
3-4
 

DIDACTICA SLOVENICA
 
Letnik 11 1996 Številka 3-4
 


IZDAJATELJI: 

Pedagoška obzorja Novo mesto 

Pedagoška fakulteta Ljubljana 

UREDNIKI: 
- Dr. Jana Bezenšek
 

Dr. Ivan Ferbežer
 
Mag. Dušan Krnel
 
Dr. Ilija Lavrnja
 
Dr. Milan Matijevic
 
Dr. Amand Papotnik
 
Mag. Majda Plestenjak
 
Dr. Dolfe Rajtmajer
 
Dr. Cveta Razdevšek Pučko
 

Mag. Darja Skribe Dimec
 
Dr. Veljko Troha
 
Dr. Alojzija Židan
 

GLAVNI IN ODGOVORNI UREDNIK: 
- Dr. Marjan Blažič 

LEKTOR: 
- Melanija Frankovič 

NASLOV UREDNiŠTVA IN UPRAVE: 
- Novo mesto, Smrečnikava 60/11, p.p. 124 

Izhajanje revije sofinancirata Ministrstvo za znanost in tehnologijo R Slovenije in 
Ministrstvo za šolstvo in šport R Slovenije 

Po mnenju Ministrstva za informiranje šteje publikacija med proizvode, za katere se plačuje davek od
 
prometa proizvodov po stopnji 5%.
 
Tisk: Tiskarna Planprint, Ljubljana
 


PEDAGOŠKA OBZORJA
 
ČASOPIS ZA DIDAKTIKO IN METODIKO 

LETO 1996	 LETNIK XI ŠTEVILKA 3-4 

VSEBINA 

Dr. Franc Strmčnik 99	 RAZVIJANJE PROBLEMSKIH UČNIH ZMOŽNOSTI 

Dr. Ernst Avgust Blanke 114	 POSPEŠEVANJE RAZVOJA NADARJENIH V 
ZVEZNI REPUBLIKI NEMČiJI 

Dr. Majda Pšunder 123	 ŠOLSKI PARADiŽ - TOLSTOJEVA SVOBODNA 
ŠOLA 

Dr. Ivan Furlan 129	 IDEALEN UČITELJ V DOMIŠLJlJI IN STVARNOSTI 

Dr. Zlatka Cugmas 136	 VPLIV KVALITETE OTROKOVEGA VARSTVA NA 
OTROKOV RAZVOJ NAVEZANOSTI NA MATER 

Mag. Karmen Kolenc 146 UMSKE ZNAČiLNOSTI MLADOSTNIKOV IN 
Kolnik PROSTORSKE PREDSTAVE, POJMOVANJE TER 

RAZUMEVANJE GEOGRAFSKEGA PROSTORA 

Mitja Koštomaj 153	 VLOGA IN POMEN IZOBRAŽEVALNE 
TEHNOLOGIJE PRI POUKU TEHNiČNE VZGOJE 
NA RAZREDNI STOPNJI 

Dr. Tatjana Ferjan 161	 RAZISKOVALNA NALOGA - ODRAZ IN POTREBA 
SODOBNEGA POUKA 

Bojana Zafošnik 167	 PROJEKTNO DELO V DOMU ZA UČENCE Z 
RAZVOJNIMI TEŽAVAMI 

Dr. Alojzija Židan 173	 DIDAKTiČNI VZOREC MOŽNE OBRAVNAVE 
DRUŽBOSLOVNIH VSEBIN "VPLIV STIGME NA 
SOCIALNO IN OSEBNO IDENTITETO" 

Dr. Franc Hribernik 177	 VLOGA POLICISTOV PRI RAZVIJANJU 
VARNEJŠEGA PROMETNEGA VEDENJA OTROK IN 
MLADOSTNIKOV 


Dr. Franc Strmčnik 

Razvijanje problemskih učnih zmožnosti 

Franc Strmčnik, PhD 

Ernst Avgust Blanke, 
PhD 

Majda Pšunder, PhD 

Ivan Furlan, PhD 

Zlatka Cugmas, PhD 

Karmen Kolenc 
Kolnik, MA 

Mitja Koštomaj 

Tatjana Ferjan, PhD 

Bojana Zafošnik 

Alojzija Židan, PhD 

Franc Hribernik, PhD 

CONTENTS 

99 DEVELOPING PROBLEM LEARNING CAPABILlTY 

114	 PROMOTING THE DEVELOPMENT OF THE GIFTED 
IN GERMANY 

123	 SCHOOLPARADISE - TOLSTOY'S FREE SCHOOL 

129	 IDEAL TEACHER IN IMAGINATION AND IN REALlTY 

136	 THE INFLUENCE OF CHILD'S GUARDIANSHIP ON 
THE DEVELOPMENT OF CHILD'S AFFECTION AT 
THE TIME OF MOTHER'S ABSENCE 

146	 INTELLECTUAL CHARACTERISTICS OF 
ADOLESCENTS AND SPATlAL IMAGES, KNOWING 
AND UNDERSTANDING GEOGRAPHICAL 
ENVIRONMENT 

153	 ROLE AND IMPORTANCE OF EDUCATIONAL 
TECHNOLOGY IN TECHNICAL EDUCATION AT 
PRIMARY LEVEL 

161	 RESEARCH WORK - REFLECTION AND NEED OF 
MODERN EDUCATION 

167	 PROJECT WORK IN RESIDENTIAL HOME FOR 
CHILDREN WITH DEVELOPMENTAL PROBLEMS 

173	 EXAMPLE OF POSSIBLE TREATMENT OF SOCIAL 
STUDIES CONTENT "INFLUENCE OF STIGMA ON 
SOCIAL AND PERSONAL IDENTITY" 

177	 ROLE OF POLECEMEN IN DEVELOPING SAFER 
TRAFFIC CONDUCT OF CHILDREN AND 
ADOLESCENTS IN SLOVENE PRIMARY SCHOOLS 

Izvirni znanstveni članek 

UDK37.02 

DESKRIPTORJL· problemsko učenje, samozavest, 
vprašanje, nasprotje, problemska senzitivnost 

POVZETEK -Avtor v prispevku obravnava ustvar­
jalno problemsko učenje in njegovo odvisnost od 
učenčeve motiviranosti. Razpravlja o razvoju splo­
šnih in posebnih problemskih zmožnosti, o čemer so 
mnenja znanstvenikovdeljena. Mnogi kognitivnipsi­
hologi menijo, da jeproblemsko usposabljanjepove­
zano s konkretnim predmetnim področjem, druga 
skupina znanstvenikovpa meni, da je reševanjepro­
blemov najboljepoučevatispomočjo občega trenin­
ga. Nadalje razpravlja o vplivu nazornosti in spodbud 
naproblemskosenzitivnostteropomenuoblikovanja 
problemskih vprašanj, s katerimi učenec čimbolj na­
tančnolokalizira infonnuliraobmočjeneckJločenega 

in nejasnega v problemski situaciji. 

Orginal scientijicpaper 

UDC37.02 

DESCRJPTORS:problem learning, self-confidence, 
question, opposites, problem sensitivity 

ABSTRACT - The authorpresents creativeproblem 
learningandits dependence on student's motivation. 
He discusses the development ofgeneral and specific 
problem capabilities about which scientist's options 
differ. Many cognitivepsychologists think that prob­
lem training isconnected to the concrete subjectfield, 
while the othergroup ofscientists belive thatproblem 
soIving is best taught as part of general training. 
Furthemwre he discusses the influence of clear in­
struction and encouragement forproblem sensitivity 
and about the importance ofcreatingproblem que­
stionswith which the leamermay localize andformu­
Zate as accuratelyaspossible the area ofthe indefinite 
and indistinct in the problem situation. 

Učencem problemske učne zmožnosti niso dane same po sebi, marveč jih je 
treba nenehno in sistematičnorazvijati. Da je to možno, danes ni več sporno. Celo 
osebnostne lastnosti, potrebne za uspešno reševanje problemov, npr. samopodobo 
učencev, je možno spreminjati. Nemški raziskovalci so razdelili učence osmih 
razredov obvezne šole na samozavestne in nesamozavestne. Z njimi so izvajali enak 
programmjenja problemskihzmožnosti, le da so pri slednjihvplivali tudi na njihovo 
samozavest. Rezultati so pokazali, da so nesamozavestni izboljšali ne le reševalne 
rezultate, marveč tudi svojo samopodobo. Podoben eksperimentalni rezultat nava­
ja M. Colgrove (Kvaščev, 1980, str. 146). Že instrukcija, da se je treba pri reševanju 
problemov držati lastne originalnosti, je pripomogla, da so dosegli študenti boljše 
reševalne rezultate. 

Kot za vsako učno dejavnost je usposabljanje učencev tudi za ustvarjalno 
problemsko učenje odvisno v prvi vrsti od njihove motiviranosti. Le-ta bo naju­
spešnejša tedaj, če se bo naslanjala na konkretne problemske učne zmožnosti, 
izkušnje in potrebe učencev. Izhajati mora iz predpostavke, da učenci že razpola­
gajo z določenimi dobrimi in slabimi učnimi navadami ter izkušnjami. Prve je treba 
spodbujati, druge pa preprečevati. 


100 101 Pedagoška obzorja (3-4, 1996) 

To moremo opraviti ob učencem že znanih, ali pa novih problemskih nalogah. 
Ob novih reševalne instrukcije, nasvete, (na)vodila ipd. učencilaže sprejemajo, ker 
si obetajo od njih nove koristi. Vendar je možno doseči podoben motivacijski 
rezultat tudi, če rešuje učenec problem z njemu že znanimi postopki in vodili, učitelj 

pa si prizadeva, da bi ga pripravil do čim bolj intenzivnega razmišljanja, opazovanja 
in samoocenjevanja svojih reševalnih procesov. Reither (Aebli, 1986/5, str. 630) je 
ugotovil, da že opozarjanje učencev na razmišljajočereševanje problemov dvigne 
njihovo učno motiviranost in uspešnost. Do podobne ugotovitve, kijo bomo kasneje 
dokumentirali, je prišel tudi sovjetski didaktik V.V. Zabotin. 

Izhajajoč iz neposrednih reševalnih izkušenj učencev, more učitelj vplivati 
nanje na dva načina. Največkrat izrabi učenčeve neposredne reševalne zagate in 
nanje naveže povsem konkretno, pretežno parcialno pomoč. V teh primerih učenec 

običajno ni le močno motiviran za pomoč, marveč o njej in njenih posebnostih tudi 
razmišlja. Žal pajo pogosto tudi mehanično sprejema. Zato naj učitelj ne prehiteva 
s svojim posredovanjem, diskretno naj ga ponudi šele, ko učenec reševalni napaki 
sam ni kos. .. . 

Druga možnost ne izhaja iz neposrednega neuspeha učenca, marvečjevplivanje 
povezano s splošnim delovnim pogledom učenca in učitelja na prehojeno reševalno 
pot, z analitičnim miselnim ocenjevanjem le-te. Pri tem so upoštevane ne le težave, 
na katere je učenec naletel, marveč tudi pozitivni, morda celo originalni rezultati. 

V obeh primerih je treba najti diagnozo neuspešnega reševanja ali težav in iz 
nje izhajati: Reševalni neuspeh ali oviro naj začutijo učenci kot metodičniproblem, 
s katerim se želijo prav toliko spopasti kot s problemom samim. Cilj tega je 
razjasniti, identificirati in uzavestiti vzroke učne nemotiviranosti in neuspešnosti. 
Teh je sevedaveliko, mnoge smo že omenjali. Ne tako redko so povezani zučenčevo 

negativno samopodobo, npr.: "Slovnica mi že od nekdaj ne leži", "Pitagorovega 
izreka nikoli ne bom razumel", "Nisem teoretični tip". Preprečevanje takih oseb­
nostnih zavor, da je to možno, smo že dokazali, dviga učenčeve ambicije, da teži k 
vedno višjim reševalnim rezultatom. 

Kakor rečeno, danes ni več sporno, da je problemske učne zmožnosti možno 
razvijati, ni pa tako nedvoumnega odgovora na vprašanje o poteku tega usposa­
bljanja. Razlike obstajajo tako na vsebinski ravni, se pravi, kaj oziroma katere 
problemske zmožnosti razvijati, kakor tudi na metodični ravni, se pravi, kako naj 
to usposabljanje poteka. 

1. Splošne in posebne problemske sposobnosti ter lastnosti 

Kar zadeva vsebinsko stran usposabljanja, ni vselej jasno, čemu dati prednost: 
splošnim ali posebnim problemskim zmožnostim, čeprav ni dvoma, da so potrebne 
ene in druge. Splošne so tiste, ki se tičejo ustvarjalnega učenja nasploh, ne glede 

Dr. Franc Strmčnik: Razvijanjeproblemskih učnih zmožnosti 

na posebnosti posameznih učnih predmetov in vrst ter oblike problemov. Med te 
moremo uvrstiti, poleg obče inteligence, predvsem problemskost, fleksibilnost in 
kritičnost mišljenja, divergentno in konvergentno ustvarjalnost, sposobnost načrto­
vanja in organiziranja problemskega učenja, razumevanje posameznih artikulacij­
skih reševalnih stopenj, samostojno rabo učnih virov in pripomočkov, zmožnost 
samokontrole, kavzalnega in problemskega dojemanja stvarnosti in še zlasti kon­
struktivno in kreativno vlogo "ega", se pravi pozitivno samopodobo subjekta. 

Posebne problemske zmožnosti največkrat izhajajo iz splošnih, vendar se bolj 
prilagajajo konkretnim vsebinskim učnim situacijam, npr. sposobnost naravoslov­
nega, družboslovnega, matematičnega ali tehnološkega mišljenja, specifična orga­
nizacija psihičnih moči, npr.: za reševanje likovnih, tehničnih, verbalnih, bolj 
praktičnih ali bolj teoretičnih problemov, obvladanje določene predmetne simbo­
like, konkretnega predznanja in izkušenj, specifičnih, npr. eksperimentalnih pro­
blemskih pristopov. 

Poleg teh splošnih in posebnih problemskih sposobnosti je treba namenjati 
enako pozornost tudi reševalnim lastnostim in navadam učencev, kot so: težnja po 
spopadanju z neznanim, odpor do avtomatizmov in fiksacij, vztrajanje, samozau­
panje, vedoželjnost, preudarnost in doslednost v izrabi podatkov, dokazovanju, 
sklepanju in načrtovanju,odprtost do novih idej in rešitvenih postopkov, konstruk­
tivni dvom, postopno, vendar ažurno premagovanje težav, vztrajanje do cilja ipd. 

2. Kako razvijati problemske sposobnosti in lastnosti 

Kljub temu, da imajo psihologi in didaktiki v mislih splošne in posebne pro­
blemske sposobnosti, je iz njihovega koncepta, kako jih razvijati, vendarle možno 
sklepati, katerim dajejo prednost. 

Mnogi kognitivni psihologi, npr. Mayer, Greeno, Gagne (Derry, Murphy, 1986, 
str. 26) menijo, da so spretnosti reševanja problemov specifične posameznim 
predmetom in da zato problemsko usposabljanje ne sme biti ločeno od konkretnih 
predmetov. So torej proti splošnemu treningu reševanja problemov. Podobno 
stališče zastopa tudi J.J. Elshout (1987, str. 268-271), ki meni, da transfer iz 
splošnega ne posamično nikakor ni lahek. Zato se zavzema za povezovanje pro­
blemskega usposabljanja s konkretnim predmetnim področjem. Navaja eksperi­
mentalno raziskavo, v kateri so bile obče hevristične metode prilagojene predmetu 
termodinamika. Rezultati so bili razveseljivi. Študenti so program dobro sprejeli, 
ocene so bile višje, opažen je bil transfer na ostala področja znotraj fizike, a tudi 
izven nje. 

Vzroki uspeha so bili pripisani samostojnemu učenju in z njim povezanim 
aktivnostim, npr. izdelovanju skic in izvlečkov, ki zmanjšujejo obremenjenost 
delovnega spomina, nadalje listi korakov in vprašanj, na katera so študenti odgo­


102 103 Pedagoška obz01ja (3-4, 1996) 

varjali pred iskanjem reševalnega principa in postopkov. Študenti se torej niso 
mogli izogniti analizi situacije, njenemu kvantitativnemuin kvalitativnemu aspektu. 
Graduiran pristop jih je silil k taki razdelitvi svojega dela, da so lahko sproti 
preverjali rezultate vsake stopnje posebej. V pomoč so jim bili na voljo algoritmi 
in konkretni področnospecifičninasveti za, sicer običajno preskočeno, evalvacijsko 
fazo. Elshout zaključuje, da opisani pristop spodbuja in podpira aktivnosti, ki so v 
nasprotju s tako imenovanim začetniškim sindromom (nesistematično iskanje 
rešitev po metodi poskusov in zmot), in da tako strukturiran pristop lahko vodi tudi 
k bolj splošnim reševalnim zmožnostim. 

Drugo skupino predstavljajo znanstveniki, ki se zavzemajo za splošen trening 
reševanja problemov, nevezan na konkretno predmetno področje. Derryjeva in 
Murphyjeva (1986, str. 26-28) navajata, da ima omenjeno stališče trdne zgodovin­
ske korenine v Deweyevi zamisli, naj bi šola gojila "reflektivno mišljenje". To je 
vrsta mišljenja, ko se učenci pred nekim učnim ravnanjem oziroma pred odločitvijo 

za neko stališče, idejo, pravilo, postopek ipd. zatečejo k različnim opcijam in 
razmišljanjem o njih. Poudarja se, da Deweyejev predlog lahko rabi kot podlaga 
predmetno neodvisne teorije inteligenčnega razmišljanja. 

Tudi mnogi drugi znanstveniki menijo, da je mogoče reševanje problemov 
najbolje poučevati s pomočjo občega treninga. Tako je Bransford (Derry, Murphy, 
1986, str. 26-28) izdelal model, ki gaje imenoval "Ideal problem solver" in vsebuje 
naslednje stopnje: identificiraj problem, definiraj problem, razišči alternativne 
pristope, deluj po načrtu in glej na posledice. 

Zelo podoben obči model razmišljanja je postal standardno sredstvo za modi­
ficiranje kognitivnega vedenja. Belmont in drugi (Derry, Murphy 1986, str. 26-28) 
so razčlenili nadrejene procese, vključene v reševanje problemov, in jih združili v 
šest faz: določi cilj, izdelaj načrt reševanja, preizkusi načrt, vprašaj se, kako načrt 

deluje, preveri, ali si načrtu sledil, ugotovi, kaj je v načrtu slabega in kaj dobrega. 
Ugotovljeno je, da v zadnjem času oživljajo tovrstna prizadevanja o generalizira­
nem treningu problemskih sposobnosti. 

Ne glede na razhajanja med zagovorniki splošnega in zagovorniki področnega 

oziroma predmetno specifičnegatreninga problemskih sposobnosti je jasno, da je 
v praksi treba upoštevati in kombinirati oba pristopa. Po eni strani ni občega brez 
posameznega, a tudi v posamičnem splošno ni enakomerno porazdeljeno. Nekje 
ga je več drugod manj. Zato se je pri razvijanju tudi splošnejših učnih zmožnosti 
treba naslanjati predvsem na tista konkretna problemska področja, ki vsebujejo 
največ elementov občega in so zato transferbilni in uporabni tudi za druge problem­
ske situacije. Dvomom, da je danes za razvijanje občih problemskih zmožnosti in 
lastnosti na voljo dovolj kvalitetnih občih, interdisciplinarnih ali nadpredmetnih 
gradiv in sredstev problemskega treniranja, ki ne bi bila bolj ali manj naslonjena na 
konkretna učna področja. 

Dr. Franc Strmčnik' Razvijanjeproblemskih učnih zmožnosti 

Podobno moremo odgovoriti tudi na dilemo, ali naj bo problemsko usposa­
bljanje učencev neposredno ali posredno. Za prvi didaktični pristop je značilno,da 
se učitelj neposredno vključuje, da išče in izbira najustreznejše, učencem primerne 
problemske vaje, skrbi, da učenec ne preskoči nobene izmed reševalnih stopenj, 
zagotavlja potrebna pojasnila in (na)vodila, takojšnje povratne informacije, se 
vključuje s neposredno pomočjo, kjer je potrebna, ipd. Tako problemsko učenje, 

ki sta ga zagovarjala predvsem ruska psihologa Galperin in Vigotski, učence 

postopno vodi do spoznanj in zmožnosti, zakaj in kako se problemov lotevati. 
V ta kontekst sodi tudi učiteljevo neposredno demonstriranje uspešnega in 

racionalnefta reševanja problemov. Žal, jevšoli takega instruktivnega prizadevanja 
premalo. Ceprav od učencev to zahtevajo: od reševalnega načrtovanja pred izbi­
ranja reševalnih pravil in postopkov do preverjanja reševalnih rezultatov. Da bi bilo 
učencem zgled, zahteva demonstriranje in modeliranje reševanja problemov gla­
sno, zelo artikulirano in metodično premišljeno mišljenje. Na te potrebe učitelji ali 
niso pozorni, ali pa jim preprosto manjka poguma in občutka varnosti, ker teh 
metodičnihoziroma demonstracijskih postopkov sami ne obvladajo dovolj. Posle­
dice so znane. Ker učencem nek reševalni model ali (na)vodilo ni dovolj plastično 

predstavljen, ga premalo ali pa sploh ne razumejo. . 

Ve se, da za uspešno problemsko usposabljanje učencev samo demonstriranje 
še ni dovolj. Povezano mora biti z učenčevimi samo-instrukcijami in samo-reševan­
jem. Učencem je treba dati obilo možnosti, da bodo "naučene" reševalne demon­
stracije tudi sami praktično preizkusili, sprva navzorčnihprimerih, potem pavedno 
bolj originalno in samostojno. Koristi naučenega morajo sami spoznati in doživeti 
ter na podlagi lastnih uspehov dvigati svojo pristno notranjo motiviranost za 
reševanje problemov. Samoopazovanje, miselno poglabljanje v lastno ravnanje, 
kritično presojanje rezultatov in zadovoljstvo ob vsem tem, to so temeljni pogoji, 
da se učenci problemsko osamosvojijo. S tem si ne prisvojijo le določenih,konkret­
nih reševalnih vodil, metod in postopkov, marveč si razvijajo tudi splošno problem­
sko mišljenje in ustrezno ravnanje v spremenjenih problemskih situacijah. 

Drugi didaktični pristop k problemskemu usposabljanju je manj neposreden. 
Temelji na spoznanju, da je učenje autodidaktičniproces, ki vodi do, za nadaljnje 
učenje in reševanje problemov, optimalno organiziranega sistema znanja. Do 
problemske usposobljenosti se torej ne pride le z neposrednim treningom, marveč 

tudi z vsakršnim poukom, tudi z manj problemskim, le da je hevrističnonaravnan. 
Neposredno problemsko usposabljanje lahko privede do mehaničnih reševalnih 
klišejev in postopkov. A tudi bolj posredno usposabljanje ni brez pasti. Učenje z 
delom in raziskovanjem more imeti kvarne posledice, če niso položene solidne 
podlage za razumevanje pojmov, če učencem ne preprečimo nesistematičnegain 
slepega iskanja po principu poskusov in zmot in če jim ne nudimo potrebne 
pravočasne pomoči. 

Kakor rečeno, najboljše bo kombiniranje neposrednega in posrednega razvi­
janja učenčevihproblemskih zmožnosti. Učitelj naj ima pred seboj jasne učne cilje 


104 105 Pedagoška obzorja (3-4, 1996) 

in glede nanje mora premišljeno iskati in oblikovati ustrezne naloge, s katerimi bo 
vzbudil pri učencih ustrezne psihične procese, ki bodo rezultirali v znanju in 
sposobnostih reševanja problemov. Tak pouk ali trening je torej direkten, saj ga 
učitelj premišljeno vodi, a hkrati indirekten, ker učencem ne daje problemskih 
znanj in spretnosti direktno, marveč le spodbuja procese, ki vodijo do njih. 

V nadaljevanju bomo podrobneje predstavili problemsko usposabljanje učen­
cev predvsem z vidika njihovega zaznavanja problemov. Rusi pravijo temu "pro­
blemnoe uvidenie", Nemci "Problemsichtigkeit", mi pabomo rabili izraz "problem­
ska senzitivnost". 

3. Razvijanje problemske senzitivnosti 

Po Rubinštejnu je "prvi znak mislečega človeka sposobnost, da vidi probleme 
tam, kjerso" (Zabotin, 1974, str. 338). Tudi Guilford je v svojo faktorsko sistema­
tizacijo sposobnosti vnesel zmožnost zaznavanja problemov oziroma problemsko 
senzitivnost kot faktor inteligence. 

Nerazvitost problemske senzitivnosti je eden izmed temeljnih povzročiteljev 

formalističnegaznanja: učenci osvojijo konkretno učnovsebino, ne dabi se zavedali 
njenega problemskega ozadja. če bi jim pouk to omogočil, bi bilo njihovo znanje 
veliko bolj, osmišljeno, kajti odkrivanje in reševanje problemov poteka na bistveno 
višjih ravneh učne aktivnosti, kot ga zmore golo prisvajanje znanja. 

Žal, psihologi in didaktiki kakor tudi šolski praktiki problemski senzitivnosti in 
njenemu razvoju ne posvečajo veliko pozornosti. O tem je malo raziskovalnih 
rezultatov. Premalo je pojasnjeno, kako in pod katerimi pogoji nastopi videnje 
problema, zakaj in kako je bil odkrit. S tem vprašanjem se je več ukvarjal ruski 
didaktik V.V. Zabotin. Njegova spoznanjabomo povzeli po zgoraj navedenemviru, 
ne da bi ga vedno znova navajali. 

Vpliv nazornosti in spodbud na problemsko senzitivnost 

Avtor je preučeval učno aktivnost učencev 6. razreda obvezne šole, (velikost 
vzorca ni navedena), kako prepoznavajo "informacijska spoznavna nasprotja;', in 
na tej podlagi sklepal na razvoj njihove problemske senzitivnosti. 

Učencem so bile predstavljene štiri različno formulirane naloge o Arhimedo­
vem zakonu (kaj se dogaja s tekočino, v katero je bil potopljen predmet). Te 
formulacije so se razlikovale med seboj edino le po stopnji spoznavne celovitosti, 
predstavne konkretnosti, potrebne za identificiranje informacijsko- spoznavnega 
nasprotja. Ob vsaki so učenci morali zabeležiti vsa vprašanja, ki so se jim porodila, 

Dr. Franc Strmčnik: Razvijanje problemskih učnih zmožnosti 

da bi na njihovi podlagi bilo možno ugotoviti razvitost problemske senzitivnosti 
učencev in vplive na njihov razvoj. 

V prvi formulaciji je objektivno manjkalo izrazitejše informacijsko spoznavno 
nasprotje. En člen nasprotja je sicer bil dan v učbeniku, vendar ne vpadljivo, 
drugega člena nasprotja pa v učbeniku ni bilo. V zavesti učencev se je lahko pojavil 
le slučajno kot svobodna asociacija, brez spodbude učitelja. Ta del eksperimenta 
je potekal po za pouk tako tipičnem vzorcu tekočega neproblemskega nizanja 
informacij, brez kakršnega koli namigovanja na informacijsko-spoznavno nasprotje 
in povezanost. 

Tudi v drugi nalogi je bil dan le en člen informacijsko-spoznavnega nasprotja, 
vendar upadljivo. Možnost predstavljanja drugega člena nasprotja pa je bila po­
večana z rahlo spodbudo učitelja. Raven spodbuditve problemske senzitivnosti je 
bila nekoliko višja kot pri prvi nalogi. 

V tekstu tretje naloge sta bila dana za postavljanje problemskih vprašanj oba 
člena informacijsko-spoznavnega nasprotja. S tem je bila raven spodbuditve pro­
blemske senzitivnosti še večja, čeprav sta bila člena nasprotja, ki morata biti 
povezana, posredovana izolirano. 

V četrti nalogi člena informacijsko-spoznavnega nasprotja nista bila le dana, 
marveč prek ustreznega odnosa tudi povezana, se pravi, da je bila struktura 
nasprotja učencem popolnoma razvidna. Spodbujevalna raven problemske senzi­
tivnosti je bila optimalna. 

Raziskovalca je zanimalo, ali bodo omenjene štiri različno formulirane naloge 
enega in istega spoznavnega nasprotja vplivale na problemsko uzaveščenostoziro­
ma videnje nasprotja in spodbudile pričakovanavprašanja učencev. Rezultati teh 
pričakovanjso razvidni iz spodnje tabele, ki prikazuje naravo in število vprašanj ob 
vsaki nalogi (Zabotin, 1974, str. 343). 

Vrsta vprašanj Število vprašanj glede na odgovarjajočenaloge 
1 n. 2n. 3n. 4n. 

Pričakovanavsebinska vprašanja O 7 7 20 
Vprašanja blizu pričakovanih O 7 7 8 
Vprašanja le posredno povezena z vsebino nalog 1 2 O O 
Abstraktna vprašanja, oddaljena od vsebine nalog O 4 2 2 
Reproduktivna vprašanja iz učbenika 11 10 5 7 
Brez vsakih vprašanj 66 52 56 41 

Eksperimentalni podatki kažejo, da je problemska senzitivnost toliko večja, 

kolikor večja je nazornost členov informacijsko- spoznavnega nasprotja in kolikor 
sta prostorsko in časovno bliže navedena, vse do spojitve. Posebno zahtevno se je 
izkazalo samostojno najdenje in povezava členovnasprotja. Se pravi, daje problem­
ska senzitivnost močno odvisna od razpoložljivih informacij in od ravni njihove 


106 107 Pedagoška obzorja (3-4, 1996) 

urejenosti. Omenjene zveze nedvoumno potrjujejovprašanja učencev. Problemska 
senzitivnost, in zato več vprašanj, je bila višja pri tretji in četrti nalogi, ko sta bila 
dana oba člena informacijsko-spoznavnega nasprotja, zlasti še pri četrti nalogi, kjer 
sta bila člena nasprotja tudi povezana. Zato ne preseneča, da je ob prvi in drugi 
nalogi najmanj ustreznih, a največ reproduktivnih vprašanj, povzetih iz učbenika. 

Toda avtor z naravo in številom problemskihvprašanj učencev ni bil zadovoljen. 
Zlasti ga je presenečalomalo število vprašanj ob tretji in tudi četrti nalogi oziroma 
veliko število nikakršnih vprašanj ob teh dveh nalogah. Pri ponovnem raziskovanju 
je ugotovil pomembno vrednost spodbujanja in opozarjanja učencev, naj bodo 
pozorni na medsebojno razmerje in primerjanje členov informacijsko-spoznavnega 
nasprotja, kajti učenci radi površno preletijo naloge. Pokazalo se je, da so učenci, 

ki so dobili le naloge in nič spodbud oziroma opozoril na razmerje med členi 

nasprotja, zmogli le 17% pričakovanih problemskih vprašanj. Nasprotno pa je bilo 
pri učencih, ki so bili spodbujeni z opozorilom: "Pazljivo primerjajte prvi in drugi 
člen, morda boste ugotovili med njima kako nasprotje", kar 56% pričakovanih 

vprašanj. 
Podatka dokazujeta, da raven spodbude videti problem ni odvisna le od nazor­

nosti strukture informacijsko-spoznavnega nasprotja, marveč tudi od prebujenega 
zanimanja za primerjanje členov nasprotja, za iskanje njune neusklajenosti. Z 
naslednjim razgovorom Zabotin (str. 346) ilustrira dokaj površno "poglabljanje" 
mnogih učencev v problemsko nalogo in ponuja način, kako v njih spodbuditi bolj 
organizirano razmišljanje. Gre za razgovor o reagiranju tekočine na vanjo poto­
pljeno telo. 

Z učencem, ki ob vzgonu telesa, ki leži na dnu tekočine, ni našel nobenih 
nasprotij in zato tudi nikakršnega problemskega vprašanja, je pogovor potekal 
takole: Učitelj (X): "Ali nimaš nobenega vprašanja?" Učenec (Y): "Ne." X: 
"Pazljivo primerjaj prvi stavek z drugim! Morda se ti bo zdelo, da med prvo in drugo 
mislijo le obstaja kakšno neujemanje?" Y: "Obe sta enaki." X: "In ti nimaš 
nobenega vprašanja? Tije vse jasno?" Y: "Nobenega... pravzaprav le eno: Telo bo 
izrinjeno iz tekočine". X: "To ni vprašanje." Y: "Nimam vprašanja." X: "To 
pomeni, da ti je popolnoma jasno, zakaj je bil predmet, ki je ležal na dnu posode s 
tekočino, izrinjen?" Y: "Pod vplivom vzgonske sile." X: "Toda na kateri strani 
telesa učinkuje vzgonska sila?" Y: "Na spodnjo". X: "Pomeni to, daje pod spodnjo 
ploskvijo telesa tekočina?" Y: "Ne." X: "Toda kako more vzgonska sila učinkovati 

na spodnjo ploskev telesa, če pod njo, kakor praviš, ni tekočine?" (Učenec molči). 

"Obnovi Arhimedov zakon!" (Učenec ponovi Arhimedov zakon). X: "Morda se 
Arhimedov zakon ne nanaša na primere, pri katerih se v tekočino potopljeni 
predmet s celotno spodnjo površino vsede na dno posode?" Y: "Da, nanje se 
nanaša. Vzgonska sila mora učinkovati." "Od spodaj." X: "Toda ti trdiš, da pod 
telesom ni tekočine." (Učenec molči). X: "Ali imašzdaj kakšnovprašanje?" Učenec 

izoblikuje pričakovano problemsko vprašanje. 

Dr. Franc Strmčnik: Razvijanjeproblemskih učnih zmožnosti 

Iz poteka razgovora se vidi, da do problems~egavprašanja ni moglo priti, ker 
je učenec informacijska člena slabo primerjal. Zato ni zaznal problemskega n~­
sprotja. Zlasti pri šibkejših učencih in v začetku problemsko zasnovanega pouka je 
treba problemsko senzitivnost sistematično načrtovati in voditi in sicer pri vseh 
predmetih. 

Odnos medproblemskim nasprotjem in problemskim vprašanjem 

. Zabotin opozarja še na eno pomembno oviro na poti do problemskihvprašanj. 
Ugotovil je, da učenci kljub zaznavi problemskega nasprotja, le-tega niso znali 
izoblikovativ problemskavprašanja, ali pa so ga difuzno in nedoločenoformulirali. 
Zakaj? Za oblikovanje problemskegavprašanja je treba namenitiveliko pozornosti 
logiki prehoda iz vsebine nasprotja do vsebine problemskegavprašanja, kajti bistvo 
problemskega vprašanja je predvsem v tem, da pravilno in maksimalno izrabi 
vsebino nasprotja in da čim bolj natančno lokalizira in formulira območje nedo­
ločenega in nejasnega v problemski situaciji. Prav ta prehod dela učencem veliko 
težav. 

To dejstvo je potrdil naslednji Zabotinov eksperiment (1974, str. 348-353). Že 
omenjenim učencem obvezne šole so zastavili vrsto fizikalnih nalog, na katera so 
iskali vprašanja. Npr.: 

o	 V tekočini je opazna konvekcija. Nadalje je ugotovljeno, da je v posodi 
z zaledenelo vodo na vrhu na dnu toplejši vodni sloj s +4°C. Ali je v 
zvezi s tem možno kakšno vprašanje? 

o	 Veste, dajeenergija neuničljiva. Znanoje tudi, da se temperaturavode 
med vretjem ne dvigne četudi dobiva neprekinjeno dodatno toplotno 
energijo. Katero vprašanje se ponuja? 

o	 Letalo s težo 5000 kg se dvigne z motorjem, katerega vlečna (potisna) 
moč je 3000 kg. Imate v tej zvezi kakšno vprašanje? 

o	 V posodi je pritisk tekočine na dnu manjši, kot pa je teža tekočine. 
Katero vprašanje se ponuja? 

o	 Če pomešamo liter vode z litrom alkohola, dobimo mešanico (zmes), 
katere obseg je manjši od dveh litrov. Katero vprašanje je na mestu? 

Analiza vprašanj učencev je dokazala, da so informacijsko- spoznavno nasprot­
je mnogi sicer prepoznali, vendar ga niso znali izrabiti kot podlago za formuliranje 
problemskega vprašanja. Njihova vprašanja so izhajala iz položaja, v kakršnem so 
se do nasprotja problemske situacije učenci nahajali. Ta položaj pa je bil pogosto 
napačen oziroma neustrezen. Učenci niso vedeli, kje in v čem mora v vprašanjih 
obstajati skladnost med informacijsko- spoznavnim nasprotjem in njihovimi vpra­
šanji. Od tod njihova neustrezna vprašanja. Npr. ob nalogi o pritisku tekočine v 
vedro so učenci postavljali vprašanje: "Izkaterega materiala je vedro?" "Za koliko 
je pritiskna dnuvedra manjši od teže tekočine?"Ali - ob mešanju vode in alkohola: 
"Kolikšna je teža mešanice (zmesi)?" "Kje sta bili tekočini zmešani?" 


108 109 Pedagoška obzorja (3-4, 1996) 

Na podlagi vprašalnih pomanjkljivosti učencev je avtor ugotovil, da je izjemno 
pomembno zagotoviti skladnost med informacijsko- spoznavnim nasprotjem in 
problemskim vprašanjem na naslednjih področjih: 

1. Problemsko vprašanje mora biti usklajeno z informacijsko- spoznavnim 
nasprotjem najprej vpogledu tiste logične kategorije, v.kateri se problemska naloga 
nahaja oziroma na katero se vprašanje nanaša. Znano je, da je za logično mišljenje 
značilno kategorialno razmišljanje, se pravi, da je treba za vsako vprašanje najprej 
najti logično kategorijo, ki je tipična za nasprotje, iz katerega vprašanje izhaja. 
Katera kategorijaje to, mora biti razvidno iz same problemske naloge in iz ustreznih 
navodil. Vendar se učenci tega pravila ne držijo, saj radi povsem samovoljno 
preskočijo iz ene kategorije v drugo, kar je razvidno iz njihovih zgoraj navedenih 
vprašanj ob nalogah, ki se nanašata na pritisk tekočine v vedru in na mešanje vode 
in alkohola. Sprašujejo o stvareh, ki nimajo s problemsko kategorijo nalog ni­
kakršne zveze. Priteh vprašanjih jih vodijo vsakršne reproduktivne asociacije brez 
"determinacijskih tendenc", ki bi kontrolirale in usmerjale tok misli k pravemu 
cilju. Zato je nujno učence sistematično usposabljati, da pri iskanju problemskih 
vprašanj dosledno upoštevajo kategoriaini značaj problemske situacije. 

2. Problemsko vprašanje mora biti usklajeno z informacijsko- spoznavnim 
nasprotjem zvidika obsega tega, po čemer naloga sprašuje, oziroma zvidika obsega 
problemske situacije. Obseg spraševanja oziroma iskanja rešitvene informacije ni 
nekaj poljubnega, determinira ga problemska situacija, znane in neznane predpo­
stavke, ki. so vsebovane v izhodiščnem nasprotju. Glede na obseg vsebujejo pro­
blemska vprašanja učencev tri vrste napak: 
o	 Učenci manj sprašujejo, kot bi morali glede na razjasnjevanje problemske 

situacije. Tako je npr. vprašanje: "Za koliko je prostornina zmesi vode in 
alkohola manjši od dveh litrov?" To vprašanje sicer ne zapušča kategorialnega 
okvira problemske situacije, vendar zahteva ta situacija še druga, bistvenejša 
vprašanja, predvsem o vzrokih tega pojava. 

o	 Pogosto sprašujejo učenci več, kot dopušča sama problemska situacija. Npr.: 
"Kolikšnovišino ima posodazvsebovano zmesjo vode in alkohola?" To vprašan­
je nima nobene bistvene zveze z bistvom problemske situacije in je odveč. 

o	 Največkrat pa sprašujejo učenci po tem, kar je problemski situaciji že dano ali 
povedano. Npr.: "Za koliko je potisna (vlečna) moč motorja manjša od teže 
letala?" "Zakaj se med vretjem vode ne zviša njena temperatura?" Dodana je 
le vprašalnica. Taka vprašanja ne vsebujejo nikakršne lastne informacije, ni­
kakršnega poskusa razčleniti problemsko situacijo na neznanke, jih identificirati 
in se vanje zamisliti; 
Iz tega sledi, da je pri razvijanju problemske senzitivnosti pomembno usposa­

bljati učence, da spoznajo optimalen in možen obseg informacij, na katere mora 
biti naravnano iskanje problemskega vprašanja. 

3. Problemsko vprašanje učencev mora biti usklajeno z ravnijo, stopnjo, na 
kateri naj bo informacijsko-spoznavno nasprotje obravnavano. Bolj vsestransko je 

Dr. Franc Strmčnik' Razvijanje problemskih učnih zmožnosti 

to nasprotje obdelano, toliko jasneje bodo učenci zagledali problem in toliko 
ustreznejše bo njihovo problemsko vprašanje. Učenci radi sprašujejo le po eni 
strani oziroma po eni ravni problemskega nasprotja. Npr.: "Zakaj se nahaja voda 
s temperaturo +4°C na dnu posode?" V tej obliki ostaja nejasna utemeljitev 
vprašanja in povsem neomejen obseg iskanega odgovora. Konkretnejše je vprašan­
je, ki vsebuje obe strani izhodiščneganasprotja: "Zakaj se voda s temperaturo +4°C 
vsede na dno posode, neupoštevaje konvekcijo?" Toda tudi to vprašanje je poman­
jkljivo. Člena nasprotja sta sicer upoštevana, vendar nista obdelana. Zato vprašanje 
ni jasno. Da bi bilo, ga je nujno dopolniti tako, da bo področje iskanega odgovora 
dovolj lokalizirano: "Kolikšna je specifična teža vode pri +4°C, da jo mrzla voda 
ne more izriniti navzgor?" 

V pogledu ravni problemskega vprašanja je pomembno priporočilo, naj bo 
problemsko vprašanje po možnosti informativno bogato, da bi bilo olajšano iskanje 
odgovora. Najslabša so taka vprašanja, a jih učenci pogosto postavljajo: "Zakaj je 
tako?" 

Toda spet velja, da učencem ta zmožnost ni dana sama po sebi. Treba jo je 
postopno razvijati. Zabotin postreže s primerom, kako s postopnim prehajanjem 
iz nižje vprašalne ravni na vedno višjo usposabljati učence za logično poglabljanje 
v problemsko situacijo. Ob nalogi, da se v posodi z zgoraj zmrznjeno vodo toplejši 
vodni sloj (+4°C) nahaja na dnu, je možno naslednje transformiranje vprašanj: 

o	 "Zakaj se nahaja toplejša voda na dnu posode?" Tu je k dani informa­
ciji dodano le vprašanje "zakaj". 

o	 "Zakaj se topla voda ne dvigne na površje?" Tu se dana misel "nahaja 
se na dnu" preoblikuje v misel "se ne dvigne na površje" na podlagi 
spoznanja, da bi se morala toplejša voda dvigniti na površje. 

o	 "Toda zakaj ni konvekcije in zakaj mrzla voda ne izrine tople?" Tukaj 
se precizira, da se topla voda ne more dvigniti sama od sebe, marveč 
jo mora izriniti mrzla voda. Reševalec naloge uporabi informacijo, da 
je mrzla voda težja in gostejša kot topla. 

o	 "Morda pa je možno, da bi bila topla voda težja kot mrzla?" Tu se 
upošteva rešitev prejšnjega vprašanja. 

o	 "Kolikšna je gostota vode pri temperaturi +4°C?" Tudi to vprašanje 
se naslanja na rešitev, ki je navedena v prejšnjem vprašanju. 

S pomočjo takega razčlenjevanja in pritegovanja vedno novih implicitnih in 
eksplicitnih informacij se problemsko vprašanje vedno bolj približuje svoji logični 

ustreznosti. 
S pomočjo takega razčlenjevanja in pritegovanja vedno novih implicitnih in 

eksplicitnih informacij se problemsko vprašanje vedno bolj približuje svoji logični 

ustreznosti. 
Učence je treba vedno znova uzaveščati o kvaliteti njihovih vprašanj, jim 

dokazovati, zakaj je neko vprašanje slabo, drugo pa dobro, in jih nenehno spodbu­
jati, da bi svoja vprašanja čim kvalitetneje oblikovali. Vrednost spodbud smo žo 


110 111 Pedagoška obzorja (3-4, 1996) 

dokazali. K temu dodajamo še vrednost cilja. Zabotin (1974, str. 352) navaja, da se 
je število smiselnih vprašanj podvojilo, če so si učenci postavili jasen cilj; npr. ne 
postavljati kakršnih koli, marveč le smiselnavprašanja, in če so vedeli, kakšno mora 
biti dobro, problemski situaciji ustrezno vprašanje. 

In kako je za spodbujanje večje problemske senzitivnosti poskrbljeno v učnem 

procesu. Avtor (1974, str. 344) dokazuje, da v razlagi učne snovi prevladujejo 
primeri, ko jev informacijsko verigo vključen le en člen informacijsko-spoznavnega 
nasprotja in ko manjkajo tudi navodila, kako si naj učenci predstavljajo še drugi 
člen nasprotja. Zaradi tega do razmišljanja o manjkajočem členu največkrat sploh 
ne pride in zato tudi ne do problemskih vprašanj. Pogosto so v posredovanju učne 

snovi členi nasprotja sicer navidezno dani, vendar niso povezani, marveč so celo 
prostorsko in časovno razdvojeni, npr. drugi člen nasprotjajevučbeniku alivrazlagi 
obravnavan drugje, ob drugi temi, celo pri drugem predmetu, kar povzroči ne le 
prostorsko in časovno, marveč tudi miselno razlagalno diskontinuiteto. V taki 
snovni strukturi pouka učenci težko zagledajo probleme. Oni sicer sledijo informa­
cijski verigi vendar mimo "duhovnega konflikta" in ne da bi spoznali vzajemne 
odnose in iz njih izhajajoče problemske strukture. 

Zabotin opaža, da je tega "vse jasno" veliko predvsem na srednji stopnji 
osnovne šole. Ali to pomeni, da se z večanjem obsega prisvojenih informacij zožuje 
prostor za problemska vprašanja in da je tem učencemv resnici ''vse jasno?" Avtor 
ni tega mnenja, marveč trdi, da se hkrati z akumuliranjem znanja učencem ne 
razvijajo tudi sposobnosti za vzpostavljanje spoznavnih odnosov med določenimi 

informacijami, ki bi nujno porajali mnoga problemska vprašanja. V učbenikih, 

kakor tudi pri pouku, manjkajo primerjalni vidiki problemske situacije, vprašalne 
spodbude in podobno, prav v tem pa je treba videti glavne vzroke za skromna 
problemska vprašanja učencev. 

Do podobnih ugotovitev je prišel LJ. Lemer (1975, str. 198) pri učencih od 
osmega do desetega razreda moskovskih osnovnih šol. Problemske naloge, ki so jih 
učenci reševali, so bile zavse tri razrede enake in temu primerno zahtevne. Zanimal 
ga je vpliv znanja iz zgodovine na samostojno in problemsko mišljenje učencev, v 
kolikšni meri so zmožni, da na podlagi že obravnavane snovi samostojno sklepajo, 
dokazujejo in rešujejo. Odgovore učencev so ocenjevali po naslednjih kriterijih: 

o pravilnost in popolnost rešitev, 
o pripravljenost in motiviranost učencev za reševanje, 
o kultura dokazovanja (mišljenja), 
o število in značaj logičnih napak. 

Ugotovljena je bila šibka miselna kultura dokazovanja odgovorov. V tem 
pogledu ni bilo nikakršnih pomembnih razlik med učenci. Učenci so ponavljali v 
odgo:,orihpodatke iz nalog, niso pa videli bistva, šibka je bila njihova motiviranost 
za r.esevanJe, namesto dokazov pa so opisovali okoliščine nalog. Ugotovljeno je bilo 
reCIpročno razmerje med logično strukturo dokazov in številom odvečnih sodb 
podatkov in ugotovitev. Učenci, ki so upoštevali logiko dokazov, so imeli le 0,3 

Dr. Franc Strmčnik: Razvijanjeproblemskih učnih zmožnosti 

odvečnih sodb, v nasprotnih primerih pakar 1,3 odvečnih sodb. Avtor sicer ne pove, 
kaj ti številki predstavljata, odstotke ali kaj drugega, vsekakor pa so iz njunega 
razmerja razvidne velike razlike. 

Za ilustracijo navedimo še rezultate učencev dveh petih razredov (verjetno gre 
za 42 učencev) neke osnovne šole, ki so reševali naslednjo zgodovinsko nalogo: 
"Skrbno opazujte model kamene sekire in ugotovite, kaj je moral pračlovek, ki je 
tako sekiro izdelal in z njo delal, vse vedeti in znati?" Rezultati so bili naslednji: od 
42 učencev jih 9 naloge ni razumelo, 33 učencev je nalogo sicer rešilo, vendar mnogi 
nepopolno, 9 učencev je navedlo le eno dejstvo v zvezi z nalogo, 16 dve in 8 tri do 
pet dejstev. Velikavečina učencev pa je imela težave z argumentiranjem dogodkov. 

Lemer in njegovi sodelavci so analizirali z vidika ustvarjalnosti nalog tudi 
učbenike. Ugotovili so, da je bilo od skupnega števila 2595 vseh nalog v učbenikih 
le 189 ali 7,5% takih, ki razvijajo samostojnost in ustvarjalnost učencev, pojasnje­
valnih 36, asociacijskih 50, praktičnih 234, ponavljalnih pa kar 2054. 

Naloge, namenjene samostojnosti in ustvarjalnosti učencev, so zahtevale kom­
pleksnejše miselne operacije, iskanje podatkov za nove sklepe in oblikovanje novih 
sklepov, nadalje primerjave in sistematiziranje podatkov, postavljanje in pojasnje­
vanje hipotez, definiranje pojavov in analiziranje zgodovinskih dokazov. Poučna je 
ugotovitev, da je bilo od 189 ustvarjalnih nalog kar 135 nalog v učbenikih od 5. do 
7. razreda. 

Nadalje je zanimiv podatek, kako je z zastopanostjo nalog sploh v zgodovinskih 
učbenikih. V učbeniku 5. razreda jih je bilo več kot 300, 6. razreda 500, 7. razreda 
čez 100 in 8. razreda več kot 200. Strukturna analiza nalog je pokazala, da so le 
nalogevučbenikih za5. in 6. razredbile povezane sprejšnjim predznanjem učencev, 

medtem ko v učbenikih za nadaljnje razrede povezav ni bilo. 
Avtorja je presenetilo dejstvo, da je bilo v učbenikih nižjih razredov več 

ustreznejših in zahtevnejših nalog kot v višjih razredih, se pravi: kolikor več znanja 
imajo (starejši) učenci, toliko manj ustvarjalnosti in samostojnosti zahtevajo od njih 
učbeniške naloge. Na podlagi tega tudi Lemer ugotavlja za pouk zgodovine, tako 
kot Zabotin za pouk fizike, da so učbeniki zgrajeni na napačni predpostavki, po 
kateri vodijo zahtevnejšo učno gradivo in sestavljenejši pojmi avtomatično k zah­
tevnejšim umskim sposobnostim učencev. Avtorjem učbenikov in učiteljem je 
premalo v zavesti resnica: dokler učenci z idejami, dejstvi, podatki itn. ne operirajo 
in ne spoznavajo poti za njihovo globlje razumevanje, kombiniranje in razreševanje, 
bo učivo le površinsko dojeto, njihova razvojna raven pa upočasnjena.Zato pono­
vimo že povedano, da učenčevihspoznavnih in drugih sposobnosti ter osebnostnih 
vrednot ni mogoče razvijati s kakršnimi koli spoznavnimi dejavnostmi, marveč le s 
tistimi, ki vodijo do ustvarjalnega mišljenja in samostojnega reševanja spoznavnih 
in drugih problemov. 

Mi podobnih raziskav, žal nimamo, čeprav bi bile silno koristne. Obstaja pa 
nekaj empiričnih ugotovitev o rabi vprašanj pri pouku, na podlagi katerih moremo 


112 
113 

Pedagoška obzorja (3-4, 1996) 

posredno sklepati o problemskosti pouka oziroma o razvijanju problemske senzi­
tivnosti učencev. Tako sta N. Luzarjeva in M. Vršočeva (Marentič Požarnik, Plut, 
1980, str. 35) ugotovili, da je bilo v 18 opazovanih učnih urah na predmetni stopnji 
osnovne šole postavljenih le 19,9% vprašanj višje ravni, med njimi le okoli 5% takih, 
ki so vsebovala problemske elemente, npr. uporabe in sinteze znanja. K temu je 
treba prišteti še neugodno dejstvo, da učenci več kot skromno vprašujejo: na 1553 
učiteljev je prišlo le 23 vprašanj učencev. 

Nekaj več tovrstnih informacij je najti v srbohrvatski didaktični literaturi. 
Ničkovic (1970, str. 21) dokazuje, da je znanje iz fizike pri učencih osmih razredov 
osnovne šole zelo površno, enostransko, neproblemsko, da ne zajema dovolj bistva, 
da je sposobnost uporabe zelo skromna ipd. Temeljni vzrok za te slabosti vidi v 
slabo zastavljenemproblemskempouku invnizki problemskisenzitivnostiučencev. 

M. Džorževic in D. Jankovič (1984/4, str. 263) sta preučevala usposobljenost 
reševanja problemskih nalog pri učencih 7. razredov osnovne šole. Rezultati so 
pokazali, da je bil uspeh reševanja izrazito problemskih nalog iz fizike silno 
skromen, saj so zbrali učenci le 4,35% možnih točk. Avtorja sta ugotovila veliko 
enostranosti in pomanjkanja miselne širine ter iskanja idej. Okoli 90% učencev 

vztrajno poskuša reševanje na enak, vendar napačen način. Utečenost v to prakso 
je tako zakoreninjena, da preprosto blokira druge ustreznejše modele razmišljanja. 
Ugotovitev: tradicionalni koncept informativno reproduktivnega pouka fizike 
skromno razvija mišljenje in ustvarjalne zmožnosti učencev. 

Z vidika razvijanja problemske senzitivnosti učencev so zanimivi tudi podatki 
zgoraj omenjenih avtorjev o naravi učnih vprašanj. Pri 27 učnih urah fizike v 7. 
razredih je bilo na niških osnovnih šolah registriranih 520 vprašanj učiteljev in le 
20 vprašanj učencev. Od vseh vprašanj je bilo le okoli 6% problemskih in 15% 
potencialno problemskih, vsa druga pa razpoznavna, naštevalna, formulacijska in 
klasifikacijska, ki so pretežno usmerjena na reprodukcijo, a veliko premalo na 
produkcijo, analizo, uporabo in reševanje problemov. Do podobnih rezultatov je 
prišla L. Grčic (1986/3, str. 161) z empirično ugotovitvijo, da so se študentje l. 
letnika Pedagoške akademije (vzgojiteljska smer) v Beogradu najbolje znašli ob 
reprodt.iktivnih geografskihnalogah na podlagi teksta izučbenika,slabše so reševali 
naloge hevrističnega in najslabše naloge problemskega značaja. Zanimivo bi bilo 
ugotoviti, kako je s tem vprašanjem v naših učbenikih in pri našem pouku. Najbrž 
nič bistveno drugače. Hvaležno in potrebno raziskovalno področje posebnih didak­
tik! 

Iz povedanega sledi, da je problemska senzitivnost izjemno pomembna in 
kompleksna sestavina oziroma predpogoj problemskega mišljenja. Zato bi morala 
biti, tako kot problemsko mišljenje vceloti, v samem središčuučne pozornosti. Kajti 
razvoj problemske senzitivnosti učencevje neposredno odvisen od strukture učnih 

vsebin, metod, njene obravnave inodznačajater didaktičneopremljenostiučencem 

namenjenih problemskih vprašanj, nalog in drugih problemskih tekstov. 

Dr. Franc Strmčnik: Razvijanje problemskih učnih zmožnosti 

LITERATURA 

1.	 A~bli H., Ruthemann V., Staub P.: Sind Regeln des Probleml9;ens lehrbar? Zeitschrift fiir 
PEdagogik, Beltz, Weinheim, Basel 198615 

2.	 DerryS.J., MurphyD.A.: Designingsystems thattrain learning ability: from theory to practice 
Rewiew of educational resech, 1986/1 ' 

3.	 Džordževič M., Jankovic D.: Pitanja i zadaci problemskog karaktera, Inovacije unastavi, 
Kruševac 1984/4 

4.	 Elshout J.J.: Problem-solving and education. V: De Corte E., Lodewijks H.G., Parmentier 
R., Spen P., Learning and instruction, European research in an international context, Leuven 
Vniversity Press - Pergamon Press, Oxford 1987 

5.	 Grčic L.: Nastavne metode i problemska nastava u geografiji, Inovacije u nastavi, Kruševac 
1986/3 

6.	 Kvaščev R.: Sposobnost za učenje i ličnost, Zavod za udžbenike i nastava sredstva, Beograd 
1980 

7.	 Lerner I.J.: Aufgaben verschidenen Types als Mittel fiir ~chiiler zum aktiven selbstEndigen 
Erkennen im Vnterrichtsprozess zu gelangen, V: AktivitEt und Erkentnis, Volk und Wissen 
Verlag, Berlin 1975 

8.	 Marentič Požarnik B., Plut L.: Kakršno vprašanje, takšen odgovor, Zavod SRS za šolstvo, 
Ljubljana 1980 

9.	 Ničkovic R.: Včenje putem rešavanja problema u nastavi, Zavod za izdavanje udžbenika, 
Beograd 1970 

10. Zabotin V.V.: Zur Entwieklung dre Problemsiehtigkeit bei Sehiilern. V: Mitter W., Didakti­
sehe Probleme und Themen in der VdSSR, Sehroedel, Hannover 1974 

Dr. France Strmčnik, redni profesor za didaktiko na oddelku za pedagogiko Filozofske fakultete v 
Ljubljan~ raziskovalec, avtor številnih člankov in knjig spodročja didaktike. 
Naslov: Brezoviška 42, 1351 Brezovica, SLO; Telefon: 386 61 6542 02 


Dr. Ernst Avgust B/anke 

Pospeševanje razvoja nadarjenih v Zvezni 
republiki Nemčiji 

Pregledni članek Review 

UDK159.928-053.5(430.1) UDC 159.928-053.5(430.1) 

DESKRIPTORJL' nadarjeni učenci, pospeševanje DESCRlPTORS: gifted pupils, promoting the deve­
razvoja, izobraževalnapolitika lopment, educationalpolicy
 

POVZETEK - Avtor v svojem prispevku predstavlja
 ABSTRACT - The paper presents the educational 
izobraževalno politiko zvezne vlade in zveznih dežel policy of the federal government and of the federal 
v ZRN na področju pospeševanja razvoja nadarje­lands in Gennany in the area of encouraging the
 
nih. Obsežneje prikaže ustrezne operativne ukrepe v development of the gifted. It then focuses on the
 
šolah in v okviru izvenšolskih dejavnosti, dotika pa
 correspondingoperativemeasures undertaken insch­

se tudi problematike pospeševanja razvoja nadarje­
ools and within the framework of ex:lra-curricular 
nih med usposabljanjem v podjetjih in na univerzi. activities. It also mentions the problem offostering 
Ugotavlja, da je delo pri spodbujanju razvoja nadar­the gifted dUring their trainingperiod in firms and at 
jenih uspešno le na znanstveno utemeljenih osnovah, the university. The author claims that work in this 
zato ministrstvo za šolstvo financira številneprojekte. area can be successful only when scientifically based, 

therefore the Ministry of Education has agreed to 
finance numerousprojects in this area. 

Izhodišče 

Zvezna vlada obravnava pOJpeševanje razvoja nadarejnih kot zelo pomembno . 
nalogo izobraževalne politike. Zeli, da se razvoj zelo nadarjenih pospešuje na vseh 
področjih izobraževanja. 

. 1. ,!-e kr~tek pogled v preteklost nazorno pokaže, da takšna politična oprede­
htev m nekaj samoumevnega. Vse do 70- tih let se je v nemški izobraževalni politiki 
p?svečala P?ZO~ost P?:ečan~u najši~šega izobraževanja in pomoči manj nadarje­
mm. Napon v tej smen ln tudI uspehI so nedvomno upoštevanja vredni. 

G~ede zel~ .nad~rjenih otrok j~ v teh letih prevladovalo zanesljivo neustrezno 
mnenJe~ d~ se JIm m treba posebej posvečati, ker se bodo uveljavili sami. V dokaz 
so navaJah npr. Newtna, GauBa, Churchilla in predvsem Einsteina. Vsi ti so imeli 
velike težave v šoli, Einstein zlasti med gimnazijsko dobo v Munchnu navzlic temu 
pavso dosegli uspehe zgo~ov~~kega pomena.· Ustrezno majhna je bila tudi peda­
goska skrb za te otroke ln njihove probleme. Nekdanji zvezni minister za izo-

Dr. ErnstAvgust Blanke: Pospeševanje razvoja nadarjenih v Zvezni republiki Nemčiji 115 

braževanje in znanost Jurgen W. Mollemann je t<:> nekoč takole opisal: "Naš šolski 
sistem je bolj naravnan na povprečnost. S tem smo se ogradili, kar bomo kot 
posamezniki in družba drago plačali". 

V začetku 80-tih let pa se je odnos do nadarjenih in do pospeševanja razvoja 
nadarjenih zelo hitro spremenil in to zelo temeljito. Ta sprememba je bila v veliki 
meri pogojena z novimi znanstvenimi dognanji in praktičnimi izkušnjami v drugih 
državah, še zlasti v ZDA, ki so oblikovale povsem novo zavest o pomenu tega 
problemskega sklopa za posameznika in družbo. 

Zveznavlada je usmerila svojo politiko v diferenciranje izobraževalne ponudbe 
in dopolnilne ukrepe pospeševanja, ker je prepričana,da je samo na takšen način 

mogoče ustrezno izpolniti zahteve, ki izvirajo iz velikih razlik v nadarjenosti, 
nagnjenjih in ustvarjalni volji. Iz tega temeljnega izhodišča seveda nujno sledi tudi 
pozitivni odnos do spodbujanja nadarjenih. Vsakemu posamezniku je treba omo­
gočiti, da v celoti razvije svojo posebno nadarjenost. To pa predvsem terja diferen­
cirano ponudbo splošnega in strokovnega izobraževanja, vendar hkrati tudi dopol­
nilne ukrepe za izzive in spodbude zunaj izobraževalnih ustanov. 

2. Motivacijazaizziv inpospeševanjenajbolj nadarjenihje dvojna. Zveznavlada 
daje prednost individualnemu vidiku. želi, da se tem mladim ljudem zaradi njih 
samih zagotovi potrebna pedagoška skrb, ker je prepričana, da je poln razmah 
posebne nadarjenosti pogoj za izoblikovanje celovite osebnosti, in s tem za izpol­
njeno življenje. 

Ob tem je družbeni vidik prav tako zelo pomemben. Zahteve do družbe se 
nenehno povečujejo, v Nemčiji še posebej zaradi ponovne združitve države in 
zaradi združevalnih procesov, ki potekajo v Evropi. Da bi lahko izpolnili te zahteve 
in hkrati zavarovali naš visok življenjski standard in našo kulturno samobitnost ter 
ohranili naše naravne življenjske temelje, so potrebni nadpovprečnidosežki. Te pa 
dosegajo predvsem zelo nadarjeni ali tudi ne dosegajo, če jih ne znamo popeljati 
do vrhunca njihovih ustvarjalnih zmogljivosti. 

Aktivnosti v zvezi z zelo nadarjenimi niso v nasprotju s pospeševanjem izo­
braževanja širših množic in skrbjo za manj nadarjene. To so prej dopolnilni ukrepi 
na drugem koncu lestvice nadarjenosti. Zavestno sem uporabil izraz "na drugem" 
namesto "na zgornjem" koncu lestvice, da bi izključil kakršnokoli nesmiselno 
vrednotenje. Pospeševanje zelo nadarjenih nima tudi ničesar opraviti z oblikovan­
jem neke nove elite v smislu prejšnjih stanovskih elit. Zlasti tisti, ki želi svobodno, 
odprto in učinkovito.družbo, kot to želi zvezna vlada, mora pomagati vsakemu 
občanu, da doseže največji možni uspeh, ki ga individualno zmore. Le tako lahko 
ustvari takšen vodilni sloj, ki gradi svojo učinkovitost, avtoriteto in samodograje­
vanje izključno na lastnih zmogljivostih. 


116 Pedagoška obzorja (3-4, 1996) 

3. Naj z nekaj iztočnicami orišem temeljna razmišljanja, ki vodijo zvezno vlado 
pri njenih pobudah: 
o	 Sodelovanje pri ukrepih mora biti vedno prostovoljno. Ukrepi morajo biti torej 

vedno tako oblikovani, da so hkrati ponudba in izziv. Prirejeni -morajo biti 
posebnim potrebam zelo nadarjenih mladih ljudi, ki jih morajo spodbujati k 
poglabljanju in razširjanju njihovih interesov. Kako pomembno je načelo pro­
stovoljnosti, je najbolj očitno pri ustvarjalnosti. Nikogar ni mogoče prisiliti, da 
je "ustvarjalen". 

o	 Cilj pospeševanja nadarjenih mora biti razvijanje celovite osebnosti. Izogibati se 
je treba enostranosti. Socialne sposobnosti je treba pri-učiti. Pri tem je treba še 
posebej krepiti zavest o odgovornosti in pripravljenost za angažiranje. 

o	 Nadarjene je treba načeloma začeti že zelo zgodaj spodbujati. Pri tem je seveda 
treba ločevati med posameznimi vrstami nadarjenosti. Glasbeno nadarjenost je 
treba praviloma začeti podpirati prej kot intelektualno nadarjenost. 

o	 Potrebno je stalno svetovanje pred sodelovanjem in po njem pri aktivnostih, ki 
jih ponuja pospeševanje nadarjenosti. Sodelovanje s· starši je brezpogojna nuj­
nost. 

o	 Šole in visoke šole imajo nalogo, da posebej nadarjene učence in študente 
spodbujajo s svetovanjem in posebej primernimi ponudbami izobraževanja. 
Izločitev teh mladih ljudi v posebne izobraževalne ustanove ali razrede naj bo le 
izjema. To velja zlasti takrat, kadar je takšna izločitev povezana z ločitvijo od 
družine. 

o	 Izvenšolsko ponudbo za pospeševanje razvoja nadarjenih lahko pripravijo zelo 
različni nosilci dejavnosti (ustanove, cerkve). Slednji zelo plodovito zaokrožajo 
delovno področjevečinomajavnihizobraževalnih ustanov. Nagradna tekmovan­
ja in nagrade so se izkazale kot posebej učinkovita možnost pospeševanja. Na 
tem področjuse privatni pobudi odpira širok manevrski prostor. 
Zvezna republika Nemčija je zvezna dežela. Njena ustava je tako zasnovana, 

da nemške zvezne dežele, ki imajo bogato tradicijo, lahko ohranjajo in razvijajo 
svojo kulturno samostojnost, ki se je izoblikovala' skozi stoletja, npr. Bavarska, 
Saška, Hamburg. Zato sodijo kulturne zadeve in šolstvo v pristojnost in dolžnost 
zveznih dežel. Zveza nima na teh področjih nobenih možnosti vplivanja ali obliko­
vanja. Za najpomembnejše področje, to pa so šole, je zato zelo pomembno, da 
posameznezveznevlade podpirajo poprej opisano temeljno izhodišče zveznevlade. 

Ukrepi pospeševanja nadarjenih 

1. Osveščenost javnosti, svetovanje 

1.1. Prioritetna naloga je nedvomno osveščanje javnosti o upravičenosti in 
nujnosti posebnega spodbujanja nadarjenih. To je treba doseči zlasti pri starših in 
učiteljih, pa tudi pri starejših učencih. Ljudi, ki odločajo, in strokovnjake s področja 

Dr. ErnstAvgust Blanke: Pospeševanje razvoja nadarjenih v Zvezni republiki Nemčiji 117 

pedagogike, psihologije, medicine, gospodarstva, uprave in ne nazadnje tudi poli­
tike je treba pridobiti za znanstvene raziskave in praktične ukrepe na področju 

pospeševanja nadarjenih. Kar je samoumevno za športnike in umetnike, mora 
postati samoumevno tudi za tiste, ki so ustvarjalni v tehniških ali ekonomskih 
usmeritvah. 

Zvezna vlada si sama z vsemi močmi prizadeva prepričati javnost o tej nujnosti 
in izrecno terja tudi od drugih, da ravnajo enako. Primer: Vsako leto priredi nemški 
zvezni kancler sprejem za zmagovalce velikega zveznega tekmovanja, kije medijsko 
zelo odziven. Maja 1992 je zvezni kancler dr. Kohl pri tem izjavil za tisk: "Povabil 
sem vas, da bi jasno pokazal, kako pomembno je za našo družbo, da v kar največji 

možni meri spodbuja talente, pripravljenost za angažiranje, iznajdljivost duha in 
znanje. Zato ima tudi politično državno vodstvo nalogo, da jasno pokaže, da se 
zavzema za vse tiste, ki si upajo, ki so dokazali svojo pripravljenost za angažiranje 
in pokazali svojo iznajdljivost ter znanje. Zvezna republika Nemčija nima tako 
velikih rudnih bogastev kot druge države. Našo blaginjo in socialno varnost, 
gospodarsko rast in zaposlitev moramo zagotoviti s pridnostjo in ustvarjalnostjo 
nas vseh. Visoka stopnja splošne in strokovne izobrazbe, najvišjih dosežkov v 
znanosti, raziskavah in razvoju je odločilni temelj, na katerem gradimo prihodnost 
naše dežele." 

1.2. Enako pomembna naloga je tudi, da se prizadetim, pri tem imam v mislih 
starše, starejše učence in tudi učitelje, zagotovi možnost strokovnega svetovanja. 
Pogosto presega njihove zmožnosti, celo popolnoma nemočni so, ko naletijo na 
zelo nadarjene otroke. Pri tem se ubadajo s težavami tako pri identifikaciji kot pri 
izbiri pravilnih ukrepov spodbujanja. To velja tudi za številne učitelje, na katere se 
najprej obračajo starši s svojimi problemi. Splošna obveznost pedagoškega sveto­
vanja je zapisana v nemški šolski zakonodaji. Svetovalne možnosti so bile v zadnjih 
desetletjih močno izpopolnjene. Še intenzivneje jih je treba usmeriti na posebej 
nadarjene otroke in njihove starše. Zvezno ministrstvo za izobraževanje in znanost 
izvaja trenutno celo vrsto znanstvenih poskusnih modelov za organizacijo širokega 
strokovnega svetovanja. 

2. Šola 

Resnično pravo mesto za izziv in spodbujanje zelo nadarjenih mladih ljudi je
šola. Šola bo lahko to nalogo toliko bolje izpolnila, kolikor bolje diferencirane 
metode pouka in zahtevnosti bo znala zagotoviti. V Zvezni republiki Nemčiji zato 
vztrajamo načeloma na diferenciranem sistemu splošno izobraževalnih srednjih 
šol. Po enotni štiriletni osnovni šoli se učenci pripravljajo v višjih razredih ljudske 
šole, realki ali gimnaziji na kasnejše poklicno življenje - v gimnaziji na primer 
primarno za študij na univerzi. 


118	 Pedagoška obzorja (3-4, 1996) 
Dr. ErnstAvgust Blanke: Pospeševanje razvoja nadarjenih v Zvezni republiki Nemčiji 119 

V posameznih zveznih deželah so v zadnjih letih uvedli ali preskušajo različne 

oblike pouka ter ukrepe za dopolnitevpouka, ki so namenjeni pospeševanju razvoja 
nadatjenih. Dovolite, da predstavim nekatere izmed njih: 
o	 Učenci, ki kažejo tako veliko sposobnost, da je mogoče pričakovati, da se bodo 

brez težav vključili v pouk v višji razred, se lahko skoraj v vseh zveznih deželah 
vključijo v ustrezni višji razred, torej "preskočijo" eno ali celo dve šolski leti. 

o	 V drugih zveznih deželah imajo zelo nadatjeni otroci možnost, da v posebnih 
gimnazijah ali v tj. "brzovlakovnih" razredih končajo gimnazijo v osmih, name­
sto v običajnih devetih letih. 

o	 Pred združitvijo obeh Nemčij smo imeli le eno samo šolo, v kateri so bili v višjih 
razredih vpisani samo nadatjeni učenci. Omenil sem že, da so v Nemčiji veliki 
zadržki glede izločanja teh učencev. Vlada prejšnje Nemške demokratične 
republike je ustanovila večje število takšnih specialnih šol. Nekatere nadaljujejo 
svoje delo v novih zveznih deželah tudi po združitvi. 

o	 V južnih zveznih deželah sovšolahvprecejšnimeri organizirali delovne skupine, 
v katerih obravnavajo učenci določene teme zunaj normalnega šolskega časa. 
Osnovno načelo je spodbujanje z izzivom. Pogoj za to sta prostovoljnost ude­
ležbe ter zagotovljen visok standard obravnavanih tem. Zagotovilo za kakovost 
le teh so na eni strani zahteve, ki se zastavljajo učiteljem, ki jim je bila zaupana 
naloga, na drugi strani pa predvsem to, da pri določitvi tem takšnih delovnih 
skupin sodelujejo učitelji in šolske oblasti. 
V tej zvezi mi dovolite še besedo ali dve o učiteljih v vseh šolskih sistemih. Ni 

dovolj, da so učitelji prepričani o nujnosti spodbujanja nadatjenih, o čemer smo že 
govorili. Morajo biti tudi sposobni, da zgodaj odkrijejo posebno nadatjenost ter jo 
s potrebno strokovnostjo in občutkom tudi razvijajo. Iz tega sledi zelo nujna naloga 
izobraževanja in dopolnilnega usposabljanja učiteljev, kijo morajo opraviti zvezne 
dežele. 

3. Izvenšolske aktivnosti 

3.1. Tekmovanja na zvezni ravni v matematiki, fiziki, kemiji, fiziki, računal­
ništvu, tujih jezikih in zgodovini so se izkazala kot pomemben instrument za 
pospeševanje razvoja nadatjenih. Ta tekmovanja tetjajo veliko analitične nadatje­
nosti in ustvatjalnosti. So povabilo mladim nadatjenim, da razvijejo svoje posebne 
sposobnosti in jihpreverijovpoštenem tekmovanju. Medvsemije najpomembnejše 
tekmovanje "mladina raziskuje". Posebnost je v tem, da se udeleženci ne merijo v 
reševanju zastavljenih nalog. Mladi predložijo žiriji v presojo znanstvene in teh­
nične projekte, ki so se jih lotili iz lastnega vzgiba. To tekmovanje tako na poseben 
način izziva znanstveno in tehnično ustvatjalnost. 

Tekmovalce zveznih tekmovanj pošiljamo na mednarodne znanstvene olimpia­
de v ~atematiki, ke~iji, fiziki, računalništvu in biologiji. Zelo vidni uspehi, ki jih 
skoraj redno dosegajo nemške skupine, nas seveda navdajajo z zadovoljstvom. 

Ponudbo za mlade dopolnjujejo kulturna in -glasbena tekmovanja. Prav sedaj 
se uvaja tekmovanje s področja umetniškega oblikovanja. 

3.2. Nalogo in učinke specialnih poletnih tečajevza zelo nadatjene smo spoznali 
v ZDA, zlasti na primeru programa Talent Identification Program (TIP) (Program 
za identificiranje talentov), ki ga izvaja Duke University, Durham, v Severni 
Karolini. Udeleženci nemških tekmovanj so se vedno znova enoglasno pritoževali, 
da boleče pogrešajo sogovornike na ustrezni visoki ravni za posebna področja, za 
katera se zanimajo. Zvezno ministrstvo je zato v sodelovanju z renomirano izvajal­
sko organizacijo, kakršna je Društvo za izobraževanje in nadatjenost, izvedlo v letih 
med 1988 in 1992 celo vrsto modelnih poskusov o akademiji učencev. Mladi v 
starosti od 16 do 18 let, ki so bili izbrani po zelo strogih kriterijih, živijo skupaj v 
izbranih, nekoliko odmaknjenihkrajih, npr. internatskih šolah, kjerjih univerzitetni 
učitelji, priznani umetniki in vodilni ljudje iz gospodarstva poučujejo v strokovnih 
področjih, ki so jih mladi sami izbrali. Poskusi so bili tako uspešni in prepričljivi,da 
je zvezni parlament leta 1994 prvič dal na voljo redna proračunska sredstva za 
izvedbo zvezne akademije učencev. Zvezno ministrstvo namerava v sodelovanju z 
Združenjem donatotjev za nemško znanost ustanoviti stalno akademijo učencev in 
postopno povečevatiletno število udeležencev na približno 1.500 učencev. 

4. Pospeševanje razvoja nadarjenih med usposabljanjem v podjetjih 

V Nemčiji se dve tretjini mladih pripravlja na svoj poklic preko sistema izo­
braževanja v podjetjih. Usposabljanje se začne po končani lO-letni šoli in traja 
redno tri leta. Praktično izobraževanje v podjetju je štiri delovne dni v tednu, peti 
delovni dan pa je dopolnjen s splošnim izobraževalnim ter strokovno teoretičnim 

poukom v specialnih šolah. Izobraževanje se zaključi z izpitom. Mnenja smo, da 
temelji velika učinkovitost našega gospodarstva v bistvenem delu prav na tej obliki 
izobraževanja. Takšna oblika izobraževanja je drugod uvedena le v nemško govo­
rečih deželah, Avstriji in Švici. Pravvzadnjih letih pasevštevilnih državah Zahodne 
Evrope in državah nekdanje Sovjetske zveze kaže vse večje zanimanje, da bi ta 
sistem prevzeli v celoti ali vsaj deloma. 

Na tem kvantitativno tako pomembnem področju izobraževanja so začeli leta 
1991 obsežen ukrep pospeševanja nadatjenih. Posebej nadatjeni mladi delavci, ki 
so se usposobili za poklic na poprej opisan način ter so na zaključnem izpitu 
pokazali posebne poklicne sposobnosti, prejmejo štipendije za dopolnilno izo­
braževanje ob delu na zahtevnih izobraževalnih programih, da bi dalje razvijali 
svoje poklicne in osebne sposobnosti. Štipendije so lahko na primer namenjene za 
učenje tujih jezikov, bivanje v inozemstvu ali za pridobitev znanj in spretnosti v 
sorodnih strokah ali za poklicno napredovanje (npr. za mojstra, inženi!ja industrij­
ske ekonomije). Vsako leto lahko na novo vključijo v program za pospeševanje 
razvoja nadatjenih 3.000 deklet in fantov, ki prejmejo letno praviloma do 3.000 
DEM. V izjemnih primerih je lahko znesek tudi višji, če tetja načrtovani izo­


120 Pedagoška obzorja (3-4, 1996) 

braževalni ukrep večja finančna sredstva. Posamezni štipendist je lahko do tri leta 
vključen v program pospeševanja. Koncem leta 1993 je bil izoblikovan Program za 
pospeševanje poklicnega izobraževanja, ki so ga začeli pripravljati leta 1991. Sedaj 
je letno že skoraj 9.000 zelo nadarjenih in visoko kvalificiranih mladih delavcev 
vključenih v posebno dopolnilno poklicno izobraževanje. 

5. Pospeševanje nada1jenih na unive1Zah 

5.1. Na univerzi je v primerjavi z drugimi izobraževalnimi področji položaj 
bistveno drugačen. Tu je misel o pospeševanju izstopajoče nadarjenosti veliko bolj 
domača. Zelo nadarjeni so na univerzah redkeje "osamljeni", saj najdejo tam zelo 
usposobljene sogovornike z enakimi zanimanji. Zato je neposredni stik študenta s 
profesorji in asistenti običajna oblika pospeševanja razvoja nadarjenosti, ki se je 
tudi najbolje obnesla. Stik postaja tekom študija praviloma vse tesnejši, na primer 
v obliki sodelovanja pri delovnih ali raziskovalnih projektih. Navzlic temu si je tudi 
na tem področju treba prizadevati, kar se tudi dogaja, da bi izzvali in pospeševali 
zelo nadarjene. 

5.2. Razvojne tendence na visokošolskem področju, ki jih je spodbudila zlasti 
sprememba okvirnega zveznega zakona o univerzah leta 1985, o katerih se sedaj v 
Nemčiji zelo zavzeto razpravlja, so usmerjenevševečje intenziviranje odnosov med 
posameznim študentom in njegovimi akademskimi učitelji: 

o	 Vse večje tekmovanje med univerzami, v katerem naj bi se posamezne fakultete 
močneje in za študentabolj razpoznavno profilirale, naj bi študentom omogočilo 

pravilnejši izbor univerze. 
o	 Ker sodelujejo univerze v predizbirnem postopku za vpis študija na osnovi 

nadarjenosti in sposobnosti, vplivajo na izbor študentov. S tem so začeli leta 1986 
na medicini; kjer so bile fakultete udeležene pri izbiri 15% študentov prvega 
letnika. Sedaj se razpravlja o tem, da bi univerze sodelovale pri izbiri tudi na 
drugih strokovnih področjih. 

o	 Že poprej omenjena sprememba okvirnega visokošolskega zakona omogoča 
tudi izdelavo posebnih študijskih programov za zelo nadarjene študente. Izjem­
no veliko število študentov na nemških univerzah vendarle vodi v tem trenutku 
k temu, da bo za takšne posebne programe na voljo premalo zmogljivosti. 
5.3. Zelo pomembno spodbudo za razvoj, ki ga obravnavamo, je dal znanstveni 

svet - to je zelo spoštovan svetovalni gremij zvezne in deželnih vlad za področje 

znanstvenih ustanov in raziskav, ki je predlagal ustanovitev t.i. "postdiplomskih 
kolidžev". Po končanemosnovnem študiju delajo v takšnih kolidžih posebej uspo­
sobljeni študenti skupaj v raziskovalnih skupinah na specialnih projektih več kot 
dve ali tri leta. V tem času naj bi tudi promovirali. O ustanovitvi takšnega kolidža 
odloči Nemška raziskovalna skupnost po zelo obsežni in strogo strokovni presoji 
projekta in kvalifikacije udeleženih profesorjev in visokošolskih absolventov. Do­
slej so ustanovili preko 200 kolidžev z naravoslovnega, družboslovnega in tehnične-

Dr. ErnstAvgust Blanke: Pospeševanje razvoja nadarjenih v Zvezni republiki Nemčiji 121 

ga strokovnega področja. V novih zveznih deželah subvencionirajo kar 15 postdi­
plomskih kolidžev. Nadaljnjih 24 skupin znanstvenikov na univerzah v novih zvez­
nih deželah je prejelo sredstva za pripravljalna dela. 

Nobenega dvoma ni, da so kolidži v prvi vrsti namenjeni obravnavi nekega 
strokovnega projekta. Prav tako tudi ni nikakršnega dvoma o tem, da je sodelovanje 
pri projektu za izbrane diplomante njihova največja priložnost za znanstveno 
kvalifikacijo. Trenutno je približno 4.200 posebej nadarjenih vključenih v takšen 
poseben program pospeševanja. 

5.4. Pregled bi bil nepopoln, če bi ne posvetili nekaj pozornosti še devetim 
velikim skladom za pospeševanje razvoja nadarejnih, od katerih sta po enega 
ustanovili protestantska in rimokatoliška cerkev, pet parlamentarne stranke in 
enega Zveza nemških sindikatov. Najbolj znan, največji in z bogato tradicijo je 
Študijski sklad nemškega naroda. Naloga skladovje spremljanje študija, nedvomno 
tudi v strokovnem ozim. Njihov posebni cilj pa je, da pripravijo izjemno nadarjene 
študente na njihovo odgovorno sodelovanje pri kulturnih, političnih in socialnih 
nalogah družbe. Trenutno skrbijo ti skladi za okrog 12.500 študentov in 2.700 
doktorandov. 

Raziskave 

V Zveznem ministrstvu za izobraževanje in znanost se zavedamo, da je naše 
delo za pospeševanje razvoja nadarjenih lahko uspešno le na znanstveno utemel­
jenih osnovah z znanstveno ovrednotenimi ukrepi. Zato je ministrstvo v okviru 
svojih resornih raziskav spodbudilo in financiralo številne projekte na tem po­
dročju. Naj navedem le nekaj tem: 

o	 "Diagnoza izjemnih naravoslovnih tehničnih nadarjenosti." 
o	 "Identifikacija in pospeševanje jezikovno nadarjenih učencev." 

o	 "Razvoj ponudbe svetovanja in pospeševanja za mlade, ki so posebej 
kreativni na tehničnempodročju." 

Številni drugi projekti so obravnavali poseben problem zelo nadarjenih z 
motnjami v telesnem razvoju in majhno udeležbo zelo nadarjenih žensk na po­
dročju naravoslovnih znanosti in tehnike. 

Naj na koncu opozorim še na zelo obsežen in dolgoročen raziskovalni projekt, 
ki ga prof. Rost na Univerzi Marburg: "Analiza življenjskega okolja zelo nadarje­
nih". Raziskava se je začela leta 1989 in naj bi bila predvidoma končana leta 2005. 
Na voljo so že rezultati prvega raziskovalnega segmenta "Analiza življenjskega 
okolja zelo nadarjenih osnovnošolcev". Primerjava med zelo nadarjenimi in pov­
prečno nadarjenimi otroki obravnava naslednje vidike: družinske strukture in 
družinske odnose, vzgojne cilje, osebnostne značilnosti, faktorje temperamenta, 
razmišljanje, povezano z uspehom, obnašanje v igri, pospeševalne ukrepe, diagno­


122 Pedagoška obzorja (3-4, 1996) 

sticiranje visoke nadaIjenosti s strani učitelja. Spričo takšnega spektra tem ima 
raziskovalno delo poleg velike znanstvene vrednosti tudi precejšnjo praktično 
pedagoško vrednost. Med tem so začeli raziskovati tudi drugi segment na perso­
nalno identičnih preskusnih skupinah: "Posebej nadatjeni fantje in dekleta v času 

dozorevanja". Načrtujemo nadaljevanje te longitudinalne študije sprojektoma 
"Začetek poklicnega izobraževanja mladih" in "Vstop v poklicno življenje". 

Dr. Ernst August Blanke, Bundesministerium jUr Bildung und WlSsenschaft, Postfach 201 108, 
D-53175 Bonn, ZR Nemčija 

Dr. Majda Pšunder 

v 

Solski paradiž - Tolstojeva svobodna šola 

Pregledni članek Review 

UDK371.4 UDC371.4 

DESKRIPTORJI:Jasna Poljana, predmetnaponud­ DESCRIPTORS: Jasna Poljana, subject proposals, 
ba, šola brez zvonca school without a bell 

POVZETEK- Vprispevkujenakazan model Tolsto­ ABSTRACT - The article indicates the model of 
jeve šole, kije nastajala kot ideja skozi njegovoživlje­ Tolstoj's schoo~ which grew as an idea throughout 
nje in se realizirala v oblike šole Šolskiparadiž. Šola his life and was realized in the school form of 'Seha­
je bila najprejnamenjena kmetovalcem inšelepotem olparadise~ The school was first intended for the 
njihovim otrokom. V prispevku je nakazano tudi farmers and only later on for their children. The 
Tolstojevo osebnoprizadevanjeza spoznavanje splo­ article also indicates Tolstoj's own effort to become 
šne pedagoške znanosti. acquainted with the generalpedagogic science. 

Uvod 

V slovenskem prostoru so poznani alternativni pedagoški pristopi, med kateri­
mi si je waldorfska šola že pridobila svoj fizični obstoj. Poznamo pedagogiko 
Montessori, Sumerhilla, klasične katoliške usmeritve. Manj znana pa je Tolstojeva 
svobodna šola, ki jo je slavni pisatelj osnoval leta 1862 na svojem posestvu in ki so 
jo tolstojevci, z rahlimi modifikacijami, ohranili do današnjih dni in razširili njeno 
delovanje v nekatere države. V Nemčiji danes deluje okrog 30 Tolstojevih svobod­
nih šol, to je prav toliko kot šol Montessori. 

Nekaj utrinkov iz Tolstojevega življenja 

Marja N. Volkovska, dedinja posestva v Jasni Poljani in izredno izobražena 
ženska, se je leta 1822 poročila z grofom Nikolajem Iljičem Tolstojem. Šest let 
kasneje se je v Jasni Poljani rodil četrti sin Lev, za njim pa še ena hči. Mati se je 
otrokom posvečalatako, da jih je učila tujih jezikov, jim glasno brala, pela in igrala 
na klavir. Ko so otroci spali, je razmišljala o načelih Rousseaujevega Emila. Ko je 
bil Lev star dve leti, je mati umrla, za vzgojo otrok pa so poskrbeli očetova sestrična 

Toinette, ki je bila prav tako izobražena, predana vladarju in cerkvi, in privatni 
učitelji. 


124 Pedagoška obzorja (3-4, 1996) Dr. Majda Pšunder: Šolski paradiž - Tolstojeva svobodna šola 125 

Tudi Levova predanost vladarju bi bila morala biti enaka predanosti cerkvi. 
Toda njeg.ov~ vera .ni bila trdna, čep~~v je bil pravoslavno vzgojen. Iz spoštljivosti 
do odrashh Je veIJel, kar so govonh o bogu in svetnikih, toda v bistvu je bil 
pripra~l~en p~iznati, da ~~ti drugač~:.S součenci v liceju je prišel do spoznanja, da 
boga ru 10 da Je vse, kar Jih o tem UCIJO, zlagano in izmišljeno (Troyat 1967 1. str 
42). ' ". 

Kadar so bili njegovi filozofski dvomi največji, je veliko bral, se poskušal v 
pesnikovanju in pričel pisati dnevnik. Med prvimi zapisi je bila odločitev da 
spremeni svoje življenje. ~odil bo k maši, dnevno bo po eno uro bral evangelij, ~sak 
mesec bo revežem podanI dva rublja in postal bo eden največjihučenjakovRusije. 

Iz teh zapisov so nastala Pravila življenja, ki so bila razdeljena na dolžnosti do 
~ebe, dolžnosti do bližnjega in dolžnosti do boga. Te dolžnosti je kasneje razdeloval 
10 .od ~ebe zahteval comme il fant (gentlemena), ki mu je odnos do bližnjega 
naJ.večJa vrednota. Na študij orientalskih jezikov mu je uspelo priti v drugem 
pOIZkusu, po tem ko je na prvem sprejemnem izpitu blestel iz verouka, nemščine, 
arabščine, turško-tatarskega jezika, francoščine, algebre, aritmetike, angleščine, 
ruske književnosti in slabo odgovarjal iz ruske zgodovine, zemljepisa, statistike in 
latinščine. Toda bolj kot študij so ga privlačili kolegi, ki so ga odvračali od študija 
in lotile so se ga skušnjave svetovljanskega življenja. Odločil se je za sodelovanje v 
gledališki skupini, v kateri je naletel na prijatelja, ki je bil Leva pripravljen poslušati 
o njegovih razmišljanjih, o viziji prihodnosti, kjer se prvič pojavlja razmišljanje o 
vzgoji otrok. Lev se je ponovno zavedel dane obljube samemu sebi in sklenil 
spoštovati Pravila življenja. Nepretrgoma pa je pisal dnevnik. Zapisi so bili osebno 
izpovedni, kritični do sebe in drugih, predvsem pa povsem realni. Namesto študiju 
se je posvetil razglabljanju filozofskih idej. Kritiziral je Descartesov izrek "Mislim, 
torej sem" in ga nadomestil s "Hočem, torej sem". Ob ponovnem spoznanju, da 
hoče biti comme il fant, je prišel na misel o nasprotju med dobrohotnim preprostim 
življenjem in zlohotno civilizacijo. 

Naslednje leto se je vpisal na študij prava. Tudi tuje naletel na težave, ponovno 
pri zgodovini, za katero je trdil, da je zlagana znanost, zbirka bajk in nekoristnih 
podrobnosti, posuta z datumi in lastnimi imeni (Troyat, 1967, I., str. 58). Vrnil se 
je v Jasno Poljano in svojemu najstarejšemu bratu pisal, da bo svoje življenje 
uravnaval po pravilih, med katerimi so tudi pisanje zgodb, učenje bližnjega in 
organizacija življenja na kmetijskem posestvu. 

Leta 1847 so si otroci razdelili Tolstojevo premoženje in Lev je dobil Jasno 
Poljana. Takrat je ugotovil, da mora skupaj s tlačani krepostno živeti: zgodaj 
vstajati, malo in tlačansko jesti, z delom preganjati poželenje in živeti slabše, kot 
more. Ugotovil pa je, da neizobraženi in nepismeni ljudje ne morejo koristno 
gospodariti. Toda šole ni bilo. Grof Lev je živel skupaj s tlačani, kritiziral plemstvo, 
pisal dnevnik in razprave. Na svojem posestvu je leta 1849 odprl šolo, v kateri je 
zbral 22 tlačanskihotrok, da bi jih opismenil. 

Po osemnajstih mesecih je odšel v Moskvo, nato v Peterburg, da bi zaključil 

študij prava. Spet ga je premamilo svetovljansko življenje, kockal je in se obtoževal 
v dnevniku. Iz tega časa so nastala Družbena pravila življenja, v katerih se prvič 

pokaže Tolstojevo pedagoško razmišljanje, ko se je sam pojavil v vlogi učitelja in 
učenca. 

Leta 1851 se je vrnil v Jasno Poljano, ki je bila pod hipoteko. Svak je pomagal 
reševati posestvo, Lev pa se je kot prostovoljec prijavil vvojsko. Ves čas je obžaloval 
ponižnost svojih tlačanov in pisal spise, v katerih je izpostavljal svoj življenjski cilj. 

Dobrota, je pisal, je stvar, ki jo dolguje svojim tlačanom, plemiči pa samo 
lenuharijo. Krimska vojna se je pokazala v vsej razsežnosti, v Levovem dnevniku 
pa so sprotno nastajala opažanja. 

Napisal je tudi Načrt za reformo vojske, kjer pa ni uspel. Lotil se je religije. 
Zavzemal se je sicer za krščansko religijo, toda takšno, ki bi bila očiščena dogem 
in skrivnosti, ki ne bi obljubljala večnega blaženstva, marveč bi ga omogočala na 
zemlji. 

Ves bodoči nauk grofa Tolstoja je zgoščenv odporu, da bi se uklonil cerkvenim 
dogmam, na vrnitvi k prvobitnemu krščanstvu in iskanju materialne sreče in 
moralne popolnosti. 

Ob pomoči družine je leta 1855 zapustil vojsko, se spet vrnil na posestvo, sklenil 
pisateljevati in pomagati kmetom. Leta 1856 je napisal Valeriji v poduk, pisma, za 
katera je menil, da so osnova dopisne šole lepega vedenja. Leta 1857 se je podal na 
potovanje: Pariz (k Turgenjevu), Ženeva, Luzern, Dresden, Berlin, Szczecin, Pe­
terburg. Iz teh potovanj so nastali dnevniški zapisi z ugotovitvami: siromaštvo in 
trpljenje tlačanov je strašno, kar koristi državi, škoduje pa človeštvu; politik je 
izgubljen za čisto misel. Na svojem posestvu se je odločil spoznavati nravstveni svet, 
svet umetnosti inpoezije. Dabi tlačanebolje razumel, je direktno spoznaval njihovo 
delo in življenje. Solo, ki jo je ustanovil leta 1849 injo po osemnajstih mesecih zaprl, 
je ponovno ustanovil leta 1858 in jo imenoval "Solski paradiž". Da bi pa lahko 
uresničil svoje pedagoške zamisli, je pričel izdajati pedagoški časopis, intenzivno 
študirati in se naposled spet odpravil na pot, da bi obiskal različne šole in izdelal 
dokončen koncept svoje pedagoške misli. Obiskal je šole v Berlinu, Leipzigu, 
Dresdenu pa nekatere v Franciji in Italiji. 

Spoznal se je z Diesterwegom in J. Froeblom (nečakom osnovalca otroških 
vrtcev), ki sta Tolstoja uvedla v branje pedagoških tekstov. Za Diesterwega pa je 
Tolstoj napisal, da je tog in brezsrčenpedagog, ki si domišlja, da lahko vodi otroško 
dušo s pravili in predpisi (Troyat, 1967 I., str. 233). Vedno bolj pa se je navduševal 
nad Rousseaujem. Ko je bil star 32 let, se je poročil s petnajst let mlajšo Sonjo. Že 
ob rojstvu prvega otroka se je v Tolstoju pokazalo rousseaujevstvo (Sonja naj sama 
hrani otroka) in želja po odpravi tlačanstva (zakaj ženska iz ljudstva lahko počne 

tisto, za kar grofica Tolstoj sodi, da presega njene moči; motilo ga je, da grofico 
češejo). 


126 127 Pedagoška obzorja (3-4, 1996) 

Tolstoj je ustvaril veliko književnih del. Njegovi opisi življenja imajo tudi 
vrednost etnografskega dokumenta, naj gre za šege kazaškega življenja, za obleke, 
orožje, način lova, pesmi, vedenja; najmanjša podrobnost sega v živo in preseneča 

z natančnostjo. že v Vojni in miru je zapisal: "Človek je ustvarjen za srečo, toda v 
luči lestencev so duše lažnive." Človek, ki v knjigi v največji meri doume smisel 
človeške usode, ni učenjak ali filozof, marveč nepismeni Platon Karatejev. 

Več ko je Tolstoj ustvarjal, več denarja je imel, bolj se je zatekal v revno 
življenje. Jedel je le še hrano, ki so jo jedli kmetje. Beračil je pri bogatih, da bi 
reševal reveže. Kritiziral je cerkev in ji očital stremuštvo, zato ga je ta izobčila. 

Napad na družbo in institucije je pravzaprav tudi njegov zadnji roman Vstajen­
je, v katerem je upodobil iščočega človeka, ki gaje zunanji pretres pripravil do tega, 
da se zave lastne odgovornosti ter skuša pomagati ljudem. 

Lahko bi rekli, da je Tolstoj zadnja leta svojega življenja preživel v stalnem 
konfliktu med lastno vestjo in okolico. Težilo ga je, da pridiga preprostost in 
socialno enakost, sam pa živi v udobju. Njegova žena, kije bila zaskrbljena za usodo 
dvanajstih otrok, ni hotela privoliti v spremembe. Konflikte pa sta povzročalatudi 
Tolstojev sloves in pogosto kar prehuda zagnanost nekaterih njegovih učencev 

(Vladimir G. Čertkov, 1854-1936). Da bi se vsemu temu izognil in začel živeti 
resnično preprosto življenje, je na skrivaj odpotoval s posestva ter med potjo na 
železniški postaji Astopovo 7. novembra 1910 umrl. 

Tolstojeva svobodna šola 

Leta 1849 je Tolstoj na svojem posestvu v Jasni Poljani za krajši čas realiziral 
svojo zamisel o svobodni šoli. Takrat je vabil tlačane, naj svoje otroke, če to seveda 
sami želijo, pošljejo v šolo, če jih hočejo izobraziti. Tolstojevi pogledi na učenje so 
bili za tisti čas hudo nenavadni in so v precejšnji meri izvirali iz njegovega nezau­
panja do civilizacije, ki ji je očital izumetničenost in odtrganost od narave in 
življenja. Ker je obljubljal šolo brez vsakršne fizične kazni, tlačani niso najbolj 
zaupali vanjo. Palica je takrat veljala za edino učinkovito vzgojno sredstvo. Kljub 
temu je zbral 22 učencev. Ker pa je Tolstoj takrat vedel le, da hoče svobodno šolo 
brez fizične kazni in popolno sproščenost med učitelj in učenci, ni pa znal poudariti 
druge vsebine kot opismenjevanja,je šel po znanjevsvet, zato je šola po osemnajstih 
mesecih prenehala delovati. Leta 1858 je odprl "Šolski paradiž", sočasno s šolo pa 
je pričel izdajati pedagoški časopis. V prvi številki je zapisal (Troyat, 1967, I., str. 
233): "Če naj tisti, ki ga poučujemo, razloži, kaj je dobro in kaj ni dobro, potem 
mora imeti pravico do izražanja svojega nezadovoljstva ali pa vsaj do izogibanja 
pouka, ki ga ne zadovoljuje. Priznajmo, da je v pedagogiki samo eno merilo ­
svoboda!" Edini pogoj za učenčev vstop v šolo je bila njegova želja za vključitev v 
razred in prepričanje, da bo šola danes prav tako zabavna, kot je bilavčeraj. Ponudil 

Dr. Majda Pšunder: Šolski paradiž - Tolstojeva svobodna šola 

je opismenjevanje, zemljepis, aritmetiko, zgodovino inverouk. Poleti so šolo zaprli, 
da bi lahko otroci delali na polju in spoznavali naravo. Zaradi bratove bolezni je 
leta 1860 šolo zaprl, svoje življenje pa posvetil svojemu izobraževanju. 

V Berlinu je poslušal predavanja iz zgodovine in obiskoval večerne tečaje za 
delavce, kjer je ugotovil, da bi bil pouk učinkovitejši, če bi bila sproščenost tudi pri 
spraševanju. Ugotovil je tudi, da je v otroških razredih stroga disciplina in surovost 
v kaznovanju. V Dresdenu je opazil, da otroci molijo le za cesarja, da se učijo na 
pamet in da so ustrahovani in otopeli. Učitelji so otroke podrejali prestrogi 
disciplini in tako gojili v njih smisel za pretvarjanje, z učenjem na pamet pa razvijali 
spomin na škodo inteligence. Svoje potovanje je nadaljeval zato, da mu v Rusiji ne 
bi mogel nihče dajati za zgled tistega, kar počno v tujini na področju pedagogike. 
V Bruslju je napisal sestavek o vzgoji in dal tiskati velike tiskane črke, v Jeni pa 
spoznal študenta Kellerja, ki ga je zvabil za učitelja v svojo šolo. 

Leta 1862je šolo ponovno odprl in mnogi prav ta datum postavljajo kot začetek 

Tolstojeve šole. Priprave na otvoritev so potekale nekaj mesecev. Sola je bila v eni 
izmed zgradb posestva v Jasni Poljani. Dva razreda za učence, dva prostora za 
učitelje in delovni kabinet so bili posebno pobarvani, pri vhodu je bil zvonec na vrvi, 
ki je oznanjal samo prihod v prostor pri vhodu. 

Ob vhodu so bile telovadne naprave, v vseh prostorih pa razstavljeni različni 

predmeti, fizikalne naprave, metulji, posušene rastline. Le knjig ni bilo. Osnovno 
pravilo za otroke: Počni kar hočeš, samo da hočeš! Osnovni pogoj za sprejemanje 
učiteljev je bila ljubezen do otrok in sovraštvo do nasilja. 

Učenci so se v šoli začeli zbirati okrog 8. ure. Od 8.30 do 12. ure in od 15. do 
18. ure je trajal pouk. Ta je bil prijateljski klepet odraslega človeka z otroki. Učenci 

so sedeli kjerkoli, na stolih, mizah, omarah, na tleh. Če jim pouk ni bil zanimiv, so 
ga lahko zapustili. Le tiho so morali to opraviti, da ne bi motili drugih pri poslušanju 
ali dejavnosti. Ponujali so jim različne predmete, od slovnice do mizarjenja, od 
grščine do verouka, pa risanje, pisne vaje, telovadba. Enkrat tedensko so odhajali 
v naravo. Učenci, ki so prihajali od daleč, pa so lahko v šoli tudi prespali. 

Tolstojevo navdušenje za Rousseauja se kaže v trditvi: "Človeška narava je 
dobra, grehi so plod civilizacije. Učitelj ne sme dušiti otrok z bremenom znanja, 
ampak mu pomagati, da bo polagoma razvil lastno osebnost." 

Tolstojeva šola je bila brez načrta, brez kazni in brez nagrad. Tolstoj je večkrat 

poudarjal, da utegne kazen ponižati mlado dušo. Učitelj je posredoval znanje, 
učenci so poslušali, spraševali. Pisati so se učili vzajemno, tudi tako, da je učitelj 

najprej pisal po nareku učencev in tako vzbudil interes za branje in pisanje otrok. 
Pomembne dneve so praznovali skupaj, ob tem pa poudarili pomembnost dogodka 
besedno pa tudi s hrano in obleko. Do otrok je bil Tolstoj vedno popustljiv. Toda 
kar je bilo ganljivo pri neomikanih bitjih, ki jih čaka negotova usoda, je bilo 
nesprejemljivo za potomce grofa Leva Tolstoja. Sin Ilja je v spominih zapisal: "Oče 


128 Ped4goška obzorja (3-4, 1996) 

nas nikdar ne kaznuje, toda če me pogleda naravnost v oči, ve, kaj mislim in slabo 
se počutim. Vse naše skrivnosti pozna." (Troyat, 1967, II., str. 218) . 

Za šolo je bilo prepovedano kupovati igrače v trgovinah, ker .ubijajo otroško 
domišljijo. Igrače so nastajale po otroški intuiciji, izdelovali pa so Jih vsi. 

V šoli so imeli nabiralnik, ki je pomenil svojevrstno igro. Enkrat tedensko so 
ga odprli. V njem so se nabrale pesmi, anekdote, želje, karikature, zgodbe, uganke. 
Skupaj so brali, se smejali, reševali in razmišljali. 

Tolstojev "šolskiparadiž" je imelvednoveč učencevinvedn~več somišlje~o~. 

V treh letih je bilo v Jasni Poljani in okoliških vaseh kar takih 1~ šol. Ker.Je b~ 

Tolstoj kar naprej pikerdo oblasti, sije nakopal tudi nekaj n~sprotniko~..c?b n~~goV1 

pisni izjavi: "Civilizacija izprija zdrava bitj~; čepr~v ~mo ~Sl pl?d te CI~~~IJe,~~ 
smemo zastrupljati ljudstva, marveč se v stiku z nJlml tudi saml pre~oditl, . Je vaski 
ovaduh Šipov Tolstoja prijavil, da deluje pr?tiyladno. Z~čela se Je prelska~a,.v 
kateri so aretirali vse učitelje, šole pa zaprli. Ceprav se Je oblast za to pocetje 
Tolstoju opravičila, je opustil pedagoške načrte. Toda le za rajši č~.. V letih }870 ­
1872 je napisal Azbuko in kot je sam za~isal, je bil~ to ~~a n~trad~clonalnasols~a 

knjiga. Kljub nekaterim kritikam soknJ~go pro~ali v mlliJ~~ ~o~lh. Leta 1872 J.e 
spet odprl šolo, tokrat še z večjimi načrti. Hotel Je USt~OV1tl V1sJe so~e: z~ otroke lZ 
ljudstva in jim dati tudi štipendije. Toda ~a p?S~v~ usp~l.. V n~~ s.~~ so po~~g 
žene (pisll;,nje in branje), Tolstoja (aritmet:ika fi grs~a) ucili še uCI!eIJIlZ An~Je, 
Francije, Svice in Rusije. Od takrat naprej pa TolstOJeva svobodna sola obstaja ne 
le v Rusiji, temveč tudi v mnogih evropskih državah. 

Današn,j,a Tolstojeva svobodna šola traja 8-9 let. Uči~:!ji moraJo b}ti širo~o 
izobraženi. Sola nima razredov in predmetnika. Učence 10CIJO le na ze plsmene fi 
še nepismene. Predmetnik nadomesti široka paleta P?nu~~e p'redmet~v, iz ~atere 
učenci izberejo tiste, ki jih zanimajo. Ponudbo moraJ~ uCltelJI ~opolnJeva1! gle~e 
na želje učencev. Učenci pridobijo osnovno izobrazbo fi s~ razviJaJ? v smen svoJ~ 

želja, interesov in sposobnosti. Učenci so izredno svobodni, humam fi dobrohotni. 

LITERATURA 

1.	 Brnčič, V.: Tolstoj in njegova večna zgodovinska epopeja, V: Vojna in mir, Cankarjeva 
založba, Ljubljana, 1977. 

2.	 Tolstoj, L.N.: Vojna in mir, l., II., Cankarjeva založba, Ljubljana, 1977. 
3.	 Tolstoj, L.N.: Die Schule von Jasnaja Poljana. Ziemmermann - Druck, Balve, 1980. 
4.	 Troyat, H.: Tolstojevo življenje, l., II., Državna založba Slovenije, Ljubljana, 1967. 

Dr. Majda Pšunder (1948), docentka zaped4gogiko na Pedagoškifakulteti v Mariboru, raziskovalka,
 
avtorica knjig ter člankov s ped4goškega področja.
 

Naslov: Vesnaverjeva 9, 2000 Maribor, SLO; Telefon: 386 62 63 1657
 

Dr. Ivan Furlan 

Idealen učitelj v domišJjiji in stvarnosti 

Strokovni članek Professionalpaper
 
UDK371.l24
 UDC371.124
 

DESKRIPTORJL' idealni učitelj, dejavniki idealnega
 DESCRIPTORS: ideal (perfect) teacher, factors of 
poučevanja, idealna šola in idealni seminar ideal teaching, ideal school and ideal seminar
 
POVZETEK-Avtorv sestavkupojasnjujepogoje in
 ABSTRACT: In this text the author explains the 
relativnostobstoja idealnega učitelja inpomen zasta­conditions and relativity of being a perfect teacher 
vljanja relevantnih vprašanjkotprvikorak k idealne­and the importance ofasking relevant questions as 
mu učiteljutersvojetezeponazarjazopisom "idealne the first step to perfecting oneselfin order to become 
šole za idealnega Johnnyja" in idealnega seminarja. an ideal teacher. He illustrates his theses with the 

description of "ideal school for idealJohnny" and of 
the ideal seminar. 

Idealen učitelj? Kako si ga zamišljamo? Kot učiteljico ali kot učitelja? Koliko 
starega? Kot mladega, kot človeka srednjih let, kot starejšega oziroma kot mlado, 
starejšo...? Kakšen ali kakšna naj bi bil(a) po izobrazbi in znanju? Kakšne življen­
jske izkušnje naj bi imel oziroma imela? Kakšna prepričanja in stališča? Kakšen 
temperament oziroma značaj? Naj bi bil učitelj oziromaučiteljica živahen sangvinik 
ali počasen in hladen flegmatik? Nemara zlahka vzkipljiv kolerik ali pa mogoče 
bojazljivmelanholik? Kakšen alikakšnabi moral(a) biti po svojemfizičnem videzu? 
In kako zdrav(a)? 

.Da bi dobili odgovore na ta in podobna vprašanja, bi morali vprašanja zastaviti 
tistim, ki takšnega idealnega učitelja potrebujejo in si ga želijo: učencem, njihovim 
staršem, ravnateljem šol, šolskim inšpektorjem in drugim, ki jih zanima šola. 
Takšnih anket so izvedli že veliko in kakšno bi si lahko zamislili tudi sami. Predpo­
stavimo lahko tudi izide takšnega spraševanja. Otroci bi si verjetno zaželeli mlade 
učitelje in učiteljice, po možnosti lepe. Starši bi dali prednost izkušenim učiteljem. 
Šolskim ravnateljem bi najbolje ustrezali učitelji, ki se odlikujejo z delovno in vsako 
drugo disciplino. Šolski inšpektorji bi nemara najbolj cenili učitelje, zvrhane peda­
goškega znanja. In tako naprej in temu podobno. 

Idealnost učitelja torej ocenjujemo po njegovih različnih značilnostih in spo­
sobnostih, kijih žele uporabniki njegovih storitev. Bodo lahko za vse te zainteresi­
rane ljudi idealni učitelji iste osebe? 

Za iste učitelje bi lahko šlo, če bi bile človeške značilnosti in sposobnosti vvisoki 
in pozitivni medsebojni korelaciji. Ali povedano drugače, če bi bili tisti, ki so denimo 


130 131 Pedagoška obzorja (3-4, 1996) 

bolj zdravi, tudi bolj disciplinirani, če bi imeli več izkušenj, bi bili bolje izobraženi 
in bi bile pri njih izraziteje izoblikovane tudi druge zaželene značilnosti. Za 
nekatere učiteljske karakteristike to tudi dejansko drži. Starejši kot so učitelji, več 

izkušenj imajo in bolj so izobraženi. Hkrati pa velja pravilo, da kolikor starejši so, 
toliko bolj peša njihovo zdravje, manj so lepi in mikavni, manj simpatični, pogosto 
pa tudi manj motivirani. Pri tem se izraža negativna korelacija. 

Nekatere lastnosti učiteljev so torej v pozitivni, druge pav negativni medsebojni 
korelaciji. Nekatere pa sploh ne korelirajo, torej niso v medsebojni odvisnosti. 

Iz tega izhaja ugotovitev, da se ljudje ne morejo zediniti o tem, kdo in kakšen 
je idealen učitelj. To pa zlasti zato, ker je treba upoštevati tudi intraindividualne 
razlike, torej različne odnose v okviru sposobnosti vsakega posameznika. Tako se 
lahko kdo odlikuje z zavidanja vredno inteligenco in zaželenimi značilnostmi 

temperamenta, hkrati pa ima napačna stališča in prepričanja. Kdo drug, kije enako 
inteligenten, paje lahko neprijeten zaradi svojega temperamenta (nemaraje izrazit 
kolerik). Nekdo tretji, tudi enako inteligenten, pa utegne biti družbeno nezaželen, 
ker ima nesprejemljiva stališča in prepričanja. Ti trije ljudje so z vidika inteligen­
tnosti enaki, po svojih temperamentih in prepričanjihpa se močno razlikujejo. In 
ni ravno jasno, kateri od njih bi lahko bil idealni učitelj. Po mnenju nekoga bi to 
bila oseba A (tisti prvi), po mnenju koga drugega oseba B, po sodbi koga tretjega 
pa oseba C. To pa pomeni, da je idealen učitelj subjektivna in ne objektivna 
kategorija. Z vidika objektivnosti torej idealnih učiteljev ni. Podobno kot objektiv­
no gledano ni idealnih mož in idealnih žena. Še zlasti pa ni idealnih politikov. 

V subjektivnem smislu, torej zavsakogar od nas posamezno, pa verjetno obstaja 
učiteljica ali učitelj, nemara profesor ali kak drugi mentor, ki ga je mogoče vsaj 
pogojno imeti za idealnega. Zato je vendarle smotrno govoriti o idealnosti. 

Ker je šolstvo ena izmed najbolj množičnih ustanov sodobne družbe, ga je treba 
standardizirati. To poteka z zakoni, predpisi, normami in drugimi akti in posegi v 
prid šolstva, vzgoje in izobraževanja. Tako je zakonsko določeno, pri kateri starosti 
morajo otroci začeti hoditi v šolo, kakšno izobrazbo morajo imeti učitelji, kako 
mora biti šola organizirana in opremljena in podobno. V skladu z vsem tem potem 
načrtujejo tisto najpomembnejše: financiranje šolskih dejavnosti. 

Zakoni in predpisi o šolstvu ne določajo idealov: ne idealnih učencev, ne 
idealnih šol, ne idealnih učiteljev. Z zakoni so v bistvu določeni trajni minimumi, 
kot so: 

o	 Da bi lahko otrok začel hoditi v šolo, mora biti star vsaj (minimum!) 
šest let. . 

o	 Da bi lahko v kakem naselju odprli šolo, mora tam živeti najmanj 
(minimum!) toliko in toliko otrok, starih toliko, da lahko začno hoditi 
v šolo. 

o	 Da bi lahko nekdo bil učitelj, mora imeti vsaj (spet minimum!) konča­
no učiteljsko kadrovsko šolo (fakulteto). 

Dr. Ivan Furlan: Idealen učitelj v domišljiji in stvamosti 

Takšni zakonski minimumi so določeni tudi za šolski uspeh. Tako velja, da zna 
učenec v četrtem razredu osnovne šole zadovoljivo brati, če glasno bere tako hitro, 
kot govori. To pa pomeni prebrati sto dvajset besed na minuto. Učenec ima 
zadovoljivo znanje matematike, če obvlada štiri osnovne matematične operacije s 
celimi in decimalnimi števili itd. 

V šolstvu je seveda mogoče pričakovati več kot le minimalne učne rezultate. In 
v večji ali manjši meri takšne boljše rezultate tudi dosegajo, in sicer povprečne in 
nadpovprečneter celo vrhunske. Posamezne šole imajo ne le minimalno, marveč 

kar dobro in nekatere celo odlično opremo. Učitelji imajo lahko ne le končano 

učiteljsko kadrovsko šolo (akademijo, fakulteto), marveč se utegnejo ponašati še z 
različnimi oblikami dodatne izobrazbe. 

Od minimuma torej zmeraj vodi pot kam višje, k boljšim razmeram in lepšim 
rezultatom. V nekaterih primerih tako dosegajo to, kar imenujemo idealno in 
najbolj zaželeno. 

O tem pa lahko ponazoritve povedoveč kot teoretičnerazlage in pojasnjevanje. 
Ko sem preučevalrazvitost sposobnosti tihegabranja priučencih osnovne šole, sem 
v nekem hrvaškem kraju ugotovil, da je neka učenka šestega razreda brala s 
hitrostjo 650 besed na minuto, pri čemer je prebrano v celoti razumela. Nekje 
drugje sem odkril učenca osmega razreda, ki je pri tihem branju ob popolnem 
razumevanju bral s hitrostjo kar 800 besed na minuto! Takšni učenci so idealni 
bralci in se lahko razvijejo v prave "knjižne molje". To pomeni približevanje 
idealnemu učencu (glede branja). 

Nekaj podobnega je možno ugotoviti tudi med učitelji. Pred 30 leti sem v ZDA 
preučevaltamkajšnje osnovno šolstvo. V neki šoli sem naletel na učitelja, kije imel 
doktorat iz pedagoške psihologije inbi torej lahko bil univerzitetni profesor. Z njim 
je stekel naslednji pogovor: 

"Kako to, da delate kot učitelj v osnovni šoli? Torej za nizko učiteljsko plačo." 

"Nikakor ne, moja plača ni učiteljska, marveč takšna, kot jo prejemajo univer­
zitetni profesorji. Celo višja je od njihove." 

"In kako je to mogoče?" 

"To je zasebna šola. Starši plačajo za svoje otroke šolnino in z njo se šola 
financira. Če naj bi starši sklenili poslati svoje otroke v takšno drago šolo, morajo 
najprej vedeti, dav njej delajoveliko boljši učitelji kotvjavnih osnovnih šolah. Eden 
takšnih učiteljev sem jaz." 

"Toda zakaj poučujete prav v prvem razredu? Zakaj ne raje v sedmem ali 
osmem?" 

"Zato, ker otrokom prav v prvem razredu vgrajujemo temelje pismenosti. 
Usvajanje pismenosti v angleško govorečih državah pa je nekaj docela drugega kot 
kje drugje. Povejte mi, kako vi pišete!" 

"Tako, kakor govorimo." 


132 133 Pedagoška obzorja (3-4, 1996) 

"In kako berete?"
 

"Tako, kakor je napisano."
 

"Saj, saj. V angleščini je to drugače. Besede z istimi glasovi pogO!!to pišemo z
 
drugačnimi črkami. Tako denimo prvi samoglasnik v besedah father (oče) in 
mother (mati) izgovarjamo enako, vendar ga različno pišemo (prvič kot a in drugič 

kot o). Iste črke pa moramo pogosto prebrati z drugačnimi glasovi. Črko o v besedi 
boy (deček) beremo kot o, črko o v besedi son (sin) pa kot kratek a. Zato imamo v 
šoli že od prvega razreda poseben učni predmet, tako imenovani spelling, česar vi 
seveda nimate. Tudi sam sem strokovnjak za spelling (črkovanje, pravilno pisanje 
besed, pravopis) in sem s tega področja tudi doktoriral. Za ta predmet izdelujem 
ustrezne vaje in pripravljam tudi knjigo." 

In takšen je idealni učitelj, vsaj idealen za poučevanje tega anglo-ameriškega 
predmeta. Takoj pa je treba pripomniti, da to idealnost kazi dejstvo, da je tak učitelj 

dražji oziroma - če povemo drugače - je dražja šola, ki ima takšnega učitelja. Za 
takšno šolanje je treba veliko plačati. 

Zato se zastavlja vprašanje, ali je idealni učitelj tisti, ki je drag? Najidealnejši 
bi bil tisti, ki bi bil brezplačen! Kar je problem za nas, navadne ljudi s skromnimi 
gmotnimi mj)žnostmi, pa ni problemzabogate. To dokazuje primer ameriške vdove 
- milijarderke, ki je za svojega sina ustanovila zasebno šolo z najboljšimi možnimi 
učitelji. 

Idealna šola za idealnega Johnyja 

Neka bogata, celo prebogata ameriška vdova, je sklenila svojemu sinu Johnyju 
zagotoviti idealno vzgojo. V ta namen je zaposlila deset idealnih učiteljev, vrhun­
skih strokovnjakov na svojih področjih, in jim dala na razpolago bogato knjižnico, 
učne stroje, računalnike in vse drugo, kar so potrebovali za poučevanje. 

Vendar so se že kar na začetku pojavile težave. Vsak učitelj je za svoje 
poučevanje zahteval toliko časa, da fant potem sploh ne bi imel časa za uživanje 
hrane in spanje, kaj šele za razvedrilo. Idealni učitelji so se po številnih prerekanjih 
in dolgem argumentiranju naposled dogovorili, kdo se bo koliko časa ukvarjal z 
Johnyjem. In šolanje se je začelo. 

Fant je moral zjutraj vstajati ob predpisanem času in to do minute natančno. 

Takoj je odšel na trim stezo, da bi četrt ure tekel. Potem je skočil v svoj plavalni 
bazen in deset minut plaval. Sledil je zajtrk, sestavljen iz izdatnih jedi. Postregla mu 
jih je močna in simpatičnaMarlen, ki jo je Johny čedalje raje videval. Po zajtrku je 
odšelv knjižnico, kjer ga je že čakal prvi učitelj, predviden za ta dan. Johnyje najprej 
poslušal predavanje, potem pa je opravil vaje in reševal naloge. 

Dr. Ivan Furlan: Idealen učitelj v domiJljiji in stvarnosti 

Prvega učitelja je kmalu nadomestil drugi, tega pa tretji in tako po vrsti vse do 
večera. To intenzivno poučevanje so prekinili samo opoldne za kosilo. Obed je 
Johnyju še bolj teknil, ker je lahko opazoval Marlen. 

Po večerji je bil Johny kako uro prost in se je lahko po mili volji sprehajal, 
poslušal glasbo ali klepetal z Marlen. Potem je odšel spat. 

Toda takoj ko je zaspal, so njegovi učitelji vključili magnetofone sposnetimi 
lekcijami za hipnopedijsko učenje. Johny se je torej učil tudi med spanjem. Tako 
so njegovo mladost v celoti izrabili za učenje. Izgubili niso niti sekunde. 

Johny je bil izredno discipliniran. V bistvu je bil idealen učenec, kar je ob 
njegovih desetih idealnih učiteljih tudi razumljivo. Potem pa so se spet pojavile 
težave. Johny je namreč občasno padel v depresijo ali pa je bil žrtev nerazložljivih 
napadov jeze in besa. Ob nekem takšnem napadu je razmetal in razbil polovico 
knjižnice! Njegova mati je poiskala pomoč psihiatra. Le-ta je Johnyja temeljito 
preučil in materi poročal, da njen sin doživlja za zdaj šele lažje živčne pretrese, ker 
živi prenapeto, ker ga tolikšno učenje preveč obremenjuje. Predlagal ji je, da je 
treba Johnyjev režim ublažiti, da morajo pri zahtevah do njegovega sina malce 
popustiti. Stroga mati s tem ni soglašala. Menila je, da je fant močan in da bo vse 
to zlahka zdržal. 

Zatem je učiteljem ukazala, naj nadaljujejo z dosedanjim tempom in po 
dosedanjem režimu, češ da bodo sinove napade besa že prenesli. Če pa bo kaj 
polomil, bodo že popravili, saj ima s čim, konec koncev je dovolj bogata. 

In Johnyjevo intenzivno šolanje se je nadaljevalo. Nekaj časa je kazalo, da bo 
vse dobro. Potem pa se je zgodilo nekaj, kar je podrlo vse vdovine načrte. 

Nekega jutra namrečJohnyja ni bilo ne na trim stezo ne v plavalni bazen ne na 
zajtrk. Nastal je preplah in fanta so začeli iskati. Mater je ob misli, da so ga - spričo 

njenega bogastva - ugrabili, da bi izsilili mastno odkupnino, stisnilo pri srcu. Potem 
pa je nekdo odkril, da je izginila tudi Marlen. Vdovo je to pomirilo in glasno je 
razsojala: "Johny se je torej vrgel po svojem očetu! Tudi njemu so žiroskopi 
ponoreli, ko je naletel na lepo dekle. Oh, Johny, Johny, ti si pravi lopov! Vendar te 
bom ujela. Preveč si še zelen, da bi mi ušel!" 

In je najela nekaj detektivov, da bi pobeglega poiskali. Minil je prvi dan iskanja 
Johnyja in Marlen, toda nič. Minil je drugi dan, spet nič. Tretjega dne je bila vdova 
že močnov skrbeh. Toda zvečerje zazvonil telefon in Johny ji je z odločnim glasom 
sporočil naslednje: "Dobro me poslušaj, mama. Če hočeš, da se vrnem, moraš 
izpolniti moje sledeče zahteve: Vpisati me moraš v navadno šolo, da bi se lahko 
družil z vrstniki. Tiste svoje idealne učitelje odpusti, naženi jih. Ne morem več 

prenašati njihovega pedagoškega terorja. Marlen pa zvišaj plačo, ker mi je poma­
gala bolj kot vseh deset tvojih učiteljev!" 

Vdova je seveda sprejela sinove zahteve, nakar je življenje potekalo po običajni 

poti. 


134 135 Pedagoška obzorja (3-4, 1996) 

Nam pa ostane spoznanje: Srečni smo lahko in dovolj je, če imamo v življenju 
samo enega idealnega učitelja. Če bi jih imeli deset, tega ne bi prenesli. Pod 
tolikšnim bremenom mora kaj počiti. Vsi pa nismo tako srečni kot Johny, da bi nam 
lahko pomagala kaka Marlen. 

Učitelj je lahko idealen krajši ali daljši čas, ne more pa biti idealen ves čas. Zakaj 
je tako in od česa je to odvisno? Od njegovega počutja, zdravstvenega stanja, od 
kakovosti učencev in njihovega odzivanjananj. Lažje je biti idealen učitelj v razredu 
z idealnimi učenci kot v razredu s problematični! 

Kako dolgo bomo idealni učitelji, je odvisno tudi od številnihzunanjih okoliščin, 

pri čemer so lahko nekatere povsem naključne. 

Naj to ponazorim z osebnimi izkušnjami. Če razčlenimo poučevanje, je mogoče 
odkriti nekatere ugodne okoliščine, ki omogočajo, da je delo skoraj idealno: 

o	 Če je učitelj ne le v najboljši miselni, marveč tudi telesni kondiciji, ga 
to obvaruje utrujenosti. 

o	 Pomembna je tudi kondicija učencev, ki so željni izvedeti in doživeti 
kaj novega. 

o	 Odnosi med učiteljem in učenci naj bodo prijateljski, drug drugemu 
naj zaupajo in se medsebojno spoštujejo. 

o	 Pomembno je tudi okolje, v katerem potekajo učne aktivnosti. 
o	 Čustveno dogajanje pri učitelju in učencih mora biti usklajeno s cilji 

pouka. 
o	 In naposled naj bo učitelj za temo poučevanjakompetenten. 

Sklepe, ki jih je mogoče povzeti iz vsega povedanega, bi tu formulirali v obliki 
priporočil učiteljem in vsem drugim, ki poučujejo: 

Učitelji bi ravnali dobro, če bi si občasno zastavili naslednja vprašanja: Sem 
imel(a) kdaj idealnega učitelja? Zakaj mislim, daje bil idealen? Mar zaradi visoke 
strokovnosti, nemara zato, ker je bil inteligenten, mogoče zaradi njegovega prijet­
nega temperamenta ali morda zaradi njegovih prepričanj? Zakaj skratka menim, 
da je bil idealen? 

Sem samCa) idealna učiteljica oziroma idealni učitelj? Če nisem, zakaj nisem? 
Kaj mi manjka, da bi bilea)? Lahko to pomanjkljivost odpravim? Kako? V kakšnem 
času? 

Če nisem idealna ali idealen nasploh (za vse), sem morda idealna/idealen za 
posamezne svoje učence ali vsaj določen čas? Zakaj je to tako? 

Obstaja še eno vprašanje, ki si ga nikar ne zastavite. Glasi se: Se splača biti 
idealna učiteljica oziroma idealen učitelj? 

Če se boste to vprašali, se boste potem vprašali tudi: Ali se splača biti dobra 
žena, dobra mati, dober oče? 

Se splača biti dober človek? Pa saj smo dobri navsezadnje zato, ker delamo tudi 
stvari, ki se ne splačajo! 

Dr. Ivan Furlan: Idealen učitelj v domiJljiji in stvarnosti 

Učiteljica in učitelj, ki si zastavljata takšna vprašanja (razen tistega prvega, 
seveda), sta storila prvi korak pri svojem izpopolnjevanju, nemara tudi prvi korak 
k temu, da postaneta idealna. 

LITERATURA 

Furlan, I.: Psihologija podučavanja, Školska knjiga, Zagreb 1990 

Dr. Ivan Furlan, redniprofesorzapedagoškopsihologijo (vpokoju) na Filozofskifakulteti v Zagrebu. 
Avtor številnih člankov in knjig s področja učenja in poučevanja. 
Naslov: D. Kalea poljana 8, 10000 Zagreb, eRO; Telefon: 385 1 56 02 37 


137 Dr. Zlatka Cugmas 

Vpliv kvalitete otrokovega varstva na otrokov 
razvoj navezanosti na mater 

Pregledni članek Review 

UDC 159.922. 7 UDK159.922. 7 
DESCRlPTORS: child's affection to its mother, sen­
sitive guardian, changing the guardian 

DESKRIPTORJL' naveza1Wst otroka na mater, ob­
čutljiv varuh, zamenjava varuha 

ABSTRACT - Research telJs us that children who 

v svojemprvem letu življenja več urna teden v varstvu 
POVZETEK - Raziskave kažejo, da otroci, ki so bili 

were, during their first year oflife, entrusted to care 

pri tujih osebah, kažejo po prvem letu starosti manj with strangers, for several hours per week, after the 
first year show less appropriate behaviour towards primerno vedenje do matere. Vpsihološki literaturije 

večkrat omenjen laboratorijski postopekpreverjanja their mother. ln psychologicalliterature the process 
ofexaminingthe interaction between the motherandinterakcije med materjo in otrokom, ime1Wvan "tuja 
child is mentioned several times as an "allen situa­situacija". Ta postopekzajema ločitev otroka od ma­
tion". This process includes the separation of thetere inponovno snidenjez njo. Vedenje otroka v "tuji 
child from its mother and the repeated gettogether. situaciji" je odvisno od občutka varnosti, ki ga je 
The behaviourofthe child in such an "allen situatio­otrokrazvil v odnosudo matere, v manjšimeriodraža 
n" depends on the feeling ofsafety, which the child otrokov temperament, sprašujemopa se, v kolikimeri 
was able to develop towards the mother, to a lesser je otrokov stres zaradi materine odsotnosti povezan.
 

tudi s kvaliteto nadomestnega varstva. Na OS1WVI
 degree it reveals the child's temperament, but it is to 
be asked to what extent is the child's stress, due to its pregleda novejše literature ugotavljamo, da."nado­
mother's absence, connected to the quality of themestni varuh'~ ki je do otrokaprijazen, emocwnalno
 

topel in občutljiv za otrokove potrebe ter nanje tudi
 substitute care. on the basis ofrecent literature it can 
be established that agentle, emotionally wann substi­ustremo odgovarja, pomembno zmanjša otrokov 
tute gua-rdian sensitive to the child's needs and re­stres v času materine odsotnosti. 
spondingtothem appropriately, considerablyreduces 
the child's stress during the absence ofthe mother. 

E. Erikson (Musek, 1982) v svoji teoriji psihosocialnega razvoja navaj~, da ta 
poteka v osmih stopnjah. Prva stopnja se imenuje "zaupanj~" ~ traja?d roJstv~ ~o 
prvega leta starosti. Otrok oblikuje svo~ prvi odnos do o~oIJa. Ce ~at1 zadov.olJuJe 

v

otrokove potrebe in mu izkazujenaklonjenost, se ta.pocut.lvarnega lnzad.ovoIJne~a. 
Če pa ga mati zanemarja in mu ne ~~~~ n~onJ~nost1,bo ?trok r~ll temelJ~o 
nezaupanje, ki se lahko v ekstremnI obliki lZ~az~vtudl kot so~aznostali~ce?oo~oIJ~ 
in ljudi v njem. Tudi pojav samo!arstva, avtlst1cnega ~~denJa, para~01dn~. te~e~J, 
depresivnosti in podobnih motenj lahko pogosto r~lozlffio s tem, daJevdozlVlpnJu 
posameznika nezaupanje prevladalo nad zaupanjem. 

Dr. Zlatka Cugmas: Vpliv kvalitete otrokovega varstva na otrokov razvoj... 

Prvo leto otrokovega življenja pa je pomembno tudi za otrokov razvoj naveza­
nosti. Kot navajata avtorja Horvat in Magajna (1987), obstajajo tri stopnje v razvoju 
navezanosti. V kakšnem času otrok preide iz stopnje v stopnjo, je odvisno od 
posameznega otroka, a vsi otroci preidejo te stopnje v istem vrstnem redu. Prva 
stopnja v razvoju navezanosti je stopnja nespecifične navezanosti in traja do 
približno 7. meseca starosti. Otrok je v tem obdobju "navezan" na vse osebe, ki z 
njim prijateljsko ravnajo, ne glede na to, ali so te osebe njemu sorodstveno ali kako 
drugače blizu ali ne. Druga stopnja razvoja navezanosti je specifična navezanost. 
Okoli 7. meseca starosti se otrok močno naveže na osebo, ki ga neguje in ljubkuje. 
Po približno mesecu dni pa se pojavi tudi anksioznost ali celo strah, ki ga otrok 
izraža z jokom ob stiku z neznanimi osebami. Otrok se sprosti šele takrat, ko se 
neznana oseba oddalji. Tretja stopnja v razvoju navezanosti je večkratna ali multi­
pla navezanost. Otrok jo doseže približno v 18. mesecu starosti. Sedaj ni navezan 
le na eno osebo, ampak na več oseb, ki zanj skrbijo oz. se z njim prijazno družijo 
(starši, babice in dedki, brati oz. sestre, vzgojitelji itd.). 

Vloga matere v prvem letu otrokovega življenja je zelo pomembna za otrokov 
socialni in emocionalni razvoj. Danes imajo matere pravico, da po rojstvu otroka 
ostanejo doma in negujejo dojenčka. Vseeno pa se nekatere zaposlijo že pred 
otrokovim prvim letom starosti. Razlogi so različni: morda se prav tedaj pokaže 
možnost zaposlitve, morda jihv to sili finančno stanje, morda se bojijo, da bi zaradi 
odsotnosti trpelo njihovo napredovanje itd. 

Avtorji Barglow, Vaughn in Molitor (1987), Belsky in Braungart (1991) ter 
drugi ugotavljajo, da otroci, katerih matere so se zaposlile že pred otrokovim prvim 
letom starosti, kažejo po prvem letu starosti več negativnega vedenja v odnosu do 
svoje matere kot otroci, katerih matere so v prvem letu otrokovega življenja imele 
osnovno nalogo, da so skrbele za otroka. 

Odnose med materjo in otrokom so v številnih raziskavah preverjali na osnovi 
postopka, imenovanega "tuja situacija". Ta vključuje obisk matere in otroka v 
laboratoriju. Po pogovoru z eksperimentarjem mora mati zapustiti prostor, otrok 
pa ostane sam s tujo osebo. Na osnovi video posnetkov eksperimentatorji opazu­
jejo, kako se mati in otrok poslavljata, kako se obnaša otrok v času materine 
odsotnosti in pri ponovnem snidenju z njo, ko se ta čez nekaj minut ponovno vme 
v laboratorij k otroku. Teorija navezanosti (attachment theory), ki sta jo razvijala 
tako Bowlby kot Ainsworth s sodelavci, navaja, da je otrokovo reagiranje na ločitev 

od matere, odsotnost matere oz. na ponovno snidenje z materjo v nepoznanem 
laboratoriju pri otrokovi starosti od 12 do 18 mesecev pokazatelj občutka varnosti, 
ki ga je otrok razvil v odnosu do matere (Braungart in Stifter, 1991). Logično bi 
bilo sklepati, da imajo otroci, katerih matere so v otrokovem zgodnjem obdobju 
življenja dalj časa odsotne od doma zaradi zaposlitve, manj možnosti za ustrezen 
razvoj občutka varnosti. 

Vseeno pa vse raziskave otrokovega razvoja navezanosti v povezavi z zaposlit­
venim statusom matere niso potrdile te predpostavke. Raziskave avtorjev Crocken­


138 139 Pedagoška obzorja (3-4, 1996) 

berg in Litman (1991) ter Stifter, Coulehan in Fish (1993) so delno pojasnile 
neskladja rezultatov različnih raziskav, saj so pokazale, da zaposlitev matere ni 
neposredno povezana z otrokovim razvojem navezanosti, ampak je pomembno 
predvsem to, kako se mati vede do otroka (ali je občutljiva za otrokove potrebe in 
iniciative ter se nanje tudi ustrezno odziva, ali je vsiljiva in ne upošteva otrokovih 
razvojnih potreb, interesov in zmožnosti). Tovrstno vedenje pa variira v povezavi z 
zaposlitvenim statusom matere, materinimi občutki glede ločenosti od otroka 
zaradi zaposlitve, pa tudi v povezavi z različno stresnimi situacijami. 

Kot opozarjajo avtorji Belsk.y, Rovine in Taylor (1984), Calkins in Fox (1992), 
Fox, Kimmerly in Schafer (1991) ter drugi, so otrokov razvoj navezanosti, otrokov 
stres zaradi materine odsotnosti in materin odnos do otroka v pomembni meri 
odvisni od otrokovega temperamenta. Omenjenim raziskovalcem je eksperimen­
talno uspelo dokazati, da določene mere otrokovega temperamenta napovedujejo 
otrokovo obnašanje pri ločitvi od matere in pri ponovnem snidenju z njo v tujem 
okolju (Cugmas, 1995). 

Sprašujemo se, ali ni otrokovo vedenje v "tuji situaciji", kakor tudi otrokovo 
vedenje in doživljanje v vsakdanjem življenju pri poslavljanju od matere, v času 
ločenosti od matere in pri ponovnem snidenju z materjo, povezano ne le z materi­
nim odnosom do otroka in z otrokovim temperamentom, ampak tudi s kvaliteto 
otrokovega varstva v času materine odsotnosti. V članku predstavljamo rezultate 
nekaterih novejših raziskav, ki lahko pomenijo odgovor na naše vprašanje. 

Gunnar s sodelavci (1992) navaja, da obstaja veliko število študij, v katerih so 
raziskovalci preučevali reakcije opičjih mladičev ob ločitvi od matere. Vendar 
rezultatov teh študij ne moremo brez zadržkov primerjati z rezultati raziskav, v 
katerih so preučevali otrokovo reagiranje na materino odsotnost. Tako je v času 
materine odsotnosti običajno za otroka skrbela nepoznana oseba, medtem ko so 
bile opice same. Vendar so že nekatere raziskave z opicami pokazale, daje okolje 
zelo pomembno pri napovedovanju adrenalinske in vedenjske slike stresa v času 
ločenosti mladiča od matere. Če so bili mladiči v domačem okolju, je bil stres 
pomembno manjši. Tudi situacija, v kateri je mladič imel možnost videti mater, 
čeprav ni imel možnosti za druge kontakte z njo, je zmanjšala adrenalinsko sliko 
stresa. Malo pa je raziskav, v katerih bi se preučevala zveza med socialnim kontek­
stom in stresom zaradi materine odsotnosti pri otrocih. 

Gunnar (1992) je izvedel dva eksperimenta. V njih so sodelovali otroci, stari 9 
mesecev. Zaradi razvoja specifične navezanosti lahko pri tej starosti otrok opazimo 
velik porast v vedenjskih in adrenokortikalnih pokazateljih stresa ob ločitvi od 
matere. Ločenost otroka od matere je trajala 30 minut. Raziskovalci so oblikovali 
dve situaciji. V prvi je bil v času materine odsotnosti vsak otrok posamično s tujo 
osebo, ki je otroka posadila k igračam, nato pa je brala časopis. V interakciji z 
otrokom je bila le v primeru, da je ta postal vznemirjen in ga je bilo potrebno 
potolažiti. V drugi situaciji oz. pogoju je bil v času materine odsotnosti prav tako 
vsak otrok posamično s tujo osebo. Ta je posadila otroka k igračam, nato pa se je 

Dr. Zlatka Cugmas: Vpliv kvalitete otrokovega varstva na otrokov razvoj... 

z njim tudi igrala. Predhodne raziskave so pokazale, da otroci pri tej starosti 
pozitivno reagirajo na tujo osebo ženskega spola, ki je prijazna, se igra z njim, je 
občutljiva in vodljiva, če otrok želi kontrolirati oz. voditi interakcijo. Pričakovano 

je bilo, da bodo otroci v situaciji, v kateri se tuja oseba igra z otrokom, občutili 

manjši stres zaradi ločenosti od matere. Avtorji raziskave pa so dopuščali tudi 
možnost, da otroci, ki se bojijo tujcev in nasploh novosti, v pogoju, ko je prisotna 
"aktivna" tuja oseba (to je oseba, ki se z otrokom igra), občutijo močnejši stres, saj 
ta pogoj vključuje intenzivnejšo socialno interakcijo z odraslo osebo. V raziskavi so 
sodelovali le zdravi otroci iz srednjega družbenega razreda, belci, ki so v vsakdan­
jem življenju le kratek čas preživeli v varstvu pri drugih osebah. Matere so izpolnile 
tudi vprašalnik o značilnostih otrokovega temperamenta. Ta je obsegal vprašanja 
o otrokovem obnašanju na izletu z avtomobilom, vprašanja o otrokovem strahu 
pred novostmi in stresu ob omejitvah. 

Gunnar s sodelavci (1992) je ugotovil, da so se otroci manj primerno obnašali 
v času materine odsotnosti kot v času, ko je bila mati še prisotna. V času materine 
odsotnosti so se otroci, ki so bili s tujo osebo, ki se je z njimi igrala, bolj primerno 
obnašali in so občutili manj stresa kot otroci, ki so bili z osebo, ki jih je le pomirila, 
če je bilo potrebno, sicer pa je bila v odnosu do otroka neaktivna. Rezultati so 
pokazali, da je otrokov stres zaradi materine odsotnosti odvisen od osebe, ki otroka 
varuje v času njene odsotnosti. Otroci so reagirali na materino odsotnost v obeh 
pogojih, a razlika v vedenju otrok v času, ko je bila mati še prisotna, in v pogoju, ko 
Je bila z otrokom aktivna tuja oseba, je bila v tem, da so otroci v času materine 
odsotnosti ob aktivni tuji osebi pokazali manj pozitivnega vedenja, niso pa se 
povečali znaki stresa, kar pomeni, da otroci niso pokazali več negativnega vedenja 
niti se niso povečali fiziološki pokazatelji stresa. 

Pri otroku se lahko pojavi stres v času materine odsotnosti zaradi izgube objekta 
navezanosti in zaradi anksioznosti ali strahu, ki ga povzroči okolje (Gunnar, 1992). 
Ker je oseba, ki se je z otrokom igrala, bila ves čas prijazna in topla, so otroci v tem 
pogoju manj občutili odsotnost matere. Avtorji raziskave menijo, da lahko dobljene 
rezultate bolje razložimo z otrokovo možnostjo kontroliranja okolja kot z otroko­
vim strahom pred novostmi, kot je npr. tuje okolje oz. tuje osebe. Predpostavljajo, 
da so imeli otroci v pogoju, ko je bila z njimi aktivna tuja oseba, več možnosti za 
kontrolo okolja. Ta razlaga je v skladu z ugotovitvami, da kljub temu, da so 
izpostavljeni različnim pogojem nadomestnega varstva (aktivna oz. neaktivna tuja 
oseba), ne obstajajo pomembne razlike v fizioloških in vedenjskih pokazateljih 
~~resa pri tistih otrocih, za katere matere poročajo, da se ne razburjajo preveč, če 

JIm kdo omeji prostor ali akcije oz. jim s tem omeji možnost kontrole okolja. 

Gunnar s sodelavci (1992) je izvedel še en eksperiment. Prvemu je bil v 
marsičem podoben, nekoliko se je razlikovalo le varstvo otroka v času materine 
odsotnosti. V prvem pogoju je bil otrok sam s tujo osebo, ki se je z njim igrala in 
bila z njim prijazna, v drugem pogoju pa so bili s takšno osebo trije otroci istega 
spola. Avtorji so namreč pričakovali, da je skupinsko varstvo za otroke bolj stresno, 


140 141 Pedagoška obzorja (3-4,1996) 

ker nadomestni varuh posameznemu otroku nameni manj individualne pozornosti. 
~rav t~o se la~~ stres poveča, ko otrok sliši drugega otroka jokati oz. opazi, da 
Je vrstnik vzneffi1IJen. 

. ~ezulta~i.drug~ga ek~perim~nta.so p~t.rdili re~ltate ~rvega eksperimenta, saj 
ol bIlo opazIti, da bl se pn otrocIh, ki so bIh posamlcno v casu materine odsotnosti 
z av~ti~n~ tujo ?s~bo, po~em?no p~v~čal .stres v primerjavi s stresom, ki so ga 
dozlvlJah OtroCI v casu, ko Je bIla mati se pnsotna. Vendar so bili avtorji raziskave 
presenečeni, ko so odkrili, da se ta stres ni povečal niti vprimeru, ko so bili sprijazno 
aktivno tujo osebo trije otroci. 

Rezultate bi lahko razložili na več načinov. Verjetno je, da je zmanjšano 
individualno pozornost, katere je bil deležen otrok v pogoju, ko so bili skupaj z 
nadomestnim varuhom trije otroci, kompenzirala prisotnost drugih otrok. Pri tej 
~tar.osti se otroci ne igrajo skupaj, vendar jim je zanimivo, če jih je več. Poleg tega 
Je bIla pozornost nadomestnegavaruha razdeljenavvsakem trenutku navse otroke. 
Otroka, ki je bil vznemirjen, je n.pr. nadomestnivaruh dvignil in ljubkoval, z drugim 
otrokom se je pogovarjal, tretjemu pa je pomagal pri igri. 

Na osnovi rezultatov raziskave Gunnar s sodelavci (1992) sklepa, da je otrokov 
stres zaradi ločitve od matere odvisen predvsem od kvalitete nadomestnega varstva 
in opozarja na pomembno karakteristiko temperamenta, to je stres ob omejitvi. 
Otroci, ki čutijo močan stres ob izgubi kontrole okolja, največ pridobijo, če je njihov 
nadomestni varuh topel in sodeluje z otrokom, saj jim to omogoča večjo kontrolo 
okolja. Situacija ločitve od matere je lahko zelo stresna za otroke ene vrste 
temperamenta, ni pa stresna za otroke, ki imajo drugačen temperament. Prav tako 
se je potrebno zavedati, da čeprav večina otrok ne čuti stresa zaradi materine 
odsotnosti, če je prisotna aktivna prijazna tuja oseba, to ne pomeni, da to velja za 
vsakega otroka. Saj, kot je vpredhodnem tekstu že zapisano, se otroci ne razlikujejo 
le po temperamentu, ampak tudi po kvaliteti odnosov s primarnim objektom 
navezanosti (to je običajno mati), kakor tudi po številu in kvaliteti predhodnih 
izkušenj z ločitvami od matere. 

Že Gunnar s sodelavci (1992) opozarja, da se raziskovalci otrokovega razvoja 
navezanosti omejujejo predvsem na laboratorijske situacije, premalo pa je bilo 
narejenih raziskavvnaravnem okolju. Raziskave avtoricHowes in Hamilton (1992a 
in 1992b) pa so se temu cilju nekoliko približale. 

Howes in Hamilton (1992a in 1992b) opozarjata, da ima predšolski otrok v 
naravnem - nelaboratorijskem okolju običajno multidimenzionalne odnose z ose­
bo, ki zanj skrbi v času odsotnosti staršev. Ta oseba ima funkcijo soigralca, učitelja, 

vodje in varuha. Poleg tega pa otroku zadovoljuje tudi osnovne potrebe, kar 
pomeni, da ga hrani, previja, ga daje spat itd. Dolžna je otroku nuditi fizično in 
čustveno varnost v odsotnosti staršev. 

Avtorici Howes in Hamilton (1992a) sta se vprašali, kako kvaliteta nadome­
stnega varstva vpliva na otrokov razvoj navezanosti na nadomestnega varuha. 

Dr. Zlatka Cugmas: Vpliv kvalitete otrokovega varstva na otrokov razvoj. .. 

Izvedli sta longitudinalno raziskavo. Uporabili sta vprašalnik, imenovan "Atta­
chment O-Set". Vpra~~lnik sestav!jajo trd~tve, ki opi~ujejo otrokovo obnašanje do 
odrasle o.sebe. I~po~~llh so ga razl~kovalcl n.a osnovI opazovanja interakcije med 
otrokom lO vzgoJIteljICO, kakor tudI na osnovI opazovanja interakcije med otrokom 
in materjo v.času, ko mati pripel~e otroka v varstvo oz. ko se ponovno sreča z njim, 
da ga odpelje domov. Na osnovI teh opazovanj so klasificirali otroke v naslednje 
kategorije: "emocionalna varnost" (splošno razpoloženje je veselo otrok se z 
lahko!o po~?laž~, sp~~~ano pozdravi odraslega, je fleksibilen v komu~ikaciji in je 
posl~sen),. ~:o~IbanJe (ne zaveda se spremembe položaja odrasle osebe v prosto­
ru, Olma fIzIcOlh kontaktov z odraslo osebo, ne pričakuje, da bo odrasla oseba 
odgovorna itd.) in "ambivalenca" (otrok od odrasle osebe pričakuje neodgovor­
nost, je zahteven in nepotrpežljiv, zaskrbljen oz. užaloščen, zahteva interakcijo z 
odraslo osebo in pogosto joče). 

Pri 12 mesecih otrokove starosti je bil izveden postopek "tuja situacija". 
Avtorici raziskave sta uporabili tudi lestvico za merjenje intenzivnosti povezanosti 
med otrokom in odraslo osebo. Ta povezanost je bila klasificirana v naslednjih pet 
kategorij: "kategorija 1" (vzgojitelj nudi otroku le rutinsko oskrbo, otroka se 
dotakne le zaradi rutinske oskrbe, ne da bi pri tem besedno odgovarjal otroku), 
"kategorija 2" (vzgojitelj se dotakne otroka ali govori z njim le zaradi disciplinskih 
postopkov, odgovori na neposredne prošnje otroka po pomoči, daje besedna 
navodila), "kategorija 3" (vzgojitelj odgovarja na otrokove prošnje, vendar jih ne 
preseže - razširi), "kategorija 4" (vzgojitelj odgovarja na otrokove prošnje in jih 
razširi) in "kategorija 5" (vzgojitelj nudi otroku intenzivno oskrbo, ki vključuje tudi 
to, da otroka dvigne, ga ljubkuje, mu nudi udobnost, dalj časa komunicira z otrokom 
in se z njim igra). Avtorici raziskave sta uporabili tudi lestvico občutljivosti vzgoji­
telja, ki je vključevala trditve o toplini, pozornosti, ukvarjanju z otrokom, kritizi­
ranju, grožnjah in kaznovanju otroka, nizki stopnji interakcije z otrokom, interesu 
in nadzoru. 

Rezultati raziskave avtoric Howes in Hamilton (1992a) so pokazali, da do­
jenčki, malčki in predšolski otroci izražajo več varnosti v odnosu z materjo kot z 
vzgojiteljem. Otroci, ki so izražali občutek varnosti v odnosu do vzgojiteija, so imeli 
vzgojitelje, ki so manj kritizirali, grozili in kaznovali otroka; bolj so se zanimali za 
otroka, ga nadzorovali, z otrokom so imeli več interakcij in so več odgovarjali na 
otrokove signale. Otroci, ki so se izogibali vzgojitelju, so imeli vzgojitelje, ki so 
pogosteje kritizirali, grozili in kaznovali, manj so se zanimali za otroka in ga 
nadzorovali. Imeli so z otrokom manj interakcij kot vzgojitelji otrok, ki so kazali 
ambivalenten odnos do vzgojitelja. Vzgojitelji otrok, ki so izražali ambivalenten 
odnos do vzgojitelja, so bili ocenjeni kot srednje občutljivi za otrokove potrebe. 

Nekateri avtorji (po Howes in Hamilton, 1992a) menijo, da je kvaliteta otro­
kovega nadomestnega varstva odvisna predvsem od izobraženosti, treniranosti in 
poučenosti nadomestnega varuha o otrokovem razvoju. 


142 143 Pedagoška obzorja (3-4, 1996) 

Avtorici Howes in Hamilton pa sta se zanimali tudi za stabilnost odnosov med 
otrokom in starši oz. med otrokom in vzgojitelji. Proučili sta (glej Howes in 
Hamilton, 1992b) vpliv menjavanja vzgojiteljev na otrokov razvoj navezanosti. 

Veliko raziskav kaže, da so odnosi med materjo in otrokom stabilni od otroko­
vega 12. do 18. meseca starosti. Nekatere študije, ki so vključevale eksperimentalni 
postopek, imenovan "tuja situacija", pa kažejo stabilnost odnosov med materjo in 
otrokom od otrokovega 12. meseca do 6. leta starosti. Ocenjevati stabilnost zvez 
med otrokom in vzgojiteljem pa ni tako enostavno, saj otroci v predšolskem 
obdobju večkrat menjajo vzgojitelja. Avtorici sta izvedli dve raziskavi. V prvi so 
sodelovali otroci, ki so bili že kot dojenčki v varstvu pri tujih osebah. Podatke sta 
avtorici zbirali v času, ko so bili otroci stari 13 do 24 mesecev. Podobno kot odnosi 
do matere so se tudi odnosi do vzgojitelja klasificirali v tri kategorije, in sicer: 
"varnost", "izogibanje" in "ambivalenca". 

Rezultati niso potrdili predvidevanj, da obstaja negativna zveza med številom 
vzgojiteljev, ki so varovali otroka, in občutkom varnosti, ki ga je otrok razvil v 
odnosu do vzgojitelja. Vendar so otroci, ki so menjali vzgojitelja v obdobju od 18. 
do 24. mesecev starosti, manj pogosto izražali občutek varnosti v odnosu do 
vzgojitelja pri drugem letu starosti in pri 30 mesecih starosti kot otroci, ki do 24 
mesecev starosti niso zamenjali vzgojitelja. To pomeni, da do 24 mesecev starosti 
za otrokov razvoj občutka varnosti ni priporočljivo, da menja vzgojitelja. Kasneje, 
po drugem letu otrokove starosti, pa menjavanje vzgojitelja ni negativno vplivalo 
na odnose med otrokom in vzgojiteljem. Odnosi med materjo in otrokom pa so bili 
relativno stabilni in pozitivni kljub temu, da so otroci bili v varstvu pri tujih osebah 
že v prvem letu starosti. 

V drugi raziskavi sta avtorici Howes in Hamilton (1992b) raziskali štiri skupine 
otrok. Dve skupini sta bili v varstvu zunaj doma že pred prvim letom starosti. Prva 
skupina otrok je v varstvu zunaj doma preživela več kot 20 ur, druga pa manj kot 
20 ur na teden. Tretja skupina otrok je vstopila v varstvo zunaj doma pri tretjem 
letu starosti in sicer za poln čas. Četrta skupina otrok pa nikoli ni bila v varstvu 
zunaj doma, ali pa je bila v varstvu le del časa pri štirih letih. Ti otroci so imeli 
matere, ki niso bile zaposlene. Avtorici raziskave sta se vprašali, ali je stabilnost 
odnosov med materjo in otrokom odvisna od otrokovega varstva zunaj doma. 
Odnose med otrokom in materjo so ocenjevali pri 12 mesecih in pri četrtem letu 
otrokove starosti. Pri 12 mesecih otrokove starosti je bil izveden laboratorijski 
postopek, imenovan "tuja situacija", pri štirih letih pa so otroci morali zapustiti 
mater in se dve uri igrati z neznanimi vrstniki v neznanem okolju. Z video kamero 
so raziskovalci snemali obnašanje otroka, ko se je po ločitvi ponovno snidel z 
materjo. Na osnovi obnašanja so bili otroci klasificirani v štiri skupine: v skupino 
"varnost" je bilo klasificiranih 67% otrok, v skupino "izogibanje" 11% otrok, v 
skupino "ambivalenca" 14% otrok in v skupino "drugo" 8% otrok. 

Avtorici Howes in Hamilton (1992b) sta ugotovili, da se otroci, ki so vstopili v 
zunanje varstvo šele pri četrtem letu starosti ali nikoli, počutijo manj varne glede 

Dr. Zlatka Cugmas: Vpliv kvalitete otrokovega varstva na otrokov razvoj... 

na otroke, ki so vstopili v zunanje varstvo pri treh letih oz. kot dojenčki. Te 
ugotovitve so neskladne z rezultati raziskav vpliva materine zaposlitve v zgodnjem 
obdobju otrokovega življenja na otrokov razvoj navezanosti. Večina teh rezultatov 
namreč kaže, da je zaposlitev matere v otrokovem prvem letu starosti negativno 
povezana z otrokovim razvojem občutka varnosti v odnosu do matere. Vendar 
avtorici Howes in Hamilton (1992b) opozarjata, da v njuni raziskavi večina otrok 
kaže ustrezen odnos do matere in do vzgojitelja. Verjetno pa so vplivi družine in 
zunanjega varstva v interakciji. Morda starši, ki imajo težave pri izbiri ustreznega 
nadomestnega varstva za otroka, tudi sami otroku težko nudijo varnost. 

Rezultati raziskave avtoric Howes in Hamilton (1992b) so pokazali, da so 
odnosi med otrokom in materjo stabilni. Starost, pri kateri je otrokvstopil v varstvo 
zunaj doma, ni bila pomembno povezana s stabilnostjo odnosov med materjo in 
otrokom. 

Zanimivo je tudi poročilo o raziskavi, ki sta jo izvedla avtorja Pajič in Praper 
(1995) s slovenskimi prvošolci. V prvi skupini so bili tisti prvošolci, ki so bili do 
svojega tretjega leta starosti deležni le zasebnega varstva (na svojem domu ali na 
domu nadomestnega varuha, morda ob prisotnosti drugih otrok, katerih pa ni bilo 
več kot 5, nadomestni varuh je bil stalen in edini, varstvo pa je trajalo dalj časa), v 
drugi skupini pa so bili tisti prvošolci, ki so že pred svojim tretjim letom začeli 

obiskovati jasli. Citirana avtorja raziskave sta ugotovila, da so se otroci v zasebnem 
varstvu hitreje prilagodili na varstvo zunaj doma kot otroci v jaslih. Otroci v 
zasebnem varstvu so manj obolevali kot otroci v jaslih. 

Sklepamo lahko, da se kvaliteta varstva razlikuje, če primerjamo zasebno in 
jaslično varstvo otrok. Razlika je v številu otrok v skupini, kakor tudi v stalnosti 
prostora in nadomestnega varuha. V jaslih ima otrok, kakor sklepata tudi citirana 
avtorja raziskave, manjše možnosti za razvoj navezanosti na "nadomestni objekt", 
to je na vzgojitelja. Otrok doživlja stiske, ki se lahko odrazijo v prilagajanju na novo 
okolje, v otrokovem zdravstvenem stanju in drugod. Kot trdita Pajič in Praper 
(1995), lahko neprimerna oblika zgodnjega varstva predstavlja eno izmed rizičnih 

komponent otrokovega psihičnega razvoja, katere pomen se določa v soodvisnosti 
z drugimi faktorji, pomembnimi za otrokov razvoj. Avtorja poudarjata, da mora 
biti nadomestni varuh strokovno izobražen in seznanjen s potekom psihičnega 

razvoja otrok, enako ali morda še bolj pomembno pa je, da izraža čustveno toplino 
in ima sposobnost empatije. 

Na osnovi raziskav, predstavljenih v tem članku, lahko ugotovimo, da lahko 
oseba, ki skrbi za otroka v času materine odsotnosti, pomembno zmanjša otrokov 
stres in neprimerno vedenje zaradi materine odsotnosti, če je emocionalno topla, 
prijazna, občutljiva za otrokove potrebe in na le-te tudi ustrezno odgovarja. Torej 
so posledice materine zaposlitve v zgodnjem obdobju otrokovega življenja odvisne 
ne le od odnosa, ki sta ga razvila otrok in mati, in ne le od otrokovega tempera­
menta, ampak tudi od kvalitete nadomestnega varstva oz. od delovanja vseh teh 
dejavnikov hkrati. Ni pomembno, ali nadomestni varuh varuje le enega otroka ali 


144 
145 

Pedagoška obzorja (3-4, 1996) 

manjše število otrok. Starši v Sloveniji se v primeru, da jih razmere silijo v to, da 
otroka že v prvih letih življenja vključijo v zunanje varstvo, pogosto odločajo za 
jaslično varstvo. V jaslih pa je v skupinah običajnopreveč otrok. Pri večjem številu 
otrok pa tudi občutljivvzgojitelj ne more preprečitiotrokovega stresa zaradi ločitve 

od matere. Otrok mora imeti možnosti, da se ustrezno naveže na nadomestnega 
varuha. To pa ni mogoče, če mora nadomestni varuh skrbeti za preveliko število 
otrok, k~kor tudi ne, če otrok prezgodaj ali prepogosto menjava nadomestnega 
varuha. Se vedno pa ostajajo nejasni odgovori na vprašanje o interakcijskem vplivu 
odnosov med otrokom in materjo ter odnosov med otrokom in vzgojiteljem na 
otrokov razvoj navezanosti. Ali razvoj otrokovega občutka varnosti v odnosu do 
matere dajevečmožnosti za ustrezen razvoj odnosov med otrokom in vzgojiteljem? 
In obratno, ali lahko ustrezni odnosi med otrokom in vzgojiteljem kompenzirajo 
neustrezne odnose med otrokom in materjo? Verjetno bi potrebovali več raziskav, 
v katerih bi preučiliomenjeni problem v naravnem okolju. 

LITERATURA 

1.	 Barg1ow, P., Vaughn, B. in Molitor, N.: Effects of matemal absence dne to employment on 
the quality of infant-mother attachment in a low-risk sample, Child Development, 58, 1987, 
945-954. 

2.	 Belsky, J., Braungart, J.M.: Are Insecure-Avoidant Infants with Extensive Day-Care Expe­
rience Less Stressed by and More Independent in the Strange Situation?, Child Development, 
1991, 62, 567-571. 

3.	 Belsky, J., Rovine, M., Taylor, D.: The Pennsylvania infant and family development project: 
III. The origins of individual differences in infant-mother attachment: Matemal and infant 
contributions, Child Development, 55, 1984, 718-728. 

4.	 Braungart, J.M., Stifter, C.A.: Regulation of negative reactivity during the strange situation: 
Temperament and attachment in 12- month-old infants, Infant Behavior and Development, 
14,1991,349-364. 

5.	 Calkins, S.D., Fox, N.A.: TheRelations among InfantTemperament, SecurityofAttachment, 
and Behavioral lnhibition at Twenty-Four Months, Child Development, 63, 1992, 1456-1472. 

6.	 Crockenberg, S., Litman, C.: Effects of Matemal Employment on Matemal and Two-Year­
Old Child Behavior, Child Development, 62, 1991,930-953. 

7.	 Cugmas, Z.: Kaj pogojuje otrokovo obnašanje v "tuji situaciji": otrokov temperament ali 
odnos matere do otroka?, Anthropos, 3-4,1995,168-178. 

8.	 Fox, N.A., Kimmerly, N., Schaffer, W.: Attachment to mother/attachment of father: A 
meta-analysis, Child Development, 62, 1991, 210-225. 

9.	 Gunnar, M.R., Larson, M.e., Hertsgaard, L., Harris, M.L., Brodersen, L.: The Stressfulness 
ofSeparation among Nine-Month- OldInfants: Effects ofSocial ContextVariables and lnfant 
Temperament, Child Development, 1992, 63, 290-303. 

10. Horvat, L., Magajna, L.: Razvojna psihologija, Državna založba Slovenije, 1987, Ljubljana. 
11. Howes, C., Hamilton, e.E.: Children's Relationships with Caregivers: Mothers and Child 

Care Teachers, Child development, 1992a, 63, 859-866. 
12. Howes, C., Hamilton, C.E.: Children's Relationships with Child Care Teachers: Stability and 

Concordance with Parental Attachments, Child Development, 63, 1992b, 867-878. 
13. Musek, J.: Osebnost, Dopisna delavska univerza UNIVERZUM, Ljubljana, 1982. 

Dr. Zlatka Cugmas: Vpliv kvalitete otrokovega varstva na otrokov razvoj... 

14. Rotvejn P~jič, 1:., Praper,. P.: Vpliv različnih oblik zgodnjega varstva otrok na njihov razvojni 
proces, PSIholoska obzoqa, 3, 1995, 37-49. 

15. Stifter, C.A., Coulehan, C.M.! Fish, ~.: Linking Employment to Attachment: The Mediating 
Effects of Matemal Separation Anxiety and Interactive Behavior Child Development 5
1993,1451-1460.	 " , 

Dr. Zlatka Cugmas (1962), docentka za razvojno psihologijo na Pedagoški fakulteti v Mariboru, 
avtorica člankov o razvoju otrokove zaznave samega sebe in o otrokovem razvoju navezanosti. 
Naslov: Vinogradna 10, 63210 Slovenske Konjice, SLO; Telefon: 386 63755623 


Mag. Karmen Kolenc Kolnik 

UnIske značilnosti mladostnikov in 
prostorske predstave, pojmovanje ter 
razumevanje geografskega prostora 

Strokovni članek Professionalpaper 

UDK 372.891 UDC372.891 

DESKRJPTORJI: prostorska predstava, geografsko DESCRIPTORS: spatial images, geographical envi­
okolje, stopnje umskega razvoja otroka, poukgeogra­ ronment, grade of the child's intelleemal develop­
fije ment, geography lessons 

POVZETEK- V člankupredstavljamo nekaterevrste ABSTRACT - In the article We're introducing some 
vplivov na oblikovanje prostorskih predstav v pove­ ofthe influeneesonformingspatial imageseonneeted 
zavi z umskimi značilnostmi otrok, ki omogočajo with ehildren's inte/leemal eharaeteristics, which en­
poznavanje terrazumevanjerazličnihprostorskih ka­ able the aequaintanee with and the understanding of 
tegorij v okviru pouka geografije. different spatial eategories within geography lessons. 

Uvod 

Med dejavnike, ki vplivajo na mladostnikove predstave, pojmovanje in razume­
vanje geografskega prostora, prištevamo osebnostne lastnosti in značilnosti posa­
meznika, starše, sorodnike, sošolce in prijatelje kot vpliv primarnih in referenčnih 

skupin, šolo oz. učitelje kot posrednike znanja, množična komunikacijska sredstva 
kot vir informacij ter širšo družbeno skupnost (narod, država) kot ustvarjalke 
družbenega sistema. 

Težko je v celotnem okviru klasifikacije naštetih dejavnikov oceniti kvalitetni 
deležvpliva geografije kot znanstvene discipline in še ožje geografskegapoučevanja 

na učenčevo prostorsko predstavo. Veliko lažje je to narediti s količinskimi poka­
zatelji, kot npr. številom šolskih ur, namenjenih tem vsebinam ali pa s številom in 
vrstami učnih ciljev ali pa morda s številom šolskih publikacij na izbrano temo. 

Pouk geografije ima do neke mere "vezane roke", saj sam neposredno ne 
raziskuje geografskih pojavov, ampak didaktično odbira in metodično posreduje 
znanstveno geografske ugotovitve, spoznanja, način mišljenja in metode dela, pa 
še to ne v celoti, temveč le toliko, kolikor se prilagajajo danim učno-vzgojnimciljem, 
izbranim učnim vsebinam in značilnostimšolske populacije. 

Mag. Karmen Kolenc Kolnik: Umske značilnosti mladostnikov in prostorske predstave... 147 

Veljalo bi se vprašati, kaj pričakuje družba od geografov in pedagogov v zvezi 
z oblikovanjem strokovnih stališč in vrednotenjem geografskega prostora. 

Pojmovanje prostora 

Proces spoznavanja prostora, od konkretnih primerov do abstraktne stopnje 
pojmovanja, proučujejo strokovnjaki različnih znanstvenih področij: geografi, so­
ciologi, psihologi, pedagogi, arhitekti, krajinarji, urbanisti itd. Proučevanjeprostora 
je tako že dolgo interdisciplinarno področje. 

Geografi se zavedajo zelo velikega pomena pravilnega oblikovanja geografskih 
prostorskih predstav. Strinjajo se s tem, da je prostorsko usmerjeno mišljenje bistvo 
in nujnost pri slehernem geografskem pojavu, zlasti še v regionalno geografskem 
proučevanju,kjer v prostorskem sklopu odkrivamo dominantne naravne in družbe­
ne faktorje v njihovem součinkovanjuin kompleksnosti. 

Geografsko okolje označuje tisto materialno in prostorsko stvarnost, ki jo 
sestavljajo na eni strani naravne lastnosti zemeljskega površja (naravno okolje), po 
drugi strani pa družba, kije to naravno okolje ponekod bolj, drugod manj bistveno 
preoblikovala. Z geografskim okoljem želimo potemtakem označititisti materialni 
svet, v katerem živi in deluje že več tisočletij človeška družba (Vrišer, 1987). 

Načini geografskega mišljenja nakazujejo usmeritev oz. smeri prostorsko ak­
tivnih procesov, pri čemer njihov didaktični transfer ni tako enostaven. Odvisen je 
tudi od strukture geografskega pojava oziroma fenomena, njegove vsebine in 
kompleksnosti (Ilešič, 1979). 

Geografi torej definirajo geografsko okolje kot "prostor in pokrajino, ki so jo 
ustvarili naravni in družbeni procesi" (Geografija, 1977, str. 152). Geografija je bila 
v tem pogledu razumljena kot znanost prostorskih "odnosov". V soodvisnosti in 
součinkovanju ustvarjajo glede na posebnosti v različnih prostorskih področjih 

konkretno prostorsko povezanost oz. konkretno lokaliteto (Zgonik, 1989). 

Potrebno je opozoriti še na novejša, sociološko in psihološko širša gledanja 
geografov na razmerje med realnim in abstraktnim oz. med dejanskim in navidez­
nim v prostoru. Beilly (1993, str. 247) to poimenuje prostorska navideznost (spatial 
imaginaty). Mnenja je, da znanost ne more biti ločena od bivanjske prakse z vsemi 
njenimi učinkiin emotivnimividiki. Geografnaj bi, po njegovem, poleg znanstvenih 
opazovanj konkretnih prostorov nujno razumel tudi subtilnost in kompleksnost 
skritih, časovno spreminjajočihpovezav med ljudmi in njihovim življenjskim okol­
jem ter s tem povezanim vrednotenjem tega prostora. 

"Ljudje so geografski dejavnik; pokrajine so njihov življenjski prostor. Vse 
prostorske povezave so medsebojno prepletene v zavozlano verigo, ki povezuje 


148 Pedagoška obzorja (3-4, 1996) 

naše osebne občutke, združene spomine in simbole. Ni ene same vizije prostora." 
(Beilly, 1993, str. 247) 

Omeniti je potrebno še eno izhodiščegledanja na prostorsko percepcijo, to sta 
dimenzija časa in relacije absolutnega, relativnega in navideznega v prostoru. Gre 
za posameznikovo individualno, relativno dojemanje spleta časa in prostora na 
osnovi realnosti in navideznosti. Posameznikovo bivanje v nekem prostoru je 
časovno omejeno in s tega procesnega vidika je njegovo dojemanje prostora 
omejeno. 

Posledica takšnega zaznavanja informacij o prostoru in nato miselno dojemanje 
tega prostora je oblikovanje osebnih mentalnih zemljevidov in mentalnih prosto­
rov, ki jih posameznik nenehno dopolnjuje in preoblikuje z novimi informacijami 
in izkušnjami (Bailly, 1993, str. 249). 

Spoznavanje prostora in okolja se po mnenju okolskih psihologov začenja s 
prepoznavanjem ustreznih vidikov njegovega zunanjega stanja (Polič, 1980) in to 
najprej na konkretnem primeru spoznavanja posameznikovega življenjskega pro­
stora. Poimenuje ga okolje in ga pojmuje kot posameznikovprostoraktivnosti. 

Tudi v geografski literaturi (Mayhew, Penny, 1992, str. 2) najdemo termin 
action space (the area in wbich an individual moves and makes decisions about bis 
or her life, including for example, shopping, studying or working; the set of places 
ofwhich an individual is aware), ki definira prostorsko dimenzijo, v kateri se odvija 
posameznikovo vsakdanje življenje kot prostor aktivnosti. 

G. Miller (1975) razlikuje "zaznavni" in "pojmovni" prostor. Zaznavni prostor 
je okvirni izvor podatkov za vse, kar vidimo, slišimo ati česar se dotikamo v našem 
vsakodnevnem življenju. Pojmovni prostor pa je širša slika sveta, ki ni neposredno 
zaznan v celoti, pač pa se počasi oblikuje z izkušnjo, s povezovanjem manjših 
predelov v večje, s postavljanjem vprašanj, s proučevanj~m ~emljevid~v. Ob~ 
prostora pa sta tesno prepletena in se odražata v posameznikoVI prostorski kogm­
ciji. 

Kognitivni zemljevidi so zelo pomembni pri razvijanju geografskega izkustva in 
doživljaju okolja, saj odražajo tako percepcijo, reprezentacijo, kot posameznikovo 
kognicijo naučenega (Catling, 1978). Oblikovanje kogniti~ih shem je nuj~a sesta­
vina vsake percepcije in konceptualizacije občutkov. I<..ogmt1vne sheme objektovso 
temeljne oblike generalizacije izkustev o le-teh. 

Umske značilnosti mladostnikov in prostorske predstave 
pri pouku geografije 

J. Piaget v svoji klasifikaciji stopenj umskega razvoja otroka (Piaget, Inhelder, 
1978) primerja psihični razvoj otroka s prehodom organizma iz relativno manjše v 

Mag. KfJrrnen Kolenc Kolnik: Umske značilnosti mladostnikov in prostorske predstave... 149 

večjo uravnoteženost, pri čemer se le-ta lahko ponovno poruši ob dotoku novih 
informacij in razvoj poteka v dialektični spirati naprej. Obenem pa poudarja, da 
konec rasti telesa (fizična rast) ne pomeni nujno tudi konec duševnega zorenja. 
Sicer pa ga, bolj kot vsebina znanja, zanima pot, po kateri otrok usvaja to znanje 
(Labinowicz, 1989, str. 41). 

Obstoja šest razvojnih stadijev mentalne dejavnosti oz. obdobij, ki označujejo 

pojavljanje značilnih struktur. Prvi trije razvojni stadiji časovno odgovarjajo obdob­
ju od rojstva do starosti enega leta in pol oziroma dveh let. 

Stadij intuitivne (nagonske) inteligentnosti, spontanih osebnostnih občutij in 
socialne podrejenosti odraslim, je označen tudi kot drugo obdobje zgodnjega 
otroštva od dveh do sedmih let. Ti štirje stadiji se odvijajo pred otrokovim vstopom 
v šolo in jih zato na tem mestu ne bi posebej razčlenjevati. 

Zato pa je za nas pomemben stadij konkretnih intelektualnih operacij (začetek 

logike) in moralnih ter socialnih občutenj za sodelovanje, ki zajema obdobje od 
sedmega do enajstega leta. 

Osnovni didaktični koncept pouka geografije na razredni stopnji (SND in SD) 
temelji predvsem na zaznavnem prostoru in učenčevih osebnih izkušnjah ter na 
spoznanju, da so sposobni konkretnih miselnih operacij. 

Po izkušnjah na nižji stopnji osnovne šole naj bi se takšen spoznavni proces 
odvijal v konkretnem domačem prostoru postopoma in v določenem zaporedju. 
Vprašanja, ki se otrokom pri geografskem odkrivanju najprej porajajo, so vprašanja 
nižjega nivoja, ki opredeljujejo razumevanje in znanje: kje, koliko, kakšen. 

Od sedmega do devetega leta tako še prevladujejo nazorne, konkretne, indivi­
dualne in žive predstave, vendar še precej nepopolne in nejasne. Otrok še nima 
dovolj izkušenj. Prostorske predstave (tako kot tudi ostale) šele pridobivajo med 
šolanjem. V otrokovi zavesti se mora z vsako novo informacijo njegova prvotna 
razlaga dopolniti, preoblikovati in na novo organizirati. 

Tait (1994) v svoji raziskavi o geografskih pojmih in razlikah o prostorskih 
predstavah otrok (starost 9-10 let) pri uvajanju v geografijo ugotavlja določene 

skupne značilnostiotrok pri oblikovanju kognitivnih zemljevidov. Pri lokaciji pred­
metov v prostoru otroci izpostavljajo najbližje objekte kot največje in imajo v večini 

težave s perspektivo (spredaj, zadaj oz. večje, manjše). Pri skiciranju večjih površin 
se "postavijo" v opazovalnico na višini in rišejo opazovane objekte v delni t10risni 
perspektivi. Med najpogosteje uporabljene elemente mentalnih kart pri otrocih v 
tej starostni skupini pa uvršča različne vzorce črt, smeri, vozlišč in orientacijskih 
točk. Otroci tudi zelo pogosto označujejo meje opazovanega prostora oz. svoje 
skice in lastno pozicijo v tem prostoru (Tait, 1994, str. 210). 

V tujini so bile opravljene tudi mnoge psihološko-geografske raziskave o tem, 
kako si otroci na različnih stopnjah umskega razvoja predstavljajo prostorske 
pojave, procese in probleme. R.M. Downs, L.S. Liben (1991), M. Robertson (1993), 
H. Gardner (1989) in drugi navajajo, da imajo otroci svojo razlago sveta in 


Mag. Karmen Kalene Kolnik' Umske značilnosti mladostnikov in prostorskepredstave... 151Pedagoška obzorja (3-4, 1996) 150 

prostorskih odnosov mnogo prej, preden se srečajo s šolsko razlago le-teh. To so 
intuitivne predstave oz. koncepcije, ki izhajajo iz njihovih neposrednih izkušenj z 
okoljem. Pri tem se raziskovalci strinjajo s Piagetom, da je senzomotoričnorazu­
mevanje prostora del splošnega dozorevanja. K temu pa dodajajo še zanimive 
eksperimentalne ugotovitve, ki kažejo na to, da se otroci lahko prav dobro znajdejo 
v okolici, čeprav tega niso sposobni demonstrirati z ustrezno narisano skico ali pa 
ta prostor besedno ustrezno opisati (Gardner, 1989). Do enakih ugotovitev sta 
predhodno prišla tudi J. Towlet in D. Price (1984), ko sta eksperimentalno 
proučevala prostorske predstave pri kanadskih osnovnošolcih. Iz tega lahko skle­
pamo, da se otrokovo prostorsko razumevanje do neke stopnje razvije relativno 
hitro in da imajo pogosto lahko težave le pri izražanju tega razumevanja preko 
drugih sposobnosti in veščin (besedni zaklad, pismenost itd.). 

Stadij abstraktnih intelektualnih operacij oblikovanja osebnosti in intelektualne­
ga vključevanja v svet odraslih (adolescenca), ki vključuje otrokovo prostorsko 
sprejemanje abstraktnih pojmov, naravnih in družbenih procesov in različnihpro­
storskih zakonitosti, pa je najzahtevnejši. Te sestavine prične otrok dojemati in 
postopno tudi razumevati šele na predmetni osnovnošolski stopnji, nekje med 
enajstim in petnajstim letom. 

Miselni razvoj adolescenta se razlikuje od otrokovega. Izhaja iz osnovnega 
obeležja adolescenta - vključevanje posameznika v svet odraslih. Zato Piaget 
razlikuje med adolescentom in pubertetnikom (vključevanjemladostnikov v svet 
odraslih se v svetu močno razlikuje glede na čas vstopa). V predhodnem stadiju (od 
7. do 12. leta) otrok operira s konkretnostmi (logika dejstev), adolescent pa gradi 
korak za korakom že formalno logiko - izvaja generalizacije, eksperimentira. Gradi 
že lastne sisteme, npr. sistem vrednotenja, izdeluje lastne teorije, izbira si ideale. 

Predstave so bolj objektivne in nimajo več take pestrosti in barvitosti, kot jih 
imajo v otroštvu. Pri tem so lahko razlike v letih, kdaj je kakšen posameznik 
sposoben razmišljati na določeni mentalni stopnji razvoja, precejšnje, tudi leto ali 
dve znotraj iste generacije. Delno so povezane tudi z naglim razvojem osnovnih 
sposobnosti v obdobju zgodnjega mladostništva. 

Pri mladostniku se v tem obdobju naglo povečujejo njegove socialne izkušnje, 
saj je praviloma v stiku z bistveno večjim številom ljudi kot otrok. Enako velja za 
množenje njegovih prostorskih izkušenj, veliko več "sveta" je že videl in osebno 
podoživel, njegova prostorska mobilnost se poveča (šolanje v drugem kraju, ra­
zlične interesne dejavnosti itd.). 

Ker je v stiku z večjim številom različnih ljudi, mu mnogi od njih zavedno ali 
nevede posredujejo svoja stališča, prepričanja, vrednote, poglede itd in tako mla­
dostnik razpolaga z bistveno bogatejšim "materialom" informacij in izkušenj kot 
otrok (Zupančič,Justin, 1991). 

Med novejšimi teorijami inteligentnosti velja omeniti še delo H. Gardnerja 
(1989). Le-ta ugotavlja, da na razvoj posameznih inteligentnosti pomembno vpli­

vajo tudi različni izobra~evalni procesi, značilni za posamezna kulturna okolja 
(Pergar Kuščer, 1993). Ceprav v vsakodnevnem življenju delujejo inteligentnosti 
povezano (Gardner definira sedem različnihinteligentnosti), lahko zvidika umskih 
značilnosti mladostnikov in razvoja prostorskih predstav izdvojimo predvsem pro­
storsko in intrapersonalno inteligentnost. 

Intrapersonalna inteligentnost je pomembna za razumevanje sebe in za razvijan­
je občutkalastne identitete, torej vpliva na vrednotenje osebne prostorske pripad­
nosti. Prostorska inteligentnost pa je povezana z vizualizacijo, torej z opazovanjem 
zunanjega sveta. Ne moremo pa tega v celoti posploševati kot vizualno-specialno 
inteligentnost, saj določene prostorske spretnosti razvijejo tudi slepi. 

Brez dyoma pa velja ugotovitev, da je prostorska inteligentnost razvita pri vseh 
kulturah. Se zlasti intenzivno v tistih okoljih, kjer so ljudje tudi eksistenčnoodvisni 
od nje, npr. mornarji, lovci. 

Zaključek 

Človek tako v svojem vsakodnevnem zasebnem življenju kot pri izobraževanju 
in poklicnem udejstvovanju neprestano oblikuje vrsto različnih prostorskih zaznav 
in predstav. V vsakdanjem življenju pa največkrat, ko govorimo o prostorskih 
spoznanjih, mislimo prvenstveno na spoznanja, ki se usvajajo na konkretnem 
domačemprostoru. 

Kako bo to mnogostransko prepletenost prostorskih dejavnikovv domači regiji 
dojemal in sprejemal otrok, je odvisno od mnogih dejavnikov: starosti, spola, 
izobrazbe, družbenih in socialnih razmer. 

Množica različnih informacij o prostoru predstavlja osnovo za otrokovo zazna­
vanje, dojemanje in istovetenje z domačo regijo. Starši, prijatelji, šola, sorodniki, 
mediji, različne interesne aktivnosti itd. pa dopolnjujejo njegovo informacijsko 
osnovo. Osebnostne sheme določajo način izbiranja in vrednotenja informacij ali 
še bolj natančno: sheme določajo, kaj imamo za realno v svetu. Zaradi njih naše 
z~nave in ocene presegajo obseg danih informacij. Vsak posameznik te informa­
CIJe v osebnem procesu zaznavanja in kognitivnega mišljenja izbira glede na svoje 
sposobnosti, znanje in vrednote. 

LITERATURA 

1.	 Baill~, A.S. (1993). Spatial Imaginary and Geography: A Plea for the Geography of Repre­
setatlOns. GeoJournal, Vol. 31, No. 3, pp 247-250. Kluwer Academic Publishers. 

2.	 Catling, S. (1978). The Child's spatial conception and geographic education. Journal of 
Geography, No. 77, pp 24-28. 


152 Pedagoška obzorja (3-4, 1996) 

3.	 Downs, R.M., Lynn, S.L. (1991). The Developement ofExpertise in Geography: A Cognitive 
- DevelopmentalApproach to Geographic Education. Annals ofthe Association ofAmerican 
Geographers, Vol. 81, No. 2, pp 304-327. 

4.	 Gardner, H., (1989). Frames ofMind: The Theory ofMultiple Intelligences. Basic Books Inc. 
Publicers. New York. 

5.	 ilešič, S., (1979). Pogledi na geografijo: O pojmu resničnegageografskega ozemlja. Ljubljana. 
6.	 Labinowicz, E., (1989). Izvirni Piaget: mišljenje - učenje - poučevanje. Državna založba 

Slovenije. Ljubljana. 
7.	 Mlinar, Z., (1990). Prostor in sociologija. Družboslovne razprave, letnik 7, št. 10, str. 3-12. 

Ljubljana. . 
8.	 Pergar Kuščer, M. (1993). Teorija mnogoterih inteligentnosti in možnosti njene vključitve v 

izobraževalni proces. Sodobna pedagogika, letnik 44, št. 1-2, str. 38-55. Ljubljana. 
9.	 Robertson, M. (1994). The Influence of Places on Adolescents Thinking: A Methodological 

Problem. Europe and the World in Geographical Education. Papers of the IGU Commission 
Geographical Education. Geographiedidaktische Forschungen, Band 25, S. 407- 417. 
Niimberg. 

10. Tait, N.C. (1994). Perceptual differences ofgeographical concepts byschool children; Europe 
and the World in Geographical Education. Papers of the IGU Commission Geographical 
Education. Geographiedidaktische Forschungen, Band 25, S. 207-210. Niimberg. 

11. Towler, J., Price, D. (1984). Concepts of Children: Canada. Ontario press. 
12. Vrišer, I. (1987). Uvod v geografijo, peta izdaja, Filozofska fakulteta. Oddelek za geografijo. 

Ljubljana. 
13. Zgonik,	 M. (1989). Psihološko - pedagoške miselne osnove in vzpodbude za geografska 

prostorska spoznanja učencev.Sodobna pedagogika, letnik 40, št. 3-4. str. 193-198. Ljubljana. 
14. Zupančič, M., Justin, J. (1991). Otrok, pravila, vrednote. Didakta, Radovljica. 

Mag. Karmen Kolenc Kolnik (1957), asistentka za didaktiko geografije na Pedagoški fakulteti v 

Mariboru.
 
Naslov: Milčinskega13, 3000 Celje, SLO; Telefon: 3866336506
 

Mitja Koštomaj 

Vloga in pomen izobraževalne tehnologije pri 
pouku tehnične vzgoje na razredni stopnji 

Strokovni članek	 Professionalpaper 

UDK372.862:371.68	 UDC 372.862:371.68 

DESKRIPTORJI - medij, izobraževanje, možgan~ DESCRIPTORS: media, education, brains, compu­
računalnik, multimedija, motivacija, znanje, prido­ter, multimedia, motivation, knowledge, acquiring 
bivanjepredstav in pojmov ideas and notions 

POVZETEK' Avtor obravnava področje učnih me­ABSTRACT- The author discusses the area ofedu­
dijev in značilnosti terprednosti multimedijskih izo­cational media and the characteristics and advanta­
braževalnih aplikacij. Vempiričnem delupredstavlja ges of multimedia educational applications. In the 
rezultate raziskave, kjer primerja pouk s pomočjo empiricalpart he introduces research results, where 
novega medija in klasičen način poučevanja v 3. he compares education using new media and the 
razredu osnovnešolepri tehničnivzgoji. Raziskavaje traditional way of teaching in the third grade ofpri­
pokazala, da so učni rezultati boljši pri vseh učnih mary schoo~ within the subject of Tehnical educa­
kategorijah (motivacija, znanje, pridobivanje pred­tion. The research revealed that the learning results 
stav, prikazovanjepotekov in dogodkov, sprejemanje were better in all categories (motivation, knowledge, 
inobvladovanje računalnika), razenpripridobivanju acquiring ideas, demonstratingprocesses and events, 
novih pojmov. adopting and mastering the computer), with the ex­

ception ofacquiring new notions. 

Mediji in izobraževanje 

Skozi zgodovino so v učno vzgojnem procesu uporabljali veliko število razno­
vrstnih pripomočkov iz istega vzroka, kot jih uporabljamo danes: zaradi večje 

nazornosti, približanja predstav učenčevi percepciji ipd. Najstarejši pripomoček te 
vrste je tabla, v izobraževalni proces pa so vključevali tudi druga pomagala, ki so 
jih uporabljali v gospodarstvu, kmetijstvu, mornarici, vojski (razna računala, navi­
gacijske naprave). 

Industrijska revolucija je prinesla iznajdba in razvoj novih tehnologij, kar je 
imelo za posledico pojav velikega števila novih tehničnih naprav, tako avditivnih 
(fonograf, gramofon, magnetofon), vizualnih (fotografski aparat, nove tiskarske 
tehnike) kot tudi avdio-vizualnih (film, magnetoskop). 

Njihove prednosti so kmalu po odkritju začeli izkoriščati tudi učitelji in jih 
počasi vključevati v izobraževalni proces. Vzporedno s tem se je pokazala tudi 


154 Pedagoška obzorja (3-4, 1996) 

potreba po pedagoških raziskavah, ki bi osvetlile to področje. Le-te so vključevale 

tako tehnično kot tudi metodično-didaktičnoplat novih tehničnih medijev. 

V tovrstni literaturi najdemo ugotovitve, da razprave o didaktični funkciji 
tehničnih medijev vsebujejo vsaj dva skupna elementa: 

o	 tehnično komponento medija ter učinkovitostv smislu posredovanja 
informacij, vključujoč element nazornosti, ki je cilj, in 

o	 didaktično komponento medija ter posledico funkcioniranja tehnične­
ga medija kot učnega medija (Blažič, 1994, str. 380). 

Didaktična komponenta medija 

Poudariti moramo, da v zvezi z učinkovitostjo medija najpogosteje omenjamo 
proces racionalizacije in ekonomizacije, spodbujanje učenčeve aktivnosti, dvigo­
vanje interesa učencev za delo ipd. 

Ena izmed osnovnih pobud za uvajanje medijev v učni proces je racionalizacija 
pouka in učenja, predvsem pa večja učinkovitost pri uresničevanju učnih ciljev. 
Uporaba učnih medijev pa lahko zelo prispeva k vsestranskemu aktiviranju učen­
cev, saj je nujen prehod od pretežnega posredovanja dejstev k razvijanju mišljenja 
in od pretežnega poučevanjak samostojnemu učenju. 

Kljub pomanjkljivosti dosedanjih raziskav rezultate le-teh lahko posplošimo in 
strnemo v skupno ugotovitev, da "kvalitetno načrtovana kombinirana uporaba 
različnihmedijev v funkciji posredovalca prinaša boljše učne rezultate kot uporaba 
enega samega" (Blažič, 1993, str. 24). 

Zakaj je tako, nam postane jasno, če si pogledamo strukturo možganov. 
Možganska skorja je razdeljena na dve polovici. Leva stran deluje bolj linearno, 
analitično in je bolj povezana z verbalnimi sposobnostmi in logičnim mišljenjem, 
desna stran pa deluje bolj simultano, sintetično in je bolj povezana s prostorskimi 
sposobnostmi in ustvarjalnim mišljenjem (Russell, 1987). 

Tako uporaba različnih medijev v izobraževalni proces vključuje obe polovici 
možganske skorje. Rezultat tega je poleg boljših učnih rezultatov tudi bolj ustvar­
jalen pouk. 

Do istih ugotovitev prihaja tudi Morano (Morano, 1994, str. 38), ko opisuje 
prednosti učenja z videom. Po njegovem je ena večjih prednosti takega učenja ta, 
da omogočacelostno učenje. Video svoja sporočila oddaja na tri načine: verbalno, 
vizualno in skozi čustva. Tako sta v sprejemanje dražlj ajevvključeni obe možganski 
polovici. 

Rezultati raziskav Neuwirtha, Kauferja in Greenoa nam kažejo, kako medij 
učencu pomaga k boljšemu razumevanju. Avtorji poudarjajo, da medij učencu 

pomaga pri dekodiranju informacije z bogastvom sistemov simbolov, kijih upora­
bljajo različni mediji. Medij konkretizira prezentacijo abstraktnega koncepta in 

Mitja Koštomaj: Vloga in pomen izobraževalne tehnologijepripouku tehnične vzgoje... 155 

tako učencu pomaga vključevati nove koncepte v že osvojeno znanje, pri tem pa 
razvija kompleksnejše mentalne modele. Druge teorije (Salomon) razlagajo to kot 
približevanje prezentacije medija prezentaciji učenca. Bližje ko so te prezentacije, 
lažje učenec razume medijsko informacijo (Hay, 1995, str. 302). 

V anglosaksonskem svetu je ta Salomonova teorija naletela na velik odziv. 
Učitelji učence spodbujajo, da svoje naloge (seminarske in raziskovalne) predsta­
vljajo z različnimi mediji. V novejšem času to predstavljanje največkrat poteka z 
računalnikom in multimedijskimi programi. Učenec tako dodobra spozna snov in 
si izboljšuje veščino dela z računalnikom (tekstovni urejevalnik, delo z grafičnimi 

datotekami, programi za animacijo, multimedijska orodja). 

Metodični vidiki medijske reprodukcije 

Nekateri avtorji v svojih razpravah o metodičnih vidikih medijske reprodukcije 
pišejo, da jo lahko pripravijo učitelj ali učenci sami, o njeni uporabi se lahko 
odločimo celo med poukom. Reprodukcija lahko poteka v skladu s splošnimi 
algoritmi uporabe učnih medijev - torej z ustreznim uvodom in pripravo učencev, 

v posebnih primerih pa lahko te faze celo preskočimooz. opustimo. Učencinaj med 
reprodukcijo delajo zapiske. Učitelj lahko prekine reprodukcijo za vmesna vpra­
šanja in diskusijo z učenci. Pri tem lahko uporabi vse tehnične zmožnosti medija, 
npr. statično reprodukcijo spremeni v dinamično in obratno, določene odlomke 
lahko ponovi v upočasnjenem ali pospešenem tempu (Blažič, 1993, str. 24). 

Multimedija in izobraževanje 

Računalnik lahko v izobraževanju uporabljamo na različne načine. Učence 

učimo uporabljati določene programe in orodja ter dodatno strojno opremo (ti­
skalnik, skener), računalniklahko povežemo z drugimi mediji in tako postane učilo 

(računalniškopodprto učenje, multimedija), lahko ga priključimona informacijski 
vir preko telefonske linije in tako komuniciramo s celim svetom (Koštomaj, 1995). 

Računalništvo uvajamo v izobraževanje zato, ker brez njih preprosto ne gre. 
Brez računalnika si ne moremo zamisliti pisanja besedil, izdelave revij ali knjig. 
Uporabljajo ga v industriji, turizmu, prometu, kmetijstvu itd. Posegel je v vse 
dejavnosti, ki jih opravlja človek. 

Tako kot prinaša računalnik prednosti v vsakdanje delo, prinaša multimedija 
prednosti v izobraževanje, ker motivira in zaradi različnih medijev, kijih združuje, 
izboljša transfer informacij med oddajnikom in sprejemnikom. V izobraževanje 
prinaša prednosti na kognitivni, metakognitivni in motivacijski ravnini (Hay, 1995, 
str. 302). 


156 Pedagoška obzorja (3-4, 1996) 

Na začetkuso se spraševali, kako definirati multimedijo. V Ameriki so po vzoru 
združenj filmske in glasbene industrije ustanovili National Multimedia Association 
of America, ki naj bi skrbela za razvoj tega novega medija. Ena od prvih nalog te 
nepridobitne organizacije je bila, da opredeli pojem multimedije. Po dolgem času 

so se zedinili o definiciji, ki se glasi (Casiello, 1995, str. 68): "Muitimedija je 
računalniškopodprt proces, s katerim se izboljšuje prenos informacij pri sprejem­
niku, ki pri tem prenosu simultano uporablja dva ali več čuta." 

In kaj je multimedija v resnici? Je kombinacija besedila, slik, grafike, zvoka, 
animacije in videa, ki jih računalnik povezuje, upravlja in združuje v računalniško 

aplikacijo. Lahko vsebuje določeno stopnjo interaktivnosti. Zahteva kvalitetne 
računalnike, saj grafične, video, animacijske in zvočne datoteke zavzamejo veliko 
prostora. 

Že zelo zgodaj so uvideli velike prednosti uporabe multimedije v izobraževanju. 
Prvi preprosti multimedijski sistemi so delovali tako, da je računalnik po potrebi 
(zaradi nazornosti) vključeval dodatni medij (diaprojektor, kolutni magnetofon, 
kasneje videorekorder in videodisk). Velik korak naprej v multimedijskem izo­
braževanju je pomenila vpeljava simulatorjev. Ti so se uveljavili predvsem v izo­
braževanju pilotov. Zanimiv je podatek, da so jih uporabljali pri izobraževanju 
pilotov tankerjev, čeprav je cena simulatorja dosegla ceno tretjine celotne ladje 
(Gerlič, 1994, str. 24-35). 

Prvo stopnjo vizpopolnjevanju sodobnih multimedijskihsistemov predstavljajo 
video in optični diski. Takšni multimedijski sistemi na računalnikevežejo medije z 
višjo stopnjo interaktivnosti in omogočajo razvejan potek multimedijsko podprtega 
poučevanja. Videodiske uporabljajo predvsem v ZDA, tako v šolstvu kot tudi pri 
izobraževanju ameriške vojske. Z izobraževalnimi programi na videodiskih so v 
vojski ZDA prihranili 45% časa pri urjenju mladih vojakov. Na optičnih diskih 
(CD-ROM) pa se nahaja veliko izobraževalnih programov - od enciklopedij do 
programov za učenje jezikov, zemljepisa, zgodovine, anatomije itd. 

Naslednjo stopnjo v takšnem izobraževanjupredstavljajo hipermedijski progra­
mi, ki se od zgoraj omenjenih razlikujejo predvsem po večji interaktivnosti. Značil­
nosti takšnih programov so: animacija, grafika, zvok, besedilo in video. Upravljanje 
je preprosto, imajo pa večjo ali manjšo stopnjo interaktivnosti. . 

Takšne multimedijske oziroma hipermedijske programe uvajajo tudi v šolanju 
na visokošolskih ustanovah. Strojna in programska oprema je dokaj draga, zato je 
potrebno takšna izobraževanja natančno načrtovati in dobro izpeljati, da se upra­
vičijo vložena denarna sredstva. Na Bakersfield Collegeuv Kaliforniji so z uporabo 
interaktivnih multimedijskih izobraževalnih programovznižali stroške 20.000 USD 
na 8.000 USD tako, da so v letih, ko še multimedijskih programov niso uporabljali, 
zaposlili 5 inštruktorjev na izobraževalni program, sedaj pa zaposlujejo le še 2. 

Vse večji razvoj strojne in programske opreme prinaša nov multimedijski 
pristop - navidezno resničnost. Sčelado na glavi in igralno palicov rokah ter z vedno 

Mitja Koštomaj: Vloga in pomen izobraževalne tehnologije pripouku tehnične vzgoje... 157 

bolj zmogljivo opremo bo ta pristop zamenjal prej omenjene. V izobraževalne 
namene ga uporabljajo kot različne simulatorje pri izobraževanju pilotov. Precej 
razširjen je tudi v zabavni industriji (razne igrice, filmi), medicini in psihoterapiji 
(za zdravljenje raznih vrst fobij). 

Velik razmah doživlja multimedija sedaj, ko računalniki postajajo dovolj zmo­
gljivi in hitri, da lahko prikazujejo večje število video, avdio in drugih datotek. 

Prednosti izobraževanja s pomočjo interaktivnih multimedijskih programov so 
velike. Poleg tistih, ki so jih prinesli video in drugi tehnični mediji, vsebuje ta nova 
tehnologija tudi nekaj novih prednosti (Del Greco Wood, 1993, str. 18). 

Tako lahko sami določamo tempo učenja, kar pomeni, da začnemoin končamo, 

kadar hočemo, ponavljamo tolikokrat in takrat, kadar nam odgovarja, izpuščamo 

dele snovi, ki jih že obvladamo. Druge prednosti so še: 
D	 Prenosljivost. Izobraževalni program in računalnik sta prenosljiva. La-hko jih 

prenesemo na specifične lokacije, kjer naj bi potekalo izobraževanje ali pa jih 
lahko učenec uporablja doma. 

D	 Ustreznost in udobnost. Program uporabljamo, kadar potrebujemo trening ali pa 
samo neko informacijo. Učenci se koncentrirajo na področje svojih najožjih 
interesov, sistem sam pa mora odgovarjati potrebam in predznanju posamezni­
ka. 

D	 Zasebnost. Mnogi uporabniki preučujejo napačne odgovore in si tako širijo svoje 
učne izkušnje. Pri takšnem načinu dela moramo zagotoviti visoko stopnjo 
zasebnosti, da posamezniki pri svojem delu ne motijo ostalih udeležencev. 

D	 Prihranek časa. Multimedijo vpeljujemo v izobraževanje zaradi racionalizacije. 
Z interaktivnimi multimedijskimi programi učenci snov hitreje obvladajo. Ker 
je takšno učenje individualno, boljšim ostane več časa, ki ga lahko izkoristijo na 
različne načine: da predelajo več snovi ali pa sami izdelajo kakšen preprost 
interaktivni multimedijski program in tako še poglobijo svoje znanje. 
Prihranek časa je pomemben predvsem pri izobraževanju. o~rasli~, kje~ j~ 
največji strošek podjetij izostanekzaposlenega zdela. InteraktIvm multimedIjski 
sistemi omogočajo učenje v službi ob računalnikuv času, ko ni velike intezivnosti 
dela. 

D	 Takojšen dostop do želenih informacij. Multimedijske aplikacije omogočajo 
takojšen dostop do informacij, ki jih v danem trenutku potrebujemo. 

Raziskovalni problem 

Ena izmed osnovnih pobud za uvajanje medijev v učni proces je racionalizacija 
pouka in učenja, predvsem pa večja učinkovitost pri uresničev~~ju ~čn.ih cilj.e~. 
Uporaba učnih medijev pa lahko prispeva k vsestranskem~ motlvlT~nJu ln ak~~vI­

ranju učencev. Tako kot smo prepričani v to, smo v dvomIh o ostahh kategonjah 
učnega procesa. 


158 Pedagoška obzorja (3-4, 1996) 

Cilj naše raziskave je bil raziskati, kako novi mediji oz. moderna izobraževalna 
tehnologija delujejo na učni proces. 

Hipoteze 

1. Z uporabo izobraževalne tehnologije je lažje motivirati učence. 

2. Izobraževalna tehnologija je sredstvo za učinkovitodoseganje učnih ciljev. 
3. Z izobraževalno tehnologijo je lažje prikazovati dogodke. 
4. Izobraževalna tehnologija je ustrezno sredstvo za pridobivanje predstav. 
5. Izobraževalna tehnologija je sredstvo za pridobivanje pojmov. 
6. Učenci izobraževalno tehnologijo jo dobro sprejemajo. 
7. Predstavljeno tehnologijo dobro obvladujejo. 
8. Računalnik daje večje možnosti za nazornejše prikazovanje potekov. 
9. Pri uporabi računalnikani razlike med dečki in deklicami. 
10.Učenci, ki sredstva izobraževalne tehnologije bolje poznajo (imajo doma raču­

nalnike), bodo pri delu bolj zavzeti. 
11.Učitelji menijo, da uporaba zahtevnejše izobraževalne tehnologije zahteva več 

časa za učiteljevo pripravo. 

Metodologija 

Pri raziskovanju smo uporabili neeksperimentalno-kavzalno metodo in akcij­
sko raziskovanje. Uporabili smo tehniko anketiranja. Anketni vprašalnik je bil 
anonimen in je obsegal dve preglednici z osmimi kategorijami. V prvi preglednici 
so anketiranci ocenili kategorijo s številkami od 1-5, v drugi pa so te ocene utemeljili 
pisno. Nato so odgovorili še na štiri vprašanja in na koncu podali mnenje o obeh 
urah. 

Populacija in vzorec 

Anketo smo izvedli leta 1995 med učitelji razredne stopnje na Osnovni šoli 
Vojnik in na njenih podružnicah (POŠ Socka, POŠ Nova Cerkev in POŠ Šmartno). 
Pri anketiranju je sodelovalo 8 učiteljev. Učitelji so hospitirali dve uri na isto učno 

temo "Letalo iz papirja", ki sem jih sam pripravil in vodil. Prva ura je bila 
predstavljena na klasičen način, pri drugi pa sem uporabil računalnike, tako pri 
uvodu kot tudi pri obravnavi snovi. Po pogovoru, ki smo ga opravili po obeh urah, 
so izpolnili anketo. 

Mitja Koštomaj: Vloga in pomen izobraževalne tehnologijepri pouku tehnične vzgoje... 159 

Interpretacije rezultatov 

Odgovori anketirancev so potrdili vse moje hipoteze, razen tiste, ki govori o 
izobraževalni tehnologiji kot o sredstvu za pridobitev pojmov. 

Anketiranci se strinjajo, da je motivacija pri uporabi računalnikavečja kot pa 
pri klasičnihurah. To potrjujejo tudi rezultati nekaterih drugih raziskav, ki potrju­
jejo, da učitelji razrednega pouka skoraj v celoti pripisujejo učnim medijem spod­
bujanje in povečanjeučenčeve aktivnosti. 

Znanje je tudi kategorija, ki ji anketiranci pripisujejo boljše rezultate ob 
uporabi sredstev izobraževalne tehnologije. 

Prav tako njihovi odgovori potrjujejo moje domneve, da z bolj razvito izo­
braževalno tehnologijo lažje oziroma nazorneje prikazujemo dogodke. Tej katego­
riji so anketiranci prisodili največjo povprečno oceno. 

Tudi pridobivanje predstav je po mnenju anketirancev boljše s pomočjo ra­
čunalnikakot pa na klasičen način. 

Anketiranci niso potrdili hipoteze, daje izobraževalna tehnologija sredstvo za 
pridobitev pojmov. Anketiranci menijo, da so imeli učenci dovolj nazornih pred­
stav, eni s pomočjo p:t:osojnic, drugi preko monitorja. Anketiranci niso opazilivečje 

kvalitativne razlike med predstavitvijo s pomočjo računalnika in predstavitvijo s 
prosojnicami. Dva anketiranca sta menila, da so učenci pojme zelo slabo usvojili. 
Ta kategorija je dobila tudi najnižjo povprečnooceno (3.5). Verjetno je to posledica 
dela učiteljev razrednega pouka v praksi, ko ponavadi usvajanje pojmov izvajajo 
verbalno. 

V nasprotju s prejšnjo kategorijo se anketiranci strinjajo s hipotezo, da računal­
nik daje večje možnosti za nazornejše prikazovanje potekov. 

Med kategorijama "sprejemanje izobraževalne tehnologije" in "obvladovanje 
tehnologije" je po pričakovanjudobila višjo oceno prva (3.375 - obvladovanje proti 
4.625 - sprejemanje). Rezultat je pričakovan,saj sprejemanje ni odvisno od težav­
nosti programske in strojne opreme, medtem ko je obvladovanje tehnologije 
pogojeno s težavnostjo programske in strojne opreme. 

Podatki kažejo, da so anketiranci dali najvišjo oceno prikazovanju dogodkov. 
Na drugem mestu je motiviranost. Glede na literaturo bi pričakovali na prvem 
mestu motivacijo. 

Najnižje je ocenjena kategorija "obvladovanje izobraževalne tehnologije", kar 
gre verjetno pripisati temu, da je bila to večini učencevprva ura vračunalnici. 

Odgovori anketirancev potrjujejo tudi našo hipotezo, da pri uporabi zahtev­
nejše izobraževalne tehnologije ni razlike med dečki in deklicami na tej starostni 
stopnji. Dva anketiranca sta še poudarila, da so bile deklice spretnejše od dečkov. 

Prav tako odgovori potrjujejo hipotezi, ki pravita, da so otroci, ki imajo doma 
računalnike ali hodijo k računalniškemu krožku, pri delu bolj zavzeti. Pri tej 


160 Pedagoška obzorja (3-4, 1996) 

kategoriji se je kar sedem od osmih anketirancev odločilo za obravnavo učne teme 
z uporabo računalnika, čeprav po njihovem mnenju takšna priprava zahteva več 

časa. 

Anketiranci so na koncu v pogovoru po obeh urah poudarili, da je program 
zanimiv za učence, vendar bi jih morali na to temo pripraviti. Pri uri se je pokazal 
največji problem pri pregibanju papirja. Nekateri učenci na začetku niso bili dovolj 
spretni pri prepogibanju papirnatega modela letala, drugi pa so imeli težave z 
upravljanjem računalnika. 

Anketiranci - učitelji so predlagali, da bi učence v prihodnje, če bi uporabljal 
ta program, predhodno pripravili in vadili njihove ročne spretnosti (pregibanje) v 
taki meri, da jim to opravilo ne bi povzročalo preglavic pri sami uri. 

Naslednja izboljšava, ki jo predlagajo anketiranci, je, da bi namesto navadnega 
papirja (enako obarvanega na licni in hrbtni strani) uporabljali kolaž papir, ki ima 
vsako stran drugače pobarvano, glavne črte za pregibe pa bi močneje poudarili. 
Tako bi učencem poenostavili pregibanje. 

Kako v prihodnje 

Ugotavljamo, da je treba šole opremiti s takšno strojno in programsko opremo, 
ki bo omogočalaizdelavo multimedijskih aplikacij. Potrebno bi bilo tudi dodatno 
izobraževanje učiteljev, tako po tehničnikot tudi didaktični plati, da bodo kos temu 
novemu mediju. 

Ob takšnem razvoju se bo na-naših šolah pojavila programska oprema, ki bo 
namenjena tej starostni stopnji. Takrat bomo podobne raziskave lahko izvedli na 
večji populaciji in tako dobili popolnejše rezultate. 

LITERATURA 

1.	 Blažič, M.: Učni mediji in učinkovitostpouka, Sodobna pedagogika, št. 7-8/1994. 
2.	 Blažič, M.: Kako določiti izhodišče za izbiro medijev, Pedagoška obzorja, št. 23/1993. 
3.	 Morano, M.: Video v učnem procesu, Pedagoška obzorja, št. 3/1994. 
4.	 Hay, KE.: Students as multimedia composers, Computers Education, 1995, Vol. 23, str. 302. 
5.	 Koštomaj, M.: Vloga in pomen sredstev izobraževalne tehnologije pri pouku tehničnevzgoje 

na razredni stopnji, Pedagoška fakulteta, Maribor, 1995. 
6.	 Casiell0, B.: A Water Cooler For Multimedia Pros, Multimedia Today, VoLIlI, Issue 1. 
7.	 Ger1ič, I.: Multimedija v izobraževanju, Pedagoška obzorja, št.3/1995. 
8.	 Del Greco Wood, A.: Instructiona1 Technology, Multimedia Today, 1993, Vol. III, Issue 1, 

str. 18. 

Mitja Koštomaj (1965), profesor razrednega pouka na Osnovni šoli Vojnik. 
Naslov: Nušičeva 6, 3000 Celje, SLO; Telefon: 386 63 39 543 

Dr. Tatjana Ferjan 

Raziskovalna naloga - odraz in potreba 
sodobnega pouka 

Strokovni članek	 Professionalpaper 

UDK 001.891	 UDCOO1.891 

DESKRIPTORJL' raziskovalna naloga, sodobnipo­DESCRlPTORS: research work, modem education, 
uk, aktivno in ustvarjalno delo, raziskovanje active and creative work, researching 

POVZETEK - Sestavekgovori o raziskovalni nalogi. ABSTRACT- The article isabout research work. The 
Bistvo raziskovalne naloge kot oblike samostojnega essence of research work as a sort of independent 
delaje, da učenciustvarjalno delajo, so damiseinipri work is that the students work creatively, and use 
sestavi in samostojnogledajo na celoto, kijopredsta­many new ideas in their work. They develop an inde­
vlja naloga. Zavzemajo svoje stališče do raziskave, pendent lookat the whole, which the workrepresents. 
kar izrazijo v nalogi in tudi na postru. They also take a personal attitude towards their re­

search, which they express in their work and also on 
posters. 

Uvod 

V sestavku želimo spregovoriti o raziskovalni nalogi, ki nudi učencem največ 

možnosti za razvijanje individualnih sposobnosti. To je najvišja kvaliteta učnega 

dela. Kot taka je raziskovalna naloga kombinacija samostojne uporabe literature 
in samostojne raziskave na terenu. Učenec se aktivno sreča s problemom, literatu­
ro, kartami, terenom, kar omogoča precizno in strokovno utemeljen prikaz ter 
poglobljeno mišljenje in spoznavanje določene problematike. Raziskovalna naloga 
izhaja iz že znanega in prinese tudi nove zaključke, ki so rezultat njihovih raziskav. 
Učenec pri tem pride do nove oblike mišljenja, to je do ustvarjalnega dela. 

Raziskava temelji na 50 nalogah s področja geografije, pri katerih sem bila 
mentorica. Učenci so z njimi sodelovali na regijskih in tudi državnih srečanjih 

mladih raziskovalcev. Rezultati nalog imajo širok transfemi učinek tudi na druga 
raziskovalna področja. 


162 Pedagoška obzorja (3-4, 1996) 

Raziskovalna naloga in pristopi k njej 

Raziskovalna naloga je študija primera. Študija primera podrobno analizira in 
predstavi posamezen primer. O njem zato zberemo potrebne podatke, jih analizi­
ramo in napišemo poročilo. Glavne faze pri poteku raziskave so: oblikovanje 
izhodiščne ideje, namena, cilja in poteka raziskave, izbira primera, ugotovitev 
načina, kako priti do ustreznih institucij, terensko delo, zbiranje podatkov, organi­
ziranje zbranega gradiva in izdelava teoretične študije (Sagadin, 1991). 

Navedene misli veljajo tudi pri študiji primera (raziskovalni nalogi) s področja 

geografije. Da se jo izpeljati in ji tudi sledimo. 

Namen študije primera je v tem, da prikaže različne primere zapletenega 
součinkovanjain različnega pomena posameznih dejavnikovv kompleksni prostor­
ski stvarnosti. 

Raziskovalna naloga je v svojem bistvu projektna naloga, ker se odvija po 
določenihetapah in je usmerjena k cilju. Idealizirana zgradba projektnega dela po 
Freyu (1984) vključuje naslednje faze: iniciativo, kjer gre za izmenjavo predlogov 
o temi, ki bo obdelana, skupno razvijanje delovnega področja, potek dejavnosti in 
zavesten konec (izdelek). Podobno shemo lahko uporabimo pri projektni nalogi. 

Raziskovalna naloga sloni na raziskovanju. Kvalitativno raziskovanje raziskuje 
kvaliteto situacij in procesov. Pri tem uporabljamo kvalitativne tehnike (opazovan­
je, intervju). Ključni instrument raziskave je raziskovalec. Osredotoča se na manjše 
probleme inje usmerjen v induktivno analizo podatkov (Sagadin, 1991). Razisko­
valec gre v okolje, kjer zbira podatke vbesedni in slikovni obliki. Ukvarja se s pojavi, 
procesi (Fraenkel, Wallen). Raziskava obsega tri sestavine: pogoje za začetek 

raziskave, raziskovalni proces in raziskovalni rezultati. Pri raziskovalnem procesu 
so vključeni elementi vzorčenja, analiza podatkov, razvijanje teorije in razvijanje 
načrta raziskave (Guba, Lincolnova). 

Kaj pomeni za raziskovalno nalogo raziskovanje? Zelo blizu je kvalitativnemu 
raziskovanju in pomeni osnovo dela. Direktno raziskovanje terena, pokrajine, ljudi 
je za nalogo izhodišče dela. Učenec se sreča neposredno z okoljem, v katerem 
odkriva neznane značilnosti in spoznava osnovne zakonitosti. 

Z enostavnim raziskovanjem prostora znajo učenci predstaviti in opisati temelj:" 
ne elemente v pokrajini. Zahtevne oblike raziskovanja predstavljajo eksemplarični 

pristop k temu. Nivo raziskovanja je odvisen odznanja učencev, njihove zahtevnosti 
in zainteresiranosti. Raziskovalna pot vodi od osnovnega opazovanja ob knjigah in 
v prostoru preko analize do jasne predstave in razumevanja prostora ter do 
logičnega zaključevanja. Okolje predstavlja za nalogo laboratorij, zato z delom v 
njem postane naloga živa. In prav v tem vidim smisel raziskovanja. 

Raziskovanje ob določeni študiji primera (raziskovalni nalogi) pomeni za 
učence aktiven pristop k nalogi, k njenemu problemu direktno v prostoru in tudi 

Dr. Tatjana Ferjan: Raziskovalna naloga - odraz in potreba sodobnega pouka 163 

posredno preko knjig, slik, kaset. Pomeni inovativno pot, kjer je učenec aktiven. 
Njegova aktivnost se odraža v vsaki etapi raziskovalnega procesa. Gre za delo, ki 
je v stiku z realnostjo, zato si učenec pridobiva izkušnje. Raziskovalna naloga 
pomeni integracijo žive izkušnje. Problemski pristop je pri tem mogoč, izvedljiv in 
mnogokrat zanimiv in nujen. Problemi so različni glede na sestavljenost in težav­
nost, glede na življenjskost in glede na vsebinske odnose. 

Problemska situacija, ki je objektivna in obstaja neodvisno sama zase, je 
podlaga problema. Problem pa je subjektivno pojmovana kategorija (Strmčnik, 

1992). Pri raziskovalnih nalogah je lahko problemskost oz. problem izražen v 
naslovu naloge. Učenec v raziskavi odkriva, raziskuje, rešuje probleme. Vprašanje 
je, koliko je tega sposoben. Raziskovalna naloga (študija primera) lahko teče po 
sledečih etapah: evidentiranje problemske situacije, analiza problemske situacije, 
postavitev problema, načrtovanje reševanja problema, preverjanje problemskega 
načrta (Strmčnik, 1992). 

Problemske situacije in problemi so v geografskem prostoru prisotni in številni, 
zato so geografske raziskave usmerjene v to smer. 

Priprava na raziskovalno nalogo 

Učence je treba na raziskovalno nalogo pripraviti. Priprava naj izgleda takole: 
učenca seznanimo z načinom dela pri raziskovalni nalogi, ki se deli na več stopenj: 
navodila, načrtovanje, izbor problema, prevzem, izvedba (iskanje literature, teren­
ske metode), pisanje naloge in predstavitev. Vsaka etapa zahteva visoko stopnjo 
samostojnosti učencev in skrbno mentorstvo učitelja. Navedene stopnje naj odgo­
varjajo zahtevnosti določenega dela. Pred raziskovalno nalogo povemo, kako naj 
celotni raziskovalni proces poteka. Indirektno raziskovanje poteka po knjigah. Ta 
oblika raziskovanja jeuvodvpravo raziskovanje, ki poteka na terenu, kjer se učenec 

direktno sreča z dejanskimi problemi in jih skuša analizirati na osnovi zbiranja 
podatkov ter jih predstavi na osnovi terenskih metod. Raziskovalna naloga je v 
bistvu kombinacija indirektnega raziskovanja po knjigah in direktnega raziskovanja 
na terenu. 

Realizacija naloge 

Izhodišče za odločitevje želja po poznavanju določenega problema, o katerem 
verjetno že precej vedo. 

Najpogosteje učenec dela iz zanimanja, da bi o področju več zvedel. Cilj te 
notranje motivacije je v dejavnosti sami. Oblike notranje motivacije so pri učencih 


164 Pedagoška obzorja (3-4, 1996) 

dokajšnje. Pri opazovanih učencih so bile pred oblikami zunanje motivacije (poh­
vala, priznanje). 
Okvir dela: Učenec izdela osnutek, kjer nakaže delovno področje.
 

Načrt: Učenec izdela načrt naloge (katero literaturo bo izbral, kaj bo terensko
 
raziskal, kako bo prikazal, določil obseg raziskave).
 
Izvedba: Eno šolsko leto (lahko tudi dlje) je čas opazovanja, kartiranja, anketiranja 
in izdelave naloge. 
Sklep: V nalogi pokaže rezultate dela, ki so bili načrtno vodeni, izdelani, prikazani. 

Predstavitev obsega bistvo raziskave, ki je prikazana v besedni in posterski 
obliki pred javnostjo, kar je za učenca zelo zahtevno, a mu pomeni hkrati priznanje. 

Tak potek imajo raziskovalne naloge, ki so vodene po načrtu in težijo k 
določenemu cilju. Učitelj mora dati učencem svobodo pri delu, a pri tem ga vodi, 
spodbuja in mu svetuje, kje naj poišče literaturo, kako jo izbere, kako delati na 
terenu. To so za učenca zahtevni postopki. Terenska, praktična aktivnost se 
povezuje z intelektualno aktivnostjo, kar pripomore k do~eganju no~ cilje~ na 
raziskovalnem področju. Učenci spoznavajo terensko delo In delo po literatun ter 
na osnovi tega pridejo do novih, lastnih zaključkov, ki so rezultat trenutnih raziskav 
in izkustev na osnovi že prejšnjega znanja in knjig. Vse to je treba podati v pisni in 
slikovni obliki v nalogi. Nakazane etape dela moramo jemati kot možen primer, 
vendar naj vsaka naloga predstavlja nove možnosti dela. 

Učitelj in učenec pri raziskovalni nalogi 

Odločitev da bo učenec delal raziskovalno nalogo, je zahtevna tako za učenca 

kot za mento~a. Za rezultate dela, za uspeh naloge sta odgovorna oba. Zato se pri 
vsaki nalogi tudi pred mentorja p~stavljavrsta vpr~šanj, ~ed katere s~dijo motiva­
cija za delo, izbor teme, koncept, Izdelava naloge In konena predstaVitev. 

Pri izdelavi raziskovalne naloge ne gre za reprodukcijo, ampak za naporno 
ustvarjalno delo. Za tako delo mora učenec mars~a~ v~deti, ra~meti in zn~ti. 
Aplicira teoretična spoznanja in od abstra~negaffilslje~ja prehaja h k~~etmm 
nalogam. Ob izdelavi raziskovalne naloge pnde do ustvalJalnega dela. UCItelj mora 
učenca pri tem voditi, mu svetovati. Pomembno je, koliko in kako se z učencem 

ukvarjamo, koliko ga spodbujamo k aktivnosti in k boljšim dosežkom. Po~emb~o 
je naše vživljanje v temo, naš demokratičen odnos, kar vpliva na storilnost In 

kvaliteto izdelave naloge. 
Tradicionalno raziskovanje pri raziskovalni nalogi dobi tudi nove kvalitete, tako 

da preidemo na akcijsko raziskovanje, ki ~a nasled~j~ zna~ilnosti (~agadin, 19~9): 
Raziskovanje in akcija se prepletata, vlOgi mentolJa In ucenca-razIskovalca msta 
ločeni, svoje mesto ima diskurz, eksperiment je vključen v inovacijski proces, 

Dr. Tatjana Ferjan: Raziskovalna naloga - odraz in potreba sodobnega pouka 165 

skupinska dinamika je medij raziskave. Navedene trditve veljajo pri poteku razi­
skovalne naloge in njeni izvedbi. Velja tudi spiraini potek s prepletanjem akcije in 
razmišljanja. Navedene trditve veljajo za geografske raziskovalne naloge. Kako se 
te ideje uresničujejo v praksi, je odvisno od tega, kakšnih problemov se lotevamo 
in kako to izvajamo ob poteku raziskovalnih nalog. 

Rezultati 

Pri delu raziskovalne naloge zasledimo pri učencih: 

o interes, 
o tekmovalnost, 
o individualni pristop, 
o angažiranost glede na sposobnost. 

Naloga je odvisna od znanja, sposobnosti in delavnosti učenca. Pri pisanju 
raziskovalne naloge je motivacija, tako notranja (zaradi zanimanja za snov, prob­
lem) kot tudi zunanja (priznanje, pohvala) zelo velika. Učenci navajajo, daje delo 
raziskovalne naloge zanimivo, ker upoštevamo njihove sposobnosti, želje in zmož­
nosti. 

Motivacija pogojuje aktivnost. Učenec mora samostojno obdelati temo, pri 
čemer gre za dejansko in miselno aktivnost. Ob tem si pridobiva znanje in izkustvo, 
s tem pa se mu odpira pot v raziskovalno dejavnost. 

Učenci si želijo zanimivega in aktivnega dela. Zahtevnost pri raziskovalni nalogi 
je dokajšnja. Raziskovalna naloga pomeni vrh inovativnega učenja. Odločitvi za 
nalogo sledijo: akcija, razmišljanje, analiza, sinteza, pripravljenost na tveganje, 
študij literature, delo na terenu ter pisanje naloge. Ob tem raste strokovna in 
osebna samozavest. Dialog se odvija, kar pripomore k uspešnejši nalogi. Vloga 
učenca je vloga raziskovalca. 

Učiteljeva vloga je vloga usmerjevalca, organizatorja, spremljevalca izdelave 
naloge. Možno je, da splošna ideja o raziskavi pride od mentorja, a podrobna 
razdelava in izvedba v praksi mora biti skupno delo raziskovalcev in mentorja. 

Za nalogo je značilnaustvarjalnost. Učenci se navajajo na samostojno delo, pri 
čemer je važna kvaliteta naloge, posterja in predstavitve. 

Raziskovalna naloga je torej kompleksna. Obsega izkušnje učencev, njihovo 
integracijo, aktivnost, konkretni cilj in vodstvo učitelja. V čem je pri raziskovalni 
nalogi inovacija, saj razne seminarske naloge, referate ipd. poznamo že dolgo? V 
tem, da učenecspozna nalogo kot samostojno delo po metodi in vsebini ter prihaja 
do svojih zaključkov. 


166 Pedagoška obzorja (3-4, 1996) 

Sklep 

Raziskovalna naloga postavi učence v aktiven položaj. Omogoča jim, da se 
srečajo s problemsko stvarnostjo in si tako pridobijo izkušnje, analizirajo elemente 
v prostoru, spoznajo medsebojne odvisnosti in se učijo podajati sintezo med 
elementi. Raziskovanje v prostoru naj bo izhodišče ali zaključek neke širše proble­
matike. Vloge tega se mnogokrat premalo zavedamo. 

Bistvo raziskovalnih nalog kot oblike samostojnega dela je, da učenci ustvar­
jalno delajo, sami spoznajo bistvo snovi, so domiselni pri sestavi, zavzemajo svoje 
stališče do raziskave, kar izrazijo v nalogi in tudi na posterju, samostojno gledajo 
na celoto, ki jo predstavlja naloga. 

Raziskovalne naloge učencem odpirajo pot v raziskovalno dejavnost, kajti 
njihove naloge tečejo tako kot delo raziskovalca npr. za simpozij. 

Rezultati dela z učenci-raziskovalci kažejo, da je tako delo zelo zahtevno, tako 
za učenca kot tudi za mentorja. Mentor naj motivira, vodi in nudi pomoč učencem 

navsaki etapi raziskave, učenec pa naj bo pri izboru, konceptu in izvedbi samostojen 
in svoboden. 

Zahtevnost in vrednost dela raziskovalnih nalog lahko razumemo in ocenimo 
šele po dolgoletnem vodenju takih nalog. 

LITERATURA 

1.	 Sagadin J.: Študija primera, Sodobna pedagogika 9-10, Ljubljana, 1991. 
2.	 Strmčnik F.: Problemski pouk v teoriji in praksi, Radovljica, 1992. 
3.	 Sagadin J.: Akcijsko in tradicionalno empirično raziskovanje, Sodobna pedagogika, št. 5­

6/1989. 
4.	 Ferjan T.: Pristopi k raziskovalnemu delu učencev, Sodobna pedagogika, št. 3-4/1991. 
5.	 Ferjan T.: Metode opazovanja pri pouku geografije, Sodobna pedagogika, št. 1-2/199l. 
6.	 Ferjan T.: Raziskovalno učenje - potreba modernega pouka, Sodobna pedagogika št. 1­

2/1994. 

Dr. Tatjana Ferjan (1946), profesorica geografije na Srednji trgovski šoli v Ljubljan~ raziskovalka, 
avtorica številnih strokovnih in znanstvenih člankovspodročja didaktike geografije. 
Naslov: Streliška 19, 1000 Ljubljana, SLO; Telefon: 386 61312281 

Bojana Zafošnik 

Projektno delo v domu za učence 

z razvojnimi težavami 

Strokovni čumek	 Professionalpaper 

UDK376:371.3	 UDK376:371.3 

DESKRIPTORJI: konstruktivno in problemsko us­DESCRIPTORS: constructive andproblem orlented 
merjeni projekti, zgradba in potekprojekta, vzgojna projects, the structure andcourse ofaproject, training 
in terapevtska vrednost and therapeutic value 

POVZETEK - V prispevku predstavljamo projektno ABSTRACT- The article demonstrates learning ofa 
učno delo kot didaktičnisistem, ki združuje elemente didacticsystem, which compileselementsofthedirect 
direktnega vodenja učno vzgojnega procesa in ele­guided learning trainingprocess and elements ofthe 
mente samostojnega otrokovega dela. Poudarjena je childs independent work The emphasize is laid on 
otrokova lastna aktivnost, ki je gibalo njegovega raz­the childs own activity, which is the motivefor its own 
voja in učenja. Upoštevaniso interes~ želje in sposob­development and learning. The childs interests, whi­
nosti otrok. Predstavljen je način zadovoljevanja shes and capabilities are considered. A way ofsati­
otrokovih psiholoških potreb in vzgojno-terapevtska sfying the childs psycological need and the training ­
vrednostprojektnega dela. therapeutic value ofthe project work is presented. 

Uvod 

Projektno učno delo kot didaktičnisistem v funkciji razvijanja demokratičnega 

stila življenja in dela v organizacijah za vzgojo in izobraževanje je v Domu učencev 

OŠ Minke Namestnik Sonje v Slovenski Bistrici že ustaljena oblika dela. V ta dom 
so vključeni otroci z razvojnimi težavami, ki obiskujejo osnovno šolo s prilagojenim 
programom. 

Pri vzgojnem delu že dalj časa uveljavljamo različne novosti, ki prinašajo 
spremembo obstoječega, togo organiziranega sistema domske vzgoje; gre za ra­
zlične alternativne oblike dela, ki pripomorejo k razvoju celovite osebnosti otrok, 
kjer veliko bolj upoštevamo interese, želje, potrebe in sposobnosti otrok. Projektno 
delo nam omogoča organizacijo in izvedbo vsebin v delovnem načrtu preko posa­
meznih korakov, ki si sledijo v smiselnem zaporedju. V glavnem se poslužujemo 
konstruktivnih ter problemsko usmerjenih projektov. Osnovno vodilo nam je 
otrokova lastna aktivnost, ki pa mora biti tesno povezana z njegovim doživljanjem. 
V projektih sodelujejo vsi otroci našega doma, izvajamo pa jih v različnih organi­
zacijskih oblikah, ki so odvisne od sposobnosti otrok. 


168 169 Pedagoška obzorja (3-4, 1996) 

V šolskem letu 1995/96 smo se odločili za dva obsežnejša projekta in sicer za 
problemsko usmerjen projekt Ekologija ter projekt Stare ljudske šege in navade. 

Projekt Ekologija, ki smo ga zaključili v mesecu novembru, je bil naš prispevek 
k evropskemu letu varstva narave. Z ugotovitvami in predlogi smo apelirali tudi na 
svetnike občinske vlade ter na komunalno-stanovanjsko podjetje Slovenska Bistri­
ca. 

Projekt Stare ljudske šege in navade smo realizirali v zimskih mesecih. Pobuda 
za ta projekt je nastala zato, ker smo želeli, da mnoge običaje in praznovanja 
prenesemo iz družinskega okolja tudi v naše domsko. 

Prvi praznik je bil miklavževo, nato je prišel čas pričakovanja, ki je dosegel svoj 
vrhunec na božično noč. Za kmečkega človeka pa so pravi prazniki tudi domače 

koline. Vsi ti prazniki so povezani s prenekatero ljudsko vražo in navado, pogosto 
pasimbolizirajo težnjo po boljšem življenju in takoprikrito razkrivajo tudi tesnoben 
in trd vsakdan. Poznavanje njihove vsebine in pomena je med otroci zelo skromno, 
zato smo se z preučevanjem izvora ljudskih običajev, načina izvajanja in ohranjanja 
vse do današnjih dni ukvarjali v omenjenem projektu. želeli smo povečati pretok 
informacij iz družinev institucijo in obratno tervzpostaviti večjo komunikacijo med 
otroci in starši. Naš namen ni bil samo iskanje simbolike, temveč vrednot, ki jih 
sporočajo običaji. Dela smo se lotili tudi zato, da ne bi pozabili dediščine, ki so nam 
jo zapustili naši predniki. 

Opis projekta Stare ljudske šege in navade 

Namen in cilji: 

o	 spoznati izvor ljudskega izročila, ki je vezano na miklavževanje, božič, 

koHne; 
o	 spoznati ljudsko simboliko in pomen ohranjanja ljudskih običajev; 

o	 vzpodbuditi starše k sodelovanju, povečati pretokinformacij iz družine 
v institucijo in obratno ter na osnovi tega vzpostaviti večjo komunika­
cijo med otroki in starši; 

o	 navajati otroke na samostojno iskanje virov v knjižnici ter v domačem 
okolju; 

o	 primerjati ter ugotoviti razlike v izvajanju običajev nekoč in danes ter 
v različnih krajih; 

o	 vzpodbuditi ustvarjalnost na likovnem, glasbenem, literamem po­
dročju;
 

o obuditi stare ljudske običaje in jih predstaviti.
 

Bojana Zafošnik: Projektno delo v domu za učence z razvojnimi težavami 

SAO' 


170 171 Pedagoška obzorja (3-4, 1996) 

Trajanje izvedbe projekta: Druga polovica meseca novembra, december, januar (v 
presledkih). 

Kraj dogajanja: Dom učencev OŠ Minke Namestnik Sonje v Slovenski Bistici. 
Udeleženci: 48 otrok Oddelka zavzgojo in izobraževanje, otroci 1.,2.,3. in 4. vzgojne 
skupine, vzgojitelji in ostali delavci doma ter 2zunanja sodelavca. 

Potek projekta 

Otroci so sprejeli načrt v vzgojni skupini, potem pa pričeli zbirati informacije 
o izvedbi ljudskih običajev, povezanih s posameznim praznikom, v svojem do­
mačem okolju (pogovori s starši, sosedi...) in iskali vire tudi v literaturi. Na osnovi 
vsega tega so izmenjali izkušnje, ki so bile vezane na posamezni običaj. Zbirali so 
pesmi, črtice, legende, pregovore, ki so govorili o običajih ter izdali zbirko Reki in 
pregovori, ki se nanašajo na prednovoletni čas. Prinašali so tudi razna orodja in 
pripomočke, kijih uporabljajo pri opravljnju običajev, ter razlagali njihovo funkci­
jo. Primerjali in prepoznavali so razlike med prazniki nekoč in danes. 

S projektom so se učenci aktivno ukvarjali tudi pri interesnih dejavnostih. 
Oglejmo si te aktivnosti! 

Likovni krožek: 

o risanje na temo obravnavanih ljudskih običajev; 

o izdelava kulis za dramatizacijo Legende o treh sestrah; 
o izdelava naravnih božičnih okraskov; 

Tehnični krožek: 

o izdelava maskote Parklja; 

Kuharski krožek: 

o peka božičnega peciva, potic, poprtnika, kuc-kruha; 
o priprava rezaneev; 
o pomoč pri pripravi večerje ob kolinah; 

Literarna skupina: 

o zbiranje vtisov v literarni obliki in objava v bistriški Panorami; 
o zasnova in urejanje priložnostnega glasila; 

V zaključnem delu smo vsak del projekta tudi praktično predstavili. 
Na miklavžev večer so otroci predstavili izvor Miklavža z Legendo o treh 

sestrah, ponoči jih je obiskal Miklavž in jim nastavil darila. 

V adventnem času smo v okviru likovne delavnice, ki je bila organizirana na 
prostovoljni osnovi, izdelovali adventne venčke in drugo adventno okrasje iz narav-

Bojana Zafošnik: Projektno delo v domu za učence z razvojnimi težavami 

nih materialov. Božični večer smo preživeli zvedeževanjem, s čaranjem, ob bogato 
obloženibožični mizi, na kateri ni manjkalo poprtnika, žita za dobro letino, kravjega 
zvonca za zdravo živino in še marsičesa. 

Na kolinah smo ob pomoči mesarja razdelali prašiča, naredili mesene klobase 
in krvavice, zvečer pa se veselili in mastili ob pravi štajerski hrani in kolinah. 

Vse etape projekta smo posneli z video kamero in fotoaparatom. Videoposne­
tek smo v kraju predstavili preko lokalne kabelske televizije. 

Ocena projekta 

V okviru domske skupnosti smo po vsaki zaključeni celoti ovrednotili delo ob 
pregledu video posnetka, še podrobneje pa smo se pogovorili v vzgojnih skupinah. 
Iz razgovora z otroki smo ugotovili, da so začutili duhovno bogastvo ljudskih 
običajev, saj je to tematika iz vsakodnevnega življenja in neposrednega otrokovega 
okolja. Otroci so bili aktivni delovno in emotivno. 

Otroci so delali po svojih interesih in sposobnostih. Ker je bila dana možnost 
izbire nalog, so delali z veseljem, bili so vztrajnejši, potrpežljivejši in bolj zagnani. 
Zadovoljena je bila njihova potreba po pozitivnem potrjevanju, motivacija je 
prihajala od znotraj, zunanji dražljaji pa so jo podkrepili. 

V projektno delo so se aktivno vključili otroci z zmanjšanimi sposobnostmi, ki 
se sicer redkeje vključujejo v druge aktivnosti. Bili so uspešni, kar je pripomoglo k 
razvijanju njihove pozitivne samopodobe. 

Povečana je bila kooperativnost in komunikacija med otrokom in vzgojiteljem, 
med samimi otroki in tudi med vzgojitelji. Tudi vzgojitelji smo se obogatili z novim 
znanjem in se učili od otrok. 

Zunanji sodelavci so pripomogli, da je bilo delo še bolj zanimivo in privlačno. 

Vzpodbudili smo za starše vključevanje v oblike ustvarjalne delavnice ter za 
razgovore z otroki o praznovanju določenega praznika doma v družini. Vzposta­
vljen je bil pretok informacij iz družine v institucijo in obratno (dvosmerna komu­
nikacija ter izmenjavaizkušenj). Starši so znavdušenjem sprejeli takšno obliko dela. 

V obdobju izvajanja projekta smo zasledili manj vzgojnih odklonov (preusmer­
jena otrokova deviantnost). 

Presežena je bila institucionalnost, kajti dom učencev ni deloval le kot institu­
cija temveč kot družina, za katero je značilno medsebojno sodelovanje. 

Prispevek zaključujemo z mislimi E.P. Gooda, ki jih dajemo v razmislek vsein, 
ki se ukvarjajo z vzgojo in izobraževanjem otrok: 

"Če hočemo kot odrasli pomagati otrokom in ohraniti z njimi odnos sodelo­
vanja, potem je ena naših glavnih nalog, da jim ustvarimo okolje, v katerem bodo 


172 Pedagoška obzorja (3-4, 1996) 

zad~~oljeYali .štiri temeljne psihološke potrebe: potrebo po pripadnosti, svobodi, 
~OCI ID zabaVI. O~ogo~ImO otr~kom, da se bodo zavedali teh potreb; spodbudimo 
JIh, d~ b?do preucevali, kako Jih lahko zadovoljijo, in poskrbimo za razmere v 
k~terih SI ?odo l~o pridobili občutja povezanosti, pomembnosti in neodvisno~ti 
- ID se tudi zabavali." 

LITERATURA 

ya.!erija p~, ~valiteta učenja in znanja ob projektnem učnem delu, Zavod R Slovenije za šolstvo 
ID sport, Ljubljana 1995 

Bojana ~a!oš~i~ (1968), vzgojiteljica v Domu učencev osnovne šole Minke Namestnik Sonje v 
Slovenski BIStriCI. 

Naslov: Bizjakova 15, 2331 Pragersko, SLO; Telefon: 386 62 812266 

Dr. Alojzija Židan 

Didaktičnivzorec možne obravnave 
družboslovnih vsebin ''Vpliv stigme na 

socialno in osebno identiteto" 

Strokovni članek Professionalpaper 

UDK 3:371.3 UDC3:371.3 

DESKRIPTORJL'stigmatizacija, socializacija, iden­ DESCRIPTORS:stigmatization, socialization, iden­
titeta tity 

POVZETEK - Avtorica opozarja, da je treba pri ABSTRACT - The author calls our attention to the 
predmetnempodročjusocioiogijapri fact that in the subject area ofsociology the teacher učencuvzbujati 
interes za razmišljanje o problematiki stigmatizira­ shouIdapplydynamic didactic approaches like social 
nih, za kar naj učitelj uporablja dinamične didak­ games, tolerant explanations and discussions. She 
tičnepristope, kot so socialna igra, tolerantna razla­ believes thatstigmatizedlearningcontentsparticular­
ga, diskusija. Ugotavlja, da lahkomgmatizirane učne ly enrich the student with values like tolerance and 
vsebine učencaposebej bogatijo z vrednotami, kot so humanism, which is extremely importantfor the suc­
toleranca in humanizem, karje za delovanje našega cessful functioning ofourplural social system. 
pluralnega družbenega sistema izjemnapomembno. 

Uvod 

S pričujočim vzorcem želimo prikazati možno didaktično obravnavo družbo­
slovnih vsebin pri predmetnem področju sociologija. Pri navedenem predmetnem 
področjuje reduciranevsebine mogoče širše umestitivvsebinski sklop socializacija. 

Vsebine, ki jih bomo didaktizirali, lahko učitelj obravnava v tipu učne ure, ki 
ga imenujemo usvajanje novih sociološkihznanj. Učna ura naj bo izvajana sodobno, 
ne tradicionalno. 

S svojo (tudi tovrstno) vsebinsko obravnavo lahko učitelj uresničuje mnoge zelo 
pomembne izobraževalno ~ vzgojne cilje, tako cilje kognitivne (spoznavne), afek­
tivne (čustvene) ter konativne (delujoče) narave. 

Med cilji kognitivne narave posebej izpostavimo vzbujanje učenčevega interesa 
za razmišljanje o stigmatizirani problematiki. V učencih naj bi vzbudili pozornost 
tako do pojava stigmatizacije v toku njenega zgodovinskega razvoja kot do le-te v 
sodobni družbi. Učenci naj spoznajo različne tipe stigme in značilnosti stigmatikov. 


174 Pedagoška obzorja (3-4, 1996) 

Med cilji afektivne (čustvene) narave lahko omenimo navajanje učencev na 
njihovo vzpostavljanje pozitivnega čustvenega odnosa do stigmatika. Učenci naj 
bodo sposobni, da se empatično vžive v stigmatikovo osebnost. 

Med cilji konativne (delujoče) narave pa še zlasti izpostavimo razvijanje učen­
čevih sposobnosti za ustvarjalna življenjska ravnanja, kadar se sreča s stigmatikom. 

Izbrana tematika za izvedbo didaktizacije je zelo specifičnega (osebnega) 
značaja. Kot taka lahko učenca še posebej bogati z vrednotama, kot sta toleranca 
in humanizem. 

Učencu lahko nudi tudi možnosti za njegov pojmovni razvoj, za njegovo globlje 
spoznavanje pojmov, kot so: stigma, stigmatizacija, socializacija, identiteta, posa­
meznik, družba. 

Učne vsebine vzorca so še zlasti korelacijsko povezane z učnimi vsebinami 
predmetnih področij zgodovina in psihologija. 

Učne vsebine vzorca lahko učencu omogočajo tudi pridobivanje demokratičnih 
komunikacijskih vzorcev. 

Kvalitetno pedagoško delo mora biti vselej uporabno. Poskusimo prikazati 
uporabnost pedagoškega dela tudi pri didaktizaciji konkretno izbranega vzorca. 

Prikaz kon~etnega didaktičnega vzorca 

Pri njem lahko učitelj uresničujesvojo problemsko učno - delovno strategijo na 
način, ki ga bomo v nadaljevanju opisali. 

Uvodno didaktično stopnjo lahko nameni sproščanju učencev. Torej jo izvaja 
drugače, kot pa je običajni potek pedagoškega procesa. Učence pripravi na delav­
niški delovni način (postavitev stolov v učilnici v polkrog). 

Učitelj učencem zastavivprašanje: Ali že poznatepojem stigma, stign1atizacija? 
Če so vam vsebine omenjenih pojmov znane, jih pojasnite! Po pojmovnemvsebin­
skem pojasnjevanju učencev učitelj le - to, če je seveda to nujno, še natančneje 
pojasnjuje, strokovno dograjuje. Izraz stigma, poudari, izvira in grščine. Stigma je 
vbod, pega, žig. Stigma je vtisnjeno ali vžgano znamenje. 

Učencem tudi posreduje zgodovinski razvoj stigmatizacije. Tako lahko pove, 
da so v starem veku ponekod žigosali sužnje. Posebej tiste, ki so poskušali pobegniti 
svojim gospodarjem. Podobno so v nekaterih družbah žigosali zločince, ujetnike, 
prostitutke. V srednjeveški Evropi so z zaznamovanjem kaznovali celo manj hude 
prestopnike, kot so žeparji, goljufi, zvodniki ipd. 

Predmet stigmatiziranja v današnjem svetu, še zlasti v polpretekli dobi, so 
najrazličnejši jetniki, taboriščniki itd.. Karkoli veljav določeni družbi za zločinsko, 

Dr. Alojzija Židan: Didaktičnivzorec možne obravnave družboslovnih vsebin... 175 

je deležno stigme. Tako so lahko objekti stigmatizacije posamezniki, politične, 

verske, etnične ter druge skupine ter tudi cele družbene plasti in razredi. 
Časovno je stigma lahko relativno kratkotrajna, lahko pa se ohrani skozi daljša 

časovna obdobja. Učenci naj navedejo za obe izpostavljeni trditvi konkretne pri­
mere. 

Zaželeno je, da vsebino središčnega pojma stigma učitelj še obogati s svojo 
sociološko, psihološko in pedagoško razlago. Še posebej lahko poudari, da oseb­
nost, ki jo stigmatiziramo, potiskamo v nezaželeno situacijo. 

Učence je potrebno smiselno seznaniti tudi z različnimi tipi stigme avtorja 
Goffmana (1991), ki opozarja na: 

o	 deformacijo telesa, 
o	 karakteme hibe, 
o	 šibko voljo (homoseksualci, prostitutke, okuženci z AIDS-om, zasvo­

jenci z mamili, nezaposleni...) in 
o skupinsko stigmo ras, narodnosti, veroizpovedi. 

Učenci naj ugotavljajo tudi značilnostiposredovane tipologije. Ob tem pa lahko 
tudi sami ugotavljajo značilnosti stigmatikov ter vpliv socializacije na oblikovanje 
značilnosti stigmatika. 

Učitelj lahko učence vodi v problemsko situacijo z vprašanji: Kako bi pojasnili 
prispevek družine, šole in družbenega okolja k oblikovanju osebnostne identitete? 
Kaj lahko družba naredi za izločanje stigmatikov iz okolja ali za njihovo ponovno 
vračanje v družbo? Pri poteku diskusije učencev le-te navajamo na demokratičen 

politično-kulturnidialog in razvijamo ustvarjalno komunikacijsko kulturo. 

Zaključek 

Obravnava tovrstne tematike nudi učitelju možnosti za izvedbo sklepnega 
pedagoškega procesa tako, da v njem učenec samostojno oceni svojo didaktično 

rast. Vsak učenec lahko (seveda anonimno) na listič papirja zabeleži svojo didak­
tično rast, ki mu je bila omogočena pri tej učni uri. Posredovani lističi so lahko 
učitelju pomembna povratna informacija za njegovo nadaljnje snovanje peda­
goškega procesa. Zelo pomembno je, da učitelj navaja učence tako na samoocen­
jevanje kot na ocenjevanje dela drugih. 


176 Dr. Franc Hribernik 

Vloga policistov pri razvijanju varnejšega 
prometnega vedenja otrok in mladostnikov 

Pedagoška obzorja (3-4, 1996) 

LITERATURA 

1.	 Goffman, B.: Stigma, Časopis za kritiko znanosti, št. 138-139, Ljubljana 1991 
2.	 Jogan, M.: Sodobne smeri v sociološki teoriji, Znanstvena knjižnica, Fakulteta za družbene 

vede, Ljubljana 1995 
3.	 Židan, A.: Dinamično učenje v družboslovju, Zavod RS za šolstvo in šport, Ljubljana 1993 
4.	 Židan, A.: Aktivno učenje mladih v družboslovju, Študentska organizacija Univerze, Ljublja­

na 1995 

1
 

Dr. Alojzija Židan (1951), docentka za didaktiko družboslovja na FalaJlteti za družbene vede v
 
Ljubljan~ koordinatorka permanentnega izobraževanja za učiteljedrnzooslovja, raziskovalka, avto­


rica člankov s področja metodike družboslovja.
 
Naslov: Bizovik, Pot na Vzsoko 15, 1261 Dobrunje, SLO; Telefon: 386 611681461
 

Pregledni članek 

UDK372.835.181:351.74-051 

DESKRIPTORJl'prometna vzgoja in izobraževanje, 
prometna laJltura, otroc~ mladostni~ učitelji, poli­
cisti, cestnoprometna varnost, preventiva 

POVZETEK-Za inkulturacijoprometnovamostnih 
vsebin je najpomembnejše mladostno obdobje, v ka­
terem lahko dosežemo najboljše rezultate. V članku 

se ukvarjamo z vprašanjem družbene vlogepolicistov 
pri izvajanjuprocesaprometnevzgoje in izobraževan­
ja otrokin mladostnikov. Tovrstnopolicijskopreven­
tivnoprometnovamostno delo je bilo do sedaj vglav­
nem omejeno le na nekajposebej izbranih ter medij­
sko odmevnih aktivnosti (kot sta naprimerprometna 
vamost otrok ob pričetku vsakega šolskega leta ter 
sodelovanjepolicistovpri opravljanju kolesarskih iz­
pitov), manjka pa njihova večja angažiranost pri 
posredovanju številnih drugih, prav tako nepogrešlji­
vih vsebin prometne kulture. Za uspešnejše preven­
tivnoprometnovamostnodelozotrokiin mladostniki 
pa bi morali biti policisti tudi ustrezno pedagoško 
usposobljeni. Vzpostaviti bi veljalo tudi tesnejše stike 
med učiteljiprometne vzgoje in izobraževanja in po­
licisti, ki so zadolženi za prometno varnost mlade 
generacije. 

1. Uvod 

Review 

UDC 372.835.181:351. 74-051 

DESCR1PTORS: traffic education, traffic culture, 
children, teenagers, teachers, policemen, road safely, 
prevention 

ABSTRACT - The most important time for develo­
ping traffic education and achieving better traffic 
safely belongs to the period ofyoung age when best 
results can be achieved. The article deals with the 
question ofpolicemen's social role in the process of 
traffic education. Recently, preventive traffic police 
activities have been mainly oriented towards canying 
outsome tasks which were weU-receivedby the media 
(e.g. policemen support at the beginningofevery new 
school year and their participation in the exams of 
proper bicycle riding). Beside these, policemen sho­
uld extend their activities in presenting othersubjects 
also importantfortraffic cu/ture. Consequently, more 
efficientpolicemenpreventive work with school chi/­
dren and teenagers in the area of traffic education 
calls for better (especially pedagogical) qualificati­
ons. Furthennore, teachers and policemen, both re­
sponsible for better traffic safely ofyounggeneration, 
should strengthen theirmutual cooperation. 

V modernih in tehnološko visoko razvitih družbah je posebna družbena skrb 
upravičeno namenjena zmanjševanju najrazličnejših pojavnih oblik tveganega ve­
denja odraščajoče generacije. Tudi v cestnem prometu, kjer med posameznimi 
starostnimi skupinami poleg ostarele populacije plačujejo najvišji krvni davek prav 
mladi ljudje. K takšnemu dogajanju v mnogočem prispeva dokaj spremenjen način 

življenja mlade generacije, ki išče nove in nove oblike zabave (še zlasti v večernem 

in nočnem času), zaradi česar se je število mladih v tragičnih prometnih nesrečah 


178 Pedagoška obzorja (3-4, 1996) 

v najbolj razvitih državah (ZDA, Japonska) - še zlasti v nočnem času - alarmantno 
povečalo. Od tod izhaja vselej aktualno vprašanje, v koliki meri je oficialna družba 
s svojimi številnimi institucijami sposobna zmanjšati takšno, v vseh pogledih ne­
sprejemljivo visoko izgubo mladega demografskega potenciala oz. na kakšen način 

trajneje spremeniti vzorce tveganega mladostnega vedenja (Plant & Plant, 1992; 
Kaplan, 1993). Gre za izrazito vitalno (inter)nacionalno problematiko, saj so 
nastale materialne in nematerialne posledice tako obsežne, da jih v nobenem 
primeru ni mogoče niti smiselno prikrivati (Gerondeau, 1992, 1993; Inič, 1987). 

To velja tudi za naše družbene razmere. Udeleženost otrok in mladostnikov 
(bodisi v vlogi povzročiteljev ali zgolj naključnih udeležencev) v prometnih ne­
srečah namreč sodi med temeljne vzroke umrljivosti mlade generacije. Izgube tega 
dela demografskega potenciala pa so ob dramatično poslabšani starostni strukturi 
prebivalstva v razvojnem smislu še toliko bolj zaskrbljujoče. Naglašena skrb za 
varovanje življenj in zdravja mlade generacije potemtakem ni zgolj abstraktno 
družbeno vprašanje, temveč povsem stvaren in obsežen družbeni problem. Pri 
njegovem reševanju pa je nepogrešljiva vloga vzgojno-izobraževalnega sistema. 

Izpostavljanje vloge vzgojno-izobraževalnega sistema v vseh njegovih sestavi­
nah imavoperacionalizaciji ciljev nacionalne prometnevarnosti povsem opravičljiv 

pomen. Permanentno usposabljanje prebivalstva za varno udeležbo v cestnem 
prometu je obligacija, ki je posledica nastalih sprememb na vseh področjih družbe­
nega življenja, vključno s spremembami v sodobnem cestnem prometu (Rotim, 
Perše, 1993). Samo skozi dobro zastavljen program prometne vzgoje in izobra­
ževanja je mogoče razviti prometno zrelo osebnost, ki bo ob sprejemanju zahtev­
nejših prometnih vlog vselej znala poskrbeti za lastno varnost in sočasno tudi za 
varnost drugih udeležencev v cestnem prometu. Cilj prometne vzgoje in izo­
braževanja se potemtakem odraža v pripravi prometnih udeležencev za kar naj­
boljše poznavanje in spoštovanje cestnoprometnih pravil, za praktično upravljanje 
sodobnih prevoznih sredstev ter v formiranju takšnega prometnega vedenja, ki bo 
v skladu s posredovanimi kulturnimi vsebinami (Medic, 1987). Prometno vzgojo in 
izobraževanje je torej potrebno vselej razumeti kot sestavni del družbeno širše 
zastavljene prometne preventive (Plemenitaš, 1991). 

To pa nadalje pomeni, da morajo biti tudi aktivnosti drugih družbenih subjek­
tov na tem vzgojno-izobraževalnem področju kar najbolj prilagojene specifičnim 

sociodemografskim in socialno- psihološkim značilnostim mlade generacije. Skrb 
za varnejše prometno ravnanje otrok in mladostnikov zato ne more biti stvar zgolj 
bolj ali manj dobro usposobljenih vzgojiteljev in učiteljev ter staršev ali skrbnikov, 
temveč sočasno tudi mnogih družbenih institucij. Med njimi velja izpostaviti vlogo 
policije, ki v sodobnih demokratičnih družbah vse bolj spreminja karakter svojega 
dela (Pečar, 1993). Od ne tako dolgo nazaj prevladujoče represivnevloge se čedalje 
večji obseg angažiranega policijskega profesionalnega dela nanaša na preventivne 
dejavnosti z izrazito poudarjeno socialno noto (Lobnikar, Pagon, 1995). Del tak-

Dr. Franc Hribernik: Vloga policistovpri razvijanju varnejšega prometnega vedenja... 179 

šnih aktivnosti pa se neposredno veže na angažirano in raznoliko delo z mlado 
generacijo. 

S specifičnega zornega kota tu obravnavamo vlogo policistovvfunkciji subjekta 
prometne vzgoje in izobraževanja mlade generacije. Od kvalitetno izvedenega 
edukacijskega procesa je v marsičem odvisno, v koliki meri se bodo otroci in 
mladostniki na cesti ravnali samozaščitno, oz. kakšni bodo njihovi vedenjski pro­
metnovarnostniobrazci takrat, ko bodo prisiljeniprevzeti (naj)zahtevnejše promet­
ne vloge. Pri oblikovanju kritičnejšega odnosa mladih do varnostnih vprašanj je 
smiselno aktualizirati vlogo policije tudi zato, ker se z aktivno udeležbo policistov 
v šolah sočasno spreminja tudi njena socialna reputacija, s tem pa potencialno tudi 
učinkovitost pri preprečevanju pojavnih oblik prometnega nasilja. 

Odgovoriti želimo tudi na vprašanje, ali je policija s svojim profesionalnim 
angažiranjem v procesu prometne vzgoje in izobraževanja otrok in mladostnikov 
že povsem izčrpala vse razpoložljive možnosti. Pri obravnavi tematike se bomo 
naslonili na del empirično zbranega raziskovalnega gradiva, ki se nanaša na poli­
cijsko preventivno delo v temeljnem edukacijskem procesu ter na razpoložljive 
statistične podatke o udeleženosti otrok in mladostnikov v prometnih nesrečah. 

2. Udeleženost otrok in mladostnikov v pojavu prometnega nasilja 

Prometne nesrečeje potrebno obravnavati kot izrazito negativen in razmeroma 
zelo pogost pojav. V njem so udeležene vse starostne kategorije, pri čemer pa ima 
udeleženost otrok in mladostnikov vselej specifično težo. V Sloveniji se vsako leto 
pripeti na stotine prometnih nesreč, za katere nosijo "krivdo" tudi pripadniki te 
starostne kategorije, čeprav se je treba obenem vprašati, ali je odgovornost za 
napačno in pogosto tudi lahkomiselno prometno ravnanje otrok ter mladostnikov 
res mogoče pripisati zgolj njim samim. V koliki meri je za nastale tragedije v resnici 
krivo ožje in širše socialno okolje? Omenjena relativizacija odgovornosti te staro­
stne skupine pri nastanku hudih prometnih nesreč je smiselna tudi zato, ker slednji 
niti po svojih psihofizičnih karakteristikah niti po intelektualnih sposobnostih 
razmeroma dolgo časa ne morejo razumeti kompleksnosti cestnoprometnega si­
stema in razsežnosti problematike prometne varnosti (Polič, 1992). Zato je upra­
vičeno kritično razmišljanje nekaterih prometnih ekspertov, po katerem smo odra­
sli tako posredno kot neposredno soodgovorni za nastale nesreče, v katerih so na 
različne načine udeleženi otroci in mladostniki (Žlender, 1994), saj so slednji ob 
(pre)zaposlenosti staršev in pomanjkljivem nadzoru nad njihovim ravnanjem v 
prostem času pogostokrat prepuščeni samim sebi, otroška igra na prometnih 
površinah pa se žal neredko sprevrže v neslutene družinske tragedije. 


180 Pedagoška obzorja (3-4, 1996) 

Statistični podatki o hujših prometnih nesrečah z udeležbo otrok in mladostni­
kov na slovenskih cestah v 80. in na začetku 90. let razkrivajo tragično razsežnost 
tega pojava. 

Preglednica: Prometne nesreče, v katerih so bili udeleženi otroci in mladostniki ter 
nastale posledice v letih 1981-1993 (Statistični podatki, 1994) 

Leto 

Skupaj 
vseh 
nesreč 

Število 
nesreč 

f f% 
Skupaj 

M P 

STAROST (v letih) 
do4 5-7 8-14 

M P M P M P 
15-18 

M P 

1981 
1982 
1983 
1984 
1985 
1986 
1987 
1988 
1989 
1990 
1991 
1992 
1993 

6499 
6866 
6070 
5546 
5481 
5942 
6364 
6085 
5825 
5177 
5479 
5882 
6290 

1640 
1780 
1513 
1157 
1501 
1631 
1716 
1691 
1521 
1365 
1367 
1597 
1622 

25.2 
25.9 
24.9 
20.9 
27.4 
27.4 
27.0 
27.8 
26.1 
26.4 
24.9 
27.2 
25.8 

61 
55 
48 
48 
53 
43 
54 
63 
52 
61 
43 
43 
34 

1719 
1676 
1554 
1251 
1385 
1692 
1804 
1755 
1576 
1404 
1388 
1626 
1646 

9 
6 

10 
6 
5 
5 
7 
5 
7 
8 
7 
5 
6 

154 
176 
146 

95 
107 
117 
116 
112 
125 

81 
102 
102 
100 

6 
13 
5 

10 
12 
3 

11 
12 
7 

11 
2 
8 
5 

219 
246 
210 
157 
203 
194 
197 
156 
150 
133 
129 
167 
171 

19 
12 
7 

16 
16 
14 
14 
15 
13 
16 
11 
9 

10 

457 
492 
467 
426 
466 
495 
520 
488 
496 
454 
424 
501 
503 

27 
24 
26 
16 
20 
21 
22 
31 
25 
26 
23 
21 
13 

889 
762 
731 
573 
609 
886 
971 
999 
805 
736 
733 
856 
872 

Skupaj 77506 20101 25.9 658 20476 86 1533 105 2332 172 6189 29510422 

Legenda: M - mrtvi; P - telesno poškodovani 

Podatki razkrivajo, da je v preteklem desetletju v prometnih tragedijah umrlo 
v povprečju vsako leto za dva šolska razreda otrok in mladostnikov, za več kot 
desetkrat večje število pa jih je bilo ob tem še telesno huje oz. lažje poškodovanih. 
Tovrstne nesreče predstavljajo okoli četrtino vseh prometnih nesreč s telesnimi 
posledicami na naših cestah! Prav tako pa kažejo, da je zastopanost posameznih 
starostnih skupin neenakomerna. Povečano tveganje izkazujejo predvsem mlado­
stniki v starosti nad 14 let, kar je potrebno povezati predvsem z njihovo vse bolj 
aktivno udeležbov zahtevnejših (in neredko tudiv nedovoljenih) prometnihvlogah. 
To pa pomeni, da so tudi nastale posledice nesreč bistveno bolj obsežne. 

Ob tem pa je vendarle vzpodbuclno spoznanje, da je z aktivnejšim pristopom 
mogoče doseči ugodnejši prometnovarnostni položaj mlade generacije. V lanskem 
letu se je namreč pomembno zmanjšalo skupno število smrtnih primerov (po 
občutnem porastu v letu 1994, ko je umrlo kar 69 otrok in mladostnikov, so 
slovenske ceste terjale v letu 1995 "le" 28 mladih življenj!), kar lahko razumemo 
tudi kot rezultat bolj angažiranega preventivnega dela posameznih dnižbenih 
institucij, ki so zadolžene za izboljševanje cestnoprometne varnosti. Med njimi 

Dr. Franc Hribernik' Vloga policistov pri razvijanju varnejšega prometnega vedenja... 181 

imajo ~esp?rno p.omemben delež vzgojno-izobraževalne organizacije, sveti za 
preventivo ln vzgoJo v cestnem prometu ter povečana aktivnost slovenskih li'­
~~ ~cr 

.' Čepra~ ~~ za soč.asnost vplivov, tako objektivnih kot subjektivnih dejavnikov, 
ki deten:~l1mraJo ~tanJe cestn?prometneyvarnosti, tudi časovna distribucija pojava 
p~?metmh nesre: (po me~ec~h) z u~elezbo otrok in mladostnikov razkriva, da za 
?Jihov? '.'~rnost ~~ zdalec m ~o'.'olJ pos~blj~n? samo z nekaj posebej skrbno 
~~bra~l1~m ln ~~~IJsko odm:vnlmI preventIvnImI ~ktivnostmi (kot je bila npr. že 
tradiCIOnalno y~edena ~c?ay ura v prometu na ljubljanskem območju v mesecu 
ma~~u), temvec bl ponavljajoce se negativno družbeno dogajanje zahtevalo re­
sne~se spremembev dosedanjem načinu preventivno zastavljenega dela odgovornih 
subjektov. 

3. Oblike policijskega preventivnega prometnovarnostnega dela 
z otroki in mladostniki 

P~dro~e ~estnegapro.meta s~di me~ ~ista področja policijskega dela, v katerem 
so m~z~e. st~Vllne preventIvne dejavnostI ln kjer lahko policisti pokažejo zelo veliko 
SamOlnIClatIvn~StI ter na različ~e ~ačine razvijajo lastno ustvarjalnost (Mikulan, 
1995). Spoznanja~ tem, da so ucinki dobro zastavljenega policijskega preventivne­
ga ~ela na p.odroC]u cestnoprometne varnosti lahko bistveno večji od represivnih 
oblik, postaja postopon;a s~st~~.del "~ozofije" tudi slovenske policije (Zajc, 
1995~. Ve~da~ pa so druzbe~ ~cinki angazrranega dela posameznih institucij vselej 
doka~ omeJ~,?vI: ~a to opoz.afJaJo ~di opravljene empirične raziskave o prometnem 
znanJu, St~ISClh ~n r~vnanJu tako soloobveznih otrok kot tudi odraslih prebivalcev 
v ~r~metm vlo~ pesc~v (Borštnar, 1994, 1993). Doseženo prometno znanje ra­
zlIcmh starostn~h skupln namreč razkriva precejšnje pomanjkljivosti, ki jih lahko 
razu~~m? tudiykot J?rodukt nekonsistentno zastavljenega programa prometne 
vzgoje ln 1Z0brazevanJa mlade generacije. 

. Šir~i javn?sti ~o.znane ~redvsem tiste oblike preventivno zastavljenih promet­
nih aktivnostI POlICIstOV, ki se ma.~festirajo ob pričetku vsakega novega šolskega 
leta, ko ob vstopu ~ove ge~er~cIJe otrok v šolo uniformirani policisti poostrijo 
na~zor n~d prometm~ d~gaJanJemv neposredni bližini šol ter na tistih prometnih 
tocka~, kjer se OtroCI najpogosteje srečujejo z drugimi kategorijami prometnih 
udelezencev. Gre predvsem za začetno "trasiranje" varnih poti v šolo in domov 
kar nesporno predstavlj~ zelo po~embno prometnovarnostno tematiko (Šibenik: 
1989; Hr~?, ~995; Tratnik, 1~95). Zal pa je takšna angažiranost povečini omejena 
le na kraJse casovno obdobje. Povečan interes policistov za prometno ravnanje 
mlade generacije se vnovič vidneje pokaže v spomladanskem času ko se na cesti 
pogosteje pojavljajo tudi otroci in mladostniki v vlogi kolesarje~. Sodelovanje 


182 Pedagoška obzorja (3-4, 1996) 

policistov v preventivnih programih prometne varnosti je v tem času osredotočeno 

še na pripravo oz. opravljanje kolesarskih izpitov ter deloma na povečan nadzor 
mladih kot voznikov koles z motorjem in voznikov motornih koles v času poletnih 
počitnic. Navedene aktivnosti so običajno spremljane tudi z dokaj odmevnimi 
informativno-propagandnimi sporočili. 

Medijsko manj izrazite pa so vse tiste oblike policijskega preventivnega pro­
metnovarnostnega dela z otroki in mladostniki, ki potekajo v okviru rednih vzgoj­
no-izobraževalnih programov. Podatki empirično zastavljene raziskave, ki sta jih 
za pripravo diplomskega dela pridobila Pasar in Pogačar (1995) na območju 

Gorenjske, npr. razkrivajo sicer številne aspekte angažiranega dela policistov v 
neposrednem edukacijskem procesu, vendar izzvenijov splošno oceno, da je takšno 
delo premalo sistematično zastavljeno in prepogostokrat prepuščeno iznajdljivosti 
ter prizadevnosti posameznih policistov oz. komandirjev policijskih postaj. Temel­
jno vprašanje ne zadeva le obseg takšnih aktivnosti, temveč še zlasti usposobljenost 
policistov za kvalitetno opravljanje zastavljenega dela. Policisti se sicer domnevno 
redno vključujejo v program prometne vzgoje in izobraževanja v vseh razredih 
osnovnih šol, vendar so (po njihovi lastni navedbi) bistveno bolj angažirani v nižjih 
razredih, čeprav bi glede na povečanostopnjo prometnega tveganja mladostnikov 
lahko upravičeno pričakovali, dabodo specifičnopozornost posvetili pravslednjim. 
Za uspešno delo s skupino mladostnikov pa je nesporno potrebno uporabiti 
drugačne pristope oz. metode dela, kot jih zahteva delo s predšolskimi otroki in 
učenci nižjih razredov osnovnih šol. 

Ob tem se zastavljavprašanje, v koliki meri uspejo policistivzpostaviti primerne 
socialne stike s "predšolsko in šolsko" javnostjo na različnih nivojih. Izpostaviti 
velja predvsem naslednje socialne relacije, od katerih je še kako odvisen "končni" 

rezultat policijskega preventivnega vzgojno-izobraževalnega dela: 
o policisti - vodstvo šole oz. vzgojno-izobraževalne institucije, 
o policisti - učiteljiCce) in vzgojiteljiCce), 
o policisti - predšolski otroci ter učenci,
 

O policisti - starši.
 
Domnevamo lahko, da vzpostavljanje formalnih stikov med posameznimi in­

stitucijami oz. njihovimi predstavniki najbrž ne predstavlja posebnega problema. 
Res je sicer, da je obseg in intenzivnost sodelovanja med različnimi institucijami 
vselej refleksija konkretnih socialnih okoliščin ter zavedanjanjihovihpredstavnikov 
glede resnosti problematike, vendar igra prevladujočo vlogo izražen interes za 
sodelovanje posameznih partnerjev. V tistih predšolskih ustanovah in (osnovnih) 
šolah,kjer se vodstveni kader oz. posamezni vzgojitelji(ce) ter učitelji(ce) vsebin 
prometne vzgoje in izobraževanja zavedajo učinka, ki ga ima lahko neposredno 
sodelovanje policistov v edukacijskem procesu, je tudi pogostnost obiskov (ne)uni­
formiranih policistov večja kot pa tam, kjer je prometni vzgoji in izobraževanju 
otrok in mladostnikov namenjeno manj pozornosti. Razlogov za takšno dogajanje 
pa je lahko veliko, pri čemer ne gre spregledati različne prometne usposobljenosti 

Dr. Franc Hribernik' Vloga policistovpri razvijanju varnejšega prometnega vedenja... 183 

pedagoškega kadra ter njihove osebne motivacije za kreativno delo na tem po­
dročju. 

Na bolj ali manj angažiran pristop policistov v raznovrstnih oblikah preventiv­
nega prometnovarnostnega dela vvrtcih in v osnovnih šolah pomembno vpliva tudi 
starešinski kader. Od njega je neposredno odvisno, kdo od policistov bo sodeloval 
vvzgojno- izobraževalnem procesu, katere vsebine bodo otrokom in mladostnikom 
predstavljene, na kakšen način se bodo policisti pripravili na predstavitev izbrane 
prometne tematike, kolikšen bo obseg tako zastavljenega dela itd. že omenjena 
avtorja raziskave o policijskem preventivnem delu na področju prometnih vzgojno­
izobraževalnihvsebin sta ugotovila, daje motivacijavodstvenega policijskega kadra 
na deklarativni ravni sicer razmeroma visoka, vendar vsi komandirji policijskih 
postaj ne posvečajo enake pozornosti posameznim segmentom tako zastavljenega 
policijskega preventivnega dela. Hkrati sta lahko ugotavila, da je bila tudi motiva­
cija sodelujočih policistov dokaj raznolika. Za prometnovarnostno delo z otroki in 
mladostniki naj bi bili bolj zainteresirani predvsem mlajši policisti, čeprav se slednji 
vselej ne počutijo dovolj usposobljene za izvajanje zahtevne edukacijske vloge. Pri 
tem ne gre toliko za predstavitev vsebin učne ure (prometno znanje) kot za 
vprašanje uporabe primernih metod dela ter uporabo raznovrstnih didaktičnih 
sredstev. Domnevati je mogoče, da predstavlja pomanjkanje pedagoških, psiho­
loških, socioloških, andragoških, metodičnih, didaktičnih idr. znanj precejšnjo 
pomanjkljivost pri uspešnejšem delu policistov z mlado populacijo. Posledično je 
zato tudi samokritičnaocena opravljenegavzgojno-izobraževalnega dela policistov 
temu primerna. 

Eno od vprašanj, ki smo ga posebej izpostavili kot element uspešnosti preven­
tivno zastavljenega policijskega prometnovarnostnega dela s posameznimi ciljnimi 
skupinami prebivalstva, neposredno zadeva problematiko vzpostavljanja medse­
bojnega zaupanja med sodelujočimi partnerji. Otroci na nižji stopnji so običajno 
dobri poslušalci, vendar njihove psiho- fizične in intelektualne sposobnosti zahte­
vajo prilagojen nastop vseh tistih, ki jim želijo posredovati še tako življenjske 
vsebine, kot so prav raznolike vsebine cestnoprometne varnosti. Uniformiranost 
P?licista n~r~di ~a otro~e običa~no velik vtis, sočasno ya ustvari nezaupanje in 
distanco, ki JU ul mogoce vselej enostavno preseči. Ce se temu pridružijo še 
neprimerne oblike dela (npr. klasično predavanje), je zelo verjetno tudi končni 
efekt še tako angažiranega nastopa pedagoškega izvajalca zelo omejen. Ob tem 
velja omeniti pripombo dela starešinskega kadra, da pri izvajanju policijskega dela 
v procesu prometne vzgoje in izobraževanja naši policisti premalo poznajo metode 
dela, ki so jih razvili v tujini in so se izkazale za uspešne. 

Prav zato bi se bilo smiselno tudi na širši ravni podrobneje seznaniti s tujimi 
dosežki ter prevzeti pozitivne izkušnje, do katerih so prišli policisti v nekaterih 
prometnovarnejših evropskih državah - npr. v Nemčiji - pri delu z otroki in 
~adostniki.!:o večletnemspremljanju učinkov tovrstnega dela policistov v temel­
Jnem edukac1jskem procesu seje nesporno pokazalo, davsak policist le ni primeren 


184 Pedagoška obzorja (3-4, 1996) 

za delo z mlado generacijo. Znotraj skupine prometnih policistov so za učinkovi­
tejše delo z otroki in mladostniki zato posebej usposobili manjše skupine promet­
nikov, ki na različnih zahtevnostnih stopnjah izvajajo raznovrstne preventivne 
vzgojno- izobraževalne aktivnosti s takšnimi metodami dela, ki otroke in mlado­
stnike neposredno pritegnejo h kar najbolj aktivnemu sodelovanju. Na nižji stopnji 
življenjsko pomembne vsebine prometne varnosti posredujejo predvsem skozi 
zabavne igre ter z igranjem (imitacijo) posameznih prometnih vlog, na višji stopnji 
pa z aktivnim usposabljanjem na prometnih poligonih. 

Za zmanjšanje bariere med otroki in mladostniki ter med posebej izurjenimi 
prometnimi policisti pa poskrbijo slednjina različnenačine- odvisno pač od izbrane 
prometne vsebine ter od konkretne socialne sredine. Izkazalo se je tudi, da unifor­
miranost policistov ni vselej najbolj posrečen način pri posredovanju vsebin zasta­
vljenega preventivnega prometnovarnostnega dela, čeprav je učni populaciji vselej 
potrebno posredovati tudi širši pomen njihove (družbeno pogojene) vloge. To pa 
pomeni tudi prevrednotenje podobe, ki so jo zelo verjetno pridobili učenci v 
vplivnem družinskem in v ožjem socialnem okolju. K temu lahko v mnogočem 
pripomore prav pedagoški kader. Skozi vzgojno- izobraževalni proces bi morali vsi 
nenehno :eoudarjati pomen solidarnosti med vsemi kategorijami prometnih ude­
ležencev. Sibkejšim bodo prav policisti najbolj pomagali pri njihovi varni udeležbi 
v cestnem prometu. V to kategorijo pa sodijo predvsem otroci in mladostniki, ki 
šele pridobivajo temeljna prometna znanja in prepotrebne praktične izkušnje za 
opravljanje vse bolj zahtevnih vlog. 

Primerna predstavitev dela policista v vlogi prometnika bo zato zelo verjetno 
vzpodbudila pri otrocih njihov večji interes za varnejše prometno ravnanje. Prav to 
pa je eden od najpomembnejših ciljev preventivno zastavljenega dela vseh subjek­
tov vzgojno- izobraževalnega procesa. 

Pri vključevanjupolicistovv programe prometne vzgoje in izobraževanja imajo 
nesporno odločilen pomen vzgojiteljiCce) in učitelji(ce), ki sicer vodijo pedagoški 
proces. Od njihje odvisno, na kakšen način bodo pripravili učno populacijo na obisk 
policista in v koliki meri mu bodo pri tem pomagali. Slednje pa je navsezadnje 
odvisno tudi od tega, kako sami razumejo prometnovarnostne vsebin~ ter kakšen 
odnos (osebne izkušnje) imajo do organov formalnega nadzorstva. Ce tudi sami 
vidijo policiste predvsem v njihovi represivni vlogi, potem najbrž do tesnejšega 
sodelovanja niti ne bo prišlo. Odnosi bodo morda kljub prizadevnosti policista 
ostali dokaj hladni, policist pa prepuščen samemu sebi in lastni iznajdljivo~ti. V 
takšnem okolju zagotovo ne bo mogel v celoti pokazati osebne kreativnosti. Ce pa 
imajo tudi otroci in mladostniki odklonilen odnos do policistov, potem njihovih 
dobronamemih nasvetov glede smiselnostisamozaščitno naravnanega prometnega 
vedenja najbrž ne bodo sprejemali z odprtimi rokami. Netaktno poudarjanje 
sankcij za neprilagojeno prometno vedenje pabo skoraj zagotovo okrepilo njihovo 
(v okviru družine in ožjega socialnega okolja) privzgojeno stališče o domnevno 
prevladujoči represivni družbeni vlogi policije. 

Dr. Franc Hribernik' Vloga policistovpri razvijanju varnejšega prometnega vedenja... 185 

V .nevzp?dbudnem so~ialnem okolju se bo verjetno tudi policist izogibal hete­
:ogemm oblik~ preventIvno zastavljenega prometnovarnostnega dela. Če pa bo 
z~ m.oral 0rraVltI zahtevano ?yravilo,.~otem t? zagotovo ne b? imelo tistega efekta, 
ki ~I ga .sIcer lahko upravIce,?o ~ncakovalI. Zato pomem dobra koordinacija 
aktIvno~.tI med vodstvom predsolskih ustanov ter šol, med vzgojitelji in učitelji oz. 
mentOlJI programov prometne vzgoje in izobraževanja ter starši oz. skrbniki otrok 
in mladostnikov na eni strani ter policisti na drugi strani tisti temelj, na katerem 
lahko gradimo in uresničujemo vzgojne smotre preventivno zastavljenega dela na 
po.droč~u cestnol?romet~e v~rnosti. Izbor učnih vsebin pa bi moral biti vselej 
pnlago]en stvarnIm druzbemm razmeram. To pomeni predvsem obravnavo tistih 
situacij, s katerimi se otroci in mladostniki vsakodnevno soočajo na cesti in zaradi 
katerih je ogroženo njihovo življenje terzdravje. Pri tem pa ne gre zgolj za podajanje 
prometnih znanj, temveč hkrati tudi za demonstracijo pravilnega prometnega 
ravnanja, kar daje otrokom in mladostnikom možnost razumevanja vzrokov in 
posledic nastanka prometnih tragedij. 

Izbor najbolj primernih metod za kreativno delo z učenci različnih starosti in v 
različnih socialnih sredinah zato ne more biti prepuščen naključju. Namesto manj 
zanimivih frontalnih oblik dela z mladimi bi morali policisti poskrbeli za takšne 
oblike izvedbe učne ure, ki postavijo otroke in mladostnike v vlogo subjektov 
prometnega usposabljanja. Mnogi policisti so v tem pogledu zagotovo premalo 
usposobljeni. Nezadostno poznavanje pedagoških zakonitosti vodi navsezadnje k 
temu, da policisti pogostokrat posredujejo prometnovarnostne vsebine na način, 

ki bi morda ustrezal odrasli populaciji, nikakor pa ne otrokom in mladostnikom, ki 
šele postopoma razvijajo svoje psihofizične in intelektualne sposobnosti. Zavedati 
-bi se morali, da otrok ni pomanjšana oblika odrasle osebe in zato tudi ne sprejema 
sporočil zunanjega sveta na identičen način. 

V kontekstu uporabe najbolj primernih metod dela z mlado generacijo bi 
končno veljalo izpostaviti tudi pomen prometnega ravnanja policistov. Kako naj 
policist prepriča otroke in mladoletnike v smiselnost doslednega spoštovanja druž­
beno sprejetih pravil prometnega vedenja, če npr. tudi sam vselej ne spoštuje 
prometnihnorm? Znanoje, da ima imitacijavedenja drugih (še zlasti starejših, toda 
tudi sovrstnikov) izjemenvpliv na prometno ravnanje odraščajoče populacije. Skozi 
igranje prometnih vlog pa lahko prizadevni policisti na različne načine demonstri­
rajo pravilen in željen način prometnega vedenja. To pa lahko vselej storijo v 
konkretnih prometnih situacijah. Tudi zato bi veljalo spremeniti prevladujoči način 

dosedanjega delav učilnici ter gavvečji meri nadomestiti spredstavitvijo dogajanja 
v realnih prometnih okoliščinah. V tem se odraža prava vrednost izvedene učne 

ure v prometu s sočasno udeležbo različnih subjektov prometne varnosti. 
Uspešnost sodelovanja policistov pri izvajanju vsebin prometne vzgoje in izo­

braževanja v naših šolah je v precejšnji meri pogojena tudi z izobraževalno tehno­
logijo, ki jo pri tem uporabljamo. Pomemben del odgovora na vprašanje, zakaj 
policisti ocenjujejo izvedene preventivne aktivnosti v neposrednem učnem procesu 


186 Pedagoška obzorja (3-4, 1996) 

kot le delno uspešne, gre iskati prav v pomanjkljivi uporabi sodobnih didaktičnih 

sredstev. Mnoge šole razpolagajo s skromnimi in povečinizelo enostavnimi učnimi 

sredstvi, s katerimi je mogoče le deloma prezentirati zapletenost ter raznolikost 
prometnovarnostnih situacij. Toda tudi policisti pogosto nimajo na razpolago 
najbolj primernih didaktičnihsredstev. Ceprav je razgovor z otroki in mladostniki 
lahko zanimiv in poučen, ima npr. dobro pripravljen video-posnetek pravilnega 
prometnega vedenja v različnih situacijah bistveno večjo sporočilno vrednost. Žal 
pa je takšnega gradiva razmeroma malo, zaradi česar je tudi sama izvedba učne ure 
prilagojena klasičnim didaktičnim sredstvom. Predstavljanje prometnovarnostnih 
vsebin s pomočjo bolj zahtevnejših učnih sredstev pa od policistov zahteva, da se 
tudi sami dovolj dobro usposobijo za uporabo moderne izobraževalne tehnologije. 
Temu aspektu zagotovo ne namenjamo dovolj pozornosti. 

4. Kdo od policistov naj se ukvarja s preventivnim delom 
na področju cestnoprometne varnosti? 

Razmeroma pogostna udeleženost otrok in še pogosteje mladoletnikov v poja­
vu prometnih nesreč bi vsekakor zahtevala precej večjo angažiranost vseh družbe­
nih subjektov pri preprečevanjutovrstnega nasilja. Preventivno zastavljeno delo v 
vzgojno-izobraževalnem procesu pa je mogoče kvalitetno izpeljati le, če imajo 
sodelujočisubjekti zadovoljive profesionalne kvalifikacije. V procesu posredovanja 
varnostnih vsebin ter bogatenja kulturnega horizonta mladih ljudi ima prav pro­
metna vzgoja in izobraževanje izjemen strateški pomen, ki se ga mnogi družbeni 
subjekti še vse premalo zavedajo. Sodelovanje policistovv posameznih in medijsko 
odmevnih preventivnih akcijah je sicer hvalevredno dejanje, vendar bi moralo biti 
policijsko preventivno delo z mlado generacijo zasnovano kot permanentna dejav­
nost, s katero se profesionalno ukvarjajo samo tisti, ki imajo dovolj teoretičnih 

znanj in praktičnih izkušenj in ki so jih hkrati tudi sposobni na primeren način 

posredovati določenimskupinam prebivalstva. To pa pomeni, da zgolj strokovnost 
na cestnoprometnem področju še ni zadosten garant za kvalitetno opravljanje 
tovrstnega policijskega preventivnega dela. Predpogoj za ustvarjalno delo z otroki 
in mladostniki pa je seveda njihov nesporno izraženi poklicni interes na tem 
področju. 

Izvrst prometnih policistovbi zato morali selekcionirati določeno število visoko 
motiviranih posameznikov, ki bi jih bilo potrebno dodatno usposobiti. Gre predv­
sem za posredovanje tistih vsebin, ki so nepogrešljive pri kvalitetnem opravljanju 
pedagoškega dela. Le-teh si policisti vsvojem predhodnem poklicnem izobraževan­
ju na sekundami ravni seveda niso mogli pridobiti. Stališča ne tako majhnega števila 
policistov, da imajo dovolj tovrstnih (pedagoških) znanj, kažejo na pretirano 
samozavest in deloma tudi na nekritičnostpri ocenjevanju doseženih rezultatov. Ti 
pa se na najbolj transparenten način kažejo v vsakoletnem številu umrlih ter še 

Dr. Franc Hribernik: Vloga policistovpri razvijanju varnejšega prometnega vedenja... 187 

nekajkrat večjem številu telesno huje ali lažje poškodovanih otrok in mladostnikov 
v prometnih nesrečah. V najrazvitejših državah je posledično tudi policijska stra­
tegija preventivno zastavljenega prometnovarnostnega dela neposredno naravna­
na k nenehnemu prilagajanju njenih temeljnih aktivnosti specifičnemu življenjske­
mu stilu te - v mnogih aspektih - rizične družbene skupine (White Paper, 1995). 

Zasnova in izvajanje posebnega programa usposabljanja prometnih policistov 
za delo z otroki in mladostniki je smiselna tudi zato, ker mlada generacija v svojem 
razvoju prevzema in prakticira različno zahtevne prometne vloge. Vsaka od njih pa 
zahteva primerno usposobljenost vseh tistih, ki se ukvarjajo s posredovanjem 
življenjskihvsebin prometne kulture. Za dosegovečje prometnevarnosti že zdavnaj 
ni več dovolj posredovati zgolj informacije o številnih skritih nevarnostih, ki prežijo 
na mlade ljudi, temveč jim je treba varnostne navade pravočasno privzgojiti. Sami 
morajo sprejeti odgovornost, ki jo spremlja prehod od prometne vloge pešca do 
kolesarja, od kolesarja k vlogi voznika kolesa z motorjem in kasneje do voznika 
motornih koles ter osebnih vozil. Glavnina policijskih preventivnih prometnovar­
nostnih aktivnosti pa je - tako kot v siceršnjem izobraževalnem sistemu - še vedno 
osredotočena predvsem na mlajše starostne skupine. Toda tudi pri delu z njimi 
večina policistov bolj ali manj posrečeno demonstrira pomen samozaščitnonarav­
nanega prometnega vedenja. Trdili bi lahko, da je starostna skupina otrok in 
mladostnikov po opravljenem kolesarskem izpitu pri nadaljnjem razvijanju pro­
metne kulture v mnogočem prepuščena samoizobraževanju ter protislovnim vpli­
vom socialnega okolja. Prakticiranje zahtevnejših prometnih vlog (neredko še pred 
opravljenimi formalnimi obveznostmi) ter zanemarjanje pomena aktivnega vzgoj­
no-izobraževalnega pristopa pa posledičnovodi k bistveno pogostejšemu :eojavu 
udeleženosti v prometnih nesrečah in izkazovanju prometne nediscipline. Cetudi 
se bodo mladostniki z izpolnitvijo formalnih pogojev za pridobitev pravice do 
upravljanja sodobnihprevoznih sredstevpridružiliveliki družinivoznikov motornih 
vozil, v procesu vozniškega usposabljanja ni mogoče nadoknaditi in še težje reso­
cializirativseh tistih neprimernihvzgojnih učinkov, ki so si jih sami pridobili v nekaj 
predhodnih letih zanemarjenega odnosa družbe do prometnovamostnih vprašanj. 

Če torej razumemo policista kot enega od pomembnih subjektov prometne 
vzgoje in izobraževanja, potem iz tega sledi logična zahteva, da se tudi sami na 
primeren način pripravljajo za izvajanje načrtno zastavljenega preventivnega Pro­
metnovamostnega dela. Program dopolnilnega usposabljanja pa bi moral zajeti ne 
le tiste vsebine, ki se nanašajo na učinkovito pedagoško delo z mlado generacijo, 
temveč tudi na delo zvzgojitelji in učitelji,ki posredujejo otrokom in mladostnikom 
temeljne prometne vsebine, kakor tudi na delo z njihovimi starši oz. skrbniki. 
Prepričani smo, da bi bilo v tem primeru bistveno lažje vzpostaviti primernejšo 
socialno klimo ter posledično doseči večje vzgojne efekte, kot jih sicer ima delo 
požrtvovalnih policistov, vendar neredko brez potrebnih pedagoških in andra­
goških znanj. Izvedba učne ure (bodisi povsem samostojno ali pa v sodelovanju z 
drugimi subjekti) bi bila zagotovo bistveno lažja, večje pa bi bilo tudi zadoščenje 


188 Pedagoška obzorja (3-4, 1996) 

vseh udeležencev takšnega vzgojno-izobraževalnega procesa. V tem primeru tudi 
odgovornosti za nastanek prometnih tragedij z udeleženostjo otrok in mladostni­
kov nihče od izvajalcev edukacijskega procesa ne bi mogel prelagati na ramena 
drugih. 

Učinkovito delo policistov potemtakem zahteva njihovo temeljno in kasnejše 
permanentno usposabljanje pri izvajanju kreativne vI~ge na podr~čju cestnop!o: 
metne varnosti ter bogatenja prometne kulture otrok ln mladostnikov, s katenml 
se sicer srečujejo v različnih situacijah. 

5. Sklepne misli 

Obravnavana tematika družbene vloge policistov kot subjektov v procesu 
prometne vzgoje in izobraževanja ima še zlasti v slovenskih razmerah izrazi~o 

aktualen pomen. V državi, ki že leta in leta :'~lovi" po visokem ~e~ davku ln 
očitni brezbrižnosti do žrtev prometnega nasilja, lahko samo bolj angazrrano delo 
vseh subjektov pripomore k spremembi takšnega - nezavidljiveg~ prometn?~arno: 
stnega stanja. Vloga policije se v slovenski družb~r~er~~a hItro s'pre~~ja,pn 
čemer pridobiva nesporno na teži njen preventIvm zna~j. ~ova ~lozofija ~ako 
zastavljenega policijskega dela pa sočasno zahteva prilagojen pnstop tudI. na 
področju,ki je bilo tradicionalno prepuščeno staršem in šolnikom, čeprav so v njem 
občasno sodelovali tudi drugi družbeni subjekti. 

Pri posredovanju prometnovarnostnih vsebin ima zato b~lj angažira~a vl?ga 
policistov dolgoročnejši strateški značaj. Od kvalit~t~o op~avlJenegavzgOj~~-1Z~­

braževalnega dela je v mnogočem odvisno, v koliki J?-en ~e ?O~O ml~di IJudj~ 
sposobni ravnati samozaščitno, koliko življenj bo p~anJenih. ln. koliko ~an~ 
invalidov se bo v slovenski družbi vsako leto na novo pOjavilo. ResJe SIcer, da uClnki 
še tako kvalitetno zastavljenega edukacijskega dela niso vsemogočni, vendar le-to 
ne more biti opravičilo nikomur za njegovo ne dovolj ~gažir~no (so)del?vanje. 
Policisti lahko prispevajo k večji cestnoprometni varnosti otrok ln mladostnikov ~a 
različne načine. Za takšno delo pa morajo biti predhodno dovolj dobro usposoblje­
ni ter ustrezno motivirani. Domnevati je mogoče, da imajo večji interes za varnost 
otrok in mladostnikov tisti, ki se že v družinskem okviru neposredno soočajo s 
tovrstnimi vzgojno-izobraževalnimi potrebami lastnih.otro~. Njih~v? angažiranos~ 
bi veljalo na produktiven način izrabiti v različ~ S~tu~ClJah,v pn c.em~r pom~m 
neposredno sodelovanje v procesu prometne ~g~Je ln lZ??raZe~anJa tisto oblik~ 
dela, ki bi jo bilo potrebno vsestransko kar najbolj okrepIti. T~d~ z~to, ke~ mn~gl 
vzgojiteljiCce) in učiteljiCce), ki izvajajo program prometne.~~oJ.eln~o?r~eva~~~, 
nimajo dovolj prometnega znanja in predvs~mt~s~ih P!~kt.lcmh ~kusenJ, ~so SI JIh 
pri svojem vsakdanjem prometnem delu pndobili pOliCISti. Temje omogoc~no,d~ 
razkrivajo skrite pasti sodobnega cestnega prometa na povsem konkretm ravm, 

j
I
I Dr. Franc Hribernik: Vloga policistovpri razvijanju varnejšega prometnega vedenja... 189 

dobro poznajo tudi vedenje različnih kategQrij uporabnikov cest idr., kar jim v 
objektivnem smislu omogoča večjo družbeno preglednost. 

Strateški pomen aktivnejšega sodelovanja policistov na področju prometne 
vzgoje in izobraževanja pa se kaže tudi v ugotovitvi, da bodo otroci in mladostniki 
v razmeroma kratkem časovnem obdobju prevzeli zahtevnejše prometne vloge. Od 
tega, v koliki meri so oz. bodo inkulturirali življenjsko pomembne prometnovarno­
stne vsebine in družbeno zahtevane prometnovedenjske vzorce, je odvisna tudi 
njihova izstopajoča vloga v pojavu bolj ali manj hudih prometnih nesreč. V tem 
smislu pomeni dodatno vlaganje v razvijanje prometno zrele osebnosti pripadnikov 
mlade generacije tisto nepogrešljivo naložbo, ki se bo na nacionalni ravni zagotovo 
izkazala za koristno. To pa nadalje pomeni, da je z bolj angažiranim delom na 
pedagoškem področju mogoče spremeniti tudi obsežnost in sedanje temeljno 
področje policijskega dela. Namesto njihovega tako pogosto zahtevanega an­
gažiranja pri reševanju storjenih prometnih konfliktov (prometnih nesreč) bi lahko 
bistveno več energije usmerili v različne oblike preventivno naravnanega promet­
novarnostnega dela. Predvsem s tistimi skupinalni prebivalstva, ki po svojem 
prometnem vedenju in udeleženosti v prometnih tragedijah v vseh sodobnih druž­
bah tako vidno izstopajo. To pa so prav mladi ljudje različnih starosti ter kategorija 
ostarelega prebivalstva. 

S pogostejšimi in dobro pripravljenimi obiski v vzgojno- izobraževalnih institu­
cijah (ne le na željo vodstva predšolske in šolske ustanove ali zainteresiranega 
vzgojitelja oz. učitelja, temveč predvsem na lastno pobudo) pa se navsezadnje 
spreminja odnos med posameznimi kategorijami prometnih udeležencev. Sedanjo 
- dokaj stereotipno - predstavo o (represivni) vlogi policistov je mogoče spremeniti 
le z novimi oblikami policijskega preventivnega dela. Za takšno razumevanje na 
novo definirane družbene vloge policista pa je neizbežno ustvariti tudi primerno 
socialno klimo, kar pomeni povečati medsebojno zaupanje. Prav zaradi tega bi 
veljalo okrepiti vlogo policistov kot subjektov prometne vzgoje in izobraževanja v 
naših šolah. Vendar ne le do opravljenega kolesarskega izpita šoloobveznih otrok, 
temveč skozi celotni izobraževalni sistem. To pa zahteva od policistov, ki se 
ukvarjajo s preventivnim prometnovarnostnim delom, primerno strokovno, peda­
goško in andragoško usposobljenost. Čeprav protislovnosti družbene vloge polici­
sta nikoli ne bo mogoče povsem razrešiti, bodo z aktivnejšim prispevkom k cestno­
prometni varnosti slednji v očeh otrok in mladostnikov razumljeni kot predstavniki 
institucije, ki v resnici pomaga pri varovanju življenja in zdravja vseh udeležencev 
v cestnem prometu. Takšno podobo pa si lahko slovenska policija šele pridobi skozi 
vztrajno in nikoli končano preventivno prometnovarnostno delo. Predvsem ob 
sodelovanju in pomoči vseh drugih subjektov prometne vzgoje in izobraževanja. 

Iz vsega navedenega je mogoče odgovoriti tudi na vprašanje, ali je policija že 
izčrpalavse možne oblike preventivnega dela na področjucestnoprometnevarnosti 
otrok in mladostnikov. Nikakor! Od akcijske sposobnosti policije kot nepogrešljive 
družbene institucije ter od prizadevnosti policistov prometnikov kot posameznikov 


190 Pedagoška obzorja (3-4, 1996) 

je v mnogočem odvisno, v koliki meri lahko uporaba nerepresivnih sredstev pripo­
more k zastavljenemu cilju - to je večji prometni varnosti otrok in mladostnikov ter 
vseh drugih kategorij prometnih udeležencev na slovenskih cestah. 

LITERATURA 

1.	 Borštnar, S. (1993): Znanje, stališča in ravnanje pešcev, prebivalcev občine Domžale, v 
prometu. Ljubljana: Inštitut za varovanje zdravja Republike Slovenije. 

2.	 Borštnar, S. (1994): Znanje, stališča in ravnanje šolskih otrok, prebivalcev občine Domžale, 
v prometu. Ljubljana: Inštitut za varovanje zdravja Republike Slovenije. 

3.	 Gerondeau, C. et al. (1992): Die Verkehrssicherheit in der Europaischen Gemeinschaft. 
Zeitschrift fur Verkehrssicherheit 38(2), str. 66-93. 

4.	 Gerondeau, C. et al. (1993): Road Safety in Central Europe (Bulgaria, Hungary, Poland, 
Romania, Czech Republic, Slovakia). Joint World Bank, European Community Mission. 

5.	 Hren, M. (1995): Alijevarna potvšolo res varna? Maribor: Pedagoškafakulteta (dipl. naloga) 
6.	 Inie, M. (1987): Bezbednost drumskog saobraeaja. Beograd: Savremena administracija. 
7.	 Kaplan R.M.; Sal1is, J.F.Jr.; Patlerson T.L. (1993): Health and Human Behavior. New York: 

McGraw-Hill. 
8.	 Lobnikar, B., Pagon, M. (1995): Elementi socialnega delapriopravljanju policijske dejavnosti. 

Zbornik strokovno-znanstvenih razprav. Ljubljana: Visoka šola za notranje zadeve, let. VIII; 
str. 165-177. 

9.	 Medic, I. Razvijanje saobraeajne kulture učenika osvnovne škole. Novi Sad: NIŠRO "Dnev­
nik". 

10. Mikulan, M. (1995): Policijska preventiva. Ljubljana: Ministrstvo za notranje zadeve. 
11. Pasar, J.; Pogačar, L. (1995): Temeljna izhodišča za pripravo policijsko prometnega preven­

tivnega dela v osnovnih šolah. Ljubljana: Visoka šola za notranje zadeve (diplomska naloga). 
12. Pečar, J. (1994): Policija in družba. Ljubljana: Policija, 14(3- 4), str. 81-93. 
13. Plant M., Plant, M. (1992): Risk-Takers. Alcohol, Drugs, Sex and Youth. London arid New 

York: Tavistock/Routledge. 
14. Plemenitaš, J. (1991): Prometna vzgoja za razredno stopnjo osnovne šole. Maribor: Peda­

goška fakultata v Mariboru. 
15. Polič, M., Zabukovec, V., Žlender, B. (1992): Prometna vzgoja. Ljubljana: Zavod Republike 

Slovenije za šolstvo in šport. 
16. Rotim, F., Perše,	 S. (1993): Prometni odgo) djece i mladeži kao element preventive u 

cestovnom prometu. Zagreb: Promet, 5(1-2), str. 59-66. 
17. Rothe, J.P. (1991): Educating for Safety. Society, 28(3), str. 5- 9. 
18. Statistični podatki prometnih nezgod, motornih vozil in voznikov motornih vozil v letih 

1981-1993. Ljubljana, Ministrstvo za notranje zadeve Republike Slovenije. 
19. Šibernik, T. (1989): Varovanje otrok in mladostnikov na poti v šolo. Maribor: RSS. 
20. Tratnik, M. (1995): Ali je varna pot v šolo res varna? Ljubljana: Pedagoška fakulteta (dipl. 

naloga). 
21. White Paper on Police 1994 (Excerpt). Tokyo: The Japan Times Ltd. 
22. White Paper on Traffic Safety in Japan '95. Tokyo: International Association of Traffic and 

Safety Sciences, 1995. 
23. Zajc, L. (1994): Prometni sistem, prometna varnost in policija. Zbornik strokovno-znanstve­

nih razprav. Ljubljana: Višja šola za notranje zadeve, let. VII; str. 255-268. 

Dr. Franc Hribernik: Vloga policistovpri razvijanju varnejšega prometnega vedenja... 191 

24. Zajc, L. (1995): Prometna preventiva kot del policijske filozofije ali česa drugega. Zbornik
strokovno-znanstvenih razprav. Ljubljana: Visoka Šola za notranje zadeve, let. VIII; str. 
261-274. 

25. Žlender, B. (1993): Prometna varnost otrok in mladine v Republiki Sloveniji. V: Otrokom 
zdravo in varno okolje. Zbornik, str. 45-53 . 

26. Žlender, B. (1994): Prometne nesreče. V: Polič, M. (ur.): Psihološki vidiki nesreč. Ljubljana, 
Uprava Republike Slovenije za zaščito in reševanje pri Ministrstvu za obrambo, str. 243-270. 

Dr. Franc Hribernik (1957), asistent za sociologijo in ruralno sociologijo na oddelku za agronomijo 
Biotehniške fakultete v Ljubljani. 
Naslov: iaucerjeva 16, 1000 Ljubljana, SLO; Telefon: 386 61 273472 


NAVODILA SODELAVCEM 

Časopis PEDAGOŠKA OBZORJA - DIDAGTlGA SLOVENIGA objavlja članke, ki so razvrščeni 
v naslednje kategorije: 

o	 izvirni znanstveni članek - original scientific paper, 
o	 pregledni članek - review, 
o	 referat na znanstvenem posvetovanju - conference paper, 
o	 strokovni članek - professional paper. 

Kategorijo članka predlaga avtor, končno presojo pa na osnovi strokovnih recenzij opravi 
uredništvo. 

Prispevki, ki so objavljeni, so recenzirani. Vsak prispevek pregledajo trije recenzenti, od tega 
eden iz tujine. 

Avtorje prosimo, da pri pripravi znanstvenih in strokovnih prispevkov upoštevajo naslednja 
navodila: 

1. Prispevke s povzetkom pošiljajte na naslov:
 
Pedagoška obzorja, Smrečnikova 60, p. p. 124, 68000 Novo mesto.
 

2. Če pišete članke z računalnikom, priložite tudi disketo z besedilom (30 vrsticI stran). Ime 
besedila (datoteke) naj bo priimek avtorja (npr.: Furlan.doc, Furlan.ws). Ime datoteke naj bo 
jasno označeno tudi na nalepki diskete. Prispevki so lah~o na kateremkoli formatu diskete 
in napisani venem izmed naslednjih urejevalnikav: Wordstar, MS Word, Word for Windows, 
WordPerfect. Prispevek naj bo po možnosti preveden v ASel ali TXT obliko (kodni razpored 
852). 

3. Znanstveni in strokovni članki naj obsegajo do 16 strani, komentarji in recenzije pa do 5 
strani. 

4. Vsak prispevek naj ima na posebnem listu naslovno stran, ki vsebuje ime in priimek avtorja, 
njegov naslov, naslov prispevka, akademski in strokovni naziv, naslov ustanove, kjer je 
zaposlen, številko žiro računa in EMŠO. 

5. Znanstveni in strokovni prispevki morajo imeti povzetek v slovenskem (do 15 vrstic) in po 
možnosti v angleškem jeziku. Povzetek in deskriptorji naj bodo napisani na začetku članka. 

6. Tabele naj bodo vključenev besedilu smiselno, kamor sodijo. Sheme, diagrami in grafikoni 
morajo biti izdelani ločeno od besedila. Vsak naj bo na posebni strani, oštevilčen po vrstnem 
redu in z označenim mestom v besedilu. 

7. Seznam literature uredite po abecednem redu avtorjev: 
o	 Knjige: priimek in ime avtorja, naslov, kraj, založba, leto iZdaje. Primer: 

Novak, H.: Projektno učno delo, Državna založba Slovenije, Ljubljana, 1990. 
o	 Članki v revijah: priimek in ime avtorja, naslov,ime revije, letnik, številka/leto izida, strani. 

Primer: 
Strmčnik, F.: Reševanje problemov kot posebna učna metoda, Pedagoška obzorja, 10, 
št. 5-6/1995, str. 3-12. 

o	 Prispevki v zbornikih: priimek in ime avtorja, naslov prispevka, podatki o knjigi ali 
zborniku, strani. Primer: 
Razdevšek Pučko, G.: Usposabljanje učiteljev za uvajanje novosti, V: Tancer (ur.), 
Stoletnica rojstva Gustava Šiliha, Pedagoška fakulteta, Maribor, 1993, str. 234-247. 

8. Vključevanje reference v tekst: Če gre za točno navedbo, napišemo v oklepaju priimek 
avtorja, leto izdaje in stran (Kroflič, 1995, str. 15), če pa gre za splošno navedbo, stran 
izpustimo (Kroflič, 1995). 


