
Šolsko polje
Revija za teorijo in raziskave vzgoje in izobraževanja

Letnik XXII, številka 1–2, 2011

Od otroštva do novejših

strategij šole in znanosti II

Ur. Eva Klemenčič

Šolsko polje
Revija za teorijo in raziskave vzgoje in izobraževanja
Letnik XXII, številka 1–2, 2011

Šolsko polje je mednarodna revija za teorijo ter raziskave vzgoje in izobraževanja z mednarodnim uredniškim odbor-
om. Objavlja znanstvene in strokovne članke s širšega področja vzgoje in izobraževanja ter edukacijskih raziskav
(fi lozofi ja vzgoje, sociologija izobraževanja, uporabna epistemologija, razvojna psihologija, pedagogika, andrago-
gika, pedagoška metodologija itd.), pregledne članke z omenjenih področij ter recenzije tako domačih kot tujih
monografi j s področja vzgoje in izobraževanja. Revija izhaja trikrat letno. Izdaja jo Slovensko društvo raziskovalcev šol-
skega polja. Poglavitni namen revije je prispevati k razvoju edukacijskih ved in interdisciplinarnemu pristopu k teo-
retičnim in praktičnim vprašanjem vzgoje in izobraževanja. V tem okviru revija posebno pozornost namenja raz-
vijanju slovenske znanstvene in strokovne terminologije ter konceptov na področju vzgoje in izobraževanja ter
raziskovalnim paradigmam s področja edukacijskih raziskav v okviru družboslovno-humanističnih ved.

Uredništvo: Janez Justin, Valerija Vendramin, Zdenko Kodelja, Marjan Šimenc, Alenka Gril in
Igor Ž. Žagar (vsi: Pedagoški inštitut, Ljubljana)

Glavni urednik: Darko Štrajn (Pedagoški inštitut, Ljubljana)
Odgovorna urednica: Eva Klemenčič (Pedagoški inštitut, Ljubljana)
Uredniški odbor: Michael W. Apple (University of Wisconsin, Madison, USA), Eva D. Bahovec (Filozof-

ska fakulteta, Univerza v Ljubljani), Andreja Barle-Lakota (Urad za šolstvo, Ministrstvo za šolstvo in
šport RS), Valentin Bucik (Filozofska fakulteta, Univerza v Ljubljani), Harry Brighouse (University of
Wisconsin, Madison, USA), Randall Curren (University of Rochester, USA), Slavko Gaber (Pedago-
ška fakulteta, Univerza v Ljubljani), Milena Ivanuš-Grmek (Pedagoška fakulteta, Univerza v Maribo-
ru), Stane Košir (Pedagoška fakulteta, Univerza v Ljubljani), Janez Kolenc (Pedagoški inštitut, Ljublja-
na), Ljubica Marjanovič-Umek (Filozofska fakulteta, Univerza v Ljubljani), Rastko Močnik (Filozofska
fakulteta, Univerza v Ljubljani), Zoran Pavlovič (Svetovalni center za otroke, mladostnike in starše, Lju-
bljana), Drago B. Rotar (Fakulteta za humanistične študije, Univerza na Primorskem), Harvey Siegel
(University of Miami, USA), Marjan Šetinc (Slovensko društvo raziskovalcev šolskega polja, Ljubljana),
Pavel Zgaga (Pedagoška fakulteta, Univerza v Ljubljani), Maja Zupančič (Filozofska fakulteta, Univerza
v Ljub ljani), Robi Krofl ič (Filozofska fakulteta, Univerza v Ljubljani), Marie-Hélene Estéoule Exel (Uni-
versite Stendhal Grenoble III)

Lektor, tehnični urednik, oblikovanje in prelom: Jonatan Vinkler
Izdajatelja: Slovensko društvo raziskovalcev šolskega polja in Pedagoški inštitut

© Slovensko društvo raziskovalcev šolskega polja in Pedagoški inštitut
Tisk: Grafi ka 3000 d.o.o., Dob
Naklada: 400 izvodov

Revija Šolsko polje je vključena v naslednje indekse in baze podatkov: Contents Pages in Education; Education
Research Abstracts; International Bibliography of the Social Sciences (IBSS); Linguistics and Language Behavior
Abstracts (LLBA); Multicultural Education Abstracts; Pais International; Research into Higher Education Ab-
stracts; Social Services Abstracts; Sociological Abstracts; Worldwide Political Science Abstracts

Šolsko polje izhaja s fi nančno pomočjo naslednjih ustanov: Ministrstvo za šolstvo in šport RS, Javna agencija
za knjigo Republike Slovenije in Pedagoški inštitut, Ljubljana

Tiskana izdaja: ISSN 1581–6036
Izdaja na zgoščenki: ISSN 1581–6052
Spletna izdaja: ISSN 1581–6044

Šolsko polje
Revija za teorijo in raziskave vzgoje in izobraževanja

Od otroštva do novejših strategij
šole in znanosti II

Ur. Eva Klemenčič

Letnik XXII, številka 1–2, 2011

3

I U VODN I K 
Eva Klemenčič in Darko Štrajn, Od otroštva do novejših strategij
šole in znanosti 

II PR E DŠOL SK A V ZGOJA I N OS NOV NA ŠOL A 
Mojca Rožman, Razvoj epizodičnega spomina v zgodnjem otroštvu 
Maša Vidmar, Socialna kompetentnost in učna uspešnost v prvih
razredih osnovne šole 
Majda Schmidt in Branka Čagran, Stališča slovenskih učiteljev o vplivu
integracije/inkluzije na učence z različnimi vrstami posebnih potreb
v osnovni šoli 
Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban, Zaznavanje
agresivnih vedenj otrok in mladostnikov v šolah: analize podatkov
mednarodnih raziskav 

III Š T U DE N T I 
Asja Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom 
Oliver Buček in Branka Čagran, Motivacija rednih in izrednih
študentov 

I V DR Ž AV LJA NSK A I N DOMOV I NSK A V ZGOJA 
Simona Bezjak, (Post)suvereni diskurzi državljanske vzgoje:
od nacionalnega h globalnemu 

Vsebina

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

4

Jernej Pikalo in Marinko Banjac, Evropski multikulturalizem
in izobraževalne politike: upravljanje fl eksibilnih in podjetnih
evropskih državljanov 
Vladimir Prebilič in Andreja Barle Lakota, Domoljubje v sloven-
skem šolskem sistemu 

V E PI S T E MOLO G I J E I N PROBL E M AT I K A V I S OK EGA
ŠOL S T VA 
Valerija Vendramin, Spoznavanje razlike: prispevek k razpravi
o raziskovanju spolov v vzgoji in izobraževanju 
Janez Justin, Avguštin o temelju in skupnosti védenja 
Franci Pivec, Premisleki ob Nacionalnem programu visokega
šolstva — 

V I P OV Z E T K I/A B S T R AC TS 

V II K N J I Ž N E R ECE N Z I J E/ R E V I E WS 
Zdenka Zalokar Divjak, Ivan Rojnik — Pedagoški in didaktični
vidiki vzgoje (Bogomir Novak) 

VIII AV TOR J I/AU T HOR S 

I U vo d n i k

7

Letošnja prva tematska številka z naslovom Od otroštva do novejših strategij
šole in znanosti II je prav tako tematsko raznolika, kot je bila tematska šte-
vilka z enakim naslovom, ki smo jo izdali lansko leto. Pravzaprav pome-

ni njeno vsebinsko nadaljevanje. Tokratna je razdeljena na štiri tematske sklope.
Prvi tematski sklop Predšolska vzgoja in osnovna šola začenjamo s član-

kom Mojce Rožman. Če je avtorica v prejšnjem letniku predstavila raziskavo o
razlikah v nekaterih spominskih sposobnostih pri otrocih v zgodnjem otrošt-
vu, in sicer razlike v kratkoročnem spominu in metaspominu, se tokrat osre-
dotoča na razvoj epizodičnega spomina pri tej razvojni stopnji otrok. Predsta-
vlja torej rezultate iste raziskave, vendar je raziskovalni fokus na epizodičnem
spominu otrok, starih približno 4 in 6 let. Pravzaprav ugotavlja, kakšne so raz-
like pri teh dveh starostnih skupinah otrok v epizodičnem spominu. Maša Vid-
mar v svojem članku predstavlja rezultate raziskave, ki je ugotavljala odnos med
otrokovo socialno kompetentnostjo in njegovo učno uspešnostjo v prvih dveh
razredih osnovne šole. Ugotavlja tudi, da izobrazba mame pomembno prispeva
k učni uspešnosti in socialni kompetentnosti. Sledijo rezultati raziskave, ki raz-
krivajo, da je stališče učiteljev o vplivu integracije/inkluzije v osnovni šoli pove-
zano z različnimi vrstami posebnih potreb učencev ter da imajo bolj pozitivno
stališče o vplivu integracije/inkluzije učitelji, ki so si to znanje pridobili v različ-
nih oblikah izobraževanja oziroma usposabljanja. Slednje sta v članku predsta-
vili Majda Schmidt ter Branka Čagran. Tematski sklop zaključimo s člankom
Tine Vršnik Perše, Ane Kozine ter Tine Rutar Leban, ki analizirajo podatke
dveh mednarodnih raziskav, in sicer so podatke teh raziskav analizirale zato, da
bi omogočile trdnejšo osnovo za razprave o pojavu agresivnih vedenj v šoli. Pred-
stavile so tako rezultate zaznave agresivnih vedenj, kakor tudi rezultate, ki pri-

Od otroštva do novejših strategij
šole in znanosti

Eva Klemenčič in Darko Štrajn

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

8

čajo o subjektivnem počutju varnosti, ki ga otroci in mladostniki doživljajo
v šoli in na poti vanjo.

Drugi tematski sklop – Študenti – predstavi dve raziskavi na študent-
ski populaciji. Asja Videčnik raziskuje odlašanje s študijskimi zadolžitva-
mi, slednje pa preučuje v povezavi z učno uspešnostjo ter zadovoljstvom (z
življen jem ter s študijem). Ti izsledki raziskave nam med drugim pomagajo
tudi pri boljšem razumevanju povezave odlašanja in zadovoljstva pri študiju.
Sledi članek Oliverja Bučka ter Branke Čagran, v katerem ugotavljata razli-
ke v motivaciji rednih ter izrednih študentov. Osredotočata se na intrinzič-
no in ekstrinzično motivacijo ter amotivacijo.

Sledi tematski sklop, ki se ne navezuje zgolj na specifično učno popula-
cijo, npr. na osnovnošolce, študente, temveč na vsebinsko (delno tudi empi-
rično) analizo državljanske in domovinske vzgoje. Gre za tematski sklop Dr-
žavljanska in domovinska vzgoja, ki ga začenjamo s člankom Simone Bezjak.
Avtorica predstavi konceptualno in teoretsko orodje za analizo diskurzov,
ki, kot pravi, danes v globaliziranem svetu oblikujejo pomene državljanstva,
državljanske vzgoje in učnega načrta za državljansko vzgojo. Avtorica članek
zaključi z nekaterimi predlogi za oblikovanje globalnega ali postsuverenega
učnega načrta državljanske vzgoje. Naslednji članek v tem tematskem sklo-
pu analizira, kako se prek multikulturalizma v okviru evropskih izobraže-
valnih politik konstituirajo posamezniki, ki drugačnost dojemajo kot pred-
nost. Pri tem različnost kultur predstavlja skupni temelj evropske identitete,
saj je razumljena kot bogastvo. Članek sta pripravila Jernej Pikalo in Marin-
ko Banjac. Tematski sklop zaključi članek Vladimirja Prebiliča in Andre-
je Barle Lakota. Avtorja izpostavita, da se v razpravah o domoljubju pri nas
soočajo različni pogledi, z različnimi predpostavkami ter poudarki o domo-
ljubnih čustvih. Kot pravita, lahko štejemo poznavanje vsebin, povezanih z
nastankom samostojne in neodvisne Slovenije, med pomembne domoljub-
ne vsebine. Raziskovalni rezultati, na vzorcu osnovnošolske ter srednješolske
populacije in njihovih učiteljev (učiteljev predmeta zgodovina), se tako osre-
dotočajo na poznavanje nastanka slovenske države, čeprav avtorja opozorita,
da bi bilo mogoče za potrebe celovitega koncepta domoljubja definirati še ve-
liko drugih pomembnih tem iz slovenske zgodovine.

Zadnji tematski sklop – Epistemologije in problematika visokega šolstva
– je po eni strani teoretsko najbolj raznolik, a ga po drugi strani veže kon-
ceptualna nit epistemologije; še posebej zaradi članka, ki zaključi tematski
sklop. Valerija Vendramin v njem izpostavlja nekatere probleme raziskovanja
spolov v vzgoji in izobraževanju. V svojem izhodišču se opre na feministične
epistemologije, nato pa se loti problematike raziskovanja spolov na področju
vzgoje in izobraževanja. Janez Justin izpostavi zametek Avguštinove predsta-
ve, ki je bila novost v zahodnih epistemologijah; gre za predstavo o skupnosti

E. Klemenčič in D. Štr ajn, Od otroštva do novejših str ategij šole
in znanosti

9

védenja ali epistemske skupnosti. Pokaže tudi, da je v sodobnih teorijah uče-
nja mnogo usedlin avguštinovske teorije učenja. Tematski blok zaključimo s
prispevkom Francija Pivca, ki izpostavi, da se visoko šolstvo odmika od zna-
nja kot skupne dobrine in postaja industrija znanja na tržnih podlagah. Pri-
spevek je še posebej zanimiv zato, ker je avtor predsednik Sveta RS za visoko
šolstvo in se očitno zaveda pomena kritičnega premisleka stanja tako visoke-
ga šolstva kot same konceptualizacije znanja. Ni nenavadno, da ravno ta čla-
nek zaključi tematski blok in tematsko številko, kajti zdi se, da jo osnovna
podlaga prihodnjega razumevanja tako znanja kot znanosti. In to je podla-
ga, ki bo krojila vse ostale znanosti, verjetno tudi prihodnost vseh področij,
ki smo jih predstavili v tej številki Šolskega polja, pa tudi vseh ostalih.

I I P r e d š o l s k a v z g oj a
i n o s n ov n a š o l a

13

V dolgoročni spomin shranjujemo informacije o specifičnih dogodkih
(npr. kaj smo danes jedli za zajtrk), o splošnih značilnostih (npr. Ljublja-
na je glavno mesto Republike Slovenije) ali o veščinah (npr. kako voziti

avto). Dolgoročni spomin nadalje delimo na deklarativni in proceduralni spo-
min (Siegler, 1991).

Znanje v deklarativnem spominu lahko neposredno sporočamo in pre-
našamo. Proceduralni spomin obsega naše veščine, znanje o tem, kako izvesti
različne dejavnosti od motoričnih dejanj do miselnih operacij (Repovš, 1999).
Deklarativni spomin nadalje delimo na epizodični in semantični spomin (Tul-
ving, 1972, v Repovš, 1999). Epizodični spomin obsega znanje o dogodkih, ki
so se zgodili na določenem kraju in ob določenem času, ter je zelo osebne narave.
Opredeljuje dogodke, ki so se zgodili nam, ter obsega informacije o le-teh (npr.
kaj smo jedli za zajtrk, kje smo bili na počitnicah lansko leto, s kom smo se po-
govarjali na novoletni zabavi). Semantični spomin pa obsega znanje o svetu, ki
ni vezano na kontekst, ter dejstva o objektih in odnosih med njimi (npr. sinica
je ptič, ptiči imajo perje) (Repovš, 1999). Semantični spomin se torej nanaša na
»znanje o svetu«, ki ga predstavlja tudi znanje jezika, pravil in konceptov (Tul-
ving, 1985, v Schneider in Bjorklund, 1998).

Večina vsebine, ki si jo ljudje zapomnimo iz vsakdanjega življenja, je po-
vezana z izkušnjami in različnimi dogodki. Ko se takšen spomin za dogodke
poveže z osebnimi izkušnjami, mu rečemo avtobiografski spomin. Že otroci v
zgodnjem otroštvu imajo dober spomin za dogodke, ki so jih osebno izkusili
(Hudson, Fivush in Kuebli, 1992; Hudson in Mayhew, 2009). Reprezentacije
preteklih izkušenj omogočajo predvidevanje in pričakovanje dogodkov v priho-

Razvoj epizodičnega spomina
v zgodnjem otroštvu

Mojca Rožman

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

14

dnosti. Ustvarijo občutek časovne kontinuitete, ki je pomembna za obliko-
vanje koncepta sebe (Nelson in Fivush, 2004). Za otroke je zelo pomemb-
no, da razvijejo sposobnosti za reprezentacijo in priklic preteklosti, saj oboje
predstavlja temelj za razumevanje sebe in sveta.

Če želimo razumeti, kako si otroci v zgodnjem otroštvu predstavlja-
jo in se spominjajo dogodkov, se moramo osredotočiti na dogodke, ki so po-
membni v njihovem življenju. V tem primeru ne gre za takojšen priklic in-
formacij, ampak od njih pričakujemo, da si ustvarijo neko shemo dogodkov,
ki so jih izkusili. Tako lahko opazujemo, kako otroci organizirajo informa-
cije za priklic. Ko sprašujemo otroke različnih starosti in z različno količino
izkušenj o določenih dogodkih, začnemo ugotavljati, kako se spreminja spo-
min za dogodke kot funkcija kognitivnega razvoja in tudi vpliva naraščajo-
če seznanjenosti z materialom za priklic (Murachver, Pipe, Gordon, Owens,
in Fivush, 1996).

Večina vsakodnevnih aktivnosti predstavlja kompleksno kombinacijo
logično-časovnih zaporedij. Nekateri dogodki pa ne sledijo zmeraj logične-
mu časovnemu zaporedju. Otroci te razlike razmeroma dobro zaznavajo. O
dogodkih, ki imajo logično zaporedje, poročajo v pravilnem vrstnem redu,
o dogodkih, v katerih se zaporedje posameznih akcij spreminja, pa poroča-
jo bolj spremenljivo. Hudson in Mayhew (2009) sta ugotovila, da otroci ne
poročajo natančno, kaj se je zgodilo ob določenem dogodku, ampak večino-
ma povedo, kaj se je na splošno zgodilo, ko se je dogodek pojavil. Te ugotovi-
tve nakazujejo, da imajo otroci generalizirane, dobro organizirane predstave
o znanih dogodkih. Znane dogodke je lažje priklicati, saj so se le-ti večkrat
ponovili (Raisig, Welke, Hagendorf in van der Meer, 2009).

Zaporedja znanih dogodkov se združujejo v skript. Skript je tip shema-
tično urejene spominske enote in predstavlja prostorsko-časovno organizi-
rano zaporedje akcij, ki zajemajo dejanja, osebe in oporne točke, ki se bodo
najverjetneje pojavili v katerem od delov dogodka (Nelson, 1993). Dobro or-
ganizirani skripti za ponavljajoče se dogodke nam omogočajo predvidevanje,
kaj se bo zgodilo v prihodnosti, in sklepanje, kaj se je najverjetneje zgodilo v
preteklosti. V tem smislu so skripti dinamični in rekonstruirajoči.

V primeru običajnega dogodka, ki sledi pričakovanemu zaporedju, lah-
ko izgubimo informacije o posameznih podrobnostih. Na splošno lahko ne-
pričakovane dogodke lažje prikličemo, saj nam vzbudijo pozornost ter tako
zahtevajo več procesiranja (Erdfelder in Bredenkamp, 1998). Skoraj vsi ima-
mo skript za zaužitje kosila, vendar pa se zelo težko spomnimo, kaj smo jedli
za kosilo prejšnjo sredo, razen, če vsak dan jemo enako jed ter če se ob tem
ni zgodilo kaj nepričakovanega (posebno kosilo s prijateljem). Že iz raziskav
pri odraslih je znano, da je določene pojavnosti oziroma posamezne podrob-
nosti ponavljajočega se dogodka težko priklicati (Smith in Graesser, 1981, v

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

15

Hudson in Mayhew, 2009). Zelo težko se spomnimo posameznih podrob-
nosti dogodka, ki sledi običajnemu zaporedju. Če pa se kot del posameznega
dogodka zgodi kaj nepričakovanega, ga lažje prikličemo. Raziskave z otroki
so prav tako pokazale, da imajo težave pri priklicu določenih epizod pona-
vljajočih se dogodkov, če le-ti niso izstopajoči.

Spomini za posamezne podrobnosti dogodkov s časom zbledijo ozi-
roma se generalizirajo, če gre za podobne dogodke. Spomini za specifične
dogodke se tako »normalizirajo« oziroma prilagodijo skriptu. V prime-
ru odstopanj od običajnega poteka dogodka lahko, kot navajata Hudson in
Mayhew (2009), ločimo različna netipična dejanja. Dejanja, ki onemogoči-
jo cilj dogodka (npr. v restavraciji ne moremo naročiti hrane, ker nismo do-
bili jedilnega lista), so v spominu drugače označena kot dejanja, ki so zgolj
odvračajoča, moteča (npr. natakar nas ponesreči polije z vodo). Otroci laž-
je prikličejo netipična dejanja, ki zmotijo potek dogodka, kot pa tista, ki so
zgolj moteča (Murachver idr., 1996). Vse to velja zgolj takrat, če že imajo raz-
vit skript, od katerega se lahko določen dogodek razlikuje. Navedeno torej
ne velja za specifične dogodke.

Za zapomnitev dogodkov je pomembno, da identificiramo kritične
točke dogodka in jih organiziramo v primernem časovnem zaporedju, in si-
cer tako, da so vzročno povezane (Schneider in Bjorklund, 1998). Epizodični
spomin je socialno konstruiran. Že zgodaj starši učijo svoje otroke različnih
načinov poročanja o dogodkih. V večini družin starši že zgodaj otroke spra-
šujejo po preteklih dogodkih (npr. »Kje smo bili včeraj?«, » Kaj smo tam
videli?«). Ob tem otroke učijo, katere vsebine so pri dogodku pomembne
(npr. kraj, udeleženci in podobno) in kakšen je pomen časovnega ter vzroč-
nega zaporedja dogodka. Starši nudijo otrokom poleg vprašanj tudi odgovo-
re, ki nakazujejo, kako so dogodki sestavljeni (Nelson, 1993; Nelson in Fi-
vush, 2004). Tako otrokom s pomočjo specifičnih informacij omogočijo, da
si zapomnijo več, kot bi si sicer.

V nadaljevanju bomo opisali nekatere razvojne spremembe v spominu
za ponavljajoče se dogodke. Dogodek vsebuje celotno epizodo, ki si jo lah-
ko zamišljamo kot hierarhijo podenot dogodka. Posamezni dogodek je se-
stavljen iz več dejavnosti, ki nadalje zajemajo posamezna dejanja, ki se vršijo
na predmetih v okolju. Obisk restavracije bi tako lahko razčlenili na več de-
javnosti: ogled jedilnega lista, naročanje hrane, zaužitje hrane in plačilo ra-
čuna. Plačilo računa lahko zajema naslednja dejanja: natakar prinese račun,
preverimo izračun, dodamo napitnino ter plačamo. Dogodki, ki se ponavlja-
jo, pa lahko zajemajo spremembe na enem ali več nivojih hierarhije (Hudson,
Fivush in Kuebli, 1992). Otroci poročajo o dejanjih v pravilnem časovnem
zaporedju, vendar pa so pripovedi otrok v poznem otroštvu bolj izdelane
in kompleksnejše kot pri otrocih v zgodnjem otroštvu. Razlog za to so lah-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

16

ko tudi razvojne spremembe besednega priklica. Poročanje o skriptih je pri
otrocih v poznem otroštvu bolj kompleksno, ker imajo bolj razvite jezikovne
spretnosti v zgodnjem otroštvu (Hudson in Mayhew, 2009).

Pri poročanju o skriptih je zato pomembno poznati vlogo jezika. Tako
moramo pri otroških skriptih razlikovati med besednim poročilom o do-
godku in reprezentacijo dogodka (Murachver idr, 1996; Nelson in Fivush,
2004). Informacija, ki je priklicana verbalno, je nedvomno del reprezentaci-
je, vendar ni nujno, da bomo vse, kar je reprezentirano, tudi besedno prikli-
cali. Osnovne reprezentacije dogodkov otrok v zgodnjem otroštvu so lah-
ko prav tako kompleksne kot tiste pri otrocih v poznem otroštvu, vendar
pa imajo prvi težave pri besednem izražanju te kompleksnosti. V tem pri-
meru pričakujemo, da bodo rezultati različno starih otrok pri neverbalnih
nalogah primerljivi. Vendar rezultati niso enoznačni. Ko so otroke pozva-
li, naj po zaporedju zložijo slike znanih dogodkov, so ugotovili, da otroci v
zgodnjem otroštvu izkazujejo bolj izdelano znanje o dogodkih, kot če bi od
njih zahtevali verbalni priklic. Kljub temu pa so otroci v obdobju pozne-
ga otroštva še zmeraj dosegali višje rezultate. Predvidevamo, da z verbalnim
ocenjevanjem podcenjujemo izdelanost reprezentacij otrok v zgodnjem otro-
štvu, ne podcenjujemo pa njihove kompleksnosti. Npr. štiriletni otrok lah-
ko ustvari in ponovi zaporedje slik znanih dogodkov skoraj tako dobro kot
pet- ali šestletni otrok, vendar pa ne zmore ustvariti ali ponoviti tega zapo-
redja v obratnem vrstnem redu, kot to že lahko storijo otroci v poznem otro-
štvu (Nelson in Fivush, 2004; Hudson in Mayhew, 2009). Zaradi tega lah-
ko predpostavljamo, da znanje o dogodkih pri otrocih v zgodnjem otroštvu
ni tako fl eksibilno organizirano, kot je to v poznem otroštvu.

Kompleksnost reprezentacij narašča tako s starostjo kot tudi s sezna-
njenostjo z dogodkom. Naraščajoča kompleksnost poročanja o skriptu pa je
posledica razvijajočih se jezikovnih veščin ter boljše sposobnosti reprezenti-
ranja dogodka. Na to, kako bo dogodek reprezentiran, vpliva tudi struktura
dogodka (Hudson in Mayhew, 2009).

Obstoj skriptov za znane dogodke lahko povzroča tudi težave pri spo-
minjanju oziroma poročanju o dogodku. Nelson in Hudson (1988, v Schne-
ider in Bjorklund, 1998) sta ugotovila, da pri otrocih, starih tri in pet let, ni
razlike v strukturi med splošnim skriptom o dogodku (npr. rojstnodnevni
zabavi) in posameznim dogodkom (konkretni zabavi za rojstni dan). Tako
sta predpostavila, da se posamezna epizoda združi s splošnim skriptom. Far-
rar in Goodman (1990, v Schneider in Bjorklund, 1998) ugotavljata, da ima
procesiranje, ki temelji na skriptu, dve fazi: fazo potrditve sheme in fazo ra-
zvoja le-te. V prvi fazi skušajo otroci uporabiti shemo (npr. shemo obiska re-
stavracije), da bi razumeli dogodek, v drugi fazi pa otroci procesirajo infor-
macije, ki niso v skladu s skriptom (npr. lutkovna predstava v restavraciji).

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

17

Mlajši otroci so si pogosteje zapomnili informacije, ki so skladne s skriptom,
ali pa so pomešali skript in dogodek, ker je procesiranje preveč zahtevno, da
bi lahko pričeli z drugo fazo. Starejši otroci pa so bili sposobni informaci-
je, ki so skladne s skriptom, procesirati hitreje in so imeli na voljo še dovolj
spominske kapacitete, da so se osredotočili na informacije, ki niso skladne s
skriptom. To jim je omogočal predvsem velik izbor dobro razvitih skriptov.
Slednje lahko pojasni, da imajo mlajši otroci težave zadržati v spominu do-
godke, ki so skladni s skriptom, ločeno od tistih, ki z njim niso skladni.

V prispevku smo se osredotočili na razvoj epizodičnega spomina v zgo-
dnjem otroštvu. Epizodični spomin smo preverjali s pomočjo opisa dogod-
ka, ki je poznan praktično vsem otrokom (obisk trgovine). Običajni dogodek
odhoda v trgovino predstavlja določeno logično zaporedje aktivnosti in ga
opredeljujemo kot skript. Obisk trgovine pa se je v določenih delih razliko-
val od običajnega poteka. Tako smo želeli preveriti, ali so otroci zaznali razli-
ke in ali so njihova poročanja bolj skladna s splošnim skriptom dogodka. Kot
mero kratkoročnega spomina smo uporabili število pravilno obnovljenih lo-
gičnih enot zgodbe. Slednje predstavlja količinsko mero spomina. Pričakuje-
mo, da se bodo med starostnima skupinama otrok pokazale spremembe tako
pri količini priklicane vsebine kot tudi pri vsebini sami. Epizodični spomin
se s starostjo spreminja, skripti postajajo bolj fl eksibilni, imajo tudi prožnej-
šo časovno strukturo in temeljijo na več izkušnjah. Otroci v zgodnjem otro-
štvu potrebujejo več izkušenj s spreminjanjem dogodkov, da lahko to upošte-
vajo tudi pri priklicu. Vendar pa imajo že otroci v zgodnjem otroštvu dober
spomin za dogodke, ki so jih izkusili. Glede na to, da se v dobi otroštva poja-
vljajo kakovostne in tudi količinske razlike v epizodičnem spominu, smo že-
leli z raziskavo ugotoviti, kako se epizodični spomin spreminja pri otrocih v
zgodnjem otroštvu. Izbrali smo dve starostni skupini otrok: otroke, stare šti-
ri leta (ki so v začetku obdobja zgodnjega otroštva), ter njihove vrstnike, sta-
re šest let (ki so proti koncu obdobja zgodnjega otroštva).

Glede na opredeljeni problem raziskave smo postavili naslednje hipo-
teze: starejši otroci bodo pravilno obnovili več logičnih enot zgodbe; pred-
videvamo tudi, da bodo starejši otroci bolj prilagajali informacije o dogod-
ku skriptu kot mlajši. Tisti, ki bodo obnovili več logičnih enot zgodbe, bodo
podali tudi več pravilnih odgovorov o specifičnem dogodku.

Metoda
Udeleženci
Vzorec je priložnostni, skupaj je sodelovalo 60 otrok. Vsi otroci so v

času izvedbe obiskovali isti vrtec v Mariboru. Sodelovali so tisti otroci, kate-
rih starši so oddali soglasje za sodelovanje pri izvedbi študije. V skupini, sta-
ri štiri leta, je bilo trideset otrok obeh spolov (16 deklic in 14 dečkov) v pov-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

18

prečni starosti 50 mesecev (50,3 +/- 2,7; od 44 mesecev do 54 mesecev). V
skupini, stari šest let, je bilo prav tako trideset otrok obeh spolov (15 deklic
in 15 dečkov) v povprečni starosti 71 mesecev (71,5 +/- 3,3; od 67 mesecev
do 75 mesecev).

Pripomočki
Epizodični spomin smo pri otrocih preverjali s pomočjo zgodbe »V

trgovini«. Zgodba je sestavljena iz 56 logičnih enot (ki so ločene s poševno
črto), predstavlja specifičen dogodek in se glasi tako:

»Tadej / se je že cel dan veselil, da / bo šel s svojo mamico / v trgovino, ker
skoraj vedno / dobi kakšno novo igračko. / Takoj po večerji / sta se usedla
/ vsak na svoje kolo / in se odpravila proti trgovini. / Ko sta prispela, / sta
kolesa / parkirala / na velikem parkirišču / pred trgovino, / potem / pa sta
vzela vsak svoj / voziček / in se odpravila po nakupih. / Najprej / sta se usta-
vila pri blagajni / in vnaprej / plačala vse, / kar sta želela kupiti. / Tadej / je
iz torbe / vzel svojo / denarnico / in blagajničarki / dal denar, / mamica
/ pa je med tem / na policah pri blagajni / gledala balone, / bonbone in /
čokolade. Potem / sta se mimo blagajne / napotila med police. / Tadej / je
v svoj voziček / dal mleko, / kruh, meso / in pralni prašek, / mamica / pa
je izbrala čokoladni jogurt, / bonbone in / majhnega plišastega mucka / z
rumeno pentljo. / Ko sta nabrala vse potrebno, / sta se oblekla / in se odpra-
vila naravnost na parkirišče / pred trgovino. Na parkirišču / sta vse stvari /
zložila v plastične vrečke / in se odpeljala / domov.«

Postopek
Podatke smo zbrali aprila 2005. Izvedba je potekala individualno v vrt-

cu, v ločenem prostoru. Otroku smo povedali, da mu bomo najprej prebrali
zgodbico, ki jo bo ponovil, na koncu pa mu bomo v zvezi z zgodbico zastavili
še nekaj vprašanj. Na začetku izvedbe smo vsakemu otroku prebrali zgodbo,
ki jo je takoj ponovil. Nato smo se z otrokom približno 20 minut pogovarja-
li in mu zastavljali dodatna vprašanja, ki niso bila povezana s predstavljeno
zgodbo. Na koncu izvedbe smo otroku o zgodbici zastavili 11 vprašanj. Sku-
paj je bil čas izvedbe za posameznega otroka v povprečju približno 30 mi-
nut. Vprašanja:

Kdo je šel v trgovino?
Zakaj si je Tadej želel iti z mamico v trgovino?
Kdaj sta šla v trgovino?
Kako (s čim) sta šla v trgovino?
Kdo je plačal? Tadej ali mamica?
Kaj je med tem delal drugi?
Kaj je kupila mamica?

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

19

Kaj je kupil Tadej?
Kje sta stvari zložila v vrečke?
Kdaj sta plačala? Ko sta prišla v trgovino, ko sta šla iz nje, sta pozabila plačati.
Kako, s čim sta se odpeljala domov?

Vrednotenje odgovorov
Najprej smo prešteli število pravilno obnovljenih logičnih enot zgodbe.

Ta rezultat predstavlja mero kratkoročnega spomina pri otroku.
Nadalje smo prešteli število odgovorov, skladnih s skriptom. Vsak otro-

kov odgovor, ki ni ustrezal dogodku v zgodbi, ampak je bil skladen s skrip-
tom, smo točkovali z eno točko (razlikovanje med skriptom in zgodbo pri-
kazuje Tabela 1). Prvi dve vprašanji ter šesto vprašanje pri točkovanju v zvezi
s skriptom niso bila pomembna. Največje možno število točk, dobljenih za
odgovore, ki so bili skladni s skriptom, je bilo 8.

Posebej smo točkovali tudi število pravilnih odgovorov. Vsak odgovor,
ki se je skladal z zgodbo, smo točkovali z eno točko. Največje možno števi-
lo dobljenih točk je bilo 11. Dobljeni rezultati predstavljajo otrokovo stopnjo
oblikovanja spomina za specifične dogodke.

Tabela 1: Razlikovanje med zgodbo in skriptom.

Del dogodka v zgodbi,
ki ni skladen s skriptom

Zgodba Skript

Čas odhoda v trgovino Zvečer Popoldne

Prevoz do trgovine Kolo Avto

Čas plačila Pred izbiro artiklov Po izbiri artiklov

Oseba, ki plača Tadej Mama

Otrokov nakup Mleko, kruh, meso, pralni
prašek

Čokoladni jogurt, bonboni,
igrača (plišasti muc z rumeno
pentljo)

Mamin nakup Čokoladni jogurt, bonboni, igra-
ča (plišasti muc z rumeno pentljo)

Mleko, kruh, meso, pralni
prašek

Prostor zlaganja nakupa v vrečke Na parkirišču V trgovini

Prevoz iz trgovine Kolo Avto

Rezultati in ugotovitve
V študiji smo se osredotočili na razvoj epizodičnega spomina pri otrocih

v zgodnjem otroštvu. Razlike med starostnima skupinama otrok smo ugota-
vljali s pomočjo opisa obiska trgovine, ki se je razlikoval od običajnega oziroma
pričakovanega dogodka v osmih delih. Rezultate štiriletnikov v nadaljevanju
označujemo z besedo »mlajši«, rezultate šestletnikov pa z besedo »starejši«.

V okviru epizodičnega spomina nas je zanimala stopnja oblikovanja
specifičnega spomina za dogodek pri otrocih ter koliko otroci informacije

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

20

prilagajajo že obstoječemu skriptu. Glede na starost otrok in običajnost obi-
ska trgovine smo predvidevali, da imajo otroci že oblikovan skript za odhod
v trgovino.

Najprej nas je zanimalo, koliko odgovorov, ki so skladni s skriptom
(običajni potek obiska trgovine), so podali otroci v obeh starostnih skupi-
nah. Ugotovili smo, da so mlajši otroci (M = 3,57) podali več odgovorov, ki
so skladni s skriptom, kot pa starejši otroci (M = 2,70). Razlika je statistič-
no značilna (t58 = 2,10, p = 0,04), varianci skupin sta homogeni (F = 2,71, p
= 0,11). Povprečno število odgovorov, skladnih s skriptom, je razvidno s Sli-
ke 1.

Slika 1: Povprečno število odgovorov, ki so skladni s skriptom in standar-
dni odklon v vsaki od starostnih skupin.

Nadalje nas je zanimalo še, kako je s številom pravilnih odgovorov v
vsaki starostni skupini. Zanimalo nas je torej, ali so otroci oblikovali spo-
min za specifični dogodek iz zgodbice. To je mogoče razbrati s spodnje sli-
ke (Slika 2).

S Slike 2 je razvidno, da so starejši (M = 6,83) podali več pravilnih od-
govorov kot mlajši (M = 5,23). Razlika med skupinama je statistično značil-
na (t58 = 2,70), p = 0,01), varianci skupin sta homogeni (F = 0,36, p = 0,85).

Predvidevali smo, da imajo starejši otroci že bolj razvite skripte in bodo
zato informacije, ki niso v skladu s skriptom, le-temu bolj prilagodili. Rezul-
tati pa so pokazali, da so informacije skriptu bolj prilagajali mlajši otroci. To
se zdi na prvi pogled morda nekoliko nenavadno, toda če pogledamo števi-
lo pravilnih odgovorov v obeh starostnih skupinah (Slika 2), lahko opazimo,
da so starejši otroci podali več pravilnih odgovorov kot mlajši. Navedeno na-
kazuje, da starejši v manjši meri prilagajajo informacije skriptu, iz česar sle-

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

21

di, da imajo tudi bolj razvit spomin za specifične epizode dogodkov. Rezul-
tati navajajo na sklep, da imajo mlajši otroci še bolj nefl eksibilne skripte, saj
še nimajo toliko izkušenj s spreminjanjem dogodkov kot starejši. Zato infor-
macije bolj prilagodijo skriptu. Podobno je ugotovil tudi Murachver s sode-
lavci (1996). Starejši pa že imajo izoblikovan skript, hkrati pa ohranijo tudi
reprezentacijo za posamezne dogodke, glede na to, da so tudi oni do določe-
ne mere prilagodili odgovore skriptu. Farrar in Goodman (1990, v Schne-
ider in Bjorklund, 1998) sta ugotovila, da si mlajši otroci pogosteje zapomni-
jo informacije, ki so skladne s skriptom, ali pa pomešajo skript in dogodek,
ker je procesiranje informacij za njih preveč zahtevno. Starejši otroci so spo-
sobni informacije, ki so skladne s skriptom, procesirati hitreje in imajo še
dovolj prostih spominskih kapacitet, da se osredotočijo na informacije, ki
niso skladne s skriptom. To jim omogoča predvsem večji izbor dobro razvi-
tih skriptov.

Prilagajanje informacij skriptu lahko poteka na dveh ravneh. Otroci
lahko prilagodijo informacije že pri kodiranju oziroma poslušanju zgodbe in
jih tako že shranijo »napačno«. To bi pomenilo, da so mlajši zgodbo že »sli-
šali« drugače kot starejši. Lahko pa informacije prilagodijo pri priklicu. Na-
vedeno bi lahko preverili, če bi otrokom na začetku zastavili ista vprašanja
kot na koncu, da bi bili rezultati primerljivi. Iz rezultatov obnavljanja zgod-
be nismo dobili dovolj informacij, da bi lahko sklepali na to, ali so pravilno
»slišali« informacije ali ne. V večini primerov tudi zaporedje dogodkov, o
katerem so poročali otroci, ni sledilo tistemu v zgodbi, ampak je šlo zgolj za
naštevanje informacij, ki so si jih otroci zapomnili. Naloga je bila namenjena

Slika 2: Povprečno število pravilnih odgovorov in standardni odklon v
vsaki od starostnih skupin.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

22

ocenjevanju kratkoročnega spomina in zato nismo zahtevali priklica speci-
fičnih informacij, ki bi jih potrebovali za podajanje zaključkov v zvezi s tem.
Zato ne moremo sklepati, ali so mlajši prilagodili informacije skriptu že pri
kodiranju ali šele pri priklicu.

Poleg skupnega rezultata si lahko ogledamo tudi, kako so otroci odgo-
varjali na posamezna vprašanja in kakšna je razlika med starostnima skupi-
nama pri posameznih vprašanjih. Na slikah 1 in 2 smo predstavili skupni re-
zultat odgovorov, skladnih s skriptom, ter pravilnih odgovorov, v tabeli 2 pa
so predstavljene frekvence posameznih odgovorov na vprašanja v obeh sta-
rostnih skupinah. Prevoz v trgovino ter iz nje smo v tabeli združili v eno ka-
tegorijo »prevoz«, saj so vsi otroci na prvo vprašanje podali enak odgovor
kot na drugo, pri točkovanju pa smo upoštevali po eno točko za vsak odgo-
vor (torej skupaj dve).

Tabela 2: Pogostost posameznih odgovorov na vprašanja o zgodbi
za vsako starostno skupino.

Del dogodka, ki ni
skladen s skriptom

 mlajši starejši χ2 p

f % f %

Čas

pravilen odg 9 32,1 9 33,3 0,00 ,925

skladno s skriptom 19 67,9 18 66,7

Prevoz

pravilen odg 19 63,3 22 75,9 1,09 ,296

skladno s skriptom 11 36,7 7 24,1

Čas plačila

pravilen odg 7 25,0 10 34,5 0,61 ,434

skladno s skriptom 21 75,0 19 65,5

Oseba, ki plača

pravilen odg 14 46,7 18 64,3 1,82 ,178

skladno s skriptom 16 53,3 10 35,7

Otrokov nakup

pravilen odg 17 68,0 19 82,6 1,36 ,243

skladno s skriptom 8 32,0 4 17,4

Mamin nakup

pravilen odg 12 52,2 23 88,5 7,87 ,005

skladno s skriptom 11 47,8 3 11,5

Prostor zlaganja nakupa v vrečke

pravilen odg 7 25,0 9 31,0 0,26 ,612

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

23

Del dogodka, ki ni
skladen s skriptom

 mlajši starejši χ2 p

f % f %

skladno s skriptom 21 75,0 20 69,0

Opazimo lahko, da so vsi otroci odgovore pri določenih področjih ozi-
roma delih dogodka bolj prilagajali skriptu kot pri drugih. Tako so v skladu
s skriptom odgovarjali pretežno v primeru časa odhoda v trgovino, časa pla-
čila ter prostora zlaganja nakupa v vrečke. Pri teh vprašanjih je večina otrok,
ne glede na starost, odgovarjala v skladu s skriptom. Te informacije v zgod-
bi so se otrokom morda zdele najbolj nenavadne, saj po večerji zagotovo zelo
poredko odidejo v trgovino. Večina trgovin je namreč v večernih urah že za-
prta, otroci pa gredo po večerji spat. Kar zadeva čas plačila, verjetno otroci
še niso obiskali trgovine, kjer bi morali za nakup plačati že pred izbiro arti-
klov, pa tudi zlaganje nakupa v vrečke šele na parkirišču je dokaj neobičajno
dejanje. Ravno zaradi tega, ker so se otrokom ta dejanja zdela preveč nena-
vadna, so jih, da bi osmislili zgodbo, enostavno prilagodili skriptu. Podobno
sta ugotovila Slackman in Nelson (1984, v Hudson in Mayhew, 2009), ki sta
raziskovala časovno strukturo dogodkov. Tudi pri naši zgodbi gre v bistvu za
spremenjeno časovno strukturo dogodka, ki so jo otroci prilagodili skriptu.

Največ pravilnih odgovorov so otroci podali zastran prevoza v trgovi-
no. Otroci so bili morda na to informacijo bolj pozorni. Morda zato, ker se je
pojavila bolj na začetku zgodbe. Tudi informacija, da sta mama in Tadej na-
kup zložila v vrečke na parkirišču, kjer običajno ne parkiramo kolesa, otrok
ni zavedla. Morda je tudi način prevoza v trgovino manj določena informa-
cija v skriptu. V trgovino lahko pridemo namreč na več možnih načinov, od
katerih noben ni neverjeten, na primer: z avtobusom, z avtomobilom ali s ko-
lesom. Tako je ta informacija v skriptu bolj fl eksibilna.

Razlike v odgovarjanju med mlajšimi in starejšimi so pomembne le pri
vprašanju o maminem nakupu. Pri tem vprašanju so starejši podali več pra-
vilnih odgovorov kot mlajši. Starejši so si bolj pravilno zapomnili ta poda-
tek kot mlajši, saj imajo večjo kapaciteto kratkoročnega spomina. Mlajši so
to informacijo bolj prilagodili skriptu in zato podajali tudi več napačnih od-
govorov. Morda se je starejšim zdelo bolj nenavadno, da mama kupuje »čo-
koladni jogurt in plišasto igračko« in je to pripomoglo k boljši zapomnitvi.
Nenavadne informacije namreč lažje prikličemo. Mlajši pa morda niso bili
toliko pozorni na to informacijo. Izgleda tudi, da mamin nakup ni določe-
na informacija v skriptu, saj je pri tem vprašanju največ mlajših odgovorilo
napačno. V trgovini namreč kupujemo različne stvari, odvisno od življenj-
skih navad in trenutnih potreb. Možna razlaga za dobljene rezultate je tudi
ta, da časovna (čas plačila, čas odhoda v trgovino) struktura bolj določa do-
godek kot vsebina sama (vsebina nakupa). Vsekakor je časovna struktura do-
godka manj spremenljiva in ima pomembnejšo vlogo pri skriptu kot vsebina.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

24

Na dobljene razlike v epizodičnem spominu pa lahko vpliva tudi spo-
sobnost kratkoročnega spomina. Starejši otroci imajo večjo kapaciteto krat-
koročnega spomina (Rožman, 2010). Imajo torej večji obseg neposrednega
pomnjenja, v kratkoročnem spominu lahko hkrati zadržijo večjo količino
informacij. Prav to je lahko tudi eden izmed razlogov za razlike, ki so se po-
javile pri epizodičnem spominu. Ker si starejši otroci zapomnijo več infor-
macij, jih lahko tudi več prikličejo. V našem primeru so si tako starejši otroci
pravilno zapomnili več dogodkov v zgodbi in so lahko tako podali več pra-
vilnih odgovorov kot njihovi mlajši vrstniki. Da bi preverili navedeno, lahko
kot mero kratkoročnega spomina uporabimo število pravilno obnovljenih
logičnih enot zgodbe. Ugotovimo lahko, da so starejši (M = 13,50) pravilno
obnovili več logičnih enot zgodbe kot mlajši (M = 9,57). Razlika med skupi-
nama je statistično značilna (t58 = 4,20, p = 0,00), varianci skupin sta homo-
geni (F = 3,73, p = 0,06).

Slika 3: Povprečno število pravilno obnovljenih logičnih enot in standar-
dni odklon v vsaki od starostnih skupin.

Glede na to, da so starejši otroci podajali manj informacij v skladu s
skriptom in več pravilnih odgovorov kot mlajši, lahko pogledamo, ali je epi-
zodični spomin povezan s sposobnostjo kratkoročnega spomina. Kot smo
zapisali že zgoraj, lahko kot mero kratkoročnega spomina uporabimo število
pravilno obnovljenih logičnih enot zgodbice. Zavedamo se, da je na podlagi
ene naloge težko oceniti sposobnost kratkoročnega spomina, vseeno pa nam
lahko nudi nek vtis, ki je lahko podlaga za nadaljnje raziskovanje.

Število pravilnih odgovorov je statistično značilno pozitivno povezano
s številom pravilno obnovljenih logičnih enot zgodbe, in sicer v obeh staro-
stnih skupinah otrok. Navedeno pomeni, da so otroci, ki so pravilno obno-

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

25

vili več logičnih enot zgodbe, podali več pravilnih odgovorov pri preverjanju
epizodičnega spomina. Ugotovimo lahko torej, da je bolj razvit spomin za
specifične dogodke pri epizodičnem spominu pozitivno povezan s kratko-
ročnim spominom v obeh starostnih skupinah. Možno je, da je pri obnavlja-
nju zgodbe k rezultatu pripomogel tudi bolj razvit epizodični spomin. Otro-
ci so si, ko so zgodbo slišali, oblikovali spomin za specifičen dogodek, ki je v
določenih točkah različen od skripta. Pri priklicu zgodbe so si morda poma-
gali s skriptom, da so lažje obnovili zgodbo. Skript nam pomaga, da predvi-
dimo dogodke, saj vsebuje določeno časovno zaporedje akcij. Tako je morda
tudi skript pripomogel k večjemu številu pravilno obnovljenih logičnih enot.

Tabela 3: Povezanost števila obnovljenih logičnih enot in epizodičnega
spomina.

Epizodični spomin

po ss

Število logičnih enot

mlajši r ,617 -,564

p ,000 ,001

starejši r ,413 -,247

p ,023 ,188

Število logičnih enot ob nadzoru starosti otrok (v mesecih)

mlajši r12.3 ,619 -,583

p ,000 ,001

 starejši r12.3 ,360 -,262

p ,055 ,169

Opombe: po – število pravilnih odgovorov; ss – število odgovorov skla-
dnih s skriptom; r – Pearsonov koeficient korelacije; r12.3 – parcialna kore-
lacija pri čemer smo nadzorovali starost otrok v mesecih.
Prav tako opazimo, da podajanje več odgovorov, skladnih s skriptom,

nakazuje nižji rezultat pri obnavljanju zgodbe, ki predstavlja mero kratko-
ročnega spomina. Pri mlajših je povezanost statistično značilno negativ-
na, pri starejših pa ne. Pri prilagajanju informacij skriptu gre za izkrivlja-
nje informacij. Informacije, ki jih otroci niso mogli priklicati, so priklicali iz
skripta. Pri starejših pa je opaziti zgolj trend razlik, ki je prav tako negativen,
a povezanost ni statistično značilna. Otroci, ki so dosegli nekoliko nižji re-
zultat pri obnavljanju logičnih enot zgodbe, lahko v zavesti hkrati verjetno
zadržijo manj informacij. Tako so si zapomnili manj informacij iz zgodbe in
so zaradi tega svoje odgovore bolj prilagodili že obstoječemu skriptu v spo-
minu. To nakazuje tudi na to, da imajo že mlajši otroci razvite skripte za po-
navljajoče se dogodke.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

26

Glede na hitre razvojne spremembe v otroštvu bi lahko na pozitivno
povezanost vplivala tudi starost otrok. Iz tega razloga smo izračunali tudi
povezave med epizodičnim in kratkoročnim spominom, kjer smo upošte-
vali (nadzirali) še vpliv starosti otrok v mesecih (za vsako starostno skupino
otrok posebej). Iz Tabele 3 je razvidno, da se povezanost med kratkoročnim
spominom in številom odgovorov, skladnih s skriptom, bistveno ne spreme-
ni oziroma se celo malo poveča. Kljub temu pa pri starejših ostane statistič-
no neznačilna. Povezanost med številom pravilnih odgovorov pri epizodič-
nem spominu ter številom obnovljenih logičnih enot zgodbe se tudi bistveno
ne spremeni. Pri starejših otrocih je statistična značilnost na meji pomemb-
nosti, za kar je lahko razlog majhno število udeležencev. Navedeno nakazu-
je na zaključek, da na povezanost kratkoročnega spomina ter epizodičnega
spomina v zgodnjem otroštvu ne vpliva starost otrok.

Na podlagi vseh navedenih ugotovitev lahko zaključimo, da imajo sta-
rejši bolj razvit epizodični spomin kot mlajši. Lažje oblikujejo spomin za
specifični dogodek in manj prilagajajo informacije že obstoječemu skriptu.
Dobljeni rezultati nakazujejo, da se epizodični spomin spreminja s starostjo.
Razlog za takšen rezultat je lahko tudi razlika v besednih spretnostih raz-
lično starih otrok. Starejši otroci imajo višje besedne spretnosti, kar lahko
pripomore tudi k zapomnitvi večjega števila logičnih enot, hkrati pa si tudi
bolje zapomnijo dogodek (zgodbo), ki smo jim ga besedno posredovali. Na
podlagi rezultatov ne moremo oceniti vpliva jezikovnih spretnosti na razlike
v epizodičnem spominu. Navedeno bi lahko preverili, če bi bili namesto po-
slušanja zgodbe otroci sami udeleženi v nekem dogodku, ki bi ga morali ka-
sneje obnoviti (npr. tako, da bi uredili zaporedje slik tega dogodka). Preve-
rili bi lahko tudi, ali je epizodični spomin, ki bi ga ugotavljali na nebeseden
način, povezan s kratkoročnim spominom. Raziskovalci (Murachver idr.,
1996) so namreč ugotovili, da so reprezentacije otrok natančnejše in bolj po-
polne ter bolj organizirane, če so otroci udeleženi v dogodku, kot pa če so ga
samo opazovali ali o njem poslušali.

Omejitve, možnosti nadaljnjega raziskovanja
in uporabna vrednost rezultatov
Največja omejitev predstavljene študije je predvsem vzorec udeležen-

cev. Priložnostni vzorec zaradi narave izbora udeležencev namreč ne omogo-
ča posploševanja izsledkov na nivo populacije. Kljub vsemu pa vidimo vre-
dnost prispevka v raziskovanju epizodičnega spomina pri otrocih, saj smo
pridobili pomembne izkušnje v zvezi s konceptom, ki nam bodo koristile pri
nadaljnjem raziskovanju. Kratkoročni spomin je že relativno dobro raziskan,
manj pa je raziskan epizodični spomin. V prihodnje bi bilo potrebno ugoto-

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

27

vitve preveriti še na večjem vzorcu udeležencev, ki bi bili za sodelovanje v raz-
iskavi sistematično izbrani.

Na dobljene razlike v epizodičnem spominu med starejšimi in mlajši-
mi otroci so lahko vplivale tudi razlike v njihovih jezikovnih spretnostih, ki
pa jih ne moremo opredeliti, saj jih v našem primeru nismo preverjali. Govor
ima aktivno vlogo v procesu miselnega razvoja otrok v zgodnjem otroštvu
(Marjanovič Umek, 1990, 1992, v Marjanovič Umek in Fekonja, 2004). L.
Siegel (1978, v Marjanovič Umek in Fekonja, 2004) poudarja, da je poveza-
va med mišljenjem in govorom kritična zlasti v zgodnjem otroštvu. Pojmi se
razvijejo prej kot ustrezni govorni izrazi zanje, zato bi bilo v prihodnje ko-
ristno, da bi upoštevali še te razlike. Epizodični spomin bi lahko preverjali
tudi nebesedno in bi tako izključili vpliv jezikovnih spretnosti, po katerih se
starostni skupini verjetno razlikujeta. Glede na ugotovitev povezanosti krat-
koročnega in epizodičnega spomina bi verjetno k razvoju slednjega pripomo-
glo tudi učenje spominskih strategij.

Nadalje bi lahko v raziskavo vključili tudi starše otrok ter od njih pri-
dobili informacije, kako pogosto se z otrokom pogovarjajo o različnih do-
godkih in kako pogosto mu glasno berejo. S temi podatki bi lahko preverili,
ali na razvoj epizodičnega spomina vpliva tudi »govorna« interakcija otrok
in staršev. Kako se z otroki pogovarjamo o dogodkih, namreč pomembno
vpliva na to, kako otroci razumejo in si predstavljajo te dogodke. Odnos med
jezikom in epizodičnim spominom ni enosmeren. Pomembno je tudi, da se
pogovarjamo z otroki pred, med in po dogodkih, saj si otroci dogodek različ-
no zapomnijo. Neposredna izkušnja, ki jo spremlja ustrezna razlaga odrasle-
ga o tem, kaj se dogaja, vodi do celostnega, natančnega in dobro organizira-
nega spomina pri otrocih (Hudson in Mayhew, 2009).

Na razvoj epizodičnega, semantičnega in proceduralnega spomina na
različne načine vpliva tudi branje otrokom (Barry, 2008). Za razliko od ra-
zvoja spomina (in tudi razvoja jezikovnih veščin), ki sledi običajnemu razvo-
ju brez posebne vaje ali truda, je učenje branja kognitivna sposobnost, ki se
ne razvije spontano. Zahteva trud, namen, učenje in izkušnje, ki jih prido-
bimo kot majhni otroci. Glasno branje otroku pa lahko vpliva tako na spo-
min in njegov razvoj. Na razvoj epizodičnega spomina vpliva tako, da pod-
pira razvoj jezika, razvoj razumevanja skriptov zgodb, in sicer z usmerjanjem
otrokove pozornosti na določene dele zgodbe preko vprašanj, ki jih zastavlja
odrasli bralec. V nadaljnje raziskovanje bi lahko vključili tudi to področje.

Spomin je eden ključnih kognitivnih procesov. Posebej je pomemben
pri učenju in poučevanju. Z učenjem pridobivamo znanje, spomin pa je pro-
ces, ki znanje »zapiše, shrani in prikliče«. Zato so naša spoznanja posebej
pomembna v vzgojnem in izobraževalnem procesu, ki se prične že v predšol-
skem obdobju.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

28

Nekatera spoznanja o epizodičnem spominu in njegovem razvoju lah-
ko uporabimo tudi pri vsakdanjem učenju in poučevanju. Epizodični spo-
min lažje aktiviramo kot semantični spomin (Tileston, 2004). Na podlagi
naših rezultatov lahko ugotovimo, da so starejši otroci bolj pozorni na infor-
macije, ki so nenavadne. Tako bi lahko pri učenju ali poučevanju novih vse-
bin igralnico ali učilnico spremenili (začasno preuredili) in tako novo snov
navezali na spremenjeno okolje. Ta tehnika vpliva na kontekst, pri priklicu
snovi se lahko navežemo na spremenjen kontekst (»Se spomnite, ko smo se
pogovarjali o tem in ste vsi sedeli obrnjeni proti oknom?«). Za mlajše otroke
je v prvi vrsti pomembno, da se aktivnosti ponavljajo v rednih časovnih in-
tervalih, da lahko razvijejo skripte za dogodke.

Kljub vsem omejitvam in pomanjkljivostim smo s pričujočo študijo
prišli do podobnih rezultatov, kot jih navajajo avtorji v strokovni literaturi.
Starejši otroci izkazujejo bolj razvit epizodični spomin. Potrdila se je poveza-
va med kratkoročnim in epizodičnim spominom. Otroci, ki imajo večji ob-
seg kratkoročnega spomina, si lahko zapomnijo več informacij specifičnega
dogodka, otroci, ki imajo manjši obseg kratkoročnega spomina, pa informa-
cije bolj prilagajajo že obstoječemu skriptu. Navedene ugotovitve so, kot smo
že navedli, uporabne tudi v širšem kontekstu izobraževanja otrok.

Literatura
Barry, E. D. (2008). How Reading to Children Infl uences Children‘s Me-

mory Development. V: Grotewell, P. G., Burton, Y. R. (ur.). Early
childhood education: issues and developments, New York: Nova Scien-
ce Publishers, 157–170.

Erdfelder, E., Bredenkamp, J. (1998). Recognition of script-typical versus
script-atypical information: Eff ects of cognitive elaboration. Memory
& Cognition 5, 922–938.

Hudson, J. A., Fivush, R., Kuebli, J. (1992). Scripts and episodes: Th e de-
velopment of event memory. Applied cognitive psychology 6, 483–505.

Hudson, J. A., Mayhew, E. M. Y. (2009). Th e development of memory for re-
curring events. V: Courage, M. L., Cowan, N. (ur.). Th e Development
of Memory in Infancy and Childhood, Hove, East Sussex: Psychology
Press, 69–92.

Marjanovič Umek, L., Fekonja, U. (2004). Razvoj govora v zgodnjem otro-
štvu. V: Marjanovič Umek, L., Zupančič, M. (ur.). Razvojna psihologi-
ja, Ljubljana: Založba Rokus, 315–333.

Murachver, T., Pipe, M. E., Gordon, R., Owens, L., Fivush, R. (1996). Do,
Show, and Tell: Children‘s Event Memories Acquires Th rough Direct
Experience, Observation, and Stories. Child Development 6, 3029–
3044.

M. Rožman, R azvoj epizodičnega spomina v zgodnjem otroštvu

29

Nelson, K. (1993). Th e psychological and social origins of autobiographical
memory. Psychological science 1, 7–14.

Nelson, K., Fivush, R. (2004). Th e Emergence of Autobiographical Memo-
ry: A Social Cultural Developmental Th eory. Psychological Review 2,
486–511.

Raisig, S., Welke, T., Hagendorf, H., van der Meer, E. (2009). Insights Into
Knowledge Representation: Th e Infl uence of Amodal and Perceptual
Variables on Event Knowledge Retrieval From Memory, Cognitive Sci-
ence 33, 1252–1266.

Repovš, G. (1999). Semantični spomin in vidna pozornost v shizofr eniji. Neo-
bjavljeno magistrsko delo, Ljubljana: Filozofska fakulteta.

Rožman, M. (2010). Kratkoročni spomin in metaspomin pri otrocih. Šol-
sko polje 21, 11–27.

Schneider, W., Bjorklund, D. F. (1998). Memory. V: Kuhn, D., Siegler, R.
(ur.). Handbook of child psychology, 5th Edition, Vol 2: Cognition, per-
ception and language, New York: John Wiley & Sons Inc, 467–512.

Siegler, R. S. (1991). Children‘s thinking, New Jersey: Prentice Hall.
Tileston, D. W. (2004). What every teacher should know about learning, me-

mory, an the brain, California: Corwin Press.

31

Prehod v osnovno šolo je za otroka pomembno obdobje; otroci so ob vstopu
v šolo postavljeni pred številne nove zahteve glede učne uspešnosti, delav-
nosti in novih pravil vedenja – spoprijeti se morajo z učnimi izzivi, spozna-

ti učiteljico1 in njena pričakovanja, se uveljaviti v novi skupini vrstnikov ter se
znajti v novem prostoru šole; v nadaljevanju šolskega leta pa postajajo spoznav-
ne in socialne zahteve še kompleksnejše (Alexander in Entwisle, 1988; Ladd,
1990). Številni raziskovalci (npr. Alexander in Entwisle, 1988) navajajo, da ima-
ta ravno prvi dve leti šolanja pomembne posledice za otrokov kasnejši spoznav-
ni in čustveni razvoj ter uspešnost v šoli.

Na podlagi te ugotovitve smo se v pričujoči raziskavi osredotočili na prva
razreda osnovne šole, in sicer nas je zanimal odnos med učno uspešnostjo in so-
cialno kompetentnostjo. Med osrednje razvojne naloge šolajočih se otrok sodijo
namreč prav učna uspešnost, dobri odnosi z vrstniki in upoštevanje pravil vede-
nja oziroma upoštevanje avtoritete doma ter v šoli (Masten idr., 1995); ugodno
spoprijemanje s slednjima razvojnima nalogama lahko pojmujemo kot doseganje
socialne kompetentnosti. (Ne)uspešno spoprijemanje z navedenimi razvojnimi
nalogami v tem obdobju se povezuje z (ne)uspešnim prilagajanjem na številnih
področjih kasneje v življenju (Alexander in Entwisle, 1988; Hinshaw, 1992; Ji-
merson, Egeland in Teo, 1999; Johnson, McGue in Iacono, 2006; Kazdin, 1987;
Masten idr., 1995, 2005; O‘Neil, Welsh, Parke, Wang in Strand, 1997). Pozna-
vanje smeri učinka med učnim in socialnim področjem je pomembno pri obli-
kovanju preventivnih programov tako za izboljševanje učne uspešnosti kot tudi
socialne kompetentnosti.

 Zaradi lažje berljivosti skozi celotno besedilo uporabljamo izraz učiteljica (v nadaljevanju pa tudi
razredničarka, vzgojiteljica in koordinatorka) za oba spola.

Socialna kompetentnost in učna
uspešnost v prvih razredih

osnovne šole
Maša Vidmar

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

32

Opredelitev učne uspešnosti
Pojem učne uspešnosti raziskovalci uporabljajo zelo pogosto, vendar ga

opredeljujejo in merijo različno (npr. kot zvezno ali dihotomno spremenljiv-
ko, kot dosežek na standardiziranem preizkusu ali kot šolske ocene, ocene
staršev, učiteljičina poročila ali samoocene). V pričujoči raziskavi smo učno
uspešnost opredelili kot zvezno spremenljivko, ki smo jo ugotavljali na treh
področjih – pri slovenščini, matematiki in spoznavanju okolja. Ugotavljali
smo jo s pomočjo poročil učiteljic, vendar ne v smislu šolskih ocen, pač pa so
učiteljice za vsakega otroka izpolnile merski pripomoček oziroma vprašalnik,
ki se je nanašal na doseganje standardov znanja. Učenci v prvi triadi sloven-
skega osnovnošolskega izobraževanja namreč s strani učiteljic niso ocenje-
ni s številčnimi ocenami, pač pa so ocenjeni opisno (Pravilnik o preverjanju
in ocenjevanju znanja ter napredovanju učencev v devetletni osnovni šoli,
2005), vendar iz opisnih poročil ni mogoče oblikovati enotne razvrstitve uč-
nih dosežkov (Zupančič in Kavčič, 2007b); zato so bili za ugotavljanje ravni
doseženega znanja pri učencih v prvem in drugem razredu uporabljeni novi
merski pripomočki (Vidmar in Zupančič, 2007; Zupančič, 2006).

Opredelitev socialne kompetentnosti
Morda še izraziteje kot pri učni uspešnosti gre tudi pri socialni kom-

petentnosti za konstrukt, za katerega je značilna precejšnja raznovrstnost
pri opredeljevanju in ugotavljanju, pa tudi pri poimenovanju. L. Rose-Kra-
snor (1997) navaja, da je različnim definicijam socialne kompetentnosti,
ki jih uporabljajo raziskovalci, skupna opredelitev socialne kompetentno-
sti kot neke vrste učinkovitosti v socialnih interakcijah, ki izpolnjuje krat-
ko- in dolgoročne razvojne potrebe, med seboj pa se definicije razlikujejo v
tem, ali se osredotočajo na a) socialne spretnosti, b) sociometrični položaj,
c) ustvarjanje pozitivnih odnosov ali na d) proces in prilagojeni izid. Social-
no kompetentnost smo v pričujoči raziskavi opredelili preko niza določenih
zaželenih socialnih spretnosti, vedenj ali značilnosti. Pri tem smo se opira-
li predvsem na opredelitev LaFrenierea, Dumasa, M. Zupančič, A. Gril in T.
Kavčič (2001), ki socialno kompetentnost razumejo kot eno od komponent
socialnega vedenja (poleg vedenja ponotranjenja in vedenja pozunanjenja),
ki se kaže skozi značilnosti otrokovega čustvenega prilagajanja ter značilno-
sti socialne interakcije z vrstniki in odraslimi. Otrokovo socialno kompe-
tentnost opišemo z bolj temeljnimi vedenji, kot so veselje (splošno pozitivno
razpoloženje), zaupljivost (občutek varnosti v skupini), strpnost (učinkovi-
to spoprijemanje z izzivi in frustracijami, ki so neizogibni v socialni skupi-
ni), vključevanje (vključenost v vrstniško skupino), mirnost (neagresivno ve-
denje do drugih otrok, in sicer zlasti v konfl iktnih situacijah), prosocialnost
(sposobnost upoštevanja potreb in želja drugih), sodelovanje (sodelovanje v

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

33

interakcijah z odraslimi) in samostojnost. Socialno kompetentni otroci to-
rej delujejo pozitivno, so socialno dobro prilagojeni, fl eksibilni, imajo raz-
vit prosocialni vzorec vedenja, so socialno spretni in priljubljeni med vrstni-
ki ter učiteljicami (LaFreniere idr., 2001). M. Zupančič, A. Gril in T. Kavčič
(2001) so ugotavljale, da so socialno kompetentni predšolski otroci (ocena
vzgojiteljice) od vrstnikov prejeli več pozitivnih in manj negativnih izbir na
sociometrični preizkušnji.

Odnos med učno uspešnostjo in socialno
kompetentnostjo
Rezultati številnih raziskav so pokazali, da med učno uspešnostjo in

socialno kompetentnostjo obstaja pomembna sočasna, v nekaterih pa tudi
vzdolžna povezanost (npr. Chen, Rubin in Li, 1997; Ladd 1990; Masten idr.,
1995; Zupančič in Kavčič, 2007a). Dosledni so bili predvsem vzdolžni učin-
ki prilagojenega (socialno kompetentnega) vedenja na učno uspešnost, velja-
lo pa je tudi obratno.

Coie in G. Krehbiel (1984) ter X. Chen in drugi (1997) navajajo možne
razlage oziroma modele povezanosti med socialnim in učnim področjem. V
prvem modelu socialno prilagajanje vodi v učno uspešnost. V tem modelu
naj bi socialna kompetentnost in vrstniška sprejetost predstavljali čustvene
in socialne vire za uspešnost v šoli; npr. prosocialno in sodelovalno vedenje
ustvarja konstruktivno vzdušje za poučevanje in učenje v razredu. Poleg tega
je za socialno spretnejše otroke bolj verjetno, da bodo zaprosili za pomoč in
jo prejeli v razredu. Nadalje je bolj verjetno, da imajo socialno kompetentni
učenci boljše odnose z učitelji in vrstniki, kar ima lahko učinek na čustvene
in motivacijske značilnosti učencev (npr. na stališča do šole, na počutje v šoli,
zanimanje za šolsko delo oziroma učenje) ter, posledično, na učno uspešnost.
V drugem modelu ima učna uspešnost učinek na socialno kompetentnost
in prilagajanje; in sicer naj bi predvsem učne težave vodile k neprilagojene-
mu oziroma neustreznemu socialnemu vedenju, saj naj bi pri učencih pov-
zročale izkušnje frustriranosti, anksioznosti ali dolgočasja. Poleg tega lahko
učna uspešnost neposredno vpliva na ugled ali sprejetost v vrstniški skupi-
ni; tako so lahko npr. otroci, ki so v šoli učno uspešni, sprejeti s strani vrstni-
kov, preko pogostejših stikov z njimi pa urijo svojo socialno kompetentnost.
V tretjem modelu socialna kompetentnost in učna uspešnost vzdolžno vzaje-
mno vplivata druga na drugo, tako da ima socialna kompetentnost učinek na
učno uspešnost in ta nazaj na socialno področje. Le redki avtorji raziskav so
preverjali ta vzajemni model (npr. Chen idr., 1997; Masten idr., 1995; Wel-
sh, Parke, Widaman in O‘Neil, 2001); običajno so se raziskovalci osredoto-
čili le na eno od smeri učinka (t. i. enosmerni modeli), in sicer so precej po-
gosteje ugotavljali učinek socialne kompetentnosti na učno uspešnost kot pa

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

34

obratno. Našli smo le dve starejši raziskavi, ki sta ugotavljali in tudi našli na-
sprotno smer učinka, torej učinek učne uspešnosti na socialno kompeten-
tnost (Bursuck in Asher, 1986; Coie in Krehbiel, 1984). V nadaljevanju pov-
zemamo rezultate raziskav, ki so ugotavljale vzajemne modele, potem pa na
kratko predstavljamo tiste, ki so ugotavljale enosmerne modele.

M. Welsh in drugi (2001) so vsako leto od prvega do tretjega razre-
da ugotavljali pozitivno in negativno socialno kompetentnost (preko soci-
ometrične preizkušnje s pozitivnimi in negativnimi poimenovanji ter oce-
njevanja prosocialnih, agresivnih in razdiralnih vedenj s strani učiteljic in
vrstnikov) ter učno kompetentnost (preko poročil učiteljev o otrokovi uspe-
šnosti in trudu pri matematiki in jeziku, pa tudi preko poročil o otroko-
vih delovnih navadah). Avtorji so s strukturnim modeliranjem ugotovili, da
učna kompetentnost vzdolžno pomembno napoveduje tako pozitivno kot
negativno socialno kompetentnost tako iz prvega v drugi kot tudi iz druge-
ga v tretji razred (smer koeficientov je bila za pozitivno socialno kompeten-
tnost pozitivna, za negativno pa negativna). Po drugi strani so bile napove-
di iz socialne kompetentnosti na učno večinoma nepomembne; pomemben
pozitiven napovednik je bila le pozitivna socialna kompetentnost v drugem
razredu (za učno kompetentnost v tretjem). Avtorji so torej vsaj delno pod-
prli vzajemni model ter nakazali na diferencialne učinke pozitivne socialne
kompetentnosti v primerjavi z negativno socialno kompetentnostjo na učno
kompetentnost.

X. Chen in drugi (1997) so spremljali skupini 10- in 12-letnikov v če-
trtem oziroma šestem razredu in potem dve leti kasneje. Vrstniki in učiteljice
so med drugim ocenjevali njihovo socialno kompetentnost (v smislu družab-
nosti, asertivnosti, frustracijske tolerance, spretnosti v vrstniških odnosih),
poleg tega so raziskovalci ugotavljali sprejetost med vrstniki (preko sociome-
trične preizkušnje s pozitivnimi in negativnimi poimenovanji). Učno uspe-
šnost so ugotavljali s pomočjo dosežkov na šolskih eksternih preverjanjih pri
jeziku in matematiki. Rezultati regresijskih analiz so pokazali, da učna uspe-
šnost vzdolžno pomembno napoveduje socialno kompetentnost in spreje-
tost med vrstniki (ob upoštevanju stabilnosti kriterijev). Hkrati pa socialna
kompetentnost in sprejetost med vrstniki pomembno vzdolžno napoveduje-
ta učno uspešnost (ob upoštevanju stabilnosti učne uspešnosti).

A. S. Masten in drugi (1995) so spremljali skupino otrok, in sicer pr-
vič v obdobju poznega otroštva ter naslednjič deset let pozneje, v obdobju
poznega mladostništva. Vsakič so ugotavljali njihovo učno, socialno in ve-
denjsko kompetentnost (v mladostništvu pa tudi druge). Prva je bila pravza-
prav učna uspešnost (šolske ocene in standardiziran test oziroma dosežena
izobrazba in ocene); pri socialni uspešnosti so ugotavljali odnose z vrstniki
(tehnike poimenovanja, intervjuji, vprašalniki). Vedenjsko kompetentnost

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

35

so opredelili kot ubogljivost, upoštevanje pravil vedenja in odsotnost težav z
zakonom (intervjuji in vprašalniki). Rezultati strukturnega modeliranja so
pokazali, da vedenjska kompetentnost v otroštvu napoveduje učno v mlado-
stništvu (učinka socialne na učno niso preverjali), medtem ko učna in social-
na kompetentnost vzdolžno ne napovedujeta vedenjske.

Pri mlajšem vzorcu otrok je Ladd (1990) preverjal obe smeri povezano-
sti med odnosi z vrstniki in prilagajanjem na šolo (to je med drugim obsegalo
tudi komponento šolskih dosežkov). Ugotovil je, da je bilo število novih pri-
jateljstev, ki so jih 5-letniki sklenili ob začetku šolskega leta, pomemben na-
povednik napredka v dosežku od začetka do konca šolskega leta; poleg tega
so imeli zavrnjeni učenci ob koncu leta nižje dosežke od ostalih učencev (pri-
ljubljeni, povprečni in prezrti), in to ob nadzoru stabilnosti te spremenljivke.

Kot smo že omenili, je precej več raziskovalcev ugotavljajo enosmerni
učinek (v primerjavi z vzajemnim) socialne kompetentnosti na učno uspe-
šnost. Socialna kompetentnost od tretjega do petega leta je imela pomembno
vzdolžno napovedno vrednost za učno uspešnost slovenskih prvošolcev (Zu-
pančič in Kavčič, 2007a). Skladno s tem rezultati raziskave NICHD SEEC
(National Institute of Child Health and Human Development – Study of
early child care; Downer in Pianta, 2006) kažejo, da je bila socialna kompe-
tentnost pred vstopom v šolo pomemben napovednik dosežkov pri branju in
matematiki (tudi ob nadzoru stabilnosti teh spremenljivk) ob koncu prvega
razreda. Nadalje so imeli otroci, ki so bili v vrtcu priljubljeni, v prvem in dru-
gem razredu boljše učne dosežke v primerjavi z drugimi otroci (O‘Neil idr.,
1997). Caprara, Barbaranelli, C. Pastorelli, Bandura in Zimbardo (2000)
so poročali, da je bil koeficient poti od prosocialnega vedenja tretješolcev
do kasnejše učne uspešnosti v osmem razredu visok in pomemben (tudi ob
nadzoru učnega uspeha v tretjem razredu). Podobno so ugotovili tudi M.
M. McClelland in drugi (2000, 2006), pri čemer so socialno kompetentnost
ugotavljali kot del konstrukta učnih spretnosti; te so pomembno napovedo-
vale začetne ravni dosežkov med vrtcem in šestim razredom ter rast učnih
dosežkov med vrtcem in tretjim razredom (ob nadzoru inteligentnosti, sta-
rosti, izobrazbe mame in etnične pripadnosti). Prosocialno vedenje oziro-
ma socialno odgovorno vedenje (kot eden od vidikov socialne kompeten-
tnosti) je sočasno neposredno in pomembno napovedovalo učno uspešnost,
učinek pa je bil tudi posreden, in sicer preko učinka na učno relevantno ve-
denje (npr. zanimanje za šolsko delo, prizadevanje za dobre ocene; Wentzel,
1991, 1993).

Po drugi strani so nekateri raziskovalci ugotovili, da je prosocialno ve-
denje vzdolžno pozitivno napovedovalo učno uspešnost le posredno, in si-
cer preko učinka na samonadzor, neposreden učinek pa je bil nepomemben
(Normandeau in Guay, 1998). Posredni vzdolžni učinek prosocialnega ve-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

36

denja (preko učinka na odnose z vrstniki in vzgojiteljico in na vključevanje v
razredu) na učni dosežek na standardiziranem preizkusu so našli tudi Ladd,
S. H. Birch in Buhs (1999).

Problem in hipoteze
V pričujoči raziskavi smo se osredotočili na učno uspešnost in socialno

kompetentnost, ki smo ju ugotavljali s pomočjo vprašalnikov ob koncu prve-
ga (merjenje 2; M2) in drugega razreda (M4). Glavni namen raziskave je bil
s pomočjo strukturnega modeliranja ugotoviti, ali sta konstrukta pomemb-
no sočasno in vzdolžno povezana oziroma kakšna je smer učinka med njima
(ali učna uspešnost vzdolžno napoveduje socialno kompetentnost ali je mor-
da smer napovedi obratna ali pa velja med njima vzajemni odnos). Glede na
to, da raziskovalci dosledno poročajo o pomembnem učinku socialno-eko-
nomskega položaja (SEP) oziroma izobrazbe staršev na učno uspešnost (npr.
Alexander in Entwisle, 1988; Downer in Pianta, 2006; Martin idr., 2008;
McClelland idr., 2006; Mullis idr., 2008), smo v analizah upoštevali tudi iz-
obrazbo mame.

V zvezi z navedenim problemom raziskave smo postavili naslednjo hi-
potezo: socialna kompetentnost in učna uspešnost sta v prvem in drugem ra-
zredu vzajemno vzdolžno povezani, in sicer tako, da so otroci, ki so v prvem
razredu socialno bolj kompetentni, v drugem razredu bolj učno uspešni (gle-
de na socialno manj kompetentne prvošolce), ter obratno: otroci, ki so v pr-
vem razredu učno uspešnejši, so v drugem razredu bolj socialno kompeten-
tni (glede na učno manj uspešne prvošolce; npr. Chen idr., 1997; Welsh idr.,
2001). Nadalje smo predpostavili, da ima izobrazba mame pomemben uči-
nek na učno uspešnost, ne pa tudi na socialno kompetentnost. Poleg tega
smo pričakovali, da tudi ob upoštevanju izobrazbe mame odnos med učno
uspešnostjo in socialno kompetentnostjo ostane nespremenjen (podobno
ugotavljajo npr. Masten idr., 2005).

Metoda
Udeleženci
V raziskavi smo uporabili dvostopenjsko vzorčenje. Na prvi stopnji

smo vzorčili osnovne šole po Sloveniji, na drugi pa otroke, ki so se vpisali v
prvi razred na teh šolah. Na podlagi seznama vseh osnovnih šol v tekočem
šolskem letu in števila vpisanih učencev na teh osnovnih šolah2 smo naključ-
no izbrali 50 šol, in sicer tako, da so bile v vzorcu reprezentativno zastopa-
ne šole glede na velikost in regijo. Po zbiranju soglasij šol in staršev je bilo v

 Takrat je bil seznam poslan po elektronski pošti (R. Ažbe, 4. januar, 2006). Danes je podatek
o vpisu na voljo na spletu (na spletni strani Ministrstva za šolstvo in šport (www.mss.gov.si),
pod povezavo Šolstvo, Osnovnošolsko izobraževanje, Seznam OŠ v Sloveniji, Seznam osnov-
nih šol; pri vsaki šoli se pod povezavo Naziv šole nahaja povezava Podatek o vpisu).

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

37

končnem vzorcu šol v prvem zbiranju podatkov zajetih 39 šol. Na izbranih
šolah smo na drugi stopnji vzorčili prvošolce glede na vključenost v vrtec
(niso bili vključeni v vrtec, vključeni od tretjega leta starosti dalje, vključe-
ni od prvega leta starosti dalje), vendar te spremenljivke v pričujoči raziska-
vi nismo upoštevali.

Otroke, za katere smo pridobili pisno soglasje staršev, smo spremlja-
li dve leti v štirih časovnih točkah: ob začetku prvega razreda (M1), ob za-
ključku prvega razreda (M2), ob začetku drugega razreda (M3) ter ob za-
ključku drugega razreda (M4). Osip tekom raziskave je bil zanemarljiv (od
M1 do M4 je obsegal pet otrok). V pričujoči raziskavi predstavljamo le rezul-
tate, zbrane ob koncu prvega in drugega razreda, zato predstavljamo le zna-
čilnosti udeležencev v teh časovnih točkah. Pri M2 je bilo vključenih 325
prvošolcev, starih od 76 do 96 mesecev (M = 82,72; SD = 3,67), v M4 eno
leto kasneje pa 323 drugošolcev. Skoraj polovica (48 %) otrok je bilo deklic.
V M1 smo vključili mame ciljnih otrok (N = 320; od 6 do 23 zaključenih
let šolanja; M = 12,48; SD = 3,06), ki so poročale o svoji izobrazbi (izpolni-
le so tudi druge vprašalnike, a jih v pričujoči raziskavi nismo obravnavali). V
M2 smo v raziskavo vključili razredničarke (N = 87) in vzgojiteljice (nima-
mo podatka o njihovem številu). V M4 smo v raziskavo vključili razredničar-
ke (N = 90) ter učiteljice v podaljšanem bivanju oziroma jutranjem varstvu
(nimamo podatka o njihovem številu). Večina (78 %) otrok je imela isto ra-
zredničarko pri vseh merjenjih.

Pripomočki
V raziskavi smo zbirali podatke s pomočjo različnih vprašalnikov, ki so

jih izpolnile strokovne delavke na šoli, tj. otrokova razredničarka, vzgojitelji-
ca in učiteljica v podaljšanem bivanju (PB) oziroma v jutranjem varstvu (JV).

Vprašalnik o socialnem vedenju (SV-O)
V M2 so vzgojiteljice, v M4 pa učiteljice (bodisi razredničarka bodisi

učiteljica v PB ali JV) za vsakega otroka izpolnile slovensko priredbo SV-O
(LaFreniere idr., 2001; izvirnik Social competence and behavior evaluation
preschool edition – SCBE, LaFreniere in Dumas, 1995). Vprašalnik vklju-
čuje 80 postavk, pri katerih so ocenjevalke ocenile, kako pogosto se opisa-
no vedenje pojavlja pri določenem otroku (od 1 = skoraj nikoli do 6 = sko-
raj vedno). Postavke se združijo v osem temeljnih in štiri sestavljene lestvice
(tj. socialna kompetentnost, vedenje pozunanjenja, vedenje ponotranjenja in
splošno prilagajanje). V pričujoči raziskavi smo upoštevali le rezultate (sešte-
vek preko postavk) na pozitivnih polih temeljnih lestvic (tj. veselje, zauplji-
vost, strpnost, vključevanje, mirnost, prosocialnost, sodelovanje, samostojnost),
ki merijo socialno kompetentnost. Notranja zanesljivost (Cronbachova alfa)

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

38

uporabljenih polov v pričujoči raziskavi je znašala od 0,75 do 0,88 v M2 ter
od 0,76 do 0,88 v M4.

Predloge za oceno doseženih standardov znanja v prvem (SZ 1) in
drugem razredu (SZ 2)
V M2 in M4 so razredničarke za vsakega učenca izpolnile Predloge za

oceno doseženih standardov znanja v 1. razredu (Zupančič , 2006) oziroma
v 2. razredu (Vidmar in Zupančič, 2007), in sicer posebej za predmete slo-
venščina, matematika in spoznavanje okolja. Predloge smo oblikovali, ker je
ocenjevanje v prvi triadi slovenske devetletke opisno, na podlagi opisnih po-
ročil pa zaradi njihove raznolikosti ni mogoče oblikovati enotne razvrstitve
učnih dosežkov (Zupančič in Kavčič, 2007b). Predloge se nanašajo na učen-
čevo doseganje standardov znanja (ne le minimalnih) za posamezen predmet
v posameznem razredu (1 = še ne dosega, 2 = delno dosega, 3 = dosega, 4 = vé
nekoliko več, 5 = vé precej več, 6 = vé veliko več). Ti standardi znanja izhaja-
jo iz ciljev in standardov v učnem načrtu za program osnovnošolskega izo-
braževanja (Kmecl, Križaj-Ortar, Bešter in Saksida, 2001; Tomšič, Cotič in
Magajna, 2001; Krnel, 2001). Skupni dosežek učenca pri posameznem pred-
metu (slovenščina, matematika, spoznavanje okolja) je predstavljal povpre-
čje ocen pri vseh postavkah za ta predmet v določenem razredu. Notranja za-
nesljivost (Cronbachova alfa) predlog v prvem in drugem razredu je znašala
od 0,98 do 0,99.

Postopek
V pričujoči raziskavi smo analizirali izbrani del podatkov obsežnejše

študije Dejavniki socialnega vedenja in učne uspešnosti v srednjem otroštvu. V
šolskem letu pred pričetkom zbiranja podatkov smo k sodelovanju pisno po-
vabili naključno izbrane šole celotne Slovenije, nato pa še starše ciljnih bo-
dočih prvošolcev. Pisno soglasje je dalo približno 70 % staršev. Konec prvega
razreda (M2) so šolske koordinatorke prejele vprašalnike (skupaj z navodi-
li za izpolnjevanje) za razredničarke in vzgojiteljice vključenih otrok, konec
drugega razreda (M4) pa za razredničarke in učiteljice v PB oziroma JV. Oce-
njevalke so izpolnjene vprašalnike preko koordinatorke v dveh tednih vrnile
raziskovalki. V pričujoči raziskavi smo uporabili le te podatke, čeprav so bili
za namene zgoraj omenjene študije zbrani tudi drugi podatki.

Statistična analiza
V prvem koraku smo manjkajoče vrednosti pri SV-O nadomeščali v

skladu s priročnikom (LaFreniere idr., 2001). Pri SZ 1 in SZ 2 manjkajočih
vrednosti nismo nadomeščali, pač pa smo določili najvišje dovoljeno število
neodgovorjenih postavk (približno 10 % pri vsakem predmetu); v kolikor je
imel otrok pri enem predmetu več kot določeno število manjkajočih vredno-

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

39

sti, njegovega rezultata pri tem predmetu nismo izračunali (sicer smo ga kot
povprečje preko ustreznih postavk). Osnovne statistične analize smo opravi-
li s SPSS 15.0, predpostavljene merske in strukturne modele pa smo preveri-
li s pomočjo računalniškega programa Mplus 5.2 (2009). Pri analizah mer-
skih in strukturnih modelov smo uporabili algoritem največjega verjetja z
uporabo vseh razpoložljivih podatkov za ocene parametrov v modelu (t. i.
FiML oziroma full information maximum likelihood); to pomeni, da so bili
v te analize vključeni vsi udeleženci, ki so imeli podatek pri vsaj eni opazova-
ni spremenljivki iz modela.

Rezultati
V tem delu predstavljamo opisne statistike in korelacije med spremen-

ljivkami ter rezultate konfirmatornih faktorskih analiz (KFA) in struktur-
nega modeliranja (SEM), s katerimi smo preverjali, kako dobro smo merili
konstrukte z opazovanimi spremenljivkami (označevalci) in kako sta pove-
zani učna uspešnost in socialna kompetentnost. Latentni konstrukt učne
uspešnosti smo merili z naslednjimi označevalci: dosežki pri slovenščini,
matematiki in spoznavanju okolja v prvem (SZ 1; Zupančič, 2006) oziro-
ma drugem razredu (SZ 2; Vidmar in Zupanič, 2007). Latentni konstrukt
socialne kompetentnosti smo merili z naslednjimi označevalci: rezultati na
pozitivnih polih temeljnih lestvic SV-O (LaFreniere idr., 2001); tj. veselje,
zaupljivost, strpnost, vključevanje, mirnost, prosocialnost, sodelovanje in sa-
mostojnost v prvem oziroma drugem razredu.

Opisne statistike in korelacije
Tabela 1: Opisne statistike za označevalce socialne kompetentnosti in
učne uspešnosti.

Konstrukt M2 M4

Označevalec M SD M SD

Socialna kompetentnost

Veselje 18,58a 4,97 18,62 4,96

Zaupljivost 17,26 5,66 17,35 5,42

Strpnost 15,77a 5,23 16,41a 5,08

Vključevanje 16,80 5,83 16,53a 5,68

Mirnost 15,13a 5,64 15,55a 5,75

Prosocialnost 15,57a 5,81 15,74a 5,74

Sodelovanje 18,95a 4,58 18,67a 4,93

Samostojnost 14,97 5,38 15,38 5,32

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

40

Konstrukt M2 M4

Označevalec M SD M SD

Učna uspešnost

Slovenščina 2,91 0,68 2,97 0,70

Matematika 3,00 0,67 3,09 0,63

Spoznavanje okolja 3,11 0,62 3,10 0,60

Opombe: N = 317-325, M2 = merjenje 2, M4 = merjenje 4.
a Razlike med dosežki deklic in dečkov so statistično pomembne; dekli-
ce imajo višji dosežek od dečkov. Rezultati posameznih t-testov se nahaja-
jo v arhivu pri avtorici. Ker smo razlike med spoloma ugotavljali s pomočjo
multiplih t-testov, smo uporabili Bonferonnijev popravek.
Iz Tabele 1 je razvidno, da pri označevalcih socialne kompetentnosti

skoraj ni prišlo do sprememb iz M2 v M4. Dosežki pri učni uspešnosti v M2
in M4 med seboj niso neposredno primerljivi, saj smo uporabili različna mer-
ska pripomočka.

Za vsak označevalec smo preverili tudi asimetričnost in sploščenost;
Curran, West in Finch (1996) namreč ugotavljajo, da se pojavljajo problemi
z multivariatno normalnostjo (ki je pogoj za strukturno modeliranje; Taba-
chnick in Fidell, 2007), kadar vrednosti univariatne asimetričnosti presega-
jo +/- 2,0 in sploščenosti +/- 7,0. Distribucije vseh opazovanih spremenljivk
so bile znotraj tega intervala.

Korelacije med označevalci socialne kompetentnosti otrok v M2 oziro-
ma M4 so znašale od r (325) = 0,44 do 0,87, p < 0,01 oziroma od r (317) =
0,42 do 0,82, p < 0,01. Vzdolžne korelacije med označevalci so znašale od r
(317) = 0,20 do 0,59, p < 0,01. Korelacije med označevalci učne uspešnosti
otrok v M2 oziroma M4 so znašale od r (312–317) = 0,78 do 0,83, p < 0,01
oziroma od r (316–317) = 0,82 do 0,84, p < 0,01. Vzdolžne korelacije med
označevalci pa so znašale od r (309–318) = 0,37 do 0,67, p = 0,07 do < 0,01.

Tabela 2: Pearsonovi koeficienti korelacije med označevalci socialne
kompetentnosti in označevalci učne uspešnosti.

Socialna
kompetentnost

Učna uspešnost M2 Učna uspešnost M4

SJK-1 MAT-1 SO-1 SJK-2 MAT-2 SO-2

M2 veselje 0,39 ** 0,24 ** 0,26 ** 0,35 ** 0,26 ** 0,30 **
zaupljivost 0,45 ** 0,34 ** 0,34 ** 0,38 ** 0,31 ** 0,34 **
strpnost 0,30 ** 0,14 * 0,17 ** 0,35 ** 0,23 ** 0,26 **
vključevanje 0,36 ** 0,23 ** 0,27 ** 0,35 ** 0,26 ** 0,32 **
mirnost 0,26 ** 0,16 ** 0,16 ** 0,30 ** 0,21 ** 0,28 **

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

41

prosocialnost 0,34 ** 0,18 ** 0,27 ** 0,31 ** 0,20 ** 0,32 **
sodelovanje 0,21 ** 0,08 0,13 * 0,19 ** 0,13 * 0,19 **
samostojnost 0,41 ** 0,26 ** 0,28 ** 0,36 ** 0,27 ** 0,30 **

M4 veselje 0,35 ** 0,21 ** 0,21 ** 0,33 ** 0,23 ** 0,27 **
zaupljivost 0,44 ** 0,32 ** 0,30 ** 0,42 ** 0,29 ** 0,36 **
strpnost 0,39 ** 0,24 ** 0,25 ** 0,41 ** 0,26 ** 0,34 **
vključevanje 0,42 ** 0,27 ** 0,26 ** 0,46 ** 0,33 ** 0,38 **
mirnost 0,33 ** 0,23 ** 0,18 ** 0,35 ** 0,18 ** 0,27 **
prosocialnost 0,38 ** 0,27 ** 0,26 ** 0,36 ** 0,22 ** 0,32 **
sodelovanje 0,26 ** 0,17 ** 0,10 0,27 ** 0,15 ** 0,22 **
samostojnost 0,49 ** 0,39 ** 0,32 ** 0,50 ** 0,37 ** 0,39 **

Opombe. N = 311–323, M2 = merjenje 2, M4 = merjenje 4, SJK-1 = slovenščina 1.
razred, MAT-1 = matematika 1. razred, SO-1 = spoznavanje okolja 1. razred, SJK-2
= slovenščina 2. razred, MAT-2 = matematika 2. razred, SO-2 = spoznavanje oko-
lje 2. razred, * p < 0,05, ** p < 0,01.

Iz Tabele 2 je razvidno, da so skoraj vse korelacije med označevalci so-
cialne kompetentnosti in učne uspešnosti učencev statistično pomembne.
Tako sočasne kot vzdolžne korelacije so pozitivne in nizke do zmerno visoke.

Povezanosti med označevalci socialne kompetentnosti in izobrazbo
mame so bile skoraj brez izjeme pomembne, pozitivne in nizke (r (318–310)
= 0,06 do 0,29, p = 0,29 do < 0,001), med označevalci učne uspešnosti in iz-
obrazbo mame pa so bile vse korelacije pomembne in pozitivne ter nizke do
zmerne (r (310–316) = 0,24 do 0,45, p < 0,001). Višino korelacij smo inter-
pretirali v skladu s Cohenovimi (1988) priporočili; in sicer nizka (0,1 < r <
0,3) in zmerna (0,3 < r < 0,5) korelacija.

Strukturno modeliranje
Najprej smo s KFA za vsakega od konstruktov ugotavljali, kako do-

bro smo predpostavljene latentne konstrukte merili z izbranimi označeval-
ci. Nato smo s KFA in SEM ugotavljali odnose med latentnimi konstrukti.

Prileganje KFA in SEM modelov smo interpretirali s pomočjo različ-
nih mer prileganja. Uporabili smo χ2, CFi, RMSEA z 90-odstotnim inter-
valom zaupanja (IZ) in SRMR.3 Za interpretacijo indeksov prileganja obsta-
jajo različne smernice oziroma kriteriji (glej npr. Hair, Anderson, Tatham
in Black, 1998; Hu in Bentler,1998; Marcoulides in Herschberger, 1997). V

 CFi (ang. comparative fit index) = primerjalna mera prileganja, RMSEA (ang. root-mean-
square error of approximation) = koren iz povprečne kvadrirane napake aproksimacije,
SRMR (ang. standardized root-mean-square residual) = standardiziran kvadratni koren pov-
prečja kvadriranih ostankov (pregled v Hu in Bentler, 1998).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

42

pričujoči raziskavi smo vrednosti CFi > 0,95, 0,05 znotraj IZ pri RMSEA in
SRMR < 0,05 interpretirali v smislu dobrega prileganja modela, vrednosti
CFi > 0,90, 0,08 znotraj IZ pri RMSEA in SRMR < 0,08 pa v smislu zado-
voljivega prileganja. Višino korelacij, avtoregresijskih koeficientov, koefici-
entov poti navzkrižnega zamika in R2 v modelih smo interpretirali v skladu
s Cohenovimi priporočili (1988); in sicer nizka (0,1 < r < 0,3), zmerna (0,3 <
r < 0,5) in visoka (r > 0,5) korelacija oziroma nizka (R2 < 0,13) srednje viso-
ka (0,13 < R2 < 0,25) in visoka (R2 > 0,26) pojasnjevalna moč.

KFA smo izvedli ločeno za učno uspešnost in socialno kompeten-
tnost. Ker smo konstrukta merili v M2 in M4, smo v vsako od KFA vključi-
li obe merjenji ter ustrezne označevalce. Označevalci konstruktov so bili za
1) učno uspešnost: dosežki pri slovenščini, matematiki in spoznavanju oko-
lja v prvem in drugem razredu ter za 2) socialno kompetentnost: veselje, za-
upljivost, strpnost, vključevanje, mirnost, prosocialnost, sodelovanje in sa-
mostojnost. V prvotne modele smo na podlagi modifikacijskih indeksov, ki
jih izpiše Mplus 5.2 (2009), dodali nekatere korelacije med variancami na-
pake merjenja označevalcev oziroma med reziduali (Cole, Ciesla in Steiger,
2007).4 Poleg tega smo pri socialni kompetentnosti preverjali tudi, ali lah-
ko izenačimo nasičenosti istih označevalcev v dveh časovnih točkah, tj. pre-
verjali smo vzdolžno invariantnost nasičenosti (Maruyama, 1998). Vzdolžne
invariantnosti za učno uspešnost nismo preverjali, saj smo jo v prvem in dru-
gem razredu merili z različnima pripomočkoma.

Končna KFA (z dodanimi korelacijami med označevalci in vzdol-
žno invarianco) za socialno kompetentnost je pokazala zadovoljivo prilega-
nje (CFi = 0,97, RMSEA(IZ) = 0,08(0,07–0,09), SRMR = 0,06, χ2(85) =
250,14, p < 0,001). Poleg tega smo podprli popolno vzdolžno invariantnost
nasičenosti. Končna KFA (z dodanimi korelacijami med označevalci) za
učno uspešnost je pokazala zadovoljivo prileganje (CFi = 0,99, RMSEA(IZ)
= 0,11(0,08–0,15), SRMR = 0,03, χ2(6) = 30,47, p < 0,001). χ2 je bil pri obeh
KFA statistično pomemben, kar lahko kaže na slabo prileganja modela; ven-
dar je χ2 test odvisen tudi od velikosti vzorca in lahko pri velikih vzorcih (N
> 200) že pri majhnih neujemanjih med modelom in podatki pride do ne-
upravičene zavrnitve modela (Hair idr., 1998; Maruyama, 1998; Widaman
in Th ompson 2003). Nasičenosti vseh označevalcev so bile pomembne, po-
zitivne in visoke pri obeh KFA (0,54 < standardiziran koeficient λ < 0,96, p
< 0,001). V obeh modelih je bila korelacija med konstruktoma, merjenima v
M2 in M4, pomembna, pozitivna in visoka (0,70 oziroma 0,57; p < 0,001).

V nadaljevanju smo preverjali odnos med socialno kompetentnostjo in
učno uspešnostjo. V prvem koraku smo preverili KFA model, v katerega smo

 V nadaljevanju zaradi poenostavitve uporabljamo izraz korelacije med označevalci ali koreli-
rane napake merjenja.

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

43

vključili učno uspešnost in socialno kompetentnost pri M2 in M4 ter ustre-
zne označevalce, vendar nismo določili odnosov med konstrukti. V KFA na-
mreč konstrukti med seboj prosto korelirajo (v modelu ne določimo odnosov
oziroma poti med njimi), medtem ko v SEM preverjamo njihovo medseboj-
no »vzročno« povezanost (Maruyama, 1998). V KFA modele smo vključili
tudi že ugotovljene korelacije med označevalci ter vzdolžno invarianco nasi-
čenosti. V drugem koraku analize smo preverjali SEM model, v katerega smo

Slika 1: Nasičenosti označevalcev ter sočasni in vzdolžni odnosi med so-
cialno kompetentnostjo in učno uspešnostjo: merski in strukturni model.

Zgornje številke predstavljajo nestandardizirane koeficiente, številke v
oklepajih pa popolnoma standardizirane koeficiente (nestandardizirane
nasičenosti pri socialni kompetentnosti so zaradi vzdolžne invariance pri
M2 in M4 enake in so zato navedene le pri M2). Nasičenosti vseh ozna-
čevalcev v modelu so pomembne na ravni tveganja p < 0,001. V modelu
so vzdolžno korelirane napake merjenja med istima označevalcema za vse
označevalce socialne kompetentnosti, slovenščino in matematiko, poleg
tega pa še sočasno v M2 in M4 med prosocialnostjo in mirnostjo, zauplji-
vostjo in veseljem, sodelovanjem in strpnostjo, samostojnostjo in zaupljivo-
stjo, mirnostjo in strpnostjo, sodelovanjem in mirnostjo, sodelovanjem in
prosocialnostjo, prosocialnostjo in strpnostjo ter le v M4 med vključeno-
stjo in veseljem. Polne črte predstavljajo pomembne poti in korelacije. Ves =
veselje, zaup = zaupljivost, strp = strpnost, vklj = vključenost, mir = mirnost,
pros = prosocialnost, sod = sodelovanje, sam = samostojnost, ostale kratice
in okrajšave so razložene pod tabelo 1. *** p < 0,001.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

44

vključili učno uspešnost in socialno kompetentnost pri M2 in M4 (ter pripa-
dajoče označevalce, korelacije med njimi in vzdolžno invarianco nasičenosti
iz KFA modela), poleg tega pa smo določili odnose med konstrukti. V mo-
del smo vključili avtoregresijski poti med enakima konstruktoma (med M2
in M4 socialno kompetentnostjo ter med M2 in M4 učno uspešnostjo) ter
poti navzkrižnega zamika med različnima konstruktoma (pot od M2 social-
ne kompetentnosti do M4 učne uspešnosti ter od M2 učne uspešnosti do M4
socialne kompetentnosti). Ker rezultati KFA modelov prinašajo le malo do-
datnih informacij glede na SEM modele, predstavljamo le slednje (rezultati
za KFA modele so na voljo v arhivu avtorice). Prileganje SEM modela je bilo
zadovoljivo (CFi = 0,96, RMSEA(IZ) = 0,07(0,06–0,08), SRMR = 0,06).
Vrednost χ2(183) = 476,09, p < 0,001 je bila statistično pomembna. Slika 1
prikazuje nestandardizirane in popolnoma standardizirane ocene nasičeno-
sti in koeficientov poti.

Iz Slike 1 vidimo, da sta avtoregresijski poti od M2 do M4 pomembni
in visoki pri obeh konstruktih, nekoliko višji je koeficient pri socialni kom-
petentnosti. Sočasni korelaciji med socialno kompetentnostjo in učno uspe-
šnostjo sta pomembni in pozitivni v M2 in M4, vendar je v M2 zmerna, v
M4 pa nizka. Slika 1 kaže tudi, da socialna kompetentnost v prvem razredu
pomembno napoveduje kasnejšo učno uspešnost, učna uspešnost v prvem ra-
zredu pa kasnejšo socialno kompetentnost, pri čemer je moč napovedi pribli-
žno enaka. R2, ki pove, koliko variance latentne spremenljivke pojasnimo z
drugimi latentnimi spremenljivkami, ki prvo napovedujejo, je pri M4 soci-
alni kompetentnosti in učni uspešnosti visok, vendar je precej višji pri prvi
(verjetno predvsem zaradi višje stabilnosti konstrukta).

V nadaljevanju smo preverili učinek izobrazbe mame na socialno kom-
petentnost in učno uspešnost, in sicer tako, da smo v model, predstavljen na
Sliki 1, kot kovariat vključili izobrazbo mame s potjo do M2 socialne kom-
petentnosti in M2 učne uspešnosti. Dobljeni model je imel zadovoljivo prile-
ganje (CFi = 0,95, RMSEA(IZ) = 0,07(0,07–0,08), SRMR = 0,06, χ2(203)
= 551,18, p < 0,001). Izobrazba mame je pomembno pozitivno napovedovala
tako učno uspešnost (γ = 0,07; standardiziran koeficient = 0,30, p < 0,001)
kot socialno kompetentnost (γ = 0,25, standardziran koeficient = 0,18, p <
0,01) v M2, ostali koeficienti pa so bili zelo podobni kot v modelu brez izo-
brazbe (vse nasičenosti so bile pomembne, prav tako korelacije, avtoregresij-
ske in poti navzkrižnega zamika).

Razprava
V raziskavi smo se ukvarjali z vprašanjem sočasnih in vzdolžnih od-

nosov med socialno kompetentnostjo in učno uspešnostjo. V hipotezi smo
predvideli, da sta socialna kompetentnost in učna uspešnost v prvem in dru-

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

45

gem razredu vzajemno vzdolžno povezani ter da na odnos med njima SEP
nima učinka.

Rezultati KFA za konstrukte so pokazali, da smo konstrukta socialne
kompetentnosti in učne uspešnosti pri M2 in M4 dobro merili z izbranimi
označevalci. Vloga posameznih označevalcev se pri socialni kompetentnosti
vzdolžno ni spremenila, saj smo pokazali vzdolžno invariantnost nasičeno-
sti (pri učni uspešnosti tega nismo preverjali, ker smo pri M2 in M4 uporabi-
li različna pripomočka). Rezultati SEM so pokazali, da je imel vzajemni mo-
del zadovoljivo prileganje. Koeficienti avtoregresijskih (pot od M2 do M4
socialne kompetentnosti in pot od M2 do M4 učne uspešnosti) in navzkri-
žnih poti (od M2 socialne kompetentnosti do M4 učne uspešnosti ter od M2
učne uspešnosti do M4 socialne kompetentnosti) ter sočasni korelaciji so bili
pomembni. Moč napovedi je bila za obe poti navzkrižnega zamika približno
enaka, v obeh primerih pa nizka. Rezultati podpirajo postavljeno hipotezo.

Socialna kompetentnost ob koncu prvega razreda je pomembno, pozi-
tivno in razmeroma nizko napovedovala učno uspešnost ob koncu drugega
razreda, učna uspešnost v prvem razredu pa pomembno, pozitivno in prav
tako razmeroma nizko socialno kompetentnost v drugem razredu; in to ob
nadzoru stabilnosti obeh konstruktov. Otrokova socialna kompetentnost v
prvem razredu pomeni, da so bili otroci po oceni vzgojiteljic v svojem ču-
stvenem izražanju bolj veseli, zaupljivi in strpni (npr. zlahka se smeji; je ra-
doveden; potrpežljiv), da so bili vključeni v interakcije z vrstniki, da so bili v
teh interakcijah mirni in prosocialni (npr. otroci ga vabijo k igri in skupin-
skim dejavnostim; upošteva druge otroke in njihove poglede na stvari; ko
ima drug otrok težave, ga tolaži ali mu pomaga), ter da so bili v interakcijah z
učiteljico sodelovalni in samostojni (npr. kadar je to potrebno, vpraša za do-
voljenje; sam si organizira dejavnosti). Te otroke so razredničarke ob kon-
cu drugega razreda ocenile kot bolj učno uspešne: dosegali oziroma presega-
li (vedeli so več, kot predpisujejo standardi znanja) so več standardov znanja
pri slovenščini (npr. besedam najde protipomenke in sopomenke), matema-
tiki (npr. šteje, bere in zapiše števila do 100) in spoznavanju okolja (npr. na-
šteje in uporabi vsa svoja čutila). Obenem pa je veljalo tudi obratno: otro-
ke, za katere so razredničarke ob koncu prvega razreda poročale, da dosegajo
oziroma presegajo več standardov znanja pri treh predmetih, so ob koncu
drugega razreda učiteljice v podaljšanem bivanju/jutranjem varstvu (PB/JV)
opisale kot bolj socialno kompetentne (ocenile so, da je njihovo čustveno iz-
ražanje bolj prilagojeno, njihovi odnosi z vrstniki in učiteljico bolj kakovo-
stni) v primerjavi s prvošolci, ki so jih razredničarke opisovale kot učno manj
uspešne.

Sklepamo lahko, da ima socialna kompetentnost učinek na učno uspe-
šnost preko procesov, ki potekajo v razredu in posamezniku, npr. preko učin-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

46

ka na učni proces, klimo v razredu, sprejetost/zavrnjenost s strani vrstnikov
in učiteljice, otrokovo zmožnost sledenja pouku, njegovo doživljanje šole ipd.
(Chen idr., 1997; Coie in Krehbiel, 1984; Ladd, 1990). Socialna kompeten-
tnost otroku omogoča, da se bolje razume z vrstniki, da je bolj priljubljen (pri
sociometrični preizkušnji ima tako več pozitivnih izbir in manj negativnih;
Zupančič idr., 2001), pa tudi, da se na splošno bolje znajde v razredu. Na ta
način je njegovo počutje v šoli boljše, to pa se lahko povezuje z bolj pozitiv-
nim odnosom do šole in z večjo motiviranostjo za šolsko delo (in zelo verje-
tno tudi z višjo učno uspešnostjo). Poleg tega zaradi svojih socialnih spretno-
sti lažje zaprosi za pomoč, ko jo potrebuje. Tudi vrstniki in učiteljica takemu
otroku morda raje in hitreje pomagajo, na splošno je lahko deležen več inte-
rakcij, skozi katere pridobiva več socialnih in spoznavnih izkušenj ter zna-
nja; v tem kontekstu K. R. Wentzel (1993) navaja, da je za učence, ki imajo
kakovostne odnose z vrstniki, bolj verjetno, da si bodo v medsebojnih inte-
rakcijah pojasnjevali in razlagali navodila učiteljice ter učne vsebine, delili
učno gradivo (zapiske, knjige), drug od drugega pa se bodo v smislu modeli-
ranja učili tudi določenih učnih spretnosti; navedeno pa gotovo prispeva k
višji učni uspešnosti. Tudi Cobb (1972) navaja, da je za učno uspešnost po-
membno, da se učenci o učnih vsebinah pogovarjajo s svojimi sošolci (kar je
bolj verjetno za socialno kompetentnejše učence). Obenem otrok, ki se vede
socialno prilagojeno, pripomore k prijetnejši klimi v razredu, v kateri je lah-
ko učni proces bolj kakovosten in učinkovit.

Nekateri raziskovalci (npr. Alexander, Entwisle in Dauber, 1993; Di-
Lalla, Marcus in Wright-Phillips, 2004) so pomembnost socialnega vede-
nja za učno uspešnost razlagali tudi z ujemanjem med otrokom in šolskim
okoljem (s t. i. person-environment goodness of fit); kombinacija določenih
otrokovih značilnosti ali vedenj naj bi bila namreč bolj skladna z zahtevami
učnega procesa, učiteljice in šolskega okolja. Bližje, kot so otrokove značilno-
sti temu »optimumu« (Alexander idr., 1993), bolj pozitivni so odzivi nanj
(predvsem s strani učiteljice) in hitreje se prilagodi na to okolje, kot pa otro-
ci, katerih nagnjenja, kompetentnosti in dispozicije se ne ujemajo z zahteva-
mi šolske situacije. Prav zato naj bi vedenje (socialna kompetentnost) v šoli
pomembno vplivalo na učno uspešnost.

Naši rezultati podpirajo tudi obrnjeno smer učinka, torej učinek učne
uspešnosti na socialno kompetentnost. Morda se učencem, ki so učno uspe-
šnejši, vzdolžno zviša ugled v razredu, med vrstniki postanejo bolj priljublje-
ni, k njim se vrstniki obračajo po pomoč, obenem pa tudi sami samozave-
stneje vzpostavljajo in ohranjajo stike z vrstniki; na ta način pridobivajo vse
več pozitivnih socialnih izkušenj, razvijajo socialne spretnosti in tudi bolj
kakovostne odnose z vrstniki (značilnost socialne kompetentnosti). Coie in
G. Krehbiel (1984) menita, da izboljšanje učne uspešnosti pri učencih vodi v

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

47

bolj pozitivno samospoštovanje in razpoloženje, zaradi česar so ti učenci pri-
jetnejša družba (več stikov z vrstniki pa lahko vpliva na višjo socialno kom-
petentnost); obenem sta ista avtorja izpostavila tudi možnost, da izboljšanje
učne uspešnosti spremeni zaznavo in odnos učiteljice do učenca, posledič-
no pa se spremeni tudi vedenje sošolcev do tega učenca. Poleg tega se lahko
učno uspešni prvošolci zaradi svoje uspešnosti začnejo v šoli bolje počutiti
in so zato kot drugošolci bolj veseli in zaupljivi, morda postanejo zaradi svo-
je uspešnosti tudi bolj samozavestni in v odnosu do učiteljice samostojnejši
(značilnosti socialne kompetentnosti). Bursuck in Asher (1986) sta navedla
še eno možno razlago učinkov učne uspešnosti na socialno kompetentnost;
menila sta, da ima ta močno spoznavno komponento (npr. poznavanje te-
meljnih socialnih pojmov, prepoznavanje svoje vloge v situaciji in ustrezna
sprememba vedenja itd.), in sklepala, da je le-ta bolj izražena pri učno uspe-
šnejših učencih, zaradi česar so ti tudi socialno kompetentnejši.

Če rezultate pričujoče raziskave primerjamo z ugotovitvami ostalih
raziskovalcev, vidimo, da so npr. X. Chen in sodelavci (1997) v zgodnjem
mladostništvu dobili podobne rezultate; učna uspešnost je pomembno
vzdolžno pozitivno in nizko napovedovala socialno kompetentnost in sle-
dnja vzdolžno pozitivno in nizko učno uspešnost. Naši rezultati so skladni
tudi z ugotovitvami Ladda (1990), ki je poročal, da je socialna kompeten-
tnost (število novih prijateljstev) vzdolžno napovedovala prilagajanje na šolo
(to je obsegalo tudi komponento učnih dosežkov). Nadalje so M. Welsh in
drugi (2001) pri podobno starih otrocih, kot so bili vključeni v pričujočo
raziskavo, našli učinek učne kompetentnosti na socialno kompetentnost (iz
prvega v drugi ter iz drugega v tretji razred), našli pa so tudi učinek socialne
kompetentnosti na učno kompetentnost, vendar je bil ta manj dosleden (le iz
drugega v tretji razred, prej pa ne).

Tudi večina raziskovalcev, ki so obravnavali enosmerne modele (zlasti
učinek socialne kompetentnosti na učno uspešnost, zelo redko obratno), na-
vaja podobne rezultate, kot se kažejo v pričujoči študiji. Poročajo o vzdol-
žnem pozitivnem učinku socialne kompetentnosti na učno uspešnost (npr.
Caprara idr., 2000; Downer in Pianta, 2006; Ladd idr., 1999; Normande-
au in Guay, 1998 – posredni učinek preko samonadzora, neposredni je bil
nepomemben; O‘Neil idr., 1997; Zupančič in Kavčič, 2007a), nihče od raz-
iskovalcev ni poročal o nepomembnih vzdolžnih učinkih. Če povzamemo,
bi lahko rekli, da so rezultati naše raziskave skladni z ugotovitvami ostalih
raziskovalcev.

Poleg vzdolžnih poti med socialno kompetentnostjo in učno uspešno-
stjo smo v rezultatih predstavili tudi sočasni korelaciji med konstruktoma;
ta je bila v prvem razredu zmerna, v drugem razredu pa nizka (v obeh prime-
rih pa pozitivna in pomembna). To pomeni, da so učence, ki so jih razredni-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

48

čarke v prvem oziroma drugem razredu ocenile kot učno uspešnejše, soča-
sno kot bolj socialno kompetentne ocenile vzgojiteljice oziroma učiteljice v
PB/JV; moč povezave je bila šibkejša ob koncu srednjega otroštva (v M4) kot
na sredini (M2). Ena od možnih razlag je, da je v prvem razredu halo učinek
(tj. napaka pri ocenjevanju, s katero pod vplivom ene sodbe ocenimo vse pre-
ostale sodbe oziroma prehitro sklepamo od ene lastnosti na druge; Musek,
1999) večji; morda učiteljica učencem, ki so socialno bolj prilagojeni, ki se v
razredu bolje znajdejo, se bolje razumejo z ostalimi, pripisuje tudi več znanja,
na daljše časovno obdobje pa spozna, da to ne drži nujno. Možno pa je tudi,
da sta področji učne uspešnosti in socialne kompetentnosti dejansko manj
povezani. Kot dodatno podporo tej razlagi navajamo, da so v prvem razredu
učno uspešnost za vse otroke ocenile njihove razredničarke, socialno vede-
nje pa vzgojiteljice, medtem ko je v drugem razredu pri več kot četrtini učen-
cev oba pripomočka izpolnila razredničarka (otroci niso obiskovali PB/JV);
torej bi zaradi napake istega ocenjevalca lahko pričakovali v drugem razre-
du kvečjemu višjo povezanost med konstruktoma (v primerjavi s prvim ra-
zredom).

Iz rezultatov tudi vidimo, da sta bila avtoregresijska koeficienta pri
obeh konstruktih pomembna, pozitivna in visoka, a je bil avtoregresijski ko-
eficient višji pri socialni kompetentnosti. Koeficientov sicer ne moremo ne-
posredno primerjati med seboj, saj smo socialno kompetentnost pri M2 in
M4 merili na enak način (z istimi označevalci), medtem ko smo učno uspe-
šnost pri M2 in M4 merili z različnimi označevalci; standardi znanja v pr-
vem in drugem razredu so namreč različni. Obenem tudi drži, da je socialno
kompetentnost pri M2 ocenjevala vzgojiteljica, pri M4 pa učiteljica, med-
tem ko je učno uspešnost v prvem in drugem razredu ocenjevala razredni-
čarka, ki je bila za več kot tri četrtine otrok ista v obeh razredih. Kljub temu
pa rezultati nakazujejo, da obstajajo razlike v stabilnosti obeh konstruktov,
čeprav sta oba visoko stabilna. Višina avtoregresijskega koeficienta za soci-
alno kompetentnost v srednjem otroštvu je v pričujoči raziskavi podobna
relativni stabilnosti (korelacijski koeficienti) v enoletnih časovnih obdobjih
v zgodnjem otroštvu ter višja od enoletne stabilnosti med zgodnjim in sre-
dnjim otroštvom, o kateri poročata M. Zupančič in T. Kavčič (2007a). To
lahko kaže na to, da je mogoče stabilnost socialne kompetentnosti delno po-
jasniti tudi s pomočjo ocenjevalnega konteksta (npr. šola); kadar ta v eno-
letnem razmaku ostane enak in se spremeni ocenjevalec (učiteljica), so oce-
ne stabilnosti višje, kot če se spremenita tako kontekst (npr. prehod iz vrtca
v šolo med zgodnjim in srednjim otroštvom) kot ocenjevalec. Ocena social-
ne kompetentnosti istega otroka bo tako bolj stabilna, če jo v razmaku ene-
ga leta ocenjujeta dve vzgojiteljici, obe zaposleni v vrtcu, kot če jo v istem ča-
sovnem razmaku ocenjujeta dve vzgojiteljici, ena zaposlena v vrtcu in druga v

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

49

prvem razredu (v pričujoči raziskavi sicer ni šlo za nobenega od teh primerov,
pač pa sta v razmaku enega leta socialno kompetentnost v istem kontekstu,
tj. šoli, ocenjevali dve ocenjevalki, ki sta imeli tudi različna poklica – vzgo-
jiteljica in učiteljica). To nakazuje, da je zaznavanje socialnega vedenja otro-
ka odvisno tudi od pričakovanj odraslih, ki so zelo verjetno drugačna v vrtcu
in šoli. Zmerne do visoke koeficiente stabilnosti teh konstruktov so v svojih
raziskavah dobili tudi drugi raziskovalci (npr. Chen idr., 1997; Masten idr.,
1995; Welsh idr., 2001).

Nadalje dobljeni rezultati kažejo, da je izobrazba mame pomembno
prispevala k učni uspešnosti in socialni kompetentnosti pri M2. To pome-
ni, da so prvošolci mam z višjo izobrazbo po oceni razredničarke dosega-
li več standardov znanja. Poleg tega so pri njih vzgojiteljice opazile več so-
cialno kompetentnega vedenja; izražali so več veselja in zaupljivosti v šoli,
se pogosteje vključevali v vrstniško skupino, v interakcijah so bili mirni in
prosocialni, delovali so bolj sodelovalno in neodvisno od odraslih. Napoved
učne uspešnosti je bila močnejša kot napoved socialne kompetentnosti. V
vseh analizah so bili koeficienti v modelih z izobrazbo mame (nasičenosti,
korelacije, avtoregresijske poti in poti navzkrižnega zamika) praktično enaki
kot v modelih brez izobrazbe mame. To pomeni, da so pomembne navzkri-
žne poti med konstrukti verjetno pristne in niso posledica tega, da bi na od-
nos med njimi vplivala izobrazba mame, ki bi povzročila navidezno pomem-
ben odnos (Masten idr., 2005).

Lahko zaključimo, da je v prvih razredih osnovne šole oziroma v ob-
dobju srednjega otroštva socialna kompetentnost pomemben dejavnik učne
uspešnosti in da je tudi učna uspešnost pomemben dejavnik socialne kompe-
tentnosti, medtem ko SEP nima učinka na odnose med področjema. Rezul-
tati podpirajo vzajemni model odnosa med konstruktoma.

Prednosti in pomanjkljivosti raziskave ter nadaljnje
raziskovanje
Pomembna prednost raziskave je uporaba strukturnega modeliranja za

analizo podatkov, s pomočjo katerega ocenimo tako merski kot struktur-
ni model odnosov med konstrukti, obenem pa nadzorujemo napako merje-
nja. Čeprav s pomočjo strukturnega modeliranja ne moremo dokazati vzroč-
no-posledičnih odnosov, pa lahko ocenimo, ali so predpostavljene (vzročne)
smeri povezav med konstrukti skladne s podatki. Vrednost opravljene razi-
skave je tudi v tem, da so bili podatki pridobljeni vzdolžno pri velikem vzor-
cu učencev iz različnih šol, ki so bile vzorčene naključno. Uporabili smo
pristop več ocenjevalcev (različne vprašalnike so izpolnjevale učiteljice in
vzgojiteljice).

Ker smo podatke zbirali s pomočjo vprašalnikov, je zelo verjetno, da so
bile ocenjevalke (učiteljice, vzgojiteljice) pri svojih ocenah doseganja standar-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

50

dov znanja in socialnega vedenja subjektivno pristranske. Lahko je prišlo do
halo učinka, tj. do napake pri ocenjevanju, s katero pod vplivom ene sodbe
ocenimo vse preostale sodbe oziroma prehitro sklepamo od ene lastnosti na
druge (Musek, 1999); učiteljica na podlagi učenčevega doseganja enega stan-
darda znanja podobno oceni tega učenca tudi pri doseganju drugih standar-
dov znanja ali pa na podlagi urejenosti in učenčevega vedenja med poukom
ocenjuje standarde znanja, ki jih je dosegel (npr. učenca, ki je urejen in se lepo
vede, oceni kot bolj učno uspešnega v primerjavi z učencem, ki je manj ure-
jen in se manj primerno vede). Različne ocenjevalke imajo tudi različna me-
rila ocenjevanja, kar lahko prav tako prispeva k subjektivni pristranosti ocen.
Navedenim pomanjkljivostim, ki izvirajo predvsem iz metode zbiranja po-
datkov (tj. vprašalnik), bi se lahko izognili, če bi za merjenje učne uspešno-
sti uporabili standardiziran preizkus znanja, socialno kompetentnost pa bi
lahko merili s pomočjo opazovanja ali sociometričnih preizkušenj. Slednje
je precej dražje in bolj zahtevno od uporabe vprašalnika. Poleg tega standar-
diziran preizkus znanja za prvo- in drugošolce v Sloveniji ne obstaja, posto-
pek razvoja takega preizkusa pa je zelo zahteven, dolgotrajen in drag, pa tudi
izvedba bi bila zahtevna, saj bi verjetno potekala individualno. Pomanjklji-
vost raziskave je tudi dejstvo, da so pri določenih otrocih (tisti, ki niso bili v
PB/JV) učno uspešnost in socialno kompetentnost v drugem razredu oceni-
le iste ocenjevalke, tj. otrokove razredničarke. To pomeni, da lahko poveza-
ve med temi spremenljivkami vključujejo napako istega ocenjevalca, kar pre-
ceni dejansko velikost napovedi. Vprašanje je tudi, v kolikšni meri je mogoče
dobljene rezultate posplošiti na drugo populacijo; ali bi dobili podobne re-
zultate, če bi vključili npr. starejše otroke, klinično populacijo otrok ali otro-
ke iz druge kulture ali socio-ekonomskega okolja. Nadalje je pomanjkljivost
raziskave ta, da se lahko starši in šole, ki so dali soglasje za sodelovanje v raz-
iskavi, sistematično razlikujejo od tistih, ki soglasja niso dali, in to v značil-
nostih, ki so pomembne za raziskovalni problem.

Rezultate raziskave je možno uporabiti v pedagoški praksi. Kažejo na-
mreč, da sta socialna kompetentnost in učna uspešnost medsebojno poveza-
na že od vstopa v šolo dalje, torej je potrebno za dvig učne uspešnosti siste-
matično izboljševati tudi otrokovo socialno kompetentnost (npr. kako izraža
svoja čustva, kako se razume z vrstniki in kako sodeluje z učiteljico), velja
pa tudi obratno. Zgodnje ukrepanje je pomembno zlasti na področju učne
uspešnosti, saj rezultati raziskav kažejo (npr. McClelland idr., 2006), da se
tekom šolanja razlike v učni uspešnosti med učenci kvečjemu večajo.

V prihodnjih raziskavah bi bilo zanimivo spremljati isto skupino učen-
cev do konca obveznega šolanja in opazovati, kako sta socialna kompeten-
tnost in učna uspešnost povezana v tem obdobju: ali se povezanost med nji-
ma še naprej zmanjšuje, kot smo to ugotovili s prvega na drugi razred, pa

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

51

tudi, kakšni so vzdolžni odnosi med področjema v višjih razredih osnov-
ne šole.

Literatura
Alexander, K. L., Entwisle, D. R. (1988). Achievement in the first 2 years of

school: Patterns and processes. Monographs of the Society for Research
in Child Development 53 (2).

Alexander, K. L., Entwisle, D. R., Dauber, S. L. (1993). First-grade clas-
sroom behavior: Its short- and long-term consequences for school per-
formance. Child Development 64, 801–814.

Bursuck, W. D., Asher, S. R. (1986). Th e relationship between social compe-
tence and achievement in elementary school children. Journal of Clini-
cal Child Psychology 15 (1), 41–49.

Caprara, G. V., Barbaranelli, C., Pastorelli, C., Bandura, A., Zimbardo, P.
G. (2000). Prosocial foundations of children‘s academic achievement.
Psychological Science 11 (4), 302–306.

Chen, X., Rubin, K. H., Li, D. (1997). Relation between academic achieve-
ment and social adjustment: Evidence from Chinese children. Develo-
pmental Psychology 33 (3), 518–525.

Cobb, J. A. (1972). Relationship of discrete classroom behaviors to fourth-
grade academic achievement. Journal of Educational Psychology 63 (1),
74–80.

Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hills-
dale, New Jersey, ZDA: Lawrence Erlbaum Associates.

Coie, J. D., Krehbiel, G. (1984). Eff ects of academic tutoring on the social
status of low-achieving, socially rejected children. Child Development
55, 1465–1478.

Cole, D. A., Ciesla, J. A., Steiger, J. H. (2007). Th e insidious eff ects of failing
to include design-driven correlated residuals in latent-variable covari-
ance structure analysis. Psychological Methods 12 (4), 381–398.

Curran, P. J., West, S. G., Finch, J. F. (1996). Th e robustness of test stati-
stics to nonnormality and specification error in confirmatory factor
analysis. Psychological Methods 1, 16–29.

DiLalla, L. F., Marcus, J. L., Wright-Phillips, M. V. (2004). Longitudinal ef-
fects of preschool behavioral styles on early adolescent school perfor-
mance. Journal of School Psychology 42, 385–401.

Downer, J. T., Pianta, R. C. (2006). Academic and cognitive functioning in
first grade: Associations with earlier home and child care predictors
and with concurrent home and classroom experiences. School Psycholo-
gy Review 35 (1), 11–30.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

52

Hair, J. F., jr., Anderson, R. E., Tatham, R. L., Black, W. C. (1998). Multi-
variate data analysis (5. izdaja), Upper Saddle River, New Jersey, ZDA:
Prentice-Hall International.

Hinshaw, S. P. (1992). Externalizing behavior problems and academic unde-
rachievement in childhood and adolescence: Causal relationships and
underlying mechanisms. Psychological Bulletin 111 (1), 127–155.

Hu, L., Bentler, P. M. (1998). Fit indices in covariance structure modeling:
Sensitivity to underparameterized model misspecification. Psychologi-
cal Methods 3 (4), 424–453.

Jimerson, S., Egeland, B., Teo, A. (1999). A longitudinal study of achieve-
ment trajectories: Factors associated with change. Journal of Educatio-
nal Psychology 91 (1), 116–126.

Johnson, W., McGue, M., Iacono, W. G. (2006). Genetic and environmen-
tal infl uences on academic achievement trajectories during adolescen-
ce. Developmental Psychology 42 (3), 514–532.

Kazdin, A. E. (1987). Treatment of antisocial behavior in children: Current
status and future directions. Psychological Bulletin 102 (2), 187–203.

Kmecl, M., Križaj-Ortar, M., Bešter, M., Saksida, I. (2001). Učni načrt: pro-
gram osnovnošolskega izobraževanja. Slovenščina, Ljubljana: Ministr-
stvo za šolstvo, znanost in šport, Zavod RS za šolstvo.

Krnel, D. (2001). Učni načrt: program osnovnošolskega izobraževanja. Spo-
znavanje okolja, Ljubljana: Ministrstvo za šolstvo, znanost in šport,
Zavod RS za šolstvo.

Ladd, G. W. (1990). Having friends, keeping friends, making friends, and
being liked by peers in the classroom: Predictors of children’s early
school adjustment? Child Development 61, 1081–1100.

Ladd, G. W., Birch, S. H., Buhs, E. S. (1999). Children’s social and schola-
stic lives in kindergarten: Related spheres of infl uence? Child Develo-
pment 70 (6), 1373–1400.

LaFreniere, P. J., Dumas, J. E. (1995). Social competence and behavior evalu-
ation, Preschool edition (SCBE), Los Angeles, Kalifornija, ZDA: We-
stern Psychological Services.

LaFreniere, P. J., Dumas, J. E, Zupančič, M., Gril, A., Kavčič, T. (2001).
Vprašalnik o socialnem vedenju otrok: SV-O priročnik, Ljubljana: Cen-
ter za psihodiagnostična sredstva.

Marcoulides, G. A., Hershberger, S. L. (1997). Multivariate statistical me-
thods: A first course, Mahwah, New Jersey, ZDA: Lawrence Erlbaum
Associates.

Martin, M. O., Mullis, I. V. S., Foy, P. (z Olson, J. F., Erberber, E., Preuschoff ,
C., Galia, J.). (2008). TIMSS 2007 international science report: Findin-
gs fr om IEA’s trends in international mathematics and science study at

M. Vidmar, Socialna kompetentnost in učna uspešnost
v prvih r azredih osnovne šole

53

the fourth and eighth grades, Boston, Massachusetts, ZDA: TIMSS &
PIRLS International Study Center.

Maruyama, G. M. (1998). Basics of structural equation modeling, Th ousand
Oaks, Kalifornija, ZDA: Sage.

Masten, A. S., Coatsworth, J. D., Neemann, J., Gest, S. D., Tellegen, A.,
Garmezy, N. (1995). Th e structure and coherence of competence from
childhood through adolescence. Child Development 66, 1635–1659.

Masten, A. S., Roisman, G. I., Long, J. D., Burt K. B., Obradović, J., Riley, J.
R., ... Tellegen, A. (2005). Developmental cascades: Linking academic
achievement and externalizing and internalizing symptoms over 20 ye-
ars. Developmental Psychology 41 (5), 733–746.

McClelland, M. M., Acock, A. C., Morrison, F. J. (2006). Th e impact of kin-
dergarten learning-related skills on academic trajectories at the end of
elementary school. Early Childhood Research Quarterly 21, 471–490.

McClelland, M. M., Morrison, F. J., Holmes, D. L. (2000). Children at risk
for early academic problems: Th e role of learning-related social skills.
Early Childhood Research Quarterly 15 (3), 307–329.

Mplus (Različica 5.2, 2009) [Računalniški program], Los Angeles, Kalifor-
nija, USA: Muthén & Muthén.

Mullis, I. V. S., Martin, M. O., Foy, P. (z Olson, J. F., Preuschoff , C., Erber-
ber, E., ... Galia, J.). (2008). TIMSS 2007 international mathematics
report: Findings fr om IEA’s trends in international mathematics and
science study at the fourth and eighth grades, Boston, Massachusetts,
ZDA: TIMSS & PIRLS International Study Center.

Musek, J. (1999). Psihološki modeli in teorije osebnosti, Ljubljana: Filozofska
fakulteta, Oddelek za psihologijo.

Normandeau, S., Guay, F. (1998). Preschool behavior and first-grade school
achievement: Th e mediational role of cognitive self-control. Journal of
Educational Psychology 90 (1), 111–121.

O‘Neil, R., Welsh, M., Parke, R. D., Wang, S., Strand, C. (1997). A longi-
tudinal assessment of the academic correlates of early peer acceptan-
ce and rejection. Journal of Clinical Child Psychology 26 (3), 290–303.

Pravilnik o preverjanju in ocenjevanju znanja ter napredovanju učencev v de-
vetletni osnovni šoli, Uradni list Republike Slovenije, 65-2888/2005
(2005). Objavljeno na: http://www.uradni-list.si/1/content?id=57003.

Rose-Krasnor, L. (1997). Th e nature of social competence: A theoretical re-
view. Social Development 6, 111–135.

Tabachnick, B. G., Fidell, L.S. (2007). Using multivariate statistics (5. izda-
ja), Boston, Massachusetts, ZDA: Allyn and Bacon.

Tomšič, G., Cotič, M., in Magajna, Z. (2001). Učni načrt: program osnovno-
šolskega izobraževanja. Matematika. Ljubljana: Ministrstvo za šolstvo,
znanost in šport, Zavod RS za šolstvo.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

54

Vidmar, M., Zupančič, M. (2007). Predloge za oceno doseženih standardov
znanja v 2. razredu. Neobjavljeno gradivo, Pedagoški inštitut, Ljubljana.

Welsh, M., Parke, R. D., Widaman, K., O‘Neil, R. (2001). Linkages betwe-
en children‘s social and academic competence: A longitudinal analysis.
Journal of School Psychology 39 (6), 463–481.

Wentzel, K. R. (1991). Relations between social competence and academie
achievement in early adolescence. Child Development 62, 1066–1078.

Wentzel, K. R. (1993). Does being good make the grade? Social behavior and
academic competence in middle school. Journal of Educational Psycho-
logy 85 (2), 357–364.

Widaman, K. F., Th ompson, J. S. (2003). On specifying the null model for
incremental fit indices in structural equation modeling. Psychological
Methods 8 (1), 16–37.

Zupančič, M. (2006). Vpliv vrtca na otrokov razvoj in njegovo uspešnost v šoli.
Neobjavljeno zaključno poročilo o opravljeni raziskavi, Univerza v Lju-
bljani, Filozofska fakulteta, Oddelek za psihologijo, Ljubljana.

Zupančič, M., Gril, A., Kavčič,T. (2001). Socialno vedenje in sociometrič-
ni položaj predšolskih otrok v vrtcu. Psihološka obzorja 10 (2), 67–88.

Zupančič, M., Kavčič, T. (2007a). Otroci od vrtca do šole: razvoj osebnosti in
socialnega vedenja ter učna uspešnost prvošolcev, Ljubljana: Znanstveno-
raziskovalni inštitut Filozofske fakultete.

Zupančič, M., Kavčič, T. (2007b). Vzdolžna in sočasna napoved učnih do-
sežkov pri prvošolcih. Šolsko polje 18 (5/6), 141–170.

55

Prenova vzgoje in izobraževanja otrok s posebnimi potrebami s poudarkom
na integraciji/ inkluziji je v Sloveniji, tako kot v drugih evropskih drža-
vah, sovpadala s spremenjenimi vlogami učiteljev, z novimi zahtevami gle-

de poučevanja in z drugačnimi pričakovanji glede učnih dosežkov ter uspešnosti
učencev. Zagotavljanje uspešnosti procesa vključevanja s poudarkom na sodelo-
vanju učencev s posebnimi potrebami v učnem procesu in ne le na njihovi fizič-
ni prisotnosti je terjalo od vseh neposrednih udeležencev, predvsem pa od učite-
ljev, sprejemanje številnih obveznosti. Slednje izstopa v učiteljskem poklicu, kjer
je pripravljenost za delo močno povezana z lastno motivacijo (Firestone in Pen-
nell, 1993).

Število otrok z raznolikimi posebnimi potrebami v šolah narašča, možno-
sti za izvajanje integracijske/inkluzivne prakse so različne, v mnogih šolskih
okoljih še niso zagotovljeni objektivni in subjektivni pogoji. V tem kontekstu
zbujajo pozornost raziskave, osredotočene na dejavnike, ki delujejo spodbuje-
valno ali zaviralno na vključevanje otrok s posebnimi potrebami. Tako ugotovi-
tve študij, ki smo jih vzeli pod drobnogled, kažejo, da je vpliv inkluzije na učne
in socialne dosežke otrok s posebnimi potrebami v rednih razredih različen. Med-
tem ko nekatere študije, npr. Power in Hyde (2002), Schmidt (2006), Waldron
in McLeskey (1998), izpostavljajo, da ob ustrezni podpori učiteljev in special-
nega pedagoga učenci s posebnimi potrebami dosegajo učni napredek in kaže-
jo dobro socialno prilagojenost, druge, npr. Fox in Ysseldyke (1997), opozarjajo,
da neustrezno poučevanje in prilagoditve, ki premalo upoštevajo potrebe ome-
njenih učencev, ne vodijo do zadovoljive učne in socialne participacije. Iz mno-
gih študij je razviden tudi pozitiven vpliv inkluzije na učence brez posebnih po-
treb. Avtorji Burnstein et al. (2004) ter Katz in Mirenda (2002) izpostavljajo,
da integracijsko/inkluzivno okolje ne zavira učnega, šolskega razvoja in samo-

Stališča slovenskih učiteljev o vplivu
intergracije/inkluzije na učence
z različnimi vrstami posebnih

potreb v osnovni šoli
Majda Schmidt in Branka Čagran

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

56

podobe vrstnikov brez motenj; prav nasprotno, poudarjajo obstoj pozitiv-
nih učinkov ter koristi za otroke z motnjami: sprejemanje drugačnosti, str-
pnost, razvoj socialnih spretnosti in etičnih vrednot. Raziskave, npr. Peck
et al. (1990), pa so izpostavile skrbi in dvome vrstnikov glede vključevanja
učencev s posebnimi potrebami v razred. Te so se nanašale na njihove po-
manjkljive komunikacijske spretnosti, na zunanji izgled in neustrezno soci-
alno vedenje. Da bi lahko imela inkluzija pozitivni učinek na učence s po-
sebnimi potrebami in na tiste brez njih, bi morale šole skrbeti za razvijanje
ustreznih socialnih in vedenjskih spretnosti učencev s posebnimi potrebami
in jim tako omogočiti socialno in učno integracijo (Lebarič et. al., 2006; Sa-
lend, 1998).

Tudi ureditev razrednega/šolskega okolja se javlja v praksi kot pomem-
ben dejavnik, ki lahko uspešno promovira integracijo/inkluzijo. Po zago-
tavljanju ustrezne prostorske ureditve, pripomočkov, učnega materiala,
finančnih sredstev in strokovne podpore učiteljem pri njihovem delu se spre-
jemanje inkluzije povečuje (Janney et al., 1995).

Številni raziskovalci poudarjajo prav stališča učiteljev kot odločilno
komponento pri zagotavljanju uspešne integracije/inkluzije učencev s po-
sebnimi potrebami (Campbell et al., 2003; Center in Ward, 1987; Dulčić in
Bakota, 2008; Forlin et al., 1996). Učiteljeva stališča lahko vzpodbujajo ali
ovirajo implementacijo integracije/inkluzije. Rezultati raznih študij, ki so se
ukvarjale s preučevanjem učiteljevih stališč, nam ustvarjajo neenotno pred-
stavo o pojavu.

Raziskave o stališčih učiteljev do integracije/inkluzije v 80. letih po-
ročajo, da so učitelji bolj kot inkluziji naklonjeni integraciji otrok s poseb-
nimi potrebami, kadar so ti vključeni v posebni program zunaj razreda (Co-
ates, 1989; Semmel et al., 1991). Druge, kasneje opravljene raziskave – npr.
Vaughn et al. (1996); v njih so avtorji analizirali zaznave učiteljev in speci-
alnih pedagogov do inkluzije –, so pokazale, da je večina sodelujočih razvi-
la negativne občutke do inkluzije. Sodelujoči so izpostavili nekaj zaviralnih
dejavnikov: velikost razreda, neustrezne prilagoditve, nezadostno pripravlje-
nost učiteljev na inkluzijo; izrazili so tudi dvom v koristnost, ugodnost in-
kluzije za vse druge učence. Nasprotno pa druge raziskave (Dulčić in Bako-
ta, 2008; LeRoy in Simpson, 1996; Meyers in Nevin, 1996; Schmidt, 2006;
Scruggs in Mastropieri, 1996; Villa et al., 1996) poročajo o rezultatih, ki
podpirajo inkluzijo. Raziskovalci so opazili, da se pri učiteljih pogosto poja-
vi sprejemanje obveznosti in zaupanje v inkluzijo otrok s posebnimi potre-
bami ob koncu inkluzije, ko si učitelji že pridobijo spretnosti in veščine ter
strokovno znanje.

Raziskave o stališčih učiteljev v povezanosti z izkušnjami in strokov-
nim usposabljanjem kažejo na nekonsistentnost podatkov. Študije (Avrami-

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

57

dis in Kalyva, 2007; Avramidis in Norwich, 2002; Leyser et al., 1994; Zam-
belli in Bonni, 2004) potrjujejo pomen izkušenj in socialnih stikov z otroki s
posebnimi potrebami na razvijanje pozitivnih stališč do integracije/inkluzi-
je, pri tem še opozarjajo na nujnost usposabljanja učiteljev. Avstralska študija
(Campbell et al., 2003) je izpostavila spremembe stališč pri bodočih učiteljih
po zaključnem semestru študija. Po pridobljenem znanju o motnjah učencev
in praktičnih vajah s poudarkom na poznavanju individualnih razlik in in-
kluzivnega izobraževanja so se pri učiteljih pojavila bolj pozitivna stališča do
inkluzije ter sploh boljše sprejemanje motenj. Raziskava Martinez in Hastin-
gs (2004) je izpostavila, da so imeli učitelji z izkušnjami v primerjavi z bodo-
čimi učitelji signifikantno bolj pozitivna stališča o vplivu inkluzije na otroka
s posebnimi potrebami, pri vplivu inkluzije na učitelja in na razredno/šol-
sko okolje pa se niso pokazale statistično pomembne razlike med skupinama.

Hastings in Oakford (2003) sta v svoji raziskavi izpostavila učinkova-
nje usposabljanja bodočih učiteljev in njihove prejšnje izkušnje do otrok s
posebnimi potrebami kot zelo majhen vpliv na oblikovanje pozitivnih stališč
do inkluzije. Aktualna študija (Woolfson in Brady, 2009) o preučevanju de-
javnikov, ki vplivajo na mnenja učiteljev o poučevanju učencev z učnimi te-
žavami, ni pokazala jasne povezave med mnenji učiteljev o učencih s poseb-
nimi potrebami in poklicnim usposabljanjem ali pridobljenimi izkušnjami.

Pričujoče raziskave razkrivajo tudi to, da je vrsta otrokovih posebnih
potreb pomemben dejavnik, povezan s stališči učiteljev do integracije/inklu-
zije. Izsledki raziskav (Forlin, 1995; Gemmmell-Crossby in Hanzlik, 1994;
Scruggs in Mastropieri, 1996) kažejo, da so učitelji manj naklonjeni spreje-
manju otrok z težjimi motnjami v primerjavi s sprejemanjem otrok z lažjimi
motnjami. Učitelji v splošnem bolj podpirajo integracijo/inkluzijo učencev
s telesnimi in senzoričnimi motnjami, za tem tistih z lažjimi učnimi teža-
vami, glede vključevanja učencev s težjimi učnimi težavami pa izražajo za-
skrbljenost (Forlin, 1995; Lindsay, 2007; Ward et al., 1994). Učitelji zlasti
odklanjajo inkluzijo učencev z motnjami v duševnem razvoju ali z vedenjski-
mi in čustvenimi motnjami (Avramidis et al., 2000; Hastings in Oakford,
2003; Soodak et al., 1998; Stobier et al., 1998). V ameriški raziskavi (Marti-
nez in Hastings, 2004) se niso pokazale razlike v stališčih bodočih učiteljev
in učiteljev praktikov do inkluzije otrok z različnimi vrstami posebnih po-
treb (motnje v duševnem razvoju, avtizem, čustvene motnje, motnje pozor-
nosti s hiperaktivnostjo).

Tudi sami že desetletja razvojno-raziskovalno pozornost namenjamo
uveljavljanju procesov integracije/inkluzije.

V pričujočem članku predstavljamo eno izmed zadnjih raziskav, v kate-
ri smo preučevali stališča, in sicer reprezentativnega vzorca slovenskih učite-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

58

ljev. Spričo tega dejstva ocenjujemo, da so spoznanja te raziskave nacionalne-
ga in mednarodnega pomena.

Namen empirične raziskave
Izvedli smo empirično raziskavo z namenom preučevanja stališč učite-

ljev o vplivu integracije/inkluzije otrok s posebnimi potrebami (PP), in sicer
v njej odgovarjamo na naslednja štiri temeljna vprašanja:

1. Kakšno je stališče učiteljev o vplivu integracije/inkluzije na učenca s PP ?
2. Kakšno je stališče učiteljev o vplivu integracije/inkluzije na vrstnike?
3. Kakšno je stališče učiteljev o vplivu integracije/inkluzije na učitelje ?
4. Kakšno je stališče učiteljev o vplivu integracije/inkluzije na razredno
okolje ?
Pri vseh navedenih vprašanjih statistično kontroliramo dva faktorja,

vezana na učence s PP oziroma na učitelje teh učencev, in sicer:
— vrsto posebnih potreb,
— strokovno znanje učiteljev za delo z učenci s PP.

Metodologija
Raziskovalna metoda
Naša raziskava temelji na deskriptivni in kavzalno-neeksperimental-

ni metodi empiričnega pedagoškega raziskovanja in ima obliko pregledne
kavzalne empirične raziskave.

Raziskovalni vzorec
Raziskavo smo izvedli na velikem namenskem vzorcu učiteljev sloven-

skih osnovnih šol (n = 1360). Zajeti so učitelji od 1. do 8. razreda, pri čemer
je odstotek tistih iz prvih treh (44,0 %) glede na druge višje razrede (55,4 %)
precej podoben. V vzorcu prevladujejo učitelji (52,4 %), katerih učenci s po-
sebnimi potrebami so z odločbo o usmeritvi opredeljeni kot učenci s pri-
manjkljaji na posameznih področjih učenja (PPPU), sledijo (27,4 %) učenci
z mejnimi intelektualnimi sposobnostmi (MIS) ter v enakem odstotku (10,1
%) gibalno ovirani (GO) in učenci z vedenjskimi in čustvenimi motnjami
(VČM). Vsi učenci s posebnimi potrebami so bili usmerjeni s strani komisij
za usmerjanje in jim je bila dodeljena dodatna strokovna pomoč. Strokovno
znanje za delo z učenci s posebnimi potrebam ima dobra polovica (52,8 %)
učiteljev. To znanje so si pridobili v okviru študija na pedagoških fakultetah,
seminarjev pod okriljem Zavoda za šolstvo Republike Slovenije, v okviru do-
datnega usposabljanja za delo z otroki s posebnimi potrebami na pedago-
ških fakultetah in z usposabljanjem, ki ga je organizirala posebna inštitucija.

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

59

Postopek zbiranja podatkov
Pri raziskovanju smo uporabili preizkušeni merski instrument Vprašal-

nik za učitelje, ki poučujejo učence s posebnimi potrebami v osnovni šoli (IIQ)
(Impact of Inclusion Questionnaire) avtorjev Martinez in Hastings (2004).
Anketiranje je bilo izvedeno v šolskem letu 2006/07. Na konferencah za
ravnatelje osnovnih šol, organiziranih po organizacijskih enotah Zavoda
Repub like Slovenije za šolstvo, so bili ravnatelji seznanjeni s ciljem in name-
nom raziskovanja, z vsebino vprašalnika in z načinom izpolnjevanja, nato so
na šolah posredovali vprašalnike z navodili učiteljem učencev s posebnimi
potrebami, ki so imeli identificiran status motnje s strani multidisciplinar-
nega tima. Vprašalnik (IIQ) v prvem delu zajema generalne podatke o anke-
tirancu (razred, v katerem uči; skupino otrok s PP, ki jih učitelj poučuje, sta-
rost, strokovno znanje za delo z otroki s PP, izkušnje z izobraževanjem otrok
s PP). V drugem delu vprašalnik sestavlja 24 trditev o stališčih učiteljev do
izobraževanja različnih skupin otrok s PP (mejne intelektualne sposobnosti,
gibalna oviranost, primanjkljaji na posameznih področjih učenja, vedenjske
in čustvene motnje).

Posamezne trditve so indikatorji stališč in so razdeljene na štiri sklo-
pe: vplivi na učitelja, vplivi na učenca s PP, vplivi na razredno okolje, vpli-
vi na vrstnike.

Anketiranci so stopnjo soglašanja z zapisanimi trditvami izrazili z iz-
brano oceno na petstopenjski lestvici (od 1 do 5), in sicer: se popolnoma strin-
jam (5), se strinjam (4), ne vem, se ne morem odločiti (3), se ne strinjam (2), se
sploh ne strinjam (1) Vrednost 5 je najbolj pozitivno stališče. Pri trditvah, ki
so negativne, je ponderiranje konvertirano.

Celotni instrument se odlikuje po visoki zanesljivosti (α = 0,904).

Postopki obdelave podatkov
Zbrane podatke smo obdelali z naslednjimi postopki:
— frekvenčne distribucije (f, f %) karakteristik vzorca;
— aritmetične sredine (x) numerično izraženih stopenj soglašanja: 1 –

se sploh ne strinjam, 2 – se ne strinjam, 3 – ne vem, se ne morem odločiti, 4 –
se strinjam, 5 – se popolnoma strinjam) s posameznimi trditvami;

— Kruskal-Wallisov preizkus razlik v stališčih do posameznih vplivov;
— analiza variance za preizkušanje razlik v skupnih rezultatih na pod-

lestvicah.

Rezultati
V nadaljevanju predstavljamo zgolj rezultate analize dveh sklopov sta-

lišč (vplivi na vrstnike, vplivi na učitelje), saj bi v primeru predstavitve vseh
presegli predpostavljen obseg prispevka.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

60

Analizirali smo:
— stališča učiteljev o posameznih vplivih integracije/inkluzije,
— stališča učiteljev o skupini vplivov (na vrstnike, na učitelje) v celoti,

in sicer na nivoju:
— vzorca učiteljev kot celote ter
— preverjanja razlik glede na vrsto posebnih potreb učencev in strokov-

no znanje učiteljev

Analiza stališč o vplivu integracije/inkluzije
na vrstnike
Tabela 1: Ranžirna vrsta trditev, vezanih na vrstnike, po povprečni (x)
stopnji soglašanja.

Rang Trditve x

1 T 24*: ”…..negativno vpliva na učni uspeh drugih otrok.“ 4,050

2 T 15: “….ne spravlja v nevarnost druge otroke.” 3,860

3 T 12*:”….s svojo prisotnostjo povzroča vedenjsko težavnost drugih otrok.“ 3,686

4 T 8*:“…vznemirja druge otroke v razredu.“ 3,360

5 T 3:“….ne odvrača moje pozornosti od ostalih otrok.“ 2,836

6 T 22:”….s svojo prisotnostjo pozitivno vpliva na učenje drugih otrok v razredu.” 2,597

* Opomba: konvertirane negativne trditve.
Zelo spodbudno je, da učitelji na prvem mestu ne pripisujejo učencem s

PP različnih negativnih vplivov na druge učence v razredu (T 24, T 15, T 12,
T 8); so pa hkrati najmanj soglasni o zaznavanju njihovih pozitivnih vplivov
(T 22). Opozoriti velja tudi na pojav odvračanja pozornosti od drugih otrok
zaradi prisotnosti učencev s PP v razredu (T 3).

Smemo pa, podobno kot v primeru vplivov na učenca s PP, skleniti,
da prevladuje višje pozitivno ocenjevanje učinkov vključevanja na vrstnike
(skup no povprečje x sk = 3,348).

Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na
vrstnike glede na vrsto PP
Pri vseh trditvah, vezanih na vplive integriranih učencev s PP na vr-

stnike, obstaja statistično značilna razlika glede na vrsto PP.
Iz povprečij (R) razberemo, da prevladuje mnenje, da so učenci z mot-

njami vedenja tisti, ki bolj kot druge skupine učencev s PP odvračajo učitelje-
vo pozornost od drugih učencev (T 3), vznemirjajo druge učence v razredu
(T 8), povzročajo pri njih vedenjske težave (T 12) in jih spravljajo v nevar-
nost (T 15), skratka, imajo bolj kot pozitiven (T 22) negativen vpliv na učni
uspeh drugih učencev v razredu (T 24).

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

61

Tabela 2: Izid Kruskal-Wallisovega preizkusa razlik v posameznih vplivih
integracije/inkluzije na vrstnike glede na vrsto posebnih potreb.

Trditve Vrsta PP n Povprečni
rang

R

χ2 α (p)

T 3
ne odvrača pozornosti

MIS 372 647,42

67,597 0,000
GO 138 880,21

PPPU 712 688,60

VČM 138 528,18

T 8*
vznemirja druge

MIS 372 709,69

259,151 0,000
GO 138 971,54

PPPU 712 690,00

VČM 138 216,74

T 12*
vedenjske težave

MIS 372 697,74

170,463 0,000
GO 138 953,50

PPPU 712 678,51

VČM 138 371,32

T 15
ne spravlja v nevarnost

MIS 372 707,38

201,335 0,000
GO 138 865,76

PPPU 712 707,96

VČM 138 281,09

T 22
pozitivno vpliva

MIS 372 665,77

156,835 0,000
GO 138 970,04

PPPU 712 684,74

VČM 138 408,79

T 24*
negativno vpliva

MIS 372 661,92

124,804 0,000
GO 138 910,87

PPPU 712 694,19

VČM 138 429,57

Nasprotno pa je vpliv gibalno oviranih učencev na vrstnike po oceni
učiteljev najmanj ogrožujoč, torej najbolj spodbuden, zaželen. Precej podob-
no funkcionirajo s tega vidika, torej z vidika vpliva na vrstnike, učenci z mej-
nimi intelektualnimi sposobnostmi in učenci s primanjkljaji na posameznih
področjih učenja.

Spričo odstopanja od homogenosti varianc (α = 0,021) smo tudi v tem
primeru uporabili Welchovo metodo analize variance. Izid kaže, da je raz-
lika med kategorijami učencev s PP statistično značilna (F = 138, 860, α =
0,000), in sicer se vplivi na vrstnike kažejo kot najbolj nespodbudni oz. ogro-
žujoči, v kolikor gre za integracijo/inkluzijo učencev z motnjo vedenja (x =

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

62

14,703), kot najbolj ugodni, skratka pozitivni pa pri vključevanju gibalno
oviranih učencev (x = 24, 536) in za tem učencev s primanjkljaji na posa-
meznih področjih učenja (x = 20,653) ter mejnimi intelektualnimi sposob-
nostmi (x = 20, 457).

Tabela 3: Izid analize variance preverjanja razlik v skupnem rezultatu mer-
jenja vplivov integracije/inkluzije na vrstnike glede na vrsto PP.

Vrsta PP n Arit. sredina

x
Stand.
odklon
s

Preizkus homo-
genosti varianc
F α (p)

Preizkus razlik
arit. sredin
F α (p)

MIS 372 20,457 4,274

3,271 0,021 138,860 0,000
GO 138 24,536 3,477

PPPU 712 20,653 4,096

VČM 138 14,703 3,858

Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na
vrstnike glede na strokovno znanje učiteljev
Tabela 4: Izid Kruskal-Wallisovega preizkusa razlik v posameznih vplivih
glede na strokovno znanje učitelja.

Trditve Znanje n R χ2 α (p)

T 3
ne odvrača pozornosti

Da 718 698,10 3,478 0,062

Ne 642 660,81

T 8*
vznemirja druge

Da 718 694,80 2,224 0,136

Ne 642 664,50

T 12*
povzroča vedenjske težave

Da 718 705,76 7,010 0,008

Ne 642 652,25

T 15
ne spravlja v nevarnost

Da 718 709,15 9,122 0,003

Ne 642 648,46

T 22
pozitivno vpliva

Da 718 715,07 13,050 0,000

Ne 642 641,83

T 24*
negativno vpliva

Da 718 714,28 13,306 0,000

Ne 642 642,73

Pri vseh trditvah so učitelji, ki so si strokovno znanje pridobili, izrazi-
li višjo stopnjo soglašanja, pri čemer pri prvih dveh (T 3, T 8) razlika ni sta-
tistično značilna, obstaja pa tendenca razlike. Pri ostalih le-te obstajajo, in
sicer učitelji s pridobljenim znanjem v manjši meri pripisujejo integriranim
učencem povzročanje vedenjskih težav (T 12) in nevarnosti (T 15), bolj pa
izpostavljajo pozitivne (T 22) in ne negativne vplive (T 24).

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

63

Tabela 5: Izid analize variance razlik v skupnem rezultatu merjenja vplivov
integracije/inkluzije na vrstnike glede na strokovno znanje učitelja.

Znanje n x s

Preizkus
homog.
varianc

Preizkus razlik
arit.sr.

F α (p) F α (p)

Da 718 20,808 4,621 0,069 0,794 12,434 0,000

Ne 642 19,922 4,628

Izid splošnega F-preizkusa razlik med aritmetičnima sredinama potr-
juje, in sicer v pogojih upravičene predpostavke o homogenosti varianc (α =
0,794), obstoj statistično značilne razlike. Učitelji, ki ta znanja imajo, izraža-
jo bolj pozitivno stališče o vplivih integracije/inkluzije na vrstnike.

Analiza stališč o vplivu integracije/inkluzije
na učitelje
Tabela 6: Ranžirna vrsta trditev, vezanih na učitelje, po povprečni (x)
stopnji soglašanja.

Rang Trditve x
1 T 9: ”…..me fizično ne ogroža.“ 3,782

2 T 21*: “…. povečuje delovno obremenjenost učitelja čez vse meje.” 3,230

3 T 14*:”….mi jemlje preveč časa.“ 3,138

4 T 1*:“…me fizično izčrpa.“ 3,024

5 T 17:“….me čustveno ne izčrpa.“ 2,942

6 T 6:”….me ne spravlja dodatno v stres.” 2,923

* Opomba: Konvertirane negativne trditve.
Učitelji z najvišjo stopnjo soglašanja izjavljajo, da jih prisotnost učen-

cev s PP fizično ne ogroža (T 9), pogosteje pa zaznavajo fizično (T 1) in ču-
stveno izčrpanost (T 17) ter stres (T 6).

Posebnega odstopanja od povprečne delovne (T 21) in časovne obre-
menjenosti (T 14) pa naši podatki ne razkrivajo. Je pa skupno povprečje sto-
penj soglašanja nekoliko nižje (x = 3,15) od že omenjenih, vezanih na vplive
vključevanja na učenca s PP (1) ter vrstnike (2). Na tej osnovi smemo sklepa-
ti, da ima integracija/inkluzija bolj ugodne učinke na same učence s PP ter
njihove vrstnike kot na učitelje.

Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije
na učitelje glede na vrsto PP
Pri vseh analiziranih vplivih obstajajo statistično značilne razlike gle-

de na vrsto PP. Iz povprečnih rangov razberemo, da so učenci z motnjami

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

64

veden ja tisti, katerih vpliv na učitelja je glede na druge najmanj ugoden, na-
sprotno pa ga gibalno ovirani učenci najmanj ovirajo; vplivi učencev z mejni-
mi intelektualnimi sposobnostmi in učencev s primanjkljaji na posameznih
področjih učenja so precej podobni (na 2. ali 3. mestu).

Tabela 7: Izid Kruskal-Wallisovega preizkusa razlik v posameznih vplivih
integracije/inkluzije na učitelje glede na vrsto posebnih potreb.

Trditve Vrsta PP n Povprečni
rang

R

χ2 α (p)

T1
me fizično izčrpa

MIS 372 657,44

120,951 0,000
GO 138 909,91

PPPU 712 698,67

VČM 138 419,52

T 6
me ne spravlja dodatno
v stres

MIS 372 657,79

53,784 0,000
GO 138 804,34

PPPU 712 704,35

VČM 138 494,81

T 9
me fizično ne ogroža

MIS 372 694,72

 23,431 0,000
GO 138 714,37

PPPU 712 694,37

VČM 138 536,71

T 14
jemlje preveč časa

MIS 372 634,51

92,928 0,000
GO 138 931,58

PPPU 712 686,22

VČM 138 523,90

T 17
me čustveno ne izčrpa

MIS 372 653,73

91,249 0,000
GO 138 880,99

PPPU 712 698,10

VČM 138 461,37

T 21
povečuje delovno obre-
menjenost

MIS 372 661,23

109,068 0,000
GO 138 909,30

PPPU 712 691,43

VČM 138 447,24

V tem primeru je predpostavka o homogenosti varianc upravičena (α
= 0,106). Izid splošnega F-preizkusa razlik med povprečjem potrjuje obstoj
statistično značilnih razlik (F = 60,048, α = 0,000). Vplivi integracije/in-

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

65

kluzije na učitelja so, kakor na vrstnike, najbolj ogrožujoči v primeru integri-
ranih učencev z motnjo vedenja (x = 15,290), za tem sledita skupini učen-
cev z mejnimi intelektualnimi sposobnostmi (x = 18,629) in s primanjkljaji
na posameznih področjih učenja (x = 19, 347); gibalno ovirani predstavlja-
jo skupino, ki ima na učitelje najbolj ugoden vpliv (x = 22, 304).

Tabela 8: Izid analize variance preverjanja razlik v skupnem rezultatu mer-
jenja vpliva integracije/inkluzije na učitelje glede na vrsto PP.

Vrsta PP n Arit.
sredi-
na x

Stand.
odklon
s

Preizkus homoge-
nosti varianc
F α (p)

Preizkus razlik
arit. sredin
F α (p)

MIS 372 18,629 4,597

GO 138 22,304 4,293 2,041 0,106 60,048 0,000

PPPU 712 19,347 4,455

VČM 138 15,290 3,989

Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na
učitelje glede na strokovno znanje
Tabela 9: Izid Kruskal-Wallisovega preizkusa razlik v posameznih vplivih
glede na strokovno znanje učitelja.

Trditve Znanje n R χ2 α (p)

T1*
me fizično izčrpa

Da 718 682,77 0,055 0,814

Ne 642 677,96

T 6
me ne spravlja dodatno
v stres

Da 718 682,94 0,065 0,799

Ne 642 677,78

T 9
me fizično ne ogroža

Da 718 692,84
1,685 0,194

Ne 642 666,69

T 14*
jemlje preveč časa

Da 718 703,17 5,631 0,018

Ne 642 655,15

T 17
me čustveno ne izčrpa

Da 718 693,46 1,841 0,175

Ne 642 666,01

T 21*
povečuje delovno
obremenjenost

Da 718 700,15
4,284 0,038

Ne 642 658,52

Pri dveh trditvah, in sicer T 14 (»… mi jemlje preveč časa«) in T 21
(»povečuje delovno obremenitev učitelja«), smo odkrili obstoj statistično
značilnih razlik, pri ostalih ne, je pa pri vseh povprečje rangov višje v skupi-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

66

ni učiteljev, ki so si strokovno znanje pridobili. Slednji, torej še zlasti v pri-
merjavi z učitelji brez teh znanj, v primerih integracije/inkluzije ne zaznavajo
posebne časovne ovire in povečane delovne obremenitve. Velja pa opozori-
ti še na njihovo nižjo oceno čustvenega izčrpavanja in fizične ogroženosti.

Tabela 10: Izid analize variance razlik v skupnem rezultatu merjenja vpli-
vov integracije/ inkluzije na učitelja glede na strokovno znanje učitelja.

Znanje n x s Preizkus homog.
varianc

Preizkus razlik arit.
sredin

F α (p) F α (p)

Da 718 19,245 4,591 0,015 0,902 2,913 0,088

Ne 642 18,808 4,732

Tudi v tem primeru je predpostavka o homogenosti varianc upraviče-
na (α = 0,902), razlika med skupinama pa sicer ni statistično značilna, ob-
staja pa tendenca (α = 0,088) bolj pozitivnega zaznavanja vplivov integraci-
je/inkluzije na učitelje v skupini učiteljev, ki so si strokovno znanje pridobili.

Diskusija in zaključek
Empirično raziskavo smo izvedli z namenom, da preučimo stališča uči-

teljev do štirih skupin vplivov, in to: do vpliva integracije/inkluzije na učen-
ce s PP, na vrstnike, na učitelje in na razredno okolje. Pri tem smo kontroli-
rali vlogo dveh relevantnih karakteristik vzorca, to je vrsto posebnih potreb
in strokovno znanje učiteljev za delo z učenci s PP.

Izkaže se, da je stališče učiteljev do integracije/inkluzije povezano z
vrsto posebnih potreb integriranih učencev. V kolikor gre za gibalno ovi-
rane, je stopnja soglašanja najvišja, v primeru motenj vedenja in čustvova-
nja pa najnižja, kar je konsistentno z izidi raziskav (Avramidis et al., 2000;
Forlin, 1995; Hastings in Oakford, 2003; Lindsay, 2007; Soodak et al.,
1998). Domnevno je pozitivno stališče učiteljev do gibalno oviranih učen-
cev določeno z zavedanjem učiteljev o njihovi večji učinkovitosti vplivanja
(pozitivni model) na učenje in prilagajanje vzgojno-izobraževalnega pro-
cesa njihovim posebnim potrebam glede na druge skupine otrok z motnja-
mi (Bradly in Woolfson, 2008; Giangreco et al., 1993; Walther-Th omas,
1997). Velja izpostaviti še boljše sprejemanje gibalno oviranih učencev s
strani vrstnikov.

Neugodna stališča učiteljev do učencev z vedenjskimi in čustveni-
mi motnjami so določena z bolj zahtevnimi nalogami tako glede obvlado-
vanja neustreznega/negativnega vedenja, ki vznemirja druge učence, kakor
glede učinkovitega poučevanja teh učencev (Abrams, 2005). Raziskave (Va-
nAcker, 1993; Abrams, 2005) potrjujejo, da je delo učiteljev, ki poučujejo
učence z vedenjskimi motnjami, v inkluzivnem razredu pogosto zelo stresno

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

67

(polno čustev strahu, zaskrbljenosti in jeze), kar lahko zmanjšuje zmožnost
lastne učinkovitosti pri delu z njimi.

Kot razberemo, je znotraj že omenjenih skupin stališče učiteljev pre-
cej podobno, ko gre za učence z mejnimi intelektualnimi sposobnostmi in za
učence s primanjkljaji na posameznih področjih učenja. Pri omenjenih sku-
pinah učencev s PP, v primerjavi z drugimi učenci, se učitelji soočajo z večji-
mi zahtevami glede prilagajanja vzgojno-izobraževalnega procesa posebnim
potrebam učencev; enako kažejo tudi izidi drugih študij (Th ousand in Vil-
la., 1999; Peček in Lesar, 2006; Schmidt, 2006). Gre za učence, ki z veliko
težavo dosegajo predpisane cilje in standarde učnega programa.

Naslednji dejavnik, ki poleg vrste oz. kategorije posebnih potreb po-
membno določa nivo soglašanja z integracije/inkluzijo, je strokovno znanje
učiteljev za delo z učenci s PP. V našem primeru se je tako izkazalo, da ima-
jo bolj pozitivno stališče do vseh vplivov učitelji, ki so si to znanje pridobi-
li v okviru študija na pedagoških fakultetah, pod okriljem Zavoda za šolstvo
Republike Slovenije, v okviru dodatnega usposabljanja za delo z otroki s po-
sebnimi potrebami ali usposabljanja, ki ga je organizirala posebna inštituci-
ja. Omenjeni izidi se skladajo z rezultati nekaterih prejšnjih raziskav (Camp-
bell et al., 2003; Schmidt, 2006; Van Reusen et al., 2001; Villa et al., 1996).
Vendar je opazno, da oblike izobraževanja in strokovno znanje, ki so si ga
učitelji pridobili, niso najbolj ugodno delovali na zaznavanje učinkovitosti
poučevanja in vodenja učencev z vedenjskimi in čustvenimi motnjami. Izo-
braževalni programi za učitelje bi se morali verjetno bolj intenzivno in tudi
časovno dalj časa osredotočati na doseganje učiteljeve samoučinkovitosti s
konkretnimi možnimi intervencijskimi strategijami, ki promovirajo tako
akademski kot socialni razvoj učencev s posebnimi potrebami (Van Acker,
1993; Woolfston in Bradey, 2009). Nekatere študije, npr. Martinez (2003)
in Stančić et al. (2001), tudi potrjujejo, da uvajanje aktivnih oblik izobraže-
vanja za integracijo/inkluzijo glede na tradicionalne oblike (npr. vključeva-
nje učiteljev v delavnice in prakticiranje novih metod in tehnik dela ter upo-
raba dalj časa trajajočih pristopov pri delu z učenci s posebnimi potrebami v
razredu) učinkuje v signifikantno pozitivnih stališčih v primerjavi z učitelji,
ki niso bili vključeni v aktivne oblike usposabljanja. Morda bi bilo ustrezno v
izobraževanju učiteljev za integracijo/inkluzijo ponuditi tudi več priložnosti
za odpravljanje neustreznih osebnih prepričanj o motnji in posebnih potre-
bah ter možnosti za spopadanje z le-temi, kajti oboje lahko sicer, kot ugota-
vljata Woolfston in Bradey (2009), predstavlja ovire pri uspešnem vključeva-
nju. Kakorkoli, ne smemo spregledati dejstva, da lahko učitelji in ravnatelji
šol sami identificirajo oblike podpore in ustrezne vire v razrednem/šolskem
okolju ter tako promovirajo uspešno integracijo/inkluzijo (Cook et al.,
1999). Med oblikami pomoči, ki bi jih bilo potrebno intenzivirati oz. spod-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

68

buditi v naših šolah, naj omenimo: stalno povezovanje strokovnih delavcev
šole s strokovnjaki v zunanjih institucijah, ki lahko nudijo pomoč in sveto-
vanje pri reševanju problemov in nastalih kriz učencev s posebnimi potre-
bami in drugih učencev; razvoj kvalitetnega timskega dela, sodelovanja in
povezovanja med učitelji, specialnimi pedagogi in drugimi strokovnjaki v
primeru načrtovanja, izvajanja in vrednotenja razvoja in učenja učencev; ve-
čje vključevanje staršev otrok s posebnimi potrebami v oblikovanje individu-
aliziranih programov in v procese odločanja ter sistematično razvijanje kul-
ture sodelovanja, spoštovanja in komunikacije med učenci v razredih in šoli
kot celoti. Pri uvajanju sprememb in novosti v procesu poučevanja in zago-
tavljanju resnične socialne integracije učencev z raznolikimi posebnimi po-
trebami učitelji ne bi smeli ostati brez dodatnih virov (pripomočki, oprema)
in kvalitetne podpore specializiranih strokovnjakov ter vodstvenih delav-
cev šole. Skrajni čas je, da šole z nižjim izobrazbenim standardom in zavo-
di za vzgojo in izobraževanje otrok s posebnimi potrebami postanejo centri
za pomoč šolam, učiteljem, učencem in staršem ter tako skupaj s šolami pre-
vzamejo skrb in odgovornost za integracijo/inkluzijo, kot jasno izpostavljajo
slovenski avtorji Lebarič et al. (2006).

V raziskavi smo stališča učiteljev do inkluzije otrok s posebnimi potre-
bami merili s pomočjo vprašalnika IIQ in nismo uporabili še drugih načinov
merjenja, npr. kvalitativnih pristopov (intervjuja, opazovanja), s pomočjo
katerih bi lahko dodatno preučili in osvetlili vsakdanje, praktične proble-
me in dileme učiteljev, šolskega okolja, etike in šolske politike. Tokrat je bil
naš cilj osvetlitev stališč velikega reprezentativnega vzorca učiteljev. Gotovo
je, da nam ostajajo še dodatne naloge: sprotno in sistematično spremljanje
integracije/inkluzije in delovanje v smeri spreminjanja vzgojno-izobraževal-
ne prakse, ki mora zagotoviti učinkovite možnosti za učenje vsem učencem
v inkluzivnih razredih.1

Literatura
Abrams, B. J. (2005). Becoming a Th erapeutic Teacher for Students With

Emotional and Behavioral Disorders. Teaching Exceptional Children
38 (2), 40–45.

Avramidis, E., Bayliss, P., Burden, R. (2000). Student teachers’ attitudes to-
wards the inclusion of children with special educational needs in the
ordinary school. Teaching and Teacher Education 16, 277–293.

Avramidis, E., Norwich, B. (2002). Teachers’attitudes towards integration/
inclusion: a review of the literature. European Journal of Special Needs
Education 17 (2), 129–149.

 Raziskava je bila izpeljana v okviru razvojno-raziskovalnega projekta Stališča učiteljev do integra-
cije/inkluzije učencev s posebnimi potrebami v osnovni šoli pod okriljem Zavoda RS za šolstvo.

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

69

Avramidis, E., Kalyva, E. (2007). Th e infl uence of teaching experience and
professional development on Greek teachers’ attitudes towards inclusi-
on. European Journal of Special Needs Education 22 (4), 367–89.

Brady, K., Woolfson, L. (2008). What factors infl uence teacher attributi-
ons for children’s difficulties in learning? British Journal of Educatio-
nal Psychology 78 (4), 527–544.

Burnstein, N., Sears, S., Wilcoxen, A., Cabello, B., Spagna, M. (2004). Mo-
ving toward Inclusive Practices. Remedial and Special Education 25 (2),
104–116.

Campbell, J., Gilmore, L., Cuskelly, L. (2003). Changing student teachers’
attitudes towards disability and inclusion. Journal of Intellectual & De-
velopmental Disability 28 (4), 369–379.

Center, Y., Ward, J. (1987). Teachers’ attitudes towards the integration of
disabled children into regular schools. Th e Exceptional Children 34,
41–51.

Coates, R. D. (1989). Th e regular Education Initiative and opinions of regu-
lar classroom teachers’. Journal of Learning Disabilities 22, 532–536.

Cook, B. G., Semmel, M. I., Gerber, M. M. (1999). Attitudes of principals
and special education teachers toward the inclusion of students with
mild disabilities: Critical diff erences of opinion. Remedial and Special
Education 20, 199–208.

Dulčić, A., Bakota, K. (2008). Stavovi učitelja povijesti redovnih osnovnih
škola prema integriranim učenicima oštećena sluha i učenicima s po-
remećajima govorno-jezične komunikacije te specifičnim teškoćama u
učenju. Hrvatska revija za rehabilitacijska istraživanja 44 (2), 31–50.

Firestone, W. A., Pennell, J. R. (1993). Teacher commitment, working con-
ditions, and diff erential incentive policies. Review of Educational Rese-
arch 63, 489–525.

Forlin, C. (1995). Educators’ beliefs about inclusive practices in Western Au-
stralia. British Journal of Special Education 22, no. 4, 179–185.

Forlin, C., Douglas, G., Hattie. J. (1996). Inclusive practices: How accep-
ting are teachers? International Journal of Disability, Development and
Education 43 (2), 119–133.

Fox, N. E., Ysseeldyke, J. E. (1997). Implementing inclusion at the middle
school level: Lessons from a negative example. Exceptional Children
64, 81–98.

Gemmell-Crosby, S., Hanzlik, J. R. (1994). Preschool Teachers’ Perceptions
of Including Children with Disabilities. Education and Training in
Mental Retardation and Developmental Disabilities 29 (4), 279–287.

Giangreco, M., Dennis, R., Cloninger, C., Edelman, S., Schattman, R.
(1993). “I’ve counted on Jon: transformational experiences of teachers

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

70

educating students with disabilities”. Exceptional Children 59, 359–
372.

Hastings, R. P., Oakford, S. (2003). Student Teachers’ Attitudes Towards
the Inclusion of Children with Special Needs. Educational Psycholo-
gy 23 (1), 87–94.

Janney, R. F., Snell, M. E., Beers, M. K., Raynes, M. (1995). Integrating chil-
dren with moderate and severe disabilities into general education clas-
ses. Exceptional Children 61, 425–439.

Katz, J., Mirenda, P. (2002). Including students with developmental disabi-
lities in general education classrooms: Social benefits. International Jo-
urnal of Special Education 17 (2), 25–35.

Lebarič, N., Kobal Grum, D., Kolenc, J. (2006). Socialna integracija otrok s
posebnimi potrebami, Radovljica: Didakta.

LeRoy, B., Simpson, C. (1996). Improving student outcomes through inclu-
sive education. Support for learning 11, 32–36.

Leyser, Y., Kapperman, G., Keller, R. (1994). Teacher attitudes toward ma-
instreaming: a cross-cultural study in six nations. European Journal of
Special Needs Education 9, 1–15.

Lindsay, G. (2007). Educational Psychology and the eff ectiveness of inclusi-
ve education/mainstreaming. British Journal of Educational Psycholo-
gy 77, 1–24.

Martinez, R. S. (2003). Impact of a Graduate Class on Attitudes towards In-
clusion, Perceived Teaching Efficacy and Knowledge about adapting
Instruction for Children with Disabilities in Inclusive Settings. Tea-
cher Development 7 (3), 473–482.

Martinez, R. S., Hastings, R. (2004). Attitudes Toward Inclusion by Disabil-
ty Type. Paper presented at the 12th World Congress International As-
sociation for the Scientific Study of Intellectual Disability. Montpeli-
er, France.

Peck, C. A., Donaldson, J., Pezzoli, M. (1990). Some benefits nonhandi-
capped adolescents perceive for themselves from their social relation-
ships with peers who have severe handicaps. Journal of the Association
for Persons with Severe Handicaps 15, 341–249.

Peček, M., Lesar, I. (2006). Pravičnost slovenske šole: mit ali realnost, Ljublja-
na: Sophia.

Power, D., Hyde, M. (2002). Deaf and Hard-of-hearing Students in Australi-
an Schools. Journal of Deaf Studies and deaf Education 7 (4), 302–311.

Salend, S. J. (1998). Eff ective mainstreaming: Creating inclusive classrooms,
Columbus, OH: Merrill/Prentice Hall.

Schmidt, M. (2006). Zaznavanje integracije/inkluzije v osnovni šoli. Sodob-
na pedagogika – posebna izdaja 57 (123), 320–337.

M. Schmidt in B. Čagr an, Stališča slovenskih učiteljev
o vplivu intergr acije/inkluzije .. .

71

Scruggs, T. E., Mastropieri, M. A. (1996). Teacher perceptions of mainstrea-
ming/inclusion: A research synthesis. Exceptional Children 63, 59–74.

Semmel, M. I., Abernathy, T. V., Butera, G., Lesar, S. (1991). Teacher per-
ceptions of the Regular Education Initiative. Exceptional Children 63,
29–45.

Soodak, L., Podell, D., Lehman, L. (1998). Teacher, student and school attri-
butes as predictors of teachers’ responses to inclusion. Journal of Speci-
al Education 31, 480–497.

Stančić, Z., Kiš-Glavaš, L., Igrič, L. (2001). Stavovi učitelja prema poučava-
nju kao determinanta njihove spremnosti za dodatno stručno usavrša-
vanje. Hrvatska revija za rehabilitacijska istraživanja 37 (2), 143–152.

Stoiber, K. C., Gettinger, M., Goetz, D. (1998). Exploring factors infl uen-
cing parents’ and early childhood practitioners’ beliefs about inclusion.
Early Childhood Research Quarterly 13, 107–124.

Th ousand, J., Villa, R. (1999). Welcoming, Valuing, and Supporting the
Diverse Learning Needs of All Students in Shared General Educati-
on Environments. V: Pfeiff er, S. I., Reddy, L. A. (ur.). Inclusion Practi-
ces with Special needs Students: Th eory, Research, and Aplication, New
York, London in Oxford: Th e Haworth Press, Inc., 73–108.

Van Acker, R. (1993). Dealing with confl ict and aggression in the classroom.
What skills do teachers need? Teacher Education and Special Educati-
on 16 (1), 23–33.

Van Reusen, A. K., Shoho, A. R., Barker, K. S. (2001). High school teacher
attitudes towards inclusion. Th e High School Journal 84 (2), 7–20.

Vaughn, S., Schumm, J., Jallad, B., Slusher, J., Saumell, L. (1996). Teachers’ vi-
ews of inclusion. Learning Disabilities Research and Practice 11, 96–106.

Villa, R., Th ousand, J., Meyers, H., Nevin, A. (1996). Teacher and admini-
strator perceptions of heterogeneous education. Exceptional Children
63, 29–45.

Waldron, N. L., McLeskey, J. (1998). Th e eff ects of an inclusive school pro-
gram on students with mild and severe learning disabilities. Exceptio-
nal Children 64, 395–405.

Walther-Th omas, C. S. (1997). Co-teaching experiences: Th e benefits and
problems that teachers and principals report over time. Journal of Le-
arning Disabilities 30, 395–405.

Ward, J., Center, Y., Bochner, S. (1994). A question of attitudes: Integra-
ting children with disabilities into regular classrooms? British Journal
of Special Education 21, 34–39.

Woolfson, L. M., Brady, K. (2009). An investigation of factors impacting
on mainstream teachers’ beliefs about teaching students with learning
difficulties. Educational Psychology 29 (2), 221–238.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

72

Zambelli, F., Bonni, R. (2004). Beliefs of teachers in Italian schools concer-
ning the inclusion of disabled students: a Q-sort analysis. European Jo-
urnal of Special Needs Education 19 (3), 351–366.

73

Agresivnost in agresivna vedenja

V zainteresirani strokovni in širši javnosti se pogosto pojavljajo razprave o
agresivnosti oz. agresivnem vedenju v šoli. Vsako agresivno vedenje sicer
odraža agresivnost, ne pomeni pa vsaka agresivnost tudi agresivnega ve-

denja (Anderson in Bushman, 2002). Predpostavlja se, da je ob agresivnosti kot
osebnostni potezi agresivno vedenje bolj pogosto (Matthews, Deary in White-
man, 2009).

Agresivnost oz. agresivno vedenje ima dva pola: pozitivnega v obliki aser-
tivnosti ter negativnega v obliki škodovanja sebi in drugim (Renfrew, 1997). V
analizah se bomo osredotočili na negativni pol agresivnosti oz. na agresivna ve-
denja, katerih namen je škodovati drugim. Na negativni pol agresivnosti se osre-
dotoča tudi opredelitev Svetovne zdravstvene organizacije iz leta 1996 (Flan-
nery, Vazsonyi in Waldman, 2007), ki pravi, da je agresivno vedenje namerna
uporaba telesne sile ali moči, grozeče ali dejanske, usmerjene proti sebi, drugi
osebi, skupini ljudi ali skupnosti, ki bodisi povzroča ali ima veliko verjetnost
povzročiti poškodbe, smrt, psihološke težave, razvojne težave ali prikrajšanost.
Pomanjkljivost te opredelitve je, da je zastavljena zelo široko. Pričujoča raziska-
va se opira na bolj specifično opredelitev, ki pravi, da je agresivno vedenje tisto
vedenje, ki ima namen ali dejansko povzroči telesno ali psihološko škodo sebi ali
drugemu (Barron in Richardson, 1994; Renfrew, 1997).

Agresivnost se kaže skozi različne oblike agresivnega vedenja. Najširše
lahko agresivnost razdelimo na kolektivno agresivnost, agresivnost, usmerjeno
nase, in agresivnost, usmerjeno na druge (Flannery idr., 2007). V prispevku se
bomo na podlagi razpoložljivih podatkov usmerili samo na izražanje agresivno-
sti, usmerjene na druge, in sicer tako na neposredne (telesna in besedna agresiv-

Zaznavanje agresivnih vedenj otrok
in mladostnikov v šolah: analize
podatkov mednarodnih raziskav

Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

74

nost) kot tudi na posredne oblike (izločanje iz skupine, prisila, kraje) agresiv-
nega vedenja. Besedno agresivno vedenje se nanaša na izražanje agresivnosti
s pomočjo besed, to je z žalitvami, opravljanjem, šalami na račun drugega,
kričanjem, zmerjanjem in podobnim. Telesno agresivno vedenje je usmerje-
no na povzročanje telesne poškodbe drugemu z udarci, prerivanjem in po-
dobnim. Posredno agresivno vedenje povzroča psihološko, v redkih prime-
rih tudi telesno škodo drugemu s sredstvi socialne manipulacije, pri tem pa
je namen škodovati drugemu prikrit (Archer in Coyne, 2005).

Obravnava telesnih, besednih in posredno agresivnih vedenj v šoli je
skladna tudi z ugotovitvami U. Popp (2003), da se v šolskem okolju najpogo-
steje pojavljajo telesna, besedna in posredna agresivnost.

Spreminjanje agresivnosti in agresivnih vedenj
v razvojnih obdobjih
Raziskave kažejo različne trende pri opazovanju pojava agresivnosti

in agresivnih vedenj v različnih razvojnih obdobjih. Nekatere študije kaže-
jo upad z naraščajočo starostjo (npr. Cairns, Cairns, Neckerman, Ferguson
in Gariepy, 1989; Hyde, 1984, ter Park in Slaby, 1983, v: Hudley, 1993), dru-
ge porast z naraščajočo starostjo (npr. Whiting in Whiting, 1975, v: Hudley,
1993) in tretje, da posamezniki v srednjem in poznem otroštvu izražajo več
agresivnosti od mlajših in starejših posameznikov (npr. Huesmann, 1994).
Strokovnjaki poudarjajo (npr. Huesmann, 1994), da je porast ali upad izra-
žanja agresivnosti odvisen tudi od tipa agresivnosti, ki ga opazujemo. Ne-
posredne oblike izražanja agresivnosti se z leti spremenijo v bolj posredne
oblike (Archer in Coyne, 2005; Huesmann, 1994; Krall, 2003). V obdobju
malčka in skozi večji del zgodnjega otroštva je večinoma prisotno telesno iz-
ražanje agresivnosti, kasneje z razvojem govora tudi besedno. V obdobju sre-
dnjega in poznega otroštva se agresivnost najpogosteje izraža v povezavi z
medosebnimi odnosi. Pogostejše so tudi druge oblike agresivnega vedenja,
kot so laganje, goljufanje in kraja (Fekonja in Kavčič, 2004). Nekatere raz-
iskave omenjajo celo natančnejše časovne okvire. Tako na primer navajajo,
da izražanje telesne agresivnosti upada od osmega do osemnajstega leta (npr.
Cairns idr., 1989; Flannery idr., 2007; Romano, Tremblay, Boulerice in Swi-
sher, 2005), izražanje besedne agresivnosti in posredne agresivnosti pa nara-
šča od osmega do enajstega leta in potem rahlo upade do osemnajstega leta
(npr. Romano idr., 2005). Med posamezniki v srednjem, poznem otroštvu in
mladostništvu ni pomembnih razlik v usmerjanju izražanja agresivnosti. Vse
naštete starostne skupine jo v večji meri usmerjajo navzven.

Tudi raziskave, ki kažejo, da je agresivnost stabilna lastnost, potrjujejo,
da so za različna razvojna obdobja značilne različne oblike izražanja agresiv-
nosti in agresivnih vedenj (Carr, 1998; Ferris, 1996; Fossati, Maff ei, Acqua-

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

75

rini in Ceglie, 2003; Hudley, 1993; Huesmann, 1994; Loeber in Hay, 1997;
Fekonja in Kavčič, 2004; Van Lier, 2005). Raziskav, ki bi vzdolžno prever-
jale stabilnost agresivnosti in agresivnih vedenj v razvoju posameznika, je
malo (npr. Dunedin Study, Californima Youth Authority Study, Th e Ore-
gon Youth Study, Th e South Hollad Epidemiological Study), vse pa kažejo,
da se izražanje agresivnosti in agresivnih vedenj v otroštvu povezuje z izra-
žanjem le-tega v mladostništvu in obdobju odraslosti ali z drugimi oblika-
mi prilagoditvenih težav (Flannery idr., 2007; Huesmann, Eron, Lefk owitz
in Walder, 1984) ter tudi z učnimi dosežki (Crick, Ostrov in Werner, 2006;
Schwartz, Gorman, Nakamoto in McKay, 2006).

Agresivno vedenje v šoli
Agresivno vedenje se pojavlja v vseh okoljih, zato tudi šolsko okolje ni

izvzeto. Na razvoj izražanja agresivnega vedenja izmed mnogih dejavnikov
vplivajo tudi dejavniki šole. Višja raven izražanja agresivnosti se povezuje z
nizko povezanostjo učencev s šolo (Brookmayer, Fanti in Henrich, 2006;
Kos, 1990), s prenehanjem šolanja (Poulin in Boivin, 2000; Vitaro, Brend-
gen Barker, 2006), z izostajanjem od pouka, s togim odnosom učiteljev do
učencev (Popp, 2003) ter z negativnimi stališči do šole (Kozina, 2007; Malm
in Löfgren, 2006) in učnih vsebin (Krall, 2003).

Pomembna je splošna naravnanost šole do agresivnih vedenj: ali so ta
strogo in dosledno sankcionirana ali ne. Na šolah, ki postavijo in ohranijo
pravila vedenja, jih jasno sporočajo, vztrajno obnavljajo in nagrajujejo njiho-
vo spoštovanje ter kaznujejo neupoštevanje, se odražajo nižje stopnje agresiv-
nih vedenj (Malm in Löfgren, 2006). Kot problematična se je izkazala tudi
pretirana storilnostna naravnanost šole, ki vodi v visoka pričakovanja učite-
ljev, staršev in otrok ter v pogostejše izražanje agresivnega vedenja pri otro-
cih (Dekleva, 2000). Tudi K. Aničić s sodelavkami (2002) agresivnost in
agresivna vedenja povezuje z visoko storilnostno naravnanostjo šole, z viso-
ko tekmovalnostjo, z visoko zahtevo po poslušnosti in podrejenosti ter s po-
manjkanjem individualnih pristopov, rešitev in poti.

Z agresivnim vedenjem se povezujejo tudi učni dosežki otrok in mla-
dostnikov. Otroci in mladostniki, ki pogosteje in močneje izražajo agre-
sivnost, imajo slabše razvite akademske sposobnosti, sposobnosti reševanja
problemov (Huesmann, 1994) in so pogosteje neuspešni na akademskem
področju (Dishion, 1990; Flannery idr., 2007; Krall, 2003; Fekonja in Kav-
čič, 2004; Masten, Morison in Pelligrini, 1985; Schwartz idr., 2006). V splo-
šnem raziskave kažejo, da imajo otroci in mladostniki, ki izkazujejo več soci-
alnih in prosocialnih vedenj, višje izobraževalne dosežke (Masten idr., 1995;
Wentzel in Asher, 1995).

Povezave med agresivnostjo in agresivnimi vedenji ter učnimi dosež-
ki lahko interpretiramo tudi v obratni smeri. Nekateri avtorji (npr. Popp,

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

76

2003) namreč ugotavljajo, da so pričakovanja staršev v zvezi z akademski-
mi dosežki njihovih otrok velikokrat zanje previsoka. Stres, ki ga otroci oz.
mladostniki ob tem doživljajo, se odraža tudi v njihovem pogostejšem izra-
žanju agresivnih vedenj v šoli (Popp, 2003). Tudi M. Tomori (2000) poro-
ča o šolski neuspešnosti kot pomembnem dejavniku tveganja za razvoj agre-
sivnih vedenj.

Trendi agresivnih vedenj v šolah
V širši zainteresirani javnosti je zaznati prepričanje, da se agresivna ve-

denja v šolah, ne glede na vrsto izražanja agresivnosti, povečujejo. Na pove-
čanje pojavnosti agresivnih vedenj v šoli kažejo tudi analize objavljenih ugo-
tovitev člankov, ki kažejo visok porast števila člankov o agresivnem vedenju
v šoli v drugi polovici devetdesetih let (npr. Balkovec Debevec, 2003). Za to
lahko najdemo dva razloga, bodisi se prej o tem ni pisalo ali pa je pojavnost
agresivnih vedenj res v tolikšni meri narasla.

Raziskave kažejo, da je pogostost agresivnih vedenj v šolah in izposta-
vljenost agresivnemu vedenju visoka. V ZDA je skoraj tri četrtine otrok od 6.
do 12. razreda priča različnim oblikam agresivnega vedenja. V skupini mla-
dostnikov so številke podobne (Flannery idr., 2007). K. Filipčič (2004; v:
Mugnaioni Lešnik, Koren, Logar in Brejc, 2008) poroča o raziskavi v 27 dr-
žavah, ki je pokazala, da je bila večina trinajstletnikov vpletena v agresivno
vedenje na šoli. Po podatkih Dekleve (1995; v: Mugnaioni Lešnik idr., 2008)
je bilo 20 % učencev v osnovnih šolah žrtev agresivnih vedenj, po podatkih
M. Pušnik (1996; v: Mugnaioni Lešnik idr., 2008) pa 21,5 % učencev in 8
% dijakov. Kljub vsemu pa raziskave kažejo, da se agresivno vedenje na šo-
lah med letoma 1994 in 1999 ni povečalo v Nemčiji (Fuchs, 2001; v: Popp,
2003), v zadnjih petnajstih letih tudi ne v ZDA (Small in Terrick, 2001) in
ne v Angliji (Rigby, 2008; v: Mugnaioni Lešnik idr., 2008). Tolan (2001)
celo ugotavlja, da je v primerjavi z drugimi okolji v šolskem okolju manj agre-
sivnih vedenj.

Zaznavanje počutja varnosti
Kaj vpliva na to, ali se otroci oz. mladostniki v šoli počutijo varne, je

kompleksno vprašanje. Otroci in mladostniki se namreč s pojavom agresiv-
nega vedenja srečujejo zelo pogosto (na televiziji, v drugih medijih, v šoli in
njeni okolici), postajajo vse manj občutljivi na uporabo agresivnih vedenj in
jih vse bolj sprejemajo kot socialno sprejemljive oblike vedenja (American
Medical Association, 1996). V različnih raziskavah se je pokazalo, da veli-
ka večina vključenih otrok oz. mladostnikov navaja, da se v šolah počutijo
varne (California Healthy Kids Survey – CHKS, 2006–2008; Price, Teljo-
hann, Dake, Marsico in Zyla, 2002; Smith, Hill, Evans in Bandera, 1999).

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

77

Twemlow je s sodelavci (2002) ugotavljal, kateri dejavniki se povezuje-
jo s posameznikovim občutkom lastne varnosti v različnih okoljih, in ugo-
tovil, da na zaznavanje o tem, kako varno se mladi počutijo v šoli, v največji
meri vplivajo kakovost odnosa med prvim pomembnim drugim in otrokom
oz. mladostnikom, stopnja izpostavljenosti agresivnemu vedenju v družini
in širši skupnosti, prisotnost zaščite odraslih oseb, pravil socialnega sistema,
prisotnost drog in alkohola, poročila medijev o varnosti v širši skupnosti,
pojav agresivnih vedenj v medijih, prisotnost in dostopnost varnih točk, do-
bri odnosi z vrstniki in prijatelji, vključevanje v altruistične dobrodelne de-
javnosti ter občutek pripadnosti skupnosti. Zmanjševanje obsega pojavljanja
agresivnih vedenj v šoli bi torej bil le eden od ukrepov za povečevanje varne-
ga počutja v šoli, ki lahko prispeva k boljšemu poučevanju učiteljev in uče-
nju učencev.

Opredelitev problema
Številni prispevki se posvečajo pojavu agresivnosti in agresivnih vedenj

v šoli, sami pa smo poleg opredelitve pogostosti pojavljanja agresivnih ve-
denj v šoli ter spreminjanja pogostosti skozi daljše časovno obdobje poskusili
opredeliti tudi zaznavanje počutja varnosti. Zanimalo nas je, ali lahko pote-
gnemo vzporednice med pogostostjo zaznavanja agresivnih vedenj v različ-
nih starostnih obdobjih in po spolu ter zaznavanjem počutja varnosti otrok
oz. mladostnikov v šoli.

Metoda
Za opravljene sekundarne analize so bili v pričujočem prispevku upora-

bljeni podatki, pridobljeni v raziskavah TIMSS 1995, TIMSS 1999, TIMSS
2003, TIMSS 2007 (Mednarodna raziskava trendov znanja matematike in
naravoslovja; v nadaljevanju TIMSS) ter CRISP 2006 (Mednarodna študija
o otrokovih pravicah; v nadaljevanju CRISP).

Metodologija raziskave TIMSS sledi načrtu preverjanja znanja mate-
matike in naravoslovja v razredih, kjer je večina otrok v času preverjanja zna-
nja stara 9 let, in v razredih, kjer je večina v času preverjanja stara 13 let. V
Sloveniji sta to tretji in sedmi razred osemletnega programa ali četrti in osmi
razred devetletnega programa osnovne šole. Vzorčenje je bilo naključno in
večstopenjsko, izbrani vzorci pa reprezentativni in ustrezno veliki, da omo-
gočajo vse vrste analiz (Japelj Pavešič idr., 2005; Japelj Pavešič, Svetlik, Kozi-
na, in Rožman, 2008; Japelj Pavešič, Svetlik, Rožman in Kozina, 2008). Za
namene sekundarnih analiz so bile uporabljene nacionalne baze podatkov,
pridobljenih iz vprašalnikov za učence (1995: N = 5.274; 1999: N = 3.109;
2003: N = 6.704; 2007: N = 10.404). V ciklih raziskav se sicer spremenljiv-
ke, ki obravnavajo agresivno vedenje v šoli, nekoliko spreminjajo in izbolj-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

78

šujejo, vendar pa so si med seboj dovolj podobne, da jih lahko medsebojno
primerjamo. Postavke merijo agresivno vedenje, ki so ga otroci zaznali v za-
dnjem mesecu v šoli.

Mednarodna raziskava o otrokovih pravicah CRISP (Children’s Ri-
ghts International Study Project) je bila v Sloveniji od leta 1991 izvedena v
treh večjih zajemih podatkov. V zadnjem zajemu podatkov aprila 2006 so
bila vprašanjem o otrokovih pravicah dodana še vprašanja o pojavu zazna-
vanja agresivnega vedenja in počutja varnosti v šolah (npr. Ali se v šoli po-
čutiš varnega pred fizičnim nasiljem; Ali se počutiš varnega pred kakršnim-
koli nasiljem na poti v in iz šole …), na katera so odgovarjali z obkrožanjem
številke na štiristopenjski lestvici (od »Ne počutim se varno« do »Počutim
se popolnoma varno«). Na podlagi odgovorov na ta vprašanja so bile izvede-
ne analize, predstavljene v pričujočem prispevku. Vzorčenje je bilo naključ-
no in večstopenjsko, izbrani vzorci pa reprezentativni ter ustrezno veliki, da
omogočajo vse vrste analiz. V sekundarnih analizah smo uporabili podatke,
ki so bili pridobljeni iz vprašalnikov za otroke in mladostnike (N = 3.322).

V skladu z raziskovalnim vprašanjem so bile uporabljene različne me-
tode analiziranja podatkov. Da smo lahko spremljali trende zaznavanja agre-
sivnih vedenj v šolah, smo na nivoju opisnih statistik analizirali postavke,
ki se skozi leta v vprašalnikih mednarodnih raziskav pojavljajo in se nana-
šajo na obravnavano temo. Podatke smo obdelali s programskima paketo-
ma SPSS 17 in IDB Analyzer 1.4.0.8. (IEA, 2005). IDB Analyzer je obli-
kovan posebej za obdelave podatkov mednarodnih raziskav, tj. velikih baz
podatkov, za katere je značilen poseben način vzorčenja in oblikovanja do-
sežkov udeležencev. Odgovore učencev smo primerjali s pomočjo opisnih
statistik (%) in standardnih napak (SE). Statistično pomembne razlike v sre-
dnjih vrednostih smo določili glede na prekrivanje intervalov zaupanja ozi-
roma s pomočjo χ2 preizkusov. V kolikor se intervali zaupanja, določeni z vi-
šino standardne napake (% +/- 2SE za 95 % interval zaupanja), ne prekrivajo
oz. je vrednost p < 0,05, so razlike statistično pomembne.

Rezultati z razpravo
Zaznavanje agresivnih vedenj pri mlajših
in starejših otrocih ter mladostnikih
Številne raziskave kažejo različne trende pojavljanja agresivnih vedenj

pri posameznikih z enakimi značilnostmi tekom različnih starostnih obdo-
bij. Porast oziroma upad agresivnih vedenj v času je v največji meri odvisen
od tipa izražene agresivnosti, ki ga opazujemo. Iz teh dognanj izhaja razla-
ga, da se samo izražanje agresivnosti in pojav agresivnih vedenj tekom razvo-
ja ne zmanjšuje, temveč se spreminjajo načini izražanja, ki je sprva osredoto-
čeno bolj na telesno raven in kasneje na bolj besedne in posredne oblike. Prav

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

79

tako je ena od domnev, da so starejši otroci oz. mladostniki sposobni boljše-
ga uvida v doživljanje, imajo večjo sposobnost metakognicije in zato bolj re-
alno poročajo o ravni lastnega izražanja agresivnosti ter agresivnih vedenj,
ki se jim zgodijo. Pri tem ne gre zanemariti niti možnosti, da gre pri starej-
ših otrocih oz. mladostnikih pogosto tudi za izražanje socialno zaželenih
ali vsaj sprejemljivih navedb in opažanj, medtem ko je pri mlajših otrocih to
manj izrazito.

Ker raziskave v splošnem omenjajo pomembne razlike v izražanju agre-
sivnih vedenj glede na starost udeležencev, bomo trende zaznavanja agresiv-
nih vedenj skozi leta prikazali primerjalno za mlajše in starejše otroke oz.
mladostnike. V Tabeli 1 so prikazani odgovori mlajših in starejših otrok gle-
de agresivnih vedenj, ki so jih zaznali v zadnjem mesecu.

Tabela 1: Odstotki mlajših in starejših otrok (SE so v oklepajih), ki so
zaznali agresivna vedenja v šoli v različnih ciklih raziskave TIMSS.

1995 2003 2007

mlajši starejši mlajši starejši mlajši starejši

nekaj so mi ukradli 15,4

(0,8)

19,9

(0,8)

17,9

(1,0)

12,0

(0,7)

16,4

(0,8)

9,5

(0,7)

drug učenec me je
poškodoval

27,3

(1,1)

19,4

(0,6)

39,5

(1,5)

26,6

(1,1)

42,6

(1,4)

32,8

(1,0)

drugi učenci so me prisi-
lili storiti nekaj, kar nisem
hotel/-a

- - 13,2

(1,0)

7,2

(0,5)

11,6

(0,6)

7,0

(0,5)

norčevali so se iz mene
ali me zmerjali

- - 36,5

(1,3)

26,8

(1,0)

30,8

(1,0)

23,6

(0,9)

drugi učenci me niso pu-
stili, da bi sodeloval/-a
pri tem, kar so počeli

- - 23,8

(1,1)

12,4

(0,7)

23,6

(0,8)

12,7

(0,6)

Opombe: Prikazani so odstotki otrok, ki so odgovorili, da se je prejšnji me-
sec v šoli zgodilo nekaj od navedenega. Mlajši otroci v raziskavi TIMSS so
stari 9 let, starejši otroci pa 13 let. V letu 2003 je bila trditev drugačna: Mislil
sem, da me bo drug učenec poškodoval. V letu 1995 so starejši otroci odgovarja-
li na lestvici: 1 – nikoli; 2 – 1 do 2-krat; 3 – 2 do 4-krat; 4 – 5 ali večkrat. Sta-
tistično pomembnost razlik smo ocenili glede na prekrivanje 95 % interva-
lov zaupanja (% +/- 2SE).
Mlajši otroci so v letih 2003 in 2007 več poročali o zaznavanju telesnega

agresivnega vedenja kot leta 1995. Ker postavka, ki je ugotavljala zaznavanje
telesnega agresivnega vedenja, v letu 2003 ni bila enaka, je ne moremo vklju-
čiti v primerjave in interpretacije. V letih 1995 in 2007 se postavka, ki ugota-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

80

vlja zaznavanje telesnega agresivnega vedenja, nanaša na dejanja, ki jih je po-
sameznik že doživel, medtem ko se v letu 2003 nanaša na dejanja, za katera
posameznik ocenjuje, da bi se mu lahko zgodila. Podatki za leti 1995 in 2007
so primerljivi in na podlagi njih vidimo porast zaznavanja telesnih agresivnih
vedenj, saj mlajši otroci pomembno bolj zaznavajo telesno agresivno vedenje v
letu 2007 kot v letu 1995. V zaznavanju kraj upad ali porast med leti pri mlaj-
ših otrocih ni pomemben. Postavki o zaznavanju besednega in posrednega
agresivnega vedenja sta bili vključeni samo v letih 2003 in 2007. Rezultati ka-
žejo na pomemben upad zaznavanja besednih agresivnih vedenj od leta 2003
do leta 2007. Pri zaznavanju posrednih agresivnih vedenj, zajetih v postavkah
izolacije in prisile, razlike niso statistično pomembne.

Pri starejših otrocih od leta 1995 do leta 2007 vidimo pomemben po-
rast zaznavanja telesnega agresivnega vedenja. Skladno s strokovno literatu-
ro (npr. Flannery idr., 2007; Romano idr., 2005) so razvidne pomembne raz-
like v zaznavanju agresivnih vedenj med mlajšimi in starejšimi otroci. V vseh
letih lahko opazimo tudi statistično pomembno manj pogosto poročanje o
zaznavanju agresivnih vedenj pri starejših otrocih v primerjavi z mlajšimi,
kar je skladno z rezultati nekaterih drugih raziskav (npr. California Healthy
Kids Survey – CHKS, 2006–2008), ki kažejo, da se večja socialna prilago-
jenost starejših otrok odraža v manj pogostem pojavljanju agresivnega ve-
denja. Če naše rezultate primerjamo z rezultati longitudinalnih raziskav,
ki spremljajo upad agresivnega vedenja od otroštva do mladostništva (Ca-
irns idr., 1989), še posebej pri telesni agresivnosti (Cairns idr., 1989; Roma-
no idr., 2005; Tremblay 2000), so naši rezultati skladni s temi ugotovitvami.
Pri zaznavanju kraj je pri starejših otrocih od leta 1995 do 2003 razvidno po-
membno zmanjšanje in še nadalje do 2007, sicer tudi zmanjšanje, vendar raz-
like med letoma 2003 in 2007 niso statistično pomembne. Prav tako pa je
poročanje o zaznavanju kraj pri starejših otrocih v primerjavi z mlajšimi po-
membno nižje v letih 2003 in 2007. V letu 1995 pa je zaznavanje pogostosti
kraj pomembno višje pri starejših učencih. Pri zaznavanju posrednih agre-
sivnih vedenj, kot sta prisila in izločanje, med letoma 2003 in 2007 ni bilo
pomembnih razlik. Pri zaznavanju besednih agresivnih vedenj pri starejših
otrocih razlike 2003–2007 niso pomembne.

Ne glede na to, kako pogosto navajajo, da zaznavajo agresivna vedenja,
je lahko njihovo zaznavanje počutja varnosti drugačno. Podatke o občutku
varnosti učencev smo pridobili iz podatkov mednarodne raziskave CRISP.

Največji delež otrok oz. mladostnikov se pred telesnim agresivnim ve-
denjem v šoli počuti varne pri sedemnajstih letih, najmanjši delež pa pri de-
vetih letih. Glede doživljanja posrednega agresivnega vedenja in agresivnega
vedenja na poti v šolo in iz nje se varne počuti največ trinajstletnikov in naj-
manj devetletnikov. Razlike med skupinami različno starih otrok in mla-

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

81

dostnikov so statistično pomembne, vsi podatki pa kažejo, da se otroci in
mladostniki v veliki večini ne glede na starost in vrsto agresivnega vedenja
počutijo relativno varne. Večji delež starejših otrok in mladostnikov, ki se
počutijo varne, lahko pripišemo temu, da se mlajši otroci lahko ogrožene
počutijo ne le od svojih vrstnikov, temveč tudi od starejših otrok ter mla-
dostnikov in ta občutek se z leti manjša. Prav tako lahko predpostavimo, da
znajo starejši otroci in mladostniki bolje presojati, katera vedenja zmanjšu-
jejo njihovo varnost, in s tem tudi bolje ocenjujejo svoje zaznavanje poču-
tja varnosti.

Tabela 2: Odstotki otrok, ki se v šoli oz. na poti v/iz šole počutijo varne
glede na raziskavo CRISP primerjalno po starosti.

mlajši otroci
(9 let)

starejši otro-
ci (13 let)

mladostniki
(17 let)

χ2(2)

telesno agresivno vedenje 73,3 80,5 85,5 38,01*

posredno agresivno vedenje 68,9 74,5 69,5 11,16*

agresivno vedenje na poti 66,9 82,8 79,0 50,72*

Opombe: Otroci oz. mladostniki so odgovarjali na lestvici od 0 = ne poču-
tim se varno do 3 = počutim se popolnoma varno. Naveden je delež otrok, ki so
na lestvici odgovarjali z oceno 2 – počutim se varno in 3 – počutim se popolno-
ma varno. Otroci so razdeljeni v starostne skupine glede na odgovore o svo-
ji starosti: 9 let = 8–11 let; 13 let = 12–15 let; 17 let = 16 let in več. * p < ,01.

Zaznavanje agresivnih vedenj pri fantih in dekletih
Velika večina raziskav, ki se na ta ali oni način ukvarja z agresivnostjo,

kaže na pomembne razlike med spoloma (Condon, Morales-Vives, Ferran-
do, Vigil-Colet, 2006; Delfos, 1996; Gomez, 1991; Zlotnik, 1993, po Delfos,
2004), zato trende zaznavanja agresivnih vedenj obravnavamo tudi primerjal-
no za dekleta in fante. Razlike med spoloma je poskušalo pojasniti veliko raz-
ličnih pristopov, na primer biološki, sociološki in evolucijski pristop. Sodob-
ne raziskave pripisujejo razlike v pojavljanju agresivnosti in agresivnih vedenj
med spoloma predvsem različnim načinom izražanja le-te in ne toliko različ-
ni pogostosti in/ali moči izražanja pri obeh spolih. V tem okviru posamezni-
ki moškega spola običajno izražajo bolj neposredne oblike agresivnosti, po-
sameznice ženskega spola pa bolj posredne oblike agresivnosti (npr. Condon
idr., 2006). Fantje naj bi tudi izkazovali več telesne agresivnosti, medtem ko
so razlike v besedni in posredni agresivnosti med spoloma bolj nekonsisten-
tne ter večinoma kažejo v smer več agresivnega vedenja deklet (Fuchs, 2001,
po Popp, 2003; Holtappels, 1997; Tilmann, 1999; Hudley, 1993).

V Tabeli 3 so prikazani odstotki mlajših deklet in fantov v raziskavi
TIMSS, ki so poročali, da so v zadnjem mesecu zaznali agresivna vedenja.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

82

Tabela 3: Odstotki mlajših deklet in fantov (SE so v oklepajih), ki so za-
znali agresivna vedenja v šoli v različnih ciklih raziskave TIMSS.

1995 2003 2007

dekleta fantje dekleta fantje dekleta fantje

nekaj so mi ukradli 12,5

(0,9)

18,2

(1,0)

14,9

(1,3)

20,7

(1,3)

12,9

(1,0)

19,9

(1,0)

drug učenec me je
poškodoval

22,5

(1,2)

32,0

(1,4)

36,5

(2,0)

42,3

(1,6)

37,8

(1,6)

46,4

(1,6)

drugi učenci so me
prisilili storiti nekaj,
kar nisem hotel/-a

- - 10,5

(1,1)

15,6

(1,3)

9,5

(0,8)

14,3

(0,7)

norčevali so se iz
mene ali me zmerjali

- - 35,8

(2,0)

37,2

(1,3)

26,6

(1,1)

34,9

(1,5)

drugi učenci me
niso pustili, da bi
sodeloval/-a pri tem,
kar so počeli

- - 22,1

(1,6)

25,3

(1,6)

21,4

(1,1)

25,9

(1,0)

Opombe: Prikazani so odstotki otrok, starih 9 let, ki so odgovorili,
da se je prejšnji mesec v šoli zgodilo nekaj od navedenega. V letu 2003
je bila druga trditev Mislil sem, da me bo drug učenec poškodoval. Statistič-
no pomembnost razlik smo ocenili glede na prekrivanje 95 % intervalov
zaupan ja (% +/- 2SE).
Fantje v primerjavi z dekleti v večji meri zaznavajo kraje v vseh obrav-

navanih letih. Prav tako fantje v primerjavi z dekleti v večji meri zaznavajo
telesno agresivno vedenje v šolah. Razlike msed spoloma so pomembne v le-
tih 1995 in 2007 ne pa tudi leta 2003. Fantje v primerjavi z dekleti zaznava-
jo tudi več posrednega agresivnega vedenja. Razlike so pomembne pri prisili,
ne pa pri izolaciji. V besednemu agresivnemu vedenju so razlike med spolo-
ma v prid fantom pomembne v letu 2007, ne pa v letu 2003. Ugotavljamo,
da podatki kažejo pomembne razlike med spoloma pri večini obravnavanih
oblik agresivnega vedenja v skoraj vseh obravnavanih letih. Fantje več poro-
čajo o izpostavljenosti agresivnemu vedenju, kar je skladno z nekaterimi ugo-
tovitvami v strokovni literaturi (Condon idr., 2006; Delfos, 1996; Gomez,
1991; Zlotnik, 1993, po Delfos, 2004).

Pri opazovanju trendov zaznavanja agresivnih vedenj mlajših otrok gle-
de na spol vidimo, da razlike med obravnavanimi leti v zaznavanju kraj niso
pomembne ne pri dekletih in ne pri fantih. Tako pri dekletih kot pri fantih
od leta 1995 do 2007 ugotavljamo pomemben porast zaznavanja telesnega
agresivnega vedenja. Pri dekletih se kaže pomemben upad zaznavanja bese-
dnega agresivnega vedenja, medtem ko razlike pri fantih niso statistično po-

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

83

membne. Pri posrednih agresivnih vedenjih tudi ločeno po spolu ne moremo
govoriti o pomembnem porastu ali upadu od 2003 do 2007.

V Tabeli 4 so prikazani odstotki starejših deklet in fantov, ki so poro-
čali o agresivnih vedenjih, ki so jih zaznali v zadnjem mesecu.

Tabela 4: Odstotki starejših deklet in fantov (SE so v oklepajih), ki so
zaznali agresivna vedenja v šoli v različnih ciklih raziskave TIMSS.

1995 1999 2003 2007

dekleta fantje dekleta fantje dekleta fantje dekleta fantje

nekaj so mi ukradli 16,8

(1,0)

23,3

(1,0)

18,6

(1,2)

27,9

(1,6)

8,7

(0,8)

15,3

(1,2)

6,5

(0,8)

12,6

(1,0)

drug učenec me
je poškodoval

12,3

(0,7)

26,8

(1,0)

21,7

(1,2)

35,8

(1,5)

23,9

(1,4)

29,3

(1,4)

26,1

(1,2)

39,5

(1,4)

drugi učenci so
me prisilili stori-
ti nekaj, kar nisem
hotel/-a

- - - - 4,9

(0,6)

9,6

(0,7)

3,9

(0,5)

10,3

(0,8)

norčevali so se iz
mene ali me
zmerjali

- - - - 26,9

(1,3)

26,6

(1,4)

20,4

(1,2)

26,8

(1,0)

drugi učenci mi
niso pustili, da bi
sodeloval/-a pri
tem, kar so počeli

- - - - 10,4

(0,9)

14,4

(1,0)

9,4

(0,8)

16,2

(1,0)

Opombe: Prikazani so odstotki otrok, starih 13 let, ki so odgovorili, da se
je prejšnji mesec v šoli zgodilo nekaj od navedenega. V letu 2003 je bila trdi-
tev drugačna: Mislil sem, da me bo drug učenec poškodoval. V letih 1995 in 1999
so starejši otroci odgovarjali na lestvici: 1 – nikoli; 2 – 1 do 2-krat; 3 – 2 do
4-krat; 4 – 5 ali večkrat. Statistično pomembnost razlik smo ocenili glede
na prekrivanje 95 % intervalov zaupanja (% +/- 2SE).
Pri starejših otrocih so na voljo tudi podatki iz raziskave TIMSS 1999,

na podlagi česar je mogoče spremljati trend pri obravnavanih spremenljiv-
kah skozi več let. Fantje v vseh obravnavanih letih pomembno več zaznavajo
kraje, telesno agresivno vedenje in posredno agresivno vedenje v primerjavi z
dekleti. V besednem agresivnem vedenju so razlike med spoloma pomemb-
ne v letu 2007, ne pa tudi v letu 2003. Rezultati so skladni z rezultati drugih
raziskav (Condon idr., 2006; Delfos, 1996; Gomez, 1991; Zlotnik, 1993; po
Delfos, 2004).

Trend zaznavanja kraj kaže prelom med letoma 1999 in 2003. Pri obeh
spolih namreč razlike med letoma 1995 in 1999 niso pomembne in tudi ne
med letoma 2003 in 2007, se pa zaznavanje kraj pri obeh spolih pomembno
zmanjša med letoma 1999 in 2003. O pomembnem porastu zaznav telesne-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

84

ga agresivnega vedenja pri dekletih govorimo samo med letoma 1995 in 1999
in pri fantih med letoma 1995 in 1999 ter zopet med letoma 2003 in 2007.
Pri zaznavanju besednega agresivnega vedenja opazimo pomemben upad pri
dekletih med letoma 2003 in 2007, ne pa tudi pri fantih. Ti podatki so po-
dobni podatkom mlajših otrok. Prav tako podobno kot pri mlajših otrocih
ne opažamo pomembnega upada ali porasta zaznavanja posrednih agresiv-
nih vedenj. Ugotavljamo, da tudi pri starejših otrocih fantje statistično po-
membno pogosteje kot dekleta poročajo o zaznavanju agresivnih vedenj, pri
obeh spolih pa je trend podoben. Manj pogosto poročanje starejših deklet o
pojavljanju agresivnih vedenj v primerjavi s fanti morda kaže na njihovo višjo
socialno kompetentnost, vendar bi bilo za preučitev te hipoteze potrebno iz-
vesti ločeno raziskavo, ki bi preverjala povezavo med socialno kompetentno-
stjo deklet in fantov ter njihovim izražanjem agresivnega vedenja.

Prav tako smo preverjali, ali se razlike med spoloma pojavljajo tudi v za-
znavanju počutja varnosti. Rezultati so prikazani v Tabeli 5.

Tabela 5: Odstotki fantov in deklet v raziskavi CRISP, ki se v šoli oz. na
poti v/iz nje počutijo varne.

dekleta fantje χ2(2)

telesno agresivno vedenje 81,0 80,6 1,34

posredno agresivno vedenje 66,0 75,2 40,43*

agresivno vedenje na poti 74,6 81,3 21,61*

Opombe: Otroci oz. mladostniki so odgovarjali na lestvici od 0 = ne poču-
tim se varno do 3 = počutim se popolnoma varno. Naveden je delež otrok, ki so
na lestvici odgovarjali z oceno 2 – počutim se varno in 3 – počutim se popolno-
ma varno. ** p < ,01.
V zaznavanju varnosti na področju telesnega agresivnega vedenja med

fanti in dekleti ni statistično pomembnih razlik. Razlike pa so statistično
pomembne pri varnem počutju glede posrednega agresivnega vedenja ter gle-
de agresivnega vedenja na poti v in iz šole, kjer se varne počuti manjši delež
deklet kot fantov. To je v neskladju z rezultati analiz, ki kažejo, da fantje v ve-
liki večini pogosteje poročajo o zaznavanju različnih vrst agresivnih vedenj
(glej tabeli 3 in 4). Predvidevamo lahko, da k temu vsaj delno prispeva tudi
dejstvo, da so dekleta telesno šibkejša od fantov in se zato počutijo manj var-
ne. Za podrobnejše analize bi bila potrebna longitudinalna raziskava, ki bi
bila zasnovana tako, da bi lahko pri istih otrocih oz. mladostnikih prever-
jali tako pojavljanje agresivnih vedenj kot tudi zaznavanje počutja varnosti.

Zaključki
V skladu s pričakovanji smo ugotovili pomembne razlike pri zaznava-

nju agresivnih vedenj med spoloma. Fantje v šoli statistično pomembno za-

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

85

znavajo več agresivnih vedenj kot dekleta, in to velja skoraj za vse vključene
oblike agresivnega vedenja ter za vsa leta, za katera so bile opravljene analize.
Pokazale so se tudi pomembne razlike med mlajšimi in starejšimi otroci. In
sicer večji delež mlajših kot starejših otrok dosledno v vseh izvedbah raziska-
ve TIMSS v Sloveniji poroča o zaznavanju agresivnih vedenj v šoli, prav tako
pa se mlajši otroci glede na podatke iz raziskave CRISP 2006 v šoli počutijo
manj varne kot njihovi starejši vrstniki. To lahko pripišemo različni social-
ni zrelosti različno starih otrok oz. mladostnikov na eni strani, na drugi stra-
ni pa je lahko eden od razlogov za statistično pomembne razlike tudi manjša
občutljivost za zaznavanje agresivnih vedenj pri starejših otrocih oz. mlado-
stnikih, saj so morda zaradi dolgotrajnega in pogostega srečevanja z agre-
sivnimi vedenji tako v vsakdanjem življenju kot skozi medije postali manj
občutljivi za zaznavanje takšnih vedenj. Ena od možnih razlag manjšega za-
znavanja počutja varnosti pri mlajših otrocih v primerjavi s starejšimi je tudi
njihovo večje počutje ogroženosti s strani starejših otrok ali mladostnikov, ki
so praviloma telesno močnejši od mlajših.

Ne glede na te razlike med starostnimi skupinami ter skupinami fan-
tov in deklet je mogoče slediti podobnim trendom v zaznanem agresivnem
vedenju. Rezultati predstavljajo trende zaznavanja agresivnega vedenja v Slo-
veniji od leta 1995 do leta 2007. Ugotovili smo porast zaznavanja telesnega
agresivnega vedenja od 1995 do 2007. Poročanje o zaznavanju kraj se pri sta-
rejših otrocih skozi leta pomembno zmanjšuje. Pri mlajših učencih razlike
niso statistično pomembne. V splošnem ugotavljamo upad v zaznanem bese-
dnem agresivnem vedenju med mlajšimi otroci od leta 2003 do leta 2007. Pri
starejših otrocih razlike niso statistično pomembne. Ločene analize po spolu
so pokazale, da do tega upada prihaja predvsem zaradi pomembnega upada
v zaznanih besednih agresivnih vedenjih med dekleti. Besedno agresivno ve-
denje, ki ga zaznavajo dekleta, se je namreč pomembno znižalo, medtem ko
ostaja zaznavanje besedne agresivnosti pri fantih enako. Pri zaznavanju po-
srednih oblik agresivnega vedenja nismo ugotovili pomembnega upada ali
porasta.

Od zgoraj navedenega bi radi še enkrat izpostavili predvsem zaznava-
nje telesnega agresivnega vedenja, ki je, kot kažejo naši podatki, v porastu.
Predvsem je zaskrbljujoč podatek, da je v letu 2007 kar 42 odstotkov mlajših
otrok in 32 odstotkov starejših otrok poročalo o zaznavanju telesnega agre-
sivnega vedenja v zadnjem mesecu. Ne le v posameznih šolah, tudi na sis-
temski ravni bi bilo po našem mnenju pomembno raziskati ozadje za takšne
podatke ter tako oblikovati nadaljnje smernice, in to tako za to kot tudi za
druga področja pojavljanja agresivnih vedenj.

Pomembno se nam zdi tudi poudariti, da kljub opaženemu porastu za-
znavanja telesnega agresivnega vedenja večina otrok in mladostnikov, vklju-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

86

čenih v analize, poroča o varnem počutju v šoli ter njeni okolici. Seveda bi
si želeli, da bi se vsi otroci in mladostniki ves čas počutili popolnoma varno,
kljub temu pa poročanje o zaznavanju počutja varnosti več kot dveh tretjin
udeležencev govori o tem, da kljub morebitnemu porastu agresivnega vede-
nja v šolskem prostoru otroci in mladostniki tega, vsaj v povprečju, osebno
ne zaznavajo kot grožnje za njihovo osebno varnost. Se pa dekleta počutijo
manj varna, ne glede na to, da manj poročajo o dejanskem agresivnem vede-
nju. Počutje varnosti je manjše tudi pri mlajših otrocih, kar je skladno s tem,
da ti tudi več poročajo o vseh oblikah agresivnih vedenj, torej bi veljalo po-
sebno pozornost nameniti tem skupinam otrok.

Glede na dobljene rezultate bi bilo v prihodnje smiselno raziskati, v ko-
likšni meri je porast zaznavanja telesnega agresivnega vedenja na šolah odraz
vpeljevanja ničelne tolerance do telesne agresivnosti, ter natančneje izmeri-
ti počutje varnosti otrok in mladostnikov v šoli ter njeni okolici. V tej luči
bi veljalo razmisliti o smiselnosti vpeljevanja ničelne tolerance tudi za dru-
ge oblike agresivnih vedenj v šoli. Na podlagi dobljenih rezultatov ne more-
mo sklepati na trende pojavljanja agresivnega vedenja na splošno, saj smo v
analize vključili le podatke, ki so vključeni v mednarodni raziskavi TIMSS
in CRISP, ki nista oblikovani z namenom, da bi podrobneje preučevali in
analizirali tovrstne vidike vzgojno-izobraževalnega sistema. Kljub vsemu pa
raziskava TIMSS zaradi svoje ciklične narave ponuja grob vpogled v trende.
Na ta način tudi kaže na nove potrebe po natančnejši analizi različnih oblik
agresivnih vedenj v šoli ter na potrebo po obravnavanju agresivnih vedenj v
luči širšega konteksta šolskega prostora ob hkratnem spodbujanju dejavni-
kov, ki so se izkazali kot pomembni pri zaznavanju agresivnih vedenj in po-
čutju varnosti.

Viri in literatura
American Medical Association (1996). Physicians guide to media violence,

Chicago: American Medical Association.
Anderson, C. A., Bushman, B. (2002). Human aggression. Annual Review

of Psychology 53, 27–51.
Aničić, K., Lešnik Mugnainoni, D., Plaz, M., Vanček, N., Verbnik Dobnikar,

T., Veselič, Š., Zabukovec Kerin, K. (2002). Nasilje–nenasilje: Priroč-
nik za učiteljice, učitelje, svetovalne službe in vodstva šol, Ljubljana: i2.

Archer, J., Coyne, S. M. (2005). An integrated review of indirect, relatio-
nal, and social aggression. Pesonality and Social Psychology Review 9
(3), 212–230.

Balkovec Debevec, M. (2003). O nasilju v šoli med preteklostjo in sodobno-
stjo. Sodobna pedagogika 45 (120), 60–79.

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

87

Buhs, E. S., Ladd, G. W., Herald, S. L. (2006). Peer exclusion and victimi-
zation: Processes that mediate the relation between peer group rejecti-
on and children‘s classroom engagement and achievement? Journal of
Educational Psychology 98 (1), 1–13.

Baron, R. A., Richardson, D. R. (1994). Human aggression, New York: Ple-
num.

Brookmeyer, K. A., Fanti, K. A., Heinrich, G. C. (2006). Schools, parents
and youth violence: A multilevel ecological analysis. Journal of Clinical
Children and Adolescence Psychology 35, 504–514.

Cairns, R. B., Cairns, B. D., Neckerman, H. J., Ferguson, L. L., Gariepy, J. L.
(1989). Growth and aggression: 1. Childhood to early adolescence. De-
velopmental Psychology 25 (2), 320–330.

California Healthy Kids Survey (2010). California department od educati-
on. Povzeto po: http://www.wested.org/chks (10. 4. 2010).

Carr, A. (1998). Th e handbook of child and adolescent clinical psychology,
London: Routledge.

Condon, L., Morales-Vives, F., Ferrando, P. J., Vigil-Colet, A. (2006). Sex
diff erencesin the full and reduced versions of the aggression question-
naire. A question of diff erential item functioning? European Journal of
Psychological Assessment 22 (2), 92–97.

Crick, N. R., Ostrov, J. M., Werner, N. E. (2006). A longitudinal study of re-
lational aggression, physical aggression, and children’s social-psychologi-
cal adjustment. Journal of Abnormal Child Psychology 34 (2), 127–138.

Dekleva, B. (2000). Šola, mladi, nasilje. V: Šelih, A. (ur.), Prestopniško in od-
klonsko vedenje mladih – vzroki, pojavi, odzivanje, Ljubljana: Bonex,
137–149.

Delfos, M. F. (2004). Children and behavioural problems – anxiety,
aggresion,depression and ADHD – a biopsychological model with gui-
delines for diagnostics and treatment, London: Jessica Kingsley Publi-
shers.

Dishion, T. J. (1990). Th e family ecology of boys‘ peer relations in middle
childhood. Child Development 61, 874–892.

Fekonja, U., Kavčič, T. (2004). Čustven razvoj v srednjem in poznem otro-
štvu. V: Marjanovič Umek, L., Zupančič, M. (ur.). Razvojna psiholo-
gija, Ljubljana: Znanstvenoraziskovalni inštitut Filozofske fakultete,
428–440.

Ferris, C. F. (1996). Understanding aggressive behaviour in children, New
York: Th e NewYork Academy of Science.

Flannery, D. J., Vazsonyi A. T., Waldman, I. D. (2007). Th e Cambridge
hand book of violent behaviour and aggression, Cambridge: Cambrid-
ge Univesity Press.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

88

Fossati, A., Maff ei, C., Acquarini, E., DiCeglie, A. (2003). Multi group con-
firmatory component and factor analyses of the Italian version of the
aggression questionnaire. European Journal of Psychological Assessment
19 (1), 54–65.

Hudley, C. (1993). Comparing Teacher and Peer Perception of Aggressi-
on: An Ecological Approach. Journal of Educational Psychology 85 (2),
377–384.

Huesmann, L. R. (1994). Aggressive behavior – current perspectives, New
York: Plenuim press.

Japelj Pavešić, B., Brečko B., Bezgovšek, H., Čuček, M., Krevh, A., Lipovec,
A., Magajna, Z., Vidmar, M. (2005). Slovenija v raziskavi TIMSS
2003, Ljubljana: Pedagoški inštitut.

Japelj Pavešič, B., Svetlik, K., Kozina, A., Rožman, M. (2008). Naravoslov-
ni dosežki Slovenije v raziskavi TIMSS 2007, Ljubljana: Pedagoški in-
štitut.

Japelj Pavešič, B., Svetlik, K., Rožman, M., Kozina, A. (2008). Matematič-
ni dosežki Slovenije v raziskavi TIMSS 2007, Ljubljana: Pedagoški in-
štitut.

Kos, A. (1990). Strah v šoli, strah pred šolo, Ljubljana: Svetovalni center za
otroke, mladostnike in starše.

Kozina, A. (2007). Measurement of students‘ aggressive behaviour in school
settings. Prispevek predstavljen na ECER 2007: Contested Qualities
of Educational Research. Ghent: EERA, 2007. Prispevek objavljen na
http://www.leeds.ac.uk/educol/documents/166126.htm (12. 4. 2010).

Krall, H. (2003). Mladina in nasilje: teoretične koncepcije in perspektive pe-
dagoškega ravnanja. Sodobna pedagogika 54 (2), 10–25.

Loeber, R., Hay, D. (1997). Key issues in the development of aggression and
violence from childhood to early adulthood. Annual Review of Psycho-
logy 48, 371– 410.

Malm, B., Löfgren, H. (2006). Teacher competence and students‘ confl ict
handling strategies. Research in Education 11 (1), 62–73.

Masten, A., Morison, P., Pelligrini, D. (1985). A revised class play method of
peer assessment. Child Development 21, 523–533.

Mattews, G., Deary, I. J., Whiteman, M. C. (2009). Personality traits, Cam-
bridge: Cambridge Universtity Press.

Mugnaioni Lešnik, D., Koren, A., Logaj, V., Brejc, M. (2008). Nasilje v
šolah: Konceptualizacija, prepoznavanje in modeli preprečevanja in obv-
ladovanja, Ljubljana: Šola za ravnatelje.

Popp, U. (2003). Nasilje v šoli in koncepti njegovega preprečevanja. Sodobna
pedagogika 54 (2), 26–41.

T. Vršnik Perše, A. Kozina in T. Rutar Leban, Zaznavanje agresivnih
vedenj otrok in mladostnikov v šolah ...

89

Poulin, F., Boivin M. (2000). Reactive and proactive aggression: Evidence of
a two-factor model. Psychological Assessment 12 (2), 115–122.

Price, J. H., Telljohann, S. K., Dake, J. A., Marciso, L., Zyla, C. (2002). Ur-
ban elementary school students’ perceptions of fighting behavior and
concerns for personal safety. Journal of School Health 5, 184–191.

Renfrew, J. W. (1997). Aggression and its causes – A biopsychological approa-
ch, New York: Oxford University Press.

Romano, E., Tremblay, R. E., Boulerice, B., Swisher, R. (2005). Multilevel
correlates of childhood physical aggression and pro social behaviour.
Journal of Abnormal Child Psychology 33 (5), 565–578.

Schwartz, D. J., Gorman A. H., Nakamoto, J., McKay, T. (2006). Popula-
rity, social acceptance, and aggression in adolescent peer groups: links
with academic performance and school attendance. Developmental
Psychology 42 (6), 1116–1127.

Small, M., Tetrick, K. (2001). School violence: An overview. Juvenile Justice
Bulletin 8 (1), 3–12.

Smith, M., Hill, G. C., Evans, B., Bandera, M. (1999). Feeling safe at school?.
Povzeto po http://www.unce.unr.edu/publications/files/cy/other/
fs9994.pdf (10. 4. 2010)

Tolan, P. (2001). Youth violence and its prevention in the United States: An
overview of current knowledge. Injury control and safety promotion 8
(1), 1–12.

Tomori, M. (2000). Psihosocialni dejavniki pri mladostniškem prestopni-
štvu. V: Šelih, A. (ur.). Prestopniško in odklonsko vedenje mladih – vzro-
ki, pojavi, odzivanje, Ljubljana: Bonex, 89–111.

Tremblay, R. E. (2000). Th e development of aggressive behaviour during
childhood: What have we learned in the past century? International
Journal of Behavioural Development 24 (2), 129–141.

Twemlow, S. W., Fonagy, P., Sacco, F. C. (2002). Feeling safe in school. Smi-
th Studies in Social Work 72 (2), 303–327.

Van Lier, P. A. C., Crijhen, A. A. M. (2005). Trajectories of peer nominated
aggression: risk status, predictors and outcomes. Journal of Abnormal
Child Psychology 33 (1), 99–112.

Vitaro, F., Brendgen, M., Barker, E. D. (2006). Subtypes of aggressive behav-
iours: A developmental perspective. International Journal of Behav-
ioural Development 30 (1), 12–19.

Wentzel, K. R., Asher, S. R. (1995). Th e academic lives of neglected, rejected,
popular, and controversial children. Child Development 66, 754–763.

I I I Št u d e n t i

93

Odlašanje (ang. procrastination) je izjemno pogost pojav. Večina izmed
nas je kdaj preložila zadolžitev ali odločitev na jutri, četudi smo se za-
vedali, da bi lahko oz. bi morali to storiti danes. Ocene kažejo, da 80–

90 % študentov odlaša s študijskim delom (O‘Brien, 2002; v Steel, 2007) in sko-
raj 50 % odlaša zelo pogosto in jim to povzroča skrbi (Solomon in Rothblum,
1984). Odlašanje pa ni pogosto le v času študija in med študenti, razširjeno naj
bi bilo tudi v splošni populaciji – pogosto odlaša približno 15–20 % odraslih
(Harriott in Ferrari, 1996).

Razne študije kažejo, da ljudje, ki pogosteje odlašajo, pogosto funkcioni-
rajo slabše (imajo občutke tesnobe, so nezadovoljni, imajo nižje študijske ocene)
(Fritzsche et al., 2003; Schouwenburg in Groenewoud, 2001; Steel et al., 2001)
in so dolgoročno manj zadovoljni, doživljajo več stresa in poročajo o več bole-
zenskih simptomih (Tice in Baumeister, 1997).

Silver (1974; v Ferrari et al., 1995) je poudaril, da je časovna komponen-
ta bistveni koncept odlašanja. Meni, da je sine qua non tega vedenja, da človek,
ki odlaša, s tem zmanjša verjetnost, da bo naloga opravljena optimalno in uspe-
šno. Potem takem odlašanje ni le izogibanje določenim nalogam (kar je lahko v
določenih okoliščinah zelo smiselno dejanje). Odlašalci se ne ogibajo nalogam,
temveč jih preložijo preko optimalnega časovnega roka, ki bi se ga morali držati,
da bi zagotovili največjo možno uspešnost opravljanja naloge, posledično pa sle-
di občutje nelagodja (Solomon in Rothblum, 1984).

Akademsko odlašanje
Akademsko odlašanje je odlašanje z nalogami in dejavnostmi, ki so pove-

zane s študijem. Zajema področja, ki so neposredno povezana s študijskim pro-
cesom kot usvajanjem znanja, kompetenc in veščin, pa tudi tista, povezana z bolj

Nezadovoljni odlašalci: odlašanje
pri študentih v povezavi s šolskim

in študijskim uspehom ter
zadovoljstvom

Asja Videčnik

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

94

administrativnim delom, kot so na primer obiskovanje govorilnih ur, pisanje
prošenj, prijavljanje na izpite in podobno.

Pri merjenju akademskega odlašanja so se raziskovalci najprej osre-
dotočali na operacionalne vidike le-tega (Ziesat et al., 1978; v Solomon in
Rothblum, 1984). Merili so delovne (študijske) navade študentov (čas, po-
rabljen za učenje), prisotnost na predavanjih, stališča do učenja ipd. A odla-
šanje vključuje mnogo več kot le pomanjkljivo upravljanje s časom in slab-
še študijske veščine. Gledano celostno, je namreč odlašanje lahko posledica
oz. simptom tesnobe ali nizke samopodobe ali upornosti ipd. Tudi Burka in
Yues (1983; v Charlebois, 2007) sta bila med prvimi, ki sta postavila hipote-
zo, da akademsko odlašanje izvira iz študentovega ranljivega samospoštova-
nja in z njim povezanega strahu pred neuspehom (ang. fear of failure).

B. Fritzsche in sodelavki (2003) navajajo, da je pri študentih akadem-
sko odlašanje povezano s krivdo, nižjim študijskim uspehom, goljufanjem/
prepisovanjem, nižjim samospoštovanjem, iracionalnim mišljenjem, z an-
ksioznostjo ter z depresivnostjo. V svoji študiji ugotavljajo, da je samoocena
akademskega odlašanja povezana z nižjim študijskim uspehom (r = –0,19), s
kasnejšim začetkom pisanja naloge za oddajo in z zadovoljstvom z organiza-
cijo lastnega dela (r = –0,20).

Odlašanje in akademski uspeh
V kontekstu akademskega odlašanja se storilnost nanaša na npr. študij-

ski uspeh (ocene), na napredovanje iz letnika v letnik, na upoštevanje rokov
za oddajo … Nekateri poročajo o tem, da jim odlašanje z delom do zadnje mi-
nute izboljša učinkovitost, jim da ogromno delovnega elana in da torej do-
segajo boljše uspehe (Schraw et al., 2007). A glede na prvotno definicijo od-
lašanja (Silver, 1974; Solomon in Rothblum, 1984), ki ji sledimo, to niti ni
pravo odlašanje, saj je namerno. In celo pri teh posameznikih, ki načrtuje-
jo učenje v zadnjem trenutku, se lahko vprašamo, ali ne bi morda z zgodnej-
šim delom in trudom dosegli še boljših rezultatov. Tako je mogoče, da si tisti
študentje, ki imajo boljše sposobnosti in veščine za učenje, lahko pogoste-
je privoščijo učenje tik pred izpitom, spet drugi pa s trdim in zgodnjim de-
lom »nadoknadijo« in prav tako dosežejo dober študijski uspeh. Raziskave
si tako niso povsem enotne, kako se odlašanje povezuje s študijsko storilno-
stjo. Milgram in Naaman (1996) predlagata mediatorski model, ki upošte-
va še disfunkcionalne psihološke posledice odlašanja – zaskrbljenost. Če je
namreč posameznik zaskrbljen zaradi dejstva, da odlaša, se morda ne bo po-
polnoma posvetil nalogi, kar utegne znižati uspeh. A ker niso vsi enako emo-
cionalno obremenjeni zaradi lastnega odlašanja, potem tisti, ki niso obreme-
njeni, nimajo nujno slabše storilnosti.

Steel in sodelavci (2001) so v svoji raziskavi ugotovili, da je dejansko
odlašanje (sámo vedenje) visoko negativno koreliralo z oceno pri predmetu

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

95

(r = –0,87), samoocena odlašanja pa nižje (r = –0,34). Druge študije poro-
čajo o korelacijah med samooceno odlašanja in študijskim povprečjem reda
velikosti –0,20, kar predstavlja nizko povezanost (Howell et al., 2006; Klas-
sen et al., 2008).

Načeloma ni nujno, da ima odlašanje vpliv na izvedbo naloge oz.
uspeh, saj četudi je naloga opravljena že veliko pred rokom ali pa tik pred
njim, to nima nujno vpliva na samo kakovost. Verjetno se zdi, da odlašanje
lahko pripelje do manj vloženega dela, saj posameznik npr. podceni čas, po-
treben za dokončanje naloge – kdor kasneje začne, morda ne more najti časa,
ki bi bil potreben za uspeh. Lahko se vmešajo nepredvidljive spremembe in
ovire (npr. težave z računalnikom, dostopnostjo literature …), ki začasno pre-
kinejo delo. Še en razlog za predvidevanje povezave lahko predstavlja vpliv
stresa zaradi dela pod pritiskom in posledično lahko prispeva k slabši kvali-
teti dela (Tice in Baumeister, 1997) in oceni. Pri učenju za izpite morda zgo-
dnji začetek dela pripomore k bolj utrjenemu znanju in posledično k boljši
oceni. Možno je tudi, da študenti, ki imajo nižje sposobnosti, ocene ali nizko
akademsko samopodobo, doživljajo toliko strahu pred neuspehom, da zato
odlašajo, kar vodi še do slabših uspehov. Predpostavljamo torej negativne ko-
relacije med odlašanjem in ocenami.

V literaturi je pogosto zaslediti študije, ki poskušajo napovedovati storil-
nost na podlagi osebnosti. Vestnost (iz modela velikih petih faktorjev osebno-
sti; John in Srivastava, 1999), ki je močno negativno povezana z odlašanjem
(Johnson in Bloom, 1995; Lay et al., 1998; Schouwenburg in Lay, 1995; Wat-
son, 2001), lahko napove akademski uspeh (Furnham et al., 2003), prav tako
so poteze, ki predstavljajo razsodnost, samonadzor, dominantnost, perfekcio-
nizem in študijsko discipliniranost ter predanost fakulteti, pomembni napo-
vedniki študijskega povprečja (po Komarraju et al., 2009).

Tudi v pričujoči raziskavi smo želeli preveriti, ali lahko statistično na-
povemo študijsko povprečje na podlagi odlašanja in uspeha v srednji šoli. Če
v okviru napovedovanja študijskega uspeha konkretneje pogledamo odlaša-
nje, je morda smiselno omeniti ugotovitve Paunonena in Ashtona (2001),
ki sta pri napovedovanju ocen primerjala vestnost ter odprtost za izkušnje z
dvema ožjima osebnostnima potezama – z motivacijo po dosežku in željo po
razumevanju. Izkazalo se je, da nižje stopnje merjenja potez (bolj specifični
in ožji konstrukti) bolje napovejo uspeh kot pa višje faktorske poteze. Avtor-
ja iz tega in iz drugih empiričnih ugotovitev sklepata, da je združevanje ož-
jih potez v širše faktorske mere kontraproduktivno, ko gre za napovedovanje
konkretnega vedenja in pojasnjevanje le-tega. Tako smo tudi v tej študiji kot
napovednike vključili subjektivne ocene – odlašanje s posameznimi podro-
čji (odlašanje z učenjem, branjem, pisanjem …) in objektivne kriterije uspeha
(šolski uspeh in študijsko povprečje). Predvidevali smo, da lahko poleg pre-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

96

teklega šolskega uspeha tudi odlašanje s študijem pojasni nekaj dodatne va-
riance študijskega povprečja.

Zadovoljstvo z življenjem in zadovoljstvo s študijem
Zadovoljstvo z življenjem in zadovoljstvo s študijem (kot področno

specifično zadovoljstvo) lahko umestimo v koncept subjektivnega emocio-
nalnega blagostanja (Diener in Lucas, 1999), in sicer zadovoljstvo predsta-
vlja kognitivno komponento blagostanja. Zadovoljstvo z življenjem označuje
kognitivni ocenjevalni proces. Shin in Johnson (1978; v Diener et al., 1985:
478) definirata zadovoljstvo z življenjem kot »splošno oceno posamezniko-
ve kvalitete življenja glede na izbrane kriterije«. Na področju subjektivne-
ga emocionalnega blagostanja je tako v središču posameznikova lastna ocena
in ne nek kriterij, ki naj bi bil pomemben po mnenju določenega raziskoval-
ca (Diener, 1984). Če npr. pogledamo zdravje, energijo, materialne dobrine
itd., so to lahko zelo zaželena področja, a jim bo morda določena oseba pri-
pisala različne pomembnosti. Zaradi tega razloga Diener in sodelavci (1985)
menijo, da moramo pri merjenju zadovoljstva z življenjem pri posamezniku
raje spraševati po celostni oceni življenja, kot da seštevamo zadovoljstvo pre-
ko specifičnih področji. Je pa merjenje zadovoljstva po področjih kljub temu
smiselno, saj nam prinaša dodatne informacije. Posameznik je lahko namreč
splošno zadovoljen, s svojim delom v službi pa ne. Ko na primer preučujemo
slednje, nas gotovo zanima to specifično zadovoljstvo.

Področno specifično zadovoljstvo je ocena tega, koliko posameznik
meni, da je zadovoljen z neko domeno v svojem življenju; v naši raziskavi
smo merili zadovoljstvo s študijem.

Rezultati preteklih raziskav (v Diener in Lucas, 2000) kažejo, da se di-
menzije osebnosti, ki so povezane z odlašanjem, povezujejo tudi s posame-
znikovim zadovoljstvom. Torej lahko pričakujemo določene razlike v zado-
voljstvu med tistimi, ki odlašajo, in onimi, ki ne. A tudi življenjski dogodki
imajo pri tem nekaj učinka (npr. Suh et al., 1996), saj sámo dejanje odlašanja
in njegove posledice lahko prispevajo k nižjemu zadovoljstvu, če seveda pred-
postavljamo, da so odlašanje in njegove posledice negativni dogodki.

Brickman in Coates (1987; v Cantor in Sandrson, 1999) poročata tudi,
da posamezniki, ki niso zmožni ohranjati in slediti zadolžitvam, doživljajo
odtujitev in anomijo, kar lahko znižuje zadovoljstvo. Če upoštevamo, da se
negativni dogodki povezujejo z blagostanjem, potem pričakujemo tudi, da
ima odlašanje na splošno, še posebej, če so posamezniki zaradi svojega odla-
šanja zaskrbljeni, negativen vpliv na njihovo zadovoljstvo. V tej študiji smo
preverjali, kako zadovoljni so študenti ter kako se to povezuje z njihovim od-
lašanjem pri študiju. Glede na povezavo osebnosti (predvsem nevroticizma
ter ekstravertnosti) z zadovoljstvom (npr. Diener in Lucas, 2000) ter glede na

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

97

povezavo med osebnostjo (predvsem vestnostjo, nevroticizmom) in odlaša-
njem predpostavljamo, da sta negativno povezana tudi odlašanje in posame-
znikovo zadovoljstvo. Ne le preko osebnosti, tudi preko vpliva življenjskih
dogodkov in vira informacij pri podajanju sodb o zadovoljstvu predposta-
vljamo, da imajo posamezniki, ki več in pogosteje odlašajo, nižje zadovolj-
stvo kot tisti, ki ne odlašajo.

Nevroticizem in ekstravertnost (iz petfaktorskega modela), ki sta po-
vezana tudi z odlašanjem (npr. Johnson in Bloom, 1995), sta se izkazala kot
možna napovednika pri napovedovanju subjektivnega blagostanja (Diener
in Lucas, 1999). Zanima nas, ali je mogoče zadovoljstvo s študijem statistič-
no napovedati na podlagi šolskega/študijskega uspeha ter odlašanja s štu-
dijskimi zadolžitvami. Glede na to, da je ocena zadovoljstva oblikovana iz-
ključno subjektivno, je pomembno izvedeti, ali lahko več variance te ocene
pojasnimo z samimi učnimi dosežki (ocenami – študijskim povprečjem) ali
gre večji delež pripisati odlašanju pri študijskih zadolžitvah (učenju, pisanju,
obiskovanje govorilnih ur), saj mera odlašanja, ki smo jo uporabili, vključu-
je tudi oceno tega, koliko odlašanje za študenta predstavlja problem. V naši
raziskavi smo predvidevali, da lahko poleg dejanskega študijskega povprečja
tudi odlašanje s študijem pojasni nekaj dodatne variance.

Problem, cilj in hipoteze raziskave
Z raziskavo smo želeli nasloviti vprašanje, koliko in na katerih področjih

študentje odlašajo. Predstaviti smo želeli prevalenco (pojavnost, pogostost)
pojava odlašanja po posameznih področjih (odstotke tistih, ki pogosto odla-
šajo pri pisanju seminarskih, učenju za izpit …), saj nas zanima, koliko in na
katerih področjih je odlašanje še posebej pogosto.

Preverjali smo, kakšna je povezava med učno uspešnostjo in odlašanjem
pri študijskih zadolžitvah, kar je v različnih oblikah že bilo raziskovano, re-
zultati študij pa niso enotni. Želeli smo izvedeti, ali imajo tisti študenti, ki
pri učenju za izpite, branju literature, pisanju seminarskih nalog ipd. več od-
lašajo in jim to predstavlja težavo, tudi nižje študijsko povprečje oz. so imeli
slabši šolski uspeh in rezultat na maturi. V prvi hipotezi predpostavljamo, da
sta šolski in študijski uspeh negativno povezana z odlašanjem.

Ali se odlašanje povezuje z zadovoljstvom z življenjem in z zadovolj-
stvom s študijem? V drugi hipotezi predvidevamo, da je odlašanje negativno
povezano z mero zadovoljstva z življenjem in z akademskim zadovoljstvom.
V tej študiji smo mero akademskega zadovoljstva oblikovali sami, saj ustre-
zne mere v preteklih študijah nismo našli.

Nadalje smo preverjali, ali različna področja odlašanja in uspeha v raz-
lični meri napovedujejo študijsko povprečje in zadovoljstvo s študijem. V tretji
hipotezi predvidevamo, da lahko poleg preteklega šolskega uspeha tudi od-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

98

lašanje s študijem pojasni nekaj dodatne variance študijskega uspeha ter za-
dovoljstva s študijem.

Študijski uspeh in zadovoljstvo s študijem se povezujeta z mnogimi de-
javniki in v družbi, ki visoko vrednoti uspešnost in zapoveduje užitek ter za-
dovoljstvo, je smiselno raziskati konstrukte, ki se v študijskem kontekstu po-
vezujejo z ocenami in zadovoljstvom.

Metoda
Udeleženci
V raziskavo je bilo skupno vključenih 181 rednih študentov različnih

letnikov, 8-ih različnih študijskih programov Univerze v Ljubljani (Fakulte-
ta za družbene vede, Fakulteta za elektrotehniko, Filozofska fakulteta – Od-
delek za pedagogiko in andragogiko, Oddelek za psihologijo, Fakulteta za
socialno delo, Fakulteta za gradbeništvo in geodezijo in Fakulteta za strojni-
štvo). Vzorčenje je bilo priložnostno, saj smo podatke zbirali konec študijske-
ga leta (maj, junij). Omenjene fakultete smo tako izbrali glede na dostopnost
študentov in pripravljenost profesorjev ter asistentov za sodelovanje. Iz vsake
fakultete smo zajeli študente enega ali dveh letnikov.

51 je bilo študentov, 130 pa študentk. Stari so od 19 do 32 let, povpreč-
na starost je 21,6 let.

Materiali in pripomočki
Demografska vprašanja zajemajo vprašanja o spolu, starosti, študiju (fa-

kulteta in smer, letnik), podatkih o preteklem šolskem/študijskem uspehu
(splošni uspeh v 3. letniku srednje šole, splošni uspeh v 4. letniku srednje
šole, število točk na splošni maturi, povprečje študijskih ocen v 1., 2., 3., 4.
letniku študija). Pri študijskem povprečju so seveda poročali le za tiste letni-
ke, v katerih so že opravljali kakšen izpit – tudi za tekoče študijsko leto.

Lestvica ocenjevanja odlašanja za študente (Procrastination Assessment
Scale-Students – PASS; Solomon in Rothblum, 1984), ki smo jo predho-
dno prevedli in priredili, je sestavljena iz dveh delov, pri čemer smo upora-
bili samo prvi del, ki zajema 6 področji akademskega odlašanja : I. Pisanje –
vključuje pisanje seminarske naloge oz. poročila z rokom oddaje, II. Učenje
– učenje za izpit, III. Branje – sledenje tedenskim bralnim zadolžitvam, IV.
Administracija – administrativne naloge na fakulteti, V. Sestanki – konzul-
tacije, govorilne ure, VI. Študijske dejavnosti/naloge na splošno. Na vsakem
področju so 3 postavke (npr. »V kolikšni meri odlašaš oz. zavlačuješ pri ta-
kšnih nalogah?«), na katere udeleženci odgovarjajo na 5-stopenjski Likertovi
lestvici, pri čemer je opis stopenj odvisen od vprašanja (1 – nikoli ne odlašam
oz. sploh ni problem oz. ne želim zmanjšati; 5 – vedno odlašam oz. vedno
problem oz. vsekakor želim zmanjšati). Ferrari (1989) navaja retestno zane-

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

99

sljivost po šestih tednih, ki znaša 0,65–0,74, ter koeficient notranje konsi-
stentnosti – in sicer je alfa 0,70–0,75, na našem vzorcu 0,81.

Lestvica zadovoljstva z življenjem (Satisfaction With Life Scale – SWLS;
Diener et al., 1985; prevod Avsec, 2000) zajema 5 postavk o splošnem zado-
voljstvu z življenjem (npr. »V večini pogledov je moje življenje blizu idealne-
mu.«). Posameznik se za sodbo odloči na podlagi lastnih kriterijev. Postavke
ocenjuje na 7-stopenjski lestvici (1 – sploh se ne strinjam; 7 – se popolnoma
strinjam). Pavot in Diener (1993) navajata koeficiente notranje zanesljivosti
α = 0,79 do 0,89, na našem vzorcu 0,81.

Lestvica zadovoljstva s študijem (Videčnik, 2009) je bila sestavljena za
potrebe študije, in sicer po modelu vprašalnika SWLS. Zajema 3 razvidne
splošne postavke (npr. »Zadovoljen/zadovoljna sem z lastnim delom, ki ga
vlagam v študij.«), ki se nanašajo na zadovoljstvo z lastnim delom in dosežki
pri študiju ter na oceno zadovoljstva bližnjih s študijskim uspehom. Postavke
se ocenjujejo na 7-stopenjski lestvici (1 – sploh se ne strinjam; 7 – se popol-
noma strinjam). Koeficient alfa na našem vzorcu znaša 0,87.

Postopek
Po predhodnem dogovoru s profesorji in asistenti različnih fakultet so

udeleženci opisane vprašalnike v navedenem zaporedju reševali v sklopu pre-
davanj ali vaj (tj. na začetku ali na koncu) na svoji fakulteti.

Iz izbranih podatkov smo izračunali opisne statistike ter notranje za-
nesljivosti. Analizirali smo jih s t-testom in z analizami variance ter izvedli
korelacijske ter multiple regresijske analize.

Rezultati
Prikaz rezultatov, ki sledi v nadaljevanju, se v začetnem delu nanaša na

opisne statistike vključenih lestvic in demografskih podatkov ter na prikaz
pojavnosti odlašanja pri študijskih dejavnostih. V nadaljevanju sledi korela-
cijska matrika lestvic odlašanja, ocen ter mer zadovoljstva, na koncu pa so
prikazani rezultati multiplih regresijskih analiz.

Opisne statistike
Po priporočilih avtoric vprašalnika PASS smo skupni rezultat akadem-

skega odlašanja izračunali kot seštevek odgovorov na prvi dve vprašanji (o
pogostosti odlašanja in o tem, koliko odlašanje predstavlja težavo) na vsa-
kem od 6-ih področij vprašalnika.

Iz Tabele 1 lahko vidimo, da je večino lestvic v celoti rešila večina ude-
ležencev (najmanj 178), pri demografskih podatkih pa je število udeležencev,
ki so izpolnili podatke o svojem šolskem/študijskem uspehu nižje, npr. pri
podatkih o maturi (N = 145). Kolmogorov-Smirnov z za testiranje odstopa-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

100

nja od normalnosti porazdelitve kaže, da porazdelitve rezultatov večine le-
stvic odstopajo od normalne (področja akademskega odlašanja, mere zado-
voljstva, mere uspeha), hkrati pa asimetrija in sploščenost nista večji od ❘1❘ z
izjemo sploščenosti porazdelitve povprečja ocen v 4. letniku študija.

Tabela 1: Opisne statistike lestvic in zbranih demografskih podatkov.
N M SD n Min Max Asim. SE Spl. SESpl K-S p

Akademsko
odlašanje

1. Pisanje 181 6,47 1,59 2 2 10 -0,07 0,18 -0,06 0,36 0,00

2. Učenje 181 6,51 1,54 2 2 10 -0,24 0,18 0,12 0,36 0,00

3. Branje 179 6,56 1,64 2 2 10 0,00 0,18 0,05 0,36 0,00

4. Administracija 180 4,35 2,06 2 2 10 0,82 0,18 0,23 0,36 0,00

5. Sestanki 181 5,11 1,95 2 2 10 0,27 0,18 -0,44 0,36 0,02

6. Študijske
dejavnosti

181 5,90 1,42 2 2 10 0,13 0,18 0,78 0,36 0,00

7. Skupni rezultat
(PASS)

178 35,01 6,78 12 17 56 0,38 0,18 0,42 0,36 0,13

Meri zadovoljstva

8. Zadovoljstvo
z življenjem

180 24,05 5,69 5 9 35 -0,46 0,18 -0,40 0,36 0,02

9. Zadovoljstvo
s študijem

179 15,16 4,38 3 3 21 -0,64 0,18 -0,29 0,36 0,02

Šolski/študijski uspeh

10. Uspeh v
3. letniku SŠ

176 3,91 0,83 2 5 -0,13 0,18 -0,92 0,36 0,00

11. Uspeh v
4. letniku SŠ

175 4,05 0,82 2 5 -0,34 0,18 -0,83 0,37 0,00

12. Število točk
na maturi

145 22,57 5,11 11 34 0,12 0,20 -0,58 0,40 0,06

13. Povprečje ocen
(1. letnik)

153 7,97 0,85 6,1 9,9 -0,19 0,20 -0,66 0,39 0,00

14. Povprečje ocen
(2. letnik)

94 8,36 0,74 6,5 9,8 -0,01 0,25 -0,64 0,49 0,00

15. Povprečje ocen
(3. letnik)

90 8,52 0,68 6,5 9,5 -0,31 0,25 -0,21 0,50 0,00

16. Povprečje ocen
(4. letnik)

34 8,44 0,73 7,4 9,5 -0,01 0,40 -1,12 0,79 0,04

17. Povprečje ocen
(vseh letnikov)

154 8,10 0,81 6,10 9,90 -0,24 0,20 -0,58 0,39 0,00

Opombe: N – število udeležencev; M – aritmetična sredina; SD – stan-
dardni odklon; n – število postavk; Min – najnižja vrednost; Max – najviš-
ja vrednost; Asim. – asimetrija; Spl. – sploščenost; SE – standardna napa-
ka; K-S p – Kolmogorov-Smirnov p za test normalnosti porazdelitve; SŠ
– sred nja šola; PASS – Procrastination Assessment Scale-Students.

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

101

Razlik med spoloma pri odlašanju t-test ni potrdil (t = 0,68; p = 0,50).
Preverili smo tudi morebiten obstoj razlik v odlašanju glede na smer študi-
ja, in sicer je analiza variance pokazala, da ni pomembnih razlik pri akadem-
skem odlašanju (F(7,168) = 0,34; p = 0,93). Tudi razlik med različnimi letniki
študija z analizo variance nismo našli (F(4,171) = 0,93; p = 0,45).

Tabela 2: Odstotki udeležencev, ki so na postavkah PASS (Lestvica oce-
njevanja odlašanja za študente) odgovorili z oceno 4 ali 5 (da skoraj vedno
ali vedno odlašajo, da jim to predstavlja težavo ali da želijo odlašanje na po-
sameznem področju zmanjšati).

Pogostost akad.
odlašanja

Predstavlja
težavo

Želja po
zmanjšanju

1. Pisanje 49,2 28,2 48,0

2. Učenje 39,8 39,2 56,9

3. Branje 59,6 23,2 37,0

4. Administracija 15,4 9,9 21,6

5. Sestanki 26,0 12,7 21,5

6. Študijske dejavnosti 31,0 12,7 32,0

Tabela 2 prikazuje odstotke pojavnosti odlašanja v našem vzorcu. Ta-
belo vključujemo zaradi pregleda pojavnosti fenomena. Vidimo lahko, da
največji delež študentov vedno ali skoraj vedno odlaša pri sprotnem bra-
nju, sledi pa pogosto odlašanje pri pisanju seminarskih nalog in učenju za
izpit. Največ študentom odlašanje vedno ali skoraj vedno predstavlja teža-
vo pri učenju, najmanj pri administraciji, največ si jih želi odlašanje vsekakor
zmanjšati na področju učenja, sledi pa pisanje.

Korelacijska matrika
Tabela 3: Pearsonovi koeficienti korelacije med merami odlašanja, mera-
mi zadovoljstva in šolskim/študijskim uspehom.

8 9 10 11 12 13 14 15 16 17

Akademsko
odlašanje

1. Pisanje -0,20** -0,20** -0,14 -0,08 -0,13 -0,09 -0,16 -0,11 -0,17* -0,31**

2. Učenje -0,11 -0,13* -0,12 -0,20** -0,19* -0,23* -0,36* -0,22* -0,25** -0,42**

3. Branje -0,16* -0,18* -0,14* -0,19* -0,08 -0,06 0,04 -0,22** -0,16* -0,36**

4. Admini-
stracija

0,09 0,04 0,04 -0,13 -0,28** -0,20* -0,34* -0,14* -0,10 -0,19**

5. Sestanki 0,02 -0,02 0,11 -0,08 -0,09 -0,05 -0,10 -0,09 -0,12 -0,22**

6. Študijske
dejavnosti

-0,14* -0,16* -0,05 -0,10 -0,16 -0,12 0,10 -0,12 -0,10 -0,35**

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

102

8 9 10 11 12 13 14 15 16 17

Akademsko
odlašanje

7. Skupni
rezultat
(PASS)

-0,09 -0,14* -0,06 -0,18* -0,20* -0,17 -0,22 -0,21** -0,22** -0,45**

Šolski/študijski
uspeh

8. Uspeh v
3. letniku SŠ

0,82** 0,68** 0,47** 0,25** 0,35** -0,03 0,49** 0,28** 0,41**

9. Uspeh v
4. letniku SŠ

0,71** 0,54** 0,29** 0,30** 0,04 0,54** 0,30** 0,45**

10. Število
točk na ma-
turi

0,54** 0,39** 0,53** 0,22 0,58** 0,15* 0,40**

11. Povpreč-
je ocen
(1. letnik)

0,80** 0,57** 0,55** 0,94** 0,19* 0,56**

12. Povpreč-
je ocen
(2. letnik)

0,57** 0,59** 0,88** 0,25** 0,53**

13. Povpreč-
je ocen
(3. letnik)

0,72** 0,82** 0,24* 0,45**

14. Povpreč-
je ocen
(4. letnik)

0,82** -0,01 0,37*

15. Povpreč-
je ocen (vseh
letnikov)

0,22** 0,61**

Meri
zadovoljstva

16. Zado-
voljstvo
z življenjem

0,40**

17. Zadovolj-
stvo s študi-
jem

Opombe: SŠ – srednja šola; PASS – Procrastination Assessment Sca-
le-Students. Korelacije so rezultati enosmernega testiranja; *p < 0,05;
** p < 0,01.
Tabela 3 prikazuje nekatere korelacije med lestvicami in šolskim/štu-

dijskim uspehom. Število točk na maturi ne korelira z nobeno mero odlaša-
nja, šibka negativna korelacija je le s področjem »branje«. Povprečje študij-
skih ocen v vseh letnikih študija negativno korelira z nekaterimi področji
akademskega odlašanja (učenje, branje in administracija) ter s skupno mero
akademskega odlašanja. Zadovoljstvo z življenjem pomembno negativno ko-

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

103

relira z nekaterimi področji odlašanja ter pozitivno z merami uspeha. Zado-
voljstvo s študijem pa je pomembno povezano s prav vsako izmed mer odla-
šanja ter učnega uspeha.

Multiple regresijske analize
V nadaljevanju sledijo rezultati multiplih regresijskih analiz, in sicer za

napovedovanje akademskega uspeha ter zadovoljstva s študijem. Za multi-
plo regresijo smo se odločili, ker upošteva vsako povezavo in hkrati poveza-
ve med napovedniki. Izbrali smo analizo »po korakih« (stepwise), kriterij za
vključitev v model je bil 0,05, za izključitev pa 0,10.

S pomočjo analize »po korakih« se je za pomembnega izkazal model,
ki pojasni 41,7 % variance: F(4,116) = 22,43; p < 0,000. V Tabeli 3 so podatki
o napovednih spremenljivkah za napovedovanje študijskega povprečja, ki so
vključene v model. Odlašanje na področjih branje, administracija, sestanki
in študijske dejavnosti ter šolski uspeh v 3. letniku so bili izključeni.

Tabela 4: Multipla regresijska analiza s šolskim uspehom (uspeh v 3. in 4.
letniku ter število točk na maturi) in področji akademskega odlašanja kot
napovedniki študijskega povprečja.

Odvisna spremenljivka Napovedniki B SEB β

Študijski uspeh

Povprečje ocen vseh letnikov študija

Matura 0,06 0,02 0,39**

Odlašanje z učenjem za izpit -0,14 0,04 -0,26**

Uspeh v 4. letniku srednje šole 0,27 0,10 0,27**

Odlašanje s pisanjem sem. nalog
oz. poročil

0,08 0,04 0,15*

Opombe: B – nestandardiziran regresijski nagib; SEB – standardna napaka
B; β – standardiziran regresijski nagib; *p < 0,05; ** p < 0,01.

Tabela 4 prikazuje rezultate multiple regresijske analize pri napovedo-
vanju študijskega povprečja ocen. Standardizirani regresijski koeficient je
največji za napovednik matura, zadnji napovednik, vključen v model, pa je
odlašanje s pisanjem. Vsi vključeni napovedniki z izjemo odlašanja z uče-
njem imajo pozitivne regresijske nagibe. Porazdelitev odvisne spremenljivke
po kriteriju testa Kolmogorov-Smirnov odstopa od normalne.

Multipla regresijska analiza za napoved zadovoljstva s študijem pa kaže
nekoliko drugačno sliko. S pomočjo analize »po korakih« se je za pomemb-
nega izkazal model, ki pojasni 52,3 % variance: F(4,116) = 33,89; p < 0,000. V
Tabeli 4 so podatki o napovednih spremenljivkah, ki so vključene v model.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

104

Odlašanje na področjih branje, administracija, sestanki in študijske dejav-
nosti ter šolski uspeh v 3. letniku in uspeh na maturi so bili izključeni.

Tabela 5: Multipla regresijska analiza s šolskim uspehom (uspeh v 3. in 4.
letniku ter število točk na maturi), študijskim uspehom in področji aka-
demskega odlašanja kot napovedniki zadovoljstva s študijem.

Odvisna spremenljivka Napovedniki B SEB β

Zadovoljstvo s študijem

Študijsko povprečje (vseh letnikov) 2,43 0,42 0,45**

Odlašanje z učenjem za izpit -0,64 0,20 -0,23**

Uspeh v 4. letniku srednje šole 0,97 0,41 0,18*

Odlašanje s pisanjem sem. nalog
oz. poročil

-0,45 0,19 -0,17*

Opombe: B – nestandardiziran regresijski nagib; SEB – standardna napaka
B; β – standardiziran regresijski nagib; *p < 0,05; ** p < 0,01.
V Tabeli 5 vidimo rezultate multiple regresijske analize pri napovedo-

vanju zadovoljstva s študijem. Standardizirani regresijski koeficient je najve-
čji za napovednik študijsko povprečje, zadnji napovednik, vključen v model,
pa je odlašanje s pisanjem. Koeficienta za študijsko povprečje ter uspeh v 4.
letniku sta pozitivna, oba nagiba za področji odlašanja pa negativna. Poraz-
delitev odvisne spremenljivke po kriteriju testa Kolmogorov-Smirnov odsto-
pa od normalne.

Razprava
V skladu s cilji in hipotezami v razpravi opisujemo in poskušamo poja-

sniti nekatere rezultate, ki smo jih v okviru te raziskave zbrali in analizirali.

Pojavnost akademskega odlašanja
Cilj te raziskave je bil med drugim preveriti pojavnost odlašanja pri

študentih določenih fakultet Univerze v Ljubljani. V Tabeli 2 lahko za ori-
entacijo pogledamo podatke za naš vzorec in vidimo, da skoraj polovica štu-
dentov v vzorcu vedno ali skoraj vedno odlaša s pisanjem seminarskih nalog
ali poročil, skoraj 30 % to predstavlja težavo in skoraj polovica bi odlašanje
želela ali vsekakor želela zmanjšati. Ko gre za učenje za izpite, jih odlaša sko-
raj 40 %, prav tako 40 % študentov poroča o tem, da je to za njih težava, sko-
raj 57 % pa bi želelo odlašanje pri učenju zmanjšati. Pisanje seminarskih na-
log z rokom oddaje in učenje za izpit sta tudi področji, kjer jih precej odlaša,
to odlašanje jim tudi predstavlja težavo in imajo željo, da bi ga zmanjšali.
Zgolj za kontekst in primerjavo, čeprav sta vzorca zelo drugačna, naj omeni-
mo študijo avtoric vprašalnika (Solomon in Rothblum, 1984), ki prav tako

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

105

poročata najvišjo pojavnost odlašanja na področjih pisanja (46 %), učenja
(27,6 %) in branja (30,1 %).

Morda lahko v luči teh rezultatov le omenimo odstotke v desnem stolp-
cu Tabele 2, ki kažejo delež tistih, ki želijo odlašanje pri akademskih zadolži-
tvah zmanjšati. Morda so to še najbolj zanimivi podatki, saj visoki odstotki
kažejo na problematičnost odlašanja, nižji pa po drugi strani na to, da bodi-
si odlašanje vseeno ne prinaša tako hudih negativnih posledic bodisi je posa-
meznikom vseeno ali pa sprejemljivo, da z določenimi zadolžitvami odlašajo.
Tudi avtorici navajata najvišje odstotke prav v tej kategoriji želje po zmanj-
šanju odlašanja. Pri izvorni študiji avtoric tudi do 65 % študentov trdi, da bi
želeli odlašanje pri pisanju seminarskih zmanjšati.

Morda torej dejstvo, da posameznik odlaša, in niti, da mu to predsta-
vlja težavo, ni dovolj, da bi svoje odlašanje želel zmanjšati. Je pa tu vseeno za-
držek, saj je pri prvih dveh vprašanjih na vsakem področju (o pogostosti in
težavnosti odlašanja) mogoče odgovoriti na 5-stopenjski lestvici, pri čemer
je nad vsako posamezno stopnjo tudi opis (npr. »nikoli ne odlašam«, »sko-
raj nikoli«, »občasno«, »skoraj vedno«, »vedno odlašam«), medtem ko je
pri tretjem vprašanju na vsakem področju mogoče odgovoriti na enaki 5-sto-
penjski lestvici, le da so opisno definirane le skrajni in srednja stopnja (»ne
želim zmanjšati«, »nekoliko« in »vsekakor želim zmanjšati«). Po pregledu
surovih rezultatov na teh vprašanjih se izkaže, da so večinoma odgovarjali le
z ocenami 1, 3 ali 5 (ki so opisno definirane), oceni 2 in 4 pa imata opazno
nižje frekvence. To bi morda lahko kazalo na dejstvo, da so odstotki podce-
njeni, torej da je takšnih študentov, ki bi svoje odlašanje želeli zmanjšati, več.

Odlašanje in akademski uspeh
V naši prvi hipotezi smo predpostavili, da se šolski in študijski uspeh

negativno povezujeta z odlašanjem. Rezultati v Tabeli 3 te hipoteze ne pod-
prejo. Večina povezav ne dosega statistične pomembnosti. Skupni rezultat
na lestvici akademskega odlašanja se pomembno negativno, a šibko povezu-
je s splošnim uspehom v četrtem letniku srednje šole, s povprečji študijskih
ocen v prvem in drugem letniku študija ter s povprečjem povprečnih ocen v
vseh letnikih študija. Nekatera področja akademskega odlašanja se prav tako
negativno povezujejo z nekaterimi merami uspeha, pri čemer je velika veči-
na povezav šibka. Odlašanje z učenjem je negativno povezano z uspehom v
4. letniku srednje šole in tudi s povprečji ocen na fakulteti. Zanimive so tudi
negativne povezave med ocenami pri študiju, saj se povprečje v vseh letnikih
študija negativno povezuje z odlašanjem pri administrativnih nalogah – to-
rej študenti, ki odlašajo z oddajanjem prošenj pri študiju, s prijavami na iz-
pit, z vpisom ocen ipd., dosegajo pri študiju slabše rezultate, kar zadeva viši-
no ocen. Seveda velja tudi obratno – torej tisti z nižjimi dosežki bolj odlašajo

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

106

z administrativnimi obveznostmi. Morda ravno opravljanje teh nalog odseva
neke komponente motivacije oz. odnos in resnost pri študiju. Schouwenburg
in Groenewoud (2001) sta v svoji raziskavi preučevala motivacijo študentov
in odlašanje. Motivi študentov, da bi dosegli svoj cilj (končati študij), so tisti,
ki jih ženejo, da se vsak dan odločajo, kako bodo ravnali, da se bodo poma-
knili bližje cilju. Če pa premik zahteva tudi opravljanje nalog, ki niso nepo-
sredno povezane s predmetom njihovega zanimanja, je lahko v tem primeru
prelaganje takšnih obveznosti pogostejše. Četudi so nujne administrativne
obveznosti pogoj za dosego cilja, jih manj študijsko uspešni študenti pogosto
prelagajo. McCown (1994; v Ferrari et al., 1995) je raziskoval motivacijo za
dosežke in na vzorcu študentov odkril srednje močno povezavo med odlaša-
njem ter potrebo po dosežkih, kar je lahko tudi posredni vzrok za nižje do-
sežke pri tistih, ki odlašajo, oz. tisti, ki so manj motivirani, odlašajo in hkrati
dosegajo slabše rezultate. Večina korelacije pa ne doseže statistične pomemb-
nosti, tako se na primer število točk na maturi ne povezuje z nobeno mero
odlašanja, z izjemo zelo nizke negativne korelacije z branjem. Odlašanje na
področju sestanki (sestanki, obiski govorilnih ur ipd.) se prav tako ne pove-
zuje z nobeno mero učne uspešnosti v srednji šoli, tudi odlašanje s študijski-
mi dejavnostmi na splošno ni povezano z uspehom, le uspeh v srednji šoli
nizko negativno korelira s tem področjem.

Ti rezultati torej kažejo mešano sliko in glede na nekatere izjemno niz-
ke korelacije hipoteze ne moremo potrditi. B. Fritzsche in sodelavke (2003)
podobno kot v naši študiji navajajo negativne korelacije z nekaterimi mera-
mi uspeha, predvsem na področjih odlašanja z branjem, pisanjem in učenjem
za izpit, medtem ko prav tako ni veliko povezav med odlašanjem z admini-
stracijo, sestanki ter na splošno s študijskimi zadolžitvami. Tudi Steel in so-
delavci (2001) so na primer našli negativno povezavo med odlašanjem in del-
no oceno pri predmetu, ne pa tudi povezave med odlašanjem in zaključnim
izpitom.

Rezultati nakazujejo, da se nekateri pokazatelji uspeha šibko negativ-
no povezujejo z odlašanjem, korelacije pa so, če so statistično pomembne,
večinoma šibke, zato ne moremo zaključevati o soodvisnosti storilnosti in
dimenzije odlašanja. Pri interpretaciji teh rezultatov je potrebno upošteva-
ti lastnosti lestvice akademskega odlašanja, ki je osnovana na definiciji, da
odlašanje vključuje odlagalno vedenje in prinaša negativne posledice za po-
sameznika. Rezultat na področjih in skupni lestvici je seštevek samoocene
pogostosti vedenja in ocene, koliko to odlašanje za posameznika predstavlja
težavo.

Šibke povezave med ocenami in odlašanjem pa morda lahko pojasnimo
z ugotovitvijo, ki so jo podali Steel in sodelavci (2001) ter tudi Schouwen-
burg in Groenewoud (2001), in sicer naj bi se tisti, ki odlašajo, od tistih, ki

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

107

ne, razlikovali predvsem po vedenju in ne v namenih. Pogosto samoocene
vključujejo prav slednje – torej posameznikov namen ali idejo. Steel in sode-
lavci (2001) poročajo o visoki korelaciji med dejansko mero odlagalnega ve-
denja in študijskimi ocenami ter o zmerni korelaciji med samooceno odlaša-
nja in študijskimi ocenami. V naši raziskavi je kot ocena posameznikovega
odlašanja služila le samoocena, saj je vprašalniški tip merjenja še vedno med
najbolj ekonomičnimi.

Poskusimo razložiti dobljene rezultate še v luči mediatorske vloge ko-
gnitivnih sposobnosti/inteligentnosti med uspehom in odlašanjem, kot to
predlagajo Ferrari in sodelavci (1995). Če poenostavimo in je akademski
uspeh rezultat vloženega truda/pridnosti in sposobnosti/inteligentnosti, po-
tem so tisti študenti, ki so inteligentni in hkrati vlagajo veliko truda v svo-
je študijske obveznosti, tisti, ki dosegajo boljše rezultate pri študiju, velja pa
tudi obratno. Če se odlašanje navezuje na vloženi trud in pridnost, je mogo-
če, da si nekateri zelo inteligentni študenti lažje privoščijo delo v zadnjem
trenutku (odlašajo) in še vedno dosegajo dobre rezultate, prav tako pa tudi
nekateri manj inteligentni, ki v svoje obveznosti vlagajo veliko dela, se učijo
sproti, so organizirani in v naprej skrbno planirajo svoje delo, dosegajo dobre
rezultate. Potemtakem se obe skupini ne razlikujeta veliko v svojih končnih
dosežkih (študijskih ocenah), se pa razlikujeta v količini in problematičnosti
odlašanja. Steel in sodelavci (2001) so raziskovali tudi dejansko vedenje štu-
dentov skozi semester in ugotovili, da odlašalci v začetku leta naredijo manj
– torej ne berejo sproti, ne začnejo se ukvarjati s projekti ipd. (četudi imajo
namen). Tu gre za fenomen »razkorak namen-akcija« (ang. intention-acti-
on gap) (Silver in Sabini, 1981; v Steel, 2007). A ti posamezniki, ki odlagajo,
so tisti, ki na koncu leta, tik preden se roki iztečejo, delajo največ. Torej ne-
kako nadoknadijo zamujene vložke truda in uspejo stvari oddati v dogovor-
jenem roku oz. opravijo izpit. Žal ne moremo dostopati do podatkov o tem,
kakšne rezultate bi dosegali ti študenti, če bi časovno bolj enakomerno raz-
porejali študijske obremenitve.

Še ena razlaga, ki bi lahko pojasnila šibke ali ničelne korelacije med
akademsko storilnostjo in odlašanjem, pa je bolj metrične narave. Vzorec, ki
ga zajemamo v naši študiji, je glede na nekatere značilnosti selekcioniran. Na
splošno je študentska populacija rezultat predhodne selekcije – vsi so mora-
li uspešno zaključiti srednjo šolo in opraviti splošno maturo, pri študijih, ki
imajo omejitev vpisa, pa so sprejeti študenti načeloma tisti, ki so imeli boljši
uspeh in več točk na maturi. Prav mogoče je torej, da smo s tem, ko smo za-
jeli vzorec rednih študentov, zajeli del populacije, ki nekoliko manj odlaša
in dosega nekoliko boljše rezultate. Ko imamo torej opraviti s selekcionira-
no populacijo, ki ima tako omejeno variabilnost, pa so korelacije posledično
šibkejše (Sočan, 2004). Morda tu ni odveč niti komentar, da je število tistih,

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

108

ki so poročali o študijskem uspehu v višjih letnikih študija, vedno manjše
(saj tisti, ki obiskujejo npr. 2. letnik študija, seveda niso mogli poročati o štu-
dijskem povprečju v višjih letnikih). Moč za statistično pomembnost s tem
pada, hkrati pa je variabilnost najverjetneje vedno manjša. Ne nazadnje lah-
ko omenimo še dejstvo, da smo akademsko storilnost merili s poročanjem;
obstaja torej možnost, da so bili odgovori socialno zaželeni – manj odlaša-
nja in hkrati višje ocene.

Odlašanje in zadovoljstvo
V drugi hipotezi predpostavljamo povezavo med odlašanjem in zado-

voljstvom. Ne le preko povezave z osebnostjo temveč tudi preko vpliva ži-
vljenjskih dogodkov in vira informacij pri podajanju sodb pričakujemo, da
se odlašanje negativno povezuje z zadovoljstvom z življenjem ter z zadovolj-
stvom s študijem (akademskim zadovoljstvom).

V Tabeli 3 lahko vidimo, da so korelacije med mero odlašanja in zado-
voljstvom s študijem negativne in statistično pomembne, enako velja za ko-
relacije med zadovoljstvom z življenjem in odlašanjem na nekaterih podro-
čjih (pisanje, učenje, branje in skupno). Ti rezultati delno potrjujejo našo
drugo hipotezo.

Zadovoljstvo z življenjem se negativno in statistično pomembno pove-
zuje z mero odlašanja, je pa moč povezave precej šibka (r = –0,22). Predho-
dne raziskave kažejo, da je mera zadovoljstva z življenjem, ki smo jo upora-
bili, stabilna v času (v Pavot in Diener, 1993), a ugotavljajo tudi, da trenutno
razpoloženje lahko služi kot vir informacij, glede na kar posameznik poda
oceno o svojem splošnem zadovoljstvu, saj je podajanje tako splošne ocene
kompleksen proces (Schwarz in Strack, 1999). To je morda pomembno v
kontekstu obdobja zajemanja podatkov – vprašalnike smo na študentih apli-
cirali tik pred ali v izpitnem obdobju (maj/junij), kar bi lahko vplivalo na re-
zultate. Če so v tem obdobju udeleženci čutili časovni pritisk pred prihajajo-
čim izpitnim obdobjem in so to razpoloženje (nehote) upoštevali pri splošni
oceni zadovoljstva, je le-ta lahko nižja, kot bi jo dobili v kakšnih drugih (ča-
sovnih) okoliščinah.

V luči vpliva trenutnega razpoloženja je mogoče tudi, da je vrstni red
izpolnjevanja vprašalnikov vplival na rezultate splošnega zadovoljstva. Vpra-
šalnik SWLS (Lestvica zadovoljstva z življenjem) je namreč sledil vprašalni-
ku o odlašanju. Če je odgovarjanje na vprašalnik o odlašanju imelo kakšen
vpliv na trenutno razpoloženje udeležencev, potem bi lahko bila povezava
med odlašanjem in splošnim zadovoljstvom močnejša. Vprašalniku splošne-
ga zadovoljstva pa je sledila lestvica akademskega zadovoljstva (zadovoljstva s
študijem), katere reševanje je, kot menita Schwarz in Strack (1999), bolj pod
vplivom primerjave s sabo in/ali z drugimi. Če so ob reševanju vprašalnikov

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

109

o odlašanju udeleženci priklicali spomine na odlagalno vedenje sebe in svo-
jih študijskih kolegov, je prav tako mogoče, da je to imelo vpliv na ocene po-
dročno specifičnega zadovoljstva. Vrstnega reda vprašalnikov nismo mani-
pulirali, zatorej je velikost efekta nemogoče oceniti.

Pri rezultatih o zadovoljstvu s študijem je povezava z odlašanjem moč-
nejša, predvsem sta višji korelaciji med odlašanjem z učenjem in zadovolj-
stvom s študijem ter med skupno mero odlašanja in zadovoljstvom s študi-
jem (Tabela 3). Tisti, ki več odlašajo, so s svojimi študijskimi dosežki manj
zadovoljni in obratno. To potrjuje del naše druge hipoteze.

Sklepamo, da tisti, ki so pri študiju bolj zadovoljni, manj odlašajo, so
bolj temeljiti, natančni, zanesljivi in vztrajni pri svojem delu ali obratno – da
tisti, ki manj odlašajo in so vestni, poročajo o večjem zadovoljstvu s študijem.
Tu naj zopet izpostavimo dejstvo, da rezultati mere akademskega odlašanja
že vsebujejo tudi mero tega, koliko odlašanje posamezniku predstavlja teža-
vo, in morda gre del skupne variance pripisati prav temu.

Naj tu še omenimo, da je porazdelitev rezultatov na lestvici zadovolj-
stva s študijem levo asimetrična, korelacije so tako podcenjene – obstaja torej
možnost, da so te povezave v resnici še tesnejše.

Napovedovanje študijskega uspeha in zadovoljstva
s študijem
Steel in sodelavci (2001) pa ne pravijo le, da je odlašanje povezano s

slabšo akademsko storilnostjo, temveč, da jo uspe celo napovedati. V prvem
delu tretje hipoteze predpostavljamo, da lahko na podlagi dosežkov v srednji
šoli napovemo tudi dosežke pri študiju, osrednjega pomena pri predpostavki
je to, da želimo raziskati, če lahko odlašanje s posameznimi študijskimi ob-
veznosti tudi pojasni del variance študijskega uspeha.

Rezultati multiple regresijske analize v Tabeli 4 kažejo, da izmed vseh
vnesenih napovednikov v modelu ostanejo štirje napovedniki in sicer dose-
žek na maturi, odlašanje z učenjem za izpit, uspeh v 4. letniku srednje šole in
odlašanje s pisanjem seminarskih nalog. Skupaj napovedniki pojasnijo 41,7
% variance študijskega povprečja. Matura in uspeh v 4. letniku imata kot ka-
zalca preteklega uspeha pozitiven regresijski nagib – višji, kot je bil uspeh v
preteklosti, višji uspeh pri študiju lahko z modelom napovemo. Nagib od-
lašanja z učenjem je po pričakovanjih negativen; torej, več kot študent od-
laša, nižje povprečje ocen mu napovemo. Presenetljivo pa je dejstvo, da ima
odlašanje s pisanjem seminarskih nalog ali poročil pozitiven regresijski na-
gib. Sprememba deleža pojasnjene variance je statistično pomembna, sicer pa
zelo majhna – doda namreč 1,5 %. Ugibanja o tem, zakaj to odlašanje zvišu-
je študijsko povprečje, so zato morda odveč, v razmislek pa morda, da v času,
ki ga namenijo prelaganju pisanja poročil ali seminarskih nalog, študentje

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

110

porabijo čas za kakšne druge obveznosti, npr. za učenje ali branje, lahko pa
zgolj v tem času pridobijo več informacij, izkušnje od sošolcev, ki so se tega
lotili prej, ipd.

Ti rezultati delno potrjujejo prvi del tretje hipoteze, saj se odlašanje iz-
kaže kot statistično pomemben napovednik, ki lahko objektivnemu kazalni-
ku uspeha (maturi) pomaga pojasniti še nekaj več variance študijskih ocen.

V drugem delu tretje hipoteze pa smo preverjali, katera kombinacija
napovednikov bo najbolje pojasnila varianco zadovoljstva pri študiju. Tudi
tu smo vnesli kazalnike uspeha (tako v srednji šoli kot tudi uspeh v vseh le-
tnikih študija) in odlašanje po področjih. Z multiplo regresijsko analizo »po
korakih« so v modelu ostali štirje napovedniki – povprečje vseh letnikov
študija, odlašanje z učenjem, uspeh v 4. letniku srednje šole ter odlašanje s pi-
sanjem seminarskih nalog. Skupaj uspejo pojasniti 52,3 % variance zadovolj-
stva pri študiju. V tem modelu imata oba kazalnika ocen pozitiven regresijski
nagib, obe meri odlašanja pa negativnega, kar pomeni, da tistim študentom,
ki imajo višje ocene, napovemo višje zadovoljstvo z dosežki in delom pri štu-
diju, ter nižje zadovoljstvo, če študentje odlašajo z učenjem in pisanjem. Ti
rezultati potrdijo naša predvidevanja in drugi del tretje hipoteze ter dodatno
podprejo predpostavko, da je odlašanje pomemben dejavnik pri nižjem za-
dovoljstvu.

Če povzamemo rezultate obeh regresijskih analiz, morda lahko pogle-
damo smernice, ki kažejo, da je tako pri napovedovanju objektivnega krite-
rija (študijskega povprečja), kot tudi povsem subjektivnega (zadovoljstva s
študijem) mogoče v ozadju odkriti, da varianci pojasnjujejo tako objektiv-
ni napovedniki (uspeh) kot tudi vedenjski vzorci oz. osebnostne poteze (od-
lašanje), pri čemer so slednji napovedniki šibkejši. Kot že omenjeno, je zani-
miva povezava odlašanja s pisanjem seminarskih nalog oz. poročil z rokom
oddaje, saj je v primeru napovedovanja povprečja njegov vpliv pozitiven, v
primeru zadovoljstva s študijem pa negativen. Oba odstotka dodane poja-
snjene variance sta sicer majhna, a morda lahko rečemo, da četudi ima lahko
odlašanje s pisanjem celo pozitivne povezave z dosežki (ocenami), pa znižu-
je zadovoljstvo z njimi.

Zaključki, pomanjkljivosti študije in možne navezave
V pričujoči raziskavi se je izkazalo, da na nekaterih področjih študij-

skih zadolžitev velik odstotek študentov v našem vzorcu s temi zadolžitva-
mi pogosto ali zelo pogosto odlaša, jim to odlašanje predstavlja težavo, pred-
vsem na področjih učenja za izpit ter pisanja seminarskih nalog pa bi si to
vsekakor želeli zmanjšati.

Ugotovili smo, da se nekateri kazalniki šolskega ali študijskega uspeha
negativno povezujejo z odlašanjem pri študiju, prav tako se z odlašanjem ne-

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

111

gativno povezuje splošno zadovoljstvo z življenjem, še bolj pa zadovoljstvo s
študijem.

Ko smo poskušali statistično napovedati študijski uspeh in zadovolj-
stvo s študijem, se je pri obeh modelih kot najboljša izkazala rešitev kombi-
nacije nekih objektivnih pokazateljev uspeha (ocen) ter odlašanja.

Praktična navezava rezultatov študije se lahko nanaša na ugotavljanje,
kateri študenti si še posebej želijo svoje odlašanje pri študiju zmanjšati. Mor-
da bi pripomogla že večja strukturiranost študijskega programa, pomoč pri
sprotnem delu, v primeru, da študent pri sebi zazna tveganje za odlašanje. Ta
pomoč je smiselna ne le iz vidika večje uspešnosti in doseganja rezultatov,
temveč tudi z vidika zadovoljstva in psihološkega blagostanja, ki je pri odla-
šalcih lahko nižje. Pri študentih, ki pogosteje odlašajo, se to ne odraža nujno
na njihovih ocenah, poročajo pa o pomembno nižjem zadovoljstvu s študi-
jem. In prav ta ugotovitev je bistvena. Le redke pretekle študije so preučevale
odlašanje v povezavi z vidiki blagostanja oz. zadovoljstva, doprinos te študije
je prav povezava s specifično domeno zadovoljstva (s študijem).

Kot največjo pomanjkljivost raziskave izpostavljam vzorčenje. Vzorec
ni reprezentativen niti za študente Univerze v Ljubljani, iz katere izhaja. Ve-
lika pomanjkljivost študije je predvsem vzorec študentov različnih letnikov
fakultet, zaradi česar je mera akademskega uspeha pri udeležencih zelo raz-
lična. Ker število podatkov o akademskem uspehu med udeleženci ni kon-
stantno, je zelo težko na podlagi tega podajati kakšne resnejše zaključke.

Druga pomanjkljivost, za katero se zdi, da na njo pogosto pozabimo, je
samoocenjevalna narava podatkov. Ne le zaradi vpliva odgovornih setov in
morebitne nagnjenosti k socialno zaželenim odgovorom, temveč tudi zaradi
specifičnosti odlašanja. Nekatere predhodne raziskave so pokazale zmerno
povezavo med samoocenami odlašanja ter dejanskim vedenjem, spet druge
pa navajajo velike razlike med povezavami drugih konstruktov z odlaša-
njem, glede na to, ali je le-to merjeno s samooceno ali z mero vedenja.

Postavi se torej vprašanje, ki se nanaša predvsem na to, kakšen razko-
rak obstaja med nameni in dejanskim vedenjem, ko govorimo o odlašanju.
V nadaljnjih raziskavah bi mera odlašanja morala vključevati neko vedenjsko
mero le-tega in morda bi tam lahko našli povezave med odlašanjem in storil-
nostjo (uspehom pri študiju).

Drugi predlog prihodnjih raziskav na temo odlašanja in študijskih do-
sežkov se nanaša na merjenje sposobnosti – inteligentnosti, ki se lahko izka-
že za velik mediator, saj ostaja narava odnosa med odlašanjem in storilnostjo
še vedno nejasna. Imajo torej tisti, ki pogosteje odlašajo, boljše ali slabše ko-
gnitivne sposobnosti in kako se odlašanje, inteligentnost in študijske ocene
oz. dosežki povezujejo?

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

112

Literatura
Avsec, A. (2000). Področja samopodobe in njihova povezanost z realno in

želeno spolno shemo. Doktorska disertacija, Ljubljana: Univerza v Lju-
bljani, Filozofska fakulteta, Oddelek za psihologijo.

Cantor, N., Sanderson, C. A. (1999). Life Task Participation and Well-Be-
ing: Th e Importance of Taking Part in Daily Life. V: Kahneman, D.,
Diener, E., Schwarz, N. (ur.). Well-Being: Th e Foundations of Hedonic
Psychology, New York: Th e Russeell Sage Foundation, 230–243.

Charlebois, K. (2007). Doing tomorrow what could be done today: An inves-
tigation of academic procrastination. Doctoral thesis, Boston: Boston
college.

Conard, M. A. (2006). Aptitude is not enough: How personality and be-
havior predict academic performance. Journal of Research in Personal-
ity 40, 339−346.

Diener, E., Lucas, R. E. (1999). Personality and Subjective Well-Being. V:
Kahneman, D., Diener, E., Schwarz, N. (ur.). Well-Being: Th e Foun-
dations of Hedonic Psychology, New York: Th e Russeell Sage Founda-
tion, 213–229.

Diener, E., Lucas, R. E. (2000). Subjective Emotional Well-Being. V: Lew-
is, M., Haviland, J. M. (ur.). Handbook of Emotions, New York: Guil-
ford, 325–337.

Diener, E. (1984). Subjective well-being. Psychological Bulletin 95, 542–575.
Diener, E., Emmons, R. A., Larsen, R. J., Griffin, S. (1985). Th e Satisfaction

With Life Scale. Journal of Personality Assessment 49, 71–75.
Ferrari, J. R. (1989). Reliability of academic and dispositional measures of

procrastination. Psychological Reports 64, 1057–1058.
Ferrari, J. R., Johnson, J. L., McCown, W. G. (1995). Procrastination and

task avoidance: Th eory, research, and treatment, New York: Plenum
Press.

Fritzsche, B. A., Young, B. R., Hickson, K. C. (2003). Individual diff erences
in academic procrastination tendency and writing success. Personality
and Individual Diff erences 35, 1549–1557.

Harriott, J., Ferrari, J. R. (1996). Prevalence of procrastination among sam-
ples of adults. Psychological Reports 78, 611–616.

Howell, A. J., Watson, D. C., Powell, R. A., Buro, K. (2006). Academic pro-
crastination: Th e pattern and correlates of behavioural postponement.
Personality and Individual Diff erences 40, 1519–1530.

John, O. P., Srivastava, S. (1999). Th e Big Five Trait Taxonomy: History,
Measurement, and Th eoretical Perspectives. V: Pervin, L. A., John, O.
P. (ur.). Handbook of Personality: Th eory and Research, New York: Th e
Guilford Press, 102–138.

A. Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom

113

Klassen, R. M., Krawchuk, L. L., Rajani, S. (2008). Academic procrastina-
tion of undergraduates: Low self-efficacy to self-regulate predicts high-
er levels of procrastination. Contemporary Educational Psychology 33,
915–931.

Komarraju, M., Karau, S. J., Schmeck, R. R. (2009). Role of the Big Five per-
sonality traits in predicting college students’ academic motivation and
achievement. Learning and Individual Diff erences 19, 47–52.

Lay, C. H. (1992). Trait procrastination and the perception of person-task
characteristics. Journal of Social Behavior and Personality 7, 483–494.

Lay, C. H., Kovacs, A., Danto, D. (1998). Th e relation of trait procrastina-
tion to the big-five factor conscientiousness: An assessment with pri-
mary-junior school children based on self-report scales. Personality and
Individual Diff erences 25, 187–193.

Lounsbury, J. W., Sundstrom, E., Loveland, J. M., Gibson, L. W. (2003). In-
telligence, “Big Five” personality traits, and work drive as predictors
of course grade. Personality and Individual Diff erences 35, 1231−1239.

Milgram, N., Naaman, N. (1996). Typology in procrastination. Personality
and Individual Diff erences 20, 679–683.

Paunonen, S. V., Ashton, M. C. (2001). Big Five predictors of academic
achievement. Journal of Research in Personality 35, 78−90.

Pavot, W., Diener, E. (1993). Review of the Satisfaction With Life Scale. Psy-
chological Assessment 5 (2), 164–172.

Rothblum, E. D., Solomon, L. J., Murakami, J. (1986). Aff ective, cognitive,
and behavioral diff erences between high and low procrastinators. Jour-
nal of Counseling Psychology 33, 387–394.

Schouwenburg, H. C., Groenewoud, J. T. (2001). Study motivation under
social temptation; eff ects of trait procrastination. Personality and Indi-
vidual Diff erences 30, 229–240.

Schouwenburg, H. C., Lay, C. H. (1995). Trait procrastination and the Big
Five factors of personality. Personality and Individual Diff erences 18,
481–490.

Schraw, G., Wadkins, T., Olafson, L. (2007). Doing the things we do: A
grounded theory of academic procrastination. Journal of Educational
Psychology 99, 12–25.

Schwarz, N., Strack, F. (1999). Reports of Subjective Well-Being: Judgmen-
tal Processes and Th eir Methodological Implications. V: Kahneman,
D., Diener, E., Schwarz, N. (ur.). Well-Being: Th e Foundations of He-
donic Psychology, New York: Th e Russeell Sage Foundation, 61–84.

Sočan, G. (2004). Postopki klasične testne teorije, Ljubljana: Filozofska fakul-
teta, Oddelek za psihologijo.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

114

Solomon, L. J., Rothblum, E. D. (1984). Academic procrastination: Fre-
quency and cognitive-behavioral correlates. Journal of Counseling Psy-
chology 31, 503–509.

Steel, P. (2007). Th e Nature of Procrastination. A Meta-Analytic and Th eo-
retical Review of Quintessential Self-Regulatory Failure. Psychological
Bulletin 133, 65–94.

Steel, P., Brothen, T., Wambach, C. (2001). Procrastination and personali-
ty, performance, and mood. Personality and Individual Diff erences 30,
95–106.

Suh, E. M., Diener, E., Fujita, F. (1996). Events and subjective well-being:
Only recent events matter. Journal of Personality and Social Psycholo-
gy 70, 1091–1102.

Tice, D. M., Baumeister, R. F. (1997). Longitudinal study of procrastination,
performance, stress, and health: Th e costs and benefits of dawdling.
Psychological Science 8, 454–458.

Videčnik, A. (2009). Bom jutri: Odlašanje in njegov vpliv na subjektivno bla-
gostanje. Diplomsko delo, Ljubljana: Univerza v Ljubljani, Filozofska
fakulteta, Oddelek za psihologijo.

Watson, D. C. (2001). Procrastination and the five-factor model: A facet lev-
el analysis. Personality and Individual Diff erences 30, 149–158.

115

Pri preučevanju motivacije se je razvilo več skupin motivacijskih teorij, med
katerimi lahko izpostavimo tri večje skupine, in sicer vsebinske, procesne
in behavioristične teorije.
Vsebinske teorije temeljijo na razlagi človeških potreb in pri tem poudarja-

jo predvsem značilnosti posameznika. Pojasnjujejo, zakaj nekateri ljudje želijo
določene faktorje (samostojnost, varnost, odgovornost, višjo plačo) in zakaj jih
drugi ne želijo. Osredotočajo se na cilje, ki jih posameznik želi doseči, in prav ci-
lji so temelj za analizo potreb. Med te teorije med drugimi uvrščamo tudi Ma-
slowo in Herzbergovo teorijo motivacije (Marzel, 2000: 349).

Procesne motivacijske teorije preučujejo ključne procese ravnanja ljudi, ki
vodijo do določenih ciljev. Te teorije izhajajo iz zavestnega in premišljenega rav-
nanja posameznika, ki stremi k doseganju določenega rezultata. Te teorije ime-
nujemo tudi kognitivne teorije, ker se nanašajo na posameznikovo percepcijo
okolja in na načine, kako to percepcijo interpretira. McGregorjevo teorijo in teo-
rijo Alberta Bandure lahko uvrstimo v to skupino (Marzel, 2000).

Behavioristične teorije (npr. Skinnerjeva teorija) so usmerjene na ravnanje
ljudi in iščejo vzroke za človeško ravnanje v zunanjem svetu. Poleg vzrokov pa
obravnavajo tudi posledice tega ravnanja, saj človek ravna glede na posledice, ki
ravnanju sledijo (Marzel, 2000)

V pričujočem prispevku podrobno predstavljamo teorijo samodetermina-
cije (Deci in Ryan, 1985, 1990), v kateri vidimo preseganje zgoraj izpostavljenih
teorij motivacije. Slednja predstavlja teoretično podstat našega empiričnega pre-
učevanja motivacije rednih in izrednih študentov različnih slovenskih fakultet,
pri katerem smo za zbiranje podatkov uporabili standardizirani vprašalnik mer-
jenja intrinzične in ekstrinzične motivacije ter amotivacije AMS-C 28 (Valle-
rand idr., 1992).

Motivacija rednih in izrednih
študentov

Oliver Buček in Branka Čagran

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

116

Teorija samodeterminacije
V okviru tradicionalnega pojmovanja motivacije zasledimo antago-

nistično razlikovanje med intrinzično in ekstrinzično motivacijo, med ka-
terima se predpostavlja negativna povezanost. (Deci, 1971). Intrinzična
motivacija, kakor namiguje že ime, izvira iz posameznikove notranjosti. Ek-
strinzična motivacija se nanaša na instrumentalno izvajanje naloge zaradi
nekega zunanjega razloga (prav tam).

Teorija samodeterminacije predvideva tri dimenzije motivacije:
– intrinzično motivacijo,
– ekstrinzično motivacijo,
– amotivacijo (nemotiviranost) (Deci in Ryan, 1985).

Prav tako predvideva tri psihološke potrebe, ki so posamezniku pri-
rojene in so pomembne tako za intrinzično kot za ekstrinzično motivacijo:
– potreba po kompetentnosti ali učinkovitosti: pomeni, da se mora po-

sameznik počutiti sposobnega delo opraviti dobro in poznavati poti,
kako doseči uspeh;

– potreba po avtonomiji ali samodeterminiranosti: pomeni, da mora posa-
meznik občutiti željo po sodelovanju, pa tudi, da se je zmožen samore-
gulirati (samoiniciativa);

– potreba po socialni povezanosti ali navezanosti: pomeni, da se posame-
znik počuti sprejetega s strani učitelja in socialnega okolja (prav tam).
Teorija samodeterminacije pravi, da bo motivacija za učenje večja, če

bodo v učnem procesu cilji postavljeni s strani samega učenca (samodetermi-
rani). Z vidika izobraževanja se bo posameznik bolj poglobil v učenje, če bo
čutil, da bo s tem lahko dosegel zastavljene cilje in uresničil svoja pričakova-
nja in ne pričakovanja drugih ljudi.

Spremembe v intrinzični motivaciji so povezane s stopnjo avtonomno-
sti in kompetentnosti posameznika, ekstrinzična vedenja pa z vsemi tremi
potrebami (prav tam). Teorija samodeterminacije predpostavlja, da dejavni-
ki socialnega okolja, ki omogočijo zadovoljevanje treh osnovnih prirojenih
potreb, pospešujejo intrinzično motivacijo in večajo določene vidike ekstrin-
zične.

V nadaljevanju bomo vsako dimenzijo motivacije podrobneje opisali.

Intrinzična motivacija
Uvodoma želimo opozoriti na napačno interpretacijo, da je notranja

motivacija intrinzična, zunanja pa ekstrinzična, čeprav obstaja med njima
pomembna razlika. Pri notranji motivaciji je vključena nagrada, ki je notra-
nje nadzorovana, kar pomeni, da oseba sebe motivira tako, da se nagradi za
izvajanje neke dejavnosti. Pri zunanji motivaciji je dejavnost nadzorovana
s strani zunanjih virov, kar pomeni, da nagrada prihaja od zunaj (Renko,
2009).

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

117

Intrinzična in ekstrinzična motivacija pa se ne ločita po izvoru nagra-
de, temveč po tem, da je pri intrinzični motivaciji dejavnost cilj sama po sebi,
pri ekstrinzični motivaciji pa dejavnost nasprotno predstavlja sredstvo za do-
seganje cilja. Ko govorimo o intrinzični motivaciji, dejansko govorimo o mo-
tivaciji, ki izhaja iz lastnih notranjih impulzov in ni povezana z nagrado. Po-
sledica intrinzične motivacije je zadovoljstvo ob izvajanju neke dejavnosti in
ob rezultatih, ki jih oseba pri tem doseže. Ekstrinzična motivacija je prido-
bljena od zunaj, ko motivacija izhaja preko zunanjih impulzov, z namenom
doseči nek cilj, npr. višje plačilo, zmago na tekmovanju ali se nečemu izogni-
ti, npr. kazni (Renko, 2009).

Poznamo tri oblike intrinzične motivacije, in sicer védenje (želja po
znanju), dosežki (želja po uspehu) in doživljanje stimulacije (želja izkusiti sti-
mulativne občutke) (Deci in Ryan, 1985; Vallerand idr., 1992). Poglejmo na-
tančneje:
– Intrinzična motivacija – védenje je oznaka za motivacijo, ki izhaja iz

posameznikove želje za izvajanje aktivnosti, ker mu prinaša užitek, ko
spoznava nove vsebine. Nanaša se na vključenost posameznika v ak-
tivnosti zaradi lastnega užitka in zadovoljstva, ki ga doživlja, ko se uči,
raziskuje ali poskuša razumeti nekaj novega. V ozadju je radovednost.

– Intrinzična motivacija – dosežki je oznaka za motivacijo, ki izhaja iz
posameznikove želje po dosežkih, ki mu prinašajo zadovoljstvo. Nana-
ša se na vključenost posameznika v aktivnost zaradi težnje, da bi nekaj
dosegel, dobro naredil ali naredil nekaj novega. V ospredju je osredoto-
čenost na proces in ne na rezultat. Posameznik raziskuje, da bi se poču-
til kompetentnega in kreativnega.

– Intrinzična motivacija – doživljanje stimulacije se nanaša na izvajanje
dejavnosti zaradi stimulativnih občutkov, ki so lahko senzorni, estet-
ski itd., ki jih posameznik doživlja med izvajanjem naloge ali dejavno-
sti. Posameznik je vključen v aktivnost, ker je to za njega zabavno, vzne-
mirljivo in prijetno.

Ekstrinzična motivacija
Ekstrinzična motivacija je pojem, ki označuje opravljanje neke dejav-

nosti ne zaradi inherentnega interesa posameznika, ampak zaradi instru-
mentalne vrednosti dejavnosti same (Deci, 1975; Ryan in Deci, 2000). Tra-
dicionalno poimenovanje jo označuje kot motivacijo, ki jo lahko sprožijo le
zunanji dejavniki in vzpodbude (pohvala, graja, nagrada, kazen, preverjanje
in ocenjevanje). Posameznika motivira nek pričakovan rezultat, ki si ga posta-
vi za cilj delovanja, le-ta je pomembnejši od procesa, vir podkrepitve pa pri-
haja od zunaj.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

118

Ekstrinzična motivacija pogosto ni trajna. Če vir zunanje vzpodbude
izgine, dejavnost preneha.

Kljub temu je možno, da s pomočjo ekstrinzično motiviranih dejanj
posameznik ponotranji vrednote, dejavnosti pa postanejo samodetermini-
rane (Deci in Ryan, 1985). Z večanjem internalizacije se ekstrinzično moti-
virane dejavnosti postopoma spreminjajo v samodeterminirane dejavnosti.
Nekatere oblike ekstrinzične motivacije so lahko tudi avtonomnejše in bolj
samodeterminirane, ker temeljijo na prosti volji in odločitvi posameznika
(Orgulan, 2009).

V teoriji samodeterminacije poznamo tri oblike ekstrinzične motivaci-
je, in sicer eksternalno regulirano ekstrinzično motivacijo, introjektirano re-
gulirano ekstrinzično motivacijo in identificirano regulirano ekstrinzično
motivacijo (Deci in Ryan, 1985). V nadaljevanju razširjamo opis oblik eks-
trinzične motivacije:
– Eksternalno regulirana ekstrinzična motivacija je najbolj prepoznavna

oblika ekstrinzične motivacije. Nanaša se na vključevanje posamezni-
ka v dejavnosti zaradi pridobitev nagrad ali da bi se izognil kazni. Do
takšne motivacije prihaja zaradi notranjih ali zunanjih pritiskov (Npr.:
Za študij sem se odločil z namenom, da bi imel kasneje boljšo plačo.). Ta-
kšna oblika motivacije je najmanj avtonomna zaradi zunanjih zahtev
ali nagrad.

– Introjektirano regulirana ekstrinzična motivacija se nanaša na bolj po-
notranjeno sodelovanje z dejavnostjo (Npr.: Za študij sem se odločil za-
radi dejstva, da se počutim pomemben, ko uspem v šoli.). Posameznik so-
deluje pri reguliranju, vendar dejavnosti ne sprejema v celoti, ker se želi
izognili krivdi ali anksioznosti in zaradi zvišanega ega.

– Identificirano regulirana ekstrinzična motivacija se nanaša na zavestno
vrednotenje ciljev obnašanja na ta način, da je akcija sprejeta kot oseb-
no pomembna. To je najbolj avtonomna oblika ekstrinzične motivaci-
je in se pojavlja takrat, ko so ostali regulatorji popolnoma asimilirani
(Npr.: Za študij sem se odločil zaradi tega, ker me bo študij usposobil za
vstop na trg dela na področju, ki mi je všeč.).

Amotivacija
Najnižji stopnji samodeterminiranosti pravimo amotivacija. Teorija sa-

modeterminacije je ne uvršča med motivirana vedenja, ker ji primanjkuje na-
men (Deci, Koestner in Ryan, 1999). Za posameznika v stanju amotivacije
je značilno, da ne doživlja nikakršne povezave z zastavljeno nalogo, manjka
mu osebne vzročnosti, saj ne vidi nikakršnega smisla v njeni izpolnitvi. Pri-
tisk zaznava kot posledico dejavnikov, ki so izven njegovega nadzora, in ima
občutek nemoči kakršnegakoli vplivanja na dogodke. Dejanja, ki slonijo na

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

119

amotivaciji, imajo skupno tudi to, da njihov izvajalec ne pričakuje nagrade,
torej niso ekstrinzično obarvana, in jih izvajalec ne počne iz inherentnih ra-
zlogov ter jih ne moremo označiti niti kot intrinzično obarvana.

Predstavitev teorije samodeterminacije zaključujemo s tabelaričnim
prikazom (Deci in Ryan, 1985).

Slika 1 prikazuje lestvico intenzivnosti ponotranjenja določenih vse-
bin, ki je definirana s poloma amotivacijo in intrinzično motivacijo ter z
vmesnimi stopnjami ekstrinzične motivacije.

Slika 1: Taksonomija človekove motivacije (Deci in Ryan, 1985).

Namen empirične raziskave
Namen študije je bil preveriti razlike v motivacijski usmerjenosti re-

dnih in izrednih študentov.
Deci in Ryan (Deci in Ryan, 1985, 1990; v Ryan & Deci, 2000) sta ob

upoštevanju kvantitativnih razlik med posamezniki v okviru teorije samo-
determinacije (ang. Self-Determination Th eory, z oznako SDT) v pojmova-
nje vnesla večdimenzionalni pristop. Gre za kvalitativno razlikovanje različ-
nih tipov motivacije glede na razloge ali vzroke, ki vzpodbudijo aktivnost, ti
pa se nahajajo na kontinuumu, katerega skrajnosti označujeta samodetermi-
niranost in kontroliranost.

Motivirano vedenje je samodeterminirano ali avtonomno do te mere,
v kateri ga posameznik doživlja kot prostovoljno izbranega in ga vzpodbuja
njegovo sebstvo (Deci in Ryan, 1990).

Intrinzična motivacija predstavlja prototip samodeterminirane aktiv-
nosti, vendar je tudi ekstrinzično motivirano vedenje lahko avtonomno. SDT
ločuje štiri tipe ekstrinzične motivacije, pri katerih je vedno v ospredju instru-
mentalna vrednost naloge in ne opravljanje naloge zaradi interesa ali njene za-
bavnosti, vendar se glede na stopnjo avtonomije, tj. v kolikšni meri izhajajo iz
sebstva in ne iz zunanjih ali notranjih pritiskov, pomembno razlikujejo.

Spremembe v intrinzični motivaciji sledijo povišanju ali zmanjšanju
občutkov avtonomnosti in kompetentnosti, ekstrinzična vedenja pa so po

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

120

svojem nastanku povezana z vsemi tremi potrebami (Deci in Ryan, 1985,
1990).

V prispevku bomo odgovorili na naslednje temeljno raziskovalno vpra-
šanje: Ali se med rednimi in izrednimi študenti pojavljajo razlike v intrinzič-
ni in ekstrinzični motivaciji ter amotivaciji?

Pozornost bomo namenili njihovim posameznim oblikam: intrinzični
motivaciji – védeti, intrinzični motivaciji – dosežki, intrinzični motivaciji –
občutenje stimulacije, ekstrinzični motivaciji – identificirana regulacija, ek-
strinzični motivaciji – introjektirana regulacija, ekstrinzični motivaciji – ek-
sternalna regulacija in amotivaciji.

Metodologija
V empirični raziskavi smo uporabili kavzalno-neeksperimentalno me-

todo pedagoškega raziskovanja.
Raziskava temelji na slučajnostnem vzorcu študentov različnih študij-

skih smeri (n = 253), ki so v študijskem letu 2009/2010 študirali v Republi-
ki Sloveniji. Rednih študentov je bilo 78,2 % (n = 198), izrednih 21,8 % (n
= 55). Glede na spol je v vzorcu 81,9 % (n = 207) študentov ženskega spo-
la, 18,1 % (n = 46) moškega spola. Več kot polovica študentov 54,8 % (n =
139) živi na podeželju, 33,7 % (n = 85) jih živi v mestu, 11,5 % (n = 29) jih
živi v predmestju.

Podatke za raziskavo smo od januarja do marca 2010 zbrali z meto-
do neposrednega zbiranja podatkov, in sicer z metodo spletnega anketiranja.

V naši raziskavi smo uporabili Lestvico motivacije za izobraževanje
(Ang. Academic Motivation Scale, z oznako AMS-C 28) (Vallerand idr.,
1992). Lestvica motivacije za izobraževanje meri motivacijo študentov za iz-
obraževanje in obsega 28 postavk, ki se nanašajo na možne razloge, zakaj štu-
dent študira. S po štirimi postavkami meri tri tipe intrinzične motivacije za
izobraževanje: védeti, dosežki in občutenje stimulacije, tri tipe ekstrinzič-
ne motivacije (zunanja regulacija, introjekcija, identifikacija) ter amotivacijo
za izobraževanje. Uporabili smo petstopenjsko lestvico odgovorov (sploh se
ne nanaša na mene, v majhni meri se nanaša na mene, zmerno se nanaša na
mene, večinoma se nanaša na mene, popolnoma se nanaša na mene).

Podatki vprašalnika so obdelani na nivoju deskriptivne in inferenčne
statistike. Pri tem smo uporabili frekvenčno distribucijo (f, f %) atributivnih
spremenljivk in Mann-Whitneyjev U-preizkus za preverjanje razlik med štu-
denti, zaradi neizpolnjevanja glavnih pogojev uporabe analize variance (ho-
mogenost varianc – Lavenov test, normalnost porazdelitev – Kolmogorov-
Smirnov test).

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

121

Rezultati raziskave in interpretacija
Razlike predstavljamo ločeno po posameznih (šestih) sklopih: intrin-

zična motivacija – védeti, intrinzična motivacija – dosežki, intrinzična mo-
tivacija – občutenje stimulacije, ekstrinzična motivacija – identificirana re-
gulacija, ekstrinzična motivacija – introjektirana regulacija, ekstrinzična
motivacija – eksternalna regulacija ter amotivacija.

Pozornost najprej namenjamo razlikam med rednimi in izrednimi štu-
denti v intrinzični motivaciji – védeti.

Tabela 1: Rezultati Mann-Whitneyjevega U-preizkusa razlike med redni-
mi in izrednimi študenti v intrinzični motivaciji – védeti.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpreč-
je ran-
gov R

U P

V veselje in zadovoljstvo mi je učiti se novih
stvari.

Izredni 80,00 1164,00 0,188

Redni 68,53

Zaradi užitka in zadovoljstva, ki ga čutim
ob odkrivanju novih znanj.

Izredni 72,18 1151,00 0,566

Redni 67,19

Zaradi užitka in občutka širjenja znanja
s področij, ki me zanimajo.

Izredni 86,14 844,00 0,013

Redni 64,47

Študij mi omogoča, da nadgrajujem znanje
na področjih, ki me zanimajo.

Izredni 71,43 1079,50 0,436

Redni 64,90

Kakor kažejo izidi Mann-Whitneyjevega U-preizkusa, se izredni štu-
denti statistično značilno bolj učijo zaradi užitka in občutka širjenja znanja
s področij, ki jih zanimajo (P = 0,013). Da so z vidika intrinzične motiva-
cije – védeti izredni študenti v prednosti, potrjujejo tudi odgovori na dru-
ga vprašanja, pri katerih razlika sicer ni statistično značilna, so pa povpreč-
ni rangi višji.

Razlog, da so izredni študenti z vidika intrinzične motivacije – védeti
pred rednimi študenti, je hipotetično v njihovem statusu (npr. redno zapo-
sleni, družinsko vezani). Različne poklicne in družinske naloge in odgovor-
nosti vodijo k temu, da jemljejo študij kot dragoceno priložnost za učenje in
osebnostno rast.

Sledijo rezultati razlik med rednimi in izrednimi študenti v intrinzič-
ni motivaciji – dosežki.

Pri naštetih odgovorih ni statistično značilnih razlik. Velja pa izposta-
viti tendenco (P = 0,077), da se redni študenti bolj kot izredni odločajo za

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

122

študij zaradi zadovoljstva, ki ga čutijo ob reševanju zahtevnih in težkih na-
log.

Tabela 2: Rezultati Mann-Whitneyjevega U-preizkusa razlike med redni-
mi in izrednimi študenti v intrinzični motivaciji – dosežki.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpre-
čje ran-
gov R

U P

Zaradi zadovoljstva, ki ga doživljam,
ko v učenju presegam svoje zmožnosti.

Izredni 66,43 1252,00 0,723

Redni 69,52

Zaradi užitka, ki ga občutim, ko presegam
svoje dosedanje rezultate.

Izredni 58,59 1036,00 0,219

Redni 69,25

Zaradi zadovoljstva, ki ga občutim ob reševa-
nju zahtevnih in težkih nalog na fakulteti.

Izredni 53,07 914,500 0,077

Redni 68,03

Študij mi omogoča doživeti osebno zadovolj-
stvo v prizadevanju za doseganje odličnosti.

Izredni 68,18 1129,00 0,705

Redni 64,95

Da so z vidika intrinzične motivacije – dosežki redni študenti v pred-
nosti, potrjujejo tudi odgovori na druga vprašanja, pri katerih razlika ni sta-
tistično značilna, so pa povprečni rangi višji.

Domnevno je ta njihova višja stopnja storilnostne usmerjenosti (prese-
ganje svojih zmožnosti in rezultatov, potrjevanje ob zahtevnih nalogah) po-
gojena na eni strani s predpostavljenimi formalnimi pogoji prehajanja iz le-
tnika v letnik in na drugi strani s samo študijsko aktivnostjo, ki je za večino
rednih študentov edina in najpomembnejša priložnost za samopotrjevanje
in dokazovanje preseganja lastnih zmožnosti.

Naslednja tabela prikazuje obstoj razlik med rednimi in izrednimi štu-
denti v intrinzični motivaciji – občutenje stimulacije.

Iz Tabele 3 lahko razberemo, da ni statistično značilnih razlik med re-
dnimi in izrednimi študenti v intrinzični motivaciji – občutenje stimulacije.
Obojni kažejo podobno stopnjo stimulacije. Očitno gre za vrsto intrinzične
motivacije, ki ni povezana z načinom študija.

Sledijo rezultati razlik med rednimi in izrednimi študenti v ekstrinzič-
ni motivaciji – identificirana regulacija.

Kakor kažejo izidi Mann-Whitneyjevega U-preizkusa, se izredni štu-
denti statistično značilno bolj odločajo za študij zaradi mnenja, da jim bo iz-
obrazba omogočila vstop na trg dela prav na tistem področju, ki jih zanima

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

123

(P = 0,016). Da so z vidika ekstrinzične motivacije – identificirana regulaci-
ja izredni študenti v prednosti, potrjujejo tudi odgovori na druga vprašanja,
pri katerih razlika ni statistično značilna, so pa povprečni rangi višji.

Tabela 3: Rezultati Mann-Whitneyjevega U-preizkusa razlike med redni-
mi in izrednimi študenti v intrinzični motivaciji – občutenje stimulacije.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpre-
čje ran-
gov R

U P

Zaradi intenzivnih občutkov, ki jih doživljam,
ko drugim sporočam svoje ideje.

Izredni 67,14 1224,00 0,755

Redni 69,95

Zaradi užitka in zadovoljstva ob prebiranju li-
terature zanimivih avtorjev.

Izredni 72,00 1155,00 0,589

Redni 67,22

Zaradi užitka, ki ga občutim, ko me popolno-
ma prevzame pisanje nekaterih avtorjev.

Izredni 71,23 1128,00 0,558

Redni 66,16

Zaradi močnega občutka lagodja, ki ga doži-
vljam ob branju različnih zanimivih stvari.

Izredni 60,07 1068,50 0,444

Redni 66,61

Tabela 4: Izid Mann-Whitneyjevega U-preizkusa razlike med rednimi in
izrednimi študenti v ekstrinzični motivaciji – identificirana regulacija.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpre-
čje ran-
gov R

U P

Menim, da me bo univerzitetna izobrazba
boljše pripravila za poklic, ki sem si ga izbral/-
la.

Izredni 62,70 1126,50 0,361

Redni 70,79

Izobrazba mi bo omogočila vstop na trg dela
prav na tem področju, ki me zanima.

Izredni 84,23 842,00 0,016

Redni 63,59

Univerzitetna izobrazba mi bo pomagala
sprejemati boljše odločitve v zvezi s kariero.

Izredni 76,81 991,00 0,215

Redni 65,77

Prepričan sem, da bo nekaj dodatnih let izo-
braževanja izboljšalo moje delovne
sposobnosti.

Izredni 67,75 1160,50 0,804

Redni 65,65

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

124

Izredni študenti bolj kot redni sprejemajo svoj študij kot osebno po-
membno in potrebno delo. Velja, da je to najbolj avtonomna oblika ekstrin-
zične motivacije in se pojavlja takrat, ko so ostali regulatorji popolnoma asi-
milirani.

Tabela 5: Izid Mann-Whitneyjevega U-preizkusa razlike med rednimi in
izrednimi študenti v ekstrinzični motivaciji – introjektirana regulacija.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpre-
čje ran-
gov R

U P

Samemu sebi želim dokazati, da lahko dokon-
čam študij in diplomiram.

Izredni 68,07 1241,50 0,993

Redni 67,99

Zaradi dejstva, da ko sem uspešen v šoli, se ču-
tim pomembnega.

Izredni 52,10 863,00 0,042

Redni 70,36

Samemu sebi dokažem, da sem inteligenten. Izredni 52,43 900,50 0,066

Redni 68,16

Sebi želim dokazati, da sem lahko pri študi-
ju uspešen.

Izredni 57,61 1014,50 0,269

Redni 67,11

Tabela 6: Izid Mann-Whitneyjevega U-preizkusa razlike med rednimi in
izrednimi študenti v ekstrinzični motivaciji – eksternalna regulacija.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Študenti Povpre-
čje ran-
gov R

U P

Samo z visoko izobrazbo pozneje ne bom
našel/-la visoko plačanih delovnih mest.

Izredni 56,12 1047,00 0,091

Redni 70,57

Kasneje bi dobil/-la uglednejše delovno
mesto.

Izredni 79,00 1001,00 0,139

Redni 65,86

Želim imeti “boljše življenje”. Izredni 74,07 1109,50 0,404

Redni 66,82

Kasneje bi imel boljšo plačo. Izredni 70,57 1076,50 0,474

Redni 64,47

Ugotovljeno višjo stopnjo identificirane regulacije izrednih študentov
povezujemo z njihovimi izkušnjami s trgom dela (s selekcijo, z izborom), če-
sar redni študentje praviloma nimajo.

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

125

Naslednja tabela prikazuje obstoj razlik med rednimi in izrednimi študenti
v ekstrinzični motivaciji – introjektirana regulacija.

Kakor kažejo izidi Mann-Whitneyjevega U-preizkusa, se redni študen-
ti statistično značilno bolj odločajo za študij zaradi dejstva, da se čutijo po-
membni, kadar so uspešni v šoli (P = 0,042).

Velja še izpostaviti tendenco (P = 0,066) pri izjavi, pri kateri povpreč-
ni rangi kažejo, da se redni študenti odločajo za študij zaradi tega, da si do-
kažejo, da so inteligentni.

Tabela 7: Izid Mann-Whitneyevega U-preizkusa razlike med rednimi in
izrednimi študenti v amotivaciji.

ZAKAJ STE SE ODLOČILI
ZA ŠTUDIJ?

Štu-
denti

Nume-
rus n

Povpre-
čje ran-
gov R

U P

Iskreno ne vem. Imam občutek,
da na fakulteti zapravljam svoj čas.

Izredni 22 59,89 1064,50 0,163

Redni 115 70,74

Nekoč sem imel/-la dober razlog,
zakaj sem se odločil/-la za študij.
Sedaj se sprašujem, če je smiselno
nadaljevati.

Izredni 22 62,39 1119,50 0,415

Redni 113 69,09

Sploh ne vem, zakaj sem se odločil
za študij in odkrito sploh me
ne briga.

Izredni 22 66,89 1179,50 0,863

Redni 109 65,82

Ne vem, ne morem razumeti, kaj
sploh delam na fakulteti.

Izredni 22 68,43 1123,50 0,546

Redni 108 64,90

Podobno, kot je v primeru pri intrinzični motivaciji – dosežki (tabela
2), opažamo pri rednih študentih višjo stopnjo ekstrinzične motivacije – in-
trojektirana regulacija.

Na osnovi dejstva, da so redni študenti praviloma mlajši, predvidevamo,
da je za njih študij ena prvih najboljših in najbolj resnih priložnosti samopo-
trjevanja, medtem ko je za izredne študente domnevno teh priložnosti več.

Sledi prikaz rezultatov razlik med rednimi in izrednimi študenti v eks-
trinzični motivaciji – eksternalna regulacija.

Iz Tabele 6 lahko razberemo, da ni statistično značilnih razlik med re-
dnimi in izrednimi študenti v ekstrinzični motivaciji – eksternalna regulacija.

Velja pa izpostaviti tendenco (P = 0,091), da se redni študenti bolj kot
izredni odločajo za študij, ker samo z visoko izobrazbo pozneje ne bodo na-
šli visoko plačanih delovnih mest.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

126

Pri odgovorih na druga vprašanja ni statistično značilnih razlik, so pa
povprečni rangi pri izrednih študentih višji, kar kaže na to, da so izredni štu-
denti bolj ekstrinzično motivirani – eksternalno regulirani, domnevno spri-
čo že obstoječih delovnih izkušenj in s tem povezanega plačila.

Tabela 7 prikazuje obstoj razlik med rednimi in izrednimi študenti v
amotivaciji.

Izid Mann-Whitneyjevega U-preizkusa ni pokazal statistično značil-
nih razlik v amotivaciji med rednimi in izrednimi študenti. Oboji izkazujejo
podobno stopnjo amotivacije (nezainteresiranost in izguba smisla za študij).

Slednja torej, tako kot intrinzična motivacija – občutenje stimulacije
(glej Tabelo 3) ni povezana z načinom študija.

Zaključek
Izvedli smo empirično raziskavo z namenom, da osvetlimo študijsko

motivacijo slovenskih rednih in izrednih študentov. Z obdelavo podatkov,
pridobljenih s spletnim anketiranjem, smo odkrili tako podobnosti kot tudi
razlike.

Obe skupini kažeta podobno stopnjo intrinzične motivacije – občute-
nje stimulacije (užitek, občutek lagodja ob študiju) ter amotivacije (nezainte-
resiranost, izguba smisla).

V vseh drugih analiziranih oblikah motivacije pa obstajajo razlike, ki
jih velja izpostaviti:
– redni študenti kažejo na eni strani višjo stopnjo intrinzične motivacije

– dosežki (zadovoljstvo pri reševanju težkih nalog, doseganje odličnih
rezultatov) ter na drugi ekstrinzične motivacije – introjektirana regu-
lacija (potrjevanje, preseganje sebe s študijsko uspešnostjo);

– izredni študenti pa imajo na eni strani višjo intrinzično motivacijo –
védenje (zadovoljstvo pri poglabljanju in razširjanju znanja) ter na dru-
gi višjo ekstrinzično motivacijo – identificirana regulacija (vrednost
izobrazbe na trgu dela) in eksternalna regulacija (želja po visoko plača-
nih delovnih mestih, boljšemu življenju).
Ta naša empirično verificirana spoznanja o motivaciji študentov velja

slednjič še osmisliti. Na prvem mestu so to empirične transverzalne ali lon-
gitudinalne raziskave, v okviru katerih bodo naša spoznanja doživljala svoja
preseganja. Opozoriti velja še na visokošolske učitelje, ki lahko omenjena spo-
znanja uporabijo pri razlagi učinkov svojega pedagoškega dela z različnimi
skupinami študentov in s tem, kakor potrjuje naša raziskava, s študenti z raz-
lično motivacijsko usmerjenostjo. Če se naslonimo na rezultate naše raziska-
ve, so redni študentje tisti, ki bolj težijo k odličnim dosežkom in preseganju
sebe, medtem ko izredni bolj doživljajo zadovoljstvo ob samem študiju, hkra-
ti pa težijo po višji izobrazbi zaradi višje plače in posledično boljšega življenja.

O. Buček in B. Čagr an, Motivacija rednih in izrednih študentov

127

Na koncu izpostavljamo še vrsto dilem. Potrebe, cilji in želje študentov
se spreminjajo in tu je potreba po posodabljanju metod in oblik visokošol-
skega poučevanja in nagrajevanja. Tu je dejstvo, da so izredni študenti dele-
žni zgolj tretjine predmetnika rednih študentov, tako nizko število kontak-
tnih ur kompenzirajo z visokim številom ur individualnega dela, ki pa ga
praktično težko uresničijo. Kako visokošolski učitelji pri pedagoškem delu
zaznavajo omenjene dileme, jih razrešujejo in si ob tem prizadevajo za kako-
vost visokega šolstva, pa velja v prihodnje še znanstveno preučiti.

Literatura
Deci, E., Ryan, R. (1985). Intrinsic motivation and self-determination in hu-

man behavior, New York: Plenum.
Deci, E. L. (1971). Eff ects of Externally Mediated Rewards on Intrinsic Mo-

tivation. Journal of Personality and Social Psychology 18, 105–115.
Deci, E. L. (1975). Intrinsic motivation, New York: Plenum.
Deci, E. L., Koestner, R., Ryan, R. M. (1999). A meta-analytic review of

experiments examining the eff ects of extrinsic rewards on intrinsic
motivation. Psychological bulletin 125(6), 627–668.

Deci, E. L., Ryan, R. M. (1990). A motivational approach to self: integration
in personality. Nebraska Symposium on Motivation. Nebraska Symposi-
um on Motivation 38, 237–288.

Marzel, K. (2000). Pomen motivacije za razvoj, pripadnost in delovno uspe-
šnost upravnih enot v Republiki Sloveniji. Http://dk.fdv.uni-lj.si/tip/ti-
p20002marzel.PDF (20. 09. 2010).

Orgulan, S. (2009). Vloga učiteljevega vzgojno-izobraževalnega pristopa pri
dijakovi motivaciji za izobraževanje. Http://www.zpm-mb.si/atta-
chments/sl/301/Vpliv_uciteljevega_vzgojno_izobrazevalnega_pristo-
pa_pri_dijakovi_motivaciji.pdf (18. 09. 2010).

Renko, A. (2009). Nas nagrada res motivira? | I Feel Psychology. Http://
www.ifeelpsychology.com/2009/09/nas-nagrada-res-motivira/ (18.
09. 2010).

Ryan, R. M., Deci, E. L. (2000). Self-determination theory and the facilitati-
on of intrinsic motivation, social development, and well-being. Ameri-
can Psychologist 55 (1), 68–78. Http://www.psych.rochester.edu/SDT/
documents/2000_RyanDeci_SDT.pdf

Vallerand, R. J., Pelletier, L. G., Blais, M. R., Briere, N. M., Senecal, C., Valli-
eres, E. F. (1992). Th e Academic Motivation Scale: A Measure of Intrin-
sic, Extrinsic, and Amotivation in Education. Http://www.er.uqam.
ca/nobel/r26710/LRCS/articles/AMS1992.pdf (18. 09. 2010).

I V D r ž av l j a n s k a
i n d o m ov i n s k a

v z g oj a

131

Državljanstvo, suverenost in izobraževanje

Državljanstvo sodi med tiste klasične politološke koncepte, ki politično
teorijo zaposlujejo vsaj od začetkov procesov nastajanja nacionalnih dr-
žav. Genealogijo državljanstva in njegove elemente, podobno, kot to ve-

lja npr. za demokracijo, je mogoče iskati v domala vseh zgodovinskih obdobjih
in oblikah političnih skupnosti, v katere so se od nekdaj združevali ljudje (Bur-
chell, 2002). Kot pravi Balibar (1988: 723), je koncept državljanstva star toli-
ko kot sama politika, vendar kot kaže zgodovina, v vsem tem času ni imel iste-
ga pomena, ravno obratno, nenehno se je spreminjal, v svoji moderni obliki pa je
bil vedno vezan na obstoj države, na suverenost in individualno zmožnost par-
ticipacije pri političnem odločanju. Moderni koncept državljanstva je začel na-
stajati hkrati z modernim konceptom političnega, ki je pogoje svojih možnosti
dobil v času sprememb, ko je razvejano srednjeveško politično konstitucijo zače-
la zamenjevati artikulacija političnega, ki je izhajala iz ideje ene in najvišje poli-
tične oblasti na zamejenem ozemlju. Moderni koncept državljanstva se je razvi-
jal hkrati s konceptom suverenosti države in s konsolidacijo sistema nacionalnih
držav, ki ga je po letu 1648 utemeljevala vestfalska pogodba. Predvsem zaradi
procesov globalizacije, ki pomembno vplivajo na spremembe v politični konsti-
tuciji, kakršno smo poznali zadnjih nekaj stoletij in je temeljila na suverenih na-
cionalnih državah, je danes državljanstvo ponovno v ospredju teoretskih raz-
prav, kajti vedno bolj se zdi, da koncept državljanstva, ki je vezan na nacionalno
državo in njeno suverenost, ni zmožen odgovoriti na izzive sodobnega sveta. Po-
dobno velja za državljansko vzgojo, torej vzgojo (bodočih) državljanov, ki se je
razvijala hkrati z nacionalnim konceptom državljanstva in okoli katere so se, vse

(Post)suvereni diskurzi državljanske
vzgoje: od nacionalnega

h globalnemu
Simona Bezjak

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

132

od svojega nastanka dalje, trudile domala vse nacionalne države in jo tudi in-
stitucionalizirale v sistemu javnega šolstva.

Ključna vprašanja, ki se danes postavljajo, so vezana na poskuse definira-
nja in prakticiranja državljanstva, ki bi bilo konceptualno ločeno od nacional-
ne države in bi torej zapustilo moderni konceptualni okvir, ki danes še vedno
prevladuje pri oblikovanju našega razmišljanja o državljanstvu in njegovem po-
učevanju (Balibar, 2004; Davies et al, 2010; Gilbert 2006; Hoff man, 2004;
Pike, 2008; Sassen, 2002; Smith, 2002; Teune, 2008). Poskusi definiranja no-
vega državljanstva, ki bi ustrezalo sodobnemu globaliziranemu svetu, ustvar-
jajo novi diskurz državljanstva, ki kot sklop novih teoretskih formulacij, praks
in institucij opredeljuje novi način govora o državljanstvu in njegovem pouče-
vanju in se v pomembnih ozirih razlikuje od diskurza modernega državljan-
stva. Namen tega članka je prikaz sodobnega konceptualnega in diskurzivnega
premika v razumevanju državljanstva in njegovega poučevanja. Ta premik ra-
zumemo kot premik od nacionalne h globalni perspektivi oziroma kot premik
od razumevanja državljanstva, ki je vezano na suverenost nacionalne države, k
razumevanju državljanstva, ki presega nacionalno državo v pomenu konceptu-
alne navezave na njeno suverenost.

Sodobni koncepti državljanstva, ki jih najdemo pod različnimi ime-
ni, globalno, transnacionalno, postnacionalno, kozmopolitsko itd., kažejo
na to, da novi diskurz, ki nastaja, ni enoten niti etimološko niti semantič-
no niti konceptualno. Gre za heterogeni diskurz, ki z različnih zornih kotov
in teoretskih izhodišč postavlja nove konceptualne temelje za razumevanje
državljanstva, ki se razlikuje od razumevanja državljanstva, kot se je izobli-
kovalo v času moderne države in je v pomembnem obsegu celo prispevalo k
njenemu nastanku in delovanju. Po Smithu (2002: 105) je za moderno ra-
zumevanje značilno, da državljanstvo povezuje s političnimi pravicami do
različnih oblik sodelovanja v nacionalnih političnih procesih in s pravnim
pripoznanjem posameznikov kot članov suverene nacionalne politične sku-
pnosti ali države. To razumevanje, ki državljanstvo neposredno veže na naci-
onalno državo in njeno suverenost, izhaja iz enega izmed temeljnih pravnih
konstruktov o izvorni pogodbi med posamezniki in državo, ki je obvladoval
pravno in politično misel v 17. in 18. stoletju (cf. Rousseau, 2001). Gre za na-
čin razmišljanja o državljanstvu kot pravni vezi med posameznikom in dr-
žavo, na podlagi katere posameznik z rojstvom ali naturalizacijo postane del
nacionalne politične skupnosti, kar mu zagotavlja nekatere pravne pravice
in nalaga posamezne pravne dolžnosti (Gilbert, 2006: 199). Pravna vez med
posameznikom in državo, ki je konstitutivna za moderno razumevanje drža-
vljanstva in je v slovenskem jeziku definirana tudi semantično, je neke vrste
pravna pogodba med državo in njenimi državljani, s katero posameznik, da
postane državljan, v zameno za članstvo v skupnosti in pravno-politične pra-

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

133

vice, ki mu omogočajo sodelovanje pri urejanju skupnostnih zadev, prenese
na državo del svoje svobode in sprejme pravna pravila ter obveznosti življenja
v nacionalni politični skupnosti.

Kot pokaže Gilbert (2006: 199), je državljanstvo v tovrstnem (narav-
no) pravnem diskurzu ključni mehanizem, s katerim države razlikujejo med
tistimi, ki imajo državljanske pravice, in tistimi, ki jih nimajo, torej med dr-
žavljani in tujci. To razlikovanje, ki ga vnaša razumevanje državljanstva kot
pravice biti vključen v procese kolektivnega odločanja teritorialno zamejene
politične skupnosti in pravice do socialnih ugodnosti, ki jih je razvila poseb-
na oblika moderne države, socialna država, je zato nujno tudi izključujoče
(Balibar, 2004: 504; Wallerstein, 2003: 651). Pripadnost politični skupno-
sti je določena s teritorialnim načelom suverenosti nacionalne države, drža-
vljanstvo pa je razumljeno kot privilegij, za katerega velja, podobno kot za vse
druge privilegije, da lahko obstaja le, če ni dostopen vsem. V jedru moderne-
ga diskurza državljanstva torej najdemo, kot pokaže Balibar (2004: 37), ab-
straktni komunitarizem države, ki se vzpostavlja s tem, da so nacionalni dr-
žavljani lahko prepričani v obstoj svojih pravic šele, ko vidijo, da so pravice
tujcev manjvredne in negotove.

Ujetost diskurza državljanstva v tovrsten državno-pravni diskurz se
je v času globalizacije izkazala za problematično. Ključni teoretski problem
koncepta državljanstva danes tiči v konceptualnih temeljih, ki jih je drža-
vljanstvo dobilo znotraj konteksta nacionalne države in jih opisuje enačba
»državljanstvo = nacionalnost = suverenost« (Balibar, 2004: 152). Sodobni
procesi globalizacije te enačbe niso zgolj postavili pod vprašaj, ampak so jo
razbili do te mere, da se preprosto ne izide več. To nujno prinaša tudi spre-
membe v poučevanju državljanstva, ki je bilo v svoji moderni tradiciji vedno
vezano na okvire nacionalnih držav in je izhajalo iz istih konceptualnih te-
meljev kot državljanstvo.

Dinamika med državljanstvom in globalizacijo vzpostavlja novi diskurz
ali celo bolje, nove diskurze, ki pomembno vplivajo tudi na izobraževanje,
kar se najbolj jasno izraža pri definiranju vsebin, ciljev in namenov državljan-
ske vzgoje. Dejstvo, »da je oblikovanje nacionalnega državljanstva poteka-
lo vzporedno z oblikovanjem nacionalne državljanske vzgoje« (Davies et al.,
2010: 222), nas torej v spremenjenem globalnem kontekstu, ko nacionalno
državljanstvo več ne more ponuditi ustreznega odgovora na sodobne izzive,
postavlja pred nalogo, da tudi državljansko vzgojo postavimo vštric razpra-
vam o novih oblikah državljanstva in ji dovolimo, da je njihov del.

Diskurzi državljanstva in državljanske vzgoje
Sodobni procesi globalizacije so koncept državljanstva ponovno po-

stavili v središče teoretskih razprav zaradi njegove navezave na zaprte kon-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

134

ceptualne sheme nacionalne države. Nove konceptualizacije državljanstva v
času globalizacije kažejo, da je vsak politološki koncept vedno proizvod spe-
cifičnega časa, prostora in jezika. Vendar, kot pokažejo konceptualni zgodo-
vinarji, konceptov ni mogoče razumeti zgolj s kontekstualnim branjem, ki
nam omogoča sklepanje o okoliščinah njihovega nastanka, spremembah v
njihovih teoretskih artikulacijah in o vplivih, ki jih imajo na širše družbe-
no okolje in na institucionalne prakse v določen času in prostoru (Skinner,
1969: 3–4). Koncepti so namreč diskurzivne celote, ki nastajajo in se spremi-
njajo z akumulacijo diskurzivnih praks. To pomeni, da pomenov in pomen-
skih sprememb konceptov ne producirajo koncepti sami, ampak se dogaja-
jo skozi diskurze. Posamezni koncepti državljanstva, ki so nastajali bodisi v
kontekstu nacionalnih držav ali danes, so zato vedno del nekega širšega dis-
kurza, ki nastane in deluje v specifičnih okoliščinah.

Diskurz razumemo kot sklop teoretskih artikulacij, praks in institucij,
ki opredeljujejo določen način govora in razumevanja državljanstva ter dr-
žavljanske vzgoje. V skladu s teorijo diskurza, ki jo je razvil Foucault (1977;
2001), diskurza ne razumemo zgolj kot logično strukturiranega jezikovne-
ga pomenskega sistema, temveč predvsem kot družbeno prakso znotraj neke
konkretne družbene, politične ali zgodovinske situacije. Diskurz kot druž-
bena praksa je vedno odvisen od konkretnega konteksta, znotraj katerega
nastaja in deluje, hkrati pa ta kontekst povratno tudi sam oblikuje, tudi s
proizvajanjem diskurzivnih celot v obliki konceptov, načinov govora in ter-
minologije, ki se skozi kroženje diskurza institucionalizirajo. Tovrstno gene-
rativno moč diskurza je raziskoval Foucault (1977; 2001), ki je z metodama
arheologije in genealogije1 pokazal, da diskurzi nimajo stabilnih pomenov
skozi prostor in čas, ampak se, podobno kot koncepti in hkrati z njimi, ne-
nehno spreminjajo in nastajajo na novo. »V kateremkoli obdobju ne more-
mo govoriti o čemerkoli,« pravi Foucault (2001: 49), kajti da je nek diskurz
sploh mogoč, morajo obstajati pogoji za njegov nastanek in delovanje. Dis-
kurzi torej ne nastajajo naključno. Vpeti so v mreže odnosov in institucio-
nalizacij, znotraj katerih nastajajo, in so hkrati njihov učinek in instrument.

Novi koncepti državljanstva nastajajo kot del diskurza, ki svoje pogo-
je možnosti črpa iz sodobnih globalnih sprememb in se pomembno razlikuje
od modernega diskurza, ki je državljanstvo enačil s suverenostjo in nacional-
nostjo. Te spremembe, ki omogočajo nov način razmišljanja o državljanstvu,
Balibar (2004: viii) opiše kot odprte procese imanentne transformacije na-
cionalne identitete, nacionalne suverenosti in nacionalne pripadnosti, ki jim

 Predmet arheološke metode (Foucault, 2001) je sinhrona analiza nastajanja diskurzov in nje-
govih temeljih enot (izjav) skozi odkrivanje pogojev možnosti nekega diskurza, materialnih
pogojev za njegov nastanek in procesa njegovega izjavljanja. Pri genealogiji (Foucault, 1977)
gre za diahrono analizo nastajanja diskurzov v povezavi z družbenimi institucijami in institu-
cionalnimi praksami, znotraj katerih nastajajo.

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

135

pravimo transnacionalizacija političnega. Nastanek novih centrov politične
oblasti v obliki nadnacionalnih institucij, organizacij, zavezništev in konti-
nentalnih povezav je namreč spremenil koncept nacionalne suverenosti, ki je
določal predstavo o političnem od 17. stoletja dalje. Vedno bolj se odmika-
mo od pomena, ki ga je imela suverena država v najbolj tipičnih artikulaci-
jah, ko je pomenila absolutno vrhovno oblast na zamejenem ozemlju, kajti za
vedno je izginila možnost, da na enem samem mestu skoncentriramo izvaja-
nje politične oblasti in sprejemanje političnih odločitev. Tovrstna transnaci-
onalizacija političnega je notranje spremenila tudi samo državo in pojem na-
cionalnosti (Sassen, 2002: 286–287), kar pomeni, da danes ne moremo več
govoriti o nobenih ekskluzivističnih političnih identitetah in pripadnostih.

Kot opozarja Skinner (1969: 37–46), je poznavanje (novega) konteksta
nujni, ne pa tudi zadostni pogoj za razumevanje (novih) konceptov, kajti upo-
števati je treba tudi načine razvoja konceptov in njihove rabe znotraj govor-
nih dejanj in diskurzivnih praks.2 Razumevanje novih konceptov državljan-
stva, ki niso del prevladujočega diskurza, za katerega je značilno, da danes
državljanstvo še vedno enači z nacionalnostjo in suverenostjo, je zato lahko
pogosto kompleksno ali celo protislovno. Jezik namreč ni objektiven ali nev-
tralen opisovalec družbene in politične realnosti, ampak tudi eno izmed sred-
stev oblikovanja te realnosti. Povedano z Bahtinom (2005) to pomeni, da se
pomeni izjav, temeljnih enot diskurza, določajo šele v družbenem kontekstu
in s procesom interaktivne govorne prakse, zato lahko isti pomenski niz proi-
zvaja različne pomenske učinke. Prakse definiranja in rabe politoloških kon-
ceptov zato niso in ne morejo biti nevtralne, kajti vedno odsevajo predpostav-
ke o družbenem in političnem svetu, katerega del so.

Po Richterju (1990: 42) koncepti hkrati beležijo in vplivajo na spre-
membe političnih, družbenih in gospodarskih struktur, zato jih je treba pre-
učevati v povezavi s strukturnimi spremembami. Koselleck (1996: 66–68)
pri tem opozarja, da koncepti niso zgolj lingvistične evidence družbenih
kontinuitet in sprememb, saj dinamika spreminjanja konceptov ni enaka di-
namiki spreminjanja zunajjezikovnih procesov. Koncepti so zato vedno po-
lemični, mnogopomenski in notranje kontradiktorni, kajti, kot pravi Kosel-
leck (1996: 66), akumulirajo in v sebi kopičijo usedline prejšnjih pomenov, ki
se ne izgubijo z vsako spremembo političnega sistema ali družbene situacije.

 Po Skinnerju (1969: 48; 1974: 285) lahko govorna dejanja razumemo zgolj tedaj, kadar po-
znamo govorčev namen in pomen izjave znotraj situacije, v kateri je bilo govorno dejanje
izrečeno. Povedano v besednjaku filozofije jezika, poznati moramo subjektivne pogoje go-
vornega dejanja (intencije) in družbene pogoje govornega dejanja (konvencije). Pri klasičnih
politoloških konceptih, kot je državljanstvo, velja, kot pravi Bahtin (2005: 48–65), da intence
niso zgolj v subjektovi moči, govorno dejanje pa ni zgolj individualno dejanje, kajti izjava je
družbena, nastaja v procesu družbene interakcije, odvisna je od širšega družbenega okolja in
njeno doživljanje je družbeno.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

136

To pomeni, da je današnja raba koncepta državljanstva še vedno odvisna od
njegovih preteklih rab in institucionalnih praks preteklih obdobij. Po Rich-
terju (1990: 41) nam ravno poznavanje preteklih rab omogoča, da odnos med
koncepti in našim besednjakom vidimo kot kontingenten in ne kot nujen.
Ali kot pravi Foucault (2001: 7): »Premestitve in transformacije pojmov /…/
pokažejo, da zgodovina nekega pojma ni /…/ zgodovina njegovega progresiv-
nega izboljšanja, njegove kontinuirano rastoče racionalnosti, njegovega gra-
dienta abstrakcije, temveč zgodovina njegovih različnih polj konstitucije in
veljavnosti, zgodovina njegovih zaporednih pravil rabe, številnih teoretičnih
miljejev, v katerih je potekala in se sklenila njegova izdelava.«

»Razmerje med družbo in njenimi pojmi je razmerje napetosti,« pravi
Koselleck (1999: 104), ki nadaljuje, da brez skupnih pojmov ni niti družbe
niti politične enotnosti. To pomeni, da je jezikovni material polje, kjer se bije
politični boj za pomene (Bahtin 2005). Tovrsten boj za poimenovanje oziro-
ma semantični spopad okoli tega, kako definirati politične in družbene po-
zicije in kako jih obdržati ali uveljaviti s pomočjo definicij, je po Kosellecku
(1999: 109) boj za prihodnost. Povedano drugače, boj za pomen konceptov
je boj za novi družbeni Gliederung ali kot bi rekel tudi Foucault (1977), je
politični boj. Diskurz je polje in instrument političnega boja, zato njegova
vloga ni zgolj odslikavanje in reprodukcija, ampak tudi spreminjanje obsto-
ječih družbenih odnosov. Novi diskurzi se rojevajo iz bojev, za njihov nasta-
nek ni odgovoren prav nihče, nihče jih ne more proslavljati, njihove čiste za-
četke pa je nemogoče datirati, kajti vedno se pojavijo v medprostoru, zaradi
česar so trajni in se vzpostavljajo postopoma in vedno znova, skozi neštete za-
četke, dogodke in proti njim (Foucault, 1977: 145–150). Tudi novi diskurz
državljanstva in njegovega poučevanja nastaja postopoma, tudi skozi nove
teoretizacije in konceptualizacije državljanstva, ki sta jih sprožila novi glo-
balni kontekst in transnacionalizacija političnega. Sodobna dogajanja na po-
dročju državljanske vzgoje odsevajo te razprave o novih oblikah državljan-
stva in so hkrati njihov del.

Diskurz, ki prevladuje v določenem času in prostoru, je instituciona-
liziran v različnih praksah in institucijah. Ta institucionalizacija je eden iz-
med pogojev delovanja in ohranjanja nekega diskurza. Zaradi zgodovinske
povezave med državljanstvom in državo, ki danes še vedno opredeljuje pre-
vladujoči diskurz, je bila institucionalizacija modernega diskurza državljan-
stva v izobraževanju ena izmed najpomembnejših. Prevladujoči diskurz se v
vzgojo in izobraževanje vpisuje predvsem z določanjem percepcije o tem, ka-
kšne državljane želimo in kako jih vzgajati.

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

137

Diskurzi državljanske vzgoje v učnih načrtih
Prevladujoči diskurz državljanstva je v vzgoji in izobraževanju institu-

cionaliziran na različne načine, najbolj jasno pa se kaže pri predmetu dr-
žavljanska vzgoja. Ne glede na poimenovanje, obliko in obseg državljanske
vzgoje v različnih državah in izobraževalnih sistemih je prevladujoči diskurz
institucionaliziran v učnih načrtih oziroma najpomembnejših normativnih
dokumentih v formalnem izobraževanju, ki določajo namene, cilje in vsebi-
ne predmeta. Učni načrti so s tega vidika institucionalizirano diskurzivno
polje, kar pomeni, da artikulirajo prevladujoči diskurz državljanstva in drža-
vljanske vzgoje ter se praviloma spreminjajo hkrati z njim. Zadnjih nekaj sto-
letij so bili učni načrti vsebinsko vezani predvsem na državo in moderni di-
skurz nacionalnega državljanstva. Čeprav diskurz modernega državljanstva
ni bil enoten in so se učni načrti med posameznimi državami in tudi znotraj
njih razlikovali ali celo razhajali v pomembnih ozirih, je bilo vsem skupno,
da so izhajali iz teoretskih temeljev, ki so državljanstvo in njegovo poučeva-
nje povezovali z nacionalno državo in njeno suverenostjo.

Sodobni procesi globalizacije in transnacionalizacije političnega, zno-
traj katerih nastajajo novi koncepti in diskurzi državljanstva ter državljan-
ske vzgoje, pomembno vplivajo na učne načrte. Del razprav o novem razu-
mevanju državljanstva so namreč tudi razprave o vsebinah učnih načrtov za
državljansko vzgojo, pri čemer je opaziti predvsem težnje po vpeljavi global-
nih vsebin, ki bi presegle ali vsaj dopolnile izključno nacionalno orientira-
ne učne načrte. Spremembe na področju državljanstva, ki gredo v smer pre-
seganja nacionalnih okvirov, potekajo hkrati s kurikularnimi prenovami, ki
poizkušajo državljansko vzgojo prilagoditi sodobni realnosti v času globali-
zacije. Predvsem v izobraževalnih sistemih s centraliziranimi nacionalnimi
učnimi načrti so kurikularne prenove osnovno orodje, ki omogoča, da nek
diskurz postane ali ostane institucionaliziran v izobraževanju in s tem pre-
vladujoči diskurz v šolah. Novi diskurz državljanstva in državljanske vzgo-
je vzpostavlja nove vsebinske temelje in teoretska izhodišča za oblikovanje
učnih načrtov. Kurikularne prenove, ki se danes dogajajo skoraj v vseh dr-
žavah in izobraževalnih sistemih, pa predstavljajo enega izmed pomembnih
elementov spreminjanja diskurza.

Diskurz državljanske vzgoje v učnih načrtih je danes, predvsem zaradi
dolge tradicije konceptualne povezave državljanstva, države in izobraževa-
nja, še vedno nacionalno orientiran. Opaziti je celo, da se spremembe v učnih
načrtih, ki bi izhajale iz novih vsebinskih temeljih in teoretskih izhodišč, ki
se oblikujejo znotraj novega globalnega ali transnacionalnega diskurza, do-
gajajo zelo počasi.

Knight Abowitz in Harnish (2006) sta z diskurzivno analizo izbranih
ameriških učnih načrtov opisala značilnosti, vsebinske temelje in teoretska

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

138

izhodišča dveh diskurzov, ki sta po njunem mnenju v sodobnem svetu še ve-
dno prevladujoča v učnih načrtih za državljansko vzgojo. Gre za republikan-
ski in liberalni diskurz državljanske vzgoje, ki se vsebinsko in konceptualno
navezujeta na moderna koncepta državljanstva in nacionalne države ter na
njuno razumevanje znotraj teh dveh političnih doktrin. Republikanski in li-
beralni diskurz sta dominantna diskurza modernega oziroma nacionalnega
razumevanja državljanske vzgoje, nista pa edina. Še bolj kot v samih učnih
načrtih so v posameznih primerih šolske prakse prisotni tudi drugi diskur-
zi, ki jih Knight Abowitz in Harnish (2006: 666) imenujeta kritični diskur-
zi državljanske vzgoje, za katere je značilno, da izpostavljajo predvsem vpra-
šanja pripadnosti, identitete in izključevanja glede na spol, kulturo, etnično
in nacionalno pripadnost, raso, spolno orientiranost in družbeni razred. Z
vidika globalne usmeritve državljanske vzgoje so ti kritični diskurzi, v koli-
kor ostajajo konceptualno vezani na nacionalno državo in moderno koncep-
cijo političnega, lahko pomembna vsebinska dopolnitev prevladujočima dis-
kurzoma, ne morejo pa biti njuna alternativa.

Kot pokažeta omenjena avtorja (2006: 657–660), je za republikanski
diskurz državljanske vzgoje značilno poudarjanje pomena pripadnosti, iden-
titete in navezanosti državljanov na močno lokalno in nacionalno politično
skupnost, kar je v učnih načrtih večkrat opredeljeno tudi s potrebo po do-
movinskih čustvih državljanov. Republikanska državljanska vzgoja daje ve-
lik pomen privzgoji čuta za pripadnost politični skupnosti in spodbujanju
politične participacije mladih, ki je razumljena predvsem kot volilna udelež-
ba in sodelovanje pri urejanju skupnih zadev na način vključenosti v civilno-
družbene in prostovoljske aktivnosti. Močno je poudarjena dihotomija med
vključenostjo in izključenostjo iz politične skupnosti, ki v učnih načrtih po-
gosto vsebuje elemente nacionalistične retorike. Med vsebinami in znanji,
ki naj bi jih osvojili mladi, prevladujejo tematike o zgodovini demokracije
in njenih institucijah, ohranjanju demokratičnih idealov in tradicij, nacio-
nalni zgodovini in državnih institucijah, temeljnih državotvornih besedilih
in dokumentih (ustava, listina o človekovih pravicah itd.), državnih simbo-
lih ter nacionalni kulturni in intelektualni dediščini. Učenci naj bi se nauči-
li tudi vrednot požrtvovalnosti, domoljubja, spoštovanja, dolžnosti in odgo-
vornosti do drugih državljanov, skupnosti in države ter dialoga in konsenza
pri urejanju skupnih zadev.

Drugi dominantni diskurz državljanske vzgoje v učnih načrtih je li-
beralni diskurz. Gre za diskurz osebnih svoboščin, ki poudarja pravice po-
sameznikov do svobodnega oblikovanja svojega življenja, ob spoštovanju
pravic drugih ljudi. V ospredju so koncepti enakopravnosti, svobode, neod-
visnosti, odprtosti, strpnosti in pluralizma, manj je poudarka na identitetah,

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

139

pripadnosti politični skupnosti in oblikah politične participacije. Poudar-
jen je pomen izkustvenega učenja preko simulacij demokratičnega odločanja
v šolskem okolju, participacije v lokalnem okolju in življenja v multikultur-
nem okolju. Državljanska znanja so vezana predvsem na spoznavanje kultur-
ne različnosti, nacionalne zgodovine, nacionalnega političnega sistema, na-
cionalne politike, sodobnega družbenega in političnega okolja, človekovih
pravic, pogosto tudi vloge religije in verske različnosti. V učnih načrtih je
mogoče najti tudi domoljubje, vendar le-to ne zaseda vloge temeljne vredno-
te v smislu osebne čustvene naklonjenosti državi (kot v republikanskem dis-
kurzu), ampak je predstavljeno v smislu lojalnosti idealom svobode in enako-
pravnosti (Knight Abowitz in Harnish, 2006: 661–666).

Oba dominantna diskurza državljanske vzgoje v sodobnih učnih na-
črtih, ki ju Knight Abowitz in Harnish (2006) glede na vsebinske poudar-
ke analitično razdelita na liberalni in republikanski diskurz, izhajata iz teo-
retskih izhodišč modernega razumevanja državljanstva. Vzgojo državljanov
razumeta izključno znotraj okvirov suverene nacionalne države, zato je mo-
goče reči, da gre v obeh primerih za diskurz nacionalne državljanske vzgoje.
Torej za diskurz, ki državo in njene institucije prikazuje kot zaščitnika pra-
vic državljanov, le-tem pa nalaga moralno dolžnost, da državi in njenim in-
stitucijam izkazujejo lojalnost, kar v učnih načrtih, kot pravi Gilbert (2006:
199), pogosto vodi k nekritičnemu poveličevanju države, k predstavitvi zgo-
dovine države kot nenehne zgodbe o napredku v imenu demokracije in k po-
učevanju dolgočasne deskriptivne zgodovine državnih institucij.

Temeljno konceptualno izhodišče nacionalno orientiranega diskurza
državljanske vzgoje v učnih načrtih je razumevanje državljanstva kot izklju-
čujočega pravnega statusa, ki je definiran s pravicami in dolžnostmi drža-
vljanov. Tako republikanski diskurz močnega abstraktnega komunitarizma
kot liberalni diskurz abstraktnega univerzalizma človekovih pravic in svo-
boščin odnos med državo in državljani opredeljujeta kot pravni odnos. Kot
pokažeta tudi Kivisto in Faist (2007), ta pravni odnos v kontekstu nacio-
nalne države od državljanov zahteva izkazovanje pripadnosti in izoblikova-
nje nacionalne identitete. Z vidika novega diskurza državljanstva, ki v času
intenzifikacije procesov globalizacije in transnacionalizacije političnega po-
staja vedno bolj prisoten, tovrstni pristop k državljanski vzgoji ni niti zado-
sten niti ustrezen. Eden izmed ključnih izzivov državljanske vzgoje, ki želi
ustrezati sodobni globalni realnosti, je zato odmik od konceptualnih teme-
ljev modernega državljanstva ali kot pravi Balibar (1988: 727), od pravnega
oziroma parapravnega koncepta državljanstva, ki je neločljiv od relativno za-
prtega prostora, ki ga določata državno ozemlje in suverenost.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

140

Od suverenega k postsuverenemu diskurzu
državljanske vzgoje
Ujetost diskurza državljanske vzgoje v državnopravni diskurz pred-

stavlja nemalo težav pri poskusih oblikovanja novih koncepcij državljan-
ske vzgoje in njihovi vključitvi v učne načrte. Kljub strinjanju o tem, da je
treba državljansko vzgojo globalizirati, je opaziti velike razlike pri zamišlja-
nju tega, kako to doseči. Kot opozarjajo številni avtorji (Davies et al., 2010;
Demaine, 2010; Gaudelli, 2009; Gilbert, 2006; Knight Abowitz in Harni-
sh, 2006; Pike, 2008), je neenotnost o obliki vključevanja globalnih vsebin
v učne načrte v veliki meri posledica ujetosti diskurza državljanstva in dr-
žavljanske vzgoje v okvire nacionalne države in njene suverenosti, ki drža-
vljanstvu daje pravno in teritorialno dimenzijo. Zaradi teh razlik, ki odraža-
jo tudi pomanjkanje teoretskih in konceptualnih razprav na tem področju,
danes še vedno nimamo jasnega koncepta o državljanski vzgoji v globalizira-
nem svetu. Gre za vprašanje vsebine, oblike in obsega vpeljave globalnih vse-
bin v učne načrte za državljansko vzgojo.

Potrebo po temeljitem premisleku teoretskih izhodišč in vsebinskih te-
meljev sodobne državljanske vzgoje izkazujejo tudi empirične študije med
učenci in učitelji. Kot navaja Gilbert (2006: 200), okoli polovica mladih v
nekaterih evropskih državah (npr. v Španiji in Nemčiji) sebe dojema kot glo-
balne državljane. Mladi namreč odraščajo v svetu, ki je vedno bolj soodvisen,
svetovni splet in množični mediji jim omogočajo dostop do novic, idej in lju-
di iz celega sveta, preko teh istih tehnologij pa jih vsakodnevno nagovarjajo
multinacionalne korporacije, kar brez dvoma vpliva na občutek mladih, da
se prepoznajo kot del širšega sveta, vplivati pa bi moralo tudi na poučevanje
v šolah (Carlsson-Paige in Lantieri, 2005: 108). Nezadostnost in zastarelost
modelov izobraževanja, ki so vezani na nacionalne okvirje, potrjuje tudi ana-
liza med učitelji v Angliji, ki je pokazala, da 59 % učiteljev meni, da bi glo-
balno državljanstvo morala biti prioritetna tema v osnovni šoli, kar 76 % jih
meni, da bi morala biti prioritetna tema v srednji šoli, 64 % pa jih meni, da bi
globalno državljanstvo morala biti tudi prioritetna tema pri izobraževanju in
usposabljanju učiteljev (Robbins et al., 2003: 96).

Vsebina
Preoblikovanje diskurza državljanske vzgoje na način, da teoretski

okvir nacionalne države in suverenosti zamenjamo s teoretskimi izhodišči,
ki ustrezajo sodobnim procesom globalizacije in transnacionalizacije, je nuj-
no in v veliki meri že poteka. Knight Abowitz in Harnish (2006) sta na
podlagi obstoječih vpeljav globalnih vsebin v učne načrte izpostavila ne-
kaj ključnih značilnosti transnacionalnega oziroma globalnega diskurza dr-
žavljanske vzgoje. Pravita, da je le-ta artikuliran na način, da učence hkrati

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

141

vzgaja za članstvo v lokalnih, nacionalnih in transnacionalnih (globalnih)
skupnostih. Učence privaja na razmišljanje, da imajo politične in družbene
odločitve lokalni in globalni vpliv, in jih spodbuja k politični participaciji na
lokalni, nacionalni in globalni ravni. Poudarjeno je članstvo in pripadnost
svetovni skupnosti ter primeri, ki kažejo na povezovanje države z mednaro-
dno skupnostjo. Retorika transnacionalnega diskurza je pogosto povezana
z univerzalističnim in humanitarnim vrednostnim sistemom, v besedilih je
pogosto omenjena homogenost človeške rase v smislu skupnih potreb po pri-
merni hrani, varnem domu, čisti pitni vodi, delu in zdravstveni oskrbi, neko-
liko manj je poudarka na različnosti kulturnih identitet. Konstrukt univer-
zalnih človekovih pravic je temeljna vrednota in glavno retorično orodje tega
diskurza (Knight Abowitz in Harnish, 2006: 675–677).

Tudi zaradi počasnega vključevanja globalnih vsebin v učne načrte for-
malnega izobraževanja so pred leti začeli nastajati mnogi poskusi zapolnjeva-
nja manka teh vsebin, ki so jih ponudile različne nacionalne in mednarodne
nevladne ter druge organizacije, ki se ukvarjajo z neformalnim izobraževa-
njem. Danes je po svetu mogoče zaslediti različne neformalne pristope k po-
učevanju globalnih vsebin v osnovnih in srednjih šolah, njihova vloga v for-
malnem izobraževanju pa je odvisna od oblike izobraževalnega sistema v
posamezni državi. V nekaterih državah, kot sta npr. Anglija in Kanada, je
manko globalnih vsebin že pred tremi desetletji začelo zapolnjevati t. i. glo-
balno izobraževanje, ki kot dodatna področna vzgoja dopolnjuje državljan-
sko vzgojo (Davies et al., 2010; Marshall, 2005; Pike, 2008). Vsebina tega iz-
obraževanja, ki želi spodbujati zavest globalnega državljanstva pri mladih,
je vezana predvsem na ideje in koncepte trajnostnega razvoja, družbene pra-
vičnosti, globalne soodvisnosti, razreševanja konfl iktov, človekovih pravic in
spoznavanja vrednot drugih ljudi po svetu, pri čemer je poudarjena pred-
vsem globalna razsežnost hrane, ki jo jedo, in oblačil, ki jih nosijo, ter spo-
znavanje učencev iz različnih delov sveta v šoli in skupnosti (Demaine, 2010:
168).3

Različne globalne vsebine za poučevanje državljanske vzgoje, ki so na-
stale in še nastajajo znotraj formalnih in neformalnih izobraževalnih praks,
aktivno sooblikujejo sodobni diskurz državljanske vzgoje. Predvsem na
osnovi pisnih gradiv, brezplačnih spletnih virov in seminarjev, ki jih nudi-
jo nevladne in mednarodne organizacije, so postale nekatere globalne vsebi-
ne, predvsem s področja človekovih in otrokovih pravic ter globalne pravič-
nosti in globalne trgovine, prepoznavne in vključene v šolsko prakso. Njihov
vpliv v sodobnem diskurzu je včasih tako močan, da so te vsebine pravzaprav

 Morda je na tem področju najbolj poznano in vplivno delovanje angleške nevladne organiza-
cije Oxfam, ki je na podlagi teh tematik pripravila celo t. i. kurikulum za globalno državljan-
stvo (Gaudelli, 2009; Marshall, 2005).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

142

edine globalne vsebine, ki so vključene v poučevanje državljanske vzgoje. Ta-
kšen primer najdemo tudi v enem izmed kakovostnejših didaktičnih priroč-
nikov za učitelje državljanske vzgoje (Clough in Holden, 2002), kjer je glo-
balne vsebine mogoče najti samo v enem poglavju, ki vključuje didaktične
primere o stereotipih, globalni trgovini, turizmu in ekologiji.4 Vpliv tega par-
cialnega pogleda na globalne vsebine državljanske vzgoje je mogoče razlagati
tudi s tem, da državljanska vzgoja v svoji tradiciji, ki jo uokvirja suverena na-
cionalna država, ni kos izzivu, ki ga prinaša globalizacija.

Obseg
Trenutni diskurz transnacionalne oziroma globalne državljanske vzgo-

je v veliki meri zgolj razširi strukture pripadnosti in članstva v nacionalni po-
litični skupnosti in nacionalnem političnem sistemu ter jih naredi bolj fl eksi-
bilne, državljanski identiteti pa doda še globalno dimenzijo. Zato to ni niti
antinacionalni niti antidržavni diskurz (Knight Abowitz in Harnish, 2006:
677), ampak diskurz, ki ohranja obstoječi dominantni diskurz nacionalne
državljanske vzgoje, kajti globalne dimenzije praviloma vključi zgolj kot eno
izmed vsebinskih področij ali tematskih sklopov. Kot ugotavljajo tudi dru-
gi avtorji (Davies et al., 2010: 239), ključna besedila s področja državljanske
vzgoje vsebujejo komaj kaj več kot zgolj kratka poglavja na temo globalnih
vprašanj. Konceptualna vez med izobraževanjem in nacionalno državo je še
vedno močna in presenetljivo trajna. Kljub temu nas danes preseneti osuplji-
va podobnost med srednješolskima predmetnikoma iz leta 1904 in 1988 v
Angliji (Davies et al., 2010: 224). Nacionalno orientiranost sodobnega do-
minantnega diskurza državljanske vzgoje v učnih načrtih, ki sicer vsebuje-
jo nekatere globalne ali transnacionalne elemente, ugotavlja tudi Gaudelli
(2009: 71–73), ko pokaže, da gre za diskurz, ki še vedno daje (pre)velik po-
udarek državi in nacionalni suverenosti, državljansko identiteto pa še vedno
predstavlja predvsem kot stvar odnosa med državo in njenimi državljani.

Globalne vsebine so danes v učnih načrtih še vedno slabo zastopane.
Vendar, kot pravita Knight Abowitz in Harnish (2006: 677–678), priso-
tnost globalnih in transnacionalnih vsebin sama po sebi še ni dovolj za tran-
snacionalno državljansko vzgojo, kajti učni načrt bo transnacionalen šele,
ko bo šel onkraj nacionalno ali regionalno orientiranega pristopa h globalni

 Priročnik, ki je bil izdan pri ugledni mednarodni založbi, globalne vsebine predstavlja v po-
glavju z naslovom Globalna dimenzija državljanske vzgoje. Gre za enodimenzionalno predstavi-
tev globalnih vsebin skozi metodo empatičnega razumevanja življenj ljudi v drugih kulturah
in tujih krajih. Čeprav se priročnik tega razumevanja loteva z veliko mero senzibilnosti do
pomena preseganja zahodno-središčne, mitologizirane in orientalistične predstave o življe-
nju ljudi po svetu in v drugih kulturah, se tovrstna parcialna vključitev globalnih vsebin zdi
preveč okrnjena, da bi mladim omogočila spoznavanje kompleksnih globalnih dimenzij ali
jih celo naučila politične participacije in drugih elementov globalnega državljanstva onkraj
nacionalne države.

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

143

perspektivi, ko se bodo učenci o svoji državi učili kot o državi, ki je global-
no soodvisna, in ko bo globalna soodvisnost predstavljena na način, ki pre-
sega zgolj dimenzijo globalnega gospodarstva, ki danes prevladuje v kuriku-
larnih besedilih. Podobno trditev zagovarjajo tudi drugi avtorji (Davies et
al., 2010: 230), ko pravijo, da se ne smemo zadovoljiti z izobraževalnimi od-
zivi na državljansko vzgojo v globaliziranem svetu, ki ne storijo več, kot da
nekatere globalne vsebine in aktivnosti zgolj vključijo v državljansko vzgojo.

Vključenost globalnih vsebin v državljansko vzgojo v nobenem prime-
ru ne pomeni, da nacionalne vsebine, ki danes prevladujejo, preprosto izgi-
nejo. Nacionalna država v času globalizacije in transnacionalizacije politič-
nega ostaja, vendar so jo ti procesi notranje spremenili, in ravno te notranje
spremembe same države so tudi ključno teoretsko orodje, s katerim je mo-
goče razumeti spremembo odnosa med državo in državljani, ki določa, da
je sodobno državljanstvo delno locirano zunaj nacionalnega (Sassen, 2002:
286–287). Obseg globalnih vsebin v učnem načrtu je vezan na elemente dr-
žavljanstva, ki potekajo zunaj okvirov nacionalne države, zato globalnih vse-
bin ni mogoče razumeti kot vsebin, ki bi nadomestile ali izrinile nacionalne.
Količino globalnih in nacionalnih vsebin določa sodobna dinamika med lo-
kalnim in globalnim, ki danes še vedno omogoča, kot pravi Pike (2008: 46),
da nacionalne države predstavljajo primarno politično skupnost, ki ji pripa-
dajo državljani.

Oblika
Vprašanje, ki bi moralo danes zaposlovati oblikovalce učnih načrtov,

ni samo, katere globalne vsebine in kolikšen obseg teh vsebin vključiti v po-
učevanje državljanske vzgoje, temveč tudi način njihove vključitve. Kot pra-
vi Gaudelli (2009: 77–78), težave pri vpeljavi globalnih vsebin v učne načrte
niso povezane samo z epistemološko nejasnostjo same globalne državljan-
ske vzgoje, ampak tudi s pomanjkanjem tradicije oblikovanja učnih načrtov,
ki bi nove vsebine vključevali na način, ki bi spreminjal njihova konceptual-
na izhodišča.

Prehod od suverenega k postsuverenemu oziroma od nacionalnega h
globalnemu učnemu načrtu zahteva celostno vključitev globalnih vsebin,
kar pomeni konceptualno spremembo glede na obstoječo vključevanje glo-
balnih vsebin. Celostna vključitev globalnih vsebin pomeni, da le-te ne bi
predstavljale samo enega izmed vsebinskih sklopov ali poglavij, praviloma
zadnjega, ampak bi prežemale celoten učni načrt na način, da bi bile smisel-
no vključene v vsa poglavja ali tematske sklope. Sodobni procesi globaliza-
cije in transnacionalizacije, ki so se dotaknili vseh področij življenja in jih v
pomembnem obsegu tudi notranje spremenili, zahtevajo globalizacijo samih
učnih načrtov.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

144

Parcialno razumevanje globalnih vsebin je posledica prevladujočega
mehaničnega pristopa v izobraževalnih sistemih, ki znanja deli na toga po-
dročja, v učnih načrtih pa skoraj ni mogoče najti vsebin in pedagoških pri-
stopov, ki bi spodbujali relacijski, globalni in celostni način razmišljanja, kar
je žal danes skoraj po celem svetu praksa tudi pri poučevanju globalnih vse-
bin (Pike, 2008: 42). Po raziskavi, ki je bila opravljena na univerzi v Harvar-
du (Boix Mansilla in Gardner, 2007), je parcialno razumevanje globalnih
vsebin ena izmed največjih ovir sodobnega izobraževanja, praksa pa je po-
kazala, da tudi sami učitelji globalne vsebine razumejo precej parcialno. Po-
dobno ugotovitev je pokazala druga raziskava, kjer je kar 35 % učiteljev deja-
lo, da se ne čutijo sposobne, da bi pri poučevanju uporabljali celostni globalni
pristop, čeprav jih kar 72 % meni, da bi izobraževanje za globalno državljan-
stvo moralo biti vključeno tudi v vse druge predmete v šoli (Robbins et al.,
2003: 96).

Vpeljava celostnega pristopa pri poučevanju globalnih vsebin in njiho-
vi vključitvi v učne načrte, ki ga predlagata tudi Carlsson-Paige in Lantieri
(2005: 113), predstavlja pomemben konceptualni odmik od praks, ki danes
prevladujejo. Poimenovali bi ga lahko kot premik od poučevanja o global-
nem svetu k poučevanju za globalni svet (Boix Mansilla in Gardner, 2007;
Th ornton, 2005); ob kakovostnem učnem načrtu in drugih gradivih za uči-
telje bi lahko na dolgi rok odpravil tudi razlike med zapisanimi cilji in name-
ni državljanske vzgoje ter njihovo implementacijo v praksi, na katero opozar-
ja McCowan (2009).

Diskurz državljanske vzgoje v Sloveniji
Državljanska vzgoja se v slovenskem formalnem izobraževanju pouču-

je v 7. in 8. razredu osnovne šole, kot izbirni predmet pa jo je, pod imenom
Državljanska kultura, mogoče izbrati tudi v 9. razredu. Na ravni srednje-
šolskega izobraževanja državljanska vzgoja ni samostojni predmet, ampak
se nekatere njene vsebine poučujejo znotraj drugih družboslovnih predme-
tov, vendar obseg in kakovost teh vsebin nista niti določena niti analizirana.
V osnovnošolskem izobraževanju je postala državljanska vzgoja samostojni
in obvezni predmet leta 1998, v okviru reforme javnega šolstva med letoma
1996 in 1999, ki je predmet Etika in družba, ki ga je takrat določal veljavni
zakon, nadomestila s predmetom Državljanska vzgoja in etika.

Dobro desetletje izvajanja državljanske vzgoje v Sloveniji je pokazalo,
da obstaja soglasje o pomenu državljanske vzgoje pri vzgoji (prihodnjih) dr-
žavljanov. V obstoječih gradivih za poučevanje državljanske vzgoje v šolah
(učni načrti, učbeniki, delovni zvezki in druga gradiva) pa je opaziti precej-
šnjo mero neenotnosti glede vsebin, ki naj bi se poučevale, kar kaže predvsem
na neenotnost diskurza državljanske vzgoje v Sloveniji. Prevladujoči diskurz

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

145

državljanske vzgoje je tudi v slovenskem izobraževalnem sistemu institucio-
naliziran v učnih načrtih. Učni načrti v Sloveniji so nacionalni in, za razliko
od praks v nekaterih drugih državah, predstavljajo najpomembnejše norma-
tivne dokumente o vsebinah, ciljih in namenih posameznega predmeta v for-
malnem izobraževanju, ki velja za celo državo. Diskurz državljanske vzgoje v
Sloveniji analiziramo skozi vsebinske temelje in teoretska izhodišča v učnih
načrtih, ki so bili ali so še v veljavi.

Prvi učni načrt za državljansko vzgojo v Sloveniji je bil sprejet leta 1999
za predmet Državljanska vzgoja in etika. Učni načrt je bil pripravljen na
podlagi zasnove (predhodnega) predmeta Etika in družba, kar se je jasno od-
ražalo v vsebini in ciljih predmeta. Vsebina predmeta je bila usmerjena pred-
vsem v poučevanje medčloveških odnosov, komunikacije in sobivanja, kar
naj bi pri učencih spodbujalo razmislek o družbi in skupnosti, v kateri bivajo,
in o odnosih z drugimi ljudmi, pri čemer so bila zajeta tudi vprašanja naroda,
narodne in nacionalne pripadnosti in identitete ter strpnosti med pripadni-
ki različnih narodnosti.5 Poudarek, ki je jasno viden tudi v opredeljenih ci-
ljih predmeta, je bil na privzgoji spretnosti, ki mladim omogočajo razvijanje
samostojnih etičnih in moralnih pogledov, stališč in sodb o delovanju druž-
be in drugih posameznikov. Predmet je bil v vsebinskem in konceptualnem
oziru naslednik Etike in družbe in je bolj kot na državljansko vzgojo, v klasič-
nem oziroma modernem pomenu besede, spominjal na vzgojo za osebnostno
in moralno izobraževanje učencev. Vsebine, ki so predvidevale spoznavanje
temeljnih pojmov, konceptov in orodij političnega delovanja, so bile obrav-
navane obrobno in s pravno-ustavnega zornega kota. V ospredju je bil prikaz
življenja v skupnosti, ki je bil izpeljan linearno od ozkega (družina, vrstniki,
razred) k širokemu (narod, država) okolju. Tematik, ki bi izpostavile nadna-
cionalne in globalne oblike bivanja v skupnosti, učni načrt ni vseboval, če-
prav so v času njegovega nastanka to bile že vsaj desetletje pomembne temati-
ke tudi v Sloveniji. S tega vidika je bil takratni učni načrt konservativen, saj je
bil izrazito nacionalno usmerjen, pojma naroda in države sta bila obravnava-
na predvsem z vidika pomena ohranjanja nacionalne identitete, zavesti o na-
rodni pripadnosti in ustavno-pravne ureditve, koncept demokracije pa je bil
zožen na predstavo o pomenu medosebnih odnosov med ljudmi v skupnosti.

Pomembno vsebinsko nadgradnjo na področju državljanske vzgoje v
Sloveniji je leta 2001 prinesel učni načrt za izbirni predmet z imenom Drža-
vljanska kultura (Sardoč, 2005), ki se izvaja v 9. razredu devetletke (osnov-

 Predmet se je izvajal v 7. in 8. razredu osnovne šole (devetletke), del predmeta je bil opredeljen
kot obvezni, del kot izbirni. Obvezne teme v 7. razredu (35 ur) so bile: 1) življenje v skupnosti
(narod, država), 2) družina, 3) vzorniki in avtoritete, 4) kako se sporazumevamo in kako odlo-
čamo, 5) množična občila in informacije. Obvezne vsebine v 8. razredu so bile: 1) generacije in
kulture, 2) vere in verovanja (krščanstvo), 3) urejanje skupnih zadev (vprašanja demokracije),
4) poklic in delo, 5) družba prihodnosti (Učni načrt, 1999, 5–7).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

146

na šola). Predmet predstavlja nadaljevanje, razširitev in poglabljanje predme-
ta Državljanska vzgoja in etika, čeprav je opaziti tudi precejšno spremembo
v vsebinski orientiranosti. Vsebina predmeta namreč izhaja iz ustavno-prav-
ne in institucionalne koncepcije državljanstva in državljanske vzgoje, ki po-
lje političnega zoži na pravne mehanizme, postopke in institucije. Učni na-
črt je sestavljen iz treh večjih vsebinskih sklopov, ki govorijo o demokraciji
(politični ureditvi in institucijah), človekovih in otrokovih pravicah ter ena-
kosti in različnosti. Vsebina vseh tematskih sklopov se navezuje na življenje
v skupnosti in gradnjo medosebnih odnosov med ljudmi in družbenimi sku-
pinami. Za razliko od učnega načrta predmeta Državljanska vzgoja in etika
je opaziti večji poudarek na institucionalnih in pravnih pojmih političnega.
Učni načrt ostaja izrazito nacionalno usmerjen.

Večji vsebinski in konceptualni premik na področju državljanske vzgo-
je v Sloveniji se je zgodil leta 2008 s preimenovanjem osnovnošolskega pred-
meta Državljanska vzgoja in etika v predmet z imenom Državljanska in do-
movinska vzgoja ter etika in z novim učnim načrtom (Karba, 2009). Kot
pove že samo ime, učni načrt v državljansko vzgojo vpeljuje koncept domo-
ljubja. S konceptualnega vidika učni načrt v pomembnem obsegu odpravlja
osredotočenost na osebnostno izoblikovanje posameznikov in njihovo etič-
no-moralno držo, manj je poudarjena stroga linearnost predhodnega učne-
ga načrta, čeprav so vsebine še vedno predstavljene na način, da se jih pove-
zuje z mikro okoljem posameznikov in z njihovimi izkušnjami v vsakdanjem
življenju. Vsebinsko daje učni načrt večji poudarek nekaterim tematikam,
ki so bile doslej predvsem del državljanske kulture (človekove pravice, ustav-
no-pravna ureditev), nekatere tematike pa vpelje na novo (medkulturnost,
Evropska unija, varnostna politika (NATO), globalizacija, aktivnosti nevla-
dnih organizacij).6

Pomemben vsebinski premik učnega načrta iz leta 2009 je vpeljava
nadnacionalnih in globalnih vsebin, kar je bila velika vsebinska pomanj-
kljivost predhodnega učnega načrta. Te vsebine so predstavljene predvsem
v učnem načrtu za 8. razred (predvsem v tematskem sklopu z naslovom De-
mokracija), kjer so obravnavani nekateri elementi političnega sistema EU
(pravni vidik), delovanja varnostnega sistema (NATO), omenjeno je razliko-
vanje med slovenskim in evropskim državljanstvom. Globalizacija in global-
ni izzivi človeštva so predstavljeni v zadnjem tematskem sklopu, ki nosi na-
slov Človeštvo in prihodnost. Kot je zgovorno že ime tematskega sklopa, je
le-ta vsebinsko usmerjen predvsem v prihodnost (na posledice globalizacije
in neustreznega odnosa do naše skupne narave in okolja) in na možnosti so-

 Učni načrt za 7. razred predpisuje naslednje vsebinske sklope: 1) posameznik in družba, 2) člo-
vekove pravice in odgovornosti, 3) človeške različnosti: iz večkulturnosti v medkulturnost, 4)
vrednote, verovanja in etika. Vsebinski sklopi za 8. razred so: 1) demokracija, 2) domovinska
in državljanska kultura, 3) človeštvo in prihodnost (Karba, 2009).

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

147

delovanja posameznika pri odločitvah o prihodnjem razvoju. Osrednji po-
udarek pri globalnih vsebinah je na vprašanjih okoljevarstva in trajnostne-
ga razvoja (varovanje skupne dediščine človeštva, odnos do drugih živih bitij
na planetu, grožnje človekovemu obstoju itd.). Omenjeni so tudi problemi
politične delitve sveta, bogastva in revščine v sodobnem svetu in terorizma.

Model državljanske vzgoje v posamezni državi je odvisen od mnogih
dejavnikov, med katere zagotovo sodi oblika izobraževalnega sistema, ki do-
loča mesto državljanske vzgoje v predmetniku formalnega izobraževanja,
kajti zahtevnost in obseg vsebin sta odvisna od starosti in predznanja učen-
cev. Pri postavljanju teoretskih izhodišč državljanske vzgoje sta pomembna
tako stroka kot širše družbeno in politično okolje, torej politični odnosi, po-
litična tradicija in politična kultura, od katerih je v veliki meri odvisno razu-
mevanje državljanstva, državljanske vzgoje in tega, kakšne državljane želimo.
Analiza državljanske vzgoje v Sloveniji skozi diskurz, ki je institucionalizi-
ran v učnem načrtu, pokaže, da so se slovenske kurikularne prenove in spre-
membe diskurza dogajale predvsem zaradi sprememb v političnih odnosih
(samostojna država, sprejemanje smernic evropske zakonodaje, spremembe
politične kulture, zamenjave oblasti, članstvo v EU, globalizacija itd.). Dis-
kurz državljanske vzgoje v učnem načrtu se je od nastanka nacionalne države
do danes razvijal od splošne družbene etično-moralne vzgoje, preko pouče-
vanja ustavno-pravnega političnega sistema do vzgoje, ki državljanstvo pove-
zuje z domoljubnimi čustvi in nacionalno identifikacijo.

Analiza diskurza državljanske vzgoje v slovenskih učnih načrtih torej
pokaže tri različne pristope k državljanski vzgoji, ki predstavljajo tri različne
diskurze. Ob vpeljavi državljanske vzgoje v predmetnik osnovnih šol je pre-
vladoval diskurz, ki je izhajal iz predpostavke, da je učence treba vzgajati na
podlagi širših družbenih znanj, ki jim omogočajo, da razvijejo (pozitiven)
etični in moralni odnos do sebe in drugih, hkrati s tem pa se naučijo tudi do-
ločenih državljanskih znanj, ki jih potrebujejo za demokratično sobivanje v
lokalnih in nacionalni skupnosti. Z učnim načrtom Državljanske kulture je
v slovenske šole vstopil tudi pravni diskurz, ki je državljansko vzgojo enačil
predvsem s poučevanjem mehanike ustave, nacionalnih političnih institucij
in procesov ter s pravno koncepcijo človekovih pravic.

Diskurz, ki je stopil v ospredje leta 2009, državljansko vzgojo vidi širše
od predhodnih dveh, saj predpostavlja, da mora sodobna državljanska vzgo-
ja ponuditi tudi odgovore na politično in družbeno realnost, ki jo prinašajo
nadnacionalni in globalni procesi. Kljub temu diskurz državljanske vzgoje v
Sloveniji ostaja nacionalno usmerjen, kajti nadnacionalne in globalne vsebi-
ne so obravnavane parcialno, zgolj v posebnem zadnjem poglavju in ne pre-
žemajo učnega načrta v celoti, kar pomeni, da predstavljajo samo vsebinski
»dodatek« k nacionalno orientiranemu učnemu načrtu, ne pa njegove vse-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

148

binske orientacije ali teoretskega izhodišča. S tega vidika tudi državljanska
vzgoja v Sloveniji ostaja bolj podobna diskurzu državljanske vzgoje, ki je v
svetu prevladoval v zadnjih stoletjih, ne pa državljanski vzgoji, ki bi ustreza-
la globaliziranem svetu.

Pomemben korak vstran od tega, da bi slovenski diskurz državljanske
vzgoje lahko ustrezal zahtevam sodobnega časa, je tudi vpeljava domoljubja,
s čemer je državljanska vzgoja v pomembnem oziru spremenila svoj fokus, ci-
lje in namen. Učni načrt iz leta 2009 vpeljuje kategorije čustvenega odnosa
in vseživljenjske navezanosti na domovino, izvornih etničnih in jezikovnih
pripadnosti, »svetovne skupnosti slovenstva«, domovinske zavesti itd., kar
ga (četudi vpeljuje globalne vsebine) uvršča med konservativne in nacional-
no orientirane učne načrte. Ta obrat v diskurzu državljanske vzgoje v Slove-
niji je zanimiv predvsem s stališča, da se je pojavil relativno pozno in hkrati z
vpeljavo globalnih in evropskih dimenzij.

Sklep
Analiza prevladujočih sodobnih diskurzov državljanstva in državljan-

ske vzgoje, ki so institucionalizirani v učnih načrtih, pokaže, da državljanska
vzgoja do danes še ni bila sposobna odgovoriti na izzive globalizacije. Kot je
pokazala naša analiza, to zagato državljanske vzgoje ohranjata predvsem dva
procesa, ki sta notranja samemu izobraževanju: ujetost v nacionalne okvirje
in parcialna obravnava učne snovi. Prevladujoči diskurz državljanske vzgo-
je, tako po svetu kot v Sloveniji, ostaja nacionalno usmerjen, čeprav so v za-
dnjih letih v učne načrte bile vključene tudi globalne vsebine. Namen tega
članka je bil opozoriti, da sama vključenost globalnih vsebin v učne načrte ni
dovolj. Izobraževalni sistem bo na izzive globalizacije učinkovito odgovoril
šele takrat, ko bodo oblikovalci učnih načrtov upoštevali tudi obseg in obli-
ko vključenosti globalnih vsebin.

Diskurz državljanske vzgoje se oblikuje hkrati z novimi koncepti drža-
vljanstva, ki nastajajo znotraj konteksta globalizacije in transnacionalizacije
političnega. Vztrajanje diskurza državljanske vzgoje na konceptu državljan-
stva, ki je nastal znotraj konteksta moderne politike in je bil njen del, zato
ni samo konservativno, ampak je nujno tudi kontradiktorno. Članek prika-
zuje nekaj možnih rešitev, ki odzivov izobraževanja na globalizacijo ne vidi-
jo zgolj na način poenostavljenega vključevanja globalnih vsebin v učne na-
črte za državljansko vzgojo. Ugotavljamo, da je danes v različnih državah in
izobraževalnih sistemih obseg vključenosti globalnih vsebin različen, oblika
vključenosti pa je podobna, kajti globalne vsebine so praviloma vedno vklju-
čene kot posebni oziroma dodatni tematski sklop, kar velja tudi za trenu-
tno veljavni učni načrt v Sloveniji. Članek predlaga novo obliko vključevanja
globalnih vsebin v učne načrte oziroma novi način oblikovanja učnih načr-

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

149

tov. Gre za celostno oziroma holistično predstavitev globalnih vsebin, kar bi
omogočalo poučevanje, ki ne bi vsebovalo samo nekaj izbranih parcialnih te-
matik o procesih globalizacije, ampak bi pri učencih spodbujalo globalno za-
vedanje. Torej poučevanje, ki bi učencem, preko prepoznavanja in razumeva-
nja globalnih vsebin, omogočalo razvijanje zavedanja, da so sami aktivni del
globaliziranega sveta in da globalizacija ni vnaprej določen proces, ampak
proces, ki ga tukaj in zdaj ustvarjamo sami.

Glede na sodobne spremembe, ki jih procesi globalizacije in transnacio-
nalizacije prinašajo na vseh področjih življenja, je parcialna predstavitev glo-
balnih vsebin v najboljšem primeru zgolj netočna, v najslabšem pa zavajajoča.
O globalnih vsebinah namreč ne moremo govoriti na način, da jih ločimo od
vsakdanjega življenja in da preprosto spregledamo vpliv, ki ga imajo na druge
vsebine, koncepte in tematske sklope, ki jih vsebuje učni načrt za državljan-
sko vzgojo. Zaradi tega mesto globalnih vsebin v učnem načrtu ne more biti
zgolj v dodatnem poglavju, kajti celostna vpeljava globalne perspektive sama
po sebi prinese spremembo teoretskih in konceptualnih izhodišč učnega na-
črta. S celostno vpeljavo globalnih vsebin učni načrt postane globaliziran in
torej razpet znotraj dinamike med nacionalnim in globalnim.

Oblikovanje učnega načrta za sodobno državljansko vzgojo mora upo-
števati tako nacionalni kot globalni vidik sodobnega državljanstva. Post-
suvereni učni načrt ne izključuje nacionalnih vsebin. Ujetost državljanske
vzgoje v okvir suverenosti nacionalne države preseže na način enakovredne
in celostne obravnave globalnih vsebin. Z globalnimi vsebinami dopolnjuje
in nadgrajuje obstoječe tematike, kar daje učnemu načrtu novo kakovostno
razsežnost. Postsuvereni učni načrt tako koncepta demokracije ne zamejuje
s poznavanjem institucij nacionalne države in nacionalnega političnega sis-
tema, ampak učencem predstavi tudi koncept globalne demokracije, oblike
globalne politične participacije in načine globalnega demokratičnega odlo-
čanja. Življenje v skupnosti, religijo, medije in druge tematike, ki jih pra-
viloma vsebuje državljanska vzgoja, tovrsten učni načrt predstavi na način,
da vključi tudi razumevanje odnosov in globalnega sobivanja z vidika spre-
memb, ki jih vnašajo različni procesi politične, kulturne in gospodarske glo-
balizacije, s posebnim poudarkom na didaktičnih primerih, ki so učencem
blizu ali del njihovega življenja.

Literatura
Bahtin, M. M. (2005). Marksizem in filozofija jezika. Osnovni problemi so-

ciološke metode v znanosti o jeziku. V: Centrih, L., Geršak, A., Ha-
bjan, J., Jereb, A., Kirn, G., Kržan, M., Šprajc, M. (ur.). Marksizmi in
jezikoslovje: Bahtin / Vološinov, Stalin, Williams, Ljubljana: Agregat,
21–75.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

150

Balibar, É. (1988). Propositions on Citizenship. Ethics 98 (4), 723–730.
Balibar, É. (2004). We, the People of Europe? Refl ections on Transnational Ci-

tizenship, Princeton: Princeton University Press.
Boix Mansilla, V., Gardner, H. (2007). From Teaching Globalization to

Nurturing Global Consciousness. V: Suárez-Orozco, M. M. (ur.). Le-
arning in the Global Era: International Perspectives on Globalization
and Education, Berkeley, Los Angeles in London: University of Cali-
fornia Press, 47–66.

Burchell, D. (2002). Ancient Citizenship and its Inheritors. V: Isin, E. F.,
Turner, B. S. (ur.). Handbook of Citizenship Studies, London, Th ousand
Oaks in New Delhi: Sage Publications, 89–104.

Carlsson-Paige, N., Lantieri, L. (2005). A Changing Vision of Education.
V: Noddings, N. (ur.). Educating Citizens for Global Awareness, New
York: Teachers College Press, 107–121.

Clough, N., Holden, C. (2002). Education for Citizenship: Ideas into Acti-
on: A Practical Guide for Teachers of Pupils aged 7–14, London in New
York: Routledge.

Davies, I., Evans, M., Reid, A. (2010). Globalizacija državljanske vzgoje? Kri-
tika »globalnega izobraževanja« in »državljanske vzgoje«. V: Pikalo,
J. (ur.). Državljanstvo in globalizacija: k državljanski vzgoji za sodobni
svet, Ljubljana: Sophia , 219–252.

Demaine, J. (2010). Globalizacija in državljanska vzgoja. V: Pikalo, J. (ur.).
Državljanstvo in globalizacija: k državljanski vzgoji za sodobni svet,
Ljubljana: Sophia, 155–173.

Foucault, M. (1977). Nietzsche, Genealogy, History. V: Bouchard, D. F.
(ur.). Language, Counter-Memory, Practice: Selected Essays and Inter-
views, Ithaca: Cornell University Press, 139–164.

Foucault, M. (2001). Arheologija vednosti, Ljubljana: Studia humanitatis.
Gaudelli, W. (2009). Heuristics of Global Citizenship Discourses towards Cur-

riculum Enhancement. Journal of Curriculum Th eorizing 25 (1), 68–85.
Gilbert, R. (2006). Educating World Citizens: A Curriculum for Citizen-

ship Education. V: Campbell, W. J., Baikaloff , N., Powel, C. (ur.). To-
wards a Global Community: Educating for Tomorrow‘s World, Dordre-
cht: Springer, 199–207.

Hoff man, J. (2004). Citizenship Beyond the State, London, Th ousand Oaks
in New Delhi: Sage Publications.

Karba, P. (2009). Učni načrt. Državljanska in domovinska vzgoja ter etika:
osnovna šola, Ljubljana: Ministrstvo za šolstvo in šport in Zavod RS
za šolstvo.

Kivisto, P., Faist, T. (2007). Citizenship: Discourse, Th eory, and Transnatio-
nal Prospects, Oxford: Blackwell Publishing.

S. Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od
nacionalnega h globalnemu

151

Knight Abowitz, K., Harnish, J. (2006). Contemporary Discourses of Citi-
zenship. Review of Educational Research 76 (4), 653–690.

Koselleck, R. (1996). A Response to Comments on the Geschichtliche
Grundbegriff e. V: Lehmann, H., Richter, M. (ur.). Th e Meaning of His-
torical Terms and Concepts: New Studies on Begriff sgeschichte, Wash-
ington: German Historical Institute, 59–70.

Koselleck, R. (1999). Pretekla prihodnost: prispevki k semantiki zgodovinskih
časov, Ljubljana: Studia humanitatis.

McCowan, T. (2009). Rethinking Citizenship Education: A Curriculum for
Participatory Democracy, London in New York: Continuum Internati-
onal Publishing Group.

Marshall, H. (2005). Developing the Global Gaze in Citizenship Educati-
on: Exploring the Perspectives of Global Education NGO Workers in
England. International Journal of Citizenship and Teacher Education 1
(2), 76–92.

Pike, G. (2008). Citizenship Education in Global Context. Brock Education
Journal 17 (1), 38–49.

Richter, M. (1990) Reconstructing the History of Political Languages:
Pocock, Skinner, and the Geschichtliche Grundbegriff e. History and
Th eory 29 (1), 38–70.

Robbins, M., Francis, J. L., Elliott, E. (2003). Attitudes toward Education
for Global Citizenship among Trainee Teachers. Research in Educati-
on 69 (1), 93–98.

Rousseau, J. J. (2001). Družbena pogodba, Ljubljana: Krtina.
Sardoč, M. (2005). Učni načrt za izbirni predmet osnovnošolskega izobraže-

vanja Državljanska kultura, Ljubljana: Ministrstvo za šolstvo in šport
in Zavod RS za šolstvo.

Sassen, S. (2002). Towards Post-National and Denationalized Citizenship.
V: Isin, E. F., Turner, B. S. (ur.). Handbook of Citizenship Studies, Lon-
don, Th ousand Oaks in New Delhi: Sage Publications, 277–291.

Skinner, Q. (1969). Meaning and Understanding in the History of Ideas.
History and Th eory 8 (1), 3–53.

Skinner, Q. (1974). Some Problems in the Analysis of Political Th ought and
Action. Political Th eory 2 (3), 277–303.

Smith, R. M. (2002). Modern Citizenship. V: Isin, E. F., Turner, B. S. (ur.).
Handbook of Citizenship Studies, London, Th ousand Oaks in New De-
lhi: Sage Publications, 105–115.

Teune, H. (2008). Citizenship Deterritorialized: Global Citizenship. V: Ci-
prut, J. V. (ur.). Th e Future of Citizenship, Cambridge, Massachusetts in
London: Th e MIT Press, 229–252.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

152

Th ornton, S. J. (2005). Incorporating Internationalism into the Social Stu-
dies Curriculum. V: Noddings, N. (ur.). Educating Citizens for Global
Awareness, New York: Teachers College Press, 81–92.

Učni načrt za državljansko vzgojo in etiko (1999). Ljubljana: Ministrstvo za
šolstvo in šport.

Wallerstein, I. (2003). Citizens All? Citizens Some! Th e Making of the Citi-
zen. Comparative Studies in Society and History 45(4), 650–679.

153

Evropska unija je, kot poudarja Evropska komisija, kulturno raznolik
prostor: »Evropejci /…/ uživamo in cenimo bogato kulturno in jezi-
kovno različnost, ki je navdihujoča …« (Evropska komisija, 2007.) Ta

heterogenost kultur v državah članicah, ki naj bi predstavljala izziv ter hkrati
priložnost ustvarjanja skupne evropske identitete, je postala bolj očitna in pre-
zentna predvsem po drugi svetovni vojni, ko so pospešeni migracijski tokovi1
ter drugi družbenopolitični procesi v zahodni Evropi močno vplivali na poli-
tične institucije ter kulturna okolja in jih posledično tudi preoblikovali (So-
lomos in Schuster, 2000). Zaradi globalizacijskih procesov, ki so pospešili, in-
tenzivirali ter razširili pretok kapitala, ljudi, idej in storitev ter s tem prispevali
k padanju nacionalnih meja in k vse večjemu povezovanju držav, so se spre-
menili tudi pomeni konceptov državljanstva, nacije in kulturne raznolikosti.
Tudi v okviru Evropske unije, ki je percepirana kot produkt in pospeševalka
globalizacije hkrati (Castells, 2010), tovrstni procesi spreminjajo in (pre)obli-
kujejo etnične, nacionalne ter druge oblike identitet. Posamezniki ter kolek-
tivne subjektivitete tvorijo transnacionalne mreže ter na ta način transcen-
dirajo partikularnosti določenih lokalnih ali regionalnih identitet, vendar se
obenem v okviru globalizacijskih tokov vzpostavljajo nove kulturne, etnične
in rasne meje, na katere se posamezniki referirajo. To je paradoks, ki so ga iz-
postavili tudi Basch, Schiller in Blanc (1994): povečana produkcija kulturnih
in političnih meja se dogaja v svetu, ki po eni strani postaja vse bolj povezan

 Eden od pomembnih razlogov, zakaj je veliko število ljudi iz t. i. nerazvitega sveta od poznih 40-ih
prejšnjega stoletja pa vse do 70-ih let imigiriralo v zahodno Evropo, je takrat potekajoča intenziv-
na povojna gospodarska obnova, za katero je imela Evropa manko delovne sile, ravno z migrant-
skimi delavci pa jo je zapolnila (Modood, 1997).

Evropski multikulturalizem
in izobraževalne politike:

upravljanje fl eksibilnih
in podjetnih evropskih

državljanov
Jernej Pikalo in Marinko Banjac

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

154

v en sam ekonomski sistem2 s hitro komunikacijo med različnimi predeli
sveta, po drugi pa prosto gibanje kulturnih identitet, vzorcev ter podob so-
vpada z rastjo kulturnih meja. V tem smislu se kulturna diferenciacija zato
v okviru regionalnih povezav, tudi evropskih, nikakor ni umaknila, tem-
več je kvečjemu vse bolj eksplicitna.

V tem kontekstu kulturne raznolikosti evropskega prostora, težečega k
enotnosti in vse večji integriranosti, predstavlja multikulturalizem enega iz-
med načinov urejanja in upravljanja populacije, v kateri je prisotna kulturna
diverzificiranost. Termin multikulturalizem vsekakor v različnih državah
Evropske unije nima enotnega pomena v političnih diskurzih, praksah ali
programih (Bleich, 1998), prav tako pa ni enoznačen niti v znanstvenih ali
akademskih razpravah.3 Tudi na ravni Evropske unije pri multikulturalizmu
ne gre za specifično oziroma uradno politiko povezave, kljub temu pa je mo-
goče reči, da je raznolikost kultur element, skozi katerega se gradi »evrop-
skost«, kar je med drugim zapisano tudi v 151. členu Pogodbe o Evropski
uniji: »Skupnost prispeva k razcvetu kultur držav članic, pri čemer upošteva
njihovo nacionalno in regionalno raznolikost ter hkrati postavlja v ospred-
je skupno kulturno dediščino.« (Treaty on European union, 1992.) Multi-
kulturalizem deluje kot ideja skladnosti evropske populacije, kjer so realnost
različne etnične (nacionalne) in kulturne (manjšinske) skupnosti, te pa pred-
stavljajo enega izmed temeljev evropske identitete (Delgado-Moreira, 2000).
Med skupinami obstajajo razlike, v okviru multikulturalizma pa je ključno
vprašanje, kako zagotoviti pripadnikom teh različnih skupin možnost parti-
cipacije v širši populaciji in kako zagotoviti skupinam ohranjanje identitete
in določenih pripadajočih jim pravic (glej na primer Kymlicka, 1995). Skozi
upravljanje in regulacijo posameznikov ter skupin na podlagi razlike se sku-
ša definirati in ustvariti idejo populacije kot mozaika, kjer prevladuje libe-
ralna doktrina strpnosti in kjer je ravno razlika tista, ki naj bi prinašala ko-
risti (Mitchell, 2001).

Pomembno funkcijo pri kreiranju občutka pripadnosti evropski popu-
laciji ima tudi izobraževanje, ki je dojeto kot instrument, prek katerega se po-
samezniki lahko začnejo misliti kot evropski državljani, in zato predstavlja
enega ključnih okvirov vzpostavljanja evropske identitete in pripadnosti ide-
ji Evropske unije (Brine, 1995; Ollikainen, 2000). Evropska unija v različ-
nih dokumentih (European Commission, 2010; European Council, 2009)
poudarja temeljno vlogo sistemov izobraževanja in usposabljanja pri »krepi-

 O genezi svetovnega ekonomskega sistema in njegovem razvoju glej Wallerstein (1974).
 Pri opredeljevanju multikulturalizma, fiksiranju njegovega pomena ter uokvirjanju možnosti,

ki jih ponuja, se ga reducira bodisi na politično doktrino, vseobsegajoč diskurz, intelektualno
paradigmo, filozofsko epistemo, pedagoški okvir, akademsko retoriko, institucionalizirano
politiko ali radikalno kritiko (Goldberg, 1994). Za različne načine umevanj in teoretiziranj
multikulturalizma glej Joppke (2002) in Hall (2000).

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

155

tvi socialne kohezije, aktivnega državljanstva in izpolnitve v evropskih druž-
bah« (European Council, 2010; poudarek dodan). V procesu izobraževanja
za grajenje na znanju temelječe Evropske unije je eden izmed bistvenih ele-
mentov tudi kulturna raznolikost, ki ni zapostavljena ali zanikana, temveč
predstavlja za Evropo pozitiven element, na katerem je mogoče graditi ino-
vativnost, kreativnost in ustvarjalnost, te pa naj bi pospeševale rast in razvoj.

V prispevku bomo pokazali, na kakšen način se prek evropskih izobra-
ževalnih politik vzpostavlja multikulturnost kot določena realnost, ki od po-
sameznika zahteva specifičen način delovanja, hkrati pa se institucionalizi-
ra multikulturalizem kot način urejanja te realnosti v procesih konstrukcije
evropske identitete in evropskega multikulturnega državljanstva. Izobraže-
valne politike konstituirajo specifične posameznike, inherentne sodobnim
oblastnim konfiguracijam in načinom vladovanja, ki se dojemajo in delu-
jejo kot evropski multikulturni državljani, ki ne le tolerirajo in spoštujejo
(kulturno) drugačnost, temveč jo dojemajo kot prednost in teren, ki zahte-
va fl eksibilnost, iznajdljivost ter podjetnost. Izobraževalne politike, koncipi-
rane in predočane v dokumentih, diskurzih, strategijah in ki se materializi-
rajo v specifičnih praksah (projektih, programih, kurikulih ipd.), podpirajo
in spodbujajo standardizacijo ter homogenizacijo določenih znanj, prek ka-
terih se afirmira potreba po neprestanem (pre)oblikovanju delovnih veščin.
Slednje so ključne za to, da se posameznik uspešno prilagodi trgu dela v spre-
minjajočem se ter kulturno raznolikem evropskem gospodarstvu. Različ-
nost kultur v okviru evropskega prostora predstavlja skupni temelj evropske
identitete, saj je razumljena kot bogastvo in komparativna prednost na glo-
balnem trgu. V tem okolju mora biti posameznik kot del evropske popula-
cije skozi izobraževanje pripravljen delovati avtonomno, odgovorno, racio-
nalno, angažirano in aktivno. Če želi biti v multikulturnem okolju uspešen,
mora biti inovativen in podjeten. S tem je evropski multikulturni državljan
vsidran v neoliberalno logiko, saj neoliberalizem ne vznika zgolj kot specifi-
čen način (ob)vladovanja države, gospodarstva ali civilne družbe skozi ideje
redukcije javnih izdatkov, privatizacije ipd., temveč, ali predvsem kot, način
(ob)vladovanja populacije prek racionalnega, avtonomnega ter odgovorne-
ga delovanja in obnašanja posameznikov, ki morajo biti, če želijo biti uspe-
šni ter zaposljivi v kompetitivnem okolju, hkrati tudi fl eksibilni, podjetni in
prilagodljivi.

Zgoraj tematizirani osrednji problem bomo premišljali skozi teoretsko-
metodološki aparat, ki črpa iz analitike4 oblasti Michela Foucaulta ter nje-
govega tematiziranja (neoliberalnih) oblastnih tehnologij. V prvem delu pri-

 Analitike zato, ker Foucault ni želel definirati, kaj oblast je. Ni želel postavljati končnih sodb o oblasti ali jo
dokončno determinirati. Njegove analize oblasti so bile usmerjene v vprašanja, kako deluje oblast, kako se
pojavlja, med kom, med katerimi točkami, po kakšnih procedurah in s kakšnimi efekti (Foucault, 2007).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

156

spevka bomo zato te tematizacije oblastnih tehnologij opredelili in bodo v
nadaljevanju služile kot teoretična podlaga analizi zastavljenega problema.
V drugem delu bomo pozornost namenili konstituciji evropske identitete in
evropskega državljanstva, pri čemer bomo najprej premislili, kako se konsti-
tuira ideja Evrope in evropskosti ter kakšno funkcijo ima koncept državljan-
stva, ko se definira in uporablja termin evropskega državljanstva. V istem
sklopu bomo predstavili še, kako se je ideja skupnega evropskega prostora in
evropskega državljanstva pojavila in razvijala v okviru kreiranja evropskih
izobraževalnih politik in izobraževalnega prostora. V tretjem delu bomo
premišljali, kako evropski multikulturalizem, tudi v procesih konstrukcije
skupnih evropskih izobraževalnih politik, kulturno heterogenost in razno-
likost definira kot specifično realnost, na kateri se zamišlja evropsko sku-
pno in s tem možnost izgradnje evropske identitete ter državljanstva. V četr-
tem delu pa bomo pokazali, kako in na kakšen način izobraževalne politike
evropske unije skozi multikulturalizem kot oblastno tehnologijo determi-
nirajo in (so)kreirajo specifična sebstva, evropske multikulturne državljane,
kot dele evropske populacije, ki razumejo kulturne razlike kot realnost, ki
zahteva odzivnost na neprestane spremembe evropskega okolja ter zato de-
lujejo kot subjekti, sposobni samoreguliranja, samonapredovanja ter deluje-
jo v okviru neoliberalne logike podjetništva, interesov, investicij in tekmo-
valnosti.

Neoliberalne oblastne tehnologije in konstitucija
podjetnega sebstva
Foucault je predvsem v svojem poznem obdobju oblast začel premišlja-

ti5 kot vedno-že prisotno, relacijsko, decentrirano in večsmerno (Foucault,
1977, 1978, 2003b; glej tudi Kelly, 2009). Oblasti v tem smislu ni razumel
kot nekaj, kar bi bilo v lasti določenega subjekta in bi le-ta z njo kot nači-
nom prisile, dominacije in kontrole odločal o družbenopolitični ureditvi
ter na represiven način nadzoroval dejanja posameznikov in družbenih sku-
pin; oblast ni nekaj, kar bi bilo zgolj negativno, temveč je obenem tudi pro-
duktivno ter s slednjim kreativno, transformativno in inovativno (Foucault,
2003a). Foucault locira spremembo od 18. stoletja dalje, ko v družbah, kjer
je oblast delovala skozi negativne sankcije, vzniknejo nove oblastne tehnolo-
gije, ki so produktivne in kreativne v smislu dopuščanja in celo spodbujanja
določenih načinov obnašanja, vedenja in delovanja tako na nivoju posame-
znikov kot tudi celotnih populacij tudi v sferah, kjer to prej ni bilo mogo-
če in ki so bile v domeni določenih individuumov, ki so zasedali oblastne
položaje. Oblastne tehnologije imajo torej »vse značilnosti oblasti, vendar
so produktivne v smislu produkcije načina obnašanja in delovanja tako po-

 Več o razvoju njegovega načina razumevanje oblasti/moči glej v Kelly (2009).

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

157

sameznikov kot celotnih populacij« (Kelly, 2009: 43).6 Oblastno upravlja-
nje se je osredotočilo na populacijo, ki pa je ni mogoče preprosto nadzira-
ti prek zakonov ali z administrativnimi ukrepi, saj ima določena populacija
lastno realnost in v okviru slednje svoj lastni način urejanja zadev in proce-
sov, ki jih osrednja oblast ni mogla neposredno nadzorovati ali jim domini-
rati. Oblast se je zato morala reorientirati ter omenjene dejavnosti in procese
populacije upravljati skozi strategije in taktike, prek katerih je zaščitila bla-
ginjo ljudi (Lemke, 2002). Poslej ne gre več (zgolj) za direktno dominacijo in
nadzor, temveč za obrat k permisivnosti in skrbi za dobrobit, svobodo, var-
nost ter blagor posameznikov kot skupnosti. Oblastne tehnologije organizi-
rajo in upravljajo populacije tako, da se posamezniki dojemajo in delujejo kot
svobodni; tehnologija fabricira svobodo (Gordon, 1991; Rose, 1999).7 Teh-
nologija kot oblastna praksa dovoljuje in celo spodbuja subjekte, da določajo
način odnosov do lastnih teles, misli, načinov delovanja ter na ta način trans-
formirajo njihovo delovanje tako, da sledijo nocijam perfekcije, sreče, čistosti
itd. (Foucault, 1994: 177). Cilj oblasti je, da se na ta način vzpostavljajo sa-
mo-determinacija, odgovornost in svoboda (izbire) kot instrumenti (re)kon-
stituiranja odnosov med subjekti ter odnos subjekta do samega sebe zato, da
se na ta način lahko upravlja s populacijo. Pri oblastnih tehnologijah ne gre
le za strukture, procese ali diskurze, temveč za skup tehničnih védnosti ter
praks, za skup tehnik, ki jih je mogoče mobilizirati v heterogenih kontekstih
zato, da se ohranjajo neenaka razmerja.8 Tehnologije oblasti, ki so multiple,
lokalne, heterogene in prilagojene različnim (mikro)kontekstom, s tem, ko
producirajo razmere svobode in možnosti (izbire) subjektov, pomenijo nove
(institucionalne) oblike discipliniranja, omejevanja, kontroliranja in norma-
liziranja, predvsem v okviru neoliberalnih politik ter praks tržne logike, li-
beralizacije investicij ter podjetništva.

 Foucaultova razdelava oblastnih tehnologij kot načina urejanja delovanja, obnašanja in mišlje-
nja posameznikov je povezana z njegovim v družboslovju in humanistiki nadvse uporabnim
in uporabljanim konceptom gouvernementalité. Koncept gouvernementalité uvede Foucault šele
v svojem poznem obdobju, na predavanjih na Collè ge de France leta 1977/78 in 1978/79 z
naslovoma »Varnost, teritorij, populacija« (Foucault, 2007) ter »Rojstvo biopolitike« (Fou-
cault, 2008). Z neologizmom gouvernementalité je Foucault hotel genealoško osvetliti novo
obliko (liberalne in neoliberalne; glej Burchell, 1993) politične oblasti, ki se je v 15. oziroma
16. stoletju prelevila v administrativno državo, slednja pa se je postopoma preoblikovala v
upravljavsko. Skozi to perspektivo so izrisani zbiri postopkov in tehnik, ki so od 18. stoletja
dalje predstavljali oblastne mehanizme (Rose, O‘Malley, in Valverde, 2006: 84). Gre za »in-
stitucije, postopke, tehnike, analize, kalkulacije in taktike, ki so zagotavljale možnost zelo spe-
cifične, vendar kompleksne oblasti, ki ima za svojo tarčo populacijo« (Foucault, 2007: 144).

 »V samem bistvu razmerij moči in ki jih neprestano dražijo, sta nepokornost volje in brez-
kompromisnost svobode. Bolj kot govoriti o nujni svobodi je bolje govoriti o agonizmu – raz-
merju, ki je hkrati recipročno spodbadanje in borba; bolj kot za neposredno konfrontacijo, ki
paralizira obe strani, gre za stalno provokacijo.« (Foucault, 1982.)

 Pogoj možnosti oblasti so namreč prav spreminjajoča se razmerja sil, ki so vedno neenaka in s
tem producirajo oblast. Oblastna razmerja so vedno lokalna in vedno nestabilna.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

158

Kot pokaže Foucault (2008) prek genealogije liberalizma in neolibera-
lizma, se sodobni oblastni načini delovanja usmerijo k upravljanju obnašanja
skozi tehnologije sebstev v prepletu s prej prevladujočimi oblastnimi tehno-
logijami (Burchell, 1993), pri čemer je glavna matrica družbenih in politič-
nih razmerij ekonomska aktivnost. Gre za univerzalizacijo tržno utemeljenih
družbenih razmerij skozi penetracijo odgovarjajočih praks komodifikacij, ka-
pitalske akumulacije in logike profita v praktično vse pore človekovega življe-
nja (Gordon, 1991: 43; Read, 2009). Ekonomski subjekt postane osrednji te-
melj, ki določa politično delovanje, vendar pa v tem smislu med klasičnim
liberalizmom in neoliberalizmom obstaja pomembna razlika. Klasični libe-
ralizem namreč kot matrico družbe postavi menjavo, kasneje, v času neoli-
beralizma, pa jo na tem mestu zamenja ideja tekmovalnosti. Ta sprememba
od menjave k tekmovalnosti ima pomembne implikacije, saj je bila menja-
va razumljena kot naravni fenomen, medtem ko tekmovalnost taka ni več;
je bistveno »umetno« razmerje. Neoliberalna logika zato teži k upravljanju
obnašanja posameznikov kot akterjev na trgu, kot podjetnikov, kar je prav-
zaprav »razpršitev podjetništva kot prevladujočega načina delovanja v druž-
bi« (Gordon, 1991: 42). To je usmeritev novih tehnologij sebstev, ki določa,
na kakšen način se ljudje razumejo in kako so subjektivirani. Ali kot pravi
Foucault (2008: 226): »Homo economicus je podjetnik, je podjetnik samega
sebe.« Subjekt v okviru neoliberalne logike upravljanja je »svoboden«, »tek-
movalen«, »ekonomsko racionalen« in »podjeten«. Vendar tak ni po nara-
vi, temveč mora, v svoje dobro, stremeti k temu, da tak postane. Subjekt mora
torej biti sam aktiven, mora se tako rekoč samooblikovati tako, da deluje pod-
jetno. Njegova racionalnost je v tem, da kar najbolje izkoristi možnosti, ki jih
ima za dobro življenje, tako da sprejema najbolj učinkovite izbire. Pomemb-
no pri tem je, da tak način delovanja posameznikov ni omejen zgolj na sfero
zasebnega, temveč ima možnost tudi v javnem življenju. Burchell (1993) opo-
zarja, da se subjekt spodbuja tudi k sodelovanju pri opravljanju zadev, ki so
bile nekdaj izključno v pristojnosti državnih institucij. Gre za nove oblastne
oblike prelaganja odgovornosti na posameznike v določeni skupnosti, pri če-
mer so poklicani, da vrsto zadev upravljajo svobodno in racionalno. Posame-
zniki morajo poleg tega delovati tudi učinkovito, saj so v procesih upravljanja
sami odgovorni za uspešnost in končne rezultate.

Evropski izobraževalni prostor in evropsko
državljanstvo
Preden se lotimo premisleka o načinih konstrukcije evropske identitete

in konstitucije evropskega multikulturnega državljana prek izobraževanja, je
potrebno premisliti, kaj evropska identiteta in evropsko državljanstvo sploh
sta. Odgovor seveda ni in ne more biti enoznačen, saj je ne nazadnje dilema

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

159

vsaj dvojna. Prvič, odpira se vprašanje, kaj je tisto, kar lahko okarakterizira-
mo kot »evropsko« in kako lahko premišljamo evropsko državljanstvo, če
je slednji koncept historično vezan na nacionalno državo.

Evropska identiteta je neke vrste abstrakcija brez osnovne esence ali fi-
ksnih dimenzij. Vendar to ne predstavlja pomanjkljivosti ali slabosti, pač pa
je ravno s tem »evropska identiteta« označevalec, ki ima različne označen-
ce in s tem (lahko) več pomenov. Stråth (2002) ugotavlja, da se je koncept
»evropske identitete« začelo v uradnih evropskih integracijskih politikah
uporabljati leta 1973, z Deklaracijo o evropski identiteti, sprejeto v Kopen-
hagnu. Čeprav to ne pomeni, da od takrat dalje obstaja poenotena vizija ali
mnenje, kaj evropska identiteta je, pa je z intezifikacijo integracijskih proce-
sov tako politično kot tudi akademsko iskanje in premišljanje »evropskih«
korenin v zgodovini, religiji, znanosti in kulturi šlo z roko v roki.9 Pomêni
Evrope vedno vsebujejo intepretacije, kaj je Evropa, kam jo klasificirati, kaj
so njene meje in kaj je tisto, kar ni Evropa (Stråth, 2000). Ideja Evrope s tem
postane politična ideja in mobilizirajoča metafora za kulturno entiteto s sku-
pnimi vrednotami, na kateri se gradi proces formacije identitete posamezni-
kov kot evropske populacije. Postane nekakšen imaginarij, prek katerega se
družba ali populacija dojema v času in prostoru tako, da se referira na idejo
evropskosti (Delanty, 1995), tudi s pogledom v preteklost. Pri kreiranju ide-
je Evrope se navadno poišče evropski izvor v antični Grčiji, antičnem Rimu
in v vzponu krščanstva.10 Zgodovina Evrope je v preprosti teleološki mani-
ri umevana skozi historične etape na način, da se zdi združitev in politična
integracija evropskih držav logičen, celo naraven zaključek. Med te ključne
etape spadajo klasična Grčija in Rim, krščanstvo, renesansa, razsvetljenstvo,
znanstvena revolucija, evropska geografska raziskovanja in odkritja, vzpon
individualizma in liberalne demokracije.11

Če je torej ideja Evrope skupaj z naracijo o preteklosti, vodeči k prede-
stiniranemu skupnemu cilju, imaginarij za politično mobilizacijo ter refe-
renca v konstrukciji evropske identitete, pa je dodatno vprašanje, kakšna je
vloga pojma državljanstva, ki označuje evropsko identiteto. V kolikor sledi-
mo Delantyju (1995: 7–8), potem je mogoče trditi, da je državljanstvo v for-
maciji evropske ideje in evropskosti mobilizirano prav zato, ker je vezano na

 Pomembno se je zavedati, da ne obstaja ločenost med znanstveno oziroma akademsko sfe-
ro in politiko oziroma oblastjo. Foucault pokaže, da je klasična nocija univerzalnosti resnice
problematična, da ni znanstvene nevtralnosti in da so sistemi produkcije védnosti prepleteni s
sistemom oblasti (Foucault, 1980; Rawlinson, 1987). Generiranje védnosti je praksa normalizi-
rajočega presojanja ter s tem konstrukcije norm kot polja možnih védnosti (Rouse, 2003: 101).

 Tako kot igra zgodovinska naracija o skupnih koreninah pomembno vlogo pri konstituciji
skupne evropske identitete, tako so zgodovinski miti imeli in še imajo pomembno funkcijo
pri mobilizaciji nacionalnih identitet; glej npr. Smith (2002).

 Tovrstna historiografija je izredno selektivna in teleološka, saj zakriva in izključuje iz zgodo-
vinske naracije številne temne strani evropske zgodovine (Delanty, 1995).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

160

in vpisano v (nacionalno) državo.12 S tem ideja Evrope in evropskosti temelji,
prav tako kot nacionalne skupnosti, na esencialistični ideji nacionalne drža-
ve z vsemi znanimi pritiklinami (iznajdba zgodovine za nazaj, moralizacija
geografije in ideja o lastni kulturi kot vzgledni) in z nacionalno državo po-
vezanim državljanstvom.

Na tesno navezavo med evropskim in nacionalnim državljanstvom
kaže tudi 8. člen Pogodbe o Evropski uniji iz leta 1993, ko je bilo evropsko
državljanstvo tudi uradno uvedeno. V tem členu je zapisano, da je evrop-
ski državljan oziroma državljan Evropske unije vsakdo, ki je državljan dr-
žave članice. V pogodbi so zapisane tudi določene pravice, ki pritičejo dr-
žavljanom, kar pomeni, da ob tem, ko nacionalna državljanstva pomenijo
predpogoj evropskega državljanstva, so hkrati vsakemu evropskemu drža-
vljanu podeljene še nekatere dodatne pravice, ki mu pripadajo na nadnacio-
nalnem nivoju (Treaty on European Union, 1992). Zato je koncept državlja-
na normativen koncept, saj označuje razmerje med posameznikom, državo
(nacionalnim državljanstvom) ter Unijo (evropskim državljanstvom); na do-
ločeni simbolni ravni nakazuje, kakšne posledice imajo politike in prakse
Evropske unije na ljudi v njenem okviru ter na ta način krepi evropsko za-
vest. Evropsko državljanstvo je obenem tudi v prihodnost usmerjen koncept,
saj s pravicami, ki jih Evropska unija zagotavlja, in s politikami, ki jih imple-
mentira, svojim državljanom omogoča sodelovanje pri evropskih integraci-
jah ter dobro življenje v evropskem okviru. Pomembnost evropskega drža-
vljanstva ni zgolj v sami vsebini, temveč v tem, kaj obljublja za prihodnost ter
kakšen integrativni učinek v smislu krepitve skupne zavesti o evropski pri-
hodnosti ima (Ollikainen, 2000).

Projekt ustvarjanja evropske zavesti oziroma evropske identitete ne
sme biti razumljen mehanicistično, kar pomeni, da ne gre za proces, ki bi
ga načrtovale specifične evropske institucije in bi ga nato diseminirale prek
množičnih medijev, politik in drugih sredstev na različne lokalne mikro
kontekste. Načini produciranja evropske identitete so bolj kompleksni in
heterogeni; obenem vključujejo družbene strukture na več nivojih ter hkra-
ti delujejo na posameznika in iz posameznikovega načina delovanja ter ob-
našanja. Eno od polj, na katerem potekajo tovrstni procesi konstrukci-
je evropske identitete, je izobraževanje. Že v začetku 70-ih let prejšnjega
stoletja se je ustvarila zavest, da bo, v kolikor je evropska integracija želela
postati uspešen politični projekt, izobraževanje pri tem igralo ključno vlo-
go.13 Čeprav tedaj ni bilo mogoče govoriti o skupni izobraževalni politiki,

 O različnih konceptualizacijah in tradicijah državljanstva v evropskih državah ter njihovih
spremembah ob evropski integraciji glej Preuss et al. (2003).

 O kompleksnosti razvoja evropskega izobraževalnega prostora glej Nóvoa in Lawn (2002b).

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

161

pa so se vseeno začele formirati določene prakse, kot so na primer mobilnost
študentov, mednarodni pilotni projekti ter evropski seminarji, ki so naka-
zovale na skupne napore pri ustvarjanju poenotenega delovanja v okviru
izobraževanja (Nóvoa in Lawn, 2002a). Z Maastrichtsko pogodbo pa je izo-
braževanje formalno postalo odgovornost Evropske unije in ne le držav čla-
nic (Treaty on European Union, 1992). Posebej po vrhu v Lizboni leta 2000
se je začel ustvarjati skupen evropski izobraževalni prostor: »/K/ar se tre-
nutno dogaja v okviru sodelovanja na področju izobraževanja, nam kaže na
to, da ne nastaja le evropski izobraževalni prostor, temveč da se države čla-
nice sporazumevajo glede skupnih izobraževalnih načel, kar logično vodi k
evropskemu izobraževalnemu modelu.« (Hingel, 2001: 4.)

Ustvarjanje evropske identitete prek izobraževanja oziroma kreiranja
skupnega izobraževalnega prostora ne deluje zgolj s sklicevanjem na »evrop-
skost«, temveč je ključno pri tem tudi, kako je v smislu kulture zamišljena
»Evropa«: »izobraževalno območje bo utrjevalo državljanstvo z delitvijo
skupnih vrednot ter razvojem občutka pripadnosti skupnemu družbenemu
in kulturnemu okolju. Pospeševati mora široko razumevanje državljanstva,
ki temelji na aktivni solidarnosti ter razumevanju kulturnih raznolikosti,
ki ustvarjajo evropsko edinstvenost in bogastvo.« (European Commission,
1997b.) To pomeni, da je v podstati oblikovanja evropskega izobraževalne-
ga okolja venomer referenca na kulturno okolje, pri čemer slednje predstavlja
tudi identitetno osnovo za evropsko državljanstvo. V nadaljevanju bomo po-
kazali, kako je kulturna heterogenost Evrope zamišljena ter kakšno funkcijo
ima v okviru evropskih izobraževalnih politik.

Kulturna raznolikost, evropski multikulturalizem
in izobraževalne politike
Kulturne razlike so v okviru evropskega multikulturalizma vrlina, ki

je ne le tolerirana, temveč spodbujana in zaželena. Je performativni način,
proces, orodje, mehanizem, ki naj bi udejanjal omenjene liberalne ideje ter
ustvarjal občutek enotnosti, tolerance in koherentnosti v evropski populaci-
ji ne glede na to, da je njen konstitutivni element prav razlika med kolektiv-
nimi subjektivitetami.

Maastrichtska pogodba sicer kulturo ni postavljala kot prioriteto,
vendar je kljub temu v 151. členu definirala razmerje med evropsko kultu-
ro in specifičnimi kulturami evropskih regij ali držav: »Skupnost prispe-
va k razcvetu kultur držav članic, pri čemer upošteva njihovo nacionalno in
regionalno raznolikost ter hkrati postavlja v ospredje skupno kulturno de-
diščino.« (Treaty on European Union, 1992.) V pogodbi je zaveza, da bo
Skupnost kot celota spoštovala različnost nacionalnih in regionalnih kultur-
nih dediščin, toda hkrati poudarjala celovitost in kulturno enotnost vseh dr-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

162

žav članic, pri čemer ni najmanj pomemben skupen izvor oziroma poreklo.
Prav zaradi kulturnih razlik mora biti v ospredju krepitev zavesti o kulturah
in zgodovini evropskih ljudstev ter izmenjava znanja ter kulturnih produk-
tov oziroma dobrin (ibid.). Evropska kulturna politika oziroma multikultur-
na perspektiva je grajena na dvojnosti: na eni strani se vzgaja in goji evropska
kultura, obenem pa je potrebno ohranjati nacionalne ali druge bolj partiku-
larne kulture. Evropska kultura je tu rezonirana ravno prek različnosti, to pa
je tudi modus, v okviru katerega se pojavi slogan »enotnost v različnosti«
kot osrednji politični motiv (Shore, 2006).

»Enotnost v različnosti« je perspektiva Evropske unije, usmerjena h
kulturnemu pluralizmu, pri čemer je slednji izpostavljen tudi skozi frazi kot
sta »evropski kulturni mozaik« in »evropska kultura kultur«. Pluralizem je
s tem uporabljen kot možna strategija ustvarjanja nove evropske državljanske
identitete, ki združuje posameznike različnih kulturnih pripadnosti in naro-
dnosti. Enotnost v različnosti kot eno izmed načel, ki definira kulturne poli-
tike Evropske unije, je slavljenje razlike ter multikulturalizma v namen pro-
moviranja ideje evropske enotnosti ravno skozi (kulturne) razlike.

Evropska unija promovira idejo enotnosti v različnosti tudi v konte-
kstu pozicioniranja, usmerjanja in formuliranja izobraževalnih politik. V
126. členu Maastrichtske pogodbe je zapisano, da mora skupnost prispeva-
ti »k razvoju kakovostnega izobraževanja s spodbujanjem sodelovanja med
državami članicami ter po potrebi s podpiranjem in dopolnjevanjem njiho-
vih dejavnosti, pri čemer v celoti upošteva odgovornost držav članic za vsebi-
no poučevanja izobraževalnih sistemov, pa tudi njihovo kulturno in jezikov-
no raznolikost« (Treaty on European Union, 1992). Formiranje evropskega
izobraževalnega prostora sicer zahteva poenotenje mehanizmov in institu-
cionalnih ureditev izobraževalne sfere, vendar je pri tem ena izmed ključ-
nih determinant prav kulturna raznolikost, ki sodoloča nacionalne kuriku-
le in zato zahteva posebno pozornost. Izobraževalni prostor je razumljen kot
preplet tokov različnih kulturnih informacij skozi specifične mikro konte-
kste izobraževalnih mest oziroma lokacij in prav zato je potrebna neprestana
transnacionalna oziroma vseevropska komunikacija in koordinacija izobra-
ževalne sfere. Te različne kulturne identitete znotraj evropskega prostora so
fiksne in različno pozicionirane, vendar si hkrati delijo in sestavljajo skupen
prostor evropske civilizacije.

Tudi Bolonjska deklaracija, s katero so se ministri držav članic za po-
dročje izobraževanja zavzeli, »ob upoštevanju kulturne raznolikosti«, za
oblikovanje skupnega evropskega prostora visokega šolstva, namenja poseb-
no mesto kulturi: »Evropa znanja je sedaj priznana kot pomemben dejav-
nik družbenega in človeškega razvoja, kot neumanjkljiv element konsolidira-
nja in bogatenja evropskega državljanstva, ki njenim državljanom omogoča

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

163

pridobivati nujna znanja za izzive novega tisočletja, skupaj z zavedanjem o
skupnih vrednotah in pripadnosti skupnemu družbenemu in kulturnemu
prostoru.« (Bologna Declaration, 1999.) Očitno je, da z vzpostavljanjem
evropskega prostora visokega šolstva ne gre le za oblikovanje institucionalne-
ga okvira posredovanja, kreiranja in pridobivanja znanja in védnosti, temveč
je pomemben del tudi to, da se skupaj z oblikovanjem tega evropskega viso-
košolskega prostora formira evropsko državljanstvo, ob čemer so vnovič po-
udarjene predvsem skupne kulturne korenine in vrednote (Óscar, 2005; Pa-
padakis in Tsakanika, 2006).

Ideja multikulturalizma je vpisana v izobraževalne politike Evropske
unije, kjer se na normativni ravni spodbuja ohranjanje in izražanje partiku-
larnih kulturnih identitet, prav ta pluralizem razlik pa je temelj, na katerem
naj bi se oblikovala skupna evropska kulturna identiteta. Toda ta ideja »eno-
tnosti v različnosti« ni vpisana le na deklarativnem nivoju političnih doku-
mentov, temveč se promovira skozi različne mehanizme tudi v praksi, med
drugim prek specifičnih kurikularnih vsebin v okviru izobraževalnega siste-
ma (glej tudi Fejes, 2008; Mitchell, 2001, 2003) ter na področju raziskav in
tehnološkega razvoja skozi številne projekte (Chevrier, 2003), kjer akademi-
ki in raziskovalci sodelujejo v mednarodnih raziskavah in se na ta način raz-
ličnost (re)producira (Ahonen in Tienari, 2009).

Multikulturalizem skozi izobraževalne politike
kot konstitucija podjetnega sebstva
V predhodnem delu prispevka smo pokazali, da je v okviru izobraže-

valnih politik kulturna raznolikost14 ena tistih realnosti, s katero se je po-
trebno soočiti in je ni mogoče zanikati, poleg tega pa predstavlja temelj, na
katerem je mogoče graditi skupno evropsko identiteto in evropski izobra-
ževalni prostor. Evropski multikulturalizem ne naslavlja kulturne heteroge-
nosti zgolj kot priložnosti razvoja evropske enotnosti, temveč jo tudi neguje
in ščiti, saj, kot je na primer zapisano v Strateškem okviru za evropsko sode-
lovanje v izobraževanju in usposabljanju, »prinaša edinstvene priložnosti«
(European Council, 2009). Različnost kultur je pojmovana kot dejavnik, ki
prinaša mnogotere priložnosti vedno širše evropske integracije na eni strani
ter na drugi strani pomeni gibalo razvoja: »/K/ultura kot orodje za družbe-
no in ozemeljsko kohezijo lahko vzpostavi ravnovesje med tradicijo in inova-
tivnostjo, omogoči medkulturni in medgeneracijski dialog ter okrepi vklju-
čevanje v večkulturnih družbah. Kultura lahko kot sredstvo gospodarskega
razvoja prispeva k urbanemu razvoju in obnovi ter k lokalni rasti in zaposlo-

 Na tem mestu velja poudariti, da kulturna raznolikost ni edina, na podlagi katere se zamišlja
enotnost evropskega prostora, temveč tudi prek verske raznolikosti, geografske in demograf-
ske raznolikosti ipd.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

164

vanju.« (Inforegio-PANORAMA, 2009a: 6.) Vidimo lahko – podrobneje
bomo pokazali tudi v nadaljevanju –, da je multikulturalizem oblastna teh-
nologija, ki kreira podobo kulturne raznolikosti in kulture nasploh kot pri-
ložnosti družbenega in gospodarskega razvoja, temelječi na inovativnosti in
ustvarjalnosti; s tem je determinirana z ekonomsko logiko. Kulturna hete-
rogenost je v neoliberalni racionalizaciji eden izmed pogojev možnosti kre-
ativnosti, saj evropsko okolje prav zaradi svoje raznolikosti omogoča števil-
ne priložnosti za ustvarjanje dodane vrednosti in s tem novih zaposlitvenih
možnosti. Če je kultura priložnost potencialne inovativnosti, kreativnosti
in ustvarjalnosti, pa jo je zato, da se jo dejansko izkoristi, potrebno misliti v
tesni navezavi na znanost in izobraževanje na eni strani ter na gospodarstvo
na drugi:

»Kultura se ne nanaša samo na umetnost, temveč tudi na znanost, izobra-
ževanje, industrijo in širše gospodarstvo. Kulturne in ustvarjalne panoge
pomagajo spodbujati raziskave, razvoj izdelkov in inovativne storitve, trže-
nje in komuniciranje, „blagovne znamke mest“ ali graditev skupnosti. /…/ V
evropskih mestih in regijah najdemo vrsto primerov, ki ponazarjajo, kako je
mogoče uporabiti kulturo v okvirih celostnega pristopa h gospodarskemu
in družbenemu trajnostnemu razvoju. Izziv je, kako izkoristiti pozitivne
učinke, ki jih ustvarja kultura. Potrebujemo dobro usmerjene strategije na
vseh ravneh upravljanja, ki bodo okrepile povezave med kulturo, ustvarjal-
nostjo, inovativnostjo ter družbenim in gospodarskim razvojem. Če bomo
v svojih politikah dali prostor kulturi, bomo odprli vrata tudi ustvarjalnosti
in inovativnosti.« (Inforegio-PANORAMA, 2009b, 10.)
V izobraževalnem procesu, skozi katerega se institucionalizira kultur-

na heterogenost in kulturni sektor kot realnost številnih priložnosti, je po-
sameznik tisti, ki mora priložnost kulturne raznolikosti izkoristiti.15 Upra-
vljanje populacije prek nocij o nujnosti pridobivanja znanja za kreativnost,
fl eksibilnost ter prilagodljivost v kulturno heterogenem okolju sloni na po-
samezniku, kajti le on je odgovoren za lasten položaj in za možnosti, ki se
mu ponujajo. Poudarjanje posameznika in njegovih izobraževalnih možno-
sti ter izbir konstituirajo posameznika, ki je racionalen, atomiziran ter od-
govoren za lasten položaj v določeni populaciji ali skupnostih kot rezultat
družbenoekonomskih restrukturiranj neoliberalne logike (Mitchell, 2006).
Individuum mora sam izkoristiti ponujene priložnosti in postati kompeten-
ten zato, da je lahko ustvarjalen, inovativen in kreativen ter s tem koristen.
Evropski državljan ima »številne nove priložnosti v smislu komuniciranja,
potovanj in zaposlitev. Te priložnosti mora izkoristiti ter aktivno sodelovati
tako, da pridobiva znanja in kompetence.« (European Commission, 2001.)

 Gre za ustvarjanje nujnosti izkoriščanja danih priložnosti, saj v neoliberalnem okolju obvelja po-
sameznik, ki jih ni izkoristil, za neodgovornega, premalo angažiranega in premalo aktivnega.

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

165

Gre za ustvarjanje »kulture učenja«, ki omogoča državljanom skozi celo ži-
vljenje16 kombinirati ter nadgrajevati znanje, ki so si ga pridobili v šoli, na
univerzah, izobraževalnih ustanovah, v prostem času ter pri družinskih ak-
tivnostih. Različne izobraževalne pristope je potrebno vrednotiti zato, da se
med seboj različni izobraževalni konteksti povezujejo ter da se različni nači-
ni pridobivanja znanj zlijejo v celoto. Multikulturalizem kot oblastna tehno-
logija v okviru izobraževanja narekuje avtonomno delovanje posameznikov
ter skozi veščine in znanje maksimiranje njihovih koristi. Pri tem je mantra
avtonomno delujoč racionalen (multikulturni) posameznik, ki mora znanja
obvladovati, jih med seboj povezovati in nadgrajevati. Ker je enotnost evrop-
skega prostora primarno odprtost gospodarskega prostora, je ključno, da
obstaja mobilna, fl eksibilna delovna sila, »oborožena« z znanji in kompe-
tencami ter sposobna prilagoditev na spremembe: »/S/kozi celo življenje je
nujno razvijati kreativnost, fl eksibilnost, prilagodljivost ter sposobnost ‚uči-
ti se učiti‘ ter reševati probleme. To so izzivi, s katerimi se je potrebno spo-
prijeti zato, da ne pride do manka veščin. Te aktivnosti, ki prispevajo k po-
trebam in razvoju novih delovnih mest, je potrebno razvijati.« (European
Commission, 1997a.)

Če se evropski državljan ne zaveda nujnosti izobraževanja in pridobiva-
nja veščin, obstaja nevarnost, da postane nezaposljiv in s tem izključen, mar-
ginaliziran: »skoraj 150 milijonov ljudi v Evropski uniji brez osnovne izo-
brazbe je v nevarnosti marginalizacije« (European Commission, 2001: 6). Z
drugimi besedami, gre za poskus ustvariti enakost na podlagi razlike. Hkra-
ti, ko je konstituirana ali zahtevana enakost, se pojavi tudi praksa izključeva-
nja. Tisti, ki noče ali ne more postati tak, kot narekujejo »samoumevne« in
prevladujoče koristne smernice glede izobraževanja, je izločen ali margina-
liziran, kot tak pa potrebuje nove napotke in navodila, kako se integrirati v
družbo, da bi postal zaželen in koristen državljan (Rose, 1996). To praktično
pomeni, da je imperativ za evropske državljane izobraženost. Če so pomanj-
kljivo izobraženi in nimajo praktičnih veščin, ki bi jim lahko koristile pri
pridobivanju zaposlitve ali pri uspešnem delu, potem ne morejo pričakovati,
da bodo v evropski družbi našli delo ter posledično normalno življenje. Lju-
dje s pomanjkljivo izobrazbo morajo poiskati način, kako se vključiti v druž-
bo, eden od predpogojev za ta korak pa je ravno izobrazba in izkoriščanje po-
tencialnih priložnosti pridobivanja veščin in znanj. Če posameznik želi biti
del evropske družbe ter v njej aktivno sodelovati in prispevati k njenemu ra-
zvoju, mora izkoristiti izobraževalne priložnosti. Tovrstna praksa upravlja-
nja populacije z vršenjem pritiska na posameznika o nujnosti izobraževanja
kot ene ključnih možnosti za njegovo preživetje je tudi totalizirajoča, saj je

16 Za analizo vseživljenjskega učenja s Foucaultovske perspektive glej Edwards (2002) ter Tusc-
hling in Engemann (2006).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

166

v podmeni tega pritiska ideja, da je okolje tisto, ki narekuje neprestano pri-
dobivanje znanj in veščin. Posameznik je v evropskem prostoru kot delu glo-
balnega sveta prepričan zgolj o tem, da je prihodnost negotova, saj živi v ve-
dno hitreje spreminjajočemu se svetu (Fejes, 2008). Multikulturni evropski
državljan je najpoprej državljan, ki izbira, sprejema odločitve, ki je manipu-
labilen in se mora zato neprestano odzivati na modifikacije in spremembe v
okolju, v katerem se nahaja (cf. Gordon, 1991: 43). S proliferacijo posame-
znih razlik neoliberalni režimi ustvarjajo fl eksibilnost skozi tolerantnost do
različnih zahtev, praks in vrednot, vendar le dokler so kompatibilne z logiko
samoodgovornosti (McNay, 2009: 63) in podjetnosti.17

In prav podjetnost je ključni element, ki lahko skupaj s kreativnostjo,
inovativnostjo in fl eksibilnostjo v kulturno heterogenem okolju prinese do-
brobit posamezniku in s tem napredek celotne evropske populacije:

»Kulturno bogastvo Evrope, ki temelji na njeni različnosti, je tudi vse po-
membnejša prednost v nematerialnem svetu in svetu znanja. Evropski kul-
turni sektor je že silovit sprožilec gospodarskih dejavnosti in delovnih mest
po vsej Evropski uniji … /U/stvarjalni podjetniki in živahna kulturna dejav-
nost so edinstveni vir inovacij za prihodnost, ki ga je treba še bolj priznati in
izkoristiti v celoti.« (Evropska komisija, 2007.)
Vnovič vidimo, da je evropska multikulturnost mišljena kot pred-

nost in bogastvo, vendar je to le teren, na katerem je mogoče ustvariti do-
datno vrednost. Ustvariti pa jo je mogoče le z inovativnimi prijemi in s pod-
jetniškim obnašanjem evropskih državljanov: »/P/rvi izziv je spodbuditi
vse državljane, da bodo dobili prečne ključne kompetence, na primer digi-
talno pismenost, učenje učenja, samoiniciativnost, podjetništvo in kultur-
no zavest.« (European Commission, 2008.) Toda ker posameznik ni pod-
jetnik po naravi, temveč se mora tega priučiti, mora kompetence pridobiti
skozi izobraževanje in usposabljanje: »/P/artnerstvo med podjetniško sfero
in različnimi ravnmi in sektorji izobraževanja, usposabljanja in raziskav lah-
ko pripomore k boljši osredotočenosti na znanje in spretnosti ter kompeten-
ce, potrebe na trgu dela ter na pospeševanje inovativnosti in podjetništva v
vseh oblikah učenja.« (European Commission, 2008.) Izobraževalne politi-
ke Evropske unije skozi multikulturalizem kot oblastno tehnologijo deter-
minirajo in (so)kreirajo specifična sebstva, evropske multikulturne državlja-
ne, kot dele evropske populacije, ki razumejo kulturne razlike kot realnost,
ki zahteva odzivnost na neprestane spremembe evropskega okolja, ter zato
delujejo kot subjekti, sposobni samoreguliranja, samonapredovanja ter de-

 Podjetnost posameznika pomeni, da je slednji pri praktično vsakem svojem dejanju podvržen
presojanju o prednostih in koristih svojih namer, dejanj in delovanj. Gre za čisto ekonomizaci-
jo vseh sfer človekovega življenja, kjer mora izkazovati veliko mero spretnosti, znanj in veščin,
saj mora sicer sam nositi odgovornost za lastno nezaposljivost, neuspeh ipd.

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

167

lujejo v okviru neoliberalne logike podjetništva, interesov, investicij in tek-
movalnosti (cf. European Commission, 2001; Evropska komisija, 2007; Eu-
ropean Commission, 2008; Inforegio-PANORAMA, 2009b). Nove oblike
upravljanja populacije in družbenopolitičnih ter gospodarskih razmerij do-
puščajo, še več, spodbujajo podjetniško samoiniciativnost ter svobodo v kon-
tekstu kulturne heterogenosti. Multikulturalizem v okviru različnih ravni
in sfer izobraževanja kot oblastna tehnologija odpira prostor drugačnosti,
dopušča možnost izražanja različnih kulturnih identitet, kulturnih vrednot,
življenjskih stilov, izobraževanje pa hkrati pomeni zagotavljanje kompetenc
za samostojno in svobodno delovanje v okviru podjetniške logike. Toda prav
to fabriciranje svobode, kar je ključni način upravljanja v okviru sodobnih
oblastnih mehanizmov (Walters in Haahr, 2005), je način produkcije in
vzpostavljanja novih oblastnih načinov upravljanja družb, prek katerih se,
kot smo pokazali, tako učinkovito konstituira evropski podjetni multikul-
turni državljan. Iz sečišča med kulturno heterogenostjo, izobraževanjem in
podjetništvom postane ekonomska racionalizacija način življenja, prek ka-
terega je vsako dejanje načrtovano glede na kalkulacijo koristi in izgub ter
je zato razumljeno kot investicija. Evropski multikulturni državljani morajo
investirati v znanje in pridobivanje veščin zato, da lahko delujejo kot subjek-
ti, ki so fl eksibilni in si s svojim podjetniškim obnašanjem zagotovijo lastno
zaposljivost na trgu delovne sile.

Zaključek
Čeprav se v številnih državah Evropske unije zdi, da se multikultu-

ralizem kot uradna politika umika (Grillo, 2007; Vertovec in Wessendorf,
2005), in je tudi na ravni Evropske unije težko govoriti o multikulturaliz-
mu kot specifični politiki, pa smo v prispevku pokazali, da je kulturna hete-
rogenost tisti element, ki ga Evropska unija želi definirati in v okviru svojih
politik mobilizirati na specifičen način. Multikulturnost je v tem kontekstu
predočana kot realnost v in med državami članicami in je ena izmed ključ-
nih pri konstituciji evropskega multikulturnega državljana: posameznik je
evropski državljan, vendar hkrati sme izražati pripadnost določeni kultur-
ni skupnosti. Pri konstrukciji evropske identitete in ideje evropskega (mul-
tikulturnega) državljana multikulturalizem predstavlja liberalno alternativo
integracije imigrantov ter različnih kulturnih oziroma etničnih skupnosti v
širšo evropsko populacijo. Ključno torej je, da je raznolikost kultur tista real-
nost, ki jo je potrebno pri konstrukciji evropske identitete upoštevati.

Kreiranje skupne evropske identitete in evropskega prostora poteka
tudi z ustvarjanjem skupnega izobraževalnega prostora. Za evropsko drža-
vljanstvo je mogoče reči, da je v formiranju evropske ideje uporabljano zato,
ker je vezano na nacionalno državo in s tem na vse njene mehanizme kon-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

168

struiranja oziroma zamišljanja skupnosti. Pri oblikovanju skupnega izobra-
ževalnega prostora pa igra pomembno funkcijo tudi nocija kulture, ki je ra-
zumljena kot enotna evropska kultura, vendar utemeljena v heterogenosti
kulturnih identitet v evropskem prostoru. Kulturne razlike so skozi evrop-
ski multikulturalizem, ki se vzpostavlja kot perspektiva »enotnosti v različ-
nosti«, slavljenje razlik z namenom promoviranja ideje evropske enotnosti
ravno skozi (kulturne) razlike. Z vzpostavljanjem evropskega prostora izo-
braževanja ne gre le za formiranje okvira posredovanja in pridobivanja zna-
nja, temveč je pomemben del tudi to, da se skupaj s tem formira evropsko
državljanstvo. Ideja multikulturalizma je vpisana v izobraževalne politike
Evropske unije, kjer se na normativni ravni spodbuja ohranjanje in izražanje
partikularnih kulturnih identitet, prav ta pluralizem razlik pa je temelj, na
katerem naj bi se oblikovala skupna evropska kulturna identiteta.

Toda multikulturnost, ki je vpisana v izobraževalne politike, ne pome-
ni le temelja konstitucije evropskega državljanstva oziroma identitete, tem-
več se jo v uradnih dokumentih Evropske unije glede izobraževanja osmišlja
tudi kot polje novih priložnosti ter družbenega in gospodarskega razvoja.
Vendar je, v kolikor posamezniki te priložnosti želijo izkoristiti, potrebno
neprestano izpopolnjevati svoje znanje. Gre za oblikovanje »kulture uče-
nja«, ki od posameznika zahteva skozi celo življenje kombinirati ter nad-
grajevati znanja, ki jih je pridobil v šoli, na univerzah, izobraževalnih usta-
novah, v prostem času ter pri družinskih aktivnostih. Ker je multikulturni
prostor prostor neprestanih sprememb ter tudi priložnosti, mora biti evrop-
ski multikulturni državljan manipulabilen, neprestano se mora odzivati na
spremembe v okolju, v katerem se nahaja. Ker je enotnost evropskega prosto-
ra primarno mišljena kot gospodarska odprtost, je pomembno, da so v tem
prostoru posamezniki, ki so mobilna in sposobna delovna sila, pripravljena
prilagajanja spremembam. Raznolikost, tudi kulturna, je ena izmed ključnih
elementov, ki prispeva h kompetitivnosti okolja in predstavlja teren delova-
nja multikulturnih državljanov. S proliferacijo kulturnih razlik neoliberal-
ni režimi ustvarjajo fl eksibilnost ter hkrati konstituirajo multikulturne dr-
žavljane, podvržene neoliberalni logiki interesov, investicij, tekmovalnosti
in podjetnosti. V razmerju med kulturno heterogenostjo, izobraževanjem in
podjetništvom postane ekonomska racionalizacija način, ki usmerja način
delovanja posameznikov in prek katerega je vsako dejanje načrtovano glede
na kalkulacijo koristi in izgub in je zato razumljeno kot investicija. Evropski
multikulturni državljani morajo investirati v znanje in pridobivanje veščin
za to, da lahko delujejo kot subjekti, ki so fl eksibilni in si s svojim podjetni-
škim obnašanjem zagotovijo lastno zaposljivost na evropskem trgu delovne
sile.

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

169

Literatura
Ahonen, P., Tienari, J. (2009). United in Diversity? Disciplinary Normaliza-

tion in an EU Project. Organization 16 (5), 655–679.
Basch, L. G., Schiller, N. G., Blanc, C. S. (1994). Nations Unbound: Tran-

snational Projects, Postcolonial Predicaments and Deterritorialized Na-
tion-states, Amsterdam: Gordon and Breach Publishers.

Bleich, E. (1998). From International Ideas to Domestic Policies: Educatio-
nal Multiculturalism in England and France. Comparative Politics 31
(1), 81–100.

Bologna Declaration (1999). Th e European Higher Education Area. Joint De-
claration of the European Ministers of Education Convened in Bologna
at the 19th of June 1999. Dostopno na http://ec.europa.eu/education/
policies/educ/bologna/bologna.pdf (18. 7. 2010).

Brine, J. (1995). Educational and Vocational Policy and Construction of the
European Union. International Studies in Sociology of Education 5 (2),
145–163.

Burchell, G. (1993). Liberal government and techniques of the self. Economy
and Society 22 (3), 267–282.

Castells, M. (2010). End of Millennium: Th e Information Age: Economy, So-
ciety and Culture, Vol. 3, second edition, Oxford: Blackwell.

Chevrier, S. (2003). Cross-cultural management in multinational project
groups. Journal of World Business 38 (2), 141–149.

Delanty, G. (1995). Inventing Europe: Idea, Identity, Reality, New York: St.
Martin‘s Press.

Delgado-Moreira, J. M. (2000). Multicultural Citizenship of the European
Union, Aldershot: Ashgate.

Edwards, R. (2002). Mobilizing lifelong learning: governmentality in educa-
tional practices. Journal of Education Policy 17 (3), 353–365.

European Commission (1997a). Accomplishing Europe through Education
and Training Study Group on Education and Training, Luxembourg:
European Commission.

European Commission (1997b). Communication fr om the Commission to
the Council, the European Parliament, the Economic and Social Com-
mittee and the Committee of the Regions - Towards a Europe of knowl-
edge. Commission of the European Communities, COM(97) 563.
Dostopno na http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=COM:1997:0563:FiN:EN:PDF (18. 7 2010).

European Commission (2001). Making a European Area of Lifelong Lear-
ning a Reality. Communication fr om the Commission. Commission
of the European Communities COM(2001) 678 final. Dostopno na

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

170

http://www.bologna-berlin2003.de/pdf/MitteilungEng.pdf (16. 7.
2010).

European Commission (2008). An updated strategic fr amework for Europe-
an cooperation in education and training. Commission of the European
Communities COM(2008) 865 final. Dostopno na http://ec.europa.
eu/education/lifelong-learning-policy/doc/com865_en.pdf (17. 7.
2010).

European Commission (2010). Joint Progress Report of the Council and the
08Commission on the implementation of the Education & Training
2010 work programme, »Key competences for a changing world«. Dosto-
pno na http://register.consilium.europa.eu/pdf/en/10/st05/st05394.
en10.pdf (15. 7. 2010).

European Council (2009). Council conclusions of 12 May 2009 on a stra-
tegic framework for European cooperation in education and training
(‘ET 2020’). Official Journal of the European Union, 2009/C 119/02.
Dostopno na http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri
=OJ:C:2009:119:0002:0010:en:PDF (16. 7. 2010).

European Council (2010). Council conclusions of 11 May 2010 on the so-
cial dimension of education and training. Official Journal of the Eu-
ropean Union, 2010/C 135/02. Dostopno na http://eur-lex.europa.eu/
LexUriServ/LexUriServ.do?uri=OJ:C:2010:135:0002:0007:EN:PDF
(16. 7. 2010).

Evropska komisija (2007). Sporočil o Komisije Evropskemu parlamentu, Sve-
tu, Evropskemu ekonomsko-socialnemu odboru in Odboru Regij – Spo-
ročilo o evropski agendi za kulturo v svetu globalizacije {SEC(2007)
570}. Dostopno na http://eur-lex.europa.eu/LexUriServ/LexUriServ.
do?uri=COM:2007:0242:FiN:SL:PDF (10. 7. 2010).

Fejes, A. (2008). European Citizens under Construction: Th e Bologna pro-
cess analysed from a governmentality perspective. Educational Philo-
sophy & Th eory 40 (4), 515–530.

Foucault, M. (1977). Discipline and Punish. Translated by Alan Sheridan,
London: Allen Lane.

Foucault, M. (1978). Th e History of Sexuality, Volume I: Introduction, New
York: Pantheon.

Foucault, M. (1980). Power/knowledge: Selected interviews and other writin-
gs, 1972–1977, Brighton, Sussex: Harvester Press.

Foucault, M. (1982). Th e Subject and Power. Critical Inquiry 8 (4), 777–795.
Foucault, M. (1994). Sexuality and solitude. V: Rabinow, P. (ur.), Michel Fo-

ucault: ethics, subjectivity and truth. Essential works of Foucault 1954–
1984. Volume 1, London: Penguin, 175–184.

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

171

Foucault, M. (2003a). Abnormal: Lectures at the Collège de France, 1974–
1975, London: Verso.

Foucault, M. (2003b). Society Must Be Defended: Lectures at the Collège de
France 1975–1976, New York: Picador.

Foucault, M. (2007). Security, Territory, Population: Lectures at the Collè ge
de France, 1977–1978, Basingstoke: Palgrave Macmillan.

Foucault, M. (2008). Th e Birth of Biopolitics: Lectures at the Collè ge de Fran-
ce, 1978–1979, New York: Palgrave Macmillan.

Goldberg, D. T. (1994). Introduction: Multicultural conditions. V: Gold-
berg, D. Th . (ur.). Multiculturalism: a critical reader, Cambridge, MA:
Blackwell, 1–44.

Gordon, C. (1991). Governmental Rationality: An Introduction. V: Bur-
chell, G., Gordon, C., Miller, P. (ur.). Th e Foucault eff ect: studies in go-
vernmentality: with two lectures by and an interview with Michel Fou-
cault, Chicago: University of Chicago Press, 1–52.

Grillo, R. (2007). An excess of alterity? Debating diff erence in a multicultu-
ral society. Ethnic and Racial Studies 30 (6), 979–998.

Hall, S. (2000). Conclusion: Th e Multi-cultural Question. V: Hesse, B. (ur.).
Un/settled multiculturalisms: diasporas, entanglements, »transrupti-
ons«, London: Zed Books, 209–241.

Hingel, A. J. (2001). Education policies and European Governance: Con-
tribution to the Interservice Groups on European Governance. Develo-
pment of Educational Policies, March, DG EAC/A/1, Brussels: Europe-
an Commission.

Inforegio-PANORAMA. (2009a). Overview. An innovative and creative
future for Europe. Inforegio-PANORAMA, 29, Spring, 4–7.

Inforegio-PANORAMA. (2009b). Interview with Odile Quintin, Direc-
tor General, European Commission Directorate-General for Educati-
on and Culture. Inforegio-PANORAMA, 29, Spring, 10.

Joppke, C. (2002). Multicultural Citizenship. V: Isin, E. F., Turner, B. S.
(ur.). Handbook of Citizenship Studies, London: Sage, 245–258.

Kelly, M. G. E. (2009). Th e political philosophy of Michel Foucault, New
York: Routledge.

Kymlicka, W. (1995). Multicultural Citizenship. A Liberal Th eory of Minori-
ty Rights, Oxford: Oxford University Press.

Lemke, T. (2002). Foucault, Governmentality, and Critique. Rethinking
Marxism 14 (3), 49–64.

McNay, L. (2009). Self as Enterprise: Dilemmas of Control and Resistan-
ce in Foucault‘s Th e Birth of Biopolitics. Th eory Culture Society 26 (6),
55–77.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

172

Mitchell, K. (2001). Education for Democratic Citizenship: Transnationali-
sm, Multiculturalism, and the Limits of Liberalism. Harvard Educati-
onal Review 71 (1), 51–79.

Mitchell, K. (2003). Educating the National Citizen in Neoliberal Times:
From the Multicultural Self to the Strategic Cosmopolitan. Transacti-
ons of the Institute of British Geographers 28 (4), 387–403.

Mitchell, K. (2006). Neoliberal governmentality in the European Union:
education, training, and technologies of citizenship. Environment and
Planning D 24 (3), 389–407.

Modood, T. (1997). Introduction: Th e Politics of Multiculturalism in the
New Europe. V: Modood, T., Werbner, P. (ur.). Th e Politics of Multi-
culturalism in the New Europe: Racism, Identity and Community, Lon-
don: Zed Books.

Nóvoa, A., Lawn, M. (ur.) (2002b). Fabricating Europe: the Formation of an
Education Space, Dordrecht: Kluwer Academic Publisher.

Nóvoa, A., Lawn, M. (2002a). Introduction: Fabricating Europe: the For-
mation of an Education Space. V: Nóvoa, A., Lawn, M. (ur.), Fabrica-
ting Europe: the Formation of an Education Space, Dordrecht: Kluwer
Academic Publisher, 1–13.

Ollikainen, A. (2000). European Education, European Citizenship? On the
Role of Education in Constructing Europeanness. European Educati-
on 32 (2), 6–21.

Óscar, F. (2005). Towards European Citizenship through Higher Educati-
on? European Journal of Education 40 (1), 60–68.

Papadakis, N., Tsakanika, T. (2006). Th e European Union Higher Educa-
tion Policy and the Stake of Regionalization. European Legacy 11 (3),
289–297.

Preuss, U. K., Everson, M., Koenig-Archibugi, M., Lefebvre, E. (2003). Tra-
ditions of Citizenship in the European Union. Citizenship Studies 7
(1), 3–14.

Rawlinson, M. C. (1987). Foucault‘s Strategy: Knowledge, Power, and the
Specificity of Truth. J Med Philos 12 (4), 371–395.

Read, J. (2009). A Genealogy of Homo-Economicus: Neoliberalism and the
Production of Subjectivity. Foucault Studies 6, February, 25–36.

Rose, N. (1996). Governing ‘‘Advanced’’ Liberal Democracies. V: Barry, A.,
Osborne, T., Rose, N. (ur.). Foucault and Political Reason: Liberalism,
Neo-Liberalism and Rationalities of Government, Chicago in London:
University of Chicago Press in UCL Press, 37–64.

Rose, N. (1999). Powers of Freedom: Refr aming Political Th ought, Cambrid-
ge: Cambridge University Press.

J. Pikalo in M. Banjac, Evropski multikultur alizem in izobr aževalne
politike: upr avljanje fleksibilnih in podjetnih evropskih državljanov

173

Rose, N., O‘Malley, P., Valverde, M. (2006). Governmentality. Annual Revi-
ew of Law and Social Science 2 (1), 83–104.

Rouse, J. (2003). Power/knowledge. V: Rabaté, J.-M. (ur.). Th e Cambridge
Companion to Lacan, Cambridge: Cambridge University Press, 95–
122.

Shore, C. (2006). ‘‘In Uno Plures” (?) EU Cultural Policy and the Gover-
nance of Europe. Cultural Analysis 5, 7–26.

Smith, A. D. (2002). Myths and memories of the nation, New York: Oxford.
Solomos, J., Schuster, L. A. (2000). Citizenship, Multiculturalism, and the

politics of Identity: Contemporary Dilemmas and Policy Agendas. V:
Koopmans, R., Statham, P. (ur.). Challenging Immigration and Ethnic
Relations Politics: Comparative European Perspectives, Oxford: Oxford
University Press.

Stråth, B. (2002). A European Identity: To the Historical Limits of a Con-
cept. European Journal of Social Th eory 5, 387–401.

Stråth, B. (ur.) (2000). Europe and the Other and Europe as the Other, Brus-
sels: PIE-Peter Lang.

Treaty on European Union (1992). Official Journal of the European Com-
munities C 191. Dostopno na http://eur-lex.europa.eu/en/treaties/
dat/11992M/htm/11992M.html (15. 7. 2010).

Tuschling, A., Engemann, C. (2006). From Education to Lifelong Lear-
ning: Th e emerging regime of learning in the European Union. Educa-
tional Philosophy and Th eory 38 (4), 451–469.

Vertovec, S., Wessendorf, S. (2005). Migration and Cultural, Religious and
Linguistic Diversity in Europe: An Overview of Issues and Trends, Ox-
ford: COMPAS.

Wallerstein, I. (1974). Th e Modern World System: Capitalist Agriculture and
the Origins of the European World-Economy in the Sixteenth Century,
New York: Academic Press.

Walters, W., Haahr, J. H. (2005). Governing Europe: Discourse, Governmen-
tality and European Integration, New York: Routledge.

175

Kompleksnost in spremenljivost sodobnega sveta zahtevata vedno nove
premisleke o svetu, v katerem živimo, o položaju posameznika in družbe-
nih skupin, o družbenih pojavih. Terjata celo nenehne premisleke o kon-

ceptih, ki so se zdeli trdni in nespremenljivi. Med njimi je zagotovo tudi koncept
državljanstva, identitete ipd. To velja še posebej v globaliziranem in multikul-
turnem svetu, kjer se vse bolj jasno zarisuje os lokalno – nacionalno – globalno
(Pikalo, 2010).

Vse bolj izmuzljiv postaja tudi koncept identitete. Odgovor na vprašanje,
kdo sem, postaja vse bolj zapleten. Posameznik nenehno išče trdne točke naše
identitete, toda celo v okviru biografije posameznika se vse teže razpoznavamo.
Iskanje varnih nebes zase postaja neverjetno kritično početje, kjer se mora posa-
meznik nenehno sestavljati v kontekstu dogodkov, v katere je vpleten. Spreminja-
joči se svet od posameznika zahtseva, da se nenehno spreminja in pri tem ohranja
samega sebe. Konstitutivne dimenzije sebe – čas in prostor, bolezen in zdravje,
spol in leta, rojstvo in smrt, spolnost in ljubezen – tako niso več datumi, temveč
problem, kako odgovoriti nanje, kako jih predstaviti (Melucci, 1996).

Pri iskanju trdnih točk naše identitete ni prizanešeno niti nacionalni iden-
titeti. A. Torres (2010: 187) tako opozarja, da tudi nacionalna identiteta – kot
najpomembnejša oblika teritorialne solidarnosti, temelječe na ideji enotne naci-
onalne države, izkustev in občutkov patriotizma ter skupne kulturne dediščine
– ni nespremenljiv označevalec, ki vodi državljane in njihove odločitve o lojal-
nosti in solidarnosti.

Podobna so stališča Laclaua (v Rose, 1996), ki opozarja, da je za današnje
obdobje značilno spoznanje o odsotnosti trdih tal, ki bi omogočala univerzal-
no, nevprašljivo identiteto. Prav zato naj bi vsak trenutek podoživljali nekakšen
»neuspeh« identitete in posledično smo nenehno ujeti v iskanju identifikacije.

Domoljubje v slovenskem
šolskem sistemu

Vladimir Prebilič in Andreja Barle Lakota

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

176

Iz tega je mogoče izvajati, da je aktivno in samozavestno nastopanje v global-
nem okolju mogoče samo, če imamo zelo trdno zasidrane korenine. To pa ni
mogoče, če povsem zanemarimo vidik domoljubja, kot osnove oblikovanja,
ne nujno tudi nacionalne, identitete.

Ob vseh pomislekih, povezanih s konceptom nacionalne identitete, ki
naj bi jo nadomestila druga, v širši prostor vpeta identiteta, vsaj trenutno le-
ta ostaja še kako aktualna. Ne nazadnje so dokaz za to, kako pomembna je
nacionalna identiteta, dogajanja ob razpadu Jugoslavije. V kontekstu tega je
treba razumeti domoljubje ali patriotizem kot prav posebno čustvo in zato
kot posebno vrednoto. Ljubiti dom in domovino v širšem kontekstu je nekaj,
kar je in bo za vedno žlahtno dejanje. Biti globalen in ljubiti domovino nista
dva izključujoča se koncepta. Ravno obratno. Velja poudariti, da ne gre za-
menjevati nacionalizma in domoljubja, vendar nas pretekla zgodovinska dej-
stva opozarjajo, da čustvo domoljubja Slovenkam in Slovencem ni tuje, celo
več, velikokrat smo ga znali tudi jasno pokazati. Žal pa tega v vsakdanjem ži-
vljenju ni mogoče zaznati v takšnem obsegu kot v času oblikovanja sloven-
ske države. To sicer ni nič nenavadnega, saj je praktično nemogoče ohranja-
ti domoljubje na tako visoki izrazni ravni, vendar pa raziskave opozarjajo na
mlačno odzivanje mladih pri vprašanju domoljubja. Ker pomemben del so-
cializacije mladih državljank in državljanov poteka v družini, vedno več pa
tudi v šoli, kjer mladi preživijo vse več svojega časa, je pomembno veliko po-
zornosti posvetiti prav trenutnemu stanju v slovenskem osnovno- in srednje-
šolskem izobraževalnem sistemu ter opozoriti na morebitne pomanjkljivosti
ob hkratnem iskanju poti k še večjemu izboljšanju stanja na tem področju.

Domovinska vzgoja je preveč pomembna, da bi jo enostavno prepusti-
li improvizaciji ali da na tem področju država ne bi nič postorila. Ob tem se
je treba zavedati, da oblikovanje identitet temelji tudi na percepciji znanja in
izkustva (Torres, 2010: 187), zato je nujno pretresti domovinske vsebine na
področju osnovno- in srednješolskega izobraževanja na Slovenskem. Torej,
če hočemo biti ponosni na svojo domovino in jo tudi ljubiti, je potrebno ne-
kaj vedeti o njej. Vprašanje, na katerega je potrebno odgovoriti na tem me-
stu, je, ali sedaj mladi vedo dovolj o domovini, da bi jo lahko ljubili? Kaj lah-
ko še storimo?

Kako mladi poznajo rojstvo države?
Seveda domoljubja ni mogoče spraviti na preprost enačaj z nastankom

samostojne in neodvisne Republike Slovenije, je pa to dogodek, ki nedvo-
mno sodi v najbolj temeljne dosežke slovenskega naroda in posledično pred-
stavlja velik domoljubni potencial. Upoštevaje dejstvo, da je ta dosežek ne-
dvomno bistven mejnik tudi pri bodočem definiranju domovinskih vrednot
in čustev – nenazadnje je Slovenija postala dejanski subjekt mednarodnega
prava –, je smiselno tem vsebinam posvetiti posebno pozornost.

V. Prebilič in A. Barle Lakota, Domoljubje v slovenskem
šolskem sistemu

177

V obdobju med marcem in junijem 2008 je bila izvedena izjemno ob-
sežna raziskava s področja poznavanja nastanka slovenske države med mla-
dimi v Sloveniji. Analiza, ki je temeljila na anketiranju osnovnošolske in
srednješolske populacije ter na hkratnem intervjuvanju in anketiranjem uči-
teljev, je s pomočjo družboslovne metodologije in sistema vzorčenja posku-
šala ugotoviti trenutno stanje. Vzorci so omogočili strukturiranje različnih
variabel, katerih temeljni cilj je bilo ustvariti reprezentativni vzorec za stati-
stično obdelavo. Analiza je zajela 1653 osnovno- in srednješolcev v Sloveni-
ji ter 113 učiteljev zgodovine. Na ravni osnovnih šol je raziskava temeljila na
vzorcu 651 učenk in učencev, pri čemer vzorec zajema v vseh 12 šolskih regi-
jah. Izhajajoč iz dejstva, da se vsebine nastanka slovenske države praviloma
neposredno povezujejo s poukom zgodovine (deloma tudi s predmetoma Dr-
žavljanska vzgoja in etika ter Geografija), je bil najprej merjen interes oziro-
ma zanimanje za ta predmet. To dejstvo dodatno potrjuje ugotovitev same
raziskave, ki vidi zgodovino kot ključni vir njihovega znanja in vedenja o osa-
mosvojitvi. Dve tretjini ali 66 % učenk ter učencev predmet zgodovina doje-
ma kot zelo oziroma srednje zanimiv. Pri tem jih še posebej pritegnejo meto-
de raziskovanja, pogovora in delo z avdiovizualnimi sredstvi. Prav te oblike
pa izdatno pogrešajo v še večjem obsegu. Kljub siceršnji časovni stiski in sko-
po odmerjenim uram v osnovnošolskih učnih načrtih je kar 73 % vprašanih
obravnavalo temo osamosvojitve Slovenije. Res pa je, da se je velika večina
učencev (30 %) odločila za vsega 2 oziroma 3 ure pouka, namenjenega tem
vsebinam, in kar 40 % jih obsega časa, posvečenega osamosvojitvi, ne more
oceniti. Kljub temu pa 68 % učencev meni, da takšen obseg povsem zadostu-
je za samo razumevanje te teme. Dokaj visoko samooceno so si učenci dode-
lili tudi ob vprašanju občutka poznavanja nastanka slovenske države. Kar 79
% jih je namreč mnenja, da dobro (ocena 3), prav dobro (ocena 4) oziroma
odlično (ocena 5) poznajo omenjene teme. Vendar se to izkazuje kot pretira-
na samozavest. Pri motivaciji učenja vsebin, povezanih z osamosvojitvijo, je
vzorec skoraj razpolovljen – 47 % vprašanih ocenjuje osamosvojitev kot za-
nimivo temo oziroma področje večjega zanimanja, 53 % pa tega zanimanja
ne zaznava, čeprav jih dokaj velika večina, kar 70 %, meni, da je poznavanje
dogajanj, povezanih z osamosvajanjem Slovenije, za mlade v naši državi po-
membno. Ko so bila preverjena nekatera temeljna znanja učencev o osamo-
svojitvi, pa so se izkazale mnoge pomanjkljivosti. Tako 50 % vprašanih ne ve,
po čem so se volitve aprila 1990 razlikovale od predhodnih, medtem ko se je
za pravilni odgovor odločilo 39 %. Pri plebiscitu se je izkazalo dokaj dobro
poznavanje vloge tega instituta, saj je 62 % učencev vedelo, kaj sta bili tako
vloga, kakor cilj plebiscita, kljub temu pa jih kar 30 % o plebiscitu ne ve prav
nič. Nadalje je vsega 16 % vprašanih znalo izbrati prvega predsednika sloven-
ske vlade, preko 40 % pa jih ni posredovalo odgovora. Za Majniško deklara-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

178

cijo ni slišalo 35 % vprašanih in vsega 16 % je bilo sposobnih izbrati pravilni
odgovor. Kljub temu pa osnovnošolci osamosvojitev Slovenije ocenjujejo kot
pogumno dejanje (kar 84 %), naslednjih 86 % jih je prepričanih, da je osa-
mosvojitev neposredno povezana z domoljubjem, 81 % jih je prepričanih, da
je osamosvojitev povezana z nacionalno zavestjo, medtem ko jih 87 % obdo-
bje osamosvajanja povezuje s svobodo.

Na ravni slovenskih srednjih šol je raziskava temeljila na vzorcu 1002
dijakinj in dijakov vseh 12 regij v Sloveniji; vključevala je vse srednješolske
programe. Vzorec je obsegal 35 % dijakov triletnih in ostalih srednješolskih
programov, 42 % dijakov je predstavljalo štiriletne srednješolske programe
in 23 % jih je bilo med anketiranimi gimnazijcev. Povzetek analize odgovo-
rov temelji na deduktivnem pristopu, kjer so bila vprašanja najprej posveče-
na nekaterim temeljnim ugotovitvam, ter se zaključuje z analizo dejanskega
poznavanja osamosvojitvenih vsebin. Začenši z interesom srednješolske po-
pulacije za pouk zgodovine in geografije, kjer so največkrat posredno in ne-
posredno v pedagoški proces vključene teme s področja osamosvojitve Re-
publike Slovenije, je mogoče potrditi povsem povprečno zanimanje za oba
predmeta. Zanju se je kot za zanimive odločilo 30 % oziroma 29 % vpra-
šanih. Rezultati kažejo, da se v procesu poučevanja (pre)malo uporabljajo
različni učni pripomočki. Tako dijaki najbolj pogrešajo uporabo dokumen-
tarnega filma (kar 59 %), interneta (47 %) in e-gradiv (22,4 %). Da bi bile
vsebine nastanka države del pouka, je zaznalo 49 % vprašanih, medtem ko se
jih preostalih 24 % ne spomni oziroma teh tem niso obravnavali v preosta-
lih 26 % anketiranih. Zaradi tega dejstva kar 53 % učencev ne more oceniti,
koliko ur je bilo namenjenih poučevanju osamosvojitvenih vsebin, medtem
ko preostalih 27 % ocenjuje, da so bile nastanku slovenske države namenje-
ne od 1–3 učne ure. Zato so povsem pričakovani odgovori na vprašanje o pri-
mernosti namenjenega časa za obravnavanje osamosvojitve Slovenije za do-
bro razumevanje učne teme. 60 % vprašanih dijakov in dijakinj je mnenja,
da omenjeni čas ni zadosten. Ostalih 40 % meni drugače, saj so prepriča-
ni, da je v tem časovnem intervalu mogoče zadostno doumeti temo osamo-
svojitve Slovenije. Nič presenetljivega niso odgovori na vprašanja, povezana
z njihovim znanjem o osamosvojitvi Slovenije. Res je potrebno samoevalva-
cijske odgovore do določene meje zrelativizirati, saj so podvrženi veliki meri
subjektivnosti, kljub temu pa je mogoče ugotoviti, da večina dijakinj in dija-
kov ni suverena pri poznavanju tem, povezanih z osamosvojitvijo Slovenije,
saj je povprečna ocena (rang obsega vrednosti med 1 in 5), ki so si jo dodeli-
li, vsega 2,5. Večina vprašanih (40 %) bi svoje znanje ocenila z oceno 2 (za-
dostno) oziroma s 3 (37 %). Ob tem vsaj deloma zaskrbljuje podatek analize
virov informacij na področju osamosvojitve Slovenije. Daleč najpomembnej-
ši vir informiranja mladih je televizija, za katero se je odločilo 53 % vpraša-

V. Prebilič in A. Barle Lakota, Domoljubje v slovenskem
šolskem sistemu

179

nih, sledijo starši, šele na tretje mesto pa se uvrsti šola kot institucija oziroma
pouk zgodovine. Na četrtem mestu je prvi elektronski medij, internet, pri
čemer je nujno opozoriti, da osamosvojitvenih vsebin na internetu ni v tako
velikem obsegu, kakor to velja za druge teme in vsebine. Na osnovi teh od-
govorov in analiz zato ni nenavadno, da kar 54 % vprašanih vsebine, pove-
zane z nastankom slovenske države, popolnoma nič ne zanimajo oziroma jih
zanimajo zelo malo. Vsega 9 % dijakinj in dijakov bi z velikim veseljem pre-
učevalo teme, povezane z nastankom slovenske države. Tako velika stopnja
nezanimanja je nedvomno plod pasivnosti dijakinj in dijakov do šolskega sis-
tema, malo ali nič ni bilo postorjeno pri aktualizaciji tem, povezanih z na-
stankom slovenske države, zaznati pa je vsesplošno nizko zanimanje za zgo-
dovino, povezano s slovenskim narodom. Le-to je vsekakor kontradiktorno
mnenju mladih, da je poznavanje dogajanj, povezanih z osamosvajanjem Slo-
venije, za mlade v naši državi pomembno. Kar 73 % jih namreč tovrstno raz-
mišljanje podpira, samo 7 % pa jih je prepričanih, da poznavanje nastanka
slovenske države ni pomembno oziroma 21 %, da je to manj pomembno.

Sledila je analiza dejanskega znanja dijakinj in dijakov s področja osa-
mosvojitve. Samo 11 % vprašanih je pravilno odgovorilo na vprašanje prvih
večstrankarskih volitev v Sloveniji, zgolj 20 % se jih je pravilno odločilo za
politično koalicijo, ki je oblikovala prvo vlado, dodatnih 46 % vprašanih pa
ni vedelo, kdo je vodil prvo slovensko vlado. Nadalje se je za pravilni odgo-
vor pri številu smrtnih žrtev v vojni za obrambo slovenske samostojnosti od-
ločilo vsega 9 % vprašanih, medtem ko se jih za nobeden odgovor ni odločilo
44 %, kar lahko razumemo kot odkrito in popolno nepoznavanje pravilnega
odgovora. Podoben rezultat dobimo na vprašanje, kdaj so potekali spopadi v
Sloveniji. Brez odgovora je namreč ostalo 42 % vprašanih, medtem ko jih je
pravilno odgovorilo 21 %. Je pa večina menila, da je bilo smrtnih žrtev tako
med vojaki kakor med civilisti malo. Abstinenca pri odločanju za odgovor
pri državah podpornicah slovenske samostojnosti in neodvisnosti je bila prav
tako zelo velika – kar 53 %, medtem ko so se ostali vprašani držali principa
geografske bližine kot korelacijskega momenta podpore Sloveniji, pri čemer
naj bi po mnenju vprašanih Sloveniji bližnje države bolj podpirale njeno sa-
mostojnost in neodvisnost. 43 % vprašanih popolnoma nič ne ve o Majniški
deklaraciji, medtem ko jih samo 12 % pravilno opredeli poslanstvo in cilj de-
klaracije. Edini odgovor, kjer so vprašani pravilno odgovorili v večini, je bil
povezan z datumom razglasitve neodvisnosti. Za pravilni odgovor se je odlo-
čilo 69 % vprašanih, občutno nižji pa je bil tudi delež neopredeljenih – 15 %.
Zgolj manjšina se je pri tem vprašanju odločila narobe, le 16 %.

Učitelji v slovenskih srednjih in osnovnih šolah
Presenetljiva je ugotovitev, da učitelji zgodovine v dokaj velikem obse-

gu (41,5 %) soglašajo z obsegom ur v učnih načrtih, ki obravnavajo nastanek

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

180

slovenske države, čeprav je le-teh v samem procesu med 2 in 4. Kljub temu pa
intervjuji z učitelji izkazujejo drugo težavo. Bolj kot obseg časa, predviden za
poučevanje vsebin osamosvojitve Republike Slovenije, je problematična kro-
nološka razporeditev zgodovine, kjer zaradi nenehne časovne stiske te teme
preprosto izpadejo iz procesa poučevanja. Temu dejstvu ob bok je potrebno
dodati še samo strokovno suverenost učiteljic in učiteljev, ki izhaja iz samo-
evalvacije. Samo 7,7 % jih je povsem suverenih v strokovno poznavanje vse-
bin s področja osamosvojitve, medtem ko jih 77 % ostaja previdnih in svo-
jo usposobljenost opredeli kot sicer ustrezno. Za pomanjkljivo svoje znanje
oceni 15,3 % vprašanih. Razlog je po mnenju raziskovalcev iskati v visoko-
šolskem izobraževalnem sistemu. Tisti, ki so diplomirali po letu 1991 (pred
tem je bilo poučevanje nastanka nove države nemogoče), se v času študija s
tovrstnimi temami niso nikoli srečali. 51,5 % vprašanih je zato obstoječi vi-
sokošolski sistem označilo kot zelo pomanjkljiv, še dodatnih 20,2 % pa kot
pomanjkljiv. Kot delno ustrezno se zdi obravnavanje teh tem zgolj 24,2 %
vprašanih, medtem ko jih kot povsem ustrezno vidi vsega 3 %. To bi moral
biti pomemben pokazatelj predlagateljem in izvajalcem visokošolskih učnih
načrtov, saj je povsem jasno, da je trenutno izobraževanje bodočih učiteljic in
učiteljev zgodovine povsem neprimerno, neustrezno in do določene mere ne-
odgovorno, saj bo učitelj, ki bo zaključil tako organiziran in vsebinsko konci-
piran študij, le težko suvereno predaval oziroma izobraževal nove generacije.
To je toliko bolj pomembno predvsem zato, ker mlajše generacije študentov
postopka osamosvojitve niso doživele in le-ta predstavlja zgolj novo oziroma
dodatno zgodovinsko poglavje. Še bolj zaskrbljujoč pa je podatek, da se, če-
prav tem o osamosvojitvi Slovenije velika večina izmed mladih učiteljic in
učiteljev ne obvlada dovolj, sami dodatno ne izobražujejo. To potrjuje odgo-
vor kar 60 % vprašanih. Še bolj težavna pa je ugotovitev omenjene skupine
– 40 % –, ki se sicer izobražuje, vendar z dosedanjimi izobraževanji na tem
pod ročju njeni člani niso zadovoljni.

S pomočjo metode intervjuja, ki je bila uporabljena v različnih krajih
Slovenije, je postalo razvidno presenetljivo in hkrati statistično dokazano
dejstvo med anketirano populacijo osnovnošolcev, da jim država in koncep-
ti, na primer nacionalna pripadnost in zavest, še ne predstavljajo kakšne po-
sebne vrednote. Povrhu učiteljice in učitelji zaznavajo zelo nezainteresiran
odnos do zgodovine, kar povezujejo s samim odnosom staršev to tega pred-
meta, ki naj ne bi pomembno vplival na izgradnjo kariere oziroma uspeh
učenke ali učenca. Ker se koncept osamosvojitve pojavlja prav v učnem na-
črtu pouka zgodovine, je ta tema koleteralna žrtev sistema. Ob tem ne sme
biti prezrto pomembno dejstvo, da je prav za področje izvajanja pouka tem,
povezanih z nastankom slovenske države, zaznavna pomembna podhranje-
nost. Ta je dvoplastna: učiteljice in učitelji se sami niso izobraževali na to

V. Prebilič in A. Barle Lakota, Domoljubje v slovenskem
šolskem sistemu

181

temo tekom študija ali individualno, kar vodi v zaznavno nelagodje izvaja-
nja suverenega pouka omenjenih vsebin, hkrati pa ni na razpolago interak-
tivnih učnih gradiv, ki bi dodatno motivirala in pritegnila učenke in učen-
ce k poglobljenemu učenju. Za razliko od drugih zgodovinskih obdobij, kjer
so poleg spletnih podatkov in vsebin na voljo še različni dokumentarni fil-
mi in podobno …

Učiteljice in učitelji vidijo pomembne težave na poti boljšega razu-
mevanja oblikovanja samostojne in neodvisne Slovenije še v dveh razlogih
strukturnega značaja. Prvi je kronološki princip obravnavanja zgodovine v
slovenskih šolah, kjer je prav omenjana tema zadnja o vseh tem pouka zgo-
dovine v slovenskih osnovnih šolah. To pomeni, da so časovni pritisk zaklju-
čevanja ocen, končevanja pouka ter priprav na prehod v srednjo šolo in po-
sledično izjemno nizka motivacija učenk in učencev, zelo visoki. Drugo pa je
dejstvo nacionalnih preizkusov znanj (NPZ), ki zadnje leto pouka zgodovi-
ne strne okoli predvidenih vsebin, kar v veliki meri zvodeni ostale teme ozi-
roma se učiteljice in učitelji praviloma zavestno odločijo bistveno več pozor-
nosti nameniti temam, ki bodo preverjane. Deloma tudi zaradi neposredne
medsebojne primerljivosti šol in seveda njihovega uspeha ter uspeha učenk
in učencev. Ob tem intervjuvane učiteljice in učitelji zaznavajo veliko raz-
drobljenost vsebin, povezanih z oblikovanjem samostojne in neodvisne Slo-
venije, med različnimi predmeti. Žal praksa na ravni medpredmetnih pove-
zav ne izkazuje poglobljenega sodelovanja, kar bi lahko nedvomno vodilo v
sinergični učinek in povečalo dodano vrednost pri razumevanju za obliko-
vanje slovenskega domoljubja pomembnih vsebin. Pri tem ne smemo ime-
ti v mislih zgolj pouka zgodovine, temveč še predmete Etika in državljanska
vzgoja, Geografija in Slovenščina. To so namreč predmeti, ki jih že sedaj uči-
teljice in učitelji prepoznajo kot nosilce pri posredovanju vsebin, povezanih z
osamosvojitvijo. Zato ne presenečajo mnenja, da je potrebno te in vse ostale
vsebine, ki jih tako teoretiki in praktiki prepoznavajo kot domoljube, posku-
šati združiti v sintetskem pristopu, morda v obliki enega izbirnega predmeta.
Veliko težavo pri bolj sistematičnem in predvsem učinkovitejšem pouku vse-
bin, povezanih z oblikovanjem samostojne države, pa predstavlja slabo po-
znavanje teh vsebin na strani učiteljic in učiteljev. Večina med njimi je štu-
dij zaključila še v času obstoja SFR Jugoslavije, medtem ko mlajši teh vsebin
v času študija niso absolvirali v zadostnem obsegu. Tako je dodatno pridobi-
vanje znanj prepuščeno samoizobraževalnim aktivnostim učiteljic in učite-
ljev, kar spričo dokaj omejenih relevantnih strokovnih ter predvsem vsebin-
sko primerno strukturiranih gradiv pogosto ni tako enostavno. Zato seveda
ni pričakovati poglobljenega pouka s področja osamosvojitve v osnovnih šo-
lah, saj je dokaj težko prepričljivo, samozavestno in predvsem strokovno ter
atraktivno izvajati pouk ob zaznavni pomanjkljivosti omenjenih znanj med

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

182

učiteljicami in učitelji. Vsaj del teh težav je skupina teoretikov in praktikov
poskušala odpraviti s pomočjo raziskovalno-izobraževalnih aktivnosti Za-
voda za RS za šolstvo, MŠŠ, MORS in MNZ.

Interes med mladimi
Pri ugotavljanju interesa tako med srednješolkami in srednješolci kot

osnovnošolkami in osnovnošolci smo poskušali določiti range za 17 oblik
zanimanj in prioritet, ki so najbolj pogoste pri tovrstnih analizah. Temelj-
na ugotovitev analize odgovorov anketirane populacije je velika degresija za-
nimanja do nekaterih pomembnih funkcij sodobne družbe. Tako se na čelu
največjega zanimanja na srednješolski ravni postavijo naslednji interesi: pri-
jateljstvo (4,62), zabava in sprostitev (4,57), spolnost in ljubezen (4,49), služ-
ba in poklic (4,44), delo in zaposlitev (4,31) ter skrb za lastni izgled in zuna-
nji videz (4,04). Interesi, ki jih je mogoče dokaj neposredno povezati tudi z
domoljubjem, pa so praviloma rangirani dokaj nizko. Med 17 spremenljivka-
mi najdemo nacionalno preteklost in usodo naroda na 12. rangu (3,09), rang
nižje je nastajanje neodvisne slovenske države (3,03), medtem ko povsem naj-
nižji rang in izjemno nizko zanimanje anketirani namenjajo politiki in po-
litičnim dogajanjem (2,31). Na osnovi tega je mogoče trditi, da vprašani ne-
posredno povezujejo nacionalno preteklost in usodo naroda z nastajanjem
neodvisne države. Popolna degradacija med interesi mladih se kaže politiki
in političnim dogajanjem (2,31), kar lahko razumemo in tudi zaznavamo v
obliki pasivizacije pri sooblikovanju politične krajine v Sloveniji.

Zelo podobne razmere odslikavajo odgovori vprašanih učenk in učen-
cev v slovenskih osnovnih šolah. Na povsem identični lestvici se v vrh prebi-
jejo naslednji interesi: zabava in sprostitev (4,64), prijateljstvo (4,57), služba
in poklic (4,39), spolnost in ljubezen (4,20), skrb za lastni izgled in zuna-
nji videz (4,06) … Tako kakor na ravni srednjih šol se interes za nastajanje
neodvisne slovenske države (2,98) ter nacionalna preteklost in usoda naro-
da (2,94) nahajajo dokaj nizko znotraj 17-stopenjske lestvice, na 12. oziro-
ma na 13. mestu. Ker je anketirana populacija starostno v povprečju za štiri
leta mlajša, se to nato odraža tudi na interesu za politiko in politična dogaja-
nja. Ta je ponovno na zadnjem rangu v omenjeni lestvici, medtem ko je izka-
zan interes daleč najnižji (2,05), kar pomeni, da velike večine osnovnošolk in
osnovnošolcev politika oziroma z njo povezani dogodki skoraj popolnoma
nič ne zanimajo. Takšne razmere interesov opozarjajo na nadaljnjo degresijo
odgovornega bivanja v slovenski družbeni skupnosti, nesodelovanje pri načr-
tovanju prihodnosti taiste skupnosti ter najverjetneje zniževanje volilne ude-
ležbe, kar lahko pomeni nesprejemanje odgovornosti in še večjo pasivizacijo
bodočih nosilcev družbenega razvoja. Odgovor na temeljno vprašanje, ali je
razvoj v takšnem okolju sploh možen, se seveda ponuja kar sam …

V. Prebilič in A. Barle Lakota, Domoljubje v slovenskem
šolskem sistemu

183

Sistemska vprašanja domoljubja v OŠ in SŠ
V sodobni družbi, ki jo pogosto označujemo s pojmom družba znanja,

je šola ena najpomembnejših institucij. Razloge je moč iskati tako v dejstvu,
da je šolska izobrazba pozicijska dobrina, zato je dostopnost do le-te izje-
mno pomembna, in hkrati v tem, da je ravno zato šola obvezna za vso gene-
racijo vse daljši čas in zato ostaja eno redkih oprijemalnih središč oblikova-
nja identitete.

Ob strukturni moči, s katero naj bi šola razpolagala, se zdi, da je legiti-
mnost šole vse manjša (Kress, 2006). Zdi se, da je šola v preteklosti mnogo
laže načrtovala, katera znanja učenci potrebujejo, saj so ostajali temeljni bi-
vanjski koncepti relativno nedotaknjeni.

Danes soglasja o tem, kaj učenci potrebujejo, ni več. Še več: mladi naj
preprosto ne bi več pristajali na opise sedanjosti (sveta), kot jo prikazujemo
starejši, saj naj bi šlo za generacijsko povsem spremenjeno razumevanje seda-
njosti in prihodnosti (Kress, 2006).

Vprašanje sodobne konceptualizacije domovinske vzgoje tako trešči ob
vsa odprta vprašanja koncepta, načina prenosa znanja (koliko, kaj, na kakšen
način ...). Ravno zato je za oblikovanje jasne strategije vključevanja domo-
vinske vzgoje v šolah nujna sodobna konceptualizacija domovinske in drža-
vljanske vzgoje, kjer bi morali upoštevati perspektive tistih, ki jim je domo-
vinska vzgoja namenjena. Ni namreč mogoče vztrajati pri konceptih, ki jih
mladi preprosto ne sprejemajo.

Vključevanje tem, pomembnih za oblikovanje domovinske vzgoje, je
zato izjemno kompleksno vprašanje, ker preprosto ne gre samo za vprašanje,
katere vsebine/teme. Preenostavno bi bilo razumeti rešitev problema samo
s tem, da se oblikuje nov predmet, že obstoječim predmetom kaj doda ipd.
Nujno je razviti ustrezne strategije poučevanja za teme, kot je npr. domo-
vinska vzgoja; zanje velja, da nimajo trdnih pravil »uokvirjanja«, zato jih
učenci pogosto ne razpoznavajo kot »prave šolske teme«. V kolikor se teme
uokvirijo v posamični predmet, se zdi večini učencev pouk tovrstnih pred-
metov nenaraven, umeten. Smisla predmeta ne priznavajo niti, če se te pred-
mete poučuje s povsem praktičnimi primeri. Prav zato je najbrž edina mo-
žnost razvijati različne strategije poučevanja in pri tem upoštevati možnosti,
ki jih nudi proces vzgoje in izobraževanja v celoti, ne samo v okviru posamič-
nega predmeta.

Kaj storiti?
Domoljubje kot čustvo obstoji med nami skozi vso zgodovino. Seveda

se spreminja vsebina čustva, njegov obseg, morda tudi razumevanje domovi-
ne, vendar gre za tako močno čustvo, da so zanj posamezne skupnosti umira-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

184

le, ga varovale, častile in vsekakor tudi ljubile … Zato je mogoče skoraj z goto-
vostjo trditi, da gre za pozitivno čustvo, ki je morda vodilo tudi v ekstremna
dejanja. Morda ravno zato, ker gre za tako močno čustvo, ga je nujno nave-
zati tudi na vedenje, znanje. Domoljubje je mogoče povezati tudi s pozna-
vanjem zgodovine doma oziroma domovine. Kaj in kako postorimo na tem
področju v Sloveniji, vsaj deloma prikazujejo rezultati ankete, opravljene v
slovenskih srednjih in osnovnih šolah. Čeprav je bilo predstavljeno razisko-
valno delo skoncentrirano predvsem na nastanek slovenske države in bi bilo
mogoče za potrebe celovitega koncepta domoljubja definirati še veliko dru-
gih pomembnih tem iz slovenske zgodovine, je morda prav ta tema še posebej
pomembna. Nenazadnje je bil dosežek samostojnosti in neodvisnosti cilj, h
kateremu so bili posredno, v mnogih primerih pa tudi neposredno usmerje-
ni pogledi največjih domoljubov. Pa vendar se tega ne zavedamo prav dobro.

Nujno se bo treba tako v teoretičnih kot filozofskih pogledih poeno-
titi, kaj je za nas domoljubje. Katere vsebine so tiste, ki bodo domovino pri-
bližale mladim? Obsežna strokovna razprava bi lahko nedvomno omogočila
oblikovanje okvirja, ki bi ga nato s pomočjo teoretikov didaktike in konč-
no praktikov – učiteljic in učiteljev, prelili v atraktivne učne vsebine bodisi
obstoječih bodisi novih učnih predmetov. Ob tem ne sme izostati nenehno
posodabljanje vsebin, saj se dosežki domovine nizajo in se bodo nizali tudi
v bodoče. Posebno pozornost pa je treba nameniti tudi učiteljicam in učite-
ljem, ki bodo prenašalci oziroma posredovalci teh vsebin. Kako pomembna
je njihova vloga, dokazujejo številne druge raziskave, na področju domoljub-
nih vsebin pa morda še toliko bolj … Domoljubje bo kljub hitremu proce-
su globalizacije ostalo aktualno čustvo, saj bomo dom ali domovino pozna-
li tudi v bodoče.

Povsem jasno pa je, da so mogoče številne izboljšave, kako na spreje-
mljiv način domoljubne vsebine približati mladim, kar izkazuje tudi v član-
ku predstavljena raziskava. Vendar bo zato treba najprej oblikovati spre-
jemljiv koncept domoljubja, ki bo vzdržal različne teoretične poglede,
predvsem pa bo kar najbolj odslikaval vse karakteristike slovenskega domo-
ljubja. Na osnovi tega bo tudi implementacija v slovenski šolski sistem lažja,
saj bo že v izhodišču zasnovana medpredmetno in vseobsežno.

Viri
Gellner, E. (1964). Nations and Nationalism, Oxford: Blackwell.
Hylland Eriksen, T. (1993). Ethnicity & Nationalism. Anthropological Per-

spectives, London: Pluto Press.
Kress, G. (2006). Learning and curriculum. Agency, ethics and aesthetics in

an era of instability. V: Moore, A. (ur.). Schooling, Society and Curricu-
lum, London: Routledge.

V. Prebilič in A. Barle Lakota, Domoljubje v slovenskem
šolskem sistemu

185

Melucci, A. (1996). Th e playing self: Person and meaning in the planetary so-
ciety, Cambridge: Cambridge Univesity Press.

Pikalo, J. (2010). Državljanstvo in globalizacija, K državljanski vzgoji za sod-
oben svet, Ljubljana: Založba Sophia.

Safranski, R. (2005). How much Globalization can we bear? Cambridge: Po-
lity Press.

Torres, A. C. (2010). Demokracija, izobraževanje in multikulturalizem. V:
Pikalo, J. Državljanstvo in globalizacija, K državljanski vzgoji za sodo-
ben svet, Ljubljana: Založba Sophia.

V E p i s t e m o l o g i j e
i n p ro b l e m at i k a

v i s o k e g a š o l s t va

189

Oris prispevka in predstavitev temeljnega
teoretskega okvira

V prispevku bom izpostavila nekatere problemske sklope, o katerih bi bilo
treba razmisliti oz. jih ustrezno refl ektirati pri raziskovanju (ne)razli-
ke med spoloma v vzgoji in izobraževanju, najbrž pa tudi širše.1 Najprej

bom v grobem predstavila nekatere predpostavke feministične teorije, natanč-
neje feministične epistemologije, za katere menim, da so na tem mestu relevan-
tne. Nato se bom dotaknila problema nujnosti uporabe ustreznega teoretskega
okvirja, nadaljevala pa bom s tremi bolj specifičnimi problemi, ki se vežejo na
polje vzgoje in izobraževanja oziroma na raziskovanje konstrukcij spolne razli-
ke na tem polju. Kar pa zadeva feministično epistemologijo, uvodoma tole: iz
pragmatičnih razlogov uporabljam izraz v ednini, čeprav na tem polju ne more-
mo govoriti o homogenosti, imamo samo določene skupne točke, kot je pouda-
rek na »spolu kot osrednji kategoriji v razpravah in rekonstrukcijah epistemskih
praks, norm in idealov« (Janack, 2004).

Problematizirati bom poskušala (od tod »prispevki« v naslovu tega član-
ka) več izhodišč oziroma stališč, na katera sem naletela v različno usmerjenih
razpravah o spolu v vzgoji in izobraževanju in ki po mojem mnenju delujejo izra-
zito zavirajoče.2 Strniti jih je mogoče v naslednjih nekaj (heterogenih) točk: (ne)
nujnost predhodnega razvitja ustreznega teoretskega okvirja oz. uporabe teorije
(teorije kot prezahtevne, odvečne, kot zgolj neke dodatne možnosti …), (ne)ak-

 Članek je delno nastal v okviru dela na projektu ESS Ugotavljanje in zagotavljanje kakovosti v izobra-
ževanje in usposabljanju. Evalvacija vzgoje in izobraževanja na podlagi mednarodno priznanih metodologij.

 O tem bi pričalo etnografsko gradivo, zapiski iz pogovorov, predavanj, razprav s strokovnjaki in
strokovnjakinjami oz. z usposabljanj pedagoških delavcev in delavk.

Spoznavanje razlike: prispevki
k razpravi o raziskovanju

spolov v vzgoji in izobraževanju
Valerija Vendramin

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

190

tualnost same tematike na področju vzgoje in izobraževanja, (ne)vpetost raz-
iskovanja v družbene procese in (ne)vprašljivost obstoječega dualizma spol-
nih kategorij. Izpostaviti torej želim nekatere stalnice, ki se na ravni ugovora
pojavljajo v razpravah o spolu v vzgoji in izobraževanju in ki zavirajo tako
adekvatno raziskovanje kot tudi adekvatno prakso.

V prispevku izhajam iz feminističnega poudarka na spoznavajočem su-
bjektu in praksah konstruiranja vednosti kot ospoljenih. Deloma se tu nasla-
njam tudi na nedavno publikacijo Eurydice, evropskega informacijskega
omrežja za izmenjavo podatkov o izobraževanju, kot na primer iz femi-
nističnega teoretskega okvira izhajajočega pregleda politik in praks v drža-
vah Evropske unije (gl. Plevnik, 2010).

Poskušam se navezati na tisto konceptualno delo, ki prevprašuje obsto-
ječe neposodobljene pojme, vezane na konstrukcije spola, in okorele miselne
tradicije (denimo tradicijo napredka, tradicijo prisvajanja narave kot vira za
proizvajanje kulture, tradicijo reproduciranja sebe prek odsevov drugega, kot
pravi D. Haraway, 1999: 242–243). Če je treba v tem okviru opredeliti femi-
nistično teorijo, jo opredeljujem takole: da oporeka tistim »teorijam«, ki so
hegemone, ki niso prepoznane kot teorije, ker veljajo za zdravorazumske ali
popolnoma nujne (Ahmed, 2002: 99).3 V tem smislu gre razumeti tudi pro-
jekt feministične epistemologije: kako razložiti povezave med konstrukcijo
vednosti ter družbenimi in političnimi interesi, kakor koli so že ti oblikova-
ni, formulirani oziroma definirani. Prav povezava vednosti in oblasti oziro-
ma raziskovanje povezav med zatiranjem po spolu in praksami iskanja vedno-
sti ter ugotovitev, da je legitimizacija vednostnih trditev intimno povezana
z omrežji dominacije in izključitve, je epistemološka vprašanja premaknila z
obrobja v središče sodobne kulture (Lennon in Whitford, 1994: 1).

Odtisi skupnosti
Za postavitev ustreznega okvira tej razpravi in tudi za prevpraševanje

epistemoloških izhodišč v razpravi o spolu v vzgoji in izobraževanju na splo-
šno predlagam hiter vpogled v nekaj epistemoloških problemov. Opozorila
bi rada na nujnost refl ektirati produkcijo vednosti, četudi bom pri ponazori-
tvah precej heterogena.

Ugotovitev, da vednost nosi odtise skupnosti, ki jo ustvarjajo (Hesse-
Biber in Yaiser, 2004: 45), da jo »ustvari« nekdo v specifičnem času, je te-
meljnega pomena pri interpretaciji znanstvenih izjav. Toda to ne pomeni, da

 Vendar pa se hkrati zavedam nuje, da mora tudi feministična teorija, kot pravi S. Ahmed,
vseskozi delovati v dvojnem registru: tako da se spopada z načini razumevanja sveta, ki so vi-
deti neproblematični in nujni ter onstran vsakega dvoma, pa tudi tako, da se spopada s samo
sabo kot načinom interpretacije sveta (za več o tem gl. Ahmed, 2002). Ta notranja kritika je
»praktična in teoretična nuja: gre za delanje politike na način, ki priznava, da politična akcija
vključuje uporabo kategorij« (ibid.: 102).

V. Vendr amin, Spoznavanje r azlike: prispevki k r azpr avi
o r aziskovanju spolov v vzgoji in izobr aževanju

191

se ti odtisi dogajajo samo v primerih slabe prakse, kot to med drugim trdi
feministični empiricizem, pač pa, da je tako odtiskovanje bržkone neogib-
no (prim. Lennon in Whitford, 1994: 2). Tu je treba opozoriti na obtožbe o
relativizmu, ki jih je tovrstno stališče pogosto deležno. Za mnoge kritike je
vrednostna nevtralnost zaščitni znak znanosti, zato trdijo, da vsaka trditev
o ospoljeni naravi znanosti oziroma trditev, ki gre onkraj kritike evidentno
slabe znanosti, pušča feministke in znanstvenike brez temeljev za epistemsko
utemeljitev (Hankinson Nelson in Wylie, 2004: viii).

Vendar ne gre za to, da bi zoperstavljali zlobneže, ki skrenejo s poti
znanstvene objektivnosti, in razsvetljence, ki se odprtih misli lotevajo po-
datkov in zatorej vidijo resnico, marveč za to, da znanost ni objektivno po-
četje, ki pravilno deluje le, če se znanstveniki znebijo omejitev svojih kultur
in vidijo svet tak, kakršen je v resnici (Gould, 2000: 47). Odtise skupnosti
je treba iskati, ne zakrivati. Ta ugotovitev s sabo prinese nujnost premisleka
o pojmu objektivnosti, ki v luči feministične intervencije ne more več pome-
niti pogleda od nikoder in hkrati od vsepovsod (prim. Haraway, 1999: 306),
pač pa pogled z določenega mesta (lokacije), ki lahko pomeni (ali pa tudi ne)
specifično identitetno pozicijo.4

Izhodišče je, da spol vpliva na pojmovanja vednosti, spoznavajoči su-
bjekt in spoznavajoče oziroma raziskovalne prakse oziroma da nam pogled
z določene lokacije, tj. mesta, s katerega se gradita politika in vednost (Ha-
raway, 1999: 378), lahko omogoči videti in razumeti različne vidike sveta in
človekovih dejavnosti. Subjekt je izgubil svojo avtonomno in transcenden-
tno pozicijo. Tak epistemološki subjekt konstituirajo telesa, ki opažajo, in-
terpretirajo, merijo in vrednotijo svet iz svoje partikularne in parcialne per-
spektive (Prins, 1995: 356).

Vsekakor je ta parcialnost osrednjega pomena tudi zato, ker niti sama
feministična politika ne more (več) temeljiti na neki osrednji univerzalni
skupni identiteti žensk, pač pa je to treba nadomestiti z neko drugačno obli-
ko solidarnosti ali afinitete. Parcialnost je potem mogoče razumeti kot pri-
znanje temeljno »umeščene« narave vednosti in naših epistemskih omeji-
tev, vse to pa vodi subjekt, da se kritično umesti in razmisli o tem, kako lahko
posamezne situacije vplivajo na njegova ali njena mnenja (jasno tu obstaja
neka omejitev dometa samokritične zmožnosti). Tu je torej politični in me-
todološki imperativ – ne zasenčiti ali zamračiti perspektive drugih (Fricker,
1994: 101 in 103).5 Najbrž pa to ne more biti epistemološki ideal, kot pravi

 Enačenje problematike razlike s problematiko identitete moram tule pustiti ob strani. Prim.
npr. Walby, 2000: 196: »/D/a bi se ognili težnji reifikacije in esencializma, ki je notranja take-
mu zaobjetju identitete.« Taka težnja je res prisotna, ni pa nujna in je tudi že presežena.

 M. Fricker loči med šibko in močno interpretacijo tiste epistemološke drže, ki dvomi v možnost vre-
dnostne nevtralnosti znanosti (tej drži kot avtorico pripiše D. Haraway) (ibid.). Ta pogled na parcialnost
je del šibke intepretacije. V več podrobnosti nam tule ni treba iti.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

192

M. Fricker, saj bi to pomenilo, da bolj, kot je perspektiva delna, zanesljivej-
ša ali ustreznejša je, kar vodi, kot sem že dejala, v precej »brezumni« relati-
vizem in kaos brezštevilnih razlik. Kljub vsemu to ne pomeni, da bi se mo-
rale odreči idealu celostne resnice (na ta način, z ločitvijo metodološkega in
političnega imperativa ter epistemološkega ideala M. Fricker razreši dilemo
opotekanja med totalizirajočim idealom ene resnice in upoštevanjem mo-
žnosti mnoštva resnic) (Fricker, 1994: 102; Pendlebury, 2005: 54). Kot pravi
Sh. Pendlebury (2005: 53): »Objektivnost zahteva upoštevanje subjektivno-
sti.« To pa še ne pomeni brezpogojnega spusta po »spolzkem pobočju su-
bjektivizma« (ibid.) in tudi ne relativizma po načelu »vse je sprejemljivo«,
pač pa preseganje zgodbe, »ki zgubi sledi svojih posredovanj prav tam, kjer
bi kdo utegnil biti za kaj odgovoren« (Haraway, 1999: 300). Vzeti subjektiv-
nost resno torej po mojem mnenju v tem kontekstu pomeni predvsem vedno
znova spomniti se na to, da so z deklarirano nepristranskostjo vselej težave.

Raziskovanje (ne)enakosti med spoloma
Menim, da se je treba najprej dotakniti vprašanja nujnosti uporabe te-

orije oz. ustreznega teoretskega okvira. Pogosta so stališča (na katera naletim
tudi sama), da je teorija v nasprotju z delovanjem, da je odvečna, nepotrebna
…, še posebej veliko nelagodja pa zbudi omemba feministične teorije.6 Pro-
blem je tule širši, kot se nemara na prvi pogled zdi, saj nastopati proti teoriji
pomeni predpostavljati, da je mogoče proizvajati vednost brez teorije. Hkra-
ti bi to tudi pomenilo, da dejansko obstaja »objektiven«, neposredovan opis
sveta, ki ni »podložen« z nobenimi predpostavkami, okviri, specifičnimi
metodami in interpretacijami … (kar smo tule že zavrnili). Poleg tega razi-
skovanje vzgoje in izobraževanja ne more biti (več) omejeno na eno ali dve di-
sciplini, ki ju tradicionalno povezujemo z vzgojo in izobraževanjem, ampak
je treba vanj vključiti še druge discipline in področja, miselne šole ter avtorje
in avtorice, če želimo doseči kar največjo stopnjo (samo)kritičnosti in s tem
tudi možnosti uvajanja ustreznih ukrepov.

Če se je z uveljavljanjem politike enakih možnosti začelo slavljenje po-
stfeministične dobe, so hkrati vzniknili tudi miti o enakosti, med njimi mit
o enakih možnostih v izobraževanju (Coppock et al., 1995: 4 in nasl.). Raz-
lična politična vprašanja, povezana s feminizmom, so sedaj priznana, za ne-
katere se je tudi poiskalo bolj ali manj ustrezne rešitve, kar je pripeljalo k ugo-
tovitvi, da sodobna kultura ne potrebuje feminizma. A prav ta opustitev oz.
zanikanje nujnosti ali smiselnosti feminizma omogoča subtilno, manj vidno

 Le-ta kljub temu pridobiva status legitimnega teoretskega orodja (prim. npr. Plevnik, 2010).
Drugačen primer (če se tule omejim na publikacije Evropske unije, ki se ukvarjajo z vpraša-
njem spolov) pa je publikacija Evropske komisije (European Commission, 2008: 16 in nasl.),
ki pri razmisleku o naravi znanosti navaja temeljne avtorice feministične teorije (npr. D. Hara-
way, E. Fox Keller, L. Schiebinger), vendar pa same besede feminizem nikoli ne uporabi.

V. Vendr amin, Spoznavanje r azlike: prispevki k r azpr avi
o r aziskovanju spolov v vzgoji in izobr aževanju

193

oživitev spolnih neenakosti (Vendramin in Šribar, 2010: 160). Posledice so
še daljnosežnejše, saj se je tudi »znotraj« področja oz. politike, ki se ukvar-
ja s spolom, kot pravi R. Šribar, zgodil premik: »Pod vplivom uveljavljanja
načela družbene enakosti spolov, ki se je artikuliralo leto dni po četrti sve-
tovni konferenci o položaju žensk (Peking, 1995) in je začelo postopoma v
normativnem in poljudnem govoru nadomeščati diskurz o človekovih pravi-
cah žensk in deklic, se je oblikovalo tudi raziskovalno-metodološko orodje.«
(Šribar, 2011, pred objavo.) Ta premik pomeni izgubo tako teoretske poan-
te in (ponovno) prikrivanje pogojev življenja žensk kot tudi, da so se postavi-
li temelji na »primerjavi dečkov in deklic in da se raziskovanje in posledično
politike niso ‚obremenjevale‘ načrtno in sistematsko z družbenimi pogoji in
možnostmi deklic« (ibid.).

Na tem mestu poudarjam tudi, da pomembnost »enakosti med spolo-
ma« v vzgoji in izobraževanju res ni le načelno vprašanje ali nekakšen »te-
oretičen« problem, prav tako to ni vprašanje, ki bi zanimalo omejen krog
strokovnjakov in strokovnjakinj. To je vprašanje, ki zadeva vse, dekleta in
fante v šoli oz. vzgojno-izobraževalnem procesu in je pomembno tudi za
učinkovitost učnega procesa in uspeh – tako že na načelni poudarjajo de-
nimo na Švedskem.7 Enakost med spoloma v vzgoji in izobraževanju je to-
rej temeljna pravica kot tudi pedagoško vprašanje. Hkrati mora biti to cilj in
vsebina – kar pomeni, da si šole ne le prizadevajo za enakost, ampak so tudi
dejansko enake.

To področje oziroma raziskovalno polje je v zadnjih letih deležno spe-
cifične pozornosti, začele so ga določati različne trditve: po eni strani o »na-
predku« žensk v vseh segmentih družbenega življenja, po drugi pa o »na-
predku« deklet na različnih predmetnih področjih in njihovih vse boljših
priložnostih. Na dosežke osredotočeno raziskovanje (v globalnih mednaro-
dnih raziskavah, kot sta PISA in TIMSS, v katerih sodeluje tudi Slovenija)
je pomembno in vplivno, ne predstavi pa (niti ne more predstaviti) situacije v
popolnosti. Kot ugotavlja nedavna publikacija omrežja Eurydice:8

»Čeprav politike enakosti spolov pomembno vplivajo na izobraževanje,
se zdi, da so v evropskih državah vprašanja o enakosti spolov manj navzo-
ča v izobraževanju kot pri zaposlovanju. Zato so politike enakosti spolov
v izobraževanju pogosto le odgovor na skrb za enakost pri zaposlovanju.

 Skolverket (2001): Equality in the Schools: the Swedish School System (nav. po Gray in Leith, 2004:
14).

 Publikacija predstavlja primerjalno analizo, ki je sestavljena iz odgovorov nacionalnih enot
(pri slovenskem je sodelovala tudi avtorica). Nacionalna poročila so nastala po metodologiji,
ki jo je pripravila enota Eurydice v Izvršni agenciji za izobraževanje, avdiovizualne vsebine in
kulturo, skupaj z Gaby Weiner v tesnem sodelovanju s švedsko enoto Eurydice ter s švedskim
Ministrstvom za šolstvo (publikacija je nastala na pobudo švedskega predsedovanja Svetu EU
v drugi polovici 2009). Zajete so vse izobraževalne ravni. Poleg statističnih podatkov so upo-
števani tudi izsledki, pridobljeni s kvalitativnim raziskovanjem.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

194

Sem spadajo ločevanje služb po spolu na trgu dela, različne poklicne poti
za ženske in moške, pa tudi ravnotežje med delom in siceršnjim življenjem.
V veliki večini držav pa se tudi izobraževalne politike dotikajo enako-
sti spolov, čeprav minimalno. Posebna skrb se navadno pojavi na podlagi
raziskovalnih rezultatov ali statističnih podatkov, v nekaterih primerih pa
zaradi ‚šoka‘ ob ugotovitvah iz programa PISA … O dognanjih iz raziskav
se pogosto na široko razpišejo javna občila, nanje pa se pospešeno odzove
politika.« (Plevnik, 2010: 42.)
Pomembno je poudariti, da je interes zožen in da se ob tem (lahko) pri-

krito reproducirajo neenakosti, ki naj bi jih odpravili oziroma presegli. Tu iz-
postavljam tri problemske sklope.

Prvič: vprašanja, ki zadevajo konstrukcije spolov in (ne)enakosti na po-
dročju vzgoje in izobraževanja, še zdaleč niso tako obrobna, kot se v vsak-
danjem pojmovanju oz. na ravni prakse pogosto »kažejo«, tj. kot nekaj ne-
pomembnega, ker je primerno stanje že doseženo in so torej dekleta dosegla
enakost. V zadnjem času je to predstavljeno kot obrat, ki zahteva preusmeri-
tev vse pozornosti na fante, ki so v dosežkih/znanju/možnostih začeli zao-
stajati za dekleti. »Raziskave o razlikah med spoloma je treba kljub razširje-
ni uporabi obravnavati previdno, saj so lahko stereotipne ali pristranske do
enega ali drugega spola ali ne merijo najpomembnejših spretnosti in znanja
oziroma nimajo nujno napovedne vrednosti glede prihodnjih (akademskih)
zmožnosti.« (Plevnik, 2010: 20–21.) Tematika (ne)enakosti med spoloma
je torej lahko premalo vidna ali pa vidna na način, ki ni ustrezen, ker repro-
ducira stare vzorce. Kot je razprava v anglo-ameriškem prostoru pokazala že
pred desetletjem (pri nas pa, kot kaže, stopa v ospredje v zadnjem času), je
postavitev tega subjekta – to je »underachieving boy«, fant s slabšimi dosež-
ki –, ki se odvija v poljudni razpravi in krogih praktikov, sestavljena iz speci-
fičnih dokazov in razlagalnih paradigem. Ob teh moramo biti previdni, kar
ne pomeni, da razpravljamo o tem, ali slabši dosežki obstajajo ali ne, pač pa
je previdnost potrebna zato, ker določene razlage implicirajo določene obli-
ke intervencije. Z drugimi besedami: »narava problema« določa vsakokra-
tno predpisovanje »zdravila« (Raphael Reed, 1999: 94; širše gl. tudi Fran-
cis in Skelton, 2005).

Drugič: standardizirane, statistične, na testih temelječe paradigme in
generalizabilni rezultati, ki gredo bolj v širino kot globino, veljajo za vse bolj
pomembne, hkrati pa zaznamo premik od politik, ki so se ukvarjale s »kri-
vičnim« obravnavanjem deklic, k politiki, na katero so vplivale in še vpliva-
jo mednarodne študije z velikimi podatkovnimi zajemi in ki se usmerjajo na
preizkuse znanja. Prvi temeljni uvid, ki v zasnovah teh študij, pa tudi pri ka-
snejši interpretaciji pogosto umanjka, je, da je svet, ki ga teoriziramo, tudi
svet, v katerem živimo (Heldke, nav. po Hankinson Nelson in Wylie, 2004:

V. Vendr amin, Spoznavanje r azlike: prispevki k r azpr avi
o r aziskovanju spolov v vzgoji in izobr aževanju

195

viii; Vendramin in Šribar, 2010a: 158). V skladu s feministično epistemolo-
gijo imamo lahko celoten proces produkcije vednosti za družbeni proces, to-
rej za takega, v katerem so inherentna oblastna razmerja. Kot drugi sodobni
raziskovalci družbe imajo sicer tudi feministke probleme pri utemeljevanju
povezav med teorijo, izkustvom in realnostjo, torej med idejami o družbe-
nem svetu, izkustvi, ki jih imajo ljudje s tem svetom, in dejanskimi družbe-
nimi realnostmi (Ramazanoğlu, 2002: 42 in 2).

Kako to dobiti hkrati – to je problem feministične epistemologije, nuj-
na multipla želja, ki je vsaj za zdaj ni mogoče artikulirati drugače kot: kako
dobiti »opis radikalne zgodovinske kontingence za vse trditve o vednosti in
spoznavajoče subjekte, kritično prakso za prepoznavanje naših lastnih ‚se-
miotičnih tehnologij‘ za ustvarjanje pomenov in ne-nesmiselno zavezo zve-
stim opisom ‚pravega‘ sveta« (Haraway, 1999: 299) ob zavedanju, da so vse
komponente želje paradoksne in nevarne, skupaj pa kontradiktorne in nuj-
ne (ibid.: 300).

Vse sodobno družbeno raziskovanje, ki vključuje empirično preučeva-
nje družbenega sveta kot načina povezovanja vednosti in realnosti, drsi po
nekakšnem metodološkem drogu, zdaj je bliže enemu, zdaj drugemu koncu
(iskanje resnice je spolzko, ker ni absolutnih rešitev), ne glede na to, ali se raz-
iskovalci oz. raziskovalke tega zavedajo ali ne (Ramazanoğlu, 2002: 61–62).

Drugi temeljni uvid te, druge točke pa je, da na ta način lahko zaja-
memo samo del kompleksnega problema (kar na tem mestu ni mišljeno kot
očitek),9 da je realnost vsakdanjega življenja kompleksnejša, kot jo lahko tako
spoznamo, in da, denimo, rezultatov, ki kažejo, da so deklice pri dosežkih za-
čele prehitevati dečke, ne moremo enoznačno interpretirati, kot da gre dekli-
cam v splošnem in primerjalno s prejšnjimi obdobji bolje – zaradi tega, ker
jim je šolski sistem bolje prilagojen (ko bi v resnici morali razmišljati o takih
šolskih sistemih, ki ustrezajo obojim), ker so bolj prizadevne, ker so šole fe-
minizirane in tako nenaklonjene dečkom … (Francis in Skelton, 2005: 75
in nasl.; Mead, 2006).10 Nazadnje bi bila tu potrebna še kakšna disagregaci-
ja podatkov, ne le po spolu. Alternativa temu oziroma dopolnitev je tudi pri-
dobivanje podatkov, ki so bogati z informacijami o vidikih vsakdanjega ži-
vljenja na tak način, v katerem igrata senzibilnost in sposobnost opazovanja

 Navajam po publikaciji Eurydice (Plevnik, 2010: 21–22): »Kljub pomanjkljivostim pa so prav
zaradi možnosti primerjanja in internacionalizacije mednarodne študije utemeljene. Primer-
jave izobraževalnih dosežkov po vsem svetu omogočajo nosilcem odločanja, da ‘pretehtajo
domneve o kakovosti izobraževalnih dosežkov v lastni državi’ (OECD 2001, str. 27).«

 Reference, ki jih navajam tule, so pretežno anglo-ameriške. Z razlikami v dosežkih se pri nas
intenzivneje ukvarjamo šele v zadnjem času, pravzaprav te skrbi šele stopajo v ospredje, zato
ni odveč opozoriti na nekatere problematične razlage in ukrepe, ki bi utegnili iz tega voditi,
denimo poudarke na bioloških/psiholoških različnostih. B. Francis in Ch. Skelton (2005: 13)
navajata denimo razvoj sluha, različnost vonjalnih zaznav – učitelji in učiteljice naj bi na pod-
lagi teh informacij oblikovali različne učne sloge in pristope.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

196

raziskovalca ali raziskovalke večjo (ali vsaj tako pomembno) vlogo kot pa ve-
likost vzorca (prim. Patton, 1990: 185).

In tretjič: kategorizacija spola v kvantitativnem raziskovanju se – po
eni strani – ne vpraša o brezpogojni spolni dihotomiji, ki izključuje med-
spolne (biološki spol) in transspolne osebe (prim. Vendramin in Šribar,
2010b). Tako imamo tukaj opraviti z nezadostnostjo, ki izvira iz metodo-
loških dilem, vendar je problem širši. Pomembno vprašanje je, kako kvan-
titativno raziskovati spol (gender), ne da bi reproducirali spolni dualizem,
ali kako definirati spol kot kategorijo. Z drugimi besedami: kako raziskova-
ti prehodnost obzidij, premike meja, neskončni družbeno vsiljen dualizem
(Haraway, 1989: 3). In – po drugi strani – analize in interpretacije dosežkov
lahko prikrijejo (kar se tudi pogosto zgodi) variacije znotraj kategorije spo-
la, ki so povezane z drugimi dejavniki marginalizacije, kot sta denimo razred
in etnična pripadnost (gl. tudi Hammersley, v Francis in Skelton, 2001: 32;
Vendramin in Šribar, 2010a: 161). Izhajajoč iz gornjega je mogoče formulira-
ti nekakšno opozorilo – tule malce poenostavljam, da ne bi zašla –, da duali-
stične kategorije, ki so pogosto nujne, vključujejo tudi etično izbiro, ki je kot
taka nevarna (Bowker in Leigh Star, 2000: 5–6). Poleg tega nam dualistična
perspektiva pravzaprav onemogoča zastavljanje določenih vprašanj in zapira
določene raziskovalne poti.

Sklepne besede
Implikacije so jasne: samo opisna statistika ali izkustveni podatki o

ženskah ali deklicah še ne konstituirajo emancipatornega (feminističnega)
raziskovanja. Lahko je to izhodišče za ravnanje, ni pa to dovolj. Potrebne so
še druge dimenzije – na primer težnja po spreminjanju družbene neenakosti.
Feministično raziskovanje mora biti namreč del procesa, v katerem se neena-
kosti ne le opisujejo, ampak tudi refl ektirajo in spodbijajo. Tudi če je vklju-
čena dimenzija spola, izsledki pogosto ponavljajo in utrjujejo prav tiste rigi-
dnosti in tradicionalne podobe spolov, ki jih vsaj načelno poskušajo preseči
(ali pa seveda tudi ne).

Prikazanih rezultatov študij iz različnih let ni mogoče preprosto inter-
pretirati kot težnje. Neposrednemu primerjanju rezultatov različnih študij,
pri katerih so bile uporabljene različne metodologije, ciljne skupine, izpitne
vsebine itd., bi se veljalo izogibati, saj je celo ob isti raziskavi, ki je potekala
v več krogih, analiziranje časovnih trendov lahko problematično (Plevnik,
2010: 30).11

 Predstavitev specifik mednarodnih raziskav in njihovih kritik bi nas odpeljala v čisto drugo
smer, ki ni definirana kot namen tega članka. Za nekatere ugovore (ki se ne vežejo na spol) gl.
Prais, 2003, in Adams, 2003.

V. Vendr amin, Spoznavanje r azlike: prispevki k r azpr avi
o r aziskovanju spolov v vzgoji in izobr aževanju

197

Ob tem pa je problematična tudi implikacija, da je »raziskovanje«
homogena in nekontradiktorna množina vednosti, ki jo je preprosto treba
»prebrati« in pretvoriti v pragmatičen, jasen jezik, ki ga oblikovalci politik
potem uporabijo. Prav nasprotno, raziskovanje mora »vedno biti interpreti-
rano« in te interpretacije se pogosto spreminjajo glede na vsakokratne vre-
dnote in agende (Allington, nav. po Lees, 2007: 52; Vendramin in Šribar,
2010a: 158).

Naj za konec opozorim še na naslednje: določitev eksplicitnih ciljev, iz-
bira strategij za njihovo dosego na podlagi objektivnega dokaza in merjenje
izidov, da bi ugotovili, koliko smo bili uspešni – vse to ne zdrži nujno. Saj ni
neproblematičnega razmerja med raziskovanjem in prakso, pa tudi ne med
oblikovanjem politik, raziskovanjem in prakso. Zato je vseskozi potrebno
pregledovanje in prevpraševanje lastnih postopkov – kateri dokazi so temelj,
kdo izbere te dokaze in jim podeli pomembnost … V tem smislu statistično
utemeljeno, eksperimentalno raziskovanje ni manj pristrano. Tudi nanj vpli-
vajo interesi raziskovalca/-ke (in seveda širši družbeni interesi).

Nujni korak pri spodbijanju sile katerega koli diskurza je prepoznati
njegovo konstitutivno moč, njegovo sposobnost, da postane hegemon, da
»zasiti« našo zavest, tako da svet, ki ga vidimo in s katerim stopamo v inte-
rakcije, in zdravorazumske interpretacije, ki mu jih podelimo, postane edini
svet (Apple, 1979: 5). Lahko sicer rečemo, da so tudi feministične ideje vsto-
pile – ali pa vsaj vstopajo – v sodobni zdravi razum, a vprašanje je, v kakšni
obliki. Je ta vstop na kakršen koli način progresiven? Kot se zdi, se je na tej
poti izgubilo veliko. Sem uvrščam tudi pojav postfeminizma kot nekakšne-
ga preloma s prejšnjim stanjem, tj. s feminizmom kot odzivom na opresivna
razmerja. Sedaj je vse že doseženo, pravzaprav kar preseženo (»preveč dose-
ženo«, over-achieved) (Coppock in sod., 1995: 3 in 4), pri čemer se osebno
osvobojena, medijsko lansirana ženskost pogosto razume kot feministična,
daje iluzijo »svobode«, »možnosti izbire« in »priložnosti«, pozabljajoč,
da feminizem ni program za nekakšno osebno rast, pač pa predvsem za druž-
beno spremembo. V tem smislu bi morali odpirati nove vidike za ustrezno
zajetje s spolom povezanih vprašanj v vzgoji in izobraževanju, ena od ključ-
nih prioritet bi moralo biti (ustrezno metodološko) ukvarjanje s prikritim
kurikulom in družbenimi procesi šolanja, da ne bi samo iz enega segmenta
raziskav zaključili, da problemov pravzaprav ni (oziroma so drugje).

Literatura
Adams, R. J. (2003). Response to »Cautions on OECD’s Recent Educatio-

nal Survey (PISA)«. Oxford Review of Education IXXX/3, 377–389.
Ahmed, S. (2000). Whose Counting?. Feminist Th eory I/1, 97–103.
Apple, M. W. (1979). Ideology and Curriculum, London: Routledge.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

198

Bowker, G. C., Leigh Star, S. (2000). Introduction: To Classify is Human.
V: Sorting Th ings Out. Classification and its Consequences, Cambridge
in London: MIT, 1–32.

Coppock, V., et al. (1995). Th e Illusions of »Post-Feminism«. New Women,
Old Myths, Abingdon: Taylor and Francis.

European Commission (2008). Benchmarking Policy Measures for Gender
Equality in Science, Bruselj: European Commission.

Francis, B., Skelton, Ch. (2005). Reassessing Gender and Achievement. Que-
stioning Contemporary Key Debates, London in New York: Routledge.

Fricker, M. (1994). Knowledge as Construct. Th eorizing the Role of Gender
in Knowledge. V: Lennon, K., Whitford, M. (ur.). Knowing the Dif-
ference. Feminist Perspectives in Epistemology, London in New York:
Routledge, 95–109.

Gould, S. J. (2000). Za-mera človeka, Ljubljana: Krtina.
Gray, C., Leith, H. (2004). Perpetuating Gender Stereotypes in the Clas-

sroom: A Teacher Perspective. Educational Studies XXX/1, 3–17.
Hammersley, M. (2001). Obvious, All Too Obvious? Methodological Issues

in Using Sex/Gender as a Variable in Educational Research. V: Francis,
B., Skelton, Ch. (ur.). Investigating Gender. Contemporary Perspecti-
ves in Education, Buckingham in Philadelphia: Open University Press,
27–38.

Hankinson Nelson, L., Wylie, A. (2004). Introduction: Hypatia Special Is-
sue on Feminist Science Studies. Hypatia IXX/2, vii–xiii.

Haraway, D. (1989). Introduction: Th e Persistence of Vision. V: Primate Vi-
sions. Gender, Race, and Nature in the World of Modern Science New
York in London: Routledge, 1–15.

Haraway, D. (1999). Opice, kiborgi in ženske. Reinvencija narave, Ljubljana:
Študentska založba.

Janack, M. (2004). Feminist Epistemologies, Internet Encyclopedia of Philo-
sophy, http:// http://www.iep.utm.edu/fem-epis/ (18. 1. 2011).

Lennon, K., Whitford, M. (1994). Introduction. V: Lennon, K., Whitford,
M. (ur.). Knowing the Diff erence. Feminist Perspectives in Epistemology,
London in New York: Routledge, 1–14.

Mead, S. (2006). Th e Evidence Suggests Otherwise. Th e Truth about Boys and
Girls, Washington: Education Sector.

Patton, M. (1990). Qualitative Evaluation and Research Methods, Newbury
Park, CA: Sage.

Pendlebury, Sh. (2005). Feminism, Epistemology and Education. V: Carr,
W. (ur.). Th e RoutledgeFalmer Reader in Philosophy of Education, Lon-
don in New York: Routledge, 50–62.

V. Vendr amin, Spoznavanje r azlike: prispevki k r azpr avi
o r aziskovanju spolov v vzgoji in izobr aževanju

199

Plevnik, T. (2010) (ur.). Razlike med spoloma pri izobraževalnih dosežkih:
študija o položaju v Evropi in sprejetih ukrepih, Ljubljana: Ministrstvo
za šolstvo in šport, dostopno tudi na: http://eacea.ec.europa.eu/educa-
tion/eurydice/documents/thematic_reports/120SL.pdf (25. 1. 2011).

Prais, S. J. (2003). Cautions on OECD’S Recent Educational Survey (PISA).
Oxford Review of Education IXXX/2, 139–163.

Prins, B. (1995). Th e Ethics of Hybrid Subjects: Feminist Constructivism
According to Donna Haraway. Science, Technology and Human Valu-
es 3, 352–367.

Raphael Reed, L. (1999). Troubling Boys and Disturbing Discourses of Ma-
sculinity and Schooling: A Feminist Exploration of Current Debates
and Interventions Concerning Boys in School. Gender and Education
XI/1, 93–110.

Ramazanoğlu, C., s Holland, J. (2002). Feminist Methodology. Challenges
and Choices, Los Angeles, London, New Delhi, Singapore in Washing-
ton: Sage.

Šribar, R. (2011). Otroštvo in odraščanje skozi oblastniška razmerja: otroci
kot voljni raziskovalni »objekt« in prezrti družben subjekt. Šolsko po-
lje XXII/3–4, pred objavo.

Vendramin, V. (2009). Od kod prihajajo dejstva? Feminizem in transforma-
cije nekaterih temeljnih epistemoloških pojmov. Dialogi VL/11–12,
57–68.

Vendramin, V., Šribar, R. (2010a). Onstran pozitivizma ali perspektive na
»novo« enakost med spoloma. Šolsko polje XXI/1–2, 157–169.

Vendramin, V., Šribar, R. (2010b). Spol v raziskovanju: od binarizma in ho-
mogenosti h kompleksnosti. Družboslovne razprave XXVI/64, 25–
43.

Walby, S. (2000). Beyond the Politics of Location. Th e Power of Argument
in a Global Era. Feminist Th eory I/2, 189–206.

201

Če se danes ukvarjamo s poznoantičnim Avguštinom, se zdi to nekaterim
odvečno početje. Spričo množice knjig in člankov, natisnjenih pred de-
setletji, se zdi, da je bilo njegovo delo dodobra raziskano, ne le njegova

teološka, temveč tudi druge razsežnosti: pedagoška, psihološka, antropološka,
epistemološka, retorična, semiotična in semantična. Vendar novejše raziskave
odkrivajo nove povezave med Avguštinovim delom in novoveškim razumeva-
njem človeka. Vedno znova se odkriva, kako močno vplivajo pojmi in predstave,
ki so se ob koncu antike zgostili v njegovem delu, na t. i. »zahodno« mišljenje o
človeškem umu, jazu, spominu, védenju, poučevanju in učenju. Vse bolj se kaže,
kako zelo je naše mišljenje ujeto v avguštinovske pojmovne metafore notranjo-
sti in ponotranjenja, notranjega govora, spominskega hranjenja in skladiščenja,
spominskega priklica, notranje razsvetlitve, notranjega uvida ali uzrtja, komu-
nikacijskega prenosa mentalne vsebine itd. Še posebej jasno pa se kaže, da ni mo-
goče opraviti zares temeljite raziskave naših današnjih idej o znanju in učenju, če
se ne domislimo, da bi te ideje lahko bile povsem drugačne, ko ne bi nanje tako
zelo vplivala Avguštinova teorija učenja in védenja.1

Mladi Avguštin se je z vprašanji učenja ukvarjal v delu z naslovom O uči-
telju (De magistro). Teorija učenja, ki jo tam razvija, in kasnejša splošna teorija
spoznavanja sta bili izrazito internalistični. V njunem jedru je osnovna zamisel,
da izvira resnično védenje samo iz notranjih virov, iz dejavnosti, ki poteka v umu
ločeno od zaznavanja, iz čistega »umovanja« ali razumevanja.

 Med dvema slovenskima izrazoma, »znanje« in »védenje« sem izbral slednjega. Vsak od njiju ima
za pisanje na področju epistemologije prednosti in pomanjkljivosti. Avguštin se v svoji polemiki
s skepticizmom sprašuje, ali lahko vemo kaj gotovega o posamezni stvari. Če bi o njej vedeli kaj
gotovega – na primer o tem, da je pred nami neka bela stvar –, bi ta spoznavni »dosežek« težko
krstili za znanje, kvečjemu za védenje. V spisu, ki ga obravnavam, tovrstni primeri prevladujejo in v
tem je razlog za izbiro izraza.

Avguštin o temelju
in skupnosti védenja

Janez Justin

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

202

Preden je v delu O učitelju (389 n. št.) razvil teorijo učenja in pouče-
vanja, je napisal besedilo, v katerem je izpodbijal osnovno tezo skepticizma
Nove akademije, da o ničemer ni mogoče pridobiti gotovega védenja. Besedilo
je naslovil Proti akademikom2 (Contra academicos, 386). Razmerje med ome-
njenima spisoma je precej zapleteno; Avguštinova misel je v obdobju treh let
doživljala silovit razvoj. Če spisa postavimo drugega ob drugega, dobimo do-
kaj heterogeno teorijo spoznavanja, védenja in učenja. V njej so napetosti in
neskladnosti. Kljub temu pa so se nekateri pojmi, ki nastopajo v obeh besedi-
lih, povezali v pojmovni sestav, ki je vplival na razvoj srednjeveških in – kar je
morda presenetljivo – še bolj novoveških teorij spoznavanja, védenja in uče-
nja. Ker sem o Avguštinovi teoriji učenja, zapisani v besedilu O učitelju, v tej
reviji že pisal (Justin, 2010), se bom v tem članku ukvarjal predvsem s teorijo
védenja, ki jo najdemo v zgodnejšem besedilu Proti akademikom.

Ni dvoma, da je v tem besedilu nastavek za Descartesovo epistemolo-
gijo. Francoski filozof je, kot je znano, zgradbo človeškega védenja oprl na
prvo spoznanje, tj. na spoznanje, ki naj bi ga imel spoznavni subjekt o svo-
jem obstoju zato, ker je za um njegova lastna miselna dejavnost neposredno
razvidna. Descartesov opis tega izhodišča za teorijo védenja – izrek Mislim,
torej sem (Cogito ergo sum) – dolguje Avguštinu več, kot je bil francoski fi-
lozof pripravljen priznati. Že sodobniki – Mersenne, Arnauld, Colvius, Me-
sland – so Descartesu očitali, da je izrek povzel po Avguštinu, ki je na radi-
kalni dvom o možnosti gotovega spoznanja odgovarjal s podobnim izrekom.
Tako kot Descartes – vendar več kot 1200 let pred njim – je trdil, da ima go-
tovo védenje vsaj o svojem lastnem obstoju, izhajajoč pri tem iz naslednjega
sklepanja: vsekakor je vselej mogoče, da so moje misli zmotne, vendar pa je
tudi v mojih zmotah dokaz, da obstajam. To je izrazil v izreku Če se motim,
obstajam (Si fallor, sum).3

Avguštin je v spisu Proti akademikom uveljavljal stoiško pojmovanje re-
snice, ki še ni bilo spojeno s teorijo védenja. Po mnenju nekaterih razlagalcev
naj bi filozof sploh ne dokazal, da lahko pridobimo gotovo védenje o svetu.
Navedel naj bi nekaj misli, ki so zaradi svoje logične zgradbe sicer nujno re-
snične, vendar pa so povsem prazne – ničesar naj ne bi povedale o svetu, zato
naj bi jih ne mogli imeti za védenje. Tu bom skušal ugotoviti, koliko so te raz-
lage utemeljene.

V spisu Proti akademikom je Avguštin izdelal še zametek neke predsta-
ve, ki je bila novost v zahodnih epistemologijah. Gre za predstavo o skupnosti
védenja ali epistemski skupnosti. Vendar je »kasnejši« Avguštin to predsta-

 Delo je nedavno izšlo tudi v slovenskem prevodu (Slovenska matica, 2006). V svojih navedkih
iz Avguštinovega besedila se ne ravnam po tem prevodu, ker so v njem nekateri termini preve-
deni tako, da se izgubijo konceptualna razlikovanja, na katerih temelji ta članek.

 V spisu Proti akademikom je res samo nastavek za ta argument, ki ga Avguštin sicer dokončno
razvije šele v besedilu z naslovom De civitate dei.

J. Justin, Avguštin o temelju in skupnosti védenja

203

vo opustil in jo nadomestil s predstavo o spoznavajočem umu, ki je brezu-
pno samoten.4

Izziv radikalnega skepticizma
V razpravi, ki jo vsebuje spis Proti akademikom (od tu dalje: PA), je to-

rej Avguštin v dialogu z radikalnim skepticizmom. Najprej mu na videz pri-
trjuje v prepričanju, da ni mogoče imeti gotovega védenja o telesnih stva-
reh. Pri tem uporablja – tako kot skeptiki – kriterij gotovega védenja, ki ga je
opredelil stoik5 Zenon. Avguštin je formulacijo tega znamenitega stoiškega
kriterija povzel po Ciceronu (Academica, 2.6.18):6

»Tisto resnico lahko zapopademo,7 ki jo ono, iz česar izvira, tako vtisne v
naš um, da bi ne mogla izvirati iz nečesa, iz česar ne izvira.« (PA, 2.5.11: /I/d
verum percipi posse, quod ita esset animo impressum ex eo, unde esset, ut esset
non posset ex eo, unde non esset.)

To pomeni: oprimemo8 naj se le tistih predstav, ki so učinek takšnega
vtiskovanja stvari v čute in um, zaradi katerega je očitno, iz česa predstava iz-
vira. V umu nastaja mnogo predstav, ki so resnične. Samo nekatere so kata-
leptične ali oprijemljive.

Potem ko Avguštin nekaj časa na videz pritrjuje skeptikom, da nobena
predstava, ki nastane na osnovi čutnih zaznav, ne ustreza navedenemu stoi-
škemu kriteriju, vendarle opredeli nekaj enot gotovega védenja v območju za-
znavnih predstav. Eno od nih izrazi v obliki:

»Vem, da se mi to zdi belo.« (PA, 3.11.26: Hoc mihi candidum vide-
ri scio.)

To je zgled subjektivnega ali celo solipsističnega védenja. O njem ne
bom razpravljal, ker sem to storil drugje (Justin, 2010).

Avguštin potem dokazuje, da Zenonovemu kriteriju ustrezajo tudi ne-
katere predstave, ki ne temeljijo na zaznavah, temveč so zgolj miselne nara-
ve. Preden pa se loti tega dokazovanja, opis kriterija spremeni. Prejšnji opis
namreč govori o »zunanji« stvari, iz katere naj bi izvirala predstava. V no-
vem opisu tega ni več:

 Predstave o skupnosti védenja, ki jo najdemo pri zgodnjem Avguštinu, niso razvijali dalje niti
novoveški dediči avguštinovske teorije védenja in učenja, torej niti Descartes ali janzenistične
pedagoške teorije 17. in 18. stoletja, ki so bile sicer delno zavezane avguštinovski tradiciji.

 Avguštin je povezoval radikalno držo, ki jo je pripisal skeptični Novi akademiji, z njeno name-
ro, da izpodbije spoznavno-teoretske položaje stoikov, ki so bili materialisti.

 Najbrž se je o stoikih poučil tudi, ko je prebiral filozofske priročnike, ki so krožili po rimskem
svetu, pa tudi Varonov spis De dialectica.

 Gre za izraz percipere, ki je v tem kontekstu zapopasti, zgrabiti, oprijeti se.
 Avguštin je uporabljal dva izraza s podobnim pomenom, percipere in comprehendere (npr.

PA, 3.9.18). Izraz comprehendere (comprehensio) je uporabil Cicero, ko je prevajal stoiški izraz
katalêpsis (gr. »zapopadenje«). V slovenščino lahko tudi comprehendere prevedemo z zapopasti,
zgrabiti, oprijeti se .

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

204

/P/redstava, ki jo lahko zapopademo in se je oprimemo, je takšna, da
nima nobenih skupnih znamenj z zmotnim (3.9.18: tale scilicet visum compre-
hendi et percipi posse, quale cum falso non haberet signa communia).9

Tu sta omenjena le še razmerje med različnimi vrstami predstav in po-
sebno znamenje, po katerem se kataleptična predstava loči od neresničnih ali
zmotnih10 predstav, ki se jih ne kaže oprijeti. Izginile so stvari, ki so izvor za-
znavnih predstav. Je Avguštin spremenil opis kriterija za kataleptične pred-
stave zato, da bi ga lahko uporabljal za predstave o umljivem, ki se ne nana-
šajo na zaznavne stvari?

Vsekakor je menil, da s pomočjo Zenonovega kriterija lahko zavrne-
mo tako številne zaznavne predstave kot tudi mnoge miselne predstave. Brez
pravega razlikovanja med enimi in drugimi predstavami je navedel niz vzro-
kov, zaradi katerih mnoge predstave niso kataleptične: »nesoglasja med filo-
zofi, prevare čutil, sanje in norost, napačna sklepanja in sofizmi« (2.5.11: dis-
sensiones philosophorum, sensuum fallaciae, somnia furoresque, pseudomenoe,
soritae).11 Zaradi prevare čutil nastajajo zmotne zaznavne predstave o tele-
snih stvareh. Zmotne miselne predstave pa nastajajo zaradi nesoglasij med fi-
lozofi, napačnih sklepanj in sofizmov.

Predstave o umljivem
Kljub občasnemu navideznemu strinjanju s skeptiki je Avguštin v ve-

čjem delu spisa v resnici njihov oster kritik. Na nekaj mestih (na pr. 2.10.24;
3.7.14) pa pride do zbližanja, ki ni zgolj navidezno. Omenja namreč, da naj
bi skeptiki odklanjali možnost gotovega védenja samo zato, da bi prikrili, da
so v resnici sprejemali platonizem. Ta nauk naj bi skrivali, ker naj bi hoteli
obvarovati »svete skrivnosti« pred nesnažno pametjo,12 boječ se banalizaci-
je (PA, 2.13.29). Katere »svete resnice«? Po Platonu sta svetova dva, svet te-
lesnega, o katerem lahko imamo le (nezanesljiva) prepričanja, in svet umlji-
vega, v katerem biva resnica, ki jo lahko spoznamo; skeptiki naj bi ta nauk
zakopali, da bi ga nekoč kasneje filozofi lahko spet odkrili.13

To se vsaj delno sklada s tistim, kar je o skepticizmu poročal Sekst Em-
pirik. Skeptiki naj bi menili, da če že damo soglasje k neki predstavi, naj bo to
predstava, ki nastane zgolj na osnovi umovanja, ne pa predstava, ki nastane na

 Ta opredelitev kriterija je zopet blizu Ciceronovi razpravi v Academica (2.11.34).
 Izraz »neresnična«‚ v glavnem uporabljam za predstavo, ki ne ustreza logiškim kriterijem,

»zmotna« pa za predstavo, ki ne ustreza epistemološkim kriterijem.
 Sofizmi? Le-ti so sestavljeni iz takšnih ali drugačnih propozicij. Tu dobimo prvi namig, da je

vprašanje o gotovi vednosti mogoče navezati na propozicije.
 To je značilni topos antike. Tudi Platonu so pripisovali skrivne nauke, ki naj bi jih širil le ustno.
 Misel še enkrat ponovi prav ob koncu spisa (3.20.43).

J. Justin, Avguštin o temelju in skupnosti védenja

205

osnovi čutnih zaznav (Adversus mathematicos, 7.154).14 Sekst govori o stoiških
umljivih objektih, ki imajo obliko propozicije ali stavka, katerega resničnost
ugotavljamo z analizo, in se torej bistveno razlikujejo od Platonovih umljivih
(noetičnih) objektov, ki so enoviti, nerazčlenljivi objekti, enovite forme, ki jih
spoznamo na način vpogleda ali uzrtja. Avguštin v PA koleba med tema dvema
vrstama umljivih objektov. V času, ko piše to besedilo, se resda navdušuje nad
(neo)platonistično filozofijo in v njegovem pisanju odmevajo Platonove for-
me.15 Vendar je hkrati tudi učitelj retorike, ki je preučeval dialektiko16 – danes
bi dejali logiko – in razmišljal pod vplivom stoiške propozicijske logike, zato
je zanj stavek ali propozicija najznačilnejša miselna predstava ali najznačilnejši
umljivi objekt. Na nekem mestu (3.13.29) opiše dve logični zakonitosti, s kate-
rima se je seznanil med svojim predhodnim študijem dialektike:
– Če v pogojnem stavku, ki ima obliko »če p, potem q«, sprejmem prvi

del, potem moram nujno sklepati na drugi del.
– Če v ločni sodbi ali disjunkciji, ki ima obliko »p ali pa q«, odstranimo

eno ali več sestavin, potem je s tem tisto, kar ostane, potrjeno.
Avguštin v tretjem delu spisa navaja niz miselnih predstav, ki naj bi ne

mogle biti neresnične. Vse imajo obliko propozicije.17

Ločne sodbe
Filozof torej v tretjem delu spisa išče miselne predstave, ki jih še tako

radikalni dvom skeptikov (novih akademikov) ne bi mogel izpodbiti. Naj-

 Nasprotje ni tako trdo postavljeno, kot se zdi. Če predstava, ki nastane na osnovi čutnega
vtisa, nima propozicijske oblike, pa ima poročilo o zaznavi obliko propozicije. Zato ima v an-
tičnih razpravah spraševanje o tem, ali naj se oprimemo neke predstave, ki temelji na čutnem
vtisu, vselej lahko obliko vprašanja: Ali sem upravičen trditi, da p (da, na primer, sije sonce)?

 Platonizem se proti koncu spisa vse močneje izraža: »So filozofi, ki dopuščajo, da vse, kar
um pridobi iz telesnih čutov, ustvari neko prepričanje. Vendar zanikajo, da bi to bila vednost.
Trdijo, da je vednost le v razumnosti /intellegentia/ in se zadržuje v umu /mens/, daleč stran od
čutov. Morda je med njimi tudi modrec, ki ga iščemo.« (PA, 3.11.26.) Avguštin postopno raz-
vija filozofijo, ki jo nekateri danes označujejo kot krščanski platonizem (od njega se v drugi
polovici svojega dolgega življenja sicer spet odmika). Izrecno govori o Platonu, o katerem pra-
vi, da zanj obstajata dva svetova, eden umljiv, drugi čutno zaznaven. Prvi je resnični svet, drugi
je le podoben resničnemu in narejen po njegovi podobi. In potem doda (bodimo pozorni, k
temu se še vrnem): »Obstaja en sam sistem resnične filozofije … Ta filozofija ne govori o tem
svetu – ki ga naše Sveto pismo upravičeno prezira –, temveč o drugem svetu, svetu umljive-
ga.« (3.19.42.)

 Dialetiko v spisu prvič omeni v odlomku 3.13.29.
 Avguštin le v PA kaže tolikšno zanimanje za logični vidik govora, v kasnejših spisih (predvsem

v De magistro, De dialectica, De doctrina christiana, De trinitate) pa se je ukvarjal zlasti z njegovim
semiotičnim vidikom. Tam se torej ukvarja z znakovno funkcijo posamezne besede (vox arti-
culata, sonus, signum). Kadar vseeno omenja stavke, zanje uporablja izraz signa complexa. Stoiki
so menili, da je stavek sestavljen iz določenega števila besed-znakov, vendar je sam stavek še
dodatni znak. Število znakov v stavku je torej n+1, če je n število besed-znakov. Za razliko od
stoikov Avguštin v sestavljenem stavku ne vidi dodatnega znaka.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

206

prej (3.9.21) testira naslednje razmišljanje: Sam Zenonov kriterij je bodisi re-
sničen bodisi zmoten. Če ga sprejmemo kot resničnega, potem v njem najde-
mo védenje18 in ni res, da ne bi vedeli ničesar. Če pa menimo, da ni resničen
– če vidimo kataleptičnost tudi v predstavah, ki so po vseh znamenjih ena-
ke zmotnim predstavam –, potem ni ovire za spoznavanje in lahko mnoge
predstave mirno sprejmemo kot gotovo védenje. Seveda se Avguštin zaveda,
da je drugi del sklepanja zavajajoč. Ne prinese pojasnila, kako naj bi vendar-
le ločili med predstavami, ki se jih kaže oprijeti, in vsemi ostalimi predsta-
vami (3.9.21).

Pisec v tem delu razpravljanja vendarle prepozna nekaj, kar vemo z vso
gotovostjo. Vemo namreč, da je Zenonov kriterij resničen ali pa je zmoten.
Torej ni res, da ne bi vedeli ničesar (PA, 3.9.21: Scimus enim aut veram esse
aut falsam; non igitur nihil scimus.)!

Ta miselna predstava – ta miselni objekt – je po obliki in funkciji ločna
ali disjunktivna sodba.19 V njej sta dve sestavini ali dva disjunkta: 1. Zenonov
kriterij je resničen, 2. Zenonov kriterij ni resničen. Veznik »ali« postavi dis-
junkta v razmerje izključevalnosti. Avguštin o tej ločni sodbi trdi dvoje: Ne
more biti neresnična. Ko jo sprejmemo, imamo neko védenje.

Zgledi gotovega védenja
Določiti je treba tradicijo, v katero se uvršča Avguštinova razprava o loč-

nih sodbah. Pojma stavka in sodbe sta nastala v aristotelovski in stoiški tra-
diciji.20 Aristotel piše v Kategorijah, da trditev ali sodbo ustvarimo, ko neko
kategorijo, ki je prvotna bitnost (npr. določeni človek, Sokrat), povežemo z
kategorijami, ki so drugotne bitnosti (vrste in rodovi – Kategorije, 5, 2a). V
stavku, ki izraža sodbo, povežemo subjekt in predikat21 (prav tam). Če Sokra-

 Ta znani ugovor zoper radikalno skepso so izrabljali tudi stoiki. Po poročanju Cicerona (Aca-
demica, II 28, 109 – gl. Schoefield v Rist, Th e Stoics, 287) je Antipater trdil naslednje: Če tr-
dimo, da se nobene predstave ne smemo oprijeti, se moramo oprijeti vsaj slednje predstave
(namreč predstave, da se ne smemo oprijeti nobene predstave).

 Tu je Avguštin na pol poti do paradoksa, ki ga kasneje zavrne. Paradoks se razvije z nekaterimi
kategoričnimi izjavami, ki vključujejo takšne kvantifikatorje, kot so »noben«, »nihče«, »nič«,
»vsak« ipd. Na primer: Nobena izjava ni resnična. Ali: Nihče ne more pridobiti gotove vednosti
o ničemer. Ali: Vsi ljudje so v zmoti. Seveda je najbolj znani paradoks vezan na Krečana, ki pravi:
Vsi Krečani so lažnivci. Avguštin v PA (3.13.29) namiguje na obstoj tovrstnih protislovnih izjav,
vendar jih ne skuša razčleniti, temveč zapiše le, da jih dialektik neusmiljeno in s prezirom zavrne.
Katere izjave je imel v mislih? Omenil je sofizem akademikov, ki dokazujejo, da »če je nekaj
resnično, je zmotno, in če je zmotno, je resnično« (PA, 3.13.29). Avguštin se je najbrž seznanil s
paradoksom lažnivca (Lažem), ko je prebiral Ciceronov spis Academica, kjer avtor o paradoksu
pravi, da je nerazložljiv (Academica, 2.29.95; prim. King, 1995: 79–80, op. 161).

 Stoiki so že ločili med stavkom, izrečenim v naravnem jeziku, in propozicijo, ki je logična vse-
bina stavka. Vendar je v Avguštinovih delih to razlikovanje precej zamegljeno.

 Zametek pojma stavka najdemo sicer že v Platonovih spisih Teajtet in Sofist.
 Boetij, prevajalec Aristotela iz 6. stoletja, je izraz »kategorija« prevajal s predicamentum.

J. Justin, Avguštin o temelju in skupnosti védenja

207

tu pripišemo, da je človek, potem nedeljivo prvotno bitnost (Sokrata) poveže-
mo z drugotno bitnostjo (človek). Takšna sodba je lahko resnična ali zmotna
(Kategorije, 4, 2a). Prvotna bitnost deluje kot podlaga, kot subjekt (hypokei-
menon), na katerega so oprte vse druge, v sodbi nastopajoče kategorije. S stav-
kom se Aristotel ukvarja tudi v spisu De interpretatione. Stavek nastane, ko
o nečem nekaj zatrdimo ali zanikamo. Tako nastane sodba, ki je resnična ali
zmotna. Sodba je resnična, če je tisto, kar v sodbi povežemo, tudi dejansko
povezano. Trditev in zanikanje sta nasprotni dejanji, ki drugo drugega izklju-
čujeta. Tu se nakaže ideja ločne sodbe. V enem od dveh primerov – v prime-
ru trditve ali v primeru zanikanja – nujno izrečemo resnico o nečem (De in-
terpretatione, 1 in 9). Eno od dvojega je gotovo resnično, bodisi da Sokrat je
človek (trditev) bodisi da Sokrat ni človek (zanikanje). Od tu dalje se Aristo-
telova logika razvija predvsem v smeri, v kateri ima glavno vlogo kategorija
kolikšnosti in pojem razreda. Filozof razlikuje med posameznimi (Sokrat je
človek) in splošnimi sodbami (Vsi ljudje so beli). V Analitikah razvija na tej
osnovi silogistično logiko, ki govori o izpeljevanju sklepov iz premis.22

Zdi se, da je Avguštin vsaj delno poznal ta del antične logike. Vendar je
nanj močneje vplivala stoiška logika.23 Subjekt stavka je za stoike neka posa-
meznost, predikat pa je delovanje ali stanje. Tu sta dva zgleda: »Sokrat govo-
ri«, »Ta teče«. Stoiki v stavku niso videli razmerij med pojmi, temveč vzroč-
na in druga razmerja med dejstvi ali dogodki v svetu. Da bi na slednjih lahko
opravili analizo, so razvili t. i. apodiktične24 (dokazovalne) sheme.25 V opisih
teh shem so spremenljivke označevali z vrstilnimi števniki.26 Oglejmo si pet
shem, ki jih je očitno poznal tudi Avguštin.

I) Če prvi, potem drugi.
Vendar prvi.
Torej tudi drugi.
II) Če prvi, potem drugi.
Vendar ne drugi.
Torej ne prvi.
III) Ne hkrati prvi in drugi.
Vendar prvi.
Torej ne drugi.

 Npr.: Vsi ljudje so smrtni. Sokrat je človek. Torej je Sokrat smrten.
 V Contra Cresconium grammaticum partis Donati I: XIX.24. Avguštin omenja libri Stoicorum. S sto-

iško logiko se je seznanil prek priročnikov, morda pa tudi prek Varonovega spisa De dialectica.
 Apo-deiktikos – kar je možno dokazati.
 Pripisujejo jih predvsem Hrizipu.
 Za današnje raziskovalce sta glavni vir informacij o stoiški logiki Diogen Laert in Sekst Empirik.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

208

(IV) Ali prvi ali pa27 drugi.
Vendar prvi.
Torej ne drugi.
V) Ali prvi ali pa drugi.
Vendar ne drugi.
Torej prvi.
Prvi del vsake sheme je premisa, sestavljena iz dveh sestavin. Sestavini

shem I in II ustvarita implikacijo (»če – potem«). V III prva premisa zani-
ka možnost konjunkcije ali veznosti (ne in … in; non et … et). V IV in V vse-
buje prva premisa ločno sodbo (ali … ali; aut … aut). Iz vsake prve premise
in neke odločitve, ki nastopi v drugi premisi, v shemah sledijo sklepi, ki jih
uvaja »torej«.

Avguštin v PA interpretira stoiške sheme. O shemah I in II pravi, da
vsebujeta sklepanje per conexionem, sklepanje po načelu povezanosti. O she-
mah IV in V pa zapiše, da vsebujeta sklepanje per disiunctionem, sklepanje po
načelu ločenosti (PA, 13.29). Vendar Avguštin uporablja logiške sheme dru-
gače kot sami stoiki. Slednji so v shemah videli metalogični repertoar mo-
žnih vrst sklepanja. Avguštin pa je prevzel iz shem samo prve premise in za-
trdil, da te premise same po sebi vsebujejo sodbe, ki so nujno resnične in
postanejo tedaj, ko jih sprejmemo, del našega gotovega védenja.

Povzel bom sodbe, ki jih Avguštin v PA navede kot primere gotovega
védenja. Po obliki so enake prvim premisam v različnih stoiških shemah, le
da Avguštin nadomesti abstraktne spremenljivke – vrstilne števnike – z la-
stnimi in občimi imeni ter pridevniki. Prvi zgled sodbe, ki naj bi predstavlja-
la gotovo védenje, je v že navedenem stavku:

a) Zenonova definicija je resnična ali pa je neresnična.
Stavek ima obliko ali … ali (aut … aut; p V q) in se sklada s prvo premi-

so v stoiških shemah IV in V. Tu je niz nadaljnjih sodb, ki naj bi predstavlja-
le gotovo védenje:

b) Svet je samo eden ali pa ni samo eden (3.10.23).
c) Število svetov je končno ali pa neskončno (3.10.23).
d) /T/a svet urejajo telesa s svojimi lastnostmi ali pa neka previdnost
(3.10.23),
e) /Ta svet/ je vselej bil in vselej bo ali pa se je nekoč začel in se ne bo nikoli
končal ali pa se ni začel v času, vendar se bo nekoč končal ali pa se je nekoč
začel v času in ne bo vselej obstajal (3.10.23).
f) Vsa ta gmota teles in sil, med katerimi obstajamo .../,/ je ena ali pa ni ena
(3.11.25).

 Možnosti druga drugo izključujeta, kar je tu nakazano z dvodelnim ločnim prirednim vezni-
kom »ali – ali pa«. Lahko bi uporabil tudi enakovreden dvodelni veznik »bodisi – bodisi«.
Vendar bi slednjo različico težko uporabil kot prevod v spodnjem zgledu d), zato sem izbral
prvo različico.

J. Justin, Avguštin o temelju in skupnosti védenja

209

g) Končno človeško dobro, v katerem je življenje srečno, ni nič ali pa je v
umu ali v telesu ali v obeh (3.12.27).
h) Budni smo ali pa spimo (3.13.29).
i) Tisto, o čemer se mi dozdeva, da vidim, je telo ali pa ni telo (3.13.29).
Naslednje sodbe imajo obliko prve premise v stoiški shemi III, torej

obliko zanikane konjunkcije ali zanikane veznosti (non … et … et):
j) Človek ne more biti srečen in hkrati nesrečen (3.13.29).
k) Duša ne more umreti in hkrati biti nesmrtna (3.13.29).
l) Ni mogoče, da bi tukaj sijalo sonce in hkrati bila noč (3.13.29).
Dve sodbi imata obliko prve premise v stoiških shemah I in II (si …

non):
m) Če so štiri prvine na svetu, jih ni pet (3.13.29).
n) Če je samo eno sonce, nista dve (3.13.29).28

Če so bile neodločene sodbe – prve premise v shemah – za stoike le iz-
hodišča za nadaljnje sklepanje, so za Avguština same po sebi že védenje. V di-
alogu z namišljenim skeptikom zavrne možnost, da bi se opredelil za eno od
dveh možnosti, ki ju opredeljuje vsaka ločna, vezna ali implikativna sodba. V
simuliranem dialogu ga skeptik izzove z nestrpnim vzlikom: Odloči se ven-
dar za eno od možnosti! Avguštin ga zavrne in mu pojasni: Če bi se nekdo
odločil za eno od možnosti, bi se odrekel nečemu, kar vé, in izrekel nekaj, če-
sar ne vé29 (3.10.23). To pa zdaj pomeni, da za Avguština neodločena sodba
ni le nujno resnična zaradi svoje logične zgradbe, temveč je tedaj, ko jo sprej-
memo, enota našega gotovega védenja.

Pomisliti utegnemo, da Avguštin ne razlikuje dovolj jasno med sodbo,
ki je resnična (danes bi dejali: veljavna) v formalno-logičnem smislu in nima
epistemične vrednosti, ter sodbo, ki izreka nekaj resničnega o svetu in je zato
oblika védenja. Dva razlagalca spisa PA, Long (1974: 102–103) in O‘Daly
(2001: 163), sta menila, da navedeni zgledi kljub Avguštinovim nasprotnim
zagotovilom niso zgledi gotovega védenja o dogodkih ali stanjih stvari, tem-
več le zgledi logično veljavnih stavkov.

Dve vrsti resnice
V kasnejšem spisu De doctrina christiana Avguštin jasno razločuje med

dvema vrstama resničnosti, o katerih sem pravkar govoril. Govorci naj bi iz-
rekali stavke, katerih vsak zase je zmoten, vendar jih med seboj povežemo na
način, ki je formalno pravilen (veljaven). Drugič spet izrečemo stavke, kate-

 Avguštin navede še dva zgleda matematičnih izrekov, ki se ne skladata z apodiktičnimi sod-
bami stoikov: Tri krat tri je pač devet in je kvadrat racionalnega števila, tudi če bi vsa človeška
vrsta spala (3.11.25). Če obstaja en svet in šest svetov, je gotovo, da je skupno število svetov
sedem (prav tam). Z njima se tu ne bom ukvarjal.

 Sed adsume aliquid, ait Academicus. Nolo; nam hoc est dicere: relinque quod scis, dic quod nescis
(3.10.23).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

210

rih vsak pove nekaj resničnega o svetu, vendar jih med seboj povežemo na na-
čin, ki ni formalno pravilen. Iz zmotnih premis lahko torej izpeljemo »re-
snične« (tj. veljavne) sklepe, na drugi strani pa lahko iz resničnih premis
izpeljemo »neresnične« (tj. neveljavne) sklepe. Logično veljavnost povezav
označi Avguštin z izrazom veritas conexionum, resničnost posameznega stav-
ka, ki nekaj izreka o svetu, pa z izrazom veritas sententiarum (De doctrina
christiana, 49, 20f; 50, 24–6; 52, 1–2).30 V tem spisu torej opisuje natanko ti-
sto razlikovanje, o katerem bi se lahko zdelo, da ga avtor spisa PA ni poznal.
Vendar pa bi bilo nenavadno, če ga Avguštin v letu 386 res ne bi poznal. V
spisu (PA, 3.13.29) omenja, da je študiral tudi dialektiko, tj. logiko, kar tudi
dokaže s povzemanjem stoiških shem. Za povrh pa je v samem spisu PA na-
kazano, da je poznal razlikovanje med dvema vrstama resničnosti. V nami-
šljenem dialogu skeptik Avguštinu očita, da zato, ker se noče odločiti za no-
beno od dveh možnosti, vsaka njegova sodba visi v zraku (pendet sententia).
Skeptik implicitno dopušča možnost, da so Avguštinove sodbe zaradi svo-
je formalne zgradbe nujno resnične, saj vsaka od njih zaobseže vse možno-
sti, vendar pa nobena ne pove ničesar o svetu; v nobeni od njih ni tistega, kar
pove izraz veritas sententiarum.

Avguštin na to odvrne, da je bolje je viseti v zraku, kot zgrmeti na tla.31
To poveča zagonetnost spisa in Avguštinove namere postanejo nejasne. Je
svojim ločnim sodbam pripisoval samo, da zaradi svoje formalne zgradbe ne
morejo biti neresnične, ne pa tudi, da imajo epistemično vrednost? Proti tej
razlagi govori glagol, ki ga uporabi: »védeti« (scire). Pravi, da se noče odre-
či nečemu, kar vé. Vendar še vedno ni jasno, kako naj bi neodločene sodbe,
ki »visijo v zraku«, imele epistemično vrednost; kako naj bi kaj povedale o
svetu.

Gotovo védenje o naravnih stvareh
Funkcija, opisana z izrazom »povedati«, je v tradiciji antične logike,

retorike in gramatike vezana na kategoriji subjekta in predikata. V stavkih,
ki so nosilci Avguštinovih sodb, nastopajo naslednji subjektni izrazi: »Ze-
nonova definicija«, »ta svet«, »ta gmota teles«, »končno človeško dobro«,
»mi«, »tisto, kar vidim«, »človek«, »duša«, »sonce«, »noč«, »prvine«.
Vse to so nanašalni izrazi, saj imajo nanosnike zunaj jezika in mišljenja. Ra-
bljeni so določno, kar pomeni, da so rabljeni za znane nanosnike. Današnji
filozofi bi dejali, da so razen izraza »mi« vsi ti izrazi določni opisi. Najširši
določni opis je zveza »ta svet«, ki se nanaša na celoto sveta: »Vem, da ta svet
urejajo telesa s svojimi lastnostmi ali pa neka previdnost« (3.10.23: item scio
mundum istum nostrum…). Drugi nanosniki so deli tega sveta. Razen duše

 Eno je poznati zakone sklepanja, drugo pa je poznati resnico mnenj (De doctrina christiana, 52).
 Sed pendet sententia. Melius certe pendet quam cadit (PA, 3.10.23).

J. Justin, Avguštin o temelju in skupnosti védenja

211

so vse te stvari za Avguština naravne stvari (physica). Ko zatrjuje, da ima o
tem svetu in stvareh v njem gotovo védenje, pravi: »In tako imam védenje
o brezštevilnih naravnih stvareh.« (3.10.23: /E/t innumerabilia physica hoc
modo novi.)

To ustvarja za interpretacijo spisa novo težavo. Avguštin na eni stra-
ni zatrjuje, da ima védenje o naravnih stvareh – ki so zanj tudi telesne stva-
ri, saj izraz »physica« pomeni oboje –, na drugi strani pa trdi, da so sodbe,
ki jih navaja, primeri njegovega védenja o umljivem. Pravi namreč, da naj bi
bile navedene sodbe resnične »same v sebi, neodvisno od tega, v kakšnem
stanju so čutila« (PA, 3.13.29). Če to zadnjo trditev prevedemo v jezik da-
našnje logike, moramo sklepati, da naj bi njegove ločne sodbe ne bile resnič-
ne kontingenčno (a posteriori), temveč a priori.32 Avguštin pravi, da ga je to-
vrstnih sodb, ki so oblika védenja o umljivem, naučila dialektika. To je treba
interpretirati tudi v luči sklepnih razmišljanj ob koncu spisa. Tam povzame
Platonov nauk o dveh svetovih, svetu umljivega, v katerem prebiva sama re-
snica, in svetu čutno-zaznavnega, ki je zgolj podoben resnici in ne more biti
vir védenja.

Kako naj uskladimo Avguštinovo trditev, da imamo lahko gotovo vé-
denje samo o umljivem, z njegovo hkratno trditvijo, da ima gotovo védenje o
brezštevilnih naravnih stvareh (innumerabilia physica)?

Nasprotja in protislovja
Natančneje si oglejmo dva Avguštinova zgleda, ki vsebujeta ločni sodbi:
b) Svet je samo eden ali pa ni samo eden.
h) Budni smo ali pa spimo.
V obeh zgledih je ločni veznik »ali«, ki v ločnem priredju povezuje

izključujoči se možnosti, tako da ustvarja zvezo »ali – ali«. Prislov »pa«
okrepi veznik »ali« na način, ki izključuje dodatno, tretjo možnost. Z nave-
denima možnostima se izčrpajo vse možnosti.33 O ločnih sodbah Avguštin
trdi: Ko v ločni sodbi odstranimo druge dele (enega ali več), ostane nekaj,
kar je z odstranitvijo teh delov potrjeno (3.13.29: restet aliquid, quod eorum
ablatione firmeatur). Izrek je del stoiškega sistema stavčne logike.34

 Če danes v filozofski enciklopediji poiščemo gesli »apriorno« in »aposteriorno znanje«,
bomo verjetno prebrali, da razlikovanje izvira iz filozofije 17. stoletja, močno pa se je razširilo
potem, ko ga je uporabil Kant v svoji Kritiki čistega uma. Antični izvori razlikovanja, o katerih
tu govorim, so praviloma zamolčani.

 Tretje možnosti ni: tertium non datur.
 Avguštin v tej interpretaciji sledi interpretaciji stoiških ločnih sodb, ki je prevladovala v antiki.

Bistvo te interpretacije je v tezi, da so ločne sodbe resnične zato, ker vsebujejo nezdružljiva
disjunkta, s katerima se izčrpajo vse možnosti. Možna je sicer tudi drugačna interpretacija,
ki upošteva resničnostne funkcije. Vzemimo primer: (Peter je vrgel kamen) ali (Pavel je vrgel
kamen). Ta ločna sodba je resnična, če je resnično, da je eden od imenovanih vrgel kamen, pa
čeprav disjunkta nista nezdružljiva in se z njima ne izčrpajo vse možnosti.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

212

Vendar se zgleda b) in h) razlikujeta. Med disjunktoma v sodbi b) je
razmerje protislovja; protislovno bi bilo, če bi hkrati trdili, da je svet samo
eden in da ni samo eden. Med disjunktoma v sodbi h) pa je razmerje naspro-
tja. Spanje in budnost sta nasprotni stanji zavesti (kriterij, po katerem prepo-
znamo razmerje nasprotnosti, bom opredelil kasneje).

Eden od razlagalcev spisa PA, D. Jackson (1969: 35), je Avguštinu oči-
tal, da so tiste njegove ločne sodbe, ki tako kot sodba h) vsebujejo naspro-
tja, z vidika stoiške logike nepravilne. Njegova trditev temelji na naslednjem
opažanju: Če ugotovimo, da prvi disjunkt v sodbi h) ni resničen, ni logično
nujno, da je resničen drugi del (‚spimo‘). Ni sicer dvoma, da je v tem primeru
resničen drugi del, vendar ni tako zaradi logične nujnosti, temveč zaradi iz-
kustvenega dejstva, da je zavest lahko samo v enem od dveh stanj, stanju bu-
dnosti ali spanja. Omenjeno dejstvo je kontigenčno – je pač »naključni« re-
zultat evolucije osrednjega živčnega sistema pri človeku.

Jackson je o sodbi h) hkrati menil, da bi jo zlahka prestavili v obliko, v
kateri med sestavinama sodbe ni razmerja nasprotja, temveč razmerje proti-
slovja, torej v obliko:

h1) Budni smo ali pa nismo budni (Jackson, 1969: 35).
Če prvi disjunkt v tej sodbi ni resničen, je logično nujno, da je resničen

njen drugi disjunkt. Če odpravimo trditev »budni smo«, moramo trditev
»nismo budni« sprejeti kot resnično zaradi logične nujnosti.

Dopustimo za trenutek, da se sodbe, ki jih je navedel Avguštin, z vidika
stoiške logike res razvrščajo v dve skupini, v skupino »pravilnih« in v skupi-
no »nepravilnih«. Za »pravilne« ločne sodbe, kot je h1), se zdi, da so – če
uporabim O‘Dalyjev izraz – še bolj prazne od »nepravilnih« sodb, saj je vsa
njihova vsebina zgolj v logičnem razmerju med trditvijo in zanikanjem; »ne-
pravilne« sodbe, kakršna je h), pa s svojo vsebino vsaj posredno nekaj orišejo
– namreč vsa možna stanja stvari v nekem sektorju realnega.

Jackson pa se je v resnici napačno skliceval na stoiško logiko. Sekst
Empirik je poročal, da so stoiki peto apodiktično shemo predstavljali tudi
v obliki:

o) Je dan ali pa je noč.
Ni noč.
Torej je dan.35

Tu je prva premisa zelo podobna Avguštinovemu zgledu h), saj vsebu-
je dva nasprotna izraza.

Med sodbami, ki jih navaja Avguštin, prevladujejo sodbe, ki vsebujejo
razmerje nasprotja: c), d), e), g), h), j), k) in l). Le sodbe b), f) in i) vsebujejo
razmerje protislovja. Pokazal pa bom, da vse te sodbe izvirajo iz iste komple-
ksne logično-semantične strukture.

 Prim. Mates, 1973: 112.

J. Justin, Avguštin o temelju in skupnosti védenja

213

Vprašanja in njihove predpostavke
Spomnimo se, da v namišljenemu dialogu, ki poteka v PA, skeptik po-

ziva Avguština, naj se vendar opredeli za eno od dveh možnosti – za enega
od disjunktov –, ki ju vsebuje vsaka od njegovih ločnih sodb. Avguštin ga,
kot sem dejal, zavrne. A kaj natanko zavrne? Vzemimo eno od njegovih loč-
nih sodb:

b) Svet je samo eden ali pa ni samo eden.
Skeptik pravzaprav poziva Avguština, naj z »da« ali »ne« odgovori

na vprašanje:
b1) Je svet samo eden?
Je mogoče razmerje med b) in b1) misliti samo kot razmerje med trdi-

tvijo in vprašanjem? Sodobna pragmatika nakaže še neko možnost. Po Le-
vinsonu (1983: 184) si je mogoče b) zamisliti kot predpostavko vprašanja b1).
Ugotovil je, da ima vsako vprašanje, na katero moramo odgovoriti z »da«
ali »ne«, predpostavko, ki ima obliko disjunkcije (ločne sodbe) v obliki »ali
– ali pa«.

S. Levinson sicer pojasnjuje, da imajo vprašanja in trditve praviloma
enake predpostavke. Če postavimo propozicijsko vsebino trditve »Peter je
nehal kaditi« v vprašalno obliko, se ohrani predpostavka, da je Peter doslej
kadil. Le za vprašanja, na katera moramo odgovoriti z »da« ali »ne«, ugo-
tavlja, da imajo specifične predpostavke, ki jih trditve nimajo. V vprašanju:
o) Je na MIT profesor jezikoslovja?
na katerega moramo odgovariti z »da« ali »ne«, je predpostavka, ki je ni
v trditvi »Na MIT je profesor jezikoslovja«. Ta predpostavka je disjunkcija
dveh možnih odgovorov:

o1) Na MIT je ali pa ni profesorja jezikoslovja.
Tako kot Long in O‘Daly tudi Levinson meni, da je ta predpostavka

prazna predpostavka (prav tam).
Bi lahko zdaj sklepali, da so Avguštinove ločne sodbe pravzaprav pred-

postavke v vprašanjih o zgradbi sveta, ki si jih na skrivaj zastavlja? Če bi bilo
tako, bi se nam morala zdeti toliko bolj sporna njegova teza, da so ločne sod-
be, ki jih navaja, enote gotovega védenja o svetu.

Protipomenke
Zdaj bom ponovno navedel Avguštinove ločne in vezne sodbe, ki vse-

bujejo nasprotje, pri tem pa bom nekatere izraze v njih zapisal v kurzivi:
 a) Zenonova definicija je resnična ali pa zmotna (3.9.21).
 b) Število svetov je končno ali pa neskončno (3.10.23).
 c) Ta svet urejajo telesa s svojimi lastnostmi ali pa neka previdnost (3.10.23).
 d) (Ta svet) je vselej bil in vselej bo ali pa se je nekoč začel in se ne bo nikoli končal ali

pa se ni začel v času, vendar se bo nekoč končal ali pa se je nekoč začel v času in ne bo
vselej obstajal (3.10.23).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

214

 e) Končno človeško dobro, v katerem je življenje srečno, ni nič ali pa je v umu ali
v telesu ali v obeh (3.12.27).

 f) Budni smo ali pa spimo (3.13.29).
 g) Človek ne more biti srečen in hkrati biti nesrečen (3.13.29).
 h) Duša ne more umreti in hkrati biti nesmrtna (3.13.29).
 i) Ni mogoče, da bi tukaj sijalo sonce in hkrati bila noč (3.13.29).

V izrazih, ki sem jih zapisal kurzivno, so nasprotujoče si pojmovne dvo-
jice. Pojmovno vsebino izrazov določimo, ko ugotovimo, kakšno funkcijo
imajo v Avguštinovi filozofiji in metafiziki. Ni dvoma, da nas izraza »tele-
sa« in »previdnost« v sodbi d) vodita k pojmoma zemeljskega in božanske-
ga. Če tudi druge leksikalne dvojice v sodbah obravnavamo na ta način, do-
bimo naslednje pojmovne pare:

a) resnično – zmotno, c) končno – neskončno, d) zemeljsko – božansko, e)
minljivo – večno, h) budnost – spanje, j) sreča – nesreča, k) umrljivo – nesmr-
tno, l) svetloba – tema.

Je tudi sam Avguštin v leksikalnih dvojicah videl pare pojmov, ki so del
njegove metafizike? Preveč prostora bi potreboval, da bi natančno odgovoril
na to vprašanje. Le ob enem primeru se bom na kratko pomudil. Vzemimo
ločno sodbo I: »Ni mogoče, da bi tukaj sijalo sonce in hkrati bila noč« (non
hic et sol lucet et nox est). Kako naj vemo, da je Avguštin v njej res videl diho-
tomijo svetloba – tema? V besedni zvezi »noč je« (nox est) se seveda nakazu-
je pojem teme. A zakaj sem nasprotno besedno zvezo »sonce sije« (sol lucet)
povezal s pojmom svetlobe? Spomnimo se Avguštinove trditve: Če v ločni
sodbi odstranimo eno od možnosti, se potrdi druga možnost. Ni res, da bi po
izključitvi možnosti, ubesedene kot »noč je«, morali sprejeti možnost, ube-
sedeno kot »sonce sije« (tretja možnost bi bil oblačen dan). Seveda pa velja,
da če izključimo temo, se nedvomno potrdi svetloba. Ločno sodbo, ki je nuj-
no resnična, dobimo torej šele, ko besedni zvezi, ki ju izbere Avguštin, veže-
mo na »globinski« pojmovni par tema – svetloba.

V kasnejših spisih (zlasti v De dialectica in De doctrina christiana) je
Avguštin nasploh pokazal precejšnje zanimanje za razmerje med ubesedeni-
mi in t. i. »globljimi« pomeni oziroma pojmi. Bil je eden prvih filozofov, ki
je problematiko besednih znakov razvil v hermenevtični perspektivi.

Ko sem izraze v stavkih, ki so nosilci Avguštinovih resničnih sodb, zva-
jal na njihovo osnovno pojmovno vsebino, sem ustvaril pare protipomenk ali
antonimov. S protipomenkami se danes ukvarja semantika. Zdi se torej, da
sem v interpretaciji spisa PA od logike prešel k semantiki. Vendar je v resnici
semantika od vsega začetka na prikrit način navzoča v logičnih premisah, ki
jih je po stoikih povzel Avguštin.

J. Justin, Avguštin o temelju in skupnosti védenja

215

Vzemimo njegove ločne sodbe, ki imajo obliko S je p ali pa r. Vsekakor
so te nujno resnične. Vendar so nujno resnične zato, ker sta abstraktni spre-
menljivki p in r nadomeščeni z takšnimi izrazi naravne govorice, ki vzposta-
vljajo pomenska nasprotja. Protipomenki nastopata, na primer, v sodbi »Ze-
nonova definicija je resnična ali pa je zmotna«. Če bi v njej nastopala izraza,
ki nista protipomenki, bi nastala sodba, ki bi ne bila nujno resnična, na pri-
mer: »Zenonova definicija je šaljiva ali pa je kratka«. V tistem delu logike,
ki jo v PA prakticira Avguštin, je torej semantika vseskozi navzoča.

Vendar pa ne moremo reči, da vse protipomenke na ta način ustrezajo
Avguštinovim zgledom. Neustrezni sta, na primer, protipomenki »mrzel«
in »vroč«. Z njima se ne izčrpajo vse možnosti, dopuščata namreč tudi sre-
dinske možnosti – »mlačen«, »topel«. Če nekaj ni mrzlo, še ne moremo
sklepati, da je potemtakem vroče.

Binarne pomenske kategorije
Dejal sem, da je Avguštin očitno poznal stoiške apodiktične sheme. Če

je stoiški filozof v vsaki od prvih premis videl nastavek, ki po izbiri ene od
možnosti usmerja nadaljnje sklepanje, je Avguštin v namišljenem dialogu s
skeptikom izrecno odklonil, da bi izbral katero od možnosti, ki jih obsega-
jo prve premise. V prvih premisah stoiških shem je prepoznal stavke, ki so
sami po sebi nujno resnični, in jih je sogovornikom v dialogu predstavljal kot
končne sodbe, ki so same po sebi enote védenja. To pa ne pomeni, da preo-
stali deli stoiških shem v njegovi argumentaciji nimajo nobene vloge. Vsa-
ka od apodiktičnih shem deluje v ozadju kot neke vrste preizkus, ki Avgu-
štinu – in nam – pove, ali je v svoje sodbe36 vstavil ustrezne izraze, tj. ali so
bile njegove semantične izbire pravilne. Vzemimo sodbo a): »Zenonova de-
finicija je resnična ali pa je zmotna«. Če jo prenesemo na eno od apodiktič-
nih shem, dobimo:

a1) Zenonova definicija je resnična ali pa je zmotna.
Vendar ni zmotna.
Torej je resnična.
Avguštinova trditev, da je sodba a) nujno resnična, predpostavlja, da je

sklepanje v a1) utemeljeno. Izraz »utemeljeno« se ne nanaša le na logično,
temveč tudi na semantično razsežnost sklepanja. Drugačna semantična iz-
bira – npr. izbira izrazov »šaljiva« in »kratka« – bi ne omogočila sklepa-
nja, ki bi bilo utemeljeno. V sklepanju so se vzpostavila logično-semantična
razmerja. Med disjunktoma prve premise – »je resnična« in »je zmotna«
– je razmerje nasprotja. Z zanikanjem drugega disjunkta dobimo »ni zmo-

 Tu se pravzaprav omejujem na navedene Avguštinove ločne in zanikane vezne sodbe. Njego-
ve implikativne sodbe izvzemam. Kar trdim v nadaljevanju, po mojem mnenju velja sicer tudi
zanje, vendar bi utemeljevanje te domneve tukaj vzelo preveč prostora.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

216

tna«, kar ustvari novo razmerje: med »je zmotna« in »ni zmotna«37 je na-
mreč razmerje protislovja. In končno – kar smo dobili z zanikanjem (namreč
»ni zmotna«) – ima implikacijo: »torej je resnična«. Na drugi strani bi z za-
nikanjem disjunkta na enak način prišli do implikacije »torej je zmotna«.
Raba veznika »torej« za implikacije je upravičena, ker sta možnosti samo
dve: Tertium non datur.

Danes se apodiktičnim shemam bolj posveča semantika kot logika, zla-
sti tista veja semantike, ki jo označujejo kot strukturalno semantiko.38 Oglej-
mo si nekaj njenih tez. Eden njenih osrednjih postulatov je, da posamezni
izraz ni nosilec pomena. Najboljša ponazoritev tega postulata so ravno pro-
tipomenski izrazi. Pomen izraza »resničen« je določen z njegovim razmer-
jem do izraza »zmoten«. Izraza sestavljata binarno semantično kategorijo re-
sničen/zmoten.39

Sodobna strukturalna semantika je v resnici identificirala le majhno
število binarnih pomenskih kategorij. Značilni zgledi so moško/žensko, ži-
vljenje/smrt, narava/kultura.40 Strukturalna semantika v tej točki razvija
tezo, da imata osnovna protipomenska člena, ki sestavljata binarno kategori-
jo, praviloma različno vrednost. Implikacije, ki sledijo iz zanikanja posame-
znega člena semantične kategorije, so bodisi »evforične« bodisi »disforič-
ne« (Greimas in Courtés, 1979: 136, 396).

Vse to se navezuje na Avguštinovo besedilo. Pari pojmov, ki sem jih
prepoznal v njegovih ločnih in veznih sodbah, so v resnici binarne kategori-
je, zato jih moram zdaj zapisati drugače: resnično/zmotno, končno/neskončno,
zemeljsko/božansko, minljivo/večno, budnost/spanje, sreča/nesreča, umrljivo/

 O razmerju nasprotja je – v povezavi z razmerjem protislovja – razpravljal Aristotel, čigar delo
je Avguštin vsaj delno poznal. Skoraj gotovo je poznal Kategorije, po mnenju nekaterih pa tudi
Peri hermenenias (De interpretatione). Aristotel je v De interpretatione (pogl. 6 in 7) obravnaval na-
sprotje in protislovje kot dve vrsti razmerja med stavki, ki so logični izrazi sodb in so sestavljeni
iz spremenljivk ter logičnih operatorjev. Nasprotje in protislovje je prepoznal v razmerjih med
splošnimi in posameznimi sodbami v nizu:

 a. Vsak S je P.
 b. Noben S ni P.
 c. Nek S je P.
 d. Nek S ni P.

 Med sodbama a in b je razmerje nasprotja, med sodbama a in d ter b in c pa razmerje proti-
slovja. Vendar lahko v tem okviru abstraktne spremenljivke (S in P) poljubno nadomestimo
z izrazi naravne govorice, npr.: Vsak Krečan je lažnivec. Gre torej za logično strukturo, ki je
neobčutljiva za semantične vrednosti.

 Začetek te semantike je v Jakobsonovem jezikoslovju, ki je uveljavilo načelo binarnosti v fo-
nologiji (gl. Greimas, Courtes, 1979: 27).

 Gl. A. J. Greimas, J. Courtés, 1979: 34; gl. gesla Catégorie, Structure in Axiologie.
 Vse skupaj spominja seveda na neko tezo Lévi-Straussove strukturalne antropologije: simbol-

ni sistemi družb in kultur oblikujejo vzdolž takšnih binarnih kategorij (značilni zgledi so tam
še: presno/kuhano, osrednje/periferno, zunanje/notranje ipd.).

J. Justin, Avguštin o temelju in skupnosti védenja

217

nesmrtno, svetloba/tema.41 Metafizika, ki jo sprejema Avguštin v času pisa-
nja spisa PA, naredi enega od členov v vsaki od teh kategorij za »evforične-
ga« in drugega za »disforičnega«.

Dokazati obstoj nanosnikov
Prej se je odprlo vprašanje: Nam Avguštin sporoča, da ima gotovo vé-

denje o naravnih stvareh (physica) ali védenje o umljivem (intellegibilium)?
Vsaj v dveh sodbah so izrazi, ki bi se kljub vdoru metafizike v Avguštinovo
delo lahko nanašali na naravne stvari. Gre za sodbi, v katerih sem prepoznal
binarni kategoriji budnost/spanje in svetloba/tema. Je v teh dveh sodbah po-
leg védenja o naravnem tudi védenje o umljivem? Kot sem pokazal, sta sodbi
vezani na binarni kategoriji in torej na logične relacije nasprotja, protislov-
ja ter implikacije. Vendar sta vezani na logične relacije zaradi kontingenčne-
ga dejstva, da se na Zemlji izmenjujeta dan in noč in kontingenčnega dejstva,
da je človekova zavest lahko samo v dveh stanjih, stanju spanja ali stanju bu-
dnosti. Kljub Avguštinovim zagotovilom, da sta sodbi resnični sami po sebi,
neodvisno od stanja čutov, je njuna resničnost tudi v tistem delu, v katerem
je vezana na logično strukturo binarnih kategorij, odvisna od zaznave zuna-
njih stvari. Avguštin je v semantičnem sistemu latinskega besedišča izbral
takšna para protipomenk, ki ustrezata »binarni« zgradbi dveh izsekov za-
znavnega sveta. Struktura, ki se je pri tem razvila, ni samo logična, temveč je
logično-semantična.

Zdi se, da se je Avguštin tega zavedal. V tej točki se znova ni mogel bra-
niti pred radikalnim dvomom skeptika. Če so čuti neskončno varljivi, potem
je zaznava, na osnovi katere sodimo, da se menjavata svetloba in tema, lahko
zmotna. Če smo blazni, je sodba, da včasih spimo, drugič pa smo budni, ne-
mara le umislek. Avguštin se nenehno umika pred tovrstnimi skeptikovimi
domisleki, seveda z namenom, da bi prav na koncu vendarle prišel do nekega
neizpodbitnega spoznanja.

Kako pa naj za vse ostale izraze, ki jih vsebujejo njegovi zgledi domnev-
no gotovega védenja, dokaže, da imajo realne nanosnike, na primer za izraz
»človek«, ki ga vsebujejo kar trije zgledi, ali pa za izraze »svet«, »prvine«,
»sonce«, ki nastopajo v zgledih, formuliranih v obliki protislovja?

Ti in drugi izrazi so rabljeni nanašalno in določno. Nobena od sodb,
ki so oprte na te izraze, ne more predstavljati gotovega védenja, če Avguštin
ne more dokazati obstoja njihovih nanosnikov. Videli bomo, da se Avguštin
v tej točki pravzaprav preda. Nikakršnega dokaza o obstoju nanosnikov ne
more priskrbeti. Zaveda se, da ne more upravičiti svoje trditve, da ima goto-

 Morda nekatere od kategorij niso tako očitno vezane na krščansko metafiziko. Budnost je tre-
ba povezati s pozornostjo na znamenja božje prisotnosti, o čemer piše v De doctrina christiana.
Na srečo se veže Avguštinov krščanski evdajmonizem. Svetloba se veže na izrek božjega sina:
Jaz sem luč sveta.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

218

vo védenje o naravnih stvareh. Pred skepso se umakne v trditev, da ima trdno
vednost o tistem, kar je v njegovih sodbah umljivega, torej o logičnih relaci-
jah, o katerih ga je poučila dialektika. Nakazal sem že, da lahko skeptik tej
njegovi trditvi ugovarja na dva načina. Vse Avguštinove sodbe, ki vsebujejo
nasprotje, so nujno resnične zaradi sklepanja, ki je vezano na ustrezne seman-
tične izbire v besedišču naravne govorice. Tri sodbe, ki vsebujejo protislov-
je in sem jih maloprej ponovno navedel, pa so oprte na skrajno osiromašeno
in tavtološko shemo: če je nekaj x, ni y. To je vsekakor preskromna osnova za
Avguštinovo trditev, da ima neko védenje vsaj v območju umljivega. Je po-
temtakem Avguštinov načrt, da bo v polemiki z radikalnim skepticizmom
predstavil nekaj primerov gotovega védenja, povsem propadel? V nekem pri-
meru je vendarle uspel.

Kako vemo, da svet obstaja
Navedel sem že vprašanje, ki ga v namišljenem dialogu skeptik zasta-

vi Avguštinu: »Kako veš, da svet obstaja, če so čuti varljivi?« (PA, 3.11.24.)
V tej točki razvije Avguštin naslednjo argumentacijo, ki je jedro celotne raz-
prave PA:

»Nikoli niso vaši argumenti /tj. argumenti skeptikov/ mogli tako zelo od-
reči sposobnost našim čutom, da bi nas uverili, da ničesar ne zaznavamo /…/
prizadevali ste si nas prepričati, da je nekaj lahko drugačno od tistega, kar se
nam zdi ... Zato imenujem svet vse to, kar nas zaobjema in vzdržuje, pa najsi
bo kar koli že, temu pravim svet, kar se kaže mojim očem in kar čutim, da
vključuje zemljo in nebo ali pa privid zemlje in neba /…/ vi pravite /samo/,
da čuteča bitja zaznavajo napačno, ne pa da sploh ne zaznavajo ničesar. Vsak
razlog za razpravo, v kateri vi /skeptiki/ tako radi prevladujete, je odpra-
vljen, če ne samo, da ničesar ne vemo, temveč tudi ničesar ne zaznavamo.
Če torej zanikaš, da je to, kar zaznavam, svet, potem se prepiraš o imenu, saj
sem pač dejal, da temu pravim ‘svet’. Vprašal me boš: Je svet tudi tisto, kar
vidiš, ko spiš? Rečeno je že bilo, da imenujem ‘svet’ vse, kar se mi kot nekaj
takšnega dozdeva. Če njim /tj. skeptikom/ ustreza imenovati ‘svet’ samo
tisto, kar zaznavajo oni, ki so budni in zdrave pameti, potem zagovarjaj, če
moreš, da tisti, ki spijo ali blaznijo, ne spijo ali blaznijo v svetu. Zato ob tem
trdim, da je vsa ta gmota in ustroj teles, med katerimi smo – speči, blazni,
budni ali zdrave pameti – ena ali pa ni ena.« (PA, 3.11.24.)42

 Numquam rationes vestrae ita vim sensuum refellere potuerunt, ut convinceretis nobis nihil videri, nec
omnino ausi estis aliquando ista temtare, sed posse aliud esse ac videtur vehementer persuadere incubuis-
tis. Ego itaque hoc totum, qualecumque est, quod nos continet atque alit, hoc, inquam, quod oculis meis ap-
paret a meque sentitur habere terram et caelum aut quasi terram et quasi caelum, mundum voco. Si dicis
nihil mihi videri, numquam errabo. Is enim errat, qui quod sibi videtur temere probat. Posse enim falsum
videri a sentientibus dicitis, nihil videri non dicitis. Prorsus enim omnis disputationis causa tolletur, ubi
regnare vos libet, si non solum nihil scimus, sed etiam nil nobis videtur. Si autem hoc, quod mihi videtur,
negas mundum esse, de nomine controversiam facis, cum id a me dixerim mundum vocari. Etiamne,

J. Justin, Avguštin o temelju in skupnosti védenja

219

Tu Avguštin najprej molče sprejme skeptikovo tezo, da »je nekaj lah-
ko drugačno od tistega, kar se nam zdi«. Čuti so lahko vselej varljivi, zato
so lahko vse rabe opisnih izrazov, s katerimi kategoriziramo stvari, zmotne
(»sonce«, »noč« itd.). Zmotljivost pa se konča na ravni največje celote, ki
jo lahko mislimo. Medtem ko dele sveta opisujemo – in se pri tem vselej lah-
ko motimo –, celote sveta ne opisujemo. Zanjo Avguštin sicer izbere obče
ime »svet«, vendar pravi, da je to povsem poljubna izbira; za celoto vseh de-
lov, ki jih tako zmotljivo zaznavamo, lahko uporabimo katero koli ime, če se
zanj dogovorimo. Kakršen koli prepir o imenu celote je nesmiseln. Vsa dru-
ga obča imena nam služijo za (zmotljivo) kategoriziranje delov sveta. Če z
vsemi drugimi imeni kategoriziramo dele celote, pa ime, ki ga uporabljamo
za celoto sámo, ne more imeti takšne funkcije. Celote vseh delov sveta, vseh
identitet in kategorij, ne moremo kategorizirati, saj v nasprotnem primeru
ne bi bila celota. O njej torej ne moremo imeti kategorialnega, tj. semantič-
nega védenja.

Avguštin nadaljuje: Morda so zmotne vse naše zaznave tistega, kar nas
»zaobjema in vdržuje«. Vendar je nekaj gotovo: tisto obstaja, saj vendar mo-
ramo obstajati nekje. Je nek način, kako o tistem, kar nas »zaobjema in vzdr-
žuje«, mislimo nezmotljivo. Način ni v rabi opisnih izrazov, temveč v rabi in-
deksikalnega43 izraza »to«, ki nima opisne vsebine. »Svet« kot celota vsega
je zanj »vse to« (hoc totum) – kar koli že je. V indeksikalu »to« je naše edino
gotovo, čeprav predsemantično védenje o svetu, ki obstaja objektivno, tj. ne-
odvisno od našega spoznavnega delovanja. V tej točki se razkrije Avguštinov
realizem, ki pa je neke vrste slepi realizem.

Indeksikal »to« v »vse to« je rabljen samostalniško. Potem ga Avgu-
štin uporabi pridevniško v besedni zvezi »ta naš svet«, ko zapiše: »Item scio
mundum istum nostrum …« (PA, 3.10.23.) To zvezo lahko uporabi, ker je
pred kratkim odkril še nek svet.

Dva svetova
Svet je torej za Avguština celota vsega, kar nas »zaobjema in hrani«

in na kar v navedenem odlomku slepo kaže z indeksikalom »to«. Hkrati je
sveta zanj tudi nek prostor. Predstavo o prostoru razvije v stavku: »Zagovar-
jaj, če moreš, da tisti, ki spijo ali blaznijo, ne spijo ali blaznijo v svetu.« Vseka-

inquies, si dormis, mundus est iste quem vides? Iam dictum est, quidquid tale mihi videtur, mundum ap-
pello. Sed si eum solum placet mundum vocare, qui videtur a vigilantibus vel etiam a sanis, illud contende,
si potes, eos, qui dormiunt ac furiunt, non in mundo furere atque dormire. Quam ob rem hoc dico, istam
totam corporum molem atque machinam, in qua sumus sive dormientes sive furentes sive vigilantes sive
sani, aut unam esse aut non esse unam.

 Indeksikalni so tisti izrazi, ki nimajo splošnega pomena, temveč veljajo zanje le nekakšna pra-
vila rabe. Neposredno kažejo na objekte, smer kazanja pa je odvisna od konteksta. Značilni
indeksikalni izrazi so »ta«, »tisti«, »tukaj«, »zdaj«, »jaz«, »ti«, »mi« itd.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

220

kor smo nekje, v nekem prostoru, če le obstajamo, in sicer ne glede na stanje, v
katerem je naš um (sanje, blodnje). Zopet velja, da bi bil nesmiseln vsak pre-
pir o poimenovanju prostora: na prostor, v katerem bivamo, lahko nezmotlji-
vo pokažemo z indeksikalnim izrazom »tukaj«.

Avguštinova raba zveze ta svet seveda prikliče idejo onega sveta. Podob-
no tudi izraz tukaj prikliče tam. Avguštin ob koncu spisa (3.17.37) povzame
tezo krščanskega platonizma: svetova sta dva, namreč »ta zaznavni svet« in
oni svet umljivega. Prvi je tukaj, kjer prebivamo, drugi je onstran tega sve-
ta, je tam.

Kakšni so nasledki te podvojitve sveta s pomočjo indeksikalnih izra-
zov? Odgovor na to vprašanje bom najprej iskal v delu sodobnega ameriške-
ga filozofa Johna Perryja (Perry, 2000: 171–181). Ta teoretik indeksikalnosti
si je zamislil niz položajev, v katerih interpretiramo preproste izjave o vre-
menu. Prvi položaj: Nekdo v moji bližini reče: »Dežuje.« Jasno je, da izjava
zadeva kraj, kjer trenutno sva, vendar ne pomislim:44 Tukaj dežuje, tam, tj.
drugje, pa morda ne. Natančneje: Predstave o tem, da dežuje tukaj, ne ustva-
rim ravno zato, ker v tem trenutku nimam nikakršne predstave o drugih kra-
jih, kjer morda ne dežuje. Zame preprosto dežuje. Drugi položaj: Ko zjutraj v
kraju x poslušam radio, med drugim slišim: »V kraju x dežuje.« Zdaj v mo-
jem umu nastane predstava, ki vsebuje indeksikal: Dežuje tukaj. Pogoj za na-
stanek te indeksikalne predstave je, da razpolagam s predstavo o kraju x in s
predstavo, da sem v kraju x. Hkrati moram razpolagati še s predstavo o dru-
gih krajih, krajih y, z itd. Tretji položaj: V zelo majhni deželi, ki jo Perry ime-
nuje Z-landija, živijo prebivalci Z-landci, ki nimajo nikakršnega stika z dru-
gimi deli sveta in nobene predstave o kateri koli drugi deželi. Zato nimajo
niti predstave o Z-landiji niti predstave o svoji deželi. Ker ne mislijo drugih
dežel prek indeksikala tam, ne mislijo svoje dežele prek indeksikala tukaj.
Ko Z-landec sliši, da dežuje, nikoli ne ustvari indeksikalne predstave »dežu-
je tukaj«. Predstavlja si kratko malo, da dežuje. Predstava o tem, da dežuje,
ni predstava o Z-landiji, čeprav seveda zadeva Z-landijo (Perry, 2000: 179).
Ne smemo misliti, da je Z-landija v tem primeru pač neartikulirana, vendar
delujoča sestavina Z-landčeve predstave. Ne, Z-landec o Z-landiji preprosto
nima nikakršne predstave.

Vrnimo se k Avguštinu. Na neki stopnji razprave v PA odkrije, da se go-
tovo védenje skriva samo v predstavi, ki je skoz in skoz indeksikalne narave:
vse to tukaj, na tem svetu. A na kateri stopnji razprave se to zgodi? Odgovor je
preprost: to se zgodi v trenutku, ko po sprejetju platoniziranega krščanstva
vpelje misel, da sta svetova dva, poleg tega zaznavnega sveta še oni svet umlji-

 Mnogi predstavniki filozofije uma in spoznavnih ved se v zadnjem času ukvarjajo s t. i.
indek sikalnimi mislimi (gl. K. Bach, 1987). Indeksikali nastopajo tako v govorici kot v
mišljen ju.

J. Justin, Avguštin o temelju in skupnosti védenja

221

vega (ali božjega). Na ozadju dualizma dveh svetov in ideje transcendence
Avguštin prepozna edino misel, ki mora tudi v očeh radikalnega skeptika
obveljati za gotovo védenje.

Po sprejetju krščanstva je Avguštin v ostri polemiki z nekristjani, ki v
pozni rimski antiki postanejo »pogani«. S tem postanejo nekakšni Z-lan-
dci. Ne morejo imeti edine predstave, ki je odporna proti radikalnemu dvo-
mu, tj. predstave o tem svetu, saj nimajo predstave o onem svetu. Seveda bi
lahko pomislili, da so tudi pogani – tako Rimljani kot prej Grki, ki so jim
Rimljani v teh zadevah sledili – imeli predstavo o svetu, v katerega se selijo
duše umrlih, pa tudi o svetu, v katerem prebivajo bogovi. Vendar ti predsta-
vi ne izvirata iz tako radikalne razmejitve med tem tukaj in tistim tam, kot jo
je uvedlo krščanstvo. Za Grke, na primer, kraljestvo mrtvih ni onstran tega
sveta. Orfej najde vhod v podzemlje in se vrne iz njega. Ni prave transcen-
dence in meja ni nepresegljiva. Bogovi so na Olimpu; le-ta ni v nekem svetu,
ki bil povsem ločen od tega sveta.

Epistemska skupnost
Ko avtor spisa PA omenja človeka, pogosto uporablja množino. Govori

o našem svetu pa o vseh tistih, ki so budni ali pa sanjajo,45 pa spet o nas, ki ob-
stajamo med telesi ter silami. O drugih umih piše, kot da so zanj dostopni, in
ne sprašuje se o dokazih za njihov obstoj. Po tem se spis PA močno razlikuje
od kasnejših Avguštinovih besedil.

O dokazih za obstoj drugih umov se mnogo stoletij kasneje sprašuje
Descartes v Metafizičnih meditacijah; ko opazuje ljudi na ulici, se domisli
možnosti, da bi lahko bili zgolj avtomati, ki jih premikajo skrite naprave.
Mnogi so prezrli, da si Descartes lahko zastavi to vprašanje na osnovi pred-
stave o umu, ki jo izdela Avguštin v svojih kasnejših besedilih in jo preda sre-
dnjemu ter novemu veku, namreč na osnovi predstave o izoliranem umu, ki
ni dostopen za druge ume. Descartes se torej v tej točki opira na zrelega Av-
guština, ki je filozof nevidne notranjosti in ponotranjenja, in zaobide Avgu-
ština iz spisa PA; zaobide Avguština, ki – morda se sliši paradoksno – še ni
takšen »avguštinovec«, kot je kasneje Descartes.

V PA nam Avguštin druge ume naslika kot glasove, ki jih lahko sli-
šimo. Slišimo jih celo, ko sanjajo – pisec omenja govorjenje v sanjah (PA,
3.11.25). V spisu se nakazuje neka misel, ki jo Avguštin morda občuti kot

 Avguštinovo odpiranje epistemološkega problem sanj odmeva pri Descartesu, v Metafizičnih
meditacijah. Francoski filozof ob koncu pete meditacije zapiše nekaj, kar spominja na Avgušti-
novo obravnavo sanj v spisu PA: »V čem mi še lahko nasprotujejo? Da morda spim /…/ ali pa
nemara da vse moje misli v tem trenutku niso nič bolj resnične kot sanjarije, ki si jih domišljam,
medtem ko spim?A četudi bi zares spal, je vse tisto, kar se prikazuje prikazuje mojemu umu
z razvidnostjo, absolutno resnično (… si quid intellectui meo sit evidens, illud omnino est ve-
rum; Metafizične meditacije, Peta meditacija).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

222

dokaz za obstoj drugih umov. Ko omenja »tiste, ki spijo ali blaznijo« (eos,
qui dormiunt ac furiunt), moramo sklepati, da je njihov obstoj neizpodbi-
ten. Kajti če sanjajo in blaznijo, gotovo obstajajo. Človeška mentalna stanja
in mentalne dejavnosti vseh vrst so pač dokaz obstoja ljudi. Tu še ni Avgušti-
na-filozofa samotne duše, ki ima dokaz le za svoj lastni obstoj: Si fallor, sum.
V PA razpravlja z umom mrtvih filozofov, ki so nekoč nedvomno živeli, pa s
svojimi živimi tovariši, s katerimi se je podal na podeželje46 v želji, da bi sku-
paj ugotovili, ali lahko pridobimo gotovo védenje o čemer koli. In doženejo,
kar sem obnovil zgoraj – da nobena misel o posameznih stvareh in delih sve-
ta ni neizpodbitna, vendar pa ima vsak od njih neizpodbitno védenje o sve-
tu kot celoti vseh stvari, védenje, ki sicer ne more privzeti oblike semantične
predstave (saj svet ni učinek kategorizacije), vendar pa je nanj vselej mogoče
pokazati z indeksikalnim izrazom: Item scio mundum istum nostrum … sic
esse dispositum ... (3.10.23). Ključna izjava je spet v množini: »Torej ni res, da
ne bi vedeli ničesar.« (PA, 3.9.11: non igitur nihil scimus.)

Obstaja epistemska skupnost, skupnost minimalnega védenja, katere
člani si delijo neizpodbitno misel o lastnem (skupnem) obstoju na tem svetu,
ki je oprta na misel onem svetu.

Novoveške razprave o epistemski skupnosti, tj. skupnosti védenja, so
naletele na problem distribucije predstav: kako bi se lahko predstave z isto
semantično vsebino pojavljale v različnih umih. Znaten del novoveške teo-
rije védenja se ubada s tem vprašanjem. Zamisel o epistemski skupnosti, ki
jo razvije mladi Avguštin, ta problem zaobide. Člani skupnosti imajo samo
»slepo« indeksikalno védenje o celoti sveta, nobene semantične predstave
si ne delijo.

Avguštin ne nakaže možnosti, da bi lahko realizem, ki je skrit v slepih
predstavah o tem svetu, deloval tudi v predstavah o posameznostih: o singu-
larni stvari in o kontigenčnem dogodku. V kasnejših delih celo izrecno na-
sprotuje takšni možnosti. Priznava le védenje o generičnem.

Zaimki in indeksikali
Avguštin v letu 386, v času pisanja PA, razmišlja povsem drugače kot

tri leta kasneje, ko piše delo De magistro. Glavna sprememba v njegovi epi-
stemologiji je povezana z dejstvom, da postopno zmanjšuje vlogo, ki jo imajo
v spoznavanju indeksikali. V spisu De magistro Avguštin razvije tezo, da sta
spoznavanje in učenje pravzaprav ponotranjanje. (Danes se nam zdi ta teza
banalna, saj o teh procesih ne znamo misliti drugače kot prav s pojmom po-
notranjenja.) Na nekem mestu v tem spisu (12.39) avtor razpravlja o učnem
položaju, v katerem učenec povpraša učitelja o neki stvari, ki sta jo on in uči-

 V Kasiciak, kraj blizu Milana; spis PA ima obliko razprave med udeleženci filozofskih pogo-
vorov v tem kraju.

J. Justin, Avguštin o temelju in skupnosti védenja

223

telj zaznala v preteklosti. Ko učitelj odgovori na vprašanje, se njegove besede
– uporabljena obča imena – ne nanašajo na zunanjo stvar, po kateri je uče-
nec vprašal, temveč na notranjo podobo, ki jo je stvar v preteklosti vtisnila
v njegov, tj. učiteljev um in predala njegovemu spominu.47 G. Matthewsu se
je zdela ta Avguštinova misel tako nenavadna, da je o njej napisal samosto-
jen članek (Matthews, 1965; o njej sta pisala tudi Rist, 1994: 74, in Buba-
cz, 1981: 64). O učiteljevem odgovoru Matthews pravi: Če je bil povprašan
o znani stvari, ki jo je učenec zaznal v preteklosti, odgovori tako, da pravza-
prav spremeni temo. Namesto da bi govoril o tisti stvari, o kateri ga je pov-
prašal učenec, začne govoriti o mentalni stvari v svojem spominu (Matthews,
1965: 157). Besede se ne nanašajo več na stvari, ki jih sogovorniki s pomočjo
indeksikalov (»ta«, »tisti«) identificirajo zunaj svojih umov. Ko učenec in
učitelj sodelujeta v učnem pogovoru, se obča imena, ki jih izrekata, nanaša-
jo na mentalne stvari, ki bivajo ločeno v njunih umih, na diskretne mentalne
objekte. Zanju ne obstajajo skupni zunanji predmeti govora, nikakršno so-
nanašanje48 ni možno. Učitelj in učenec nikoli ne govorita o isti stvari, o is-
tih sestavinah zunanjega sveta, o singularnih stvareh, kontigenčnih dogod-
kih ali dejanjih. To je ena osrednjih tez v Avguštinovi novi teoriji govora,
spoznavanja in učenja, ki jo razvija po letu 386.

Vse to se odraža v neki Avguštinovi analizi indeksikalnih izrazov, ki jo
najdemo v besedilu De magistro. Tam pisec načrtno zmanjšuje vlogo, ki jo
imajo indeksikalni izrazi v govoru, učenju in poučevanju. Na nekem mestu
v spisu (5.13) obnovi antični slovnični nauk o zaimkih: zaimek lahko označi
isto stvar kot ime, vendar manj polno.49 Moža lahko označimo z občim ime-
nom »mož« ali s kazalnim zaimkom »ta«. Uporabimo pa lahko tudi iz-
raz, ki je sestavljen iz zaimka in imena: »Ta mož« (hic vir). Avguštin navede
še nekaj podobnih zgledov: »sam kralj«, »ista ženska«, »to zlato«, »ti-
sto srebro« (ipse rex, eadem mulier, hoc aurum, illud argentum). Potem pra-
vi: »Ta«, »sam«, »ista«, »to« in »tisto« so zaimki,50 »mož«, »kralj«,
»ženska«, »zlato« in »srebro« so imena.51 Zdi se, kot da so objekti ozna-

 Cum vero /…/ de his, quae aliquando sensimus, quaeritur, non iam res ipsas, sed imagines ab eis impressas
memoriquae mandatas loquimur.

 Za sodobno jezikoslovje je sonanašanje eden temeljnih pogojev uspešne govorne komunika-
cije (gl. pojem sonanašanja – co-référence – pri Benvenistu, 1974: 82).

 Nam ut opinor ita definivit ille, quem grammatico reddidisti: pronomen est pars orationis, quae pro ipso
posita nomine minus quidem plene idem tamen significat; rem tamen notet minus plena significatione
quam nomen.

 Današnji slovničarji bi tu lahko Avguštinu marsikaj očitali. Ti izrazi sami so resda zaimki,
vendar v zvezi, kot je »ta mož«, opravljajo funkcijo pridevnika. Izraz »sam« v »sam kralj«
je členek. Vendar besednovrstna analiza v tem primeru ni tako pomembna. Zdi se, da je imel
Avguštin vendarle v mislih nekaj drugega; ti izrazi namreč kažejo na posamezne objekte; če
tako kot Avguštin v njih vidimo znake, potem jih lahko opredelimo kot indeksikalne znake.

 Danes bi dejali: obča imena.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

224

čeni dvakratno, z občimi imeni polno,52 z zaimki – ki opravljajo indeksikal-
no funkcijo – pa manj polno (5.13). Sledi trditev: Zaimki lahko samo nado-
meščajo imena in so postavljeni na mesto imen53 (5.13). Avguštin torej meni,
da so indeksikali le nepopolni nadomestki za semantične opise, ki jih ustvar-
jamo z občimi imeni. To je povezano z njegovo novo teorijo védenja in uče-
nja: um se lahko dokoplje do védenja, vendar ne do védenja o singularnem in
kontigenčnem, katerega nosilci so indeksikali, temveč do generičnega véde-
nja, tj. poznavanja vrstnih pojmov.54

Avguštinov odnos do vprašanja o skupnem védenju se dokončno spre-
meni, ko v besedilu Confessiones dokončno razvije predstavo o izoliranih
umih. Um postane nepredirna posoda. Umi niso več razvidni drug za dru-
gega. Zavesa pade, ostane samotni subjekt s svojo notranjostjo. V spisu De
musica (6.41) Avguštin pravi, da je Bog kaznoval človeka za napuh (super-
bia), ki ga je pokazal ob gradnji babilonskega stolpa, s tem, da se mora po-
sameznik z drugim posameznikom sporazumevati posredno, s pomočjo zu-
nanjih znakov, ki sestavljajo jezik; pred to kaznijo so bili umi v neposredni,
tako rekoč telepatski zvezi, ki je omogočala, da je bilo vse, kar je bilo v umu
enega človeka, neposredno dostopno za vse druge ljudi. Seveda je Avguštino-
vo tolmačenje mita o stolpu podrejeno njegovim opisom domnevnega seda-
njega delovanja uma. V De trinitate in drugih delih opisuje um, ki mukoma
občuje (communicat) z drugimi umi, brez pravega upanja, da bi občevanje
lahko bilo res uspešno.

Namesto sklepa
V PA se torej za trenutek prikaže zametek ideje o epistemski skupno-

sti, ki je povezana v predsemantičnem védenju o celoti tega sveta. Avguštin
pa že takrat odkloni možnost, da bi si člani te skupnosti lahko delili tudi se-
mantične predstave o posameznih sestavinah sveta, predstave o singularnih
stvareh, kontingenčnih dogodkih, dejstvih in dejanjih. V spisu De magistro
si potem zamisli zasebno védenje o vrstnem ali generičnem.

Po vseh premenah Avguštin končno izpelje nov preobrat. V spisu z na-
slovom De trinitate (5.12.21) vpelje nov, širši pomen besede »védeti« (scire).
Uvede novo zamisel o ohlapni epistemski skupnosti, ki je novost v zgodovi-
ni epistemologije:

»Nikakor ne smemo zanikati, da je tisto, kar izvemo iz pričevanja dru-
gih oseb /testimonio didicimus …/, v resnici védenje. Kajti samo tako prido-

 /N/omina, quibus plenius quam illis pronominibus res significatae sunt.
 Vides igitur secundum hanc definitionem nullis nisi nominibus servire et pro his solis poni posse pronomi-

na.
 Čeprav je Avguštinova res mentis vezana na zasebnost uma, ni idiosinkretična mentalna tvor-

ba. V njej je izomorfno odslikano, kar je univerzalno v neki vrsti stvari. Tako zamišljena men-
talna stvar postane eno od izhodišč za raziskovanje univerzalij, ki je tako privlačilo sholastiko.

J. Justin, Avguštin o temelju in skupnosti védenja

225

bimo védenje o oceanu, o različnih krajih in mestih; samo iz zgodovinskih
poročil izvemo o ljudeh in njihovih delih; samo tako vsakodnevno od vse-
povsod dobivamo novice, ki nam jih potrdijo še druga zanesljiva poročila.«
(Prav tam.)

Razvoj Avguštinove epistemologije in teorije učenja je vezan na razvoj
njegove metafizike in antropologije. Ko platonizirano krščanstvo dobi osre-
dnjo vlogo v njegovi filozofiji, veže vse svoje razmišljanje o védenju, spo-
znavanju in učenju na predstavo, da je človekov um samoten in izoliran od
drugih umov. Ta predstava ni neskladna s trditvijo, da ljudje drug drugemu
poročajo o svojih izkustvih in mislih. Vendar pričevanjska komunikacija ni
vir takšnega védenja, ki bi ustrezalo strogim kriterijem gotovosti, opredelje-
nim v delih stoiških in skepticističnih filozofov. Je le vir vsakdanjega, profa-
nega védenja. Avguštin podrobneje opiše komunikacijo, ki distribuira profa-
no védenje. V človekovem umu so podobe stvari. Te podobe obleče v glasove
svojega jezika, jih natovori na besede-znake, ki so prevozna sredstva (vehi-
cula), tako da lahko potujejo skozi zrak in dosežejo drugi um ter se spusti-
jo v njegovo notranjost (In Iohannis evangelium tractatus, 37.4.14–24). To je
prvi opis komunikacijskega procesa, ki spominja na današnje komunikacij-
ske teorije.

Literatura
Bach, K. (1987). Th ought and Reference, Oxford: Clarendon Press.
Benveniste, E. (1974). Problèmes de linguistique générale, II, Paris: Galli-

mard.
Benson, M. (1973). Stoic Logic, Berkeley-Los Angeles-London: University of

California Press.
Bubacz, B. (1981). St.Augustine‘s Th eory of Knowledge: A Contemporary

Analysis, New York-Toronto: Th e Edwin Mellen Press.
Greimas, A. J., Courtés (1979). Dictionnaire raisonné de la théorie du langa-

ge, Paris: Hachette université.
Justin, J. (2010). Avguštin, singularnost in prezgodnje rojstvo subjekta. Mo-

nitor ISH, letn. 12, št. 2, 7–50.
King, P. (prev.) (1995). Augustine, Against the Academicians, Indianapolis:

Hackett Publishing Company.
Jackson, D. (1969). Th e Th eory of Signs in St. Augustine‘s De Doctrina

Christiana, Revue des Etudes Augustiniennes 15, 9–49.
Levinson, S. C. (1983). Pragmatics, Cambridge: Cambridge University

Press.
Long, A. A. (1974). Hellenistic Philosophy, London: Duckworth.
Matthews, G. B. (1965). Augustin on Speaking from Memory, American

Philosophical Quarterly 2, 157–160.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

226

O‘Daly, G. (2001). Th e Response to Skepticism and the Mechanisms of Co-
gnition. V: Stump, E., Kretzmann, N. (ur.). Th e Cambridge Compa-
nion to Augustine, Cambridge: Cambridge University Press, 159–170.

Perry, J. (2000). Th e Problem of the Essential Indexical and Other Essays,
Stanford: CSLI Publications.

Rist, J. M. (1994). Augustine – Ancient Th ought Baptized, Cambridge: Cam-
bridge University Press.

Schofield, M. (1980). Preconception, Argument and God. V: Schofield, M.,
Burnyeat, M., Barnes, J. (ur.). Doubt and Dogmatism – Studies in Hel-
lenistic Epistemology, Oxford/New York: Clarendon Press, Oxford
University Press.

227

Znanje kot skupno dobro

Skoraj tisoč let je novo znanje pretežno nastajalo v okviru visokega šolstva.
Edini medij, v katerem se je porajalo, so bile »pametne glave«, ki so se
zbirale na akademskih disputacijah z realističnim pričakovanjem, da »več

glav več ve«. Heidegger je pravo akademsko atmosfero označil z izrekom pieti-
stov iz 17. stoletja: »Denken ist Danken« (Mišljenje je zahvaljevanje), pri čemer
je mislil, da človek z uporabo daru mišljenja o biti izkazuje čast sami biti, ki ga je
k temu izzvala. Morda je to manj očitno pri sprotnem kalkulativnem mišljenju,
zanesljivo pa velja za kontemplativno mišljenje, ki je doma na univerzah. Človek
misli, če to hoče in je prepričan, da je to dobro, zato so akademske skupnosti ve-
dno delovale na etični podlagi (Heidegger, 1954).

Znanje se je poprej prosto pretakalo v akademski skupnosti in med njimi,
čeprav so se občasno pojavljale tudi ovire: verske, ideološke, jezikovne, geograf-
ske itd. Ni pa bilo komercialnih zadržkov in v znanosti niso tržili in zaračunava-
li odkritij, kar je eden od bistvenih razlogov, da je »duhovna sfera« vselej prehi-
tevala »materialno«. Že pred 400 leti pa se je Baconu posvetilo: »Nam et ipsa
scientia potestas est« (Znanje je moč). In odtlej univerze obletavajo ljudje, ki bolj
slišijo na besedo »moč« kot na besedo »znanje«. Kot ugotavlja Lord Dainton, je
to kar hitro – že konec 18. stoletja – univerze spravilo v položaj, ko so »brezdelje,
korupcija in privilegiji postali njena vsakdanja praksa« (Dainton, 1989). Nemške
univerze je pred tem obvaroval pruski minister za šolstvo von Humboldt z usta-
novitvijo vzorčne univerze Berlin leta 1812, kjer je veljalo ustvarjanje vsemu člo-
veštvu namenjenega novega znanja za prvo akademsko poslanstvo. Zahvaljujoč
temu, je nemško visoko šolstvo za celih sto let prevzelo vodilno vlogo v svetu in

Premisleki ob Nacionalnem
programu visokega šolstva

–
Franci Pivec

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

228

ni presenetljivo, da mladi nemški akademiki zadnje čase demonstrirajo s tran-
sparenti »Vrnite nam Humboldta!« (Oelkers, 2009).

Danes je znanje produkt »industrije znanja«, v kateri je visoko šolstvo
le eno od »postrojenj«. Med prvimi, ki so si visoko šolstvo zamišljali na ta
način, je bil avstrijski papirničar in kasnejši ugledni ameriški ekonomist Fri-
tz Machlup. Novo industrijo je razdelil na 5 podindustrij in na 52 vej ter iz-
računal velikanske vrednosti, ki se vrtijo v tem sektorju (Machlup, 1962).
Industrija znanja serijsko proizvaja diplomante za trg dela, znanje pa je na-
prodaj kot pakirano blago na policah trgovskih centrov – najbolj prepozna-
ven takšen »produkt«, razširjen po celem svetu, je MBA. Dejansko pa na-
stajanju novega znanja botrujeta dva povsem »neindustrijska« motiva: prvi
je radovednost posameznikov, kako svet deluje, drugi pa potreba po izpopol-
nitvi obstoječih rešitev v človekovem okolju. Na tej osnovi razlikujemo med
temeljno in uporabno znanostjo, vendar meja med njima ni tako enoznačna,
kot se zdi na prvi pogled. Lovljenje ravnovesja med obema je najvrednejši cilj
visokošolske razvojne strategije.

Prepričanje, da visoko šolstvo še zmeraj predstavlja znanje kot skupno
dobro, je bodisi upor proti globalni tendenci komercializacije znanja bodi-
si posledica nezavedanja spremenjenih razmer. Obstaja še tretja možnost, da
je visoko šolstvo le navidezno skupno dobro, za kar pridobiva javna sredstva,
po drugi strani pa znanje prikrito privatizira in trži. Države se s tem stri-
njajo, če lahko na ta račun zmanjšajo javne izdatke. Zato vzpodbujajo viso-
ko šolstvo k neposrednim koristim komercializacije preko prodaje tehnolo-
ških inovacij, patentov, licenc, ustanavljanja novih podjetij, odpiranja novih
zaposlitev itd. (AUCC, 2001). Huje je, če prisilijo svoje visoko šolstvo tudi
k zaračunavanju šolnin, plačevanju izpitov, diplom itd. Razlike med država-
mi obstajajo glede tega, ali se komercializacija dogaja transparentno in ureje-
no ali pa nepregledno in anarhično. Redki pa si dajejo opraviti s kritičnimi
analizami, kako komercializacija in privatizacija znanja vplivata na samo bi-
stvo akademskih institucij. Universitas magistrorum et scholarium, na kate-
ro se tako radi sklicujemo, obstaja le še kot redka oaza, zgubljena v živem pe-
sku visokošolske industrije.

Ni dvoma, da je globalna komercializacija visokega šolstva oblika nove
kolonizacije (Altbach, 2006). Vključene so multinacionalne korporacije,
vseprisotni medijski konglomerati in iz dneva v dan številčnejše mednaro-
dne univerzitetne naveze, ki narekujejo takšno ureditev visokošolskega pro-
stora, v kateri zlahka uveljavijo svoje konkurenčne prednosti. Cilj pa je izse-
savanje izobraževalnega denarja. Visokošolsko znanje »s prodajnih polic«,
ki ga uveljavljajo mednarodne kurikularne reforme, popolnoma ignorira lo-
kalni kontekst. Naravoslovje in tehnika to zlahka sprejmeta, družboslovje
še nekako, humanistika pa se utemeljeno čuti marginalizirano, saj prav ona

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

229

»kontekstualizira« visoko šolstvo v čas in prostor, kar pa je postalo odveč-
no. Brez podpore humanistike so možnosti uveljavitve znanja kot javnega
dobrega bistveno zmanjšane.

Opredelitev za znanje kot javno dobro bi nas moralo navesti k podpi-
su Berlinske deklaracije o odprtem dostopu do znanja v znanosti in huma-
nistiki (MPG, 2003), h kateri doslej ni pristopil še nihče iz Slovenije. Jav-
no dobro mora biti vse tisto, kar človeštvu zagotavlja preživetje, in to nista
zgolj zrak in voda, ampak tudi znanje in kultura. Bodisi kot res nullius ali
kot res communes (Kuhlen, 2010). Trajnostni razvoj predpostavlja tudi eko-
logijo znanja. Za Nobelovo nagrajenko Elinor Ostrom je znanje isto kot oce-
ani ali deževni gozd, žal pa se z njim tudi ravna enako neodgovorno in po-
gubno za civilizacijo (Hess/Ostrom, 2007). Negativni preobrat je prinesel
zloglasni članek Garetta Hardina v Science leta 1968, ki je znanje kot sku-
pno dobro proglasil za tragedijo, ker jemlje znanstvenikom motiv profita, s
katerim naj bi bila znanost veliko uspešnejša (Hardin, 1968). Kako to v re-
snici deluje, vidimo na primeru patentiranja DNA, ki je dejansko »zaklepa-
nje« znanja, preprečevanje njegovega pretoka in velikanska podražitev razi-
skovalne dejavnosti (Williams-Jones, 2005). Paul David primerja obsedeno
lastninjenje znanja z boomerangom v neveščih rokah (David, 2000). Nobe-
lovec Joseph Stiglitz pravi: »Univerze napredujejo zaradi prostega pretoka
informacij, vsak raziskovalec hitro osvoji dosežke kolegov, praviloma še pre-
den so objavljeni. Po novem pa bo ob vsaki ideji, ki se mu bo porodila v glavi,
tekel v patentni urad, v katerem bo z njihovimi pravniki potrošil mnogo več
časa kot v lastnem laboratoriju.« (Stiglitz, 2006: 112.) Če smo v nacional-
nem programu že odprli vprašanje znanja kot javnega dobra, bi morali spre-
govoriti tudi o politiki avtorskih pravic (Sappington/Stiglitz, 1987).

Slovensko visoko šolstvo in nadnacionalna regulacija
Od izrazito »ekumenskih« začetkov je visoko šolstvo šele v 19. stole-

tju zanihalo v smer nacionalne institucije, da bi danes spet predstavljalo ene-
ga od ključnih nosilcev globalizacije. Univerze lahko, skoraj tako kot cerkev,
iz svojega arhiva potegnejo zelo različne simbole, odvisno od želja »zaščitni-
kov«, ki jih vedno potrebujejo za svoje privzdignjeno in drago poslanstvo.
Čeprav nenehno govori o načelih, je visoko šolstvo predvsem pragmatično
in daje prednost računici pred koncepti. Vlade ga naskakujejo z evalvacijsko
birokracijo, ki močno povečuje transakcijske stroške, visoko šolstvo pa se ji
zoperstavlja z nepopolnimi podatki in s protikonkurenčnim povezovanjem.

Odkrivanje občega modela visokega šolstva je kot iskanje »svetega gra-
la«, ki ga vsi predpostavljajo, nihče pa ga ne more s prstom pokazati. Kori-
stno je primerjati dobre prakse in prevzemati najboljše rešitve, vendar je to
zahtevno delo (Enders/Vught, 2007). Mnoge države namenjajo temu zna-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

230

tna sredstva, med njimi pa ni Slovenije, ki ob pol milijardnem proračunu vi-
sokega šolstva nima evra za raziskovanje njegovih razvojnih problemov. Ne-
koč obetavni, čeprav skromni Center za razvoj univerze je utopila v desetkrat
večjo in dražjo administracijo. Naše univerze so dober primer »Teichlerje-
vega paradoksa«, ko institucije, ki živijo od zaupanja družbe v znanost, le-tej
niti najmanj ne verjamejo, če karkoli razkrije o njih samih (Teichler, 2000).
Slovensko visoko šolstvo se raje razvija na podlagi političnih dogovorov in
nikomur ne dopusti, da bi preverjal strokovne podlage zanje.

Margaret Th atcher je v osemdesetih dokazala, kdo je notorični zma-
govalec, ko se visoko šolstvo spusti v politično paktiranje. S strategijo »3E«
– economy, efficiency, efficacy – je zarezala v dotacije, poenostavila organi-
zacijsko strukturo (ukinila je binarnost) in nastavila si je vzvode za nepo-
sredno ukrepanje na univerzah (Kogan/Kogan, 1983). Tony Blair je bil na
svoji »tretji poti« zgolj poslušni učenec in se ni dotikal neformalnega »kon-
kordata« o evaluativni državi. Ta je povzročila, da je kulturo kolegialnosti
zamenjala poslovnost, tehnologija je povsem prevladala nad humanistiko,
nelojalno prevzemanje kadrov je postalo način izboljševanja ratingov, uvelja-
vilo se je avtoritativno vodenje, akademska morala pa je lanski sneg. Visoko
šolstvo je zabredlo v vode novoliberalnega pogodbenega menedžmenta, ki je
zelo drugačen od razsvetljenega pomena »družbene pogodbe«, ki je ostala
le retorična fraza (Bleiklie, 2007).

Značilnost sodobnega razvoja visokega šolstva je nastajanje nadnacio-
nalne regulacije (Knutsen, 2007). EU kot »racionalna konstitucija« se zelo
zanaša na univerzitetno javnost, da ji bo pomagala k veljavi. Visoko šolstvo, ki
težko prepriča nacionalno oligarhijo o svoji pomembnosti, pa računa, da mu
bo to prej uspelo s pomočjo evropskih papirjev. Tako so bolonjsko zgodbo de-
jansko začeli rektorji, sedaj so pa vsi prepričani, da jih je »namočila« država.
Poleg EU si za nadnacionalno oz. multilateralno regulacijo visokega šolstva
prizadevajo tudi mednarodna trgovinska organizacija WTO, OECD, UNE-
SCO in drugi. Šele navaditi se bomo morali, da je za marsikatero ureditev
v nacionalni visokošolski zakonodaji ali v statutih treba preveriti, če ne krši
sporazumov GATS ali TRIPS, kar ne ostane nekaznovano. OECD in UNE-
SCO sta skupaj sprejela smernice, ki »veljajo« v 90 državah in mimo njih
ni mogoče sodelovati v prekomejnem visokošolskem izobraževanju (OECD/
UNESCO, 2005). Med vsemi temi nadnacionalnimi ureditvami tudi ni vse-
lej zajamčena usklajenost in Reicherjeva ter Tauch še posebej opozarjata na
konfl iktna razmerja med GATS in »bolonjo« (Reicher/Tauch, 2003: 56).

Slovenska vlada vestno podpisuje kar zavezujoče dokumente, ki pa na-
stajajo ob sila skromnem deležu naših ekspertov. Ni prave navezave naše do-
mače prakse nanje, pomembni akademiki javno dvomijo vanje, pri roki pa so
le priložnostno, za podporo temu ali onemu parcialnemu ukrepu. Prevladu-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

231

je prepričanje, ki izhaja iz polpretekle jugoslovanske izkušnje, da »psi lajajo,
karavana pa gre dalje«. To bi verjetno celo držalo, če izza omenjene medna-
rodne regulacije ne bi obstajale zelo realne težnje enega dela visokega šolstva
po globalni prevladi.

Nobenega dvoma ni več, da se epoha »družbe znanja« začenja z »kno-
wledge wars« (vojnami znanja) na podoben način, kot se je »industrijska
družba« začela z vojnami za surovine (Kincheloe, 2008). Če smo resna dr-
žava, moramo imeti lastno strategijo za nove razmere, sicer bomo spet le »ka-
nonfuter«, kot se nam je dogajalo v preteklosti. »Moč znanja« (episto-po-
wer) bo vsak dan bolj prisotna na mednarodnem prizorišču. Večina še ne zna
oceniti, kaj pomeni, če neka država svojo kompletno informatiko zaupa ene-
mu samemu tujemu opremljevalcu? Preprečiti je treba »slovenski sindrom«,
da bi se kot »majhni in neopazni« kar potuhnili in izognili mednarodnemu
soočenju, navznoter pa v visokem šolstvu začeli »bratomorno vojno«. Mar-
sikaj že kaže v to smer, vendar bodo vsi presenečeni, ker se bodo študentje
temu sprenevedanju uprli in odšli v bolj samozavestna okolja. To je hujša gro-
žnja od demografskega zmanjševanja generacij, o čemer vsi bijejo plat zvona.

EU sicer ne more »vladati« (government) visokemu šolstvu, ker tega
nacionalne države-članice ne dovolijo. Vendar pa z njim že »upravlja« (go-
vernance), in to na zelo mehak način, kar se lepo vidi pri »bolonji«, ki sploh
»ni njena reforma«, ampak jo »samo podpira«. Vse poteka po OMC (Open
Method Coordination), ki je le drugo poimenovanje za »governance«. Tako
pač deluje nadnacionalna regulacija, pri kateri si bodisi aktiven sooblikova-
lec, ali pa se obnašaš po načelu TINA – Th ere Is No Alternative. Za Sloveni-
jo v veliki meri velja slednje.

Krasni novi svet evropskega visokega šolstva
Naslov poglavja sem si izposodil iz študije Andrée Sursock in Hanne

Smidt (2010), ki sta jo pripravili za EUA. »Bolonjska dekada« potiskanja vi-
sokega šolstva v center nacionalnih konkurenčnih agend je zapustila globo-
ko sled v mentaliteti in organizaciji celotnega sektorja. Pod vtisom njegove
odločilne vloge pri gospodarski rasti se je večina evropskih držav lotila ambi-
cioznih reform visokega šolstva (de Boer/File, 2009). Nenadejano pa so zgr-
mele v jamo ekonomske krize, ki v temelju spreminja razmere. V Latviji jim
je za leto 2010 ostalo le še 50 % obljubljenih dotacij iz javnih sredstev. Irska
znižuje visokošolski proračun vsako leto po 10 %. V Veliki Britaniji je padec
20 %. V Nemčiji in Avstriji so študentje na cestah, ker jih ogrožajo šolnine.

»Evropa 2020« (2010) še naprej gradi na ekspanziji visokošolskega iz-
obraževanja, kar je potrebna, vendar vse bolj nerealna strategija. Nekateri pa
so že pred časom opozarjali na nekoristnost evforičnega zaklinjanja na EU
kot »the world‘s leading knowledge-based economy« ob istočasnem zati-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

232

skanju oči nad neodgovornim ravnanjem z znanjem (Felt, 2007). Vsekakor
je plansko obdobje po letu 2010, za katerega je treba pripraviti nove projekci-
je razvoja visokega šolstva, za vse v Evropi skrajno nehvaležno okolje, v kate-
rem je res težko zaznati najverjetnejše in v danih razmerah optimalne smer-
nice.

OECD ima dolgo tradicijo načrtovanja visokega šolstva in njegov
CERI – Centre for Educational Research and Innovation je trenutno zapo-
slen s projekcijami do leta 2030 (CERI, 2008). Pri tem izhajajo iz naslednjih
tematskih analiz:
– demografske spremembe,
– informacijska in komunikacijska tehnologija,
– globalizacija,
– tržne in kvazitržne silnice,
– univerzitetno raziskovanje,
– zahteve trga dela.
Kaj se bo do leta 2030 spremenilo na strani študentov?
– Število študentov bo še nadalje raslo in le redke bodo države, v katerih

se bo ta trend obrnil v nasprotno smer.
– Ženske bodo postale očitna večina v študentski populaciji.
– Študentska populacija bo postala veliko bolj mešana – več tujih študen-

tov, več starejših, več part-time študentov.
– Socialna baza visokega šolstva se bo razširila, vendar ni gotovo, kako se

bodo v njej odražale socialne neenakosti.
– Odprli se bodo novi dostopi do študija z več posluha za življenjsko situ-

acijo študentov, še posebej tistih s posebnimi potrebami.
Kaj se bo do leta 2030 spremenilo na strani visokošolskih učiteljev?
– Akademski poklic bo postal bolj internacionalen in mobilen, vendar se

bo še vedno zadržala nacionalna selekcija akademskih kadrov.
– Poklicne aktivnosti bodo bolj raznolike in specializirane v odvisnosti

od zaposlitvenih pogodb.
– Prišlo bo do postopnega odmika od tradicionalne samoupravne akadem-

ske skupnosti in prevladala bodo načela fleksibilnosti zaposlovanja.
Kaj se bo spremenilo v družbenem okolju visokega šolstva?

– Višji delež diplomiranih v populaciji bo prinesel večjo družbeno blagi-
njo in ekonomsko rast.

– Diplomiranih žensk bo več kot moških in neenak poklicni položaj bo
začel izginjati.

– Polovica celotne populacije bo imela visokošolsko izobrazbo.
– Kitajska bo po absolutnem številu izobraženih (ne po deležu v popula-

ciji) hitro dohitevala Zahod.

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

233

– Demografsko zastajanje ne bo vplivalo na obseg izdatkov za izobraže-
vanje.

– Težki časi čakajo vse, ki bodo izključeni iz visokošolskega izobraževanja.
Z zadnjim omenjenim vprašanjem se že nekaj časa resno ukvarjajo tudi

v ZDA in eno najcelovitejših študij o tem je napisal Alan Sadovnik (1994).
V CERI so pripravili štiri scenarije za visokošolske sisteme in šest sce-

narijev za univerze.
Scenariji razvoja visokega šolstva:
– Visoko šolstvo kot mednarodna, notranje prepletena »odprta mreža«,

ki temelji na modularnosti celotnega postsekundarnega izobraževanja,
ob izraziti podpori IKT. Odličnost uživa dodatno podporo. Sploh ni
rečeno, da bi moralo biti takšno visoko šolstvo dražje od obstoječega.

– Visoko šolstvo v službi lokalnega okolja, ki mu namenja javna sredstva.
Mednarodne »špice« so redke, zanje ni dodatnega denarja. Univerze
in politehnike se obravnavajo enako in pri obojih se iz javnih sredstev
plačuje pretežno le pedagoško delo.

– Visoko šolstvo z javno odgovornostjo, ki poleg izkoriščanja izobraže-
valnega trga (delno zaračunavanje šolnin, prodaja rezultatov raziskav,
pogodbe z industrijo) sklepa posebne dogovore z državo za izvajanje
javnih programov. Velja prepričanje, da takšna kombinacija izboljšuje
odzivnost visokega šolstva na potrebe razvoja.

– Visoko šolstvo kot podjetništvo, ki deluje izključno na komercial-
ni osnovi. Država financira le tiste izobraževalne in raziskovalne pro-
grame, za katere oceni, da so dolgoročno potrebni, čeprav zanje ni tre-
nutnega komercialnega interesa. Take šole so motivirane za nastop na
mednarodnem trgu in med najuspešnejše se uvrščajo indijske tehnične
visoke šole in kitajske agronomske šole.

Razvojni scenariji za univerze (Vincent-Lancrin, 2004):
– Tradicionalne univerze s prevladujočim državnim financiranjem in

študenti, ki prihajajo neposredno iz srednjih šol.
– Podjetniške univerze, ki za razliko od tradicionalnih izrabljajo več raz-

ličnih finančnih virov, bolj ali manj pregledno kombinirajo zasebne in
javne interese ter si dajo veliko opraviti s samopromocijo.

– Univerze na prostem trgu so predvsem privatne institucije, ki so orga-
nizacijsko zelo raznolike in prilagojene tržnim potrebam, kar velja tudi
za njihovo morebitno raziskovalno dejavnost.

– Odprte univerze ponujajo različnim ciljnim publikam tako formalne
kot neformalne programe, praviloma dostopne online in na vse načine
podprte z IKT.

– Univerze kot globalne institucije s programi »s samopostrežne poli-
ce«, z močnim marketingom in tehnološko podporo, ki so se najprej
uveljavile z modelom MBA.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

234

– Specializirane certifikacijske agencije, ki mimo univerz priznavajo na
različne načine pridobljeno visoko strokovno znanje.
Vse naštete modalitete danes že obstajajo in če katere od njih v Slove-

niji še ni, se bo do leta 2020 zelo verjetno pojavila, zato je treba imeti do tega
opredeljeno stališče. Njihovo prepovedovanje bi bilo nesmiselno, saj nacio-
nalnega visokošolskega prostora ni mogoče več zapreti. Koristnost izdelova-
nja takšnih scenarijev pa je v tem, da lahko z njihovo pomočjo »pozicioni-
ramo« lastno visoko šolstvo, razberemo njegove primerjalne značilnosti in
se zavemo, kam rinemo s svojimi ukrepi. Najbolj brezizgledno za slovensko
visoko šolstvo je, če gleda v prihodnost brez sleherne samorefl eksije o seda-
njosti.

EU svoja načrtovanja naravnava na leto 2020, ko naj bi z dobro terciar-
no izobrazbo pretežnega dela prihajajočih generacij premagali tudi grozečo
brezposelnost. Povečan vpis v visoko šolstvo ima torej konkreten cilj, in sicer
zanesljivo zaposlitev, česar se morajo visokošolske institucije kar najbolj za-
vedati. Zato se tudi vsa pozornost načrtovalcev iz sfere inputov prenaša v sfe-
ro outputov – česa se morajo študentje naučiti, da jim bo zagotovilo delo in
preživetje. Ni prepuščeno visokemu šolstvu, da bi o tem ugibalo, ampak se
za ta namen sprejemajo nacionalna ogrodja kvalifikacij, skladna z ustreznim
evropskim ogrodjem, kar prinaša širše možnosti zaposlitve v EU. To izhodi-
šče je sicer prisotno v konstruiranju »enotnega evropskega univerzitetnega
prostora« od Pariza 1998. dalje, eksplicitne obveznosti podpisnic Bolonjske
deklaracije pa sledijo iz Berlinskega komunikeja 2003 (Witte, 2006).

Na podlagi Priporočil Evropskega parlamenta in Sveta iz aprila 2008
bi morali do leta 2010 povezati nacionalne sisteme kvalifikacij z evropskim
ogrodjem kvalifikacij. Do leta 2012 morajo biti spričevala o pridobljenih
kvalifikacijah opremljena z »Europassom«, iz katerega je razvidna ekviva-
lenca dosežene nacionalne in evropske ravni kvalifikacij. Nacionalno ogrod-
je kvalifikacij pa je točka, na kateri smo zašli z dogovorjene poti visokošolske
reforme v EU. Zato se problemov ne lotevamo pri korenu, ampak se prepira-
mo o površinskih zadevah, kot so sheme »3+2+?«, »ECTS-ji« in podobno,
kar je požrlo ogromno časa in papirja, ne daje pa odgovora na bistveno vpra-
šanje, zakaj ima Slovenija v zadnjem času poleg Grčije najvišjo stopnjo brez-
poselnosti visokošolskih diplomantov. Naša »bolonjska reforma« bi lahko
bila prav zato strel mimo tarče. Mnoge reakcije na Nacionalni program viso-
kega šolstva dajejo slutiti, da je ogrodje kvalifikacij v drugem planu zanima-
nja in da ga bomo sprejeli bolj »po sili razmer«, kot pa, da bi bil podlaga do-
govora o tem, kaj naj sploh izobražujemo.

V tem članku nas zanima ogrodje kvalifikacij za visoko šolstvo, o ka-
terem Evropa intenzivno razpravlja od februarja 2005., ko je dansko mini-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

235

strstvo za znanost, tehnologijo in inovacije na podlagi dve leti prej organizi-
rane konference o kvalifikacijskih strukturah v evropskem visokem šolstvu
(Copenhagen, 27.–28. marec 2003) izdalo celovit dokument o tem vpra-
šanju (BWGQF, 2005). Ugotovljena so velika razhajanja glede razumeva-
nja osnovnih gradnikov nacionalnih visokošolskih sistemov, zaradi česar je
usklajevanje ogrodij kvalifikacij vse prej kot administrativno opravilo, pač
pa zahteva poglobljeno analitično delo. Kot najbolj tipična zmota je nave-
deno nerazlikovanje kvalifikacije od študijskega programa, ki ji je namenjen
(ibid.: 31). Glede na koncept vseživljenjskega izobraževanja je cilj uvajanja
ogrodja kvalifikacij preraščanje koncepta poučevanja v koncept učenja, kar
je odločilno za večjo zaposljivost diplomantov. Ni bistveno, kaj vse so štu-
denta poučevali, ampak kaj se je naučil oz. česa je sposoben. Uveljavljanje
ogrodja kvalifikacij za visoko šolstvo pomeni nesporen prodor transdiscipli-
narnosti.

Naši snovalci ogrodja kvalifikacij – od vlade imenovana ekspertna sku-
pina – so se bolj ali manj eksplicitno ogradili od »reformnega naboja« kva-
lifikacijskega ogrodja in so prepričani, da zadošča »komunikacijsko ogrod-
je«, ki zgolj odslikava kvalifikacijski sistem v državi in igra le pasivno vlogo.
Utemeljitev vidijo v tem, da ima Slovenija »relativno urejen in razvit sistem
izobraževanja« (Mikulec, 2010). Zato sprejemajo KLASIUS (administra-
tivni klasifikacijski sistem izobraževanja in usposabljanja) kot povsem zado-
stno osnovo predlaganega kvalifikacijskega ogrodja.

Najbolj presenetljivo pri vsem tem je, da slovensko gospodarstvo niti
opazilo ni, kako mu polzi iz rok ključni vzvod, preko katerega bi lahko vli-
valo na visoko šolstvo. Opravičuje se z izrednimi razmerami, v katere ga je
spravila kriza, vendar ignoriranje takšnega dejavnika, kot je izobrazba zapo-
slenih, največ pove o tem, kako (ne)obetavno je sedanje iskanje izhoda iz ra-
zvojnega zastoja. Avtonomija univerze bo onemogočila naknadno vtikanje v
kurikule, kar je povsem normalno. Ker ni hotelo ali znalo povedati, kakšne
naj bi bile kvalifikacije, za katere naj visoko šolstvo po svojih najboljših mo-
čeh pripravi diplomante, je gospodarstvo glavni argument na strani ohranja-
nja statusa quo.

Vprašati se velja, ali načrtovalska prizadevanja vplivnih multilateral-
nih organizacij, kot sta EU in OECD, lahko pripeljejo do modela nekakšne
»evropske univerze«. Ni samo v Sloveniji propadla tradicionalna »družbe-
na pogodba« med visokim šolstvom in družbo, ampak bi še marsikdo drug
tudi zgrabil za ponujeno rešilno bilko standardizirane organizacije celega sek-
torja. Vendar Maassen in Olson še ne vidita velikih možnosti za kaj takega,
ker je: 1) organizacijska in upravna struktura visokega šolstva še zmeraj preveč
nacionalno determinirana; 2) heterogenost visokošolskih institucij povzroča
nerešljive metodološke probleme; 3) države vztrajajo pri neprimerljivih stati-
stičnih odslikavah svojega visokošolskega sektorja (Maassen/Olson, 2007).

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

236

Visokošolski sistem
Emile Durkheim je potožil, da je težko najti institucije, ki bi bile obe-

nem tako enake in tako različne, kot so univerze: takoj jih prepoznamo v ne-
štetih njihovih pojavnih oblikah, a obenem v ničemer niso enake druga dru-
gi. Isto velja za visokošolske sisteme.

Vsekakor je visoko šolstvo do te mere samosvoj in notranje povezan
družbeni segment, da moramo govoriti o visokošolskem sistemu. To sicer ni
ne vem kakšna opora pri njegovem razumevanju, saj je »sistem« zelo ohla-
pen koncept, ki dopušča vse mogoče definicije, poljubno določanje meja
med »zunaj« in »znotraj«, neusklajeno opredeljevanje »igralcev«, prekri-
vajoče se strukture itd. Da bi se izognili takšni »razglašenosti«, so ponekod
visokošolski sistem spravili pod streho ene same institucije: npr. država Wis-
consin, ki je nekajkrat večja od Slovenije, ima krovno institucijo »Univerzi-
tetni sistem Wisconsin«, katere predsednik je najvišji uradnik za visoko šol-
stvo v državi, odgovoren guvernerju. Pri nas smo si visokošolski sistem vedno
razlagali kot zakonsko določeno združbo visokošolskih institucij, ki nima
svojega lastnega vodstva, ampak ga posredno usmerja država. Slabost je, da
ne zajema vsega postsekundarnega izobraževanja in da še marsikdo, ki odlo-
ča o visokem šolstvu, ni del sistema, ampak spada pod neko drugo regulacijo
(raziskovanje, kultura, zdravstvo, državna uprava ipd.).

Pogoj za delovanje sistema je utemeljenost s skupnimi vrednotami, iz
katerih izhajajo cilji delovanja, evalvacija in razporejanje virov. Visokošolski
sistem obstaja zaradi znanja – njegovega ustvarjanja, prenašanja, uporabe,
ohranjanja … Znanje je zelo specifična, nevidna in neotipljiva entiteta, dru-
gačna od običajnih razlogov, ki narekujejo nastanek in delovanje sistemov v
družbi. Je obenem objekt in vrednota. Če visokošolski sistem ne zapopade te
dvojnosti, ne more biti uspešen. Iz nje izvira trislojna zgradba:
– struktura akademskih disciplin; Clark (1970) ima za razumno delitev

znanja na 50 osnovnih disciplin in na okoli 200 specializacij;
– akademska ideologija, zgrajena iz specifičnih prepričanj, norm in vred-

not;
– akademska avtoriteta oz. porazdelitev legitimne moči.

Navedeni »sloji« so se izoblikovali skozi dolgo zgodovino visokega šol-
stva in predstavljajo njegovo specifično naravo, zaradi katere je vnašanje lo-
gike drugih sektorjev vanj neuspešno in problematično. Propadle so številne
visokošolske reforme, ki so to ignorirale, in vedno je bilo zgolj vprašanje časa,
da so se ti »sloji« spet vzpostavili. Iz tega ne izhaja, da se visoko šolstvo sploh
ne spreminja, ampak da se spreminja na sebi lasten način. Za primer lah-
ko služi akademska avtoriteta, ki je izjemno zanimiv pojav, zajemajoč tako
elemente individualne karizme kot skupinsko odločanje akademskih kole-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

237

gijev. Rušenje akademske avtoritete, bodisi od znotraj ali od zunaj, je dejan-
sko spreminjanje univerze v nekaj, kar ni več univerza, ampak »ciglfabrika«,
kot je nekoč dr. Veljko Rus označil prenašanje simplicističnih menedžerskih
vzorcev v akademska okolja. Za večino takšnih početij nimajo akterji nobe-
nih upravičenih razlogov in kažejo zgolj svoje nerazumevanje ideje univerze.

Martin Trow, eden od ključnih raziskovalcev visokega šolstva, je zgra-
dil tipologijo visokošolskih sistemov glede na zajetje vpisne generacije: pri 15
% imamo opraviti z elitnim visokošolskim sistemom; masovno visoko šol-
stvo zajema od 16 do 50 % generacije; nad tem deležem pa vladajo »zakoni-
tosti« univerzalnega visokega šolstva (Trow, 2000). V razmerah univerzal-
nega visokega šolstva se bistveno spremenijo:
– funkcije visokega šolstva, saj ni več kovačnica elite;
– kurikul in oblike študija, ki niso več izključno v učiteljevih rokah;
– študentska kariera, ki ni več iz enega kosa, ampak spominja na »puzzle«;
– institucionalna struktura, ki ne podpira več homogene visokošolske

skupnosti;
– razporeditev moči odločanja z vključitvijo vrste novih deležnikov;
– akademski standardi;
– visokošolsko administriranje;
– akademski odnosi;
– in verjetno še kaj …

Slovenija je že nekaj časa na tej zadnji stopnji, vendar iz tega nismo po-
tegnili kakšnih tehtnih usmeritev, saj novega položaja nismo kritično »pre-
delali«, ampak smo vanj kar »padli«.

Pri shematski delitvi visokošolskih sistemov na »tržne« in »državne«
se hitro izkaže, da je večina »mešanih«, kar velja tudi za slovenskega. Ven-
dar pa je omenjena »kombinacija« od države do države različno uspešna, za
vzor pa veljajo ZDA, kjer privatno visoko šolstvo pod tržnim pritiskom ne-
nehno generira inovacije, ki vplivajo tudi na javno visoko šolstvo. Sloveni-
ja je daleč od tega, da bi izkoristila ta inovacijski potencial, in tudi strategija
za naslednje desetletje tega vidika niti ne omenja. Dokazano je, da državne
agencije za razporejanje javnih sredstev nikoli ne morejo zagotoviti takega
kvazi konkurenčnega okolja, ki bi enako učinkovito vzpodbujalo inovacije
kot realna konkurenca v visokem šolstvu.

Avtonomija visokega šolstva
Avtonomija visokega šolstva je tesno povezana z akademsko svobodo,

vendar ni isto. Akademska svoboda je etično načelo, staro toliko kot univer-
za sama, in pomeni, da nad človeškim »duhom« ni komande, zato pa aka-
demiki tudi nimajo pravice do izgovorov za kršitve morale, ki jih povzro-
čijo. Avtonomija univerze pa je bistveno novejša, »sindikalna« pravica, ki

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

238

jo je prvo formuliralo Ameriško združenje univerzitetnih profesorjev leta
1915., ko je državna administracija odstranila profesorje z oddelka za eko-
nomijo na Stanfordu, ker so kritizirali njeno politiko monopola na železni-
ci (AAUP, 2009).

Slovenska visokošolska strategija doživlja ostre napade v imenu obram-
be avtonomije univerze, pri čemer nikogar ne moti, da nimamo obče spreje-
te opredelitve, kaj bi naj avtonomija sploh bila. Po Robertu Berdahlu (1990)
je avtonomija univerze bodisi proceduralna ali substancialna. Prva se nanaša
na postopke – kako univerza deluje – in glede tega je v Evropi sprejeta nedo-
takljivost visokega šolstva. Mislim, da se slovenska strategija v tem pogledu
ni pregrešila, pač pa nekatere pripombe nanjo iz javne razprave – še posebej
s študentske strani – pozivajo zunanje dejavnike k poseganju v notranje od-
ločitve univerz in dejansko svarijo pred avtonomijo. Substancialna avtono-
mija pa se nanaša na to, kaj univerza nudi kot ekvivalent za vložena sredstva,
kar so uporabniki, na čelu z državnim predstavništvom, še kako upravičeni
skrbno presojati in meriti. To so tudi zmeraj počeli, razen v okoljih, kjer vi-
soko šolstvo nima prav nobenega odločilnega pomena in paberkuje v revšči-
ni. Nujno je, da so pri tem upoštevani vsi deležniki in ne zgolj »pristojno«
ministrstvo. Glede tega so odnosi zamegljeni in visoko šolstvo se bolj malo
ukvarja s vprašanjem, komu vse oz. ali sploh komu mora »odgovarjati« za
svoje delovanje. Tako razumevanje substancialne avtonomije, ki je izraz le-
gitimacijske krize univerz, je nevarna pot v marginalizacijo visokega šolstva
sploh. Je pa horizontalno povezovanje visokega šolstva z »uporabniki« na-
porno in večini se zdi enostavnejše ter donosnejše lobiranje v politiki. Vsaj
nekaj časa je v slovenski politiki celo veljajo, da so univerze dogovorno razde-
ljene po strankah, kar je popolnoma monstruozna logika, ki pa še ni povsem
presežena in njene negativne posledice še vedno čutimo.

Država se ne sme obnašati kot samovoljni lastnik visokega šolstva, am-
pak kot »evaluativna država«, ki ukrepa glede na objektivno izmerjene oz.
ocenjene dosežke (Neave, 1998). V nacionalni strategiji bi morali predvideti,
kako bodo visokošolske institucije odgovarjale na pričakovanja vseh deležni-
kov, na podlagi katerih kazalcev in s kakšnimi splošno dostopnimi poročili.
Zdi se, da je raziskovalna sfera veliko dlje v pogledu transparentnosti rezulta-
tov, ima izdelana merila, sistem ocenjevanja in sprotno objavlja vse informa-
cije o raziskovalni dejavnosti (glej http://sicris.izum.si). O visokošolski izo-
braževalni dejavnosti takšnega pregleda ni.

Neave navaja štiri razloge za »evaluativno državo«:
– vzpostavitev alternative birokratski regulaciji;
– opredelitev jasnih razmerij odgovornosti;
– boljše strateško načrtovanje visokega šolstva;
– preseganje mentalitete, da je visoko šolstvo nikogaršnje.

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

239

Namesto zaprtega birokratskega državnega nadzora se uveljavlja »mo-
nitoring«, ki daje visokemu šolstvu več možnosti za smotrno samoregula-
cijo. Financiranje v obliki »lump sum« prinaša neprimerno več samostoj-
nosti, a tudi več odgovornosti glede porabe javnega denarja. Visoko šolstvo
mora razviti pogodbeni menedžment, in to ne le v smeri proti državi, ampak
tudi v smeri proti svojim sestavnim delom. Najbolj pri roki je neoliberalna
formula, ki univerzo spreminja v trgovino in študente v potrošnike (Meyer/
Rüegger, 2005). Na tej podlagi se ugotavlja poenostavljena rentabilnost uni-
verze. Že zdavnaj jo je duhovito zavrnil Albert Einstein z besedami: »Uni-
verza je v resnici stroj s slabo učinkovitostjo, a je vseeno nenadomestljiva …
Narediti mora še malo več stroškov, pa se bo izplačala.« (Einstein, 1924.)

Glede urejanja pogodbenih odnosov med »evaluativno državo« in vi-
sokim šolstvom se najpogosteje omenja »11 točk«, ki izhajajo iz prakse ame-
riških zveznih držav (Breneman/Kneedler, 2005):
 1. Vsi zainteresirani, ki izpolnjujejo razumne kriterije, morajo dobiti

možnost za vpis na visokošolski študij.
 2. Študentje morajo dobiti denarno pomoč, če njihovi družinski do-

hodki ne omogočajo, da bi razvili svoje očitne sposobnosti.
 3. Visokošolski sistem se bo posebej brigal za zadostno število diplo-

mantov na deficitarnih področjih.
 4. Študijski programi bodo dosegali visoke akademske standarde, ki

bodo tudi sprotno evalvirani.
 5. Z dodatnimi pedagoškimi metodami bo zagotovljena visoka preho-

dnost iz letnika v letnik.
 6. V celotnem visokošolskem sistemu bodo uveljavljeni enotni vpisni

postopki in evidence.
 7. Visokošolski sistem prevzema soodgovornost za ekonomski razvoj

države.
 8. Znanstvene raziskave visokošolskih institucij bodo konkurenčne

pri pridobivanju sredstev iz državnih in privatnih virov.
 9. Visoko šolstvo bo skrbelo tudi za raven osnovne in srednje šole.
 10. Za stabilnost financiranja bo poskrbljeno s šestletno finančno per-

spektivo.
 11. Visoko šolstvo je odgovorno za stalno izboljševanje učinkovitosti in

ekonomičnosti delovanja.
Nedavno je bil pod pritiskom vse pogostejših »pomorov« na kolid-

žih in univerzah sprejet še 12. cilj: Visoko šolstvo bo skrbelo tudi za varnost
v svojih okoljih.

Visokošolska stran nobene od navedenih točk ne ocenjuje kot poseg v
lastno avtonomijo.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

240

Zasebno visoko šolstvo
Visoko šolstvo v svetu je že davno preseglo 100 milijonov študentov in

v njem se obrača več deset tisoč milijard evrov letno. Obstajajo korporacije,
ki so to »poslovno priložnost« podrobno naštudirale in na različne načine
vzpodbujajo razvoj v smeri komercializacije – prava ideja za vlade, ki iščejo
proračunske prihranke?

Strategija razvoja našega visokega šolstva do leta 2020 se komajda do-
takne zasebnega visokega šolstva. OECD je objavil redni pregled šolstva v
svojih članicah za leto 2010, kjer navajajo, da je slovensko zasebno visoko šol-
stvo leta 2007 vpisalo 5,1 % vseh študentov v koncesionirane programe tipa
B, 12,1 % vseh študentov v koncesionirane programe tipa A in 14,8 % v ne-
koncesionirane programe tipa B oz. 7,4 % v nekoncesionirane programe tipa
A (OECD, 2010). To gotovo niso zanemarljivi deleži, čeprav so daleč od alar-
mantnih trditev v javni razpravi o Nacionalnem programu visokega šolstva,
da privatne šole že dominirajo v terciarnem izobraževanju. Koristen je po-
duk Ulricha Teichlerja, da zasebno visoko šolstvo v Evropi prevzema nase
glavnino bremena nihanj pri povpraševanju po določenih profilih, za kar bi
mu moral biti javni sektor hvaležen. Prav zato pa je zasebno visoko šolstvo re-
lativno nestabilno in brez trdne infrastrukture.

Zasebno visoko šolstvo se v svetu pojavlja v različnih podobah: kot naje-
litnejši del visokega šolstva, kot najbolj masovne »tovarne diplom« in kot šol-
stvo s posebnim poslanstvom – verskim, etničnim ipd. Deluje bodisi s pro-
fitnimi ali neprofitnimi nameni in zadnje čase se pojavlja v javno-privatnem
partnerstvu. Vse pogosteje pa se privatni interes skriva pod površjem javnega
šolstva, čemur je treba posvetiti posebno pozornost: v Rusiji je že 40 % študen-
tov javnih univerz v resnici »privatnikov«, v Ukrajini, Latviji, Gruziji, Romu-
niji ... pa predstavljajo kar večino (Bjarnason, 2009). Koliko je samoplačnikov
na naših javnih univerzah in kako smo do njih prišli, je tudi zgodba o privati-
zaciji znotraj javnega sektorja, ki jo neradi slišimo. Je pa evidentno, da so prav
zaradi tega nastala kričeča finančna nesorazmerja, ki so ob nepreračunljivem
vmešavanju politike glavni razlog krize visokošolskega sistema.

Vendar pri zasebnem visokem šolstvu ne gre za kakšen tranzicijski po-
jav, saj je po svetu vse polno privatnih ekspozitur znanih univerz. Po drugi
strani so Britanci pred kratkim opravili raziskavo, ki je pokazala, da se na jav-
ne univerze lepijo celi grozdi privatnih firm, ki posojajo infrastrukturo, iz-
vajajo servisne dejavnosti, prodajajo študijska gradiva, programsko opremo
in še sto drugih stvari, katerih iztržek predstavlja zelo velik del javnih viso-
košolskih financ (Fielden, 2010). Za Slovenijo velja, da česa takega pri nas ni
in da je razmejitev med javnim in zasebnim visokim šolstvom kristalno ja-
sna, kar seveda ni res.

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

241

Slovenski javnosti ni znano, da je stotine univerz v različnih državah
dejansko v lasti privatnih korporacij, ki letno realizirajo milijardne prihod-
ke in stotine milijonov dobička. Naj jih nekaj naštejem: Apollo Group (1,5
mrd.), Career Education Corporation (1,2 mrd.), Corinthian (0,6 mrd.), De-
Vry (0,8 mrd.), Education Management Corporation (0,7 mrd.), Sylvian Le-
arning Systems (po novem Laureate) (0,5 mrd.) itd. Da ne bo pomote: to
niso filantropske organizacije, ampak pridobitna podjetja, z njihovimi uni-
verzami pa naši akademiki s ponosom sodelujejo.

Lahko bi našli še mnogo variant, kako se visoko šolstvo privatizira in
se v resnici z njim ne ravna več kot z javnim dobrim, ampak kot s privatno
lastnino. Visoko šolstvo v večini ni več utemeljeno na »družbeni pogodbi«,
ampak se za javna sredstva z visokošolskimi korporacijami – javnimi in pri-
vatnimi – sklepajo bolj ali manj običajne »kupoprodajne pogodbe« za sto-
ritve, ki se nudijo študentom. Odgovornost države pri tem je, da ne kupi
»mačka v žaklju«, zato vztraja pri mehanizmih kontrole kakovosti. Mno-
ge vlade javno povedo, da jim je pri tem vseeno, ali so šole javne ali privatne,
ker je važno samo to, da »znajo loviti miši«. Ameriško zasebno visoko šol-
stvo vpisuje 20 % populacije, vendar daje 30 % vseh diplomantov; v teh šo-
lah v rednem roku konča študij 79 % študentov, v javnih pa le 49 %. Zato
ima privatni Harvard 30 % prihodkov od šolnin, 10 % od donacij in že 60
% od države.

Pregled današnjih razmerij med javnim in privatnim šolstvom v svetu
nudi naslednjo sliko:
– monopol javnega visokega šolstva ob redkih izjemah zasebnih visokih

šol,
– legalno vključevanje zasebnih visokih šol v javno financiranje,
– de facto delitev na javno visoko šolstvo (univerze) in zasebno visoko

šolstvo (politehnike),
– postopna transformacija javnega visokega šolstva v zasebno visoko šol-

stvo,
– laissez-faire.

Razvidni sta dve tendenci: a) da je v javnem visokem šolstvu vse več pri-
vatnih elementov in b) da sektor zasebnega visokega šolstva naglo raste. Vsi
vedo, da je treba to upoštevati v prihodnjih regulacijah visokega šolstva. Če
ne zaradi drugega, že zaradi »zaščite potrošnikov«. Najslabše je ad hoc re-
ševanje, ki je bilo dosedanja značilnost tudi v Sloveniji, izražalo pa se je v na-
slednjem:
– postopki niso transparentni,
– o isti stvari se odloča na več mestih,
– kriteriji in indikatorji so »konzervativni« – čim večja podobnost ob-

stoječi strukturi,

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

242

– verifikacijski postopki so izjemno počasni,
– uradniki mislijo, da morajo ovirati in nikakor pomagati.

Izhodišče naše strategije je visoko šolstvo kot javna odgovornost, še več
– kot javna služba. Podlaga za to je Praška deklaracija iz leta 2001, ki govo-
ri o visokošolskem izobraževanju kot »javnem dobrem« (Zgaga, 2003: 38).
Slednje je nobelovec Stiglitz problematiziral, ker bi morala biti visokošolska
izobrazba potem nerivalsko in neekskluzivno blago, zastonj in za vse, kar se-
veda ni (Stiglitz, 2003). Slovenija je končno tudi podpisnica GATT, ki šči-
ti trgovanje z visokošolskimi storitvami. Podpiram znanje kot javno dobro,
vendar si ne delam iluzij glede njegove privatizacije, ki naglo napreduje. Tudi
ko v visokem šolstvu obstaja odlična možnost izbire – npr. med odprtoko-
dnim računalništvom kot javnim dobrim in Microsoft om kot privatno la-
stnino –, se naša vlada brez oklevanja in neomejeno odloči za zasebni inte-
res in ne za javno dobro.

Nacionalna strategija visokega šolstva govori o visokošolskem izobra-
ževanju kot javni službi. Glede slednje prevladuje francoski koncept »servi-
ce public«, kar se najtesneje povezuje z brezplačnostjo. Pri nas se pojem upo-
rablja za aktivnosti, za katere EU priporoča in uveljavlja termin »services of
general interest« (SGI). Razlika med obema konceptoma je v tem, da se jav-
na služba izvaja monopolno, služba v splošnem interesu pa ne. Težko je tudi
razumeti, da javne službe ne bi opravljali javni uslužbenci, kar naš dokument
dopušča le še kot opcijo. Dejstvo je, da sklicevanje na javno službo prikriva
vse pogostejše elemente privatizacije v našem javnem visokem šolstvu, kar
ni v prid njegovi transparentnosti. Morda pa bi bilo dobro reči bobu bob in
popu pop?

Popolnoma zmotno je enačenje zasebnega visokošolskega sektorja z
»akademskim kapitalizmom«, saj le-ta ponazarja zlom avtonomije univerze
in diktat kapitala nad njo, kar pa je grožnja tako za zasebno kot za javno vi-
soko šolstvo. V številnih primerih se zasebno visoko šolstvo pred njim brani
uspešneje kot javni visokošolski sistem.

Zasebno visoko šolstvo je dejstvo v svetu in v Sloveniji ter ni dobro, če
si pred tem zatiskamo oči in ga skrivamo pod pojmom »koncesioniranih vi-
sokošolskih inštitucij«, za kar ni nobene potrebe. Zakaj bi moralo biti ter-
ciarno izobraževanje edini šolski sektor, kjer se privatne šole ne omenjajo, še
posebej, ker to sploh ne odgovarja realnosti? S strategijo ne usmerjamo zgolj
razvoja javnega visokega šolstva, ampak celotnega visokega šolstva in spregle-
dovanje zasebnega visokega šolstva je resna slabost.

Vrste visokošolskih institucij
Institucionalno strukturo slovenskega visokega šolstva sestavljajo:

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

243

– štiri javne in ena zasebna univerza v statusu zavodov, ki imajo pod svojo
streho fakultete, umetniške akademije, visoke šole, inštitute, knjižnice
in različne servisne organizacije (skupaj 60 enot);

– samostojne fakultete in visoke šole v statusu javnih ali zasebnih zavo-
dov (skupaj 30 enot);

– višje strokovne šole po posebnem zakonu o višjih šolah, v statusu jav-
nih ali zasebnih zavodov oz. enot zavodov, ki so vse zunaj pristojnosti
MVZT (skupaj okoli 70 enot).
Gre za izjemno raznoliko in razdrobljeno strukturo, ki kaže predvsem

na to, da odgovorni za razvoj postsekundarnega izobraževanja v preteklem
obdobju niso vodili kakšne zelo konsistentne politike razvoja visokošolske-
ga sistema. To je še bolj očitno, ko izza institucionalne strukture pogledamo
še programsko strukturo. Ni jasnih kriterijev in skupnih imenovalcev za po-
samezno vrsto visokošolskih institucij in zelo vprašljiva je odgovornost drža-
ve, ki študentom in zaposlovalcem jamči, da se izza določene vrste šole naha-
ja standardizirana kakovost izobrazbe. Nacionalni program visokega šolstva
bo zgrešil enega od ključnih smotrov, če v prihajajočem desetletju ne bo
vzpostavil elementarnega reda v institucionalni strukturi visokega šolstva.

Navidezno so univerze (UL, UM, UP, UNG, EMUNI) po instituci-
onalni opredelitvi še najbolj nesporne, vendar dejansko obstaja kup zelo re-
snih dilem:
– razmerje med univerzo in njenimi organizacijskimi enotami (članica-

mi) je že dolgo časa konfliktno, saj enote zahtevajo zase več »neodvi-
snosti«;

– nedorečen je položaj univerzitetnih inštitutov, ki so potisnjeni na trg,
na drugi strani pa neodvisni inštituti pretežno raziskujejo za javna
sredstva;

– dopuščen je obstoj univerz brez univerzitetnih knjižnic in druge »inte-
lektualne infrastrukture«, kar je sicer značilnost »tranzicijskih« uni-
verz vprašljive kakovosti;

– manjkajo standardi, ki opravičujejo naziv univerze in se nanašajo na
programski razpon, na razmerja med ravnmi zahtevnosti programov,
raziskovalno kompetenco, mednarodno priznavanje itd.
Avstrija je konfl iktne zahteve fakultet po samostojnosti rešila tako, da

jim je odprla pot do univerzitetnega statusa, s čemer se je avstrijska »visoko-
šolska pokrajina« zelo spremenila. Univerze se izraziteje profilirajo in išče-
jo svoje mesto v mednarodni tekmi. Če jim je to prineslo učinkovitejše upra-
vljanje, bi morala biti taka rešitev zanimiva tudi za Slovenijo, kjer so konfl ikti
in blokade med univerzo in fakultetami vsakdanji pojav. Nacionalna strate-
gija sicer zagovarja redukcionizem glede števila univerz, ker želi umiriti na-
daljnjo ekspanzijo visokošolske mreže. Vendar bi morali na univerze gledati

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

244

predvsem z vidika njihove učinkovitosti in jih »optimirati« na tej podlagi.
Seveda k temu spada tudi racionaliziranje transakcijskih stroškov, ki v seda-
nji strukturi sploh niso majhni.

Opredeliti bi se morali tudi glede dveh specifičnih oblik univerze:
»raziskovalna univerza« in »odprta univerza«. Z raziskovalnimi univerza-
mi so mišljene elitne visokošolske institucije, ki jim je dopuščeno, da se osre-
dotočijo na najvišje stopnje izobraževanja in da se nadpovprečno posvečajo
raziskovalnemu delu. Možnosti za takšno univerzo so odvisne od razpolo-
žljivega kadrovskega potenciala, zato je ni mogoče »izforsirati«, je pa velika
škoda, če potencial obstaja, pa ga ne izkoristimo. Po vzoru britanske »Open
university« deluje po svetu na stotine podobnih institucij, brez katerih si
ni mogoče več zamisliti sodobnega visokošolskega sistema. Slovenija se tudi
na tem področju vede konzervativno in širijo se zgolj negativne predstave o
vprašljivi kakovosti online študija, zelo malo pa je znanega o njegovem ne-
spornem inovativnem prispevku. Če nacionalni program niti do leta 2020
ne bo predvidel sistemskega pristopa do te oblike visokega šolstva, se bo pač
zgodila mimo njega, kar je pomanjkljivost razvojne projekcije.

Univerzitetno raziskovanje je pri nas podhranjeno: iz sredstev za razi-
skovanje mu pripade 13 %, kar je najmanj v EU, kjer je ustrezen povprečni
delež 22 % (MVZT, 2010: 14). To je v kričečem nasprotju z okoliščino, da v
našem visokem šolstvu deluje kar 60 % vseh doktorjev znanosti, kar je naj-
večja koncentracija v EU. Vendar pa delajo s silno skromnimi sredstvi, s ka-
terimi lahko pripeljejo raziskave do člankov, ne pa do patentov, inovacij ipd.
Zato smo po znanstvenih objavah na milijon prebivalcev (1.637) močno nad
povprečjem EU (1.037), po drugih kazalcih uspešnosti raziskovanja pa zao-
stajamo. Vendar je treba ob tem upoštevati tudi opozorila o poslanstvu uni-
verz, ki jih je izrekel Jürgen Mittelstrass, predsednik Academia Europea v
razpravi o Evropi znanja 2020, da so univerze zavezane univerzalnosti, tran-
sdisciplinarnosti, identiteti in pluralnosti, kakovosti ter šele nato komercia-
lizaciji (Mittelstrass, 2004). Seveda se mora to poznati tudi v »znanstveni
produkciji« visokega šolstva, ki je ni mogoče kar izenačiti z običajnimi raz-
iskovalnimi organizacijami in bi morali o njej govoriti ločeno, bodisi v viso-
košolski ali v raziskovalni strategiji Slovenije. Menda ni treba poudarjati, da
je kakovost univerzitetnega raziskovanja sinonim za kakovost druge in tre-
tje »bolonjske stopnje«.

Še veliko bolj »razglašene« kot univerze so visoke in višje šole, ki so si
podobne zgolj po tem, da so »neuniverza«. Razumljiv je predlog, da bi jim
našli skupni okvir, in to bi naj bila »politehnika«. Težava je, da je to v svetu
že dolgo prisoten pojem, ki je vse prej kot enoznačen, razen tega pa je večina
politehnik prerasla v univerze (uporabnih ved). Še enkrat bi veljalo pretehta-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

245

ti, kaj pridobimo s politehnikami in če ne bi ostali pri »visoki šoli« in »višji
strokovni šoli«, ki bi ju pa natančneje definirali. Visoka šola je visokošolska
institucija, ki izvaja programe 1. bolonjske stopnje, ob izpolnjenih dodatnih
pogojih pa tudi 2. bolonjske stopnje. Višja strokovna šola pa je omejena na iz-
vajanje programov t. i. kratkega cikla, ki jih Joint Quality Initiative šteje za
sestavino terciarnega izobraževanja in jih je treba vgraditi v visokošolski sis-
tem. Pravkar narejena študija EURASHE pove, da je v 17 evropskih drža-
vah na te šole vpisanih skoraj 2 milijona študentov in da ne gre za nikakršen
»ostanek«, »dodatek« ali »zasilni izhod«, ampak za organski in standar-
diziran del sistema (Kirsch/Beernaert, 2011). Tako bi ga bilo treba vgraditi
tudi v našo nacionalno strategijo.

Diverzifikacija programov
Slovensko visoko šolstvo menda ponuja med 600 in 700 programi, kar

je enormna količina, ki sama po sebi navaja h kritičnemu preverjanju in k in-
tegraciji. To je naloga NAKVIS (Nacionalna agencija za kakovost v visokem
šolstvu), ki mora najti pravo razmerje med:
– hierarhičnostjo programov, pri kateri je bistveno, kam se program

umesti na lestvici od skrajšanega ciklusa do doktorskega programa, in
– organskostjo programov, pri kateri je bistveno, da vsak program od-

govarja ugotovljeni družbeni potrebi po kvalifikaciji, kar je odločilno,
kam na prej omenjeni lestvici se uvršča.
Bolonjska reforma računa z možnostjo stopitve (konvergence) obeh

pristopov in predvideva dosledno stopnjevitost programov, obenem pa zane-
sljivo zaposljivost po vsaki stopnji. Za del visokošolskih programov uvrščanje
v mednarodno hierarhijo ne predstavlja nobenega problema, drugi del pro-
gramov pa se organsko močno navezuje na specifične zaposlitvene možnosti
v Sloveniji, zato odstopa od splošne hierarhije. Opraviti imamo z naslednjo
matriko (Tabela 1):

Tabela 1: Odnosi med programi.

odnosi med programi

izhodišče ORGANSKO HIER ARHIČNO

namen razvite specifike mednarodna konkurenčnost

norma zahteve poklica čim višji mednarodni rang

Skladno z navedeno matriko so podpisnice Bolonjske deklaracije razvi-
le različne vrste programov in ni res, da v evropskem visokošolskem prostoru
prevladuje vsesplošna enotnost. Ohranila se je delitev na:
– usmerjene programe, ki referirajo na poklice in so tesno povezani z lo-

kalnim razvojem, in

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

246

– proste (liberal) programe, ki nimajo »lokalnih obveznosti« in se rav-
najo po mednarodni konkurenčnosti.
Evropski visokošolski sistemi so ne glede na Bologno vedno kombinaci-

ja obeh vrst programov in so potemtakem binarni. Kombinacija pa ne pome-
ni pomešanosti, ampak nadzorovano diverzifikacijo. Vzorec zanjo je še zmeraj
Californian Master Plan, ki je vzpostavil naslednje programske celote:
– raziskovalne univerze (mreža UC),
– univerze uporabnih ved (mreža državnih univerz),
– prosti (liberal) kolidži,
– poklicni (vocational) kolidži s kratkim ciklusom.

Načrtovalci »bolonjske reforme« so prepričani, da je mogoče nave-
dene štiri programske oblike spraviti na skupni imenovalec in jih realizira-
ti v kontinuiteti zaporednih stopenj, kar so štirje šolski ministri (Francije,
Nemčije, Italije in Združenega kraljestva) zapisali v Deklaraciji s Sorbonne
leta 1998. Pri tem naj bi pomagala modularizacija in ECTS-ji, opredeljeni v
Bolonjski deklaraciji leta 1999. Vendar stvari ne tečejo tako gladko, reakci-
je so hude in mnogi ohranjajo diverzifikacijo na stopnjevane in nestopnjeva-
ne študije, ne zgolj pri medicini, ampak tudi na drugih področjih. Eurydice
(2010) je nedavno objavil silno pisan zemljevid Evrope, na katerem je vrisa-
nih 6 različnih variant implementacije »enotnega« bolonjskega modela, k
čemur je treba dodati še »kratki poklicni cikel«. Kot primer nezadovoljstva
s »programskim talilnim loncem« naj navedem razgradnjo posebnih uči-
teljskih programov na Švedskem, ki da je huda grožnja za kakovost osnovne
in srednje šole, ker profesionalni kemik s prvo ali drugo stopnjo pač ni isto
kot profesionalni učitelj kemije.

Koren problema je v pojmovanju znanja. Znanje lahko razumemo kot
neko količino konkretnih vedenj, namenjenih uporabi v predvidljivih situa-
cijah. Pričakujemo jih kot poklicna znanja. Lahko pa znanje razumemo kot
obvladanje miselnih postopkov, kot epistemsko kulturo, ki se izkaže v ne-
predvidljivih situacijah. Pričakujemo ga kot raziskovalno znanje. Vemo, da
se obe vrsti znanja približujeta druga drugi, vendar se niti približno ne pre-
krivata in se verjetno nikoli ne bosta. To ne pomeni, da ni pritiskov v tej sme-
ri, saj je visoko šolstvo razpeto med akademskim kapitalizmom ter javnim
upravljanjem znanja in se prostor »čiste« znanosti vse bolj oži na račun in-
strumentalizacije znanstvenikov.

Programe za pridobivanje poklicnih znanj je treba slej kot prej usmer-
jati glede na zahteve zaposlovalcev, programov za pridobivanje raziskovalnih
znanj pa ne bi smeli kapitalsko vezati, ker je treba znanost ohraniti v javni do-
meni in ji pustiti vsa vrata odprta. Dobro je treba pretehtati, kaj združevanje
obojih programov pod isto streho prinaša z vidika razmerja med kapitalskim
in javnim interesom. Eno je torej vprašanje, ali so s kognitivnega vidika »po-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

247

klicni« programi na prvi stopnji res optimalna podlaga za »raziskovalne«
programe na drugi in tretji stopnji. Drugo pa je politično vprašanje, kako lo-
čiti upravljanje s »poklicnimi« programi od upravljanja z »raziskovalnimi«
programi. Ne sme nas zavesti trenutna razprava o visokem šolstvu v Sloveni-
ji, ko se »kapital« sploh ne oglaša in država nastopa tako v kapitalskem kot
v javnem interesu, kar pa se lahko zelo hitro radikalno spremeni.

Enovitost hierarhičnega sistema visokošolskih programov, ki jo pri-
pisujemo »bolonjski reformi«, je torej varljiva, ker mnoge države v resnici
ohranjajo binarno strukturo, potrjeno z nacionalnim ogrodjem kvalifika-
cij. Tranzicijske države tega ne upajo storiti, Slovenija pa odlaša z odločitvijo,
ker je tako ali tako zmeraj zadnja med vsemi podpisnicami. Žal to ni posle-
dica kakšnih globljih premislekov, ampak inercije. Dejansko imamo v našem
visokem šolstvu neformaliziran binarni sistem, ki ga prikazujemo kot enovi-
tega v prepričanju, da bo to omogočilo ohranitev statusa quo, kar je mnogim
poglavitni cilj. Nacionalni program visokega šolstva predlaga formalizaci-
jo binarnosti, kar je v akademski javnosti razumljeno kot grozeča spremem-
ba. Toda res radikalna sprememba bo nastopila, če bo namesto organske di-
verzifikacije prevladala enovita hierarhija z obvezno zaposljivostjo po vsaki
stopnji. Ko se bo ta zaposljivost izkazala za iluzijo, »osip« na drugi in tre-
tji bolonjski stopnji pa za »kruto realnost«, se bo povečal pritisk na neuni-
verzitetne programe, ki jih bo država morala hočeš nočeš koncesionirati. To
se nam bo zgodilo do leta 2020 in ne vidim razloga, da si tega ne bi poveda-
li v obraz že danes.

Internacionalizacija
Razlikovati je treba globalizacijo, internacionalizacijo in evropeizacijo

visokega šolstva (Marginson, van der Wende, 2006). Nanje lahko pogleda-
mo z ekonomskega, sociološkega, kulturnega, zgodovinskega ali političnega
stališča (Luijten-Lub, 2007). Vsi trije procesi intenzivno potekajo in če jih ne
znamo ločevati, je to precej zanesljiv znak, da v njih ne igramo aktivne vloge,
ampak smo prepuščeni toku, kar je zelo tvegano.

Globalizacija je transformacija sveta skladno z interesi in po meri pe-
ščice najvplivnejših držav. Antiglobalistično gibanje trdi, da se zaradi tega
vse bolj poglablja prepad med Severom in Jugom, med bogatimi in revnimi.
Globalna kultura, globalno izobraževanje, globalna zabava …, vse te globalne
konvergence služijo povečevanju dobičkov bogatih (Castells, 1996).

Internacionalizacija je oznaka za mednarodno sodelovanje, ki je reak-
cija nacionalnih držav na vsiljeno globalizacijo. Temelji na mednarodnih po-
godbah, ki naj bi zagotavljale pravično »pretakanje« med državami. To bi
moralo biti osnovno poslanstvo OZN (in njene agencije UNESCO), ki pa
politično ni dozorela do te stopnje, da bi to učinkovito počela.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

248

Evropeizacija je regionalni proces, ki se navezuje na delovanje EU, te-
melječe na sinergiji povezovanja med članicami. Zelo daleč smo še od rav-
ni povezanosti, kakršno predstavljajo ZDA, in vprašanje je, če je ob premoči
partikularizmov to sploh realen cilj (Beck, 2000).

Čeprav to univerze težko priznajo, teče globalizacija mimo tradicio-
nalnih oblik internacionalizacije visokega šolstva in vzpostavlja nove po-
goje mednarodnega visokošolskega sodelovanja; ne ozira se na nacionalne
standarde, ampak uveljavlja nove »oktroirane standarde«, ki sledijo najra-
zvitejšim visokošolskim sistemom. To je povezano z globalnim trgom viso-
košolskih storitev, ki koncentrira najboljše profesorje, najobetavnejše študen-
te, najpomembnejše raziskovalne projekte, informacijske sisteme, knjižnične
mreže, založbe in vso drugo intelektualno infrastrukturo. Nacionalni pro-
gram visokega šolstva se mora predvsem osredotočiti na strategijo vključeva-
nja v mednarodno regulacijo visokega šolstva, ki mora biti učinkovita pro-
tiutež globalnemu »prevzemu« nacionalnih visokošolskih sistemov. Doslej
pri tem nismo igrali vidnejše vloge, zelo slab izgovor pa je napoved, da se mi
tako ali tako ne mislimo držati nobenih mednarodnih standardov, saj je to
najzanesljivejša pot v popolno odvisnost.

Mobilnost ni vse, kar prinaša internacionalizacijo, ampak le eden od
njenih vidikov. Vsaj tako pomembna je aktivna vloga na mednarodnem trgu
visokega šolstva, na katerem vlada logika cost-benefit. Kurikularna ponudba
mora biti mednarodno konkurenčna ne le po ECTS-jih, ampak po vsebin-
ski privlačnosti in kakovosti. Na tem mestu navadno nastopi lamentacija o
slovenskem jeziku, čeprav pri sodobnem individualiziranem in informatizi-
ranem podiplomskem študiju jezik sploh ni problem. Drugače je, če si viso-
košolski študij še vedno predstavljamo kot nastopanje ex cathedra. Načrtna
in vsestranska prisotnost na svetovnem spletu in njegova sistematična upo-
raba je za OECD enako pomembna kot fizična izmenjava študentov in uči-
teljev (OECD, 2005). Doslej se nam je internacionalizacija dogajala ad hoc,
ne da bi ji pripisovali pomembno vlogo. Da bi naše visokošolske organizacije
delovale kot mednarodne institucije, potrebujejo ustrezne regulatorne, nor-
mativne in kulturno-kognitivne prilagoditve. Ne vem, da bi se katera tega
sistematično lotila, in nisem prepričan, da bi ji v tem primeru država nudi-
la resno podporo.

V javni razpravi o nacionalnem programu so se slišala opozorila glede
»brain drain«, kar je upravičeno, toda le v primeru, če internacionalizacija
pomeni zgolj »odlive« in nobenih »prilivov«. S tem se zelo resno ukvarja
Nemčija, ki beleži pogosto odhajanje najboljših strokovnjakov v ZDA, nem-
ške univerze pa so na svetovnih lestvicah kakovosti prenizko, da bi pritegni-
le nadpovprečne tujce. Tu je torej jedro problema, kar bi moralo skrbeti tudi
nas, kot bi nas morala zanimati poteza nemške in avstrijske vlade, da bi z do-

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

249

datnimi sredstvi in organizacijskimi posegi pospešili razvoj mednarodnih
»špic«, čemur pa se je njihovo visokošolsko »povprečje« hrupno uprlo in
zahtevalo ustavno zaščito.

Zagotavljanje kakovosti
Akreditacije in habilitacije sta le dva od mnogih potrebnih ukrepov za

zagotavljanje kakovosti v visokem šolstvu. Enako pozornost je treba posve-
titi:
– smotrnosti in preglednosti porazdelitve odgovornosti za kakovost, saj

če razmerja med nosilci niso jasna, umanjka tudi zaupanje v objektiv-
nost sprejetih ocen;

– skladnosti nacionalnih in evropskih deskriptorjev kakovosti;
– prednosti merljivih dosežkov pred apriorističnim pripisovanjem viso-

kih rangov;
– transparentnosti postopkov evalvacije programov in institucij;
– čim hitrejši vključitvi NAKVISA v ENQA in EQAR, saj dotlej njene

akreditacije nimajo mednarodne veljavnosti;
– hitrejšemu prilagajanju državnih in drugih organizacij mednarodni

ureditvi priznavanja izobrazbe;
– dejanskemu upoštevanju načel vseživljenjskega izobraževanja z možno-

stjo uveljavljanja neformalnih poti do znanja.
Po svetu se zelo posvečajo izboljševanju kakovosti pedagoškega proce-

sa, o čemer pričajo številni specializirani inštituti, strokovne revije in konfe-
rence. Pri nas je nekoč že prebujeno prizadevanje za visokošolsko didaktiko
domala zamrlo. Izključeno je, da bi se lahko brez strokovnega pristopa uspe-
šno spoprijeli z dvema tako zahtevnima pojavoma, kot sta množičnost štu-
dija in uporaba IKT, ki bistveno vplivata na pedagoško kakovost. Zato smo
priče najslabši možni situaciji, ko se učitelji in študentje medsebojno obtožu-
jejo, kdo je bolj zanič. Namesto strokovne razprave o zelo zahtevnih temah
prevladuje poenostavljen akcionizem, ki sicer glasno odmeva v medijih, ven-
dar je zelo oddaljen od sistema zagotavljanja kakovosti visokega šolstva.

Ni mogoče kar »na pamet« reči, kaj je dobro poučevanje. Tudi meto-
dološko sporne študentske ankete ga ne morejo zaznati. Edina pot je konsi-
stentna evalvacija ter strpna in poglobljena razprava o pedagoških praksah,
te pa ni. Zgrešen nadomestek je uporaba marketinških prijemov, pri katerih
je visokošolska dejavnost razumljena kot ponudba storitev, študentje pa kot
potrošniki, kar praviloma vodi k absolutizaciji enega samega vidika kakovo-
sti, in sicer študentskega zadovoljstva. Najslabše pa je, če pedagoška kakovost
sploh ni upoštevana ali pa je povsem podrejena raziskovalni učinkovitosti.
Visoko šolstvo, ki ne izvaja sprotne evalvacije pedagoškega procesa, ne more
pametno načrtovati, ne nadzoruje svoje produktivnosti, ne optimira izrabe

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

250

virov in ne bo nikoli odlično. Slabo poučevanje razvrednoti še tako sodoben
študijski program, znižuje študijske dosežke, demotivira študente, podaljšu-
je čas študija in zvišuje stroške. Zato bi moral Nacionalni program visokega
šolstva bolj nedvoumno poudariti potrebnost dodatnih vložkov v pedago-
ško izpopolnjevanje učiteljev, v razvoj študijskih programov, v visokošolsko
didaktiko, v metode evalviranja pedagoškega dela itd.

Visoko šolstvo je s svetovnim spletom, ki je njegova kreacija, ponovilo
Prometejevo dejanje za dobrobit človeštva. Namenilo ga je ustvarjanju, raz-
širjanju, hranjenju in uporabi znanja. Vendar so ji ta »ogenj« zvečine ukra-
dli in ga v veliki meri sprivatizirali, kar je velika izguba za civilizacijo. Poslan-
stvo visokega šolstva je, da se bori za svobodni internet, za digitalne pravice
človeštva in za odprtost poti do znanja. Nacionalni program visokega šolstva
bi moral to zaznati in se zavzeti za:
– »copyleft« akademske produkcije,
– »creative commons« kot digitalno skupno dobro,
– prosto dostopne »pre-printe« in odprte arhive,
– obvezne visokošolske repozitorije po vzoru MIT Open Courseware

Initiative,
– spletne »invisible colleges« itd.

Samoumevno je, da bi moralo visoko šolstvo zaradi vsega tega posveča-
ti posebno skrb odprtokodnemu računalništvu, kjer je Slovenija zaradi po-
polne naslonitve države na komercialno opremo v hudem zaostanku. Tudi
o tem nacionalna strategija ne reče nobene, čeprav je Slovenija podpisnica
mnogih zavez o podpiranju odprte kode.

IKT omogoča visokemu šolstvu odločilen kvalitativni preskok, če vza-
me na znanje:
– da imamo sprotni vpogled v globalno stanje znanosti in kulture;
– da na mreži aktivno delujejo mednarodne raziskovalne skupnosti, vpri-

čo katerih je poveličevanje lokalnih hierarhij smešno;
– da je na razpolago globalna raziskovalna infrastruktura in z njo pov-

sem nove možnosti znanstvene uveljavitve;
– da vse bolj neizogibna interdisciplinarnost spreminja tradicionalno di-

sciplinarno shemo in z njo razmerje med univerzalnimi in specialistič-
nimi znanji v visokošolskem izobraževanju.
Polna uporaba IKT, kar pomeni njeno prepoznavanje, uporabo in vgra-

jevanje v visokošolski sistem, spreminja tako učiteljevo kot študentovo vlogo.
Nacionalni program visokega šolstva ostaja glede tega pri zelo splošni ugoto-
vitvi o obstoju IKT, izogiba pa se oceni, kje se naše visoko šolstvo nahaja gle-
de njene implementacije in kam mora priti do konca desetletja. Skromni re-
zultati dolgotrajnega in dragega projekta Računalniškega opismenjevanja na

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

251

predhodnih stopnjah izobraževanja so opozorilo, da je potrebno veliko bolj
konkretno načrtovanje vgrajevanja IKT v visoko šolstvo. Za razviti del viso-
kega šolstva v svetu lahko že danes napovemo, kako bo na podlagi uporabe
IKT videti leta 2020. in kot se pri nas lotevamo tega področja, je utemeljeno
vprašanje, če mu sploh želimo biti podobni. Ne gre za drugačne stroje, ki jih
bomo tako ali tako nakupili, pač pa za drugačna ravnanja ljudi in organizi-
ranost v visokem šolstvu.

Nacionalni program visokega šolstva je obšel tudi vlogo knjižnic, ki
jih glede na perspektivo leta 2020 velja obravnavati kot informacijsko infra-
strukturo, saj so že danes daleč od skladišča knjig. Univerze in visoke šole, ki
pa sploh nimajo knjižnic, so tudi brez ekip, ki bi sistematično in strokovno
skrbele za informacijsko podporo študija, kar je jasen znak nizke kakovosti.
NAKVIS tega ne sme spregledati in še naprej sprejemati vprašljive izgovore
na mrežne storitve neznanih ponudnikov ali na splošne knjižnice.

Javnost se zelo zanima za uvrstitev naših univerz na svetovnih lestvi-
cah, saj to olajšuje presojo o njihovi mednarodni konkurenčnosti. Visok rang
potegne za seboj prestižnost celotnega šolskega sistema, pa tudi »boniteto«
države, zato razvita okolja tega ne prepuščajo slučaju. Relevantni razvrstitvi
sta Shanghai Jiao University Ranking (SJTU) in Th e Times Higher Ran-
kings of Universities. Prva temelji na raziskovalnih dosežkih, ki da so edi-
ni mednarodno primerljivi in ugotovljivi neodvisno od ocenjevanih univerz.
Zajemajo 20 % ocene iz citiranosti v vodilnih znanstvenih časopisih, 20 % iz
člankov v Science in Nature, 20 % iz indeksov Th omson/ISI, 30 % prinesejo
»nobelovci« in še nekateri drugi lavreati, 10 % pa izračunajo iz zaposlitve-
ne strukture (Liu/Cheng, 2005). Times Higher se ne omejuje zgolj na raz-
iskovalne dosežke, ampak poudarja doseženo raven »internacionalizacije«:
40 % prinesejo visoke ocene mednarodne akademske javnosti, 10 % dodajo
»globalni zaposlovalci«, 5 % pomeni nadpovprečen delež tujih študentov, 5
% tuji učitelji, 20 % izračunajo iz razmerja med številom učiteljev in številom
študentov in preostalih 20 % tudi pri njih prinese citiranost v najpomemb-
nejših znanstvenih časopisih.

Kot so pogosta sklicevanja na omenjene liste, so pogoste tudi kritike,
ker so lestvice neobčutljive za kulturne in druge razlike (Van Dyke, 2005).
Prvič, izrazito naklonjene so raziskovalnim univerzam in ne upoštevajo po-
slanstva velikih raznorodnih univerz. Drugič, kombinirajo kazalce, ki so iz-
brani zelo arbitrarno. Tretjič, za vsako ceno rangirajo tudi stvari, ki jih je
treba zaradi tega skrajno poenostaviti. Četrtič, nihče ne vrednoti »dodane
vrednosti« iz pedagoškega dela. Petič, reciklira se že davno pridobljen ugled,
ne glede na njegovo aktualno utemeljenost. Znan je primer, ko so pravno
šolo na Princetonu uvrstili med deset najboljših, čeprav tam taka šola sploh
ne obstaja. Nemški Center za razvoj visokošolskega izobraževanja (www.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

252

che.de) se je v povezavi z Die Zeit lotil izdelave popolnejšega sistema rangi-
ranja, v katerega sta se vključili tudi Avstrija in Švica, izhajajo pa iz odgovor-
nosti šolskih oblasti do svojih državljanov (CHE, 2010). Zanj se zanima še
vrsta drugih držav in nič ne bi škodilo, če bi se jim pridružila tudi Slovenija.

Socialna razsežnost
Masovni vpis v terciarno izobraževanje je postal alibi za socialno neob-

čutljivost visokošolske politike, ki daje vtis, kot da skrb za odrinjene družbe-
ne skupine ni več potrebna. V resnici pa premalo vemo, kje vse se kaže soci-
alno razlikovanje:
– ni poznana socialna struktura vpisanih, ki izgubljajo leta in ne končajo

študija;
– ni primerjalnega pregleda socialnih karakteristik študentov nižje in

višje rangiranih študijev;
– ni kritičnih analiz socialne reprodukcije akademskih poklicev;
– ni vpogleda v socialni izvor študentov, ki si z »malim delom« sami fi-

nancirajo študij;
– ni izdelanega pristopa za podporo nadarjenim študentom itd.

Ne v slovenskem, pač pa v avstrijskem družboslovju so opazili, da je
Slovenija glede stopnje medgeneracijske vztrajnosti pri doseganju izobraže-
valnih ravni na neslavnem evropskem vrhu in da jo glede tega prehiteva le še
Italija (Fessler, 2011). Naša šola skratka ne odigrava pričakovane vloge pri so-
cialni mobilnosti, pač pa je primer t. i. »efekta sv. Mateja« in daje tistim, ki
imajo že od doma veliko, še več; onim drugim, ki od doma ne prinesejo sko-
raj nič, pa še to vzame in jih dokončno potlači. Na Slovenijo so postali gle-
de tega pozorni že nekaj let prej v raziskavi, ki so jo na vzorcu 42 držav opra-
vili sodelavci American University in Univerze v Sieni (Hertz, 2007). Saj ne
gre za to, da pri nas ne bi namenjali denarja za socialne transferje mladim lju-
dem, ki se šolajo. Celo nasprotno, tujci na študiju pri nas se ne morejo dovolj
načuditi širokogrudni delitvi bonov za gostinske usluge. Očitno pa se vse to
dogaja brez slehernih socialnih kriterijev in ne pomaga tistim, ki bi jim mo-
ralo. Po mojem so v ospredju politični cilji obvladovanja študentske popula-
cije, ne pa skrb za izobraževanje kot kanal socialne mobilnosti.

Živimo v obdobju hudega razslojevanja in vse globljih socialnih razlik,
kar se bo do leta 2020. le še zaostrovalo; lahko se zgodi, da bo postalo social-
no poreklo kritični dejavnik vključenosti v visoko šolstvo. Članice EU so za-
čele občutno zmanjševati socialne pomoči študentom in uvajati šolnine, če-
mur bo – sicer s standardnim zamikom – zelo verjetno sledila tudi Slovenija.
Takrat bo postala socialna razsežnost v visokem šolstvu res usodna. Mora-
li bi slediti Franciji, ki si je glede na opisano perspektivo zadala zelo konkre-
tne cilje socialne politike, da bodo v visoko šolstvo vpisali najmanj 50 % vseh

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

253

otrok iz delavskih družin in od tega 30 % na »elitne« šole. Sami študentje
marsikje že slutijo težke čase in energično protestirajo proti poslabšanju so-
cialnega položaja. To lahko močno spremeni razmere v visokem šolstvu, kot
so zamišljene v nacionalnem programu.

Viri in literatura
AAUP (2009). History of the AAUP. Http://www.aaup.org/AAUP/about/

history (23. 1. 2011).
Altbach, G. P. (2006). International higher education: Refl ections on policy

and practice, Chesut Hill: Center for International Higher Education.
AUCC (2001). Commercialization of university research, Ottawa: Associati-

on of Universities and Colleges of Canada.
Bacon, F. (1597). Meditationes Sacrae: De Haeresibus. V: Exemplum trac-

tatus de fontibus juris: and other latin pieces of Lord Bacon, Edinburgh:
Waugh and Innis (1923).

Beck, U. (2000). What is globalization? Cambridge: Polity Press.
Berdhal, R. (1990). Academic freedom, autonomy and accountability in Bri-

tish Universites. Studies in Higher Education 15 (2), 169–180.
Bjarnason, S., Cheng, K-M., Fielden, J., Lemaitre, M-J., Levy, D., Varghese,

N. V. (2009). A new dinamic private education, Paris: OECD.
Bleiklie, I., Laredo, P., Sörlin, S. (2007). Main transformations challenges

and emerging patterns in higher education systems, Paris: UNESCO.
BWGQF - Bologna Working Group on Qualification Framework (2005).

A frameworks for qualifications of the European Higher Education
Area, Copenhagen: Ministry of Science, Technology and Innovation.

Breneman, W. D., Kneedler, H. L. (2005) Negotiating a new relationship
with the state: Th e Virginia axperience, TIAA-CREF Institute Confe-
rence, New York City, Nov. 3–4, 2005.

Castells, M. (1996). Th e rise of network society, Cambridge: Blackwell Publi-
shing.

CERI (2008). Higher education to 2030, Paris: OECD.
CHE (2010). Study and research in Germany. University rankings, publis-

hed in association with Die Zeit. Http://www.daad.de/deutschland/
hochschulen/hochschulraking/06543.en.html (11. 3. 2011).

Clark, B. R. (1970). Th e distinctive college. Antioch, Reed & Swarthmore,
Chicago: Aldine.

Dainton, L. (1989). Th e British knowledge industry: Nationalized, privati-
zed or hybrid? Journal of the Royal Society of Medicine 82, dec., 704–
711.

David, A. P. (2000). A tragedy of the public knowledge »commons«? Glo-
bal science, intellectual prosperity and the digital technology boomerang,
Stanford: Stanford Institute for Economic Policy Research.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

254

De Boer, H., File, J. (2009). Higher education governance reforms across Eu-
rope, Brussels: ESMU.

Einstein, A. (1924). An Max Wertheimer. Deutsche Universitätszeitung
8/1991, 42.

Enders, J., van Vught, F. (2007). Toward a cartography of higher education po-
licy change. A festschrift in honour of Guy Neave, Entschede: CHEPS.

EURYDICE (2010). Focus on higher education in Europe 2010. Th e impact
of the Bologna Process, Brussels: EACEA.

Evropska komisija (2010). Evropa 2020. Strategija za pametno, trajnostno in
vključujočo rast, Bruselj: COM (2010) 2020.

Felt, U. (2007). Taking european knowledge society seriously, Brussels: EC.
Fessler, P., Mooslechner, P., Schürz, M. (2011). Intergenerational transmis-

sion of educational attainment in Austria. Springer Science & Business
Media, LLC, 2011.

Fielden, J. (2010). Th e growth of private for-profit higher education in the UK,
London: Universities UK.

Hardin, G. (1968). Th e tragedy of commons. Science 162, 1243–1258.
Heidegger, M. (1954). Was heisst Denken? Vorlesungpublikation, Tübingen:

Niemayer Verlag.
Hertz, T., Jayasundera, T., Piraino, P., Selcuk, S., Smith N., Verashchagi-

na A. (2007). Th e inheritance of educational inequality: Internatio-
nal comparisons and fift y-year trends. Th e B.E. Journal of Economic
Analysis & Policy 7 (2).

Hess, C., Ostrom, E. (2007). Understanding knowledge as a commons: From
theory and practice, Cambridge: MIT Press.

Kincheloe, J. L. (2008). Critical pedagogy and the knowledge wars of the Twen-
ty-First Century. International Journal of Critical Pedagogy 1 (1), spring.

Kirsch, M., Beernaert, Y. (2011). Short cycle higher education in Europe,
Brussels: EURASCHE.

Knutsen, C. H. (2007). Th e functions of international agreements and regu-
lation in the areas of knowledge creation and diff usion: Beyond the role
of creating efficient global or regional markets. Working paper for the
GARNET JERP Workshop, Oslo, 3–5 May, 2007.

Kogan, M., Kogan, D. (1983). Th e attack on higher education, London: Ko-
gan Page.

Kuhlen, R. (2010). Ethical foundations of knowledge as a commons. V: Pro-
ceeding of the International Conference commemorating the 40th Anni-
versary of the Korean Society of Library and Information Science. Seul,
Oct. 8. 2010.

Liu, N., Cheng, Y. (2005). Th e academic ranking of world univerisities. Hi-
gher Education in Europe 30 (2), 127–136.

F. Pivec, Premisleki ob Nacionalnem progr amu
visokega šolstva –

255

Luijten-Lub, A. (2007). Choices in internationalisation: How higher educa-
tion institutions respond to internationalisation, europeisation, and glo-
balisation (Disertacija na Univerzi Twente), Entschede: CHEPS/OT.

Maasen, P., Olson, J. P. (2007). University dynamics and european integrati-
on, Dorndrecht: Springer.

Machlup, F. (1962). Th e production and distribution of knowledge in U.S, Bo-
ston: Princeton University Press.

Marginson, S., van der Wende, M. (2006). Globalisation and higher educa-
tion, Paris: OECD.

Meyer, C., Rüegger, H. U. (2005). Idee und Zukunft der Universität. Quo
vadis universitas? Nr. 1., Mai 2005.

Mikulec, B. (2010). Slovensko ogrodje kvalifikacij. Predlog imenovane eksper-
tne skupine, Ljubljana: Center RS za poklicno izobraževanje.

Mittelstrass, J. (2004). Th e Europe of knowledge 2020 (Prispevek na konfe-
renci A vision for university based research and innovation). Liège, 25–
28 April 2004.

MPG (2003). Berlin Declaration on open access to knowledge in the aciences
and humanities, Berlin: Max Planck Gesellschaft .

MVZT (2010). Analiza Nacionalnega raziskovalnega in razvojnega progra-
ma 2006–2010. Inovacijska konferenca, Ljubljana: MVZT

Neave, G. (1998). Th e evaluative state reconsidered. European Journal of
Education 33 (3), 265–284.

OECD (2005). E-learning in tertiary education: Where do we stand? Paris:
OECD.

OECD (2010). Education at the glance 2010, Paris: OECD Publications.
OECD, UNESCO (2005). Guidelines on quality provision in cross-border

higher education. Http://www.oecd.org/dataoecd/27/51/35779480.
pdf (13. 2. 2011).

Oelkers, J. (2009). Bildungs heute: Passt Humboldt noch? (Predavanje na
Univerzi Mainz, 1. dec. 2009.) Http://www.ife.uzh.ch/user_downlo-
ads/1012/Mainz.pdf (13. 2. 2011).

Reichert, S., Tauch, C. (2003). Trends III.: Progres towards the European Hi-
gher Education Area. Report prepared for EUA, Brussels: EC-Educati-
on and Culture DG.

Sadovnik, R. A. (1994). Equity and excellence in higher eduaction: Th e decline
of liberal education reform, New York: Peter Lang Publishing.

Sappington, E. M. D., Stiglitz, J. E. (1987). Privatization information and
incentives. Journal of Policy Analysis and Management 6 (4), 567–582.

Stiglitz, J. E. (2003). Knowledge as a public good, Washington: Worldbank.
Stiglitz, J. E. (2006). Making globalization work, New York: Norton.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

256

Sursock, A., Smidt, A. (2010). Trends 2010: A decode of change in european
higher education, Brussels: EUA.

Teichler, U. (2000). Th e realationship between higher education research
and higher education policy and practice. V: Teichler, U., Sedlak, J.
(ur.). Higher education and research, Oxford: Pergamon, 3–37.

Trow, M. (2005). Refl ections on the transitions from elite to mass to univer-
sal access: Forms and phases of higher educatio in modern societies sin-
ce WWII. V: Altbach, P. (ur.). International Handbook of higher educa-
tion, New York: Kluwer.

Van Dyke, N. (2005). Twenty Years of university reports card. Higher Edu-
cation in Europe 30 (2), 103–124.

Vincent-Lancrin, S. (2004). Building futures scenarios for universities and
higher education. An international approach. Policy Furtures in Edu-
cation 2 (2), 245–263.

Williams-Jones, B. (2005). Knowledge commons or economic engine –
what is university for? Journal of Medical Ethics 31, 241–250.

Witte, K. J. (2006). Change of degrees and degrees of change. Comparing
adoptations of european higher education systems in the context of the Bo-
logna Process (Disertacija na Univerzi Twente).

Zgaga, P. (2003). Bologna process between Praque and Berlin. Report to the
ministers of education of the signatory countries. Berlin, Sept. 2003.

V I Pov z e t k i /A b s t r ac t s

259

Mojca Rožman

Razvoj epizodičnega spomina v zgodnjem otroštvu
V prispevku smo preučevali razvoj epizodičnega spomina v zgodnjem

otroštvu. Epizodični spomin se nanaša na dogodke, ki smo jih osebno izkusi-
li. Reprezentacije preteklih izkušenj omogočajo predvidevanje in pričakovanje
dogodkov v prihodnosti. Združujejo se v skript, ki je tip shematično urejene
spominske enote in predstavlja prostorsko-časovno organizirano zaporedje ak-
cij, ki zajemajo dejanja, osebe in oporne točke, ki se bodo najverjetneje pojavi-
li v katerem od delov dogodka. S pomočjo zgodbe, ki predstavlja običajni dogo-
dek (obisk trgovine), smo preverjali razlike med dvema starostnima skupinama
otrok, starih približno 4 ter 6 let. Med navedenima skupinama otrok smo ugo-
tovili razlike v podajanju odgovorov, skladnih s skriptom, ter tudi razlike pri po-
dajanju pravilnih odgovorov. Na podlagi rezultatov lahko zaključimo, da imajo
starejši otroci bolj razvit epizodični spomin kot mlajši. Lažje oblikujejo spomin
za specifični dogodek in manj prilagajajo informacije že obstoječemu skriptu.
Ugotovili smo tudi pozitivno povezanost med številom pravilno obnovljenih lo-
gičnih enot zgodbe ter številom pravilnih odgovorov ter negativno povezanost
podajanja odgovorov, skladnih s skriptom, in številom pravilno obnovljenih lo-
gičnih enot. Na navedeni povezanosti starost otrok nima vpliva.

Ključne besede: epizodični spomin, zgodnje otroštvo, razvoj spomina

Development of event memory in early childhood
Th is study examined the development of event memory in early childho-

od. Event memory is related to episodes or events that are personally experien-
ced. Recurrent events that typically occur in familiar contexts are organized

Povzetki/Abstracts

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

260

into scripts. Scripts schematically describe certain experiences and preser-
ve the order and causality of events as they usually unfold. Forming scripts
appears to be a way for children to organize and interpret their experiences,
which helps them recall what happened in the past and also enhances pre-
dictions about what they can expect on similar occasions in future. Event
memory in children was assessed using a story about going to the store. Th e
study participants were two groups of children, one of 4-year-olds and one
of 6-year-olds. Th e results indicate that older children give more correct an-
swers about the event itself and fewer answers that are related to the script.
Th e study concludes that there are developmental changes in event memo-
ry in early childhood. Th e number of correct answers is positively correla-
ted with the number of retrieved logical units of the story, and the number
of retrieved logical units of the story is negatively correlated with the num-
ber of answers related to a script. Both correlations are unaff ected by the
children’s ages.

Keywords: event memory, early childhood, memory development

Maša Vidmar

Socialna kompetentnost in učna uspešnost
v prvih razredih osnovne šole
V vzdolžni raziskavi smo spremljali skupino učencev in ugotavljali od-

nos med otrokovo socialno kompetentnostjo in njegovo učno uspešnostjo v
prvih dveh razredih osnovne šole. Socialno kompetentnost otrok so ob kon-
cu prvega razreda (merjenje 2 – M2; N = 325) ocenile vzgojiteljice, ob koncu
drugega razreda (M4; N = 323) pa učiteljice (bodisi učiteljice v podaljšanem
bivanju/jutranjem varstvu bodisi razredničarke), in sicer s pomočjo Vprašal-
nika o socialnem vedenju (LaFreniere idr., 2001). Učno uspešnost otrok so pri
M2 in M4 ocenile razredničarke s pomočjo Predlog za oceno doseženih stan-
dardov znanja v 1. razredu (Zupančič, 2006) oziroma v 2. razredu (Vidmar
in Zupančič, 2007), in sicer posebej za predmete slovenščina, matematika
in spoznavanje okolja. S strukturnim modeliranjem smo podprli vzajemni
model odnosa med učno uspešnostjo in socialno kompetentnostjo; social-
no bolj kompetentni prvošolci so bili učno uspešnejši drugošolci (glede na
socialno manj kompetentne prvošolce) ter obratno – učno uspešnejše prvo-
šolce so učiteljice v drugem razredu opisovale kot bolj socialno kompetentne
(glede na učno manj uspešne prvošolce). Oba koeficienta navzkrižnih poti
sta bila nizka. Obravnavana konstrukta sta bila visoko stabilna, med njima je
obstajala pomembna sočasna povezava, vendar je bila ta nižja v drugem kot
v prvem razredu. V vzajemni model smo vključili tudi izobrazbo mame; ta
je pomembno prispevala k učni uspešnosti in socialni kompetentnosti, osta-

Povzetki/Abstr acts

261

li koeficienti v modelu z izobrazbo mame (nasičenosti, korelacije, avtoregre-
sijske poti in poti navzkrižnega zamika) so bili praktično enaki kot v mode-
lu brez izobrazbe mame.

Ključne besede: socialna kompetentnost, učna uspešnost, osnovna šola,
strukturno modeliranje

Social competence and academic achievement
in the first grades of elementary school
Th is longitudinal study investigated the relationship of children’s social

competence to their academic achievement and vice versa in the first (measu-
re 2 [M2]; N = 325) and second (M4; N = 323) grades of elementary school.
Children’s teachers assessed social competence at the end of first and second
grade by completing Th e Social Competence and Behavior Evaluation Sca-
le (LaFreniere et al., 2001). Children’s homeroom teachers assessed academic
achievement by evaluating children’s attainment of performance standards in
Slovenian, mathematics, and social studies/science at M2 (Zupančič, 2006)
and M4 (Vidmar in Zupančič, 2007). Structural equation modeling showed
support for the reciprocal model of the relationship between academic achie-
vement and social competence; more socially competent first-graders had bet-
ter academic attainment when they became as second graders (in comparison
to less socially competent first-graders) and vice versa: children with higher
academic achievement in first grade were described as more socially compe-
tent in second grade (compared to first-graders with lower academic achieve-
ment). Th e coefficients of the cross-lagged paths were small in size. Social com-
petence and academic achievement demonstrated high temporal stability and
also significant within-time correlations (with the correlation at M2 being hi-
gher than the correlation at M4). Maternal education level was included in the
reciprocal model as a covariate; the paths to academic achievement and soci-
al competence were significant, and other coefficients in this model (i.e. loa-
dings, correlations, and autoregressive and cross-lagged coefficients) remained
practically the same as in the model without maternal education level.

Keywords: social competence, academic achievement, elementary
school, structural equation modeling

Majda Schmidt in Branka Čagran

Stališča slovenskih učiteljev o vplivu integracije/
inkluzije na učence z različnimi vrstami posebnih
potreb v osnovni šoli
Številne raziskave omenjajo, da je uspešna implementacija integracije/

inkluzije otrok s posebnimi potrebami (PP) v veliki meri odvisna od pozi-
tivne naravnanosti učiteljev do nje. V empirični raziskavi, ki je predstavljena

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

262

v osrednjem delu članka, smo analizirali stališča na reprezentativnem vzor-
cu slovenskih učiteljev (n = 1360) do štirih skupin vplivov (do vpliva inte-
gracije/inkluzije na učence s PP, na vrstnike, na učitelje in na razredno oko-
lje). Pri tem smo kontrolirali vlogo dveh relevantnih karakteristik vzorca, in
sicer vrste posebnih potreb (gibalna oviranost, mejne intelektualne sposob-
nosti, primanjkljaji na posameznih področjih učenja, vedenjske in čustvene
motnje) in strokovno znanje učiteljev za delo z učenci s PP. Uporabili smo
Impact of Inclusion Questionnaire. Rezultati raziskave razkrivajo, da je sta-
lišče učiteljev o vplivu integracije/inkluzije povezano z vrsto posebnih po-
treb učencev. V kolikor gre za gibalno ovirane, je stopnja soglašanja najvišja,
v primeru motenj vedenja in čustvovanja pa najnižja. Dejavnik, ki poleg vrste
oz. kategorije posebnih potreb pomembno določa nivo soglašanja z vplivom
integracije/inkluzije v naši raziskavi, je strokovno znanje učiteljev za delo z
učenci s PP. V našem primeru se je izkazalo, da imajo bolj pozitivno stališče
o vplivu integracije/inkluzije učitelji, ki so si to znanje pridobili v različnih
oblikah izobraževanja oz. usposabljanja.

Ključne besede: integracija/inkluzija, stališča učiteljev, učenci s poseb-
nimi potrebami, različne vrste posebnih potreb, strokovno znanje učiteljev

Attitudes of Slovenian teachers towards the
integration/inclusion of pupils with various
types of special needs in primary school
Numerous studies show that successful implementation of integrati-

on/inclusion of children with special needs largely depends on teachers’ po-
sitive attitudes towards it. Th e empirical research presented in the main part
of this article analyzes attitudes of a representative sample of Slovenian tea-
chers (n = 1,360) regarding four domains of impact (the impact of inclusi-
on on pupils with special needs, on peers, on teachers, and on the classroom
environment. In this, we controlled the role of the following two relevant
characteristics of the sample: the category of special needs (physical impa-
irments, borderline intellectual abilities, learning difficulties, and behavio-
ral/emotional disorders) and the category of teachers’ professional expertise
in working with pupils with special needs. We used the Impact of Inclusion
Questionnaire. Th e results show that teachers’ attitudes towards integrati-
on/inclusion are determined by the type of special needs the integrated pu-
pils have. Teachers expressed the highest level of consent in the case of pupils
with physical impairments and the lowest in the case of pupils with behavi-
oral and emotional disorders. Our study shows that, in addition to the type
of special needs, teachers’ professional expertise in working with pupils with
special needs is another important factor that determines the level of agree-

Povzetki/Abstr acts

263

ment with integration/inclusion. It turned out that the teachers that had ta-
ken part in various forms of education and training had a more positive atti-
tude towards all domains of impact.

Keywords: integration/inclusion, teachers’ attitudes, pupils with speci-
al needs, various types of special needs, teachers’ professional expertise

Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban

Zaznavanje agresivnih vedenj otrok in mladostnikov
v šolah: analize podatkov mednarodnih raziskav
Da bi omogočili trdnejšo osnovo za razprave o pojavu agresivnih ve-

denj v šoli, so v prispevku objavljene sekundarne analize podatkov, pridoblje-
nih v mednarodnih raziskavah trendov znanja matematike in naravoslovja
TIMSS (Trends in International Math and Science Study) in v mednarodni
raziskavi o otrokovih pravicah CRISP (Children’s Rights International Study
Project). Raziskava TIMSS v okviru zbiranja podatkov o okoliščinah učenja
in poučevanja učencev pridobiva tudi podatke o pogostosti agresivnih ve-
denj, ki so se učencem zgodila v zadnjem mesecu. Zajeta so telesno agresivno
vedenje, besedno agresivno vedenje in posredno agresivno vedenje (npr. kra-
je, izločanje iz skupine in prisila). Glede na mednarodne kazalce so te obli-
ke tiste, ki se najpogosteje pojavljajo v šolskem okolju in se tudi pomembno
povezujejo z dosežki otrok in mladostnikov. Poleg zaznavanja agresivnih ve-
denj smo zajeli tudi subjektivno počutje varnosti, ki ga otroci in mladostni-
ki doživljajo v šoli in na poti vanjo; preverjala ga je raziskava CRISP. Ker je
agresivno vedenje eden izmed najbolj občutljivih problemov sodobne šole, je
izrednega pomena, da se temu problemu podrobneje posvetimo.

Ključne besede: agresivno vedenje, počutje varnosti, otroci, mladostni-
ki, šola

Detection of aggressive behaviors in children and
adolescents in schools: Data analysis of large-scale
student assessments
Th e paper presents the results of a secondary analysis of international

comparative studies. Th e goal is to provide the empirical basis for discus-
sions on the frequency and severity of aggressive behavior in schools. Th e
data used come from the TIMSS (Trends in International Math and Scien-
ce Study) and the CRISP (Children’s Rights International Study Project). Th e
TIMSS, in addition to assessing knowledge, gathers a rich array of backgro-
und information. In the students’ background questionnaires there are also
items measuring various types of aggressive behavior that students experi-
enced in the last month prior to testing. Physical aggression, verbal aggressi-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

264

on, and indirect aggression (e.g., stealing, exclusion from groups, and coerci-
on) are included. Th ese are the types of aggressive behavior most commonly
found in schools and the research literature reveals that they are also rela-
ted to children’s and adolescents’ achievement. Th e trends in answering the-
se aggressive behavior items from 1995 to 2007 are analyzed separately for
diff erent age and gender groups. In addition to the perceptions of various
aggressive behaviors, we also analyzed children’s and adolescents’ feelings of
safety at school and on the way to school as measured by the CRISP. Aggres-
sive behavior is one of the crucial issues in modern schooling and should the-
refore continue to be part of our research focus in the future.

Keywords: aggressive behavior, feeling of safety, children, adolescents,
school

Asja Videčnik

Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom
ter zadovoljstvom
V študiji raziskujemo odlašanje v študijskem kontekstu med študenti

Univerze v Ljubljani. Odlašanje s študijskimi zadolžitvami, kot so npr. uče-
nje za izpit, pisanje seminarskih nalog in prijavljanje na izpit ter vpisovanje
ocen, se je v preteklih študijah povezovalo z različnimi osebnostnimi poteza-
mi, motivacijo, merami uspešnosti ipd. V pričujoči raziskavi smo odlašanje
preučevali v povezavi z učno uspešnostjo ter zadovoljstvom (z življenjem in s
študijem). 181 študentov Univerze v Ljubljani je poročalo o nekaterih svojih
preteklih učnih in študijskih ocenah, izpolnili so Lestvico ocenjevanja od-
lašanja za študente PASS (Procrastination Assessment Scale-Students, Solo-
mon in Rothblum, 1984), Lestvico zadovoljstva z življenjem SWLS (Diener
et al., 1985) ter Lestvico zadovoljstva s študijem (Videčnik, 2009). Rezultati
podobno kot v prejšnjih študijah kažejo mešano sliko o povezavi odlašanja
in ocen; nekatere mere odlašanja se namreč šibko negativno povezujejo s po-
sameznimi merami šolskega in študijskega uspeha (npr. odlašanje z učenjem
za izpit je negativno povezano s povprečjem študijskih ocen), spet drugje pa
povezav ni. Rezultati korelacijskih analiz tudi kažejo, da se zadovoljstvo z ži-
vljenjem šibko negativno povezuje z odlašanjem s pisanjem, učenjem ter s
skupno mero odlašanja, zadovoljstvo s študijem pa je zmerno negativno po-
vezano z odlašanjem na vseh merjenih področjih. Rezultati multiplih regre-
sijskih analiz kažejo, da lahko mere uspeha in ocen pri napovedovanju štu-
dijskih ocen skupaj pojasnijo 41,7 % variance študijskega povprečja ter 52,3
% variance zadovoljstva s študijem. Izsledki raziskave nam pomagajo pri spo-

Povzetki/Abstr acts

265

znavanju odlašanja v šolskem in študijskem kontekstu pri nas ter pomagajo k
boljšemu razumevanju povezave odlašanja in zadovoljstva pri študiju.

Ključne besede: odlašanje, študenti, ocene, zadovoljstvo z življenjem,
zadovoljstvo s študijem

Dissatisfied procrastinators: Procrastination among
undergraduates in connection with academic
achievement and satisfaction
Th is study investigated procrastination in the academic context among

students at the University of Ljubljana. According to recent studies, procras-
tination on tasks such as studying for an exam, writing a term paper, and reg-
istering for exams has been linked to various personality traits, motivation,
success rates, and so on. Th is study examined procrastination in relation to
academic achievement and satisfaction (with life and with one’s degree pro-
gram). Participants included 181 students, who reported some of their past
grades, completed the Procrastination Assessment Scale–Students (PASS;
Solomon and Rothblum, 1984), the Satisfaction with Life Scale (SWLS; Di-
ener et al., 1985) and a Scale of Academic Satisfaction (Videčnik, 2009). Our
findings are in broad agreement with previous studies. Th ey show a mixed
picture concerning the relationship between procrastination and grades: to
some extent procrastination is weakly negatively correlated with some meas-
ures of school and academic success (e.g., procrastination on studying for
exams is negatively associated with the grade point average), but elsewhere
there are no significant correlations. Th e findings also indicate that life satis-
faction is weakly negatively correlated with procrastination on writing, stud-
ying, and the total PASS score. Academic satisfaction was moderately neg-
atively associated with procrastination in all areas measured. Th e results of
multiple regression analysis predicting grade point average and academic sat-
isfaction show that past grades and procrastination can explain 41.7% of the
variance of the grade point average and 52.3% of the variance of academic
satisfaction. Th ese findings give us insight into procrastination in the school
and academic contexts, and help us better understand academic satisfaction.

Keywords: procrastination, students, grades, satisfaction with life, aca-
demic satisfaction

Oliver Buček in Branka Čagran

Motivacija rednih in izrednih študentov
Študentje vstopajo na univerzo z različno stopnjo motiviranosti. Kakor

opredeljuje teorija samodoločenosti, so intrinzično in ekstrinzično motivira-
ni ter amotivirani. Z raziskavo smo želeli ugotoviti razlike v motivaciji med

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

266

rednimi in izrednimi študenti. V raziskavo smo zajeli redne in izredne štu-
dente različnih študijskih smeri. Izsledki kažejo, da so izredni študenti bolj
intrinzično motivirani, bolj so željni znanja zaradi lastnega užitka in zado-
voljstva, ki ga doživljajo, ko se učijo, raziskujejo ali poskušajo razumeti nekaj
novega. Raziskava je pokazala, da so redni študenti delno ekstrinzično moti-
virani; pri njih prevladuje introjicirano uravnavanje. Študirajo zaradi občut-
ka uspešnosti in pomembnosti ter zavestno vrednotijo cilje obnašanja in re-
gulacije tako, da dejavnost sprejemajo kot osebno pomembno.

Ključne besede: intrinzična motivacija, ekstrinzična motivacija, amoti-
vacija

Full-time and part-time students’ motivation
Students enroll at a university with varying levels of motivation to le-

arn. Th is study examined the diff erences in motivation between full-time
and part-time students. Our research included both full-time and part-ti-
me students from Slovenian universities. Th e findings indicate that part-ti-
me students deal better with editing and designing tables and computer pre-
sentations. Students assessed themselves with the lowest scores in knowledge
of computer equipment and multimedia. Part-time students are generally ol-
der and spend more time studying at home. Th ey make the decision to at-
tend classes out of personal interest and the desire to learn more about areas
that interest them. It can be claimed that they are more intrinsically moti-
vated and more eager to learn because of the pleasure and satisfaction they
experience while studying, doing research, or trying to understand some-
thing new. Full-time students take classes due to feelings of success and im-
portance. Th is study showed that full-time students are partly extrinsical-
ly motivated; they tend toward introjection. Th ey consciously place value on
the goals of their behavior and regulation in order to perceive the activity as
personally important.

Keywords: intrinsic motivation, extrinsic motivation, amotivation

Simona Bezjak

(Post)suvereni diskurzi državljanske vzgoje:
od nacionalnega h globalnemu
Članek predstavlja konceptualno in teoretsko ogrodje za analizo dis-

kurzov, ki danes v globaliziranem svetu oblikujejo pomene državljanstva, dr-
žavlj anske vzgoje in učnega načrta za državljansko vzgojo. Opisujemo raz-
lične pomene teh diskurzov znotraj sistema modernih suverenih držav in
razvijamo razumevanje novih diskurzov, ki so nastali znotraj dinamike med
globalizacijo in državljanstvom. Pokažemo, da najnovejši razvoj diskurzov

Povzetki/Abstr acts

267

državljanske vzgoje kaže premestitev od nacionalnih h globalnim ali post-
suverenim koncepcijam. Novi diskurzi vsebujejo idejo, da mora biti drža-
vljanska vzgoja konceptualizirana znotraj globalnega konteksta in da potre-
bujemo novo razumevanje učnega načrta za državljansko vzgojo, ki ustreza
sodobnim družbenim, političnim in gospodarskim realnostim. Namen
članka je analiza rabe nasprotujočih si novih in starih diskurzov v sodob-
nem učnem načrtu za državljansko vzgojo, še posebej v Sloveniji. Razprava
se zaključi z nekaterimi konceptualnimi, teoretskimi in pedagoškimi pre-
dlogi za oblikovanje globalnega ali postsuverenega učnega načrta državljan-
ske vzgoje.

Ključne besede: teorija diskurzov, državljanstvo, državljanska vzgoja,
učni načrt za državljansko vzgojo, globalizacija

(Post-)sovereign discourses of citizenship education:
From national to global
Th is article presents a conceptual and theoretical framework for analy-

zing the discourses that currently construct the meanings of citizenship, citi-
zenship education, and citizenship education curricula in today’s globalized
world. Diff erent meanings of these discourses are described within the sy-
stem of modern sovereign states and seek to develop an understanding of the
new discourses that are emerging within the dynamic between globalization
and education. It is argued that the most recent developments in discourses
of citizenship education have shift ed from national to global or post-sovere-
ign conceptions. New discourses involve the idea that citizenship educati-
on should be conceptualized within a global context and that a new under-
standing of the citizenship education curriculum is needed that responds to
the social, political, and economic realities of the time. Th is article analyzes
how the contentious new and old discourses are used in the contemporary
citizenship education curriculum, particularly in Slovenia. Th e article con-
cludes by off ering some conceptual, theoretical, and pedagogical suggestions
for global or post-sovereign citizenship education curriculum development.

Keywords: theory of discourses, citizenship, citizenship education, citi-
zenship education curriculum, globalization

Jernej Pikalo in Marinko Banjac

Evropski multikulturalizem in izobraževalne
politike: upravljanje fl eksibilnih in podjetnih
evropskih državljanov
Prispevek analizira, kako se prek multikulturalizma v okviru evrop-

skih izobraževalnih politik konstituirajo specifični posamezniki, inheren-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

268

tni sodobnim oblastnim konfiguracijam in načinom vladovanja, ki se doje-
majo in delujejo kot evropski multikulturni državljani, ki ne le tolerirajo in
spoštujejo (kulturno) drugačnost, temveč jo dojemajo kot prednost in teren,
ki zahteva fl eksibilnost, iznajdljivost ter podjetnost. Multikulturalizem kot
oblastna tehnologija v okviru izobraževalnih politik spodbuja standardiza-
cijo ter homogenizacijo določenih znanj, prek katerih se afirmira potreba po
neprestanem (pre)oblikovanju delovnih veščin. Slednje so ključne za to, da
se posameznik uspešno prilagodi trgu dela v spreminjajočem se ter kulturno
raznolikem evropskem gospodarstvu. Različnost kultur v okviru evropskega
prostora predstavlja skupni temelj evropske identitete, saj je razumljena kot
bogastvo in komparativna prednost na globalnem trgu.

Ključne besede: multikulturalizem, Evropska unija, izobraževalne poli-
tike, evropsko državljanstvo, podjetnost

European multiculturalism and educational policies:
Governing fl exible and entrepreneurial European
citizens
Th is paper analyzes how the multiculturalism that is integrated into

European educational policies constitutes individuals that are inherent to
modern governmental configurations and modes of governance, who perce-
ive and conduct themselves as European multicultural citizens that not only
tolerate and respect cultural diversity but also understand it as an advantage
in a world that demands fl exibility, creativity, and entrepreneurship. Th rou-
gh European education policies, multiculturalism as a governing technolo-
gy stimulates standardization and homogenization of particular knowled-
ge through which continuous (re)creation of job skills is (re)affirmed. Job
skills are essential to the individual in order to adapt to the labor market in
a changing and culturally diverse European economy. Th e diversity of cul-
tures within the European space is a cornerstone of the common European
identity and is prevailingly understood as comparative advantage on the glo-
bal market.

Keywords: multiculturalism, European Union, education policies, Eu-
ropean citizenship, entrepreneurship

Vladimir Prebilič in Andreja Barle Lakota

Domoljubje v slovenskem šolskem sistemu
Razprave o domoljubju na Slovenskem se intenzivno soočajo in jih je

mogoče, upoštevajoč različne poglede, razvrstiti v dve dokaj medsebojno raz-
lični in konceptualno oddaljeni skupini. Prvo, dokaj liberalno usmerjeno,
predstavljajo tisti posamezniki, ki so prepričani, da poudarjen koncept do-

Povzetki/Abstr acts

269

moljubja ni potreben, saj naj bi ga postopoma zamenjeval nov, bistveno širši
evropski okvir. V tem pogledu je gojenje domoljubnih čustev mogoče vide-
ti kot vsaj deloma zaviralni moment nadaljnjega poglabljanja evropske iden-
titete, s katero naj bi se na globalni ravni vzpostavila nova razmerja med sve-
tovnimi gospodarskimi in vojaškimi supersilami. Drugi, manj liberalni in
morda bolj konservativni pogled na domoljubje pa predstavlja antipod prav-
kar predstavljenim izhodiščem. Ob tem se zastavljata vprašanji: kakšna je
oziroma bo morala biti vloga države in njenih organov ter sistemov pri obli-
kovanju in implementaciji domoljubja kot koncepta ter kako naj vsebinsko
in praktično sodeluje pri reševanju premnogih odprtih vprašanj, ki se nana-
šajo na domoljubje na Slovenskem. Članek osvetljuje poznavanje vsebin, po-
vezanih z nastankom samostojne in neodvisne Slovenije, ki jih lahko štejemo
med pomembne domoljubne vsebine.

Ključne besede: domoljubje, nacionalna identiteta, zgodovina, sloven-
ski izobraževalni sistem

Patriotism in the Slovenian school system
In Slovenia, discussions of patriotism face strong challenges. In view of

the various standpoints, they may be organized into two reciprocally diff e-
rent and conceptually distant groups. Th e first rather liberal group consists
of individuals that deem an emphasis on the concept of patriotism unneces-
sary because a new, substantially broader European framework is supposed
to progressively replace it. In this respect, fostering patriotic sentiments may
be seen as inhibiting (at least in part) the further strengthening of Europe-
an identity, for which new associations among world economic and milita-
ry superpowers will most likely be instituted at the global level. Th e second
less liberal and perhaps somewhat more conservative position on patriotism
signifies an antipode to the premises above. Furthermore, the question ari-
ses: What is or will the role of government, public authorities, and systems
be in the development and implementation of patriotism as a concept, and
how will these contribute to resolving many open issues that pertain to pa-
triotism in Slovenia? Th is article highlights the understanding of aspects re-
lated to the origin of an independent and self-governing Slovenia that may
be considered significant patriotic ideas.

Keywords: patriotism, national identity, history, Slovenian education
system

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

270

Valerija Vendramin

Spoznavanje razlike: prispevek k razpravi
o raziskovanju spolov v vzgoji in izobraževanju
V prispevku avtorica razkriva nekatere probleme, ki so notranji razi-

skovanju spolov v vzgoji in izobraževanju. Kot izhodiščno točko in teoretski
okvir jemlje feministično epistemologijo ter razvija linijo s pomočjo izposta-
vitve hegemonih »teorij«, torej teorij, ki niso prepoznane kot teorije, ker jih
imamo za zdravorazumske ali nujne. Avtorica najprej predstavi nekatera te-
meljna izhodišča feministične teorije, nato pa se loti raziskovanja spolov v
vzgoji in izobraževanju. Izpostavi več problemov, spričo katerih je raziskova-
nje spolov v aktualni obliki nezadostno, morda deluje celo proti enakosti. Ta
teza je podprta s primeri nekaterih nedavnih raziskav (kot so globalne kvan-
titativne raziskave, raziskovanje na pobudo Eurydice ipd.). Raziskovalni re-
zultati namreč niso homogena količina vednosti, ampak jih je vedno treba
interpretirati (v skladu z različnimi agendami).

Ključne besede: spol, feministična epistemologija, raziskovanje, objek-
tivnost proti subjektivnosti

Knowing the diff erence: Gender research
in education
Th is article highlights some problems inherent in gender research in

education. It takes feminist epistemology as a starting point and theoretical
framework and develops the argument along the lines of hegemonic “theo-
ries”—that is, theories that are not recognized as theories because they are
seen as common sense or a necessity. First the author presents some basic
tenets of feminist epistemology; she then proceeds to gender research. She
identifies several problems that render gender research in its present state in-
sufficient and possibly cause it to work against equality in education. Th e ar-
gument is backed up with examples of some recent research (global quan-
titative researches, Eurydice project–initiated research, etc.). Th e research
findings turn out not to be a homogenous mass of knowledge, but ones that
always need to be interpreted (according to various agendas).

Keywords: gender, feminist epistemology, research, objectivity vs. sub-
jectivity

Janez Justin

Avguštin o temelju in skupnosti védenja
Med Avguštinovim delom in novoveškim razumevanjem človeka so

številne povezave. Naše mišljenje o človeku je ujeto v avguštinovske pojmov-

Povzetki/Abstr acts

271

ne metafore: um je človekova notranjost, učenje je ponotranjenje, pomnjenje
je skladiščenje, spominjanje je priklic, razumevanje je notranja razsvetlitev in
notranji uvid, komunikacija je prenos itd. Tudi v sodobnih teorijah učenja
je mnogo usedlin avguštinovske teorije učenja. Avguštin jo je razvil v delu
O učitelju, vendar je podlago zanjo ustvaril v zgodnejšem spisu Proti akade-
mikom. V njem je polemiziral z radikalnim skepticizmom, ki je zanikal mo-
žnost kakršnega koli gotovega védenja, in opredelil neovrgljivo temeljno spo-
znanje. Glavna sestavina tega spoznanja je indeksikalna misel, ki se tedaj,
ko je »povnanjena«, veže na indeksikalne izraze. Izdelal je še zametek neke
predstave, ki je bila novost v zahodnih epistemologijah. Gre za predstavo o
skupnosti védenja ali epistemski skupnosti.

Ključne besede: znanje, védenje, skepticizem, indeksikalnost, logika, se-
mantika, platonizem, resnica, epistemologija, skupnost vedenja

Augustine on the foundation and community
of knowledge
Th e modern understanding of the human being is connected with

Augustine’s work in several ways. Basically it is still tied to Augustinian con-
ceptual metaphors: Th e mind is man’s interiority, learning is internalizing,
memorizing is storing, remembering is recalling, understanding is becoming
enlightened or having an insight, communication is transmission, and so on.
Contemporary theories of learning contain many sediments of Augustine’s
theory of learning developed in his work On the Teacher. Th at treatise was
able to be written only aft er Augustine had refuted the basic argument put
forward by the skeptic philosophers of Antiquity; namely, that no certain
knowledge can be acquired. He did this in his early work Against the Aca-
demics. Th ere he defined the kind of knowledge that presumably cannot be
falsified. Indexical thoughts and expressions have a central role in that kno-
wledge. A fragmented germ of what is now considered the community of
knowledge can also be found in this work by Augustine.

Keywords: knowledge, skepticism, indexicality, logic, semantics, Plato-
nism, truth, epistemology, community of knowledge

Franci Pivec

Premisleki ob Nacionalnem programu visokega
šolstva 2011–2020
Visoko šolstvo se odmika od znanja kot skupne dobrine in postaja in-

dustrija znanja na tržnih podlagah. Temu služi vse bolj prisotna nadnaci-
onalna regulacija po meri najrazvitejših držav, katere del je tudi bolonjska
reforma. Nastajajo nove strategije razvoja visokega šolstva, ki segajo do leta

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

272

2030 in se močno opirajo na ogrodja kvalifikacij. Tudi v Sloveniji moramo
temeljiteje preveriti dosedanja pojmovanja visokošolskega sistema, njegove
avtonomije, vloge zasebnega sektorja, institucionalne in programske zgradbe
ter ogrodja kvalifikacij v visokem šolstvu. S kritičnimi očmi je treba pogle-
dati na internacionalizacijo, ker smo na pragu vojn za znanje. Pri zagotavlja-
nju kakovosti ni mogoče več mimo vsestranske uporabe IKT. Slovenija ima
resen problem s tem, da je v svetovnem vrhu glede stopnje medgeneracijske
vztrajnosti pri doseganju izobraževalnih ravni.

Ključne besede: znanje kot skupno dobro, nadnacionalna regulacija vi-
sokega šolstva, planiranje visokega šolstva, ogrodje kvalifikacij, visokošolski
sistem, internacionalizacija, rangiranje univerz

Considerations regarding the 2011–2020 National
Higher Education Program
Higher education is distancing itself from the idea of knowledge as a

common good and is turning into a market-based knowledge industry. Th is
is facilitated by omnipresent transnational regulation, which is tailored to
suit the most developed countries and is also part of the Bologna Process.
New development strategies for higher education extending up to 2030 are
emerging and they rely heavily on the qualifications framework. In Slove-
nia as well, there should be more thorough examination of the current un-
derstanding of the higher education system and its autonomy, the role of the
private sector, and its institutional and program structures, as well as the hi-
gher education qualifications framework. Internationalization should be lo-
oked upon critically because a war for knowledge is imminent. Comprehen-
sive use of ICT should be incorporated into quality assurance. Because of its
position among the world’s top countries in terms of intergenerational per-
sistence in attaining educational levels, Slovenia is faced with a serious pro-
blem.

Keywords: knowledge as a common good, transnational regulation of
higher education, higher education planning, qualifications framework, hi-
gher education system, internationalization, university ranking

V I I K n j i ž n e r e c e n z i j e /
R e v i e w s

275

Zdenka Zalokar Divjak, Ivan Rojnik, Pedagoški in didaktični vidiki
vzgoje, Ljubljana, Teološka fakulteta, 2010, Zbirka Priročniki Teolo-
ške fakultete 19, 130 strani.

Predstavljena knjiga je devetnajsti priročnik Teološke fakultete. Njena
predpostavka je, da lahko samo na osnovi filozofske antropologije podamo ce-
lovito podobo človeka, ki predstavlja izhodišče za pedagoško teorijo in vzgoj-
no prakso. Podobo človeške osebnosti s številnimi razsežnostmi, ki se med se-
boj prepletajo.

Knjiga je razdeljena na pet poglavij. Prvo poglavje govori o pedagogiki kot
znanosti o vzgoji. Drugo poglavje govori o vzgojnih vrednotah kot gibalu vzgoje
ter izhodišču in idejnem okviru vzgojnega delovanja. Raziskuje zgodovinski, fi-
lozofski, eksistencialni, psihološki, moralni in pedagoški vidik vrednot.

Rojnik pristaja na Pedičkovo tezo, da je pedagogika utemeljena v filozof-
ski antropologiji, ker le na tej podlagi dobimo celovito podobo človeka. Ker pa
Franc Pediček filozofske antropologije ni razvijal, ampak se je nanjo le skliceval,
jo Rojnik najde pri Antonu Trstenjaku in Janezu Juhantu. Filozofska antropo-
logija omogoča, da se izognemo pastem sociocentrizma in pedocentrizma. Peda-
gogika, ki je utemeljena v filozofski antropologiji, postane antropološka pedago-
gika s teleologijo (beri: namenom) razvijati vse osebnostne človeške razsežnosti.
Takšen pristop vodi v personalizem, ki poudarja primarni pomen vprašanja,
kdo je človek. Pri Trstenjaku je človek umno, simbolično, samozavestno, odpr-
to, trpeče, družbeno, etično1 in religiozno bitje. Človek je najbolj kompleksno

 Etični razsežnosti je posvečena 49. številka Vzgoje. V njej avtorji analizirajo pogoje razvijanja etič-
ne kulture in poudarjajo potrebo po poučevanju in dejavnem uveljavljanju etičnih vrednot. 16. 2.
2011 je bil v centru sv. Jožefa tudi strokovni posvet na to temo.

Knjižne recenzije/
Reviews

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

276

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

276

bitje, zato je vse strani težko opredeliti. Dodali bi še estetsko razsežnost, ki se
v šoli pokaže pri likovnem, glasbenem pouku, literarni in siceršnji umetniški
ustvarjalnosti. Kot oseba je človek svobodno bitje in je po Trstenjaku same-
mu sebi vodnik, pomočnik, tolažnik in zdravnik. Pravzaprav je ideja o samo-
kontroli znana iz zgodovine etike vsaj od Aristotela naprej, Anton Trstenjak
jo je psihološko analiziral, William Glasser pa psihiatrično in pedagoško.
Uporabljata jo tudi praksa restitucije in mediacije na šoli. Pri predstavljanju
Priročnika bi kazalo opozoriti, da se danes homo technicus preveč razvija na
račun drugih plasti osebnosti in medsebojnega dialoga, tako da resno ogro-
ža vzgojo za življenje in ljubezen, za katero se zavzemajo Schweitzer, Frankl,
Lukas, Fromm in drugi zastopniki kulture življenja.

Vzgoje duhovne in religiozne razsežnosti človeka obstoječa (1995) in
nastajajoča Bela knjiga (2011) za javno šolo ne predvidevata. Avtor se opre-
deli za celovitost petih odnosov do sebe, do drugega, do naroda, do narave in
okolja in do Boga. Zadeva se za javno šolo zaostri, ker to pomeni tudi pet vi-
rov moči (vprašanje opolnomočenja) in pet izhodov iz življenjskih kriz. Iz-
bira prihodnosti je izbira ljubezni po Musku. Implicitna misel je, da imamo
kljub rastoči revščini vsi lahko držo obilja. Pavletič (2010) analizira le filo-
zofsko razumevanje vrednote v vzgoji, Rojnik pa opredeljuje še zgodovinske,
eksistencialne, psihološke, moralne in pedagoške vidike vrednot v vzgoji.
Vendar bi v prihodnjih analizah vzgoje kazalo upoštevati zgodovinsko pre-
lomne razlike med vrednoto in vrlino, ki jih Pavletič prepričljivo dokazuje.
Zato današnje domnevno, ne pa tudi konsenzualno sprejete skupne vredno-
te v Beli knjigi niso le »gibalo« vzgoje, ampak so predvsem njihova funkci-
ja. Naloga vzgojnih načrtov osnovnih šol pa je, da te vrednote funkcionalno
opredelijo kot norme in sankcije.

V drugem delu knjige Zdenka Zalokar Divjak z vidika Franklove lo-
goterapije podaja celostni pogled na človekovo osebnost, s posebnim pou-
darkom na človekovi duhovni dimenziji, ki je dimenzija svobode in odgo-
vornosti.

V tretjem poglavju natančneje prikaže strukturo človeške osebnosti v
treh osnovnih razsežnostih: telesni, duševni in duhovni, ki so nedeljiva ce-
lota. Najpomembnejša razsežnost je duhovna, ki se odraža v svobodnem in
odgovornem odločanju, s posebnim poudarkom na mehanizmu svobodne
odločitve: vest, vrednote, volja. Dodajmo pa, da to razsežnost posamezniki
zaradi neodgovornega podcenjevanja, zasvojenosti in hoje po bližnjicah brez
samodiscipline zlahka zanemarjajo. Zato je pomembno avtoričino opozori-
lo, da se je za vrednejšo odločitev treba bolj potruditi. Čim višja je vrednota,
več odpovedovanj terja.

Zdenka Zalokar Divjak razlikuje ustvarjalne, doživljajske in družinske
vrednote. Vse te vrste se lahko odtujijo v delovni rutini, apatiji in neznosno-

Knjižne recenzije/R eviews

277

sti. Če je za koga družina neznosna, to pomeni, da je izgubila smisel, opozar-
ja avtorica. Vendar pa meni, da je moč vse to popraviti, dokler ima posame-
znik duhovne moči.

Četrto poglavje govori o vzgojnem pomenu družine, ki ima v svoji ti-
sočletni zgodovini svoje kvalitete in zakonitosti. Otroku nudi varnost, ga
uvaja v red, pomaga pri oblikovanju identitete, samopodobe, samozavesti.
Stik z naravo je pomembno vzgojno okolje, ker pomaga k spoznavanju smi-
selnosti in lepote življenja. Pri nasvetih za vzgojo otrok in mladine za njiho-
vo pozitivno samopodobo avtorica upošteva spoznanja razvojne psihologije.
Na poti k odraslosti in v iskanju življenjskega smisla ima pravljica nenadome-
stljivo celostno vzgojno vlogo.

Zadnje, peto poglavje je namenjeno preprečevanju bivanjske praznine,
ki se najpogosteje zrcali v kolektivni nevrozi s simptomi naveličanosti, fataliz-
ma, senzacionalizma, samomora in agresivnosti. Opozarja pa tudi na ključni
problem vzgoje v tem duhu časa, ki je predvsem apatija in brezbrižnost otrok
ter mladostnikov. Produkt takšnih odraslih so nihilistično instrumentalizi-
rani skvoterji2 (Galimberti, 2010). Tu se zastavlja vprašanje vzgojne (ne)moči
vzgojitelja. Preventiva pred skvoterji so modri starši in vzgojitelji, ki so spo-
sobni otroka opolnomočiti po vseh vertikalno transcendentalnih bivanjskih
razsežnostih od čutne do duhovne ravni, da v njih nabira izkušnje in iz njih
osebnostno raste, dozoreva. Morda je danes izgubil vzgojno moč zato, ker ni
upošteval prave mere represije, na katere je opozarjal Herbart, ampak jo je
zaradi njenih slabih učinkov, ki nastanejo s pretiravanjem, zamenjal za per-
misijo, ne da bi vedel, da dolgotrajna permisija prav tako rodi slabe učinke.
Herbart je podobno kot Gardner prepričan, da je etika, ki vključuje avtono-
mijo in odgovornost osebnosti, najvišja stopnja uma. Vzgojni učinki nastaja-
jo z medsebojnim spoštovanjem otrok in odraslih. Učitelj, ki želi red v razre-
du, mora biti najprej sam urejen. A to ni vse. Odgovor na današnje probleme
nediscipline je konsenzualno sprejetje discipline.

Velja pokazati, da se z vprašanjem smiselnosti povezave med razvojem
učne tehnologije in vzgojo človečnosti človeka ne ukvarjajo le teoretiki, am-
pak tudi nekateri pedagoški praktiki. Če didaktika preučuje izobraževanje
na praktičnem, pedagogika pa na teoretičnem nivoju, je to didaktična v tem
smislu, da opozarja na zdrse in krize ter daje nasvete za njihovo premagov-
anje na osnovi izkušenj življenja. Ne ukvarja se pa z organizacijo pouka kot
pedagoški praktiki. Tako sta gimnazijska profesorica slovenskega jezika He-
lena Bizjak in Alenka Hribar Košmrl (2010), profesorica matematike po-
kazali, kako na konkretnih primerih učnih vsebin pri pouku slovenskega
jezika, matematike in likovne vzgoje celostno vzgajati mladino na ravni du-

 Skvoterji (squotters) so težko prevedljiv izraz. Pomenijo brezdomce, izkoreninjence, blodne
tipe.

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

278

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

278

hovnega in krščanskega osmišljanja predstavljenih vsebin in jo s tem pripe-
ljati do odkrivanja globljih plasti osebnosti. Z opredeljenimi pristopi želita
avtorici pokazati pot do osebnega miru, ravnotežja nasproti deformacijam
našega časa, vključno s prezasičenostjo z informacijami.

Ob tem velja pripomniti, da Frankl izraz »ravnotežje« nadomešča z
noodinamiko, kar pomeni, da je človek nenehno v procesu doseganja cilja.
Človek kot vrednotenjsko bitje niha med dolgčasom in stiskami (Schopen-
hauer). Zalokar Divjak trdi, da gre za zamenjavo vrednot – standarda s smi-
slom, užitka s srečo in te s koristjo. V takšnih pristopih se izgublja enkratno
dostojanstvo, zato bi se ga morali izogniti. Zato se avtorica zavzema za peda-
gogiko podpore oz. pomoči mladim za odgovorna dejanja, ne pa za indok-
trinacijo ali prenos.

Menim, da bi moral knjigo prebrati vsak praktični pedagog, ker izhaja
iz prakse in izkušenj vsakdanjega življenja in ne iz šolskih okvirov.3
Bogomir Novak

 Pri pisanju je bila uporabljena naslednja literatura:
 Bizjak, H., Hribar-Košmerl, A. (2010). Vzgoja za vrednote ali učna ura pod cvetočo češnjo. Priroč-

nik za vzgojo vrednot v šoli, Ljubljana: samozaložba.
 Galimberti, U. (2009). Grozljivi gost: nihilizem in mladi, Ljubljana: Modrijan.
 Krek, J. (ur.) (1995). Bela knjiga, Ljubljana: Ministrstvo za šolstvo in šport.
 Pavletič, A. (2010). Vrednota v vzgoji. Doktorska disertacija, Ljubljana: Filozofska fakulteta.

V I I I Av t o r j i /Au t h o r s

281

Mojca Rožman je mlada raziskovalka na Pedagoškem institutu. Je po-
diplomska študentka univerzitetnega doktorskega programa Statistika,

družboslovni modul. Njeno raziskovalno delo je vezano na mednarodne razi-
skave znanja kot tudi na nacionalne raziskave. Zanima se predvsem za metodo-
logijo raziskav.

Mojca Rožman is a young researcher at the Educational Research Insti-
tute. She is currently enrolled in the doctoral program in Statistics for the

Social Sciences. Her research focuses on international large-scale assessments
and various national studies. She is particularly interested in assessment metho-
dology.

Dr. Maša Vidmar, univerzitetna diplomirana psihologinja, je zaposlena
na Pedagoškem inštitutu, kjer sodeluje pri mednarodnih raziskavah zna-

nja in tudi drugih projektih. Njeni raziskovalni interesi so med drugim predšol-
ska vzgoja, prehod v osnovno šolo, samouravnavanje, socialno vedenje in učna
uspešnost.

Maša Vidmar, PhD, works at the Educational Research Institute and
contributes to various international educational studies and other projec-

ts. Her research interests include preschool education, transition to elementary
school, self-regulation, social behavior, and academic achievement.

Dr. Majda Schmidt je redna profesorica za pedagogike otrok s posebnimi
potrebami na Pedagoški in Filozofski fakulteti Univerze v Mariboru. Na

raziskovalnem področju se ukvarja z vzgojo in izobraževanjem otrok s posebni-
mi potrebami, tako v splošnih, inkluzivnih razredih, kakor v posebnih razre-
dih. Prav tako je njena raziskovalna pozornost usmerjena v socialno integracijo
otrok s posebnimi potrebami in kvaliteto življenja družin z otroki z motnjami v

Avtorji
Authors

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

282

duševnem razvoju. Ima 33 let delovnih izkušenj na različnih področjih spe-
cialnopedagoškega dela.

Majda Schmidt, PhD, is a full professor of special needs education at
the University of Maribor’s Faculty of Education and Faculty of Arts.

Her research interests include children with special needs both in general
education classes and in special classes, as well as social inclusion of chil-
dren with special needs and quality-of-life of families with mentally impai-
red children. She has 33 years of experience working in various areas of spe-
cial education.

Dr. Branka Čagran, izredna profesorica, je zaposlena na Pedagoški
in Filozofski fakulteti v Mariboru kot nosilka predmeta Metodologija

pedagoškega raziskovanja. Ima 25 let delovnih izkušenj na različnih podro-
čjih vzgoje in izobraževanja. Kot visokošolska učiteljica se tudi ukvarja z me-
todološkim svetovanjem visokošolskim učiteljem in drugim raziskovalcem.
Njene raziskovalne izkušnje so vezane na izvajanje eksperimentalnih in ne-
eksperimentalnih pedagoških raziskav ter na evalvacijo različnih nacional-
nih in mednacionalnih projektov. Je članica Zveze društev pedagoških de-
lavcev Slovenije, Društva univerzitetnih profesorjev in Zveze raziskovalcev
Slovenije.

Branka Čagran, PhD, associate professor, is a professor of education
research methodology at the Faculty of Education and Faculty of Arts

in Maribor. She has twenty-five years of experience working in various areas
of education. She is currently involved in advising university instructors and
researchers on research methodology. She has gained her research experien-
ce through active participation in experimental and non-experimental edu-
cation research, and in evaluating national and international school projec-
ts. She is a member of the Educators’ Association of Slovenia, the Society of
University Teachers, and the Research Association of Slovenia.

Tina Vršnik Perše, doktorica pedagoških znanosti, je zaposlena kot
raziskovalka na Pedagoškem inštitutu. Glavna področja njenega razi-

skovanja so vzgoja in izobraževanje otrok s posebnimi potrebami, strokov-
ni razvoj in izobraževanje pedagoških delavcev ter svetovalno delo v vzgoji
in izobraževanju. Sodelovala je v številnih mednarodnih raziskavah (PISA,
TALIS, ICCS, ESLC) ter nacionalnih evalvacijskih študijah. Bila je nosil-
ka mednarodne evropske študije o znanju tujih jezikov ESLC (2008–2010),
nacionalne evalvacijske študije Vloga svetovalne službe v vrtcih, osnovnih in
srednjih šolah (2008) ter študije Profesionalni razvoj strokovnih delavcev v
poklicnem in strokovnem izobraževanju (2011–). Kot asistentka je že sode-
lovala na dodiplomskih programih Pedagoške fakultete Univerze v Ljubljani
ter Pedagoške fakultete univerze v Mariboru. Kot koordinatorica in sodelav-

Avtorji/Authors

283

ka sodeluje v različnih programih nadaljnjega izobraževanja in usposabljanja
strokovnih delavcev v vzgoji in izobraževanju.

Tina Vršnik Perše holds a PhD in education, works as researcher at
the Educational Research Institute in Ljubljana, Slovenia. Her main re-

search areas are special needs education, teachers’ professional development
and education, and counseling in education. She has participated in several
international surveys (PISA, TALIS, ICCS, ESLC) and national evaluation
studies. She was the national coordinator of the international European Su-
rvey of Language Competences (ESLC, 2008–2010), coordinator of a na-
tional evaluation study on the role of counseling services in preschool, ele-
mentary school, and upper secondary school (2008), and coordinator of a
study on teachers’ professional development in vocational schools (2011 on-
wards). She has taught as an assistant instructor in undergraduate programs
at the University of Ljubljana’s Faculty of Education and the University of
Maribor’s Faculty of Education. As a coordinator and lecturer she participa-
tes in various continuing education programs for teachers.

Ana Kozina je psihologinja, zaposlena kot raziskovalka na Pedagoškem
inštitutu. Glavna področja njenega raziskovalnega delovanja so vlo-

ga agresivnosti in anksioznosti v šoli in njuno zmanjševanje; šolska klima;
odnos s starši in drugi dejavniki, ki na ravni posameznika in šole vplivajo
na učne dosežke. Kot raziskovalka poleg stalnega sodelovanja v mednaro-
dni raziskavi TIMSS sodeluje še v nacionalnih evalvacijskih študijah (Vloga
svetovalne službe v vrtcih, osnovnih in srednjih šolah; Profesionalni razvoj
strokovnih delavcev v poklicnem in strokovnem izobraževanju) ter v ciljnih
raziskovalnih projektih (Analiza nasilnega vedenja (pogostost, oblike in ra-
zvojni trendi) v slovenskem šolskem prostoru od leta 1991 dalje s poudarkom
na mednarodnih primerjavah).

Ana Kozina is psychologist employed as a researcher at the Educatio-
nal Research Institute in Ljubljana, Slovenia. Her main research are-

as are aggression and anxiety (their role in schools and prevention methods),
school climate, the parent-child relationship and its role in the educational
process, and other individual and school factors related to students’ achieve-
ment. In addition to being a member of the TIMSS research team, she has
also participated in national evaluation studies (the role of counseling servi-
ces in preschool, elementary school, and upper secondary school; teachers’
professional development in vocational schools) and other research projec-
ts (analyses of violent behavior, including frequency, types, and developmen-
tal trends) in schools since 1991 with a special focus on international com-
parisons.

Tina Rutar Leban, doktorica psiholoških znanosti, je zaposlena kot
raziskovalka na Pedagoškem inštitutu. Glavni področji njenega razisko-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

284

vanja sta subjektivne teorije strokovnih delavk in delavcev v vrtcih o vzgo-
ji ter otrokove pravice. Sodelovala je v številnih mednarodnih raziskavah
(PISA, Mednarodna raziskava o otrokovih pravicah) ter v nacionalnih eval-
vacijskih študijah. Trenutno vodi Evropsko raziskavo o znanju tujih jezikov
(ESLC). Kot predavateljica sodeluje v različnih programih nadaljnjega izo-
braževanja in usposabljanja strokovnih delavcev v vzgoji in izobraževanju.

Tina Rutar Leban holds a PhD in psychology and is employed as a re-
searcher at the Educational Research Institute, Ljubljana, Slovenia. Her

main research areas are subjective theories about childrearing held by pre-
school workers and children’s rights. She has participated in several interna-
tional surveys (PISA, the Children’s Rights International Study project) and
national evaluation studies. Currently she is the national coordinator for the
international European Survey of Language Competences (ESLC). She par-
ticipates in various continuing education programs for teachers as a lecturer.

Asja Videčnik je trenutno zaposlena kot raziskovalka na Pedagoškem
inštitutu. Diplomirala je na Oddelku za psihologijo Univerze v Ljublja-

ni. Njen akademski interes je med drugim osredotočen na preučevanje odla-
šanja, tako v študijskem kot tudi v drugih kontekstih – npr. odlašanja z zdra-
vim načinom življenja.

Asja Videčnik is currently employed as a researcher at the Educational
Research Institute. She received her bachelor’s degree from the Univer-

sity of Ljubljana’s Department of Psychology. Her academic interests inclu-
de procrastination, both in academia and in other contexts, such as procra-
stination with a healthy lifestyle.

Prof. Oliver Buček je diplomiral na Filozofski fakulteti Univerze v
Puli, kjer si je pridobil naziv profesorja glasbene vzgoje. Trenutno je ab-

solvent podiplomskega študija pedagogike na Filozofski fakulteti Univerze v
Mariboru. Na Fakulteti za matematiko in fiziko Univerze v Ljubljani je kon-
čal študijski program izpopolnjevanja iz računalništva in informatike ter si
pridobil naziv računalnikar - organizator informacijske dejavnosti. Od leta
2001 je zaposlen na OŠ Breg na Ptuju, kjer poučuje glasbo in računalništvo,
ter v vrtcu Ptuj kot sistemski administrator. Svojo poklicno pot nadaljuje
kot predavatelj za predmeta Metodika predšolske glasbene vzgoje ter Instru-
ment na Ljudski univerzi na Ptuju, kjer je kot predavatelj prvi uvedel e-učil-
nico in učna gradiva za samostojno učenje preko spleta. Poleg pedagoškega
dela sodeluje v domačih in mednarodnih projektih, objavlja strokovne pri-
spevke, se kot predavatelj udeležuje domačih in mednarodnih konferenc in
je avtor spletne učilnice za glasbo pri Mladinski knjigi. Napisal je več stro-
kovnih člankov, ki so bili objavljeni v domači strokovni literaturi, ter v so-
delovanju z E-šolstvom vodi seminarje za izpopolnjevanje učiteljev za upo-
rabo IKT.

Avtorji/Authors

285

Oliver Buček received his bachelor’s degree from the University of
Pula’s Faculty of Arts, where he was appointed a professor of music

education. He is currently completing his master’s degree in education at
the University of Maribor’s Faculty of Arts. He also completed additional
studies in computer and information science at the University of Ljubljana’s
Faculty of Mathematics and Physics, and was named information activiti-
es coordinator. Since 2001 he has been teaching at the Breg Primary School
in Ptuj, where he teaches music and computer science, and in the Ptuj pre-
schools, where he works as a system administrator. He also teaches pre-
school music education methods and instruments at the Ptuj Adult Educa-
tion Center. He was the first lecturer there to introduce the e-classroom and
learning materials for independent study using the internet. In addition to
his teaching, he also works on national and international projects and publi-
shes discussion articles. He delivers talks at national and international con-
ferences and is the author of the online music classroom at Mladinska knjiga
publishing. He has written several articles that have been published in Slove-
nian journals. He also works with the e-educational system, for which he le-
ads seminars for teachers where they can learn about or build on their kno-
wledge of using information and communication technologies.

Simona Bezjak je raziskovalka na Fakulteti za družbene vede Univerze
v Ljubljani. Ukvarja se s sodobno politično teorijo, predvsem s teorijo di-

skurza in s teorijo države. Sodeluje na več projektih o globalni državljanski
vzgoji, izobraževanju učiteljev in prenosu znanja v prakso.

Simona Bezjak is a researcher at the University of Ljubljana’s Faculty
of Social Sciences. Her research interests include contemporary political

theory, particularly discourse theory and the theory of the state. She is invol-
ved in several research projects on global citizenship education, teacher edu-
cation, and transfer of knowledge into practice.

Jernej Pikalo je izredni profesor na Fakulteti za družbene vede Uni-
verze v Ljubljani. Je avtor monografij Neoliberalna globalizacija in drža-

va (2003) ter Uvod v zgodovino političnih idej (v soavtorstvu z I. Lukiščem,
2007) in sourednik zbornika Political Language and Metaphor (s T. Car-
verjem, 2008).

Jernej Pikalo is an associate professor at the University of Ljubljana’s
Faculty of Social Sciences. He is the author of the Slovenian-language vo-

lumes Neoliberal Globalization and the State (2003) and Introduction to
the History of Political Ideas (with Igor Lukšič, 2007) and co-editor of Poli-
tical Language and Metaphor (with Terrell Carver; Routledge, 2008).

Marinko Banjac je asistent na Fakulteti za družbene vede Univerze v
Ljubljani. Trenutno je doktorski kandidat in raziskuje afriško politič-

no misel 19. stoletja. Med drugim se ukvarja tudi s politično teorijo, afriški-

Š ol s ko p olj e , l e t n i k X X I I , š t e v i l k a 1–2

286

mi političnimi sistemi, afriškimi nacionalizmi, migracijami in multikultu-
ralizmom v Evropski uniji.

Marinko Banjac is an assistant instructor at the University of
Ljubljana’s Faculty of Social Sciences. He is currently a PhD candida-

te at the same university studying nineteenth-century African political tho-
ught. His research interests also include political theory, African political sy-
stems, and African nationalisms, as well as migration and multiculturalism
in the European Union.

Izr. prof. dr. Vladimir Prebilič je diplomiral na Filozofski fakulte-
ti Univerze v Ljubljani leta 1998 na dvopredmetnem programu A – zgo-

dovina in B – geografija. Magistriral je leta 2001 na obramboslovju, kjer je
s pomočjo štipendije Komisije EU preučeval konverzijo vojaških objektov v
ZRN, ZDA in VB. Kot štipendist nemškega zveznega obrambnega ministr-
stva – Štipendija Manfreda Wörnerja je raziskoval teorijo logistike in dokto-
riral na FDV leta 2004. Od leta 2010 je izredni profesor na oddelku za poli-
tologijo (FDV) in (so)nosilec pri predmetih: Temelji EU, Vojaška zgodovina,
Obramboslovna geografija, Primerjalni politični sistemi. Med leti 2007 in
2011 je bil predstojnik Katedre za obramboslovje na Fakulteti za družbe-
ne vede. Raziskuje domoljubje med mladimi in v multikulturnih družbah.
Osebna bibliografija dr. Prebiliča šteje 229 enot, od tega je 10 izvirnih znan-
stvenih člankov, 6 preglednih znanstvenih člankov, 23 strokovnih in pregle-
dnih znanstvenih člankov, 15 delov monografij ter 4 knjige.

Associate Professor Vladimir Prebilič, PhD, received his
bachelor’s degree in history and geography at the University of

Ljubljana’s Faculty of Arts in 1998. In 2001 he earned his master’s degree
in defense studies, where he studied the conversion of military installations
in Germany, the UK, and the U.S. with the support of an EU Commis-
sion scholarship. In 2002 was he awarded the Manfred Wörner Grant by
Germany’s federal defense ministry, carried out extensive research in logisti-
cs at the German Federal Military Academy in Hamburg, and was awarded
his doctorate. He is employed at the Faculty of Social Sciences in Ljublja-
na as an associate professor teaching several courses: basics of the EU, mili-
tary history, defense geography, and comparative political systems. Between
2007 and 2011 he was the head of the Defense Studies Department. His bi-
bliography represents 229 publications, including twenty-nine articles, fift e-
en book chapters, and four books.

Andreja Barle Lakota je doktorica sociologije, zaposlena na Uradu
za razvoj šolstva na Ministrstvu za šolstvo in šport. Je tudi predavatelji-

ca na Univerzi v Mariboru.

Avtorji/Authors

287

Andreja Barle Lakota has a PhD in sociology and works at the Edu-
cation Development Office of the Ministry of Education and Sport.

She is also a lecturer at the University of Maribor.

Valerija Vendramin je doktorica ženskih študij, zaposlena pa je kot
višja znanstvena sodelavka na Pedagoškem inštitutu v Ljubljani. Med

njenimi interesnimi področji so edukacijske študije, ženske študije in femi-
nistična teorija ter kulturne študije (v tem okviru se ukvarja s problematiko,
ki zadeva konceptualizacijo spolne razlike, kurikulum in feministične kriti-
ke znanosti oz. epistemološka vprašanja).

Valerija Vendramin, who holds a PhD in women’s studies, is a seni-
or research associate at the Educational Research Institute in Ljublja-

na. Her current areas of interest include educational studies, women’s studi-
es and feminist theory, cultural studies (predominantly, but not exclusively,
connected with issues concerning the conceptualization of sexual diff eren-
ces, the curriculum, and feminist critiques of science along with epistemo-
logical issues).

Janez Justin je znanstveni svetnik na Pedagoškem inštitutu in redni
profesor na ISH – Fakulteti za podiplomski humanistični študij. Razi-

skave izvaja na naslednjih področjih: koncepti znanja v zahodnih kulturah,
mednarodne primerjalne raziskave znanja, učbeniki, didaktični govor in ko-
munikacija, teorija in analiza diskurza.

Janez Justin is a senior researcher at the Educational Research Institu-
te and a full professor at the Ljubljana Graduate School of the Humaniti-

es. He does research in various areas, such as concepts of knowledge in we-
stern cultures, international large-scale studies, textbooks, didactic speech
and communication, theory, and discourse analysis.

Franci Pivec je po izobrazbi filozof in sociolog, kasneje pa je doštudi-
ral še informacijske znanosti. Glavni del svoje poklicne kariere je posve-

til organizaciji visokega šolstva, kjer je opravljal različne »administrativne«
vloge, do ministra v osemdesetih in predsednika parlamentarnega odbora za
znanost in tehnologijo v devetdesetih. Sedaj je predsednik Sveta RS za viso-
ko šolstvo.

Franci Pivec is a philosopher and sociologist, and has also studied in-
formation science. He has devoted most of his professional career to hi-

gher education administration, taking on various administrative roles up to
and including minister of education in the 1980s and chair of the Parliamen-
tary Committee on Science and Technology in the 1990s. He presently cha-
irs the Slovenian Council of Higher Education.

Navodila avtorjem/-icam člankov v reviji Šolsko polje

Članek (praviloma v obsegu od 7000 do največ 10.000 besed) naj ima na začetku: 1) naslov ter ime in priimek avtorja/-ice; 2) pov-
zetek v slovenskem in angleškem jeziku, do 250 besed; 3) ključne besede v slovenščini in angleščini (do 5); 4) kratko predstavi-
tev avtorja/-ice (do 100 besed v slovenščini in angleščini), navedena naj bo tudi organizacija zaposlitve.

Prispevki naj bodo napisani v knjižni slovenščini ob upoštevanju veljavnega pravopisa, v nasprotnem primeru si uredništvo pridr-
žuje pravico, da članka ne recenzira oziroma ga zavrne.

Če je prispevek že bil objavljen v kaki drugi reviji ali če čaka na objavo, je treba to izrecno navesti.
Prispevek naj ima dvojni medvrstični razmik, tip črk naj bo Times New Roman, velikost 12 pik (v opombah 10). Besedilo naj bo

levo poravnano, strani pa zaporedno oštevilčene. Odstavki naj bodo ločeni s prazno vrstico.
Uporabiti je mogoče tri hierarhične nivoje podnaslovov, ki naj bodo oštevilčeni (uporabljajte izključno navaden slog, v prelomu

bodo ravni ločene tipografsko): 1. – 1.1 –1.1.1
Za poudarke uporabite izključno ležeči tisk(v primeru jezikoslovnih besedil, kjer so primeri praviloma v ležečem tisku, lahko za

poudarke izjemoma uporabite polkrepki tisk). Ležeče pišite tudi besede v tujih jezikih. Raba drugih tipografskih rezov (pod-
črtano, velike male črke, krepko kurzivno ...) ni dovoljena. Ne uporabljajte dvojnih presledkov, prav tako ne uporabljajte presle-
dnice za poravnavo besedila. Edina oblika odstavka, ki je dovoljena, je odstavek z levo poravnavo brez rabe tabulatorjev prve ali
katerekoli druge vrstice v ostavku (ne uporabljajte sredinske, obojestranske ali desne poravnave odstavkov). Oglate oklepaje
uporabljajte izključno za fonetične zapise oz. zapise izgovarjave. Tri pike so stične le, če označujejo prekinjeno bese... Pri nedo-
končani misli so tri pike nestične in nedeljive ... Prosimo, da izključite funkcijo deljenja besed.

Sprotne opombe naj bodo samooštevilčene (številke so levostično za besedo ali ločilom – če besedi, na katero se opomba nanaša,
sledi ločilo) in uvrščene na tekočo stran besedila.

Citati v besedilu naj bodo označeni z dvojnimi, citati znotraj citatov pa z enojnimi narekovaji. Izpuste iz citatov in prilagoditve
označite s tropičjem znotraj poševnic /.../. Daljše citate (več kot 5 vrstic) izločite v samostojne odstavke, ki jih od ostalega be-
sedila ločite z izpustom vrstice in umikom v desno. Vir citata označite v okroglem oklepaju na koncu citata: (Benjamin, 1974:
42–44). Če je avtor/-ica naveden/-a v sobesedilu, priimek lahko izpustite.

V besedilu označite najprimernejša mesta za likovno opremo (tabele, skice, grafi kone itd.) po zgledu: [Tabela 1 približno tukaj]. Po-
samezne enote opreme priložite vsako v posebni datoteki (v .tif ali .jpg formatu, resolucija 300 dpi). Naslov tabele je nad tabelo,
naslov grafa pa pod grafom. Prostor, ki ga oprema v prispevku zasede, se šteje v obseg besedila, bodisi kot 250 besed (pol stra-
ni) ali 500 besed (cela stran).

Na vir v besedilu se sklicujte takole: (Ducrot, 1988). Stran navedka navedite za dvopičjem: (Foucault, 1991: 57).
Če sta avtorja/-ici navedenega dela dva/-e, navedite oba/-e: (Adorno in Horkheimer, 1990), pri večjem številu pa izpišite le prvo

ime: (Taylor et al., 1978).
Dela enega avtorja/-ice, ki so izšla istega leta, med seboj ločite z dodajanjem malih črk (a, b, c itn.), stično ob letnici izida: (Bourdi-

eu, 1996a).
Dela različnih avtorjev/-ic, ki se vsa nanašajo na isto vsebino, naštejte po abecednem redu in jih ločite s podpičjem: (Haraway,

1999; Oakley, 2005; Ramazanoglu, 2002).
Pri večkrat zaporedoma citiranih delih uporabite tole: (ibid.).
V članku uporabljena dela morajo biti po abecedi navedena na koncu, pod naslovom Literatura. Če so bili v prispevku uporabljeni

viri, se seznam virov, pod naslovom Viri, uredi posebej. Če je naslovov spletnih strani več, se lahko navedejo tudi v posebnem se-
znamu z naslovom Spletne strani. Pri navedbi spletne strani se v oklepaju dopiše datum dostopa. Vsako enoto v teh seznamih za-
ključuje pika. Način navedbe enot je naslednji:

Knjige: Garber, M. (1999). Symptoms of Culture, Harmondsworth: Penguin.
Članki: Kerr, D. (1999b). Changing the political culture: the advisory group on education for citizenship and the teaching

of democracy in schools. Oxford Review of Education XXV/1–2, 25–35.
Poglavja v knjigi: Walzer, M. (1992). Th e Civil Society Argument. V: Mouff e, Ch. (ur.). Dimensions of Radical Democracy: Pluralism,

Citizenship and Community. London: Routledge, 89–107.
Spletne strani: http://www.cahiers-pedagogiques.com/article.php3?id_article=881 (5. 5. 2008).
O morebitnih drugih posebnostih se posvetujte z uredništvom.

Naslov uredništva: Šolsko polje, Mestni trg 17, 1000 Ljubljana; tel.: 01 4201 240, fax: 01 4201 266,
e-pošta: info@theschoolfi eld.com; eva.klemencic@pei.si

Naročilo na revijo: Šolsko polje, Slovensko društvo raziskovalcev šolskega polja, Mestni trg 17, 1000
Ljubljana, e-pošta: eva.klemencic@pei.si; tel.: 01 420 12 53, fax: 01 420 12 66

Šolsko polje
Revija za teorijo in raziskave vzgoje in izobraževanja

Letnik XXII, številka 1–2, 2011

PR E D ŠOL SK A V ZGOJA I N OS NOV N A ŠOL A
Mojca Rožman, Razvoj epizodičnega spomina v zgodnjem otroštvu 
Maša Vidmar, Socialna kompetentnost in učna uspešnost v prvih
razredih osnovne šole 
Majda Schmidt in Branka Čagran, Stališča slovenskih učiteljev o vplivu
integracije/inkluzije na učence z različnimi vrstami posebnih potreb
v osnovni šoli 
Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban, Zaznavanje
agresivnih vedenj otrok in mladostnikov v šolah: analize podatkov
mednarodnih raziskav 

Š T U DE N T I
Asja Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih
v povezavi s šolskim in študijskim uspehom ter zadovoljstvom 
Oliver Buček in Branka Čagran, Motivacija rednih in izrednih
študentov 

DR Ž AV LJ A N S K A I N D OMOV I N S K A V ZG OJ A
Simona Bezjak, (Post)suvereni diskurzi državljanske vzgoje:
od nacionalnega h globalnemu 
Jernej Pikalo in Marinko Banjac, Evropski multikulturalizem
in izobraževalne politike: upravljanje fl eksibilnih in podjetnih
evropskih državljanov 
Vladimir Prebilič in Andreja Barle Lakota, Domoljubje v sloven-
skem šolskem sistemu 

E PI S T E MOLO GI J E I N PROBL E M AT I K A V I SOK EGA ŠOL S T VA
Valerija Vendramin, Spoznavanje razlike: prispevek k razpravi
o raziskovanju spolov v vzgoji in izobraževanju 
Janez Justin, Avguštin o temelju in skupnosti védenja 
Franci Pivec, Premisleki ob Nacionalnem programu visokega
šolstva — 

	Šolsko polje, letnik XXII, številka 1–2, 2011 (naslovnica)
	Šolsko polje, letnik XXII, številka 1–2, 2011 (kolofon)
	Šolsko polje, letnik XXII, številka 1–2, 2011 (naslovni list)
	Vsebina
	I Uvodnik
	Eva Klemenčič in Darko Štrajn, Od otroštva do novejših strategij šole in znanosti

	II Predšolska vzgoja in osnovna šola
	Mojca Rožman, Razvoj epizodičnega spomina v zgodnjem otroštvu
	Metoda
	Udeleženci
	Pripomočki
	Postopek
	Vrednotenje odgovorov
	Tabela 1: Razlikovanje med zgodbo in skriptom

	Rezultati in ugotovitve
	Slika 1
	Slika 2
	Tabela 2
	Slika 3
	Tabela 3

	Omejitve, možnosti nadaljnjega raziskovanja in uporabna vrednost rezultatov
	Literatura

	Maša Vidmar, Socialna kompetentnost in učna uspešnost v prvih razredihosnovne šole
	Opredelitev učne uspešnosti
	Opredelitev socialne kompetentnosti
	Odnos med učno uspešnostjo in socialno kompetentnostjo
	Problem in hipoteze
	Metoda
	Udeleženci
	Pripomočki
	Vprašalnik o socialnem vedenju (SV-O)
	Predloge za oceno doseženih standardov znanja v prvem (SZ 1) in drugem razredu (SZ 2)

	Postopek
	Statistična analiza

	Rezultati
	Opisne statistike in korelacije
	Tabela 1
	Tabela 2

	Strukturno modeliranje
	Slika 1

	Razprava
	Prednosti in pomanjkljivosti raziskave ter nadaljnje raziskovanje
	Literatura

	Majda Schmidt in Branka Čagran, Stališča slovenskih učiteljev o vplivu intergracije/inkluzije na učence z različnimi vrstami posebnih potreb v osnovni šoli
	Namen empirične raziskave
	Metodologija
	Raziskovalna metoda
	Raziskovalni vzorec
	Postopek zbiranja podatkov
	Postopki obdelave podatkov

	Rezultati
	Analiza stališč o vplivu integracije/inkluzije na vrstnike
	Tabela 1
	Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na vrstnike glede na vrsto PP
	Tabela 2
	Tabela 3
	Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na vrstnike glede na strokovno znanje učiteljev
	Tabela 4
	Tabela 5

	Analiza stališč o vplivu integracije/inkluzije na učitelje
	Tabela 6
	Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na učitelje glede na vrsto PP
	Tabela 7
	Tabela 8
	Analiza razlik v stališčih učiteljev o vplivu integracije/inkluzije na učitelje glede na strokovno znanje
	Tabela 9

	Diskusija in zaključek
	Literatura

	Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban, Zaznavanje agresivnih vedenj otrok in mladostnikov v šolah: analize podatkov mednarodnih raziskav
	Agresivnost in agresivna vedenja
	Spreminjanje agresivnosti in agresivnih vedenj v razvojnih obdobjih
	Agresivno vedenje v šoli
	Trendi agresivnih vedenj v šolah
	Zaznavanje počutja varnosti
	Opredelitev problema
	Metoda
	Rezultati z razpravo
	Zaznavanje agresivnih vedenj pri mlajših in starejših otrocih ter mladostnikih
	Tabela 1
	Tabela 2
	Zaznavanje agresivnih vedenj pri fantih in dekletih
	Tabela 3
	Tabela 4
	Tabela 5

	Zaključki
	Viri in literatura

	III Študenti
	Asja Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih v povezavi s šolskim in študijskim uspehom ter zadovoljstvom
	Akademsko odlašanje
	Odlašanje in akademski uspeh
	Zadovoljstvo z življenjem in zadovoljstvo s študijem
	Problem, cilj in hipoteze raziskave
	Metoda
	Udeleženci
	Materiali in pripomočki
	Postopek

	Rezultati
	Opisne statistike
	Tabela 1
	Tabela 2
	Korelacijska matrika
	Tabela 3
	Multiple regresijske analize
	Tabela 4
	Tabela 5

	Razprava
	Pojavnost akademskega odlašanja
	Odlašanje in akademski uspeh
	Odlašanje in zadovoljstvo
	Napovedovanje študijskega uspeha in zadovoljstva s študijem

	Zaključki, pomanjkljivosti študije in možne navezave
	Literatura

	Oliver Buček in Branka Čagran, Motivacija rednih in izrednih študentov
	Teorija samodeterminacije
	Intrinzična motivacija
	Ekstrinzična motivacija
	Amotivacija
	Slika 1

	Namen empirične raziskave
	Metodologija
	Rezultati raziskave in interpretacija
	Tabela 1
	Tabela 2
	Tabela 3
	Tabela 4
	Tabela 5
	Tabela 6
	Tabela 7

	Zaključek
	Literatura

	IV Državljanska in domovinska vzgoja
	Simona Bezjak, (Post)suvereni diskurzi državljanske vzgoje: od nacionalnega h globalnemu
	Državljanstvo, suverenost in izobraževanje
	Diskurzi državljanstva in državljanske vzgoje
	Diskurzi državljanske vzgoje v učnih načrtih
	Od suverenega k postsuverenemu diskurzu državljanske vzgoje
	Vsebina
	Obseg
	Oblika

	Diskurz državljanske vzgoje v Sloveniji
	Sklep
	Literatura

	Jernej Pikalo in Marinko Banjac, Evropski multikulturalizem in izobraževalne politike: upravljanje fleksibilnihin podjetnih evropskih državljanov
	Neoliberalne oblastne tehnologije in konstitucija podjetnega sebstva
	Evropski izobraževalni prostor in evropsko državljanstvo
	Kulturna raznolikost, evropski multikulturalizem in izobraževalne politike
	Multikulturalizem skozi izobraževalne politike kot konstitucija podjetnega sebstva
	Zaključek
	Literatura

	Vladimir Prebilič in Andreja Barle Lakota, Domoljubje v slovenskem šolskem sistemu
	Kako mladi poznajo rojstvo države?
	Učitelji v slovenskih srednjih in osnovnih šolah
	Interes med mladimi
	Sistemska vprašanja domoljubja v OŠ in SŠ
	Kaj storiti?
	Viri

	V Epistemologije in problematika visokega šolstva
	Valerija Vendramin, Spoznavanje razlike: prispevki k razpravi o raziskovanju spolov v vzgoji in izobraževanju
	Oris prispevka in predstavitev temeljnega teoretskega okvira
	Odtisi skupnosti
	Raziskovanje (ne)enakosti med spoloma
	Sklepne besede
	Literatura

	Janez Justin, Avguštin o temeljuin skupnosti védenja
	Izziv radikalnega skepticizma
	Predstave o umljivem
	Ločne sodbe
	Zgledi gotovega védenja
	Dve vrsti resnice
	Gotovo védenje o naravnih stvareh
	Nasprotja in protislovja
	Vprašanja in njihove predpostavke
	Protipomenke
	Binarne pomenske kategorije
	Dokazati obstoj nanosnikov
	Kako vemo, da svet obstaja
	Dva svetova
	Epistemska skupnost
	Zaimki in indeksikali
	Namesto sklepa
	Literatura

	Franci Pivec, Premisleki ob Nacionalnem programu visokega šolstva 2011-2020
	Znanje kot skupno dobro
	Slovensko visoko šolstvo in nadnacionalna regulacija
	Krasni novi svet evropskega visokega šolstva
	Visokošolski sistem
	Avtonomija visokega šolstva
	Zasebno visoko šolstvo
	Vrste visokošolskih institucij
	Diverzifikacija programov
	Tabela 1

	Internacionalizacija
	Zagotavljanje kakovosti
	Socialna razsežnost
	Viri in literatura

	VI Povzetki/Abstracts
	Mojca Rožman, Razvoj epizodičnega spomina v zgodnjem otroštvu
	Maša Vidmar, Socialna kompetentnost in učna uspešnost v prvih razredih osnovne šole
	Majda Schmidt in Branka Čagran, Stališča slovenskih učiteljev o vplivu integracije/inkluzije na učence z različnimi vrstami posebnih potreb v osnovni šoli
	Tina Vršnik Perše, Ana Kozina in Tina Rutar Leban, Zaznavanje agresivnih vedenj otrok in mladostnikov v šolah: analize podatkov mednarodnih raziskav
	Asja Videčnik, Nezadovoljni odlašalci: odlašanje pri študentih v povezavi s šolskim in študijskim uspehom ter zadovoljstvom
	Oliver Buček in Branka Čagran, Motivacija rednih in izrednih študentov
	Simona Bezjak, (Post)suvereni diskurzi državljanske vzgoje:od nacionalnega h globalnemu
	Jernej Pikalo in Marinko Banjac, Evropski multikulturalizem in izobraževalne politike: upravljanje fleksibilnih in podjetnih evropskih državljanov
	Vladimir Prebilič in Andreja Barle Lakota, Domoljubje v slovenskem šolskem sistemu
	Valerija Vendramin, Spoznavanje razlike: prispevek k razpravi o raziskovanju spolov v vzgoji in izobraževanju
	Janez Justin, Avguštin o temelju in skupnosti védenja
	Franci Pivec, Premisleki ob Nacionalnem programu visokega šolstva 2011–2020

	VII Knjižne recenzije/Reviews
	Zdenka Zalokar Divjak, Ivan Rojnik, Pedagoški in didaktični vidiki vzgoje (Bogomir Novak)

	VIII Avtorji/Authors
	Mojca Rožman
	Maša Vidmar
	Majda Schmidt
	Branka Čagran
	Tina Vršnik Perše
	Ana Kozina
	Tina Rutar Leban
	Asja Videčnik
	Oliver Buček
	Simona Bezjak
	Jernej Pikalo
	Marinko Banjac
	Vladimir Prebilič
	Andreja Barle Lakota
	Valerija Vendramin
	Janez Justin
	Franci Pivec

	Navodila avtorjem/-icam člankov v reviji Šolsko polje
	Šolsko polje, letnik XXII, številka 1–2, 2011 (odzadnja platnica)

