

Aktivnosti v okviru projekta Evalvacija vzgoje in izobraževanja v RS omogoča sofinanciranje Evropskega
socialnega sklada Evropske unije in Ministrstva za šolstvo in šport.

Uredila Alenka Hladnik in Marjan Šimenc

ŠOLA, MIŠLJENJE IN FILOZOFIJA

Filozofija za otroke in kritično mišljenje

PEDAGOŠKI INŠTITUT

Ljubljana, 2008

ŠOLA, MIŠLJENJE IN FILOZOFIJA

Filozofija za otroke in kritično mišljenje

Urednika: Alenka Hladnik in Marjan Šimenc

Izdal: JRZ Pedagoški inštitut

Recenzenta: Janez Krek in Mišo Dačić

Pregled besedila: Helena Škrlep

Naslovnica: Klemen Brumec

Tehnično oblikovanje: Klemen Brumec

Tisk: Tiskarna Pleško, d.o.o.

Naklada: 700 izvodov

Avtorji prispevkov: Alenka Hladnik, Ana Marija Lukanc, Irena Šimenc Mihalič, Marjan
Šimenc, Lidija Šket Kamenšek, Mojca Štiglic, Katarina Zahrastnik, Marjeta Žumer

Ljubljana, avgust 2008

© JRZ Pedagoški inštitut 2008

Izid publikacije je omogočilo sofinanciranje Evropskega socialnega sklada Evropske unije in
Ministrstva za šolstvo in šport v okviru projekta Evalvacija vzgoje in izobraževanja v RS.

CIP ‐ Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

37.03‐053.5:1(082)

ŠOLA, mišljenje in filozofija : filozofija za otroke in kritično mišljenje / [avtorji prispevkov Alenka

Hladnik ... et al.] ; uredila Alenka Hladnik in Marjan Šimenc. ‐ Ljubljana : Pedagoški inštitut, 2008

ISBN 978‐961‐6086‐58‐5

1. Hladnik, Alenka

240171776

Ob urah filozofije z otroki sem budila tudi svojo domišljijo.

Zastavljala sem vprašanja in tiho razmišljala ob njihovih

izraženih mislih. Presenetila me je njihova vztrajnost,

brezmejna domišljija, nenavadne ideje in bogat besedni

zaklad. Zanimivo so oblikovali vprašanja, pozneje pa so

sledili prvi poskusi argumentacije in iskanja še drugih

možnih rešitev problema. Opazila sem, da jim sam proces

pedagoške ure zelo ugaja in da v njem uživajo.

 Lidija Šket Kamenšek

KAZALO

UVOD

Marjan Šimenc, Alenka Hladnik: Filozofija in otroci 7

Učenci in učenke o filozofiji za otroke 13

FILOZOFIJA GRE V VRTEC IN MALO ŠOLO

Ana Marija Lukanc: Filozofija kot velika igra o svetu 15

FILOZOFIJA V OSNOVNI ŠOLI

Katarina Zahrastnik: Filozofsko raziskovanje s tretje‐ in četrtošolci 30

Irena Šimenc Mihalič: Kje vse najdete filozofijo za otroke? 50

Lidija Šket Kamenšek: Newtonovo jabolko pri filozofiji za otroke 54

Mojca Štiglic, Marjeta Žumer: Filozofija za otroke kot izbirni predmet v zadnjem

triletju 60

DODATEK

Marjan Šimenc, Alenka Hadnik: Osnove programa 66

Filozofija na naši šoli 80

Evalvacijski vprašalnik 82

Zgodbe 84

Literatura 90

UVOD

Marjan Šimenc, Alenka Hladnik

Otroci in filozofija

»Kje smo?« vpraša štiriletna Ana.

»V Šiški?« odgovori njen stric.

»Kje je Šiška?« nadaljuje Ana.

»V Ljubljani.«

»Kje je Ljubljana?« se spet oglasi Ana.

»V Sloveniji.«

»Kje je Slovenija?«

»V Evropi,« je stric že malo nestrpen.

»Kje je Evropa?«

»Na Zemlji!« je kratek stric.

»Kje je Zemlja?« se ne utrudi Ana.

»V vesolju,« odgovori stric in upa, da se tu konča.

»Kje pa je vesolje?« vpraša Ana – in tokrat ne dobi odgovora.

Ana ni izmišljen lik, pa tudi nobena izjema ni. Starejši smo že nekoliko pozabili svojo

otroško zvedavost, starši in vzgojitelji pa vedo, da majhni otroci sprašujejo in se ne

naveličajo spraševati. In nekateri starši se zato pozneje tudi sami sprašujejo, kam je

izginila radovednost, ki je krasila njihovega otroka, ko je bil še majhen, in kaj bi lahko

naredili, da bi spodbujali in ohranili pri življenju to otroško zanimanje za vse

naokrog.

Morda je največja odlika ameriških filozofov Mathewsa Lipmana in njegovih

sodelavcev, začetnikov gibanja filozofija za otroke, med njimi še zlasti Garetha B.

Matthewsa, da so znali opaziti otroška vprašanja, jim prisluhniti, se zavesti njihove

radikalnosti, pa tudi tega, da otroci ne ostanejo nujno samo pri vprašanjih, temveč

poskušajo tudi odgovarjati nanje. Če otroškim vprašanjem prisluhnemo, opazimo

tudi, da ne sežeje le do samega roba našega sveta kakor v uvodnem primeru,

7

temveč se znajo ustaviti tudi ob tistem, kar je nam odraslim samoumevno, očitno in

nezanimivo, in z močjo misli pridejo od samoumevnega do negotovega, nejasnega in

vprašljivega. Le da otrokom to ne vzbuja strahu in ne povzroča negotovosti, temveč

lahko, vsaj nekateri, uživajo v priložnosti za igranje z idejami.

To je ena plat otroških vprašanj. Druga je radovednost, iz katere izvirajo. Z

radovednostjo slovenski filozof Tine Hribar prevaja grški thaumazein. Tradicionalno

se ta grški izraz prevaja kot čudenje in čudenje Aristotel v Metafiziki opredeli kot vir

filozofije, že pred njim pa Platon v dialogu Teajtet zapiše: »Zelo lastna je filozofu ta

strast – čudenje. Poleg tega ni drugega počela filozofije.« Če otroško zvedavost

povežemo z velikima grškima mislecema, ugotovimo, da so otroci tisti, ki imajo

dostop do vira filozofije, in da prav oni pričajo, da je človek po naravi tudi filozofsko

bitje. »Čudovito znamenje za to, da človek kot tak izvorno filozofira, so vprašanja

otrok. Prav nič redko ne slišimo iz njihovih ust, kar smislu sledi neposredno v globine

filozofiranja,« opozarja na to danes pozabljeno lastnost človeške narave nemški

filozof Karl Japers.1

Za otroke je torej filozofičnost naravna drža, sami od sebe, spontano zastavljajo

filozofska vprašanja. V Filozofiji otroštva2 zato Mathews pravi: »Filozofija je naravna

dejavnost, nič manj kakor ukvarjanje z glasbo in igranje iger.« (Matthews 1994, 4)

Sicer je tudi uporabna in koristna, ker spodbuja jasnost mišljenja, razvija sposobnost

sklepanja in nam omogoča bolje razumeti svet in sebe, a je obenem predvsem sama

sebi največja nagrada. Ta povezanost ranega otroštva s filozofijo se ne kaže samo v

neštetih osebnih doživetjih staršev, temveč tudi v literaturi za otroke, nekatera dela

lahko imamo kar za 'filozofske klasike'.

»Spontane ekskurzije otrok v filozofijo« so pogoste za otroke, stare med tri in sedem

let, že za osem in devet let stare pa so redkejše. Matthewsova hipoteza je, da se v

šoli učijo zastavljati »koristna« vprašanja, »filozofija pa gre v podzemlje, z njo se

morda ukvarjajo osebno, ne delijo je z drugimi, ali pa postane popolnoma speča«

(prav tam, str. 5). A ta speča filozofičnost se lahko prebudi, če starejši otroci naletijo

na pravo spodbudo, na zgodbo, ki skriva v sebi filozofski problem, in nekoga, ki se je

pripravljen pogovarjati o njem. Mathews v knjigi Dialogi z otroki3 poroča o svojem

delu z osem do enajst let starimi otroki v glasbeni šoli na Škotskem, to poročilo pa

razume kot »uvod v filozofijo prek glasov (in glav) otrok« (prav tam, str. 6).

1 Einführung in die Philosophie, München 1971, 10.
2 The Philosophy of Childhood, Harvard University Press, Cambridge 1994.
3 Dialogues with Children, Harvard University Press, Cambridge 1984.

8

»Otroci kot filozofi« je en del njegove dejavnosti na področju, ki ga določata pojma

filozofija in otroštvo, drugi je filozofija otroštva, se pravi filozofska raziskava

posebnega filozofskega objekta – otroštva. Podobno kakor obstaja filozofija religije,

filozofija znanosti in filozofija zgodovine, po Matthewsu obstaja tudi filozofija

otroštva. Da je to lahko posebno področje filozofskega raziskovanja, mu je postalo

jasno, ko je odkril, da so otroci, v nasprotju s tem, kar se navadno misli o njih, pa

morda tudi v nasprotju s tem, kar se navadno misli o filozofiji, naravno filozofski.

Ideja je povezana z Mathewjem Lipmanom, začetnikom danes svetovnega gibanja

filozofija za otroke, je pravzprav njegova osnovna predpostavka in otrokom ter

mladim odpira pot v filozofsko mišljenje. Filozofska raziskava otroštva poskuša med

drugim odgovoriti na naslednja vprašanja:

Kaj pomeni biti otrok?

Kako se otroško razmišljanje razlikuje od »našega«?

Ali imajo majhni otroci sposobnost biti resnično altruistični?

Ali imajo morda otroci pravico, da se »ločijo« od svojih staršev?

Ali bi bila nekatera dela otrok lahko umetniško oziroma estetsko tako dobra kakor

nekaterih slavnih modernih umetnikov?

Ali mora biti literatura, ki jo odrasli pišejo za otroke, zaradi tega neavtentična?

(Matthews 1994, str. 7)

A Matthews ne zagovarja romantične predstave, da so vsi otroci dejansko majhni

filozofi, vidi pa pomen tega, da otroci včasih v resnici zastavljajo filozofska vprašanja.

To je za filozofijo otroštva pomembno iz dveh razlogov.

Prvič, razvojni psihologi so ta vidik otroštva povsem izpustili iz svojih opisov, še zlasti

Jean Piaget, ki ga začetniki filozofiranja z otroki ostro kritizirajo. Drugič, filozofski

razmislek otrok nam pomaga razumeti samo naravo filozofije. V nekem smislu je vsa

filozofija poskus odraslih, da bi nekako naslovili resnično začudujoča vprašanja

otrok, morda celo vprašanja, ki so si jih filozofi zastavljali, ko so bili še otroci. Otroci

so nam lahko partner v filozofski raziskavi. Pogosto imamo odrasli toliko skrbi, kako

skrbeti za otroke, da ne vidimo, kaj nam oni lahko ponudijo, namreč »novo

perspektivo« (Matthews 1994, str. 14) na filozofska vprašanja. Matthews svoje

poslanstvo vidi prav v ozaveščanju staršev in vseh odraslih za filozofično razsežnost

otroštva: »Profesionalni filozofi lahko zbirajo primere filozofskega mišljenja otrok in

potem, s povezovanjem teh otroških misli s filozofsko tradicijo, pomagajo staršem in

9

učiteljem, da jo v svojih otrocih prepoznajo, jo spoštujejo, ko se pojavi, in jo ob

priložnosti celo spodbujajo in v njej sodelujejo.« (Matthews 1994, str. 37)

Vendar filozofiranje z otroki ni enodimenzionalno, temveč ima več pomembnih

razsežnosti. Prva je povezana z že omenjeno otroško odprtostjo, ko jim je vse novo,

zanimivo, nenavadno, če jim to le dopustimo, ne zatremo njihovih vprašanj in ne

potlačimo njihove zvedavosti, temveč jim prisluhnemo, gojimo to odprtost duha in

kultiviramo intelektualno radovednost. Povezana je s filozofijo kot intelektualno

svobodo, ki je v tem, da si upamo misliti, zastavljati vprašanja in postavljati hipoteze

ter se v drznih miselnih eksperimentih igramo z idejami. V tem smislu je filozofija

pristno človeško početje, je način, kako biti polno človek, in je potemtakem sama

sebi namen. Ne služi ničemur drugemu, saj je dejavnost, v kateri polno uresničujemo

svojo človeškost.

Druga razsežnost je izkustvo otrok. Ti niso le na meji sveta odraslih, niso le tisti, ki

bodo, ko odrastejo, s polnoletnostjo, vstopili v naš svet. Otroci že živijo v svetu in ta

svet je njihov izkustveni svet, ki se razlikuje od sveta odraslih. Matthews opozarja na

te razlike: otroke obkrožajo velikani, odrasli, ki niso samo večji, temveč tudi

močnejši. Otroci so od njih odvisni in svoje odvisnosti se tudi zavedajo. Živijo v svetu,

ki jim ni čisto prilagojen, stikala in kljuke so zanje previsoki. »Sporočilo otrokom ne

pušča dvomov: 'Ti (še) nisi polni član družbe.'« (Matthews 1994, 23) Poleg tega se

otrokova velikost nenehno spreminja in odrasli pričakujejo, da se bo. »Otroci ne

morejo ostati isti. Morajo odrasti. Naravni tok stvari je, da bodo letošnje hlače

postale prekratke in da je otrok prerasel lanske čevlje.« (Matthews 1994, 23)

Ker je položaj otroka v svetu drugačen od položaja odraslih, neki njegov del, njegovo

specifično doživljanje sveta, lahko izrazi samo otrok sam. Naša, odrasla izraznost ne

ustreza temu, kar otroci dejansko doživljajo. In ne le to, otroci največkrat niti nimajo

priložnosti, da bi na svoj otroški način izrazili svoje izskustvo in doživljanje, še manj,

da bi ga premislili, razložili in osmislili. Kakor da njihov zorni kot v procesu

odraščanja ni pomemben, temveč ga je treba čim prej opustiti in pozabiti. Zgoraj sta

omenjena velika antična metafizika Platon in Aristotel, zato je prav, da na tem mestu

vpeljemo še njunega predhodnika Sokrata in njegovo filozofsko vodilo

Neraziskovanega življenja ni vredno živeti. Raziskovanje, razmišljanje o življenju – ne

samo o zunanjem svetu, v katerega otroci vstopajo –, raziskovanje svojega

doživljanja, izkustva samega sebe in drugih ljudi, otrok in odraslih, vodi k delfskemu

Spoznaj samega sebe, katerega dediči smo, na katerega se moramo odzvati tako

ljudje kot vrsta in še bolj kot posamezniki. Saj je naloga vsakega posameznika skozi

10

spoznavanje samega sebe dognati smisel svojega bivanja. Naloga staršev, odraslih, ki

otroke brez njihove privolitve potisnejo v bivanje, je, da jih spravijo z bivanjem,

življenjem, je bil prepričan veliki razsvetljenski filozof Immanuel Kant. In sprava z

bivanjem v resnici ni nič drugega kot njegova osmislitev, zanjo pa morajo imeti

otroci in mladi priložnost. Takšno priložnost jim omogočimo s filozofiranje, ko jih

navidez brez posebnega interesa posedemo v krog in jim damo besedo v skupnosti

raziskovanja. V njej njihovo doživljanje sveta dobi svoje mesto in pomen, ko

odkrijejo, da niso edini, ki svet doživljajo na drugačen način.

Strokovnjak za doživljanje otrok, razvojni psiholog Daniel W. Stern4 tako opozarja,

da na osnovi svojih doživetij vsakdo oblikuje svoje videnje sveta, svojo zgodbo o

svetu: »Koščki našega zelo raznovrstno doživetega izkustva so ohlapno povezani,

povezave pa, ki jih vzpostavljamo med deli izkustva, so pogosto zgolj verjetne ali

celo samo naključne. Človeški um mora izbrati pomembne podrobnosti iz tega

nereda in jih povezati v kar najbolj koherenten, razumljiv, konsistenten, smiselen in

preprost sistem.« (Stern 1998, str. 87–88) To sestavljanje drobcev doživetij v sistem

oziroma zgodbo se ne dogaja izolirano, ampak v interakciji z drugimi, odraslimi in

otroki. Če so konkretne zgodbe o preteklosti sokonstrukcija otroka in staršev, kot

pravi Stern (prav tam, str. 89), je filozofija za otroke drugo ime za prostor, kjer lahko

otroci v dialogu s filozofskimi vsebinami in predvsem v dialogu drug z drugim

avtonomno osmišljajo svoja doživetja in premislijo zgodbe, ki jim jih o njih samih in

svetu pripovedujejo drugi.

Tretja razsežnost filozofiranja z otroki je bolj praktične narave. Filozofija je praksa

jasnega mišljenja in umetnosti izpeljevanja posledic iz že sprejetih tez. Kot šola

mišljenja je zato koristna za šolo nasploh, saj uči tisto, kar je nujno potrebno pri vseh

šolskih predmetih in pri vseh znanstvenih disciplinah. Lipman je konec šestdesetih

let prejšnjega stoletja dognal, da je za razvoj višjih kognitivnih zmožnosti v zgodnji

odraslosti prepozno in je z razvijanjem nujno treba začeti v zgodnjem otroštvu. Zato

se njegov program začne že v vrtcu in nadaljuje skozi vse otroštvo. Temelj programa

je filozofija, ki lahko ponudi izobraževanju več kot le Sokratovo majevtično metodo,

namreč filozofski problemi – ki so v obliki zgodb predmet posebne vrste sokratskega

dialoga med učenci in med učenici in učiteljem (več o metodi glej v poglavju Osnove

programa) –, so odlično sredstvo za razvoj višjih kognitivnih zmožnosti, kakor

dokazujejo tudi empirične raziskave. Programu, ki je tudi zato tekom desetletij

postal svetovno gibanje, je nadel naziv filozofija za otroke.

4Diary of a Baby, Basic Books, New York 1998.

11

K nam je njegov program prišel razmeroma pozno, precej pozneje kakor drugam po

Evropi in svetu. Eden od glavnih razlogov je bila tudi naša pretežno akademsko in

historično usmerjena filozofska tradicija. Prva sta to tradicijo v osemdesetih in

devetdestih letih načela dr. Bojan Borstner s svojim sinom in njegovimi sošolci v

osnovni šoli, o čemer obstajajo tudi zapisi v revijah Otrok in knjiga in Pedagoška

obzorja, ter dr. Dušan Rutar s svojimi učenci iz kamniškega Zavoda za invalidno

mladino. Pred desetimi leti pa je filozofija za otroke vstopila tudi v naš izobraževalni

sistem, najprej kot krožek in inovacijski projekt v vrtcih in nižjih razredih osnovnih

šol, nato v šolskem letu 2001/2002 kot obvezni izbirni predmet v zadnjem triletju.

Po poti filozofiranja z otroki se je od takrat uspešno odpravilo že kar nekaj

slovenskih učiteljic in učiteljev. Refleksivnost filozofije same, v katero so vstopali s

pomočjo programa in predvsem s pomočjo svojih učencev, je botrovala tudi

sprotnim zapisom in premisleku o novi izkušnji, ki so zbrani v nadaljevanju.

Razmišljujoči učitelj je namreč tako samoumeven, da je skorajda prezrt, čeprav je

nujen element programa. Eden od razlogov za to je na skupnost učencev

osredinjena pedagogika, zaradi česar je vloga učitelja pri dogajanju v učilnici

minimalna, obenem pa pri pripravi nanj in po njem maksimalna. Navkljub temu

začnimo z učenci in njihovim razmišljanjem.

12

Učenci in učenke o filozofiji za otroke

Čudenje

Stara sem enajst let in rada se čudim in mislim. Mojima prijateljicama rada kaj

zaupam. Vendar ko pridem domov, začnem razmišljati: 'Kaj pa, če me izdata?' ...

Rada dvomim. No, ne rada, vendar se mi to dogaja pogosto. Potem začnem

razmišljati: 'Če dvomim o njiju, potem jima ne zaupam? Potem nista moji najboljši

prijateljici?' ... Pomirim se in začnem razmišljati pozitivno. Razmišljam o tem, da me

ne izdata. Postanem mirna in ostanem pri dobrem razmišljanju.

Rada se čudim stvarem, ki so vsak dan vidne. Vsak dan hodim mimo njih; ko pa se

nekega dne ozrem v to stvar, se zagledam vanjo. Vanjo gledam, kakor da jo prvič

vidim. Zelo čudno se mi zdi, ko vidim zares celo stvar. Ne pa, da grem mimo nje in je

ne opazim! Spet se čudim, zakaj je ne vidim vsak dan. Čudim se v nedogled. Vendar

se ne načudim. Čudim se tudi temu, kako lahko mislim, da spuščam čudne glasove,

če jih pa nekdo drug. Zelo čudno. Ko se je namreč nekdo sam sebi zasmejal in mi

povedal, da je on spuščal tako čudne glasove, sem se spet začela čuditi, kako je on

lahko spuščal čudne glasove, če sem bila prepričana, da sem bila to jaz.

Čudim se in razmišljam zelo pogosto. Zato se dovolj načudim. Vendar se še vedno

čudim, kako da sem se spomnila, komu se čudim.

O mislih

Kaj pravzaprav so misli? Ne moreš jih prijeti. Veliko ljudi pravi, da so misli v glavi.

Toda zakaj mi potem neka misel lahko povzroči slabost, veselje, žalost, me spravi v

jok ali pa me zaradi nje stiska v trebuhu? Potem bi lahko rekli, da so misli v trebuhu

ali v očeh, ustih. Morda pa celo telo obdajajo misli? Misli me spremljajo vse življenje

in pomislite, niti enega kovanca ni treba porabiti zanje. Ker imamo vsi veliko misli, bi

lahko rekli, da smo pravzaprav vsi bogati. Zadnjič sem nekoga slišala govoriti, da ima

žalostne misli. Pa saj misli ne morejo biti žalostne. Saj misli ne morejo jokati, pač pa

jokamo mi. Misli nimajo meja. Lahko so lepe, grde, žalostne, vesele ... Ali imajo lahko

barvo? Moje misli so vedno v barvah. Ko si zamislim podobo mračne misli, se mi

obarva v sivo. Tiste reči nočem videti. Misli podzavestno vplivajo name. Od kod

prihajajo moje misli? Zagotovo vedeli ne bomo nikoli, a meni se zdi, da prihajajo iz

veselja. Misli so pomemben del mojega življenja. Skoraj tako kot srce in žile. Brez

13

njih se skoraj ne da živeti. Čisto vsak človek na Zemlji ima svoje misli. Mislim ne

moreš ubežati. Ujeti smo v njih. (Nina)

O filozofiji

Pri filozofiji za otroke mi je bilo všeč, da smo brali zanimive zgodbe, pri tem pa

razmišljali in se pogovarjali. Naučil sem se, da ima vsak pravico do svojega mišljenja.

(Jurij)

Všeč mi je, da poskušamo najti odgovore na zanimiva vprašanja. Naučila sem se, da

smo ljudje različni. (Petra)

Rad sem se pogovarjal. Naučil sem se spoštovanja. (Miha)

Všeč mi je bilo, da smo brali v krogu in se pogovarjali. (Ana)

Naučil sem se pisati vprašanja. (Andraž)

Filozofija se mi je zdela smešna, zabavna, poučna in zanimiva. (Katra)

Naučila sem se misliti. (Mateja)

Naučil sem se povezovati misli. (Leon)

Pomembno je, da ne užališ drugega. (Maša)

14

FILOZOFIJA GRE V VRTEC IN MALO ŠOLO

Ana Marija Lukanc

Filozofija kot velika igra o svetu

Otroci se radi igrajo. Življenjski svet jim je veliko igrišče, v njem imajo svoje najljubše

igrače in igre, katerih družabnica lahko postane tudi "stara tetka filozofija". Ne

verjamete? Če so Grki, očetje zahodne kulture, svojo igro preiskovanja narave,

vesolja in sebe poimenovali s filozofijo – ljubeznijo do modrosti, potem se to igro

lahko igra vsak, ki je rad(o)veden. Radovednost pa je lastnost, s katero zaradi

(pre)obilice izrečenih "zakajev" najpogosteje označimo prav otroke, ki svoje

raziskovanje sveta pogosto razumejo kot veliko, zanimivo igro. Najina izkušnja

filozofije v vrtcu govori prav v prid temu, kako igrivi in radovedni iskalci znanja, so

šestletniki. Otroci, s katerimi sva na tedenskih srečanjih v mrežo radovednosti lovili

nove zgodbe in znanje o svetu, so bili preprosto zadovoljni. Midve tudi.

Opis filozofije za otroke v vrtcu

V vrtcu Antona Medveda v Kamniku sva v šolskem letu 2000/2001 izvajali inovacijski

projekt kritičnega razmišljanja za otroke, stare od pet do sedem let. Projekt sva

krajše imenovali kar filozofija v vrtcu. V skupini za filozofijo so bili šestletniki: Jaka,

Gašper, Mateja, Živa, Pia, petletnik Luka, Marinka Benkovič in jaz. Marinka je bila

vzgojiteljica vseh šestih otrok. Srečevali smo se enkrat na teden, v posebni sobici,

sedeli smo na stolčkih v krogu; pomembno je bilo tudi, da soba ni ponujala preveč

zanimivih igrač, ki bi odtegovale pozornost otrok. Dolžina srečanj je bila od 15 do 20

minut. Teme naših pogovor sva črpali iz Lipmanove čitanke o deklici Eli. Eli je čisto

navadna deklica, ki hodi v vrtec, ima svoje strahove, skrivnosti, je radovedna, rada

opazuje svet okoli sebe in premišljuje o vsem mogočem. Vse to, o čemer

pripoveduje Eli, je potem zanimalo tudi nas in postalo tema naših pogovorov. Na

začetku srečanja sva otrokom prebrali del zgodbe, ki v prvi osebi ponuja preprost

filozofski problem.

"Živijo, rada bi vedela, kako vam je ime, bojim se vprašati, če bi vam povedala svoje

ime, bi mi morda tudi vi povedali svojega?" se nam predstavi Eli. In že so imena

postala prva zanimiva tema našega pogovora. Ugotavljali smo, od kod imamo imena;

kdo nam jih je dal; ali poznamo še koga, ki ima enako ime kakor jaz, in če, ali je to

15

ista oseba ali ne … Vse skupaj se je potem tako zapletlo, da smo morali poklicati na

pomoč detektiva, ki naj bi, kakor je predlagala Živa, po obrisu stopala razkril, ali sta

naša mala filozofinja Pia in njena soimenjakinja s plesnih vaj ista oseba. Naslednja

urica se je zato nadaljevala z obrisovanjem podplatov, seveda pa so naši mali filozofi

že pred tem pretuhtali problem in ugotovili, da Pii nista ista oseba. Kljub temu to ni

prav nič zmanjšalo draži detektivskega preiskovanja, zdaj so nas čakale še težje

uganke: ali svoje ime lahko izgubimo; ali obstajajo ljudje brez imen; zakaj ne vidim

svojega imena, ko se pogledam v ogledalo; kje je skrito ime, ki ga imam; kdo je dal

ime Miklavžu ipd.

Skozi naše urice so se vrstili še najrazličnejši problemi, vprašanja in uganke, ki jih je

ponujala zgodba, tako da je bilo dela za detektive ali takšne in drugačne preiskovalce

vedno zadosti. Našega skupnega raziskovanja smo se lotevali po naslednjem

zaporedju. Otrokom sva najprej prebrali del zgodbe in jih nato povprašali, o čem

govori in kaj se jim je še posebno vtisnilo v spomin, v nadaljevanju pa sva jih z

vprašanji povabili, da so o problemu govorili čisto na splošno, iz lastnih izkušenj in

občutij. Skozi ta spontani del pogovora se je izoblikovala osrednja tema naših

nadaljnjih srečanj, prvo urico pa smo končali z dogovorom, da svoje razmišljanje

izbrane teme "zapišejo" z risbo. To so storili pred naslednjo (drugo) urico. Na primer:

risanje načrta, kako pregnati strah – tema, ki se je izluščila skozi pogovor prvega

srečanja. V urici filozofije smo najprej skupaj obnovili vsebino dotedanjega

pogovora, po predstavitvi risbic otrok drug drugemu pa smo se pogovarjali o vseh

novih spoznanjih in vprašanjih, ki so se nam pri tem porodila. Pogovor je bil včasih

po drugi urici vsebinsko tako bogat, da smo ga nadaljevali v naslednjih uricah ali celo

pri drugih vsebinah, včasih pa se je preprosto izčrpal in smo ga zaključili ter

naslednjo urico sledili novim poglavjem Eline zgodbe. Najina vloga v diskusiji je bila

bolj moderatorska kakor informativna. Namenoma otrokom nisva ponujali odgovora

na vprašanja, ampak sva poskušali s svojimi vprašanji usmerjati tok pogovora,

spodbujati otroke k iskanju odgovorov, raziskovanju problema, poslušanju drug

drugega, oblikovanju lastnega mnenja in misli, komentiranju, spoštovanju mnenj

drugega, dvigovanju rok – čakanju na besedo.

Vsebine naših pogovorov

Primarna literatura pri pripravi uric filozofije sta bili čitanka Eli in priročnik z

diskusijskimi vajami za učitelje. Zgodba o Eli vpeljuje otroke v filozofsko zanimive

vsebine, ki so domače doživljajskemu in vsakdanjemu svetu malčka; vzgojitelja pa pri

pripravi in izvedbi uric dobrodošlo usmerjajo predlagana vprašanja diskusijskih

16

načrtov. Zaradi problemsko zelo in vsebinsko malo manj bogatega besedila sva

izbranemu problemu, ki ga je ponujala zgodba, pogosto dodali še kako podobno

zgodbico. Ta naj bi obogatila vsebinski del pogovora, otroku pri izražanju misli

ponudila in razširila besedni zaklad ter mu pomagala razumeti problem. Domišljijski

svet predšolskega otroka pogosto deluje kakor velik katalizator misli pri

razumevanju sveta – različne pojme spoznava skozi zgodbo in jih ustrezno prenese v

svojo veliko zgodbo življenja. Naše urice pa so bile vsem skupaj tudi veliko bolj

privlačne in zanimive, če smo igrali igro vlog, se npr. spremenili v detektive, risali, se

šli kakšno igro ter kakšno stvar namesto z besedami preprosto izrazili z rokami ali

telesnimi gibi. Vse skupaj je tako postala velika avantura, skozi katero so se otroci z

neverjetno lahkoto tudi učili. Vsebine naših filozofskih "ekspedicij" so bile: imena

(od kod imam ime, zakaj imamo imena, kje imamo svoje ime …); strahovi (česa me je

strah, kaj naredim, ko me je strah, risanje načrta, kako pregnati strah …); skrivnosti

(zakaj imamo ljudje skrivnosti, kaj pomeni imeti skrivnost …); kaj vem in česa ne vem

(ali lahko kdo ve čisto vse, ali lahko vem, da česa ne vem, risanje treh stvari, ki jih

vem, in treh, ki jih ne vem …); možgani in misli (kaj so to misli, kaj so to možgani,

risanje možganov, ki mislijo, in možganov, ki ne mislijo …) ter dobro in slabo (kaj je

dobro, kaj je slabo, risanje dobrih in slabih stvari, kaj pomeni biti dober kakor kruh

…).

Najino vrednotenje filozofije za otroke v vrtcu

Odrasli smo predšolskim otrokom pogost vzor in vir informacij, vzgojitelj v vrtcu pa

tudi eden od aktivnih sooblikovalcev osnovnih nastavkov otrokovega značaja in

osebnosti. Predšolski otrok je življenjsko odvisen od odraslega, hkrati pa s svojo

neposredno otroškostjo v odraslem prebuja občutje odgovornosti, nežnosti in skrbi

zanj. To jima ponuja skupen življenjski svet. Skozi najine izkušnje filozofiranja z

otroki, v sokratskem dialogu, metodi filozofije za otroke, prepoznavava način

povezovanja svetov teh dveh generacij, ki sicer ponujata tisto najboljše, kar imata,

pogosto vsak bolj zase: odraslemu otroško čudenje in veselje nad svetom; otroku pa

celostno razlaganje pojavov sveta odraslega. V diskusiji, ki se oblikuje v skupnosti

raziskovanja, izredno pozitivno vrednotiva tudi navajanje in pomoč predšolskemu

otroku pri izražanju misli, poslušanju sogovornika, čakanju na besedo, dvigovanju

roke, komentiranju misli drugih ipd. V tem vidiva velik prispevek k učenju kulture

dialoga. Poleg kritičnega mišljenja, izražanja, poslušanja in bogatitve med‐ in

generacijskega sožitja filozofija za otroke po najinih izkušnjah spodbuja razvijanje

domišljije, in to skozi likovno in drugo izražanje.

17

Vsebine uric in sokratska metoda so po Marinkinih izkušnjah prenosljive tudi na

celotno skupino in hkrati združljive z drugimi vzgojnimi dejavnostmi: glasbeno,

jezikovno, gibalno, govorno ipd. Zanimiva je Marinkina izkušnja, da so mali šolarji pri

drugih dejavnostih v skupini spodbujali k dvigovanju rok in poslušanju tudi mlajše

otroke v heterogeni skupini. Veseli sva svoje izkušnje filozofije v vrtcu, spoznanj in

veščin, ki sva si jih pridobili v programu. Po odzivu otrok in zanimanju mlajših otrok,

ki pri filozofiji še niso sodelovali, meniva, da so otroci pri uricah filozofije uživali,

marsikaj novega pa sva se od njih naučili tudi midve.

Predstavitev urice o strahovih

Urico o strahovih sva začeli z Elino zgodbo. Prebrali sva njen prvi del do izbranega

problema o strahovih. Prebrali sva tudi zgodbico Vampirčka je v temi strah. V prvi

urici je bil naš pogovor o strahovih bolj splošen: česa vse me je strah, kaj takrat

naredim ipd. Urica se je končala z dogovorom, da vsak izdela svoj načrt, kako bo

pregnal strah. Razlaga načrtov je bila tema druge urice. V nadaljevanju predstavljava

zapis pogovora v celoti in nekaj risbic s komentarji otrok z naslednje urice.

Marinka: Prebrala bom nekaj stavkov, vi pa dobro poslušajte:

"Zdravo, rada bi vedela, kako vam je ime, bojim se vprašati, če bi vam povedala

svoje ime, bi mi morda tudi vi povedali svojega?" /Otroci: "Ja, ja."/ Moje ime je Eli,

skoraj nikoli nič ne vprašam, ne vem zakaj. Nimam pravega vzroka, le bojim se!

Bojim se, da bi drugi ugotovili, da nič ne vem. Vidite, to je moja skrivnost, ena od

mojih skrivnosti, ena od mojih groznih groznih skrivnosti."

Marinka: Ste poslušali? Kako je bilo ime tej deklici? A je bila Eli?

Mateja: To j' tok čud'n ime, Eli.

Marinka: Pa si je kdo zapomnil, česa je je bilo strah?

Pia: Da n'č ne ve.

Luka: Vprašat, kako je k'šnmu ime.

Marinka: Ja, Eli je bilo strah vprašati druge ljudi, kako jim je ime. Pa kdo ve zakaj?

Pia: Nee.

Marinka: Bala se je. A se vi tudi kdaj česa bojite?

Otroci: Nee, nee…

Marinka: Ne, ste vi korajžni?

18

Otroci: Jaa, jaa …

Marinka: A nikoli vas ni nobene stvari strah?

Mateja: Ja, mene, je parkeljnov.

Marinka: Mateja pravi, da jo je strah parkeljnov. Jaka, česa je pa tebe strah?

Jaka: Duhov.

Marinka: Jaka je strah duhov.

Gašper: Mene je pa ta najbolj strah parkeljna.

Marinka: Gašperja je strah parkeljna.

Mateja: Luciferja.

Marinka: Alja?

Alja: Duhov.

Marinka: Duhov te je strah. Kaj pa so to duhovi, Jaka?

Jaka: Strašijo.

Marinka: Strašijo? Kaj pa ti, Alja, bi ti vedela povedati, kaj so to duhovi?

Alja: Duhci, tko, k' strašijo ponoč'.

Marinka: Duhci, ki strašijo ponoči. In tebe je strah teh duhcev? Kako pa je takrat? Kaj

narediš, Alja, ko te je strah?

Alja: Hm, tko, povprašam ga, pol pa tkole z grabljami luknje naredim. (Pokaže kako.)

Marinka: Pia?

Pija: Mene pa sploh ni strah, duhov sploh ni na svet.

Marinka: Hm, Pia pravi, da duhov ni na svetu. Mateja?

Mateja: Jaz tud' rečem, da ni duhov, sploh na svetu. K' je ena risanka o Frančku in so

se lisjak pa bobrovka kregal, lisjak je reku, da so duhovi, pa je rekla bobrovka: "Ni!"

Jaz pa bobrovki verjamem.

Marinka: Ti pa bobrovki verjameš, da so duhovi?

Mateja: Da jih ni!

Marinka: Aha, da jih ni. To je rekla bobrovka.

V uvodnem delu pogovora otroci in Marinka najprej na kratko ponovijo vsebino

prebranega dela zgodbe. Otroci so si iz zgodbe zapomnili, da je Eli strah druge

19

vprašati, kako jim je ime, Luka8 ve tudi povedati, da jo je strah ugotovitve drugih, da

ničesar ne ve. Iz zapisanega besedila je tako razvidno, da zgodba ponuja vsebino

pogovora o strahu, pa tudi o védenju in skrivnostih. Z Marinko sva se odločili, da se v

tej urici osredotočiva na vsebino o strahovih. Marinka s svojim vprašanji usmeri

pogovor na temo strahov otrok. Odzivati se začno zelo različno. Iz odgovorov otrok

je razvidno tudi, da radi ponavljajo strahove drug drugega, še posebno otrok, s

katerimi so prijatelji ali v sorodu. Tako Mateja in Gašper, ki sta brat in sestra, oba

povesta, da se bojita parkeljnov, Luciferja. Uvodni del podajanja izkušenj o strahovih

vsebinsko preusmeri Pia, češ da duhov na svetu ni (iz njene gotovosti bi se dalo

sklepati, da se je o tem že kdaj pogovarjala z nekom, ki se duhov ne boji). Mateja, ki

se drugače boji parkeljnov, se strinja z njo in svoje prepričanje podkrepi z zgodbo o

Frančku.

Marinka: Mh, Jaka?

Jaka: Jaz, k'me je pa strah, grem pa čist do stene pa se stiskam k steni …

Marinka: Hm, se stisneš k steni. Jaka, zakaj pa to narediš?

Jaka: Zato, k' se, na omari vid'm eno senco, pol se pa bojim.

Marinka: Pa se bojiš. Pa se ti zdi, da če se stisneš k steni, da si bolj varen? A te je

manj strah, če se stisneš k steni?

Jaka prikima.

Marinka: Jaka pravi, da ga je manj strah, če se stisne k steni. Pia?

Pia: Jaz pa t'ko, če me je, k' na omari vid'm neki t'ko, a ne, k mami t'm je peglala, pol

se je pa na omari vi'dl, pol je b'lo pa mene strah, pol sem se pa pod kovter skrila, pa

sem se stis'nla k steni, pa sem se t'kole v polžka zvila.

Marinka: Hm, Pia, se je pa čist v klobčič zvila, v povšter. Izvoli, Mateja.

Pia: Ne v povšter, v polžka.

Mateja: Ja, jaz pa, če p'r vratih spim, me je ful strah. Pol grem pa na uno stran …

Marinka: Česa pa te je strah, Mateja, če spiš pri vratih?

Mateja: K' misl'm, da so duhovi.

Marinka: K' misl'š, da so duhovi. Alja?

Alja: Če grem pod odejo spat, me je strah.

Zanimivo, kako v tem delu Pia in Mateja povsem spremenita svoje mnenje ter

pričneta z Jakom deliti podobne izkušnje nočnih strahov. V tem delu smo tako priča,

20

kako spontano otrok, ki sicer malo prej trdi, da strahov ni, ponovno podoživlja

pretekle izkušnje strahu, ne da bi jih povezal z novim spoznanjem, da strahov ni –

zgodba o Frančku. Pri tem nepričakovanem Pijinem in Matejinem obratu se nam

ponujata dva razmisleka: še popolnoma izoblikovana sposobnost povezovanja

posameznih dogodkov s splošnim spoznanjem ali pa preprost užitek prehajanja iz

domišljijskega v realni svet. Kot nekakšna privilegirana domovinska pravica dveh

svetov, ki sta za odraslega jasno ločena. Seveda pa ne gre zanemariti niti, da so

nočni strahovi za večino otrok zelo trdovratna nadloga, s katero se srečujejo pri

pojasnjevanju domišljijskih in realnih stvari. Zato po mojem mnenju Pia in Mateja

tudi tako hitro spet padeta v svet nočnih strahov. Kakor vemo, strahovi izvirajo iz

človekove notranjosti, v kateri si jih slikamo, in priznati si moramo, da se z njimi

spopadajo tudi marsikateri odrasli. Namreč reči, da duhov ni, je nekaj povsem

drugega kakor spoznati, iz vsebinsko katerega dela našega notranjega sveta izvirajo

in zakaj, kar vsakemu posamezniku ostane osebna naloga preiskovanja notranjega

sveta in izkušenj. V nadaljevanju pogovora bo ponovno zanimiv Matejin odgovor na

vprašanje, ali obstajajo stvari, ki v resnici niso strašljive, a se jih kljub temu boji.

Marinka: Zanima me, ali je kakšna stvar, ki ni strašljiva, pa se je vi vseeno bojite?

Gašper: Niii …

Marinka: A je kaj takega?

Mateja: Ja, misl'm, da so duhovi taki.

Marinka: Da so duhovi taki? V resnici niso strašljivi, pa se jih mi vseeno bojimo. A

tako Mateja?

Mateja prikima.

Marinka: Jaka?

Jaka: Men' je pa tale, kako je že ime, Rok mi je pa povedal, če je duh pa če gre v tebe

duh …

Marinka: Če gre v tebe duh?

Jaka: Če gre v tebe duh, je reku, da duh postaneš, sam jaz ne verjamem.

Marinka: Ne verjameš. Gašper?

Gašper: Mene pa, če je strah v postelji, se pa kar pod kovter skrijem.

Marinka: Pod kovter se skriješ. Pa si ti, Gašper, strah že videl?

Gašper: Kva?

21

Marinka: Če si že videl strah?

Gašper: Ne.

Marinka: Mateja?

Mateja: Jaz ga tud' nisem še vidla …

Marinka: Mh, Mateja, praviš, nisi še vidla strahu, ampak če (te) je strah, se skriješ

pod kovter. Kako pa veš, kdaj je strah?

Mateja: Takrat, k' se bojim.

Marinka: Aha, takrat, ko se bojiš, veš, da je strah. Pia?

Pia: Ampak, jaz pa še nikol' nisem vidla strahov, pa jih tud' ne bom zato, ker jih ni na

svetu.

Marinka: Pia pravi, da strahov ni na svetu. To se pravi, da sploh ne obstajajo.

Pia: Ne, ne obstajajo pa zmaji tud' ne.

Marinka: Pa zmaji tud' ne. Pa se potem česa bojiš, Pia?

Pia: Ne vem, česa se bojim, zdajle se pa ne morem spomnit.

Marinka: Jaka?

Jaka: Jaz sem pa videl na omari tok veliko senco, pa ne vem, kaj je, kot da bi t'kole

stal.

Marinka: Hm, Jaka pravi, da ga je blo strah sence.

Jaka: Pa ne vem, kaj je blo, duh al' kaj.

Marinka: Pa misliš, da je lahko senca duh?

Pia ponovno pove, da duhovi in da niti zmaji v resnici ne obstajajo. Zdi se, kakor da

bi jo iz sveta domišljije v svet razuma ponovno napotilo Marinkino vprašanje, ali je

že kdo kdaj videl strah. Gašper in Mateja to zanikata, čeprav povesta, da se, kadar ju

je strah, varno skrijeta pod odejo. Mislim, da si otrok v pogovoru z odraslim, ki mu

ob postelji razlaga, da duhov v resnici sploh ni, misli nekaj podobnega kakor: "Saj ti

verjamem, ko mi praviš, naj se strahov ne bojim, ker jih ni. Ampak kaj pa, če strah

ponoči kljub temu pride, in zato me je strah." Morda bi bilo bolje, če bi otroka v

trenutku strahu, namesto da ga prepričujemo o nasprotnem, raje prosili, naj nam

pove, kako se pri tem počuti, saj je v stanju strahu to zanj zelo živa realnost.

Jaka še vedno vztraja, da strahovi in strašne stvari obstajajo, čeprav je v drugih

pogovorih pogosto kazal veliko smisla za racionalne odgovore. Morda se je v tej

22

diskusijski igri tokrat namenoma odločil za opozicijo, ker si preprosto želi pozornosti;

morda ima celo dobre razloge za svoje prepričanje, ki mu jih še ni uspelo razložiti;

morda pa prek pogovora o strahovih podoživlja svoje resnične strahove in jih tako

(verbalno) premaguje. Zanimiv je tudi njegov odgovor na Marinkino vprašanje po

stvari, ki se ti zdi strašna, a se je ne bojiš: "Velikani so takšne strašne stvari, ki so v

resnici le kosti."

Marinka: Veste, kaj bi vas še vprašala: pa je kakšna stvar, ki se vam zdi strašna, pa se

je vi ne bojite?

Jaka: Jaz se še neki bojim.

Marinka: Jaka, česa se pa ti še bojiš?

Jaka: Velikana, sam' ga ni v resnic, so samo kosti.

Marinka: So samo kosti, kako pa, da se ga potem bojiš, če ga ni v resnici?

Pia: Ja, v pravljični deželi, a ne?!

Luka: Misl'm, da če premakne nogo, pol je pa potres.

Marinka: Kaj te je najbolj strah pri velikanu, Jaka? Zakaj se ga bojiš, česa te je najbolj

strah?

Jaka: Roke.

Marinka: Zakaj pa roke, Jaka?

Jaka: K'r t'ko zagrab'.

Marinka: Aha, a da ne bi tudi tebe zagrabil. Aha, tega je Jaka strah! Mateja?

Mateja: Mene je pa tatov pa pol še netopirjev.

Marinka: Netopirjev te je strah in tatov. Jaz pa vem, Mateja, vem za enega netopirja,

ki ga je tudi strah ...

Mateja: Teme.

Marinka: Teme, ja, vampirja, ki je strah teme. A se dogovorimo, da vam jaz drugič to

preberem?

Mateja: Zdajle.

Marinka: Zdajle bi želeli, da preberem, česa je vampirčka strah?

Marinka otrokom prebere zgodbo o vampirčku, ki ga je strah teme. Otroci so zgodbo

poslušali že s celo skupino.

23

Marinka: Ste slišali, kaj pravi vampirček? Zdaj me pa zanima, kaj vam je bilo v tej

zgodbici najbolj všeč, kaj ste si najbolj zapomnili.

Mateja: K' je zagledal luč.

Marinka: K' je zagledal luč. Kaj pa je bilo potem, Mateja?

Mateja: K' je šel naravnost v Lizino sobo.

Marinka: In česa se je še bal vampirček?

Otroci: Teme … pa sence!

Jaka: Svoje se je bal …

Marinka: Aha, vampirček se je bal svoje sence, to smo slišali v zgodbici. Jaka, pa

praviš ti, ti se nisi bal svoje sence. Čigave sence si se pa ti bal in kaj si potem naredil,

ko te je bilo najbolj strah?

Jaka: Mene je vsak dan strah.

Marinka: Vsak dan te je strah, Jaka, česa te je pa vsak dan strah, Jaka?

Jaka: Une sence.

Marinka: Tiste sence te je vsak dan strah, ko greš počivat. Pa si jo kdaj skušal

pregnati?

Jaka: Ne, ne upam si jo.

Marinka: Aha, ne upaš se je pregnati. Pia?

Pia: Mogoče je b'la pa to tvoja mami?

Pia zdaj poskuša pomagati Jaku, da bi spoznal, da strahov v resnici ni, da je bil strah,

ki se ga je ustrašil, lahko le senca njegove mame. Marinka povabi tudi druge, naj

Jaku pomagajo z nasveti, kako pregnati strah. Pogovor se potem konča z dogovorom

o risanju načrta, kako pregnati strah. Jaka skozi zgodbo o vampirčku spozna, da ob

prižgani luči senca strah izgine. Zanimivo, da se tega ni spomnil že prej, saj je vsebino

zgodbe že poznal. Morda si je res želel le posebne pozornosti in jo je skozi pogovor

končno dobil. Morda je skozi pogovor podoživel svoje strahove in potem igra

strahov zanj ni bila več zanimiva; morda pa mu je skozi pogovor in ponovno branje

zgodbe uspelo povezati senco strah z dejstvom o luči, ki to senco in z njo strah

prežene. Ta urica filozofije je bila potem zanj nov kamenček v mozaiku osebnih

izkušenj in dejstev, ki si jih pridobimo in postanejo obča stvarnost našega

razumevanja sveta.

24

Marinka: Kaj pa, če bi mi Jakatu pomagali, kaj če bi skupaj naredili en načrt, kako bi

Jaka pregnal ta strah pred senco?

Jaka: Sigur'n je bla ena majhna muhca al' pa mravlja …

Marinka: Ima kdo kakšno idejo, kako bi naredili načrt, da bi Jaka pregnal senco, da se

ne bi več bal?

Pia: Ja, lahko gre pogledat, kaj je to.

Marinka: Aha, Pia predlaga, naj gre Jaka pogledat, kaj to je.

Jaka: Če je pa luč prižgana, je pa ni.

Marinka: Aha, slišite, Jaka pravi, da ko je luč prižgana, senca izgine. Pa te je takrat

tudi strah?

Jaka odkima.

Marinka: Aha, takrat pa Jaka ni več strah. Ena ideja, Pia, izvoli.

Pia: Lahko pa luč prižgeš, pa če gre kakšen ven, pa kakšno lutko vzameš pa t'kole

delaš …

Marinka: Mh, fino, Pia ima dober predlog, da bi Jaka vzel lutko in potem bi se tvoj

strahec, tvoja senca, ustrašila strahu, senca strah bi se ustrašila in bi zbežala. Ima še

kdo še kakšen načrt?

Mateja: Lutko, dam tko …

Mateja kaže in razlaga, kako bi dala lutko na prst in bi potem z njo strašila strah, da

bi zbežal ven, potem bi pa zaklenila.

Marinka: Zdaj ste te predloge povedali. Jaz pa bi vas prosila, da do prihodnjič vsak

nariše načrt, kako bi pregnal svoj strah.

S tem dogovorom se je urica končala. Naslednjo uro so otroci razlagali svoje načrte,

kako pregnati strah.

Predstavitev urice o imenih

Splošni leksikon piše o imenih kot o trajnih oznakah, skozi katera se fizična oseba

identificira. Tako ima vsaka fizična oseba osebno ime, to je ime in priimek. Problem

imen in imenovanja je v filozofiji predmet analitične teorije. Filozof Gottlob Frege,

začetnik analitične filozofije, pojmuje ime skozi nujno zvezo pomena in vsebine.

Pomena kot neke vrste zunanjega določila, ki označuje imenovani subjekt (npr.

mama) in smisel kot imanentno vsebino pomena (ljubeča oseba, ki hrani svojega

25

otroka). Sodobni ameriški filozof Saul Kripke zavrne elemente tradicionalne teorije.

Oživi Leibnizevo idejo razlikovanja med možno resnico, ki je resnična v nekem

možnem alternativnem svetu, in nujno resnico, ki je resnična v vseh možnih

svetovih. Na podlagi tega zanika možnost nadomestitve imena z ustreznim opisom.

Pomenu imena mama torej ne moremo več poljubno zamenjevati vsebine: ljubeča

oseba, ki hrani svojega otroka. Ime zdaj nastopa zgolj kot togi označevalec neke

osebe, kot nujna resnica v vseh možnih svetovih, medtem ko opis oziroma vsebina

kot možna resnica ostaja resnična le v izbranem možnem svetu. Tako je npr. v

zgodovini filozofije Platon zapisan kot Sokratov učenec, v nekem drugem možnem

svetu pa bi bil lahko tudi najboljši slovenski nogometaš. Vendar pa bi ime Platon

vselej označevalo le Platona, ki ga danes poznamo, ali drugače: vselej bi se nanašalo

le nanj.

O imenih so razmišljali tudi mali šolarji v vrtcu, kjer imava z Marinko filozofijo za

otroke. Na začetku urice vedno najprej obnovimo temo zadnjega skupnega

pogovora, najpogosteje z risbicami, v katere so otroci ujeli svoje razmišljanje čez

teden. Potem se pogovarjamo o vseh mogočih vprašanjih, ki se nam pri tem

porajajo. Z Marinko pomagava z najrazličnejšimi igrami, zgodbicami in dejavnostmi

na izbrano temo in te se najpogosteje nadaljujejo tudi skozi teden do naslednjega

srečanja. Najin namen je preprost: pomagati otrokom, da se učijo izražati svoje misli

(besedno ali skozi risbo, gib …), učiti jih poslušati drug drugega, razmišljati in pri tem

iskati razloge, počakati na besedo z dvigom roke in spoštovati mnenje drugega. Z

eno besedo: ustvarjati skupnost raziskovanja, kakor to imenuje Matthew Lipman.

Tema o imenih je odpirala vprašanja, od kod imamo ime, kako oziroma ali to ime v

nas z leti tako kakor noge in roke tudi raste, imajo naše hlače in deli telesa tudi ime,

in ne nazadnje, kje v nas to ime je. Ker je bil takrat čas obdarovalca Miklavža in so

otroci neprestano govorili o njem, je beseda stekla o njegovem imenu.

Anita: Kdo, mislite, je Miklavžu dal ime?

Jaka: Jaz mislim, da je bil Miklavž najprej majhen dojenček, pa so mu dali angelčki za

jest, pol je bil pa velik, si je dal pa sam ime.

Anita: Aha, ti misliš, da je bil Miklavž najprej majhen, potem so mu dali angelčki za

jest, potem je zrasel in si dal sam ime. Kaj misliš ti Mateja?

Mateja: A? Ne mislim, da se je najprej rodil, pa je imel mamico, pol je šel pa v

nebesa, pol je pa odrasel, pa začel darila nosit.

Anita: Kaj pa praviš na to, da so mu dali angelčki za jest in si je dal potem sam ime?

26

Mateja: To bi blo bolj čudno …

Anita: Čudno? Zakaj misliš, da je to čudno?

Mateja: Smešno, a ni?

Anita: Kaj pa pravi Gašper na to, Gašper?

Gašper: Jaz pa mislim, da so ga angelčki rodil (smeh) …

Anita: Ti misliš. Da so ga angelčki rodili …

Gašper: … pa ime dal.

Anita: Aha, zakaj pa misliš tako, da so ga angelčki rodili in mu dali ime?

Gašper: Zato ker je on v nebesih, pa so angelčki tud' v nebesih.

Ko smo se pogovarjali o njihovih imenih, so si bili edini, da so jim jih dali starši. Pri

imenu Miklavž pa so naleteli na težave, saj je življenjska zgodba tega krščanskega

svetnika prežeta z mnogimi legendami. Bil je dobrotnik, zelo dober in radodaren

mož. Po njem je v krščanski tradiciji ostalo skrivno medsebojno obdarovanje. Otroci

ponavadi ne vedo, da jim darila kupijo starši, ampak verjamejo, da jih je za njihovo

pridnost nagradil Miklavž. Tako si na podlagi svojih izkušenj in informacij, ki jih imajo

o svetu, tudi z domišljijo (ki je najizrazitejša pri mlajših otrocih) razlagajo stvari po

svoje, kar pa še ne pomeni, da so nevedni ali nezmožni racionalnega mišljenja.

Nasprotno, v zgornjem zapisu lahko odkrivamo, kako izvirno in tehtno rešujejo

nastali problem: Miklavža so rodili in mu dali ime angelčki, ker vsi živijo v nebesih.

Gašperjevo razmišljanje je zelo tehtno, če se zavedamo, da ima informacijo o

Miklavžu, ki živi v nebesih, in ne ve, da je bil resnična oseba, živeča na zemlji. Sledi

pogovor o tem, ali Miklavževo ime lahko tudi raste.

Gašper: Jaz pa mislim, da je bil najprej, ko je bil dojenček, Miklavžek, pol ko je bil mal

večji, je bil Miklavžc, pol ko je bil pa velik (smeh), je bil pa Miklavž.

Marinka: Jaka, a dojenček raste?

Jaka: Ja.

Marinka: Kaj pa njegovo ime?

Jaka: Isto. (Na svojem telesu kaže, kako si najprej toliko velik in imaš tudi tako veliko

ime ...)

Anita: Jaka, pokazal si, kako ime raste skupaj s človekom, je možno, da bi ime zraslo

tudi čez Miklavža? Da bi bilo ime večje kot Miklavž sam?

Otroci: Ne, ne …

27

Jaka: Tolk zraste ime, kok'r je Miklavž vel'k, do vrh glave.

Marinka: Točno tolk?

Mateja: Točno tolk!

Marinka: Ali se strinjate z menoj, če rečem, da je Anita od čevljev pa do vrha glave,

da je vse to Anita?

Otroci: Ja!

Jaka: Anita skoz do tal, do glave.

Živa: Ist' ime mora bit.

Otroci podobno kakor Frege razmišljajo, da neki opis človekovih lastnosti (v tem

primeru velikost) določa njegovo identiteto: "Točno to je Anita, od glave do peta, nič

več in nič manj," je bil njihov skupni odgovor. Njihovo razmišljanje se da povzeti: ime

označuje človeka s takšnimi in takšnimi lastnosti, izgovoriti neko ime pa pomeni

imeti v mislih tega človeka. Drugače bi se med seboj klicali "Ej ti", radi povedo otroci.

Pa tudi "Ej ti" bi navsezadnje postal označevalec za tistega, čigar imena ne poznamo,

torej ime, po katerem ga prepoznamo mi. Nadaljevanje pogovora je odpiralo

vprašanje, ali je ime le opis lastnosti ali je, kakor pravi Kripke, le togi označevale

osebe in nič več. Poglejmo, kako so o tem razmišljali otroci.

Mateja: Ali se vam to smešno zdi? Od pasu naprej je Anita ime, do pasu pa kar eno

čudno ime: bla, bla bla.

Smeh otrok.

Jaka: Jaz imam dva imena. Glej, ker imam hlače drugačne, majico pa drugačno.

Mateja: Jaz pa ne, jaz ima pa samo to dvoje. (Mateja je bila oblečena v vijoličnega

pajaca in majico.)

Anita: Ti pa ne, ker imaš hlače in majico vijolično in si vsa v vijoličnem?

Mateja: Ja.

Jaka: Zato ker, če imaš isto barvo, pol je cel Jaka al pa Živa, če pa nimaš iste barve,

pa nisi cel. Do sem rec'mo….(kaže od pasu navzdol).

Marinka: Do pasu si Štefan?

Jaka: Ja, do sem pa Tim (kaže od pasu navzgor).

Anita: Kje si pa potem Jaka?

Jaka: Mmmm, to je pa za mene malo bolj težko, še ne znam premislt …

28

Anita: Boš še malo premislil …

Živa: Glej, jaz sem tu pol Živa pa pol Žaba pa pol Lili.

Anita: Še enkrat. Lili si po hlačah, ker so lila barve, Žaba po majici, ker je pisana. Kje

si pa Živa?

Živa: Tu (kaže na glavo).

Anita: Po glavi si pa Živa?

Živa: Ja!

Mateja: Glej, če daš noge tako narazen, je potem to lahko trikotnik. Zdaj imam tudi

to (kaže trup) – je štirikotnik, potem je pa samo krog (kaže glavo).

Igra poimenovanja delov telesa in oblačil ni zgolj igrica, v kateri so otroci zelo uživali,

ampak odpira tudi filozofski problem opisa in označevalca. Otroci imajo to

zmožnost, da zelo hitro skoraj intuitivno prepoznajo ideje, ki jim odpirajo igrivi svet

možnosti. Odrasli navadno razvrstimo ideje na neumne in pametne, otroci pa sprva

ne takoj. Zanje so vse ideje enako pametne ter jim ponujajo možnost velike

domišljijske in intelektualne avanture. Zakaj se ne bi igrali, da imajo hlače drugačno

ime kakor majica, je bila vodilna ideja otrok. Zakaj si ne bi mogli misliti, da v nekem

možnem svetu Milan Kučan ni predsednik, temveč najboljši slovenski nogometaš, bi

rekel Kripke. Kako je torej z imenom kot togim označevalcem ali opisom? Mateja bi

rekla, da je ime telesa telo, ker telesu tako rečemo, vrat pa vrat, bi dodala Živa. Kar

pomeni točno to, o čemer sta razmišljala tudi Frege in Kripke.

Anita: Kaj pa, ko ste na morju in ste samo v kopalkah?

Jaka: Potem imamo samo dve barvi. Kopalke imamo eno barvo, telo pa drugo barvo.

Anita: Lahko poveš, kakšna imena imaš potem.

Mateja: Telo pa telo.

Gašper: Zato ker če maš tako kopalke (kaže na sebi obliko kopalk), so druga barva,

koži se pa reče oker barva.

Anita: Ima potem tudi telo svoje ime?

Jaka: Telo, telo. Telo je telo.

Mateja: Glava je pa glava.

Živa: Vrat je pa vrat.

29

FILOZOFIJA V OSNOVNI ŠOLI

Katarina Zahrastnik

Filozofsko raziskovanje s tretje‐ in četrtošolci

Razmišljanje ni težko. Razmišljanje tudi ni dolgočasno. Da bi postali dober mislec, ni

treba biti genij.

(Edward de Bono)

Pri svojem pedagoškem delu sem se pogosto spraševala, kdaj in kako si vzeti čas za

pogovore z otroki. Otroci veliko doživljajo, o tem veliko razmišljajo, vendar imajo v

šolskem sistemu premalo priložnosti pogovarjati se o svojih izkušnjah in doživljajih.

Kako jim navkljub zapolnjenem urniku omogočiti to priložnost? Program filozofije za

otroke je njim in meni je dal priložnost za to pogovarjanje, zato sem na Zavodu za

šolstvo prijavila inovacijski projekt Filozofija za otroke (v nadaljevanju IP FZO).

"Filozofija za otroke? Pri nas, v osnovni šoli? Verjetno se šališ." Takšne in podobne

izjave kolegic in kolegov sem poslušala kar nekaj časa na začetku projekta v 3.

razredu osnovne šole. Navkljub njihovi skepsi sem tekom projekta dobila veliko

odgovorov na moja vprašanja, kako spodbuditi otroke k razmišljanju, izražanju misli

in kako jih usmerjati v kulturno komuniciranje.5 V nadaljevanju bom prikazala

najpomembnejše elemente prepletene z mojimi opažanji in odkritji, na koncu bom

dodala še zapis ure.

5 Uvajanje programa je potekalo v šolskih letih 1998/1999, 1999/2000 in 2000/2001.
Poskusno sem se ga lotila v 3. razredu s skupino šestnajstih otrok v šolskem letu 1998/99 z
odlomki iz čitanke Pika (Pixie). V naslednjem šolskem letu sta se pridružili še Irena Šimenc
Mihalič v 3. razredu OŠ Ledina v Ljubljani, Mateja Marčun v 3. razredu OŠ Simona Jenka v
Kranju – podružnici Center, in Nada Liplin v 4. razredu OŠ Dravlje Ljubljana. V šolskem letu
2000/2001 smo poskusno uvajanje programa nadaljevali z istimi skupinami otrok v OŠ
Jožeta Gorjupa v Kostanjevici na Krki, OŠ Ledina Ljubljana in OŠ Simona Jenka v Kranju.
Pridružila se jim je nova skupina tretješolcev v OŠ Mengeš z učiteljico Lidijo Ropotar.
Program je potekal kot interesna dejavnost pred poukom ali po njem eno šolsko uro na
teden.

30

Priprava na uro

Priročnik za učitelja M. Lipmana Iskanje pomena je izhodišče za pripravo ur filozofije

z otroki v 3. in 4. razredu. Podrobno obravnava vsako poglavje v čitanki Pika in

pojasnjuje njeno vsebino. Navodila v priročniku so podrobna in pregledno

razdeljena, navedene pa so tudi vaje in načrti za diskusijo.

Izvedba pouka zahteva odgovore na številna vprašanja: kaj storiti najprej, kako temu

slediti, kako organizirati vsako uro v razredu, kako spodbujati diskusijo, kako

povezati vaje s primeri v besedilu, kako doseči in izvesti dodatne dejavnosti

(dramatizacijo, ples, glasbo, poezijo, otroške zgodbe) za utrjevanje pojmov (brez

osebnih učiteljičinih sugestij in mnenja) – vse to je tudi za že izurjenega "olajševalca"

zahtevna dejavnost, od začetnika pa zahteva veliko priprav na ure. Pri mlajših

otrocih ni odveč previdnost glede (osebnih/filozofskih) stališč, so namreč bolj

dovzetni in sposobni sprejeti vsako učiteljičino držo za absolutno resnico. To

pomeni: če je cilj filozofije za otroke razvijanje avtonomnega, kritičnega mišljenja,

mora učiteljica, prvič, zelo previdno, tudi zadržano izražati svoja stališča in se

potruditi, da ne sugerira svojih stališč, in, drugič, spodbujati mora otroke, da sami

uvidijo spoznanja, dejstva, da se čudijo, raziskujejo "misli", dejavno sodelujejo pri

razvijanju osnovne misli diskusije.

Okolje, v katerem ustvarjamo, otrokom pomaga k samozaupanju, ustvarjanju,

razredni interakciji in komunikaciji (ureditev učilnice, čas izvajanja /pred poukom, po

pouku/, postavitev stolov v krog, neutesnjenost; pogoj za ustvarjalno ozračje je tudi

nekakšen socialni sporazum: vsi, ki sodelujemo pri filozofiranju, smo se vključili po

svobodni volji – člani skupine, skupnosti raziskovanja, smo sprejeli skupna pravila o

vlogi otrok, učiteljice, vrednot, govorjenju: dvigni roko, počakaj na vrsto, govori

razločno in glasno, glej v oči), k skupni diskusiji, glasnemu branju v krogu,

zapisovanju komentarjev ter njihovemu prebiranju in poslušanju.

Priročnik

Kar učiteljica potrebuje v diskusiji, je nenehna pozornost, kaj je sproženo v sprejeti

definiciji in kaj povzroča težave pri besedah (npr. resnica), ki jih imamo za jasno

razumljive. To ni lahko. Potrebno je kar nekaj časa in izkušenj, da se naučite, kako

spremljati otroške komentarje z ustreznimi vprašanji. Zato je v priročniku več vrst

vaj, ki so v pomoč pri razvijanju te spretnosti in so mi bile pri izvedbi ur v veliko

pomoč:

31

• vaje, ki spodbujajo dialog,

• vaje, ki odpirajo nejasne vidike nekaterih idej, pojmov ali tem za razmišljanje,

• vaje, ki izvabijo različne interpretacije (razlage),

• vaje, ki utrjujejo uporabo miselnih tehnik,

• vaje za ugotavljanje, kaj je posameznik prispeval k diskusiji,

• vaje za prevetritev, kaj je vključeno v zamišljeni problem v zgodbi.

Vaje pomagajo učiteljici in otrokom mojstriti nekatere spretnosti. V diskusijo jih ne

gre vključevati mehanično, temveč tako, da pomagajo učencem pojasniti, kar so

izbrali za temo pogovora po prebrani zgodbi. Tudi ni obvezno, da za vsako ceno

rešijo vse. Učiteljica se prilagaja diskusiji in vključuje vaje, ki so s slednjo povezane.

Potek dela

Ker si mlajši otroci laže zapomnijo vsebine, ki jih obravnavamo v pripovedni obliki

(kot zgodbe), kakor tiste, ki so združene v logični obliki, je branje zgodbe primerno

izhodišče. Navadno smo najprej prebrali besedilo glasno v krogu (vsak en del), nato

pa vsak tiho samostojno vso besedilo. Odvisno od ciljev ure, situacije in

psihofizičnega stanja otrok smo prebrali del poglavja ali vse poglavje ali samo

odstavek oziroma del odstavka.

V prvih mesecih smo že na začetku naleteli na težave, ker so morali otroci sami

pregledati besedilo hitro, natančno, razločiti "kaj je kdo rekel", izluščiti in zapisati

zanimivost in/ali problem. Po nekaj vajah z zapisovanjem komentarjev in

"zagovarjanjem" osebnih komentarjev nismo več imeli težav.

Po branju so me zanimali odzivi na pravkar prebrano, kar je bilo na začetku za

otroke kar zahtevno. Zato je primerneje vprašati otroke, kaj se jim zdi zanimivega v

prebranem delu. Vse komentarje, ki so jih otroci napisali in prebrali, so morali sami

zapisati, podpisati in prilepiti na tablo. Tako so občutili pomembnost svojega dela,

prispevek k skupnemu ustvarjanju, ponosni so bili na svoje prispevke v diskusijah.

Diskusija

Diskusija se po zapisu komentarjev gradi glede na interese otrok. Če so jim bili

komentarji zanimivi, smo celo uro razpravljali o vseh na tabli. Drugič smo se

pogovarjali o tematsko najpogostejšem komentarju ali o skupno izbranem

komentarju, ki ni nujno tematsko najpogostejši. Diskusija se lahko gradi tudi

32

drugače: o vsakem odstavku kratko in jedrnato, dokler je v obravnavi. Kratka

diskusija lahko nastane ob vprašanjih, kakršna so: "Zakaj ti je to zanimivo?" ali "Kaj

misliš, da pomenijo te besede?" ali "Kaj misliš, da Pika misli s tem?" ali "Zakaj misliš,

da se je to zgodilo?".

Po mojih izkušnjah je večini otrok diskusija igra, na katero komaj čakajo!

Sposobnosti, ki pokažejo zmožnost sodelovanja v dialogu, so miselne spretnosti.

Dialog med otroki omogoča, da spodbujamo miselne spretnosti brez mehanskega

urjenja, brez prisile; sodelovanje postane prijetno in samonagrajujoče. Ni nekaj, kar

nekdo naredi v redu, da ustreže učiteljici, ali za vsako drugo zunanjo nagrado.

Nobena misel ni nepravilna!

Skupna diskusija napeljuje otroke k izražanju in utemeljevanju svojega mnenja,

razlikovanju bistvenega od nebistvenega, zastopanju svojega mnenja, spreminjanju

svojega mnenja, postavljanju vprašanj, spraševanju, pritrjevanju, odklanjanju mnenj,

samoiniciativno premakniti pogovor naprej, na višjo raven, spremljati vsebino

diskusije, pogovarjati se o njenem poteku. Tudi očitno različna mnenja med otroki so

odlično izhodišče za nadaljevanje diskusije. (Npr.: "Mislim, da Ana trdi eno, Boštjan

pa nekaj drugega. Ana, povej Boštjanu, zakaj misliš, da imaš prav.")

Opozoriti moram na težavo, ki sem jo na začetku pričakovala, saj se otrok pri

rednem pouku ne uči, kako voditi diskusijo, kako poslušati in pogovarjati se drug z

drugim. Zato smo pravilom za diskusijo uvodoma namenili celo uro, nekajkrat na

začetku vsake ure in večkrat v podobnih situacijah pri rednem pouku. Večina otrok

je hitro spoznala, da nam brez upoštevanja in uporabe pravil za diskusijo ne bo

uspelo voditi smiselne diskusije in doseči napredka (npr. dvignem roko, počakam na

vrsto za besedo/ne segam drugemu v besedo, pozorno poslušam govorca …)

Razredno diskusijo sem morala prvo leto pogosto tudi spodbujati z vprašanji.

Naslednje leto je bil delež mojih vprašanj bistveno manjši od deleža otrok. Otroci so

se naučili sami usmerjati diskusijo s svojimi vprašanji, čemur sem se prilagodila, a še

vedno "iz ozadja" vodila/ohranjala bistvo teme. Nadaljevali smo s stališči, njihovim

pojasnjevanjem. Lea npr. nestrinjanje z Majo pojasni takole: "Ker zakaj bi jo Pika

odrivala na svojo stran, če je potem na njeni? Če bi bila pa na celi postelji, bi bila tudi

na svoji strani."

Za nekatere učence je bilo glasno izražanje kar močna ovira in sem jih morala

dodatno spodbujati. Presenetile so me občutljivejše, bistrejše deklice z večjim

občutkom in smislom za vprašanja, ki so same začutile potrebo po dodatni spodbudi

33

običajno treh, štirih otrok; neodvisno od mene so spodbujale tišje, mirnejše in bolj

sramežljive otroke.

Načrtovanje pouka

Pri načrtovanju pouka sem upoštevala naslednja izhodišča, ki lahko pomenijo tudi

kratkoročne etapne in operativne cilje:

• spodbujati in upoštevati samostojnost ter pobude otrok,

• spodbujati kritičnost,

• spodbujati dejavnost otrok v diskusijah,

• razvijati kulturo dialoga,

• skati različne miselne poti, po katerih se lahko otroci razvijajo.

Cilji programa namreč niso faktografsko znanje, temveč razvijanje miselnih

spretnosti in veščin. Niso časovno opredeljeni, saj je obvladovanje splošnih ciljev

opazno šele po urah, tednih, mesecih rednega dela. Cilji izhajajo iz otrok, njihovega

doživljajsko‐izkušenjskega, domišljijskega in ustvarjalnega sveta, interesov in želja.

Opazni so kognitivni (znanje, razumevanje, uporaba, analiza, sinteza, vrednotenje) in

afektivni cilji (sprejemanje, odzivanje, usvajanje vrednot, organiziranost vrednot,

razvoj celovitega značaja …). Pri psihomotoričnih ciljih je poudarjen razvoj govornih

spretnosti in nebesednega sporočanja.

Pri filozofiji za otroke je zelo pomembno tudi mišljenje o mišljenju. Takšno mišljenje

sicer ni običajno in pogosto v osnovnošolskih klopeh. Predstavlja zahtevno veščino

mišljenja, ki jo lahko po ustreznem programu začnemo razvijati že pri šestletnikih.

Tako mora otrok opazovati samega sebe, kar je še teže kakor opazovati razmišljanje

drugega. Otrok opazuje mišljenje, ko misli! Izpopolnjevanje te veščine mišljenja traja

tudi več mesecev. Prav zanimivo in zabavno je bilo opazovati desetletnike v trenutku

prebliska, da razmišljajo o tem, kako razmišljajo! To sem imela nato možnost

opazovati tudi pri urah rednega pouka. In prav v zadovoljstvo so mi bili takšni odzivi,

saj so kazali na kakovost mojega dela. Če otroke navadimo, da opazujejo svoje

mišljenje, bodo laže načrtovali svoj prihodnji razmislek. Z uporabo posebnih miselnih

vaj in pozornostjo lahko tudi že otroci (morda laže kakor odrasli) zboljšajo miselne

spretnosti in postanejo boljši misleci. Moč mišljenja in umetnost učenja se tesno

prepletata z vsemi sedmimi inteligencami (jezikovna inteligenca, matematična/

logična inteligenca, vidna/prostorska inteligenca, slušna inteligenca, medosebna

inteligenca, avtorefleksivna inteligenca, telesna/gibalna inteligenca).

34

Osebni vtisi

Kakor kažejo izkušnje, je program FZO otrokom zanimiv in privlačen. Obravnava

zanimive vsakdanje teme, ki so otrokom blizu (jaz, moje sposobnosti, skrivnosti,

prijateljstvo, resnica, laž, jeza, sreča, odnos do ljudi, zaupanje, resnica, dobrota …) in

ustrezajo otroški radovednosti, čudenju nad svetom. Zgodbe o vsakdanjih pojavih, ki

se nanašajo na osebne izkušnje, pomagajo vsakemu najti pot do lastnih stališč o

izpostavljenih pojmih.

Poudarek FZO je na procesu – dejavnosti mišljenja. Otroci "delajo filozofijo" z živo

mislijo, z refleksijo življenjskih izkušenj, problemov, s prepletanjem logičnih struktur,

etičnih načel, ki jih prenesejo v skupnost raziskovanja. Skupina otrok in učiteljice, ki

se poznajo in si zaupajo, sodeluje v diskusiji in išče možne rešitve problemov.

Komunikacija vseh v skupini s sedenjem v krogu še bolj spodbuja samostojno

govorno dejavnost in omogoča otrokom, da kot pobudniki dejavnosti svoje

življenjske izkušnje prenesejo v skupnost. Otroci imajo možnost prostega razvijanja

miselnega zaporedja, da presežejo izhodiščno besedilno strukturo. Enakopravno

sodelovanje v skupnosti raziskovanja jim omogoča, da pozitivno doživljajo sebe.

Hkrati razvijajo in oblikujejo svoj vrednostni sistem, sposobnost samovrednotenja in

napredujejo v socialnem razvoju. Zadovoljujejo potrebo po pripadnosti in so ponosni

na svoj prispevek.

Vloga učiteljice

Na miselni poti smo primerjali medsebojna izkustva, iskali podobnosti in različnosti

skupnega problema, interpretirali osebna izkustva; srečevali smo se s filozofskimi

problemi, ki so bili povezani z življenjskimi izkušnjami otrok. Zapletali smo se v

različnosti razumevanja in pojmovanja besedila. Nakazani filozofski problemi

spodbujajo otroke k iskanju ustvarjalnih rešitev, z metodo k čudenju, spraševanju

odgovorov in odgovarjanju na vprašanja, razvijanju komunikacijskih spretnosti.

Učiteljica ima vlogo "usmerjevalca" diskusije, oblikuje skupnost raziskovanja. Daje

zgled dobrega misleca in pripravi otroke, da sami mislijo. Pozorno sem spremljala

dejavnosti učencev. Upoštevala sem osebnost vsakega otroka; tako so razvijali

samonadzor in prevzemali odgovornosti za samostojno delo.

Zapleteno, dinamično, čustveno dogajanje našega delovanja je nastajalo z

enkratnimi razmišljanji. Skupinska interakcija je vključevala besedno in nebesedno

komunikacijo. Medij komuniciranja ni bil samo jezik: v miselno raziskovanje so otroci

35

spontano, neponovljivo, hipno vključevali tudi mimiko, geste, artikulacijo glasu … V

vsaki diskusiji so delovali resno, odgovorno, včasih tudi po vzoru odraslih (v

pogovornih oddajah po TV, posnetkih iz parlamentarnih razprav …). Tako sem pri

izkustvenem povezovanju in iskanju pomena pri otrocih čutila tudi vpliv

nekognitivnih dejavnikov (socialnega, čustvenega, motivacijskega).

Govora, ki sem ga namenjala nadzoru in usmerjanju učencev, je vsako leto manj v

primerjavi z urami v prvem letu FZO. Že ob koncu prvega leta izvajanja me je

presenetilo in razveselilo spoznanje, da je večina otrok pogumno in glasno

razmišljala "po svoje, s svojo glavo". Vendar različno: eni so zmogli razumevati in

razlikovati samo dobesedno zapisano/izrečeno, drugi so zmogli poglobiti se

dobesedno v še nekaj več, v ozadje napisanega in rečenega.

Vloga učencev, dejavnosti učencev

Vloga učencev je precejšnja: so pobudniki diskusije, komunikacije; imajo možnost

prostega razvijanja miselnega zaporedja, da presežejo izhodiščno besedilno zgradbo;

razvijajo in oblikujejo vrednostni sistem, sposobnost samovrednotenja, empatijo …,

kar jim tudi pomaga pri njihovem socialnem razvoju.

Opazila sem različno komunikacijsko dejavnost učencev:

• samostojno dvigovanje rok in samostojno odgovarjanje na vprašanja;

• zagretost je narasla na začetku mojega vprašanja ali pa ob odzivu na pobudo

učencev, kljub temu da je bila zelo visoka ves čas diskusije;

• govor, ki predstavlja mnenje (nesugestivni govor: mislim, moje mnenje, se

strinjam), so učenci pogosto uporabljali;

• opaziti je bilo humor, sproščenost, iskrenost, upali so se med seboj pošaliti in

zaupati svoje "probleme", ki so ostali med nami (naša skrivnost);

• pojavljala se je tudi zmeda, običajno takrat, ko niso razumeli pomena, ob

zapoznelem učiteljičinem odzivu ali če se nisem odzvala na pobude učencev; v

trenutkih simpatične pristne zmedenosti (kar so tudi glasno priznali: "Sem čisto

zmeden …") so se kar zvijali, kakor da bi se želeli nekam skriti.

Vpliv FZO

S sodelovanjem in sprejemanjem vseh in vsakega v skupini otroci kažejo več

notranje motivacije, boljšo sposobnost razumevanja drugih. Kar ni zanemarljivo, je,

36

da razvijajo spretnost odpravljanja konfliktov, zavedajo se razlik, jih doživljajo in

sprejemajo, izražajo svoja čustva, svobodno izražajo ideje, večplastno rešujejo

probleme.

Takšna oblika dela v skupini otrok ustvarja skupinsko ozračje, ki je sicer subjektivna,

teže merljiva kategorija. Čustveni ton, ki ga je ves čas zaznati v odnosih med otroki in

učiteljico ter med otroki samimi, soustvarjamo z besedno in nebesedno

komunikacijo. Otroci imajo občutek pripadnosti skupini, ki se občasno kaže kot

mikrosubkultura v oddelku (vsi otroci niso sodelovali v programu, zato sem kot

razredničarka ta odnos laže zaznala). Pripadnost in sodelovanje v raziskovalni

skupnosti je utrdilo medsebojne odnose ter ustvarilo pozitivno delovno, ustvarjalno

razpoloženje. K vplivu programa štejem tudi kulturnejše, strpnejše izražanje v

skupini, vključevanje lastnih izkušenj in znanja, premišljeno in jasnejše izražanje.

Sčasoma so se zmanjšali konflikti v diskusijah.

Naučili so se analitično prebirati besedilo, izpostaviti probleme, jih argumentirati,

podkrepiti s (proti)primeri, postavljati hipoteze, predvidevati razvoj dogodkov. V

drugem in tretjem letu filozofiranja z isto skupino sem našteto opazila pri istih

otrocih, bodisi pri naših urah filozofije bodisi med urami rednega pouka.

Transfer vsebin in metode dela v redne ure pouka je prijetna, uporabna novost na

vsaki stopnji osnovnošolskega izobraževanja. Tako je z nekaj truda in ustvarjalnosti

možno popestriti ure slovenskega jezika, spoznavanja narave in družbe, matematike,

likovne vzgoje, zgodovine, etike, razredne ure … Če presojam o programu FZO in

posebno o metodi po lastnih izkušnjah, bi ju priporočila vsem pedagoškim delavcem.

Način dela so otroci, starši in učiteljice, ki izvajajo filozofijo za otroke, z zanimanjem

in zadovoljstvom sprejeli, saj ponuja otrokom možnost naučiti se razmišljati po

svoje, s "svojo pametjo", prebuditi skritega filozofa v sebi in tako osmišljati svoje

doživljanje sveta.

Pri delu bi lahko spremljala napredek otrok z razvojnega, psihološkega, filozofskega

in sociološkega vidika. Pri opazovanju jezikovnih sposobnosti bi lahko opazovali

obseg besednega zaklada, raven (zahtevnost) besednega zaklada, komunikacijo –

spretnost uporabe besednega zaklada, dolžino in zgradbo stavkov, razumevanje in

izvajanje navodil, izražanje …

37

Učenci o filozofiji za otroke

Vtise so otroci zapisali po dveh letih izvajanja programa v interesni dejavnosti

Klepetulje, kakor smo poimenovali našo skupnost raziskovanja:

»Pri krožku Klepetulje sem že od začetka. H Klepetuljam hodim zato, ker se rada

pogovarjam. Lahko bi se reklo, da sem klepetulja. Rada sem poleg. Sedimo v krogu.

To se mi zdi veliko bolje kakor pa pri rednem pouku. Najbrž zato, ker tistega, ki

govori, lahko pogledaš v oči. Tudi naučimo se veliko. Govorimo v urejenih povedih,

zato pri spisih ni večjih težav. Včasih preidemo z ene teme na drugo. To ni napačno.

Všeč mi je. Naša mnenja so različna. Klepetulje bi morali uvesti na vseh šolah in

mislim, da nisem edina, ki tako misli.

Vsi imamo probleme. Vsak jih rešuje na svoj način. Ali jih komu zaupamo? Jaz … Jaz

bolj malo problemov komu zaupam. Če pa jih že zaupam, jih zaupam svoji mamici,

babici, teti ali moji najboljši prijateljici. Največ problemov imam s svojim mlajšim

bratcem. Kar naprej se prepirava. Sploh se ne razumeva. Saj ne, da se vedno ne

razumeva. Le takrat, ko se prepirava. Nekoč se je zgodilo tole … Ne spomnim se več,

zakaj sva se sprla. O ja, pa se spomnim! Prepirala sva se, kdo bo pospravil jedilnico.

In zmagal je on. Jaz sem morala pospraviti jedilnico, on pa je lepo igral igrice na

računalniku. Kako nepošteno. Maj problem je ta, da je vedno vse po njegovo. Tudi

moje želje se upoštevajo, le kar se pospravljanja tiče, ne. Seveda nimam samo tega

problema. Našli bi se tudi drugi. Le našteti se mi jih ne da. Moj nasvet za vas je: Če

imate velik problem, se zaupajte odraslemu in znal vam bo pomagati.«

»Pri Klepetuljah mi je najbolj všeč pogovarjanje in razmišljanje. Kajti ko končamo

pogovor, ugotovimo, da smo nazadnje prišli na čisto drugo temo. Ko se

pogovarjamo, razglabljamo o vsem mogočem in ugotovimo, da smo iz preprostega

razumljivega stavka našli več možnih rešitev. Všeč mi je tudi to, da se pogovarjamo o

Pikinih težavah. Ona ima zelo veliko problemov. Mi ugotavljamo, kako se je to

zgodilo in zakaj se je tako zgodilo. Všeč mi je, da imamo v besedilu takšne zapletene

stavke. Kajti ne moreš jih zlahka razvozlati. Včasih se tudi motimo o Pikinih težavah,

a vseeno ugotovimo pravilno rešitev. Všeč mi je tudi to, da ko preberemo besedilo,

napišemo, kaj mi ni všeč, kaj me moti, zakaj je to tako … Klepetulje so res zelo

zanimiv krožek in sem zelo vesela, da lahko sodelujem pri njem.«

»Klepetulje so mi všeč, ker se pogovarjamo o problemih in iščemo rešitve, ki mi

včasih pri mojih problemih pomagajo. Moj največji problem je ta, da včasih čutim,

da se morda kdo počuti zapostavljenega ali odrinjenega. O tem razmišljam zelo

38

pogosto. To skušam popraviti tako, da tistega povabim na svoje mesto, in se

počutim bolje.«

»Klepetulje so nekaj najboljšega. Zato, ker se pogovarjamo. Začnemo se pogovarjati

o eni temi, končamo pa čisto z drugo temo. Naša mnenja se zelo razlikujejo, saj ima

vsak svoje mnenje. Zelo velikokrat se nasmejemo. Takrat bi nam kar bobenčki

popokali. Še večkrat se prerekamo in spremo. Ko se spremo, je šele hudo! Všeč mi je

tudi, ko sedimo v krogu, ker tako laže komuniciramo. Naš posrednik je učiteljica, ki

nas pripelje do teme, nato pa začnemo mi. Pogovarjam se laže kakor pri pouku, ker

nisem tako nervozen.«

»Pri Klepetuljah sem že od vsega začetka in še nikoli mi ni bilo žal, da sem vstal

zgodaj in prišel ob 7. uri zjutraj v šolo. Imamo se zelo zelo lepo in upam, da se bomo

imeli še naprej. Klepetulje bi morale biti med urami pouka, ker so zelo dobre.«

»Klepetulje so moj najljubši krožek. Je zelo zanimiv, zabaven in hkrati poučen. Veliko

se pogovarjamo. Vsak pove svoje mišljenje, a vsak misli drugače. Imamo veliko

različnih tem. Zanimivo je to, da ko se pogovarjamo o eni temi, lahko hitro pridemo

čisto v drugo temo. Pogovarjamo se tudi o svojih problemih. Jaz nimam problemov.

Če pa že imam kakšnega, dobro premislim in poiščem najboljšo rešitev.«

Ko smo skupaj v krogu, najprej nekaj beremo, potem pa dobro premislimo o tem, kaj

smo prebrali. Z dvigom roke pokažemo, da želimo nekaj povedati. Velikokrat se

nasmejemo … Ta krožek imamo enkrat na teden in vsakič se zelo zabavamo. Včasih

se tudi spremo. Največkrat zato, ker je vsak drugačnih misli. Preprosti stavek vedno

čisto zapletemo. Naučili smo se razmišljati, povedati svoje mišljenje, kar nam bo

koristilo v življenju.«

»Pri Klepetuljah mi je všeč, da lahko popravljamo druge. Ker sedimo v krogu in ker

se pogovarjamo o vsem, so mi Klepetulje bolj všeč. Nikakor nisem razumel Pike, ki je

imela čudne težave z gumijasto roko, prostorom na postelji …

Ker moram vstati zelo zgodaj in priti v šolo ob 7. uri, sem tisti dan v šoli zelo utrujen.

To je moj edini problem. Kar naprej mi sošolci urejajo sedež blizu Lee, ker se z njo

kar naprej prepiram. Ampak z Leo se ne bom nikoli strinjal. Lahko rečejo kar koli, ne!

Še en problem je: da je zmeraj nekdo, ki misli drugače. To me spravlja ob živce!

Zmeraj! Če bi bilo enkrat ali dvakrat, to bi še razumel. Ampak zmeraj, to je pa višek!«

»Pri Klepetuljah se večinoma pogovarjamo o problemih in kako jih reševati. Osebno

nimam takšnih problemov. Ampak približno vem, kakšni so. Lahko so zelo resni ali

39

manj resni. Mi se jih učimo reševati po svoji poti. Takšne probleme lahko zaupaš

staršem, učiteljici, svetovalki ali prijatelju. Zato ne skrivati svojih problemov!

Klepetulje so zelo dober krožek, ker mi pomagajo uriti oliko, logiko in moralo.

Klepetulje so mi všeč zato, ker sedimo v krogu in se pogovarjamo. Včasih se

prepiramo in se jezimo drug na drugega. To pomeni, če ne bi bilo učiteljice, bi …«

»Pri Klepetuljah se imamo zelo lepo, saj klepetamo o raznih stvareh. Med

pogovarjanjem se velikokrat spremo, ker vsak misli in trdi svoje. Skoraj nikoli se ne

strinjamo. In temu sledi dolgo razmišljanje in potem končno skupna rešitev.

Klepetulje mi koristijo, saj se učim komunicirati in bolje reševati svoje probleme.

Najboljše je, da nam naša mentorica ne določa teme in jo lahko izberemo sami ter

razmišljamo. Vmes tudi zaidemo v druge teme. Všeč mi je, ker sedimo v krogu. Tako

se laže vidimo in pogovarjamo. Mislim, da potrebujemo mentorico, ker bi se drugače

že stepli.«

Zapis ure: Spravi se na svojo stran!

Izhodiščno besedilo6

Tistega večera sem pri večerji očetu in mami povedala, da bomo šli na izlet v živalski

vrt in da si moramo izmisliti zgodbe o skrivnih bitjih. Vendar jima nisem izdala svoje

skrivnosti.

Tudi Manci je nisem povedala. Samo zato, ker je moja sestra, ker je dve leti starejša

od mene in ker si deliva sobo, pa res ni treba, da ji povem prav vse!

Poleg tega tudi ona meni nikoli ne pokaže tiste knjige, v katero si kar naprej zapisuje

stvari. In, ali mi pusti poslušati, ko pride k njej na obisk prijateljica Suzana? Uf, vse

tisto šepetanje in hihitanje!

Pred mano vedno reče Suzani: "Počakaj trenutek, moram se znebiti te otročje

sestre." Kako sovražim te njene besede!

Pravzaprav se ponavadi razumeva čisto v redu. Razen tega, da si ona ponavadi

prisvoji vso posteljo, potem pa jo moram odrivati, da se spravi nazaj na svojo stran.

Na svojo stran postelje, seveda. (M. Lipman, čitanka Pika, 2. poglavje, 2. del)

6 Zapis ure je nastal v maju 2000 s skupino otrok, ki so bili v program dejavno vključeni od
januarja 1999. Poteka pogovora nisem spreminjala in popravljala, saj bi le popačila resnični
napredek, moja vprašanja so napisana ležeče. Zapisani del pogovora je trajal 35 minut.
Problem, ki so ga otroci izbrali, je zajet v zadnjih dveh povedih izhodiščnega besedila.

40

Komentarji učencev

Lea: Zanimivo se mi zdi, zakaj Pika Manco odriva s postelje. Zakaj je ne zbudi in ji

reče, naj se umakne.

Tanita: Zakaj si Manca prisvoji celo posteljo?

Tina: Meni se zdi čudno, da ni tudi Manci povedala svoje skrivnosti.

Alja: Jaz ne razumem Pike, ko pravi, da si Manca prisvoji svojo stran postelje. Svojo

stran ali celo posteljo?

Katjuša: Ne razumem, da se sestri prepirata in da ima njena sestra vedno celo

posteljo.

Slavi: Ne razumem tega, da si Manca ponavadi prisvoji celo posteljo.

Anže: Ne razumem, zakaj si Manca prilasti kar vso posteljo!

Matej: Zakaj se ponavadi razumeta čisto v redu, včasih pa kot da nista sestri?

Stani: Zakaj Manca Pike ne spoštuje?

Kristina: Mislim, da ni Pika ravnala prav …

Nika: Zakaj ni staršema izdala skrivnega bitja in zakaj si delita s sestro sobo?

Maja: Meni se zdi zanimivo to, da Pika Mance ne zatoži staršem!

Razredna diskusija

Kaj pravite na vaše komentarje? Kje vidite najpogosteje problem?

Tanita: V tem, da si Manca prisvoji del postelje.

Alja, Matej, Anže, Maja: Strinjam se s Tanito. Alji bi rekla, ker je rekla, katero stran

postelje si prisvoji. Tukaj piše, da si vso posteljo prisvoji.

Ali lahko to še enkrat prebereš iz besedila?

Maja (bere): "Razen tega, da si ona … ponavadi prisvoji vso posteljo."

Ja, in nadaljuj …

Maja (bere): "… potem pa jo moram odrivati, da se spravi nazaj na svojo stran …"

In potem doda "na svojo stran postelje", seveda.

Lea: Se ne strinjam z Majo. Ker zakaj bi jo Pika odrivala na svojo stran, če je potem

na njeni? Če bi bila pa na celi postelji, bi bila tudi na svoji strani.

Maja: Aha. Razumem.

41

Razumeš?

Alja: Jaz pa ne. Mi razložiš?

Lea: Ji razložim? Manca si prisvoji celo posteljo, ne samo polovico. Ker drugače bi

Pika rekla, da naj bi jo … Pika pravi, da jo odriva na svojo stran. Torej ni na svoji

strani, je na celi.

Alja: Mhm.

Razumeš? Stani, izvoli.

Stani: Meni se zdi … da si ona prisvoji celo posteljo. Je na celi. Pika jo odriva stran, da

se spravi stran na svojo stran postelje, seveda. Ona je to še poudarila.

Zakaj je bil ta poudarek potreben, da se spravi stran, na svojo stran postelje? Vam je

to jasno? Je morda nastal kakšen problem?

Alja: Zaradi tega, ker Pika ni … v tej povedi ni nič povedala … rekla je samo stran na

svojo stran, ni pa nič bolj jasno …???

Zakaj mislite, da je bil ta Pikin dodatek potreben?

Anže: Ne vemo, na katero stran. Na svojo ali ona na svojo. Na katero svojo? Ne vem.

Kako?

Anže: Mislim … sem čisto zmeden.

Lea: Vem, da je na obeh, zato ker če bi bila Manca na Pikini strani, Pika ne bi mogla

ležati. Bi jo Manca na tla porinila. Zato je bila na sredini.

Stani: Jaz pa mislim … Tukaj je rekla: "Razen tega, da si prisvoji vso posteljo …" Jo

spravi na tla. Ona jo odriva nazaj, da se spravi nazaj na svojo stran.

Kje piše, da jo odriva nazaj?

Stani: Ne, da jo odriva nazaj na svojo stran. Potem se mora ona odrivati na svojo

stran …???

Se pravi, pojdi stran na svojo stran.

Stani: Ja.

Alja: Se strinjam z Leo in Stanija bi malo popravila. Ta njegova poved ni nekak … je

ne razumem "se spravi stran na svojo stran".

Tina: To se rima.

Kaj se rima?

42

Tina: Na svojo stran.

Alja: Ja, to še enkrat ponovi in poudari mogoče zaradi tega …

Kaj ponovi in kaj poudari?

Alja: Na svojo stran postelje.

Matej: Na svojo stran postelje. Tukaj ni nič poudarila. Lahko bi rekla na svojo stran …

lahko jo kam drugam odrine. Tukaj piše na svojo stran postelje.

Maja: Strinjam se z Aljo.

Se strinjaš z Aljo? V čem?

Maja: Saj je tudi Stani povedal, a ga ne razumem.

Stani, očitno te ne razumejo. Lahko poveš to kako drugače, da te bodo razumeli?

Stani: Lea je rekla … kaj je že rekla ona? … Lahko poveš še enkrat?

Lea: Sem rekla … Manca je bila na sredini. Zato ker če bi bila na Pikini strani, bi Pika

padla na tla, ne bi mogla ležati. Zato je bila na sredini, potem pa jo je Pika nazaj

odrinila na svojo stran.

Stani: Manca je bila na svoji strani, se je začela razkomotavati, Pika je začela tako

kakor … kakor tisto, ko smo se pri naravi učili o kukavici … mladiči vsa jajca zmečejo

ven.

Ja, in? Nadaljuj.

Stani: Piko vrže na tla, se ona zbudi, jo nazaj odriva.

Alja: Ni možno. Lahko je Manca čez celo posteljo, pa ni možno, da je Pika na tleh.

Ni nujno.

Alja: Lahko da ima postelja še malo roba in je Pika tam na robu, jo z roba odriva

stran na njeno stran.

Manco odriva na …

Alja: … na svojo, na njeno polovico postelje.

Na čigavo?

Alja: Če je ona na robu, Manco odriva na njeno svojo stran postelje.

Pika odriva Manco na svojo stran postelje?

Alja: Ne, na Mančino.

Torej Manco odriva stran s svoje strani na …

43

Alja: Na njeno stran.

Mhm.

Lea: Se strinjam z Aljo. Stanija bi nekaj vprašala. On je velikokrat rekel, da Pika je

padla na tla, ampak nikjer ne piše, da je ona padla na tla.

Stani: Saj ni nujno, da je padla.

Lea: Prej si pa rekel, da je padla.

Stani: Sem rekel potem, da se je lahko prej zbudila, preden je padla na tla. Ali pa Alja

s svojo trditvijo, da sta bili postelji narazen.

Alja: Nisem rekla, da sta bili postelji narazen. Rekla sem, da je lahko okoli postelje na

koncu še kakšen rob. Moja teta ima tudi tako posteljo in sem bila kakor Pika. Danes

ponoči sem spala pri njej. Ona je bila Manca, jaz pa Pika.

Tanita: Se strinjam z Aljo, da jo odriva Pika z njene strani na Mančino stran.

Anže: Z Aljo bi se strinjal.

Se strinjaš z Aljo?

Anže: Mhm.

V čem?

Anže: Ona je ni zrinila na tla. Lahko jo je. Ne vemo. Nič ne piše, če je rob postelje …

Zato se strinjam.

Maja: Mislim, da ima vsaka postelja rob. Anže je pa rekel, da lahko nima roba.

Tanita: Meni se zdi, da Alja dopušča možnost, da nima roba.

Alja dopušča možnost, pravi Tanita.

Alja: Lahko odgovorim?

Lahko ji odgovoriš ...

Alja: Tanita, to je res. Jaz dopuščam možnost, ampak ne mislim na rob kot rob.

Mislim, da je žimnica na postelji (pomoč rok pri pojasnjevanju, op. p.), tako da je

ravno, da je žimnica in rob.

Jo razumete?

Lea: Se strinjam z Aljo. Je rekla, da mogoče. Tako kakor je Stani prej rekel, da

mogoče se je … prej zbudila. Da mogoče ni padla.

44

Stani: Jaz pa mislim, da ni padla na tla. Ker če bi te nekdo odrinil, meni se zdi, da bi

se zbudil … Popravil bi Majo, da nima vsaka postelja roba. Nima. Sem jaz že videl

takšno brez roba. Čisto brez roba.

Alja: Mi jo imamo. Je še bolj udobna kakor z robom.

Sploh če si v takšni situaciji kakor Pika.

Alja: Ja, zaradi tega, ker kadar jaz spim tam kakor mami in oči na postelji brez roba,

je vse mehko. Ko sem na svoji v svoji sobi, se vedno zadenem v rob in sem jezna.

In takrat, ko se zadeneš v rob, dobiš kakšno sporočilo?

Alja: Ja.

Kakšno?

Alja: Takrat sem tako jezna, da je rob zdaj že čisto razmajan.

Kaj pomeni rob postelje?

Stani: Del postelje.

Rob je del postelje. Ampak ko se ti dotakneš roba, ti to kaj pove?

Nika: Ja, da namreč, da …???

Maja: Očitno z Aljo nisva mislili isto. Ona misli, da je les nad žimnico. Jaz pa sem

mislila, da sta les in žimnica enako.

Alja: Ni res, Maja. Mislila sem tako kakor ti … ampak … čeprav … Če greš na les, je

bolj trdo. Če Manca …

Se strinjate, da to, kar je Alja predvidela, ni edino možno?

Stani: Ni edino možno. Lahko je, ni pa edino možno.

Je možno, ni pa edina rešitev.

Katjuša: Jaz imam doma tudi posteljo, pa nima roba.

Alja: Staniju bi rekla, da to je res. Ampak Stani, povej mi kakšno drugo možnost: če

ne pade na tla, če je Manca na Pikini strani pa če ne pade Pika na tla.

Stani: Lahko odgovorim?

Seveda, saj te sprašuje.

Stani: Veš, kakšne možnosti so? Da se lahko preko zvali, preden pade na tla, preden

se v rob udari. Lahko da pade na tla, se zbudi, gre nazaj in jo odriva stran.

45

Alja: Rekla sem, če Pika ne pade na tla, če je na Mančini strani. Razumeš? Če bi bil

rob, bi šla Pika na rob. Če ga pa ni, kakšna je druga možnost?

Stani: Če ni na Pikini strani … So tu kakšne razlike? Če je na Pikini strani, jo odriva,

ne? Če bi šla ona nanj, bi jo ona čisto malo odrinila, bi padla na tla …

Nika, ti bi tole komentirala?

Nika: Jaz bi Aljo popravila. Lahko da gre Pika na Mančino stran, Manca pa na Pikino

stran.

Alja: Samo besedilo pravi, da (prebere: … razen tega, da si ona prisvoji vso posteljo

...). ONA. Besedilo ne pove, da gre Manca na Pikino stran, da se v bistvu zamenjata,

ampak samo da si Manca prisvoji celo posteljo.

Lea: Se ne strinjam z Aljo. Lahko da si včasih Manca prisvoji celo posteljo. Lahko da si

Pika tudi včasih prisvoji celo posteljo. Ker tu samo piše, da si včasih Manca prisvoji.

Alja: Lahko, da gre vedno tako. Če je recimo padla, s tal spet vstane in jo odrine na

svojo stran.

Stani: Kaj ni rekla Alja, da včasih sploh ni pomembna beseda?

Da, včasih ni pomembna beseda.

Stani: Ja, je pa zelo. Meni se zdi, da je zelo pomembna, "včasih". Ker potem bi lahko

mislil, da je vedno, ne. Tukaj piše (prebere … Razen tega, da si … ponavadi)

ponavadi. Včasih si je ne more prisvojiti. Se Pika brani, gre nazaj na svojo stran,

preden jo ona sploh lahko …

Alja: Vem, Stani. Rekla sem … Govorili smo o robovih. Zdaj pa govorimo spet o

nečem drugem. O tem, kako jo Pika zrine, prej pa smo govorili, kje naj bi bila Pika.

Zato sem rekla, da v zadnjem času ni pomembna beseda, zdaj pa je …

Stani: Dopolnil bi, da so večpomenke. Da ima ena beseda več pomenov. Stran je ena

stran lista ali pa stran neke stvari. To so večpomenke.

Ampak v našem primeru ne govorimo o listih.

Stani: Vem.

O čem pa? Kakšna stran je tukaj?

Tanita: Odriva jo stran na njeno stran. No, saj to je večpomenka. Da jo stran odriva

na njeno stran. Na Mančino stran.

Mhm. Beseda stran nima več pomenov?

Stani: Ima več pomenov. Samo vi mislite na stran postelje, ne …

46

Jaz nisem tega rekla.

Stani: Ne, ona misli na stran postelje.

Tanita: Si rekel, da je večpomenka. Jaz ne mislim na njeno stran, ampak na to, da jo
odriva stran.

Od kod stran?

Tanita: Piko odriva na njeno stran.

Pika odriva stran Manco na Mančino stran.

Maja: Se strinjam s Tanito. Kako lahko …

Ali vi še kdaj uporabljate recimo besedo stran?

Lea: Jaz bi še nekaj dopolnila. Stran pomeni enako kakor stran na svojo posteljo. Ker

če stran, to pomeni, da jo tam odrineš. Lahko ima Manca tam posteljo, lahko

pomeni enako kakor stran na svojo posteljo.

Se strinjate, ali ima kdo protiprimer?

Stani: Lahko razložiš še enkrat?

Lea: Stran in stran na svojo posteljo ima enak pomen. Zato ker če Pika Manco odriva

stran, jo lahko odriva na svojo posteljo, če pa Pika odriva Manco na njeno stran, na

Mančino stran, jo lahko tudi stran odriva.

Stani: Ti si rekla stran, da ima en pomen.

Lea: Ne.

Stani: Ni rekla, da ima stran en pomen?

Anže, kaj praviš o tem?

Anže: Ne vem.

Kakšne so pa tvoje izkušnje?

Anže: Jaz bi rekel, da na eno stran postelje, kot stran nečesa. Stran od nečesa, da

nekoga odrivaš stran. Lahko je stran postelje.

Torej smo ugotovili, da je večpomenka. Temu včasih pravimo tudi, da je dvoumno
povedano.

Beseda ima lahko več pomenov.

47

Refleksija po uri

V prebranem odlomku iz čitanke so nakazani kot možni viri diskusije razlogi za

skrivnostnost, notranji dialog, spoštovanje in pomembnost zasebnosti drugih,

ravnanje z ljudmi kot s stvarmi in dvoumnost. Pika se zaveda lastne dvoumnosti, ko

omenja besedo "stran", pa tudi otroci, ki so opozorili na dvoumnost v Pikini izjavi.

Dvoumnost so kaj hitro začutili. V zanje značilni filozofski drži so izrazili zmedo in

željo po pojasnjevanju besed. Večino časa in pozornosti so namenili uporabljenim

besedam. Dvoumnost oziroma besedna igra v stavku, ki je sestavljen tako, da je

možna različna interpretacija, jih je tako kakor druga vrsta dvoumnosti (ena beseda

ima več pomenov in možnih je več pomenov v istem stavku) spodbudila k

specifičnim miselnim dejavnostim; v prvem delu gre za izvabljanje pogledov in

mnenj, pojasnjevanje, preoblikovanje trditev in izpeljevanje. Kar se mi je zdelo

presenetljivo, a hkrati spodbudno, je stopnja in trajanje osredotočenja

posameznikov v diskusiji, kar je opaziti v želji po dodatnem pojasnjevanju,

izpeljevanju sugeriranega, iskanju konsistentnosti, postavljanju podmen. Pojavlja se

zanikanje izjave in sklepanje po svoje ter iskanje alternativ.

Večino časa so bili otroci miselno osredotočeni na problem besed stran (stran na

svojo stran) in rob, kar jih je vodilo v debato o vsebini obeh pojmov (pojmovno

analizo?), v problematizacijo pomena besede in navezavo na lastne izkušnje. V

zadnjem delu ure so razmišljali o problemu pomena jezika in resnice. Zavedeli so se

bogastva jezika, njegovega pomena in pomembnosti uporabe. Pri tem so se naslonili

tudi na v šoli usvojeno znanje in življenjske izkušnje.

Kar me je presenetilo, razveselilo in spodbudilo k nadaljnjemu filozofiranju z otroki,

je bil nenaden preskok (po večmesečni redni dejavnosti) k "samostojnosti v

razmišljanju". Kakor kažejo analize diskusij, so otroci sposobni ohraniti v spominu

bistvo problema, spremljati pomen povedanega in ohraniti rdečo nit tudi 20‐35

minut. Usvojili so nekatere spretnosti komuniciranja oziroma kulturne diskusije,

iščejo možne rešitve, kar je pot k spodbujanju ustvarjalnosti. Diskusija poteka na

"višji" ravni, kar je bil moj prvi cilj, da smo delo sploh lahko začeli (kulturno

komuniciranje). Pri oblikovanju in delovanju skupnosti raziskovanja je pomembna

tudi čustvena varnost, medsebojno poznavanje in zaupanje med otroki in učiteljico,

kar prav tako vpliva na potek diskusije. Opaziti je korak k samostojnemu, včasih že

kritičnemu mišljenju; začeli so misliti s svojo glavo (Sapere aude!). Razvijati kritično

mišljenje je osnovni cilj programa, ki ga v procesu žive otroške misli z otroškim

vedenjem otroci tudi usvajajo.

48

V programu Pika je dvoumnost bistvenega pomena. Opozarja, da ima jezik različne

pomenske možnosti, ki si lahko nasprotujejo ali pa se še okrepijo. Tako z refleksijo

življenjskih problemov otroci razvijajo miselne spretnosti, kritično razmišljajo in

rešujejo filozofske probleme. Pri tem so tako zagnani, da njihova vnema narašča od

že malce "zdolgočasenega uvodnega branja" in zapisovanja komentarjev do glasne,

včasih kar burne diskusije. V diskusiji vsak otrok sodeluje s svojim telesom: z

izraženimi mislimi, s telesnimi gibi, obrazno mimiko in gestami, zaradi katerih se

pogosto vsi nasmejimo do solz ravno v najbolj pomembnih trenutkih.

Žal je za nas vsaka šolska ura prekratka. Otroci se želijo o zanimivi temi pogovarjati

še med odmorom, tudi med redno uro ali pa še pri naslednji uri filozofije. Vsi so zelo

skrbni, tako da z disciplino doslej nismo nikoli imeli resnejših težav.

Še vsakokraten razmislek o uporabnosti programa, metode dela v našem šolskem

polju: po osebnih izkušnjah sodeč, je program (z manjšimi prilagoditvami) primeren

tudi za slovenske prebujajoče se male filozofe, ki z velikim zanimanjem in veseljem

"delajo filozofijo". Če bodo znali in si upali uporabljati svoj razum tudi v drugih

šolskih in življenjskih situacijah, bo to gotovo korak bliže filozofskemu raziskovanju,

uspehu, raziskovanju življenja, državljanski odgovornosti.

49

Irena Šimenc Mihalič

Kje vse najdete filozofijo za otroke?

Izhodišče dela pri našem krožku v tretjem razredu OŠ je čitanka Pika. Na začetku

vsake ure predelamo en razdelek, tako da vsak učenec prebere en odstavek, nato pa

učenci prebrano komentirajo, izluščijo tisto, kar se jim zdi zanimivo in o čemer bi se

radi pogovarjali. Komentarje napišejo na listke, prilepimo jih na tablo in vse tudi

preberem. Učenci iščejo podobnosti in razlike med njimi. Z glasovanjem izberejo

problem, o katerem bi se želeli pogovarjati. Če se jim zdi zanimiv še kak drug, ki ni bil

izbran, se pogovorimo o njem naslednjo uro. Iz zgodb običajno izberejo probleme, s

katerimi se lahko identificirajo in jih tudi sicer čutijo kot svoje probleme.

Primeri vprašanj učencev:

Ali je Manca pravična?

Zakaj Manca ne pusti Pike v kopalnico? Ali nekaj prikriva?

Zakaj Manca vedno odloča?

Zakaj se sestri sovražita?

Zakaj starši vedno krivijo Piko?

Zakaj Pika misli, da je zguba?

Zakaj ne moreš izbrati svoje družine?

Bistveno za diskusijo je, da ni pravih in napačnih odgovorov. To na začetku nekateri

težko sprejmejo. Prepričani so, da je samo en pravi odgovor. Počasi spoznajo, da

vsak lahko pove svoje mnenje in da ga med diskusijo lahko tudi spremeni, če ga

prepričajo nasprotni argumenti.

Diskusiji občasno sledi reševanje vaj iz priročnika. Gre za več vrst vaj:

"Zasnovane so kot (a) vaje, ki spodbujajo dialog, (b) vaje, ki odpirajo nejasne vidike

določenih idej, pojmov ali tem za razmišljanje, (c) vaje, ki izvabijo različne

interpretacije (razlage), (č) vaje, ki utrjujejo uporabo filozofskih tehnik, (d) vaje, s

katerimi ugotavljamo, kaj je posameznik prispeval k diskusiji, (e) vaje, s katerimi

preverimo, kaj je vključeno v zamišljeni problem v zgodbi."

Najpomembnejše pri vajah se mi zdi, da učitelju omogočijo bolje razumeti način

razmišljanja učencev. Pri tem se najbolje pokaže, kaj jim še ni čisto jasno, tako da se

50

lahko povrnemo k problemom, ki zahtevajo za razumevanje več časa. Na eni strani

torej dajejo povratno informacijo o načinu razmišljanja, po drugi pa vodijo k

napredovanju v diskusiji in tej odpirajo nove smeri.

Ob prvih urah mora učitelj poskrbeti, da se postavijo pravila, ki bodo vodila skupno

delo. Oblikujejo jih skupaj učenci in učitelj. Običajno jih vprašam, kako mislijo, da naj

bi potekalo skupno delo. Po skupinah oblikujejo svoje predloge, nato pa jih združimo

v enoten seznam dogovorov. Na začetku so napisani na plakatu, tako da si jih počasi

vsi zapomnijo. Denimo: prijaviti se za besedo, poslušati drug drugega, odgovarjati

tistemu, ki postavi vprašanje …

Najpomembnejšo vlogo ima učitelj pri "vodenju" diskusije. Ni samo usklajevalec,

temveč počne še marsikaj drugega, odvisno od tega, kar se mu zdi v nekem trenutku

pomembno. Včasih postavlja podvprašanja, da učenci razvijejo ali utemeljijo svoje

misli. Podvprašanja včasih niso prava vprašanja, temveč odpirajo dileme, izpeljujejo

posledice trditev učencev. Bistveno je, da učitelj ne daje odgovorov, temveč učence

spodbuja, da jih iščejo sami. In opozarja, da noben odgovor ni dokončen in da se

vselej odkrije kaj novega, kar spremeni naše vedenje o neki stvari.

Filozofija za otroke ima številne vplive na učence in na razred kot celoto:

• učenci postanejo bolj strpni drugi do drugega, razvijajo sposobnost za skupno

življenje in medsebojne odnose (ko pride med njimi do nesporazumov, jih poskušajo

zgladiti s pogovorom, ne s pestmi. Pri tem pojasnjujejo svoje poglede na problem in

izrazijo svoje občutke. Tisti, ki se laže pisno izražajo, to napišejo v pismu in ga oddajo

v razredni nabiralnik ali pa neposredno tistemu, ki mu je pismo namenjeno);

• razvijajo svoje komunikacijske spretnosti (nekaj učencev že dokaj dobro

obvlada komunikacijske spretnosti. Tudi pri drugih predmetih se spretno vključujejo

v pogovor. Npr.: Strinjam se z Janom, vendar bi dodala … Laže tudi počakajo, da

pridejo na vrsto za besedo);

• razvijajo domišljijo in ustvarjalnost (laže se v mislih "preselijo" v domišljijski

svet, kar se kaže zlasti v zanimivih domišljijskih spisih in pri likovnem ustvarjanju);

• navajajo se na kritično razmišljanje (o problemih kritično razmišljajo, iščejo

pozitivne in negativne strani danih predlogov ter zagovarjajo svoje stališče);

• razvijajo miselne spretnosti (uspešneje povezujejo znanje z različnih področij,

bolj igrivo, brez strahu se lotijo nalog iz logike).

51

Cilji filozofije za otroke so tudi cilji sodobne šole. Sokratska vprašanja lahko

postavljamo pri vseh predmetih, saj se otroci začnejo lotevati problemov

pogumneje. Razmišljajo globlje in celoviteje. Učitelj dobi več informacij o tem, kako

razmišljajo. Ko odkrijejo, da je več poti, več možnih načinov razmišljanja, izgubijo

tudi strah pred tem, da bi sami razmišljali in sami poskusili rešiti neki problem. Bolj

povezujejo teme posameznih predmetov s svojimi vsakdanjimi izkušnjami. Upajo si,

iščejo poti, na vržejo puške v koruzo, če takoj ne poznajo odgovora.

Teme, obravnavane pri filozofiji za otroke, je mogoče povezati s temami pri drugih

predmetih. Prva zgodbica iz Pike se tako začne s Pikino predstavitvijo:

"Zdaj sem jaz na vrsti! Tako dolgo sem morala čakati, da so drugi povedali svoje

zgodbe! Najprej vam bom povedala moje ime. Ime mi je Pika. Pika ni moje pravo

ime. Pravo ime sta mi dala mama in oče. Pika pa je ime, ki sem si ga dala sama."

Med pogovorom se zastavi vprašanje, katero je človekovo pravo ime. To razpravo

smo razširili tako, da je vsak učenec naredil manjšo raziskovalno nalogo o svojem

imenu. Anketirali so starše, kako so jim izbrali ime, in po Leksikonu imen ugotovili

izvor in pomen svojega imena. Raziskovalne naloge so predstavili sošolcem. To temo

smo navezali na opisovanje sebe pri slovenščini in hkrati pri SND, kjer je v tretjem

razredu tema predstavljanje samega sebe in vsak učenec izdela plakat o sebi. Ob

tem, ko učenci razmišljajo o svojih interesih in posebnostih, se bolje spoznajo. Bolje

pa spoznajo tudi drug drugega, kar je prvi pogoj za dobre medsebojne odnose. Ob

tej temi se je razvila diskusija, kaj se jim zdi v življenju pomembno, kaj želijo doseči.

Nekaj misli otrok:

Pomagala bom ljudem. Pomembno je, da pomagaš ljudem v stiski.

Veliko bom potoval. Dobro je veliko potovati, ker spoznaš druge dežele in se pri tem

učiš.

Postati hočem igralka, zvezda, da me bodo vsi občudovali.

Imel bom svojo restavracijo. Ljudje so zadovoljni, če dobro jedo.

Tako se je diskusija, ki se je začela pri filozofiji, preselila še k drugima predmetoma.

Ena način povezovanja se torej doseže z vsebinami. Vprašanja, o katerih debatiramo

pri filozofiji, povežemo s snovjo pri drugih predmetih. Drug način je uporabnost

načina dela, ki se ga učenci naučijo pri filozofiji. Pri razredni uri sem denimo problem

izginulega predmeta in obtožbo nekega učenca reševala s postavljanjem filozofskih

vprašanj (s filozofskim pogovorom):

52

Ali lahko z gotovostjo trdiš, da ti je ta oseba predmet vzela?

Si to videl na lastne oči?

Kaj je v življenju gotovo?

Ali obstaja še kakšna možnost glede tega, kaj se je lahko zgodilo s pogrešanim

predmetom?

Učenci so iskali različne možnosti. Tako se je napetost v razredu umirila. Sledilo je

vprašanje učencu, kaj zdaj lahko stori. Ugotovil je, da bi bilo dobro najprej preveriti

naštete možnosti. "Izginuli" predmet je res našel doma, obtoženemu sošolcu pa se

je opravičil.

Še pomembnejši je vpliv temeljne naravnanosti, namreč spraševanja in razmišljanja,

na obravnavo snovi pri drugih predmetih. Primer: Pri uri matematike, ki jo je vodila

študentka pripravnica in pri tem nespretno postavljala vprašanja, je učencem

opazno upadla zbranost in motivacija za delo. Po uri so komentirali, da jim je bilo

dolgčas, ker je študentka vse sama povedala in jim ni dala možnosti, da bi mislili.

Pa niso samo učenci tisti, ki prenašajo metodo na druga področja. Tudi sama sem, ko

učenci pri uri matematiki niso razumeli naloge, najprej z vprašanji preverila

razumevanje ključnih besed. Pokazalo se je, da je problem izviral iz nerazumevanja

nekega pojma. Včasih bi jim v takem položaju takoj še enkrat začela razlagati

matematični postopek reševanja naloge.

Seveda sem potem ugotovila, da je to vpliv filozofije. In potem spoznala še, da ne

gre za nekaj povsem filozofskega, ampak za preprosto učinkovito metodo

poučevanja. Tako se mi zdi, da filozofije pravzaprav ni treba vnašati drugam, saj

potem, ko enkrat dobiš nekaj izkušenj, njene vsebine in metode dela opaziš pri vseh

predmetih. A tega ne bi opazila, če se ne bi sama že tri leta ukvarjala s filozofijo za

otroke.

53

Lidija Šket Kamenšek

Newtonovo jabolko pri filozofiji za otroke v četrtem
razredu

Naključja so lahko izgovor, da ne iščemo povezanosti med dogodki in ne odkrivamo

njihovega smisla. Če se odločimo za raziskovanje, smo že korak k filozofiji. Mene je

preiskovanje pripeljalo do filozofije za otroke in pozneje do filozofije z otroki. Odkrila

sem, da sta termina različna, in pogosto se zgodi, da sta rabljena neustrezno. V obeh

primerih gre za pristopa k zgodnjemu ukvarjanju s filozofijo pri otrocih. Filozofija za

otroke je program, ki ga je z zgodbami v čitankah in metodološko določil M. Lipman

s sodelavci. Filozofija z otroki ne zahteva posebej napisanih filozofskih zgodb, izbira

pa diskusijo filozofskih idej. Program je metodološko svobodnejši, zasnoval pa ga je

Gareth B. Matthews.

Pristopa dajeta otrokom osnove za kakovostno in konstruktivno komunikacijo,

navajata jih na pozornost in izražanje misli. Proces, ki se pri tem razvije, je zanje

privlačen in zanimiv. Odrasli udeleženci pa ob ukvarjanju z njimi dobijo priložnost

spoznati otrokovo izkušnjo sveta, o kateri pogosto pripoveduje.

Opazila sem, da nekateri učitelji pri rednih urah uporabljajo podobne prijeme.

Ponavadi imajo problemsko zasnovan pouk. Učenci imajo možnost raziskovanja, ob

pomoči prihajajo do pravih rešitev in so zelo miselno dejavni. Takšen pouk je zanje

zanimiv in hkrati učinkovit.

V prispevku ne bom predstavila problemsko zasnovanega pouka, temveč uro

filozofije z otroki, ki sem jo izvedla z učenci četrtih razredov OŠ Šmarje pri Jelšah v

šolskem letu 2005/2006. Srečevali smo se vsak ponedeljek ob 7h zjutraj v prostorih

knjižnice. Sedeli smo za okroglo mizo. Najprej smo si povedali pomembnejše

dogodke iz svojega preteklega tedna (življenja). Sledilo je poslušanje prastare

zgodbe iz zbirke Hane Doskočilove Diogen v sodu1 (prevedene so večinoma grške

bajke). Skupaj smo jo obnovili. Na list papirja so učenci zapisali vprašanja ali

ugotovitve, ki so se jim porajale. Za nadaljnji pogovor so izbrali zanimivejše. Sledil je

pogovor. Na začetku naših ur so še potrebovali vmesna vprašanja, pozneje so sami

prevzeli pobudo in vodenje pogovora, ob koncu šolskega leta pa je ta prerasel v

1 Doskočilova, H.(1987). Diogen v sodu in dvajset znanih zgodb iz davnih in pradavnih dob.
Ljubljana: Mladinska knjiga.

54

začetni dialog. Ob zaključku ure so na hrbtno stran lista zapisali svoja spoznanja in ali

jih bodo lahko uporabili v vsakdanjem življenju.

Newtonovo jabolko (ponedeljek, 27. 3. 2006)

Večina jabolk je pravšnjih kvečjemu za kompot ali jabolčni zavitek. A med kopico

navadnih bobovcev, zlatih renet in kanadk že od pamtiveka kdaj pa kdaj dozori

jabolko, ki ima čarobno moč, da obrne vse na glavo.

Zaradi jabolka so bili ljudje menda izgnani iz raja, zaradi spora glede jabolka so se

začenjale vojne, začarano jabolko se kotali skozi vsako drugo pravljico … To, o

katerem se bomo pogovarjali, pa je od peclja do muhe pravo pravcato jabolko. V

mali angleški vasi Woolsthorp so menda še pred sto leti kazali znamenito jablano, s

katere je padlo.

In prav tam, v rdeči hiši pod jablano, se je posestniku Newtonu pred davnimi časi

rodil sin Izak. Bil je slaboten, šibak deček in domače je stalo dosti truda, da so ga

vzredili od plenic do deških hlač. Njegov oče je kmalu umrl in tako je ostal na svetu

sam z mamo in stricem Jakobom. In ne mama ne stric večkrat nista vedela, kaj bi z

njim. Na kmetiji bi potrebovali sina, ki bi bil zdrav kot dren, da bi pasel ovce in

pomagal njivi, Izak pa je od ranega detinstva prebiral knjige in premišljeval kako in

kaj.

»Kaj ko bi dečka poslali v šolo,« je vzdihnil stric Jakob. »Tukaj nam koristi toliko kot

kamen v leči …« Tako se je tudi zgodilo in Izak je v šoli napredoval, da se učitelji niso

mogli dovolj načuditi. Gladko in brez težav je prehajal iz razreda v razred, iz osnovne

v višjo, visoko in najvišjo šolo. Ko je bil star dvaindvajset let, je bil še vedno malce

bolehen, zato pa je vedel čisto vse, kar so si ljudje na svetu kdaj izmislili … Šele

potem se je oddahnil in prišel domov na počitnice.

Legel je v senco za hišo, da bi malo podremal, tedaj pa je padlo z drevesa jabolko in

ga udarilo naravnost po nosu. »Ali ne moreš pasti malo dalje?« je zabrundal Izak. A

komaj je to izrekel, se je zdrznil. Nenadoma se mu je namreč posvetilo: jabolko ali

karkoli drugega ne pade proti zemlji, kot se mu zahoče. Vedno pade po najkrajši

poti! In to je bilo veliko odkritje – zakon o zemeljski težnosti.

Od tedaj Izak Newton ni prenehal odkrivati novih in novih stvari. Postal je eden

izmed najbolj slavnih učenjakov vseh časov in je zelo spoštovan in čaščen doživel –

vedno malo slaboten in šibak – blagoslovljeno starost dvainosemdeset let …

55

Res je zelo dobro, da od časa do časa zrase na drevesu jabolko, ki ve, na čigav nos

mora pasti.

Po poslušanju zgodbe so učenci zapisali na list naslednja vprašanja:

Koliko je bil Izak star, ko mu je jabolko padlo na glavo? (Andrej)

Zakaj se je Izak rodil pod jablano? (Bojan)

Zakaj je jabolko padlo Izaku na nos? (Matej)

Kam je padlo jabolko? Kaj se je Izaku zgodilo, ko je prišel domov? Kdaj je Izak umrl?

(Karmen)

Zakaj je jabolko padlo ravno na nos? Zakaj je oče umrl? (Mateja)

Zakaj ga je stric poslal v šole? Zakaj je Izaku jabolko padlo na nos? Zakaj je bil Izak

vedno malo bolan? (Meta)

Ali je Izak obžaloval očetovo smrt? (Tanja)

Izhodišče za nadaljnje razmišljanje je bilo med učenci najpogostejše izbrano

vprašanje:

Zakaj je jabolko padlo Izaku na nos? (Matej)

Zakaj je jabolko padlo ravno na nos? (Mateja)

Zakaj je Izaku jabolko padlo na nos? (Meta)

Učenci so odgovarjali na vprašanja in oblikovali pogovor.

Jabolko je hotelo, da odkrije veliko odkritje. (Matej)

Jabolko ne pade daleč od drevesa. (Karmen)

Jabolko je hotelo, da mu spremeni življenje.

Kako mu je hotelo spremeniti življenje? (Lidija)

Ker je bil slaboten, je hot´lo, da bi bil srečen.

Zakaj pa takrat ni umrl, da se ne bi »matral«?

Zato, ker je imel prednosti. Rad je imel življenje. (Matej)

Hotel se je učiti.

Hotel je biti najboljši.

Starši so k temu pripomogli, ker so živeli pod jablano.

Njegovo zdravje se je zboljšalo, ker je bil bolj srečen.

56

Njegovo zdravje se je poslabšalo, ker je bil poškodovan, ni mogel vohati.

Zaradi jabolka je postal učenjak. (Matej)

Zato, ker jabolko pade z drevesa.

Jabolko je bilo pogumno.

Jabolko se je hotelo postreči.

Mogoče je bil poreden in ga je jabolko udarilo.

Oče je vse spletel. Jablano je obrezoval. Uče je umrl. Sina pa je udarilo po nosu.

Izak ne bi šel v šole in ne bi ugotovili njegovega znanja.

Če bi oče še živel, ne bi dovolil, da bi šel Izak v šole.

Smrt je na en način grozna, na drug način dobra, Izak je šel v šole in postal slaven.

Kaj pa to pomeni za nas? (Lidija)

Stojimo na zemlji in ne lebdimo. (Matej)

Da ni nič slabo, če se nam kaj zgodi, iz vsega se lahko učimo. (Tanja)

Učenci so zapisali svoja spoznanja.

Smrt je na neki način zelo žalostna, na drug način pa malo dobra, ker drugače ne bi

bili boljši, kot smo. (Andrej)

Smrt je žalostna in vesela, ker je Izak potem lahko šel v šolo in je postal pameten.

(Bojan)

Spoznal sem, da jabolko ne pade daleč od drevesa. To me je naučilo, da se je treba

jablan izogibati. (Matej)

Spoznala sem, ko jabolko pade, ni pomembno, kam pade. (Karmen)

Spoznala sem, da je včasih dobro, da kdo umre. Ko kdo umre, je na svetu prostor za

drugega. (Mateja)

Spoznala sem, da je smrt žalostna, na neki način pa lahko drugim tudi koristi. Zato

ker če drug komu česa ne pusti, če umre, mu lahko zelo koristi. (Meta)

Spoznala sem, da je vse za nekaj dobro, ker se naučimo nekaj novega. (Tanja)

57

Interpretacija izjav

Zgodba Newtonovo jabolko je v učencih burila njihove misli. Vprašanji, ki sta bila

impulz za nadaljnje razmišljanje: Zakaj je jabolko padlo ravno na nos? Zakaj je Izaku

jabolko padlo na nos?

V odgovorih najdemo nenavadne izbire posledic, črpane iz njihove bogate domišljije.

Učenci so v pogovoru odkrivali nalogo, ki jo je po njihovem mnenju imelo jabolko,

saj je skoraj preroško spremenilo življenje Izaku in tudi nam, ker vemo, kakor pravi

Matej, da stojimo na zemlji in ne lebdimo.

Smrti so pripisovali veliko vrednost, ne s čustvenega, temveč spoznavnega vidika,

Izak je tako dobil priložnost za šolanje. Pomen smrti so iz zgodbe prevedli v življenje

in tako oblikovali zanimiva spoznanja:

Smrt je na neki način zelo žalostna, na drug način pa malo dobra, ker drugače ne bi

bili boljši kot smo.

Spoznala sem, da je včasih dobro, da kdo umre. Ko kdo umre, je na svetu prostor za

drugega.

Spoznala sem, da je smrt žalostna, na neki način pa lahko drugim tudi koristi. Zato

ker če drug komu česa ne pusti, če umre, mu lahko zelo koristi.

Pogovor sem zapisovala. Zaradi narave hitrega pogovora so nekatere izjave brez

avtorjev. Zaradi nakazanega razvoja pogovora so se mi zdele vredne zapisa.

Praktično bi bilo pogovore bolje snemati.

Sklep

Ure filozofije z otroki so postajale prostor čudenja, igre besed in misli. Ob branju

literarnih besedil se je ustvarilo varno polje, saj so učenci vedeli, da so vse njihove

trditve pravilne in da smejo razmišljati tudi z domišljijo. Odkrivali so misli, ki so

nastale prav zaradi poslušanih zgodb. Nikoli se ni vedelo, kam jih bodo peljale in kje

se bodo ustavile. Uvajali so se v »delanje filozofije«. Ure filozofije z otroki so postale

raziskovalna avantura novih spoznanj in zapisano gradivo.

Ob koncu šolskega leta so učenci ob prastarih zgodbah spontano posegli po dialogu,

ki je zahteval argumente za in proti ter nove trditve. Uporabljali so tudi diskusijo. V

tem šolskem letu še vedno berejo in poslušajo zgodbe, pogovor pa dvigujejo v dialog

58

in diskusijo. V sedmem razredu se bodo lahko odločili za izbirni predmet filozofija za

otroke.

Sama sem ob urah filozofije z otroki budila tudi svojo domišljijo. Zastavljala sem

vprašanja in tiho razmišljala ob njihovih izraženih mislih. Presenetila me je njihova

vztrajnost, brezmejna domišljija, nenavadne ideje in bogat besedni zaklad. Zanimivo

so oblikovali vprašanja, pozneje pa so sledili prvi poskusi argumentacije in iskanja še

drugih možnih rešitev problema. Opazila sem, da jim sam proces pedagoške ure zelo

ugaja in da v njem uživajo.

Pri filozofiji z otroki se vzpostavlja ustvarjalno polje, na katerem se otroci s svojimi

izjavami počutijo varno in sprejeto, hkrati pa se skozi pogovor pripravljajo nastavki

kritičnega mišljenja. Strukturiranost programa filozofija za otroke, ki ga na naših

šolah uporabljamo kot izbirni predmet, je priložnost, da se nastavki razvijejo v

veščine, ki se jih učenci učijo iz Lipmanovih zgodb, priloženih vaj, iger in seveda

konstruktivnega dialoga. Seveda ne trdim, da je filozofija z otroki nujna

pripravljalnica za veliko šolo filozofije za otroke in dobro kritično mišljenje. Zdi pa se

mi, da postopnost samega procesa daje dobre in preverljive rezultate.

Tako smo prišli od zgodbe do pogovora, od filozofije z otroki do nastavkov kritičnega

mišljenja in od filozofije za otroke do kritičnega mišljenja. Ali bo to uspelo tudi tem

petošolcem? Nekatere dispozicije so razvite, druge se razvijajo. Potrebujejo še

spodbudno okolje, dobre učitelje, izzivalne zgodbe ter seveda radovednost in

raziskujočega duha.

59

Mojca Štiglic, Marjeta Žumer

Filozofija za otroke kot izbirni predmet v zadnjem
triletju

Učni načrt devetletne osnovne šole ponuja v zadnjem triletju obvezno izbiro

različnih vsebin, med katere so uvrščene tudi: kritično mišljenje, etična raziskovanja

in jaz in drugi, ki nosijo skupno ime filozofija za otroke (FZO). Na kranjski Osnovni šoli

Matije Čopa, eni od osnovnih šol prvega kroga devetletke, smo med številnimi

družboslovnimi izbirnimi predmeti ponudili tudi FZO, in sicer predmet kritično

mišljenje. Zanj se je leta 2001 odločilo 41 učenk in učencev. Razdelili smo jih v dve

skupini (22 in 19), od katerih je imela vsaka od naju eno uro kritičnega mišljenja na

teden. Odločitev za predmet filozofija za otroke je izšla iz spoznanja, da šolski sistem

navaja mlade predvsem na učenje dejstev, zelo malo pa na samostojno, logično in

kritično razmišljanje, debatiranje in argumentiranje. Programa FZO pa ima za cilj

radovednega, razmišljajočega, ustvarjalnega in komunikativnega otroka. Program,

zasnovan kot filozofsko raziskovanje, temelji vsako leto na drugi čitanki z zgodbami

iz vsakdanjega življenja otrok oziroma mladostnikov, ob katerih se pri pouku gradi

vodeni pogovor. To učence združi v skupino, ki raziskuje v zgodbe vpletene

probleme. Potek pouka ni vnaprej določen; učenci se pogovarjajo o temah, ki jih

sami izberejo, tako da je ura rezultat skupnega raziskovanja učencev in učitelja.

Kako o FZO razmišljajo učenci?

"Filozofija je ljubezen do modrosti," so rekli filozofi. "Filozofija ni predmet niti ni

krožek in ne kontrolka, filozofija je pogovor," pravimo mi (Lavra), učiteljica pa dodaja

"bi morala biti pogovor". Ne boste verjeli, da je pri filozofiji najteže pogovarjati se.

Rekli boste, to je pa čudno, saj pogovarjati se pa ja vsak zna. To je sicer res, a če nas

je v skupini 19 in bi radi vsi naenkrat povedali, kakšna je razlika med trmo in

vztrajnostjo ali pa v čem sta si podobna smeh in jok, to ni pogovor. V šoli smo

navajeni, da nam v glavnem razlagajo. Če smo že kaj vprašani, odgovarjamo učiteljici

"fotokopirane podatke". Malokdaj se učenci med poukom pogovarjamo drug z

drugim (razen klepetanja seveda), redko poslušamo drug drugega, skoraj nikoli pa o

stvareh, problemih, zanimivostih ne izmenjujemo mnenj, se kritiziramo ... In kaj

počnemo pri filozofiji? Prav to: učimo se pogovarjati, poslušati drug drugega,

utemeljevati svoja stališča in s tem kritično razmišljati. In kako to počnemo? Sedimo

v krogu in ne v vrstah, zato, da laže komuniciramo. Beremo zgodbe, v katerih se

60

skrivajo filozofska vprašanja, teme in ideje kot npr. Kdo sem? Zakaj sem jaz jaz? Kaj

je smisel različnih stvari? Ali moram vedno govoriti resnico? Ali so moje misli

resnične? Ker nas zgolj branje zgodb ponavadi dolgočasi, bistvo zgodbe ponovimo z

igro vlog. Pri filozofiji ne pišemo testov, ni "klasičnega" spraševanja. Učiteljica je

najbolj zadovoljna, če čim manj govori oz. če čim več govorimo mi. Učenci in

učiteljica smo si v pogovorih enakopravni in se večkrat tudi skregamo, ker ima eden

izmed nas o nekem problemu svoje mnenje, drugi pa temu nasprotujejo. (Kaja) Pri

filozofiji mi je všeč, ker se lahko pogovarjam kot zunaj, s prijatelji, ni "piflanja"in zato

tu raje sodelujem, ker lahko povem, kar mislim. Včasih prav uživam. (Amon)

Včasih, a ne prav pogosto svoja razmišljanja napišemo kot spis, esej ali pesem. Lahko

jih tudi narišemo ali pokažemo. (Ana)

Kaja je na temo Kaj bi jaz rada odkrila napisala: "Rada bi odkrila nov kraj. Nov otok.

Nekje sredi oceana. Skupaj s prijatelji bi najprej poiskali zemljevide in kupe vseh

mogočih knjig. Sredi poletja bi odpotovali. Po dolgem iskanju bi nekega jutra

zagledala majhen otok, tako majhen, da ni čudno, da ga ni na zemljevidu. Od tega

otočka ne bi imela nobenih koristi, vendar bi bilo to čisto moje odkritje, ki bi mi

veliko pomenilo, četudi bi drugi to vzeli za šalo, češ da sem iskala nekaj, kar je bilo

gotovo že odkrito. In tako majhno."

Nina o svojih mislih razmišlja na prav poseben način: "Misli. Kaj pravzaprav so misli?

Ne moreš jih prijeti. Veliko ljudi pravi, da so misli v glavi. Toda zakaj mi potem neka

misel lahko povzroči slabost, veselje, žalost, me spravi v jok ali pa me zaradi nje

stiska v trebuhu? Potem bi lahko rekli, da so misli v trebuhu ali v očeh, ustih. Morda

pa celo telo obdajajo misli? Misli me spremljajo vse življenje in pomislite, niti enega

kovanca ni treba porabiti zanje. Ker imamo vsi veliko misli, bi lahko rekli, da smo

pravzaprav vsi bogati. Zadnjič sem nekoga slišala govoriti, da ima žalostne misli. Pa

saj misli ne morejo biti žalostne. Saj misli ne morejo jokati, pač pa jokamo mi. Misli

nimajo meja. Lahko so lepe, grde, žalostne, vesele ... Ali imajo lahko barvo? Moje

misli so vedno v barvah. Ko si zamislim podobo mračne misli, se mi obarva v sivo.

Tiste reči nočem videti. Misli podzavestno vplivajo name. Od kod prihajajo moje

misli? Zagotovo vedeli ne bomo nikoli, a meni se zdi, da prihajajo iz veselja. Misli so

pomemben del mojega življenja. Skoraj tako kot srce in žile. Brez njih se skoraj ne da

živeti. Čisto vsak človek na Zemlji ima svoje misli. Mislim ne moreš ubežati. Ujeti smo

v njih."

Melisa pravi, da rada govori resnico, a jo tudi prikrije, da prihrani bolečino nekomu

drugemu. Včasih postavi na laž celo sebe, posebno takrat, ko se sama sebi smili.

61

Tudi Kaji so igre z mislimi všeč. Napisala je "Miselno pesem":

Jaz grem v vas narobe,

kjer zastonj so vse podobe.

Kar je črnega, postane belo,

žalostna deklica

se spremeni v veselo.

Cveki postali so petice,

suh kruh pa prave so sladice.

Sadeži bili so kisli, v meni

pa bile so misli.

Primer poteka dela učne ure

Z učenci smo brali del drugega poglavja iz čitanke Hari: deček Hari med uro

matematike prosi učitelja Petriča za pomoč pri reševanju vprašanja, kako lahko še

drugače izrazimo besedi vsi in nobeden. Učitelj je pozval k reševanju problema tudi

druge učence. Ko smo odlomek prebrali, so se začeli pogovarjati, kaj se jim je v

zgodbi zdelo zanimivo, o problemu, ki so ga opazili, komentirali oziroma so si

izmenjavali mnenja o osebah iz zgodbe, njihovih dejanjih in odnosih.

Ana: Takoj sem opazila gospoda Petriča, učitelja matematike. Njemu podobnega

človeka še nisem srečala. Zdi se mi, da je zelo dober, da razume mlade.

Klemen: Meni pa se zdi učitelj neumen, ker je to sploh dovolil.

Jan: Se strinjam. Takega učitelja učenci z malo domišljije vsako uro lahko "speljejo".

Mateja: Zdi se mi, da vidva ne razlikujeta med učiteljem, ki ga lahko "speljemo" stran

od razlage snovi, in med učiteljem, ki je namenoma pomagal učencu.

Karin: Jaz pa mislim, da ima Ana prav. Čeprav kdo lahko trdi, da je učitelj ravnal

narobe, se mi zdi, da je ravnal prav, saj je dokazal, da je učence pripravljen poučevati

tudi tisto, kar ni v učnem načrtu, vendar jih zanima.

Eva: Tudi meni se učitelj ne zdi neumen, ampak razumevajoč, saj namesto

dolgočasnih ur matematike rad naredi uro pouka zanimivo, pa če Hariju istočasno

pomaga. Všeč mi je bilo tudi, da je predlagal Harijevim sošolcem, naj pomagajo pri

reševanju problema.

Matic: Celotna zgodba je nerealna, ker se to v resničnem življenju ne bi nikoli

zgodilo.

Jan: Hari se preveč ukvarja z neumnim problemom.

62

Jure: Učenci sigurno ne bi tako lahko sprejeli Harijevega predloga, smejali bi se mu!

Matic: Odvisno, kje živiš. Na naši šoli sigurno, morda pa bi bilo kje drugje na svetu

drugače. Saj veste, različni kraji, različni ljudje.

Ana: Je že res, da je večina izmed nas zasedena z reševanjem svojih problemov in da

za pomoč drugim nimamo volje ali pa časa. Pa vseeno mislim, da obstajajo izjeme ...

Zapis delčka razmišljanj osmošolcev med uro FZO sva navedli kot zgled dobrega,

kakovostnega pogovora. Vendar pa niso bili vsi pogovori taki. Na začetku šolskega

leta je bila za učence velika težava, ker se niso poznali, saj so bili zbrani iz štirih

razredov. Pozneje so povedali, da pogosto niso upali na glas povedati svojega

mnenja, četudi so ga imeli. Dodali so, da jih je bilo bolj kakor mnenja učiteljice strah

reakcij sošolcev.

Med prvimi urami so bili precej pasivni, negotovi, nelagodno so se počutili že zato,

ker so morali sedeti v krogu. Kar precej jih je spraševalo, kaj sploh počnemo ali česa

novega smo se naučili tisto uro. Nekateri so nama ob koncu šolskega leta zaupali, da

so imeli problem, kako se navaditi na to, da jih učiva tudi zgodovino in zemljepis,

kjer sva bolj odmaknjeni, strogi. Problemov s komunikacijo pa tudi potem še ni bilo

konec. Pogosto sva morali spodbujati učence z vprašanji iz priročnika, pa še takrat se

je največkrat zgodilo, da so odgovorili na zastavljeno vprašanje učiteljici, drugi pa so

tiho čakali, kdo bo vprašan naslednji. Niso bili vajeni poslušati drug drugega. Ko sva

jih vprašali, zakaj se ne pogovarjajo med sabo, so nama odgovorili, da med poukom

ponavadi lahko govorijo le z učiteljem in ne s sošolci. Poskusili smo tudi, da je vlogo

učitelja – vodje pogovora – prevzel vsakih deset minut drug učenec.

Druga skrajnost se je pojavila, ko jih je neki problem zanimal in so se želeli

pogovarjati, a niso mogli počakati, da je najprej povedal svoje mnenje kdo drug. V

zagati sva se znašli tudi midve. Po eni strani sva bili veseli, da so se učenci

navdušeno pogovarjali, po drugi pa to ni bil konstruktiven pogovor. Bolj

disciplinirano in kakovostno so se pogovarjali v manjših skupinah (6 ali 7 učencev).

Približno pol leta je trajalo, da smo se navadili drug na drugega, da se je večina otrok

oblikovala v skupino, nekateri pa do konca leta kljub spodbudam niso postali njeni

aktivni člani in so bili redko pripravljeni povedati svoje razmišljanje na glas.

Ob koncu šolskega leta smo brali tretjo zgodbo Harijeve čitanke, v kateri je precej

vodilnih idej povezanih z mislimi, mišljenjem, sanjami in predstavami. Učencem je

bila posebno všeč vaja iz priročnika Ustvarjanje namišljenih otokov. (Učenci si

izmislijo in narišejo namišljen otok z gorami, rekami, mesti in ljudmi. Narišejo

63

prebivalce v oblačilih, ki jih še nihče ni videl, opišejo poklice, ki ne spominjajo na nič

na tem svetu). Svoje risbe so predstavili sošolcem in se o njih pogovarjali. Ugotovili

smo, da so risbe namišljenih otokov s prebivalci, bivališči ..., ki jih v resničnem svetu

ni, povečini res uspele, a na vsaki od njih se pojavlja kaj stvarnega, kljub temu da so

se trudili utreti svoji domišljiji res prosto pot.

Zanimiva so razmišljanja nekaterih učencev na temo Moje misli me osrečujejo. Karin

iz 8. razreda je napisala: "Moje misli me velikokrat osrečijo, pa naj bo dan še tako

pust in čemeren. Ne osreči me pa kar vsaka misel. Biti mora svetla in vesela. Za svoji

’srečni’ misli sem izbrala misel na vesele stvari in dogodke, ki me čakajo v prihodnjih

urah, dneh, mesecih, in pa misli, ki se nanašajo na ... hrano. Menim, da človek mora

imeti v življenju čim več "opornih palic". Lahko mu pomaga vera in molitev, vesela

pesem ali hobi, v katerem uživa, lahko pa je zadosti že vesela misel, ki ti

razpoloženje preusmeri pozitivno smer. Sedaj pa o mojih mislih na hrano. Kadar

delam kaj za šolo in hudo (!!!) naprezam svoje ´za grah velike´ možgane, mi misli

odtavajo k hrani in že gledam na uro in začenjam odštevati čas do kosila ali večerje.

Za obrok si rada vzamem čas in ob tem uživam. Še raje pa vidim, da sem sama doma

in sebi (ali drugim) pripravim kosilo. Že ob tem uživam. Uf ... malo sem premišljevala

in se razpisala o hrani in že sem boljše volje. Osrečujoče, ni kaj!"

Ana iz 8. razreda piše: "Ni dvoma. Misli me osrečujejo bolj kot vse drugo na svetu. Pa

naj bo to moj paradiž, spomin na odlično baletno predstavo Labodje jezero ali pa

misel na odlično lincerjevo sadno torto, kjer se koščki sadja topijo v ustih. V

trenutkih nesreče mi moje misli dajo moč, da se znova zasmejem in si rečem: ´Moje

misli so enkratne. Tako zelo me osrečujejo!´"

V tretjem poglavju je v priročniku vaja sklepanja in domišljije. Vsak učenec je med

sedmimi možnostmi eno izbral, o njej nekaj napisal in jo prestavil sošolcem. Potem

so pripoved skupaj komentirali in ga v zvezi z njo spraševali. Ena od možnosti je bila:

Zamisli si, da lahko ljudje, zaradi odkritja nove snovi, živijo brez hrane. Kakšen bi bil

potem svet?

Johan iz 7. razreda si je tak svet zamislil tako, da bi bili vsi leni – da ne bi več delali za

preživetje, ampak le še za lagodje. "Vse bi bilo zaraščeno; ljudje ne bi vedeli, kam bi

sami s seboj. To bi bilo zelo slabo, pa tudi dolgočasno. Zaprle bi se vse trgovine in

tovarne s hrano. Tudi reklam po televiziji na to temo ne bi bilo več. Smešno, takoj ko

sem si zamislil, da bi ljudje lahko živeli brez hrane, sem si rekel super! Toda dlje ko

razmišljam, bolj vidim, da bi besedo super raje zamenjal z besedo: obup."

64

Druga možnost je bila: Zamišljaj si, da si voda v plavalnem bazenu. Povej, kako se

počutiš, ko se vsi kopajo v tebi. Anja iz 7. razreda je povedala, da se ji zdi grozljivo,

neprijetno, ker ljudje skačejo vanjo in jo razburkajo, da jo vse boli. Hrani se s klorom.

Včasih jo zebe, včasih ji je vroče. Omejena je na velikost bazena, kakor da bi bila

nekam priklenjena, nesvobodna. Tudi umazanija jo moti. Včasih se zaradi

"žgečkanja" ljudi med plavanjem zvija in valovi. Ob koncu dneva utrujena, umazana

in sita ljudi odplava po odtočnih kanalih.

Vaje iz priročnika so zanimive in učiteljicam v veliko pomoč. Uporabljava jih pri

vodenju pogovora, a se izogibava temu, da bi se pogovor spremenil v mehansko

reševanje vaj. Z vajami povezujemo ideje iz zgodbe s splošnimi vprašanji.

Najbolj negotovi sva bili pri ocenjevanju. Kljub standardom znanja v učnem načrtu in

pogovorih s strokovnjaki na tem področju sva merila za ocenjevanje težko določali.

Upoštevali sva priporočila dr. Šimenca in pri oceni posameznika združili več

komponent: delo oziroma dejavnost v skupini, sposobnost izražanja in

utemeljevanja lastnih stališč, samoocenjevanje, mnenje drugih članov skupine,

izdelki ... Učenci so ocenjevali tudi delo učiteljice. Tako sva dosegli, da ocenjevanje ni

bilo "učiteljičin monopol" in da pri večini učencev to ni vplivalo na njihovo

spontanost.

Velik problem pri vseh izbirnih predmetih, še posebno pri FZO, je, da skupino

sestavljajo učenci iz 7., 8. in 9. razredov – torej sta med posamezniki dve ali tri leta

razlike. V letih odraščanja so tolikšne starostne razlike pri dojemanju sebe in sveta

okrog nas velikanske.

Nekatere teme se zdijo zanimive osmošolcem, sedmošolcev pa še ne zanimajo in

narobe. Tudi ocenjevati delo, sposobnost izražanja in utemeljevanja lastnih stališč v

tako heterogeni skupini je vse prej kakor lahko delo.

Kljub začetniškim težavam je bila večina učencev s FZO na koncu šolskega leta

zadovoljnih. To je pokazala anonimna anketa. Všeč jim je bil način dela, dobri odnosi

v skupini, saj se je pri urah FZO spletlo nekaj prijateljstev med učenci, ki so se sicer

poznali, a se prej niso družili. V posebno zadovoljstvo nama je bilo, ko so naju učenci

sami prosili, ali lahko po pouku pripravljajo igrico in ali jim lahko pri tem pomagava.

Nekateri so začeli pisati dnevnike svojih razmišljanj in nama med odmori

pripovedovali, o čem so razmišljali. Zdi se nama, da so nekateri učenci tudi zaradi ur

FZO malce raje prihajali v šolo.

65

DODATEK

Marjan Šimenc, Alenka Hladnik

Osnove programa

»Zakaj so štiriletni, petletni in šestletni otroci radovedni, ustvarjalni, motivirani in

kar ne nehajo spraševati, do osemnajstega pa postanejo pasivni, nekritični in jih

učenje nadvse dolgočasi?« je vprašanje, ki si ga je zastavil Matthew Lipman, začetnik

programa filozofije za otroke. Otroci so radovedni, mladostniki so zdolgočaseni,

vmes je dvanajst let šolanja. Kakor da bi šola učencem več odvzela kakor dala: dala

naj bi jim sicer zajetno mero znanja, a v zameno v odvzela radovednega duha in jim

vrh tega vcepila še odpor do razmišljanja.

Vendar je v preteklih desetletjih prav razvijanje višjih kognitivnih zmožnosti

nenadoma postalo glavni credo izobraževalnih stremljenj pri nas in po svetu. Takole

je pri nas enega od ciljev osnovne šole formulirala reforma v 90. letih: "... spodbuja

miselni razvoj, kritično mišljenje, domišljijo in sposobnost komuniciranja" (Bela

knjiga 1995, 72). Takratna formulacija za gimnazijo se glasi podobno: "...

vzpodbujanje interesa za teoretična znanja, razvijanje zmožnosti samostojnega,

kritičnega mišljenja in presojanja" (Prav tam, 164). Danes se v šolstvu nenehno

govori o kompetencah kot kombinaciji znanja, spretnosti in odnosov, v katere so

vključene vse zgoraj omenjene sposobnosti: od sposobnosti komuniciranja,

kritičnega mišljenja in ustvarjalnosti do reševanja problemov, dodani pa so še

metakognitivni cilji.1 Na razvoj kompetenc cilja zdaj potekajoča reforma

izobraževanja, ne da bi javnost prav vedela, kako naj jih razume, skupaj z njimi

seveda ostajajo v ospredju tudi višje kognitivne ravni.

Filozofsko raziskovanje z otroki oziroma filozofija za otroke2 je program, ki ga je v

poznih šestdesetih letih začel v ZDA razvijati Mathew Lipman, sprva zgolj zato, da bi

spodbujal otroke k samostojnemu in kritičnemu mišljenju. Uspešnost te plati

Lipmanovega programa so že na začetku potrdile empirične raziskave, saj so

1 »Poročilo Evropskega parlamenta in Sveta Evropske unije z dne 18. 12. 2006«, Uradni list
EU št. 394/10.
2 V Angliji danes raje uporabljajo izraz filozofija z otroki, ker se Lipmanov lahko razume
paternalistično. V Franciji pa raje govorijo o različnih praksah filozofije (sem spadajo denimo
filozofske kavarne, sokratske diskusije, filozofsko svetovanje …).

66

pokazale, da pri otrocih izboljšuje rezultate na testih inteligentnosti, bralnih in

računskih spretnosti. Prav tako učenci, vključeni v program, postanejo boljši pri

materinem jeziku in matematiki (Williams 1993, Lim 1994). Ima pozitivne učinke na

'dialoško, dialektično in argumentativno' mišljenje (Santi 1993). Obenem je tudi

učinkovit program za poučevanje demokratičnih vrednot skupnosti (Raitz 1992) in

nenazadnje celo povečuje samospoštovanje učencev (Sasseville 1994).

Zapisi v tem zborniku kažejo, da je program filozofiranja z otroki dobrodošla

inovacija tudi v našem šolskem sistemu. Tudi pri nas se je izkazalo, da poleg vsega

ostalega spodbuja tudi miselni razvoj, da razvija komunikativne spretnosti, ker je

glavna metoda dela diskusija in se morajo učenci naučiti razumljivo izražati svoja

mnenja in argumente, poslušati druge, sprejemati različnost njihovih mnenj, da ne

zapostavlja niti domišljije in kreativnosti, saj so filozofski problemi odprti problemi in

kot taki omogočajo oboje. Program je tudi dobrodošel, ker posredno razvija

sposobnosti za življenje v pluralni in demokratični družbi, otroci se učijo

tolerantnosti do drugačnega in odgovornosti za probleme skupnosti. Prav tako je z

drugimi predmeti povezan preko vsebin, ker so vanj vključeni nekateri temeljni

koncepti naravoslovja, družbenih ved, humanistike in umetnosti, pravzaprav lahko

zaradi njegove odprtosti postane predmet pogovora katera koli vsebina, s katero se

učenci srečajo pri drugih predmetih, oziroma katera koli vsebina, ki pritegne njihovo

pozornost.

Upravičeno je zato na mestu vprašanje, kako to, da se filozofija za otroke ni bolj

razširila v preteklih desetih letih, kako to, da zaradi vsestranskih pozitivnih učinkov

ni že kar vključena kot obvezni predmet v našo osnovno šolo. Eden od možnih

odgovorov, na tem mestu nemara najbolj relevanten, je sam naziv filozofija za

otroke. Ravno v besedi filozofija se skriva kleč.

V našem kulturnem okolju je zakoreninjeno prepričanje, da je filozofija stvar zrelosti,

odraslosti in izkušenosti, še celo srednješolci, ki jo imajo v predmetniku zadnjega

letnika gimnazije, naj bi bili premalo zreli zanjo. Drug bistvenejši odgovor pa je naša

znana dvojnost v odnosu do filozofije. V Slovarju slovenskega knjižnega jezika pod

rubriko »filozofirati« najdemo tole opredelitev:

1. razmišljati, razpravljati o čem kot filozof: teoretizirati in filozofirati o poeziji /

filozofirali so o skrivnostnih globinah človeške duše

2. ekspr. razpravljati o kaki stvari po nepotrebnem: zdaj, ko bi morali prijeti za delo,

filozofirajo.

67

Jezik v sebi strne ne samo modrost, temveč tudi predsodke minulih generacij. V

marsičem smo njegovi ujetniki in to je značilno tudi za vsakdanji odnos do filozofije,

ki ji ni prihranjen niti v šolskem sistemu. Po splošnem prepričanju je filozofija

odvečno »nakladanje« in izguba časa, še več: pogosto se reče, da filozofiramo, kadar

bi se radi izognili tistemu, kar bi nujno morali narediti. Vendar javno mnenje pozna

tudi prvo opredelitev iz SSKJ, da je namreč filozofija »govor o skrivnostnih globinah

človeške duše«.

Uvodoma smo govorili o povsem različnem odnosu do vednosti, mišljenja in sveta v

dveh različnih starostnih obdobjih. Pri čemer je odnos vstopajočih v šolo pozitiven,

drugemu pa bi se radi izognili, saj bi bilo izobraževanje uspešnejše, če ne bi v

šolajočih povzročilo izgubo interesa zanj. Kako torej ohraniti radovednost in interes

otrok za učenje v dobi, ki sebe vidi kot dobo znanja? Odgovor programa filozofije za

otroke je preprost: vpeljimo filozofijo z njenimi temami in njeno metodo na vse

stopnje osnove šole, pa bomo ohranili in spodbujali oboje. Vendar ni tako preprosto,

tu imamo opraviti z dvema različnima odnosoma do filozofije, ki nastopata hkrati. Po

eni strani je odvečno govoričenje, torej nepotrebna, po drugi »govor o skrivnostnih

globinah človeške duše«. Ta dozdevna protislovnost stališč nemara izvira v tem, da

je »govor o skrivnostnih globinah človeške duše« sicer res govor o nečem, kar nas

vse zadeva, vendar se zdi, da mi, povprečni ljudje, česa takega pač nismo sposobni,

zato nam preostane le filozofija kot prazno in nepotrebno govorjenje. Ali pa nemara

učenje, kaj so o »skrivnostnih globinah« filozofije rekli ljudje, ki so o tem lahko sami

živo govorili. Na eni strani živa beseda filozofov, na drugi mrtva reprodukcija

navadnih smrtnikov, kamor spadamo mi.

Program filozofije za otroke trdi ravno nasprotno: filozofija v sublimnejšem pomenu

besede je dostopna prav vsakomur. Že otroci se spontano poskušajo gibati na

njenem področju in cilj šole je, da spodbuja ta najsplošnejši razmislek in željo duha,

da bi stvari mislil v splošnem, brez omejitev, ki jih nalaga šolska delitev na predmete.

Program izhaja iz prepričanja, da so otroci po naravi filozofi, saj se znajo od malega

pristno čuditi in spraševati o svetu okrog sebe. Da tega v neki starosti ne počnejo

več, so krivi odrasli, ki ne vedo, kaj bi počeli z množico njihovih nenavadnih vprašanj.

Pa za razmislek o njih ni potrebna visoka inteligenca ali poseben talent, le

pripravljenost uporabljati lastno pamet in biti odprt za vprašanja, ki se nam

zastavljajo.

Če »govor o skrivnostnih globinah človeške duše« zadeva vse nas, ljudi kot ljudi, je v

naši povprečni človeški naravi tudi to, da nas skrivnosti plašijo, skrivnosti, ki se

68

skrivajo v globini naše duše še zlasti. O njih ne bi želeli nič izvedeti. Slutimo namreč,

da nekatere od teh skrivnosti niso prijetne, morda so celo strašne. Ta slutnja se je

tekom vpeljevanja programa izražala v dvomu, ali ni filozofija preresna za otroke, ali

jim ne bo škodovala s spoznanji, ki so rezervirana za odrasle, pa še ti najraje ne bi nič

vedeli o njih. Osemnajstletna dijakinja je neprijetna čustva, ki nas lahko pričakajo pri

poglabljanju v filozofska vprašanja, izrazila takole: »Malo mi je strašno, ker sem jaz

pri svojem logičnem razmišljanju prišla do tega, da bivanja ni in da nič ne obstaja. In

če prideš do takega spoznanja, se začnejo rušiti neke stalnice v življenju, in ko

ugotoviš, da ne boš nikoli vedel, ali je res, kar si ugotovil, je to nekako

zastrašujoče.«3 A že enoletna izkušnja z najmlajšimi otroki je dokazala, da so ti bolj

neustrašni od odraslih, pogumno lahko govorijo o vsemogočih stvareh, ki jih plašijo,

in še o samem strahu kot strahu. Za otroke je vse skrivnostno in zato so globine

človeške duše enako skrivnostne in nove kakor zunanji svet. Če smo odrasli

zaskrbljeni zaradi tem, ki jih obravnava filozofija, se lahko zgodi, da prenašamo svoj

strah na otroke in jim tako zapiramo pot raziskovanja in odkrivanja, na katero bi jih

drugače samodejno pripeljala njihova zvedavost.

Ne vemo torej, na kaj vse lahko naletimo pri raziskovanju »globin naše duše«, a

morda je najbolj strah zbujajoča slutnja, da je »globina« nemara brez dna, temelja,

na katerega bi se pri poglabljanju naposled osvobajajoče oprli. Ne le razmišljanje o

nas samih, zgolj poskus golega logičnega razmišljanja lahko privede do negotovosti,

ko se »začnejo rušiti stalnice v življenju«, kakor je to opisala osemnajstletna

dijakinja, a še bolj strah vzbujajoče je dojetje, da je gotova, trdna, utemeljena

vednost nedosegljiva, da smo kot ljudje iščoča in sprašujoča bitja. Spraševanju se ne

moremo izogniti, saj sodi v jedro našega človeškega izkustva. A negotovost in

vprašljivost sta stanji, ki jima na vsak način in na vse možne načine poskušamo

ubežati v vsakdanjem življenju, zato tudi filozofiji kot področju nenehnega

spraševanja, ki nas nikoli ne pripelje do dokončnega odgovora. Priznati si negotovost

zahteva veliko poguma od odraslega, otroku je tudi tu laže, saj njegovo izkustvo še

nima stalnic in sodi spraševanje k bistvu otroštva.

Filozofija torej lahko nastopa v javnosti kot odvečno govoričenje ali kot posebno

področje, rezervirano za posebne ljudi – filozofe, in čeprav je povezana z našim

razumom, čeprav je predvsem racionalna dejavnost, se dotika tako bistvenih

vprašanj za človeka in vodi na tako nesamoumevna ozemlja, da prav lahko zbuja

negotovost in strah. A tisti učitelji in učiteljice in njihovi učenci, ki so se lotili filozofije

3 Misliti samostojno. Priročnik za učitelje filozofije (2003). Ljubljana, ZRSŠ, str. 20.

69

z otroke, so odkrili, da vzpon na področje filozofije ni le nekaj begajočega in

negotovega, ampak tudi osvobajajočega. Predstavimo zdaj osnovne elemente

filozofiranja z otroki.

Učno gradivo

Lipmanov program gradi na jasni tekstualni osnovi, ki pomaga učiteljem začetnikom

pri prvih korakih. Sestavlja ga sedem čitank za učence s podrobnimi priročniki za

učitelje. Ena od prednosti programa je prav ta podrobna didaktična in metodična

razdelanost, ki ne odpira samo vprašanj in spodbuja k razmisleku, temveč ponuja

tudi obilo gradiva zanj. Prva čitanka je Elfie (Eli) za 6‐ do 7‐letne otroke (navedena

starost je zgolj okvirna, torej se čitanke lahko uporabljajo tudi za delo z nekoliko

mlajšimi ali nekoliko starejšimi otroki), njen poudarek je na razmišljanju o mišljenju.

Širše izobraževalno področje, s katerim je čitanka povezana, je raziskovanje izkustva,

priročnik za učitelje pa nosi naslov Getting Our Thoughts Together (Zberimo naše

misli). Kio in Gus, čitanka za 7‐ do 8‐letne otroke, je osredinjena okrog razmisleka o

naravi, širše področje, na katero se navezuje, je okoljska vzgoja, priročnik za učitelje

pa ima naslov Wondering at the World (Čudenje svetu). Pixie (Pika) je namenjena 8

do 10 let starim otrokom, njena temeljna tema je razmislek o jeziku, njen širši okvir

sta jezik in umetnost, priročnik za učitelje je Looking for Meaning (Iskanje pomena).

Harry Stottlemeier's Discovery (Hari) je namenjen 10‐ do13‐letnikom, njegova

temeljna tema so osnovne miselne spretnosti, širše področje je mišljenje in logika,

priročnik za učitelje je Philosophical Enquiry (Filozofsko raziskovanje). Etičnemu

razmisleku je namenjena Liza za 12‐ do 14‐letnike, širše se nanaša na moralno

vzgojo, spremlja jo priročnik Ethical enquiry (Etično raziskovanje). Štirinajst‐ do

petnajstletnikom je namenjena Suki, katere temeljna tema je razmišljanje v jeziku,

širša pa pisanje in literatura; učiteljski priročnikima naslov Writing: How and Why

(Pisanje: kako in zakaj). Serija se zaključi z Markom za 15‐ do 18‐letnike, njegova

osrednja tema je razmislek o družbi, učiteljski priročnik je Social Enquiry

(Raziskovanje družbe).4

Filozofsko raziskovanje in skupnost raziskovanja

Po Lipmanu je filozofija za otroke v bistvu filozofsko raziskovanje, ki ima nekaj

posebnosti. Predvsem ni dojeto kot strogo specializirano področje, dostopno samo

4 Lipmanovim čitankam so se po svetu pridružile številne druge, tri Lipmanove, Mark, Liza in
Marko so delno prevedene tudi v slovenščino.

70

majhnemu odstotku posebej poklicanih visoko usposobljenih specialistov, temveč se

v filozofsko raziskovanje lahko vključi vsakdo in v vseh starostnih obdobjih, celo

otroci v vrtcu. Zgodovinsko gledano je bila filozofija, kot poudarja Lipman, na

začetku stvar vseh kakor npr. Homerjevi epi. Bila je sicer takoj filozofska v svoji

originalnosti in avtonomiji, znanstvena glede na predmet, a umetniška v svojem

prikazu (podobno kakor zgodbe v čitankah) in zato ni bila omejena na profesionalne

filozofe ali intelektualno elito. Tudi glede metode se Lipman sklicuje na začetke

filozofije: zgodovinsko je umetniškemu prikazu prvih filozofov sledila dialoška

obravnava filozofskih vprašanj pri sofistih, Sokratu in Platonu. Filozofiranje je v

njihovem času postalo družbena dejavnost, ki je potekala v komunikaciji z drugimi,

in ta drugi je bil vsakdo, ki ga je tema dialoga zanimala. Zamisel za osnove svojega

programa je torej Lipman našel v antiki, le oblikovati jih je moral tako, da je program

postal primeren za šolo 20. stoletja.

Posebnost filozofskega raziskovanja je njegova bistvena povezanost s skupnostjo

učencev, skupnostjo raziskovanja, katere značilnosti se običajno povzemajo takole:

1. Učenci skupaj preberejo zgodbo. Izhodišče je tako vsem skupno.

2. Učitelj vpraša učence, kaj se jim je ob zgodbi zdelo zanimivo ali nenavadno.

Spodbudi jih, da svoje opazke ne povedo v trditvah, temveč kot vprašanja. Vprašanja

zbere na tabli in ob vsakem vprašanju napiše ime učenca, ki ga je zastavil. Vsak je

tako predstavljen s svojim vprašanjem – ne glede na to, kakšno se zdi njegovo

vprašanje drugim (ali celo njemu samemu).

3. Skupnost nato razpravlja o samih vprašanjih. Vrstni red vprašanj, ki bodo

podrobneje obravnavana, lahko določijo različno: lahko se glasuje o najbolj

zanimivem vprašanju, vprašanja lahko poskušajo urediti po podobnosti (tako se

pokaže, za kaj je največ zanimanja), izloči se lahka, zelo lahka ali zelo težka

vprašanja, skupnost se razdeli na skupinice in vsaka razpravlja o vprašanjih, ki so jih

predlagali njeni člani, nato pa predlaga eno vprašanje v obravnavo celotni skupini

itd. Bistveno je, da izhodišče dela ni teorija, že dani odgovor, temveč tisto, kar

učenci samo dojamejo kot vprašanje. Ne vprašanje nasploh, ampak kar se njim

zastavlja kot vprašanje.

4. Osnovna pravila razprave določi skupnost sama, bodisi na začetku bodisi ko so si

učenci že nabrali nekaj izkušenj. Običajno pravila vključujejo: z dvigom roke zaprosi

za besedo; pri govorjenju vselej naslavljaj celotno skupino; bodi tiho, kadar ne

71

govoriš skupnosti; govori samo eden, drugi govorca poslušajo; ko govoriš, govori

dovolj glasno, da te drugi slišijo, itd.

5. Učitelj ima v skupini različne vloge. Na začetku, ko se skupnost raziskovanja šele

vzpostavlja, je predvsem organizator in spodbujevalec diskusije. Tako se izogne vlogi

učitelja kot vira vednosti in ocenjevalca odgovorov učencev (to vlogo prevzame

skupnost). Bistvene tehnike, ki jih uporablja učitelj, so: podaljšuje čas, ki ga imajo

učenci za premislek (za premislek je potreben čas, obdobja tišine, zlasti takrat, ko je

skupnost že dovolj dobro vzpostavljena, so zaželena); izogiba se komentarjem, ki v

podtonu ocenjujejo razmislek učencev; kaže lastno čudenje in radovednost (pri tem

ima učitelj vlogo zgleda učencem, vloge zgleda pa nimajo njegovi odgovori);

preudarno sprašuje, nakazuje miselne korake, ki bi jih bilo smiselno narediti;

spodbuja pozornost otrok za refleksijo (razmislek o lastnem miselnem procesu in o

tem, kaj se dogaja na ravni skupine kot celote).

6. Vpliv krožne razporeditve se poveča, če učence spodbudimo, da govorijo vsemu

krogu ali neposredno osebi, ki ji odgovarjajo, in ne samo učitelju. Medtem ko je pri

novih skupinah nujno vztrajati, da je treba z dvignjeno roko prositi za besedo, je

učiteljev cilj razviti sposobnosti, da učenci sami prevzemajo besedo, tako da se lahko

razprava bolj približa običajni konverzaciji. Učiteljevi razsodnosti je prepuščeno,

koliko hrupa dopusti, preden opozori na pravilo »govori samo eden, drugi

poslušajo«.

Osnovni dispozitiv filozofije za otroke je torej izredno preprost: skupnost učencev, ki

se oblikuje ob razpravljanju o nekaterih vprašanjih. Učinki postopno razvijajočega se

procesa so celoviti in daljnosežni. Filozofsko raziskovanje po mnenju teoretikov, ki se

ukvarjajo z empiričnim raziskovanjem njegovih učinkov, pomaga razviti temeljne

spretnosti in dispozicije, ki bodo učencem omogočile dejavno živeti v družbi (ta vidik

bomo obravnavali pozneje). Lahko prispeva k večjemu samospoštovanju in

intelektualni gotovosti. V razredu poskuša ustvariti situacijo, v kateri učenci:

• začnejo poslušati in spoštovati drug drugega;

• povezujejo teme, ki jih neposredno osebno zanimajo, denimo ljubezen,

prijateljstvo in pravičnost, z bolj splošnimi filozofskimi temami, kakršne so

spreminjanje, osebna identiteta, svobodna volja in resnica; tako spoznajo, kako

tesno sta obe ravni prepleteni med seboj;

• začnejo premišljati ter raziskovati prepričanja in vrednote drugih;

• razvijajo svoje lastne poglede;

72

• učijo se jasnosti misli ter odgovornega in premišljenega presojanja;

• učijo se ravnati bolj premišljeno ter pri svojih odločitvah in dejanjih izhajati iz

razlogov.

Bistveno je, da se o teh ciljih ne govori, okolje mora biti oblikovano tako, da

sodelujoči začnejo ustrezno delovati. Ne ponuja odgovorov, temveč učencem

pomaga, da jih na različnih področjih iščejo sami.

Vloga učitelja in tipi vprašanj

Učitelj je član skupnosti in ima dolžnost sodelovati v diskusiji. Toda zaradi teže, ki je

pripisana tradicionalni vlogi učitelja bi imel njegov prispevek večjo težo od

prispevkov učencev. Zato je pomembno, da »abstinira« in ne pove stališč ali dejstev,

če je verjetno, da bodo učenci s primerno spodbudo v doglednem času sami prišli do

sprejemljivih odgovorov. Pri tem mu je v pomoč razgledanost v filozofiji. Bolj ko je

doma v prostoru možnosti, ki jih odpira filozofski premislek, laže se znajde v diskusiji

in laže usmerja učence. Po drugi strani pa je njegovo poznavanje filozofije, njene

tradicije in vprašanj ter odgovorov, ki so se zgodovinsko razvili, lahko dvorezni meč,

če zaradi tega vselej že v naprej ve, kaj hočejo povedati otroci. Zdi se, da mora

voditelj svoje znanje dati pri diskusiji v oklepaj, zato da se bo laže posvetil poslušanju

– poslušanju tega, kaj učenci v resnici rečejo, in bo dopustil, da narekujejo tok

pogovora. Hkrati pa ga ne sme v celoti dati v oklepaj, da se bo laže znašel pri

usmerjanju diskusije, kadar bo treba. Se pravi: učitelj se mora učiti filozofije, naučiti

pa se mora tudi, da se filozofije ne oklepa. Potreben je neki sproščen odnos do nje.

In ravno to je težava učiteljev nefilozofov: težko imajo sproščen odnos do filozofije,

ker imajo nenehno občutek, da nečesa ne vedo. Kakor da bi se jo morali naučiti, zato

da bi jo lahko pozabili. Če je ne poznaš, je ne moreš pozabiti.

Zgoraj razvito paradoksno vlogo učitelja so strnili v tole formulo: učitelj naj bo

pedagoško v ospredju, filozofsko pa v ozadju. Seveda diskusija včasih potrebuje

njegov prispevek, kdaj in koliko pa je stvar učiteljeve strokovne presoje, pri kateri ga

vodi poznavanje skupine in problema, za katerega gre. Učitelj vidi več, zato lahko

vodi, napeljuje, pomaga, kadar je treba. Umetnost je ravno v spoznanju, kdaj

posredovati in kdaj ostati v ozadju. Končni cilj pa je, da skupnost spozna, da so

številna vprašanja zapletena in jih ni mogoče na hitro rešiti. Potreben je čas,

postopnost, včasih je treba iti tudi malo naokrog. Učenci se morajo naučiti ceniti

pojasnjevanje tega, kaj je sploh problem, čeprav se zanj ne najde rešitve. Izogibati se

je treba prehitremu zapiranju vprašanj.

73

Učence je treba spodbujati, da sprejmejo odgovornost za svoje komentarje in so jih

pripravljeni zagovarjati, spreminjati ali celo zamenjati svoja stališča, če je razprava

pokazala, da je to potrebno. Učitelj mora zagotoviti, da kritike nekega stališča niso

videti kot kritike zagovornika tega stališča. Le v varnem okolju je mogoče preizkušati

različne zamisli in preverjati njihove posledice. Bistveno za skupnost raziskovanja je,

da gradi, izhajajoč samo iz vprašanj in razmislekov učencev. Tako se jim da težo. In

učenci se naučijo navezovati drugi na druge. Najpomembnejši ni premik od učitelja k

učencu, najpomembnejši je premik od učitelja in učenca k skupnosti. Čeprav seveda

razmišljajo posamezni učenci, ne razmišljajo vsak zase, temveč skupaj in skupaj

vidijo več kakor posamezno: lahko bi rekli, da vprašanja premisli skupnost.5

Vloga učitelja je torej predvsem v vodenju diskusije. Nekateri primerjajo njegovo

vlogo z nogometnim sodnikom: ne vmešava se v igro, temveč le skrbi, da se igralci

držijo pravil. Pri filozofiji za otroke torej pravil skupnosti raziskovanja. Vendar ima

učitelj pri vodenju diskusije močno orodje, ki ga nogometni sodnik nima, namreč

zastavljanje vprašanj. Z njimi učence usmerja in opozarja na možnosti, a jim vendarle

pušča dovolj svobode. Spraševanje in samospraševanje je temelj raziskovanja.

Pomaga razvijati miselne spretnosti, izčisti razumevanje, učitelju da povratno

informacijo, vzpostavlja povezave med idejami, spodbuja radovednost, vnaša nove

spodbude itd. Zato je treba nameniti posebno pozornost tipom vprašanj. Nekatera

imajo to lastnost, da že z zastavljenostjo v pravem trenutku spodbujajo nekatere

miselne procese pri učencih. Vprašanja seveda lahko razvrstimo na najrazličnejše

načine in uporabljamo različne predalčke: lahko so navadna, raziskovalna,

enostavna, celovita, odprta, zaprta, retorična, divergentna ... Tu navajam

razporeditev Richarda Paula:

1. Vprašanja, ki spodbujajo k pojasnitvi:

Kaj misliš s tem?

Ali lahko navedeš primer?

2. Vprašanja, ki iščejo podmene (predpostavke):

Kaj si predpostavil?

Čemu bi kdo trdil kaj takega?

3. Vprašanja, ki iščejo razloge:

Ali lahko to utemeljiš?

5 Izhodišče tej analizi skupnosti raziskovanja je neobjavljeno besedilo Tima Sproda.

74

4. Vprašanja, ki iščejo posledice:

Kakšne bi bile lahko posledice takega ravnanja?

5. Vprašanja, ki iščejo nove zorne kote:

Ali je na to mogoče gledati še kako drugače?

6. Vprašanja, ki se nanašajo na vprašanja:

Kako nam bo to vprašanje pomagalo?

Ali se lahko spomnite še kakega drugega vprašanja, ki bi nam lahko koristilo?

Očitno je, da je osnova te razvrstitve funkcija vprašanj: kako spodbujajo

raziskovanje. Seveda pa je za dobro vprašanje bistveno, da je zastavljeno ob pravem

času. In da je včasih samo vprašanje postavljeno pod vprašaj. Raziskovalne korake

lahko propedevtično strnemo v model oziroma v neko trdno zaporedje korakov.

Recimo: najprej se opredeli problem, nato se postavi teza, nato se iščejo razlogi v

prid tej tezi, nato se raziščejo ključne podmene, nato posledice teze, nato primere v

prid tej tezi, nato primeri proti tej tezi. In seveda so problem, teza, razlogi,

podmene, posledice, primeri, protiprimeri ključne besede raziskovanja, vendar

nobenega koraka ne gre predpisati mehanično. Še več, pogosto je diskusija

predvsem raziskovalna in se giblje na ravni navajanja mnenja sodelujočih.

Morda je poglavitno pri vodenju diskusije načelo, da se sledi razmisleku na ravni

mnenj, dokler se ta ne izčrpa, potem pa se povrnemo, poglobimo, reflektiramo

povedano in raziskujemo intuicije. Začnemo s predstavitvijo mnenj, pustimo, da se

razvijejo različne intuicije in se gre v različne smeri. Tok asociacij se ne ustavi, saj se

še ne ve, kam bo pripeljal: vrenje idej in produkcija novih pogledov se na začetku

pustita vnemar in se šele potem artikulirata. Ravnotežje domislic, zamaha domišljije,

igranje z idejami, svobodne asociacije, besedne igre, razni pogledi, mnoštvo izrazov

kot prvi korak, ki mu sledi analitični razum. Ta razčlenjuje, razvršča, ureja, izpeljuje,

išče podmene, gradi sistem, identificira načela, vpeljuje nove pojme. Celoten proces

bi tako imel dve fazi: produktivno in urejevalno.

Morda že z izražanjem mnenj nekako lahko razumemo mišljenje, saj vodi k mišljenju

in je posledica mišljenja. Potemtakem ne razmišlja izolirani posameznik (ki morda v

nekem trenutku res le izraža svoje mnenje), temveč celotna skupina, tako da

posameznik včasih komaj dohaja, kar je bilo razvito v njej. Zato je pomembna tudi

igriva plat filozofije. Mnoštvo pogledov, besedne igre, svobodne asociacije,

sproščeno igranje z idejami. Tako se artikulira izkustvo in vnaprejšnja vednost

udeležencev, tako se udeleženci sprostijo ter se čutijo svobodne in varne, kajti

75

njihovo izkustvo je pomembno, njihov pogled je cenjen in v resnici vsak lahko

prispeva k napredku celote.

In dober voditelj diskusije iz tega v drugem koraku izvleče več, kakor vidi vsak

posameznik. Izvleče napredek, uvid, implicitne argumente. Drugi korak, korak k večji

eksplicitnosti, reflektiranosti in argumentiranosti, pride neopazno. Najprej se

predvsem induktivno postavlja osnovne okvire razmisleka, potem sledi refleksija

procesa. Ob obdelavi posamezne teme se lahko najprej zadovoljimo z mnenji.

Iskanja razlogov se morda lotimo šele, ko so najzanimivejša mnenja in stališča

izčrpana in evidentirana. Vse to ne velja samo na ravni posamezne ure, temveč tudi

na ravni večjih enot raziskave, denimo meseca ali semestra.

Se pravi, da se skozi vrsto mnenj oblikuje neki prostor razmisleka. Če je razlika med

vednostjo in mnenjem v tem, da je vednost resnična in podprta z razlogi (in je

resnica na področju filozofskih vprašanj pač vselej postavljena pod vprašaj), potem

se mnenje od nje razlikuje le po tem, da ni utemeljeno. Se pravi, da je mnenje

vednost, ki še čaka na utemeljitev. In v pogovoru se marsikdaj zdi, da se en govorec

odziva na drugega, da so njegove besede plod razmisleka o tem, kaj je rekel kdo

pred njim – vendar procesa razmisleka govorec ni predstavil, morda se ga niti

zavedel ni, povedal je samo rezultat.

Ta dvojnost mnenja in vednosti se kaže tudi v nerelevantnosti, ko se učenci ne držijo

teme pogovora, temveč kar preskočijo na nekaj drugega. Če na povedano gledamo s

stališča dialoga, po katerem je vse, kar je povedano, odziv na prej povedano, potem

je nekako relevantno vse, kljub temu da je videz drugačen. Potem je tudi očitna

nerelevantnost relevantna, le da morda ne glede na dialog v skupini, temveč na

dialog s kakšno prejšnjo skupino. Če je mišljenje monološko nadaljevanje dialoga,

potem starejši učenci v razredu nadaljujejo kak drug dialog, ne dialog s skupino. In

včasih kaj preprosto morajo povedati, kljub jasnemu zavedanju, da se ne navezuje

na pogovor v razredu. Največja težava za učitelja pa je, da pogosto ni takoj jasno, ali

se povedano navezuje na diskusijo v skupini, tako da je nerelevantnosti treba

dopustiti, da bi se sploh lahko izkazale za nerelevantnosti.

Skupnost raziskovanja in vzgoja za demokracijo

Praksa je pokazala, da je program filozofije za otroke zelo učinkovit na področju

vzgoje za demokracijo. Prvi razlog za to je očiten in se nanaša na kritično mišljenje.

Demokracija potrebuje državljane, ki so se sposobni odločati (vsaj na dan volitev pri

izbiri med kandidati), a za sprejemanje dobrih odločitev je nujna kritična moč

76

presojanja. Program, ki to sposobnost razvija, izobražuje za tudi demokracijo.

Didaktični materiali in teoretske refleksije filozofije za otroke vsebujejo dolge

sezname intelektualnih operacij, ki jih učenci v programu osvojijo. A. M. Sharp ob

opredeljevanju skupnosti raziskovanja tako navaja: »V skupnosti raziskovanja tako

lahko opazimo sledeča 'kognitivna ravnanja': dajanje dobrih razlogov, vzpostavljanje

razlik in povezav, izpeljevanje veljavnih sklepov, postavljanje hipotez, posploševanje,

dajanje protiprimerov, odkrivanje predpostavk, uporaba in prepoznavanje meril,

zastavljanje dobrih vprašanj, razkrivanje posledic, odkrivanje logičnih napak,

vztrajanje na relevantnosti, opredeljevanje pojmov, iskanje pojasnitev …« (Sharp

1993, 337) Takšni seznami se ne razlikujejo bistveno od tistih, ki jih najdemo v

učbenikih kritičnega mišljenja in uporabne logike. Vendar se program filozofije za

otroke bistveno razlikuje od standardnih programov kritičnega mišljenja. Njihov

(denimo de Bonov 1992) cilj je tečajnike spoznati z elementi kritičnega razmisleka in

jih nekoliko vaditi v njih, cilj filozofije za otroke pa je skupno raziskovanje vprašanj, ki

se učencem zdijo vredna raziskovanja. »Orodja« se vpeljuje sproti in nimajo statusa

orodij, temveč postanejo stvar navade in zato preprosto integralni del prakse,

postanejo del tega, kar učenec je, torej kritični mislec. Nenazadnje je bil motiv za

oblikovanje filozofije za otroke tudi Lipmanova ugotovitev, da je za razvijanje

kritičnega mišljenja na začetku odraslosti prepozno, treba je začeti dovolj zgodaj, da

se lahko kritičnost oblikuje kot značajska lastnost. Zdi se tudi, da filozofija za otroke

ne naredi napake, kakršno najdemo pri večini teh tečajev, da so namreč kakor

učenje plavanja na suhem, pri Lipmanovem programu se učenci takoj znajdejo v

»vodi«, v miselnem svetu, v katerem se tekom programa njihove zmožnosti

raznovrstnih oblik mišljenja postopoma mojstrijo in postajajo del njih.

S kritičnim mišljenjenjem se ne konča povezava med vzgojo za demokracijo in

filozofijo za otroke. Ker je jedro programa raziskovanje, bi bilo v nasprotju z duhom

programa, če bi si za cilj vzel preprosto vcepljanje demokratičnih vrednot, saj bi to

pomenilo indoktrinacijo. Vrednote so najprej del programa kot predmet filozofskega

raziskovanja. Vendar poleg tega obstaja, bi lahko rekli, nekakšen praktični a priori6

skupnosti raziskovanja, ki se v njej v vsakem trenutku potrjuje – četudi ga bi kdo od

otrok poskušal zanikati. Samo delovanje skupnosti raziskovanja namreč

predpostavlja vrsto demokratičnih vrednot, brez katerih ne more obstajati. Denimo

6 V strokovni literaturi se ta moment programa običajno navezuje na Jürgena Habermasa in
njegovo konceptualizacijo diskurzivne etike.

77

spoštovanje drugega, enakost, tolerantnost, odprtost duha …7 Na ravni ravnanja

morajo vsi udeleženci skupnosti raziskovanja privzeti in udejanjati te vrednote, v

bistvu so pogoji možnosti za skupinski kritični premislek.

V odnosu do demokracije to pomeni, da je program mogoče povezati s širokim

pojmovanjem demokracije, pri čemer je za zgled Deweyjev pogled na šolo kot

»embrionalno družbo«: »Skupnost raziskovanja kot deliberativna skupnost, ki se

ukvarja z idejami in vprašanji, ki jih njeni člani identificirajo kot pomembne, je

temeljni kamen močne demokracije. V takih participativnih skupnostih demokracija

postane stalno raziskovanje možnosti oblik socialnega, političnega in ekonomskega

življenja, ki uravnoteži pravice in odgovornosti posameznika in skupine na optimalne

načine. Močna demokracija obstaja v številnih manjših skupnostih, ki sestavljajo

večjo celoto …« (Kennedy 1995, 166)8

Filozofija za otroke tako vzgaja za demokracijo, kolikor vzgaja samostojnega misleca,

ki je sposoben kritične presoje. In ker presojo tudi prakticira, je navajen kritično

presojati. Čeprav naj bi bilo vse predmet kritičnega razmisleka, ta praksa v skupnosti

že predpostavlja vrednostni moment: spoštovanje drugega, odprtost za drugačna

mnenja itd. To so vrednote, ki so povezane z demokratičnim odločanjem. In same

niso samo bistveno postranski proizvod skupnosti raziskovanja, ki lahko pridobi

obliko dispozicij za ravnanje, temveč so tudi njena predpostavka. Specifični odgovor

na vprašanje, kakšno je razmerje med šolo in demokracijo, ki ga omogoča filozofija

za otroke, je pravzaprav minimalen: šola vzgaja za demokracijo, kolikor odpre

prostor svobodnega raziskovanja. S pomembnim dodatkom: v skupini. Skupnost

raziskovanja kot taka torej pomeni pripravo na demokracijo. V njej poteka dialog, v

katerega so vsi prisotni (razen učitelja kot bistvene izjeme) enakopravno vključeni.

Če ga povežemo z diskusijo, ki predhodi odločanju v demokraciji, skupnost z

demokratično diskusijo modelira demokracijo. Na drugi strani pa prav zato, ker gre

za vzgojo za demokracijo, (vsebinske) demokratične vrednote niso avtomatično

sprejete, temveč so v diskusiji predmet premisleka.

7 Ron Reed pravi takole: »Demokratično in egalitarno okolje je nujno potreben pogoj
filozofije v razredu. Se pravi, otroci imajo pravico imeti in izraziti svoje mnenje; spodbujati
jih je treba, da mislijo in da mislijo samostojno; druge ljudi moramo spoštovati kot osebe;
otroke je treba spodbujati, da navajajo razloge za svoje trditve.« (Reed 1991, 6)
8 V to smer gre tudi dodatno kvalificiranje mišljenja, do katerega je privedel razvoj
programa. Mišljenje ni več opredeljeno zgolj kot kritično, temveč tudi kot ustvarjalno in
skrbno (caring thinking).

78

Literatura

De Bono, E. (1992): Tečaj mišljenja. Ljubljana: Ganeš.

Fisher Robert (1998): Teaching Thinking, London: Cassell.

Kennedy, D. (1995): »Philosophy for Children and School Reform«, v Portelli, J. P.

(ur.): Children, Philosophy, Democracy. Calgary: Detselig Enterprises Ltd.

Raitz, K. L. (1992): "Philosophy for children in Guatemala", Thinking 10/2, str. 6‐12.

Reed, R. (1991): »On Emerging Communities of Inquiry«. Bulletin of the

International Council for Philosophical Inquiry with Children, št. 1.

Santi, M. (1993): "Philosophising and learning to think: some proposals for a

quantitative evaluation", Thinking 10/3, str. 15‐23.

Sasseville, M. (1994): "Self esteem, logical skills and philosophy for children",

Thinking 11/2, str. 30‐33.

Sharp, A.M. (1993): »The Community of Inquiry: Education for Democracy«, v

Lipman, M. (ur.): Thinking Children and Education. Montclair: Kendall/Hunt

Publishing Company.

Sprod, T. (2001): Philosophical Discussion in Moral Education. London, Routledge.

Williams, S. (1993): Evaluating the Effects of Philosophical Enquiry in a Secondary

School, Derby: The Village Community School Philosophy for Children Project

(navedeno po Fisher 1998).

Lim, T. K. (1994): "Formative evaluation of the Philosophy for Children project in

Singapore", Critical and Creative Thinking 2/2, str. 58‐66.

79

Filozofija na naši šoli

Na naši šoli sprejemamo

1. da je izkušnja vsake osebe enkratna, prav tako njeni interesi;

2. da je treba ustvariti formalne in neformalne priložnosti za to, da posamezniki

lahko zastavljajo vprašanja, ki jim pomagajo osmisliti njihove izkušnje in šolsko

vednost (kurikulum), in da lahko z drugimi delijo tisto, kar jih zanima;

3. da otroci potrebujejo pomoč pri formulaciji takih vprašanj;

4. da to zahteva, da se učitelji osredotočijo na poslušanje otrok in da vpeljejo in

oblikujejo jezik in disciplino raziskovanja;

5. da se je jezika in discipline raziskovanja najlaže naučiti v skupinski diskusiji (ker)

6. ima učenje skupaj z drugimi (skupnost raziskovanja) kot tudi učenje od drugih

posebno vrednost.

80

Učiteljev pedagoški pristop

Imamo vsaj enega učitelja, ki se je izobrazil v filozofskem raziskovanju in je predan

razvoju skupnosti raziskovanja v razredu, s sledečimi temeljnimi načeli/praksami:

1. otroci periodično sedijo v miselnem krogu (ali podkvi ‐ da le lahko vidijo drug

drugega) in raziskujejo vprašanja, ki so jih sami ustvarili na osnovi skupne zgodbe

oziroma izhodiščnega impulza;

2. v teh krogih imajo vsi enake možnosti prispevati k izbiri, kot tudi kreaciji, vprašanj

in k samemu raziskovanju (se pravi z glasovanjem, sodelovanjem v diskusiji …);

3. dva jasna cilja raziskovanja sta razviti razumevanje in sposobnost presojanja s

pomočjo kritične preiskave pomena besed, dejstev, zornih kotov itd.

4. drugi pomembni cilj je zgraditi občutek skupnosti, s tem da se upošteva razlike v

občutkih, prepričanjih in vrednotah;

5. otroke se spodbuja k razvijanju miselnih vrlin, kot so razumnost, odprtost duha in

potrpežljivost (na primer z iskanjem razlogov, ne prekinjanjem, spoštovanjem

sposobnosti za spremembo lastnega stališča);

6. tako posamezniku kot skupnosti je v korist redna priložnost za tiho premišljevanje

("thinking time"), ki lahko privede do boljše diskusije in srčne in ustvarjalne

dejavnosti, ki sega preko raziskovanja. Na kratko, učitelj poskuša razviti kritično,

ustvarjalno, skrbno in sodelovalno mišljenje (critical, creative, caring and

collaborative) ne samo pri filozofiji za otroke, temveč skozi ves kurikulum.

81

Evalvacijski vprašalnik

A. Etos oziroma duh raziskovanja/dialoga
Poslušanje in odgovarjanje

Lestvica: 0 = skoraj nikoli; 1 = včasih; 2 = večinoma; 3 = skoraj ves čas

1. Ali sodelujoči spodbujajo drug drugega k govorjenju? (altruizem) 0 1 2 3

(Z nasmehom, izmenjavanjem pri govorjenju …)

2. Ali se sodelujoči osredotočijo na tistega, ki govori? (pozornost) 0 1 2 3

3. Ali se izogibajo prekinjanju in priganjanju govorca? (potrpežljivost) 0 1 2 3

4. Ali se držijo vprašanja? (vztrajnost) 0 1 2 3

5. Ali so govorci kratki in jedrnati? (konciznost) 0 1 2 3

6. Ali vztrajajo pri svojih prepričanjih? (pogum) 0 1 2 3

7. Ali kažejo pripravljenost, da spremenijo svoje stališče? (odprtost) 0 1 2 3

8. Ali pozorno poslušajo poglede, ki se razlikujejo od (toleranca) 0 1 2 3

njihovih?

9. Ali si zapomnijo ideje drugih in jih povežejo z (spoštovanje) 0 1 2 3

imeni tistih, ki so jih vpeljali?

10. Ali poskušajo graditi na idejah drugih? (konstruktivnost) 0 1 2 3

82

B. Praksa skupnega mišljenja
Spraševanje in razmišljanje

Lestvica: 0 = ni opaziti; 1 = vsaj enkrat; 2 = včasih; 3 = pogosto

1. Ali govorci zastavljajo odprta vprašanja, ki druge (radovednost) 0 1 2 3

spodbujajo k oglašanju?

2. Ali se vprašanja nanašajo na pojasnitev pomena? (natančnost) 0 1 2 3

3. Ali postavijo pod vprašaj predpostavljena dejstva (skeptičnost) 0 1 2 3

oziroma vrednote?

4. Ali zahtevajo primere oziroma dokaze? (dvom) 0 1 2 3

5. Ali sprašujejo po razlogih oziroma merilih? (racionalnost) 0 1 2 3

6. Ali dajejo primere oziroma protiprimere? (realizem) 0 1 2 3

7. Ali dajejo razloge oziroma utemeljevanja? (razumnost) 0 1 2 3

8. Ali ponudijo oziroma raziščejo alternativne poglede? (kreativnost) 0 1 2 3

9. Ali delajo primerjava oziroma analogije? (povezovanje) 0 1 2 3

10. Ali vzpostavljajo razlike? (dojemljivost za razlike) 0 1 2 3

83

Zgodbe

Delo z besedili ni samo ena od metod poučevanja temveč naravno okolje pouka

filozofije. Lipman v priročniku k čitanki Pika opozarja, da raziskave v kognitivni

psihologiji kažejo, da si otroci laže zapomnijo vsebine v obliki zgodb kakor logično

oblikovane vsebine. Vendar je razlogov za uporabo zgodb v filozofiji za otroke še več,

med drugim so tudi močan motivacijski element, kajti v enih se učenci prepoznajo

(npr. v Lipmanovih čitankah), v drugih so narativno podani filozofski problemi (npr. v

Brodniku je vprašanje status vednosti), tretje spodmaknejo tla pod nogami (Kdo

sem?), četrte spremenijo zorni kot (Zgodba o bolhah).

Trije razbojniki

Nekoč so živeli trije kruti razbojniki. Naokrog so hodili zakriti z velikimi črnimi

pelerinami in visokimi klobuki.

Prvi je imel puško. Drugi pihalnik na poper. In tretji velikansko rdečo sekiro.

V temi noči so hodili po cestah in iskali žrtve.

Vsi so se jih bali. Ženske so padale v nezavest. Pogumni možje bežali. Psi stisnili rep

med noge.

Da so ustavili kočije, so razbojniki konjem pihnili v oči poper. S sekiro so razsekali

kolesa kočij. S puško zagrozili potnikom in jih oropali.

Skrivali so se v jami visoko v gorah. Tja so nosili svoj plen.

Imeli so zaboje polne zlata, draguljev, denarja, ur, poročnih prstanov in dragocenih

kamnov.

Toda neko temno noč so ustavili kočijo s samo eno potnico, siroto Tiffany. Peljala se

je živet k svoji hudobni teti. Razveselila se je razbojnikov.

Ker ni bilo drugega zaklada kakor Tiffany, so jo tatovi zamotali v toplo pelerino in

odnesli.

Naredili so ji mehko posteljo v kotu jame. Tam je spala.

Drugo jutro se je zbudila in se znašla obkrožena z zaboji svetlečega se bogastva.

»Čemu imate vse to,« je vprašala.

Razbojnike je zahliknilo. Nikoli niso niti pomislili, kako bi porabili svoje bogastvo.

Potem so zbrali vse izgubljene, nesrečne in zapuščene otroke, ki so jih lahko našli.

84

Kupili so lep grad, v katerem so lahko vsi živeli.

Oblečeni v rdeče plašče in kape so se otroci preselili v svojo novo hišo.

Zgodbe o gradu so se razširile po deželi. Vsak dan so prišli novi otroci ali pa so jih

prineseli pred vhod treh razbojnikov.

Otroci so rasli, dokler niso bili godni za poroko. Potem so si zgradili hiše okrog gradu.

Vas je rasla in bila polna ljudi v rdečih plaščih in kapah. Ti ljudje so v spomin svojim

krušnim očetom zgradili tri visoke stolpe. Po enega za vsakega razbojnika.

Morala

Deček vpraša svojega očeta: »Oči, kaj pa je to morala?« Očka odgovori: »No,
poslušaj, razložil ti bom. Zadnjič je neka ženska prišla v našo trgovino. Dala mi je
bankovec za 20 evrov, mislila pa, da mi je dala 10 evrov. Tudi jaz sem tako mislil in
sem ji vrnil, kar je manjkalo do 10 evrov. Nekaj ur kasneje pri obračunu sem odkril,
da mi je v resnici dala 20 evrov. Morala, sinko, pa je, ali naj povem mamici.« (Po
Smullyanu)

Profesor in brodnik

Nekoč je živel brodnik v koči ob reki Ganges. Kolikor daleč je segal spomin, je

njegova družina vodila brod čez reko. Njegov oče je bil brodnik, in pred njim tudi

stari oče.

Kakor drugi vaščani je bil zelo reven. Z denarjem, ki ga je zaslužil s prevažanjem ljudi,

je komaj prehranil družino. Brodnik je bil že od otroštva. Čeprav je bil njegovo

življenje težko, se ni nikoli pritoževal, ker je bil vesel, da je v korist svojim potnikom.

Iz pogovorov z njimi se je naučil veliko o življenju. Slišal je o življenju v mestu, a ni

mogel razumeti, zakaj hočejo ljudje tam živeti. Zdelo se mu je, da preživijo vse svoje

življenje v naglici in nimajo časa za premišljanje. Brodnik je veslal počasi. Ni se mu

mudilo. Imel je čas za pogovor in premišljevanje.

Nekega dne je v njegov čoln splezal dobro oblečen mož s svetlečim se kovčkom. Imel

je elegantno obleko in pološčene čevlje. Zgledal je kot mestni gospod. Brodnik je

začel počasi veslati preko reke. Čez čas je meščan spregovoril.

»Dobri mož, » je dejal, »ali si se učil kaj zgodovine?«

»Ne gospod,« je odvrnil brodnik.

»Kaj!« je bil presenečen meščan. »Nisi se učil zgodovine? Ali ne veš, kako

pomembna je? Ali nisi ponosen za zgodovino svoje dežele? Zakaj ne poznaš nič

zgodovine?«

85

Brodnik je zmajal z glavo. »Nič je ne poznam, gospod. Ne znam brati. Nikoli nisem

hodil v šolo in se tako nisem naučil zgodovine.«

»Nisi se učil?« je dejal mož. »Nobenega izgovora ni za to, da se nisi učil. Tu smo, da

se učimo. A gotovo si se kaj učil o geografiji?«

»Ne gospod,« je odvrnil brodnik, »ne poznam geografije.«

»Dobro,« je dejal mož, »geografija pripoveduje o svetu. Ali veš kaj o svetu, deželah,

gorah in rekah ...?«

»Nikoli nisem hodil v šolo,« je odgovoril brodnik, »nič ne vem o teh stvareh.«

Po nekaj minutah je mož spet vprašal: »Si se kaj učil o znanostih?«

»Anostih? Nič o anostih, gospod.«

»Nič se nisi slišal o znanostih?« se je čudil meščan. »O soncu, luni, plimi, o tem, kako

delujejo stvari. Znanstveniki so danes najbolj pomembni ljudje na svetu. Poglej me.

Sem znanstvenik. Vidiš moj kovček? Poln je pomembnih knjig in člankov. Sem

profesor znanosti. Če ne poznaš znanosti, ne veš nič o svetu. Nič se nisi naučil! In če

se nisi nič naučil, je kakor da bi bil mrtev!«

Brodnik je žalostno gledal. Še nikoli ni z njim nihče tako govoril. Čutil je, da ne ve nič,

ker je toliko znanja skritega v knjigah. Nenadoma je zakril nebo temen oblak. Čoln se

je začel gugati na visokih valovih in zatulil je vihar. »Ujela naju bo nevihta, je dejal

brodnik, »ali znate plavati?« Profesor je pogledal prestrašeno in pograbil kovček.

»Joj,« je zavpil, »ne znam, nikoli se nisem naučil.«

Majhen čoln so divje premetavali veter in valovi. Bliskalo in lilo je. Nenadoma je velik

val prevrnil čoln v razburkano vodo. Stari brodnik je izgubil potnika izpred oči in

počasi zaplaval na varno na breg. Profesor je skupaj s kovčkom potonil in izginil v

temni reki.

Kdo sem?

Neka ženska je doživela prometno nesrečo in ležala v komi. Nenadoma je imela

občutek, da je prišla v nebesa in da stoji pred sodnim stolom.

»Kdo si?« jo je vprašal glas.

»Županova žena sem,« je odgovorila.

»Nisem te vprašal, čigava žena si, ampak kdo si?«

»Sem mati dveh otrok.«

86

»Nisem te vprašal, čigava mati si, ampak kdo si.«

»Učiteljica sem.«

»Nisem te vprašal, kaj si po poklicu, ampak kdo si.«

»Kristjanka sem.«

»Nisem te vprašal, kakšne vere si, ampak kdo si.«

»Sem tista, ki je pomagala ubogim in ljudem v stiski.«

»Nisem te vprašal, kaj si delala, ampak kdo si.«

Iskala je pravi odgovor in preden ga je našla, se je zbudila. In sklenila je, da bo, ko si

opomore po nesreči, svoje življenje posvetila iskanju odgovora na vprašanje, ki jo je

zbudilo iz kome.

Žalostna zgodba

Nekoč je živel mož, ki je prvo polovico svojega življenja porabil za to, da bi postal

slaven. Ni mu uspelo. Drugo polovico je zato poskušal priti v tako stanje, da mu slava

ne bi bila več pomembna. Tudi to se mu ni posrečilo. (Po Smullyanu)

Otipati slona

Nekega dne je trgovec, ki se je odpravljal na potovanje, dobil imenitno zamisel. »S

seboj bom vzel slona,« si je rekel. »Prebivalci te dežele še nikdar niso srečali slona.

Radovedni ljudje so. Plačali bodo, da bi ga videli.« Trgovec si je tako kupil slona in ga

vzel s seboj na pot.

Po dolgi poti je prišel v mesto. Bilo je že temno. Prepričal se je, da ga nihče ni videl in

nato je slona zaprl v hišo in počakal na naslednji dan.

Ko se je zdanilo, je mimoidoče presenetil razglas na steni hiši: »Pridite in si oglejte

živega slona! Pohitite, kajti že jutri odidem drugam.« Ljudje so se začeli ustavljati in

kmalu se je pred vrati zbrala cela množica. Še nikdar niso videli slona, zato so bili

zelo vznemirjeni.

»Kako izgleda slon? Je to žival z rogom na glavi? Ali grize?« so se spraševali.

Ob devetih je trgovec odprl vrata in rekel: »Prostora je malo, zato lahko naenkrat

vstopi le eden.«

Prvi v vrsti je plačal in vstopil.

V sobi je bila popolna tema. Ničesar se ni dalo videti. Mož je iztegnil roko in nekaj

otipal. Komaj je z roko pogladil gor in dol po nečem dolgem, po slonovem rilcu

87

namreč, že ga je trgovec odpeljal iz sobe. Zunaj so ga ljudje vprašali: »Kaj si videl?

Kakšen je slon?«

»Tak je kot dolga debela kača,« odgovori možak.

Medtem je v sobo vstopil že drugi možak in začel otipavati slona. Pod iztegnjeno

roko je začutil hrapavo kožo slonovega ušesa. Šel je naokoli po sobi, spet stegnil

roko in zadel ob drugo uho.

Zunaj so tudi njega radovedneži spraševali, kakšen da je slon.

»Krila ima,« je odvrnil.

»Neumnost,« je zavpil tisti, ki je bil prvi pri slonu. »Kači je podoben!«

V sobo gre tretji mož. Z rokami se dotakne slonove noge. Previdno potipa gor in dol,

nato gre ven poročat množici: »Visok je in raven kot drevesno deblo.«

»Ne, dolg je in okrogel, kot kača,« pravi prvi mož.

»Podoben je velikemu ptiču!« se oglasi drugi. Kmalu se vname velik prepir. V sobo

gre četrti moški in naleti na slonov hrbet. »Na njem lahko sediš,« pravi. »Je kot velik

kavč.« In razprava se nadaljuje. »Je kot kača! Ne, je kot ptič! Je kot drevo! Je kot

kavč!«

Vsak je otipal slona in vsak ima svoj delček resnice. Le eden je poznal celo, pa je ni

nobenemu povedal.

Zgodba o bolhah

Nekoč je živel mož. Imel je psa. Pes je imel bolhe. Bolhe so preplavile vso hišo. Mož

se jih je moral znebiti. Najprej je z loparčkom za pobijanje muh poskušal ubiti vsako

posebej. To se je izkazalo za zelo neučinkovito. Poskusil je še z loparčkom za

pobijanje bolh. Tudi to je bilo neuspešno. Nenadoma se je spomnil: »Saj obstaja tudi

znanost! Znanost je učinkovita. S sodobnimi pripomočki bi to moralo iti brez težav!«

Priskrbel si je strup, ki »zagotovo ubije vse bolhe«, in z njim popršil vso hišo. Po treh

dneh so bile vse bolhe mrtve. Veselo je vzkliknil: »Ta strup proti bolham je krasna

stvar! Ta strup je učinkovit!«

Vendar se je motil. Strup proti bolham je bil namreč popolnoma neučinkovit. V

resnici se je zgodilo tole: čeprav je bilo pršilo neučinkovito, je imelo zelo močan vonj.

Torej je moški moral odpreti vsa okna in vrata, da bi hišo prezračil. Mrzel zrak je vrdl

vanjo in uboge bolhe so se prehladile in pocrkale. (Po Smullyanu)

88

O pomenu besed

»Če to ni pasja mast!«

»Ne razumem, kaj mislite s to pasjo mastjo,« je menila Alica.

Možic se je zviška nasmehnil. »Kako boš pa vedela, saj ti moram prej povedati!

Hočem reči: 'Če to ni neizpodbiten dokaz!'«

»Ampak pasja mast v resnici ne pomeni absolutno neizpodbitnega dokaza,« je

ugovarjala Alica.

»Kadar jaz uporabim besedo,« je skoraj napihnjeno povedal Možic, »pomeni do pike

tisto, kar izberem, da pomeni – ne več ne manj.«

»Vprašanje je samo,« je menila Alica, »ali od besed lahko zahtevate, da pomenijo

toliko različnih stvari.«

»Vprašanje je samo,« je pribil Možic, »kdo je močnejši, nič drugega.«

(Lewis Carroll, Alica v ogledalu)

Sokrat in suličar

Sokrat je na cesti opazil suličarja, ki je tekel za nekim človekom.

»Primi ga, primi ga!« mu je zaklical suličar, toda Sokrat se ni zmenil.

»Kaj si gluh?« se je jezil preganjalec. »Zakaj nisi prestregel morilcu poti?«

»Morilcu? Kaj meniš s to besedo?«

»Človek božji, le kje si se vzel! Morilec je človek, ki ubija.«

»Torej mesar?«

»Norec stari! Človek, ki ubije drugega človeka.«

»Aha, vojak.«

»Ne! Človek, ki ubija v mirnem času.«

»A, že razumem: rabelj.«

»Osel! Človek, ki ubije sočloveka na njegovem domu.«

»A, tako! Zdravnik, kajne?«

Suličar je ves obupan stekel naprej.

89

Literatura

Delovni zvezki

Lipman, Mathew (2003): Harijeva odkritja. Filozofija za otroke. Delovni zvezek za

izbirni predmet Kritično mišljenje za 7. razred osnovne šole. Ljubljana: Krtina.

Lipman, Mathew (2004): Liza in etična raziskovanja. Filozofija za otroke. Delovni

zvezek za izbirni predmet Etična raziskovanja za 8. razred osnovne šole. Ljubljana:

Krtina.

Lipman, Mathew (2005): Marko in raziskovanje družbe. Filozofija za otroke. Delovni

zvezek za izbirni predmet Jaz in drugi za 8. razred osnovne šole. Ljubljana: Krtina.

Dodatna literatura za učence

Savater, Fernando (1998): Etika za Amadorja. Ljubljana: Cankarjeva založba.

Law, Stepehen (2003): Modrijanovi zapiski. Domžale: Miš.

Piquemal, Michel, Lagautrière, Philippe (2007): Modrosti srca. Zgodbe 5 minut.

Ljubljana: Mladinska knjiga.

Brenifier, Oscar (2007): Kaj pomeni biti jaz? Ljubljana: Tehniška založba Slovenije.

Brenifier, Oscar (2007): Kaj pomeni vedeti? Ljubljana: Tehniška založba Slovenije.

Brenifier, Oscar (2007): Kaj pomeni živeti skupaj? Ljubljana: Tehniška založba.

Pomožna literatura za učitelja

Gaarder, Jostein (1997): Zofijin svet: roman o zgodovini filozofije. Maribor: Obzorja.

Magee, Bryan (2002): Poti filozofije. Ljubljana: Mladinska knjiga.

Nagel, Thomas (1995): Za kaj sploh gre? Zelo kratek uvod v filozofijo. Ljubjana: Ric.

Palmer, Donald (2007): Ali središče drži? Uvod v zahodno filozofijo. Ljubljana: DZS.

Mathews, Gareth B. (2007): Filozofija in otrok. Ljubljana: Državni izpitni center.

Cathcart, T., Klein, D. (2008): Ste že slišali tistega o Platonu … Kako razumeti

filozofijo s pomočjo šal. Ljubljana: Vale ‐ Novak.

90

http://cobiss2.izum.si/scripts/cobiss?ukaz=FFRM&mode=5&id=0746382741453046&PF1=AU&PF2=TI&PF3=PY&PF4=KW&CS=a&PF5=CB&run=yes&SS1=%22Piquemal,%20Michel%22
http://cobiss2.izum.si/scripts/cobiss?ukaz=FFRM&mode=5&id=0746382741453046&PF1=AU&PF2=TI&PF3=PY&PF4=KW&CS=a&PF5=CB&run=yes&SS1=%22Lagautriere,%20Philippe,%201953-%22
http://cobiss2.izum.si/scripts/cobiss?ukaz=FFRM&mode=5&id=0755166128914368&PF1=AU&PF2=TI&PF3=PY&PF4=KW&CS=a&PF5=CB&run=yes&SS1=%22Mathews,%20Gareth%20B.%22

Besedila tega zbornika se opirajo na spodaj navedene članke, ki so bili prvotno

objavljeni v reviji FNM, filozofski reviji za dijake, študente in učitelje filozofije, ki jo

izdaja Državni izpitni center: Ana Marija Lukanc: »Filozofija z otroki v vrtcu:

Filozofija, velika igra o svetu« (FNM 2001/3‐4), »Filozofija v mali šoli – šestletnik

filozof?« (FNM 2001/1‐2); Katarina Zahrastnik: »Filozofija s tretješolci« (FNM 99/3‐

4), »Filozofskemu raziskovanju naproti« (FNM 2000/1‐2); Irena Šimenc Mihalič:

»Filozofija v tretjem razredu« (FNM 2001/1‐2);Lidija Šket: »Filozofija s četrtošolci«

(FNM 2007/1‐2); Mojca Štiglic, Marjeta Žumer: »Filozofija za otroke kot izbirni

predmet v zadnji triadi devetletke« (FNM 2001/3‐4); Marjan Šimenc: »Filozofija za

otroke« (FNM 2002/1‐4); Marjan Šimenc, Alenka Hladnik: »Filozofija za otroke,

filozofija z otroki in filozofija otrok« (FNM 2007/3).

91

92

93

94

	Otroci in filozofija
	 Učenci in učenke o filozofiji za otroke
	Filozofija kot velika igra o svetu
	Filozofsko raziskovanje s tretje- in četrtošolci
	Kje vse najdete filozofijo za otroke?
	Newtonovo jabolko pri filozofiji za otroke v četrtem razredu
	Filozofija za otroke kot izbirni predmet v zadnjem triletju
	Osnove programa
	 Filozofija na naši šoli
	 Evalvacijski vprašalnik
	 Zgodbe
	 Literatura

