
Slovenska akademija znanosti in umetnosti, 22.9.2010
Prispevek na Posvetu o poučevanju fizike, kemije in matematike

Objavljeno v zborniku SAZU in

Šolski razgledi, 16. številka, 15. oktober 2010
Vzgoja 47, Oktober 2010, leto XII/3

Obzornik za matematiko, Letnik 57, 4, 2010

MERJENJE KAKOVOSTI

Če merimo kakovost pouka v naših šolah po številu odličnih ocen, številu maturantov,
diplomantov, doktorandov, smo lahko ponosni. A kakovost šole ni v številu odličnih spričeval,
ampak v odličnosti in globini vsebine. Kakovosti ni mogoče meriti, lahko jo le ocenimo. Toda
oblikovanje ocene zahteva odgovornega in pristojnega ocenjevalca in dejansko ni težko, kajti
tako učitelji kot otroci in starši dobro vedo, kdo je dober učitelj ali učenec in kdo slab ter kaj je
dobro zanje in kaj slabo.

V novih tehnološko-medijskih razmerah je učiteljevo delo vse težje. Zahteva veliko
inovativnosti, poleg strokovnega in pedagoškega znanja tudi močno in zrelo osebnost. Le tak
učitelj lahko v šoli ustvari intelektualno in čustveno izjemne dogodke, ki se dotaknejo učenca.
Zato potrebujemo intelektualno zmožne, osebnostno zrele in pedagoškemu delu predane
učitelje; in merila pri izobraževanju učiteljev morajo biti večstranska in dovolj visoka. Ne
potrebujemo velike množice medlih učiteljev, temveč zmerno število odličnih.
Odličnih učiteljev imamo v naših šolah precej. Poleg njih imamo tudi ravnodušno ležerne, ki si
iz meseca v mesec služijo plačo. In končno tudi učitelje, ki iz tega ali onega razloga v šoli delajo
veliko škodo. Ključno vprašanje je, ali znamo prepoznati ene, druge in tretje? Ali znamo prve
nagraditi, druge spodbuditi in tretje odstraniti? Bojimo se, da je odgovor negativen.

Kaj lahko storimo, da bi bil pouk v naših šolah bolj kakovosten?

Ločiti se moramo od zablode permisivne vzgoje
Ta se je izrodila v kaotični sistem nezaupanja, izigravanja, lenobe in nesmiselne
(pre)obremenjenosti. Mladi potrebujejo izzive in ne udobja. Mladi potrebujejo preprost in
pregleden sistem zadolžitev. Jasna pravila obnašanja. Potrebujejo (simbolično) brezpogojno
ljubezen matere in tudi pogojno ljubezen očeta.
Mladi potrebujejo motivacijo, torej odgovorne odrasle, ki jih znajo, zmorejo in smejo pognati
v tek. Potrebujemo učitelje, ki zmorejo globoko misliti, da bodo lahko obvladali gnetljivi duh
mladih. Potrebujemo učitelje, ki bodo znali v mladih razvijati kritičnost, ki jih edina lahko
obvaruje pred modernim suženjstvom potrošništva.
Mlade je treba učiti konstruktivno in odgovorno reševati (lahko razumljive, a težko rešljive)
probleme. Nasprotno pa 'permisivna vzgoja' živi v iluziji, da problemov ni. Problemi in konflikti
so sestavni del življenja, spretnost in modrost pri njihovem reševanju pa sta vira navdiha in
temelj človeškega dostojanstva.
Šola naj mlade povede od odgovorov na naravne otroške zakaje do odraslih zakajev, ki
odgovarjajo na probleme človeškega bivanja. Čeprav je mogoče razumeti vzgib staršev in
vzgojiteljev, da bi otroke zaščitili pred problemi, je zaščitniška vzgoja nezrela, neodgovorna in
škodljiva. Človek se lahko produktivno uči in navaja na novo le v mladosti. Petindvajsetletnik,
ki mu mati rešuje življenjske in študijske probleme, je izgubljen in nima več skoraj nikakršnih
možnosti za dostojno življenja. Niti on niti njegovi bližnji.
Akademiki in tudi drugi ljudje, ki z veseljem pristopamo k svojemu delu, se najbrž dobro
zavedamo, kako vznemirljivo je lahko delo, tako v znanosti, umetnosti kot tudi drugje, kako se
odpirajo svetovi, kako se rojeva in ugaša upanje in kako čudovito se včasih sestavijo dogodki

Slovenska akademija znanosti in umetnosti, 22.9.2010
Prispevek na Posvetu o poučevanju fizike, kemije in matematike

Objavljeno v zborniku SAZU in

Šolski razgledi, 16. številka, 15. oktober 2010
Vzgoja 47, Oktober 2010, leto XII/3

Obzornik za matematiko, Letnik 57, 4, 2010

in spoznanja. Kako je lahko torej produktivno delo veliko zabavnejše od vsake tako imenovane
zabave. Tovrstnega duha odprtosti in radovednosti je v naših šolah premalo. Tudi zaradi
permisivne vzgoje.
Zagotoviti primerno selektivnost šolskega sistema
Velik del osnovnošolcev se z odličnim uspehom vpiše na srednje šole in tudi tam je prehodnost
skoraj popolna. Ovir za vpis na univerzitetne študijske programe je malo, razpisanih mest
nesorazmerno veliko. Financiranje univerze po številu študentov izključuje tudi zadnje filtre v
sistemu. Večina generacije gre torej dovolj gladko skozi različne faze sistema in se znajde na
ogromnem in nepreglednem zaposlitvenem trgu. Na njem potem divja kruta borba, v kateri
sposobnost in znanje pogosto nista ključna. V selektivnem šolskem sistemu bi diploma
pomenila solidno službo in bi že s tem motivirala za bolj kakovosten študij.
Pouk osvoboditi forme
Formalizem le navidezno dobro opredeli pomene, o katerih govorimo. Formalizem marsikje
postaja slepilo pomena in odsotnost odgovornosti. Namesto miselnega napora iskanja
pomena se neodgovorno zatečemo k formalnemu. Namesto odgovornih vprašanj – Kaj to
sploh pomeni? Ali otrok to razume? Zakaj me ne razume? Kako bi lahko razumel še drugače?
– imamo poudarjene pomene v posebno poudarjenih okvirčkih!
Kot sva že zapisala, kakovosti pouka ni mogoče formalno meriti. Da bi jo lahko formalno merili,
smo marsikje pouk sistemsko zapletli, vsebinsko pa trivializirali.
Iluzija, da bomo s formo preprečili napake, je ena največjih zablod moderne dobe. Človekovo
dostojanstvo temelji na svobodi in odgovornosti. Na pravici in dolžnosti, da se odloča. V
naivnem pohodu formalizma, ki naj bi preprečil človeške napake, smo napake pomnožili,
odgovornost zmanjšali in človeku vzeli dostojanstvo.
Učitelju dati vsebinsko in organizacijsko svobodo
Neskončni sistem kombinacij in nesmiselnih formalnopravnih moraš in ne smeš ima namreč
za posledico, da učitelji ne znajo, si ne upajo ali ne smejo razumno in jasno odgovoriti niti na
najbolj temeljna (sistemska) vprašanja, kaj šele postavljati jasne in dovolj težke zahteve. Kot
bi igrali igro, katere pravil ne poznamo in se moramo za vsako potezo posvetovati, ali je v
skladu s pravili ... Pri taki igri ni strategije, ni globine, ni izziva. Taka igra ubija, namesto da bi
razvijala duha. Dobre igre imajo preprosta pravila, ki jih hitro obvladate/razumete, da se lahko
čim prej posvetite vsebini.
Učitelj mora nujno imeti pravico ocenjevanja
Pod krinko objektivnosti je namreč učitelju odvzeta pravica ocenjevanja, znanje naj bi le še
meril, objektivno meril, in sicer na podlagi točno določenih pravil in forme, ki naj bi zagotavljali
objektivnost.
Ocena je posameznikovo odgovorno dejanje in jo je nemogoče formalizirati. Učiteljevo dajanje
ocene temelji na dostojanstveni odločitvi. Za učenca je ocena izziv, ogledalo, nagrada, kazen
... V strahu, da bi učitelj storil napako, in v želji, da bi učencu bila dana nova priložnost, smo iz
ocene marsikje naredili sprevrženo laskanje, ki ima z objektivnostjo le še bežne povezave. Iz
ocene smo naredili virtualni mehanizem, ki učenca ne motivira k naporu in delu, ampak k
iskanju bližnjic in vedno novih možnosti.
Značilno za vso šolsko vertikalo, še najbolj pa za osnovne šole, je, da so meje odličnosti
postavljene zelo nizko. Število odličnih ocen je nerazumno visoko, naši učenci so po anketah
mednarodnih raziskav izrazito in neupravičeno samozavestni. Vse to zamegljuje kritičen

Slovenska akademija znanosti in umetnosti, 22.9.2010
Prispevek na Posvetu o poučevanju fizike, kemije in matematike

Objavljeno v zborniku SAZU in

Šolski razgledi, 16. številka, 15. oktober 2010
Vzgoja 47, Oktober 2010, leto XII/3

Obzornik za matematiko, Letnik 57, 4, 2010

pogled na lastne sposobnosti, povzroča napačne poklicne odločitve in znižuje prag napora, ki
so ga učenci pripravljeni vložiti v opravljanje dela. V nekaterih šolah ravnatelji celo odkrito
pozivajo k nižanju meril. Zlahka podeljena odlična ocena je zdravilo za vse težave, kup odličnih
ocen kratkoročno zagotavlja vsesplošno zadovoljstvo. Dolgoročno pa se s tem povzroča velika
škoda. Koristno bi bilo analizirati ekonomsko, izobraževalno, človeško in čustveno škodo, ki jo
povzroča (hiper)inflacija podeljevanja spričeval.
Učitelju dati konkretno strokovno podporo
In sicer v obliki možnosti vzajemnih konzultacij in svetovanj ter vzorčnih ur, ki naj jih opravljajo
najuglednejši učitelji. Slednje bi ob veliko nižji ceni imelo na kakovost pouka veliko večji vpliv
kot zdajšnji sistem vsebinsko pogosto škodljivih in le formalnih inšpekcij, kot kompleksen in
nepregleden sistem formalnega izobraževanja in kot razvejen sistem projektnih dejavnosti
učiteljev.
Promovirati …
Na vseh ravneh šolske organizacije promovirati zdrav razum, sistematičnost, jasnost,
razumljivost in preprostost – v jeziku psihoanalize: od Junga k Frommu.
Vzpostaviti smiseln sistem vrednotenja učiteljev
Ta naj temelji na kakovostnem delu v razredu. Težavnost vrednotenja resnega učiteljskega
dela in lahkotnost, s katero lahko štejemo in merimo formalne učiteljske strokovne dosežke,
nikakor ne moreta biti opravičilo za povzdigovanje slednjega in za preziranje prvega. Z drugimi
besedami, znanje bi morali izvzeti iz košarice banalnih potrošniških izdelkov in mu vrniti
vrednost, ki temelji na radovednosti duha in ne na ambiciji in partikularnih interesih. Gledano
s finančnega vidika posamezne šole vlaganje v kakovost osnovnih šolskih dejavnosti niti ni
smiselno. Učitelj, ki se razdaja v razredu in tke pristno mrežo odnosov z učenci in starši, danes
v viziji šole pomeni manj od učitelja, ki se v razredu sicer slabo počuti, zato pa je spreten pri
izpeljavi projektov, s katerimi šoli za nekaj rezultatov sumljive teže lahko zagotovi dodatne
prihodke. Najbrž bi bilo treba pogosteje poudarjati, kaj je pravo bistvo učiteljeve dejavnosti.
Graditi na miselnih izzivih
Pouk je nujno graditi na miselnih izzivih in zadovoljstvu, ki ga omogoča razumevanje. Že pred
2.500 leti je Platon zapisal: Skozi vzgojo moramo pomagati mladim najti užitek v učenju.
Če je (bolj pridobitev kot) posedovanje materialnih dobrin eden najprimarnejših gonov, ki
poganja sodobno potrošniško družbo, je želja po razumevanju najprimarnejši vzgib človeškega
duha.
Učenje zahteva jasno in preprosto strukturo z dovolj miselnega napora. Pouk naravoslovja je
pri tem ključen, saj vseskozi gradi na načelih pomena (in je tudi navdih v vlogi iskalca pomena).
Nenazadnje je kakovosten pouk naravoslovja, ki utrjuje dojemanje eksaktnih pomenov, nujen
predhodnik humanistične izobrazbe, pri kateri postajajo pomeni ohlapnejši (manj formalni),
da bi lahko zaobjeli najkompleksnejše pojme človeškega bivanja.
Na področjih kemije, fizike ... se podeljujejo Nobelove nagrade. Najvišja nagrada na področju
matematike, po časti primerljiva z Nobelovo, je Fieldsova medalja. Na njej je zapisano (v
latinščini): Iščeš, da bi prešel lastnega duha in razumel svet. Citat je vzet iz 2000 let stare
Maniliusove Astronomicae in cel odstavek čudovito opisuje vrednoto in poslanstvo znanja, ki
se je v sodobni šoli v veliki meri izgubilo in z njim kakovost pouka: »... iščeš, da bi premeril nebo
in čeprav si rojen s smrtjo, iščeš, da bi lahko osvojil vedenje, ki ga vsebuje tvoja usoda, iščeš,

Slovenska akademija znanosti in umetnosti, 22.9.2010
Prispevek na Posvetu o poučevanju fizike, kemije in matematike

Objavljeno v zborniku SAZU in

Šolski razgledi, 16. številka, 15. oktober 2010
Vzgoja 47, Oktober 2010, leto XII/3

Obzornik za matematiko, Letnik 57, 4, 2010

da bi prešel lastnega duha in razumel svet. Muke na poti spoznavanja so primerljive z nagrado
spoznanja in nikar ne pričakuj resnice brez visoke cene ...«
Manilius, Astronomica 4.392
Za sklep se vprašajmo, kdo je učitelj in kakšnega učitelja želimo. Ker želimo odgovornega,
pristojnega in kompetentnega učitelja, mu vrnimo odgovornosti in pristojnosti. Začnimo mu
zaupati, kajti čeprav ni brez napak, je bolj zaupanja vreden kot mnogi stihijski mehanizmi, ki
jih poganjata forma in ambicija. Če nam učitelji niso všeč, jih zamenjajmo z boljšimi, a ne
oropajmo jih zaupanja, brez katerega ni mogoče učiti. Za začetek pa se z mislijo legendarnega
ameriškega in svetovnega menedžerja Leeja Iacoccae, dolgoletnega direktorja Forda in
Chryslerja, zamislimo nad razumnostjo naše družbe. Lee Iacocca namreč pravi: »V razumni in
civilizirani družbi bi najboljši izmed nas hoteli postati učitelji, saj je prenašanje spoznanj
človeštva na mlade generacije dejanje najvišje časti in odgovornosti, ki si ga je mogoče
zamisliti.«
Bojimo se, da naša šola drsi v smer medlosti, ravnodušnosti in nižanja kakovosti. Obstajajo
učitelji, ki v duhu pravih pedagogov želijo svojim učencem dati popotnico v obliki znanja in
izgradnje osebnosti, a ti niso prepoznani in nagrajeni. Bojimo se, da vse bolj prevladuje
pragmatičen ležeren pristop z nizkim vložkom in nizkimi pričakovanji do učečih. Temu bi se
želeli ogniti.
V ta namen preko najvišje institucije znanosti in umetnosti pozivamo k ponovnim razmislekom
tako glede organiziranosti celotne šolske vertikale, vzgojnih osnov, pa tudi možnosti za
prepoznavanje in podporo tistih posameznikov, ki šolsko poslanstvo jemljejo iskreno in ga v
vsej svoji globini razumejo.

DAMJAN KOBAL, Fakulteta za matematiko in fiziko, Univerza v Ljubljani
BOJAN HVALA, Fakulteta za naravoslovje in matematiko, Univerza v Mariboru

