

UNIVERZA V LJUBLJANI

FAKULTETA ZA SOCIALNO DELO

LJUBLJANA

DIPLOMSKA NALOGA

BOJANA ŠTUMERGER

Ljubljana, 2014

Študijska smer: Socialno delo z mladimi

VZGOJNI SLOGI MED DVEMA GENERACIJAMA

DIPLOMSKA NALOGA

Mentor: Avtorica:

doc. dr. Milko Poštrak BOJANA ŠTUMERGER

September 2014

Ljubljana

PODATKI O DIPLOMSKI NALOGI

Ime in priimek avtorice: Bojana Štumerger

Naslov diplomske naloge: Vzgojni slogi med dvema generacijama

Mentor: doc. dr. Milko Poštrak

Lektorica: mag. Nataša Koražija, prof. slov.

Univerza: Univerza v Ljubljani

Fakulteta: Fakulteta za socialno delo

Kraj: Ljubljana

Leto: 2014

Število strani: 91

Število shem: 7

Število tabel: 12

Število grafikonov: 9

Število bibl.opomb: 17

ZAHVALA

Iskreno se zahvaljujem

Doc. dr. Milku Poštraku, mentorju in odličnemu profesorju na Fakulteti za socialno delo.

Zahvaljujem se Vam za vso podporo, pomoč, koristne nasvete, predvsem pa za podarjeno

znanje in pozitivne izkušnje.

 Partnerju Gregorju Kvartuhu, ki me je v obdobju študijskih let podpiral, stal ob strani, vame

verjel in me spodbujal, da sem dosegla cilje, ki sem jih želela.

In nazadnje hvala tudi staršem Ivanu in Julijani Štumerger za vse, kar sem, in za vse, kar

nisem. Hvala, ker sta mi omogočila študij, vame verjela in me podpirala.

Najpomembnejše vprašanje torej ni vprašanje kaj,

temveč kako.

(Juul, 2010)

POVZETEK

Čas in novo znanje spreminjata družbo. Ko govorimo o tradicionalni družbi, kjer je

prevladoval avtoritarni vzgojni stil, imamo v mislih predvsem družbo pred vojnim obdobjem.

Takoj po koncu druge svetovne vojne pa je prišlo do premika iz avtoritarnega v permisivni

pristop, predvsem zaradi družbenih razmer, ki so takrat vplivale na življenje v družbi. Val

permisivnosti je vzgojil mladino, ki je konec 80. oz. 90. let začela dobivati svoje potomce,

svoje otroke. Ko so takratni starši in družba na sploh spoznali, da so pri vzgoji nekaj naredili

narobe, so se začele pojavljati zmesi avtoritarnega in permisivnega pristopa. Črpali so iz

vsakega malo, dodali nekaj novega, za kar so menili, da bi bilo boljše, in tako se je ustvaril

nov, demokratični vzgojni stil.

V obravnavani diplomski nalogi se bomo posvetili vsem trem vzgojnim stilom in pregledali

elemente, ki jih določajo: pomen in oblike avtoritete, ravni in pomembnost komunikacije in

odnosa, pravila, ukrepi in meje, ki jih otrok potrebuje za svoj osebnostni in telesni razvoj.

Pomemben del zajemajo tudi vrednote v današnji družbi, na katere se mladi oprejo ob

prehodu iz otroškega v odrasli svet. Vse to je pomembno tudi za stroko socialnega dela; v

nadaljevanju bomo videli, zakaj.

S pomočjo empiričnih podatkov bomo odgovorili na raziskovalna vprašanja, ki nas zanimajo,

in sicer ali je res, da se je vzgojni stil spremenil v času dveh generacij, in ali je res, da so

današnji otroci vzgajani v permisivni vzgoji. Sprašujemo se tudi, kakšen je vpliv patriarhalne

besede v sodobnih družinah ter želja staršev po spremembi pri vzgoji.

Ključne besede

Družina, vzgoja, vzgojni stil, elementi, avtoriteta, komunikacija, dogovori, pravila, ukrepi,

meje, cilji, vrednote, tip osebnosti, socialno delo.

ABSTRACT

Time and new knowledge are changing society. When talking about traditional society in

which the authoritarian parenting style prevailed, we have in mind primarily the society

before the world wars. Immediately after the end of World War II, there was a shift from

authoritarian to permissive approach, mainly due to social conditions, which at that time

affected everyday life. This wave of permissiveness raised youth that at the end of 80s - 90s

started to have their own children. When the parents of that time and society in general

realized that they had done something wrong in education, there began to appear a mixture of

authoritarian and permissive approach. They took a little from each style and added some new

things for which they thought would be better. So a new, democratic parenting style was

created.

In this thesis we will focus on all three educational styles and review the elements that define

them: the meaning and forms of authority, the levels and importance of communication and

relationship, the rules, measures and limits that the child needs for his personal and physical

development. An important part include values in today's society, upon which young people

rely during their transition from child to the adult world. All of this is important also for the

profession of social work, below we will see why.

Using empirical data, we will answer the research questions of interest. Is it true that the

educational style changed over two generations, and is it true that today's children are brought

up in a permissive way. We also ask what is the influence of the patriarchal word in modern

families and what are parents' wishes regarding educational changes.

Key words

Family, education, educational style, elements, authority, communication, agreements, rules,

measures, limits, goals, values, personality type, social work.

KAZALO

Predgovor ... 1

1. Družina ... 2

2. Stoletje mladine .. 5

2. Vzgoja .. 11

2.1. Opredelitev pojma ... 11

2.1.1. Vzgoja včasih ... 12

2.1.2. Vzgoja danes .. 13

2.1.3. Socializacija in vzgoja .. 14

2.2. Vzgojni stili ... 15

2.2.1. Neodgovorno ukazovalen pristop ... 15

2.2.2. Neodgovorno neukazovalni pristop ... 17

2.2.3. Odgovorno dogovorni pristop .. 21

2.3. Elementi vzgojnih stilov .. 22

2.3.1. Vprašanje avtoritete .. 22

2.3.2. Komunikacija ... 28

2.3.3. Dogovori, pravila in ukrepi .. 31

2.3.4. Odgovornost, spoštovanje in zaupanje ... 36

2.3.5. Cilji in vloge ... 38

2.4. Tipi osebnosti in prehodi skozi mladost .. 40

3. Povzetek ... 43

4. Prispevek socialnega dela k vzgojnim konceptom ... 45

4.1. Umetnost, veda in profesija socialnega dela ... 45

4.2. Védenje in znanje .. 46

4.3. Jezik socialnega dela ... 46

4.4. Otrokov glas in spoštovanje otroštva ... 47

4.5. Premagovanje težav ... 48

4.6. Mit o permisivnosti današnjih otrok .. 50

5. Empirični del .. 51

5.1. Pregled problematike ... 51

5.2. Metodologija .. 53

5.2.1. Vrsta raziskave in spremenljivke .. 53

5.2.2. Spremenljivke ... 53

5.2.3. Merski instrumenti in viri podatkov ... 54

5.2.4. Populacija in vzorčenje .. 56

5.2.5. Zbiranje podatkov .. 58

5.2.6. Obdelava in analiza podatkov .. 58

6. Rezultati ... 59

6.1. Razprava .. 68

6.1.1. Sklepi .. 72

6.1.2. Predlogi .. 72

6.2. Povzetek ... 73

Bibliografija ... 74

IZJAVA O AVTORSTVU ... 78

Priloga .. 79

Anketni vprašalnik ... 79

KAZALO SHEM

Shema 1: Stoletje mladine .. 8

Shema 2: Paradigmaski pogled na vzgojne stile .. 9

Shema 3: Razmerje med vzgojnimi stili .. 10

Shema 4: Osebni in družbeni jaz .. 13

Shema 5: Egostanja oz. strukturalni diagram ... 28

Shema 6: Polje brez problema .. 30

Shema 7: Vzgojni stili v sodobnih družinah .. 61

KAZALO TABEL

Tabela 1: Vzgoja včasih.. 12

Tabela 2: Vzgoja danes ... 13

Tabela 3: Socializacija in vzgoja .. 14

Tabela 4: Avtoriteta... 27

Tabela 5: Komunikacija .. 30

Tabela 6: Dogovori, pravila in ukrepi .. 36

Tabela 7: Odgovornost in vrednote .. 38

Tabela 8: Cilji in vloge ... 39

Tabela 9: Oblika prehoda skozi mladost in tip osebnosti ... 42

Tabela 10: Elementi vzgojnih stilov ... 44

Tabela 11: Vzgojni stil včasih in danes .. 62

Tabela 12: Vzgoja sodobnih staršev ... 66

KAZALO GRAFIKONOV

Grafikon 1: Razdelitev anketirancev po spolu ... 59

Grafikon 2: Razdelitev anketirancev po starosti .. 60

Grafikon 3: Poznavanje vzgojnih stilov ... 60

Grafikon 4: Želja po spremembi za drugačno vzgojo .. 64

Grafikon 5: Kako bi starši morali odreagirati .. 64

Grafikon 6: Ko običajne vzgojne metode odpovedo .. 65

Grafikon 7: Vzgojni stili v sodobnih družinah ... 66

Grafikon 8: Odločanje včasih ... 67

Grafikon 9: Odločanje danes .. 67

file:///C:/Users/Bojana/Desktop/DIPLOMA%20FSD/Diplomca.docx%23_Toc395547196
file:///C:/Users/Bojana/Desktop/DIPLOMA%20FSD/Diplomca.docx%23_Toc395547198
file:///C:/Users/Bojana/Desktop/DIPLOMA%20FSD/Diplomca.docx%23_Toc395547199
file:///C:/Users/Bojana/Desktop/DIPLOMA%20FSD/Diplomca.docx%23_Toc395547200
file:///C:/Users/Bojana/Desktop/DIPLOMA%20FSD/Diplomca.docx%23_Toc395547219

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 1

PREDGOVOR

S pričetkom študija na Fakulteti za socialno delo se mi je s pomočjo prakse odprlo povsem

novo področje učenja, raziskovanja in nabiranja izkušenj, in sicer delo z otroki v vrtcu in

osnovni šoli. Tam sem z opazovanjem različnih starostnih skupin dobila majhen vpogled v

otrokovo družinsko dogajanje. Z vedenjem mi je otrok pokazal, kateri vzgojni slog doma

uporabljajo, predvsem pa katerim vrednotam družina sledi. Da bi podkrepila svoje mišljenje,

sem se odločila, da z diplomsko nalogo to bolje raziščem in preko raziskave potrdim svoja

prepričanja.

V teoretičnem delu bom začela s predstavitvijo družin in kratko predstavitvijo in analizo

družbenih razmer, ki so bistveno zaznamovale prejšnjo polovico stoletja ter tako odločilno

vplivale na spremembo vzgojnih slogov. Nadaljevala bom s pomenom vzgoje za posameznike

v družbi. Z opisom vsakega sloga posebej želim bralcem predstaviti različne elemente, ki so

pomembni za razumevanje vzgoje. Znanje bom uporabila za empirični del diplomske naloge,

v katerem želim ugotoviti, ali obstaja statistično pomembna razlika med tem, kako so bili

vzgajani sodobni (današnji) starši, in tem, kako vzgajajo današnji starši. Želim ugotoviti, ali se

je vzgojni slog resnično spremenil, ali so še vedno prisotni elementi in zametki prejšnjih

vzgojnih slogov. Ne glede na to, da danes prevladuje prepričanje, da so današnji otroci

(preveč) razvajeni in da jih starši vzgajajo v permisivnem vzgojnem slogu, sem prepričana, da

ta teza en drži, kar želim preveriti s pomočjo raziskave. Zavedamo se tudi omejitev takih

diplomskih raziskav; v tako kratkem času namreč ni mogoče zajeti dovolj velike populacije,

ki bi nudila zadovoljive rezultate, zato se moramo zadovoljiti zgolj z vzorcem. Vzorec pa je

izbran bolj ali manj primerno. Druga omejitev raziskave je tudi samo prepričanje

anketirancev; lahko se zgodi, da starši odgovarjajo v skladu z družbenimi pričakovanji in ne

dejanskim ravnanjem.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 2

1. DRUŽINA

Otrokov in mladostnikov svet prežemajo različni dejavniki odraščanja (Poštrak, 2012/2013),

imenovani tudi kot dejavniki tveganja (Wood, Hine 2009; v Javrh, 2011), dejavniki

prestopniškega vedenja (Tivadar; v Poštrak, 2003) ali varovalni dejavniki (Čačinovič

Vogrinčič, 2008, Magajna idr., 2008; v Javrh, 2011). To so dejavniki, ki tako ali drugače

ogrožajoče ali varovalno učinkujejo v življenjskem svetu mladostnika (otroka), mednje pa

sodijo spol, družina, šola, vrstniki in vrednote (Javrh, 2011). Za naše potrebe bomo v

nadaljevanju spregovorili o družini, čeprav pa ne trdimo, da ostali dejavniki niso (enako)

pomembni za vzgojo in razvoj otroka in mladostnika.

Zakon o zakonski zvezi in družinskih razmerjih družino definira kot »[ž]ivljenjsko skupnost

staršev in otrok, ki zaradi koristi otrok uživa posebno varstvo.« (Zupančič & Novak, 2008)

Nekoliko boljša, natančnejša, predvsem pa bolj osebna se zdi opredelitev družinskega sistema

kot ga opredeli Čačinovič Vogrinčič (1998), ki je: »[P]rvi socialni sistem, v katerem otrok živi

in ki s svojimi značilnostmi vpliva na osebnost otroka v vseh fazah njegovega razvoja. Starši

so pomembni drugi, ki določajo svet, ki ga otrok mora internalizirati. Otrok si pomembnih

drugih ne more izbrati; internalizirati mora svet, ki ga pomembni drugi določijo zanj.«

Vendar pa so se potek, hitrost in kvaliteta življenja spremenili v tolikšni meri, da je danes

nemogoče postaviti enoznačno definicijo družine. Danes poznamo ogromno oblik družin: M.

Petzold (1994; v Čačinovič Vogrinčič, 1998) navaja, da lahko preko bimodalnih značilnosti

družinskega življenja oziroma ekopsihološke definicije družine opazimo kar 196 različic

družin: »Model vsebuje štiri skupine značilnih elementov. V socialnem kontekstu so elementi

poročeni oziroma neporočeni pari; doživljenjska ali začasna zveza; skupni oziroma ločeni

dohodki; skupno oziroma ločeno življenje. Vpetost v socialne mreže vsebuje element krvnih

vezi oziroma zakonskih vezi; samostojnosti oziroma odvisnosti; ekonomske samostojnosti

oziroma ekonomske odvisnosti; pripadnosti isti oziroma drugi kulturi. Tretja skupina

elementov se veže na otroke: družine z otroki oziroma brez otrok, lastni oziroma posvojeni

otroci; status staršev oziroma rejnikov. Četrta skupina se veže na starševstvo: oba roditelja

oziroma en roditelj; heteroseksualni oziroma homoseksualni odnosi; enakopravne oziroma

dominantne vloge.« Petzold ekopsihološki definiciji družine dodaja še dve značilnosti, ki sta

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 3

skupni vsem oblikam: intimnost in medgeneracijski odnosi.

Obširen citat Alenke Švab (2001, str. 179) nakazuje spremembe v družinskem življenju: »Še

pred nekaj desetletji je prevladoval le en družinski model – nuklearna družina, iz katere so

molele kvečjemu še redke enostarševske družine (največkrat matere samohranilke). /…/

Družinsko življenje si lahko vsak organizira po svoje. Predvsem gre za to, da družinsko

življenje ni neka statična oblika ali način življenja, ampak se vseskozi spreminja. Ljudje danes

mnogo bolj pogosto kot kadarkoli prej prehajajo iz enega (načina) družinskega življenja v

drugega. Družinski poteki niso več strogo linearni in predvidljivi, dogodke v družinskem

poteku je zelo težko napovedati. To pa je ena temeljnih težav sociologov družine, ki pogosto

vodi v enostranske interpretacije sodobnega družinskega življenja.«

Švab (2001, str. 59) ob tem dodaja še empirične podatke, ki dokazujejo spremembe, s katerimi

se soočajo družine. Pluralizacija družinskih oblik je prinesla upad nuklearnih družin in

povečanje število enostarševskih, reorganiziranih, istospolnih družin, opaziti pa je tudi

fenomen parastarševanja in socialnega starševstva. Če je bila pred letom 1970 bolj ali manj

kot edina uveljavljena nuklearna družina (oče, mati, otrok), je delež med letoma 1970 in 1990

znatno padel. Povečal pa se je delež reorganiziranih družin oziroma združenih družin, v

katerih otroci živijo z mačeho ali očimom, polsestrami in/ali polbrati. Zaviršek (2012, str. 11)

pravi, da je naraslo število enostarševskih družin, za kar bi lahko iskali vzrok v upadanju

števila porok, zakonske zveze pa so postale nestabilne in krajše, število razvez pa se je začelo

večati.

Švab pojasnjuje, da se je zaradi vse večjega števila enostarševskih družin in nizkih dohodkov

razširil fenomen parastarševanja. Opredeljuje se kot »[n]eformalna ureditev, v kateri prijatelj

oziroma prijateljica ali družina tako materialno kot čustveno, za določeno ali nedoločeno

obdobje pomaga družini, s katero ni v sorodu. S tako pomočjo naj bi zadovoljili svoje želje

glede starševstva.« (Švab, 2001, str. 60)

V zadnjih letih v ospredje prihaja tudi model socialnega starševstva. Zaviršek (2012, str. 31)

opredeljuje socialno starševstvo kot »[r]azmerje med odraslim in otrokom, ki temelji na

dolgotrajnem, socialnem, ekonomskem in čustvenem odnosu skrbi in navezanosti, znotraj

katerega odrasli opravlja starševske funkcije ter ima starševske dolžnosti in pravice.« Gre

torej za družine, kjer so namesto bioloških vezi v ospredju socialne vezi med otrokom in

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 4

starši, ki so pomembni drugi za otroka. Kot primer socialnega starševstva navaja združene

družine, družine s posvojenimi otroki ali otroki v rejništvu, mavrične družine ipd. Zaviršek ob

tem dodaja še, da socialno starševstvo nastane na tri načine, in sicer kot pravno-formalni

odnos, ki ga regulira država (poroka, posvojitev), kot razmerje do otrok, ki izhaja iz intimnega

razmerja med odraslimi in je brez pravno-formalne povezave (mavrične družine,

zunajzakonska skupnost) ali kot samodefiniranje doživetega odnosa iz perspektive otroka, ki

odraslega občuti in izkusi kot starša (babice, služkinje, varuške, druge osebe v skupnosti)

(Zaviršek, 2012, str. 31, 32)

Znanje o družini in pluralnosti družinskih oblik je pomembno, saj se moramo zavedati, da ima

vsaka biološka ali socialna družina svoj način vzgoje in svoj vzgojni stil. Pri nadaljnjem

razmišljanju me je vodil citat M. Tomori (1994, str. 5): »V družini lahko človek doživi

največja veselja in najbolj boleča razočaranja. Marsikomu je družina vir moči, nekoga

drugega pa izčrpava bolj kot vsa druga področja življenja. V družini je človek deležen najbolj

nežne skrbi in nege, a tudi najbolj trdih zahtev. Od nje dobi dragocena darila in v njej doživi

najhujše izgube. Mnoge družina v življenju rešuje, a marsikoga tudi uniči.«

 »Življenje družin povsod po Evropi danes zaznamuje večja ali manjša stopnja negotovosti ali

radovednosti. Od takrat, ko je razpadla tradicionalna jedrna družina s togo hierarhično

razdelitvijo vlog in zakonsko obljubo ''vse, dokler naju smrt ne loči'', je odrasla že cela

generacija. Prva generacija po tem razpadu si je skušala pomagati z nekaj udarnimi gesli in

številnimi ločitvami, dejansko pa smo šele v zadnjih desetih letih postavili nova pravila igre

za partnerstvo in vzgojo otrok. Tu je treba poudariti, da si mora odslej ta pravila postaviti vsak

par sam, saj se ne moremo več opirati na vsesplošno uporabne in veljavne vzorce.« (Jull,

2009)

Družina in družinsko življenje sta se skozi čas spreminjala. V daljni preteklosti je bil poznan

zgolj patriarhalni sistem, kjer je bil na vrhu avtoritarne piramide postavljen oče, vsi ostali

člani družine so mu sledili. Vendar pa se je patriarhalnost v času moderne zamajala na svojih

temeljih, piramida pa se je podrla. Nastal je nov red, kjer prevladuje enakopravnost med

družinskimi člani in medsebojna pomoč. Tako kot se je čas, v katerem je družinska skupnost

(pre)živela, spreminjal, se je na spremembe morala prilagoditi tudi družina.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 5

2. STOLETJE MLADINE

M. Nastran Ule (v Poštrak, 2013 in v Gillis, 1999) opredeljuje drugo polovico 20. stoletja kot

stoletje mladine, ki so ga zaznamovali družbeni dogodki in spremenjeni pogledi na svet in

družbo.

Gillis (1999) pravi, da predindustrijska Evropa ni poznala različnih prehodnih obdobij do

odraslosti. Ideja otroštva je bila povezana z idejo odvisnosti. Otroci so bili popolnoma odvisni

od svojih skrbnikov (najpomembnejšo besedo pa je imel seveda oče), šele z delno odcepitvijo

in nastankom delne neodvisnosti so začeli razmišljati v smeri ''novega'' obdobja – mladosti.

Družbene razmere pred drugo svetovno vojno so na veliko kazale moč in vpliv moških v

družbi, glas žensk in otrok je bil tih in/ ali utišan. Med mladimi in starimi je vladal

medgeneracijski prepad
1
, ki so ga spremljali še revščina, pomanjkanje, prisila, vsiljeni

dogovori, vodilne vrednote spoštovanja (starejših), predvsem pa dela (ibid.)

Druga svetovna vojna je razdejala družbeni svet, kot so ga ljudje takrat poznali. Posledica

tega je bila t. i. ''baby boom'' generacija
2
, številčna generacija otrok, ki so 'nadomestili' padle

vojake v vojni. Svet se je počasi pobiral od katastrof, družba obnavljala in otroci rasli. ''Baby

boom'' generacija je 1955−1960 dosegla najstniška leta. Najstništvo (ki še danes velja za

enega izmed težjih obdobij v človekovem odraščanju; Nastran Ule (1996) govori tudi o

postadolescenci
3
, ki je opredeljeno kot obdobje med klasično adolescenco in odraslostjo) je

prineslo upor avtoriteti, ki so si jo takratni starši (oziroma vzgojitelji) jemali. »Koncem

petdesetih in v šestdesetih let se (mladina) začenja pojavljati v govorih političnih voditeljev, v

časopisih, v šolah opozorila, da se mladi odtujujejo družbi in komunistični partiji, da

sprejemajo negativne vplive z Zahoda, da se med mladimi pojavlja kriminal, alkoholizem,

nemorala itd. Mladina prvič postane objekt skrbi.« (Nastran Ule, 1996)

1
 Charles Fourier je pretiraval samo do določene meje, ko je opisal socialne in gospodarske pogoje, ki so

povzročali, da »so si očetje želeli smrti svojih otrok in so si otroci želeli smrti svojih očetov.« (Gillis, 1999)
2
 Govorimo o ameriški baby boom generaciji; slovenska baby boom generacija je namreč prišla nekaj let

kasneje. Za obe pa so značilni podobni družbeni procesi, seveda z zamikom nekaj let. V nadaljevanju je opisan

ameriški proces razvoja.
3
 Postadolescenca je postala mogoč pojav tisti hip, ko so mladi dobili možnost kritično reflektirati družbo in do

neke mere zavrniti tradicionalna pričakovanja glede vstopa v odraslost in umeščanja v družbo. Ta možnost je bila

''izbojevanja'' v celi vrsti mladinskih socialnih gibanj in mladinskih kultur od šestdesetih let dalje.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 6

Mladina v Sloveniji je bila takoj po drugi svetovni vojni, v času, ko so se na Zahodu začeli

oblikovati svojski življenjski stili mladih in prvi izrazi nezadovoljstva mladih, vpeta in

podrejena ideološkim zastavitvam, ki jih je prinesla graditev socializma. Vloga mladih je bila

v povojni jugoslovanski družbi izrazito integracijska in produktivistična (Nastran Ule, 1996).

Najstniki so se spopadali z resnimi vprašanji o avtoriteti in njihovi lastni kulturi. V avtoriteto

niso več zaupali, saj so jim ''starejši od njih'' skoraj uničili svet. ''Baby boom'' generacija je

bila vzgajana v valu permisivnosti, ki je takrat vladal v vzgojnih institucijah, saj so bile zaradi

posledic vojne prioritete drugje. Ponovno spomnimo na medgeneracijski spopad med starši in

otroki.

»V sedemdesetih in osemdesetih letih so mladi iz obdobja med otroštvom in odraslostjo

ustvarili svoj lasten svet, ki ga odrasli ne morejo po svoje usmerjati, nadzorovati ali si ga

prisvajati.« (Ule e tal., 2002) Mladina si je poiskala svoje idole in svoje življenje prilagodili

mladinski obliki, pojavljati so se začele številne (različne) subkulture
4
.

Nastran Ule (1996) opozarja tudi na hitro gospodarsko rast in ekonomsko razvitost družbe, ki

je odločilno vplivala tudi na mladino: »Ker se je jugoslovanska družba po vojni razmeroma

hitro ekonomsko razvijala in so bili tudi mladi deležni hitrih napredovanj (možnosti

izobraževanja, zaposlovanja, izboljšanje materialnega standarda), so se v veliki večini

identificirali z družbenim sistemom, njegovimi vrednotami in cilji. To pomeni, da so bili

mladi večinoma pripravljeni pristati na ideološke pritiske, ker so vendarle videli pozitivno

perspektivo zase v dani družbi.« Leta 1970 je ''baby boom'' generacija postala akademska,

zaradi pridobljenega znanja in vsesplošnega stanja v družbi pa so sledili študentski nemiri in

protesti. »Za leta, ki so sledila študentskim protestnim gibanjem iz začetka sedemdesetih let,

je bila tako v Sloveniji kot v celotni Jugoslaviji značilna povečana represija in ponoven

ideološki pritisk na mlade.« (Nastran Ule, 1996) Odkrito se je začelo govoriti o feminističnem

gibanju in zatiranju temnopoltih, začele pa so se dogajati tudi druge spremembe v

družboslovju (spoznali so namreč, da odklonski posameznik ni bolan, pač pa je bolna družba,

4
 SSKJ opredeljuje subkulturo kot posebno kulturo neke skupine ljudi, drugačne od skupine, katere del je. Hkrati

pa Nastran Ule dodaja še, da »zgolj generacijska povezava mladih ljudi, rojenih v določenem obdobju, namreč še

ne privede do oblikovanja mladine (to je družbene skupine, ki bi imela soroden socialen in kulturni življenjski

kontekst, skupna ali podobna stališča ali vsaj primerljive sisteme dejavnosti, ciljev, vrednot). Šele po posplošitvi

mladosti kot biografsko nujnega prehoda od otroštva v odraslost in s pomočjo institucij, ki so zbirale množice

mladih in jih vključevale v primerljive socialne situacije, jim omogočale podobne izkušnje in jim nalagale

podobne norme in dolžnosti, se je lahko izoblikovala mladina kot univerzalna in na videz naravna generacijsko

določena socialna skupina ljudi.« (Nastran Ule, 1996)

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 7

v kateri posameznik živi in sprejema njegovo vedenje kot deviantno, kot odgovor na nore

razmere
5
).

»Že od srede sedemdesetih let zasledimo odmik od nekdanjih levičarskih in marksističnih

idealov študentskega gibanja in iskanje novih teoretskih usmeritev, ki bi bile bolj primerne za

kritično analizo in družbene spremembe. Tako se je koncem sedemdesetih let v Sloveniji

oblikovala senzibilna in razvejana mladinska scena, ki je predstavljala v osemdesetih letih

pomemben del neodvisne politične javnosti.« (Nastran Ule, 1996)

Ker je bila ''baby boom'' generacija takrat že odrasla, lahko govorimo o novem

medgeneracijskem spopadu, tokrat med pripadniki različnih subkultur, torej med pripadniki

iste generacije. Medgeneracijski spopad med dvema generacijama (stari – mladi) se je obrnil

navznoter – torej znotraj iste generacije (mladi – mladi).

Mladina se je kljub spopadom za prevlado borila tudi za delovna mesta. Zasedli so delovna

mesta staršev, hkrati pa ustvarili tudi nova (razvoj tehnologije). S tem se je avtomatsko

vzpostavila nova obča kultura, ki je prej veljala za mladinsko (Poštrak, 2012/2013).

Nastran Ule (1996) nadaljuje z opisom stanja za mlade v devetdesetih letih: »Značilno za

mlade v devetdesetih letih je, da so se preusmerili iz ukvarjanja z družbo v ukvarjanje s

samim seboj. Malce poenostavljeno rečeno, je bila generacija šestdesetih v Sloveniji tista, ki

je ''povzročala probleme'' družbi (oblikovanje prvih mladinskih subkultur), generacija v

sedemdesetih in osemdesetih letih je ''zastavljala probleme družbi'' (družbena gibanja),

generacija v devetdesetih pa ''ima probleme'' in se ukvarja z njimi, ne več z družbo.«

Opisane družbene dogodke lahko povzamemo na naslednji shemi, ki prikazuje povojno

obdobje in razvoj subkultur.

5
 Let nad kukavičjim gnezdom. (ZDA, 1975)

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 8

2. Svetovna vojna Rock Hipi

1945 1965

 Idoli odraščajo.

Vzporedno v DRUŽBOSLOVJU

 1950–1960 1968 1990
1945 2014

1950 2014 1955 1960 1970 1975 1980

Baby
boom

generacija

Baby
boom

najstniki

Baby
boom

študentje

Baby boom

akademiki

Avtoriteta?

Naša
kultura?

Mladinska
oblika

življenja!

Paradigmatski premiki: akademsko
družboslovje (bolna družba, ne posameznik)

1968 –
študentski
nemiri, protesti
1967 - 1. festival
srečanja mladostniških
subkultur

1973 –
prilagoditev,
osamitev, smrt
baby boom-ov

Študentski nemiri, veliko
političnih gibanj (feministke,
temnopolti ...)

OBČA
KULTURA

Mladi, ki
odraščajo,
govorijo o resnih
temah

Parsons Mead
(''Bring the man back in'')

Obravnava človeka nazaj v znanost

1976 – začetek
(intenzivnega)

punka

1976 – zaključi
se makro cikel
razvoja

1990

Medgeneracijski 'spopad'
– Spopad med mladimi in starimi Medgeneracijski 'spopad'

– Spopad znotraj mladinske skupine

Shema 1: Stoletje mladine

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 9

 Ves potek opisanih družbenih dogodkov je pomemben del osvetlitve razumevanja, kaj se je

dogajalo tudi na področju vzgoje in izobraževanja.

Khun (v Poštrak, 2013) je v začetku 60. let postavil nov koncept znanstvene paradigme, ki

umesti vso to znanje v tako imenovane ''mehurčke'' oz. paradigme. Trdi, da je vsako znanje

logično in smiselno povezano znotraj paradigme, v katero je znanje uvrščeno. Tako lahko

ločimo med različnimi teorijami, ki so logične in smiselne le, če jih opazujemo znotraj

paradigme same. Ostale teorije, ki prvotni teoriji nasprotujejo ali jo dopolnjujejo, pa so že

nove znanstvene paradigme, ki imajo svoje lastnosti in značilnosti.

Tako lahko vzgojne sloge razumemo kot tri glavne paradigme, ki so se oblikovale v zadnjih

nekaj desetletjih.

Shema 2: Paradigmatski pogled na vzgojne stile

O prvi paradigmi lahko govorimo kot o tradicionalnem (konservativnem) avtoritarnem

oziroma neodgovorno ukazovalnem vzgojnem stilu, kjer je na vrhu piramide avtoriteta

(najpogosteje oče), ostali člani (družine, širše pa tudi družbe, skupnosti ...) pa jo morajo

upoštevati.

Kmalu so vzgojitelji in pedagogi spoznali, da lahko s takim vzgojnim stilom pripeljejo otroke

zgolj do tiranije, zastrahovanja in da vzgojni stil ne obrodi več sadov, ki bi jih moral. Čeprav

je mlade vzgojil v poslušne državljane, so se mladi začeli upirati avtoriteti (svojim staršem),

saj so na podlagi družbenih okoliščin razvili drugačen odnos do avtoritete. Slednje niso več

upoštevali in so se ji uprli ali pa našli nove strategije prehoda skozi mladost. Več o tem govori

Poštrak (2012/2013) v svojih spisih in člankih.

Ko je takšno vodenje začelo izgubljati svojo moč in vpliv, se je približno konec 60. let

prejšnjega stoletja pojavila nova, druga paradigma, ki je bila popolno nasprotje prvotni

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 10

paradigmi (vzporedno z odraščanjem ''baby boom'' generacije). Poimenovali so jo permisivna

vzgoja (oziroma ji danes rečemo neodgovorno neukazovalni pristop), ki je bistveno drugačna

od avtoritarne, saj dopušča vzgojo otrok po njihovi meri, brez večjega poseganja vanje

oziroma v njihovo vzgojo. Bili so mnenja, da lahko ljudje le tako zrastejo v popolne ljudi s

svojo svobodno voljo.

Ko je generacija otrok odrasla, je družba ugotovila, da je (ponovno) nekaj naredila narobe, saj

rezultati vzgoje niso bili taki, kot so pričakovali. Zato se je razvil še tretji vzgojni slog –

demokratični oziroma odgovorno dogovorni pristop. Ponudi nam dogovorni pristop v vzgoji,

kjer je pomembna komunikacija, dogovori, spoštovanje in odgovornost. Komunikacija je

dvosmerna (večsmerna ali – kot jo povzema Šugman Bohinc (2013/2014) – krožna), vloge,

pravila, dogovori, cilji in ukrepi pa so dogovorjeni in se z njimi strinjajo vsi člani. Čačinovič

Vogrinčič (2006, 2008, 2009, 2013) tako govori o spoštljivem in odgovornem zavezniku

(staršu oziroma vzgojitelju) do eksperta iz lastnih izkušenj (otroka, vzgajanca).

Vsak od teh vzgojnih stilov je drugačen in smiseln,

ko ga opazujemo skozi oči vpetega v paradigmi.

Potrebno je poudariti, da so ''trije mehurčki'' med

seboj enako različni.

Čeprav je na prvi pogled videti, da je potek vzgojnih

stilov potekal linearno, to ne drži. V današnji družbi

lahko rečemo, da vsi trije vzgojni pristopi sobivajo (Poštrak,

2012/2013). Poštrak dodaja še, da to ne pomeni, da jih v praksi ne moremo udejanjiti ali

prepoznati v čisti obliki. V resničnosti lahko najdemo ''čiste oblike'' demokratičnega,

avtoritarnega in vsedopuščajočega vodenja kot pojavne oblike, ki vsebujejo tudi sestavine

posameznih načinov vodenja (Poštrak, 2003). Poštrak (ibid.) to poimenuje kot hibrid vzgoja.

Shema 3: Razmerje med vzgojnimi stili

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 11

2. VZGOJA

2.1. Opredelitev pojma

»Pojem vzgoje lahko razumemo v širšem ali ožjem pomenu besede. /…/ Če pa ta pojem

jemljemo v najširšem pomenu besede, moramo vanj vnesti vse doslej opisane okoliščine:

osebnost vzgojiteljev, gledanje staršev na življenje in njuno ravnanje, njune medsebojne

odnose in čustva do otroka; tudi na socialne razmere, v katerih otrok odrašča, ne smemo

pozabiti pa na način njegovega šolanja, na miselnost in kulturno raven okolja, v katerem se

razvija. Za praktične namene je dovolj, če pojem vzgoje jemljemo v ožjem pomenu besede.

Ta pojem zajema le neposredno ravnanje vzgojiteljev z otrokom, njihove zavestne ali

nezavedne reakcije na obnašanje mladega človeka, njihove nasvete in graje, zahteve, napotke

in prepovedi.« (Košiček & Košiček, 1975)

Peček Čuk & Lesar (2009) opozarjata, da je definicij vzgoje ravno toliko, kolikor je ljudi, ki

se z vzgojo ukvarjajo. Skozi zgodovino se je razvilo veliko definicij, modelov in teoretičnih

osnov, vendar pa prav nobena od njih ne zajema popolne kompleksnosti vzgoje. Zato vzgojo

najlaže opredelimo preko različnih elementov, ki so (večinoma) skupni vsem definicijam:

 Vzgoja je intencionalna, kar pomeni, da je namerna in zavestna dejavnost v smeri

deklariranih vrednot, ciljev, norm, je ustvarjanje človeka. Vzgoja brez ciljev in zavesti

ne obstaja.

 Vzgoja je odnosna, saj zajema odnos, interakcijo med vzgajancem in vzgojiteljem, z

namenom, da se (so)oblikuje osebnost. Ni vzgoje brez medsebojnega vplivanja.

 Vzgoja predpostavlja aktivnost vzgajanja. »Vsakršno delovanje vzgojitelja brez vsaj

minimalne aktivnosti otroka naleti namreč na neplodna tla.«

 Vzgoja je vpletena v zgodovinsko - družbeni kontekst in je zato podvržena

spremembam. Vzgoja je odvisna od družbe, v kateri se izvaja. Tako kot se spreminjajo

družbe, se spreminjajo tudi vzgoja, metode in postopki, pa tudi cilji, ki jih želimo

doseči z vzgojo.

 Vzgoja se uresničuje v medosebnem odnosu, pa tudi skozi vsebine, predmete, teme, ki

se nanašajo na kognitivni nivo (znanje, uvid), afektivni nivo (stališča) in na delovanje.

To pomeni, da ni vzgoje brez vsebine, kakor tudi ne brez načinov, postopkov, kako se

vsebina posreduje, in odnosov, ki se ob tem vzpostavljajo. To pomeni, da je vzgoja

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 12

tesno povezana z izobraževanjem.

(Peček Čuk & Lesar, 2009)

Kot dejavnik obstanka in razvoja družbe ima vzgoja tri osnovne funkcije, in sicer prenašanje

in kopičenje (ohranitev) znanja in spretnosti, ki so potrebne za različna proizvodna dela,

oblikovanje ustreznih načinov in vzorcev mišljenja, čustvovanja, vrednotenja in ravnanja

posameznikov v okviru vsakokratnih družbenih odnosov ter razvijanje individualnih lastnosti

in sposobnosti, s katerimi ljudje spreminjajo konkretne zgodovinske in družbene pojave in s

tem ustvarjajo možnosti za svoj razvoj na višji ravni in kvaliteti osebnega in družbenega

življenja (Cencič, Autor, Garner, & Tomić, 1988).

2.1.1. Vzgoja včasih

Peček Čuk in Lesar (2009) iz perspektive zgodovine opredeljujeta in povzemata vzgojo tako:

»[N]amerna, zavestna dejavnost vzgojitelja z otrokom v duhu nekih vrednot, bodisi z

namenom izboljševanja človeka bodisi zaradi ohranjanja njegovih dobrih strani ali zaradi

obojega hkrati. V klasičnem pojmovanju vzgoje je torej izrazita težnja k boljšanju slabšega

oziroma ohranjanju dobrega v človekovi osebnosti ter ''apel'' na apriorno zaupanje v dober

namen vzgojiteljev.«

Cilj vzgoje posameznikov je vedno bila neka družbeno zaželena podoba človeka, ki bi družbi

vračal, kar mu je družba nudila, hkrati pa se bo zavezal za nekonfliktnost družbe kot celote.

Zato so bila legitimna vsa vzgojna sredstva, ki so omogočale doseganje ciljev. Na oblikovanje

teh ciljev pa je močno vplival ideal nekonfliktnosti, ki bi moral slediti najvišjim idealom.

Slednje pa je (lahko) pomenilo neupoštevanje realnosti, pogosto pa se je izgubil učinek vzgoje

kot samega procesa.

OTROK VZGOJITELJ CILJ VZGOJE

  

Grešen, slab Lahko uporablja vsa vzgojna

sredstva, s katerimi bo

dosegel cilj

Najvišji ideali, univerzalne

vrednote, zaželena podoba

Tabela 1: Vzgoja včasih

Tradicionalna pedagogika je temeljila na prepričanju, da je vzgoja legitimna le, če poteka v

duhu najvišjih vrednot. Kasneje je pedagogika spoznala, da so vrednote zgodovinsko in

socialno pogojene, kar pa je pripeljalo do razmišljanja, da se mora pedagogika v sodobnem

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 13

času odreči težnji po spreminjanju otroka v duhu nekih vrednot (Peček Čuk & Lesar, 2009).

2.1.2. Vzgoja danes

V današnjem času naj bi vzgojitelji otroka seznanjali z različnimi vrednotami in otroka

spodbujali k moralnemu razsojanju. To pomeni, da se mora otrok naučiti nekaterih

kompetenc, ki mu bodo pomagale preživeti v času, kjer se tradicije sesuvajo, in se mora

naučiti, da prisluhe nešteto zapovedim, pravilom, pričakovanjem, situacijam, iz katerih sestoji

njegovo življenje (Peček Čuk & Lesar, 2009).

OTROK VZGOJITELJ CILJ VZGOJE

  

Kvalitativno drugačno bitje

od odraslega, bitje s

potenciali

Razvijanje zmožnosti otroka,

ki mu bodo omogočale

moralno držo

Seznanjanje z vrednotami,

spodbujanje moralnega

razsojanja in delovanja

Tabela 2: Vzgoja danes

Med primerjavo vzgoje včasih in danes lahko opazimo

paradigmatski premik, o katerem se je govorilo že za časa

Freuda in Meada. Freud je trdil, da je otrok divje bitje, ki ga je

treba socializirati (to pa se zgodi skozi pet faz – oralno, analno,

falično, latentno in genitalno), medtem ko mu je Mead

nasprotoval z idejo, da je človek v družbo usmerjeno bitje in je

po naravi dobro, za svoj razvoj pa potrebuje družbo (govori o

dveh fazah – play (igra) in game (strukturirana igra)). Mead

govori o osebnem in družbenem jazu. Ko se otrok rodi, družbeni jaz ponotranji družbeno

okolje, vedenje, navade, šege, običaje, vrednote, prepričanja in deluje nezavedno. Pravi, da

zaradi tega počnemo marsikaj, česar se ne zavedamo. Okoli 3. leta vznikne osebni jaz, ko se

otrok prepozna v ogledalu in postane nosilec samozavedanja. Gre za konceptualni pristop v

družboslovju, ki so ga priznavali mnogi avtorji. Osebni jaz predstavlja človekovo zavest,

mišljenje, zavedanje, družbeni jaz pa je 'tisto', čemur Freud pravi id, nezavedno. Osebni jaz ne

more delovati brez družbenega jaza in obratno. Oba sta enako pomembna za funkcioniranje v

notranjem in zunanjem svetu posameznika (Poštrak, 2012/2013).

Shema 4: Osebni in družbeni jaz

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 14

Ule (1986) ponazarja razliko v pojmovanju vzgoje včasih in danes; včasih je vzgoja pomenila

hierarhično vodenje vzgojiteljev in vpliv na vzgajance, pri čemer so imeli vzgojitelji splošno

družbeno moč in vpliv na vzgajance. Danes težko govorimo o tej vrsti pedagoške funkcije, saj

tudi družba ne zagovarja več takega pristopa do vzgajancev. Danes lahko rečemo, da se vsi

družinski člani vzgajajo in učijo drug od drugega (ibid.): »Dejanski in smiselni vzgojni proces

danes je lahko predvsem usmerjanje in medsebojno razumevanje vseh udeleženih. Vzgoja

temelji tedaj na kolektivni samorefleksiji, na razkrivanju skupnih in posebnih interesov, na

graditvi solidarnosti, torej je vedno že tudi element prave politične vzgoje vseh udeležencev

vzgojnega procesa. Za odrasle pomeni tak koncept vzgoje stalno prevpraševanje in

proučevanje svojih odnosov do otrok in anticipacijo odnosa otrok do njih. V pedagoški

situaciji ni več v ospredju proces zasnovanja ciljev, opazovanja in kontrole uspešnosti, temveč

proces samodefinicije udeležencev s cilji medsebojnega spoznavanja, tj. medsebojnega

razumevanja vsakokratne življenjske forme.« (Ule; v Bergant 1986: str. 29)

2.1.3. Socializacija in vzgoja

Pogostokrat se zgodi, da zasledimo enačaj med vzgojo in socializacijo, pa ni čisto tako. Pri

socializaciji se poudarja predvsem spontanost procesa ''vraščanja'' v družbo in se s pojmom

želi obrazložiti razmerje med socialnim poljem (ki zajema realna pravila in vrednote) in

razvojem posameznika, medtem ko je vzgoja vedno namerna in zavestna dejavnost z otrokom

v duhu nekih deklariranih vrednot.

SOCIALIZACIJA VZGOJA

 Spontan proces vključuje dejavnike

nastajanja, ne da bi jih skušala oblikovati.

 Namerna dejavnost je proces ustvarjanja

človeka kot družbenega bitja.

 Vpliv obstoječih pravil in realih vrednot.  Pomembne so deklarirane vrednote.

 Ne zanika posameznikove aktivnosti.  Gradi na posameznikovi aktivnosti.

 Socializator je neaktiven – vpliv socialne

mreže.

 Gradi na vzgojiteljevi načrtni aktivnosti.

 Cilj je vključitev v družbo.  Cilji so emancipacija, avtonomija, sposobnost

upravljanja in upora …

 Nanjo gledamo z vidika posameznika in

družbe.

 Je preplet družbenega, individualnega in

odnosnega.

Tabela 3: Socializacija in vzgoja

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 15

M. Ule (v Bergant, 1986: str. 22) opredeljuje socializacijo kot »[š]irši proces družbenega

oblikovanja posameznika v interakcijskih in produkcijskih procesih in zajema sprejemanje

socialnih vlog in norm ter tudi kulturalizacijo, razvoj osebnosti in individualnosti

(identitete).« Socializacija je tako proces včlenjanja posameznika v družbo in razvoj njegove

osebnosti (Cencič, Autor, Garner, & Tomić, 1988).

2.2. Vzgojni stili

Vzgojni stil najlažje opredelimo kot odnos med vzgojiteljem in vzgajancem, ki vključuje

namen vzgojiti posameznika z določenimi lastnostmi (Peček Čuk & Lesar, 2009, str. 130).

Gostečnik, Pahole in Ružič (2000; v Žohar 2009) opredeljujejo vzgojni stil kot način, kako

starši namerno ali nenamerno, pristopajo k otrokom, kako jih vzgajajo za odgovornost, kako

poteka odločanje, kakšen je njihov odnos do otrok in kaj pomeni odnos za zorenje in

osamosvajanje mladostnika. Če ima v vzgoji prednost okolje – družba, je posameznik v

podrejeni vlogi, in takrat prevladuje avtoritarna vzgoja. Kadar je pomemben posameznik in

ima okolje podrejeno vlogo, ima prednost permisivna vzgoja. Ko vzgoja poišče sožitje med

posameznikom in socialnim okoljem, pa v prednost stopi demokratični vzgojni pristop

(Žohar, 2009).

Lepičnik Vodopivec (1996, v Žohar 2009) poudarja, da se moramo zavedati, da razvoj otroka

ni popolnoma odvisen le od stila vzgoje staršev in da niti en stil vzgoje ne deluje na vse

otroke enako. Kateri stil bo prevladal, je odvisno od številnih faktorjev, med katere lahko

prištevamo: osebnostno strukturo staršev, vzorcev, ki jih imajo posamezniki v sebi in ki jih

prinašajo v svoje družine, socialni in ekonomski status ter osebno pojmovanje lastne vloge.

2.2.1. Neodgovorno ukazovalen pristop

V družbi je najprej poznan vzgojni pristop, ki ga različni avtorji poimenujejo tudi kot

tradicionalen, diktatorski, represivni (Bergant 1971; v Peček Čuk & Lesar, 2009), kulturno

transmisijski model (Kroflič, 1997), patriarhalna vzgoja (Kroflič, 1997, Juul, 2011), neprijazni

in nepopustljivi vzgojni model (Hauck, 1988, v Verbič, 2013), vodenje s prisilo (Glasser 1998

v Prgić, 2007), pristop zmagam – zgubiš (Bluestein 1997, v Prgić 2007) avtokratski model

oziroma avtoritarni model vzgoje (Peček Čuk & Lesar, 2009) ipd. Zaradi lastnosti, ki jih

bomo v nadaljevanju natančneje analizirali, je tako poimenovanje nekoliko neprimerno

(Prgić, 2007).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 16

Zato Poštrak (2013/2014) predlaga novo poimenovanje, in sicer tak model vzgoje socialno

delovno imenuje kot ukazovalen pristop, Prgič (2007) pa je poimenovanje razširil na

neodgovorno ukazovalen pristop. V nadaljevanju bomo uporabljali tega. Vsem

poimenovanjem je skupno, da gre za trdo in nepopustljivo vzgojo.

»Kulturno-transmisijski model vzgoje, ki je prevladoval v klasični pedagogiki do uveljavitve

t. i. reformskega gibanja v dvajsetem stoletju, temelji na predpostavki, da je osnovna naloga

moralne vzgoje na otroka prenesti sistem moralnih pravil, ki so uveljavljena v kulturi. Otrok

bo torej postal ''uporaben'' člen obstoječe družbe, če (in ko) bo sprejel njena pravila moralnega

vedenja. Ta se mu ponavadi predstavijo kot trdna, tradicionalna, včasih celo večna pravila in

predvsem kot norme, o katerih se ne razpravlja.« (Kroflič, 1997, str. 25, 26) Kroflič (prav

tam) dodaja še, da so pričakovanja vzgojiteljev ideološko obarvana in nereflektirana, edini cilj

pa je discipliniranje otroka. S takim načinom naj bi ga ''pripravili na življenje v šoli''.

»Najbolj značilno za avtoritativno [verjetno sta avtorja imela v mislih avtoritarno] vzgojo je

otroku nenehno vsiljevati lastno osebnost. Avtoritativni starši in vzgojitelji si žele zagotoviti

popolno oblast nad otrokom. Taka težnja izvira iz občutka negotovosti v vzgojni vlogi, pa tudi

pred življenjskimi problemi. /…/ Strah je najmočnejše orožje, ki ga avtoritativen vzgojitelj

uporablja pri ravnanju z odraščajočo osebnostjo. Tak vzgojitelj je vsiljiv, pretirano strog in

napadalen prav zaradi tega, ker se boji, ker ne zaupa vase, ker je bojazen najmočnejše čustvo,

s katerim reagira na vsa dogajanja okoli sebe. In ker je strah zanj bistven pogoj pri

navezovanju medčloveških stikov, je prepričan, da ga mora vcepiti tudi svojemu gojencu. /…/

Zato misli, da bo tudi otrok do njega vljuden in da ga bo spoštoval le tedaj, če se ga bo bal.«

(Košiček & Košiček, 1975)

Za neodgovorno ukazovalni vzgojni stil je tako značilna popolna podrejenost otroka

vzgojiteljem, to pa dosegajo s pomočjo različnih oblik prisile. Pripada jim moč in sposobnost

vplivanja na vedenje drugega, otroci pa vsaj na videz o sebi ne odločajo. Vključuje dimenzije

zahtevnosti in neodzivnosti starša na otrokove potrebe, interese, pravice. Starši od otroka

zahtevajo veliko, tudi njegovi starosti neprimerne zahteve. Pričakujejo, da bodo otroci ubogali

''na besedo'', in če tega ne dosežejo, sledijo ukrepi v smislu kaznovanja. Starši k otroku

pristopajo s položaja moči, pogosto otroka zavračajo, z njim malo komunicirajo in so otroku

razmeroma slabo naklonjeni. Otroci nimajo možnosti odločanja, kaj šele da bi lahko o

posledicah svoje odločitve razmišljali in jih predvidevali. Ti otroci se staršev bojijo in ravnajo

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 17

tako, kot si želijo oz. pričakujejo njihovi starši (Žohar, 2009).

2.2.2. Neodgovorno neukazovalni pristop

»Permisivna vzgoja se je rodila v Ameriki v poznih tridesetih in štiridesetih letih iz

populariziranja napredne vzgojne in Freudove teorije. Odslej morajo starši ustreči vsem

potrebam otroka. /…/ Vloga staršev v vzgoji otrok postane postranska, večino vzgoje

prevzamejo družbene ustanove: šola prevzame nadzor nad inteligenco, pediatri skrb za

zdravje, psihologi za otrokovo duševnost, kriminologi za njegovo odklonskost …« (Salecl,

1991). V klasični pedagogiki (pedagoški pogledi na otroka v začetku 20. stoletja) je veljalo,

da je otrok po naravi slab in ga je s trdo vzgojo in kaznovanjem potrebno spremeniti, da bo

primeren za življenje v družbi. Kasneje je to miselnost v temelju zamenjala radikalna

sprememba o novem pogledu na otroka. V ospredje je prišlo spoznanje, da je otrok po naravi

dober in ga ni potrebno nadaljnje popravljati. Zato so se pojavile potrebe po novem vzgojnem

stilu, ki bo otroku dovoljeval nemoten razvoj v njegovi dobroti, popolnosti in izpolnjenosti

(Peček Čuk & Lesar, 2009).

Tak vzgojni slog različni avtorji različno imenujejo: permisivna vzgoja (Peček Čuk & Lesar,

2009) in vsedopuščajoči pristop (Rousseau 1762, Bergant 1971; v Peček Čuk & Lesar, 2009),

anarhična vzgoja, otroku prijazna vzgoja (Egan, 2009, Kroflič 1997), laisez – faire ali laisez –

passe (Bergant 1971; v Peček Čuk & Lesar, 2009 in Peček Čuk & Lesar, 2009), pristop

izgubim – zmagaš (Bluestein 1997, v Prgić 2007) v določenih pogledih tudi narcisistična

vzgoja (Žorž, 2002), prijazna in popustljiva vzgoja (Hauck, 1988, v Verbič, 2013). Ponovno

tudi tu prihaja do zagat pri poimenovanju, zato se tudi tokrat opremo na Poštraka

(2012/2013), ki ponudi najsodobnejšo različico poimenovanja takega vzgojnega stila kot

neodgovorno neukazovalni vzgojni pristop (katerega je ponovno razširil Prgić, 2007). Iz

istega razloga kot za neodgovorno ukazovalni pristop, se bomo tudi tu v nadaljevanju odločili

za tako poimenovanje.

Za očeta ideje o permisivni vzgoji velja Rousseau, ki je že davnega leta 1762 napisal teoretski

priročnik o vsedopuščajoči vzgoji, kjer pravi, da mora narava vzgajati otroka. Včasih so za

otroke skrbele dojilje, to vlogo pa morajo prevzeti matere. Vzgoja je najboljša v kmečkem

okolju (vas, podeželje), da je ''izoliran'' od ostalih motenj. Vzgojitelj mora biti mlad, tovariš in

dobro vzgojen. Otrok (imenoval ga je Emile) mora starše spoštovati, ubogati pa mora le

Rousseauja (zaradi izognitvi drugih neželenim vplivom). Njegov vzgajanec ne sme biti

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 18

pomehkužen, mora se navaditi na bolečino (zato da tudi ne pelje k zdravniku, ko bi bilo to

potrebno). Otrok naj ima proste roke, naj dela kar želi – ima svobodo, vendar v okviru, da se

ne more poškodovati. Do 12. leta se otroka ne uči (tako kot to danes dela šola). Ker je izločen

iz družbe, se ga uči morale. Šele po 20. letu sledi vzgoja o spolnosti, po 15. letu pa se ga

začne vključevati v družbo. Otrok si vero izbere sam, ko je dovolj star (Povzetek knjige s

predavanj, Poštrak, 2013/2014).

Gre za filozofsko mišljeno literarno delo, saj je Rousseau zgolj teoretik (Emile je namišljen

lik). Rousseau zagovarja tezo, da je človek dobro bitje (družbeno bitje), dokler ga družba ne

pokvari, zato poziva nazaj k naravi. Poziva k naravi, da čim več časa preživi z njo, saj tam

najde svoje idole in domišljijo (kjer je popolnoma sam in se mora sam znajti). Glavna ideja

knjige je, da pustimo otroka naravi, da raste kot roža. Teoretično Rousseau bedi nad Emilom,

vendar ga ne vzgaja (to zanj dela narava) – to pa spominja na helikoptersko vzgojo.

Druga ideja, ki se pojavi v knjigi, je, da človek sam ustvarja svojo zgodovino, medtem ko

ostala živa bitja svojo zgodovino (naravo) živijo. In če narava skrbi za Emila, potem dobimo

divjega človeka (po zakonih narave), kot ga je opredelil že Freud. Otrok ponotranji vsebine

tistega oziroma tistih, s katerimi živi, odrašča (Poštrak, 2012/2013), torej, če bo otrok živel v

divjini, bo ''divji'', če pa bo živel v socializaciji, bo ''socializiran''.

»Danes se z Rousseaujevimi pedagoškimi nazori ne moremo strinjati, saj smo že spoznali, da

otroka ni mogoče vzgajati zunaj družbe, seveda pa je za nas dragocena njegova misel o

upoštevanju individualnih značilnosti in posebnosti vsakega otroka v vzgojnem procesu«

(Cencič, Autor, Garner, & Tomić, 1988, str. 19).

Egan (2009) kritizira Spencerja, posledično tudi Rousseauja, saj sta se slednja uvrščala med

progresiviste
6
, zagovarjala pa sta permisivno vzgojo. Spencer je zagovarjal učenje po otrokovi

naravni poti oziroma poti, prilagojeni otrokovim naravnim (z)možnostim. Prepričan je bil, da

''otroškemu umu najbolje ustreza nekakšen naravni način učenja'', kar pa lahko povežemo z

Rousseaujevim prepričanjem, da moramo otroka pustiti, da ''raste sam kot roža'', seveda ob

zagotovljenih osnovnih pogojih. Tako Spencer kot tudi Rousseau sta zagovarjala tezo, da ima

6
 Osrednje prepričanje progresivizma je, da se je za učinkovito izobraževanje otrok nujno posvetiti otroški

naravi, še posebej razvojnim stopnjam pri otrocih in načinom, kako se otroci učijo, ter pedagoško prakso

prilagoditi spoznanjem, ki jih lahko o tem pridobimo (Egan, 2009).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 19

glavno vlogo in besedo otrok. Egan se z idejo ni strinjal in pravi, da so lahko posledice take

vzgoje katastrofalne. Čeprav se na prvi pogled zdi pedagoško mamljivo, da je učenje in razvoj

otroka prilagojeno otrokovim sposobnostim, mora otrok kljub temu imeti neke zglede, okvire

in meje, znotraj katerih se razvija, saj le slednje lahko omogočajo popolno ali vsaj dovolj

dobro asimilacijo v okolje in družbo nasploh (Egan, 2009).

Žorž (2002, str. 20) pravi, da bi »lahko permisivno vzgojo označili kot učenje, da se bo otrok

lahko idealno razvijal, če mu bo okolje nudilo vse, da bo doživljal čim manj frustracij. Takšno

okolje naj bi mu omogočilo, da se čim bolj spontano odziva na dogajanje v sebi in okolju, da

doživlja čim manj konfliktov. Permisivna vzgoja je zelo hitro postala modna muha in se v

zahodni civilizaciji zelo razširila vsaj kot nekakšen vzgojni ideal in vplivala na vzgojne

metode celo tam, kjer so jo kot takšno zavestno odklanjali.«

Za takšno vzgojo je značilno, da moramo izhajati iz pozitivnih otrokovih lastnosti in

otrokovih razvojnih potreb: »Zavzemanje za vzgojo, ki mora izhajati ''iz otroka'', izvira iz

dveh spoznanj. Prvo je porajajoče zavedanje potrebe po spoštovanju posameznikovih, tudi

otrokovih pravic, ki jih represivno naravnana klasična patriarhalna vzgoja ni upoštevala. /…/

Drugi vir zavzemanja za manj represivno vzgojo pa je po mojem mnenju spoznanje, da je

uporaba nasilnih metod pravzaprav vzgojno manj učinkovita, kot bi želeli. Že Rousseau

opozori, da se otroci, ki smo jih vzgajali ''trdo'', v puberteti začno upirati našim vzgojnim

idealom.« (Kroflič, 1997, str. 29)

Lahko bi rekli, da se je ravno to zgodilo z ''baby boom'' generacijo. O tem pišejo Ule in

Miheljak (Ule & e tal., 2002), Gillis (1999), Poštrak (2012/2013)in drugi avtorji, ki analizirajo

družbene razmere tistega časa.

Hiter skok v polje razvoja ustvarjalnosti pri otroku, vzgajanem v tem vzgojnem stilu, nam

bliskovito prikaže temeljno problematiko pristopa. »Pod vplivom prepričanj, da je človeku

ustvarjalnost prirojena, so se razvile permisivne vzgojne drže. Izhajale so iz tega, da je treba

pustiti otrokovi ustvarjalnosti povsem prosto pot, pustiti mu, da sam razvija svojo

ustvarjalnost v tisto smer, kamor sam čuti in hoče. Vendar nas življenje neusmiljeno uči: če ni

nikakršnega spodbujanja ustvarjalnosti, se ustvarjalnost tudi ne razvije. Ameriški

psihoterapevt Michael Vincent Miller poudarja pomen človekove radovednosti. Pravi, da je

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 20

osnovno gibalo človekovega razvoja. /…./ In če pogledamo otrokov razvoj, najdemo

radovednost že zelo, zelo zgodaj. Radovednost ga žene, da opazuje določene stvari, jih

otipava, nese v usta, jih tako ali drugače preizkuša. Radovednost ga žene, da raztrga, razbije

prvo igračko – in nekateri pravijo, da je to prvo dejanje otrokove ustvarjalnosti. /…/ Otrok

potrebuje mobilizacijo energije, da zadosti svoji radovednosti. Včasih mu radovednost vzbudi

predmet, ki ni ravno v dosegu njegovega prijema. Otrok se začne naprezati, da bi prišel do

tega predmeta, da bi zadovoljil svojo radovednost. V to zadostitev vlaga napor – in razvija

ustvarjalnost. To dvoje gre skupaj! ''Skrbna'' mamica pa takoj opazi otrokov napor. Zasmili se

ji, hoče mu pomagati – in mu takoj da iskani predmet v roke. Kaj je z njegovo radovednostjo?

Potešil jo je. Kaj pa je z njegovo ustvarjalnostjo? Prekinjena, zatrta je bila, otrok je bil

prikrajšan za zadovoljstvo ustvarjalnosti, za užitek ob tem, da bi se sam dokopal do želene

igrače.« (Žorž, 2002, str. 59, 60)

V okviru neodgovorno neukazovalnega pristopa Žorž (2002, str. 23) opredeljuje še dva

modela, ki vsebujeta elemente trdote in nasilja. To sta t. i. hiperprotektivni (preveč zaščitniški)

model in variabilna vzgoja. »Za hiperprotektivni model je značilno, da se starši v odnosu do

otroka obnašajo tako, kot da je ves svet ena sama velika nevarnost. Svoje vzgojno poslanstvo

pa razumejo predvsem kot poklicanost, da otroka obvarujejo pred vsemi temi nevarnostmi,

torej pred vsako neugodno izkušnjo. Tak otrok se ne nauči spopadanja z resničnimi

nevarnostmi in ne more razvijati samostojnosti. Variabilno vzgojo pa srečamo pri ljudeh, ki so

sami notranje labilni in otroku zato ne znajo postaviti jasnih meja. Tak otrok se ne nauči

predvidevati posledic svojega vedenja, postane negotov, poln strahov in dvomov.« (prav tam)

Žohar (2009) povzema, da je pri tem vzgojnem stilu na prvi pogled vloga staršev podrejena

zahtevam otroka. Žorž (2002) dodaja, da v večini primerov ''zmagajo'' otroci s svojimi

zahtevami, včasih in redko pa tudi starši pridejo ''do besede'': »To pa nikakor ne more biti

ideal primerne vzgoje, v takšni vzgoji se otrok nikakor ne bo naučil soustvarjalnega

prilagajanja okolju.« (Žorž, 2002, str. 22) Otroci postavljajo pogoje, starši pa otroke pretirano

razvajajo in jih z ničemer ne omejujejo. Starši jih dobesedno kupujejo, ker želijo biti ljubljeni

in v središču pozornosti otrok. Na nek način se bojijo, da jih otroci ne bodo imeli dovolj radi,

če jim ne bodo z vsem ustregli. Pričakujejo, da jim bodo otroci ljubezen vedno vračali, saj so

sami zanje naredili vse. Ker se otroci odločajo, starši pa prevzemajo odgovornost, otroci ne

znajo povezovati lastnih odločitev s posledicami. Odločajo se po svojih željah, pri čemer se

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 21

ne ozirajo na druge. Ko začnejo vstopati v družbo, naletijo na prve težave – ovire, ki jih do

sedaj niso poznali. Kmalu čutijo posledice svoje nesamostojnosti – med vrstniki se ne

znajdejo, so plašni, se ne čutijo enake drugim otrokom, ne zaupajo v svoje sposobnosti, zato

se tudi izogibajo težavam, iščejo lažjo pot ipd. Otroci imajo težave z nadzorovanjem svojih

impulzov, čustev, vedenja, so neugodljivi in nasprotovalni, če njihove zahteve in potrebe niso

takoj zadovoljene. Pretirano popuščanje staršev otroku vzbudi občutek, da je staršem vseeno,

kaj se z njim dogaja, in da jih ne skrbi zanj, kar pa vodi v občutek tesnobe in negotovosti

(Žohar, 2009).

2.2.3. Odgovorno dogovorni pristop

Zaradi poglobljene refleksije so strokovnjaki ugotovili, da niti neodgovorno ukazovalni niti

neukazovalno neodgovorni vzgojni pristop ne ponujata vzgojenih najstnikov, kakršnih si

družba želi. Prišli so do spoznanja, da je potrebna dvostranska komunikacija, upoštevanje

obeh strani, reflektirati vedenje in upoštevati dogovore. Odgovorno dogovorni pristop (po

Prgiću (2007) ga je povzel tudi Poštrak, 2013/2014), imenovan tudi kot demokratični (Peček

Čuk & Lesar, 2009), procesno-razvojni (Kroflič, 1997), dogovorjeni, neprisilno vodenje

(Glasser 1998 v Prgić 2007), pristop zmagam – zmagam (Bluestein 1997 v Prgić 2007)

prijazna in nepopustljiva vzgoja (Hauck, 1988, v Verbič, 2013), interakcijski oziroma

avtoritativni vzgojni stil (Peček Čuk & Lesar, 2009) ipd. zasledimo v zadnjih tridesetih letih

dvajsetega stoletja. Kako se tak slog vodenja uporablja v praksi, odlično prikažejo avtorji

Programskih smernic za svetovanje v vrtcih, osnovni in srednji šoli (Resman in drugi, 2008).

»Razvojno procesni model moralne vzgoje zasledimo v vzgojni teoriji zadnjih tridesetih let

kot kompleksen poskus preseganja slabosti zgoraj [prej] opisanih modelov moralne vzgoje.

Kompleksen zato, ker ga ne smemo razumeti kot ''zlato sredino'' med represivno in

permisivno vzgojo oziroma kot preprosto iskanje prave mere zaščite / ljubezni in vzgojnih

zahtev.« (Kroflič, 1997) Namesto tega ga moramo uvideti v novi luči in razumeti, da je enako

drugačen od prejšnjih modelov.

»Če otroku zagotavljamo varnost, čustveno toplo okolje, možnost za razvoj, se bo otrok

zdravo razvijal. Zdrav razvoj pa vključuje tudi osamosvajanje, odlepljanje od svojih staršev,

sprejemanje odgovornosti zase – torej odraščanje. Bolj kot se bo otrok počutil varnega,

sprejetega, ljubljenega, čim boljše razvojne pogoje bo imel – boljše se bo razvijal, bolj bo

odraščal v samostojno, odraslo osebnost. Nikakor torej ni mogoče sprejeti naivnega zaključka,

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 22

/…./ da imajo nekateri starši svojega otroka ''preveč radi'', da mu ''preveč nudijo''. ''Preveč''

ljubiti preprosto ni mogoče, tudi ''preveč dajati'' ne. Problem ni v količini ljubezni, v količini

dajanja, ampak v tem, kako dajemo, nudimo otroku, kako mu izkazujemo ljubezen!« (Žorž,

2002, str. 27)

Izhodišče odgovorno dogovornega pristopa je obojestransko spoštovanje in zaupanje. To

pomeni, da starši otroku postavljajo zahteve in omejitve, primerne njegovi starosti. Hkrati pa

so otroku naklonjeni, ga spodbujajo, upoštevajo njegove potrebe in interese in spoštujejo tako

njihove kot lastne pravice. Starši želijo otroke vzgojiti v zrele in samostojne osebnosti, zato

mu dovolijo lastne pobude, dopustijo mu občutiti logične posledice svojega vedenja in se

trudijo, da otrok prevzame odgovornost za svoje ravnanje. S tem pa ne želimo reči, da otroka

prepustijo samemu sebi – nasprotno. Odgovornosti se učijo postopoma in po korakih. Otrok

ima jasno predstavo o mejah, kaj sme in česa ne. Otroci, ki jih starši vzgajajo v takem stilu, so

socialno kompetentni posamezniki, izražajo višje ravni moralnega razvoja, prevladuje

pozitivno čustveno razpoloženje, so samozavestni, učinkovito uravnavajo svoja čustva, so

neodvisni in imajo možno željo po učenju novih stvari (Žohar, 2009).

2.3. Elementi vzgojnih stilov

2.3.1. Vprašanje avtoritete

Pojem avtoritete vzpodbuja zelo različne predstave. Slovar slovenskega knjižnega jezika

(SSKJ) opredeljuje avtoriteto kot »ugled ali vpliv, ki izhaja iz vodilnega položaja, moči,

znanja« (Bajec & drugi, 2000). Prav tako lahko v slovarju tujk (Travzes, 2002, str. 94)

opazimo zelo podobne elemente avtoritete, in sicer navaja, da je avtoriteta (lat. auctoritas):

 veljava, ugled; vpliv (izhajajoč iz duševne ali moralne premoči),

 (zakonita) oblast; (pre)moč, veljavnost,

 figurativno veljak, vplivna oseba,

 priznan strokovnjak.

Peček Čuk in Lesar (2009) delita avtoriteto na dva tipa, in sicer:

 biti na poziciji avtoritete, na oblasti oziroma imeti moč,

 biti avtoriteta.

Avtorici pojasnjujeta, da biti na poziciji avtoritete pomeni imeti pravico, da se zadosti in

ustreže lastnim željam. Mary Haywood Metz (1978; v Peček Čuk & Lesar, 2009) definira

avtoriteto kot »[p]ravico nadrejene osebe, ki je v določeni vlogi, da ukazuje in zahteva,

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 23

medtem ko ima podrejeni pol dolžnost, da se odzove s poslušnostjo.

Biti avtoriteta pa pomeni predvsem to, da ima posameznik znanje, na katerega se je moč

zanesti.«

R. Kroflič (1997) definira avtoriteto z vidika odnosa nadrejenega in podrejenega pola oz. z

vidika vzgojitelja kot avtoritete. Definira jo kot moč, ki jo potrebuje vzgojitelj, da bi vodil

razvoj vzgajančeve osebnosti v zaželeni smeri, torej moč, ki nam omogoča vplivati na otrokov

razvoj. Z avtoriteto označuje posebno obliko pedagoškega odnosa, v katerem vzgojitelj vodi,

usmerja, pa tudi disciplinira otroka in si prizadeva, da bi ta vsebino vzgoje in izobraževanja

ponotranjil in sprejel za svojo. Pri tem Kroflič dodaja še, da je avtoriteta za vzgojo nujno

potrebna, vendar je lahko hkrati tudi nevarna. Postane lahko osnova uspešnega manipuliranja

in ideološke indokrinacije, vedno pa predstavlja oviro pri doseganju najvišjih vzgojnih ciljev,

to je razvoja svobodne, kritične in odgovorne osebnosti.

 »Vsak otrok čuti silovito potrebo po tem, da bi pri odraslih v svoji bližini našel trdno oporo,

realno pomoč in čustveno zaslombo. Želi si imeti zaupanje v svoje vzgojitelje, želi si, da bi

mu bili všeč, da bi vzbujali v njem občutek spoštovanja in vdanosti. Rad bi, da bi njegov

razvoj usmerjala trdna, zdrava in uravnovešena osebnost, ob kateri bi se počutil varen in ga ne

bi preganjali ogroženost in tesnoba. Takšna osebnost je za otroka avtoriteta. Brez prave

avtoritete si sploh ne moremo zamisliti uspešne vzgoje. Če vzgojitelj želi doseči, da bi ga

gojenec ubogal, da bi sprejemal njegove napotke in nasvete, da bi se dal brez upiranja voditi

skozi življenje, si mora pri njem najprej zagotoviti ugled. Le tako bo dosegel, da mu otrok ne

bo kljuboval in da mu ne bo delal kakih hujših vzgojnih preglavic.« (Košiček & Košiček,

1975, str. 307)

Juul (2011) meni, da so otroci sicer polni življenjske modrosti, da pa jim primanjkuje izkušenj

za življenje v družbi, v kateri živimo. Zato potrebujejo vodenje, ki odigra odločilno vlogo v

otrokovem življenju, še posebno v prvih letih njegovega bivanja na svetu. Ob tem dodaja, da

je pomembno, kaj starši odločijo za otrokovo zdravje in v njegovo dobro, še bolj pa je

pomembno to, kako o tem odločijo: »Zelo pomembno je, ali starši sprejemajo odločitve

diktatorsko, demokratično, kruto, prožno ali spreminjajo odločitve po vetru ali pa so njihove

odločitve preprosto logične. Otroci in odrasli imajo najraje, kadar je odločitev kar najbolj

soglasna. Prvi pogoj za uresničenje tega je, da starši pred tem premislijo o vrednotah, na

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 24

katerih želijo utemeljiti družino.« (Juul, 2011, str. 13) V zadnjih stotih letih smo se navadili na

to, da nam avtoriteta pripada zaradi položaja samega (torej biti starš nekomu), s tem pa smo si

olajšali opravičevanje za izrabo moči. Juul (ibid.) meni, da to ne drži oziroma drži le v prvem,

mogoče še v drugem letu otrokove starosti: »Sodobni starši morajo razvijati precej bolj

osebno vrsto avtoritete, če želijo, da je njihovo vodenje uspešno in se izognejo zlorabi moči.

/…/ Starši, učitelji in vzgojitelji ne uživajo spoštovanja okolice na podlagi tega, kdo so, tako

kot nekoč, temveč kakšni so. Tako odrasli kot otroci so izgubili spoštovanje do avtoritete, ki

temelji na moči in počasi, a zagotovo se bližamo času, ko bosta pridobivanje spoštovanja in

moč, ki si jo lahko dopustimo v zasebnem in pedagoškem odnosu do otrok in mladine,

odvisna od tega, koliko smo vredni kot ljudje.«

»Avtoritete iz vzgoje ne moremo odpraviti, spreminjamo lahko le njene pojavne oblike.

Lahko se zavemo škodljivih učinkov avtoritete in razmišljamo o vzpostavljanju manj

škodljivih oblik, če pa jo želimo ukiniti, bo avtoriteta le izginila v območje nezavednega, s

čimer bo samo pridobila na moči.« (Peček Čuk & Lesar, 2009, str. 55)

2.3.1.1. Oblike avtoritet

Starši vzpostavijo avtoriteto, da bi otroka lažje vzgojili po svojih zmožnostih in pričakovanjih.

Poznamo različne vrste avtoritet, ki jih med seboj ne moremo enačiti, saj izhajajo iz

različnega ozadja in z drugačnim pomenom.

Poznamo mnogo klasifikacij avtoritet, ki temeljijo prav na izvoru moči nad vzgajancem.

Tako naj bi pozicijska avtoriteta izvirala iz učiteljevega oziroma starševega položaja v

vzgojno-izobraževalnem procesu, to je avtoriteta zaradi položaja (Kroflič, 1997).

Tradicionalna avtoriteta, imenovana tudi totalitarna oziroma pozicijska avtoriteta,

zahteva poslušnost in upoštevanje pravil in ukazov, vzbuja strah in spoštovanje. Avtoriteta je

vezana na položaj, status in moč, ki jo položaj dodeluje, zahteva. Lahko govorimo o

argumentu (pre)moči (Poštrak, 2012/2013). Primer take avtoritete najdemo v tradicionalnih

družinah, kjer vlada patriarhat. Oče odloča, ukazuje in vodi družino, ostali družinski člani pa

mu brezpogojno sledijo, ga ubogajo in imajo do njega strahospoštovanje (Puhar, 2004).

Podobna totalitarni je apostolska avtoriteta. To pomeni, da starši, odrasli oziroma vzgojitelji

prevzamejo vlogo odgovornosti za posledice odločitve, sámo odločanje pa prepustijo neki

višji instanci (npr. Bogu, usodi ipd.). To pomeni, da ''usoda'' odloča namesto staršev, starši le

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 25

izpolnjujejo ''obveznosti, ki so zanje določene.'' (Poštrak, 2012/2013)

»Koncept je nastal na podlagi svetopisemske opredelitve strukture odnosov med Bogom,

izbranimi apostoli in verniki. Ohranil se je predvsem v patriarhalnem tipu družinske vzgoje in

v večini tistih vzgojnih konceptov, ki temeljijo na kulturno-transmisijskem modelu vzgoje.

Osnovna značilnost [Svetopisemskega modela] avtoritete je, da izbrani posamezniki [apostoli]

dobijo od Boga poseben položaj in poslanstvo, da širijo [pravoverni] nauk, s tem pa tudi

posebno avtoriteto. /…/ Ker so apostoli v Svetem pismu opredeljeni kot bodoči učitelji /…/, je

logično, da katoliška Cerkev položaj učitelja (pa tudi staršev kot naravnih vzgojiteljev otrok)

primerja s položajem apostolov. S tem pa se na poseben način oblikuje tudi odnos med

učiteljem in učencem. Ker učiteljeva moč temelji na poslanstvu (Boga, Cerkve ali države),

učenec nima nobene možnosti oziroma pravice, da bi podvomil v njegovo kompetentnost.

/…/ Če je torej vsaka avtoriteta na začetku povezana predvsem s položajem in pooblastilom,

je za apostolski model avtoritete značilno, da poskuša za vsako ceno ohraniti ta izjemen

položaj.« (Kroflič, 1997, str. 60,61)

V neodgovorno neukazovalnem pristopu avtoritete ni oziroma je odsotna. Kjer pa ni

avtoritete, ne vemo kdo nosi odgovornost za ravnanja, kdo (se) odloča in kakšne so vloge v

družini. Taka družina si vloge in avtoriteto med seboj izmenjujejo, kar pa lahko privede do

kaosa (tako vzgojo imenujemo tudi kaotična vzgoja (Poštrak, 2012/2013). Vsedopuščajoča

vzgoja je idealni primer take avtoritete, kjer enkrat odloča otrok, drugič pa starši, ki želijo

otroku ustreči. (Poštrak, 2012/2013)

O prikriti ali končni avtoriteti lahko govorimo takrat, ko avtoriteta na prvi pogled ni znana,

opredeljena, in je gojencu, otroku dovoljeno vse. Vendar pa se otroka kljub temu omejuje,

vodi in spodbuja k določenim aktivnostim, tako da lahko na koncu vseeno rečemo, da

avtoriteta je, vendar prihaja ''iz ozadja'', je prikrita, kljub vsemu pa končna. Primer take

avtoritete so starši, ki ''iz ozadja'' vodijo svojega otroka pri dejavnosti in ga vzgojno usmerjajo

za življenje, čeprav je na prvi pogled videti, da ima glavno besedo otrok. Tako avtoriteto

imenujemo tudi helikopterska avtoriteta. Odrasli ali vzgojitelj ''lebdi'' nad svojim otrokom

(kot helikopter) in ga usmerja in nadzoruje pri njegovem vedenju in ravnanju (Poštrak,

2012/2013). Kroflič (1997) imenuje tako avtoriteto kot anonimno, ta pa naj bi bila spretno

prikrita oblika vplivanja na otroka, ki jo označimo s pojmom manipulacija. »Model prikrite

avtoritete vzgojnega okolja v pedagoško prakso uvede J. J. Rousseau, v pedagoški praksi /…/

pa se dokončno uveljavi v drugi polovici dvajsetega stoletja pod vplivom reformskih gibanj za

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 26

permisivno, prijazno vzgojo. Rousseau /…/ zavrne apostolski model avtoritete kot

neučinkovit in neusklajen z novim pojmovanjem otrokove narave in občih človekovih

pravic.« (Kroflič, 1997, str. 62)

Samoomejitvena avtoriteta je pojmovana avtoriteta, ki skuša preseči pomanjkljivosti

opisanih modelov avtoritete in hkrati upošteva temeljna spoznanja humanistične tradicije:

»Navezuje se na izvorno vlogo avtoritete, ki je že etimološko opredeljena kot oblika

podrejanja, ki pomaga (prispeva) k postopnemu osamosvajanju, s tem pa seveda tudi k

(samo)ukinitvi avtoritarnega vodenja. /…/ Sokrat svojemu učencu pravi, da je prav, da mu

sledi, toda če bo v njegovi misli zasledil stališče, ki ga z (raz)umom ne bo mogel potrditi, naj

rajši sledi resnici kot učitelju.« (Kroflič, 1997, str. 66)

Karizmatična avtoriteta naj bi bila utemeljena na učiteljevih oziroma starševih osebnostnih

kvalitetah, torej na znanju, izkušnjah in osebni zavezanosti svojemu poklicu (Kroflič, 1997).

Karizmatično avtoriteto lahko poimenujemo tudi avtoriteta iz kompetenc oziroma

avtoritativna avtoriteta, izhaja iz znanja, sposobnosti, ugleda in kompetenc posameznika,

torej odraslega oziroma vzgojitelja. Mlad človek sprejeme odraslega kot avtoriteto zaradi

sposobnosti, ki mu jih odrasli dokaže, pokaže (in ne zaradi položaja v katerem je). Nasprotno

od argumenta moči (pri totalitarni avtoriteti) lahko tu govorimo o moči argumentov, saj na

podlagi argumentov odrasli uči mladega; Glasser (2001, 1994) imenuje delovanje takega

odraslega kot odgovorno (v pomenu drugih ved pa strokovno), pridružujejo pa se mu še

Poštrak (2003,2013/2014), Čačinovič Vogrinčič (2006, 2006), Šugman Bohinc (1996) in

mnogo drugih avtorjev. Ker je taka avtoriteta sprejeta tudi s strani gojenca ali otroka, velja za

najbolj primerno. Zato se strokovni delavci v praksi poslužujejo take avtoritete in jo želijo

doseči na način, ki bo otroku po meri. Tako vrsto avtoritete najdemo v družinah, kjer

prevladuje odgovorno dogovorni vzgojni slog.

Kroflič (1997) opisuje še eno vrsto avtoritete, in sicer notranjo avtoriteto. Ta naj bi bila

povezana s tistim delom osebnosti, v katerega zapisujejo moralne norme in načela, pa naj ga

imenujemo kot demon (Sokrat), vest (krščanstvo), kategorični imperativ (Kant) ali nadjaz

(Freud).

Ob tem Kroflič (ibid.) dodaja, da otroci potrebujejo avtoritetno vodenje, saj s tem potešijo

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 27

svoje potrebo po varnosti in pripadnosti: »Kot smo že videli, otroka v zgodnjem otroštvu

zaznamuje izvorni primanjkljaj (manko) sposobnosti, da bi lahko živel samostojno, torej

svobodno življenje. Še več: če od njega zahtevamo svobodo, je to najhujša oblika nasilja, ki si

jo lahko predstavljamo. Otrok potrebuje podreditev avtoriteti pomembnega Drugega in si jo je

tudi sposoben zagotoviti ne glede na to, ali si odrasli tega želimo ali ne
7
. /…/

Ker je otrokova težnja po podrejanju pomembnemu Drugemu povezana z izvorno potrebo po

varnosti, je podrejanje avtoriteti tako trdovratno in nevarno.«

Peček Čuk & Lesar (2009) pri tem ponazarjata še razliko med tradicionalnim pogledom na

avtoriteto na področju vzgoje in izobraževanja ter sodobnim pogledom:

»Tradicionalno so vzgojitelji avtoritete v obeh pomenih besede: imajo pravico, da zagotovijo,

da se podrejeni pol trdno drži njihovih želja in zahtev, na položaj pa so bili postavljeni, ker

imajo znanje, ki naj bi ga predali učencem. V sodobnem času mnogi, predvsem progresivni in

pedocentristični pedagogi, dvomijo v tako utemeljeno avtoriteto. Ti so dokazovali, da je pri

otrocih zaradi vsiljevanja svojih pogledov na svet in življenje, zaradi zahtev in podrejanja,

narejena škoda tako na psihološkem področju kot tudi z vidika vzgoje in izobraževanja. Zato

naj bi bil vzgojitelj predvsem vzpodbujevalec učenja, tisti, ki pomaga učencem naučiti se

tisto, kar se želijo naučiti in na način, na katerega se želijo naučiti.«

Kroflič (1997) tako povzema, da avtoriteta ni zgolj prisila, ampak se lahko zasnuje tudi na

prijaznosti in odpovedi kaznovanju ter da avtoritete iz vzgoje ne moremo odpraviti, lahko pa

vplivamo na njeno obliko.

Vzgojni slog Avtoriteta

Neodgovorno ukazovalni pristop Tradicionalna, avtoritarna (argument moči)

Neodgovorno neukazovalni pristop Odsotna, prikrita

Odgovorno dogovorni pristop Iz kompetenc (moč argumentov)

Tabela 4: Avtoriteta

7
 “Tudi naše neizrečene želje, naj se svobodno odloča, ki jih izražamo tako, da ga vzgajamo brez omejitev in

zahtev, bo namreč sprejel kot impliciten (neizrečen) ukaz, da mora biti svoboden. S tem pa si bo sam postavil

avtoriteto omejitve, ki je mi morda niti nismo opazili.« (Kroflič, 1997)

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 28

2.3.2. Komunikacija

Vzgojne sloge, ki sobivajo v današnji družbi, lahko opazujemo tudi z zornega kota

komunikacije. Uporablja se tudi pojem razgovor (ali konverzacija), predvsem v smislu, kot ga

je povzela Šugman Bohinc (1996), povzema pa ga tudi Poštrak (2003) na podlagi opredelitve

Paska: »Za Paska sta osebi A in B v razgovoru takrat, ko skozi svojo aktivno jezikovno

interakcijo izmenjujeta svoje osebne koncepte /Ta in Tb/ o nekem enotno imenovanem

dogodku ali stvari /T/, tako da rezultat njunega razgovora pomeni obogatitev njunih osebnih

konceptov, morda pa tudi njuno delitev enega ali več skupnih /tarčnih, javnih / konceptov

/Tab/, pri čemer obe osebi ohranjata svojo medsebojno različnost.«

V kontekstu vzgoje to pomeni, da se udeleženci pogovarjajo o skupnem početju in se tudi

slišijo in upoštevajo. Pogovarjajo in dogovarjajo se o tem, kaj v določenem trenutku v

določenem primeru storiti, torej to pomeni, da skupaj soustvarjajo kontekst vzgoje (Poštrak,

2003). Slednje lahko uporabimo zgolj za odgovorno dogovorni vzgojni pristop, kjer starši

skupaj z otroki soustvarjajo pravila in dogovore, ki se jih vsi (enakovredno) držijo.

Kot odločilni dejavnik za dobre odnose v družini Juul (2011) navaja še proces in vsebino

interakcije: »Vsebina pomeni to, kar delamo, o čemer govorimo, okvire in navade v naši

družini. Proces pa pomeni način, kako to delamo, način kako govorimo in vzdušje, ''barvo'' in

razpoloženje, ki vlada pri interakciji.« (ibid., str. 21, 22)

Poštrak (2013) povzema Berna (2007), ki je v svojem času opisal egostanja kot družbene

vloge.

 Berne je egostanja opisal s položaja starša, odraslega in otroka,

na opise pa je navezal vzgojne stile. Egostanje oziroma stanje

jaza je Berne opredelil »[f]enomenološko kot skladen sistem

čustvovanja, operacionalno pa kot niz skladnih vedenjskih

obrazcev.«

Pragmatično rečeno gre za sistem občutenja, ki ga spremlja niz vedenjskih obrazcev. Zdi se,

da ima vsak posameznik na razpolago omejen izbor takšnih stanj jaza, ki niso pravila, temveč

psihološke realnosti.« (Ibid, str. 29)

Shema 5: Egostanja oz.

strukturalni diagram

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 29

Berne tako opredeljuje (ego)stanje jaza, ki spominja na vlogo starševskega lika (starš),

(ego)stanje jaza, ki je avtonomno usmerjen k objektivnemu upoštevanju realnosti (odrasli), in

(ego)stanje jaza, ki predstavlja arhaične ostanke in so še vedno aktivni in fiksirani v zgodnjem

otroštvu (otrok): »Iz tega izhaja, da ima vsak posameznik v vsakem trenutku v določeni

socialni skupini na voljo stanje jaza Starša, Odraslega in Otroka. Glede na svojo stopnjo

pripravljenosti prehaja iz enega stanja v drugo.« (Ibid., str. 29)

Stanje Starša torej pomeni, da se v določeni situaciji odzovemo tako, kot so se (nekoč)

odzvali naši starši (ali le eden od njih); z enako držo, kretnjami, besednjakom, čustvi in

podobno (Berne, 2007). Poštrak (2012/2013) ob tem dodaja, da bi na tem mestu lahko

govorili o odzivu, ki spominja na avtoritetno držo, kjer vlada avtoriteta in moč zaradi položaja

oziroma vloge same. Ko izhajamo iz pozicije Starša, torej pomeni, da zavzemamo položaj

avtoritete do drugega (ki je morebiti v drugem egostanju).

Stanje Odraslega pomeni, da v okolju (in družbi) zaznavamo probleme, jih reflektiramo,

razmislimo in jih konstruktivno rešujemo. Z razmišljanjem pridemo do zaključkov brez

predsodkov (Berne, 2007). Iz tega sledi, da lahko govorimo o odgovorno dogovornem

vzgojnem pristopu, kjer vlada avtoriteta zaradi kompetenc, sposobnosti konstruktivnega

reševanja problemov in težav. Delovati iz pozicije Odraslega pomeni, da sklepamo dogovore,

raven komunikacije je enakovredna, vloge dogovorjene (Poštrak, 2012/2013).

Stanje Otroka pa pomeni, da je način in namen reakcije enak tistemu, kot je bil, ko smo bili še

otroci (majhni dečki in majhne deklice) (Berne, 2007). Zato ugotavljamo, da so reakcije

'otroške'. Izhajati iz pozicije Otroka pomeni, da reagiramo, kot smo reagirali, ko smo bili

mlajši. Poštrak (2013/2014) to povezuje z neodgovorno neukazovalnim vzgojnim pristopom,

kjer starši (ki izhajajo iz pozicije Otroka) gladijo konflikte, saj si jih ne želijo, dovoljujejo

stvari, ki so sicer nesprejemljive, meje med vlogami pa so zabrisane.

Koncept nam torej prikazuje, da se moramo kot Odrasli – spoštljivi in odgovorni zavezniki

ekspertov iz izkušenj (Čačinovič Vogrinčič, 2008, 2009) – ''spustiti'' s položaja moči in

enakovredno sebi obravnavati naše sogovornike (otroke, mladostnike, odrasle …).

Uravnavamo lastno odgovornost (do sebe in do drugega) in igrivost (približevanje,

pridruževanje, uporaba konceptov in metod prilagojenih našemu sogovorniku, sodelavcu).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 30

(Poštrak, 2012/2013)

Pomemben vidik pri komunikaciji je tudi t. i. ''polje brez problema'', ki ga analizira in

opisuje Gordon (1989).

Učitelj s svojim problemom lahko neposredno trči ob učenca s svojimi

težavami, kar lahko ustvari konflikt. Podobno se dogaja tudi na področju

vzgoje.

Otrok (s svojim problemom, s svojimi občutki, prepričanji, željami,

sanjami) trči ob mejo starša (ki ima svoj problem, svoje občutke,

prepričanje, sanje ...). In ta trk lahko povzroči veliko škodo, če se

slednjega ne zavedamo.

Shema 6: Polje brez problema

Potrebno je priti v ‘polje brez problema’, v polje, kjer se dogaja pogovor, ki je konstruktiven,

pozitiven, ki odrine probleme (obeh). Starši, vzgojitelji, učitelji in drugi strokovni delavci

morajo najti pot v ‘polje brez problema’, da bi lahko ohranili, izboljšali ali popravili svoj

odnos z otrokom.

V neodgovorno ukazovalnem in neodgovornem neukazovalnem vzgojnem pristopu se s tem

konceptom niso kaj dosti ukvarjali, saj je bila komunikacija nejasna, mimobežna ali

enosmerna. Šele v dogovornem pristopu lahko govorimo o konstruktivnem reševanju

problemov, ko se zavedamo, da je vsak človek del osebnega in družbenega jaza (Mead; v

Poštrak, 2013/2014), iz dveh polov, ki nas usmerjata v notranjem in zunanjem svetu.

Juul (2011) pojasnjuje, da potreba po pogovoru in pogajanju nastane takrat, ko se želje in

potrebe otrok in staršev ne ujemajo. Pri tem dodaja, da se je potrebno spomniti, da je za dobro

in blaginjo družine najpomembnejša kakovost procesa. Slednje zahteva razmišljanje in veliko

časa, vendar je osebni pogovor večinoma veliko krajši od neosebnega. Kakovost pogovora pa

je veliko pomembnejša od njegovega izida.

Vzgojni slog Komunikacija Egostanja

Neodgovorno ukazovalni pristop Enosmerna komunikacija (od

avtoritete do podrejenega)

Starš

Neodgovorno neukazovalni pristop Nejasna Otrok

Odgovorno dogovorni pristop Dvosmerna, krožna Odrasli

Tabela 5: Komunikacija

Učitelj

Problem

Polje brez

problema

Problem

Učenec

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 31

2.3.3. Dogovori, pravila in ukrepi

Začnemo lahko s citatom E. Pantley (2007), ki polaga odlično uvodno misel v element

dogovorov in pravil: »Življenje ni vedno pravično. V življenju ne veljajo vedno enaka pravila

za vse. Veliko naših družinskih pravil ustvarimo, ker izražajo to, v kar verujemo kot družina,

ne pa tega, v kar verjame družba kot celota. /…/ Družine se razlikujejo. Potrebe družin se

razlikujejo. Cilji družin se razlikujejo. Nič ni narobe, če se razlikujejo tudi pravila družin. Ko

pa se odločite, katero so pravila vaše družine, ne bi smeli imeti slabega občutka, kadar

poskrbite, da jih otroci upoštevajo.« (Pantley, 2007, str. 34)

Salecl (1991) opisuje Kantove ideje o kaznovanju in vzgoji otrok kot ideje, ki naj bi vodile k

večji poslušnosti in hkrati samostojnosti otrok. Kant (v Salecl 1991) pravi, da se kaznovanje

uporablja zgolj kot sredstvo, ki se ga uporabi le, ko je nekdo prekršil zakon ali storil zločin.

Kazen mora imeti moralni vpliv na storilca in na okolico. Iz tega izhaja tudi njegova zahteva,

da je višina kazni vselej odvisna od zločina, mora pa biti po meri zločina in ne po meri

posledic. Kazen mora po učinku prizadeti storilca tako, kot je on prizadel žrtev. Torej se v

neodgovorno ukazovalnem vzgojnem stilu uporabljajo kazni, kot so naravna vzgojna sredstva

(zgled, poučevanje, navade, ustrahovanje, kaznovanje) in nadnaravna (molitev in vse, kar je

povezano z vero). Kazni so bile povezane z nadzorom in takojšnjim kaznovanjem otrok,

palica pa je bilo eno izmed glavnih sredstev tedanje vzgoje. Kasneje v 19. stoletju so se

pojavile še druge oblike fizičnega kaznovanja, kot so prenašanje lesenega osla okoli vratu,

pretepanje po goli zadnjici, korobači, biči, klofutanje, lasanje, nategovanje ušes, udarci pa so

padali po zadnjici, nogah, rokah, plečih, glavi, obrazu, razprti dlani. Poleg teh oblik

kaznovanja, ki jih lahko označimo za zasramovalne, so bile prisotne tudi nekoliko milejše, a

zato nič manj poniževalne kazni; npr. oslovska klop, psovke, zaničljive in hudobne opazke,

poniževanja in omalovaževanja, neštete krivice, pri čemer so bili revni otroci pogostejše tarče

kaznovanja. Ne glede na obliko kazni, otroci so bili kaznovani zaradi malenkosti,

pomanjkanja pozornosti ali vneme, zamujanja, klepetanja, nepravilne drže, nespodobnosti in

podobno, pa tudi če niso znali predvidene učne vsebine v določenem času (Peček Čuk &

Lesar, 2009).

Kant (v Salecl, 1991) nadaljnje ugotavlja, da je vsaka neposlušnost otroka kazniva – moralno

in fizično. Slednji naj bi se starši oziroma vzgojitelji izogibali in jo uporabljali le v skrajni sili,

moralno kaznovanje pa uporabimo takrat, ko z otrokom ravnamo hladno in z distanco, ko

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 32

otrok od nas pričakuje in želi pozornosti in ljubezni: »Pri kaznovanju otroka je vselej treba

imeti v mislih njegov smoter, namreč izboljšanje otroka.« (Kant 1899; v Salecl 1991).

Salecl (1991) pa ob tem dodaja: »Teza, da je kazen vzgojna in da je vzgoja vselej prisila,

Kantu odpre edino možno pot za razvoj svobodnega individuuma.«

S tem pa se psihoterapevta Košiček in Košiček ne strinjata, saj pravita: »Kazen bo najbolj

zalegla, če bo sam [otrok] deležen neposrednih posledic svojega napačnega ravnanja, če bo

doživel intenziven občutek nelagodja. Življenje, njegove zakonitosti in notranja logika

oziroma lastno ravnanje naj kaznujejo otroka in ne vzgojitelji. Le tako se bo česa naučil, in

kazen, ki si jo je pravzaprav sam prislužil, mu bo v poduk.« (Košiček & Košiček, 1975) Čutiti

je premik k neodgovorno neukazovalnem pristopu, saj pravita, da bo življenje (okolje)

poskrbelo za razvoj otroka. Tezo podkrepita avtorici Peček Čuk & Lesar (2009) s

povzemanjem Rousseaujeve ideje discipliniranja otrok z naravnimi kaznimi: »J. J. Rousseau

priporoča torej disciplino naravnih kazni. Ne vzgojitelj, temveč posledice dejanj naj bi otroku

sporočale, kaj je prav in kaj ne, hkrati pa bi predstavljale tudi element kaznovanja. Kazni so

prisotne torej v okolju, ki ga vzgojitelj vnaprej zrežira učencu.« (ibid., str. 147) S Kantovo

tezo, ki trdi, da je disciplina pogoj za svobodo (Kantova teorija vzgoje), Kant nasprotuje

Foucaultevi teoriji disciplinske družbe in hkrati zavrača še druge permisivne teorije vzgoje.

»Permisivna teorija izhaja iz teze, da je prisila nad otrokom že krnitev njegovih ustvarjalnih

potencialov in individualnosti, kazen je napad na otrokovo avtonomijo, pravila ogrožajo

otrokov vsestranski razvoj.« (Salecl, 1991) Torej bi lahko rekli, da Kant zagovarja

tradicionalno vzgojo, medtem ko vsedopuščajoče ne sprejema in je ne priznava kot kvalitetno.

S tem pa ne trdimo, da je Kant zagovornik kaznovanja iz kateregakoli razloga. Kant je

nasprotnik utilitarističnih teorij kaznovanja, po katerih je namen kazni prevzgoja,

zastraševanje ali moralni vpliv na druge. Namesto tega Kant zagovarja tezo, da je kazen

potrebna izključno zato, ker je nekdo kršil zakon, ne pa kot sredstvo za doseganje drugih

ciljev (Peček Čuk & Lesar, 2009).

J. J. Rousseau si je vzgojni stil zamislil brez kaznovanja otrok. Mejo med omejevanjem in

svobodo je našel v nadzorovanju, ki ga otrok ne sme opaziti (helikopterska oziroma prikrita

avtoriteta (Poštrak, 2012/2013)). Kljub temu pa je tudi v tem vzgojnem slogu čutiti različne

oblike kaznovanja, čeprav na prvi pogled niso tako katastrofalne, kot so bile v neodgovorno

ukazovalnem pristopu. Neodgovorno neukazovalni pristop ponuja samopomilovanje, valjenje

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 33

krivde na otroka, učence, žrtvovanje, manipuliranje, čustveno odmaknjenost, sklicevanje na

otrokov občutek krivde, obtoževanje, jadikovanje, nerganje, sarkazen, napad na učenčevo

vedenje. Značilna je še nedoslednost pri mejah, dopustnosti, nagradah, posledicah in izvedbi

(Peček Čuk & Lesar, 2009).

Obširen citat J. Juula (2011, str. 79) nam prikazuje odnos do kaznovanja včasih in danes:

»Pred vsega desetimi leti so bili starši navadni prepričani, da mora otrok nositi posledice,

kadar bi prekršil pravilo ali prekoračil meje odraslih. Danes ni veliko staršev s takšnim

prepričanjem, kar nas lahko upravičeno veseli. V zgodovini pedagogike je bila beseda

''posledica'' lepši izraz za kazen. Metode kaznovanja so se posodobile predvsem v drugi

polovici prejšnjega stoletja, na nekaterih področjih pa so postale bolj človeške in civilizirane.

Najpomembnejši argument v prid ''posledicam'' je bil vedno ta, da se mora otrok naučiti

spoštovati meje, ki mu jih postavijo odrasli. Vprašljivo je, ali je ta cilj sploh kdaj dosežen.

Povsem gotovo pa je, da so se mnogi otroci naučili bati posledic, kar je nekaj povsem

drugega.« Predvsem za tradicionalno družbo je značilno strahospoštovanje, ki ga zaradi strahu

pred izgubo moči nad vzgajancem ohranjajo vzgojitelji, kakor sta omenila psihoterapevta

Košiček (1975).

Izraza kaznovanje in nagrada kot metodo vzgajanja, je predvsem v jeziku socialnega dela,

nadomestil izraz ukrep. S tem izrazom želimo zajeti vse metode, tehnike in vedenja, ki jih

starši uporabljajo pri vzgoji svojih otrok – seveda v kontekstu določenega vzgojnega vzorca,

katerega se poslužujejo. Kaznovanje in nagrajevanje je terminologija neodgovorno

ukazovalnega pristopa, ki želi otroka izboljšati, saj se je rodil slab in ga je treba popraviti.

Uporabljale so se fizične in prisilne kazni, nagrade so bile skromne in redke. V neodgovorno

neukazovalnem pristopu tega ni oziroma kaznovanje preide na psihično raven. Odgovorno

dogovorni pristop kot tretji verjame in zagovarja tezo, da se je otrok rodil dober, ampak ga je

treba skozi življenje usmeriti. Pustiti mu je treba, da živi po svoje, pri čemer mu

konstruktivistično pomagamo. Tu ne govorimo o kaznovanju in nagrajevanju, pač pa o

ukrepih, ki jih starši uporabljajo. Taki so predvsem pogovori, dogovori in refleksija. Tako

zadovoljijo potrebe obeh strani.

Vzgojni ukrepi, ki jih starši uporabijo pri vzgoji, ne smejo zlomiti otrokove volje, saj s tem

spodbujamo otrokovo svobodo, hkrati pa ga naučimo, da ne omejuje svobode drugih. Ukrep

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 34

(Peček Čuk & Lesar (2009) uporabljata besedo kazen) je lahko izrečen otroku, ki se je

sposoben ravnati po pravilih, otroka ne sme poniževati, ampak mora krepiti njegov občutek

odgovornosti, pravičnosti in reda ter omogočiti refleksijo njegovega dejanja in ga s tem

navajati na samodisciplino. »Kazen je torej priložnost, da se kršitelj sooči z učinki svojega

vedenja.« (Peček Čuk & Lesar, 2009)

»Vzgojni stil je usmerjen v proces, ki je z vidika vodenja in obvladovanja zelo zahteven, saj

vzgojitelju ne vzame le veliko časa /…/, temveč od njega zahteva precej znanja o tem, kako

prepoznavati fazo razvoja, na kateri je otrok, kako ga pri nadaljnjem razvoju spodbujati,

katera so primerna sredstva vzgoje za posameznika, kako razložiti vzgajancem različne

ukrepe, ki sledijo kršitvam pravil, ki jih vzgojitelj uporablja v skladu s tem, kaj je za

posameznika najbolj primerno, kako usmerjati proces reševanja konfliktov, ki bo pripeljal do

konstruktivnih rešitev, ipd. In najpomembnejši vidik: da je v odnosu resnično prisoten z vso

svojo osebnostjo, ki omogoča številna pristna doživetja, in da je zmožen spoštljivo vstopati v

pedagoški odnos, kar je še posebej zahtevno, saj ima pred seboj relativno nerazvite in od

njega v številnih pogledih odvisne posameznike.« (Peček Čuk & Lesar, 2009, str. 157)

Menim, da ni treba posebej poudarjati, da citat odlično opiše vsa prizadevanja socialnih

delavcev, ko vstopamo v spoštljiv odnos do ekspertov iz izkušenj.

Otroci imajo odličen občutek za to, ali njegovi starši (skrbniki, vzgojitelji) res stojijo za tistim,

kar rečejo in delajo, ali ne. Zelo hitro opazijo, ali starši nekaj rečejo samo zato, ker tako tudi

mislijo, ali govorijo tako, kot so to prebrali v kakšni knjigi (in tega ne mislijo resno).

»Otroci potrebujejo starše, ki so ''pristni'' in ki za tem, kar pravijo, tudi ''stojijo''. Potrebujejo

živahne starše, skupaj z njihovimi dobrimi in šibkimi lastnostmi, po katerih se lahko ravnajo

in ki so tudi predvidljivi.« (Gürtler, 2000, str. 16). S tem se strinja tudi Bluestein (1998), ko

pravi, da otroci potrebujejo meje zaradi varnosti in zaščite, hkrati pa so nujno potrebne tudi za

odraščanje in učenje. Vendar pa je tudi tu potrebna previdnost pri poimenovanju. Beseda meja

označuje védenje staršev, kaj je dobro za otroka in se postavijo v položaj absolutne avtoritete.

Starši tako zavzamejo položaj, ki ga je v preteklosti opisal O'Hanlon (1993; v Čačinovič

Vogrinčič, 1998) v obliki štirih valov: »Prvi val v psihoterapiji je temeljil na patologiji. Drugi

val je bil usmerjen na problem in reševanje problema. Tretji val se je usmeril v rešitve in

iskanje rešitev. Četrti val prihaja, vendar še nihče nima imena zanj.« Čačinovič Vogrinčič

(1998) poimenuje četrti val kot soprispevek konstruktivizma in spodbuja raziskovanje in

soustvarjanje zgodb, ki dajejo smisel življenju (Čačinovič Vogrinčič, 1998). O'Hanlove valove

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 35

lahko v jeziku vzgojnih konceptov razumemo kot premik poimenovanja – od mej do

dogovorov. Prvi val postavlja v absolutno avtoriteto skrbnika otrok, ki ve, kaj je z otrokom

narobe in kako to popraviti (s kaznovanjem). Prvi val lahko razumemo kot neodgovorno

ukazovalni pristop k vzgoji. Drugi val, ki je že zaznal potrebne spremembe, je usmerjen v

problem, ampak že hkrati išče rešitev za nastalo težavo. Še vedno je avtoriteta tista, ki ve, kaj

je za nekoga dobro in kako to razrešiti. Šele tretji val, val, ki je usmerjen k rešitvam, ki

ustrezajo tistemu, ki ima problem, naredi nekakšno prelomnico. Osredotoča se na

posameznika in njemu prilagojeno rešitev. Tretji val lahko povežemo z neodgovorno

neukazovalnim pristopom, saj je v ospredju posameznik, njegove pozitivne lastnosti in

njegovo reševanje težav. Rešitve niso nujno primerne, koristne in sprejete z obeh strani;

pomembno je le, da se problem reši. Četrti val, ki je v družboslovnih vedah prinesel korenito

spremembo in ga je Čačinovič Vogrinčič poimenovala kot prispevek konstruktivizma, pa

lahko zaznamo kot odgovorno dogovorni pristop, saj prinaša premik od védenja avtoritete k

dogovorom. Meje (ki jih je prej postavila avtoriteta) je zamenjal dogovor (ki ga je uveljavil

odgovorno dogovorni pristop). Skrbniki in vzgojitelji se z otrokom dogovarjajo in

soustvarjajo rešitve, ki ustrezajo obema stranema. Zato danes ne govorimo več o mejah

(osebnih, družbenih ali kot nekakšnih okvirjih, znotraj katerih bomo vzgajali svoje otroke

(Juul, 2011), pač pa je bolj primerno govoriti o dogovorih, ki jih sklepamo z otrokom.

S tem se delno strinja Juul (2011), saj trdi, da so se meje staršev spremenile, čeprav ohranja to

poimenovanje. Pravi da starši so, postavljajo in bodo postavljali meje, ki so (včasih) otrokom

povsem nerazumne, ki so poniževale in prizadele in hkrati kršile naše (otrokove) osebne meje.

»Pogosto se zavestno oddaljujemo od takšnih meja in si obljubljamo, da s svojimi otroki

nikoli ne bomo tako ravnali. In vendar to počnemo!« (ibid.)

Čeprav si kot otroci obljubljamo, da bomo kot starši ravnali drugače, se navsezadnje vseeno

zdi, da tekom vzgojnega procesa zapademo pod vpliv vzorcev, ki so jih starši uporabili na nas

– tako pozitivnih kot negativnih. Spremeniti vzgojni stil se teoretično sliši dosti lažje, kot ga

izvesti v praksi. Kako in ali to dejansko staršem uspeva, bomo preko analiziranih podatkov

videli pri raziskavi.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 36

Vzgojni slog Dogovori in pravila Ukrepi

Neodgovorno ukazovalni pristop Vsiljeni, (lahko) neutemeljeni Vsiljeni

Neodgovorno neukazovalni pristop Jih ni, nejasni Nimajo podlage

Odgovorno dogovorni pristop Dogovorjeni in sprejeti od vseh Dogovorjeni

Tabela 6: Dogovori, pravila in ukrepi

2.3.4. Odgovornost, spoštovanje in zaupanje

Družba in posamezniki v njej s(m)o se znašli na pomembnem zgodovinskem razpotju.

Vrednote, ki so več stoletij prej zagotavljale temelj družinskega življenja, doživljajo

dezintegracijo in transformacijo. »Hitrost uveljavljanja sprememb je različna, vzrok pa vselej

enak: hierarhično urejena, avtoritarna družina, ki jo vodi bodisi matrarhinja ali patriarh,

izumira.« (Juul, 2008)

Pojem odgovornosti je v Slovarju slovenskega knjižnega jezika (SSKJ) definiran kot lastnost

in značilnost človeka, ki si prizadeva zadovoljevati norme, izpolnjevati zahteve, dolžnosti in

hkrati zaradi pomembnosti posledic zahteva veliko znanje in skrbnosti, kot odnos, pri katerem

mora kdo dajati pojasnilo, utemeljiti svoje delo in ravnanje, ter kot dolžnost sprejeti sankcije

in dati opravičilo (Bajec & drugi, 2000).

Več generacij je imelo občutek odgovornosti za eno izmed najpomembnejših vrednot v

družini in v družbenem sistemu. Juul (2009) razlikuje med več tipi odgovornostmi, in sicer

govori o družbeni odgovornosti (odgovornosti, ki jo imamo do drugih; npr. do dogovorov, do

dobrobiti za vzgojo otrok, ipd.) in osebni odgovornosti (odgovornost, ki jo imamo do svojega

življenja, občutij in ravnanj), imenovane tudi kot lastna, eksistencialna oziroma odgovornost

do sebe (odgovornosti do sebe se pridružujeta tudi psihoterapevta Košiček (1975)). Čeprav je

pojem osebne odgovornosti sorazmerno nov in se šele uvaja na področje pedagogike, pa avtor

kljub temu navaja, da so se tega zavedale že predhodne generacije: »Staršem je bilo samo po

sebi umevno, da so za prvih dvanajst do štirinajst let prevzeli odgovornost za svoje otroke.

Nato jih je (upravičeno!) skrbelo, ali se bodo mladi ljudje razvili v samostojne in – tako v

družbenem kot osebnem pogledu – odgovorne odrasle.« (Jull, 2009, str. 80)

Sprejemanje odgovornosti pa spremljajo različni konflikti in prerekanja, ki smo jih deležni

tako kot otroci tudi kot starši. S tem pa se obe strani učita. Juul (2011, str. 14) pojasnjuje: »To

obojestransko učenje neizogibno vodi v spore in frustracije. Obe strani bosta izgubljali in se

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 37

jezili, bosta nesrečni in frustrirani in tako tudi mora biti. Spori med otroki in odraslimi ne

pomenijo, da starši slabo opravljajo svojo nalogo. Tak otroci kot odrasli se iz njih učijo, v

uspešnih družinah pa odgovornost za spore prevzamejo starši. Kadar starši prevalijo krivdo na

otroke, gre za neodgovorno vodenje, ki ustvarja nove in še bolj uničujoče spore.«

Neodgovorno ukazovalen pristop ne zajema samoomejitvene odgovornosti, pač pa

odgovornost prelaga na drugega – je zunanja oziroma apostolska. Apostolska
8
 odgovornost

pomeni, da je sicer teža odločanja na posamezniku, če pa se sprejme napačna odločitev

oziroma so posledice drugačne od pričakovanih, posameznik ne odgovarja samemu sebi, pač

pa nekomu drugemu – zunanjemu (npr. bogu, učitelju, očetu…) (Poštrak, 2012/2013). Tako je

odgovornost enostranska, za uspešnost vzgoje pa so (v tem primeru) odgovorni izključno

starši oziroma vzgojitelji. Tradicionalno so starši prevzeli odgovornost za svoje otroke (Jull,

2009), vendar je kljub temu čutiti prisotnost elementov spoštovanja in zaupanja. Puhar (2004)

v svojem delu analizira otroštvo v 19. stoletju, pri čemer je med drugim opaziti prisoten strah

– strah staršev, še posebej pa strah otrok. Otroci so bili (predvsem in zaradi fizičnega

kaznovanja) maltretirani, prestrašeni, jezni in z nočnimi morami, ko so bili vzgajani doma in v

šoli (Puhar, 2004). Zato lahko iz danega besedila sklepamo, da je bilo spoštovanje in zaupanje

prisotno zgolj zaradi strahu pred nespoštovanjem in nezaupanjem (= strahospoštovanje).

Neodgovorno neukazovalen pristop se je pojavil kot svojevrsten odziv na neodgovorno

ukazovalen pristop. Ker je sama komunikacija mimobežna in nejasna, je tudi odgovornost

podobna. Odgovornost ni določena in je odsotna. Zato tudi nadaljnje ukrepanje ne more biti

določeno oziroma opredeljeno. Starši ne ravnajo kot odgovorni in kompetentni zavezniki

svojih otrok, pač pa z njimi vzpostavijo t. i. ''kvazivrstniški odnos'' (Poštrak, 2003). Iz tega

sledi, da ne moremo vedeti, ali je v takih razmerah prisotno spoštovanje in zaupanje ali ne, saj

ni nič jasno določeno.

V kontekstu odgovorno dogovornega vzgojnega pristopa je odgovornost obojestranska (starši

– otroci), čeprav je pomembno opozoriti, da odgovornost ni identična. Odgovornost starša

(vzgojitelja) je drugačna od odgovornosti otroka (gojenca) saj so starši odgovorni za proces

vzgoje, otroci pa za sprejem in uresničevanje dogovorov. Odgovornost staršev je tako

samoomejitvena, notranja, saj starši sami sebi odgovarjajo za dana dejanja, ravnanja, ukrepe,

ki jih uporabljajo pri vzgoji svojih otrok, ter posledično za njihove posledice. Preko

8
 Termin se uporablja tudi za avtoriteto; apostolska avtoriteta

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 38

obojestranskega sprejemanja odgovornosti se izkazujeta tudi vrednoti spoštovanja in

zaupanja. V demokratičnem vzgojnem pristopu je prisotno obojestransko spoštovanje in tudi

zaupanje; starši spoštujejo in zaupajo svojim otrokom in otroci spoštujejo in zaupajo svojim

staršem. Zavedajo se, da starši učijo svoje otroke in hkrati otroci učijo svoje starše (Poštrak,

2003, 2013/2014).

 »Torej nima pravega smisla, da bi si starši umišljali, da vzgajajo le oni. Že od vsega začetka

je vzgoja obojestranska. Vsakdo spoznava drugega in vsakdo si prizadeva, da bi z drugim

ravnal tako v skladu s svojimi potrebami kakor tudi v skladu z njegovimi posebnostmi.«

(Gürtler, 2000, str. 18)

Vzgojni slog Odgovornost Spoštovanje, zaupanje

Neodgovorno ukazovalni pristop Zunanja, apostolska Ne (oz. strahospoštovanje)

Neodgovorno neukazovalni pristop Odsotna, prikrita Ne (vemo)

Odgovorno dogovorni pristop Notranja,

samoomejitvena

Da

Tabela 7: Odgovornost in vrednote

2.3.5. Cilji in vloge

Košiček & Košiček (1975) pravita, da je poglavitni cilj (pravilne) vzgoje pomagati otroku, da

se bo razvil v zdravo osebnost. To pomeni, da moramo otroku privzgojiti naraven, stvaren in

konstruktiven odnos do samega sebe, do drugih ljudi in do življenjskih nalog.

Vzgojni cilji (različnih) staršev, se nam zdijo zelo različni. Vendar jih lahko kljub temu

strnemo v štiri osnovne točke. Mladi osebi želijo vcepiti naslednja stališča, za katera velja, da

so okostje človeške osebnosti (Košiček, 1992):

a) do sebe, do življenja, do svoje prihodnosti,

b) do ljudi okrog sebe, do ožje in širše skupnosti, v kateri prebiva,

c) do dela, poklica in sploh do življenjske dejavnosti,

d) do spolnosti, do drugega spola in do lastne spolne vloge.

V primeru neodgovorno ukazovalnega vodenja so cilji in vloge jasno in vnaprej določeni s

strani vodje/starša/vzgojitelja ipd. Vodja daje navodila in ukaze otroku/gojencu, in slednja je

potrebno dosledno upoštevati. Otrok oziroma gojenec pri tem nima besede, saj je porinjen v

pasiven položaj tako rekoč v opazovalca reševanje njegovega lastnega problema oziroma

vodenja njegovega lastnega življenja. S tem pa je subjektivno in objektivno razrešen

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 39

odgovornosti, saj odgovornost prevzame vodja (Poštrak 2003, 2013/2014).

Neodgovorno neukazovalni vzgojni pristop ponuja vrsto nejasnih in odsotnih elementov, kar

se odraža tudi na področju ciljev in vlog. Cilji so neopredeljeni, vloge pa nedogovorjene in

celo nejasne. Ne vemo, kdo ima vlogo starša in kdo vlogo otroka oziroma se vloge med seboj

zamenjujejo in izmenjujejo (otroci in mladostniki lahko prevzemajo vloge in naloge staršev).

Starši ne ravnajo kot odgovorne odrasle osebe, ki so dolžne kompetentno vzgajati svoje

otroke. Vzgojitelji oziroma starši lahko z otrokom govorijo ali kramljajo o marsičem, ne

dajejo pa jim nobenih navodil za dano dejavnost, otroka prepustijo samemu sebi (ibid.).

V kontekstu odgovorno dogovornega vzgojnega pristopa je zaradi upoštevanja vseh

predhodnih elementov, vloga vsakega posameznika v družini razvidna in sprejeta. Jasno in

natančno razvidno je, da je nekdo starš/vzgojitelj ipd. in nekdo otrok/mladostnik/gojenec ipd.

Tudi v primeru ciljev, načrtov, dela v družini, pogovor poteka enakovredno, člani se med

seboj dogovarjajo (ibid.).

Vzgojne cilje smo včasih delili na primerne in neprimerne po naslednji formuli: »Primerni so

tisti, ki jih je mogoče prenašati z direktivnim posredovanjem in katerih skupno osnovo tvori

vrednota poslušnosti, značilna za vse konformistične morale! Kot popolnoma neustrezni pa se

izkažejo vzgojni cilji, ki predpostavljajo svobodno in odgovorno uporabo kritičnega

razsojanja in dogovarjanja o skupnih moralnih pravilih po načelu – svoboda drugega je meja

moje lastne svobode.« (Kroflič, 1997). Danes seveda ni več tako. Lahko bi rekli, da so

primerni tisti cilji, ki jih je spoštljivo in mogoče doseči, neprimerni pa so ukazovalni in

nepopustljivi.

Vzgojni slog Cilji Vloge

Neodgovorno ukazovalni pristop Vsiljeni Določene, vsiljene in jasne

Neodgovorno neukazovalni pristop Neopredeljeni Nedogovorjene in nejasne

Odgovorno dogovorni pristop Dogovorjeni Dogovorjene, jasne in razvidne

Tabela 8: Cilji in vloge

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 40

2.4. Tipi osebnosti in prehodi skozi mladost

Na podlagi opredeljenih elementov lahko govorimo o treh različnih tipih osebnosti oziroma o

treh različnih tipih otrok, ki so vzgajani v določenem vzgojnem slogu. Govorimo o t. i.

analitski, idealni tipski delitvi na filistra, boema in ustvarjalno osebo
9
 (Makarovič 1986; v

Poštrak 2003).

Neodgovorno ukazovalni pristop zaradi svojih elementov in opredeljene ideje o vzgoji tako

projicira filistra. Filister je oseba s togo strukturo mišljenja in obnašanja, ki se (strogo) drži

pravil in od njih za nobeno ceno ne odstopa. Tak mladostnik bi (strogo in idealno tipsko

vzeto) odrasel v odraslega filistra, ki bi lahko deloval kot birokrat. Tak analitski tip bi lahko

povezali tudi s tistim, čemur nekateri avtorji pravijo ''tiha'' in kolikor se da brezkonfliktna

integracija v družbo (Ule et al 2000: 60 v Poštrak 2003). »Otrok ali mladostnik z značilnostmi

filistra je lahko staršu ali vzgojitelju najljubši. To bi naj bila poslušna, vodljiva oseba, s katero

je z vidika vzgojitelja ''veselje delati''. Ravna se po navodilih, naredi to, kar mu rečemo, ne

krši ali spreminja norm. Ne dela sivih las vzgojitelju ali mladinskemu delavcu. Vendar ni

samoiniciativen, ustvarjalen. Naredi res le to in samo to, kar mu rečemo.« (Poštrak, 2003)

Na drugi strani lahko govorimo o boemu, analitskemu tipu osebnosti, ki raste in se razvija v

vsedopuščajočem okolju. Boem je oseba, ki nima strukturirane notranjosti, pač pa je njegova

notranjost kaotična. Zato se v kaosu počuti kot riba v vodi in se brez težave prilagaja

spremembam, sledi modnim tokovom, vendar pri tem ne ustvarja nič novega. »Za razliko od

filistra lahko boem mladinskim delavcem gotovo povzroča kopico sivih las. Je težko vodljiv,

ne drži se navodil, tudi dogovorov ne, ves čas krši pravila in norme. Vprašanje je, če bi lahko

ta idealni tip osebnosti vezali na ''brezpogojno prilagajanje ali celo okrepitev vnaprej danih

družbenih standardov, predsodkov, mentalitet'', bi pa se nam lahko zdela bližja povezava z

obliko predelave stvarnosti, ki bi ji lahko rekli tudi eskapistična; kar pomeni začasen izstop iz

vsakdana v iluzorno skupnost, kar pomaga prebiti ostali čas.« (Poštrak, 2003). Poštrak

(2012/2013) opredeljuje eskapizem kot ravnanje, kjer se problemu posameznik (mladostnik)

izogne in beži od njega, se z njim ne sooči in se upira na neustrezen način (ekstravertno (npr.

izostajanje od pouka) ali introvertno (npr. umik v svoj, notranji svet)).

Makarovič (1986; v Poštrak 2003) in Poštrak (2003, 2013/2014) postavljata nasproti filistru in

9
 Te pojme se uporablja zgolj kot analitske pripomočke. Nikakor nočemo reči, da po svetu hodijo mladostniki,

opredeljeni kot filistri, boemi in ustvarjalne osebe (Poštrak 2003).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 41

boemu ustvarjalno osebo: »Kreativni posameznik se od filistra in boema razlikuje po tem, da

spremembe v okolju sicer upošteva, vendar jih hkrati ustvarjalno preoblikuje in strukturira.«

V zvezi s tem bi lahko pričakovali ''ironiziranje stvarnosti in njeno simbolno predelavo v

nasprotje'' (Ule et al. 2000, str. 61). Ustvarjalne osebe so zaradi družbenih sprememb bile

prisiljene, da so razvile subkulture, ki so bile ustvarjene kot odgovor na propadlo družbo in

hkrati bile ustvarjalen odgovor mladih za dane razmere. Nekatere subkulture so postale

uporniške (npr. skinheadi), druge mirne in v sožitju z naravo in družbo (npr. hipiji), tretje pa

so iskale potrditev, vključitev in sprejetost med vrstnike, niso pa bile uporniške ali 'izrazito

mirne' (npr. bajkerji). Z vključitvijo v subkulturo so mladostniki reševali (svoje) probleme in

se z njimi soočali in spopadali. Vsak na svoj način se je ustrezno odzval na dano situacijo.

Ustvarjalne osebe naj bi – zaradi svojih strategij, sposobnosti in iznajdljivosti – znale

preživeti v vseh treh tipih (vzgojnega) pristopa. Znajdejo se v avtoritarnem pristopu, super se

počutijo v demokratičnem, preživijo pa tudi v permisivnem, vendar jim je v slednjem

neprijetno.

Določeni vzgojni pristopi lahko rojevajo določene tipe osebnosti, ni pa nujno. V dokaz temu

obstajajo različni eksperimenti (npr. Val (Die Welle)
10

, eksperimenti glede avtoritete in

posledice elektrošoka (Milgram)
11

, zaporniški eksperimenti (Zimbardo)
12

, ki dokazujejo, da

10

 Val: Predani učitelj Rainer skuša svoje učence poučiti o nevarnostih diktature, a mu razgreta mladina ne

verjame, da lahko v sodobni Nemčiji znova zavlada nacionalizem. Rainer se odloči izvesti poskus in začne s

principi discipline, sile in psihološkega nadvladovanja poustvariti razmere za nastanek strahovlade, toda stvari

mu pričnejo uhajati iz rok, ko postanejo učenci preveč dovzetni za novi družbeni red. Po knjigi je bil posnet tudi

film.

11

 Milgramov eksperiment je niz socialno-psiholoških poskusov, ki jih je v 60. in 70. letih 20. stoletja

izvedel Stanley Milgram, profesor psihologije na Univerzi Yale. Poskusi so merili pripravljenost udeležencev,

ubogati avtoriteto, ki jim je ukazala, naj storijo dejanje, s katerim kršijo lastne moralne norme.

Poskusi so se začeli julija 1961, tri mesece po začetku sojenja nacističnemu vojnemu zločincu Adolfu

Eichmannu v Jeruzalemu. Milgram je nameraval s poskusom pridobiti odgovor na vprašanje: »Ali je možno, da

so Eichmann in milijon njegovih sokrivcev v holokavstu le sledili ukazom? Ali jih lahko smatramo kot

sokrivce?« Poskusi so privedli do presenetljivih ugotovitev. Znatno število oseb je izvedlo to, kar se je od njih

zahtevalo, brez pomisliti na naravo dejanja ali očitkov vesti, dokler se jim je le zdelo, da prihaja ukaz od

legitimne avtoritete. 65 % preizkušancev je uporabilo maksimalno, smrtonosno jakost električnega šoka.

12 Avgusta leta 1971 se je v kleti ameriške Univerze Stanford začel odvijati eksperiment pod vodstvom

profesorja psihologije Philipa Zimbarda. Javilo se je več kot 70 kandidatov. Zimbardovi sodelavci pri pripravi

eksperimenta so se z vsemi kandidati najprej natančno pogovorili ter jih psihološko testirali. Izmed vseh

prijavljenih so izbrali le 24 najbolj normalnih oziroma običajnih, ki niso imeli nobene kriminalne preteklosti, bili

iz družin srednjega razreda in tudi drugače niso izstopali iz povprečja. Med izbranimi kandidati so nato z metom

kovanca izžrebali devet izbrancev, ki so jih določili, da bodo pri poskusu igrali vlogo zapornikov, preostalih 15

http://sl.wikipedia.org/w/index.php?title=Niz&action=edit&redlink=1
http://sl.wikipedia.org/wiki/Stanley_Milgram
http://sl.wikipedia.org/wiki/Univerza_Yale
http://sl.wikipedia.org/wiki/1961
http://sl.wikipedia.org/wiki/Adolf_Eichmann
http://sl.wikipedia.org/wiki/Adolf_Eichmann
http://sl.wikipedia.org/wiki/Jeruzalem
http://sl.wikipedia.org/wiki/Holokavst
http://sl.wikipedia.org/wiki/Univerza_Stanford
http://sl.wikipedia.org/wiki/Philip_Zimbardo

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 42

ljudje, ki so nekega tipa osebnosti, pod določenimi (družbenimi) pogoji začnejo ravnati

drugače. Ti eksperimenti dokazujejo, da lahko osebe spremenijo ''tip osebnosti'', če so za to

izpolnjeni določeni pogoji – v 'umetnih' okoliščinah. Z mehko vzgojo, prostovoljstvom, so

sami udeleženci zdrsnili v filistre (čeprav to prej niso bili). Dodaten, podkrepljen in naraven

eksperiment oziroma pojav je ''baby boom'' generacija, ki je bila plod ukazovalne vzgoje (kar

pomeni, da bi morala biti tipična filistrska), pa se je izkazalo, da so nekateri posamezniki

postali uporniki in neposlušni (boemi), drugi pa ustvarjalne osebe.

Kateri tip osebnosti določa posameznika, je odvisno od samega človeka, dejavnikov

odraščanja (spol, družina, vrstniki, šola, vrednote in mediji) in družbenega konteksta (Poštrak,

2003, 2013/2014).

Vzgojni slog Prehod skozi mladost (Potencialni)

Tip osebnosti

Neodgovorno ukazovalni pristop Konformistični Filister

Neodgovorno neukazovalni pristop Ojačenje ali eskapizem Boem

Odgovorno dogovorni pristop Uporniški (odgovori subkultur) Ustvarjalna oseba

Tabela 9: Oblika prehoda skozi mladost in tip osebnosti

pa je dobilo vloge paznikov. Osnovna ideja eksperimenta je bila, da bi vsi kandidati skupaj dva tedna v kleti

oddelka za psihologijo stanfordske univerze gojili razmere, kakršne vladajo v resničnem zaporu (Dolenc, 2007).

Raziskovalce je pri zastavitvi poskusa zanimalo predvsem vprašanje, kaj se zgodi, če postaviš dobre ljudi v zle

okoliščine. Ugotoviti so nameravali, koliko vplivajo na dogajanje in odnose v zaporih tamkajšnje okoliščine in

koliko značaj paznikov in pripornikov. Rezultati eksperimenta, ki se ga vsi udeleženci še danes spominjajo z

nelagodjem, so bili šokantni. Razmere v namišljenem zaporu so že v nekaj dneh postale tako nevzdržne, da so

morali poskus, ki naj bi po prvotnih načrtih trajal dva tedna, prekiniti že po šestih dneh (Dolenc, 2007).

Stanfordski zaporniški eksperiment je pokazal, da nore situacije lahko spodbudijo noro obnašanje tudi pri

povsem normalnih ljudeh. Idejni vodja eksperimenta Philip Zimbardo je nedavno izdal odmevno knjigo z

naslovom The Lucifer Effect: Understanding How Good People Turn Evil (Random House, 2007). V njej po 35

letih najprej natančno opiše in analizira poskus, ki so ga izvedli v začetku sedemdesetih, nato pa rezultate

eksperimenta primerja s podobnimi pojavi v sodobni družbi (Wikipedija) in (Kolosej.si).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 43

3. POVZETEK

Zob časa in razvoj družbe je spremenil (tudi) vzgojne stile. Na splošno velja, da je v

preteklosti zaradi patriarhalne urejenosti evropske družbe veljal neodgovorno ukazovalni slog

vzgoje. Zanj je značilno absolutno podrejanje avtoritete ter nepopustljivost in neusmiljenosti

pri kaznovanju ob morebitnih kršenih pravilih oziroma normah. Spoštovanje je temeljilo na

(u)strah(ovanj)u in absolutni prevladi moči starejših. Glas otroka in žensk je bil redko slišan,

še manjkrat upoštevan.

Zaradi družbenih sprememb, ki so po 2. svetovni vojni bistveno spremenile pedagoški pogled

na vzgojne sloge in koncepte, je v veljavo prišel neodgovorno neukazovalni pristop. Upor

avtoriteti in izgubljanje na njenem pomenu lahko štejemo kot nekakšno prelomno točko v

zgodovini pedagogike in novo podlago za raziskovanje. Otroci in mladostniki so se uprli

staršem, učiteljem in ne nazadnje sistemu, saj so želeli dobre pogoje za življenje in delo ter

seveda svetlo prihodnost. Zaradi upora mladostnikov in nemoči staršev je vzgojni stil zaplaval

tja, kjer vlada prostor vsedovoljenega in vsemogočega. S tako mislijo in vzgojo so se otroci in

mladostniki začeli razvijati v vsedopuščajoči smeri, kar pa ni bilo všeč niti staršem, niti

družbi.

Zato so raziskovalci in strokovnjaki s področja pedagogike začeli delati na razmišljanju in

utemeljevanju novega vzgojnega stila, imenovanega odgovorno dogovorni pristop. Zanj je

značilna krožna in dvosmerna komunikacija, postavljanje dogovorjenih pravil in realna

priprava na življenje. Odgovorno dogovorni pristop se je v današnjih časih dodobra prijel tako

v strokovnih besedilih, kot tudi v realnem življenju. Dogovarjanje in upoštevanje želja in

potreb vsakega posameznika (staršev in otrok) sta prinesla do sedaj najboljše rezultate na

področju vzgoje.

V naslednji tabeli povzemamo ključne elemente opisanih vzgojnih stilov.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 44

ELEMENT

NEODGOVORNO

UKAZOVALNI

VZGOJNI STIL

NEODGOVORNO

NEUKAZOVALNI

VZGOJNI STIL

ODGOVORNO

DOGOVORNI VZGOJNI

STIL

(približen) Čas Do 1945 Približno do 1990 Po letu 1990

Druga

poimenovanja

Avtoritarni, diktatorski,

samovoljni, tradicionalni,

represivni, kulturno –

transmisijski model

moralne vzgoje

Permisivni, vsedopuščajoči,

razpuščeni, laissez – faire,

laissez – passe, permisivni

model (prijazne) moralne

vzgojne

Avtoritativni, demokratični,

procesno – razvojni model

moralne vzgoje,

dogovorjeni

Avtoriteta Avtoritarna, vezana na

položaj (argument moči)

Odsotna, prikrita Avtoritativna, vezana na

kompetence, znanje (moč

argumentov)

Komunikacija Enosmerna (ki ni

pogovor)

Nejasna, mimobežna,

odsotna

Dvosmerna, krožna

(pogovor, razgovor,

konverzacija)

Dogovori,

pravila

Vsiljena Odsotna, nedogovorjena Dogovorjena

Ukrepi Kazni in pohvale (brez

razlage)

So brez podlage, odsotni Dogovorjeni, sprejeti in

obrazloženi

Odgovornost

Zunanja, apostolska Odsotna, prikrita Notranja, samoomejitvena

Spoštovanje Ne (strahospoštovanje) Ne (vemo) Ja

Zaupanje Ne Ne (vemo) Ja

Cilji Vsiljeni Neopredeljeni Dogovorjeni

Vloge Določene, vsiljene in

jasne

Nedogovorjene, nejasne,

nerazvidne

Dogovorjene, jasne in

razvidne

Oblika

prehoda skozi

mladost

Konformistični

Ojačenje, eskapizem

Uporniški (odgovor

subkultur)

Tip osebnosti Filister Boem Ustvarjalna oseba

Tabela 10: Elementi vzgojnih stilov

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 45

4. PRISPEVEK SOCIALNEGA DELA K VZGOJNIM

KONCEPTOM

4.1. Umetnost, veda in profesija socialnega dela

Socialno delo je veda, ki se jo težko natančno, predvsem pa korektno opredeli: »Natančno

opredeliti tako zapleten pojem, kot je socialno delo, je izredno zahtevno, če ne kar nemogoče.

Glede na to, da je socialno delo, kot smo že rekli, kompleksen družben pojav, s kratko, jasno

in razumljivo definicijo, ni mogoče zaobseči vseh njegovih vidikov. Tako se opredelitve tega

pojava, ki ga najdemo v literaturi, med seboj razlikujejo glede na to, katero izmed značilnosti

socialnega dela želi avtor poudariti.« (Miloševič Arnold & Poštrak, 2003)

Nam najljubša in najbližja definicija je last avtorja Skidmora (1991 v Miloševič Arnold &

Poštrak, 2003, str. 16): »Socialno delo je umetnost, veda in profesija za pomoč ljudem pri

reševanju osebnih, skupinskih (zlasti družinskih) in skupnostih problemov in za ohranjanje

zadovoljivih osebnih, skupinskih in skupnostnih odnosov s pomočjo prakse socialnega dela.

Sem sodijo metode dela s posameznim primerom, s skupino in s skupnostjo, upravljanje v

socialnem delu in raziskovanje.«

Skidmore (ibid.), v nadaljevanju pa (dodatno) še Miloševič Arnold in Poštrak (2003) ter

Miloševič (1989) opredeljujejo socialno delo kot delo na treh pomembnih področjih, in sicer

socialno delo s posameznikom, socialno delo s skupino in socialno delo s skupnostjo.

Omenjena delitev socialnega dela na teh področjih se odraža tudi v samem družbenem

elementu vzgojno-izobraževalnega sistema. Delamo s posameznimi otroki, ki nanje preko

vzgojnih elementov neposredno vplivamo (socialno delo s posameznim primerom), vidi se

vpliv in vzgoja v vrtčevskih in šolskih skupinah, kjer vzgojitelji, učitelji in pomembni drugi

vplivajo na osebnost otroka (socialno delo s skupino), in ne nazadnje posredno vplivamo tudi

na celotno državo in družbo, saj preko vzgojnih konceptov vplivamo na bodoče posameznike,

ki bodo zavzeli določene položaje in službe v državi in družbi na sploh.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 46

4.2. Védenje in znanje

Znanje, ki se je toliko let nabiralo na vseh različnih področjih, je padlo na plodna tla.

Miloševič (1989, str. 110) pravi, da je ena od značilnosti socialnega dela njegova

interdisciplinarnost: »V procesu oblikovanja poklica in discipline socialnega dela so nanj

vplivale različne vede in mu vtisnile svoj pečat.« Socialno delo je znanost, ki se tesno

povezuje z drugimi vedami in strokami, kot so psihologija, sociologija, antropologija,

filozofija, sinergetika, različne terapije, umetnost, medicina ipd. Povezovanje ne bi bilo

mogoče, če se iz vsake vede posebej ne bi tudi nekaj naučilo. Pridobili smo znanja o

komunikacijskih spretnostih, neverbalni komunikaciji, kulturi in družbi na sploh, o

osebnosti(h) posameznika, delu v skupini in skupnosti, najpogosteje pa s posameznim

primerom, znanja o avtoriteti, odgovornosti, vrednotah, ciljih, vlogah v družini, ukrepih in

drugih metodah, funkcionalnosti družin ipd. Ta znanja nam omogočajo boljše, globlje in

jasneje razumevanje sveta posameznika in njegove družine, sveta družbe in kulture.

Z vidika opazovalca, ločenega od opazovalnega sistema, socialno delo kot stroka ne

izpolnjuje kriterijev znanstvenosti (nepristranskost (objektivnost), neodvisnost, zanesljivost,

trivialnost in ponovljivost, napovedljivost). Z vidika opazovalca, ki je del sistema svojega

opazovanja, in z vidika zakona o potrebni raznolikosti pa socialno delo kot stroka izpolnjuje

kriterije participacijske znanosti (kibernetika drugega in tretjega reda) in predlaga redefinicijo

kriterijev znanstvenosti: vsestranska pristranost (interpretativnost) oz. udeleženost, odvisnost,

netrivialnost in neponovljivost, nenapovedljivost, resničnostna vrednost ''dogovora'' in

''dejstva''. Socialno delo tako ni (le) stroka, (ki uporablja koncepte in metode), ni (le) znanost

(deluje objektivno, subjektivno in se uči na napakah), ampak je (tudi) umetnost (iz ''zakaj'' in

''kaj'' je naredilo premik na ''kako'') (Šugman Bohinc, 2013/2014).

4.3. Jezik socialnega dela

Socialno delo ni doprineslo le mikro pogleda na vzgojne elemente in njihov pomemben vpliv

na osebnost prihajajoče generacije. Tudi sam jezik (poimenovanja) socialnega dela je odprl

novo področje za raziskovanje in pridruževanje posameznikom.

Osrednji prostor, kjer se dogaja proces pomoči v socialnem delu (lahko tudi drugih vedah), je

pogovor. Pogovor pa zaznamuje jezik, ki ga v kontekstu uporabljamo pri delu z ljudmi. Jezik

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 47

mora biti spoštljiv, ne sme žaliti in odvzemati človekove moči, saj gre (oziroma mora iti) za

pozitivne besede, besede ki opogumljajo, dodajajo moč, vključujejo … (Čačinovič Vogrinčič

& et al., 2009, 2008). Zato je primernejše, da osebe, ki je prišla po moč k strokovnemu

delavcu, ne poimenujemo kot uporabnika neke storitve, pač pa kot eksperta iz izkušenj, saj le

vsak posameznik ve, kaj in koliko je prestal in predvsem zakaj potrebuje pomoč strokovnega

delavca. Strokovni delavec je v takem kontekstu spoštljiv in odgovoren zaveznik, ki eksperta

podpre pri iskanju možnih rešitev in najmanjših možnih korakov v smeri rešitve.

Tako kot Čačinovič Vogrinčič (2008, 2009) poimenuje socialne delavce (spoštljivi in

odgovorni zavezniki), lahko njeno poimenovanje prenesemo tudi na področje vzgoje, kjer so

(seveda v odgovorno dogovornem stilu) vzgojitelji – torej starši, vzgojitelji v ustanovah

(vrtec, šola ...) pomembne bližje osebe, ki imajo stik z otrokom in z njimi otrok raste in se

razvija – spoštljivi in odgovorni zavezniki otrok, torej ekspertov iz izkušenj. Čeprav se na prvi

pogled zdi, da so otroci še premajhni, da bi vedeli zase in se zavedali sveta okoli sebe, se na

nek svoj otroški način ga; otroci vedo, da se okoli njih nekaj dogaja. Zato so otroci eksperti iz

svojih izkušenj, ki jih iz dneva v dan pridobivajo.

Podobno kot Čačinovič Vogrinčič, tudi Poštrak (2012/2013) opredeljuje starše oziroma

vzgojitelje kot odgovorne (od mene do tebe) odrasle, ki posredujejo svoje znanje,

kompetence, izkušnje, čustva od njih do otroka − eksperta. Komunikacija med vzgojiteljem in

otrokom je spoštljiva in primerna letom otroka.

Čačinovič Vogrinčič (2008, 2009) in Poštrak (2012/2013) se navezujeta na W. Glasserja

(2001), ki pravi, da je odrasli (v njegovem primeru učitelj v šoli) odgovoren v odnosu do

svojega učenca (torej otroka), otrok pa mora sprejeti del svoje odgovornosti za svoje vedenje,

ravnanje.

4.4. Otrokov glas in spoštovanje otroštva

Predvsem v tradicionalnih družinah je otrokov glas slabo ali skoraj neslišan. Otroci niso mogli

izražati svojega (svobodnega) mnenja, kaj šele da bi sodelovali pri odločitvah, ki se (oziroma

so se) sprejmejo v družini. Pri premiku iz tradicionalne kulture v demokratično se je stanje

spremenilo. Strokovnjaki so začeli opozarjati na pomembnost otrokovega glasu in priznanja

njegove resničnosti.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 48

Čačinovič Vogrinčič (2013, str. 13, 14) navaja pomembnost prispevka in pogleda Loremana

(2009; v Čačinovič Vogrinčič in drugi, 2013) v knjigi Spoštovanje otroštva. Pravi, da knjiga

»[o]dlično ubesedi, kako zelo smo odrasli zasedli in zakrili svet otrok, kot smo znali, razumeli

in potrebovali. Loreman (prav tam, str. 177) pravi, da otroštvo spoštujemo, če varujemo

posebnost tega življenjskega obdobja, ki je v nevarnosti, da ga docela določimo in zapolnimo

odrasli. Opozori, da otrok danes skoraj nima več časa, ki bi bil ''prazen'' tako, da bi lahko sam

razpolagal z njim. Spoštovati otroka pomeni spoštovati njegove posebnosti, spoštovati

kompleksnost otroških svetov, ki jih premalo poznamo.«

Čačinovič Vogrinčič (ibid.) s pomočjo Loremanove definicije otroštva predstavi koncept

pomena spoštovanja otroštva. Spoštovati otroštvo enostavno pomeni, da otrokom zagotovimo

temeljne življenjske potrebe, kot jih zapišeta Deklaracija Združenih narodov o otrokovih

pravicah (1959) in Mednarodna konvencija Združenih narodov o otrokovih pravicah (1989),

da spoštujemo otrokov čas, še posebno sedanjost, da spoštujemo otrokovo uživanje otroštva,

da spoštujemo otrokove odnose z drugimi, da spoštujemo otrokov prispevek družini in družbi,

da spoštujemo otrokovo individualnost in različnost in spoštujemo in sprejmemo otrokove

spretnosti in sposobnosti. Pri tem Loreman (2009, v Čačinovič Vogrinčič 2013) dodaja, da

potrebujemo še tri načela za življenje in delo z otroki. To so, da otroke varujemo, da jih

podpiramo in da jih pustimo pri miru.

Ob tem lahko dodamo tudi pomembnost priznanja otrokovih čustev. Dinkmeyer in McKay

(1996) poudarjata, da je priznavanje otrokovih čustev pomembno za njegov nadaljnji razvoj,

saj se bo le tako naučil biti občutljiv, empatičen in pozoren na čustva drugih.

4.5. Premagovanje težav

Socialno delo je znanost in stroka, ki deluje na področju premagovanja težav in (osebnih)

stisk. Iz dobrodelnosti je prešlo k sistematičnim metodam (Miloševič Arnold & Poštrak,

2003), preko katerih skuša zagotoviti najboljšo in najprimernejšo pomoč za konkretnega

posameznika, uporabnika. Socialno delo deluje tudi na področju mladih in njihovih stisk.

Socialni delavci in delavke sodelujejo z otroki in mladostniki (v različnih institucijah; vrtci,

šole, vzgojni zavodi, mladinski centri, krizni centri ...), ki imajo takšne in drugačne težave.

Nekatere od njih izvirajo tudi iz posledic manj primerne vzgoje in napak staršev, družinskega

in širšega družbenega okolja, pa tudi iz notranjega okolja posameznikov. Začeli smo razumeti,

kako pomembna je vzgoja za vedenje otrok in kasneje mladostnikov.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 49

Odgovor, kako ustvarimo dobre izide v procesu reševanja stisk in težav, nam ponuja

Čačinovič Vogrinčič (2013) z opredelitvijo bistvenih elementov dobrega delovnega odnosa.

Pomembno je, da sklenemo dogovor o sodelovanju (ki hkrati prepreči, da bi kar zdrsnili v

delo, ne da bi si povedali, da začenjamo, in ne da bi si povedali, kje smo in kaj dobrega se je

zgodilo, da bi se lahko soočili tudi s slabim), ki ga nadgradimo z instrumentalno definicijo

problema in soustvarjanjem rešitev, torej tako, da obrnemo fokus s problema na rešitev in

raziskujemo želene izide, seveda pa to prinaša s seboj tudi razmislek o lastnem prispevku.

Delovni odnos pa je hkrati tudi oseben odnos, ki ponudi izkušnjo biti spoštovan in sprejet v

dialogu. Že sami etiki strokovnega dela dodaja še etiko udeleženosti. Etika udeleženosti je

temeljni koncept nove paradigme in prinaša spoznanje, da niso več (le) starši, vzgojitelji,

učitelji in drugi strokovni delavci nosilci znanja in resnic, pač pa tem resnicam dodajamo tudi

resnico otrok in učencev. Vsi člani v procesu pomoči so enakovredni in imajo pravico priti do

besede, do njihove resnice in do priznanja njihove resnice. Vsi izvirni delovni projekti pomoči

pa temeljijo na perspektivi moči. Otroka ali učenca moramo vprašati po njihovih željah,

sanjah, upih, videnju rešitev, uspehu, viziji. Čačinovič Vogrinčič rada uporablja metaforo o

napol polnem kozarcu
13

. Konceptu delovnega odnosa dodaja tudi ravnanje v sedanjosti ali

koncept soprisotnosti. Ponovno poudarja, kako pomembno je, da varujemo otrokov čas in

prostor. Skrbno ravnanje s sedanjostjo pa ne pomeni nespoštovanje preteklosti. Slednja nosi

pomemben del dobrih izkušenj, zato ima potrebno mesto tudi v prostoru sedanjosti. Vendar le

toliko, da nas ne omejuje. Znanje za ravnanje v odnosu do otrok pa pomeni, da starš (učitelj,

vzgojitelj ali drug strokovni delavec) pove in pojasni, kaj želi, kaj predlaga, vidi, kako lahko

pomaga ipd. na način, da je otroku (učencu) razumljivo in preverljivo.

Pomemben del, ki bi ga lahko dodali k opredeljenim elementom delovnega odnosa, so tudi

koncepti kratke, v rešitev usmerjene družinske terapije, kateri se posveča Čačinovič Vogrinčič

in mnogo drugih avtorjev: premik od govora o problemu h govoru o rešitvah, raziskovanje

izjem, nikoli ne govorimo o negativnih ciljih, uporaba koncepta 'jaz sporočil', ustvarjanje

varnega in prijaznega prostora za pogovor(e), da ohranjamo radovednost in se odpovemo

''védenju'', in uporaba različnih pripomočkov, ki nam olajšajo delo in slikovito ponazorijo

delovni odnos (risbe, igrače, igre, igre vlog, petje, ples …)
14

 (Čačinovič Vogrinčič in drugi,

2013).

13

 »Pogosto smo uporabljali metaforo o napol polnem kozarcu, ki je tudi napol prazen. Najprej smo skupaj (z

učenci) raziskali, kaj že imamo v kozarcu, kaj učenec že zna, kakšne dobre izkušnje ima, kdo mu je že

učinkovito pomagal, kaj je drugače, ko mu gre pri matematiki dobro, ipd. Učencem je bila prispodoba všeč, bila

je uporabna.« (Čačinovič Vogrinčič, in drugi, 2013, str. 33)
14

 Več o tem: Čačinovič Vogrinčič in drugi (2013)

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 50

4.6. Mit o permisivnosti današnjih otrok

Strokovnjaki socialnega dela in drugih strok ne verjamemo, da so otroci v današnjih časih

vzgajani v permisivnem vzgojnem modelu, čeprav v medijih in v pogovorih s starejšimi

velikokrat zaslišimo tak očitek sodobnim staršem. Časi so se spremenili, in povsem

pričakovano je, da se je spremenila tudi vzgoja. Pridobili smo novo znanje, ki ga je potrebno

preizkusiti v praksi. Preden se spustimo v dialog z nekom, ki trdi, da so otroci vzgajani

permisivno, je treba razjasniti tudi širši družbeni kontekst, v katerem današnji otroci živijo.

Na samo vzgojo ne vpliva le znanje in ljubezen staršev, pač pa tudi drugi dejavniki odraščanja

in ne nazadnje tudi stanje družbe (ekonomsko, gospodarsko, vrednostno).

V nadaljevanju bomo skušali empirično dokazati, da so današnji otroci vzgajani v

demokratičnem vzgojnem stilu, zaželene pa bi bile tudi druge dodatne raziskave, ki bi

ponujale odgovor na to, kaj se danes dogaja v sodobni družbi na različnih ravneh.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 51

5. EMPIRIČNI DEL

5.1. Pregled problematike

Tako kot se spreminjata čas in družba, se spreminjajo tudi vzgojni slogi, ki jih starši

uporabljajo pri vzgajanju svojih otrok (potomcev). Skozi pedagoško zgodovino lahko

opazimo tri večje paradigme, v okviru katerih so se razvili trije vzgojni slogi, njihovo

prepletanje pa je občutiti tudi v današnji družbi. Vzgoja, ki je v preteklosti temeljila zgolj na

patriarhalni strukturi in neodgovorno ukazovalnem pristopu, se je skozi čas premaknila v smer

neodgovorno neukazovalnega pristopa, kasneje pa v smer odgovorno dogovornega pristopa.

Gre za tri različne paradigme, ki se med seboj izključujejo, vsem pa je skupno, da si znotraj

paradigme enega vzgojnega koncepta metode dela (z otrokom oziroma z vzgojo) logično

sledijo. Danes lahko govorimo, da te paradigme v sodobnem času sobivajo, ob tem pa ji

stojijo ob strani številne druge avtoritete, na katere se opirajo sodobni starši.

Ko sem pričela s študentskim delom v vrtcu, sem opazila različne vzgojne vzorce med otroki.

Iz vedenja otrok sem začela sklepati na vzgojni vzorec, ki ga uporabljajo starši.

Začela sem se spraševati, ali je vzgojni vzorec, ki ga uporabljajo starši pri svojih otrocih,

posledica vzgojnega vzorca, ki so ga bili deležni sami v svoji mladosti; ali so si sodobni starši

kdaj v preteklosti zastavljali vprašanje in trditev o tem, da bodo pri vzgoji svojih lastnih otrok

ravnali drugače in ali jim to dejansko uspeva in ali obstaja kakšna razlika med vzgojnimi

vzorci, ki so jih bili deležni današnji starši, in med vzgojnim vzorcem pri vzgoji svojih otrok.

Zanima me tudi, kaj se zgodi v situacijah, ko njihove običajne vzgojne metode odpovedo (t. i.

krizne situacije).

Za neodgovorno ukazovalni pristop je značilna enosmerna komunikacija, ki ni pogovor, vloge

(v družini) so določene in vsiljene, prav tako so vsiljena tudi pravila oziroma dogovori. Moč

in avtoriteta je vezana na položaj (lahko govorimo o argumentu moči (Poštrak, 2012/2013)),

odgovornost pa je zunanja (apostolska). Neodgovorno ukazovalni pristop težko zajema

spoštovanje in zaupanje, saj je odnos prisilno zgrajen. Cilji so vsiljeni, kot vzgojne ukrepe pa

uporablja kazni in pohvale (nagrade).

Kot odgovor na ta vzgojni slog se je konec 60. let prejšnjega stoletja razvil neodgovorno

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 52

neukazovalni pristop, za katerega je značilna vsedopuščajoča vzgoja. Komunikacija je

nejasna, mimobežna, pogovor je odsoten. Tudi vloge, pravila in cilji so nejasni in

neopredeljeni, vzgojni ukrepi pa nimajo prave podlage. O odgovornosti, moči oziroma

avtoriteti ne moremo jasno govoriti, saj je ni, je odstotna ali prikrita. Tudi tu težko najdemo

element zaupanja in spoštovanja.

Reakcija družbe na poznana vzgojna modela je bila ustvariti nov vzgojni slog, ki bo enako

drugačen od prvih dveh. Govorimo o odgovorno dogovornem pristopu, ki se je razvil konec

90. let prejšnjega stoletja. Odgovorno dogovorni pristop (Poštrak, 2012/2013) ponuja

dvosmerno – krožno komunikacijo v obliki pogovora, razgovora, dialoga. Vloge so jasne,

predvsem pa dogovorjene, starši so spoštljivi in odgovorni zavezniki svojih otrok (Čačinovič

Vogrinčič in drugi, 2009), otroci pa eksperti iz svojih izkušenj in odgovorni za svoje življenje.

Namesto pravil vladajo dogovori, s katerimi se vsi (družinski) člani strinjajo. Moč oziroma

avtoriteta je priznana na podlagi znanja, kompetenc, sposobnosti, ugleda (lahko govorimo o

moči argumentov (Poštrak, 2012/2013)). Odgovornost staršev je notranja (samoomejitvena).

Vzgojni ukrepi so dogovorjeni in niso videni kot kaznovanje, ampak kot posledica ravnanja.

Gre za razlago vzroka posledice v okviru danih možnosti in odgovornosti.

Namen diplomske naloge je osvetlitev vzgojnih vzorcev, ki so zaznamovali zgodovino

področja vzgoje pri otrocih. Cilj diplomske naloge je združitev številnih avtorjev in njihovih

konceptov v smiselno enoto, katero podpirajo pridobljeni empirični podatki, in hkrati preveriti

uporabljene vzgojne sloge v praksi.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 53

5.2. Metodologija

5.2.1. Vrsta raziskave in spremenljivke

Glede na neposredno izkustveno gradivo raziskavo uvrščamo med empirične, saj zbiramo (na)

novo pridobljene podatke.

Glede na stopnjo v procesu spoznavanja je raziskava deskriptivna ali opisna, saj je namen take

raziskave količinska opredelitev ali ocenitev osnovnih značilnosti proučevanega pojava,

ugotoviti obstoj in/ali jakost zveze med dvema ali več pojavi.

Glede na vrsto zbiranja podatkov lahko govorimo o kvantitativni raziskavi, saj zbiramo

številčne podatke, in hkrati kvalitativni raziskavi, saj zbiramo besedne opise, ki se nanašajo na

raziskovalni pojav. Številčne podatke dopolnjujejo besedni opisi, zato lahko govorimo o

kombiniranem pristopu (Mesec, 2009).

5.2.2. Spremenljivke

H1: Med tem, kako so bili starši vzgajani in kako vzgajajo svoje otroke, obstaja statistično

pomembna razlika.

V hipotezi 1 primerjamo statistično pomembno razliko ali podobnost med tem, kako so bili

starši vzgajani, in tem, kako danes vzgajajo svoje otroke.

H2: V situacijah, kjer običajne vzgojne metode odpovedo, se starši zatečejo k metodam, ki so

jih pri vzgoji uporabili njihovi starši.

Hipoteza 2 primerja vzgojo včasih in vzgojo danes, natančneje uporabljene metode včasih in

uporabljene metode danes. Zato gre za primerjalno hipotezo, s katero želimo preveriti, ali je

med uporabljenimi metodami kakšna povezava oziroma razlika.

H3: V sodobnih družinah prevladuje (75 %) demokratični vzgojni stil.
15

Hipoteza 3 nam ponuja odgovor, kateri vzgojni stil prevladuje (to je vsaj v 75 %) v sodobnih

družinah. Spremenljivka (vzgojni stil) je nominalna, saj samo preverjamo, ali resnično

prevladuje demokratični vzgojni stil ali morebiti sobiva s še kakšnim.

15

 V nadaljevanju bodo zaradi boljše preglednosti in lažje razumljivosti uporabljena naslednja poimenovanja

vzgojnih slogov: avtoritarni vzgojni stil za neodgovorno ukazovalni pristop, permisivni vzgojni stil za

neodgovorno neukazovalni pristop in demokratični vzgojni stil za odgovrorno dogovorni pristop.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 54

H4: Patricentrično odločanje je še vedno prisotno v družinah.

Hipoteza 4 predpostavlja, da je v sodobnih družinah še vedno prisotno patricentrično

odločanje (odločanje, kjer oče odloča v večini ali vseh primerih). Patricentrično odločanje bi

lahko izgubilo na svojem pomenu, vendar pa predpostavljamo, da je kljub temu še vedno

močno prisotno v sodobnih družinah.

5.2.3. Merski instrumenti in viri podatkov

V empiričnem delu smo uporabili metodo individualnega in pisnega spraševanje v obliki

anketnega vprašalnika. Gre za standardizirano obliko spraševanja, saj so vprašanja vnaprej

določena in urejena v smiseln (vrstni) red, podani pa so tudi vnaprej predvideni odgovori z

možnostjo dopolnitve. Vsi vprašanci odgovarjajo na enak vprašalnik z zastavljenimi istimi

vprašanji (Mesec, 2009).

Anketni vprašalnik je sestavljen za namen in potrebe dane raziskave, obsega pa štiri strani. V

uvodnem delu se predstavimo in pojasnimo cilje raziskovalnega dela in namen uporabe

empiričnih podatkov. Vprašalnik je sestavljen iz 19 vprašanj, od tega 8 vprašanj odprtega tipa.

To so vprašanja, pri katerih ne navedemo možnih odgovorov vnaprej. Anketiranci imajo tako

možnost izraziti svoje dejansko mnenje, ki se nanaša na vprašanje (Mesec, 2009). Ostala

vprašanja so vprašanja zaprtega tipa (teh je 11). Gre za vprašanja, ki imajo vnaprej navedene

odgovore. Ločimo alternativna in izbirna zaprta vprašanja, in sicer se v diplomski nalogi

uporabljata oba. Alternativna vprašanja so vprašanja, kjer sta vnaprej navedena dva

izključujoča si možna odgovora, kot npr. ''da'' in ''ne'' / ''enaka'' in ''se spremeni'' / ''moški'' in

''ženska''. Takih je v vprašalniku 5. Ostala vprašanja so izbirnega tipa, kar pomeni, da so

odgovori zasnovani na podlagi izbire oziroma stopnjevanja: ''nikoli'', ''redko'', ''včasih ja,

včasih ne'', ''pogosto'', ''vedno'' (Mesec, 2009).

Podatki, ki jih vprašalnik še zajema, se navezujejo na mnenja in stališča ter dejstva in

opažanja staršev. To dosegamo z odprtimi vprašanji (''Kaj menite ...?''), s trditvami o

(ne)strinjanju (''Menim, da me otrok spoštuje.''), vprašanja o enakovrednosti v družini pa

izražajo opažanja in stališča vprašanih (''Med seboj smo si bili enakovredni.'').

Zaprta vprašanja izbirnega (pravega izbirnega in stopnjevalnega) tipa zajemajo lestvice.

Lestvice so ordinalne, saj s postopki ocenjevanja določimo stopnjo strinjanja s trditvami glede

na vzgojni stil (Mesec, 2009). V vprašalniku je opredeljenih 7 lestvic, večina (pet od sedmih)

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 55

jih zajema pet navedenih modalitet (1 – nikoli, 2 – redko, 3 – včasih ja, včasih ne, 4 –

pogosto, 5 – vedno), ostale (dve od petih) pa štiri modalitete (1 – nikoli, 2 – redko, 3 –

pogosto, 4 – vedno).

Govorimo torej o ocenjevalnih lestvicah (lestvicah subjektivnega ocenjevanja). Ocenjevalna

lestvica je merski postopek, pri katerem izmerimo neko lastnost tako, da ji pripišemo

določeno število (stopnjo) (Mesec, 2009). Tako imenujemo lestvico definiranih kategorij

(definirane so vse modalitete od 1 do 5). Lahko bi jih opredelili tudi kot lestvice opisov

vedenja (lestvica objektivnih indikatorjev), saj gre za označevanje, kako pogosto se starši

strinjajo z določeno trditvijo (1 – nikoli, 2 – redko, 3 – včasih da, včasih ne, 4 – pogosto, 5 –

vedno).

Merski instrument, sestavljen za empirični del, je veljaven, saj so vprašanja zastavljena v

skladu s teorijo in teoretičnimi definicijami lastnosti. Prav tako je tudi objektiven, saj je

rezultat merjenja odvisen samo od odgovorov na vprašanja in ne od raziskovalke. Glede na to,

da se vzgojni slogi časovno in prostorsko ne spreminjajo hitro in gre za dolgotrajen proces,

lahko govorimo tudi o zanesljivosti merskega instrumenta, saj lahko z enakimi vprašanji

pridemo do podobnih (enakih) odgovorov anketirancev (Mesec, 2009).

Vprašalnik obravnava teme vzgojnih slogov, ki so jih starši uporabljali nekoč in danes. Skuša

prikazati razliko v smeri uporabljenih vzgojnih stilov včasih in danes; torej preverja, ali se je

včasih uporabljal avtoritarni vzgojni stil, danes pa demokratični, poleg tega pa prikazuje tudi

dobre in slab(š)e strani vzgoje.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 56

5.2.4. Populacija in vzorčenje

O populaciji govorimo, ko govorimo o skupini enot, katera ustreza določenim opredeljujočim

pogojem, ki jih raziskujemo (Mesec, 2009). Zato lahko rečemo, da so opazovana populacija

starši, ki imajo v določenem trenutku raziskovanja vsaj enega (biološkega ali socialnega)

otroka v Sloveniji, živijo v urbanem okolju ter so rojeni med leti 1960 in 1989. Starostna

omejitev predvideva manjšo starost otrok, hkrati pa omejimo tudi populacijo.

Ker pa je težko oziroma skoraj nemogoče zajeti čisto vse starše, ki imajo trenutno otroka

(otroke), smo izbrali vzorec. Za vzorčenje smo se odločili, ker je populacija prevelika (mnogo

več kot 500 enot), da bi izvedli popis. V tem primeru smo zbrali empirične podatke zgolj na

določenem številu enot populacije, ki smo jih kasneje posplošili na celotno populacijo

(Mesec, 2009).

Posplošimo lahko na predvidevanju, da med različnimi vrtci in osnovnimi šolami ni bistvene

razlike v odgovorih. Predvidevamo, da sama lokacija vrtca in osnovne šole (kjer so se zbrali

podatki) ne bi bistveno vplivala na rezultate, saj se odgovori ne bi bistveno (statistično

značilno) spreminjali. Razlog za tako predvidevanje tiči v mišljenju, da se vzgojni stili

spreminjajo skupaj z družbo, v kateri živimo. Slednja pa se ne spreminja zgolj po regijah in

občinah (v tem primeru bi pomenili, da v nekateri regiji/občini vzgajajo drugače kot vzgajajo

v drugih občinah), ampak zajame celotno miselnost in ravnanje (slovenske) družbe. Edini

pogoji, s katerimi omejimo populacijo, so:

 Omejitev staršev po starosti – zanimajo nas starši, ki so se rodili v obdobju med

letoma 1960 do vključno 1989. S starostno omejitvijo se izognemo preveliki

razpršenosti podatkov in hkrati zajamemo srednjo populacijo, ki imajo večinoma

otroke še v vrtcih in osnovnih šolah.

 Populacija živi v urbanem okolju – zanimajo nas podatki populacije, ki živi v urbanem

okolju (v mestu), saj predvidevamo, da se tam različni trendi spreminjajo hitreje, kar

posledično pomeni, da urbano okolje hitreje sprejema novitete kot populacija v

ruralnem okolju (v vasi), za katero se predvideva bolj tradicionalen način življenja.

 Starši imajo vsaj enega (biološkega ali sociološkega) otroka – zanimajo nas starši, ki

so na datum zbiranja podatkov imeli vsaj enega otroka. Starševstvo definiramo kot

biološko starševstvo (to je razmerje med odraslim in otrokom, ki temelji na biološki

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 57

povezanosti) in socialno starševstvo (definirano je kot razmerje med odraslim in

otrokom, ki temelji na dolgotrajnem, socialnem, ekonomskem in čustvenem odnosu

skrbi in navezanosti, znotraj katerega odrasli opravlja starševske funkcije ter ima

starševske dolžnosti in pravice (Zaviršek, 2012)).

Vseeno pa je takih staršev na območju Slovenije ogromno in jih v raziskavo težko vse

zajamemo.

Zato bomo vzorčili. »Zamisel vzorčenja temelji na logičnem postopku indukcije
16

, ki ga zelo

pogosto uporabljamo v vsakdanjem življenju, kadar iz manjšega števila posameznih primerov

sklepamo na značilnosti celotne kategorije, ki ji ti primeri pripadajo.« (Mesec, 2009, str. 137)

Vzorec, ki smo ga izbrali za raziskavo, uvrstimo med neslučajnostni vzorec, natančneje ga

poimenujemo priročni oz. priložnostni vzorec. Tak vzorec je raziskovalcem najbolj dostopen

(Mesec, 2009). Zaradi krajevne dostopnosti in predhodnih poznanstev smo se tako odločili za

Vrtec Jarše (kjer so odgovarjale vzgojiteljice – kot starši in ne kot vzgojiteljice v službi),

osnovno šolo (kjer so odgovarjali starši učencev) ter službo naših staršev (kjer so odgovarjali

zaposleni).

V vzorec smo torej zajeli starše, ki so imeli v času zbiranja podatkov vsaj enega (biološkega

ali sociološkega) otroka in so rojeni v obdobju med letoma 1960 in 1989 ter živijo v urbanem

okolju.

16

 Indukcija v tem smislu zajema sklepanje, da lahko iz ugotovitev, ki jih dobimo s pomočjo določenih enot

(vzorca) posplošimo na celotno množico, ki ji te enote pripadajo (populacijo) (Mesec, 2009).

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 58

5.2.5. Zbiranje podatkov

Podatke smo zbirali s pomočjo kvantitativne metode, in sicer z anketnim vprašalnikom.

Pred samim zbiranjem podatkov smo s pomočjo 5 oseb pregledali vprašalnik. Vprašani so

nam povedali, kaj si predstavljajo pod določenim pojemom in kaj pomeni odgovor. S tem smo

preverili, ali z danim vprašanjem dobimo podatek, ki smo ga želeli. Temu pravimo pilotski

vprašalnik (pilotsko spraševanje).

Podatke na terenu smo zbirali od 1. 4. 2014 do 30. 4. 2014.

Zbrane podatke smo pridobili iz območja Ljubljane (Vižmarje Brod, Nove Jarše) in Škofje

Loke. Zbirali smo jih tako v osnovni šoli, vrtcih in službi staršev (ki so nam dosegljive).

Za zbiranje podatkov na osnovni šoli (izbrana je Osnovna šola Vižmarje – Brod, predvsem

zaradi krajevne dostopnosti, hkrati pa smo tam že opravljali prakso v okviru študijskih

obveznosti) in v Vrtcu Jarše – Enota Kekec (tudi tam smo opravljali delo preko študentske

napotnice) smo od ravnateljice osnovne šole in vodje vrtčevske enote pridobila dovoljenje za

zbiranje empiričnih podatkov.

5.2.6. Obdelava in analiza podatkov

Podatke bomo obdelali kvantitativno, ročno in s pomočjo računalniških programov (Microsoft

Office Word in Microsoft Office Excel). Korelacije, povezave in potrjevanje hipotez bomo

ugotavljali s pomočjo hi-kvadrata in t-testa, s čimer bomo ugotovili statistično pomembne

razlike.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 59

6. REZULTATI

Razdelili smo 200 vprašalnikov, vrnjenih je bilo 105, kar pomeni, da je bil osip 47,5-odstoten.

Več o potencialnih razlogih za osip je opisano v razpravi. Zaradi starostne omejitve smo

vrnjene vprašalnike skrčili na 92 anketirancev.

Sodelovalo je 18 moških (20 %) in 74 žensk (80 %) na območju Ljubljane (Vižmarje – Brod,

Nove Jarše) in Škofje Loke.

Grafikon 1: Razdelitev anketirancev po spolu

Podatki o starosti anketirancev kažejo preveliko razpršenost in jih je težko enako analizirati

(saj so na vzgojni stil vplivale tudi družbene spremembe), zato jih omejimo. Rojeni od leta

1948 do 1959 tako v letošnjem letu dopolnjujejo starost med 66 in 55 let. Statistični podatki

Statističnega urada Republike Slovenije (SURS) dokazujejo, da so se ljudje v sedemdesetih

letih prej odločali za prvega otroka kot danes. V sedemdesetih letih je bila tako povprečna

starost mater, ki so imele prvega otroka, manj kot 23 let, povprečna starost očetov (leta 1991)

pa je bila 29,7 let. To pripelje do sklepanja, da imajo anketiranci, ki so rojeni v obdobju med

1948 in 1959, danes svoje (prve) otroke stare okoli 43 let. Iz tega sledi, da moramo iz vzorca

odtegniti anketirance, rojene v obdobju od 1948 do 1959.

Omejitev pa velja tudi za anketirance, rojene leta 1990 (torej so v letošnjem letu dopolnili 24

let), saj to pomeni, da ali so ravnokar povili (prvega) otroka ali pa so njihovi otroci še

premajhni, da bi starše lahko uvrstili v katerikoli (tipični) vzgojni stil.

20%

80%

Spol
Moški

Ženski

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 60

Grafikon 2: Razdelitev anketirancev po starosti

Povprečna letnica rojstva je tako 1972,6, kar pomeni da so anketiranci v letošnjem letu

dopolnili 41 let in so tako primerni za vzorčenje. Slednje utemeljujemo na podlagi statističnih

podatkov Statističnega urada Republike Slovenije (SURS), ki pravi, da je bila v letu 2011

povprečna starost mater, ki so povile prvega otroka, 28,8 let, povprečna starost očeta za leto

2009 pa 33,0 let. Po izračunih njihovi otroci v letošnjem letu obiskujejo vrtec ali osnovno

šolo.

Spodnji graf prikazuje poznavanje različnih vzgojnih stilov med anketiranci.

V sodobni družbi ljudje v večini (83,4 %) poznajo različne vzgojne stile, po katerih lahko

vzgajajo svoje otroke, kar lahko pripišemo odprtemu govoru o tem, opozarjanju na dogovorni

pristop in da uporaba nasilja kot vzgojne metode ni primerna. Še vedno pa najdemo 4,8 %

ljudi, ki različnih vzgojnih stilov ne poznajo. Poznavanje vzgojnih stilov pa potrdijo tudi

podatki z odgovori na 12. vprašanje, kjer je 16 % anketirancev odgovorilo, da v primerih, ko

ne vedo več, kako naprej, pomoč in odgovore vedno ali pogosto poiščejo v literaturi, 9 % pa

jih je odgovorilo, da so odreagirali tako, kot so odreagirali njihovi starši.

0

2

4

6

8

10

12
1

9
6

0

1
9

6
1

1
9

6
2

1
9

6
4

1
9

6
5

1
9

6
6

1
9

6
7

1
9

6
8

1
9

7
0

1
9

7
1

1
9

7
2

1
9

7
3

1
9

7
4

1
9

7
5

1
9

7
6

1
9

7
7

1
9

7
8

1
9

7
9

1
9

8
1

1
9

8
4

1
9

8
5

1
9

8
6

1
9

8
7

1
9

8
8

Porazdelitev starosti anketirancev

0

20

40

60

80

100

Da Ne Ni odgovorilo

Ženska

Moški

 Grafikon 3: Poznavanje vzgojnih stilov

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 61

H1: Med tem, kako so bili starši vzgajani in kako vzgajajo svoje otroke, obstaja statistično

pomembna razlika.

Zaradi družbenih sprememb, novega znanja in raziskovanja predvidevamo, da obstaja

statistično značilna razlika med tem, kako so bili sodobni starši vzgajani, in tem, kako

vzgajajo svoje otroke. Hipotezo smo preverili s hi-kvadrat testom.

Shema 7: Vzgojni stili v sodobnih družinah

Shema 7 prikazuje premik iz vzgoje sodobnih staršev v vzgojo sodobnih staršev (od tega,

kako so bili vzgajani, in tega, kako sodobni starši vzgajajo svoje otroke). Prikazani so zgolj t.

i. ‘’čisti’’ vzgojni stili, kar pomeni, da uresničujejo elemente določenega vzgojnega stila, in

prevladujoči vzgojni stil, kar pomeni, da njihova vzgoja zajema večji del določenega

vzgojnega stila
17

. 56,6 % staršev je bilo vzgajanih v demokratičnem duhu, in tudi sami

demokratično vzgajajo dalje svoje otroke (97,8 %). Pri permisivnem in demokratičnem

vzgojnem stilu pa tega ne moremo trditi, saj (skoraj) nihče od staršev ni bil vzgajan v

določenem stilu, zato na tak način vzgaja naprej.

17

 Zato sta v shemi prikazani dve številki. Pri demokratičnemu vzgojnemu pristopu vidimo, da je pod točko

vzgajajo 68,5 % takih staršev, ki vzgajajo v čistem demokratičnemu stilu, in 29,3 % tistih, ki vzgajajo v

prevladujočem takem stilu. Ker gre za en stil in ker lahko upoštevamo, da obe ''vrsti'' staršev uporabljata

demokratični vzgojni stil, je končni rezultat 97,8 %.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 62

Iz podatkov smo lahko razbrali tudi, da so tako stari starši kot tudi sodobni starši pri vzgoji

uporabljali določen (večinski) vzgojni pristop, ki so ga dopolnjevali z drugima dvema. Največ

takih premikov iz prevladujočega v čistega lahko opazimo v zgornjem shematskem pregledu.

Prevladujoči vzgojni stil pomeni, da prevladuje nek določen vzgojni stil (npr. demokratični),

vendar pa sodobni starši kljub temu uporabljajo elemente tudi drugih vzgojnih stilov (npr.

avtoritarnega); tak je slednji primer, ko 10,9 % staršev načeloma vzgaja v prevladujočem

demokratičnem stilu in hkrati uporablja druge elemente, predvsem avtoritarnega stila.

Največ premikov od tega, kako so bili sodobni starši vzgajani in kako vzgajajo, pa se je

zgodilo pri premiku iz prevladujočega demokratičnega stila v čisti demokratični stil (25 %).

To pomeni, da so stari starši pri vzgoji uporabljali pretežno demokratični vzgojni stil, sodobni

starši pa so elemente iz drugih vzgojnih stilov nadomestili s 'čistimi' demokratičnimi.

Vendar pa niso bili vsi sodobni starši vzgajani v čistem ali prevladujočem demokratičnem

vzgojnem stilu.

13 anketirancev (14 %) je bilo vzgajanih v prevladujočem permisivnem vzgojnem stilu, kar

sovpada s takratnimi družbenimi razmerami. V času odraščanja staršev (ki so vzgojili

današnje starše) je vladala prava revolucija na področju odraščanja mladih skozi stoletje.

Rodila se je baby boom generacija, ki je spremenila pogled na avtoriteto in vzgojo mladih

nasploh. Avtoriteti so se upirali (vsak na svoj način) in hkrati prisegali tako na permisivno kot

tudi na demokratično vzgojo. Zato je bilo veliko sodobnih staršev vzgajanih v permisivnem

vzgojnem stilu (14 %), ki so ga dopolnjevali z demokratičnim ali obratno – vzgajali so v

prevladujočemu demokratičnemu stilu (36 %), ki so mu dodali kanček permisivne (verjetno

tudi avtoritarne) vzgoje.

Vzgojni stil VZGAJAJO VZGAJANI

''Čisti'' avtoritarni stil 0 0 % 13 14,1 %

''Čisti'' permisivni stil 0 0 % 0 0 %

''Čisti'' demokratični stil 63 68,5 % 19 20,6 %

Prevladuje avtoritarni stil 0 0 % 13 14,1 %

Prevladuje permisivni stil 2 2,2 % 9 9,8 %

Prevladuje demokratični stil 27 29,3 % 33 35,9 %

Skupaj 92 100 % 87+5 94,5 %
Tabela 11: Vzgojni stil včasih in danes

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 63

V dano shemo pa 5 anketirancev (5,43 %) ne moremo uvrstiti, saj so njihovi starši uporabljali

hibrid vzgojo (to je vzgoja, kjer se uporabljata dva ali več vzgojnih stilov hkrati); starši dveh

anketirancev (2,17 %) so uporabljali hibrid med avtoritarno in permisivno vzgojo, starši dveh

anketirancev (2,17 %) so uporabljali hibrid med permisivno in demokratično vzgojo, starši

enega anketiranca (1,09 %) pa so uporabljali kar vse tri vzgojne stile, kar v stroki

poimenujemo kaotična vzgoja. Hibrid dveh vzgojnih stilov ali še slabše – kaotična vzgoja –

pomeni, da starši niso 'tipični' v nekem vzgojnem stilu ter da pravila, dogovore, komunikacijo

in ostale elemente vzgoje prilagajajo (glede na trenutno situacijo, počutje, okoliščine,

možnosti …), kar pa ni nujno dobro za otroka. Otrok tako ne ve, pri čem je in kakšna pravila,

dogovori, komunikacija ipd. bodo obveljali v danem trenutku. Toliko slabše je pri kaotični

vzgoji, kjer je lahko otrok v nekem trenutku nagrajen, v drugem trenutku pa za isto situacijo

(fizično) kaznovan.

Hi-kvadrat (
2
) test nam bo dokazal, ali lahko postavljeno hipotezo potrdimo ali ovržemo, pri

čemer smo upoštevali 5-odstotno tveganje ( = 0,05). Postavili smo si tudi ničelno hipotezo

(ali hipotezo neodvisnosti (Sagadin, 2003)): Ho: Med tem, kako starši vzgajajo, in tem, kako

so bili vzgajani, ni statistično pomembne razlike.

Izračunani 
2

(23,42) je malenkost manjši od tabeliranega (23,684), kar pomeni, da lahko

ničelno hipotezo ovržemo in s 5-odstotnim tveganjem potrdimo našo hipotezo, ki se glasi:

Med tem, kako starši vzgajajo in kako so bili vzgajani, obstaja statistično pomembna razlika.

Sodobni starši vzgajajo drugače, kot so bili vzgajani, razloge za to pa lahko iščemo v

izobrazbi, znanju, družbenih spremembah ali preprosto v odločitvi po boljši vzgoji.

Razliko v vzgoji pa potrjujejo tudi odgovori na vprašanja, ali so si sodobni starši kdaj želeli

vzgajati drugače, kot so bili vzgajani, ter kako sodobni starši mislijo, da bi njihovi starši

morali odreagirati, ko so prekršili pravila oziroma dogovore.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 64

Grafikon 4: Želja po spremembi za drugačno vzgojo

Grafikon 5: Kako bi starši morali odreagirati

Večina sodobnih staršev si je želela, da bi bili vzgajani drugače, kot so dejansko bili, hkrati pa

veliko staršev priznava, da so njihovi starši ravnali prav (oziroma so odreagirali prav tako, kot

so). Čeprav je na prvi pogled videti veliko nasprotje med tema izjavama, je potrebno

opozoriti, da so starši odreagirali tako, kot so – nekateri s kaznijo, drugi s pogovorom. Zato ne

moremo reči, da gre za nasprotni pomen izjav, pač pa so podatki le pokazatelj, da se nekateri

sodobni starši strinjajo z vzgojo, ki so jo bili deležni, kljub temu da bi si mogoče želeli

drugače. Na drugi strani pa imamo starše, ki so si v odraščanju želeli več pogovora (in takih je

bilo največ) ali pa drugih stvari. Kot drugo so anketiranci navajali še, da so pogrešali več ali

strožje kazni (za njihova ravnanja), večjo usklajenost med staršema ('Mamin vzgojni ukrepi so

bili popolnoma v redu, oče pa bi lahko bil bolj razumevajoč' ali pa 'Oče je bil prestrog, mami

pa včasih premalo'), da si sodobni starši želijo biti pametnejši pri vzgoji svojih otrok, da bi

lahko starši posvečali več pomena mnenju otroka in 'njegovi resnici', želeli so si tudi drugo

priložnost, da bi imeli več potrpljenja in bili bolj dosledni.

Hipotezo (H1) potrjujejo tudi podatki iz 12. vprašanja, kjer je le 9 % anketirancev odgovorilo,

da v situacijah, kjer njihove običajne vzgojne metode odpovedo, odreagirajo tako, kot so v

takih ali podobnih situacijah odreagirali njihovi starši. Vsi ostali anketiranci so odgovorili, da

pomoč in odgovore poiščejo v literaturi, pri prijateljih/-icah, pri strokovnjaku ali skušajo najti

0

5

10

15

20

25

30

35

40

45

50

Da Ne Ne vem

Ali ste si kdaj želeli vzgajati
drugače, kot ste bili

vzgajani?

0
5

10
15
20
25
30
35
40

Kako bi vaši starši morali
odreagirati, ko ste prekršili

dogovore?

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 65

rešitev preko pogovora s partnerjem.

S tem pa lahko hipotezo 2 (H2) ovržemo, saj slednja predvideva, da v situacijah, kjer

običajne vzgojne metode odpovedo, se starši pogosto (v 75 %) zatečejo k metodam, ki so jih

pri vzgoji uporabili njihovi starši.

Podatki so pokazali, da ni tako. Le 9 % staršev se zateče k zgledu, ki so ga imeli kot otroci

svojih staršev, in uporabijo enake vzgojne metode (bodisi avtoritarne, permisivne ali

demokratične).

Grafikon 6: Ko običajne vzgojne metode odpovedo

V prikazanem tortnem diagramu so zajeti tisti odgovori anketirancev, ki so odgovorili, da se

pogosto ali vedno (vrednosti 4 in 5 na vprašalniku) zatečejo k danim metodam oziroma

iskanju odgovorov in pomoči. Vsi ostali anketiranci, ki niso odgovorili pogosto ali vedno, so

odgovarjali redko ali včasih da, včasih ne, kar pomeni, da kombinirajo različne metode

iskanja odgovorov (od tega, da odgovore poiščejo pri svojih starših, do iskanja dane

literature). Pod dodatno možnost (možnost, da uporabljajo druge metode) so odgovarjali, da

se najprej pogovorijo s partnerjem, da poiščejo strokovno pomoč ter da se ustavijo in

premislijo (prespijo) in se nato (ponovno) odločijo.

Odgovore sem
poiskal v literaturi

17%

Vprašal sem starše,
kaj bi oni naredili v

taki situaciji
11%

Vprašal sem
prijatelja/-ico kaj bi
on/a naredila v taki

situaciji
30%

Odreagiral sem
tako, kot so

odreagirali moji
starši

9%

Drugo
33%

Ko običajne vzgojne metode odpovedo....

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 66

H3: V sodobnih družinah prevladuje (75 %) demokratični vzgojni stil.

Vzgojni stil VZGAJAJO Vzgajajo %

''Čisti'' avtoritarni stil 0 0

''Čisti'' permisivni stil 0 0

''Čisti'' demokratični stil 63 68,48

Prevladuje avtoritarni stil 0 0

Prevladuje permisivni stil 2 2,17

Prevladuje demokratični stil 27 29,35
Hibrid med permisivnim stilom in
demokratičnim stilom 0 0
Hibrid med avtoritarnim stilom in
permisivnim stilom 0 0

Kaotična vzgoja 0 0

Skupaj 92 100
Tabela 12: Vzgoja sodobnih staršev

V sodobnih družinah prevladuje čisti demokratični stil (68 %), takoj za njim pa se vzgaja v

prevladujočemu demokratičnemu stilu (29 %). V kolikor ta dva podatka seštejemo, dobimo 97

% sodobnih družin, kjer vzgajajo v demokratičnem duhu (čistem ali vsaj prevladujočemu). Le

2 % sodobnih staršev vzgajata v prevladujočem permisivnem stilu.

Grafikon 7: Vzgojni stili v sodobnih družinah

S temi podatki lahko hipotezo 3 potrdimo.

Vzgojni stil v sodobnih družinah

Čisti demokratični stil

Prevladujoči demokratični stil

Prevladujoči permisivni stil

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 67

H4: Patricentrično odločanje je še vedno prisotno v družinah.

Spodnji podatki nakazujejo na enako odločanje včasih in danes – torej, tako kot je včasih

odločal oče (patricentrično), tudi danes o zadevah in odločitvah odloča oče.

Grafikon 8: Odločanje včasih

Grafikon 9: Odločanje danes

Podatki sicer potrjujejo, da je imelo včasih večjo vlogo odločanje pri starših, medtem ko

danes na veljavi pridobivajo tudi otroci. Včasih so otroci redko ali nikoli (89 %) odločali o

stvareh, ki so se jih zadevale oziroma so bile povezane z družino, v kateri so živeli, medtem

ko otroci danes pridobivajo na svojem slišanem glasu in imajo priložnost odločati o stvareh,

za katere so že kompetentni odločanja (35 % otrok danes že pogosto ali vedno odloča v

družinskem okolju).

Na prvi pogled (in glede na teoretsko ozadje) je pričakovati, da se je zgodil premik iz

patricentričnega odločanja v bolj demokratično odločanje v sodobnih družinah. A to ne drži.

Pri 10-odstotnem tveganju izračunani t-test (vrednost 0,82) daleč ne preseže tabeliranega

(vrednost 1,660), kar pomeni, da lahko z 10-odstotnim tveganjem trdimo, da med

patricentričnim odločanjem včasih in danes ni statistično pomembne razlike. S tem pa

potrjujemo predvidevanje, da se vzgojni vzorci prenašajo iz roda v rod in so spremembe na

določenih področjih težke.

S podatki in izračunanim t-testom lahko hipotezo o prisotnosti patricentričnega odločanja

potrdimo. Pri tem je potrebno opozoriti, da dani podatki veljajo na podlagi domneve, da

0

10

20

30

40

50

60

Oče Mama Otroci

Odločanje včasih

Nikoli

Redko

Pogosto

Vedno

Ni odgovora

0

10

20

30

40

50

60

70

80

Oče Mama Otroci

Odločanje danes

Nikoli

Redko

Pogosto

Vedno

Ni odgovora

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 68

otroci, katerih starši so odgovarjali na vprašalnike, živijo v dvostarševskih hetero –

usmerjenih družinah. To pa je lahko sporno, saj bi ob upoštevanju tudi drugih oblik družin

lahko dobili popolnoma drugačne podatke. V enostarševskih družinah so očetje (ali matere)

primorani sami vedno odločati o zadevah, prav tako se v podobnem položaju najdejo tudi

istospolne skupnosti. Zato so podatki popačeni.

6.1. Razprava

Preko rezultatov smo torej prišli do naslednjih ugotovitev:

V današnji družbi sodobni starši v večini poznajo različne vzgojne stile in so z njimi

seznanjeni. Vprašanje, ki ostaja pa, je, ali sodobni starši vedo, kaj ti vzgojni stili pomenijo.

Hipotezo 1 (H1), ki predvideva, da med tem, kako so bili starši vzgajani in kako vzgajajo

svoje otroke, obstaja statistično pomembna razlika (kar z drugimi besedami pomeni, da se je

zgodil premik iz vzgojnega stila njihovih staršev v drug vzgojni stil, ki ga sodobni starši

uporabljajo pri vzgoji svojih otrok), lahko potrdimo. S statističnim pripomočkom (hi-kvadrat)

smo dokazali, da se je zgodil manjši premik iz vzgoje včasih v vzgojo danes. Čeprav je bil

demokratični vzgojni stil večinoma ves čas prisoten, so sodobni starši še bolj usmerjeni v

demokratično vzgojo, kot so bili njihovi starši. Slednji so bili najverjetneje pod vplivom

družbenih sprememb, ko je veljal val permisivnosti. Zato se je pri njihovi vzgoji današnjih

staršev pokazal tudi permisivni vzgojni stil, vendar le v kombinaciji z demokratičnim.

Vzgojni stili, ki smo jih določili za sodobne starše in njihove starše, sovpada z družbenimi

spremembami, ki so se zgodile na tem področju v zadnjih nekaj desetletjih. K temu je

pripomogla tudi večja izobrazba staršev, več znanja in raziskovanja na tem področju ter sama

odločitev staršev, da bodo vzgajali drugače, kot so bili vzgajani (in to je bilo v večini

primerov). K tej odločitvi je pripomoglo tudi dejstvo, da so sodobni starši pri svojih vzgoji

(ko so bili mlajši) pogrešali predvsem pogovor (oziroma so si želeli več pogovora), slednji pa

je bistveni element demokratične vzgoje.

Hipotezo 2, ki predvideva, da se sodobni starši v t. i. kriznih situacijah (t. j. situacijah, kjer

običajne vzgojne metode odpovedo), zatečejo k metodam, ki so jih uporabili njihovi starši,

lahko ovržemo. Le 9 % anketirancev je odgovorilo, da uporabi enake vzgojne metode, kot so

jih uporabili njihovi starši, vsi ostali pa so navajali, da odgovore oziroma pomoč poiščejo v

literaturi, pri prijateljih/-icah oziroma se preprosto pogovorijo s partnerjem in se z njim

posvetujejo. Da odgovore poiščejo v literaturi (teh odgovorov je bilo 16 %), nakazuje na

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 69

dodatno potrditev prve ugotovitve o poznavanju vzgojnih stilov ter delno potrjuje prvo

hipotezo – da je izobrazba pripomogla k spremembi vzgojnih vzorcev. Hkrati pa nam

odgovori anketirancev, ki kljub vsemu uporabijo vzgojne vzorce, ki so jim poznani (9 %),

nakazujejo na težavnost in počasnost spremembe vzgojnega stila iz ene generacije v drugo.

Vzgojni vzorci so nekaj, kar je od malega zakoreninjeno v nas, in zelo težko se spremenijo.

Zato teh 9 % anketirancev ne gre obsojati, da vzgajajo tako, kot so bili vzgajani.

Hipotezo 3, ki napoveduje, da v sodobni družbi med sodobnimi starši prevladuje demokratični

vzgojni stil, potrdimo. Iz podatkov smo lahko razbrali, da v današnji družbi prevladuje (97 %)

demokratični vzgojni stil oziroma se pri vzgoji uporablja vsaj večino demokratičnih

elementov. Pri tem je potrebno opozoriti, da kljub demokratičnosti še vedno lahko najdemo

elemente permisivne, še bolj pa avtoritarne vzgoje; predvsem pri pravilih in dogovorih, kjer

so vsi (100 %) anketiranci odgovorili, da se mora otrok pravil in dogovorov vedno oziroma

vsaj zelo pogosto držati, ne glede na situacijo. Slednjo ugotovitev lahko interpretiramo na dva

načina, in sicer, da se mora otrok brezpogojno držati pravil, ki jih zanj določijo starši

(avtoritarna vzgoja) ali da se mora otrok držati dogovorov, ki so jih skupaj s starši oblikovali

otroci (demokratična vzgoja). Tudi tu vidimo pomanjkljivost vprašalnika, saj samo s tem

vprašanjem oziroma odgovori ne vemo več, na kateri vzgojni stil nakazujejo podatki. Kljub

temu hipotezo potrjujemo.

Prav tako lahko potrdimo hipotezo 4: Patricentrično odločanje je še vedno prisotno v

družinah. Kljub prevladujočemu demokratičnemu stilu bi lahko na dano hipotezo rekli, da so

v demokratičnem vzgojnem stilu prisotni elementi avtoritarne vzgoje. Na slednje nakazuje

tudi primer zgoraj (ko se morajo otroci brezpogojno držati pravil). Patricentričnost je še vedno

prisotna v današnjih družinah, saj v večini primerov pogosto ali vedno odloča oče – nekateri

anketiranci so ob tem dodali še razlago, da o večjih in pomembnejših odločitvah odloča oče,

mama in otroci odločajo le v manjših odločitvah oziroma odločitvah, za katere so že dovolj

kompetentni (otroci). Kljub temu pa lahko iz podatkov opazimo premik o slišanemu glasu

otroka – medtem ko je bil otrok včasih popolnoma nepomembna oseba (pri odločanju), se

danes že sliši njegov glas in lahko prisostvuje pri odločanju.

Vendar pa je tako na rezultate kot tudi na samo metodologijo potrebno pogledati kritično.

Zavedamo se, da bi lahko bil vprašalnik bolje oziroma natančneje sestavljen, saj smo pri

analizi podatkov ugotovili, da nam manjkajo predvsem podatki o številu otrok staršev, starosti

otrok oziroma vsaj starosti staršev ob prvem otroku, ali gre za enostarševsko družino ali

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 70

dvostarševsko, ali starši živijo v hetero- ali istospolni skupnosti ipd. Vsi ti podatki bi nam

pokazali natančnejšo sliko pri odločanju (pridobili smo popačene podatke pri odločanju (H4),

saj v npr. istospolni skupnosti ali enostarševski družini logično prevladuje beseda

odločujočega – bodisi mame ali očeta), hkrati pa bi nam ti podatki pokazali časovno

umestitev, izkušnje in znanje staršev na tem področju (tisti starši, ki imajo več kot enega

otroka, se verjetno malce drugače znajdejo kot starši s prvim otrokom – za slednje je nekako

pričakovano, da se zanašajo na pomoč svojih staršev, in tako zopet dobimo popačene podatke

o tem, da se v kriznih situacijah starši zatečejo k metodam, ki so jim poznane od svojih

staršev).

Na samo popačenost podatkov pa morebiti vpliva tudi izbira vzorca. Zavedamo se, da je

vzorec dosti premajhen, da bi lahko z gotovostjo trdili, da je v današnji družbi dejansko tako,

saj vzorec ne zajema 10 % populacije. Na to je vplivalo dejstvo, da ne vemo natančno, koliko

staršev živi na območju Slovenije z otroki. (Predvidevamo, da gre za večinski delež

Slovencev in Slovenk, izvzeti so le posamezniki, ki ne želijo, ne morejo ali nočejo imeti

otrok, ter otroci, ki še ne morejo imeti otrok. Teh pa ni tako zelo veliko, kolikor je staršev (ti

so starši, pojem pa zajema tudi stare starše – saj imajo vsaj enega otroka.))

Pri tem je potrebno opozoriti, da se lahko pojavi dvom v posplošitev takega vzorca na

populacijo. Tu Mesec (2009) odgovarja, da je veljavnost vzorca odvisna od predmeta

raziskave; ker raziskujemo, kako se spreminjajo vzgojni stili med starši (torej kako so bili

vzgajani in kako vzgajajo), raziskujemo nekaj, kar se časovno ne spreminja tako hitro, da bi

(pri)dobili nepopolne odgovore. V družbi je opaziti spremembe v vzgojnih stilih (ko

primerjamo današnje vzgojne stile in vzgojne stile, ki so se uporabljali dvajset let nazaj), zato

bi nam celotna populacija lahko ponudila podobne ali enake odgovore, ne glede na to, kje bi

vzorčili. Zato v takem primeru ne moti, če je vzorec priročen in zbran na določenem

(geografskem) področju (Mesec, 2009). Zavedamo se, da so pridobljeni podatki lahko

pomanjkljivi, saj je vzorec priročen (priložnostni), kar pa pomeni, da ne zajame vse raziskane

populacije. Na pridobljene podatke lahko vpliva tudi starostna omejitev raziskovancev, saj

smo se osredotočili predvsem na starše, ki so na dan zbiranja podatkov sodili v starostno

kategorijo od vključno 25. leta starosti do vključno 54. leta starosti. Če bi raziskovali celotno

populacijo, bi lahko dobili drugačne podatke, saj bi starejši od 50 let (predpostavljamo, da

zaradi takrat tradicionalne družbe) odgovarjali bolj v smislu avtoritarnega vzgojnega stila. V

pilotskem vprašalniku (ki je zajemal 5 oseb), smo ugotovili, da bi lahko na rezultate raziskave

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 71

vplivala tudi pismenost staršev oziroma anketirancev. Štiri osebe so kar nekaj besed iz

vprašanj prebrale narobe, kar pa posledično spremeni pomen vprašanja (npr. namesto ''Kako

mislite, da bi vaši starši morali odreagirati, ko ste prekršili dogovore?'', so pilotski anketiranci

prebrali ''Kako mislite, da so vaši starši reagirali, ko ste prekršili dogovore?'' – bolj v smislu

primerno ali neprimerno).

Velja opozoriti tudi na velik delež osipa (47,5 %). Razlogov za osip je ogromno; nekateri

starši so se naveličali izpolnjevati ankete, spet drugi niso odgovorili na celoten vprašalnik in

posledično je vprašalnik neveljaven. Razloge za osip lahko najdemo tudi v načinu zbiranja

podatkov; v osnovni šoli smo vprašalnike razdelili razredničarkam in slednje učencem.

Učenci so dobili 'nalogo', da vprašalnike prenesejo in predajo staršem. Ko starši vprašalnike

rešijo, jih vrnejo učencem, slednji razredničarkam, razredničarke jih predajo svetovalni službi,

kjer smo jih prevzeli mi. Ta veriga ima preveč pomembnih elementov, in če kateri koli

element ne deluje, se veriga sesuje, vprašalnik pa posledično ne pride do svetovalne službe

(npr. starši rešijo vprašalnik, pa ga učenci pozabijo vrniti razredničarki – seveda v časovnem

roku).

Popačeno sliko lahko naredi tudi večinski delež žensk, ki so večinoma odgovarjale. En učenec

je dobil en vprašalnik, kar pomeni, da so starši doma izbirali, kdo ga bo rešil. Poleg tega so v

vrtcih večinoma zaposlene ženske, saj poklic vzgojiteljice (in njene pomočnice) velja za

ženski poklic. Vzorec tako ni zajemal enakega deleža moških in žensk, kar pa lahko

posledično spremeni sliko podatkov. Moški verjetno vzgajajo drugače kot ženske, za katere

(še vedno) splošno velja, da so bolj nežne in dogovorom prijaznejše kot moški (za katere

splošno velja, da so bolj strogi in nepopustljivi).

Kljub prošnji, da se temu anketiranci izognejo, vseeno velja opozoriti tudi na možnost

družbeno zaželenih odgovorov, so anketiranci odgovarjali tako, kot so mislili, da je prav, in ne

tako, kot dejansko odreagirajo pri vsakdanji vzgoji. Pri tem je treba opozoriti še na vpliv

čustev in doživljanja določenih vzgojnih stilov – odgovori so lahko taki, kot so, predvsem

zaradi doživljanja določenih situacij; sodobni starši so ocenjevali svoje starše, slednjo oceno

pa so lahko naredili le na podlagi svojih lastnih občutkov, čustev, doživljanj (predvsem

(ne)pravičnosti). Zato je potrebno opozoriti, da podatki v nalogi temeljijo predvsem na

podlagi občutenj staršev, ki so odgovarjali, kar pa ne pomeni, da je dejansko lahko tako tudi

bilo – lahko so imeli samo tak občutek.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 72

Kritičnost vprašalnika in odgovorov nanj nam pokaže, da je treba pri raziskavi še marsikaj

dodelati, da bi pridobili resnično prave podatke in bi lahko posledično s 100-odstotno

gotovostjo trdili, za kateri vzgojni stil gre oziroma je šlo. Kljub vsemu pa smo dobili nek

občutek in drobec slike, ki prevladuje v današnji družbi. Podatki nam torej ovržejo tudi

splošno miselnost, da so današnji otroci (otroci v vrtcu, osnovni šoli …) vzgajani permisivno

in da jim je dovoljeno vse. Razlog za vse večjo dovoljenost otrok lahko interpretiramo na dva

načina: ali so starši premalo kritični do sebe in samo mislijo, da vzgajajo demokratično, v

resnici pa njihov vzgojni stil bolj kaže na permisivnega, ali pa je razlog za vsesplošno

predrznost otrok iskati drugje (mogoče celo v družbenih pogojih samih).

6.1.1. Sklepi

Iz povedanega lahko strnemo naslednje sklepe:

 Sodobni starši vzgajajo (malce) drugače, kot so bili vzgajani, čeprav pri obeh primerih

govorimo o demokratičnemu vzgojnemu stilu.

 V 97 % sodobnih družin prevladuje demokratični vzgojni stil.

 V situacijah, kjer običajne vzgojne metode odpovedo, se starši ne zatečejo k poznanim

metodam (metodam, ki so jih uporabili njihovi starši), pač pa pomoč poiščejo v

literaturi in pri strokovnjakih.

 Sodobni starši poznajo različne vzgojne stile, kar pomeni, da so seznanjeni z

možnostjo izbire vzgojnega stila.

 Kljub demokratično usmerjenemu vzgojnemu stilu še vedno prevladuje patricentrično

odločanje, kar nakazuje na zametke avtoritarne vzgoje in položaj žensk in otrok v

družbi (iz tega lahko sklepamo, da še vedno veljajo za manjvredne in manj

kompetentne odločanja).

 Otroci so bolj slišani, kot so bili včasih.

6.1.2. Predlogi

V nadaljevanju se mi zdi pomembno podati nekaj predlogov v zvezi s sklepi oziroma

ugotovitvami:

 Potrebno je delo na pridobivanju glasu žensk in otrok v družbi. Patricentričnost še

vedno preveč prevladuje in s tem izpodbija komunikacijo v demokratičnemu

vzgojnemu stilu. Znanja na tem področju je dovolj, potrebna je le še akcija in

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 73

praktično udejstvovanje povedanega.

 Ljudem je treba razložiti, da s sodobnimi otroki ni nič narobe. Sodeč po podatkih, niso

vzgajani v permisivnem vzgojnem stilu (kakor prevladuje večinsko mnenje), ampak so

vzgojeni v demokratičnemu duhu. S tem ko se mešajo vzgojni vzorci (hibrid vzgoja,

še slabše pa kaotična vzgoja), otroci ne dobijo vpogleda v to, kaj starši pravzaprav

hočejo od njih. Zato se morajo starši že na začetku odločiti, kateri vzgojni vzorec bodo

peljali skozi obdobje vzgoje svojega otroka ter se tega resnično držati. V nasprotnem

primeru bo otrok zmeden in bo delal, kakor bo pač znal in vedel in se mu bo v dani

situaciji zdelo primerno.

 Predlagam, da se dana raziskava primerno nadgradi in tako podrobneje analizira

vzgojne koncepte v dani družbi. Raziskava ima veliko pomanjkljivosti, hkrati pa

prinaša tudi veliko novih pogledov na samo situacijo in razbija mit o permisivnosti

otrok.

6.2. Povzetek

Vzgojni stili se skozi čas in družbo spreminjajo, vendar te spremembe ne potekajo tako zelo

hitro. Lahko bi celo trdili, da se vzgojni stil med dvema generacijama spremeni takrat, ko se

spremeni vzgojni stil v družbi sami, torej na samem prelomu. Ugotovili smo, da so sodobni

starši strogi zagovorniki demokratičnega vzgojnega pristopa, medtem ko so njihovi starši (še)

posegali po elementih permisivnosti in avtoritarnosti. Mogoče je ravno zato dandanes še

vedno prisoten mit (predvsem s strani starih staršev), da današnji otroci nimajo spoštovanja do

starejših, nimajo osnov in meja ter si dovolijo preveč. Stari starši so bili vzgajani v

avtoritarnem vzgojnem stilu, zato jim novejši vzgojni stil (predvsem njihova vsebina) ni tako

poznan. Pogrešajo t. i. ''dresuro'' ali ''vojaško vzgojo'' (kot so je bili deležni sami) pri vzgoji

njihovih vnukov. Sodobni starši pa se že zavedajo, da dresiranje otrok ne pripelje do drugega,

kot da vse življenje slepo sledijo vodji (in postanejo t. i. ''ovce''). Mit o tem, da so sodobni

otroci vzgajani permisivno, je padel. Zdaj je treba o tem spregovoriti tudi širše.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 74

BIBLIOGRAFIJA

Bajec, A. & drugi (2000). Inštitut za slovenski jezik Frana Ramovša ZRC SAZU. Prevzeto 12,

24. marec 2014 iz http://bos.zrc-sazu.si/: http://bos.zrc-

sazu.si/cgi/a03.exe?name=sskj_testa&expression=vzgoja&hs=1

Bergant, M. (Ured.). (1986). Družina in vzgoja 5: Demokratična družina - kaj je to?

Ljubljana: Zveza prijateljev mladine Slovenije.

Berne, E. (2007). Katero igro igraš?: Temeljna knjiga o psiholoških igrah v medčloveških

odnosih. Ljubljana: Sinesis.

Bluestein, J. (1998). Kako otroku postaviti meje - in poskrbeti tudi zase! Ljubljana: Inštitut za

razvijanje osebne kakovosti.

Cencič, M., Autor, O., Garner, J., & Tomić, A. (1988). Poglavja iz pedagogike. Ljubljana:

Državna založba Slovenije.

Čačinovič Vogrinčič, G. (1998). Psihologija družine. Ljubljana: Znanstveno in publicistično

središče.

Čačinovič Vogrinčič, G. (2006). Socialno delo z družino . Ljubljana: Fakulteta za socialno

delo.

Čačinovič Vogrinčič, G. (1998, letnik 37, št. 3/5). Socialno delo z družino - prispevek

konstruktivizma. Prevzeto 9. avgust 2014 iz Digitalna knjižnica Slovenije:

http://www.dlib.si/details/URN:NBN:SI:DOC-

KBKI746S/?query=%27keywords%3d%C4%8Da%C4%8Dinovi%C4%8D+vogrin%C4%8Di

%C4%8D+socialno+delo+z+dru%C5%BEino%27&pageSize=25

Čačinovič Vogrinčič, G. (2008). Soustvarjanje v šoli : učenje kot pogovor. Ljubljana: Zavod

Republike Slovenije za šolstvo.

Čačinovič Vogrinčič, G., & et al. (2009). Vzpostavljanje delovnega odnosa in osebnega stika.

Ljubljana: Fakulteta za socialno delo.

Čačinovič Vogrinčič, G., Breger Golobič, K., Šugman Bohinc, L., Akerman, B., Kustec, K.,

Kvaternik, I., in drugi. (2013). Otrokov glas v procesu učenja in pomoči. (T. Kodele, & N.

Mešl, Ured.) Ljubljana: Zavod Republike Slovenije za šolstvo.

Dinkmeyer, D., & McKay, G. D. (1996). Raising a responsabile child. New York: Fireside.

Egan, K. (2009). Zgodovina pedagoške zmote: naša progresivistična dediščina od Herberta

Spencerja do Johjna Deweya in Jeana Piageta. Ljubljana: Krtina.

Faucault, M. (1984). Nadzorovanje in kaznovanje. Ljubljana: Delavska enotnost.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 75

Gillis, J. R. (1999). Mladina in zgodovina: tradicije in spremembe v evropskih starostnih

odnosih od 1770 do danes. Šentilj: Aristej.

Glasser, W. (1994). Učitelj v dobri šoli. Radovljica: Regionalni izobraževalni center.

Glasser, W. (2001). Vsak učenec je lahko uspešen. Radovljica: MCA.

Gordon, T. (1989). Trening večje učinkovitosti za učitelje. Ljubljana: Svetovalni center za

otroke, mladostnike in starše.

Gürtler, H. (2000). Vzgoja brez solz : nasveti zaskrbljenim staršem. (M. Zorko, & N.

Šinkovec, Prev.) Ljubljana: Kres.

Javrh, P. (Ured.) (2011). Obrazi pismenosti. Prevzeto 9. avgust 2014 iz Andragoški center

Slovenije: http://arhiv.acs.si/publikacije/Obrazi_pismenosti.pdf

Juul, J. (2008). Kompetentni otrok; Družina na poti k novim temeljnim vrednotam. Radovljica:

Didakta.

Jull, J. (2009). Družinske vrednote; Življenje s partnerjem in otroki. Radovljica: Didakta.

Juul, J. (2010). Družine z najstniki: ko vzgoja odpove. Radovljica: Didakta.

Juul, J. (2011). To sem jaz! Kdo si pa ti? O bližini, spoštovanju in mejah med odraslimi in

otroki. Radovljica: Didakta.

Kolosej.si. (Prevzeto 17. junij 2014) iz http://www.kolosej.si/filmi/film/val/

Košiček, M. (1992). Otrok, moja skrb! Maribor: Obzorja.

Košiček, M., & Košiček, T. (1975). Tudi vaš otrok je osebnost; 1.del. Zagreb, Ljubljana:

Publicitas, Zagreb, Kaptol 30, Orbital, Ljubljana, Celovška 142.

Kroflič, R. (1997). Med poslušnostjo in odgovornostjo. Ljubljana: Vija.

Mesec, B. (2009). Metodologija raziskovanja v socialnem delu 1: Načrtovanje raziskave. (T.

Rape Žiberna, & L. Rihter, Ured.) Ljubljana: Študijsko gradivo za interno uporabo.

Miloševič Arnold, V., & Poštrak, M. (2003). Uvod v socialno delo. Ljubljana: Študentska

založba.

Miloševič, V. (1989). Socialno delo. Ljubljana: samozaložba.

Nastran Ule, M. (1996). Mladina v devetdesetih; Analiza stanja v Sloveniji. Ljubljana:

Znanstveno in publicistično središče .

Novkovič, M. (2011). Družinski priročnik: ljubezen, ne vojna v sodobni družini. Ljubljana:

Društvo Center za ustvarjalno vzgojo.

Pantley, E. (2007). Z otrokom lahko sodelujete. Radovljica: Didakta.

Peček Čuk, M., & Lesar, I. (2009). Moč vzgoje: sodobna vprašanja teorije vzgoje. Ljubljana:

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 76

tehniška založba Slovenije.

Poštrak, M. (letnik 8., št. 3/4 2003). Kaj posebnega lahko ponudi socialni delo pri delu z

mladimi. str. 26 - 33

Poštrak, M. (oktober - januar 2012/2013). Koncepti socialnega dela z mladimi. Zapiski s

predavanj pri predmetu Koncepti socialnega dela z mladimi na Fakulteti za socialno delo .

Ljubljana.

Poštrak, M. (oktober - januar 2013/2014). Življenjski slogi mladih. Zapiski s predavanj pri

predmetu Življenjski slogi mladih na Fakulteti za socialno delo . Ljubljana.

Prgić, I. (2007). Vodenje razreda - diplomska naloga. Prevzeto 11. avgust 2014 iz

ediplone.fsd.si: http://ediplome.fsd.si/ediplome/senddoc/170

Puhar, A. (2004). Prvotno besedilo življenja. Ljubljana: Studia humanitatis.

Resman, M., Čačinovič Vogrinčič, G., Bregar Golobič, K., Bečaj, J., Pečajak, S., Bezić, T., in

drugi. (2008). Programske smernice - svetovalna služba v vrtcu. Prevzeto 11. avgust 2014 iz

mizs.gov.si:

http://www.mizs.gov.si/fileadmin/mizs.gov.si/pageuploads/ministrstvo/Publikacije/Programsk

e_smernice_vrtec.pdf

Sagadin, J. (2003). Statistične metode za pedagoge. Maribor: Obzorja.

Salecl, R. (1991). Disciplina kot pogoj svobode. Ljubljana: Krt.

SURS. (Prevzeto 13. maj 2014). Statistični urad Republike Slovenije. iz http://www.stat.si/

Šugman Bohinc, L. (Oktober - januar 2013/2014). Predavanja iz predmeta Epistemologije v

četrtem letniku rednega študija na Fakulteti za socialno delo. Ljubljana.

Šugman Bohinc, L. (1996). Socialo delo - znanost? Socialno delo 35, št. 5 , 403 - 405.

Švab, A. (2001). Družina: od modernosti k postmoderni. Ljubljana: Znastveno in

publicistično središče.

Tomori, M. (1994). Knjiga o družini. Ljubljana: EWO.

Travzes, M. (2002). Veliki slovar tujk. Ljubljana: Cankarjeva založba.

Ule, M., & et al., &. (2002). Mladina 2000: Slovenska mladina na prehodu v tretje tisočletje.

(V. Miheljak, Ured.) Maribor: Aristej.

Verbič, L. (2013). Vzgojni stili in odnosi v družini. Diplomska naloga. Prevzeto 9. avgust

2014 iz Pedagoška fakulteta: http://pefprints.pef.uni-lj.si/1877/1/DIPLOMSKO_DELO.pdf

Wikipedija. (Prevzeto 17. junij 2014). iz

http://sl.wikipedia.org/wiki/Milgramov_eksperiment;

http://sl.wikipedia.org/wiki/Stanfordski_zaporni%C5%A1ki_eksperiment

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 77

Zaviršek, D. (2012). Od krvi do skrbi: socialno starševstvo v globalnem svetu. Ljubljana:

Aristej.

Zupančič, K., & Novak, B. (2008). Predpisi o zakonski zvezi in družinskih razmerjih: s

pojasnili prof.dr. Karla Zupančiča in prof.dr. Barbare Novak ter stvarnim kazalom Barbare

Novak. Ljubljana: Uradni list Republike Slovenije.

Žohar, J. (2009). Vpliv družine na oblikovanje osebnosti posameznika - vzgojni stili in

samopodoba mladostnika. Diplomsko delo . Maribor .

Žorž, B. (2002). Razvajenost - rak sodobne vzgoje. Celje: Mohorjeva družba.

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 78

IZJAVA O AVTORSTVU

Spodaj podpisana Bojana Štumerger, študentka prvostopenjskega študija Fakultete za

socialno delo Univerze v Ljubljani, z vpisno številko 06100130, s svojim podpisom izjavljam,

da sem avtorica diplomskega dela z naslovom: »Vzgojni slogi med dvema generacijama«.

S svojim podpisom zagotavljam:

 da je predloženo diplomsko delo rezultat mojega samostojnega raziskovalnega dela ter

da so vsa dela in mnenja drugih avtorjev citirana in navedena v seznamu virov, ki je

sestavni del predloženega diplomskega dela;

 da se zavedam, da je plagiatorstvo, ne glede na obliko in način predstavljanja tujega

avtorskega dela kot svojega, v nasprotju z akademsko etiko in s pričakovanimi

moralnimi prepričanji ter pomeni hujšo kršitev pravil in predpisov, ki urejajo to

področje, kot tudi posledic, ki jih ima takšno dejanje za predloženo delo in z njim

povezani status;

 da sem seznanjen/-a z določili Pravilnika o diplomskem delu in diplomskem izpitu;

 da je predloženo pisno delo identično elektronski verziji istega dela;

 da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah (Ur. l.

RS, št. 16/07, 68/08 in 110/13) dovoljujem, da se zgoraj navedeno diplomsko delo

objavi v digitalni zbirki eGradiva in repozitoriju UL.

V Ljubljani, 18.8.2014 Podpis avtorice

S svojim podpisom:

dovoljujem knjižnici Fakultete za socialno delo Univerze v Ljubljani uporabo svojega

rojstnega datuma za namen obdelave diplomskega dela v sistemu COBISS;

soglašam z objavo svojega diplomskega dela na svetovnem spletu;

V Ljubljani, 18.8.2014 Podpis avtorice

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 79

PRILOGA

Anketni vprašalnik

Pozdravljeni!

Sem Bojana Štumerger, redna študentka 4.letnika Fakultete za socialno delo na Univerzi v Ljubljani. V okviru svojega diplomskega dela na

temo vzgojnih stilov med generacijama skušam pridobiti empirične podatke o vzgojnih stilih, ki ste jih uporabljali pri vzgoji svojih otrok in

nenazadnje tudi o vzgojnih stilih, ki so jih vaši starši uporabili pri vaši vzgoji. Anketni vprašalnik je anonimen in uporabljen bo zgolj v

študijske namene diplomskega dela. Vprašalnik vam ne bi smel vzeti več kot 10 minut. Zato vas prosim za iskreno sodelovanje in vas hkrati

naprošam k izognitvi t.i. 'družbeno zaželenih odgovorov'. V primeru kakršnih koli dodatnih informacij, se lahko obrnete na e-naslov:

bojana.stumerger@gmail.com. Za sodelovanje se vam v naprej iskreno zahvaljujem.

1. Ali poznate oziroma ste že slišali za različne vzgojne stile pri vzgoji otrok (obkrožite)? DA NE

2. Prosim, obkrožite stopnjo pogostosti, ki največkrat obvelja, ko vzgajate svoje otroke.

V nadaljevanju bo uporabljena oblika ednine za otroka. S tem so

mišljeni vsi otroci, ki jih imate. Zato prosim, da se v odgovoru
osredotočite na vse.

Nikoli Redko Včasih ja,

včasih ne

Pogosto Vedno

Ob kršitvah pravil oz. dogovorov se z otrokom pogovorim. 1 2 3 4 5

Ob kršitvah pravil oz. dogovorov otroku razložim kaj je naredil narobe. 1 2 3 4 5

Menim, da udarec po zadnjici ali zaušnica otroku ne škodujeta,

kvečjemu vedno le koristita.

1 2 3 4 5

Otrok se mora držati pravil oz. dogovorov. 1 2 3 4 5

Poslušnost otroka dosežem s povzdigovanjem glasu ali kričanjem. 1 2 3 4 5

Svojemu otroku zaupam. 1 2 3 4 5

Menim, da mi otrok zaupa. 1 2 3 4 5

Svojega otroka spoštujem. 1 2 3 4 5

Menim, da me otrok spoštuje. 1 2 3 4 5

Z otrokom se pogajam. 1 2 3 4 5

Otroka nagradim. 1 2 3 4 5

Nagrado si otrok izbere sam. 1 2 3 4 5

Otroku pustim, da dela kar želi. 1 2 3 4 5

Z otrokom se je potrebno dogovarjati o posledicah njegovega ravnanja

in vedenja.

1 2 3 4 5

V družini smo si enakovredni. 1 2 3 4 5

3.

3. Kateri od ukrepov je med najpogostejšimi v vaši družini?
Nikakor ne

uporabim

tega ukrepa

V večini

primerov tega

ukrepa ne

uporabljam

Včasih ga

uporabim,

včasih ne

V večini

primerov

uporabim ta

ukrep

Ta ukrep

vedno

uporabim

Fizična kazen (udarec po zadnjici, zaušnica,…) 1 2 3 4 5

Psihična kazen (zmerjanje, posmehovanje, žaljenje…) 1 2 3 4 5

Odvzem materialnih stvari (mobitel, računalnik, sladkarij,
igrač..)

1 2 3 4 5

Otroka ločim od prostora / oseb (ga pošljem v drugo sobo) 1 2 3 4 5

Otroku jaz določim s čim se bo igral. 1 2 3 4 5

Otroku dam denarno nagrado. 1 2 3 4 5

Otroku kupim, za kar me je prosil. 1 2 3 4 5

Otroka za nagrado peljem na izlet. 1 2 3 4 5

Če uporabite kak drug ukrep, prosim dopolnite:

1 2 3 4 5

mailto:bojana.stumerger@gmail.com

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 80

4. Prosim, obkrožite število, ki je največkrat obveljala ko so vaši starši vzgajali vas.

 Nikoli Redko Včasih ja,

včasih ne

Pogosto Vedno

Ob kršitvah pravil oz. dogovorov so se starši z menoj pogovorili. 1 2 3 4 5

Ob kršitvah pravil oz. dogovorov so mi razložili kaj sem naredil/a

narobe.

1 2 3 4 5

Menili so, da udarec po zadnjici ne škoduje, ampak koristi. 1 2 3 4 5

Pravil oz. dogovorov sem se moral/a držati. 1 2 3 4 5

Mojo poslušnost so dosegli s povzdigovanjem glasu ali kričanjem. 1 2 3 4 5

Mislim, da so mi starši zaupali. 1 2 3 4 5

Svojim staršem sem zaupal/a. 1 2 3 4 5

Mislim, da so me starši spoštovali. 1 2 3 4 5

Svoje starše spoštujem. 1 2 3 4 5

Z menoj so se pogajali. 1 2 3 4 5

Bila/a sem nagrajen/a. 1 2 3 4 5

Nagrado sem si izbral/a sam/a. 1 2 3 4 5

Lahko sem delal/a, kar sem hotel/a. 1 2 3 4 5

Med seboj smo si bili (kot družina) enakovredni. 1 2 3 4 5

Z menoj so se pogovarjali o posledicah mojega ravnanja. 1 2 3 4 5

5. Kaj se je zgodilo oziroma kako so odreagirali vaši starši, ko ste prekršili pravilo ali dogovor prvič?

6. Ali se je reakcija vaših staršev spremenila, če ste isto pravilo ali dogovor prekršili večkrat (obkrožite)? DA NE NE VEM

Če ste odgovorili z DA, kako se je spremenila?

7. Kako pogosto je v družini vaših staršev odločal/a…

 Nikoli Redko Pogosto Vedno

Oče 1 2 3 4

Mama 1 2 3 4

Stari starši 1 2 3 4

Otrok (otroci) 1 2 3 4

Vsi družinski člani enakovredno 1 2 3 4

Druga oseba (dopolnite):

1 2 3 4

8. Kaj se zgodi, ko vaš/i otrok (otroci) prekršijo dogovore / pravila, ki veljajo v vaši družini?

9. Ali je vaša reakcija ob ponovnih kršitvah enaka ali se spremeni (obkrožite)?

Če ste odgovorili, da se reakcija spremeni, kako odreagirate ko otrok prekrši dogovor / pravila drugič, tretjič, četrtič,… vsakokrat naslednjič?

Enaka Se spremeni

Univerza v Ljubljani, Fakulteta za socialno delo Diplomska naloga

Bojana Štumerger: Vzgojni slogi med dvema generacijama 81

10. Kako pogosto v vaši družini (s partnerjem in vašimi otroci) odloča:

 Nikoli Redko Pogosto Vedno

Oče 1 2 3 4

Mama 1 2 3 4

Stari starši 1 2 3 4

Otrok (otroci) 1 2 3 4

Vsi družinski člani enakovredno 1 2 3 4

Druga oseba (dopolnite):

1 2 3 4

11. Verjetno se vam je že kdaj pripetilo, da ste se znašli v situaciji, ko običajni vzgojni ukrepi odpovedo in niste vedeli kaj in kako naprej. Kaj ste

takrat storili (obkrožite oz. dopolnite)?

 Nikoli Redko Včasih ja,
včasih ne

Pogosto Vedno

Poiskal/a sem literaturo in odgovore poiskal/a v njej. 1 2 3 4 5

Vprašal/a sem svoje starše kaj bi oni naredili v taki situaciji. 1 2 3 4 5

Vprašal/a sem svoje prijatelje/ice kaj bi oni naredili v taki situaciji. 1 2 3 4 5

Odreagiral/a sem tako, kot so odreagirali moji starši, ko sem jaz

naredil/a kaj podobnega.

1 2 3 4 5

Drugo (dopolnite):

__

1 2 3 4 5

12. Kako mislite, da bi vaši starši morali odreagirati, ko ste prekršili dogovore?

13. Ali ste si kdaj želeli, da bi vi kot starši vzgajali drugače, kot ste bili vzgajani (obkrožite)?

14. Kaj je bilo pri vaši vzgoji vaših staršev dobrega?

15. Kaj bi lahko vaši starši spremenili pri vaši vzgoji?

16. Spol (obkrožite): Moški Ženska

Bi želeli še kaj sporočiti? ___

Za sodelovanje se vam iskreno z

Zahvaljujem se vam za sodelovanje!

DA NE NE VEM

1. 17. Letnica vašega rojstva (dopolnite): __________

