

Univerza v Ljubljani
Fakulteta za socialno delo

Katja Žabkar

Socialni odnos med vzgojiteljem in otrokom v vrtcu

Magistrsko delo

Ljubljana, 2020

**Univerza v Ljubljani
Fakulteta za socialno delo**

Katja Žabkar

Socialni odnos med vzgojiteljem in otrokom v vrtcu

Magistrsko delo

Študijski program: Socialno delo

Mentor: doc. dr. Bojana Mesec

Ljubljana, 2020

PODATKI O MAGISTRSKEM DELU

Ime in priimek: Katja Žabkar

Naslov: Socialni odnos med vzgojiteljem in otrokom v vrtcu

Mentorica: doc. dr. Bojana Mesec

Kraj: Ljubljana

Leto: 2020

Število strani: 125

Število preglednic: 1

Število prilog: 1

Število slik: 0

POVZETEK

Vzgojno vplivanje v vrtcu je odvisno od socialnega odnosa, razmerja med vzgojiteljem in vzgajanim. Pedagoška teorija ter tudi praksa se premika od avtoritarnih odnosov, ki so zahtevali poslušnost in podreitev, do permisivnih vzorcev odnosov, ki kljub dobrim nameram ne prinesejo vedno pozitivnih rezultatov. Sodobna pedagoška teorija se nagiba k pravičnim, demokratičnim socialnim odnosom in znotraj teh na sodelovalno vzgojno vplivanje, ki z upoštevanjem razvojno-psiholoških značilnosti otroka ter ustrezno motivacijo otrokom pomaga razviti moralo, odgovornost in samostojnost. V okviru naloge me zanima pojem pedagoškega odnosa, zanj potrebne kompetence vzgojitelja, avtoriteta, vzgojni stil in odgovor na vprašanje, kakšen odnos v vrtcu vodi do željenih vzgojnih učinkov ter kateri socialno pedagoški koncepti so lahko pri tem v pomoč.

V teoretičnem delu sem se najprej osredinila na otroštvo kot obdobje, ki se je skozi zgodovino vzporedno z družbenim razvojem ves čas spreminjalo in oblikovalo. V nadaljevanju magistrskega dela sem opisala socialno delovne koncepte krepitev moči, etike udeležnosti, participacije in delovnega odnosa. Na oblikovanje teh konceptov je vplivala sodobna postmoderna filozofija, sama pa jih smatram za sestavni element socialne kompetence vzgojitelja, ki vstopa v odnos z otroki in starši. V poglavju o odnosih in socialni kompetenci sem se osredotočila na socialno mrežo in pedagoški odnos v vrtcu. V tem sklopu sem pojasnila pripadajoče pojme in koncepte. Z zbiranjem teoretične osnove sem želela oblikovati teorijo demokratičnega pedagoškega odnosa, ki pojasni prenosorazmerno odvisnost odnosa med vzgojiteljem in otrokom ter vzgojnim učinkom. Sodoben pedagoški odnos vključuje transfer, meje in vodenje, sprejemanje kompetentnega posameznika z upoštevanjem njegovih sposobnosti in izkušenj, zavedanje o razporeditvi moči, ki je ne izkorišča za manipulacijo, otroku predstavlja zgled – avtoriteto, ki jo otrok posnema in se od nje uči ter posledično doseže vzgojne učinke in načrtovane cilje, ki ga vodijo k lastni avtonomiji.

Odgovore sem iskala v literaturi ter jih podprla z raziskovanjem v praksi. V Vrtcu Črnuče sem opazovala dve skupini otrok ter medsebojne odnose med otroki in vzgojiteljicami. Skozi intervju sem zbirala predstave štirih vzgojiteljic o socialnih odnosih ter o konkretnih odnosih, ki jih v skupini ustvarjajo z otroki. Zanimali so me posamezni elementi socialnega odnosa med vzgojiteljem in otroki v vrtcu, kateri vzgojni stil prevladuje v posamezni skupini in katera oblika avtoritete je pri tem prisotna ter v kolikšni meri so strokovnim delavcem znani socialno delovni

koncepti. Poleg intervjuja sem podatke zbirala z opazovanjem otrok in klime v skupinah.

Rezultati raziskave so dokazali zavedanje vzgojiteljev o sodobnih načelih vzgoje in odnosov, vendar je v praksi še vedno nekaj ovir za popolnoma demokratičen odnos in sodelovanje, saj je odnos živa materija, ki je posledica sodelovanja večih akterjev, njihovih preteklih izkušenj in same kulture določene družbe ter njenih posameznikov. Kaže se potreba po sodelovanju družine z vrtcem in obratno, vzgojitelj mora nastopati avtonomno, kar zmore le z znanjem, s katerim podkrepi svoje zahteve in pričakovanja, z doslednostjo in načrtovanjem, ki poleg oprijemljivih izdelkov in opisljivih dejavnosti zajema tudi situacije, v katerih otroci krepijo socialne spretnosti in se učijo ubesediti čustva, svoje meje in potrebe.

Ključne besede: medsebojni odnosi, pedagoški odnos, vzgojni stil, avtoriteta, socialno delovni odnos

Thesis Title: interpersonal relations, pedagogical relationship, educational style, authority, social working relationship

ABSTRACT

The educational influence in kindergarten depends on the social relation, the relationship between the educator and the educatee. Pedagogical theory and practice have moved from authoritarian attitudes that required obedience and subordination to permissive patterns that, despite good intentions, do not always yield positive results. The modern pedagogical theory leans towards fair and democratic social relations and within them to a cooperative educational influence, which, taking into account the developmental and psychological characteristics of the child and appropriate motivation, helps children develop morality, responsibility and independence. In this thesis, I am interested in the concept of pedagogical relations, the necessary competencies of the educator, authority, educational style and the answer to the question of what attitude in kindergarten leads to the desired educational effects and which socio-pedagogical concepts can help.

In the theoretical part, I focus on childhood as a period that has constantly changed and reshaped throughout history in parallel with social development. In the continuation of the thesis, I describe the social work concepts of empowerment, participation ethics and the working relationship. The shaping of these has been influenced by postmodern philosophy, and I consider them to be an integral part of the social competence of an educator, who enters a relationship with children and parents. In the chapter on relationships and social competence, I focus on the social network and pedagogical relationship in kindergarten. In this section, I explain the associated terms and concepts. By collecting the theoretical basis, I wanted to form a theory of a democratic pedagogical relationship, which explains the mutual dependence in a relationship between the educator and the child, and the educational effect. The modern pedagogical relationship includes transfer, boundaries and leadership, acceptance of a competent individual taking into account his abilities and experiences, awareness of the distribution of power, which is not used for manipulation, it sets an example for children – an authority that they imitate and learn from, so that it reaches educational effects and planned goals that lead them to their own autonomy.

I searched for answers in literature and supported them with practical research. In the Kindergarten Črnuče, I observed two groups of children and the relationships between children and educators. Through the interview, I collected the views of four educators on the social and factual relationships they create with the children. I was interested in individual elements of the social relationship between the educator and the children in the kindergarten, which educational style prevails in each group, what form of authority is present and to what extent the educators are familiar with social work concepts. In addition to the interview, I collected data by observing the children and the atmosphere in the groups.

The results of the research proved the educators' awareness of modern principles of education and relationships, but in practice there are still some obstacles to a fully democratic relationship and collaboration, as the relationship is a living matter resulting from the participation of several actors, their past experiences and the culture of a certain society and its individuals. There is a need for the collaboration between the family and the kindergarten, the educator must act autonomously, which can only be done with knowledge to support their requirements and expectations, with consistency and planning, which in addition to tangible products and descriptive activities, includes situations in which children strengthen social skills and learn to articulate their emotions, boundaries and needs.

Key words: interpersonal relations, pedagogical relationship, educational style, authority, social working relationship

KAZALO

I. TEORETIČNA IZHODIŠČA	1
1. UVOD.....	1
1.1. Predstavitev problema.....	4
2. KONCEPT OTROŠTVA	6
2.1. Razvoj otrokovih pravic.....	11
2.2 Vrtec in predšolska vzgoja.....	13
2.3. Položaj otroka kot subjekta pedagoškega procesa.....	17
2.4. Koncept krepitev moči v vzgojnem procesu.....	19
2.5. Participacija v vzgojnem procesu	24
3. SOCIALNI ODNOS.....	25
3.1 Socialna nevroznanost	26
3.2. Socialna kompetenca	27
3.3. Čustvena kompetenca	29
3.4 Teorija objektivnih odnosov	30
4. PEDAGOŠKI ODNOS IN ODNOSNA KOMPETENCA VZGOJITELJA.....	32
4.1 Komunikacija kot del odnosa v vrtcu	35
4.2 Pedagoški odnos	40
4.3. Vodenje skupine v vrtcu	46
4.4. Demokratično vodenje po Juulu in Jensenovi	49
4.5. Meje in pravila v vrtcu.....	51
4.6. Koncept delovnega odnosa	53
5. VZGOJA.....	56
5.1. Vzgojni koncepti.....	60
5.1.1. Avtoritarni pristop vzgoje	60
5.1.2. Permisivni pristop vzgoje.....	61
5.1.3. Procesno-razvojni pristop vzgoje.....	63
5.2. Moralna vzgoja	65
5.2.1. Teorija stopenj moralnega razsojanja po Kohlbergu.....	65
6. AVTORITETA.....	68
6.1. Prikriti kurikulum	72
6.2. Koncepti pedagoške avtoritete.....	72
II. EMPIRIČNI DEL	74
7. FORMULACIJA PROBLEMA	74
7.1. Opredelitev raziskovalnega problema	75
7.2. Raziskovalni cilji	76
7.3. Hipoteze	77
8. METODOLOGIJA.....	77
8.1. Opis vzorca	78
8.2. Postopek zbiranja podatkov	78
8.3. Opis merskih instrumentov	78
8.4. Postopek obdelave in analize podatkov	78
9. IZPIS PODČRTANIH DELOV IZJAV IN BESED	79
10. UREDITEV IZJAV GLEDE NA RAZISKOVALNE TEME (KODE).....	83
11. ANALIZA EMPIRIČNIH PODATKOV	102
11.1. Poskusna teorija	107
12. RAZPRAVA IN SKLEPI.....	114
13. PREDLOGI	117
14. LITERATURA IN VIRI.....	118

15. PRILOGA.....	123
15.1 Intervju.....	123

I. TEORETIČNA IZHODIŠČA

1. UVOD

Oblikovanje moderne družbe so zaznamovali različni družbeni procesi, kot so industrializacija, urbanizacija, socialna mobilnost, ekonomska emancipacija žensk, množično izobraževanje ter sekularizacija. Družbene spremembe so pomembno spreminjale vrednote in vplivale na odnose tako znotraj družine kot širše v družbi. Pretekla tisočletja so bili odločilni odnosi znotraj tradicionalne socialne mreže. Poleg družine in sorodnikov je bila socialna mreža vezana na sosede v krajevni skupnosti, versko skupnost, obrtniško združenje. Značilni so bili tradicionalni, stabilni odnosi, vloge in identitete s stabilnimi in ponavljajočimi se vzorci, trda disciplina, red in hierarhija, ki danes predstavljajo nasprotje postmoderni dobi, v kateri se vse bolj krepi individualizem, avtonomnost, kooperativnost z dobro informacijsko povezanostjo. Zaradi današnje potrebe po novih spretnostih in vedenjih so družbeni in družinski odnosi bolj spreminjajoči, nestabilni, dinamični. Poraja se idejni, verski, politični in kulturni pluralizem. V pluralni družbi, ko namesto tradicije, vrednot in enotnosti, odnose zaznamuje raziskovanje, zmeda ter negotovost, se pojavlja vprašanje, kakšen odnos vzpostaviti z otrokom, kateremu vzgojnemu slogu slediti, kje se naslanjati na tradicijo in kje slediti družbenim zahtevam ter podobno.

Vzgoja je vseživljenjski proces oblikovanja človekove osebnosti, poteka preko odnosov z drugimi ljudmi in pomeni ohranjanje družbe v prihodnosti, je zgodovinsko in družbeno spremenljiv pojav, ki poteka vzporedno s spreminjanjem pogojev družbene reprodukcije in ob tem tudi posameznika. Vzgojno-izobraževalni proces je pomemben del odnosnega dogajanja med posameznikom in družbo. Temelji na sistemu vrednot, usmerja procesa socializacije ter vzgoje in izobraževanja. Le posameznik z oblikovanim vrednotnim sistemom lahko prispeva svoj delež k reprodukciji, ohranjanju in napredku družbe.

Postmoderna filozofija v pedagoško teorijo predlaga vrsto novih pedagoških procesov in pristopov z namenom preseči ideološko naravnost, avtoritarne pristope, permisivne pristope in podobno. Vzgojitelj v vrtcu s poznavanjem preteklih in sodobnih humanističnih in sistemskih konceptov, z upoštevanjem sodobnih postmodernih paradigmatskih sprememb, kot so edinstvenost posameznika, rušenje avtoritet,

pluralnost in relativizem preteklih teorij, oblikuje nove strategije vodenja, gradi odnose, temelječe na sodobnih vrednotah sodelovanja in vključevanja, ter zmore kritično presojo, primerno uporabo in argumentiranje svojega ravnanja.

Današnja družba je naklonjena in usmerjena k otroku, odkrivamo pomembnost prenatalnega obdobja, obdobja dojenčka in predšolskega otroka, poudarja se pomembnost interakcij otroka s svetom okoli njega in pomena njegove aktivne vloge. Sam fenomen otroštva se pozitivno spreminja, pojmovanje otroka kot drugačnega, nebojlenega, neinteligentnega, egocentričnega posnemovalca, potrebnega discipline in dejavnosti odraslih k sreči zastareva in daje prostor dognanju o otroku kot spoznavno, čustveno in socialno kompetentnemu bitju. Odrasli v odnosu z otroki postajamo njihovi sopotniki, sogovorniki, smo avtentični v odnosu, v katerega vstopamo, z otrokom vzpostavljamo spoštljiv odnos sodelovanja ter ga vabimo v širjenje prijateljskih odnosov in v aktivno sodelovanje v procesu učenja. Kljub spremenjenim odnosnim razmeram je potrebno poznavanje in upoštevanje otrokovih razvojno-psiholoških potreb in značilnosti, ki kažejo na otrokovo potrebo po tem, da ga nekdo vodi in varuje, ga uči, včasih zahteva ter mu dopusti tudi padce.

Medsebojni odnos med vzgojiteljem in vzgajanim so različne pedagoške teorije različno opredelile, zato sem se v magistrski nalogi naslonila na prevladujoče pedagoške smeri na našem ozemlju, in sicer na socialno kritično pedagogiko, duhoslovno (kulturno) pedagogiko ter reformsko pedagogiko. Vsaka od teorij je odražala čas in potrebe družbe ter zaznamovala položaj in odnos do otroka v vzgojno-izobraževalnem procesu. Vloga otroka se je pomembno spremenila, ko je prešla iz vloge objekta, na katerega vzgojitelj deluje, v subjekt vzgojno-izobraževalnega procesa. Otrok je subjekt vzgojno-izobraževalnega procesa, če ga vzgojitelj spoštuje, če ima otrok glas, s katerim (so)odloča in (so)deluje pri svojem razvoju, če je aktiven v samem procesu in je njegova aktivnost rezultat avtonomne motivacije.

Kakor se spreminjajo potrebe okolja tako se spreminja pedagoška praksa. Pedagogika ni eksaktna veda in pedagoški odnosi kot del pedagoške prakse so tudi spremenljivi in venomer zahtevajo novo kritično presojo, presojanje že obstoječih znanj ali ustvarjanje novih skupaj z udeleženi v procesu sodelovanja, starši in otroki v vrtcu. Socialno delovni koncepti nam pri tem pomagajo. Nudijo nam način razmišljanja, celovite načine ravnanj, v katerih je vsak otrok edinstven individuum, subjekt vzgojnega procesa, v

katerem aktivno soustvarja izide v željeni in načrtovani smeri, v katerem je slišan in upoštevan skupaj z njegovim socialnim okoljem. Socialno delovni koncepti nas učijo odnosov in ravnanja v njih.

V nalogi omenjam Gogala ter njegov pedagoški eros, Rousseauja z naravno vzgojo in prikrito avtoriteto, Kreka, ki se opira na institucionalno moč, Krofliča z demokratično vzgojo in samoomejitveno avtoriteto, ki mi je skozi raziskovanje postal najbližji in menim, da odraža trenutni čas in potrebe v pedagoških odnosih. Ker demokratično vzgojo v svojih knjigah prezentira tudi Jull, v nalogi povzemam tudi nekaj njegovih spoznanj. Kompetenten vzgojitelj je ozaveščen, pozna pedagoške teorije in ima kritično distanco do pedagoških uspešnic, ki popularizirajo in absolutizirajo posamezne vzgojne modele v določenem obdobju. Njegova strokovnost se izraža preko poznavanja teorije, preverjanja pravilnosti ali nepravilnosti lastnega pedagoškega ravnanja in kritičnega presojanja, kateri vzgojni model uporabiti v konkretni praksi. Kakor pravi (Lepičnik Vodopivec, 2012), vzgojitelj ni več le izvrševalec določenih nalog, temveč postaja raziskovalec svoje prakse in razmišljujoči praktik.

V poglavju o vzgoji sem opredelila pojem vzgoje ter ga povezala z razumevanjem pedagoškega procesa, ki ga spremljajo štirje dejavniki: vzgajanec, vzgojitelj, snov ali tema in življenjsko okolje ali kontekst. Raziskovala sem raznolike teorije, ki se razlikujejo ravno glede na to, kateri je izhodiščni medij vzgojnega procesa. Postmoderne teorije v središče postavljajo odnos, zato je v tej smeri potrebno prilagoditi oziroma kritično presoditi tudi pretekle teorije. Vzgojitelj gradi odnos, je zgled s svojo lastno osebnostjo in pri otrocih spodbuja spretnosti, ki krepijo medsebojne odnose, spretnosti reševanja konfliktov in komunikacijske veščine. V skupini je pomembna krepitev kolektivne zavesti, pripadnosti skupini, graditev skupnosti, socialnih odnosov in pripadajoče dolžnosti, ki jih prevzema posamezni član, ko deluje v neki skupnosti. Predšolski otroci v pedagoškem procesu razvijajo socialne in čustvene kompetence, osvajajo institucionalna pravila ter odnos do njih in razvijajo svoje osebne potenciale.

Ob raziskovanju interakcij med otrokom in odraslim se soočimo s konceptom avtoritete. Avtorji pri raziskovanju avtoritete izhajajo iz dveh različnih pogledov na avtoriteto. Prvi (Gogala, 2005) izhaja iz substancialnega pogleda na izvor avtoritete, ki temelji na osebnostnih lastnostih učitelja, drugi pa izvira na podlagi vzgojiteljeve družbene moči (Marolt, 2008). Slednji se osredotoča na opisovanje različnih vzgojnih stilov in odnosne

povezanosti med vzgojiteljem in vzgajanim. Avtoriteta je vselej del vzgoje, le ozavestiti moramo njene različne oblike in uporabiti času primerno avtoriteto, ki sloni na odnosu spoštovanja, priznanja, vključevanja ter ljubezni, s pravili in odgovornostmi, ki ščitijo integriteto otroka in drugih okoli njega.

Pedagogika ni eksaktna veda, vedno je vezana na čas, kraj ter akterje in ravno tako so spremenljivi tudi pedagoški odnosi in didaktične metode. Vsak posamezni strokovni delavec zori, oblikuje svojo osebnost in način dela z otroki, ves čas spreminja in vrednoti svoje profesionalne odnose, za to pa potrebuje tudi temelj – znanje ter sposobnost prilagajanja le-tega danim situacijam. Upoštevanje postmoderne filozofije poleg sodelovalnega, partnerskega odnosa upošteva tudi razvojne potrebe otroka, zato spoštuje tudi tradicionalne ideje kot so meje, rutina in doslednost. Kar lahko z razlago zakonitosti posameznih razvojnih faz tudi teoretično podpremo. Prilagajajo se načini vzpostavljanja avtoritete in vzdrževanja discipline. Ob tem ni eksaktnega odgovora na vprašanje, kako v današnji družbi vzpostaviti pozitivno pedagoško avtoriteto, ki jo vzgojitelju pripoznajo otroci, kako z otroki sodelovati in doseči postavljene cilje, od njih zahtevati, vendar ohraniti vlogo vodje z ljubečim, sodelovalnim odnosom, z aktivno udeležbo otrok ter obenem brez anarhije.

1.1. Predstavitev problema

Dejstvo je, da so stalnica sedanjosti spremembe in vsakodnevno soočanje z njimi. Vse do moderne je bil posameznik vrojen v tradicionalno družbo, ki ga je ustrezno usposobila za delovanje v družbi. V sodobnem času mora biti posameznik drugače opremljen za soočanje s priložnostmi, z izzivi, s tveganji, z negotovostjo današnje družbe in z uspešno integracijo v njen socialni prostor. Sam proces razvijanja sposobnosti in spretnosti se začne že v predšolskem obdobju.

Odgovor se mi ponuja preko odnosa, ki ga vzpostavimo, skozi katerega oblikujemo skupne cilje ter jih skupaj potem dosežemo na način, ki je prilagojen vsakemu udeležnemu in ustrezen današnjemu času. Vloga vzgojitelja v tem odnosu bi po mojem mnenju morala biti strokovna s poznavanjem pedagoških teorij ter praktična z načinom vodenja, komunikacijo, sintezo in poslušanjem.

Na izbiro teme so me usmerile dileme, s katerimi se srečujem pri vzgoji, in vprašanje, ki so si ga postavljale mnoge znane avtoritete s področja vzgoje, kot so Kant, Gogala,

Kroflič, Krek idr. Razcep med podreditvijo in svobodo, kako otroka obenem omejevati s pravili in dolžnostmi, ki so v nasprotju z njegovo naravo, ga skozi podreditev pripeljati do svobode v mišljenju in odločanju, do avtonomnega odločanja, kako mu dati čas in ga podpreti v iskanju osebnega dobrega oziroma lastne izpolnitve ob tem, da ščitiš tudi integriteto drugih in ostajajo nekatere stvari absolutno nedopustne (na primer nasilje).

Da bi odgovorila na vprašanje, s kakšnim vodenjem otroke v vrtcu pripeljati do avtonomnih, odgovornih, empatičnih, družabnih in ustvarjalnih osebnosti z razvitim kritičnim mišljenjem, pa vendar s sposobnostjo sprejeti simbolni red, se podrediti v tolikšni meri, da bodo v našem trenutnem sistemu uspeli slediti in upoštevati navodila ter kot odrasli imeli razvito sposobnost odgovorno spoštovati družbena pravila, se obenem zavedati svoje svobode ter imeti kritično refleksijo, sem se lotila raziskovanja.

Ob študiju socialnega dela sem se seznanila s koncepti socialnega dela, ki sem jih zlahka vpeljala v delo v vrtcu. Novo znanje mi je omogočilo širši pogled na vzgojo in izobraževanje ter refleksijo svojega dela na drugačnem nivoju, kar želim pokazati tudi v nalogi, zato sem se v posameznih delih naloge navezala na koncepte socialnega dela, kot sem jih uporabila in razumela tudi sama pri delu v vrtcu.

Osrednja nit magistrskega dela je odnos med odraslim in otrokom s poudarkom na pedagoškem odnosu med otrokom in vzgojiteljem. V začetku naloge sem z osvetlitvijo zgodovinskega diskurza otroštva in spremljajočih se konceptov želela poudariti zavedanje preteklosti in sprememb ter opomniti na evlucijsko zgodovino človeštva, na začetke njegove civiliziranosti in oblikovanje socialnih kompetenc posameznika ter njegovo neskončno spreminjanje. Vidik postopnega razvoja družbe nas osvobodi obsojanja do drugačnih, do tistih z drugačno kulturo, z drugačnimi prepričanji, z drugačnimi potrebami, do mlajših ali do starejših, ... in obenem olajša razumevanje novih spoznanj, ki se trenutno oblikujejo glede na potrebe in situacije v svetu in jih določena družba lahko šele sprejema oziroma posnema, lahko pa so ta ista spoznanja v določeni kulturi popolnoma nesprejemljiva.

Moje raziskovanje je izhajalo iz perspektive do otroka, vzgojno-izobraževalni proces, v katerem je otrok subjekt, s katerim gradimo in soustvarjamo nove izkušnje. Ko odrasli vstopa v stik z otrokom kot partner pri učenju in načrtovanju okoliščin, ki bodo otroka

usmerjale k učenju socialno-čustvenih spretnosti, krepile njegov značaj ter spodbujale njegovo samoaktivnost. Profesionalni odnos med vzgojiteljem in otrokom v vrtcu zadeva tudi odnos med vzgojiteljem in staršem. Takšen odnos zahteva elemente socialno-delovnega odnosa, saj je vzgojitelj kot strokovnjak tisti, ki ustvari odnos z elementi zaupanja, sočutnosti, sodelovanja ter soustvarjanja rešitev v korist otroku.

V drugem delu naloge sem predstavila rezultate raziskovanja odnosa med vzgojiteljem in otrokom v vzgojno-izobraževalnem procesu. S poudarkom, da vzgoja ni »kolektivna, za vse enako«, sem raziskovala, v kolikšni meri je v dveh skupinah v Vrtcu Črnuče odnos do otroka sodelujoč, spoštljiv, ali je otrok v vzgojnem procesu subjekt, ali gre za demokratični vzgojni stil, ki poleg paradigmatičnih smernic, ki poudarjajo socialno-čustvene elemente odnosa med udeleženi ter njihove individualne značilnosti, upošteva tudi razvojne značilnosti in teoretska znanja. Različni otroci zahtevajo različne načine vodenja oziroma specifične načine ravnanja, kar pa je vsakokrat znova enkratni delovni projekt. Ko želimo na otroka gledati kot na subjekt vzgojnega procesa, moramo spoznati tudi njegov življenjski svet, kar pomeni sodelovati s starši. Šele nato lahko postavimo cilje in načine, kako jih bomo dosegli. Pri tem so nam v pomoč socialno delovni koncepti, za katere menim, da v vrtcu niso dovolj poznani.

2. KONCEPT OTROŠTVA

(Pavlović, 1993) in avtorji pred njim ugotavljajo, da otroštvo samo po sebi pomeni polno protislovij, otrok napram odraslemu, potreba po skrbi in varnosti napram samostojnosti, lastni izbiri in odločanju, otrok kot človek v obdobju najbolj izrazitega razvoja in spreminjanja naproti potrebi po svobodi, raziskovanju in preizkušanju. Otroka predstavi kot bitje, ki na eni strani stremi k temu, da čim prej oblikuje avtonomno vedenje in zastopa pravico do lastne izbire, po drugi strani pa potrebuje zaščito in varnost.

Podoba o otroku je sociokulturni konstrukt, ki se kot takšen oblikuje v določenem prostoru, času in družbenem kontekstu. Koncept otroštva se je kot vsa ostala področja človekove dejavnosti razvijal v odvisnosti od splošnega družbeno-političnega, tehničnega in znanstvenega razvoja še posebno tistih delov, kamor sodijo tudi

spremembe socialnih odnosov. Družbeni procesi so posledično vplivali tudi na področje predšolske vzgoje, na razvoj različnih pedagoških, psiholoških in socialnih konceptov ter povečali skrb za zdravstveni, socialni in intelektualni razvoj otrok.

Pregled zgodovinskih obdobjih oriše razvojni del samega koncepta. Umetniška dela iz starega veka kažejo podobo otroka v slikah, ikonah in kipih. Ostanki antične in grške kulture prikazujejo otroka s čustvenim interesom, otroci so upodobljeni ljubki, okrogli, s poudarjenimi otroškimi potezami. Temelji pedagoške znanosti segajo ravno v antiko. V antiki je obdobje otroštva trajalo do sedmega leta, otroke so vzgajali doma. Vzgajali so jih sužnji s poudarkom na telesnem razvoju, osnovah lepega vedenja, upoštevana je bila otrokova potreba po igri, spodbujali pa so tudi fantazijski razvoj. Dečki so vstopali v šolo, medtem ko so se deklice doma seznanjale z gospodinjskimi opravili, izjemoma so se učile brati in pisati. Vzgojni ideal je poleg telesne in elementarne umske vzgoje vključeval tudi politično, moralno, estetsko ter filozofsko izobrazbo in vzgojo. Znan je izraz špartanska vzgoja, ki izhaja iz antične Grčije, iz Šparte, in še danes ostaja sinonim za strogo vzgojo otrok (Devjak, 2012). Vzgojni ideal je bil retorik. Antični mislec Kvintilijan je že takrat zagovarjal javno šolstvo, kjer je pouk otroku v radost, poudarjal je estetsko in moralno vzgojo, spodbujal je individualno delo z otrokom, bil je proti telesnim kaznim ter s svojimi mislimi pomembno vplival na humanistične pedagoge (prav tam).

Slike srednjega veka otroke prikazujejo kot pomanjšane odrasle. Niso priznavali telesne in emocionalne bližine, saj je veljala za sumljivo, če ne škodljivo. Čustvena navezanost mater na otroke je bila slaba, saj so jih rojevale celotno rodno obdobje. Otroštvo se je smatralo kot prehodno obdobje do odraslosti, trajalo je le del najbolj neboljšenega obdobja, potem so bili otroci smatrani kot odrasli. Srednji vek so zaznamovali krščanski vzgojni ideali, otrok je bil zaznamovan z zlom, grehom, vzgojni smoter je bil vzgojiti vernega in poslušnega človeka. Po rojstvu so preživeli le dovolj močni in zdravi otroci, slabotnejše so zavrgli, saj so pomenili dodatna lačna usta in slabo delovno silo. Preživetje v smislu zadovoljitve osnovnih življenjskih potreb po hrani, varnosti je zahtevalo veliko človekove energije in časa, rojstva in umrljivost med ljudmi je uravnavala narava. Preživeli otroci, ki niso bili del aristokracije, so se kot hlapci vključevali v družbo odraslih in se na takšen način učili osnov lepega vedenja in ostalih spretnosti za preživetje (Pavlović, 1993).

K napredku družbe je pomembno prispevalo opismenjevanje in izobraževanje, ki se je širilo s protestantizmom, protestanti so zahtevali branje Svetega pisma v materinščini. Oblikovala se je zamisel o ljudski elementarni šoli. Cerkev je ustanavljala šole za potrebe svojega stanu, z namenom izobraziti vodilne cerkvene in državne poklice. Župnik je meščane učil pisanja, branja cerkvenih knjig, petja pesmi in molitve. Vzgojni način je bilo vajeništvo, ki ga je kasneje postopoma nadomestila šola.

Širitev krščanstva je spreminjala moralno družbe, širilo se je zavedanje, da je otrok potreben varovanja ter oskrbe z vzgojo in izobraževanjem, začela je nastajati moralna in pedagoška literatura. Doktrina cerkve je bila moralno preobraziti nerazumno, nesocialno, amoralno bitje, ki ga je s strogo vzgojo in šolanjem potrebno z različnimi oblikami discipliniranja in kaznijo vzgojiti v dobrega kristjana. Pod vplivom cerkve in teološko usmerjene kulture se je začelo spreminjati otroštvo, kot pravi (Kociper, 2011), se je začela pojavljati doba otroka kot ranljivega bitja potreb. Koncept vzgoje pod vplivom cerkve je nasprotoval brezskrbnemu odnosu odraslih do otroka.

Vloga žensk v družbi je bila potisnjena bolj v ozadje, medtem ko so na družbeni lestvici dominirali moški. Šolanje je potekalo ločeno po spolu. Dečke so pošiljali v vojaške šole, kjer so se učili discipline, skrbi za telo in poslušnosti. Javne šole so obiskovali samo dečki, deklice so se učile doma. Bogati aristokrati so svoje otroke pošiljali v internate ter z njimi že od rojstva imeli malo stikov, zanje so skrbele dojilje, varuške in kasneje internat. Tradicionalna vzgoja v internatih, ki je prehajala iz generacije v generacijo, je mladce, ki so prišli iz internatov oblikovala tako, da so bili podobni svojim očetom, po vedenju, vrednotah in načelih, kljub temu da niso imeli veliko stikov.

V 17. stoletju je otrok prikazan kot majhno, ljubko, nežno bitje, upodobljeno v portretih, slikah in v književnosti. Nastajajo nove znanstvene vede, izboljšuje se osnovna zdravstvena, socialna skrb za otroka in njegov intelektualni razvoj. Iznajdba tiska v času reformacije doprinese, da se nova spoznanja in ravnanja z otrokom v družbi fiksirajo.

18. stoletje zaznamuje razsvetljenstvo, ki je v nasprotju z uveljavljeno cerkveno in teološko usmerjeno kulturo. Razsvetljenski pedagogi nasprotujejo teoriji prirojenega greha ter verjamejo, da je človek po naravi dober. Otroštvo se prizna kot samostojno obdobje in otrok kot individuum ter racionalno bitje. Kljub temu se ta naklonjenost do otrok v 18. stoletju izkazuje s strogo vzgojo, usmerjeno v discipliniranje in telesno

kaznovanje, zato to obdobje imenujemo tudi stoletje discipline (Batistič Zorec, 2003). To je poudarjala tudi Kantova teza o otrokovi divji naravi, ki jo lahko ukrotimo le z dosledno disciplino. Razvila se je vzgoja avtoritete, discipliniranja in poslušnosti. Vzgoja je temeljila na tem, da so morali otroci ubogati na prvo besedo, celotno obdobje otroštva je bilo prisotno telesno kaznovanje.

Za predindustrijsko družbo je bila značilna patriarhalna skupnost, moški je nastopal v vlogi hranitelja, značilna je bila neenakopravnost med spoloma, zato so bili otroci in ženske v zapostavljeni vlogi (Ule & Kuhar, 2003). V prvi fazi industrializacije so bili otroci pomembna delovna sila doma in na kmetiji. Po ekonomskih in socialnih spremembah se je politično življenje postopoma umirjalo. Družba se je osredotočala na razvoj industrije, na dobiček, zato se je povečevala potreba po delovni sili in zaposlovali so tako ženske kot tudi otroke. Razvoj industrije je spremenil medsebojne odnose, povečal je priseljevanje v mesta, delovni prostor se je postopoma ločil od bivališča. Z množičnim zaposlovanjem družina ni bila več samozadostna proizvajalna in vzgojna enota, v kateri se otroci socializirajo preko vsakdanjega življenja z odraslimi. Industrializaciji in posledičnim socialnim nemiro, ki so nastali zaradi vse večje neenakosti, so sledili boji za državljanske pravice in krepitev politične in socialne zavesti delavskega razreda. Krepitev družbene zavesti se je kazala z zavzemanjem za priznanje pravic delavcev, žensk in otrok, kar je krepilo potrebo po zaščiti otrok in omejevanju otroškega dela.

Z začetkom razvojne psihologije se je začela pozornost namenjati družini in otrokom, kar je vplivalo na spremenjen odnos do družinske in družbene vzgoje otrok. Različne razvojne teorije so dale pomemben prispevek k razumevanju psihodinamike in kognitivnega razvoja pri človeku, ki se začne že z rojstvom oziroma pred njim. To je poudarilo pomen zgodnjega otroštva in sam odnos med otrokom in pomembnimi drugimi. Razvijale so se vede, ki so se ukvarjale z vprašanji, na kakšen način zadovoljiti otrokove potrebe. Okrepila se je zavest, da je država odgovorna za vzgojo, izobraževanje in zdravstveno varstvo otrok. Država je preko institucij začela posegati v vzgojo, zaščito in skrb za otroke. Najprej so v šolo posegli zdravniki, stroka in strokovnjaki, pozneje se je vpliv znanstvenih ved in države širil tudi v družine.

20. stoletje nekateri avtorji poimenujejo stoletje otroka, saj se je spremenila tradicionalna podoba otroštva. Nova znanstvena spoznanja in hitre spremembe v družbi

so otroka ponesle v središče pozornosti različnih ved in družbe, kar je okrepilo vzgojo ter skrb za otroke tako v družini kot v institucijah. Razvojna psihologija in pediatrija sta opozarjali na ustrezne vzorce nege in celovite skrbi za otroke (Kociper, 2011). Raziskovanja so se usmerila na otrokov razum, na vplive vzgoje in okolja na človekov razvoj. Razvojna psihologija se je usmerila v iskanje razvojnih mejnikov, ki določajo, kaj mora otrok doseči v določeni starosti, da še govorimo o ustreznem razvoju, vloga države pri tem pa je poskrbeti za podporne mehanizme, ki naj bi staršem in otrokom pomagali pri odpravljanju razvojnih zaostankov (prav tam). Pomemben vpliv je imelo sprejetje (Konvencija o otrokovih pravicah, 1989) že leta 1924 z njenimi nadaljnjimi prenovami in ratifikacija Konvencije o otrokovih pravicah leta 1989.

Zaradi vpliva obeh vojn in posledične odsotnosti očetov je začel razpadati patriarhalni model družine. Vzgoja je bila preložena na mame, dokler z zaposlovanjem žensk in feminizacijo poklicev vse več socializacijskih, vzgojnih in izobraževalnih funkcij ni prešlo na institucije. Množično zaposlovanje žensk je vplivalo tudi na rodnostno vedenje in številčnost družin. Premik vzvodov moči, ki so jo ženske pridobile z ekonomsko neodvisnostjo, je vplival na spreminjanje odnosnih razmerij, kar je vodilo k vse večji enakosti vseh družinskih članov.

Šestdeseta in sedemdeseta leta prejšnjega stoletja so bila obdobje razvoja organizirane predšolske vzgoje. To je bil čas številnih izobraževalnih in socialnih reform z namenom zmanjšati neenakosti in otrokom vsaj izenačiti možnosti na začetku šolanja. Naraščalo je zanimanje za predšolsko vzgojo, predvsem zaradi povečanja števila zaposlenih mater in družbene skrbi za otrokov zdravstveni, socialni in intelektualni razvoj. Medtem ko so se otroci nekoč morali prilagoditi okolju odraslih, njihovemu življenjskemu tempu in meram, so v dvajsetem stoletju odrasli postopoma začeli upoštevati želje in potrebe otrok.

Konec 20. stoletja označuje premik od dominantne paradigme razvojne psihologije k pomoderni filozofiji, ki pomeni skupek starih in novih odkritij razvojne psihologije, idej humanizma, psihoterapije in nevro-znanosti, kar je korenito spremenilo pogled na otroka in otroštvo. Od prejšnjih togih načel se vse bolj upošteva relativizem, nič ni absolutno, zaradi česar se zahteva kritična presoja in individualni prispevek vsakega od vključenih akterjev. Obdobje postmoderne otroku pripozna drugačnost in obenem kompetentnost kot spoznavnemu, čustvenemu in socialnemu bitju, otroštvo označuje

kot družbeni konstrukt ter spremenljivko družbenega razvoja. Drugačnost v smislu postmoderne pomeni, da smo ljudje enakopravni in enakovredni kljub našim razlikam, otroci, stari, mladi, ovirani, rasno in etično drugačni. Takšen spremenjen pogled nas preusmerja od univerzalnih oblik odnosov, vzgajanja, zahteva upoštevanje individualnosti, otrokovih sposobnosti in spoštovanje njegovih pravic. Otroci so vse bolj razumljeni in upoštevani kot aktivni člen pri oblikovanju in določanju svojega lastnega družbenega življenja. Pomembna je njihova lastna izkušnja in doživljanje, aktivnost, ne le pri svojem razvoju in učenju, temveč tudi pri uresničevanju svojih pravic in sooblikovanju kulture, v kateri živi.

2.1. Razvoj otrokovih pravic

Dejstvo je, da je družba skupek ljudi, ki le s skupnim sodelovanjem lahko sobiva v nekem okolju. Človek je vseživljenjsko vpet v medčloveške povezave, odvisen je od ljudi in družbe, ki jo soustvarja, zato je pomembno, na kakšen način že v otroštvu prevzema pravila iz okolja. Vsak posameznik mora vzpostaviti odnos med avtonomijo in povezanostjo, ki po eni strani pomeni individualnost, ločenost od drugih, samostojnost in samozadostnost, po drugi strani pa povezanost, sodelovalnost, soodvisnost ter emocionalno intimnost z drugimi. Otroci so enakopravni člani družbe, ki s sodelovanjem, z vpetostjo v družbeno dogajanje, z zdravimi in dobrimi socialnimi odnosi ter s sooblikovanjem kulture, v kateri živijo, postanejo samoodgovorni, avtonomni ter aktivni člani družbe.

Intenziven razvoj po tehnološki revoluciji ter obvladovanje narave s pomočjo razvoja znanosti in do neke mere možnost odločanja o temeljnih ambivalencah življenja je vplival na zorenje družbenih razmer, kar je postopno oblikovalo koncept pravic. Ideologija individualizma in evolucija človekovih pravic je privedla do vrste mednarodnih paktov, konvencij in deklaracij o človekovih pravicah. Priznanje posameznika in njegovih pravic, povečana empatija ter kopičenje védnosti o otroku je doprineslo upoštevanje njegovih lastnosti, potreb, zmožnosti in postopno priznanje njegovih pravic. Danes je poleg humanizacije vprašanj povezanih z otroštvom v središču politizacija otroštva ter otrokovih pravic napram prejšnjemu diskurzu o otrokovih potrebah.

(Konvencija o otrokovih pravicah, 1989) ki jo je sprejela Generalna skupščina Združenih narodov leta 1989, je prvi dokument, ki je pravice otrok izrecno izpostavil. Konvencija je znamenje, da je otroštvo postalo legitimno in normalno obdobje človekovega razvoja in prinaša filozofijo spoštovanja dostojanstva otrok. V ospredje postavlja otroka z namenom, da se mu zagotovi zdravo otroštvo in skladen osebni razvoj. Otroka obravnava kot samostojen neodvisen pravni subjekt in temelji na spoznanju, da je otrok sorazmerno zgodaj sposoben odrediti lastni interes skladno z upoštevanjem njegovih razvojnih sposobnosti.

V Konvenciji so zapisane pravice otrok, v katerih je otrok opredeljen kot individuum v vseh kategorijah človekovih pravic: civilnih, političnih, ekonomskih, socialnih in kulturnih. Del konvencije se nanaša na participiranje otrok ter pravico otroka, da izrazi lastno mnenje, kar pomeni, da moramo otrokom omogočiti sodelovanje, dati možnost izražanja njihovih perspektiv, idej in mnenj v njihovem vsakdanjem življenju, ter spoštovanje, izraženo s tem, da so slišani in upoštevani. 12. člen opredeljuje soodločanje otrok in njihovo vidnost v socialnem prostoru. Skupaj z uresničevanjem drugih državljskih pravic to pomeni spremembo položaja otrok v večini družb v svetu in v odnosih odrasli – otroci (Turenšek, 2009).

(Krek & Metljak, 2011) poudarjajo, da temeljne vrednote vzgoje in izobraževanja v Republiki Sloveniji izhajajo iz skupne dediščine političnih, kulturnih in moralnih vrednot, zbrane v naboru človekovih pravic. (Prav tam) je zapisano, da mora proces vzgoje in izobraževanja mladih generacij v družbi temeljiti na skupnih vrednotah in jih usposablja za samostojno življenje, za skupno delovanje in participacijo v političnem življenju. Pravice obenem pomenijo tudi dolžnosti, saj pravice drugih nalagajo spoštovanje in uresničevanje pravic v obliki dolžnosti do drugih. Potrebno je spoštovanje dostojanstva vsakega posameznika in spoštovanje pluralnosti kultur v družbi.

(Pavlović, 1993) poudari tri stebre oziroma koncepte, po katerih naj se izvaja vzgoja skozi človekove pravice. Prvi koncept je koncept varovanja otroka, pri katerem je pomembno, da otroke zaščitimo pred zanemarjanjem in zlorabo ter delamo vse v njihovo korist. Drugi je koncept oskrbe in opolnomočenja, pri katerem je poudarek na postopnem učenju otroka za to, da se bo sposoben odločati o sebi. Tretji pa je koncept soudeležbe, pri katerem otroka dejavno vključujemo v izobraževalno-vzgojni proces s

sodelovanjem in sooblikovanjem pravil, ki veljajo za skupino oziroma skupnost. Otroci morajo izkusiti skupno dogovarjanje in sprejemanje odločitev, morajo razumeti pomen pravil za skupnost, se zavedati svojih meja in mej drugih ljudi, česar se s pasivno udeležbo ne morejo naučiti.

2.2 Vrtec in predšolska vzgoja

Primarno odgovornost za vzgojo, varstvo in razvoj predšolskega otroka nosi družina, starši so osnovni in najvplivnejši vzgojitelji svojih otrok. Poleg družine država zagotavlja institucionalno predšolsko vzgojo z zagotavljanjem vrtcev, kjer se otrok sreča z vzgojiteljem, ki postane pomembni drugi v otrokovem razvoju. V Beli knjigi o vzgoji in izobraževanju (Krek & Metljak, 2011), je v poglavju Načela in teoretična izhodišča zapisano, da mora država zagotoviti možnosti vključitve otrok v enega od programov predšolske vzgoje v javnih vrtcih ter vzpostavljati mehanizme za uveljavljanje pluralizma in možnosti izbire na vseh ravneh. Ob tem se staršem zagotavlja sistematično informiranje in vpogled v življenje in delo vrtcev in šol ter vzpostavlja učinkovite mehanizme za možnost njihovega soodločanja. Javni vrtci so obvezani zagotavljati javno dostopnost pisnih in ustnih obvestil o različnih ponudbah oblik in programov institucionalne predšolske vzgoje ter preostale navedene pravice – od postopnega uvajanja otroka v vrtec do sodelovanja pri načrtovanju dejavnosti, sprotne izmenjave informacij in poglobljenega razgovora o otroku ter pravice, da v dogovoru z vzgojiteljico starši aktivno sodelujejo pri vzgojnem delu (prav tam).

Predšolsko vzgojo in osrednje naloge javnih in zasebnih vrtcev v Sloveniji ureja (Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI), 1996) in (Zakon o vrtcih (ZVrt), 2005) ter drugi podzakonski akti in predpisi. Naloge vrtca so zapisane v 2. členu Zakona o vrtcih: pomoč staršem pri celoviti skrbi za otroke, izboljšanje kvalitete življenja družin in otrok ter ustvarjanje pogojev za razvoj otrokovih telesnih in duševnih sposobnosti. Zakon v 3. členu predpisuje, da je predšolska vzgoja sestavni del sistema vzgoje in izobraževanja, da poteka po načelih demokratičnosti, pluralizma, avtonomnosti, strokovnosti in odgovornosti zaposlenih, enakih možnosti za otroke in starše, pri čemer upošteva različnost med otroki, pravice do izbire in drugačnosti ter ohranjanje ravnotežja med raznimi vidiki otrokovega telesnega in duševnega razvoja. V večini evropskih držav je cilj predšolske vzgoje spodbujanje kognitivnega, socialnega in

kulturnega razvoja ter priprava otrok na zgodnje učne dejavnosti, kot so branje, pisanje, matematika.

Vrtec je socialni sistem, v katerem je ena temeljnih potreb članov potreba po strukturiranem okolju. Takšno okolje omogoča zadostno predvidljivost in s tem obvladljivost, kar daje članom skupine občutek varnosti. Oblikovanje in navajanje na vrtčevsko kulturo otrokom (postopoma) omogoča razumevanje dogajanj v svojem okolju, predvidevanje in učinkovitost obvladovanja situacij, v katerih se znajdejo, in postopno osamosvajanje ter sprejemanje odgovornosti. Otrok v vrtcu doživlja proces integracije v družbo, kar se izraža z vključenostjo otroka v skupino, s pripadnostjo skupini, s sodelovanjem pri načrtovanju pravil in možnostjo oblikovanja socialnih spretnosti. Z oblikovanjem emocionalnih vezi z vrstniki in odraslimi pridobiva občutek sprejetosti, povezanosti, varnosti, enakopravnosti in predvsem enakovrednosti. Če otrok sprejema in ustvarja pozitivne odnose v vrtcu, mu to pomaga pri lastni vrednosti in samopodobi, na ta način postopno gradi zavest o odgovornosti do samega sebe, do drugih in do okolja, v katerem živi.

Razvoj organizirane predšolske vzgoje sega v obdobje prehoda iz manufaktorne v industrijsko družbo, ko govorimo o predznanstvenem, intuitivnem humanističnem obdobju predšolske vzgoje. Prva organizirana predšolska vzgoja je temeljila na intuitivnih odločitvah posameznikov o tem, kaj je za otrokov razvoj dobro in kako se predšolski otrok razvija. Naslednje predšolske institucije so bile ustanovljene s strani delodajalcev za potrebe varstva otrok svojih delavcev ter z namenom zaščititi otroke pred vključevanjem v delo. Nove ideje so posegle na področje varovanja otrokovih pravic in tudi na področje zviševanja kakovosti njihovega življenja. Prvič je bila omogočena vključitev v organizirano predšolsko dejavnost z zagotovljeno varstveno, vzgojno in izobraževalno funkcijo (Devjak, 2015).

Znanstveni nivo spoznanj o otrokovem razvoju in učenju je doprineslo gibanje za preučevanje otroka, ki je bilo zasnovano okrog Stanleya Halla (1844–1924) in kasneje Arnolda Gesella (1890–1961). Nastala je nativistična teorija razvoja, ki sloni na principu zorenja. Vzporedno je nastajalo gibanje progresivne pedagogike, ki se je oblikovalo okrog Johna Deweya (1858–1952). Njegova teza je sledila prepričanju, da bi se vzgojno-izobraževalni programi gradili na interesih otrok preko izkustvenega učenja. Uveljavljalo se je prepričanje, da je potrebno kurikulum osredotočiti na otroka, aktivno

učenje in uporabo materialov, ki so uporabni na različne načine, po principu od bližnjega k daljnemu in neznanemu. Kot osnova otrokovega izobraževanja in vzgoje se je poudarjalo socialno življenje v skupnosti in pomen interakcij, ki jih ima otrok z okoljem.

V zgodovini predšolske vzgoje sta se večkrat izmenjavala dva nasprotna trenda, in sicer težnja po čim načrtnejšem, čim bolj sistematičnem, discipliniranem in domnevno učinkovitem vzgojnem delu ter temu nasprotna težnja, da se otrokom omogoči živeti brezskrbno in igrivo otroštvo. Od šestdesetih let preteklega stoletja dalje se v razvojni psihologiji in predšolski vzgoji širše uveljavljajo spoznanja o intenzivnem kognitivnem razvoju predšolskih otrok s teorijo uma, o razvoju empatije in o otrokovi zgodnji zmožnosti prosocialnega delovanja, vse bolj se poudarja in upošteva pomen okolja, v katerem otrok živi, ter kakšnih spodbud je deležen.

Vzporedno s spreminjanjem odnosa do otroka in otroštva so se spreminjala tudi vzgojna načela. Od načrtnega, sistematičnega in učinkovitega učenja otrok po behaviorističnih teorijah se je vzgoja v modernih časih obrnila k skrbi za otrokovo brezskrbno in igrivo otroštvo. Če so bili v 60. in 70. letih prejšnjega stoletja značilni vnaprej določeni, visoko strukturirani, didaktično usmerjeni programi, ki so poudarjali pripravo otrok na šolo, se je na drugi strani pojavila težnja po manj strukturiranih, bolj odprtih programih (Batistič Zorec, 2003).

Sodobni kurikulumi poudarjajo pomen kulturnega konteksta, pomen interakcij otroka z vrstniki in odraslimi ter spoznanje, da se znanje ne more posredovati in prenašati zgolj z odraslega na otroke, temveč se poudarja načelo aktivnega učenja in sodelovanja otroka. Z načelom je povezano spoznanje, da se predšolski otrok najbolje uči na podlagi konkretnih izkušenj in praktične udeležbe v aktivnostih, kar danes velja za splošno sprejet princip predšolske vzgoje. To podpirajo tudi psihološke teorije kognitivnega razvoja, npr. Piagetova in teorija Vigotskega. Piaget med dejavniki razvoja mišljenja navaja fizične izkušnje, ki jih otrok pridobiva pri manipuliranju z objekti v okolju in ob uporabi vseh čutil. Vigotski pravi, da otroci gradijo svoje mišljenje z udeležbo v aktivnostih, torej aktivnosti oblikujejo njihovo mišljenje. Med tem je miselni razvoj proces, v katerem otroci ponotranjajo rezultate svojih izmenjav z okoljem, velja: več kot je pozitivnih izmenjav, več je pozitivnih učinkov. Vzgojitelji v sodelovanju z otroki, njihovimi starši in krajevnim okoljem skupaj odkrivajo znanstvena spoznanja, jih

preverjajo ter so do njih tudi kritični in inovativni (Batistič Zorec, 2009). Medtem teorija Montessori poudarja, da se otrok ne 'uči', ampak svoje znanje in svojo osebnost gradi ob izkušnjah ter v odnosu s prostorom, stvarmi in drugimi ljudmi. Tako Piagetova kot teorija Vigotskega razvoj mišljenja razlagata kot dodajanje novih informacij, ki jih otrok preoblikuje in prilagaja svojemu načinu razmišljanja, hkrati pa se pod njihovim vplivom njegovo mišljenje spreminja oziroma razvija svoj način razmišljanja.

Naloga vrtca je dopolnjevanje družinske vzgoje preko partnerskega sodelovanja, ki otrokom zagotavlja uresničevanje njihovih pravic, spodbuja starše k aktivni vzgoji in ustvarja optimalne pogoje za uresničevanje vzgojnih ciljev posameznega otroka glede na potrebe in razvojno obdobje. Obenem se zagotavlja opolnomočenje in zaščita šibkejših v kakršnem koli smislu, omogočajo se socialne izkušnje in krepitev značaja, za kar obstajajo pogoji ravno v vrtcu znotraj socialne mreže. Otroci preko interakcij z drugimi subjekti in okoljem pridobivajo znanje o fizičnem in socialnem svetu, v katerem živijo. Vrtec predstavlja bogato socialno okolje s stalnimi interakcijami med udeleženi in možnostjo oblikovanja pripadnosti določeni skupini. Razvita socialna kompetentnost oziroma večja socialna vključenost za posameznika predstavlja varovalni dejavnik pri spoprijemanju s psihosocialnimi in drugimi težavami, s katerimi se srečuje v življenju.

(Kurikulum za vrtce; predšolska vzgoja v vrtcih, 2017) navaja, da *»otrok dojema in razume svet celostno, da se razvija in uči v aktivni povezavi s svojim socialnim in fizičnim okoljem, da v vrtcu v interakciji z vrstniki in odraslimi razvija lastno družbenost in individualnost«* V vrtcu je potrebno sodelovanje, prilagajanje in skupno ustvarjanje dobre socialne klime. Dobri medsebojni odnosi, ki otroka pripoznajo kot kompetentnega, pomembno vplivajo na uspešno izvedbo kurikula v vrtcu. Preko interakcije med otroki ter med otrokom in odraslim učenje poteka bolj intenzivno ravno, kadar otrok prosto komunicira z vrstniki in odraslimi, ko se igra in ni popolnoma omejen ter voden pri svoji dejavnosti. Prosocialne izkušnje pridobiva v vsakodnevni interakcijah in aktivnostih, ki jih sam izbira in načrtuje, ter v aktivnostih, ki jih spodbudi vzgojiteljica, a vseeno omogočajo izbiro in individualno izražanje (prav tam). Pozitivni odnosi v skupini se odražajo v otrokovem dobrem počutju (občutek pripadnosti), v višji samozavesti, v boljšem vrednotenju prosocialnih oblik vedenja ter v hitrejšem napredovanju otrok.

Dober odnos danes pojmuje kot tisti, ki temelji na ljubezni, sprejemanju, sodelovanju z otrokom. Pri tem je pomemben kontekst, komunikacijski proces in konstrukcija široke mreže vzajemnih izmenjav med otroki ter med otroki in odraslimi. Vprašanje je, ali gre samo za sprejemanje, sodelovanje, zaščito in izpolnjevanje potreb in želja, ali bomo v dober odnos vnesli tudi pravila, zahteve, prepovedi ter otroke navajali na odgovornost in prevzemanje posledic, skladno z njihovimi razvojnimi zmoglostmi. Medsebojno sodelovanje pomeni upoštevanje medsebojnih civilizacijskih pravil, vključenost otrok v delo, kot je skrb zase, za okolje in za druge. Majhnega otroka omejimo, ko gre za nedopustno vedenje, z razvojem mu omejitev vse bolj racionalno utemeljujemo in vse bolj nanj prelagamo odgovornost za njegova dejanja. Otroka že od majhnega seznanimo z nalogami pri skrbi zase in za okolje, najprej otrok pomaga pospraviti igrače, kasneje jih pospravi sam, pomaga pri posameznih opravilih, pospravi za seboj po hranjenju itd.

2.3. Položaj otroka kot subjekta pedagoškega procesa

Tradicionalna pedagogika je otroka smatrala kot predmet v odnosu osebek – predmet, medtem ko je bil odrasli v odnosu subjekt – tisti, ki nekaj dela z oziroma na otroku – objektu. V odnosu med odraslim in otrokom je otrok odvisen (čustveno, fizično, denarno), zato je odrasli nosilec moči, s katero lahko vpliva ali manipulira otroka. Kot nosilec moči vpliva na vedenje otroka v skladu z lastnimi interesi in to učinkovanje jemlje kot upravičeno. Na takšen način so potekale zgodnje raziskave otroštva, ki so bile usmerjene na opazovanje otroštva s perspektive odraslega, gledišče otroka je bilo zanemarjeno. Tako pridobljena znanja so dala ugotovitve, ki so se bolj nanašale na odrasle kot na otroke. V sodobnem času se zavedamo, da otroci konstruirajo pomene drugače kot odrasli. Od pogovora o otrocih prehajamo k pogovoru z otroki, ustvarjamo okoliščine, kjer imajo otroci možnost aktivno sodelovati v procesu usvajanja družbenih in kulturnih norm svojega okolja, namesto pasivnih prejemnikov socialnih in kulturnih vplivov (Šugman Bohinc, 2013).

Čas etatične pedagogike, ki je zagovarjala kolektivno in uniformirano vzgojno-izobraževalno delo z otrokom, mineva. Tudi vloga otroka kot objekta vzgojno-izobraževalnega prevzemanja in posnemanja, v katerem ni prostora za individualno osebnost in njene psihološke posebnosti se spreminja pravi Schmidt v (Juul, 2002) V poznih šestdesetih letih se je ob razpravah o otrokovih psiholoških pravicah in sprejetju

Konvencije o otrokovih pravicah začel proces oblikovanja nove podobe – podobe otroka kot subjekta pravic, ki mu pripisuje: pravico do zaščite, pravico do zagotavljanja optimalnega učnega okolja in pravico do soudeležbe pri sprejemanju odločitev o lastnem življenju (Kroflič, 2008).

S humanističnimi idejami, ki so poudarjale interes za posameznika, njegovo osebnost in osebno dostojanstvo človeka, je človek postal pripoznan kot zavestno bitje s svojimi izkušnjami, presojami, cilji in čustvovanji. K temu je doprinesla Maslowa teorija temeljnih potreb in motivov, ki zadeva vprašanja o temeljnih človekovih potrebah, o motivaciji rasti, samoaktualizaciji, o bivanju kot o cilju zrelega človeka ter o motiviranem/nemotiviranem vedenju posameznika. Humanisti so poudarili človekovo izbiro, kreativnost, lastno aktivnost, svobodno odločanje ter uresničevanje lastnih zmogljivosti in potencialov.

Nov pogled na človeka, spoznanja razvojne psihologije in pedagogike o metodah posredovanja znanja, novo psihosocialno znanje o odnosih, o pomembnosti razvijanja prosocialnih kompetenc in pomen odnosov za dobro počutje udeležениh so privedli do odnosnih sprememb, kar se je uveljavilo tudi v vzgojno-izobraževalnih ustanovah, kjer je otrok postal pripoznan kot aktiven soudeleženec in akter celotnega procesa. Prehod od obravnave otroka kot manjvrednega člana družbe, ki se mora podrežati zahtevam staršev in drugih odraslih z najrazličnejšimi prisilnimi vzgojnimi sredstvi, do enakovrednega, vključujočega in spoštljivega, je omogočil pripoznanje otroka kot subjekta vzgojno-izobraževalnega procesa, kar smatramo za pomemben dosežek na ravni družine, institucije in družbe.

Podobo otroka kot bogatega, kognitivno, emocionalno in socialno zmožnega bitja je pomembno afirmiral Malaguzzi, utemeljitelj vrtcev v Reggio Emilii. Otroka v predšolskem obdobju je označil kot občutljivo, radovedno in ustvarjalno bitje, ki si poskuša razložiti pojave v okolju, svoje teorije izraža, deli in preverja na različne načine, skozi različne materiale in socialne odnose v okolju. Otroku ponujamo različne spodbude, materiale, socialne interakcije in učne priložnosti, nove oblike komunikacije, ki ga spodbujajo k aktivnemu raziskovalnemu odnosu do stvarnosti in k oblikovanju socialno občutljivih in spoštljivih odnosov (Kroflič, 2011). Danes odnos med vzgojiteljem in otrokom vse pogosteje temelji na enakovrednosti, vzajemnosti, pripoznanju otroka kot kompetentnega bitja, pri čemer je pomembna odgovornost

odraslega, ki usmerja kakovost in značaj odnosa. Ob pripoznanju otroka in demokratizaciji otrokovih pravic je pomemben spoštljiv odnos otrok do vseh ljudi, kar je del vrednot, ki jih vzgojitelj enako kot druge splošno sprejete vrednote prenaša na otroke.

Otrok je subjekt vzgojno-izobraževalnega procesa, če ga vzgojitelj pripoznava kot enakovrednega in kompetentnega, ko lahko (so)odloča in (so)deluje pri svojem razvoju, ko je v procesu aktiven glede na svoje zmožnosti in ko je njegova aktivnost rezultat avtonomne motivacije (Kramar, 1980). Cilj vzgojno-izobraževalnega procesa je otrokovo avtonomno ravnanje, ki izhaja iz njegove avtonomne motivacije, s čimer otrok postane subjekt lastnega vzgojnega napredka. Vzgoja, pri kateri je otrok subjekt procesa, ne disciplinira in ne temelji na podlagi strahu, ki otroka sili k ravnanju iz zunanjih zgibov, prisile. Otrok postaja subjekt s tem, ko nanj prelagamo odgovornost glede na razvojno stopnjo in sposobnosti, ko ga spodbujamo k samostojnosti, ko krepimo njegovo vedoželjnost, ko podpiramo in raziskujemo njegovo znanje in izkušnje, ko ga pustimo, da se uči iz svojih napak (namesto protekcije do te mere, da ne uspe ničesar izkusiti) ter upoštevamo njegove lastne osebne značilnosti.

V Sloveniji je bil koncept avtonomije postavljen kot eden osnovnih gradnikov vzgojno-izobraževalnega sistema s šolsko zakonodajo leta 1996. Medtem ko to pomeni avtonomnost in neodvisnost šolskega sistema od zunajšolskih oblik vednosti in prepričanj, del koncepta avtonomije v (Krek & Metljak, 2011) zadeva tudi avtonomijo posameznika, ki zadeva učence in učitelje. Ob tem sledi, da vsaka edukacija pri človeku izhaja in se opira na polje simbolnega. Človek je bitje, ki potrebuje socializacijo, vpeljevanje v družbo, kar se tiče avtonomije to pomeni, da je edukaciji naloženo, da otroka, v začetku od staršev ali skrbnikov odvisno bitje, vodi in privede do avtonomije.

2.4. Koncept krepitve moči v vzgojnem procesu

Vrtec je pomembno območje, ki krepi moč družinam in otrokom v njihovem osamosvajanju in socializacijskem procesu v vrtcu. Vstop v vrtec za družino predstavlja prvi stik z institucionalno usmerjeno vzgojo in izobraževanjem, ki predstavlja daljšo vez za otroka in njegovo družino. Gre za prvi stik z institucionalnimi pravili, z drugimi osebami ter za možnost sodelovanja in vplivanja v medsebojnih razmerjih. (Lepičnik Vodopivec, 1996) izpostavi, da način življenja v današnjem času poleg družinske

vzgoje zahteva tudi relativno zgodnjo vključitev v institucionalno vzgojo. Mnogi avtorji so mnenja, da se otrok oblikuje v socialno in družbeno bitje ob povezovanju družine in vrtca, kasneje šole in širšega družbenega okolja, preko dejavnosti, ob vplivih in doživetjih, ki jih pridobi iz interakcij med posameznimi dejavniki in otrokom.

Vzajemno povezavo med posameznikom in njegovim okoljem, družino in vrtcem lahko podpremo z (Bronfenbrenner, 1979) teorijo kulturnega konteksta. Avtor pravi, da razvoj poteka postopno, preko vse bolj zapletenih procesov aktivne in dvosmerne interakcije med razvijajočim se otrokom in bližnjim vsakdanjim okoljem, z vplivom procesov iz bolj oddaljenih okolij, ki se jih otrok največkrat še ne zaveda. Torej, če želimo razumeti te različne odnose in procese, moramo proučiti različna okolja, v katerih potekajo. Pri razumevanju posameznega otroka moramo upoštevati odnose in razmerja najprej doma, v oddelku, v vrtcu, navzven v povezavi z ostalimi institucijami, navsezadnje pa zajemajo tudi kulturne in zgodovinske vzorce, ki vplivajo na družino, vrtec ter na vse, kar sestavlja posameznikovo življenje. Otroka opredeljujejo odnosi med otrokom in bližnjim okoljem (družina, vrstniki, vrtec). Mikrosistem predstavlja vzorec aktivnosti vlog in medosebnih relacij. Mezosistemi se nanašajo na vzajemne relacije med posameznimi mikrosistemi, ki vključujejo odnose, v katerih je otrok aktivno udeležen (povezava med družino in vrtcem). Odnosi med mikrosistemi vplivajo na otrokovo doživljanje in vedenje v okolju, kjer se trenutno nahaja. Čeprav ekosistemi niso neposredno vezani na otroka, posredno vplivajo nanj (zaposlitev staršev, lokalne in krajevne oblasti, socialna politika). Makrosistem sestavljajo splošni kulturni vzorci, prevladujoče vrednote, prepričanja, navade ter ekonomski in socialni sistemi kultur in subkultur. Družina je manjši strukturni sistem, ki je umeščen v kompleksnejšo socialno strukturo in širšo mrežo odnosov, ob kateri se otrok razvija in nanjo aktivno vpliva.

Kot družbena bitja smo vpeti v medsebojna razmerja in tam, kjer obstajajo odnosi, obstaja tudi moč. Tako kot na področju socialnega dela so tudi na področju vzgojno-izobraževalnega dela pomembna razmerja ter osredotočanje na delo, ki je delo skupaj z ljudmi in ne na ljudeh. Vse bolj se oddaljujemo od odnosov med odraslim in otrokom, ko so odrasli zavzemali vlogo tistih, ki vse vedo in skrbijo za nemočna in nekompetentna bitja, potrebna zaščite in skrbi. Kar je v praksi pogosto pomenilo, da so otroci razvili spoštovanje do moči, ki jo ti ljudje predstavljajo, oziroma strah. Takšno strahospoštovanje se danes postopno zmanjšuje in daje prostor vzajemnemu spoštovanju

do osebne integritete. Otrok le v vlogi subjekta z lastno aktivnostjo postaja samostojnejši ter sposobnejši obvladati svoje življenjske probleme (Čas, 2008).

Razcvet naravoslovnih in družboslovnih znanosti je prinesel razumevanje moči in njenih relacij med posamezniki, oblikoval se je pomemben socialno-pedagoški koncept krepitev moči oziroma angleško »empowerment«. Izraz je prvotno označeval gibanja za državljanske pravice, ki so se borila za vzpostavitev in upoštevanje človekovih pravic za različne skupine prebivalstva. V sodobnem času pa označuje možnost posameznikov, da bi imeli večjo moč za nadzor svojega življenja in njegove usode.

Perspektiva moči, koncept (Saleebey, 1997), v praksi socialnega dela zagovarja mobilizacijo moči pri uporabniku v smeri uresničevanja njegovega cilja in vizije. Krepitev moči je »orodje« za odnos, ki temelji na sodelovanju in podpori posameznika v neugodnem položaju za doseg njegovega cilja. Pomeni neke vrste sodelovanje med pomoči potrebnim in tistim, ki jo nudi, v obliki dvosmernega, enakovrednega procesa, ko strokovnjak pri svojem delu izhaja iz posameznika, njegovega življenjskega okolja, njegove življenjske izkušnje in doživetja sveta. Najpomembnejši poudarek koncepta je upoštevanje perspektive sogovornika, omogočanje sogovorniku pridobiti občutek lastne vrednosti in občutek soudeležnosti v procesu soustvarjanja in iskanja rešitev (Videmšek, 2008). Izraz krepitev moči je postal temelj različnih definicij in praks dela na različnih akademskih področjih, kot so izobraževanje, socialno delo, medicina, organizacijske vede ipd. Koncept v posamezno stroko vnaša razmislek o novih vzorcih medsebojnih odnosov, ki temeljijo na sodelovanju in soustvarjanju. Krepitev moči je odnos, ki omogoči posamezniku, da razišče svoje potencialne vire moči in s tem prevzame nadzor nad svojim življenjem, ob tem mu podpora in vodenje v smeri doseganja cilja nudi zaveznik, sogovornik.

Krepitev moči v vrtcu nas opomni, kako pomembno je, da vzgojitelj v vrtcu odstopi od moči, ki mu ne pripada, ter deluje kot spoštljiv zaveznik in sogovornik otrok, s katerimi skupaj soustvarja življenje v vrtcu. Vzgojitelj dela skupaj z otrokom, ki ga pozna, preko opazovanja spozna njegova šibka in močna področja ter ga nato usmerja s spodbudo in namenom, da otrok okrepi šibka področja in sam doseže cilje s pomočjo svojih znanj, veščin, virov, ki jih ima, obenem ga spodbuja k razvijanju osebnih odgovornosti, prevzemanju novih vlog (glede na otrokove zmožnosti) in spoprijemanju s tveganji ter možnostmi uspeha. Koncept je prinesen iz socialnega dela in je pomemben zaradi svoje

temeljne naravnosti, delitve moči med udeleženci v procesu. V vrtcu krepitev moči vzgojitelja v skupini zadolži, da skrbno prouči in odkriva vire moči v okolju, saj ti venomer obstajajo in jih je mogoče razširiti in obnoviti.

Vrtec je socialni sistem, ki izvaja načrtno vzgojo ter pomembno vpliva na proces oblikovanja otrokove osebnosti in pospešuje njegove fizične ter psihološke sposobnosti in socializacijo. Sam proces se zgodi ob ustrezni klimi v skupini, v kateri se ustvarjajo emocionalne vezi z vrstniki in odraslimi, kar otroku da občutek sprejetosti, povezanosti, občutek varnosti, enakopravnosti in predvsem enakovrednosti. Otrok je enakovreden član vzgojno-izobraževalnega procesa, ko ga vzgojitelj sprejema, pozna ter mu namenja čas in pozornost. Vzgojitelj, ki otroke opazuje, spremlja njihov napredek, lahko načrtuje ter zagotavlja okolje, v katerem bodo razvijali svoje veščine, spretnosti, jih nadgrajevali, izkoristili sposobnosti, pridobili izkušnje, krepili značaj in preko lastne aktivnosti prišli do znanja. Pri tem upošteva otrokove prirojene lastnosti, kot sta radovednost in želja po raziskovanju, ter nudi priložnosti in okolje, v katerem se lahko izrazi. Vrtec je prostor, v katerem si otrok pridobi občutek lastne vrednosti, izkusi in razvije spoštovanje, kjer je viden in slišan, ko dobi izkušnjo, kako ubesediti svoje misli in čustva, vloga odraslega pa je, da ga pri tem spremlja, posluša in razume. Krepitev moči otroku v skupini pomeni način socializacije, ki se skriva za stališčem, da otroku omogočimo možnost, da izrabi vse svoje potenciale, da se razvija in postane kompetenten v skupini, v kateri se nahaja, in kasneje kompetentna osebnost.

Del koncepta krepitev moči v vrtcu je upoštevanje perspektive otroka, to mu omogoča pridobiti občutek lastne vrednosti in občutek soudeleženosti v procesu soustvarjanja življenja v vrtcu. Postmoderni premik k soodgovornosti in soustvarjanju nosi elemente, kot so spoštovanje drugačnosti, zagotavljanje možnosti izbire, spoštovanje družine in njenih vrednot, upoštevanje nasprotujočih si interesov in podpiranje udeleženosti otrok. Vzgojitelj, ki deluje iz perspektive moči, ne sodi, ne postavlja teorij o otroku. Znotraj postmodernih konceptov otroci kot udeleženci v procesu postajajo pomembni akterji – kompetentni posamezniki z lastnimi izkušnjami, v smislu enakopravnjšega odnosa vseh udeleženih v procesu. Zato je pomembno vzpostavljati in vzdrževati odnose, ki dajejo prostor za pogovor, soudeleženost in soustvarjanje pri iskanju rešitev ter razvijanju osebnostnih veščin. Vzgojitelj opazuje otroke, jih pozna in sprejema takšne, kot so.

Otroci družin, ki prihajajo iz drugačnega kulturnega okolja, potrebujejo partnerja, zaupanje in varnost, v prvi vrsti je to vzgojitelj, ki s svojimi dejanji otroku pomaga, da vzpostavi zaupanje do okolja, do jezika in ljudi. Vzgojiteljev odnos do otroka je zgled ostalim otrokom, ki v tem obdobju hitro povzamejo vedenje in so zaradi vzgojitelja pripravljeni na sodelovanje. Vzgojiteljevo sodelovanje z družino, pridobivanje njihovega zaupanja, pomoč in sodelovanje pri integraciji družine v okolje, zanimanje za njihovo kulturo so koraki k opolnomočenju otroka in družine, obenem pa skupnost učijo strpnosti in sodelovanja.

Opolnomočenje in krepitev moči upoštevata tudi koncept etike udeležnosti (Hoffman & Sallee, 1994). Po tem konceptu se vzgojitelj iz pozicije objektivnega opazovalca, od pozicije moči, kot strokovnjak postavi v pozicijo otrokovega partnerja pri igri, zaupnega poslušalca in sogovornika. Skupaj z otrokom odkriva njegove potenciale, raziskuje močna področja in želje ter ga obenem postavi za odgovornega sogovornika in soustvarjalca na poti k zastavljenim ciljem.

Vzgojiteljevo načrtovanje obsega vzgojne projekte ali dejavnosti, kot so socialne igre, skupne likovne dejavnosti, spodbujanje medsebojne pomoči in sodelovanja, igre vlog, lutke, sodelovanje z različnimi skupinami otrok, drugimi akterji iz skupnosti (dom za ostarele, starši) ipd. Otrokom nudi priložnosti z organiziranjem prostora in igre, usmerjene k cilju krepitev medsebojnih odnosov, vključenosti vseh otrok, medsebojnega sodelovanja in pomoči, krepitev socialnih veščin, sprejemanja drugosti, postavljanja pravil, izzivov za raziskovanje in postavljanja tez, učenja in posnemanja. Vloga vzgojitelja v prosocialnih situacijah namesto podajanja navodil, pravil in moralk je spodbujanje otrok k izražanju mnenja, spodbujanje k razmisleku o ustreznem ravnanju ter iskanje rešitev za ravnanja, ki niso v skladu z dogovorjenimi pravili. V konfliktne situacije vzgojitelj vstopa kot mediator, prisluhne vpletenim ter jih spodbuja k temu, da prisluhnejo drug drugemu in skupaj poiščejo rešitev. Otroke opolnomoči, da zmorejo opisati svoje počutje, izraziti in upravljati svoja čustva ter iskati izide, katere interakcije povzročajo pozitivna čustva in ne negativnih.

Kompleksnost današnjega življenja žal privede tudi do stisk in konfliktov v družinah, kar se izrazi na otroku in izraža potrebo po sodelovanju z institucijo, v katero je otrok vključen. Prvi korak v smeri pomoči otroku lahko predstavlja ravno vrtec. Občutek varnosti in spoštovanje otroka pomeni, da ima možnost izraziti svojo osebnost in čustva,

ob tem čuten vzgojitelj zazna psihofizične spremembe otrokovega vedenja in pozna ravnanje ter sodelovanje v procesu opolnomočenja otroka ali celotne družine. Varovalni dejavnik, ki ga posredno zagotavlja vrtec je že rutina – otrok lahko predvidi potek dneva in sosledje dejavnosti ter ima možnost izbire znotraj le teh. Kljub spremembi v domačem okolju, ga v vrtcu pričakajo isti strokovni delavci in isti socialni krog, v katerem se hierarhično mesto bistveno ne spremeni. Vzgojitelj pozna otrokova močna področja, s pomočjo katerih venomer krepi njegovo samopodobo, ga vključuje in poudarja njegov pomen v skupini, kar se nadaljuje ne glede na spremembe v domačem okolju.

Poleg vzpostavljanja delovnega odnosa in sodelovanja s starši v procesih pomoči je vloga vzgojitelja zagovorništvo otrokovih pravic in dolžnosti, nenehno spodbujanje razvoja in krepitev osebnosti, kar se ob stiskah še bolj okrepi. Opolnomočenje otroka v vrtcu je redni del vzgojnega procesa, dejstvo pa je, da spreminjanje družbenih razmer zahteva tudi drugačne načine ravnanja, le ti pa se prilagajajo tudi individualno glede na kulturne navade družine in druge okoliščine.

Vloga vrtca oziroma vzgojitelja je sodelovanje s starši in skupnostjo. Koncept krepitev moči omogoča vzpostavitev delovnega odnosa, pri katerem se učita tako uporabnik kot strokovnjak. Elementi delovnega odnosa varujejo pogovor, omogočajo sodelovanje in usmerjanje pogovora v smeri iskanja virov moči staršev ter v soustvarjanje željenih izidov v korist otroku. Krepitev moči, ki temelji na perspektivi moči, stremi k doseganju višjega nivoja funkcioniranja posameznika na podlagi njegovih vrlin (ne pomanjkljivosti) in izidov nivoja funkcioniranja posameznika ter izidov v času reševanja njegove situacije (Čačinovič Vogrinčič, 2003). Pomembno je, da vzgojitelj ne krepi svoje avtonomije na način, da starše opozarja, označuje, zahteva, straši ali svetuje, temveč v dialogu z njimi poišče skupne rešitve. V takšnem pogovoru je pomemben odnos, zaupanje, način komunikacije, pogovor na način raziskovanja, poslušanje in razumevanje.

2.5. Participacija v vzgojnem procesu

Pojem participacije označuje soudeležbo otroka v procesih odločanja, kar pomeni, da je otrok aktivni soustvarjalec svojega življenja. Otroci so vključeni v oblikovanje poteka vrtčevskega dneva, sodelujejo pri organiziranju dejavnosti, pripravi prostora, pri

oblikovanju vrtca kot celote ipd. Kljub sami vsebini pojma participacije je potrebna predpostavka, da se avtonomija ali kompetentnost otroka šele razvija, kar pomeni, da se soudeležnost presoja v skladu z otrokovo starostjo, socialnim kontekstom, naravo odločitve in življenjskimi izkušnjami.

Značilna kvaliteta odnosa vzgojitelj – otrok je njegova subjektivnost in enakovrednost, kar terminologija v sodobnem zahodnoevropskem prostoru namesto subjektnega položaja otroka poimenuje z besedno zvezo participacija otrok. Pomen participacije je toliko bolj izrazen zaradi preobrata v diskurzivni praksi odnosa z otrokom, namesto prejšnjega diskurza o otrokovih potrebah smo ga s konvencijo nadomestili z diskurzom o otrokovih pravicah in dolžnostih. To spremeni odnos z otrokom kot enakovrednim nosilcem pravic, kar pomeni sodelovanje z otrokom kot kompetentnim, zmožnim bitjem, ki poleg lastnih pravic upošteva tudi pravice drugih, kar od otroka zahteva tudi določeno vedenje. Potrebna je drugačna metodika vzgoje, ki vključuje odnosno razumevanje vzgoje in razvijajočega sebstva, pripoznanje drugega kot drugačnega, a vseeno vrednega, z empatičnim poslušanjem otrokove zgodbe in induktivno vzgojno argumentacijo, ki otroka naredi občutljivega in odgovornega za posledice svojega ravnanja.

3. SOCIALNI ODNOS

Skozi življenje vstopamo v različne medsebojne odnose in kot dokazujejo številne raziskave, ljudje občutijo srečo predvsem preko osrečujočih odnosov z drugimi. Temeljna človekova psihološka potreba je povezanost ali navezanost, ta pomeni varne in zadovoljujoče socialne odnose. Od rojstva naprej smo vezani na drugo osebo, najprej smo v tesni simbiozi z mamo, potem svoje odnose razširimo znotraj družine in kasneje vrtca, šole, prijateljev, partnerjev in sodelavcev. S širjenjem medsebojnih odnosov gradimo svojo osebnost v socialnem, čustvenem in intelektualnem smislu. Na podlagi odzivov iz okolja oblikujemo lastno identiteto ter jo po potrebi spreminjamo v skladu s pričakovanji in pravili okolja.

(Goleman, 2006) osebnost in posameznikove kompetence opredeli skozi več različnih inteligenc. Poleg jezikovne in logično matematične opredeli še prostorsko, glasbeno,

telesno-gibalno, duhovno in osebno. Osebno inteligenco razdeli na dve področji: interpersonalno ali medosebno inteligenco, gre za spretnosti v medosebnih odnosih in sposobnost razumevanja drugih ljudi, spretnosti pri navezovanju stikov, komuniciranju z drugimi, sposobnost razumevanja njihovih težav, motivov in čustev; ter intrapersonalna ali avtorefleksivna inteligentnost, ki označuje sposobnosti razumevanja vzrokov, procesa in posledic lastnega doživljanja, vedenja in odnosov (prav tam). Pri oblikovanju vzorcev odnosov ne gre zgolj za posnemanje temveč za oblikovanje organske strukture, torej strukture možganov in celotnega delovanja človeškega telesa, vključno tako z motorično kot emocionalno ravno. Socialne interakcije imajo torej pomembno vlogo pri nevroplastičnem preoblikovanju možganov.

3.1 Socialna nevroznanost

Odnosi so najbolj dinamičen, najgloblji ter najkompleksnejši prostor človeškega delovanja. Sodobnejša spoznanja nevroznanosti odkrivajo različne lastnosti naših možganov, ena temeljnih je družabnost. Vsakršna interakcija med osebami vzpostavi možgansko povezavo. Ob vzpostavljanju družabnih stikov se sprožajo čustva in različne izmenjave, tesnejši kot je odnos, močnejše so izmenjave. Poleg posameznikovih izkušenj, spoznanj in doživljanj, ki jih doživlja v odnosu z drugimi, odnosi v veliki meri vplivajo tudi na delovanje telesa. Raziskave so potrdile povezavo med stresnimi odnosi in delovanjem posebnih genov, ki uravnavajo imunski sistem. Preko odnosov potekajo procesi nenehnega ustvarjanja, raziskovanja, ponavljanja in preverjanja svojih izkušenj, stališč in vedenj. Socialni stiki sprožajo čustva, vplivajo na prenos informacij v možgane ter nenehno na novo nastavljajo ključne vidike delovanja možganov (Goleman, 2006).

Napredovanje nevroznanosti napeljuje na novo znanstveno področje, socialno nevroznanost, ob tem se razkriva poimenovanje »socialni možgani«, ki označuje živčno omrežje, ki deluje, ko smo v stiku z drugimi ljudmi. Socialni možgani so vsota živčnih mehanizmov, ki upravljajo interakcije, misli ter čustva o ljudeh in odnosih. Ponavljajoči vedenjski vzorci določajo obliko, velikost in število nevronov ter sinaptičnih povezav med njimi in postopno oblikujejo določeno živčno mrežje, ki oblikuje neko posameznikovo lastnost vedenja. Raziskave so potrdile, da imajo odnosi komaj opazen, vendar močan in dolgoročen vpliv na nas. Preseganje negativnih odnosov, usmerjanje in krepitev socialnih sposobnosti, kot sta empatija in naklonjenost, doprinesejo k bogatitvi

osebnih odnosov, kar posledično vpliva ne le na posameznikovo razpoloženje temveč tudi na biološko delovanje posameznika (Goleman, 2006).

Možgani so sestavljeni iz delov nevronov, skupin nevronov ter sinaptičnih povezav posameznih nevronov, povezanih v različne medosebne zveze. Proces se začne z nastankom novega nevrna, ki se namesti v možganih in se v kratkem času razvije z vzpostavljanjem sinaps do te mere, da vzpostavi približno deset tisoč povezav z drugimi nevroni po vseh možganih. V nekaj mesecih se povezave, ki se aktivirajo najpogosteje, utrdijo, poti se povežejo in trdno namestijo. V polletnem obdobju osebne izkušnje odredajo, s katerimi nevroni se bo novonastala celica povezala. Pogostejše pojavljanje neke izkušnje krepí navado in posledično je živčna povezanost gostejša. Možgani selektivno izgubijo polovico presežnih nevronov in obdržijo le tiste, ki so v uporabi. Socialne sposobnosti lahko s ponavljajočimi vzorci vedenja okrepimo ali razvijamo. Tvorba nevronov in njihovih sinaptičnih povezav je najhitrejša v otroštvu, spreminjanje in prilagajanje možganov pa se nadaljuje do starosti. V zgodnjem otroštvu se večinoma najprej oblikujejo čutni sistemi, nato dozori jezikovni, potem se oblikuje prefrontalna skorja, katere anatomsko oblikovanje traja do zgodnje odrasle dobe. Sodobna dognanja nevroznanosti podkrepíjo pomen pozitivnih odnosov, aktivnega sodelovanja in samoaktivnosti, ki jih le-ti doprinašajo h krepitvi možganskih in telesnih celic ter zdravja.

3.2. Socialna kompetenca

Socialna kompetenca je konstrukt, ki ga sestavlja vrsta vedenjskih, kognitivnih in emocionalnih značilnosti, ki so nujne in potrebne za razvoj ustreznih socialnih odnosov. V človeških možganih je več delov, ki odločilno vplivajo na socialno inteligenco. Če je otrok vzgajan tako, da se upoštevajo njegove čustvene potrebe, se v tem delu možganov razvijejo nove povezave, ki odločajo, kako spretno posameznik razvija in ohranja medosebne odnose z drugimi, kako zlahka in uspešno vzpostavi kontakt, iz katerega se razvije odnos.

Po (Ule & Kuhar, 2003) se medosebni odnos začne s trenutkom zavedanja odnosa in se razvija naprej z usklajevanjem sodelovanja med osebami, ki sodelujejo v odnosu. Posameznik in njegovi odnosi so vedno in povsod vpeti v socialno-družbeni kontekst, le ta pa je odvisen od kulture, časa in kraja, kjer odnose opazujemo (Lešnik, 1982).

Pomemben element odnosa so značilnosti posameznika, ki je vpet v odnos, lahko gre za demografske značilnosti, kot so spol, rasa, nacionalnost, ekonomske ali kognitivne ter socialno-emocionalne značilnosti, kot so socialne veščine, motivacijske značilnosti in zanimanja. V nekaterih odnosih je lahko neka lastnost zaželena, medtem ko je v drugih popolnoma nezaželena.

Socialne spretnosti se razvijajo skozi celotno življenje, preko odnosov, vzgoje in drugih izkušenj, ki smo jih deležni v življenju. Pomemben element socialne kompetence je fleksibilnost posameznika, da pravilno identificira socialno interakcijo, se zaveda sebe in drugih, ima sposobnost interakcije in komunikacije z drugimi ljudmi ter določeno razumevanje njihovih mentalnih stanj. Tako oceni in reagira na način, da je cilj medosebnega odnosa optimalen in zadovoljiv za udeležena v odnosu. Na zaznavanje posameznika vplivajo zunanji dejavniki, vključno s pozicijo, vrednotami, prepričanji, izkušnjami, potrebami, interesi in cilji posameznika, nato se oblikuje interpretacija problema, način reagiranja – odgovor in ocena izida (Pekljaj & Pečjak, 2015).

Medtem (Goleman, 2006) sestavine socialne inteligence razdeli v dve skupini: socialna zavest, ki opredeli tisto, kar čutimo o drugih, in socialna sposobnost, ki se navezuje na to, kaj s to zavestjo naredimo. Socialno zavest opredeli kot vrsto lastnosti, od takojšnjega čutenja notranjega stanja druge osebe do razumevanja njenih občutkov in misli ter dojemanja zapletenih družbenih situacij. Socialna zavest zajema: osnovno empatijo, ki pomeni čutenje z drugimi, zaznavanje nebesednih čustvenih signalov; uglasitev, ki predstavlja poslušanje s polnim dojetjem; pravilnost empatije z razumevanjem misli, čustev in namer druge osebe; poznavanje delovanja družbe, ki opredeli vedenje, kako družbeni svet deluje. Med tem socialna sposobnost s pomočjo socialne zavesti omogoča gladke in učinkovite interakcije. Spekter socialne sposobnosti zajema: sinhronost kot gladko interakcijo na nebesedni ravni; samopredstavitev kot učinkovito predstavljanje samega sebe; vpliv kot oblikovanje izida socialne interakcije; skrb kot upoštevanje potreb drugih in ustrezno ravnanje (prav tam).

Otrok razvija primarne socialne vrline v odnosu z zanj pomembnimi odraslimi osebami in vrstniki, v avtentičnih odnosih ljubezni in prijateljstva, ki se ob predpostavki spodbudnega okolja (prisotnost emocionalno pozitivno vpletenih odraslih, spodbujanje socialnih stikov z vrstniki) pojavijo že v zgodnjem predšolskem obdobju (Kroflič,

2007). V zgodnji mladosti posameznik pridobiva socialne izkušnje in se uči potrebnega socialnega ravnanja, neposredno vsrkava norme socialnega obnašanja.

3.3. Čustvena kompetenca

Čustva se pojavijo kot posledica spremembe med posameznikom in okoljem, njihova glavna funkcija je v svojem bistvu prilagoditev posameznika na spremembe. Pojem čustvena kompetenca se nanaša na individualne razlike v identifikaciji, razumevanju, izražanju, urejanju in uporabi lastnih čustev glede na druge. Gre za skupek prirojenih in naučenih čustvenih odzivov in je pomemben napovednik prilagajanja posameznika na svoje okolje. Sposobnost, da komuniciramo in izmenjujemo emocionalne informacije, nam omogoča, da razvijamo višje nivoje emocionalnega zavedanja. Čustva imajo sicer svojo biološko osnovo, vendar se jih otrok skozi odraščanje šele uči prepoznavati in izražati ter so v večji meri odvisna od odnosov z ljudmi v njegovi okolici. Skozi socialne odnose lahko čustveno zavedanje pridobivamo tudi v odrasli dobi. Čustveno odzivanje določajo pravila čustvovanja, torej nenapisana pravila, način izražanja določenih čustev, ki je odvisen od okolja (družinsko, institucionalno ali širše kulturno okolje).

Prvi dve leti življenja sta ključni za privzgojo empatije, socialne občutljivosti in občutljivosti za vrednote. V predšolskem času se otrok nauči ločevati med dobrim in zlim. V tem času se privzgojijo temeljne vrednote: ozir na druge, čut za pravičnost, solidarnost, disciplina. Krepi se empatija kot temelj poznavanju, razumevanju in sprejemanju osnovnega etičnega pravila: ne stori drugemu tega, kar ne želiš, da bi drugi storil tebi. Pomanjkanje dražljajev v kritičnem obdobju otroštva uniči obstoječe in potencialne nevrnske povezave, povzroči tudi odmrtje nevronov. Če v tem obdobju otrok nima ljubečega stika s starši ali nadomestno odraslo osebo, se hitreje razvije odklonilno vedenje z odsotnostjo razumevanja, zakaj je včasih potrebno svoje interese podrediti pravicam drugih, kakšen smisel ima delati dobro, zakaj je potrebno sočloveku v nesreči pomagati. Takšen posameznik ne razume, da so poleg strahu pred kaznijo možni še močnejši motivi, da je človek pošten in se drži zakonov. Kasneje se te sposobnosti, razumevanje in sprejemanje težje privzgojijo (Vrbovšek & Domicelj, 2013).

Predšolski otrok z dozorevanjem kognitivnih sposobnosti, s pridobivanjem novih izkušenj in z učenjem socialnih norm pridobiva vedno večje sposobnosti za kontrolo nad doživljanjem ter izražanjem svojih čustev. Na takšen način razvija lastno samopodobo ter z njo povezano spoštovanja do sebe in drugih. Socialni in čustveni razvoj potekata vselej tesno povezana drug z drugim in predstavljata prilagoditveni mehanizem razvoja vseh vidikov človekove dejavnosti. Različni avtorji ugotavljajo, da je za uspeh in srečo otroka čustvena inteligenca pomembnejša kot inteligenca, ki jo merimo z inteligenčnimi testi. Da se otrok lahko spopada s svojimi čustvi, jih prepozna in se nanje pravilno odziva v skladu z zahtevami določenega kulturnega okolja, potrebuje orodja, ki jih razvija v odnosu s pomembnimi drugimi, na način posnemanja čustvenih izrazov in čustvenih reakcij ter preko prenašanja čustvenih odzivov okolja. Odnos med otrokom in staršem določa, kako se bodo razvili možganski krogočki, ki so vzrok za zdravo regulacijo emocij.

Čustvena inteligenca v pedagoških odnosih zahteva precejšnjo mero empatije, samozavest, prilagodljivost, sposobnost zaznavanja, izražanja in obvladovanja čustev, sposobnost uravnavanja odnosov (uravnavanje čustev pri drugih). Dobra čustvena kontrola se nanaša na nadzor – regulacijo lastnega vedenja pri doživljanju negativnih čustev, kar zavira impulzivno vedenje. Interaktivno emocionalno zavedanje pomeni poleg zavedanja svojih emocij in emocij drugih tudi zavedanje širše emocionalne klime skupine in kako le ta vpliva na posameznika v njej. Odrasli z razvito čustveno kompetenco naj bi v odnosu z drugim zaznal njegove občutke, čustva in potrebe, kar pomeni pozornost in identifikacijo z njim ter primerno čustveno odzivnost.

3.4 Teorija objektnih odnosov

Psihoanalitične teorije prispevajo k razumevanju iracionalne osnove človekovega vedenja, pomembnost upoštevanja posameznikovih čustvenih potreb, moralnega razvoja in procesov identifikacije. Psihoanalitični koncept objektnih odnosov je nastal z raziskovanjem zgodnjih odnosov med materjo in otrokom in dokazuje, da je doživljanje sebe, drugih in sebe v odnosu do drugih pogojeno s primarnim objektnim odnosom. S pomembno drugo osebo v emocionalni izmenjavi potekajo identifikacijski procesi, ob katerih se oblikuje lastni psihični aparat posameznika. Primarni otrokovi objekti so starši (natančneje mati), potem pa se širijo na sorodnike, vzgojitelje, učitelje, domišljjske like, igrače in tudi na abstraktne pojave, kot so moralne norme, zahteve in

prepovedi, ki jih na otroka naslavljajo pomembni drugi (Kroflič, 1997). Teorija objektnih odnosov odgovori na paradoksalno vprašanje avtoritete, kako posameznik s podreditvijo doseže svobodo. Namreč otrokova podreditev avtoriteti pomembnega drugega (ponotranjanje pravil) je nujen pogoj za njegov optimalen osebni razvoj in dosego svobode (prav tam).

Otrok je takoj po rojstvu v interakciji z okoljem, v najzgodnejšem obdobju predvsem v odnosu s primarnim objektom, in že takoj doživlja izkušnje in reakcije, ki se postopoma premeščajo v notranjost, kar danes potrdimo z zorenjem možganov, nevronskimi povezavami, ki krepijo vzorce vedenja. Na takšen način pridobiva na svoji notranji psihični strukturi, kar mu omogoča vse večjo samostojnost in neodvisnost od zunanjih pobud (Praper, 1995). Teorija razlaga procesa separacije in individualizacije, ki sta komplementarna in soodvisna. Separacija je proces, v katerem dojenček prehaja iz simbioze do separacije od primarnega objekta. Proces individualizacije predstavlja nekakšno samostojnost in edinstvenost, ki jo razvije po separaciji. Če otrok v tem zgodnjem obdobju pridobi zaupanje, da mu je objekt na razpolago, ko ga potrebuje, naj bi kot odrasel doživljal precej manj intenzivnega ali kroničnega strahu kot posamezniki, ki takega zaupanja niso doživeli. Posamezniki brez zdravega zaupanja vase in v druge pogosteje vstopajo v odnose z drugimi z dramatičnim doživljanjem sebe in drugega v odnosu, kar naj bi izhajalo iz izkušenj s primarnimi odnosnimi osebami.

Večje navdušenje in manj strahu pri širitvi odnosov kažejo otroci, ki so bili v zdravi simbiozi z materjo in so fazo primerno prerastli. Otrok opazuje mamin odnos z drugimi družinskimi člani, kar mu v pogojih, ko je že zgradil temeljno zaupanje, omogoča vzpostavljanje dobrih emocionalnih odnosov z drugimi člani. Ob otrokovem vstopu v nove odnose se rahlja čustvena povezanost z materjo, ki bi lahko ogrozila proces otrokovega osamosvajanja, če bi vztrajala v odnosu odvisnosti. Skozi odnose s pomembnimi drugimi si otrok oblikuje podobo o zunanjem svetu, odkriva svoje realno sebe in njegove zmožnosti. Prav tako pa spoznava objektni svet in to, kaj lahko od njega pričakuje. Pomembno vlogo pri tem ima otrokova dejavnost prakticiranja in preizkušanja ter odzivi pomembnih oseb, ki ga obkrožajo. Pomen teh faz je določanje otrokovega napredka v smeri normalnega razvoja ali nevrotičnih formacij in drugih patologij.

Otrok se v zgodnjem otroštvu v procesu identifikacije najprej identificira s svojimi starši, na osnovi odnosa s starši se nauči vzorcev vedenja, vključno z jezikovnimi posebnostmi, gestami, navadami, nauči se temeljne drže in vrednot. V zgodnjem obdobju se večina otrok vključuje v institucionalno varstvo, kjer se proces identifikacije nadaljuje. Na podlagi čustvene vezi – odnosa se identificira z vzgojiteljem in posnema njegov življenjski zgled, da bi si pridobil njegovo naklonjenost. Po teoriji objektivnih odnosov vzgojitelj posebej simbolni zakon, ki mu otrok sledi ter prevzema vrednote, govorne in vedenjske značilnosti kulture, v kateri sobiva. Krog identifikacijskih odnosov se od vzgojitelja širi na vrstnike, na dogovorjena pravila v skupini in končno na (raz)umsko dojeta splošna moralna načela, ki omogočajo strpno in odgovorno dogovarjanje (Kroflič, 1997).

4. PEDAGOŠKI ODNOS IN ODNOSNA KOMPETENCA VZGOJITELJA

V (Kurikulum za vrtce; predšolska vzgoja v vrtcih, 2017) so zapisani temeljni elementi interakcije med otroki ter med otroki in odraslimi. To so: pogostost pozitivnih interakcij z otroki (nasmeh, dotik, prijem, govorjenje v višini otrokovih oči); odzivanje na otrokova vprašanja in prošnje; spodbujanje k zastavljanju vprašanj, razgovoru, udeležnosti; spodbujanje otrok k delitvi izkušenj, idej, počutja; pozorno in spoštljivo poslušanje; uporaba pozitivnih navodil, usmeritev (vzgojitelj spodbuja željeno vedenje, otroka preusmerja na bolj sprejemljive dejavnosti, vedenje, reševanje konfliktov na socialno sprejemljiv način, konsistentna in jasna navodila namesto kritik, kazni in ponižanj); spodbujanje ustrezne (glede na starost) neodvisnosti.

Vzgojitelj usmerja vzgojni proces, vendar otrokom vselej zagotavlja čustveno podporo, nadzoruje in socializira otroke, zaseda vlogo mediatorja, pomaga pri vzpostavljanju in vzdrževanju medsebojnih odnosov v skupini ter širi krog zaupljivih odnosov z drugimi odraslimi izven družine. Skozi socialne interakcije se otroci naučijo procesov socialnega vplivanja v skupini (normalizacija, konformiranje, vplivanje manjšin), prenašajo se socialne norme, socialne vrednote, splošno razširjena prepričanja in socialne predstave, ki jih vzdržujemo s socialnim soglasjem (Peklaj & Pečjak, 2015). Skozi socializacijo v vrtcu se otrok uči pravil izražanja in usklajevanja svojih čustev v odnosu z drugimi

ljudmi ter krepí svojo čustveno in socialno inteligenco, saj vzgojitelj in skupina otrokove pozitivne čustvene izraze spodbujata, negativne pa ignorirata.

Odnosna kompetenca vzgojitelja, ki soustvarja in vpliva na ugodno socialno klimo v oddelku, vključuje več elementov, in sicer: vzgojiteljevo predstavo (izkušnje iz preteklosti) o odnosih med njim in otroki, njegove sposobnosti vodenja skupine, komunikacijske sposobnosti in sam proces izmenjave informacij (jezik, vedenjske interakcije), k temu prištejemo še vpliv zunanjih delov sistema, v katerega sta vključena otrok in vzgojitelj. Strnjeno lahko z odnosno kompetenco opredelimo vzgojiteljevo profesionalnost, strokovnost in odgovornost. Vzgojitelj otroku asistira pri zadovoljevanju potreb (biološke, varnost, sprejetost, spoštovanje, znanje, rast in samouresničevanje) ter pomoč postopoma tudi opušča in ga spodbuja k željenemu cilju samostojne in avtonomne osebe. Glede na otrokove sposobnosti primerno spodbuja neodvisnost ter vzpostavlja ravnotežje med sodelovanjem in tekmovanjem pri socialnem učenju. Vzgojitelj kot strokovni delavec nosi odgovornost za ustvarjanje varnega in pravičnega okolja, v katerem pozna in upošteva otrokov socialno-čustveni razvoj, upošteva otrokovo individualnost, ga postopoma vključuje v sam proces delovanja ter mu nudi toplino, simpatijo, spoštovanje in naklonjenost.

V preteklosti se je pri delu z otroki uporabljal kognitivno vedenjski pristop, medtem ko se v zadnjih letih povečuje število raziskav, ki proučujejo socialno-emocionalne vidike interakcij oziroma odnosov ter sistemski pristop k reševanju in razumevanju posameznikovih vedenj in težav. Dober odnos med vzgojiteljem in otroki je predpogoj za demokratično vodenje skupine in osnova za doseganje vzgojno - izobraževalnih ciljev, ki krepijo otrokove čustvene zmožnosti, spretnosti in sposobnosti, osebnost in socialne kompetence. Vzgojitelj kot subjekt sledi pravilom (na ravni oddelka in širše vrtčevske kulture) in ravna v skladu s prevladujočo družbeno doktrino (pravila, norme in odnosi v širšem kulturnem okolju) ter v skladu s pedagoškim znanjem, ki pokriva širše teoretično znanje, kot so teorije psihosocialnega razvoja, kognitivna spoznanja, teorije socialnega učenja in humanistične teorije, svoja ravnanja sprotno reflektira in vzdržuje dober odnos z otrokom in njegovim primarnim okoljem (družino). Vzgojitelj je s svojim vedenjem otrokom zgled.

(Gogala, 1966) je v odnosno kompetenco vzgojitelja uvrstil pedagoško avtoriteto in pedagoški eros ter ju postavil kot temeljna koncepta vzgojne teorije, ki zagotavljata

potreben emocionalni kontakt ter spoštovanje med vzgojiteljem in otrokom. Pedagoški eros razume kot tisto, kar omogoča vzgojni odnos – osebni kontakt med vzgojiteljem in otrokom, pomeni vzgojiteljevo pozitivno čustveno razmerje do otroka, do pedagoškega poklica in do znanja. Avtor meni, da vzgojitelj pedagoški eros nosi v sebi, je njegova želja in potreba po vzgajanju otrok, je ljubezen do otrok, ki pomeni topel odnos, sprejemanje, razumevanje posameznega otroka, tudi vzgojiteljevo pristnost in zmotljivost. Medtem psihoanaliza pedagoški eros poimenuje transfer, ki je vse tisto, na čemer posledično temelji avtoriteta vzgojitelja in možnost vzgojnega vplivanja. Gogalova pedagoška avtoriteta temelji na notranjih temeljih vzgojitelja, na njegovi osebnosti, na stvarnem, demokratičnem odnosu in sposobnostih. Avtoriteta je priznana s strani otrok in ne vsiljena, kakor je značilno za tradicionalne avtoritete.

Vzgojitelj že pred stikom z otroki vzpostavi stik s starši, ki so eden od dejavnikov, ki vplivajo na odnos med vzgojiteljem in otrokom. Že po prvi interakciji z otrokom vzgojitelj postane otroku model oziroma zgled za nadaljnje socialne interakcije med njim in otroki v skupini. Če vzgojitelj v skupini ustvari varno, spodbudno in pravično okolje, otrok zaupa in vstopa v prijateljske odnose z drugimi, ob tem pa razvija odnosno odgovornost, samozavedanje, samodisciplino ter naravnost k prosocialnim dejavnostim. Ko otrok v skupini vzpostavi in deluje v odnosih, lahko preko svojih ravnanj in odzivov okolja oziroma posledic njegovih dejanj krepí svoje čustveno socialne spretnosti, prepozna, kaj je sprejemljivo in kaj ni, v smislu prizadetosti in ranjenosti drugega človeka. Na takšen način otrok razvija občutek spoštovanja do drugih ter se postopoma zave moralnih norm in etičnih načel, v smislu človekovih pravic, spoštovanja okolja in konkretne uporabe demokratičnega dogovarjanja in reševanja konfliktov (Kroflič, 2007).

Zato je pomembno, v kolikšni meri je vzgojitelj opazovalec, poznavalec odnosov, interaktivnih vedenj, kakšne so njegove pretekle izkušnje s pomembnimi drugimi, kolikšna je njegova sposobnost empatije in pristnosti. Vzgojitelj je strokovnjak, ki pozna razvojne faze predšolskih otrok, ve, kako predšolski otroci razmišljajo in sklepajo, otroke opazuje in stopa v interakcije z njimi, pozna vsakega posameznega otroka v skupini skupaj z njegovimi potrebami in sposobnostmi. Z otroki deli vodenje, se osredotoča na njihove sposobnosti ter vzpostavlja pristne odnose. Vzgojitelj prevzema svojo vlogo organizatorja okolja in rutine v smeri vzpostavljanja

spodbudnega socialnega ozračja, spodbuja otrokova namenska dejanja v luči ključnih izkušenj ter načrtuje izkušnje (Hohmann & Weikart, 2005).

Večina sodobnih kurikulumov in literature poudarja vlogo vzgojitelja kot aktivnega opazovalca. (Pignatari, 1996) je bila prepričan, da mora biti vzgojitelj predvsem opazovalec, njegova vloga mora biti bolj pasivna kot aktivna, v smislu pasivnosti povezane z znanstveno radovednostjo in spoštovanjem fenomenov, ki jih želi opazovati. V razvojno ustrezni praksi (Bredenkamp & Jakir, 1996) so natančno opazovanje in pridobivanje informacij o otroku iz različnih virov, na podlagi katerih vzgojiteljica ocenjuje razvoj in učenje posameznega otroka, izhodišče za načrtovanje in izvedbo vzgojnega dela. Sam pristop Reggio Emilia vzgojiteljev ne veže na predpisane metode poučevanja, ampak jih smatra predvsem kot opazovalce in interpretatorje problemskih situacij. Od vzgojitelja se pričakuje občutljivost, razmišljanje in kritičnost, poznavanje otrok in sposobnost komunikacije z otroki ter s starši, znati poslušati ter se od njih tudi učiti. Avtorji kurikulumuma High/Scope (Hohmann & Weikart, 2005), vzgojiteljice v vrtcu opredelijo kot ozaveščene udeleženke in opazovalke, ki v interakciji z otrokom skušajo ugotoviti, kako razmišlja, kakšne so njegove sposobnosti in interesi, ter kako mu lahko ponudijo ustrezno podporo in izzive.

Vzgojitelj v odnose vstopa skladno s pravili ožjega delovnega in širšega kulturnega okolja, s sposobnostjo lastnega vrednotenja vsake situacije oziroma primera, ki zahteva tudi specifično odzivanje. Kot vodilo mu veljajo vrednote, kot so spoštovanje, zaupanje, pomoč in kredibilnost. Vzpostavljane jasnih pravil in pričakovanj ter doslednost pri uresničevanju le teh odločajo o tem, v kolikšni meri otrok ob neustreznem vedenju vzgojiteljevega odziva ne sprejme kot njegovo zavračanje, temveč kot posledico neustreznega dejanja, kot nestrinjanje z vedenjem, ki ni primerno in pomeni kršenje pravila, za kar postopoma prevzema odgovornost sam.

4.1 Komunikacija kot del odnosa v vrtcu

Čustveno-socialna klima v skupini je odvisna od vedenja vzgojitelja, od njegovega pristopa k otrokovim načinom vedenja ter konkretno od njegove besedne in nebesedne komunikacije. Ustvarjanje dobre socialne klime v skupini otroke spodbuja k prosocialnemu vedenju in krepi medsebojno sodelovanje. Vzgojitelj s svojim načinom komunikacije poleg staršev pomembno prispeva k nastajanju, vzdrževanju in

spreminjanju otrokove subjektivne resničnosti, torej vseh ponotranjenih smernic ravnanja, čustvovanja in razmišljanj o svetu, drugih ljudeh in samem sebi.

Ustrezna komunikacija omogoča dobro sodelovanje in bistveno prispeva k vzgojiteljevi avtoriteti. Po (Remškar, 1998) štejemo komunikacijo med temeljne dejavnike, ki sooblikujejo otrokov fizični in psihični razvoj. V odnosu med odraslim in otrokom je potrebno upoštevati, da otrokova odnosna kompetenca ni povsem razvita, kar otroku ne sme zmanjšati vloge v odnosu. Odgovornost za uspešno komunikacijo z otrokom v odnosu nosi odrasli, ki otroka spodbuja in krepi njegovo izražanje, mu ponuja dober zgled ter mu omogoča čim več izkušenj iz sveta skozi igro. Vzgojitelj osmisli igro, načrtuje, nosi vlogo organizatorja prostora in dejavnosti, načrtovano pripravi prostor in sredstva, da otroke usmeri v ustvarjanje igre na določeno temo. Vzgojitelj predvsem s svojim lastnim govornim vzorcem, preko pogovora, pripovedovanja, razlage, opisovanja, dramatizacije in igre vlog spodbuja jezikovne zmožnosti, kot so sposobnost tvorjenja in razumevanja besedil v različnih govornih položajih ter za različne potrebe. *Otroci »drugače konstruirajo pomen kot odrasli, manj se zanašajo na besede in oblike pomenov, namesto tega morajo občutiti, se dotikati, prijemati, izkušati svet, ga osmisliti«* (Anderson & Gehart, 2007).

Otrokovo razvijanje jezikovne zmožnosti je pomembno za njegov čustveni, socialni in spoznavni razvoj ter mu omogoča vse boljše sporazumevanje z okoljem, izražanje svojih izkušenj, čustev, želja in potreb. Vzgojitelj je s svojo prisotnostjo ves čas z ali med otroki, v večji skupini ali individualno; je usmerjevalec interakcij, vendar deluje posredno in z zgledom za prijetno in prijazno komunikacijo. Dober odnos oziroma čustvena navezanost med otrokom in vzgojiteljem spodbuja otrokovo sodelovanje, poslušanje, komunikacijo in interakcije z drugimi otroki. Vzgojitelj kreira okoliščine in spodbuja komunikacijo med otroki. Sami odnosi med vrstniki imajo pomembno motivacijsko vlogo, saj se otrok tako seznanja z novimi interesi in spodbudami, da bi znal to, kar zmorejo že nekateri vrstniki.

Komunikacija predstavlja sredstvo zadovoljevanja različnih potreb. Transakcijska analiza omenja človekovo potrebo po fizičnih in mentalnih dražljajih ter potrebo po pozornosti, prepoznavanju. Potreba po pozornosti je vsak signal, s katerim oseba drugi sporoči, da je ta opažena, da zaznava njeno prisotnost in nanjo reagira. Ta bližina zajema najrazličnejše oblike, lahko celo negativne potrditve, ki so boljše od ignoriranja.

Po tej teoriji transakcija oziroma izmenjava potrditev zadovoljuje osnovne človeške potrebe po fizični ali mentalni stimulaciji, po kontaktu in po pozornosti oziroma potrditvi s strani drugih (Berne, 2012). Komunikacija do neke mere že sama po sebi predstavlja zadovoljitev potreb, po drugi pa preko nje zadovoljujemo tudi druge človeške potrebe.

Dobra komunikacija je osnova dobre interakcije z otrokom in vključuje poslušanje, spraševanje, razumevanje, sprejemanje in odzivanje na otrokovo resničnost. Komunikacijo označimo kot dvosmeren nepretrgan proces, ki temelji na sočasni medsebojni zaznavi. Vzgojitelj nebesedno vpliva na otroka s svojim tonom glasu, s svojo govorico telesa, z izrazi na obrazu, z očesnim stikom, s kretnjami, mimiko, držo telesa, z zunanjim videzom, oblačili (Vec, 2005) ter z dejanji in včasih z molkom. Skrb za otrokove potrebe pomeni enakovredno udeležbo v komunikacijskem procesu, v katerem ima otrok aktivno vlogo, to pa omogoča udejanjanje primarnih funkcij komuniciranja, kar poleg sporočilne funkcije in funkcije za doseg cilja pomeni funkcijo kreiranja in izmenjave pomenov (vzpostavljanje socialne resničnosti) ter način oblikovanja in vzdrževanja medosebnih odnosov (socialno negovanje – vzpostavljanje kontakta) (prav tam).

Komuniciranje je pomembnejša človekova veščina in temeljni dejavnik medsebojnih odnosov. Nekateri avtorji odnosno kompetenco definirajo kot kompetenco besedne in nebesedne komunikacije oziroma kot sposobnost interpretiranja in razumevanja sporočila odnosa ter sporočila vsebine in potencialna neskladja med njima. Je skupek obeh komunikacij, tako verbalne kot neverbalne, in v primeru, ko le ti nista usklajeni, naslovnik prej zaupa sporočilom prejetim z neverbalno komunikacijo, ki izraža čustva, namene, stališča, okoliščine ipd. Neverbalno odzivanje, obnašanje izgovorjenim besedam spreminja pomene. Neverbalna sporočila so: način govora, intonacija, mimika, geste, drža telesa, očesni stik, dotiki, drža telesa, razdalja med osebami, osebni prostor, obleka, pisave, risbe. Medtem ko je verbalna komunikacija govorna komunikacija, konkretne besede, ki so dejansko izrečene, in izraža vsebino sporočila oziroma informacije. Veščina nebesednega zaznavanja in izražanja čustev, vključuje držo telesa in izraze na obrazu, ki so univerzalno prepoznavni, ti so: sreča, žalost, jeza in strah. Komunikacija pomeni znati govoriti in poslušati. V komunikacijskem procesu sodelujejo: naše telo, vrednote, pričakovanja, čustva, možgani.

Komunikacija je veliko bolj jasna, če se ujemata verbalno sporočilo (izgovorjene besede) in neverbalno vedenje govorca. Dostikrat je nebesedna komunikacija pomembnejša od besedne, saj pomeni prenos vsebine sporočila in vpliva na to, ali bo sporočilo sprejeto in razumljeno na način, kot ga je vzgojitelj želel posredovati. V osebnem odnosu med vzgojiteljem in otrokom komunikacija poteka tudi brez besed. Vzgojitelj otroka pozna do te mere, da prepozna njegov namen, način obnašanja pred otrokovim vedenjem, otrok pa je v takšnem odnosu odziven na vzgojiteljeve geste, kot so pogled, namig in mimika telesa. Sposobnost spremljanja otrokovih obraznih in telesnih gibov, dihanja, bitja srca in drugih sprememb v vedenju pokaže otrokovo čustveno stanje, ki ga sam še ne zna besedno izraziti. Zavedanje nebesedne komunikacije je pomembno in jo dober vzgojitelj vključi tudi v pedagoški proces učenja medsebojne komunikacije.

(Rinaldi, 2006) opredeli pedagogiko poslušanja kot del neverbalne komunikacije, ki poleg telesne govorice govornika pomeni tudi učinkovitost njegovega poslušanja. Ko vzgojitelj otroka posluša, mu posreduje občutek zanimanja, sprejemanja, kljub njegovim oviram (govor), ter spodbudo za nadaljevanje pogovora. »Pedagogika poslušanja« je izraz participacije otrok v vrtcu. Ob tem poslušanje vzgojitelju omogoča, da se seznanj z otroško perspektivo, otroškim pogledom, interpretacijo in razumevanjem sveta (prav tam).

(Peklaj & Pečjak, 2015) verbalno komunikacijo opredelita kot izmenjavo misli in čustev s pomočjo simbolov, ki udeleženi predstavljajo približno enake pojmovne izkušnje. Nadalje razdelita komunikacijske veščine v veščine oddajanja in veščine sprejemanja sporočil. David Johnson v (prav tam) komunikacijo opredeli kot sporočilo, ki ga pošiljatelj pošlje sprejemniku z zavestnim namenom, da na nek način vpliva nanj. (Peklaj & Pečjak, 2015) poudarita pomen veščin oddajanja sporočil, ki morajo biti jasna in enopomenska (slovnično pravilno izražanje, uporaba izrazov glede na razvojno stopnjo otrok, očesni kontakt na otrokovi višini, spodbujanje razumevanja sporočil, uporaba ustreznega tempa, jasno in specifično izražanje in uporaba logičnega razmišljanja pri govorjenju). Ko vzgojitelj želi vplivati na vedenje otroka, Gordon v (Peklaj & Pečjak, 2015) priporoča jasno izražanje in uporabo »jaz sporočil«. Pri tem vzgojitelj uporablja zaimka jaz in moj za izražanje svojih občutkov ob določenem vedenju. Vzgojitelj potem povzame, opiše vedenje in razloži, kako to vpliva nanj in na

druge. S tem otroke uči prepoznavanja in izražanja čustev ter sprejemljivega in nesprejemljivega vedenja. Oddajanje jasnih sporočil pomeni sporočila, ki so konkretno vezana na situacijo in niso preveč splošna ali abstraktna, da jih otrok ne bi mogel povezati s konkretnim dejanjem oziroma bi bila nerazumljena. Pomembna komunikacijska veščina, ki jo vzgojitelj potrebuje v vrtcu, je preverjanje otrokovega razumevanja sporočila ter oblikovanje pozitivnih sporočil. Z uporabo pozitivnega govora vzgojitelj vpliva na oblikovanje pozitivne klime v skupini, pozitivnih odnosov in ustreznega vedenja.

Temelj socialnega učenja je zgled ter po drugi strani posnemanje, otroci izkušnje pridobivajo mimogrede, spontano in nenamerno. Prednost odraslega, ki vstopa v interakcijo z otrokom, mora biti preiščena procesa in kakovost odnosa tukaj in zdaj, ki ga vzgojitelj lahko predhodno načrtuje, vodi v smeri pravičnosti ter se spontano vede kot dober zgled. Vzgojitelj otroka okrepi za sodelovanje v socialnih situacijah, spodbuja usvajanje pravil vedenja, ki vključujejo socialne dogovore, preudarna in moralna pravila. Socialni dogovori spodbujajo interakcije, preudarna pravila povečujejo varnost otroka, moralna pravila pa spodbujajo določene oblike vedenja: sodelovanje, vzajemno spoštovanje, altruizem.

Pri interakciji z otroki se izogibamo enosmerni komunikaciji ob sporočanju informacij: usmerjanje, dajanje navodil, informiranje, opozarjanje, kritiziranje, opominjanje itd. S takšno komunikacijo ne soustvarjamo odnosa, onemogočamo enakovredne izmenjave ter s tem izražanja različnih mnenj in ne ustvarjamo ugodne socialne klime. Gordon v (Peklaj in Pečjak, 2015) med največje ovire za uspešno komunikacijo prišteva: kritiziranje, označevanje otroka oziroma osebna graja, ukazovanje, grožnja in moraliziranje.

Ob neustreznem vedenju otroka vzgojitelj jasno interpretira nedopustno dejanje in njegove posledice, otroke spomni na pravila, ki veljajo v skupini, ob izpostavljanju določenega vedenja se usmeri na vedenje in ne na otroka. Vzgojitelj otroka s preusmerjanjem pozornosti od neustreznega vedenja vodi k izražanju čustev, pravilnemu usmerjanju energije ter k razpravi o pravilih, o tem, kaj je prav in zakaj je neko vedenje nedopustno. Vzgojitelj se izogiba grožnjam, sklicevanjem na avtoriteto in moč, namesto zahtev argumentirano pojasni pričakovanja ter daje pozitivna in jasna navodila. Kritiziranje običajno zmanjša komunikacijo ter otroku odvzema moč.

Pozitivna čustvena naravnost ter pozitivne interakcije, pozitivno vrednotenje, sprejemanje in upoštevanje posameznega otroka, pomeni upoštevati otrokove potrebe po varnosti, naklonjenosti, strpnosti, zaupanju, zadovoljstvu in ljubezni tudi takrat, ko otroku nekatere oblike vedenja ne gredo najbolje. Strpnost, sprejemanje in čas, namesto označevanja, kako je njegovo vedenje slabo, kako je otrok slab, ni priden, se ne zna obnašati. Otrok se s podobo, ki jo izraža okolje, in z nesprejemanjem poistoveti in kaj kmalu začne izpolnjevati to »kar se od njega pričakuje«. Ne pozabimo, da so družbeni odnosi tisti, ki formirajo osebnost.

Behavioristična teorija temelji na pripoznanju, ojačevanju in ohranjanju trenutnega primerne vedenja. Skinner je uvedel pojem pozitivnega in negativnega ojačevanja. Ojačevalci so po definiciji nagrada, sam pristop pa poudarja uravnoteženost med nagradami in kazenskimi ukrepi. Za pozitivno ojačevanje vedenja gre, ko se povečuje pogostost, trajanje in intenzivnost nekega vedenja. Vzgojitelj pohvali sodelovanje v skupini, medsebojno pomoč, krepi vedenja, ki prispevajo k dobri klimi, otroka pohvali ob dosežkih, ob trudu in premagovanju ovir. Vzgojitelj kot pomembni drugi ima za otroka velik pomen, zato njegova pohvala močno krepi otrokovo vedenje.

(Peklaj & Pečjak, 2015) predstavita tri značilnosti učinkovite pohvale, in sicer: povezana mora biti z vedenjem (okolščinami), biti mora specifična in pristna, bolj kot pogostost uporabe je pomembna kakovost. Pristna pohvala da otroku vedeti, da si jo je zaslužil, kar okrepi njegovo vedenje in motivacijo. Če pa je otrok pohvaljen tudi, ko se ne trudi, mu vzgojitelj posreduje sporočilo, da ni zmožen narediti več. Otroci s težavami na določenem področju namesto pohval, ki niso na mestu, potrebujejo spodbudo ter ustrezne konstruktivne povratne informacije, kako se lahko določeno večšino izboljša. Vzgojiteljeva pohvala otrokovega primerne vedenja staršem otroku dodatno okrepi pozitivna vedenja, ki jih potem pogosteje uporablja, saj to pomeni, da gre za »družbeno« sprejemljivo vedenje, in način, ki omogoča sprejemanje pri vzgojitelju, starših in drugih otrokih v skupini (v družbi).

4.2 Pedagoški odnos

(Juul & Jensen, 2010) z odnosno kompetenco poimenujeta pedagoški odnos med strokovnim delavcem in otrokom. Odnosno kompetenco definirata kot sredstvo za uresničitev tistih predstav o vrednotah, ki se nam zdijo najbolj odločilne, na takšen

način ustvarimo kakovosten odnos med odraslim in otrokom, ki ustreza obema stranema in višjim pedagoškim ciljem. Avtorja menita, da dobro razvita odnosna kompetenca pomeni obvladovanje v smislu interpretacije in razumevanja množice formalnih, neformalnih, verbalnih in neverbalnih socialnih strategij ter spretnosti komuniciranja v socialno pogojenem kontekstu.

Vzgojitelj je otroku zaupna oseba, pomembni drugi, kateremu se otrok preda ter od katerega pričakuje zadovoljitev svojih potreb od osnovnih fizioloških do sekundarnih po ljubezni in varnosti, šele potem otrok lahko izrazi svojo ustvarjalnost, vedoželjnost, samoiniciativnost ter končno samostojnost. (Lepičnik Vodopivec, 2012) poudarja, da je vzgojitelj ponavadi prva oseba, kateri je otrok zaupan po domači oskrbi. Poleg primarnih odnosov v najzgodnejšem obdobju otrokovega razvoja je nadaljnja kakovost odnosa med otrokom in vzgojiteljem podlaga in lahko tudi merilo, na kakšen način bo otrok vstopal v ostale socialne odnose. Znotraj odnosa se ves čas odvijajo procesi separacije in individualizacije. Zato otrok z vzgojiteljem prihaja tudi v konfliktno situacije, ko se bori s svojim egom in ponotrnanja pravila (kot pojasnjujejo psihološke teorije), ob tem vzgojitelj predstavlja otrokov objekt identifikacije, oblikuje se posebne vrste objektni odnos, skozi katerega se otrok osamosvaja od vzgojitelja. Vzgojitelja v vrtcu zavezuje profesionalnost, zato loči med čustveno navezanostjo in otrokovo razvojno potrebo, tako je lahko bolj dosleden in ne popušča.

Psihoanalitični koncept, ki zaznamuje uspešen stik med vzgojiteljem in otrokom, ko se otrok naveže, zaupa vzgojitelju in mu želi slediti, ga posnemati, imenujemo transfer. Koncept opisuje trenutek, ko otrok vzpostavi močno čustveno vez med seboj in pomembno odraslo osebo, s katero se identificira in posnema njen življenjski zgled, da bi si pridobil njeno naklonjenost. Pravimo, da vzgojitelju dodeli avtoriteto, ki vzgojitelja postavi na mesto objekta identifikacije. Gre za nadrejen položaj v vzgojno-izobraževalnem procesu, vendar ga otrok potrebuje, ker sam ni kos zadovoljevanju vseh svojih potreb. Ravno od dobrega odnosa in dodeljene pedagoške avtoritete, ki temelji na medsebojnem spoštovanju in sodelovanju, je odvisno uspešno spodbujanje otrokove vedoželjnosti, njegova pripravljenost za sodelovanje, sprejemanje pravil in kompromisov, pripravljenost na vključevanje novih informacij in njegova notranja motiviranost za spopadanje s konflikti. Pozitivna stran transfera je lažje vodenje in vzgojno vplivanje, vendar kasneje ta »odvisnost« otežuje spodbujanje k sprejemanju

enakovrednejšega položaja v odnosu. Namen je, da otrok brezpogojno transferno navezavo postopoma odpravi in postane sposoben samostojnega mišljenja, vrednotenja in odločanja. Vzgojiteljeva vloga pri tem je aktivno spodbujanje sposobnosti dogovarjanja in sodelovanja med akterji v skupini, razvijanje spretnosti izražanja svojih stališč ter spodbujanje samostojnih akcij, včasih celo z odrekanjem (avtoritarne) pomoči.

Dober odnos lahko vzpostavi vzgojitelj, ki spoštuje družbene norme, človekove pravice in pravice otrok, pravila, ki jih postavi institucija, v kateri je zaposlen, in ki dosledno spoštuje pravila znotraj skupine pri dogovarjanju katerih sodelujejo vsi udeleženi (tako otroci kot odrasli). (Juul & Jensen, 2010) pravita, da kakovostni medosebni odnosi v vzgojno-izobraževani instituciji zagotovo slonijo na vzgojiteljevem strokovnem znanju in odgovornosti, kar pomeni avtonomnega vzgojitelja, ki sledi svojemu znanju, normativnim, vrednotnim in vsem drugim predpisanim okvirom. (Krek & Metljak, 2011) medtem poudarja pomen osnovnih vzgojnih ravnanj vzgojitelja, kar imenuje vzpostavljanje simbolnega Zakona, ki enako univerzalno velja za vse otroke. To pomeni, da v medsebojnih odnosih zagotavljamo spoštovanje osnovnih skupnih civilizacijskih vrednot, pravil, na primer nedopustnost nasilja, diskriminacije, nepravilno obravnavanje in izključevanje itn. Takšna vzgoja strokovnemu delavcu nalaga delovanje, na podlagi katerega se otroci lahko identificirajo z ustreznimi ravnanji vzgojitelja kot nosilca simbolnega Zakona. Obenem Krek opozarja, da za zagotavljanje temeljne etike in vzgoje v družbi, v kateri obstaja pluralizem prepričanj, verovanj in vrednot, v kateri je veliko nasprotovanj, kaj je »dobra vzgoja«, vzgojno-izobraževalna institucija nikakor ne sme popuščati vplivom, ki so nasprotni osnovnim načelom in pravilom institucije. Popuščanje, postavljanje strokovnega delavca v podrejen, neavtoritativen položaj v razmerju do otrok, želja po ugajanju ne glede na veljavni skupni normativni okvir lahko vodi le v neskladne in nestrokovne odločitve in ravnanja, ki vodijo v vzgojno delovanje vrtca, ki ne sledi skupnemu vrednotnemu okviru človekovih pravic in dolžnosti, kar ima za posledico, da vzgojno delovanje vzgojitelja ne daje ustreznega zgleda otrokom (Krek & Metljak, 2011).

Odnos med otrokom in vzgojiteljem je vedno vzajemen z ustreznim čustvenim nabojem, ki šele omogoča vzgojno vplivanje. Vzgojiteljevo vedenje do otrok predstavlja model, na podlagi katerega otroci v skupini gradijo medsebojne odnose. Otroci v skupini imajo aktivno vlogo pri kreiranju vzgojiteljeve avtoritete, ki jo mora

vzgojitelj z dobrimi medsebojnimi odnosi, načrtovanjem, dejavnostjo in motivacijo tudi uspeti obdržati. Normativ, ki določa število otrok v skupini, celota dejavnosti in rutine, ki se izvaja v vrtcu, včasih otežuje individualno pozornost in upoštevanje vsakega otroka, vendar sposobnost vzgojitelja je ravno ta, da mu uspe spoznati vsakega od otrok z njegovimi lastnimi posebnostmi. Otrokovo subjektiviteto v vzgojno izobraževalnem procesu nekateri avtorji razložijo s tem, da vzgojitelj mora tako ali drugače upoštevati otroka, saj drugače otroci sami poiščejo svojo vlogo na način, katerega izid je lahko tako pozitiven kot negativen.

Na primer: bolj nemiren otrok v skupini, z manjšo koncentracijo od vrstnikov je lahko moteč pri nekaterih dejavnostih, ki od njega zahtevajo mirno sedenje, potrpežljivost in koncentracijo. Njegova potreba po gibanju je večja, vendar vzgojiteljeva naloga je zaznati to otrokovo potrebo, jo upoštevati, vendar obenem postopno delovati v smeri podaljševanja njegove vztrajnosti, potrpežljivosti in koncentracije. Otroke je potrebno obravnavati celostno ter včasih vključiti tudi sodelovanje z njegovimi starši. V neugodnih razmerah je lahko nemiren otrok zaradi motenja negativno označen, s čimer se čez čas lahko poistoveti ter s takšno zaznamovanostjo v vlogi »slabega« nadaljuje celotno nadaljnje šolanje lahko tudi življenje. V takšnem primeru bi otroka označil ravno odnos v vrtcu, kjer vzgojitelj ni priznal njegovih osebnih potreb in kjer mu niso dali časa in varnega okolja, v katerem bi lahko postopoma razvijal sposobnost koncentracije ter posledično zmožnost ravnati v skladu s splošno sprejetimi pravili in načeli.

Otrok s svojimi individualnimi lastnostmi, odzivanjem, vedenjem, interesi, sposobnostmi vselej oblikuje izid interakcije med njim in drugimi. Ravno zato je pomemben del pedagoškega procesa opazovanje otrok, zavedanje njihovega temperamenta ter zavestno izbran način dela. Že John Dewey (1858–1952) je vzgojitelja označil kot aktivnega raziskovalca, ki neprestano ocenjuje, diagnosticira učenje otrok in njihovo rast, da bi pripravil nove dejavnosti. Vzgojitelja je označil kot vodnika, ki nudi pomoč, spodbuja in opazuje otrokove izkušnje ter po potrebi daje nove usmeritve (Vonta, 2009).

Dober pedagoški odnos v vzgojni instituciji in vzgojno vplivanje je odvisno od osebne kvalitete vzgojitelja, njegovih oblikovanih vrednot, ki že uresničujejo enakovrednost,

izražajo spoštovanje in odraslega zaznamujejo z verodostojnostjo v odnosu z otrokom. Pedagoški odnos je odnos brez predhodnih predstav, predsodkov, ocenjevanj, sklepanj o otroku na podlagi ocene delov otrokove osebnosti ali lastnosti, ki potem postane njegova celotna identiteta, ter ob tem ne upošteva drugih dejavnikov (možnosti razvoja, vplivov okolja ipd). Na takšen način se zanemari »individualnost in pogosto zmanjšujemo možnosti za pristen stik, kar je osnovna kvaliteta odnosne kompetence. Napaka je torej dvojna: otroke reduciramo na njihovo najizrazitejšo težavo in hkrati degradiramo odnos med odraslim in otrokom na golo pedagoško strategijo« (Juil, 2002). Spoštljiv vzgojitelj vedno znova presoja otrokov in lastni položaj v pedagoškem odnosu, to se lahko zgodi le s položaja osebne vpletenosti, zato je kritična presoja, ki vključuje nenehno samorefleksijo nujna. Osebnost vzgojitelja je za graditev inkluzivnega okolja, ki spodbuja vstopanje v emocionalno pozitivne socialne odnose, med bolj pomembnimi, saj »lahko prepozna in sprejme drugačnost vsakega posameznika, le ko se zave drugosti v svojem jedru osebnosti kot pogoja krepitev lastnega sebstva« (Ricoeur v Kroflič, 1997). Če povzamemo po (Kroflič, 2007), zahtevo po spoštljivosti označimo za osnovo pedagoškega odnosa, potemtakem vzgojiteljeva osebna vpletenost pomeni jedro pedagoške odgovornosti.

Tudi dva otroka nista enaka in enako okolje, enaki vzgojni prijemi ne morejo imeti enakih učinkov na vse otroke. Vsaka izkušnja, ki izhaja iz dela z otroki nas nauči, da so nekateri otroci lažje vzgojljivi, medtem ko vzgoja drugih terja več prizadevanj in naporov. Vzgojitelj preko izkušenj pride do spoznanja, da z nekaterimi otroki lahko delaš le na zelo mehak način, da so otroci, ki potrebujejo trdno strukturo, in so otroci, ki jih preveč natančno določena shema utesnjuje. Tudi različne raziskave potrjujejo, da je glede na temperamentne lastnosti možno izločiti otroke z značilnim skupkom lastnosti, zaradi katerih so težje vzgojljivi. Odnosno razmerje z otrokom, ki je neritmičen, zelo nemiren, težje prilagodljiv, čustveno bolj občutljiv, ali z otrokom s prevladujočim slabim razpoloženjem, ali z otrokom, ki je slabo notranje organiziran, je drugačno kot odnosno razmerje z lažje prilagodljivim in vodljivim otrokom. Ob »težavnem« otroku so tudi odnosna razmerja lahko neugodna, saj odrasli v okolju s takšnim otrokom lahko kaj hitro izčrpa svoje potrpljenje in vzgojne zmogljivosti (Mikuš-Kos, 1990). Vzgojiteljevo zavedanje odnosa, prepoznavanje prisotnosti manj prijetnih čustev do določenega otroka je zelo pomembno, saj na tak način vzgojitelj lahko zavestno izbere način vedenja do tega otroka, ki je obenem model, na podlagi katerega svoje vedenje do

tega otroka oblikujejo tudi drugi otroci. K pripoznanju otroka prispeva tudi poznavanje otrokovega življenjskega sveta, družinskih vrednot, načina vzgoje v družini, kar pomembno prispeva k razumevanju otrokovega vedenja in odzivanja na vzgojiteljeve zahteve. Varovalni dejavnik vzgojitelja in pomoč pri delu je dobra psihična struktura vzgojitelja, dobro poznavanje razvojnih stadijev in njihovih značilnosti, sodelovanje s starši ter dosledno vzgojno delo. Pomembna lastnost strokovnega delavca, ki vstopa v odnose z otroki, je osebna zrelost, samokritičnost in nenehna refleksija svojih ravnanj.

(Juul & Jensen, 2010) meni, da je profesionalna odnosna kompetenca zmožnost pedagoškega delavca, da vidi vsakega posameznega otroka takšnega, kot je, da ima sposobnost življenja (empatije), da zna svoje vedenje prilagoditi otrokovemu, ne da bi se pri tem odpoval vodstvu. Ob tem poleg komunikacijske tehnike za obliko dialoga, ki temelji na želji in zmožnosti, da se vzgojitelj odziva iskreno, odprto, občutljivo, upošteva tudi svojo notranjo resničnost (Juul, 2002). Za dobro pedagoško delo mora vzgojitelj strokovno obvladati predmet dela, (Kroflič, 1997) na tem mestu poudari poznavanje osnovnih zakonitosti moralnega razvoja in ustreznih vzgojnih prijemov, ter znati in zmoči vzpostaviti odnos z otrokom, kar postane temelj njegove avtoritete. Za dobro vodenje skupine in pedagoškega procesa je potrebna ravno ta avtoriteta, ki jo otroci vzgojitelju podelijo in mu določijo vlogo »osebe vredne zaupanja«. Včasih je dovolj osebnost, dostikrat pa mora biti podkrepljena z znanjem in delom, načrtovanjem, kar omogoča psihološko trdnost in potrpežljivost vzgojitelja.

Naloge vzgojiteljev so, da otroke spodbujajo v razvoju (značajno, intelektualno in socialno) ter jih preko zgleda in medsebojnih interakcij zvedajo v vzgojno-izobraževalni proces, katerega cilj je avtonomen, odgovoren in ustvarjalni subjekt. Izrazi, ki se uporabljajo v pedagoških teorijah, kot so ustvarjanje, usmerjanje, vodenje, skrb, vključujejo nek prizvok nadrejenosti oziroma paternalizma, zato je refleksija dela in samokritičnost pomemben element vzgojnega procesa.

Že (Gogala, 1966) se je zavedal in poudarjal enakovrednost v odnosu, menil je naj bo »učiteljev odnos do učenca neposreden odnos človeka do človeka, ne pa odnos zapovedujočega in vzvišenega učitelja do nedoraslega paglavca«, saj osebni odnos, ki ga ima vzgojitelj z otroki, ne ruši njegove avtoritete, ampak jo poglobi. (Gogala, 1966) je poudarjal tudi, da odnos v vzgojnem procesu ni odnos parazitiranja, v katerem bi

otrok samo sprejemal, vzgojitelj pa samo dajal, ampak gre za vzajemni odnos, v katerem oba dajeta in oba sprejemata. Vzgojitelj posreduje svoje zanje, otrok pa sodeluje s svojo pripravljenostjo, discipliniranostjo in zanimanjem.

Enakovrednost v odnosu pomeni, da sta za ustvarjanje in razvoj odnosa enako pomembna oba ali več članov odnosa. Gre za pomembnost stališč, čustev, občutij in samorazumevanje obeh strani v odnosu. Takšen odnos nastane z vzajemnostjo, to pomeni, da nobena stran ni privilegirana, da drugi vnaprej postavlja pravila, pri katerih bi lahko poškodovala integriteto druge strani. Enakovreden odnos vzgojitelja do otrok je pomemben zgled za ravnanje v ostalih medosebnih odnosih v skupini ter naprej v skupnosti. Ko sta vzgojitelj in otrok v enakovrednem odnosu, ko je vzgojitelj otroku naklonjen, omogoči prenos simbolne identifikacije, ki je po mnenju psihoanalitikov glavni faktor internalizacije vrednot in standardov. V takšnem odnosu otrok želi ugajati, želi obdržati vzgojiteljevo naklonjenost in zato razvije motive po posnemanju želenega obnašanja in sledenju vzgojitelju.

4.3. Vodenje skupine v vrtcu

Strategije vodenja skupine, ki jih vzgojitelj uporablja za zagotavljanje učinkovitega, varnega in pozitivnega okolja, ter komunikacija so ključni pri oblikovanju in vzdrževanju odnosov.

V skupini, ki po sistemski teoriji predstavlja enega od sistemov, v katerega je otrok vključen, odnos med vzgojiteljem in otroki temelji na številnih vzajemnih interakcijah in povratnih zankah, na podlagi katerih udeleženi dobi povratne informacije, kar vpliva na njun odnos. Značilnost interakcij je krožnost, kar pomeni povezanost delov sistema na način, da sprememba v enem delu ne povzroči le spremembe v drugem, temveč vpliva nazaj in povzroči spremembe v celotnem sistemu. Za interakcije znotraj skupine je značilna relativna stabilnost, vzpostavljena pravila, rutine dajejo odnosom in zahtevam v skupini določeno predvidljivost in stabilnost, predstavljajo splošna pravila, resnice, katerih kršenje je splošno, za vse enako nesprejemljivo vedenje. Določene vzorce vedenja udeležениh je težko spremeniti, saj gre za odvisnost od celotne zgodovine teh odnosov, zato je poudarek na dobrem začetku odnosa ter na jasnih

vzgojnih ciljih, ki se jih postavi na začetku in veljajo za vse enako ter se jih dosledno drži.

Na odnose vplivajo pretekli vzorci vzgojiteljevega ali otrokovega vedenja, na način, da se le ti kopičijo, in rezultat glede na daljše časovno obdobje se odraža v vedenju, ki je lahko sodelujoče ali pa tudi ne. Vzgojiteljeva angažiranost za delo, spodbujanje otrok, oblikovanje spodbudnega okolja, v katerem otrok zaznava, da je cenjen in sprejet, vpliva na njegovo vedenje, vključenost in interes za sodelovanje z vzgojiteljem. Na takšen način zaokroži vpliv nazaj na vzgojitelja, da se ta še bolj trudi in vključuje v odnos. Gre za odnosno spiralo povratnih zank, ki glede na pozitivno ali negativno povratno zaznavo oblikuje pozitiven ali negativen odnos.

Vodenje skupine se nanaša na uporabo strategij, ki jih vzgojitelj uporabi za zagotavljanje dobre klime v skupini, za vzpostavljanje in vzdrževanje pozitivnega ter varnega okolja ter za zagotavljanje dobrih odnosov in omogočanje učenja socialnih veščin. Empatija, sodelovalnost, oblikovanje pravil, podajanje navodil, vzdrževanje discipline, doslednost in pravičnost, reševanje konfliktov, upoštevanje otrokovih interesov pri načrtovanju, konstruktivne povratne informacije, komunikacija s straši, sodelovalnost vzgojitelja in odnosi znotraj kolektiva, razporeditev časa, humor so le nekateri elementi dobrega vodenja skupine.

Doyle v (Pekljaj & Pečjak, 2015) opredeli šest značilnosti, zaradi katerih je vodenje skupine kompleksno opravilo: multidimenzionalnost, sočasen potek večih aktivnosti, hitro dogajanje, nepredvidljivi dogodki, malo zasebnosti, pretekle izkušnje udeleženi, število otrok v skupini, ob tem pa še značilnosti same razvojne faze otrok v skupini. Glede na vzorce vzgojiteljevega vedenja in komunikacije, ki se pojavljajo v skupini v različnih situacijah in skozi daljše časovno obdobje, ločimo stile vodenja, ki se posredno navezujejo na vzgojne stile, ki jih obravnavamo v nadaljevanju. V začetku 20. stoletja sta stile vodenja proučevala Lippit in White v (Pekljaj & Pečjak, 2015) s študijo vodenja v klubu za fante. Poimenovala sta tri stile vodenja: (1) Avtoritarno (avtorsko) vodenje bi predstavljalo vzgojitelja, ki vodi s prisilo, načrtuje in vrednoti rezultate popolnoma sam brez upoštevanja otrok v skupini, komunikacija je enosmerna in prevladuje frontalna oblika dela; (2) Demokratični stil vodenja temelji na sodelovanju, k usmerjanju otrok v aktivnosti, kjer razpravljajo o načrtih, dajejo predloge in se dogovarjajo; poleg frontalne oblike dela se uporablja tudi skupinska, otroke se uči

samoregulacije v socialnih interakcijah in odločitvah oziroma potrebno je sistematično urjenje socialnih veščin; povezan je s pozitivnimi stališči, z večjim interesom, večjo odgovornostjo za doseganje ciljev in dobre medsebojne odnose. (3) Anarhični («laissez-faire») vzgojitelj skupino prepusti samo sebi, kar pomeni, da skupina ostane brez vodje; ne uspe vzpostaviti ustreznega učnega okolja, ni sodelovanja, pravil, otroci imajo veliko svobode brez mej; gre za najmanj učinkovit stil vodenja, tako za doseganje spoznavnih kot vzgojnih ciljev oziroma socialnih in čustvenih (Peklaj & Pečjak, 2015).

Otrok izbira vedenje na način, ki najbolje zadovoljuje njegove potrebe, to imenujemo motivacija. Pozoren vzgojitelj otroke spozna, zaznava njihove potrebe, interese in zna predstaviti smiselnost otrokovega sodelovanja v obliki pozitivne izbire, kar krepi otrokovo odgovornost za lastne odločitve ter prepričanje v lastno zmožnost pozitivno vplivati na svoje življenje. Vzgojiteljevo vodenje se izraža v njegovem vedenju, njegovo vedenje pa pogojuje odnos. Vzgojitelj si mora zavestno prizadevati za pozitivne oblike sodelovanja z otrokom, ki pospešujejo otrokovo samostojnost, motiviranost in samonadzor. Le to doseže z dobro pripravo na svoje delo, z opazovanjem otrok in oblikovanjem pričakovanj, ki so dosegljiva. Predvidi, katera vedenja in spretnosti pričakuje od otrok v določenem starostnem obdobju in načrtuje dejavnosti, s katerimi bodo otroci le te razvijali. Svoja pričakovanja jasno ubesedi, da so otrokom razumljiva.

Tradicionalni odnosi, ki so temeljili na poslušnosti, so temeljili na zunanji motivaciji, preko strahu pred kaznijo, bolečino, zapustitvijo ali prikrajšanostjo za nečem, ali na naklonjenosti, ki je bila prisotna le ob tem, ko je otrok počel nekaj kar zahteva odraslega. Nasprotno vzdušje sodelovanja in upoštevanja (zaznavanja) potreb vsakega posameznega udeleženega, ki se ustvarja v skupini, pripomore k odgovornemu sodelovanju otroka na podlagi njegove notranje motiviranosti in odgovornosti. Oblikovanje skupnosti pomeni oblikovanje mej in pravil, da skupnost lahko deluje, zato vzgojitelj pravila postavlja dogovorno, jih vsem razumljivo razloži in navaja na upoštevanje. Otrokovo vedenje, ki sledi upoštevanju teh demokratično sprejetih pravil, sloni na njegovi privzeti odgovornosti, do tega pa pridemo preko odnosa, ki vključuje, spoštuje ter upošteva posameznika.

Dnevno rutino vzgojitelj otrokom jasno predstavi (mlajše otroke navaja) na začetku sodelovanja. Skupaj se dogovorijo za skupna pravila, kar je potrpežljivo in vztrajno

delo, predvsem je pomembna doslednost in pravičnost. Rutina in postopno zmanjševanje vzgojiteljevega nadzora in odgovornosti otroke spodbuja k sodelovanju in samostojnosti, spodbuja občutek za odgovornost in razvoj spretnosti upravljanja samega sebe. Vzgojitelj otroke spodbuja k sodelovanju z zanje smiselnimi posledicami in možnostmi za uspeh. Navodila pojasni tako, da otrok razume posledice dejanja, in ponuja možnost izbire, ob kateri ima ena od možnosti za otroka pozitivno vrednost. Če namesto groženj uporabimo prošnjo ali obljubo in svoje cilje povežemo z za otroke smiselnimi in pozitivnimi posledicami, otroku omogočimo razvijanje notranje motiviranosti, predanosti in sodelovanja za skupno dobro. Izkušnja pozitivnih posledic otrokovega vedenja podkrepi povezavo med vedenjem in posledico, vedenje pa postaja vse bolj ponotranjeno in ustaljeno (Bluestein, 1997).

4.4. Demokratično vodenje po Juulu in Jensenovi

Če govorimo o demokratičnem procesu, je pomembno otrokom dati občutek, da so pomemben člen v vzgojnem procesu. Vzgojitelj se z otrokom pogovarja zaradi resničnega zanimanja, kdo je otrok in kaj pripoveduje, potrebna je priprava (sodelovanje s starši), da vzgojitelj z majhnim otrokom lahko vstopa v dialog in mu pomaga ubesediti dogodke, ki jih sam še ni sposoben. Vzgojitelj je pozoren na to, kdo je otrok v tem trenutku in kakšna so njegova čustva, kaj je doživel in kdo je del njegove socialne mreže. Odrasli v dialogu potrdi otrokove besede in se nanje empatično odziva. Vzgojitelj otrokove potrebe, želje, neugodja, sanje, cilje sliši, upošteva in jih vključi v skupne dejavnosti. V takšnem sodelovanju otrok dobi občutek, da je opažen in da se ga jemlje resno. Tako se otrok uči skozi zgled in pridobiva jezikovno tradicijo. (Juil & Jensen, 2010) predstavita več sestavnih delov vzgojiteljevega demokratičnega vodenja, najprimernejšega za vse strani, za otroka, odnos in pedagoški cilj, in sicer: zanimanje, priznavanje, vključevanje, odločitev, avtentičnost in konflikt.

Izražanje zanimanja odraslega za otroka in sposobnost videti otroka v njegovi individualnosti, namesto nesmiselnega pristopa v obliki rutine (kako je bilo doma), intervjuja (v katerem odrasli ničesar ne pove o sebi), zaslišanja (ki vedno izraža nezaupanje) ali nauka (ki pogosto sledi vprašanjem), je pomemben del kakovostnega vzgojnega odnosa. Da bi otroci pridobili občutek, da so pomemben člen v nekem demokratičnem odnosu jim v določenih situacijah prepustimo možnost odločanja.

Priznavanje je potrebno za vzajemen razvoj samospoštovanja in osebne odgovornosti ter kakovost vodstva odraslih. Priznavanje otroka v medsebojnem odnosu zahteva sposobnost odraslega, da razume in sprejema otrokovo subjektivno razumevanje resničnosti, razume njegovo zaznavanje, občutenje in izražanje. Vzgojitelj v odnos z otrokom vstopa radovedno, začudeno, sočutno, empatično in se refleksivno odziva na otrokovo samorazumevanje, mu pomaga občutke ubesediti, s čimer krepi njegovo samospoštovanje. Ob tem mora odrasli odstopiti od moči in svojega nadzora (Juul & Jensen, 2010).

Vzgojitelj je v odnosu avtentičen, sposoben in pripravljen pokazati svoje misli, občutenja, vrednote, cilje in meje. Nosi tudi odgovornost, da pomaga otroku najti in izraziti njegov avtentični odziv na besede in dejanja odraslega. Vzgojitelj otroku posreduje izkušnjo, da je viden, ter ga spodbuja k čim bolj avtentičnemu izražanju občutkov, pri čemer je avtentičnost odraslega za otroka vir navdiha in pomemben vzor. V pedagoškem odnosu nas vodi odprtost, empatija in zanimanje za otrokovo osebnost. Potrebno se je izogibati v praksi še vedno pogoste komunikacije, ki je ciljno usmerjena, ko odrasli otroku prigovarjajo, ga zaslišujejo, izprašujejo, poučujejo, pojasnjujejo, grajajo, kritizirajo in mu očitajo. Kakor pravi Lögstrup v (Juul & Jensen, 2010), mora pedagoški odnos izražati odprtost otroškega pogovora na način, da vzgojitelj privzame otrokov ton pogovora in upošteva, kdaj se otrok v zaupanju izpostavlja, to pa je vzgojiteljev etični izziv.

Konflikti so vsebinsko in procesno nujen del kakovostnega odnosa. Konflikt je potreben za otrokovo notranje ravnovesje ter obenem pogoj za njegovo pripravljenost, da še naprej sodeluje. Konflikt z razvojem postopoma spreminja svojo obliko, glede na starost in jezikovni razvoj otroka, ohranjajo pa se vsi sestavni deli: potreba, želja – ne – boj, pogajanje – izguba, frustracija – umiritev. Otrokov odziv na zavrnitev pomeni, da se otrok bori za svoje potrebe, in ravno konfliktne situacije so prostor, v katerem se otrok uri in pridobiva potrebne kompetence za nadaljnja razmerja in odnose v življenju. Frustracija, ki jo otrok doživi ob izgubi, je del uravnoveženosti organizma, procesa, ki spravi organizem zopet v ravnovesje, da otrok lahko naprej sodeluje v skupnosti (Juul & Jensen, 2010).

V vrtcu je zahteva vzgojitelja tudi v nasprotju z otrokovimi željami, vendar ravno strokovnost vzgojitelju nalaga odgovornost, da otroka z ustrežno motivacijo pripelje do

cilja. Ko je cilj dosežen, otrok pridobi samopotrditve, da zmore in da je kompetenten. Več kot je takšnih pozitivnih potrditev, bolj je okrepljena njegova osebnost in bolj je otrok naslednjič motiviran za sodelovanje. Nič kolikokrat je delovanje vzgojitelja v nasprotju z željo otroka, vendar vzgojitelj kot nosilec kulturnih in družbenih pravil s svojim ravnanjem vztraja, da mu le ta sledi in pravila ponotranji. Kakor smo že omenili, se otroci ne rodijo z zgrajeno strukturo osebnosti, temveč skozi proces odnosov, socializacijo in s pomočjo vzgoje postanejo funkcionalni člani odrasle skupnosti. Otrokov razvoj gre skozi vrsto faz med popolno nemočjo in odvisnostjo na začetku do skoraj popolne samostojnosti tik pred vstopom v odraslost. Otrok je na začetku v položaju odvisnosti, neenakosti, nesamostojnosti, zato je nadrejenost v odnosu primerna do te mere, ko otroka upoštevamo glede na fazo njegovega razvoja in zahtevamo od njega toliko, kot zmore, oziroma, ko otroku glede na starost dajemo dovolj prostora za razvijanje njegove lastne odgovornosti. Pri mlajših otrocih je funkcija vzgojiteljevega vodenja v ospredju, ko pa otroci odraščajo, vzgojitelj zavzema vedno manj prevladujočo, zato pa bolj spremljevalno in posvetovalno funkcijo v skupini ter jim postopoma predaja vedno več odgovornosti in odločitev.

4.5. Meje in pravila v vrtcu

Vsak urejen socialni prostor potrebuje za svoje delovanje pravila in meje, ki omogočajo kvalitetno skupno sobivanje. Vzgojitelj preko medsebojnega stika z otrokom vzpostavi navezanost, zaupanje in občutek varnosti, s svojim vedenjem predstavlja zgled, ki ga otrok posnema, prevzema pravila obnašanja, izražanja in obvladovanja svojih čustev, način zadovoljevanja potreb in vplivanja na druge na primeren način. Vzgojitelj otroka opolnomoči, da le ta zmore primerno izraziti in upravljati svoja čustva, odzive ter vstopati v demokratične in empatične socialne odnose, kar potrebuje za spoznavanje in postavljanje lastnih meja.

Vsak vzgojni odnos se opira na polje simbolnega, na norme in vrednote družbe oziroma določene kulture. Znotraj teh okvirov pa deluje vzgojitelj, ki je avtonomen znotraj vednosti, znanj, pravil družbe, ki vrednoti in oblikuje svoja prepričanja in si vzpostavlja simbolni red lastnega obstoja. S svojimi preteklimi izkušnjami, ki so ga pripeljale do lastne svobode, in z znanjem vodi otroka, oblikuje pravila, išče in konstruira situacije, sprejema odločitve, da bi otroka, neavtonomno ter od staršev in skrbnikov odvisno bitje, pripeljal do avtonomije. Socializirati pomeni pripeljati otroka, kasneje posameznika, do

pozicije, ko ima dovolj ustreznega znanja, da privzame družbene norme in vrednote, tako da je tudi sam avtonomen v razmerju do polja vednosti, vrednot in prepričanj. (Juhant, 2003) pravi, da otroci brez meja čutijo občutke negotovosti in prepuščenosti samemu sebi. Meje otrokom nudijo varnost, obenem pa jih otroci raziskujejo in preverjajo. Soočanje z mejami jim omogoča spoznavanje njihovih trenutnih zmožnosti ter jih spodbuja k preizkušanju novih poti in načinov ravnanja. Z učenjem, kaj je prav in kaj ne, postopno usvajajo pravila obnašanja v družbi.

Otroci v skupini preko danih pravil pridobijo konkretne izkušnje uresničevanja temeljnih človekovih pravic in demokratičnih načel, naučijo se upoštevanja posameznika kot individua in spoštovanja zasebnosti. Otroci usvojijo osnovna pravila vedenja in komuniciranja, ki izhajajo iz pojmovanja svobode posameznika kot neomejevanja svobode drugih, imajo možnosti za razvijanje kritičnega duha, osebnih odločitev in avtonomne presoje (Kurikulum za vrtce; predšolska vzgoja v vrtcih, 2017). Meje otroku zagotavljajo varnost, kljub temu da se jim upira, mu pomagajo, da bo kasneje na sprejemljiv način uveljavljal svoje interese, ideje, da se bo znal postaviti zase in se ne bo pustil podrejeni drugim. Ustrezno postavljene meje v vrtcu sledijo načelom sistema, razvojnim korakom otrok, postavljenim ciljem in v vzgojno-izobraževalni instituciji omogočajo otrokov napredek, vplivajo na počutje in varnost otrok, na ustrezno klimo v skupini, dajejo možnost za razvoj in so pomembni dejavniki za doseganje ciljev (Čas, 2008).

Otrok občutek varnosti razvije le v čustveno stabilnem okolju, ki ga sprejema, mu nudi varnost, vendar mu postavlja tudi jasne, racionalno utemeljene zahteve z namenom doseči otrokovo aktivno sodelovanje, samostojnost in ga pripravlja na prevzem odgovornosti za njegova dejanja. Na primer otrokov konflikt z vrstniki, z vzgojiteljem, egocentrično vedenje kot posledica otrokove razvojne stopnje moralnega razsojanja; otrok razvija prosocialno občutljivost, ko pridobiva izkušnje, na podlagi katerih ugotavlja, kaj določena ravnanja prinašajo njemu in drugim.

Disciplinska praksa, ki spodbuja prosocialni in moralni razvoj, je induktivni model disciplinske prakse. Avtor in utemeljitelj metode je Kroflič s sodelavci (Štirn Janota & Jug Došler, 2010) s teoretsko osnovo iz teorij Levinasa, Hoffmana, Kristjanssona, Krevansa, Gibsa in Rinaldija. Induktivna metoda omogoča varno in pravično okolje, v katerem otrok vstopa v odnose prijateljstva in ljubezni, preko katerih razvija odnosno

odgovora-zmožnost in naravnost k prosocialnim dejavnostim. Pomembno je, da otrok, ki že vzpostavi odnose, preko posledic svojih ravnanj prepozna, začuti, kaj je prav in kaj narobe v smislu prizadetosti, ranjenosti drugega človeka. Na ta način razvija občutek spoštovanja do konkretne osebe ter do zavedanja moralnih norm in etičnih načel, ki zadevajo človekove pravice, spoštovanje do okolja ter učenje, kako jih uporabiti kot osnovo demokratičnega dogovarjanja in reševanja medosebnih konfliktov. Otrok raziskuje, da s svojim ravnanjem lahko nekoga razveseli ali povzroči bolečino, stisko. Na takšen način razvija tiste sposobnosti, ki so potrebne za razvoj avtonomne in odgovorne morale. Pogoste konfliktna situacije so idealne vzgojne situacije. Konfliktna situacije med otroki se rešujejo z disciplinsko prakso *»preko katere v otroku s pomočjo osvetlitve perspektive drugega ter z izpostavitvijo vira stiske prebudimo empatično stisko in občutek krivde, ki sledi, ko se otrok zave, da je vir stiske njegovo dejanje«* (Štirn Janota & Jug Došler, 2010).

4.6. Koncept delovnega odnosa

Profesionalnost odnosa v vrtcu opredeli demokratično načelo sprejemanja otroka takšnega, kot je, z lastnostmi in značilnostmi, temperamentom, ne glede na kulturni izvor družine, osebno zgodovino, izkušnjami in kompetencami otroka in njegovih staršev. Tudi ko vzgojitelj s starši ne zavzema skupnih stališč glede vzgoje ali drugih področij, je potrebno poiskati stik, pridobiti zaupanje, vzpostaviti dober odnos oziroma ga v dobrobit otroka od staršev pridobiti.

Če socialno delo opredelimo kot *»izviren delovni projekt sodelovanja, ki ga soustvarimo na sporazumevanju, dogovarjanju in skupnem oblikovanju rešitev, da bi udeleženi v problemu postali udeleženi v rešitvi«* (Čačinovič Vogrinčič, 2006), in pri tem upoštevamo definicijo delovnega odnosa, ki zagotovi instrumentalno definicijo problema in soustvarjanje rešitev, z namenom, da proces sodelovanja mobilizira moč človeka, skupine, skupnosti, lahko to uspešno prenesemo na sodelovanje v vrtcu. Vrtec je socialni sistem, ki s spoštljivim odnosom sodelovanja, vključevanja in iskanja rešitev krepi moč udeleženiim ter jim omogoča izkušnje socialnega sodelovanja in ob tem postavlja temelje socialnemu blagostanju družbe v prihodnosti.

Strokovni odnos med vzgojiteljem in otrokom je vezan na odnos med vzgojiteljem in starši. V več pogledih lahko odnose v vrtcu opredelimo kot socialno delovne odnose, v

nekaterih primerih gre za odnose pomoči, vsekakor pa so značilni odnosi podpore in sodelovanja. Odnos, v katerem se rešitev problema soustvarja, je delovni odnos, osrednji prostor ustvarjanja pa je pogovor. Postmoderni koncepti poudarijo pomen pogovora, govora, jezika, pomen odprtega prostora, kjer so vsi udeleženi sogovorniki in soustvarjalci. Poznavanje elementov delovnega odnosa, ki jih za delovni odnos opredeli socialno delo, lahko pripomore h krepitvi odnosov v vrtcu na vseh ravneh.

Elementi delovnega odnosa v socialnem delu so dogovor o sodelovanju, instrumentalna definicija problema (Lussi, 1990) in soustvarjanje rešitev ter osebno vodenje (Vries & Bouwkamp, 1995). Poleg upoštevamo še štiri postmoderne koncepte, ki pomembno dopolnjujejo delovni odnos, to so perspektiva moči po Saleebeyu (1997), Hoffmanova (1994) etika udeležnosti ter ravnanje s sedanostjo po Andersenu (1994) in Rosenfeldov (1993) koncept znanje za ravnanje. Elementi delovnega odnosa pomoči povzamejo nekatere lastnosti postmodernih odnosov, ki smo jih omenili predhodno, vendar jih tudi pomembno dopolnijo.

Elementi delovnega odnosa značilni za socialno delo v pedagoške odnose vpeljejo prvine demokratičnega vzgojnega sistema. Dogovor o sodelovanju vzpostavimo najprej s starši otrok, seznanimo jih s principi oblikovanja življenja v vzgojno-izobraževalni instituciji, hišnim redom, predstavimo rutino, razvojno obdobje otrok v skupini ter glavne socialne in pedagoške cilje. Individualno sodelujemo s starši, ki nam pomagajo spoznati njihovega otroka, z njimi prepoznavamo močna in šibka področja ter naredimo načrt za v prihodnje. Vsakršna stiska v družini vpliva na otroka. Ko se otrok znajde v stiski, je ključnega pomena dober, sodelovalen in zaupen odnos s starši, na takšen način se lahko soustvari rešitev v prid otroku in njegovi družini.

Vzpostavljanje dialoga iz socialno delovne perspektive v odnos med vzgojiteljem in otrokom vpelje elemente, ki nam omogočajo vzpostavljanje pogovora, ki temelji na raziskovanju in sooblikovanju dobrih izidov ter od sogovornika zahteva, da je spoštljiv in odgovoren zaveznik. Na tem mestu je pomembno, da vzgojitelj sestopi s položaja moči in ekspertnosti, ki mu ne pripada, in vstopi v enakovreden odnos zaupanja in spoštovanja ter zavzame perspektivo dodajanja in krepitve socialne moči otroku ter družini. Koncept delovnega odnosa zahteva spremembo v jeziku pedagoškega dela. Raba jezika nam omogoča vzpostavljanje in vzdrževanje konteksta pedagoškega dela v delovnem odnosu in v projektih pomoči ter podpore. Nove besede, ki zapolnijo prostor

pogovora, so usmerjene pozitivno, ne označujejo in diagnosticirajo, temveč spodbujajo sodelovanje, dodajanje pomoči, osebne izkušnje in znanje, udeleženi v pogovoru so sogovorniki, ki s timskim delom iščejo rešitev.

Socialno delo nas opozori na spremembo odnosa in jezika v pedagoškem odnosu, ki se razvijata v smeri sodelovanja, ki ne označujeta in postavljata diagnoz, ki upoštevata posameznikove izkušnje in okolje, ki ne zdravita, temveč usmerita »zdravljenje« v posameznika. Socialni odnos med otrokom in vzgojiteljem v vrtcu je delovni odnos, ker zahteva zavedanje določenih strokovnih smernic – elementov delovnega odnosa. Od vzgojitelja zahteva enakovrednega partnerja, ki se zaveda vloge vodenja v smeri željenega cilja ter ob tem prepozna trenutke, kdaj vodenje opuščati, upošteva otrokov življenjski svet, njegovo počutje in sposobnosti, ko deluje v smeri povezovanja otroka z okoljem ter širi in krepi njegove socialne stike. Zahteva avtonomnega vzgojitelja, ki v skladu z otrokovimi pravicami nastopi ob otroku, ga zastopa in zagovarja, pomaga krepiti družino ter jo usmeriti na željeno pot. Vzgojitelj je zagovornik otroka tudi pred vodstvom in ostalim vzgojno-izobraževalnim kadrom, zagovarjati mora otrokov čas, postopnost, kakovost bivanja in ne le slepo slediti in izvrševati navodila.

Elementi delovnega odnosa morajo biti vključeni v odnose v vrtcu, le na ta način zagotovimo spoštljiv, demokratičen odnos do otroka, v katerem je slišan in upoštevan, skozi katerega ga učimo in krepimo za ostale socialne situacije. Otroci z različnimi izkušnjami v skupini ustvarjajo skupnost, vzgojitelj pa jih z znanjem, preko pravil in z zgledom uči, kako naj ta skupnost deluje. Skozi odnos spoštljivega zaveznika otrokom pomagamo dobiti čim več pozitivnih izkušenj, omogočamo razvijanje tehnike reševanja konfliktov na način sodelovanja in soustvarjanja rešitev, s ponavljajočim se procesom edukacije postavljamo otroka v položaj negotovosti svobode, seveda omejene, s čimer krepimo njegovo privzemanje odgovornosti.

Ob tem vzgojitelj otroku omogoča zadovoljitev osnovne potrebe po varnosti in sprejemanju, ga usmerja k učenju empatije in spoštljivih odnosov, krepi timski duh ter stremi k opuščanju svoje vpletenosti in ga usmerja k ustrezni (upoštevajoč otrokovo starost) neodvisnosti. Z upoštevanjem otroka v samem pedagoškem procesu, z vključevanjem in informiranjem, z rutino, doslednostjo ter razlagami krepimo njegovo osebno moč, spodbujamo razvijanje njegovih potencialov in mu pomagamo v smeri njegove kompetentnosti.

(Čas, 2008) poudari, da mora biti vzgoja usmerjena v dialoškost, ob tem poslušanje opredeli kot temeljno pedagoško orodje za otrokovo prepoznanje samega sebe, ki vključuje tako (samo)zavedanje kot (samo)potrditev v socialni sredini s pomočjo pozitivnih, četudi konfliktnih, odzivov vrstnikov in odraslih pomembnih oseb. Postmoderna dialoška praksa udejanja držo in etiko udeležnosti v neposredni pedagoški praksi. Vzgojitelj se uči o otroku, spoznava njegovo resničnost in jezik, se pridružuje v njegovi socialni konstrukciji sveta ter mu prilagaja svoje vzgojno delovanje.

Odnos med vzgojiteljem in otrokom sloni na poznavanju otroka, na resničnem zanimanju zanj, in pomeni povezanost z otrokom ter izhajanje iz njega. Socialno delo uporabi raziskovanje življenjskega sveta uporabnika, v vrtcu raziskujemo življenjski svet otroka. Življenjski svet spoznavamo neposredno z opazovanjem otrokovih odnosov do drugih, vlog v družini, posredno preko pogovora s starši, otroki in sorodniki. Gre za raziskovanje otrokove stvarnosti, virov, vloge v družini, pričakovanj staršev, kar nam omogoča razlago njegovih vedenj ter nam ponuja smernice dela z njim ob primanjkljajih ali potencialih, katera področja krepiti, na koga od družinskih članov se obrniti, ko ima otrok težave ter kako razlagati življenjske situacije, s katerimi se sooča otrok. Obenem v odnos vstopamo pristno, s čustvi, s svojo osebnostjo, izkušnjami, pripovedujemo o sebi, se opravičimo, ko naredimo napako, in v odnos vključujemo tudi humor in sproščenost.

5. VZGOJA

Vzgoja je proces, ki nas spremlja skozi celo življenje ter oblikuje in razvija posameznikovo osebnost na kognitivni, emotivni in vrednotni ravni. Pomeni ponotranjanje družbenih vsebin s pomočjo medčloveških odnosov preko vzgojitelja na vzgajanega: z vzgojnim stilom, z vlogami, s komunikacijo ter s sodelovanjem. Na vzgojo vplivajo tako individualni kot družbeni vidiki, ki se kažejo skozi vrednote, vedenje in skozi celotno osebnost posameznika, vključenega v vzgojni odnos. Vzgoja je vedno vezana na odnos, na ljudi in družbo, povezuje se s problemi in konflikti, katerih rešitve so lahko v željeni, strogo načrtni ali nenačrtni smeri, in neželjeni. Poleg posredovanja znanja in izkušenj, zaščite in skrbi, je vzgoja predvsem aktiven odnos, ki

poteka preko skupnih dejavnosti in se postopoma širi od prvih pomembnih oseb k pomembnim tretjim (odraslim) osebam in vrstnikom (Kroflič, 2008).

Spreminjanje vzgoje, otrokove podobe in njegove vloge v vzgojnem odnosu so skozi preteklost zaznamovali razni avtorji. Komensky je trdil, da človek ne more postati človek brez vzgoje. Locke se je zavzemal za strogo zgodnjo vzgojo, ki mora vplivati na otroke še predno so se le ti zmožni spominjati začetkov dresure. Otroka je predstavil kot nepopisan list, ki mu moramo dovolj zgodaj vzbuditi občutek sramu, otrok mora biti staršem pokoren vse dokler ne razvije svojega razuma. Kantova pedagoška teorija je temeljila na tezi o absolutnem upoštevanju moralnih in pravnih zakonov. Po njegovem mnenju je prva naloga vzgoje okrepiti človekovo voljo s podreditvijo otroka zakonom človeštva, ga disciplinirati, mu odpraviti razvade in strasti ter ga navajati na delo in dolžnosti do sebe in drugih. Zagovarjal je kazen, ki jo razlaga kot zunanjo prisilo, prisilo zakona, ki še ni ponotranjen. Še danes aktualen je nauk kantovske avtoritete uma (kategorični imperativ), ki pravi, da z vzgojo težimo k ukinjanju zunanje avtoritete – potrebe po učiteljevi avtoriteti na račun notranje avtoritete uma. Herbart je menil, da vzgoja teži k poboljšanju človekove osebnosti, to je povezoval z nasiljem nad otrokom, saj se bo otrok le z usmerjanjem lahko razvil tako, da v zreli dobi nasilje nad njim ne bo več potrebno. Vigotski je odraslega v vzgojnem procesu opredelil kot nekoga, ki bo otroka popeljal do tja, do koder sam ne bi nikoli prišel. Vsak koncept vzgoje je izhajal iz utemeljenih okoliščin tistega časa, znanja, potreb družbe, vplivov različnih znanstvenih ved, verovanj in politik ter prispeval k njenemu nadaljnjemu razvoju.

Do tega, da definicije univerzalne in popolne vzgoje ne moremo podati, so prišli že mnogi avtorji, idejo lahko utemeljimo s tem, da je vzgoja družbeno dejstvo, ki se spreminja z družbeno-kulturnimi spremembami in je odvisna od obdobja in kraja, kjer poteka, ter vpetih akterjev, njihovih karakternih značilnosti in preteklih izkušenj. Že Durkheim je opozoril, da ima vsaka družba sklop idej, ki jih posamezna družbena skupina dojema kot nujne in da se v vsakega posameznika vgradi le določeno število fizičnih in mentalnih stanj, ki so skupna vsem (Devjak, 2006). Tako ima vzgojno-izobraževalna institucija funkcijo prenašanja družbenih zahtev, norm ter skupno kulturo družbene skupine, kar ob sobivanju mnogoterih kultur zahteva tudi nove vzgojne pristope. Strokovni delavci v vrtcu so v imenu družbe odgovorni za vzgojo, prenos znanj, shem, vrednot, prepričanj, navad in občutenj, vendar danes velja zavedanje, da je

potrebno posodabljanje, enkrat naučene teorije ne zdržijo skozi celotno poklicno obdobje, potrebno je pripoznavanje in prilagajanje ob soobstoju različnih vrednostnih opredelitev, življenjskih stilov, veroizpovedi in znanstvenih resnic. V odnose je potrebno vstopati spoštljivo na osnovi vodilnih etičnih načel v družbi. Ko vstopamo v socialni odnos z otrokom, moramo osmišljati tudi nezavedno, kar poleg zavestnega prenašanja izkušenj in znanj vključuje vse tisto, kar počnemo nezavedno s svojim vedenjem, dejanji in besedami, to pa imenujemo prikriti kurikulum.

Danes preko vzgoje otroke bolj seznanjamo z vrednotami ter v njih spodbujamo moralno razsojanje. Sodobni vzgojni cilji so usmerjeni v razvoj svobodne, kritične, samostojne, ustvarjalne, delovne in odgovorne osebnosti, avtonomnega posameznika. Z zgledom otroku kažemo zdrav in primeren življenjski stil, otroka vodimo, ga motiviramo in mu pomagamo razviti pozitivno mišljenje do vsebin, ki poosebljajo zdrav življenjski slog, pozitiven odnos do narave in ljudi.

Tako vzgoja ni samo načrtna, saj zakonitosti medčloveških odnosov opozorijo na nenačrtovani oziroma nezavedni del osebnosti, kar v odnosu pomeni trčenje vsaj dveh polov nezavednega. Intencionalno vzgojo pogosto povezujemo z institucijami, kjer vzgoja poteka po vnaprej postavljenem načrtu (programu, pripravi). Po načrtnem procesu vzgojitelj načrtno vpliva, motivira in vodi otroka, da ta izoblikuje svoje vrednote, prepričanja in stališča, razvija svoj odnos do sveta, obenem pa pridobiva raznovrstne delovne, higienske in kulturne navade. Vendar se v novejših razpravah uveljavlja mnenje, da je težko ločevati namerno vzgojo od njenih nenamernih in nezavednih učinkov. Nenamerna vzgoja poteka ves čas, je vse, kar otroka obkroža, kar opazi, sliši, vsi vplivi iz okolja: mediji, vrstniki, igrače in igre, odnosi doma in v okolju, počitnice, izleti, odnos do okolja ter vzgojiteljevo osebno nenamerno delovanje, neverbalna komunikacija in etično, estetsko, čustveno odzivanje, vživljanje v druge ipd. Nenamerna vzgoja poteka tudi v instituciji preko vzgojitelja (prikriti kurikulum) in pomeni prenos zgledov, izkušenj, ravnanj in nasvetov, ni načrtovana in je del interpersonalnih vzorcev.

Po (Lepičnik Vodopivec, 2012) je vzgoja predšolskih otrok skupek procesov: (1) proces socializacije, ko se otrok prilagaja okolju, vzpostavlja harmoničen odnos z njim, ga asimilira in se v okolje integrira ter obenem razvija lastnosti značilne za človeka; tako posameznik razvije konkretne osebnostne dispozicije na družbeno sprejemljiv način in

na način, ki posameznika usposobi, da postane član te družbe; (2) proces intelektualizacije poteka, ko se razvijajo otrokove kognitivne sposobnosti, s katerimi dojema sebe in svet okoli sebe; (3) proces kultiviranja, v katerem otrok sprejema kulturo prihodnjih generacij; in (4) proces humanizacije, v katerem otrok razvija tipične človeške lastnosti, kot je posameznikovo ravnanje in doživljanje osebnih lastnosti, način komunikacije, razmišljanja.

(Kroflič, 1997) vzgojo opredeli kot proces oblikovanja osebnosti v skladu z naprej postavljenimi cilji, pri tem omenja moralno vzgojo. Vzgoja kot proces moralnega oblikovanja človekove osebnosti mora upoštevati tako človekove razvojne potrebe kot to, da je človek svobodna, kritična in odgovorna osebnost, ki nastane le v procesu vzgoje oziroma pod vplivom kulture, ki zna upoštevati njegove temeljne razvojne potrebe.

Vzgojitelj otroka preko spoštljivega odnosa zvabi v proces sprejemanja znanja, v širjenje mreže odnosov in dejavnosti, kar poteka preko vzgojitelja do drugih oseb, kulturnega in naravnega okolja ter tako do vednosti in vrednot. Vzgoja je interakcija udeležencev vzgojnega procesa, je medsebojno razmerje, odnos, komunikacija. Ta vpliv je vedno dvosmeren, če govorimo o vzgojnem procesu med odraslim in otrokom, se ob otrocih vzgajamo tudi odrasli. Otrok s svojo samoaktivnostjo, razpoloženjem, osebnostjo sproža v vzgojitelju določene odzive, razmišljanja, ravnanja in nova spoznanja o sebi. Od tod vzgojni moment medsebojnih odnosov.

Kompleksen proces vzgoje po eni strani razvija posameznikove potenciale ter po drugi oblikuje posameznika v skladu s kulturnimi in civilizacijskimi vrednotami. Namen vzgoje je pripraviti posameznika za primeren način življenja v danem okolju. Vzgoja kot proces formiranja osebnosti nosi vzgojni proces vedno v razmerju do vrednot, idealov in smotrov, ki so prisotni v vsakokratnih družbenih razmerah, in je zato vzgojna dejavnost vedno ozaveščena dejavnost. Pomembna je vloga otroka v vzgojnem procesu, da je prisoten kot aktivni udeleženec – subjekt, ki izraža svoje potrebe in s tem zahteva določeno aktivnost udeleženih (vzgojiteljev, staršev ali drugih), povezano z zadovoljevanjem teh potreb.

5.1. Vzgojni koncepti

Vzgojni stil je odnos med vzgojiteljem in otrokom in vsebuje sistem metod, sredstev, s katerimi poskuša vzgojitelj vplivati na otroka, da bi ta razvil določene lastnosti. Ni univerzalnega recepta vzgoje, posamezni vzgojni stil se redko kdaj uporablja v svoji absolutni obliki, ponavadi v posameznem vzgojnem stilu najdemo sledi drugega. Razumevanje različnih konceptov omogoča njihovo uporabo v vzgojnem delu ter možnost kritičnega vrednotenja pedagoškega ravnanja.

5.1.1. Avtoritarni pristop vzgoje

Avtoritarni vzgojni stil je zaznamoval patriarhalno družinsko skupnost v obdobju industrijske družbe 19. stoletja z značilno hierarhično ureditvijo družine, v kateri je imel moški vodilno vlogo hranitelja in ženska zapostavljeno vlogo gospodinje. Veljala je predvsem stroga avtoriteta očeta in pokornost ostale družine. Pri skrajni avtoritarni vzgoji otrokove potrebe, interesi in pravice niso pomembne, gre za neoseben, strog in gospodovalen odnos, ki s položaja moči nepopustljivo zahteva izvršitev ukazov. Otrok je v takšnem vzgojnem odnosu nepopolno bitje, ki se šele uvaja v svet, ki ni sposobno in upravičeno kritično razsojati in se dogovarjati ter ne zmore lastnega prepričanja.

(Kroflič, 1997) ga imenuje kulturno-transmisijski model vzgoje, (Juul & Jensen, 2010) govori o kulturi poslušnosti. Gre za značilno nadrejenost vzgojitelja in podrejenost vzgajanca. Vzgojitelj vzdržuje popoln nadzor in spoštovanje avtoritete, postavlja pravila, posreduje določene moralne zahteve, vedenjske vzorce in življenjske resnice kot edine pravilne. Cilj avtoritarne vzgoje je prenesti na otroka sistem moralnih pravil, vrednot in načinov vedenja, ki so uveljavljeni v kulturi, z uporabo interakcij, kot so prisila, grožnje, kazni, kritiziranje in ustrahovanje. Pri takšnem vzgojnem stilu imajo starši popolno oblast in moč, ki jo potem prenesejo na institucijo, na vzgojitelja oziroma učitelja. Pravimo, da gre za iracionalno, pozicijsko avtoriteto, odvisno od vnaprej določenega položaja glede na hierarhijo odnosov.

Gre za vzgojni model s trdimi in nespremenljivimi pravili, ki ne loči otrokove osebnosti od vedenja, zavira otrokovo iniciativo in razvoj odgovornosti, spodbuda gre bolj v smeri odvisnosti in tekmovalnosti na podlagi moči. Obenem privzema značilnosti manipulacije. Takšna vzgoja zahteva poslušnost in otroke spodbuja, da ravnajo v skladu s pričakovanji svojih nadrejenih (staršev ali vzgojiteljev). Otroci ob takšni vzgoji težko

razvijejo spretnosti odločanja, odgovornega vedenja, ne znajo se postaviti zase (ker jim ni dovoljeno), ne razvijejo spretnosti sodelovanja, spoštovanja drugih in njihovih potreb, njihova avtonomija je omejena ali je ni. Odrastejo v pohlevne, pokorne, prestrašene, konformistične, agresivne osebe, nestrpne do drugih, pogosto šibkejših, ter podredljive do močnejših (Peček Čuk & Lesar, 2009).

Sodobna oblika avtoritarne vzgoje, ali kot jo poimenuje (Kang, 2016) tigrovska vzgoja, sloni na pretiranem pridiganju, siljenju, ukazovanju, dajanju navodil, trpanju urnika in nadzorovanju. Pod avtoritarno vzgojo spada zato, ker vzgoja s takšnim slogom otroke prikrajša za občutek nadzora nad lastnim življenjem, bodisi zaradi pretiranega ukazovanja, nadzora ali zaščitništva. Na tem mestu jo omenjam, ker gre za posledico sodobne družbe, globalnih trendov, kar se prenaša tudi v vrtec. Pritiski okolja, staršev, pričakovanja z vseh strani vplivajo na to, da se vrtci vključujejo v vse več projektov, vzgojitelji otrokom želijo podati vse več informacij, vse manj pa je nestrukturiranih dejavnosti s priložnostnim učenjem, s prosto igro, z gibanjem, z razvijanjem socialnih spretnosti in domišljije. Pretirano zaščitništvo do otrok vzgojitelje omejuje pri odločitvah za dejavnosti, pri katerih bi se otrok lahko poškodoval: plezanje, odhod v gozd, drsanje, plavanje, smučanje, prevozi z avtobusom ipd. S tem ko vlada popoln nadzor nad otroki, se otrokom ne pokaže, da se jim zaupa, da zmorejo, da vedo, kaj je prav.

5.1.2. Permisivni pristop vzgoje

Permisivna (vsedopušča) vzgoja otroka je postavila v središče dogajanje v družini in kasneje tudi v drugih vzgojno-izobraževalnih ustanovah. V drugi polovici 20. stoletja se je uveljavljalo mnenje, da avtoritarni način zavira razvijanje posameznikove kreativnosti in posledično zatira otrokovo osebnost. Strokovnjaki vzgoje so trdili, da lahko pride do nepopravljive škode pri otrocih, če jim starši ne uspejo zagotoviti ljubezni in varnosti. Nasveti za starše so spodbujali naj uživajo v starševski vlogi, naj sledijo svojim čustvom, opozarjali na škodljivost agresivnega ravnanja z otrokom, velevali zadovoljiti otrokove potrebe ter aktivno ukvarjanje z njim. Vzgojni smoter permisivne vzgoje je, da otrok ne doživlja frustracij, neugodja, pomembna je otrokova svoboda, brez vmešavanja in omejevanja. Obdobje permisivnosti je spremenilo pojmovanje odnosov in avtoritete v družini.

Vloga vzgojitelja je na prvi pogled podrejena otroku, pravil ni ali so nejasno določena, otrok je tisti, ki vodi, postavlja pogoje in izraža želje, odrasli pa jih izpolnjuje. Odnos med vzgojiteljem in otrokom je odprt in prijateljski, vendar interakcija temelji na manipulaciji, vzgojitelj ne dopusti, da otrok prevzema posledice svojih dejanj. Na tak način doseže poslušnost, odvisnost od vzgojitelja in potrebo po zunanjem vrednotenju. Za nesodelovanje krivi otroke in jih čustveno izsiljuje. Otroke obravnava kot moralno neodgovorne, zato jih ob kršitvi pravil želi ozdraviti s pogovorom in poiskati vzrok za njegovo vedenje v njegovem okolju, sledi mišljenju, da je otroka potrebno normalizirati in ne zgolj kaznovati. Vzgojitelj je nedosleden pri mejah, nagradah, posledicah in izvedbi. Če se pristop ne obnese in otrok preseže vzgojiteljevo osebno mejo, se pogosto zateče k pristopu nadvladovanja.

Z modelom prikrite avtoritete vzgojnega okolja odrasli otroka ne kaznuje, vzgoja poteka preko zgledov in z nadzorom nad okoljem. Otroka se varuje pred okoljskimi dejavniki in osebami, ki bi z neprimernim vedenjem slabo vplivali nanj. Permisivno vzgajani otroci so onesposobljeni razviti svoje sposobnosti za avtonomno moralo, za občutek odgovornosti in samostojnosti, ne uspejo razviti spretnosti sklepanja kompromisov, pogajanja, sodelovanja ali spoštovanja potreb drugih. Dejstvo je, da otrok v zgodnjem otroštvu ni sposoben samostojnega in svobodnega življenja, zaznamovan je z nemočjo in odvisnostjo od svojih staršev, pri permisivnem vzgojnem stilu pa skrbnik oziroma vzgojitelj od otroka zahteva ravno svobodo, kar je oblika nasilja nad njim. Vzgoja temelji na avtoriteti, v permisivnem vzgojnem stilu se le ta zgolj prikrije in ne odpravi, posledica je obraten vzgojni učinek od pričakovanega.

Večina sodobnih teoretikov je složna v tem, da se zaradi permisivne vzgoje in pomanjkljive avtoritete v vzgoji pojavlja vse večja potreba po pomoči psihologov, pedagogov, socialnih delavcev v dobi šolanja in tudi kasneje v življenju. Otroci, ki so bili vzgajani bolj svobodno, se v večji meri ne postavljajo s samostojnostjo, ustvarjalnostjo in avtonomno moralnostjo, temveč razvijajo potrošniško, egoistično miselnost in narcistično odvisnost od zunanjih potrditev. Kar lahko povežemo z neuspehim ponotranjanjem avtoritete, ki v odrasli dobi ne prinese svobode, temveč večjo odvisnost od okolja. Kadar posameznik uspešno igra družbeno primerne vloge je deležen potrditve iz okolja, vzgaja se patološki narcis, ki ustreza trenutni družbeni

ureditvi liberalnega kapitalizma, ki egoističnega posameznika smatra za boljšega potrošnika.

(Winterhoff, 2009) takšno vzgojo označi kot neustrezen vzgojni koncept, ki otroke postavlja v partnerski odnos, in jim nalaga soočanje z odločitvami, za katere še ni zrel. Otrok mora biti odvisen od odraslega, ki mu z vodenjem pomaga skozi razvojne faze, da bi se ustrezno razvil, in mu s svojim vodenjem omogoča zdrav razvoj ter postopno osamosvajanje. (Žižek, 1987) meni, da pri permisivni vzgoji vloga staršev postane obstranska in se prenaša na družbene ustanove. (Lasch, 2012) je vlogo permisivne vzgoje povezal z nastankom nove oblike psihološke subjektivnosti – patološki narcis, te osebnostne strukture naj bi se začele pojavljati v sedemdesetih letih 20. stoletja.

V literaturi zaznamo dva tipa permisivnosti: zaščitniška, hiperprotektivna vzgoja (otroka zaščitimo pred vsem konfliktnim), ko ravnamo tako, kot da bi bil otrok v svoji spontanosti dober, ustvarjalen; v takih primerih otroka vedno hvalimo, vendar ne delujemo nanj spodbudno. Drugi tip je vsedopuščajoča vzgoja. V okviru »laissez-faire« vzgoje (v prevodu 'naj gredo stvari po svoje') so zahteve do otroka zelo nizke, veliko je popuščanja in neodgovornosti, meje in pravila se venomer spreminjajo, zato je otrok zmeden, na otrokovem čustvenem in psihičnem področju vlada kaos, komunikacija v takšnem odnosu je medla in dvoumna, od otroka se pričakuje, da sam ugotovi, kaj je zanj primerno, ustrezno in pravilno.

5.1.3. Procesno-razvojni pristop vzgoje

Kot odgovor na zgoraj opisane modele vzgoje se v zadnjem času pojavlja interakcijski ali avtoritativni vzgojni stil. (Kroflič, 1997) govori o procesno-razvojnem modelu moralne vzgoje. Poudarek je na aktivnem obojestranskem odnosu, ki sledi postmodernističnim spoznanjem različnih strok, tako med otroki in starši kot v vzgojno-izobraževalnih institucijah. Upoštevajo se osebnostne in razvojne potrebe ter otrokove individualne značilnosti. Pomembno je otrokovo mnenje, spodbuja in gradi se na njegovih močnih področjih ter podpira njegova šibka področja, ki obsegajo razvoj moralnega razsojanja (Kroflič, 1997). Značilna je prijazna, vendar nepopustljiva vzgoja, ko odrasli otroka sprejema, spoštuje, upošteva njegovo razvojno stopnjo in temperament, mu omogoča, da se iz situacije uči in tudi, da se zmoti, vendar vztraja, ko je to potrebno. Odrasli z otrokom govori o njegovem nesprejemljivem vedenju ter ga

tudi kaznuje, pomemben je poudarek, da gre za neodobravanje otrokovega vedenja in ne njegove osebnosti.

Pri demokratičnem vzgojnem stilu se vzgojitelj zaveda svoje vloge, da otroka vzgaja, mu nudi varnost in sprejetost, hkrati pa stremi k temu, da otrok prehaja v samostojnost in neodvisnost od odraslega. Vzgojitelj upošteva zahtevo po obojesmerni komunikaciji v njunem odnosu, pri načrtovanju pa upošteva prepletanje načrtovanih in nezavednih elementov v vzgojni komunikaciji ter vključuje življenjski svet otroka, ki ga v sodelovanju s starši že pozna. Vzgojitelj presodi, kje so meje, in obenem vzdržuje potrebno disciplino. Z razvojem otroke vse bolj vključuje in upošteva pri oblikovanju pravil v skupini, jim omogoča odgovornost, preverjanje pravil in seznanjanje z njihovo univerzalnostjo v smislu za vse enako. Vzgojitelj postopoma širi meje, ko otroci postajajo bolj večji odločanja in upravljanja samega sebe.

(Kroflič, 1997) avtoriteto interakcijskega vzgojnega stila poimenuje samoomejitvena avtoriteta, katere učinek je vzpostavitev čustveno stabilnega in pozitivnega odnosa med odraslim in otrokom ter avtoriteto imaginarnega lika, ki jo je potrebno s procesom psihofizičnega razvoja zamenjati z avtoriteto simbolne zahteve, ta pa je podkrepljena z racionalno utemeljitvijo odraslega. Vloga odraslega je spodbujanje širjenja otrokove socialne mreže in spodbujanje otrokove sposobnosti moralnega razsojanja, z namenom postopoma osvojiti moralna pravila kot del življenja. Z otrokovim socialnim in kognitivnim razvojem se samoomejitvena avtoriteta usmerja k spodbujanju samostojnega reševanja konfliktov med vrstniki. Torej v začetku (pri majhnih otrocih) odrasli spodbuja in pogloblja socialne stike med vrstniki, kasneje pa se postopoma odmika v ozadje in dopušča otrokom dogovarjanje in postavljanje pravil, včasih tudi izločitev katerega izmed otrok.

Cilj je samostojna, odgovorna oseba, ki jo okolica sprejema in spoštuje, ki ne potrebuje zunanjega vrednotenja, ki ji je izkazana ljubezen in omogočen primeren zgled. Vzgoja sloni na dobrem odnosu, vendar podpira disciplino, podkrepitev in kazen. Po (Kroflič, 2008), naj bi disciplina otroka spremljala od njegovega rojstva, da se otrok podredi moralnim pravilom, vendar se ta z otrokovim moralnim in kognitivnim razvojem postopoma odmika v njegovo notranjost in ni več potrebna z zunanjim vplivanjem. Kazen oziroma posledica nekega dejanja je usmerjena na vedenje in mora krepiti otrokov občutek odgovornosti, pravičnosti in reda ter omogočati refleksijo dejanja in ga

s tem navajati na samodisciplino. Z odraščanjem se otrok vse pogosteje sooča s pravili, ki so splošna in pri katerih ni odstopanj (spoštovanje človekovih pravic), vzgojitelj pa je ves čas dosleden pri upoštevanju pravil in izvajanju običajnih posledic ter je dober zgled.

S takšno vzgojo posameznik postopoma začne odgovarjati sam zase in za svoja ravnanja, saj skozi razvoj v interakciji z odraslim ponotranji moralna pričakovanja in norme. Zunanja avtoriteta preide vanj samega. Omenjeni vzgojni stil spodbuja odgovorno ravnanje, postopno zmanjšuje odvisnost od zunanje spodbude, razvija samostojno odločanje, spretnost upravljanja samega sebe, zmožnost sklepanja kompromisov, pogajanja, sodelovanja in spoštovanja drugih ter njihovih potreb (Peček Čuk & Lesar, 2009).

5.2. Moralna vzgoja

5.2.1. Teorija stopenj moralnega razsojanja po Kohlbergu

Morala je povezana s sklopom principov in idealov, ki se nanašajo na odnose z drugimi ljudmi. Moralni razvoj pomeni vstopanje v vrednostni sistem določenega družbenega okolja in ponotranjanje družbeno sprejetih standardov o pravilnem oziroma napačnem ravnanju v družbi. Izgradnja etične zavesti je dolgotrajen vseživljenjski proces, za katerega mnogi ugledni psihologi trdijo, da se zmožnost avtonomnega etičnega presojanja razvije le pri redkih posameznikih v odrasli dobi (Kroflič, 2007).

Teorija začetek moralnega razsojanja označi z obdobjem od prvega do tretjega leta. Razvoj poteka od egocentrizma (lastne potrebe) do postopnega upoštevanja pravil in zahtev okolja. Na začetku otrok pravila upošteva zaradi lastne koristi, ker si s tem pridobi pohvale in ljubezen od pomembnih drugih. V krogu odnosov prihaja v konfliktne situacije, ki jih izkusi glede na odziv okolja, pri tem je vzgojiteljeva vloga spodbujanje emocionalnih odzivov, ki v otroku vzbudijo lastno prizadetost, empatično krivdo in sočutje. Da bi se otrok izognil lastnemu odzivu, poskuša naslednjič napako popraviti ter obenem v lastnem spominu utrjuje izkušnje (ne)spoštljivih odnosov.

Kohlberg (Power, Higgins, & Kohlberg, 1989) je razvoj moralnosti povezoval z razvojem kognitivnih vzorcev in s socialnim učenjem. Razvoj otrokovega moralnega razsojanja je razvrstil po stadijih, ki se oblikujejo preko preseganja egocentričnosti do

dojemljivosti za sprejemanje pravil posredovanih od pomembnih drugih (avtoritete) ter do razvijanja odgovornega razumskega (reflektiranega) dojemanja moralnih načel.

V otrokovem razvoju se razvrstijo trije osnovni nivoji moralnega razsojanja: (1) prva stopnja predkonvencionalne morale je stopnja heteronomne morale, ko je otrok orientiran k uboganju in izogibanju kazni. Otroku ni mar za interese drugih ljudi, saj ni sposoben dojeti, da se ti interesi lahko razlikujejo od njegovih. Socialna pravila ali zahteve upošteva zato, ker mu to koristi, da se izogne kazni in nadmoči avtoritete ter si pridobi njeno naklonjenost (pohvalo, ljubezen). Ne dojema še moralne univerzalnosti (kar velja zanj, ne velja za starše), nima svojih stališč, zamenjuje jih s stališči uradne avtoritete. (2) Za drugo stopnjo predkonvencionalne morale je značilno individualistično stališče, čeprav se otrok že zaveda potreb drugih ljudi. Deluje v smislu zadovoljevanja lastnih interesov in potreb, vendar dopušča, da to počno tudi drugi, prav in pošteno je tisto, kar velja za enakovredno menjavo, pogodbo ali kupčijo. Otrok želje drugih upošteva v uporabnem smislu – dam ti to, če mi ti daš tisto (če ti udariš mene, bom jaz tudi tebe). Še vedno ne razume univerzalnosti in vzajemnosti moralnih načel.

(3) Prehod na konvencionalni nivo moralnega razsojanja imenujemo stopnja vzajemnih medsebojnih pričakovanj, odnosov in prilagajanj in je značilna za šolske otroke (do 12., 13. leta). Pogoj za razvoj stadija je otrokova zmožnost dojemati stvari iz perspektive drugega oziroma prevzemati vloge. Posameznik na tej stopnji razvoja je zmožen spoštovanja pravil z namenom, da bo deležen nagrade ali priznanja pomembnih drugih in socialne skupine, ki ji pripada. Otrok upošteva namen dejanja oziroma vedenja, v kolikor ga drugi odobravajo, prav je tisto, kar pomembni odrasli odobravajo oziroma je slabo tisto, česar ne odobravajo. Zadosti pričakovanjem tistih, s katerimi biva, ali zahtevam, ki se jih običajno povezuje z vlogo sina, brata, prijatelja itn. Na tej stopnji je v ospredju tudi potreba po tem, da bi bili v svojih in drugih očeh videti dobri, skrb za druge in želja po ohranjanju pravil in avtoritete, ki podpirajo stereotipno vedenje. S socialnega vidika je pomembno zavedanje skupnih čustev, dogovorov, strinjanja in pričakovanj napram trenutnim osebnim interesom. (4) Četrta stopnja moralnega razsojanja pomeni utrditev in ponotranjanje konvencionalne morale z upoštevanjem družbenega sistema in vzpostavitvijo moralne (za)vesti. Gre za absolutno spoštovanje avtoritet, družbenih pravil, norm, zakonov, poudarjeno potrebo po socialnem redu, vendar se otrok še ne sprašuje o njihovem smislu, sprejema jih kot zunanje, avtoritarne

smernice, ki veljajo za vse enako, ne glede na okoliščine. Poudarjen je imperativ vesti, vestno izpolnjevanje svoje socialne vloge in dolžnosti. Otrok prevzame stališča sistema, ki opredeljuje vloge in pravila ter razume posamezne odnose v smislu njihovega mesta v sistemu.

(5) Peta stopnja moralnega razsojanja sodi že v postkonvencionalni, na načelih utemeljen nivo moralnega razsojanja, za katerega je značilna sposobnost družbenega dogovarjanja in upoštevanja posameznikovih pravic. Posameznik se zaveda pluralnosti vrednot in mnenj, katerih večina je odvisna od skupine, v kateri se giblje. To so relativna pravila, dogovorjena na družbeni ravni, ki imajo širše sprejeto vrednost. Nekatera neodvisna pravila in vrednote veljajo v vsaki družbi ne glede na mnenje večine ali avtoritete. Zakoni za posameznika na tej stopnji imajo vrednost in smisel, ker predstavljajo realizacijo družbenega načela, v skladu z družbenim dogovarjanjem pa se lahko tudi prilagajajo in spreminjajo. Posameznik izoblikuje čut za spoštovanje zakonitosti zaradi družbeno sprejetih meril, v dobro vseh in zaradi varovanja pravic vseh ljudi. (6) Na šesti stopnji moralnega razsojanja se po Kohlbergu posameznik zave univerzalnih etičnih načel. Ima izoblikovano splošno etično načelo in lastna moralna pravila, s katerimi lahko uravnava svojo dejavnost, ne da ga morajo voditi konkretni predpisi in prepovedi. Zakoni in družbeni dogovori običajno veljajo zato, ker temeljijo na univerzalnih moralnih načelih, vendar ko pride do konflikta med zakonom in načelom, posameznik upošteva načelo. Univerzalna načela se kažejo kot pravičnost, enakost človeških pravic in spoštovanje človekovega dostojanstva. Gre za perspektivo razumnega posameznika, ki pozna naravo moralnosti in dejstvo, da so si ljudje različni in jih je treba kot takšne tudi sprejeti.

Če je klasična normativna etika vzgajala z discipliniranjem otroka v smeri podrejanosti se točno določenim moralnim zahtevam, postmoderna teorija moralnosti ni utemeljena na večnih moralnih pravilih, temveč na sposobnosti iskanja ustreznega ravnanja v vsaki novi situaciji (Kroflič, 1997). To sovпада s Kohlbergovo moralno vzgojo, ki ni vsiljena od zunaj, na podlagi avtoritativnega vsiljevanja obstoječih kulturnih vzorcev. Predal nam je spoznanje, da za moralno vzgojo ni dovolj urjenje v moralnem razsojanju, ker na takšen način prihaja do razkoraka med vedenjem, kaj je pravilno storiti, in pripravljenostjo, da se to tudi stori. Zato za zmanjševanje razlike med razsojanjem in ravnanjem predlaga namesto odgovornosti otroka do samega sebe tudi odgovornost do

soljudi in okolja, da otrok skrbi za druge člane skupine, skupnosti. Predlaga se vzgoja, ki spodbuja kritično vrednotenje moralnih norm.

Ključno obdobje moralnega razvoja je predšolsko obdobje, na katerega se navezujem v pričujočem delu. Poznavanje osnovnih zakonitosti moralnega razvoja je pomembno za dober vzgojni odnos. Vzgojitelj kot etično odgovoren posameznik svoje namere ravnanja izbira glede na posledice, ki jih imajo na sočloveku ali okolju, in ne glede na skladnost dejanja ali motiva z družbeno določeno normo ali etičnim imperativom. Uresničevanje takšne moralne drže zahteva osebno dimenzijo, ki omogoča prepoznavanje emocionalnih odzivov soljudi in občutek nelagodja ob zaznavi, da z lastnimi dejanji sočloveku prizadenemo bolečino. Zato vzgojitelj ves čas kritično presoja lasten in otrokov položaj v vzgojnem odnosu z nenehno samorefleksijo (Kroflič, 2008).

6. AVTORITETA

Paceova in Hemmingsova avtoriteto opredelita kot socialni, družbeni odnos, v katerem je posameznikom dodeljena legitimnost, da vodijo, in drugi se strinjajo, da sledijo. Webrovi klasifikaciji avtoritet (racionalna, karizmatična in tradicionalna) sta dodajali še profesionalno avtoriteto, katere bistvo je ekspertnost v stroki, strokovnost, ki je potrebna za doseganje dogovorjenih skupnih ciljev. Tudi s profesionalno avtoriteto lahko poimenujemo sodobno odnosno razmerje v vzgojno-izobraževalnem procesu oziroma kot smo ga že poimenovali profesionalni pedagoški odnos, če velja s stališča, da vzgojitelj – strokovnjak vodi pedagoški proces in se zaveda svoje etične odgovornosti. S postmoderno opredelitvijo avtoritete kot pozitivno, pedagoško, notranjo, zamenjujemo tradicionalno avtoriteto, ki je temeljila na hierarhiji in zakonsko opredeljenim položajem ali je bila podedovana (vloga očeta, staršev).

Stanko Gogala, ki v slovenskem prostoru velja za utemeljitelja koncepta pedagoške avtoritete, je koncept avtoritete poleg upoštevanja družbenih razmerij naslonil predvsem na odnos. V svoji teoriji se opira na pojem pedagoškega erosa, ki ima vlogo »prijaznejšega« načina doseganja avtoritete. Pedagoški eros vzpostavlja zaupanje in izmenjavo pozitivnih čustev med vzgojiteljem in gojencem ter posledično tudi med gojencem in znanjem, ki mu ga vzgojitelj posreduje (Kroflič, 2000). Loči dva tipa

avtoritete, socialno, kamor uvršča institucijo, in osebno, ki jo deli na zunanjo in notranjo. Z zunanjo avtoriteto označi vzgojitelja, ki svojo vlogo razume zgolj kot zastopnika šolske oblasti in nič drugega, notranja avtoriteta pa je vzgojiteljeva močna osebnost. Avtoriteta mora biti utemeljena. Čeprav ima vzgojitelj kot predstavnik institucije zunanjo avtoriteto, se po Gogali prava avtoriteta vzgojitelja vzpostavlja na ravni medsebojnega odnosa (vzgojnega stika) ter s pomočjo učiteljevega bogatega in pristnega kulturnega duha (Gogala, 1933), s katerim otroka pritegne in mu omogoča pridobiti tudi njegovo spoštovanje. Po Gogali je vzgoja najbolj uspešna takrat, ko otroku omogočimo pristno doživetje, oziroma takrat, ko se med vzgojiteljem in gojencem izmenjajo pozitivna čustva in ne le golo dresiranje oziroma discipliniranje (Kroflič, 2000).

Koncept avtoritete sega na različna družboslovna področja, kot so sociologija, psihoanaliza, pedagogika in tudi filozofija. Avtoriteto lahko povežemo z besedami kot so moč, vpliv, disciplina, spoštovanje, vodenje, položaj, mentorstvo in med drugim tudi z vzgojo oziroma moralno vzgojo. Gre za nekaj več, v kar človek verjame, zaupa, kar ga vodi. Nekoč je bila to vera, kasneje dodeljena avtoriteta sistema, hierarhije. Danes pa se avtoriteta vse bolj izgublja, teoretiki govorijo o krizi avtoritete. To je lahko posledica spremenjenih odnosov, novih vlog, terapevtskega odnosa, ki ga razvijamo do otrok, ko ničesar ne zahtevamo, ne dopuščamo padcev, frustracij pri premagovanju težav, temveč vse delamo za otroka, ko medsebojni odnosi temeljijo na neutemeljenih pohvalah, zaradi katerih otroci ne morejo razviti notranje motivacije, temveč venomer čakajo potrditev iz okolja.

Z avtoriteto označujemo posebno obliko pedagoškega odnosa, v katerem vzgojitelj vodi, usmerja ter disciplinira otroka v smeri, da otrok vsebino vzgoje in znanja ponotranji ter sprejme za svojo. Avtoriteta označuje moč, ki nekemu dejavniku omogoča vpliv na druge, predvsem brez uporabe očitne prisile (Kroflič, 1997). Ob tem velja, da avtoriteta ne označuje le odnosa med osebami, temveč se v vlogi nadrejenega pola lahko pojavljajo tudi različni domišljjski liki, ideje, norme, usoda, pravila, potreba ali ponotranjena psihična struktura, v kateri so zasidrane socialne zahteve (notranji jaz, vest, kategorični imperativ, nadjaz) (prav tam).

V času demokratičnih odnosov govorimo o avtoriteti, ki nastane v vzajemnem pripoznanju nadrejenega in podrejenega pola avtoritete, ko gre za vzajemno spoštljiv

odnos. V pedagoškem odnosu je poudarjena aktivna vloga otroka, ki predstavlja podrejeni pol, vendar ponotranji vsebino odnosa in jo sprejme za svojo, kot jo predstavlja vzgojitelj, ki je nadrejen. V pedagoškem smislu je vzgojitelj s (pozitivno) avtoriteto tisti, ki otrokom predstavlja zgled, zanesljivost, odgovornost, varnost, doslednost z obljubami ali s pravili, mentorstvo, smisel ipd. Pozitivna pedagoška avtoriteta predstavlja odraslega, ki otroku ponuja zadovoljitev njegovih potreb ter pomoč pri doseganju višjih osebnih ciljev. Z otrokom vstopa v spoštljiv odnos sodelovanja, v katerem otrok napreduje v emocionalnem, socialnem in intelektualnem smislu ter se tega sčasoma tudi zaveda in prevzema vse več odgovornosti. Pomeni pristno vedenje odraslega, tudi s priznanjem svojih napak, strahov in sanj ter načinov, kako se z njimi spopada. Pozitivna avtoriteta odraslega se izraža tudi takrat, ko disciplinira. Otrokov kognitivni razvoj omogoča, da vedno znova osmišlja nove izkušnje in jih integrira s prejšnjimi. Vsakršnja nova socialna izkušnja otroka vzpodbudi, da reorganizira že obstoječe moralne strukture, da prepovedi in frustracije sčasoma razume ter v njih vidi smisel, kar ga vodi v le še večje zaupanje do avtoritete. Pozitivna avtoriteta se izraža tudi tedaj, ko odrasli otroka zavrne, vendar ga spodbuja z različnimi motivacijskimi tehnikami, katerih smisel je, da jih prenese na otroka ter ga nauči uporabljati motivacijske tehnike v smislu bližanja samostojnosti, namesto nasprotne odvisnosti in obupa ob preprekah. Pozitivna avtoriteta je sprejemanje, zaupanje, spoštovanje otrokove individualnosti, izražena naklonjenost, upoštevanje in postavljanje izzivov, pričakovanja, ki so malo nad tem, kar otrok zmore (z opozorilom, da imajo previsoki cilji lahko obraten rezultat).

Na poti, kjer soustvarjata dobre izide, ima vzgojitelj vlogo mentorja, motivatorja, ki otroka spodbuja k samostojnosti, nanj prenaša odgovornost tudi pomoč in skrb za vrstnike, skupnost. Obenem se vzgojitelj s pozitivno avtoriteto zaveda svoje minljivosti, v smislu, da svoje poseganje postopoma umika in vedno znova preverja svojo potrebno vpletenost, saj je namen nastanek avtonomnega posameznika, kar ne nastane čez noč, temveč s postopnim sprejemanjem in prevzemanjem odločitev in odgovornosti.

Otrok odraslega jemlje kot nadrejenega, kot pozitivno avtoriteto, ki zna, zmore, lahko, kot vsemogočnega in najljubšega. Avtoriteta nastane sama po sebi, ne moremo je ukiniti, saj otrok zaradi potrebe po varnosti odraslega pričakuje v vlogi avtoritete. Če pričakovanja odrasle osebe otroku niso jasno predstavljena, to ne pomeni, da teh

pričakovanj ni, so le prikrita. Bolj kot je avtoriteta skrita, večja je njena moč, govorimo o prikriti avtoriteti. Kolikor hitro je otrok sposoben odraslemu slediti, ga posnema in mu želi ugajati. Ob tem se pojavlja tudi težnja po samostojnosti, ki se izkazuje z otrokovim nasprotovanjem, najprej z besedo ne, potem v obliki trme, nasprotovanja, odgovarjanja. Lastnost takšne "dane" avtoritete je, da se je ne da samo obdržati, ampak jo je potrebno vedno znova opravičevati in jo dokazovati.

Podobno v vzgojno-izobraževalni instituciji vzgojiteljeva vloga zahteva določena ravnanja, obnašanja, znanja ter socialno-čustveno občutljivost. Vzgojitelj je poleg osnovnih potreb dolžan skrbeti za otrokovo rast, tako fizično, duhovno kot duševno. Ob tem je pomemben način, kako to dosega. Sodobnejša teorija se naslanja na koncept odnosne pedagogike. Ideje postmoderne poudarjajo koncept pripoznanja, dialoga, odmik od prejšnje vsevednosti avtoritete, aktivno participacijo otrok in sprejemanje različnosti in drugačnosti. Na oblikovanje avtoritete vzgojitelja poleg izkušenj, ki so posledica vseživljenjskega procesa in profesionalnega razvoja, vplivajo različni psihološki in didaktični dejavniki, ki so neposredno ali posredno prisotni in se navezujejo na aktualna družbeno-kulturna pričakovanja. Poleg kakovostnega odnosa, prenosa sporočila ali navodila delovanja je pomembno dejstvo, da otrok na svojega vzgojitelja gleda kot na pozitivno, zgledno osebo (Kroflič, 1999). V vrtcu to pomeni, da otrok ob vzgojitelju izkusi toliko pozitivnih dražljajev, izkušenj in odnosov, da se počuti varno in enakovredno vsem ostalim članom. Takšno pravično (demokratično) vodenje skupine otroci sprejmejo in vzgojitelja postavijo za avtoriteto, sledijo mu z zanimanjem, saj jim vedno znova pričara nove izkušnje, jih upošteva, si vzame čas, je spoštljiv in ima enak odnos do vseh v skupini. Ima visoka pričakovanja, ves čas zahteva stopnjo več, kar otroku predstavlja konflikt, vendar ob zmagi začuti toliko večje zadoščenje in priznanje sposobnosti, da zmore.

Pedagoška avtoriteta se uveljavlja predvsem preko komunikacijskih sredstev in odnosa, ki temelji na čustveni povezavi, na pristnosti in zaupanju, ter odnosa, v katerem otrok najde zavetje, pravičnost in vir znanja. Avtoriteta deluje preko doslednih ravnanj, kot so uveljavljanje pravil, navodil glede otrokovih omejitev, pravic in svoboščin. Avtoriteto v odnosu moramo vedno znova obnavljati, jo opravičevati z znanjem in idejami, s pravičnim vodenjem oziroma z argumentiranjem svojih dejanj. Pomembno je upoštevanje razvojnih sposobnosti otrok, s katerimi sodelujemo in postopno prelaganje

odgovornosti in zaupanja nanje. S starostnim obdobjem se povečuje argumentiranje vzgojiteljevih zahtev in otrokovo sodelovanje pri postavljanju pravil, izbiri dejavnosti in drugih odločitvah, ki se tičejo njegovega bivanja v vrtcu. Le tako se otrok uči demokratičnega sodelovanja in participacije vseh članov.

6.1. Prikriti kurikulum

Avtoriteta je oblika medčloveškega odnosa, v katerega se lahko prikradejo nenačrtni, skriti (nezavedni) vplivi obeh členov komunikacije. Prav ti "naključni" življenjski vplivi imajo veliko večjo vzgojno moč od tisto načrtovanih in vidnih vzgojnih vplivov, govorimo o prikritem oziroma skritem kurikulumu. Poimenovan je bil v 70. letih in pomeni norme, ki niso nikjer zapisane, vendar najbolj vplivajo na otroka. Prikriti kurikulum je nenačrtovano delovanje vzgojitelja, medvrstniški odnosi, vrsta nenapisanih pravil, splošna kultura institucije ipd. V vrtcu je pomembno zavedanje prikritega kurikuluma: ozaveščanje na ravni institucije, družbe, učeča se skupnost, sposobnost spreminjanja zakoreninjenih vzorcev, kritičen odnos do dela ter dobri medsebojni odnosi.

6.2. Koncepti pedagoške avtoritete

(1) Koncept apostolske avtoritete označuje avtoriteto, za katero je značilna iracionalnost oziroma vnaprej določen položaj v hierarhiji odnosov, kar ni utemeljeno z osebnimi kvalitetami. Koncept je značilen za krščanski patriarhalni model vzgoje, ki strogo upošteva krščanske vrednote in pravila, vloga matere je strogo ločena od očetovske, otroci pa so nedorasla, nemoralna bitja. Vzgojitelj v vzgojno-izobraževalnem procesu je po načelih apostolske avtoritete je absolutni vodja z vsemi pravicami in vednostmi, je edini, ki opredeljuje primerne vzorce vedenja (moralne norme), otroci pa jim morajo slediti brez pojasnjevanja in ugovarjanja. Vzgojiteljev apostolski položaj je odvisen predvsem od družinske vzgoje s patriarhalnim očetom, ki otroku privzgoji osnovno poslušnost in jo potem prenese na vzgojitelja. Vzgojitelju s pozicijsko avtoriteto ni potrebno izražati lastne osebnosti in znanja ter možnosti biti otroku objekt identifikacije (vzora), z otroki ne potrebuje osebnega odnosa. Med vzgojiteljem in vzgajanim je neločljiva meja, ki, kot smo že dokazali, ovira prenos vrednot in izpolnjevanje osnovnih ciljev moralne vzgoje (Kroflič, 1997). Avtoritarna vzgoja je bila del tradicionalne kulture (poslušnosti) in je bila v določenem času razmeroma uspešna, saj je celotna

družba delovala skladno s tem vrednotnim sistemom. Poudarjala se je storilnost, delavnost, strog red in spoštovanje avtoritete.

(2) Prikrita avtoriteta vzgojnega okolja se je uveljavila v drugi polovici dvajsetega stoletja kot posledica kritik represivne vzgoje oziroma zgroženosti nad posledicami nacističnih in fašističnih totalitarizmov. Ideje permisivne, prijazne vzgoje je v razsvetljenstvu uvedel (Rousseau, 1959), ki je nasprotoval kakršnemukoli discipliniranju in urjenju, saj je otrokova narava dobra, zato naj vzgojo vodi otrokova narava in naravni zakoni. Za temeljni pogoj pravilne vzgoje je postavil strog nadzor nad otrokovo življenjsko okolico, iz katere je potrebno izločiti vse škodljive vplive, tudi neprimerne osebe, ki bi jih otrok lahko posnema. Dober zgled mu daje vzgojitelj, ki ga otrok zaradi potrebe po ljubezni posnema. Navidezno svobodna vzgoja kljub opuščanju kazni in discipliniranja vsebuje skrito avtoriteto in manipulacijo. Prikrita avtoriteta v pedagoški teoriji sovpada s permisivnimi vzgojnimi praksami in onemogoča razvoj avtonomne moralne osebnosti.

(3) Koncept samoomejitvene avtoritete sloni na vzpostavljanju kvalitetnejše strukture odnosa med vzgojiteljem in otrokom. Koncept je zasnoval dr. Kroflič z namenom sprejeti avtoriteto kot del realnosti v vzgoji ter kot spodbudo vzgojiteljem pri razvijanju otrokovih potencialov, kot so oblikovanje osnovne strukture človekovega odnosa do moralnih problemov in reflektirana moralnost pri posamezniku, ki mu bodo omogočili neodvisnost (Kroflič, 1997). Struktura človekovega odnosa do moralnih problemov se izoblikuje kot posledica strukture avtoritete v vzgojnem odnosu in le na tak način preseže stanje otrokove odvisnosti od zunanjih dejavnikov, morale, avtoritet. Poudarek je na otrokovi aktivni vlogi pri kreiranju avtoritete, otrok vzgojitelju prizna avtoriteto, pa naj bo to podreditev vzgojitelju, ponotranjena moralna zahteva ali univerzalno moralno načelo. (Prav tam) meni, da bo otrok sposoben poseči po svobodi le na način, ko bomo z ustrezno vzgojo podprli izvirne potrebe po osamosvajanju in razvoj tistih samoomejitvenih potencialov, ki mu osvoboditev omogočajo. Načela samoomejitvene avtoritete določajo spodbujanje prehoda od imaginarne k simbolni identifikaciji ter pomembno širjenje kroga identifikacijskih vzorov. Na tak način se vzgojitelj postavi na položaj pomembne tretje osebe, ki jo je otrok sposoben sprejeti, če se omenjeni prehod pripravlja v okviru družinske vzgoje. Krofličev koncept samoomejitvene avtoritete skozi razvoj morale upošteva socialni kontekst dobrih medsebojnih odnosov, kjer je

poudarek na odnosih, spoštovanju in zaupanju, vključenosti ter občutku varnosti, ki jo zagotavljamo otroku (Kroflič, 1997).

Sodobno spoznanje kot posledica mnogih teorij v preteklosti je, da avtoritete v vzgoji ne smemo odpraviti, če želimo pri posamezniku doseči avtonomijo in svobodo. Vzgojiteljeva avtoriteta izhaja iz sposobnosti in posebnega položaja, obenem pa zahteva vedenje vzgojitelja kot formalno enakovrednega člana demokratične družbe, ki svojo avtoriteto oblikuje na osnovi lastne modrosti. Demokratično vodenje otrok vsebuje spoštovanje avtoritete vzgojitelja na podlagi njegove osebnosti in ravnanja. Vzgojiteljeve zahteve pa temeljijo na racionalnih argumentih, ki jih otroci razumejo, svobodno sprejemajo in jim lahko tudi nasprotujejo ter jih zavrnejo brez sankcij.

II. EMPIRIČNI DEL

7. FORMULACIJA PROBLEMA

Menim, da se še vedno nahajamo v tranzitnem obdobju od tradicionalnih avtoritarnih odnosov k demokratičnim odnosom sodelovanja ter vključevanja otrok v načrtovanje vzgojnega dela v vrtcu. Strokovni delavci v vrtcu so v večjem delu odraščali v odnosih, ki so še vedno vključevali načela poslušnosti in podrejanja avtoritetam. V vrtcu prepoznavam oba stila vzgoje oziroma stila vodenja skupine, in sicer avtoritarnega, ki temelji na nadvladovanju (poslušnosti), kaznovanju, ustrahovanju, grožnjah, spodbujanju tekmovalnosti in potreb po zunanjem vrednotenju, ter pretirano permissivnega, kjer so otrokove potrebe pred potrebami vzgojitelja, čigar značilnost je nedoslednost, spodbujanje odvisnosti od vzgojitelja in potreb po zunanjem vrednotenju ter kritike in obtoževanje vzgojitelja ob otrokovem neuspehu.

Ob zbiranju literature za nalogo sem se seznanila s procesno-razvojnimi pristopi vzgoje, ki posledično vključuje demokratično vodenje in usmerjanje k demokratičnim medsebojnim odnosom. Demokratično vodenje od vzgojitelja zahteva dosledno udeležanje, usmerjanje v sam proces razvijanja otrokovih spretnosti odločanja, odgovornega vedenja in spretnosti upravljanja samega sebe in v razvoj samoomejitvene avtoritete. Demokratična vzgoja temelji na dobrem medosebnem odnosu, dvosmerni in

jasni komunikaciji ter spodbujanju v smeri razvoja prosocialnih veščin in odgovornosti. Otroci v skupini z demokratičnim stilom vzgoje sodelujejo pri postavljanju pravil in posledic ob kršenju, sooblikujejo dnevno rutino in so udeleženi pri reševanju problemov. Razvijajo odgovorno in notranje motivirano sodelovanje, imajo manjšo potrebo po zunanjem vrednotenju ter razvijajo osebno moč in gotovost lastne izbire. Vzgojiteljeva avtoriteta je ne glede na vzgojni stil vselej prisotna, vendar odvisna od načina, s katerim jo vzgojitelj vzpostavlja. V nalogi sem raziskovala, v kolikšni meri se vzgojitelj ukvarja s potrebami otrok, ali v svoji skupini zaznava individualne potrebe otrok in v kolikšni meri jih upošteva pri načrtovanju vzgojnih dejavnosti oziroma dneva v vrtcu.

Ob študiju socialnega dela sem se seznanila s socialnodelovnimi koncepti, ki so po mojem mnenju ključni v postmodernih odnosih, torej tudi v procesu sodelovanja med vzgojiteljem in otroki v vrtcu ter starši. Menim, da so med strokovnimi delavci v našem vrtcu manj znani, zato je seznanjanje z njimi ter usmerjanje v smeri sodelovalnih in podpornih odnosov dobrodošlo.

7.1. Opredelitev raziskovalnega problema

V vrtcu, kjer sem zaposlena, sem opazovala dve skupini otrok in njihovih vzgojiteljic. V prvi skupini, s katero sem sodelovala, so otroci stari 5–6 let, vključenih je bilo 24 otrok. Nekateri otroci so v skupino vključeni od prve jaslične skupine naprej, nekaj se jih je pridružilo v šolskem letu 2017/18, sedem otrok je v skupino prišlo s šolskim letom 2018/19. Septembra se je začelo novo šolsko leto. Po poletnih počitnicah, drugačni rutini in navadah, ki so jih otroci imeli doma ali združeni v drugih skupinah ter z otroki, ki so se skupini pridružili z novim šolskim letom, je bil začetek šolskega leta zelo naporen. Na to so vplivali različni dejavniki: številčno več članov v skupini, novo sprejeti otroci, ponovno navajanje na vrtčevsko rutino, pravila, drugačna klima v skupini, vzgojiteljevo nepoznavanje novih otrok, staršev in njihovih potreb ter nova pričakovanja do otrok glede na njihove razvojne zmogljivosti. Vzgojiteljici v skupini so otroci skoraj nadvladali, v skupini je bil intenziven hrup ter kričanje s strani otrok in vzgojiteljic. Prišlo je tako daleč, da sta se vzgojiteljici začeli posluževati nagrad, groženj ali kazni, da bi vzpostavili red, v katerem bi nemoteno izvedli načrtovane dejavnosti in dnevno rutino na sprejemljiv način. Evalviranje dela, zavedanje ravnanj, nemoči ju je spodbudilo k vrednotenju svojih znanj, izkušenj in k raziskovanju novih strategij, ki

bodo upoštevale potrebe otrok ter obenem potrebe vzgojitelja, da lahko vodi skupino brez napora. Proces vzgoje otrok, spodbujanje samoregulacije in odgovornega vedenja poteka od jasli naprej z vzpostavljanjem dobrega odnosa, zaupanja, razvijanjem občutka varnosti ter s postopnim uvajanjem pravil in usmerjenosti na proces učenja socialnih veščin.

V sosednji skupini so bili otroci stari od 4–6 let, vključenih je bilo 20 otrok. Ta skupina je šolsko leto začela bolj mirno. Začetek šolskega leta sta vzgojiteljici namenili obnavljanju rutine, ponavljanju preteklih pravil in postavljanju novih. K skupini sta pristopila dva nova otroka, katerima sta pustili čas, da se seznanita z otroki v skupini, vendar sta kljub temu dosledno upoštevali pravila in načela, s katerimi sta vodili pedagoški proces. Ob vstopu v skupino je bila skupina videti bolj mirna, vedno bolj usmerjeno zaposlena od prve.

Po opazovanju dogajanj v različnih skupinah sem se spraševala, od česa je odvisno dogajanje v skupini: ali je odvisno od vzgojitelja in njegovih sposobnosti, znanj, od načina vodenja skupine, od medsebojnih odnosov, od upoštevanja potreb otrok, od oblike avtoritete ali vzgojnega stila. Zato sem se namenila to preveriti in iskati rešitve, ki bi preprečile nadaljnjo uporabo prej omenjenih negativnih strategij vodenja skupine.

Vodilo empiričnega dela magistrske naloge je bilo preveriti posamezne elemente odnosa v dveh skupinah in ugotovitve primerjati med seboj. Zanimalo me je, kolikšen poudarek vzgojitelj nameni vzpostavljanju medsebojnega odnosa, ki ga ima z otroki in s posameznim otrokom. Raziskovala sem, v kolikšni meri vzgojiteljice pri vzpostavljanju odnosov z otroki uporabljajo koncepte socialnega dela, kot so krepitev moči, etika udeležnosti, participacija in koncept delovnega odnosa. Zanimalo me je, kateri vzgojni stil prevladuje v posamezni skupini.

7.2. Raziskovalni cilji

V magistrski nalogi sem želela raziskati:

- zgodovino oblikovanja sodobnih demokratičnih odnosov med odraslimi in otroki;
- pomen pedagoškega odnosa v vzgojnem procesu v vrtcu;
- uporabnost socialno delovnih konceptov pri pedagoških odnosih v vrtcu;

- elemente vzgojnega odnosa v vrtcu;
- v kolikšni meri je avtoriteta del vzgojnega odnosa;
- vzgojne stile v vrtcu
- ter kompetence vzgojitelja.

7.3. Hipoteze

Na podlagi zbranih podatkov sem postavila tri hipoteze, ki jih bom z raziskovanjem preverila:

H1: Odnos med vzgojiteljem in otrokom je temelj vzgojnega vplivanja in motiviranja otrok za sodelovanje.

H2: Dosledna uporaba demokratičnega vzgojnega stila in spodbujanje samoomejitvene avtoritete prepreči negativne strategije vodenja skupine v vrtcu.

H3: Poznavanje in uporaba socialnodelovnih konceptov poda ključne sodelovalne prijeme za graditev odnosov ter pripomore k dobrim odnosom med otroki in vzgojiteljem. Vzgojiteljice so premalo seznanjene s socialnodelovnimi koncepti.

8. METODOLOGIJA

Osnovna raziskovalna metoda prvega dela naloge je deskriptivna raziskovalna metoda, s katero sem opisala glavne elemente raziskovalne problematike. Samo temo sem izbrala s pregledovanjem literature in povezovanjem le te s problematiko v vrtcu. Ob zbiranju literature sem sproti oblikovala zgradbo magistrske naloge in obravnavane teme. Raziskava, ki sem jo opravila, je kvalitativna. Kot navaja (Mesec, 1997) pri kvalitativnem raziskovanju zbiramo besedne opise, ki se nanašajo na pojav, ki ga raziskujemo. Obenem gre za empirično raziskavo, kar po Mescu pomeni, da gre za raziskavo, pri kateri zbiramo novo izkustveno gradivo s pomočjo opazovanja ali spraševanja.

8.1. Opis vzorca

Podatke sem zbirala decembra 2018 v dveh skupinah Vrtca Črnuče v enoti Ostržek, v katerih je vpisanih 44 otrok in ju vodijo štiri strokovne delavke (dve vzgojiteljici in dve vzgojiteljici – pomočnici vzgojiteljic). Prva skupina zajema 24 otrok, 13 dečkov in 11 deklic. V drugi skupini je 22 otrok, 12 dečkov in 10 deklic.

8.2. Postopek zbiranja podatkov

Podatke sem zbirala z delno strukturiranim intervjujem s timom vzgojiteljic dveh skupin iz enote Ostržek ter z zapisom opazovanja teh dveh skupin. V skupinah sem aktivno sodelovala z vzgojiteljicami, otroki in starši, zato sem lahko opazovala klimo in način vodenja posamezne skupine.

8.3. Opis merskih instrumentov

Kot instrument za zbiranje podatkov sem uporabila nestandardiziran intervju s pripravljenim vodilom za intervju, ki sem ga izvedla posamično z vsako vzgojiteljico. Pri analizi sem združila podatke intervjujev vzgojiteljic, ki sodelujeta v timu, glede na skupino, saj so se odgovori nanašali na odnose znotraj skupine.

8.4. Postopek obdelave in analize podatkov

Moje raziskovanje je potekalo po sekvencah, po preverjanju lastnih predstav preko teorije sem formulirala problem, predelala teoretično gradivo in načrtovala preverjanje hipotez v obliki intervjuja. Takšno postopno raziskovanje mi je omogočilo utrjevanje in širjenje razumevanja pojavov v nalogi in me usmerilo k oblikovanju raziskovalnih vprašanj. V nadaljevanju sem izjave pravilno zapisala, popravila slovnične napake. Podčrtane dele besedila sem nato razvrstila glede na raziskovalne teme ter jih razvrstila v dve tabeli (dve skupini otrok), kamor sem pripisala še kode oziroma pojme (odprto kodiranje). Pojme, ki sem jih pridobila z odprtim kodiranjem (prostim pripisovanjem pojmov), sem razvrstila v hierarhijo in pri tem dodala manjkajoče pojme. Na podlagi pridobljenih rezultatov sem oblikovala poskusno teorijo.

9. IZPIS PODČRTANIH DELOV IZJAV IN BESED

Tim vzgojiteljic II. skupine

1. DEL

Iz otroštva se spomnim partnerskega odnosa, brez strahu, vendar s spoštovanjem do staršev. V šoli so bili bolj avtoritarni odnosi, točno si vedel, kje je tvoje mesto, prisotne so bile poniževalne besede, vzdevki, zmerjanje. Odnosi so se napram preteklosti spremenili. V spominu so mi ostali tisti odnosi, ko so te bolj cenili, spoštovali, ko so te vpeljali v vzgojni proces preko sodelovalnega odnosa, tam sem si želela bolj sodelovati, mi je bil ljubši predmet. V primerjavi s preteklostjo so danes odnosi bolj partnerski, je drugačno vzdušje, manj frontalnega dela, drug postopek učenja, drug pristop k procesu učenja, sodelovanje z otroki, projektno delo. Tudi prej je bil ljubeč odnos, vendar manj kot danes. Zdaj si eden od njih, prej si bil glavni, uveljavilo se je individualno delo in včasih so otroci bolj sledili in bili lažje motivirani. Sama sem se kot vzgojiteljica oblikovala skozi delovno prakso. Na začetku se prilagodiš, te vodijo starejše sodelavke, potem se počasi oblikuješ, z delovnimi izkušnjami, vzgojo lastnih otrok, dozorevanjem, osebno rastjo. Z novimi spoznanji spreminjaš, kar te je motilo v otroštvu. Vpliva tudi spreminjanje družbenih zahtev in literatura, izkušnje, osebnost (delo na sebi), usmeritve samega področja vzgoje in izobraževanja, prilagajanje novim zahtevam okolja, delovnega mesta (e-asistent, IKT ...). Dober vzgojitelj na primeren način vzbudi željo po učenju z mejo, da ne pride do anarhije.

2. DEL

Elementi pedagoškega odnosa so toplina, ljubezen, veselje do dela z otroki. Dobro počutje otroka dosežeš s postavljenimi mejami, to so jasna in znana pravila, jasna komunikacija. Vzgojitelj mora imeti spoštljiv odnos, kakršen je potem tudi s strani otrok, če ni, mu to poveš. Vzgojitelj mora biti spoštljiv, načelen, dosleden, partnerski. Potrebna je določena avtoriteta z demokracijo, doslednost, tudi kazen, če obljubiš, to izvedeš (posledica). Vzgojitelj mora poznati svoje delo, cilje, vedeti, kaj želi in kako bo do tega prišel, poznati mora vsakega otroka in ga na njemu prilagojen način pripeljati do cilja. Odnos z otroki vzpostavljam s pogovorom, preko

igre, lastnim zgledom, mimiko obraza, pomemben je način, kako pristopiš k otroku, brez agresije. Otroci občutijo razlike in takšne izkušnje jim ostanejo za vse življenje. Potrebna je pravičnost, ravnaš pošteno, brez razlik. Opaziš vsakega otroka, tudi tistega, ki si v skupini ne izbori svojega mesta. Odnosi v skupini so pozitivni, otroci so čustveno navezani na naju, radi pridejo v vrtec, ne želijo biti doma. Za odnose v skupini sva odgovorni vzgojiteljici in otroci, z najinim zgledom in trudom, pomembno je, da sva pred otroki usklajeni. Gre za timsko delo s pomočnico vzgojiteljice, za dobro medsebojno sodelovanje. Brez sodelovanja tima je v skupini anarhija. Vzgojitelj vodi skupino, je odgovoren, saj postavi meje, razloži utemeljitve in odločitve ne prepušča otrokom. Pri tem je pomembna komunikacija s starši, spoštljiv odnos z njimi ter tudi pri starših jasne meje, zahtevaš, da imajo tudi oni s teboj spoštljiv odnos. Novo sprejetim otrokom namenim pozornost, se povežem s starši. Delam na tem, da spoznajo in sprejmejo pravila v skupini, rutino, in način dela. To razložim tudi ostalim otrokom v skupini, spodbudim jih k temu, da nove otroke sprejmejo in jim pomagajo.

Interakcije z otroki vključujejo povratno informacijo, pozitivno in negativno, če nekdo vedno nerga, mu poveš, da se s tem vedenjem ne strinjaš. Otroci te poznajo, vedo, kdaj si hud in ti ne zamerijo, dostikrat v njihovi igri prepoznaš sebe in svoj način vedenja, ravnanja. Moraš znati poslušati, se kontrolirati, biti dober poslušatelj in opazovalec. Veliko mi pomeni znanje o njihovem razmišljanju, tako lažje načrtuješ delo. Včasih je premalo časa za pogovor, vsi želijo biti slišani.

Pričakovanja do otrok so vedno malo višja. Ko otroka dalj časa poznam, prilagodim zahtevnost, jo zvišam ali znižam; če je nekdo len, zahtevam več, ker vem, da zmore, ko nekdo ne dosega zahtevanega, se mu prilagodim in znižam zahtevnost. Pedagoške cilje postavljam glede na značilnosti, starost (tudi znotraj leta), glede na otrokove sposobnosti. Cilje postavim glede na posameznega otroka, gradim na njegovih močnih področjih. Če kdo ne dosega in odstopa od vrstnikov, se povežem s starši, najprej govorim o močnih področjih potem o šibkejših, kjer je potreben poudarek. Vsa področja razvijamo vsaj do osnove, četudi je otrok manj zainteresiran (striženje). Zaznavam spremembe pri otrocih in napredek sporočim staršem, sproti, pred govorilnimi se pogovorim s sodelavko, si ne zapisujem. Otrokovo nazadovanje, slabši napredek lahko pomeni tudi težave, s katerimi se otrok sooča,

ko se napredek ustavi lahko pomeni različno – stisko, strah, zlorabo ... Takrat sodelujem s starši, poiščemo vzroke in otroku pomagamo. Včasih tudi vzgoja doma ustavi otrokov razvoj, to poskusim predstaviti staršem.

Otroci mi zaupajo, mi sledijo, ker jih imam rada, čuti se naklonjenost, sprejetost, so poslušani, nudim jim toplino doma, v drugih skupinah sprašujejo, kdaj gremo nazaj v svojo sobo – v njej se dobro počutijo. Smisel mojega dela je dobro počutje otrok, sebe, svojih sodelavk, v napredku skupine. V starejših oddelkih je manjši poudarek na crkljanju, vendar tudi to potrebujejo, radi se pocrkljajo. V moji delovni praksi je prisotno opazovanje otrok: med igro, ob dejavnosti opazuješ otrokove spretnosti, gibalne dejavnosti; težava je, ker imaš slab občutek, če le sediš. Na podlagi opazovanja ter glede na razvojno stopnjo zaznaš težave in potrebe otrok (socialni stiki ipd).

Vzgojni stil v naši skupini je bolj demokratičen, partnerski, vem, kaj hočem. Oziram se na potrebe otrok, sodelavcev, se dogovarjam, upoštevam otroke, pokažem svoja čustva in upoštevam čustva otrok. Menim, da se vzgojni stili kombinirajo glede na skupino in posamezne otroke, vsak otrok se odziva na svoj način. Pravila, meje, okvir postavimo vsako leto na začetku novega leta, oziroma sproti ob določenih težavah, ob težavah se z otroki usedem in se z njimi pogovorim. Otroci do določene mere sodelujejo pri postavljanju pravil, upoštevamo tudi pravila, ki jih poznajo od doma. Otroci hitro opazijo, če si pravičen in če delaš razlike, če komu popustiš, moraš znati to zagovarjati drugim otrokom. Otroci pravila hitro sprejmejo in se potem opozarjajo med seboj. Pravila skupaj zapišemo, jih tudi narišejo, imamo slikovna pravila. Jasna pravila so pravi okvir, ki otroka vodi, da ve, kje je in kaj dela, brez jasnih pravil so otroci izgubljeni. Upoštevanje pravil zahtevava v enaki meri obe s sodelavko. Nekaterim otrokom je potrebno pravila večkrat ponoviti, individualno razložiti, nekateri jih ves čas preverjajo, preizkušajo. Tudi s pravili včasih popustiš/jih zrahljaš glede na počutje otrok, situacije doma – doma niso enake meje. Za vzpostavitev reda v skupini uporabim metodo poslušanja, pogovor in podkrepitev pozitivnih dejanj, tudi zaupanje, sodelovanje, opominjanje, posledice in kazni (se določen dan ne igra v koticu). Z otrokovimi vedenjskimi težavami se najprej seznanim, ugotovim, kaj otroka pritegne, zanima, da ga lahko s tem motiviram; ter po drugi strani, katere so tiste stvari, s katerimi ga lahko omejiš

(ostane brez določene igrافة). Discipliniranje je prisotno v meji poznanih pravil, sem dosledna; vseh otrok ne discipliniram enako, odvisno je od otrokovih značilnosti in sposobnosti, njegovega trenutnega počutja. Koncept kazni se mi zdi smiseln v obliki posledic, kar lahko uresničiš in je primerno otrokovi razvojni stopnji.

Menim, da je moje vedenje lahko zgled drugim, moj odnos s toplino deluje spodbudno in potem to dobim tudi od okolja. Konflikte rešujemo s pogovorom, ob bolj pogostem pojavljanju konfliktov z določenimi otroki se z njimi pogovorim in jih odstranim iz igre, iščem vzroke vedenja, se tudi pogovorim s starši. Konflikt uporabim za razlago določenih čustev pri otroku, vendar usmerjam k izražanju čustev na drugačen način, rešitve iščemo skupaj z otroki, s sodelavko. Glede na starost sledijo tudi posledice dejanj, ki so jim predhodno predstavljene. Vzgojitelj se mora zavedati svoje vloge, vedeti kaj hoče in kako bo to dosegel, skupino mora povezovati in biti povezan s sodelavko. Imam avtoriteto, ki jo pridobim na podlagi doslednosti, pravičnosti, pravil in mej v skupini, topline in mojega dela. Od otrok zahtevam, vendar to tudi utemeljim. Meje in pravila v skupini so konkretna, jih ne spreminjam in jih dosledno zahtevam. Ne uporabljam le besede ne, otroku povem zakaj velja določena prepoved. Trudim se, da se vedem v skladu s tem, kar govorim, da sem zgled tudi z dejanji. Ko spoznaš otroke, postaviš določene cilje ter v skladu s potrebami otrok od njih to tudi zahtevaš, se tako vedeš. Gre za predšolske otroke, ki razumejo pravila in smisel le teh, saj smo to ves čas spoznavali, zato posledice že uresničujem, sem dosledna in do vseh enaka; včasih popustim, ker me omejuje vzgoja staršev, imam zvezane roke, kar je včasih v škodo otrok. Pri dajanju navodil je upoštevanje določenega načela postopnost, jasnost, razumevanje, preverjanje, odvisno od vsakega otroka posebej.

3. DEL

Otroka ne prezreš, ga podpiraš, mu gradiš samopodobo. Zavedam se svoje odgovornosti, ne pustim, da nekdo načenja njegovo integriteto, ob tem opozorim tudi sodelavce, ki imajo neprimeren pristop do otrok. Otrokovo moč krepim tako, da poiščem otrokove pozitivne značilnosti. Pri otroku s slabo samopodobo gradiš na pozitivnih točkah, ga spodbujaš in pohvališ, se trudiš opaziti vsak napredek in okrepiti šibkejša področja. Sama imam sodelovalen odnos; naravnana sem k temu

oziroma kolikor je to možno v okviru določene skupine, rutine, časa ... Rešitev ne polagam, temveč jih iščemo skupaj. Določene opazovane značilnosti zapišem pred govorilnimi urami, ko se pripravljam na govorilne ure, ter ob težavah (po potrebi). Opazovanje je odskočna deska za ustvarjanje odnosov, sodelovanje s starši, pomirjanje, zaznavanje močnih in šibkih področij otroka. Partnerski odnos do določene meje. So stvari, ki jih postavim, zavedam se svoje vloge vodje v skupini in dam to otrokom tudi vedeti. Participacija otrok je prisotna v določenem razmerju ter v okvirih glede na individualne sposobnosti otrok. Ovira pri načrtvanju vzgojnega dela so projekti, ki ovirajo kvaliteto dela, na koncu delamo le na kvantiteti, več projektov, neodvisno od učinka.

Izpis podčrtanih delov izjav in besed

10. UREDITEV IZJAV GLEDE NA RAZISKOVALNE TEME (KODE)

1. Pretekle izkušnje odnosov

- avtoriteta, mi smo tukaj, vi ste tam
- vedel si, do kam smeš
- brez ugovarjanja
- doslednost
- poštenje
- spoštovanje starejših
- povezanost otrok
- sodelovanje med njimi
- igra med otroki
- v šoli poniževalne besede, vzdevki
- otroci so bili kaznovani
- bolj strogo se je držalo mej
- bolj šolski režim
- špartanska vzgoja
- začrtane poti, brez odstopanj
- vsi enako in v isto smer

- vsi istočasno
- za vse enako
- ni se upoštevalo individualnih značilnosti, potreb
- starši niso vplivali na delo v vrtcu ali šoli
- strogost
- sledil si, nisi se upiral
- ljubezen
- dobri družinski odnosi
- družino si čutil
- tabu teme, otroci odstranjeni iz pogovorov odraslih
- ko so govorili odrasli, si bil tiho
- vikanje predvsem starih staršev
- pravil smo se strogo držali
- kazni
- otroci so imeli več empatije do starejših in drugih
- komanda in uboganje
- totalna hierarhija
- tepež s palico
- popolna tišina in poslušnost
- siljenje s hrano
- izrazite razlike do otrok glede na spol

2. Predstave o odnosih v vrtcu

- danes so bolj partnerski odnosi
- drugačno vzdušje v skupini
- ni več frontalnega dela
- drugi postopki učenja
- več sodelovanja
- projektno delo
- tudi prej je bilo ljubeče delo, vendar manj
- zdaj je vzgojitelj eden od njih
- prej si bil dejansko glavni
- otroci so bolj sledili

- ni spoštovanja
- družinskih vrednot
- vse je bolj materialno
- ni pogovorov
- ni igre
- starši imajo otroke samo zato, da jih imajo
- drugačen sistem
- hitrejši tempo – bolj nemirni otroci
- drugačna vzgoja
- ni pravega spoštovanja odraslih
- izstopaštvo in bahaštvo
- ni mej
- nič dolžnosti, samo pravice
- vedno slabše za otrokov razvoj in izid vzgojnega procesa
- meje postavljamo, vendar so bolj ohlapne
- ni posledic otrokovega negativnega vedenja
- otrokom ne omogočamo izkušenj doživljanja posledic njihovega vedenja
- od doma pridejo brez mej
- če od otroka zahtevaš, obrnejo to kot, da mu želiš kaj slabega
- doma z jokom vse dosežejo
- otroci imajo večjo vlogo v družini
- v večji meri narekujejo tempo življenja staršev
- starši se otrok bojijo
- manj spoštovanja odraslih
- starši se bojijo uporabiti kazni
- danes ni empatije in zavedanja drugih
- mnogo otrok ne priskoči na pomoč, jih ne gane
- potrebujejo več spodbude za sodelovanje, za medsebojno pomoč
- nimajo zavedanja, da niso sami
- tudi starši zahtevajo pozornost in upoštevanje ne glede na druge
- otroci danes znajo izražati svoje potrebe
- so manj samostojni
- imajo slabšo pozornost

- ne zmorejo poslušati navodil do konca, ni potrpežljivosti
- skupine so bolj glasne, manj umirjene, posledica današnjega načina življenja
- do neke mere avtoritativna vzgoja s spoštovanjem otrok, njihovih potreb, načel in pravic
- otrok je vodja družinskega, šolskega in vrtčevskega procesa
- niso vodljivi
- za vse jih je treba prepričevati, razlagati
- ni brezpogojne avtoritete, vendar so momenti, ko bi moralo tudi to veljati
- danes otroci nimajo želja, ker vse imajo ali dobijo
- nič jih več ne zanima, ker so preokupirani z informacijami s televizije, računalnikov, tablic
- nanje vplivajo agresivne vsebine
- starši popuščajo, kljub temu da vedo, da jim škodi
- otroci so seznanjeni s pravicami in nič z dolžnostmi
- medsebojni odnosi med otroki so bolj agresivni
- danes je večji poudarek na učenju medsebojnih odnosov, včasih ni bil potreben tolikšen poudarek

3. Vzgojiteljeve kompetence

- zgled
- toplina, ljubezen, veselje do dela z otroki
- strokovnost
- dobro poznati svoje delo
- načelen, dosleden
- vzgojitelj mora vedeti, kaj želi, in pot, po kateri bo prišel do cilja
- vzgojitelj spodbuja povezanost v skupini ter povezanost tima
- poznati vsakega od otrok in vsakega na svoj način pripeljati do cilja
- jasna komunikacija
- spoštljiv odnos, ki je potem tudi obraten
- jasna in znana pravila, meje
- določena avtoriteta z demokracijo
- tudi kazen, če obljubiš, to izvedeš
- pogovor, igra, crkljanje

- mimika obraza
- pomemben je način, kako pristopiš k otroku
- odnos brez agresije
- dober odnos s starši, komunikacija, tudi meje
- tudi od staršev zahtevam spoštljiv odnos, postavim meje
- poštenost, ravnanje z vsemi enako, brez razlik
- otrok točno ve, kdaj si hud in ti tega ne zameri
- vzgojitelj mora opaziti vse otroke, tudi tistega, ki si na ven ne izbori svojega mesta
- otroci čutijo razlike, to jih zaznamuje za vse življenje
- otroke pohvalim, tudi povem, ko se z vedenjem ne strinjam
- dober poslušalec in opazovalec
- ko otroke poznaš, lahko postaviš zahteve, ki so vedno malo višje,
- ko otrok ne zmore, zahteve prilagodiš njegovim zmožnostim
- ko je otrok len, zahtevam več, ker vem, da to zmore
- dejavnosti načrtujem glede na razvojne značilnosti, starost, glede na zmožnosti posameznih otrok
- otroke opazujem, jih spoznam
- vsa področja razvijamo vsaj do osnove, tudi če jih ne zanima
- otroke spodbujam k sodelovanju
- veliko je dnevne rutine
- veliko dejavnosti v okviru projektov mi vzame čas za pogovor, opazovanje, crkljanje otrok
- čutim pritisk, ko se usedem in samo opazujem otroke

4. Disciplina

- otroke discipliniram, vendar ne z izživljanjem, tega ne dovolim
- se pogovorim
- otroka odstranim iz igre
- iščem vzrok
- skupaj iščemo rešitve
- ob pogostih težavah vključim tudi starše
- so posledice dejanj, so dovolj stari

- pravila so jasna, zato sem dosledna
- ne discipliniram vedno vseh na enak način
- koncept kazni v obliki posledice, kar lahko uresničiš in je primerno otrokovi razvojni stopnji

5. Medsebojni odnos med vzgojiteljem in otrokom v oddelku

- novospreditim otrokom posvetim pozornost
- otroke seznanim s spremembo (vključevanje novih otrok) in jih spodbudim k sodelovanju, podpori
- povežem se s starši
- otrokom predstavim pravila v skupini
- partnerski, demokratičen
- partnerski odnos do določene meje
- zavedam se svoje vloge vodje v skupini in dam otrokom to tudi vedeti
- oziram se na potrebe drugih
- se dogovarjam in upoštevam otroke
- upoštevam njihovo počutje, čustva
- pokažem tudi svoja čustva

6. Avtoriteta

- v doslednem izpolnjevanju meja, ki so postavljena v skupini
- meje utemeljiš
- pravil ne spreminjaš
- ni samo beseda ne, otrok mora poznati vsebino prepovedi

7. Participacija

- otroci participirajo v četrt ali pol odločitvah
- participacija v okvirih in glede na individualne sposobnosti

8. Zagovorništvo

- otroka ne prezreš, tudi če ne izstopa

- zavedam se svoje odgovornosti
- spodbujam otroka, ki sam od sebe ne sodeluje
- ne dovolim, da kdo načenja otrokovo integriteto
- opozorim tudi sodelavce, ki imajo neprimeren pristop do otrok

9. Krepitev moči

- najdeš pozitivne značilnosti pri otroku in na tem gradiš
- krepiš njegovo samopodobo
- na pozitivnih področjih ga spodbujaš in pohvališ
- se trudiš, da otrok okrepi tista področja, kjer ni dovolj spreten

A. KODIRANJE

I. SKUPINA

A) KODIRANJE (prosto pripisovanje pojmov, ki se nam zde ustrezni)	POJMI
1. <u>Pretekle izkušnje odnosov</u>	
<i>otrok ni imel besede</i>	avtoritarna vzgoja
<i>otrok ni bil upoštevan</i>	avtoritarna vzgoja
<i>bolj izrazita avtoriteta</i>	avtoritarna vzgoja
<i>več spoštovanja do odraslih</i>	izražanje spoštovanja
<i>vikanje starejših</i>	izražanje spoštovanja
<i>različni odnosi do dečkov in deklic</i>	razlike med spoloma
<i>avtoriteta ni bila napačna</i>	odnos do avtoritete
2. <u>Predstave o odnosih v vrtcu</u>	
<i>otroci nas imajo za enake</i>	partnerski odnosi
<i>veliko je sprememb</i>	spreminjanje poklicnih zahtev
<i>veliko razlaganja, argumentiranja</i>	spremenjeni odnosi
<i>moraš biti zelo dosleden</i>	zahteve po demokratičnem vodenju
<i>nenehno se izvaja kontrola, družbena in samokontrola</i>	spreminjanje poklicnih zahtev
<i>zahteva se kompetentnost</i>	spreminjanje poklicnih zahtev
<i>včasih je bilo samoumevno, da otroci poslušajo</i>	spremenjeni odnosi
<i>vzgojitelj mora biti stalno skoncentriran</i>	zahteva po strokovnem vodenju
<i>pomembna je evalvacija</i>	zahteva po strokovnem vodenju
<i>potrebna je samokontrola</i>	zahteva po strokovnem vodenju
3. <u>Vzgojiteljeve kompetence</u>	
<i>zglede od obleke naprej</i>	besedna in nebesedna komunikacija
<i>pomemben je način komunikacije</i>	besedna in nebesedna komunikacija
<i>obnašanje vzgojitelja</i>	avtonomija
<i>priprava na delo</i>	avtonomija
<i>evalvacija dela – kot način napredka</i>	avtonomija

<i>vzgojitelj mora spoštovati sebe</i>	osebne značilnosti
<i>spoštovati otroke</i>	socialne veščine
<i>spoštovati poklic</i>	avtonomija
<i>sprejemanje drugih</i>	socialne veščine
<i>komunikacijske veščine</i>	besedna in nebesedna komunikacija
<i>odnos do otrok</i>	socialne veščine
<i>odnos do staršev</i>	socialne veščine
<i>Dosleden</i>	avtonomija
<i>Vztrajen</i>	avtonomija
<i>Osebnost</i>	osebne značilnosti
<i>vzgojiteljeve življenjske izkušnje</i>	osebne značilnosti
<i>vzgojitelj je zgled, vzor, tisti, ki vodi</i>	besedna in nebesedna komunikacija
4. <u>Medsebojni odnos med vzgojiteljem in otrokom v oddelku</u>	
<i>imam zaupanje otrok</i>	zaupanje v odraslega
<i>otroci me sprejemajo kot celoto</i>	zaupanje v odraslega
<i>primanjkuje časa za poglobljanje odnosov</i>	ovire pri vzpostavljanju odnosa
<i>želela bi si več crkljanja, humorja, igre, vendar ni pogojev</i>	ovire pri vzpostavljanju odnosa
<i>ovira me preveliko število otrok, visoka pričakovanja okolja, doseganje ciljev, priprave</i>	ovire pri vzpostavljanju odnosa
<i>pritisk službe, staršev te sili, da si preveč obseden s produktivnostjo</i>	ovire pri vzpostavljanju odnosa
<i>veseli me, ko otroci napredujejo</i>	zadovoljstvo pri delu
<i>premalo povratne komunikacije, sem preveč obremenjena s programom</i>	ovire pri vzpostavljanju odnosa
<i>smisel mojega dela je izpolnjen, ko imam uspešen dan</i>	zadovoljstvo pri delu
<i>ko jim nekaj dam</i>	zadovoljstvo pri delu
<i>konflikte rešujemo sproti, poiščemo vzrok, zaradi števila otrok mi vedno ne uspe</i>	ovire za sprotno reševanje konfliktov
<i>vedno bolj razvijaš tista področja, v katerih si sam bolj močan</i>	načrtovanje vzgojnega dela
<i>premalo je intimnega časa</i>	ovire pri vzpostavljanju odnosa
<i>trudim se ozavestiti, da razvijam vsa področja kurikuluma</i>	načrtovanje vzgojnega dela
<i>ne dajem poudarka samo na nekaterih</i>	načrtovanje vzgojnega dela
<i>dejavnosti morajo biti zanimive</i>	načrtovanje vzgojnega dela
<i>smisel evalvacije je, da delo nadgradim</i>	analiza vzgojnega procesa
<i>napredek otrok je potrditev mojega dela</i>	zadovoljstvo pri delu
<i>slabše možnosti za opazovanje</i>	ovire za spremljanje otrok
5. <u>Disciplina</u>	
<i>trudim se uporabljati demokratični vzgojni stil, na tem delam, da so otroci zadovoljni</i>	različni vzgojni stili
<i>uporabim tudi druge vzgojne stile, vendar ko se zaderem, se ne počutim dobro</i>	različni vzgojni stili
<i>delamo na tem, da imamo pravila in meje</i>	nedoločene meje
<i>imamo pravila in meje, jih prilagajam potrebam, ker so otroci vedno bolj spretni</i>	nedoločene meje
<i>nimam vedno točno določene meje, bolj širše</i>	nedoločene meje
<i>sama ne maram trdno postavljenih meja</i>	nedoločene meje
<i>pravila vedno postavlja odrasla oseba, želim imeti posluš do otrok</i>	nedoločene meje
<i>pravila postavljam glede na otrokove potrebe, želje staršev</i>	nedoločene meje

<i>sem dosledna</i>	doslednost
<i>ko postavim mejo, potem vztrajam – imam pa tudi posluš do otrok in evalviram</i>	nedoločene meje
<i>dajem ustna navodila, ne več naenkrat</i>	ustna pravila
<i>če otroci ne razumejo pravil, jih moram ponoviti</i>	racionalno utemeljena pravila
<i>trudim se biti dosledna tudi pri sebi, vendar mi vedno ne uspe</i>	zglede vzgojitelja
<i>moje vedenje ni vedno skladno s pričakovanji, vendar ne namenoma</i>	zglede vzgojitelja
<i>razložim posledice pravil, včasih pustim, da sami pridejo do izkušenj</i>	racionalno utemeljena pravila
<i>otrok mora poznati pravila, nekje so potrebna bolj stroga</i>	določene meje
<i>otroke discipliniram s pravili, vsakega otroka na svoj način, nekatere bolj druge manj</i>	določene meje
<i>ne strinjam se z besedo kazni</i>	kazen
6. <u>Avtoriteta</u>	
<i>imam avtoriteto v skupini</i>	odgovornost na strani vzgojitelja
<i>avtoriteto uveljavljam tako, da slišim, poslušam, se odzivam in ne spregledam</i>	pedagoška avtoriteta
<i>odgovornost vedno nosi odrasla oseba</i>	odgovornost na strani vzgojitelja
<i>pozitivne so spodbude iz domačega okolja</i>	sodelovanje s starši
<i>otroci mi sledijo, ko to zahtevam</i>	odgovornost na strani vzgojitelja
<i>včasih jih je potrebno ustaviti in zahtevati pozornost</i>	odgovornost na strani vzgojitelja
7. <u>Participacija</u>	
<i>pogosto, vedno mi ne uspe</i>	sodelovanje otrok
<i>poskušam se približati njihovi starosti, da jih zanima, veseli</i>	upoštevanje otrok
<i>otrok je otrok, sodeluje, ko vstopa s teboj v medsebojni stik</i>	sodelovanje otrok
<i>zavedam se, da premalo vključujem otroke</i>	upoštevanje otrok
<i>bolj so motivirani za sodelovanje, ko so dejavnosti aktivne</i>	upoštevanje otrok
<i>menim, da imam še vedno postavljena prenizka pričakovanja, otroci presenečajo</i>	spremljanje otrok
<i>premalo upoštevam opazovanje otrok pri načrtovanju</i>	upoštevanje otrok
<i>opazovano si ne zapisujem</i>	spremljanje otrok
<i>otroke opazujem, vendar lažje, ko imam manjšo skupino otrok</i>	spremljanje otrok
8. <u>Krepitev moči</u>	
<i>otroka krepim s pohvalami</i>	pohvale kot krepitev otrokove osebnosti
<i>samozavest pridobivajo takrat, ko pri dejavnosti doživljajo veselje, uspeh</i>	otrokova aktivnost
<i>samozadostni so, ko lahko sami vplivajo na svojo usodo, ko se počutijo uspešni</i>	otrokova aktivnost
<i>sodelujemo in soustvarjamo, poskušam se približati njihovi starosti</i>	razvijanje v smeri sodelovalnega odnosa
<i>poskušam, da so jim dejavnosti zanimive, da jih veselijo</i>	razvijanje v smeri sodelovalnega odnosa

B. Urejanje pojmov v hierarhijo

I. Skupina

1. Pretekle izkušnje odnosov

- a) avtoritarna vzgoja
 - otrok ni imel besede
 - otrok ni bil upoštevan
 - bolj izrazita avtoriteta
- b) izražanje spoštovanja
 - več spoštovanja do odraslih
 - vikanje starejših
- c) razlike med spoloma
 - različni odnosi do dečkov in deklic
- d) odnos do avtoritete
 - avtoriteta ni bila napačna

2. Predstave o odnosih v vrtcu

- a) partnerski odnosi
 - otroci nas imajo za enake
- b) spreminjanje poklicnih zahtev
 - veliko je sprememb
 - nenehno se izvaja kontrola, družbena in samokontrola
 - zahteva se kompetentnost
- c) spremenjeni odnosi/otrok kot subjekt vzgojnega procesa
 - veliko razlaganja, argumentiranja
 - včasih je bilo samoumevno, da otroci poslušajo
- d) zahteva po strokovnem vodenju
 - vzgojitelj mora biti stalno skoncentriran
 - potrebna je samokontrola
 - pomembna je evalvacija

3. Vzgojiteljeve kompetence

- a) avtonomija
 - zgled od obleke naprej
 - vzgojitelj je zgled, vzor, tisti, ki vodi
 - obnašanje vzgojitelja
 - priprava na delo

- spoštovati poklic
 - evalvacija dela kot način napredka
 - dosleden
 - vztrajen
- b) besedna in nebesedna komunikacija
- komunikacijske veščine
 - zgled od obleke naprej
 - pomemben je način komunikacije
- c) osebne značilnosti
- vzgojitelj mora spoštovati sebe
 - osebnost
 - vzgojiteljeve življenjske izkušnje
- d) socialne veščine
- spoštovati otroke
 - sprejemanje drugih
 - odnos do otrok
 - odnos do staršev
4. Medsebojni odnos med vzgojiteljem in otrokom v oddelku
- a) zaupanje v odraslega
- imam zaupanje otrok
 - otroci me sprejemajo kot celoto
- b) ovire pri vzpostavljanju odnosa
- primanjkuje časa za poglobljanje odnosov
 - želela bi si več crkljanja, humorja, igre, vendar ni pogojev
 - ovira me preveliko število otrok, visoka pričakovanja okolja, doseganje ciljev, priprave
 - pritisk službe, staršev te sili, da si preveč obseden s produktivnostjo
 - premalo povratne komunikacije, sem preveč obremenjena s programom
 - premalo je intimnega časa
- c) zadovoljstvo pri delu
- veseli me, ko otroci napredujejo

- smisel mojega dela je izpolnjen, ko imam uspešen dan
 - ko jim nekaj dam
 - napredek otrok je potrditev mojega dela
- d) načrtovanje vzgojnega procesa
- vedno bolj razvijaš tista področja, v katerih si sam bolj močan
 - trudim se ozavestiti, da razvijam vsa področja kurikuluma
 - ne dajem poudarka samo na nekaterih
 - dejavnosti morajo biti zanimive

5. Disciplina

- a) različni vzgojni stili
- trudim se uporabljati demokratični vzgojni stil, na tem delam, da so otroci zadovoljni
 - uporabim tudi druge vzgojne stile, vendar ko se zaderem, se ne počutim dobro
- b) nedoločene meje
- delam na tem, da imamo pravila in meje
 - imamo pravila in meje, jih prilagajam potrebam, ker so otroci vedno bolj spretni
 - nimam vedno točno določene meje, bolj širše
 - sama ne maram trdno postavljenih meja
 - pravila vedno postavlja odrasla oseba, želim imeti posluš do otrok
 - pravila postavljam glede na otrokove potrebe, želje staršev
 - ko postavim mejo, potem vztrajam – imam pa tudi posluš do otrok in evalviram
- c) doslednost
- sem dosledna
- d) določene meje
- otrok mora poznati pravila, nekje so potrebna bolj stroga
 - otroke discipliniram s pravili
- e) zgled vzgojitelja
- trudim se biti dosledna tudi pri sebi, vendar mi vedno ne uspe

- moje vedenje ni vedno skladno s pričakovanji, vendar ne namenoma
- f) racionalno utemeljena pravila
 - razložim posledice pravil, včasih pustim, da sami pridejo do izkušnj
 - če otroci ne razumejo pravil, jih moram ponoviti
- g) ustna pravila
 - dajem ustna navodila, ne več naenkrat
- h) kazen
 - ne strinjam se z besedo kazen

6. Avtoriteta

- a) odgovornost na strani vzgojitelja
 - imam avtoriteto v skupini
 - odgovornost vedno nosi odrasla oseba
 - včasih je potrebno ustaviti in zahtevati pozornost
 - otroci mi sledijo, ko to zahtevam
- b) pedagoška avtoriteta
 - avtoriteto uveljavljam tako, da slišim, poslušam, se odzivam in ne spregledam
- c) sodelovanje s starši
 - pozitivne so spodbude iz domačega okolja

7. Participacija

- a) sodelovanje otrok
 - pogosto, vedno mi ne uspe
 - otrok je otrok, sodeluje, ko vstopa s teboj v medsebojni stik
- b) upoštevanje otrok
 - poskušam se približati njihovi starosti, da jih zanima, veseli
 - zavedam se, da premalo vključujem otroke
 - bolj so motivirani za sodelovanje, ko so dejavnosti aktivne
 - premalo upoštevam opazovanje otrok pri načrtovanju
- c) spremljanje otrok
 - otroke opazujem, vendar lažje, ko imam manjšo skupino otrok

- menim, da imam še vedno postavljena prenizka pričakovanja, otroci presenečajo
- opazovano si ne zapisujem

8. Krepitev moči

a) pohvale kot krepitev otrokove osebnosti

- otroka krepim s pohvalami

b) otrokova aktivnost

- samozavest pridobivajo takrat, ko pri dejavnosti doživljajo veselje, uspeh
- samozadostni so, ko lahko sami vplivajo na svojo usodo, ko se počutijo uspešni

c) razvijanje v smeri sodelovalnega odnosa

- sodelujemo in soustvarjamo, poskušam se približati njihovi starosti
- poskušam, da so jim dejavnosti zanimive, da jih veselijo

II. SKUPINA

1. Pretekle izkušnje odnosov

a) avtoritarna vzgoja

- avtoriteta, mi smo tukaj, vi ste tam
- v šoli poniževalne besede, vzdevki
- otroci so bili kaznovani
- strogost
- komanda in uboganje
- totalna hierarhija
- tepež s palico
- popolna tišina in poslušnost
- siljenje s hrano

b) avtoritativni odnosi

- vedel si, do kam smeš
- doslednost
- poštenje
- bolj strogo se je držalo mej

- ljubezen
- dobri družinski odnosi
- družino si čutil
- c) izražanje spoštovanja
 - spoštovali smo starejše
 - ko so govorili odrasli, si bil tiho
 - vikanje predvsem starejših generacij
- d) sodelovalnost
 - povezanost otrok
 - sodelovanje med njimi
 - igra med otroki
- e) pasivno sodelovanje
 - brez ugovarjanja
 - sledil si, nisi se upiral
- f) ločene vloge
 - starši niso vplivali na delo v vrtcu, šoli
 - tabu teme, otroci so bili odstranjeni iz pogovorov odraslih
- g) razlike med spoloma
 - izrazite razlike do otrok glede na spol

2. Predstave o odnosih v vrtcu

- a) partnerski odnosi
 - danes so bolj partnerski odnosi
 - zdaj je vzgojitelj eden od njih
 - bolj ljubeč odnos
 - otroci danes znajo izražati svoje potrebe
 - otroci imajo večjo vlogo v družini
- b) aktivna vloga otroka
 - ni več frontalnega dela
 - drugi postopki učenja
 - več sodelovanja
 - projektno delo
- c) spremenjeni odnosi

- drugačno vzdušje v skupini
 - otroci so bolj sledili
 - drugačen sistem
 - drugačna vzgoja
 - nič dolžnosti, samo pravice
 - vedno slabše za otrokov razvoj in izid vzgojnega procesa
 - prej si bil dejansko glavni
- d) prenasičenost z različnimi vsebinami
- skupine so bolj glasne, manj umirjene, posledica današnjega načina življenja
 - nič jih več ne zanima, ker so preokupirani z informacijami s televizije, računalnikov, tablic
 - nanje vplivajo agresivne vsebine
 - otroci danes nimajo želja, ker vse imajo ali dobijo
- e) zamenjane vloge
- če od otroka zahtevaš, obrnejo to tako, kot da mu želiš kaj slabega
 - v večji meri narekujejo tempo življenja staršev
 - starši se otrok bojijo
 - otrok je vodja družinskega, šolskega in vrtčevskega življenja
- f) nedoločene meje
- ni posledic otrokovega negativnega vedenja
 - starši popuščajo, kljub temu da vedo, da jim škodi
 - meje postavljamo, vendar so bolj ohlapne
- g) pomanjkanje moralnih vrednot
- mnogo otrok ne priskoči na pomoč, jih ne gane
 - potrebujejo več spodbud za sodelovanje, za medsebojno pomoč
 - nimajo zavedanja, da niso sami
 - medsebojni odnosi med otroki so bolj agresivni
 - tudi starši zahtevajo pozornost in upoštevanje ne glede na druge
- h) protekcionizem
- otrokom ne omogočamo izkušenj doživljanja posledic njihovega vedenja
 - so manj samostojni

- i) spoštljiv odnos
 - spoštljiv odnos, ki je potem tudi obraten
 - odnos brez agresije
- 3. Vzgojiteljeve kompetence
 - a) avtonomija
 - zgled
 - strokovnost
 - dobro pozna svoje delo
 - vzgojitelj mora vedeti, kaj želi, in pot, po kateri bo prišel do cilja
 - b) ustvarja pozitivno klimo
 - vzgojitelj spodbuja povezanost v skupini ter povezanost tima
 - c) osebne značilnosti
 - toplina, ljubezen, veselje do dela
 - d) pravično vodenje
 - načelen, dosleden
 - jasna in znana pravila, meje
 - vzgojitelj mora opaziti vse otroke, tudi tistega, ki si na ven ne izbori svojega mesta
 - poštenost, ravnanje z vsemi enako, brez razlik
 - e) komunikacija
 - jasna komunikacija
 - mimika obraza
 - pogovor, igra, crkljanje
 - f) individualni pristop
 - poznati vsakega od otrok in vsakega pripeljati do cilja
 - pomemben je način, kako pristopiš k otroku
 - g) odnos s starši
 - dober odnos s starši, komunikacija, tudi meje
 - tudi od staršev zahtevam spoštljiv odnos, postavim meje
- 4. Medsebojni odnos med vzgojiteljem in otrokom v oddelku
 - a) sodelovanje s starši
 - povežem se s starši

- ob pogostih težavah vključim tudi starše
- b) demokratičen odnos
 - partnerski, demokratičen odnos
 - otroke seznanim s spremembo (vključevanje novih otrok) in jih spodbudim k sodelovanju, podpori
 - otrokom predstavim pravila v skupini
 - določena avtoriteta z demokracijo
 - tudi kazen, če obljubiš, to izvedeš
 - otrok točno ve, kdaj si hud in ti tega ne zameri
- c) emocionalni kontakt
 - upoštevam njihovo počutje, čustva
 - pokažem tudi svoja čustva
- d) vzpostavljanje stika
 - novo sprejetim otrokom posvetim pozornost
- e) odgovornost vzgojitelja
 - partnerski odnos do določene meje
 - zavedam se svoje vloge vodje v skupini in dam otrokom to tudi vedeti
- f) soustvarjalni odnos
 - oziram se na potrebe drugih
 - se dogovarjam in upoštevam otroke
- g) ovire pri vzpostavljanju odnosa
 - veliko dejavnosti v okviru projektov mi vzame čas za pogovor, opazovanje, crkljanje otrok
- h) ovire za opazovanje
 - čutim pritisk, ko se usedem in samo opazujem otroke

5. Disciplina

- a) discipliniranje v okviru otrokovih pravic
 - otroke discipliniram, vendar ne z izživljanjem, tega ne dovolim
 - ne discipliniram vedno vseh na enak način
- b) vzgojitelj kot mediator
 - se pogovorim

- iščem vzrok konflikta
- skupaj iščemo rešitve
- c) odgovornost na strani otrok
 - otroka odstranim iz igre
 - so posledice dejanj, so dovolj stari
 - pravila so jasna, zato sem dosledna
- d) demokratičen pristop
 - koncept kazni v obliki posledice, kar lahko uresničiš in je primerno otrokovi razvojni stopnji

6. Avtoriteta

- a) doslednost
 - v doslednem izpolnjevanju meja, ki so postavljene v skupini
- b) racionalno utemeljena pravila
 - meje utemeljiš
 - ni samo beseda ne, otrok mora poznati vsebino prepovedi
- c) konsistentnost pravil
 - pravil ne spreminjaš

7. Participacija

- a) delno vključevanje otrok
 - otroci participirajo v četrt ali pol odločitvah
- b) vključevanje glede na zmožnost dojemanja
 - participacija v okvirih in glede na individualne sposobnosti

8. Zagovorništvo

- a) zaščita otrokovih pravic
 - ne dovolim, da kdo načenja otrokovo integriteto
 - opozorim tudi sodelavce, ki imajo neprimeren pristop do otrok
 - otrokove pravice ščitim tudi pred starši
- b) strokovna odgovornost
 - zavedam se svoje odgovornosti

9. Krepitev moči

a) krepitev samopodobe

- krepim otrokovo samopodobo
- na pozitivnih področjih ga spodbujam in pohvalim
- se trudim, da otrok krepí tista področja, kjer ni dovolj spreten
- najdeš pozitivne značilnosti pri otroku in na tem gradiš

b) pozornost na vse otroke

- spodbujam otroka, ki sam od sebe ne sodeluje
- otroka ne prezreš, tudi če ne izstopa

11. ANALIZA EMPIRIČNIH PODATKOV

Z raziskavo odnosa med vzgojiteljem in otrokom/ci v vrtcu sem želela raziskati odziv vzgojiteljic na spremenjene družbene odnose ter posledično sam pedagoški odnos med vzgojiteljem in otrokom. Zanimali so me elementi pedagoškega odnosa, razširjenost in uporaba socialnodelovnih konceptov v vrtcu, prevladujoči vzgojni stil v posamezni skupini ter skupek vzgojiteljevih kompetenc, ki deluje znotraj sodobnih demokratičnih odnosov. Z vzgojiteljicami sem se pogovarjala o razlikah med preteklimi medsocialnimi odnosi iz njihovega otroštva ter socialnimi odnosi danes. Zagotovo lahko potrdimo ugotovitev, da je razkorak med odnosi iz njihovega otroštva do danes zelo velik: *»... bolj avtoritarni odnosi, točno si vedel, kje je tvoje mesto.«* Kar pritrđi pomembnosti odzivanja na družbeno okolje, pomenu pridobivanja izkušenj in vključevanja strokovnih delavcev v kontinuirano in sistematično izobraževanje, načrtnemu spreminjanju vzorcev vedenja ter razvijanju in skladnemu sodelovanju z družbenimi in posameznikovimi potrebami. *»Z delom, skozi vzgojo lastnih otrok, s spremljanjem sprememb v poklicu in s prebiranjem literature ter izobraževanji sem prišla do novih spoznanj.«* Pretekli vzgojni in metodološki vzorci, s katerimi so bile strokovne delavke vzgajane in s katerimi so se seznanile med šolanjem, so se v nekem trenutku spremenili, spreminjanje vzorcev, ki jih posameznik vzpostavlja, zahteva zavestno delovanje. *»V tem času so partnerski odnosi, v skupini je drugačno vzdušje ... Prej si bil glavni in otroci so sledili ... Danes ni več frontalnega dela, so drugi postopki učenja.«* Vzgojiteljice zaznajo

razkorak med vsako novo generacijo otrok, kar nakazuje na hitro spreminjajoče se okolje, ki vedno znova zahteva preverjanje obstoječih in oblikovanje novih znanj, ciljev, strategij, programov, vsebin, metod in oblik dela. *»Sam posegaš po literaturi, usmeritvah in se prilagajaš spremembam v načinu dela na delovnem mestu (e-asistent, uporaba računalnika).«* V intervjujih vzgojiteljice izpostavijo svoja opažanja pri otrocih, kot so: *»pomanjkanje spoštovanja do drugih, motiviranosti, sodelovalnosti in poslušnosti otrok ...«*, obenem se kažejo posledice porasta uporabe virtualnega sveta, kar se z družbenega stališča izraža kot kriza odnosov, kar vse bolj nakazuje na potrebo učenja in krepitev medsebojnih socialnih kompetenc v skupini. Tudi zaradi spreminjanja družinskih razmer se izraža vse večja potreba po vrtcu, ki predstavlja red, rutino, ki otrokom daje občutek varnosti in nadzora, in kraj, kjer imajo otroci več socialnih stikov z vrstniki, kjer krepijo sodelovalnost in prijateljstva.

Vzgojna komunikacija se v dveh različnih skupinah razlikuje glede na drugačen način dela in drugačen odnos do otrok. V prvi skupini je opaziti več nereda, rutina je prisotna, vendar ni strogo začrtana, stroge meje in doslednost veljajo za določena neprimerna vedenja. *»Zgled sem in se tega zavedam, otroke kdaj prosim, kdaj jaz kaj naredim zanje ... Pričakujem vzajemnost.«* Odnosi so bolj osebni, otroci so sproščeni in tudi večkrat preizkušajo meje: *»... prijazen, prijateljski odnos«*. Otroci si igro glede na dnevno rutino prosto izbirajo, meja glede glasnosti in gibanja po sobi je v tej skupini bolj tolerantna. Glede na intervju se upošteva temperament skupine, ki zahteva več fleksibilnosti, gibanja, raznolikih dejavnosti in bivanja na prostem. V tej skupini vlada navidezna razpuščenost, kar gre verjetno pripisati številu otrok, ki je pogosto enako normativnim zahtevam vpisa (24 otrok) ter sami zahtevnosti skupine, ki je bolj zahtevna. Večje število s seboj prinaša večjo intenzivnost skupine, kar zahteva bolj strukturirano vodenje in doslednost. Kljub vsemu se otrokom omogoča lastna dejavnost in skrb zase, za bivalno okolje ter za prijatelje. *»Pri debatiranju o pravilih otroci razmišljajo, kakšne bodo posledice, če se ne bodo držali pravil.«* Otroci prevzemajo odgovornost za lastna dejanja, počistijo za seboj, si postrežejo, si izberejo svojo igro, ob konfliktih glede na razvojne zmožnosti sami iščejo rešitve, pri čemer jim ob strani po potrebi stoji vzgojitelj. Otroci svoje naloge poznajo in kljub nemiru je zaznati, da so samostojni, gibalno sposobni in ustvarjalni. Odnos z otroki se gradi ves čas, veliko se govori o klimi in počutju vseh subjektov v skupini, pravila se postavljajo ali spreminjajo sproti, ko nastopi določen konflikt, otroci pri tem sodelujejo in iščejo rešitve. Čuti se povezanost

skupine, medsebojno sodelovanje ter skrb članov drug za drugega. Avtoriteta se vzpostavlja *»skozi odnos, dotik, z doslednimi pravili, pravičnostjo ... Če ni pravičnosti, izgubiš avtoriteto.«* To pomeni, da vzgojiteljici v skupini veliko časa namenita komunikaciji, ubesedenju čustev, vedenj in gradnji medsebojnih odnosov.

V drugi skupini se začuti stuktura, dnevna rutina je načrtovana in sledi vsakodnevemu redu, temelj so pravila, rutina, otroci so vedno zaposleni in vodeni, prosto igro otroci izbirajo v določenih mejah. Odnos temelji na vodenju v smeri rutine in pravil. *»Jasna pravila so okvir, ki otroka vodi, tako ve, kje je in kaj lahko ... Brez jasnih pravil so otroci izgubljeni.«* Upoštewane so vrednote, kot je spoštovanje odraslih, pravil in poslušnost otrok, avtoriteta v skupini je prisotna, vzgojiteljici jo vzpostavljata z jasnimi pravili, ki jih oblikujeta skupaj z otroki, z doslednostjo pri upoštevanju meja, ki so postavljene v skupini, s pravičnostjo: *»Če komu popustiš, moraš znati to zagovarjati drugim otrokom,«* ter z izpolnjevanjem posledic: *»Posledice že uresničujem, ker so že predšolski otroci in razumejo pravila, vedo, da sledijo tudi posledice.«* Med dejavnostjo vodenje temelji na dajanju navodil, veliko je tudi individualnega dela, medtem ko se ostali otroci igrajo strukturirano igro. V času, ki je namenjen prosti igri, otroci igro vodijo sami, se sami dogovarjajo in sodelujejo. V tej skupini je vzgojitelj glavni, se tega zaveda in to tudi zahteva. *»Partnerski odnos do določene meje. So stvari, ki si jih postavim, zavedam se svoje vloge vodje v skupini in jim dam to tudi vedeti.«* Konfliktov med otroki je manj, saj je njihova dejavnost vodena in poteka v manjših skupinah, zato je tudi manj priložnosti reševanja le teh. Sama dinamika skupine je drugačna od prve skupine, kar gre pripisati manjšemu številu otrok, načinu vodenja skupine, doslednejšemu discipliniranju kot v prejšnji skupini in bolj usklajenemu sodelovanju vzgojiteljic. Vzgojiteljici svoje vzgojno delovanje v skupini opišeta kot dosledno uveljavljanje pravil obnašanja v vrtcu, svojo strategijo vedno predstavita staršem ter zahtevata njihovo sodelovanje. Vodenje skupine je striktno, točno se ve, kdo podaja navodila ter kdo jim sledi, otroci so zaposleni. Načrtovanje dejavnosti je povezano z opazovanjem otrok, vzgojiteljici zaznavata otrokova šibka in močna področja, čemur prilagodita tudi dejavnost, ki jo izvajata individualno. *»Gledaš na skupino ter individualno, niso vsi na isti stopnji ob istem času in na istih področjih ... Delo prilagodiš ... Z nekaterimi enkrat, z drugimi večkrat ...«* Vzgojiteljici nekatere vzgojne naloge preneseta na otroke in starše ter tako razdelita odgovornost, ki je ponavadi na vzgojiteljih.

Vzgojiteljice v intervjujih na večih mestih izrazijo posledice spremenjenih odnosov v družinah. Drugačne vzgojne zahteve in posledice permisivne vzgoje, manjša motiviranost otrok, pomanjkanje spoštovanja in vse večji razkorak med vzgojnimi zahtevami vzgojitelja in staršev, posledično je manjša podpora s strani staršev, kar daje avtonomijo vzgojitelja. Manjša avtonomija pomeni neupoštevanje vzgojiteljevih smernic, ki otroka in njegovo potrebo po samostojnosti zagovarja. Na drugi strani vzgojiteljice zaznavajo otrokovo stisko, ko se nanj prelagajo odločitve in odgovornosti v zadevah, ki jim še ni dorasel (vprašanje popoldanskega počitka, večerna rutina pred spanjem, postavljanje mej, upoštevanje in uresničevanje vseh otrokovih želja, čustvene težave otrok ob težavah s prezaposlenimi starši, ob ločitvah ali nasilju ipd.).

Način dela z otroki in komunikacija s starši je v vrtcu odvisna od vzgojiteljice, od njenih lastnih sposobnosti in veščin, ki jih razvije skozi prakso. Vzgojiteljice pravijo, da se vse bolj povečuje število bolj problematičnih vedenj, otrok s posebnimi potrebami, otrok s čustvenimi in drugimi primanjkljaji. Pri čemer je vzgojitelj tisti, ki ima največ priložnosti za vzpostavitev stika, delovnega odnosa s starši. S poznavanjem tehnik komunikacije lažje sodeluje s starši in prispeva k rešitvi problema. Delovni odnos in njegovi elementi vzgojiteljicam v vrtcu niso poznani, pravijo, da se tega niso učile v šoli in se včasih težko spopadejo s posredovanjem informacij o otroku, ko starši niso pripravljeni na sodelovanje, saj se jim to obdobje zdi prehodno in »bo že minilo«.

Z analizo intervjujev je opaziti premalo formativnega spremljanja otrok. Na vprašanje, zakaj ne zapisujete svojih opazovanj, so odgovori: *»pomanjkanje časa ... preobremenjenost ... preveč pisarije ali prevelike skupine.«* Življenje v vrtcu zaznamuje dinamika, ki se z vsakim letom skupine stopnjuje, obenem se stopnjuje tudi število otrok v skupini. Kljub priporočilom, naj ima vzgojitelj formativni pregled nad vsakim otrokom v skupini, v smislu njegovih močnih in šibkih področij, vzgojiteljem v našem primeru to ni prioriteta.

Vzgojiteljice zaznavajo "spremembo", da otroci vse manj sledijo, kar v izhodišču izhaja iz tega, da se strokovni delavec ne more zanašati samo na pozicijsko avtoriteto, temveč mora v odnos z otrokom vložiti več znanja, imeti občutek za spoštljiv, demokratičen odnos, kjer ni hierarhije same po sebi, temveč se le ta vzpostavi zaradi vzgojitelja, ki otroka osvoji z znanjem, ga motivira z izvorno pripravljenim materialnim gradivom in s svojo prezenco. Vzgojitelj z opazovanjem skupine ter s formativnim spremljanjem

lahko zazna, koliko znanja in spretnosti so otroci že osvojili ter v katero smer lahko to nadgradi. Vzgojiteljice skrbi, da otroci v prostem času preveč pozornosti namenijo elektronskim napravam, zaradi katerih so prenasičeni z informacijami, elektronskimi dražljaji, ki jim vzgojitelj s svojim delom težje konkurira.

Vzgojiteljice omenijo krizo avtoritete, kar izhaja že iz domačega okolja, saj so današnji odnosi v družini do otroka v tolikšni meri zaščitniški in podrejeni, da starši bolj upoštevajo otrokove želje kot njegove potrebe. Starši otroka vzgajajo v smeri odstranjevanja ovir, s katerimi se otrok srečuje na poti osamosvajanja in učenja, ob otrokovi stiski izvajajo pritisk na institucijo v želji, da bi poskrbeli za otroka in njegove pravice, kar zavira otrokovo osamosvajanje ter vpliva na avtonomijo vzgojitelja, ki brez trdne osebnosti, znanja in podpore nadrejenih težko zagovarja vzgojna načela, s katerimi vzgaja njihove otroke in ki bi se morala v večji meri skladati z vzgojnimi načeli staršev, da bi lahko bila uspešna. Na tem mestu pridejo do izraza vzgojiteljeve kompetence, osebnost, avtonomija in vzgojiteljeva načela, ki jih zagovarja, zna ter zmore utemeljiti.

Vzgojiteljice se zavedajo pomembnosti sodelovanja s starši, vendar niso seznanjene s strokovnim vodenjem pogovora. Kljub prizadevanju vzgojitelja so starši najpomembnejši pri vzgoji svojega otroka in vzgojitelj jih pri vzgoji njihovih otrok potrebuje. Učinkovitost vzgojnih posegov lahko dosežemo le s povezanostjo in sodelovanjem med vzgojiteljem in starši. Pri tem je ključna komunikacija med vzgojiteljem in starši ter odnos, ki naj bi temeljil na vzajemnem spoštovanju in zaupanju. Pri sodelovanju s starši vzgojitelj najprej vzpostavi zaupanje in partnerski odnos, pogovor vodi na podlagi znanja in v smeri podpore staršem pri spoznavanju otroka (ki je zunaj svojega domačega okolja drugačen) ter v sodelovanju z njim. Vzgojitelj otroka predstavi kot avtonomnega posameznika, opiše njegova močna področja, potenciale, sposobnosti oziroma primanjkljaje ter socialne veščine. Staršem predstavi načrt vzgojnega programa in cilje, ki lahko s sodelovanjem doprinesejo v smeri otrokove samostojne osebnosti, novih znanj in socialnih spretnosti. Pri vodenju pogovora s starši pomaga koncept delovnega odnosa, ki je glede na raziskavo v Vrtcu Črnuče slabo oziroma nepoznan.

V sodobni demokratični pluralni družbi se nagibamo k procesno-vzgojnemu oziroma avtoritativnemu vzgojnemu stilu, ki ne temelji samo na doslednosti in pravilih za vse enako, temveč zmore človeški čut, upošteva posameznika, njegovo počutje, okoliščine

in njegovo osebnost. »*Soustvarjamo odnos, drugače je tako, kot je bilo včasih.*« Skozi raziskovalni pogovor je zaznati zavedanje demokratičnih odnosov, vendar opažam, da v praksi ti vzorci še niso povsem oblikovani. Pri demokratičnem vodenju je ključno sistematično spremljanje in kritično vrednotenje vzgojno-izobraževalnega dela, s katerim lahko vzgojitelj pridobi koristne povratne informacije o svojem delu. Preko intervjujev je zaznati, da sistematično in formativno spremljanje otrok poteka le v eni skupini, kljub temu se vzgojiteljice zavedajo pomena evalvacije. Glede na opaženo otroci niso ves čas aktivni pri načrtovanju in oblikovanju življenja v vrtcu, vendar velja, da gre za težko merljivo spremenljivko.

Odmikamo se od avtoritarne avtoritete, ki se uveljavlja s silo in z grožnjami. »*Otroci sledijo brez sile na podlagi pozitivne klime, doslednega in pravičnega vodenja, dobrega sodelovanja s starši ... Otroci zaupajo.*« Kljub temu je bilo v prvi skupini zaznati, kakor je bilo izraženo tudi v intervjuju, zahtevo v obliki grožnje, ki je lahko del vzgojnega procesa, ko gre za izraz discipliniranja, lahko se kaže kot nemoč vzgojitelja ali gre za pomanjkanje avtonomije oziroma pomanjkanje podpore pri starših. Pri tem je pomembno vzgojiteljevo zavedanje in skrb, da to ni pravi in edini način vodenja otrok, kar ena od vzgojiteljic izrazi v intervjuju na večih mestih. Del njenega vodenja je kritična presoja vodenja skupine, komunikacije in odnosov, s pomočjo katerih razvija svoje lastno delovanje, ki ga preverja s strokovnim znanjem. Evalvacija dela je ključni del pedagoškega procesa, vendar le, če ni sama sebi namen. Pomembno je poudariti tandem vzgojiteljic, ki skupaj presojata svoje delo in situacije v skupini ter skupaj oblikujeta rešitve. Kot ključno gre poudariti sodelovanje s starši in skupno oblikovanje vzgojne strategije in sodelovanja pri vzgojnem vplivanju na otroke.

11.1. Poskusna teorija

V vrtcu se odnosi oblikujejo glede na sodobne družbene smernice. Kljub načelom vzgojitelja se mora vzgojni stil v neki meri povezovati z vzgojnim stilom staršev, potem se ga lahko postopno in v sodelovanju z družino prilagodi otrokovim potrebam in starosti. Kar je lažje, če vzgojitelj preko sodelovanja, preko pogovora z elementi delovnega odnosa, ki ga ima s starši, ugotovi, kako so razdeljene vloge v družini ter na kakšen način pristopiti k družini. Pri vzpostavljanju odnosa z otrokom in z načrtovanim vzgojnim vplivanjem je pomembno vedeti, kako bo pri tem sodelovala družina ter na koga se obrniti, ko ima otrok težave.

Vse bolj je pomemben poudarek na razvijanju odnosnih kompetenc, ki v današnjem času, ko vzgoja temelji na individualnosti in tekmovanju, pomeni pomembno spodbudo v smeri skupnosti in sodelovanja. To pomeni sprejemanje drugačnosti, medsebojno sodelovanje, pomoč, empatijo in moralno vzgojo, ki se razvija skozi celotno vzgojno izobraževalno dejavnost, v kolikor za to obstaja zavedanje odraslega. Pomanjkljivost pri dejavnostih, ki krepijo in učijo odnose, čutenje in krepitev značaja otroka je verjetno ta, da so to manj otipljive, manj merljive in težje zapisljive dejavnosti, ki se dogajajo med vrtčevskim vzgojnim procesom.

Dinamika dela v skupini je različna glede na starost otrok. V manjših skupinah z mlajšimi otroki je večja potreba po telesnem stiku, ustvarjanju občutka zaupanja in varnosti, učenju spretnosti pri skrbi zase. Normativ zagotavlja manjše število otrok v mlajših skupinah, zato je stik bolj individualen. Medsebojni odnos med vzgojiteljem in otrokom je tesnejši in temelji na skrbi, zaznavi, navezanosti ter zaupanju. Vzgojitelj je zgled odnosov in skrbi za druge člane skupnosti, ustvarja občutek pripadnosti in povezovanja. Z razvojem govora in gibalnih sposobnosti malčki postajajo bolj samostojni, neodvisni. Otroci gradijo medsebojne odnose, malčki najprej vzpostavijo pripadnost skupini, ob tem jih preko dejavnosti in učenja skrbi pomembno povezuje vzgojitelj, ki z načrtovanjem dejavnosti preko igre spodbuja elemente sodelovanja in vzajemnosti. Otroci se odnosov učijo s posnemanjem medsebojnih odnosov med vzgojiteljem in okoljem, otroci, starši, drugimi odraslimi, ter z zunanjim odobravanjem otrokovega vedenja, ki ga spremlja ubesedenje vedenja, vzrokov in posledic ter pohvale in spodbude. V zgodnjih letih gre res za ponotranjanje pravil, opolnomočenje in vzpostavljanje odnosa do okolja ter samega sebe. Vzgojitelj otroka krepi v socialnih stikih in s spodbujanjem pozitivne samopodobe, ki jo otrok krepi s samostojnostjo ter v skrbi zase. Načrtovanje dejavnosti v vrtcu je posvečeno orisovanju temeljnih odnosnih pravil in skrbi zase, pa naj bo to skozi pravljice, lutke, praktični prikaz, slikovni prikaz, udejanjanje, opisovanje ali pripovedovanje. V tem času se otroci učijo preko posnemaja ter z rednim in doslednim odzivanjem okolja na njihovo vedenje. Naloga moralne vzgoje je, da otrok najprej razvije zavedanje, kaj je prav in kaj narobe, ter obenem zmožnosti odpovedati se lastni potrebi ali želji, da bi ravnal dolgoročno dobro v skladu s sprejetimi moralnimi načeli v okolju.

V zgodnjem otroštvu so skupine, v katere so vključeni otroci, bolj številne, kar pomeni manj telesnega stika in individualne zaznave. Smatra se, da so otroci samostojnejši, da zmorejo več koncentracije in sodelovanja. Avtoriteta v starejših vrtčevskih skupinah je odvisna od vzgojitelja, tu ni dovolj le skrb za otroka, temveč se njihove potrebe bolje razvijajo v smeri izzivov in premagovanja vse težjih nalog. Vloga vzgojitelja je odnos do otrok in spodbujanje razvoja preko dejavnosti, ki jih pripravi. Na eni strani gre še zmeraj za skrb, občutek varnosti, opolnomočenje otroka na področjih, kjer je šibkejši od vrstnikov, po drugi strani pa gre za motivacijo, vodenje v smeri odkrivanja novega znanja preko igre in lastne aktivnosti. Če vzgojitelj ne ustvarja okolja, ki otrokom predstavlja varnost ter izzive, miselni napor na drugi strani, ti razvijajo odklonilno vedenje, ki se dostikrat ne sklada z institucionalnimi pravili. Posledično je vzgojitelj zaradi nemoči v vse večji meri voden s strani otrok. Ko otroci, vsak ob svojem času, razvijajo samoobvladovanje, razumevanje vzrokov in posledic svojih dejanj, je temelj vzgojne dejavnosti odnosna komunikacija, razlaganje, pojasnjevanje, spodbujanje k medsebojni komunikaciji, sodelovanju, reševanju konfliktov in miselnim nalogam. Postopna soudeležba otroka v procesih odločanja in učenja je odvisna od razvijajoče se avtonomije in kompetentnosti otroka, ki je še v razvoju.

Vzgojitelj s strukturiranim znanjem in razvito odnosno kompetenco ima sposobnost zaznati otrokovo stopnjo razvoja in se primerno odzivati nanjo. To pomeni pripravo dejavnosti, ki bo spodbujala otrokov kognitivni, fizični, socialni in čustveni razvoj. Pomeni spodbujati ali ustaviti otroka v vedenju ter postopno svojo aktivnost pri načrtovanju, ustvarjanju odnosov, reševanju konfliktov, prenesti na otroke, da jim postane lastna. Vzgojitelj otrokom postopoma prepušča določen nadzor in odločitve.

Odnos, ki ga vzgojitelj vzpostavi z otrokom, je v veliki meri odvisen od odnosa s starši. Vzpostavljanje socialno-delovnega odnosa s starši nosi strokovne elemente odnosa, kot so dogovor o sodelovanju, instrumentalna definicija problema in soustvarjanje rešitev, saj gre v oblikah sodelovanja s starši dostikrat za reševanje čustveno-socialnih ali otrokovih razvojnih težav. Vzgojitelj staršem predstavi otroka v odnosu z vrstniki, njegovo vedenje v skupini, soočanje s konflikti, njegova močna in šibka področja ter zaznave glede čustvenega počutja. Preko spremljanja njegovih razvojnih značilnosti lahko zaznava različne primanjkljaje, kar na primeren način posreduje staršem in skupaj z njimi razišče možne rešitve problema, zastavi načrt, kako otroka na določenem

področju opolnomočiti, spodbuditi oziroma mu pomagati z drugimi strokovnimi mehanizmi. Vzgojiteljeva vloga je, da zastopa otroka, ko gre za pretirano zaščitništvo staršev ali za nasilje v družini. Vzgojitelj starše pomiri, ko jim razlaga razvojne faze in njihove značilnosti, ko pojasnjuje, da otroci v razvoju niso enaki. Otroka opisuje kot avtonomnega, ko preraste obdobje strogega zadovoljevanja njegovih potreb, predstavi ga kot socialno bitje, aktivno v odnosu z vrstniki, ob katerih se uri v socialnih veščinah, krepí svoj značaj, čeprav to pomeni, da se sooča tudi s frustracijami, kot so konflikti z vrstniki. Vzgojitelj rešuje stiske staršev, ko menijo, da je njihov otrok izločen, da se ne igra, da ne govori o vrtcu ipd. Vzgojitelj v marsikaterem primeru predstavlja most med otrokovim vrtčevskim življenjem in življenjem doma. Vendar je poznavanje otroka, razumevanje njegovega vedenja in pogleda na svet težje, če vzgojitelj ne pozna družine in njene dinamike. Na primer, če ima otrok sorojence, stare starše v skupnem gospodinjstvu, enostarševsko družino ipd., vsak dejavnik je vzrok neki osebni lastnosti ali vedenju, ki se oblikuje glede na okolje, v katerem živi.

Vzgojitelj vzpostavlja partnerski odnos, spoštljiv odnos, v katerem kot strokovnjak vzajemno raziskuje problem ter s sodelovanjem s starši poišče rešitev oziroma skupni cilj. Vzgoja pomeni raziskovanje, saj vsak otrok zahteva drugačno pot do cilja. Pri tem lahko dobro sodelovanje vzgoje doma in v vrtcu hitreje pripelje do rezultata, katerega cilj je pomagati otroku, premostiti katero od razvojnih frustracij ter mu dati glas in možnost sodelovanja. Dober odnos med vzgojiteljem in starši zahteva zaupanje, ki si ga vzgojitelj pridobi z znanjem, z izkušnjami, z vestnim delom in z ljubeznijo do dela z otroki.

Intervju z vzgojiteljicami sem zaradi svojih izkušenj v poklicu lahko vodila s prve roke, z njimi sem sodelovala v pogovoru, razumela sem njihove izjave, momente, ki so jih opisovale, in čutila njihovo naklonjenost do pedagoškega dela. To me je pripeljalo do spoznanja, da je najpomembnejša vzgojiteljeva naklonjenost do otrok in pedagoškega dela, pripomorejo socialne veščine, delo na osebni rasti, pedagoško znanje in načini motiviranja oziroma pristopa do otrok. Preko osebnosti, ki je naklonjena delu in otrokom, se vzgojitelj trudi ustvariti pozitiven, empatičen odnos. Čeprav vsak od nas to počne na svoj način, je odnos odvisen od ostalih vključenih v ta proces, tu pa vzgojitelj preseže profesionalni odnos ter sprejema vsakega posameznika takšnega, kot je, in mu stopa naproti, dokler ne vzpostavi stika. Ko vzpostavi stik, si pridobi zaupanje in

ustvari možnosti sodelovanja. Vzgojitelj s pedagoško kompetenco ustvarja odnose z otroki, starši, sodelavci ter z vzgojiteljem, s katerim v skupini delata v timu.

Pristen odnos otroci čutijo kot naklonjenost, pripadnost, pripravljenost sodelovanja in pomoči, le to prevzemajo ter dajejo naprej. Tako se ustvarja dobra klima, nezavedno se je navzamejo vsi člani. Proces posnemanja velja za vse člane vzgojno izobraževalne institucije, zgled je verižen od ravnatelja, vodstva, sodelavcev, staršev in otrok – vse to daje možnost učenja, sprejemanja ali spreminjanja vrednot in vzorcev, ki jih posameznik ali družina poseduje.

Vzgojitelj doseže stopnjo več, pa naj bo to transfer ali eros, ko otroka pozna do te mere, da ga čuti, prepozna njegovo vedenje, stisko, čustva, ve kdaj mora spodbuditi, kdaj ustaviti, kdaj poslušati in kdaj ignorirati otrokovo pretirano zahtevo po pozornosti. Vzgojitelj ima prednost oziroma možnost razvijati osebni odnos, ki ne deluje samo preko navodil in usmerjanja temveč tudi s čutenjem. Vzgojitelj otroka pozna skupaj z razumevanjem njegovega življenjskega sveta zunaj institucije, izkoristi možnost biti med otroki, z otroki in vzpostaviti z njimi pristen odnos. Prednost, ki jo velja izkoristiti za krepitev odnosov med vzgojiteljem in otroki, je sodelovanje dveh vzgojiteljev, ki si z dobrim medsebojnim razumevanjem razdelita naloge, delujeta enotno, negujeta in nadgrajujeta medsebojni odnos, kar vpliva na njuno osebno rast, in dajeta otrokom zgled. Dober tim drug drugemu nudi nenehno supervizijo, refleksijo in možnost preverjanja svojega dela ter subjektivnih, nezavednih delovanj v skupini.

Poleg odnosa mora imeti vzgojitelj tisto več, znati mora vzbuditi občutek pričakovanja, kaj bo pa zdaj, ker takšen vzgojitelj otrokom vedno nekaj da, jim predstavi neko novo, zanimivo dejavnost, pravljico, predmet, kraj ipd. Glede na trenutne družbene zahteve so hitra fleksibilnost, sposobnost predvidevanja, vseživljenjsko učenje, razvita presoja in samoodgovornost posameznika, pripravljenost za timsko delo večšine, ki jih mora vzgojitelj integrirati v vzgojne situacije ter jih pri otrocih spodbujati, da bodo znali ustrezno reagirati v prihodnjem svetu. Ob hitrem tempu življenja je vrtec prostor, kjer dobra organizacija časa in rutine otrokom ponudi umirjeno življenje, stik z naravo, s samim seboj in drugimi, ponuja možnost razvijanja komunikacije, sodelovalnih odnosov, notranjega čustvenega in duhovnega zavedanja ter oblikovanje zavesti. Z vračanjem k naravi, k človeku, k zavedanju medsebojnih odnosov in posledic posameznikovega vedenja, z medsebojnim sodelovanjem umirimo hiter tempo

današnjega sveta, stran od informacijske prenasičenosti, odvrčamo se od potrošništva in produktivnosti na račun posameznika, spodbujamo naše čute, čustva in osebno rast v smeri zavedanja odnosov, prijateljstev in krepiteve kolektivnega duha.

Postmoderne prvine odnosov, o katerih govorijo Gačinovič, Luissi, Hoffman ... se postopoma širijo med družbene odnose. Učenje le teh se začne že v vrtcu. Sodelovalni, spoštuječi odnosi in reševanje problemov na način, ko vsak udeleženi prispeva svojo definicijo problema in rešitev le te, empatija in odločitev o skrbi za druge, opolnomočenje šibkih in ne krepitev lastne moči na tuji nemoči. Za doseganje takšnih odnosov je pomembno zavedanje, ozaveščanje in aktivno soustvarjanje okoliščin za učenje spoštljivih in sodelovalnih odnosov. Veliko je odvisno od zaposlenih in njihovega osebnega zavedanja, ostalo počasi sledi.

Drastične spremembe, drastične zahteve in nove generacije svoje življenje začenjajo v bolj toplih in zaščitniških odnosih, v drugačnih okoliščinah ter z drugačnimi sredstvi. Družbena evolucija zagotovo napreduje, vendar so pričakovanja od generacije do generacije zaradi intenzivnosti razvoja vedno večje. Od sodobnega človeka se vse bolj zahteva sposobnost nenehnega prilagajanja in učenja za uspešno razumevanje in prilagajanje hitrim spremembam. Strokovni delavci v vzgoji in izobraževanju se morajo "drugačnim" otrokom prilagoditi, pristopiti k njim z drugačnimi metodami, sredstvi in venomer iskati primerne poti vodenja in motiviranja. Opazovanje, poslušanje in spoznavanje otrok ponuja nove možnosti odnosov in učenja, pomeni upoštevanje vsakega posameznika, ki dobi vrednost in prispeva v skupno dobro.

Sodobni demokratični odnosi pomenijo partnersko sodelovanje, vključenost, spoštovanje in upoštevanje, učenje odgovornosti in samoaktivnost, zavedanje svojega vpliva na okolje. Količina in kvaliteta izkušenj, katerih je otrok deležen, pa naj si gre za gibalne, jezikovne, čustvene, moralne ali duhovne izkušnje, so odvisne tudi od vzgojitelja, ki preko vzpostavljenega odnosa, ki je ljubeč, partnerski, avtoritativen in sodelujoč, otroka vodi k samostojnosti. Otroci potrebujejo znanje ter priložnosti za razvoj svoje osebnosti, za oblikovanje svoje identitete in vsakdanjih spretnosti. Seznaniti jih moramo z vrednotami iz preteklosti, z aktualnimi vrednotami v družbi ter upoštevati njihov glas pri nastajanju novih, tako lahko postopno oblikujejo svoje nazore, moralno in pravičnost. Z aktivno udeležbo nadgrajujejo svoje socialne spretnosti in se učijo spoštovati ter vzpostavljati demokratične odnose v družbi.

V nalogi sem predstavila vzgojne stile, ki se v praksi prepletajo. Ugotavljam, da gre za povezavo med vzgojnim stilom in kulturnim okoljem, značajem posameznega otroka ter samo vzgojno situacijo. Današnjemu času najustreznejši bi bil demokratični vzgojni stil, ki se navezuje na vrednote enakosti, svobode in odgovornosti. Demokratična vzgoja postavlja meje skupaj z otrokom ter se jih tudi drži. Pri tem je avtoriteta vselej prisotna, razmerje med otrokom in vzgojiteljem se giba od odvisnega proti avtonomnemu, pri tem je pomembno, da vzgojitelj otroka vodi k samostojnemu in avtonomnemu delovanju, reševanju konfliktov ter socialno-čustvenemu funkcioniranju ter da ne manipulira z razmerjem moči nad otrokom.

Strinjam se s konceptom samoomejitvene avtoritete, ki jo predstavi Kroflič, vendar skozi raziskovanje pedagoških odnosov, pridem do sklepa, da vzgojiteljem manjka zavedanje, da so tisti, ki z znanjem, s strokovnostjo, z načrtovanim vzgojnim delovanjem in s procesom učenja otroke vodijo v smeri samoomejitvene avtoritete. Če karikiram, smisel samoomejitvene avtoritete je, da na koncu procesa otroci vzgojitelja ne potrebujejo več, saj imajo dobre odnose z vrstniki, osvojijo rutino, naloge, pravila in odgovornost do le teh. S stališča moči otrok od nebogljenega preide k okrepljenemu, samostojnemu in samoodgovornemu ter se tega tudi zaveda, ker mu to pokaže (včasih zahteva) okolje, seveda vedno glede na razvojne sposobnosti otroka.

Delovni odnos otroka varuje, vzgojitelju pa omogoča čas in prostor za pogovor, za razumevanje otrokove vloge v družini. Pomembno varuje otroka, ki je vzgojno problematičen, saj odraslega spodbuja k pristopu individualne pomoči, ob čemer je vzgojitelj otrokov zaveznik, ki odstopi od moči, od lastnih frustracij, ter skupaj z udeleženi raziskuje otrokov svet in načrtuje ravnanje v smeri oblikovanja bolj sprejemljivih vedenj. To najlažje poteka v sodelovanju s starši, včasih tudi v povezovanju z drugimi strokovnimi službami. Vzgojitelj je s poznavanjem socialno-delovnih elementov delovnega odnosa opremljen za delo s starši, za čuten pogovor z otroki ter za vodenje pogovora v željeni smeri, in sicer je to lahko odkrivanje globljih stisk ali le opolnomočenje socialnih in čustvenih kompetenc otroka.

12. RAZPRAVA IN SKLEPI

Skozi nalogo sem raziskovala odnos med vzgojiteljem in otrokom v vrtcu, ob tem sem ugotovila, da vzgojitelj in otrok vzpostavita medsebojno socialno-čustveno povezavo, ki je različna v posamezni starostni skupini. Le ta prehaja od otrokovega bolj navezanega in odvisnega odnosa od odraslega do vse bolj samostojne in avtonomne osebnosti otroka. V predšolskem obdobju gre za osebno navezanost med otrokom in odraslim, ki se s starostjo otrok načrtno odmika v ozadje, postopno se otroka pripelje do samostojnosti in odgovornosti, odrasli ga krepi v smislu opazovalca in oblikovalca problemskih situacij, preko katerih otroci z organiziranjem dejavnosti in okoliščin z igro pridejo do novega znanja in veščin. Ključni element za oblikovanje odnosa med vzgojiteljem in otrokom je čustvena in socialna inteligenca vzgojitelja, podkrepljena z razvito moralno in komunikacijskimi veščinami.

Vzgojitelj, ki kriči in kaznuje otroke v skupini, lahko na otroku pusti sled in ni ravno dober zgled kvalitetnih medsebojnih odnosov. Kljub vsemu se takšne negativne oblike vodenja skupine pogosto izražajo, razloge lahko iščemo v prevelikih skupinah, v katerih so otroci bolj nemirni, v neenotni vzgoji v družbi, v nesodelovanju med institucionalno vzgojo in starši, v razpadu vrednot v družbi, v pomanjkanju avtoritete, v premajhnem ugledu samega vzgojiteljskega poklica, v pregorelosti itd. V posameznih skupinah je vse več otrok s težavnejšimi oblikami vedenja, vzgojitelji se soočajo z vse več izzivi ob delu s starši, s sistemskimi zahtevami, normativi, projekti ipd., zaradi katerih se ne posvečajo odnosom, opazovanju, poslušanju, sami klimi v skupini, temveč gre za način dela reševanja nalog, ki postane brezoseben.

Tudi odnose je potrebno načrtovati, vzgojitelj mora imeti jasno predstavo o tem, kdo je, kakšne odnose si želi, kako jih bo dosegal in kakšno vlogo bo pri tem prevzel. Ker je za odnos z otrokom in za samo vzgojno vplivanje pomembno vzgojiteljevo sodelovanje s starši, so bistveni elementi delovnega odnosa, preko katerega vzgojitelj vzpostavi partnerski odnos s starši, ne glede na osebnostne lastnosti enega ali drugega vpletenega. Delovni odnos pomeni sodelovanje, profesionalno vodenje, skupno oblikovanje rešitev problemskih situacij, ki nastajajo ob otrokovem osamosvajanju, in le v partnerskem sodelovanju s starši je lahko vzgojno vplivanje na otroka uspešno.

Bistvena kompetenca vzgojiteljev je pripravljenost na spremembe, vseživljenjsko učenje ter osebna rast. Spremembe so del vsakdana in vzgojitelj jih mora poznati ter se nanje ustrezno odzivati. Preko izobraževanj usvaja nova znanja, s katerimi krepi svojo avtonomnost, okrepi znanje za ravnanje, lažje evalvira svoje delo in ga nadgradi. Osebne izkušnje krepijo posameznika in njegove odnose z drugimi. V vrtcu niso le otroci tisti, ki se učijo socialnih veščin, temveč skupaj z otroki vsi vključeni. Če vzgojitelju uspe povezati posameznike in oblikovati skupnost ter spodbuditi medsebojno sodelovanje, lahko ravno raznolikost vseh vključenih pomeni bogatitev in varovalo pri spopadanju z vsakodnevnimi izzivi.

Glede na raziskavo, čeprav ob opazovanju odnosov v le dveh skupinah, bi v Vrtcu Črnuče predlagala usmerjenost v poenotenje vzgojnih modelov. Kot najbolj učinkovit se mi zdi procesno-razvojni model moralne vzgoje, kot ga poimenuje Kroflič, oziroma demokratično ali avtoritativno vzgojo, ki vključuje vzpostavitev čustveno stabilnega in pozitivnega odnosa med vzgojiteljem in otrokom. Tako se spodbujajo odnosi medsebojnega spoštovanja, sodelovanja, ob enem zahteva aktivno vlogo otroka in upoštevanje njegovih individualnih značilnosti. Tak model vzgoje vzpostavlja samoomejitveno avtoriteto, ki preko stabilnega in pozitivnega odnosa vključuje avtoriteto imaginarnega lika, ki se s psihofizičnim razvojem otroka zamenja z avtoriteto simbolne zahteve, podkrepljene z racionalno razlago odraslega. Postavljanje enotnih pravil, oblikovanje in upoštevanje hišnega reda institucije, pri oblikovanju katerih sodelujejo tudi otroci, daje otrokom zgled za demokratične odnose in delovanje v smeri spodbujanja otrokove samostojnosti in odgovornosti, sposobnosti moralnega razsojanja ter samostojnega reševanja konfliktov in sodelovalnega odnosa z drugimi.

Otrokovo soustvarjanje odnosa pomeni vzgojiteljev odstop od vseмогоčnega, strah vzbujajočega vzgojitelja, ki otroke obvlada z grožnjami in kaznijo. Spodbuja otrokovo aktivno vlogo v procesu, prevzem odgovornosti in del nalog v skupini, spodbuja samostojnost ter moralno razsojanje. Pri vodenju pogovora nam sistemsko socialno delo poda smernice, ki nas vodijo skozi pogovor ter nas okrepijo, da smo za takšno vodenje pogovora kompetentni. Opozori nas na metodična načela Petra Lussia, nam nudi načine ravnanja ob reševanju problemskih situacij. Delo z otroki, ki upošteva načela leksikona moči, pripomore k vzgoji otrok, ki je bolj usmerjena na osebno moč posameznika, na krepitev njegovih sposobnosti in zmožnosti soočanja, reševanja problemov ali reševanja

konfliktov. Vzpostavljanje delovnega odnosa s starši spodbuja aktivno vlogo družine v smeri skupnega vzgojnega vplivanja na otroka, pomeni sodelovanje, krepitev družine ter starše spodbuja k odgovornemu starševstvu. Socialno delovni koncepti učijo odnosov in ravnanja v njih. Kljub temu da se vzgojiteljice zavedajo skupnih ciljev, jim manjka znanja za ravnanje v tej smeri. Veščine delovnega odnosa so v pomoč pri vodenju tematskih pogovorov, ki jih organiziramo za starše, s katerimi pripomoremo k reševanju vzgojnih izzivov današnjega časa.

Vzgojiteljice izpostavijo, da jim pedagoško izobraževanje ni dalo znanja oziroma načinov ravnanja ter komuniciranja z otroki in njihovimi starši. Morda gre za rezultate sodobnejših spoznanj, ki se dokaj nesistematično implementirajo v pedagoško prakso, kar se lahko popravi z dodatnimi delavnicami učenja komunikacijskih veščin. Socialno delovni koncepti pomembno čuvajo odnos, to lahko posplošimo na vse nivoje odnosov, za našo vsebino pa so pomembni odnosi med vzgojiteljem in starši ter otrokom. Odnosne kompetence vzgojitelja pomagajo v komunikaciji s starši, ki se v dobi individualizacije vse bolj naslanjajo na svoje pravice in dolžnosti vrtca. Poleg komunikacijskih veščin je pomembno znanje o vodenju pogovora, ki zagotavlja še dodatno avtonomijo in moč, da vzgojitelj vztraja pri načelih vzgoje, ki temeljijo na družbenem konsenzu in znanju.

Včasih je meja med tem ali vzgojitelj krepi otrokovo socialno moč ali že posega v delo psihoterapevta, socialnega delavca zelo tanka, toda ravno vzgojitelj je v odnosu z otrokom v poziciji zaupnega sogovornika, dobro pozna otroka, njegovo vedenje in dogajanje v njegovem življenju, kot odraslega v odnosu pa ga veže tudi odgovornost. Z majhno intervencijo lahko pomaga otroku in družini. Pri tem mu pomaga dobro sodelovanje z drugimi strokovnimi službami v vrtcu, ki lahko vzgojitelju nudijo supervizijo, ga krepijo ali se vključijo v reševanje problema.

Zavedanje, da so otroci zmožni izraziti svoj pogled, pomeni vzpostavljati priložnosti, dati otroku glas, ga opogumiti in mu omogočiti način izražanja tudi skozi umetnost, poezijo, igro, risanje, s pomočjo računalnika ali petja. Vzpostavljen enakovreden odnos pomeni seznanjanje otroka z okoliščinami, pojasnjevanje sveta, resen odnos do otrokovega pripovedovanja, mnenja ter upoštevanje in spoštovanje le tega. Otrokova primarna dejavnost, potreba in želja je zagotovo igra, ki predstavlja priložnost za razvijanje veščin, s katerimi predšolski otrok razvija svojo avtonomijo. Igra kot

otrokov osnovna dejavnost pomeni odločanje, načrtovanje, izbiranje soigralcev in materialov, načina ter pravil igre, pri čemer se dogovarja in sodeluje z drugimi, razvija komunikacijo in pogloblja socialne stike.

13. PREDLOGI

Zagotavljanje varnega okolja, razvijanje spoštljivih in demokratičnih odnosov, prosocialne dejavnosti in razvoj morale so osrednji cilj predšolske vzgoje. Razvijanje čustvene inteligence pri otrocih ter lastnosti, kot so empatija, samozavest, izražanje in obvladovanje občutkov, prilagodljivost, neodvisnost, spoštovanje, prijaznost itd. so bistvene pri gradnji lastne osebnosti in potrebne lastnosti za oblikovanje dobrih medsebojnih odnosov. Za ustvarjanje dobre klime v skupini je odločilno načrtovanje dejavnosti, ki krepijo sodelovanje in učijo spoštovanje skupnosti. Glavni zgled je vzgojitelj in njegov odnos do drugih.

(1) Opolnomočenje bi moralo biti del odnosa med vsemi udeleženci v vrtcu, tako zaposlenimi, kot starši in otroci. Učenje odnosov, razvijanje občutka spoštovanja in zavedanje moralnih norm in etičnih načel je proces, ki se nikoli ne konča. Ravno zato so pomembne postmoderne teorije, kot so pedagogika poslušanja, teorija delovnega odnosa, teorija krepitve moči, induktivna vzgojna metoda, samoomejitvena avtoriteta, ki jih je potrebno večkrat preverjati in o njih govoriti, se izobraževati ter jih implementirati v pedagoško delo.

(2) Z raziskavo se je pokazala potreba po akcijskem raziskovanju v praksi. S tem bi okrepili pomen dela s predšolskimi otroki, olajšali prepoznavanje težav in način reševanja, olajšalo bi postavljanje ciljev ter implementacijo novih znanj v prakso. Na takšen način bi se okrepilo opazovanje, spremljanje in zapisovanje spoznanj o otrocih v konkretnih situacijah. Več diskurza bi strokovno znanje povezovalo s prakso in praktično uporabo, saj je prenos teorije brez kritične presoje in konkretne prilagoditve primeru neuporabno.

(3) Na ravni vrtca bi lahko bilo izpeljanih več manjših raziskav, opazovanj, ki bi zaznale preobremenjenost vzgojiteljev, neuravnoteženost skupin. Pri preoblikovanju skupin bi bilo potrebno upoštevati mnenje strokovnega delavca, ki z otroki dela, jih opazuje ter z

opisnim gradivom svoje argumente podpre. Dobrodošla bi bila možnost supervizije, ki bi krepila vzgojitelja ob soočanju z izzivi pri delu z otroki ali s starši. Še posebej pomembna je krepitev novih strokovnih delavcev, mentorstvo in uvajanje v delo, predvsem pri delu z bolj zahtevnimi otroki ter pri sodelovanju s starši. V nekaterih vrtcih se je kot uspešno izkazalo povezovanje s svetovalno službo v obliki tematskih druženj za starše, kot oblika neformalnega druženja.

(4) Redno sodelovanje s svetovalno delavko in odprte diskusije za razjasnjevanje perečih tem bi olajšalo delo vzgojiteljev ter omogočalo večje poenotenje celotnega vrtca in posameznih enot. Bolj enotna načela na ravni vrtca, ravno tako poenotena pravila ravnanj in njihovo upoštevanje na strani strokovnih delavcev in staršev.

(5) Poenotenje vzgojnih načel v skupnosti se v nekaterih vrtcih rešuje z izvajanjem šole za starše, ki je v našem primeru premalo obiskana. Predlagam pristop, ki bi bil bolj konkretno povezan s skupino, s starši in vzgojitelji. Na takšen način bi bili starši motivirani za sodelovanje na srečanjih in imeli bi možnost novo znanje ovrednotiti in povezati s prakso v znani sredini ljudi. Delavnice s starši, ki spodbujajo pogovor, medsebojno izmenjavanje izkušenj in sodelovanje, pomoč, starše poveže in opolnomoči, kar posredno dobijo tudi otroci.

(6) Predlagam reševanje problemov na sistemskem nivoju, prožno sodelovanje med strokovnimi delavci ter vodstvom, svetovalno službo, starši, občino in ministrstvom, na način implementacije znanja v delo in sodelovanja v procesu sprejemanja novih smernic.

14. LITERATURA IN VIRI

Anderson, H., & Gehart, D. R. (2007). *Collaborative therapy: relationships and conversations that make a difference*. New York; London: Routledge.

Batistič Zorec, M. (2003). Razvojna psihologija i odgojna praksa u vrtićima. *Međunarodni stručno-znanstveni skup Postignuća u praksi i teoriji predškolskog odgoja* (str. 22-29). Opatija: Preluk.

- Batistič Zorec, M. (2009). Spremljanje otrokovega razvoja v vrtcu. *Učenje v območju bližnjega razvoja otrok* (str. 18-24). Ljubljana: Supra.
- Berne, E. (2012). *Katero igro igraš?: temeljna knjiga o psiholoških igrah v medčloveških odnosih*. Ljubljana: Inštitut za psihoterapijo transakcijske analize.
- Bluestein, J. (1997). *Disciplina 21. stoletja: kako učence navajamo na samonadzor in prevzemanje odgovornosti*. Ljubljana: Zavod Republike Slovenije za šolstvo.
- Bredenkamp, S., & Jakir, N. (1996). *Kako djecu odgajati: razvojno primjerena praksa u odgoju djece od rođenja do osme godine*. Zagreb: Educa.
- Bronfenbrenner, U. (1979). *The ecology of human development: experiments by nature and design*. Cambridge, Mass: Harvard University Press.
- Čačinovič Vogrinčič, G. (2003). Jezik socialnega dela. *Socialno delo*, 199-203.
- Čačinovič Vogrinčič, G. (2006). Kultura dijaloga: jezik socijalnog rada. *Nauka i obrazovanje: banjaluški novembarški susreti: rezimei* (str. 74). Banja Luka: Univerzitet u Banjoj Luci, Filozofski fakultet.
- Čas, M. (2008). Socialne interakcije v vrtcu. (str. 179). Ljubljana: Supra.
- Devjak, T. (2006). Učni stili v povezavi z vzgojnim konceptom in motivacijo za poučevanje in učenje., (str. 5).
- Devjak, T. (2012). *Predšolska vzgoja: od starega k novemu*. Ljubljana: Pedagoška fakulteta.
- Devjak, T. (2015). *Vpliv družbenih sprememb na vzgojo in izobraževanje*. Ljubljana: Pedagoška fakulteta.
- Gogala, S. (1933). *Temelji obče metodike: uvod v praktično pedagogiko*. Ljubljana: Slovesnka šolska matica.
- Gogala, S. (1966). *Obča metodika*. Ljubljana: Državna založba Slovenije.
- Gogala, S. (2005). *Izbrani spisi*. Ljubljana: Društvo 2000.
- Goleman, D. (2006). *Čustvena inteligenca: zakaj je lahko pomembnejša od IQ*. Ljubljana: Mladinska knjiga.

- Hoffman, K. S., & Sallee, A. I. (1994). *Social work practice: bridges to change*. Boston: Allyn and Bacon.
- Hohmann, M., & Weikart, D. P. (2005). *Vzgoja in učenje predšolskih otrok: primeri aktivnega učenja za predšolske otroke iz prakse*. Ljubljana: DZS.
- Juhant, J. (2003). *Etika ali človeškost: filozofski temelji etike*. Ljubljana: Društvo študentov Teološke fakultete.
- Juul, J. (2002). *Razgovori s obiteljema: perspektive i procesi*. Zagreb: Alinea.
- Juul, J., & Jensen, H. (2010). *Od poslušnosti do odgovornosti: za novo kulturo vzgajanja*. Radovljica: Didakta.
- Kang, S. K. (2016). *Delfinja vzgoja: kako vzgojiti zdrave, zadovoljne in motivirane otroke, ne da bi se vam bilo treba spremeniti v tigra*. Radovljica: Didakta.
- Kociper, T. (2011). *Vzgojni priročniki za starše*. Pridobljeno iz Repozitorij Univerze v Ljubljani: <https://repozitorij.uni-lj.si/IzpisGradiva.php?id=112130>
- Konvencija o otrokovih pravicah*. (1989). Pridobljeno iz Varuh človekovih pravic RS: <https://www.gov.si/assets/ministrstva/MZZ/Dokumenti/multilaterala/clovekove-pravice/porocila-SLO-po-instrumentih-o-clovekovih-pravicah/73241a9c65/Konvencija-o-otrokovi-pravicah.pdf>
- Kramar, M. (1980). *Pedagoški položaj učencev v šolu samoupravne socialistične družbe*. Ljubljana: Zavod SR Slovenije za šolstvo.
- Krek, J., & Metljak, M. (Ured.). (junij 2011). *Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji*. Pridobljeno iz Repozitorij Univerze v Ljubljani: http://pefprints.pef.uni-lj.si/1195/1/bela_knjiga_2011.pdf
- Kroflič, R. (1997). *Avtoriteta v vzgoji*. Ljubljana: Znanstveno in publicistično središče.
- Kroflič, R. (1999). Eros in vzgoja. *Sodobna pedagogika*, 224-236.
- Kroflič, R. (2000). Sodobnost pedagoških konceptov prof. dr. Stanka Gogale: uvod. 6-10.

Kroflič, R. (2007). *Umetnost v sodobnih konceptih splošne izobrazbe*. Ljubljana: Zveza društev pedagoških delavcev Slovenije.

Kroflič, R. (2008). Novi pristopi k spodbujanju otrokovega prosocialnega in moralnega razvoja v predšolskem obdobju. *Socialne interakcije v vrtcu* (str. 12-21). Ljubljana: Supra.

Kroflič, R. (2011). Umetniški jeziki kot osrednji medij pedagoškega poslušanja: Reggio Emilia - nova paradigma predšolske vzgoje ali zgolj metodična inovacija? *Pristop Reggio Emilia - izziv za slovenske vrtce: zbornik zaključne konference - priročnik za dobro prakso* (str. 51-65). Ljubljana: Pedagoška fakulteta.

Kurikulum za vrtce; predšolska vzgoja v vrtcih. (2017). Ljubljana: Ministrstvo za izobraževanje, znanost in šport; Zavod Republike Slovenije za šolstvo.

Lasch, C. (2012). *Kultura narcizizma: ameriško življenje v času zmanjšanih pričakovanj*. Ljubljana: Mladinska knjiga.

Lepičnik Vodopivec, J. (1996). *Med starši in vzgojitelji ni mogoče ne komunicirati*. Ljubljana: Misch, Oblak in Schwarz.

Lepičnik Vodopivec, J. (2012). Pre-school education and its position in the educational system, Slovenia. 71-87.

Lešnik, R. (1982). *Prosti čas: delo, človek, družba, vzgoja*. Maribor: Obzorja.

Lussi, P. (1990). Sistemski nauk o socialnem delu. (str. 81-94). Fakulteta za socialno delo. Pridobljeno iz http://www.dlib.si/details/URN:NBN:SI:doc-H6P2GWCR?fbclid=IwAR3_lpU4bmAR8BEHG13x3x_Uil_787OJWfytpUrm0IvPQEKfESdxLpQVyY

Marolt, S. (2008). *Vzgojni koncept javne šole in družinska vzgoja: diplomsko delo*. Ljubljana.

Mesec, B. (1997). *Uvod v kvalitativno raziskovanje v socialnem delu*. Ljubljana: Visoka šola za socialno delo.

Mikuš-Kos, A. (1990). *Nemirni otrok*. Ljubljana: Svetovalni center za otroke, mladostnike in starše.

- Pavlović, Z. (1993). *Psihološke pravice otroka: otrokove pravice onstran pravnega varstva*. Radovljica: Didakta.
- Peček Čuk, M., & Lesar, I. (2009). *Moč vzgoje: sodobna vprašanja teorije vzgoje*. Ljubljana: Tehniška založba Slovenije, d. d.
- Peklaj, C., & Pečjak, S. (2015). *Psihosocialni odnosi v šoli*. Ljubljana: Znanstvena založba Filozofske fakultete Univerze v Ljubljani.
- Pignatari, M. (1996). *Montessori pedagogika*. Ljubljana: Glotta Nova.
- Power, F. C., Higgins, A., & Kohlberg, L. (1989). *Lawrence Kohlberg's approach to moral education*. New York: Columbia University Press,.
- Praper, P. (1995). *Tako majhen, pa že nervozen!?: predsodki in resnice o nervozi pri otroku*. Nova Gorica: Educa.
- Remškar, K. (1998). *Sposobnosti fonološkega zavedanja pri dobrih in slabih bralcih: diplomsko delo*. Ljubljana.
- Rinaldi, C. (2006). *In dialogue with Reggio Emilia: listening, research and learning*. London; New York: Routledge.
- Rousseau, J. J. (1959). *Emil ali o vzgoji*. Ljubljana: Državna založba Slovenije.
- Saleebey, D. (1997). *The strenghts perspective in social work practice*. New York: Longman.
- Štirn Janota, P., & Jug Došler, A. (2010). Predšolska vzgoja v "dialogu" z umetnostjo. *Kulturno žlahtenje najmlajših: razvoj identitete otrok v prostoru in času preko raznovrstnih umetniških dejavnosti*, 42-52.
- Šugman Bohinc, L. (2013). Otrok v socialnem delu: sinergetika spremembe v izvirnem delovnem projektu učenja in pomoči otroku. *Socialno delo in pomen državljanstva za socialno državo: zbornik povzetkov* (str. 80). Ljubljana: Fakulteta za socialno delo.
- Turenšek, N. (2009). *Vrtec - prostor aktivnega demokratičnega državljanstva*. Maribor.
- Ule, M., & Kuhar, M. (2003). *Mladi, družina, starševstvo: spremembe življenjskih potekov v pozni moderni*. Ljubljana: Fakulteta za družbene vede.

Vec, T. (2005). *Komunikacija - umevanje sporazuma*. Ljubljana: Svetovalni center za otroke, mladostnike in starše.

Videmšek, P. (2008). Krepitev moči kot temeljno orodje socialnega dela. *Socialno delo*, 209-217.

Vonta, T. (2009). *Organizirana predšolska vzgoja v izzivih družbenih sprememb*. Ljubljana: Pedagoški inštitut.

Vrbovšek, B., & Domicelj, M. (2013). *Vrednote, prepričanja in dileme v vrtcu*. Supra: Ljubljana.

Vries, S. d., & Bouwkamp, R. (1995). *Psihosocialna družinska terapija*. Logatec: Firis.

Winterhoff, M. (2009). *Zakaj postajajo naši otroci tirani: vrnimo otrokom njihovo otroštvo*. Tržič: Učila International.

Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI). (1996). Pridobljeno iz Pravno informacijski sistem Republike Slovenije: <http://pisrs.si/Pis.web/pregledPredpisa?id=ZAKO445>

Zakon o vrtcih (ZVrt). (2005). Pridobljeno iz Pravno informacijski sistem Republike Slovenije: <https://www.uradni-list.si/glasilo-uradni-list-rs/vsebina/2005-01-4349?sop=2005-01->

Žižek, S. (1987). *Jezik, ideologija, Slovenci*. Ljubljana: Delavska enotnost.

15. PRILOGA

15.1 Intervju

I. DEL

Kakšen odnos so imeli starši/vzgojitelji z vami v vašem otroštvu?

Katerih značilnosti tistih vzgojiteljev, ki so na vas naredili vtis, se spominjate?

Ali so se od časov vašega otroštva do danes odnosi med odraslimi in otroki spremenili?

V kolikšni meri ste zaznali spreminjanje odnosov v vaši delovni praksi (odkar ste v vrtcu)?

II. DEL

Katere elemente smatrate kot del pedagoškega odnosa?

Katere kompetence potrebuje vzgojitelj za doseganje postavljenih pedagoških ciljev s poudarkom na psiho-socialnem razvoju otroka?

Na kakšen način vzpostavljate in ohranjate odnose z otroki v skupini?

Ali so socialni odnosi v vaši skupini pozitivni?

So otroci čustveno navezani na vas?

Na kakšen način sodelujete z novo sprejetimi otroki ?

Kdo je odgovoren za odnose v skupini, kaj vpliva na odnose v skupini?

Ali vaše interakcije z otroki vključujejo povratno interakcijo?

V kolikšni meri so te povratne informacije pozitivno usmerjene in v kolikšni negativno?

Ali imete visoka pričakovanja do otrok, kako postavite pedagoške cilje: glede na teoretično razvojno stopnjo, glede na povprečno dejansko razvojno stopnjo, individualno glede na posameznega otroka?

Ali opazite spremembe, napredek pri otrocih, kako se na to odzovete?

Ali vam otroci v skupini zaupajo?

Ali vam otroci v skupini sledijo?

Zakaj vam otroci v skupini sledijo, so vam naklonjeni? So motivirani ali ker morajo?

V čem vidite smisel svojega dela?

Ali vaš odnos z otroki vključuje igro z otroki, crkljanje, humor?

Ali je vaše osebno vedenje lahko zgled ljudem okoli vas? (Vedno /pogosto /redko /nikoli)

Kako rešujete konflikte, ki se pojavljajo med otroki v skupini?

Ali odreagirate se zanimate za vzrok konflikta, pomagate ubesediti čustva, dejanja?

III. DEL

Kako bi opisali vlogo vzgojitelja v skupini?

Ali imate avtoriteto v skupini?

Na kakšen način se vzpostavlja ta avtoriteta?

Ali je avtoriteta del pedagoškega odnosa?

Kakšen vzgojni stil oziroma stil vodenja uporabljate v skupini?

Ali vzgojne stile uporabljate izmenično? Glede na kaj?

Ali imate v skupini pravila, meje, okvir? Ali so širše postavljene, ali so konkretne, kolikokrat jih skupaj z otroki obnovite?

Kdo postavi pravila, meje, okvir? Na kakšen način?

Ste dosledni pri postavljenih pravilih, mejah, okvirju?

Kaj pomenijo jasna pravila? Ali dajete ustna/druge navodila, več navodil naenkrat, so otrokom razumljena vaša navodila?

Ali se vaš način vedenja in izražanja vedno ujemata, ali ste enako dosledni sami, kot to zahtevate od otrok? Koliko se vaše vedenje sklada s pričakovanji, ki jih imate do otrok? Ali od otrok zahtevate ali pojasnujete posledice ob upoštevanju, da navodila potrebujemo za izražanje pravil in posledic, razlagajo pravi, smiselni in notranji razlog za določeno mejo?

Ali ste dosledni pri svojih izjavah, naredite to kar rečete? (Vedno /pogosto /redko /nikoli)

Se pri dajanju navodil držite načel postopnosti, jasnosti, razumevanja, preverjanja?

Katerih oblik vedenja se poslužujete, da vzpostavite red v skupini, in v kolikšni meri (0–100 %): podkrepitev (nagrade, pohvale), nadvladovanje (nadzor, kazni, grožnje), zaupanje, pomoč in podpora, poslušanje in upoštevanje, sodelovanje, opozarjanje, opominjanje in pridiganje?

Kako pripravite otroke z vedenjskimi težavami, da vam sledijo in upoštevajo postavljena pravila?

Ali otroke disciplinirate? Na kakšen način? Ali disciplinirate vse otroke na enak način?

Se strinjate s konceptom kazni, kdaj in na kakšen način?

Za zaznavanje otrokovih interesov, sposobnosti in navad je potrebno opazovanje otrok, ali je to prisotno tudi v vaši delovni praksi, na kakšen način?

Kako na ta način pridobljena spoznanja integrirate v svoje delo?

IV. DEL

Ali vaš odziv na otrokovo vedenje vedno krepi njegovo osebno moč in občutek lastne vrednosti?

Na kakšen način krepite otrokovo moč, samozavest, samozadostnost?

V socialnem delu je odnos pomoči in podpore delovni odnos, kar pomeni, da strokovnjak odstopi od moči, ki mu ne pripada, da odnos soustvarja skupaj s sogovornikom ter da raziskuje in vodi otroka, da sam pride do željenih rešitev? Menite, da lahko odnose v vrtcu soustvarjamo na enak način?

Izvajate opazovanje otrok v skupini, si to zapisujete?

Opazovanje otrok v skupini vam pomeni ...

Kakšna je vloga otroka v pedagoškem odnosu?

Ste odzivni na interese, pobude s strani otrok? V kolikšni meri?

Kako načrtujete vzgojno delo, kaj upoštevate, ko postavljate cilje?

