
147 Antropološka analiza narcisizma
v izbranih slovenskih osnovnih
šolah
Anthropological Analysis of Narcissism
in Selected Slovenian Primary Schools
Katarina Vodopivec Kolar

Povzetek
V prispevku se bomo oprli na spremembe v socializaciji posameznikov v postindu-
strijski potrošniški družbi, ki z zatonom klasične avtoritete favorizirajo permisivne
vzgojne prakse v družinski in šolski vzgoji in socializaciji nasploh ter tako vplivajo
na porast narcisističnih lastnosti pri večinski populaciji. Na podlagi antropološke te-
renske raziskave v šolskem prostoru (opazovanje z udeležbo in analiza poglobljenih
intervjujev s pedagoškimi delavci) prispevek empirično pokaže, kako šola kot ključ-
na institucija kulturne transmisije implicitno oblikuje narcisistično kulturo s favo-
riziranjem permisivnosti. Specifično skuša prispevek utemeljiti, da in kako aktual-
ne spremembe v šolstvu (kot so večja izbirnost predmetov, manj restriktivne meto-
de ocenjevanja ter napredovanja v višje razrede, metodološki pristopi, ki upoštevajo
aktivnejšo vlogo učencev pri pouku, bolj demokratični odnosi med učitelji in učen-
ci ter uporaba alternativnih kazni in terapevtskih pristopov) poudarjajo permisivni
pristop. Na podlagi analize aktualnih trendov v načinu izvajanja vzgojno-izobraže-
valne/socializacijske prakse, kot so upadanje avtoritete učiteljev, nad katerimi je vse
bolj zaznati zunanje pritiske staršev, ki se vmešavajo v učiteljevo strokovno avtono-
mijo, nedosledno in neučinkovito kaznovanje v šolah in vse bolj prisotni terapevtski
pristop pri reševanju konfliktov, neustrezni odnos do znanja in učenja kot vrednote,
ko šolski sistem spodbuja učence zgolj k individualizmu in tekmovalnosti s pridobi-
vanjem najboljših ocen, skuša prispevek utemeljiti, da današnja šola predstavlja ide-
ološki aparat kapitalizma, za katerega reprodukcijo je ključna permisivna in narcisi-
stična socializacija, saj socializira in vzgaja posameznike, prilagojene za potrošniško,
narcisistično družbo.
Ključne besede: narcisizem, narcisistična družba, potrošniška družba, permisivna
vzgoja, šola

Drugo pedagoškega diskurza148

Abstract
This paper will show how post-industrial consumer society and changes in the soci-
alization process of individuals influence the growth of individuals’ narcissist featu-
res. The decline of parental authority and discipline favoured permissive educational
techniques within the family as well as school socialization and education. In the pa-
per, the data gathered through participant-observation in schools will be used and
interviews with pedagogical workers will be analysed to establish how the school as
the key institution of cultural transmission shapes narcissistic culture by favouring
the permissive educational praxis. This paper will expectedly show that the chan-
ges in the educational system highlighted the permissiveness (manifested as a wider
choice of subjects, less repressive evaluation methods, less strict advancement crite-
ria, teaching methods designed on an active and independent pupil’s participation,
more democratic relations between pupils and teachers, practicing alternative puni-
shments and a therapeutic approach instead of the restrictive one). The paper leads
to a conclusion that school is the key institution and the instrument of a capitalist so-
ciety, which socializes and educates individuals for the consumer society. The erosi-
on of the teacher’s authority due to parents’ interference in the teachers’ professional
work, and the increased use of the therapeutic approach strengthen the permissive-
ness in school education. With the inconsistency of punishment as well as emphasi-
zing the importance of grading, our school system indirectly strengthens the nar-
cissism of individuals and prepares them for life in a narcissistic, consumer society.
Key words: narcissism, narcissistic society, consumer society, permissive education,
school

V prispevku bomo predstavili narcisizem kot funkcionalno oseb-
nostno obliko potrošniškega kapitalizma. Analizirali bomo
vpliv družbenega okolja na formiranje narcisizma kot »družbe-

no nujne forme subjektivnosti« v postindustrijski potrošniški družbi,
če uporabimo Žižkove (1985) besede ob njegovi interpretaciji Lasche-
ve (1979) »Kulture narcisizma«, ki nam bo predstavljala teoretsko iz-
hodišče.

Na začetku bomo izpostavili spremembe v socializaciji posamezni-
kov v potrošniški družbi, ki so z zatonom starševske avtoritete in klasič-
no dojete discipline favorizirale permisivne vzgojne tehnike v družinski
in šolski vzgoji ter socializaciji nasploh in posledično vplivale na porast
narcisističnih lastnosti pri posameznikih.

V nadaljevanju bomo predstavili uvajanje permisivnih trendov v šol-
ski sistem sodobne potrošniške družbe ter izpostavili porast narcisizma
kot produkta permisivne vzgoje.

149
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

Na podlagi empirične analize kvalitativno zbranih podatkov z antropo-
loško terensko raziskavo (opazovanjem z neposredno udeležbo v šolskem
prostoru ter poglobljenimi intervjuji s pedagoškimi delavci in fokusnim
razgovorom) bomo utemeljevali, kako tudi slovenska osnovna šola im-
plicitno oblikuje narcisistično potrošniško kulturo s favoriziranjem per-
misivnih pedagoških pristopov.

Narcisizem – prevladujoči socialni karakter
potrošniške družbe
Vsaka družba proizvaja svojo kulturo, ko s socializacijo modificira

posameznika, da se prilagodi prevladujočim socialnim normam. Posa-
meznikova pozicija se skozi socializacijski proces konstruira v njegovo
psihološko strukturo, tako da postane sredstvo reprodukcije družbe, v
kateri je socializacija potekala, in deluje v skladu s principi družbe. Soci-
alni karakter predstavlja večino karakternih lastnosti, ki so prisotne pri
večni članov neke družbe, ne zajema pa posameznih variacij med posa-
mezniki. Njegova naloga je posameznika pripraviti na uspešno delovanje
v družbi in s tem omogočiti nadaljnji obstoj družbe. Če individualni ka-
rakter posameznika sovpada s socialnim karakterjem, deluje tako, kot je
v njegovi kulturi zaželeno. Socialni karakter internalizira splošne potre-
be ter tako »ljudsko silo« vpreže v izvrševanje nalog idealnega ekonom-
skega in družbenega sistema (Fromm, 1964: 253).

Lasch v svojem danes že klasičnem delu Kultura narcisizma1 (The
Culture of Narcissism: American Life in An Age of Diminishing Expecta-
tions, 1979) ob podrobni analizi spreminjajoče se družbe v ZDA pouda-
ri, da narcisizem predstavlja najboljši način za spoprijemanje s tenzijami
in anksioznostmi sodobnega življenja. Prevladujoče socialne okoliščine
naj bi zato poskušale vzpodbujati narcisistične lastnosti v različnih sto-
pnjah v vsakem posamezniku (Lasch, 1991: 38–50). Psihoanaliza pato-
loškega narcisa odkriva v poostreni obliki enake anksioznosti, kot so v
blažjih oblikah že povsem vsakdanje v vsakodnevnem življenju posame-
znikov potrošniške družbe; oblike vsakdanjega življenja spodbujajo nar-
cisistično obnašanje večine (ibid.: 94).

Po principu, da patologija predstavlja stopnjevano verzijo normalno-
sti, nam povečano zaznavanje patološkega narcisizma v današnji družbi
(cf. Praper, 1999: 233–235, 243–252) pove veliko o socialnem fenomenu
postindustrijske družbe. Lasch izpostavi, da se v analizi narcisizma av-
torji preveč ustavljajo pri razlagi psihološkega ozadja in psiholoških la-

1 Cf. slovenski prevod Kultura narcisizma: ameriško življenje v času zmanjšanih pričakovanj (2012).

Drugo pedagoškega diskurza150

stnosti narcisizma in zapostavljajo socialne faktorje. Ti bi jim omogoči-
li vpogled v določene karakterne vzorce današnje kulture: poveličevanje
momentalnega uživanja, fascinacija s slavo, bliščem in udobjem, nepre-
stana anksioznost, življenje v stalno nezadovoljeni želji, strah pred staro-
stjo in smrtjo, pomanjkanje interesa za prihodnost in zanimanja za pre-
teklost, iz katere bi lahko družba črpala znanje za sedanjost ipd. (Lasch,
1991: 33–34).

Današnja družba je po Laschu narcisistična v dvojnem pomenu.
Najprej spodbuja uspešnost in aplavdiranje narcisističnim posamezni-
kom, ki jih časti v luči vsakodnevnega spektakla današnjega načina ži-
vljenja. Po drugi strani spodbuja razvoj narcisističnih lastnosti v vsakem
posamezniku ob poudarjanju narcisizma v zelo atraktivnih oblikah. So-
dobni starši poskušajo na vse načine vzbuditi v otroku občutek ljublje-
nosti in ga zato postavljajo na centralno mesto. Spodkopavanje avtori-
tete, tako starševske doma kot učiteljske v šoli, poveličevanje otroka in
hkratna čustvena distanca tvorijo idealne pogoje za vzgojo patološke-
ga narcisizma. Delovanje šolstva posega tudi na področje družine z na-
menom, da šola ne le izobražuje, temveč tudi vzgaja. Institucije kultur-
ne transmisije (šola, cerkev, družina), od katerih bi nemara pričakova-
li, da bodo nasprotovale narcisističnim trendom kulture, po Laschevem
mnenju prav nasprotno to kulturo aktivno sooblikujejo (ibid.: 231–240).

Splošni zaton avtoritarne očetovske funkcije postavlja temelje ra-
zvoju t. i. »protektivnega otroštva«, ki ga zaznamuje intenzivirana po-
zornost do blaginje otrok. »Toksični« starši vršijo preko »senzibilne-
ga« materinjenja in očetovanja prikriti nadzor in discipliniranje otrok,
ko jim z manipulativnimi prijateljskimi načini vzgajanja, pretirano emo-
tivno navezanostjo ter posledično z vzbujanjem občutka krivde ustvarja-
jo iluzijo avtonomije (Švab, 2001: 95–143).

Skratka, ključni problem slabljenja tradicionalnih oblik patriarhal-
ne avtoritete v poznokapitalistični socializaciji se po Laschu nahaja v fa-
voriziranju permisivnosti, ki vodi v podreditev novim tipom avtorite-
te, toda na bolj prikrit in subtilen način: »Trend ukinjanja avtoritete, ki
odkrito discipliniranje, povezano s kaznovanjem, nadomesti s terapev-
tskimi postopki normalizacije, pa je, kot Lasch jasno izpostavlja, druž-
beno povsem funkcionalen.« (Godina, 1990: 157–158) Permisivnost je
problematična ravno zato, ker prikriva strog sistem kontrole, ko prepre-
čuje direktno konfrontacijo med avtoritetami in posamezniki; pomeni
alternativo jasni obliki avtoritete, ne pa dominaciji nasploh. Prehod iz
avtoritete v permisivnost predstavlja le prehod iz enega v drug sistem do-

151
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

minacije, če upoštevamo, da je moderna dominacija strukturirana ravno
v permisivnosti (ibid.: 156–160).

Namen pričujočega prispevka je na podlagi empirične antropološke
raziskave reaktualizirati Laschev teoretski zastavek, ki poudarja načela
narcisistične socializacije, in s tem postaviti pod vprašaj prevladujoče na-
zore in običajni zorni kot gledanja na sodobni pedagoški diskurz.

Trendi vzgoje v sodobni potrošniški družbi
V nadaljevanju bomo utemeljili vlogo šole v družbi ter spreminjanje

koncepta vzgoje v skladu s spreminjanjem družbenih razmer.
Permisivne vzgojne trende2 v šoli je favoriziralo pedagoško reform-

sko gibanje, ki se je oblikovalo na prelomu iz 19. v 20. stoletje in je teme-
ljilo na ugotovitvah mladinske psihologije in progresivne pedagogike ter
novih razvijajočih se pedagoških disciplinah, didaktiki in metodiki, in
ki je postavilo temelje za »otroku prijazno šolo«. Šola naj bi bila bolj de-
mokratična, poudarjena je nujnost individualizacije pri poučevanju; kli-
ma v razredu ter odnos med učiteljem in učencem naj bi bila bolj spro-
ščena; poudarjene so izkušenjske oblike učenja, predvsem pa naj bi izha-
jali iz otroka in upoštevali njegove interese. Ukinjene so bile vse telesne
ter druge za otroka poniževalne kazni. Tako naj bi bila šola bolj »psiho-
loško-liberalna«, bolj dostopna otrokom in s tem domnevno učinkovi-
tejša. Temelj progresivnih pedagoških gibanj je, da je otrokova samostoj-
nost najpomembnejši pogoj za njegov razvoj, zato mora biti učenec pri
učenju aktiven in zainteresiran za delo (Žlebnik, 1978: 260).

Bergantova (1994) poudari, da so se sodobne svetovne pedagoške re-
forme, med njimi tudi slovenska ob uvajanju devetletke v osnovnem šol-
stvu, ob koncu 20. stoletja ponovno vrnile k izhodiščem reformske pe-
dagogike. Seveda so svoja spoznanja nadgradile z dopolnjenimi pedago-
škimi in psihološkimi spoznanji ter s sodobnimi nenasilnimi vzgojno-
-ekološkimi cilji. Po mnenju Bergantove reforme stremijo k »bolj hu-
manemu« ter otrokovim pravicam in potrebam prilagojenemu šolstvu,
kar naj bi bila opozicija dotedanji učno-storilnostni šoli, ki je temeljila
na »scientistični paradigmi«. »Holistična paradigma«, na kateri gradi-
jo spremembe slovenske šole po osamosvojitvi države, naj bi na področju

2 Od razsvetljenstva dalje obstajata dva nasprotna koncepta vzgoje: represivni in permisivni. Kot iz-
hodišče za prvega velja Kantov (1988) koncept stroge discipline v vzgoji, ki vodi do oblikovanja avto-
nomnega subjekta z usvojenim univerzalnim moralnim zakonom, za izhodišče nasprotnega pola pa
Rousseaujeva (1997) vpeljava prikrite avtoritete vzgojitelja, ki pripravlja in kontrolira gojenčevo oko-
lje ter ustvarja klimo navidezne svobode. V nasprotju z avtoritarnim discipliniranjem, pri katerem
gojenec pozna avtoriteto in se ji lahko v imenu moralnega imperativa tudi upre, permisivno vzgajani
subjekt ne zazna prikrite avtoritete in se ji zato ne more upreti.

Drugo pedagoškega diskurza152

šolstva ponujala med seboj povezano in prepleteno humanistično in na-
ravoslovno izobraževanje, življenjsko uporabnost ter osebno vrednotenje
znanja. Reforme zato temeljijo na notranji individualizaciji in diferenci-
aciji poučevanja, učni smotri pa naj bi bili čim bolj usmerjeni k optimal-
nemu razvoju posameznika. Šolo naj bi približali zmogljivosti povpreč-
nih otrok in s tem povečali funkcionalno pismenost prebivalstva. Šol-
stvo naj bi postalo tudi bolj fleksibilno, upoštevalo naj bi več vzporednih
poti za doseganje določenega cilja ter naj bi bilo bolj življenjsko, poveza-
no z okoljem. V ospredju naj bodo permisivni učni pristopi, ki izhajajo
iz otrokovih pravic in naj služijo interesom otrok. Te usmeritve se v pra-
ksi realizirajo v krčenju »preobsežnih« učnih programov, povezovanju
in prepletanju učnih snovi posameznih predmetov ter temeljijo na »ži-
vljenjskosti znanja« v nasprotju z znanstveno abstrakcijo storilnostno
naravnane šole. Za doseganje teh usmeritev je potrebno pripraviti tudi
učitelje, ki si morajo pridobiti »ustrezno pedagoško razgledanost in ši-
rino«, da bodo znali poučevati kreativno, dialoško ter usmerjati učence
v problemsko zasnovano učenje in k bolj demokratičnim oblikam dela,
npr. k »timskemu« delu. Te cilje se lahko dosega, tako Bergantova, le s
permisivnimi učnimi pristopi, ko učitelji zmorejo učence motivirati za
samostojno učenje na podlagi njihovega zanimanja in veselja do dela, ki
temelji na njihovih interesih, ne pa na strahu pred slabimi ocenami in ne-
uspehom (Bergant, 1994: 164–168).

Poleg sistemskih sprememb so ključne tudi spremembe didaktičnih
načel pouka, ki naj bi omogočile doseganje zakonsko predpisanih ciljev
demokratične in pluralne edukacije ter navajale otroke na življenje v plu-
ralni sodobni družbi. Pomembno težo v sodobni šoli naj bi imelo uspo-
sabljanje učencev za »vseživljenjsko učenje« s poudarkom na uporab-
nih znanjih za reševanje konkretnih življenjskih problemov v novih si-
tuacijah, za kar je potrebno spremeniti koncept poučevanja. Poudarjen
je prehod iz »pasivnega« in »statičnega« učenja, ko učenec domnevno
le spremlja učiteljevo frontalno razlago, k »aktivnemu«, »dinamične-
mu«, »izkušenjskemu« učenju. Tak način naj bi postopoma vodil učen-
ce od konkretnih izkušenj do abstraktnega razmišljanja in povezovanja
znanj. Učitelj naj bi učence v skladu z demokratizacijo učenja navajal na
medsebojno sodelovanje in timsko delo, saj jim soočanje v socialnih inte-
rakcijah omogoča konfrontacijo različnih stališč in širši vpogled v dru-
gačno razmišljanje. Zato je potrebno segati po drugačnih oblikah dela,
kot so: skupinsko delo, sodelovalno učenje, delo v parih, skupinske dis-
kusije, razgovori idr. Vse večjo težo tako dobivajo t. i. »procesna znan-
ja«, ki so naravnana k iskanju novih poti in strategij pri reševanju pro-

153
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

blemov. Poleg spoznavnih procesov postajata vse bolj pomembna tudi
socialni in čustveni vidik učenja in poučevanja, da bi učenci razvili celo-
stno in ne zgolj racionalno razumevanje (Novak, 2005: 23). Tako naj bi
bil učitelj v današnji osnovni šoli vse bolj koordinator učnega procesa, ki
nima več le izključne vloge posredovalca vedenj in znanj, saj naj bi z de-
mokratičnimi didaktičnimi pristopi navajal učence na pluralnost idej in
znanja v »postmoderni« družbi.

»Demokratična« vzgoja v pravem pomenu besede naj bi predsta-
vljala neko novo kvaliteto, temelj za razvoj nove pedagoške paradigme
postmoderne družbe (Bergant, 1994: 110). Omogočala naj bi fleksibil-
no organizacijo šolskega dela, ustvarjalno šolsko ozračje, demokratič-
ne odnose, dialog, sodelovanje med učiteljem in učencem ter spodbujala
ustvarjalno mišljenje (Novak, 2002: 3). Permisivna, demokratična vzgo-
ja ni skrajno nasprotje represivne vzgoje, zagovarja Bergantova, to naj bi
bila t. i. »vse dopuščajoča« (laissez-faire) vzgoja, vzgoja brez meja. Res
pa je, meni, da se načela permisivnosti v praksi velikokrat napačno in po-
vršinsko uresničujejo, kar pogosto vodi v vse dopuščajočo vzgojo (Ber-
gant, 1994: 228).

Dejanske razmere v slovenskem šolstvu danes vse bolj drsijo v »lais-
sez-faire« vzgojni koncept brez meja, kar potrjuje empirična analiza ma-
teriala, pridobljenega z antropološko terensko raziskavo, kot bo predsta-
vljeno v nadaljevanju. K temu je veliko pripomogla nova »permisivna«
šolska zakonodaja, ki je zelo izpostavila pravice učencev, ob kršitvah nji-
hovih dolžnosti pa učitelje omejila z orodji za kaznovanje, saj si ti z admi-
nistrativnimi kaznimi le »nakopljejo dodatno delo«, ko morajo pisno
utemeljevati svoje ukrepe. Namesto kazni se v šolah vse bolj uveljavlja te-
rapevtska praksa, ko učence, ki ne spoštujejo norm in pravil, obravnava
šolska svetovalna služba, psihologi in socialni delavci, ki po mnenju Sa-
leclove (1991) s svetovanjem posegajo v »pravilno« vzgojo v družini in
vzpostavljajo njen nadzor.

Šola se tako utrjuje kot orodje države v njenem odnosu do družine.
V skladu s storilnostno naravnanostjo v šoli, ki jo že v osnovni šoli nare-
kuje zelo oster sistem točkovanja uspeha, da si učenci zagotovijo vstop v
nadaljnje izobraževanje, postaja učencem in predvsem njihovim staršem
pomemben le uspeh, merjen v obliki šolskih ocen, nikakor pa ne v zna-
nju, kaj šele »kritičnem razmišljanju«. Dejansko učenje in posledično
znanje sta zato na zelo nizki ravni, saj se učenci pod pokroviteljstvom za-
konodaje, ki ščiti otroke pred »prenatrpanim programom«, učijo kam-
panjsko in preračunljivo. Pod nazivom demokratične šole, »šole po meri
otroka«, se dejansko v veliko primerih izvaja vse dopuščajoča vzgoja, ki

Drugo pedagoškega diskurza154

ima za posledico zelo šibko splošno znanje, nespoštovanje učenja in tru-
da ter poudarjanje uspeha ne glede na sredstva, kar pogosto spodbuja su-
rovo tekmovalnost med učenci. Ključni problem današnjega šolstva pa je
motivacija učencev ter vzdrževanje discipline v razredih zaradi povečane
agresivnosti otrok in njihove nezmožnosti upoštevanja pravil in norm.

Kovač Šebartova (2002) izpostavi vpetost sprememb šolskega siste-
ma v reprodukcijo družbenih razmerij, ki ustrezajo interesom potrošni-
ške družbe. V današnji družbeni kapitalistični sferi dela so uspešni ti-
sti posamezniki, ki so sposobni »/.../ delati v naglo spreminjajočem se
okolju, pravila morajo znati prej postaviti, kot jih slepo ubogati, in spo-
sobni morajo biti delati v projektnih skupinah, pri čemer morajo ime-
ti enako ‘osebnostno kemijo’ kot drugi člani organizacije« (Kovač Še-
bart, 2002: 225). V skladu s temi zahtevami se spreminja tudi delo v šoli,
saj se vse bolj favorizira medsebojno komunikacijo, sposobnost pogaja-
nja ter skupinsko delo. Druga ključna točka, ki posredno vpliva na ohra-
njanje kapitalističnih razmerij potrošniške družbe, je vztrajanje na »ne-
boleči edukaciji«, edukaciji brez napetosti in konfliktov, na negovanju
»komercializirane prijaznosti«. Le permisivna edukacija, temelječa na
omogočanju čim večjega ugodja, lahko ustreza narcisističnemu libidi-
nalnemu ustroju posameznika potrošniškega kapitalizma. »Kar nekaj
znakov namreč kaže (na to kažejo tudi dogajanja ob nastajanju zasno-
ve devetletne osnovne šole), da začenja v našem prostoru zasedati osre-
dnje mesto narcisistični vzgojno-socializacijski model. Elementi tega vse
bolj prepredajo vsebino, ki opisuje in daje navodila za vzgojo v družini in
ustvarja tudi šolsko filozofijo.« (Ibid.: 232) Kroflič (1997) izpostavi, da
pedagoški praktiki v današnji šoli prepoznavajo vse več patoloških narci-
sov, s katerimi ne morejo delati po klasičnih šolskih načelih. Zato meni,
da je nujno ubrati drugačen, nerepresiven način dela z njimi, saj »/.../
patološkega narcisa vnaprej izdelani sistem simbolnega okvira šole pre-
prosto ne pritegne več, ker mu v primarni družinski socializaciji nismo
uspeli ponotranjiti niti instance simbolnega Zakona niti ‘slepe uboglji-
vosti’, ki je v partiarhalni vzgoji izhajala iz strahu pred kaznijo« (Kro-
flič, 1997: 286). Hkrati opozori, da bodo te »permisivne« težnje v vzgo-
ji lahko uspele le, če bodo presegle poenostavljene poskuse utemeljeva-
nja vzgoje zgolj na otrokovem ugodju, na katerem temeljijo prevladujoče
permisivne vzgojne tehnike. »Otroku prijazna šola« izvirajoč iz Rous-
seaujeve vere v dobro naravo otroka ter poudarjanja, da so nagrade (po-
zitivne podkrepitve) učinkovitejše od negativnih kazni, namreč tvega,
da se bo ujela v neobvladljivo zanko anarhije in posledično spet resigni-

155
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

rala v »dobro staro patriarhalno vzgojo«, ki naj bi omogočala red in di-
sciplino.

Pritrjujemo Krofličevim ugotovitvam, da se permisivnost v sodob-
ni šoli izraža

»/.../ v večji izbirnosti vsebin, manj represivnih oblikah ocenjevanja (opisno
ocenjevanje), manj rigoroznih pogojih za napredovanje (napredovanje v višji
razred tudi z negativno oceno), sodobnejših metodah poučevanja (ki so za-
snovane na vsaj na videz aktivnejši in samostojnejši udeležbi učencev) ter ne
nazadnje v bolj demokratičnih odnosih med učenci in učitelji. Vse naštete
lastnosti, ki jih tudi pri nas poznamo pod nazivom ‘prijazna šola’, pa (žal) ne
rešujejo osnovnega problema sodobne šolske socializacije (vzgojne funkcije
šole), kar se kaže v širjenju vandalizma, mladinskega kriminala in splošni ne-
pripravljenosti vedno večjega števila mladih, da bi upoštevali osnovna pravi-
la šolskega reda! Vse bolj se zdi, da si učitelji v šoli pogosto ne morejo zagoto-
viti niti tiste minimalne avtoritete, ki bi še omogočala vsaj znosno komuni-
kacijo z učenci.« (Kroflič, 1997: 269)
Kroflič se strinja z Laschem, da tako stanje v sedanji šoli ni odraz

učiteljeve nesposobnosti, temveč posledica permisivnosti v družbi, ki
je povezana z erozijo avtoritete. Opozori tudi na prikrito avtoritarnost
permisivne vzgoje in pokaže na bolj subtilne mehanizme nadzora nad
otrokom. Vzgoja, ki želi izhajati iz otrokovih trenutnih potreb, se lahko
namreč hitro sprevrže v zelo obremenjujočo in iracionalno avtoritarno
vzgojno situacijo, celo v manipulacijo (ibid.: 282).

Zaključimo naj z besedami Saleclove, ki prav tako pritrjujejo La-
schevim ugotovitvam o narcisistični družbi kot produktu permisivne
vzgoje:

»V ‘šoli brez zidov’ je ostal nespremenjen celoten način naslavljanja in ko-
munikacije med učiteljem in učencem, ki je temeljno povezan z njunim hie-
rarhičnim položajem. Uvedel je samo dodatno negotovost učenca; ta v od-
prti šoli nikoli ne ve, kdaj je učitelj učitelj in kdaj mu hoče biti vrstnik. Uče-
nec mora tako uganiti učiteljevo željo, kajti sam učitelj, ki igra neavtoritar-
no, prijateljsko vlogo in skuša ustvariti ozračje sproščenosti, venomer menja
pozicijo. Mora biti učitelj, ker lahko le s te pozicije posreduje znanje, hkra-
ti pa mora biti prijatelj, ker le tako lahko ‘permisivno’ vzgaja. Paradoks je v
tem, da tako učitelj kot učenec pod plaščem permisivne vzgoje ohranjata
svoj, nujno hierarhičen položaj. Posledica permisivne vzgoje tako ni razvoj
svobodnih, odgovornih posameznikov, ampak ravno nasprotno – oblikuje
zlomljenega, odvisnega individuuma, ki je brez moralne zavezanosti in zato
nesposoben pravega intersubjektivnega odnosa. Hkrati pa se takšen posa-
meznik avtoriteti ne more upreti; samo subjekt, ki ‘pozna pravila igre’ in si

Drugo pedagoškega diskurza156

je zgradil lastno zavest, je zmožen spopada z avtoriteto. /.../ Permisivnost v
šoli tako proizvaja samovšečne posameznike, ki ‘samouresničujejo svojo no-
tranjost’, ne proizvede pa trdnega jaza, ki verjame v svoje sposobnosti. Če je
stara buržoazija za svoj vzpon potrebovala discipliniranega, vztrajnega po-
sameznika, ki zaupa vase, pa sodobna potrošniška družba in oblast birokra-
cije potrebujeta zlomljenega posameznika, ki je nesposoben voditi svoje ži-
vljenje brez pomoči terapevtskih znanj in institucij sodobne družbe.« (Sale-
cl, 1991: 113–114)

Empirična antropološka analiza narcisizma v izbranih
slovenskih osnovnih šolah
V nadaljevanju bo strnjeno predstavljena analiza podatkov, kvalita-

tivno pridobljenih v antropološki terenski študiji (cf. Vodopivec, 2008).
Študija temelji na analizi današnjega slovenskega šolskega prostora iz
vidika prisotnosti sodobnih permisivnih pedagoških paradigem z na-
menom ugotavljanja, ali dopolnjujejo večinsko permisivno družinsko
socializacijo in tako ključno sodelujejo pri reprodukciji narcisistične
potrošniške družbe. Temeljna metoda terenskega raziskovanja je bilo
opazovanje z neposredno udeležbo3 v osnovni šoli, ki je zajemalo pouk,
razredne ure, sodelovanje s starši v obliki govorilnih ur in roditeljskih
sestankov, sodelovanje z učitelji v neformalnih pogovorih ter formal-
nih oblikah strokovnega sodelovanja, kot so pedagoške konference, se-
minarji, posveti, projekti, študijske skupine, idr. Po poglobljeni anali-
zi dvoletnega zapisovanja etnografskega dnevnika opazovanj z neposre-
dno udeležbo v šoli je bila tematika permisivnosti v šoli ter zaznavanja
narcisističnosti preverjena še pri drugih pedagoških delavcih. Analizi-
ranih je bilo devetnajst poglobljenih intervjujev s pedagoškimi delavci
različnih profilov (učiteljice razrednega pouka, predmetne stopnje, sve-
tovalne službe, ravnatelji), različne starosti in iz različnih predelov Slo-
venije, poleg tega je bil opravljen fokusni razgovor s sedmimi pedago-
škimi delavkami.

Poskušali smo zaobjeti dve perspektivi: notranji vpogled opazoval-
ca (emski pristop) ter opise sogovornikov, informatorjev pedagoške stro-

3 Opazovanje z neposredno udeležbo predstavlja temelj antropološkega raziskovanja. Vključuje pri-
bližanje opazovalca določeni skupini, ki jo proučuje na način, da opazovani skupini ni neprijetno ob
prisotnosti opazovalca. Antropologi z opazovanjem z udeležbo zbirajo dokumente, ki pojasnjuje-
jo način življenja posameznikov, govorijo z ljudmi o različnih vsebinah, predvsem pa beležijo vsako-
dnevna opravila opazovanih posameznikov v terenski dnevnik. Po zaključenem terenskem delu, ki
naj bi trajalo vsaj dve leti, pa se umaknejo, da lahko iz distance intelektualizirajo pridobljene infor-
macije in jih postavijo v novo perspektivo ter oblikujejo svoja opažanja (Bernard, 1995: 137–141).

157
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

ke (etski pristop), pri čemer smo ugotavljali, ali sta oba pristopa vedno
skladna.4

Pri analizi empirično pridobljenih podatkov smo zasledovali dve
poglavitni temi: »Patološki narcis kot produkt permisivne vzgoje« ter
»Šola kot ideološki aparat kapitalistične družbe«.

Patološki narcis kot produkt permisivne vzgoje
Pri analizi prve teme nas je zanimalo, ali prihajajo v današnjo osnov-

no šolo otroci, ki že kažejo narcisistične lastnosti in, če da, kako se te la-
stnosti v šoli manifestirajo ter ali je slovenski osnovnošolski sistem pri-
pravljen na narcisistično socializirane otroke.

Sogovornike v intervjujih smo najprej spraševali, kakšen je po nji-
hovem mnenju prevladujoč vzgojni trend v današnjih družinah, saj smo
želeli preučiti povezavo med permisivnim vzgojnim stilom in porastom
narcisističnosti. Vsi so pojasnjevali, da zaznavajo zelo svobodno, demo-
kratično, permisivno vzgojo, saj poskušajo novodobni starši svoje otro-
ke zelo vključevati v dogajanje v družini. Pogosto starši preveč upošteva-
jo mnenja otrok ter jih obravnavajo kot enakovredne partnerje in z njimi
vzdržujejo prijateljske odnose, na tak način pa izgubljajo ustrezno avto-
riteto, saj otrokom ne postavljajo jasnih zahtev in omejitev. Vsi sogovor-
niki so poudarili, da starši pogosto vzgajajo nedosledno, preveč popu-
ščajo in kampanjsko kaznujejo, kar vodi v preoblikovanje permisivnega
koncepta vzgoje v vse dopuščajočega, brez ustreznih omejitev za otroke.
Tako se otroci že v predšolskem obdobju naučijo izigravati pravila sebi v
prid, kar postaja ob vstopu v šolo problematično. Sogovorniki so tudi iz-
postavili, da se otroke v današnjih družinah vse manj navaja na delo in
samostojnost pri vsakodnevnih opravilih (oblačenje, obuvanje, pripra-
va šolskih potrebščin), kar otroke okrni v samostojnosti ter bega v šoli,
predvsem v nižjih razredih, ko nimajo staršev v bližini, da bi delali stvari
namesto njih. Tudi pri opazovanju z udeležbo je bilo zaznati veliko pri-
merov nedosledne družinske vzgoje ter izrazitega pokroviteljstva staršev
nad otroki. Posledično smo opazili veliko problemov pri otrocih v šoli,
ko so morali upoštevati šolska pravila, saj od doma niso bili navajeni ni-
kakršnega brezkompromisnega podrejanja pravilom in avtoriteti.

4 V antropologiji je aktualna razprava o emskem oziroma etskem pristopu pri analizi terenskega dela.
Emski pogled zastopa notranji zorni kot, zorni kot nativcev, medtem ko predstavlja etski zorni kot
poskus objektivnega pogleda zunanjega opazovalca na določeno kulturo. Oba zorna kota sta nezve-
dljiva drug na drugega, saj če se opazovalec stopi z opazovano kulturo in jo zapiše na emski način,
je njegov zapis kulture širšemu krogu ljudi nerazumljiv, medtem ko je nasprotno, s pozicije etskega
zornega kota narejeni zapis opazovanim pripadnikom tuj in nerazumljiv (cf. Barfield, 2004: 148; Bar-
nouw, 1985: 149).

Drugo pedagoškega diskurza158

Pridružujemo se ugotovitvam večine sogovornikov, ki pri svojem delu
v šoli že zaznavajo trend negativnih posledic domače permisivne vzgo-
je. Večina meni, da v družinski vzgoji starši delajo veliko napak, kot so:
nedosledno vztrajanje pri določenem dogovoru, nezasluženo nagrajeva-
nje, odsotnost kaznovanja. Otroci pa so večkrat nasprotno izpostavili,
da želijo sami več pravil in omejitev od staršev, saj potrebujejo, da se nek-
do z njimi ukvarja, ne pa, da jim starši popuščajo iz strahu, da se jim ne
bi zamerili.

V nadaljevanju nas je zanimalo, ali kažejo ti nedosledno vzgajani
otroci v šoli narcisistične lastnosti, ali pedagoški delavci te lastnosti pre-
poznavajo in zaznavajo ter ali te lastnosti ogrožajo pedagoško delo. Sogo-
vornike smo najprej spraševali o obnašanju permisivno vzgajanih učen-
cev šoli. Današnje otroke so opisovali kot bolj sproščene, direktne, od-
zivne, predrzne, arogantne, samovšečne v primerjavi z otroki prejšnjih
generacij. Poudarili so, da je v šoli zaznati precej razvajenosti, razkazo-
vanja in nastopaštva z materialnimi dobrinami, egoizma, individualiz-
ma ter tekmovalnosti, učenci nočejo upoštevati splošno veljavnih pravil.
Nihče od vprašanih ni samodejno uporabil izraza narcisizem, zato smo
naknadno vse sogovornike vprašali, ali termin razumejo in ali ga opaža-
jo pri učencih v osnovni šoli. Vsi so termin razumeli in ga znali opisati
ter izpostavili, da ga v šoli sicer opažajo, a le pri redkih izjemah. Zato se
večini pojav narcisizma v šoli ne zdi problematičen, saj le manjše število
vprašanih meni, da je večina današnjih otrok narcisističnih. Zaznavajo
pa porast narcisističnega obnašanja pri nekaterih starših, ki so osredoto-
čeni zgolj na lastnega otroka in želijo po lastnih merilih krojiti delo šole.

V tem pogledu se mnenja večine vprašanih pedagoških delavcev raz-
likujejo od podatkov, pridobljenih z neposredno udeležbo. Na podla-
gi distancirane analize zapisov, zbranih v terenskih dnevnikih, se je na
podlagi antropološkega terenskega dela izkazalo, da je dejansko večina
otrok v slovenski osnovni šoli narcisističnih. In sicer: pri velikem števi-
lu učencev je prisotno nasprotovanje učiteljem, uveljavljanje lastnih zah-
tev, ki jih poskušajo izsiliti na različne načine: z odgovarjanjem, nespo-
štovanjem pravil, goljufanjem, laganjem, jokom, trmo, spogledovanjem,
prikrajanjem resnice v lastno korist, nepriznavanjem lastne krivde in na-
pak, nastopaštvom, željo po izstopanju ter usmerjanju pozornosti učite-
ljev zgolj nase. Pogosto lažejo brez obžalovanja, niso se sposobni vživlja-
ti v občutke drugih, zato so pogosto zelo agresivni do vseh, ki jim stojijo
na poti pri uveljavljanju lastnih želja, njihov prag anksioznosti pa je zelo
nizek in so zato zelo hitro prizadeti, če se poskuša kdo drug uveljavlja-
ti namesto njih. Nekateri posamezniki v razredih izraziteje izstopajo po

159
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

jakosti omenjenih lastnosti, saj se kaže grandioznost, nastopaštvo, ošab-
nost in aroganca že v patološki obliki. Večina učencev pa izkazuje vsaj
nekaj omenjenih lastnosti, predvsem ko gre za priznavanje lastne krivde
ter podrejanje splošno veljavnim normam in učiteljevi avtoriteti per se.
Večina učencev je pri pouku nemotivirana za delo, razen če niso stimuli-
rani s pozitivnimi motivacijami, tj. nagradami in pohvalami, pogosto so
nekritični do svojega dela ter poskušajo čim bolj prikrojiti šolska pravila
v lastno korist. Narcisistično obnašanje večine v skupini postane proble-
matično predvsem takrat, ko med seboj trčijo različni narcisistični inte-
resi in hočejo biti vsi prvi ali najboljši. Takrat se vname med njimi zelo
agresivno tekmovalno obnašanje, ne glede na sredstva in posledice (po-
gosto pri skupinskem delu).

Šola kot ideološki aparat kapitalistične družbe5
Z drugo poglavitno temo smo želeli ugotoviti, ali šola kot ključna

institucija kulturne transmisije s favoriziranjem permisivnosti vsaj po-
sredno oblikuje potrošniško kulturo. Analizirali smo upadanje avtori-
tete ter avtonomnosti učiteljev, nad katerimi je vse bolj zaznati zuna-
nje pritiske staršev, pogosto pogojevane s pritiski kapitala. Zanimala nas
je doslednost kaznovanja v šolah in prisotnost terapevtskega pristopa k
reševanju konfliktov. Raziskovali smo, ali šolski sistem posreduje učen-
cem ustrezen odnos do znanja kot vrednote, ali jih, nasprotno, spodbu-
ja zgolj k pridobivanju ocen. Zanimal nas je odnos pedagoških delavcev
do neprestanih sprememb v šolstvu ter njihovo mnenje o povečani biro-
kratizaciji šolskega dela. Kot osrednje smo poskušali ugotoviti, ali šolska
vzgoja dopolnjuje permisivno, pogosto že vse dopuščajočo vzgojo v dru-
žinah, ki vodi k oblikovanju narcisističnih osebnostnih tipov, funkcio-
nalnih za obstoj potrošniške družbe.

Vsi sogovorniki so se strinjali, da so demokratični vzgojni pristo-
pi izrazito zastopani v prenovljenih kurikulih. V današnji osnovni šoli
se favorizirajo demokratične oblike dela, ki vključujejo aktivno sodelo-
vanje učencev. Gre za delo v skupinah, timsko delo, praktično eksperi-
mentiranje pri naravoslovnih predmetih, projektne naloge, vključevanje
otrok v reševanje konfliktnih situacij v šoli, upoštevanje njihovega mne-
nja idr., kar smo že izpostavili. Taki pristopi so se izkazali za učinkovi-

5 »Šola opravlja poleg družine temeljno socializacijsko funkcijo. Njena naloga je, da sistematično po-
sreduje znanje in pravila vladajočega reda bodočim nosilcem družbenih odnosov. Zato je, kot pra-
vi Althusser, šola prvi ideološki aparat države; s tem ko posameznika podreja pravilom vladajočega
reda, omogoča ideološko reprodukcijo družbe. Za opravljanje te funkcije prenašanja znanj in pravil
na učence pa je prvi pogoj, da je oblikovana kot enoten prostor discipliniranja in nadzorovanja.« (Sa-
lecl, 1991: 106) Cf. Althusser, 1980, 38–99.

Drugo pedagoškega diskurza160

tejše pri motivaciji permisivno vzgajanih narcisističnih otrok, predvsem
zato, ker jih je s pozitivno motivacijo lažje pripraviti na delo in učenje
kot z grožnjami in kaznimi, saj se ne želijo potruditi in prestopiti pra-
ga ugodja, če ne sledi nagrada, ki jim povzroči še večji občutek ugodja in
hvale. Učitelji jih skušajo zato motivirati z različnimi »triki«, t. i. »po-
zitivno motivacijo«, oz. manipulacijo, da bi se le učili in naredili, kar se
od njih zahteva.

Vprašani pedagoški delavci se v glavnem niso strinjali s pretirano
permisivnostjo, ki se uvaja v današnjo osnovno šolo, saj menijo, da otroci
potrebujejo jasno vodenje, omejitve in pravila, da se počutijo varne, per-
misivnost pa se pogosto sprevrže v nedosledno popuščanje ter vse do-
puščajočo vzgojo, ki vodi v neobvladljive disciplinske situacije in kaos.
Kljub temu se vsi sogovorniki zavedajo, da je potrebno slediti permisivni
doktrini, zastopani v šolski zakonodaji in metodološko-didaktičnih pri-
poročilih učnih programov, na podlagi katere je bila uvedena devetletka
in nadaljnje reforme šolstva.

Vsi sogovorniki se strinjajo, da sta avtoriteta lika učitelja ter njegov
ugled v družbi zelo degradirala, predvsem zato, ker otroci niso več vzga-
jani tako, da bi brezpogojno spoštovali odrasle. Avtoriteto učitelja sogo-
vorniki interpretirajo kot ugled, ki si ga posamezen učitelj ustvari z la-
stnim delom in osebnostjo v razredu. Avtoriteto pedagoške stroke po
mnenju sogovornikov izrazito rušijo pritiski staršev, njihovo vmešava-
nje v učiteljevo strokovno delo ter grožnje z inšpekcijami in odvetniki.

Precej sogovornikov je izpostavilo povečano birokratizacijo pedago-
škega dela, ki jih časovno omejuje in jim jemlje čas ter energijo za nepo-
sredno pedagoško delo z učenci. Problematičnost birokratskih postop-
kov je posebej ključna pri administrativnem kaznovanju kot edinem
predpisanem sankcioniranju kršitev v šoli. Vsi sogovorniki so menili, da
je administrativno kaznovanje otrok v šoli neučinkovito, saj se učenci
in starši zavedajo, da tem kaznim ne sledi nobena resna posledica, saj se
na koncu šolskega leta vse evidentirane kazni izbrišejo. Pri izrekanju teh
kazni morajo učitelji slediti strogo predpisani postopnosti, saj v naspro-
tnem primeru tvegajo pritožbe staršev. Veliko učiteljev je priznalo, da za-
radi zapletenosti birokratskega postopka pri izrekanju administrativnih
kazni pogosto ne kaznujejo dosledno, kar se odraža v zmanjševanju po-
mena kazni pri učencih ter v ponovnih kršitvah. Zaradi različnih vzgoj-
nih načrtov posameznih šol ter predvsem subjektivnosti učiteljev se po-
dobne kršitve na različnih šolah in tudi znotraj posamezne šole kaznu-
jejo različno, kar še dodatno zmanjšuje pomen kaznovanja. V osnovnih
šolah se pogosto namesto administrativnega kaznovanja prakticirajo al-

161
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

ternativni pristopi kaznovanja, t. i. terapevtski pristopi reševanja disci-
plinske problematike. Delavci v svetovalnih službah so poudarili, da je
njihovo poglavitno orodje pri obravnavanju kršiteljev šolskih pravil po-
govor z učenci, starši, svetovanje in usmerjanje k drugim svetovalnim
ustanovam, ko šola nima ustreznih pristojnosti, predvsem ko so v ozadju
neprimernega obnašanja otrok neustrezne družinske razmere.

Vsi sogovorniki se strinjajo, da nivo in odnos do znanja pri dana-
šnjih slovenskih šolarjih dosegata bistveno nižjo raven. Učenci znanja ne
dojemajo več kot vrednote same po sebi, za katero se splača učiti, ampak
so jim ključne le ocene kot nagrada, prestiž za njihov trud. Še bolj proble-
matično pa se večini sogovornikov zdi, da želijo priti učenci do dobrih
ocen s čim manj truda in vloženega dela, tudi z goljufijami. Vprašani me-
nijo, da je k temu pripomogel hierarhični sistem šolanja, ki spodbuja su-
rovo tekmovalnost med učenci, da se borijo za čim boljše ocene, ki so iz-
hodišče za nadaljnje šolanje na bolj elitnih srednjih šolah ter fakulte-
tah. V to otroke spodbujajo starši z namenom, da si bodo tako omogo-
čili boljše možnosti za vstop na prestižnejše srednje šole in nadaljnje sto-
pnje izobraževanja ter posledično zasedli dobro plačano delovno mesto.
Večina pedagoških delavcev namreč pri današnjih otrocih zaznava upo-
števanje predvsem pomena materialnih dobrin kot odločujočega pri nji-
hovem vrednotenju sveta. K temu jih vodijo zgledi staršev, ki so zelo za-
posleni s službami, pogosto nimajo dovolj časa za otroke in jih zato zasi-
pajo z različnimi materialnimi dobrinami, da se na tak način otrokom
odkupijo za pomanjkanje časa zanje.

Analiza gradiva, pridobljenega z opazovanjem z neposredno udelež-
bo, pri obravnavi te teme v vseh izpostavljenih vidikih sovpada z mnenji
sogovornikov – antropoloških informatorjev pedagoške stroke.

Zaključek
V pričujočem prispevku smo poskušali predstaviti vzgojne vidike

narcisizma kot funkcionalne libidinalne ekonomije potrošniškega kapi-
talizma. Osrednji namen je bil prikazati, kakšni so prevladujoči vzgoj-
ni trendi v sodobni družbi, saj predstavlja vzgoja temelj družbene repro-
dukcije. Pri predstavljeni empirični raziskavi smo se osredotočili pred-
vsem na prisotnost permisivnih, oz. že laissez-faire vzgojnih konceptov
v sodobni slovenski osnovni šoli z namenom ugotoviti, ali predstavlja
šola osrednji ideološki aparat kapitalistične družbe, ki s svojimi permi-
sivnimi vzgojnimi prijemi nadaljuje družinsko vzgojo in ključno vpliva
na reprodukcijo narcisistične potrošniške družbe. Raziskava je potrdila
teoretske predpostavke, da je večina otrok v današnji potrošniški družbi

Drugo pedagoškega diskurza162

doma zelo svobodno, permisivno vzgajana. Vzgojni prijemi (oz. »nepri-
jemi«) »novodobnih« staršev pogosto drsijo v vse dopuščajočo, nedo-
sledno vzgojo, brez jasno postavljenih omejitev za otroke.

Obnašanje permisivno vzgajanih otrok ni v skladu z linearnimi mo-
deli socializacije,6 saj ti »permisivno«, »pozitivno«, »demokratično«
vzgajani posamezniki ne odraščajo v permisivne, umirjene in demokra-
tične osebnosti, temveč se, nasprotno, že kot otroci obnašajo zelo agre-
sivno, zlasti takrat, ko se jim ne izpolnijo vse njihove želje. V skladu s psi-
hoanalitičnimi predpostavkami je namreč nujna diskontinuiteta v vzgo-
ji, radikalna prekinitev obdobja otrokovega ugodja, ki ga je deležen v di-
adi z materjo. Tu je centralnega pomena avtoritarna očetova figura (oz.
»moški« princip dvotirne vzgoje), ki s prepovedjo ugodja uvede otroka
v simbolni svet obče veljavnih zakonov, ki se jim mora otrok brezpogoj-
no podrediti. Večina sodobnih staršev v nasprotju s tem vzgaja otroke
prijazno in poskuša prirediti vzgojno okolje tako, da otroku ne povzro-
ča frustracij, temveč mu nudi čim več trenutnega ugodja in zadovoljitev.
Otrok postane osrednja figura v družini, starši pa namesto jasnih navo-
dil in avtoritarnih prepovedi ustvarjajo prikriti nadzor nad njim, ko mu
z manipulativnim prijateljskim vzgajanjem, izrazito emocionalno nave-
zanostjo ter čustvenim izsiljevanjem ustvarjajo iluzijo lastne avtonomi-
je. Starši na tak način vršijo bistveno večjo kontrolo nad otrokom, kot so
jo vršili v preteklosti s patriarhalno vzgojo: takrat se je otrok (v imenu
moralnega imperativa) lažje uprl jasno zastopani avtoriteti očeta, med-
tem ko se permisivno vzgajani otrok ne more upreti manipulativni kon-
troli permisivne vzgoje, ker je eksplicitno ne zazna. Moderni oče otroku
ne predstavlja več klasične patriarhalne avtoritete, temveč je do njega lju-
beč in prijateljski, kar vodi v »neklasično« razrešitev Ojdipovega kom-
pleksa. Namesto razvoja moralnega imperativa, ki bi ga otrok razvil ob
bojevanju s starševsko avtoriteto, se razvije strogi in kaznovalni Nadjaz,
temelječ na arhaični podobi staršev ter grandioznih predstavah o sebi in

6 Linearne modele socializacije so promovirali ameriški antropologi šole »kultura-osebnost« (M.
Mead, R. Benedict, Kardiner, R. Linton), ki so na podlagi preučevanja otroštva, družinske socializa-
cije ter različnih vzgojnih tehnik izbranih nativnih ljudstev poskušali ugotoviti vpliv kulture na po-
sameznika in obratno. Gre za to, da »/.../ tip družbe linearno določa tip vzgoje oziroma socializacije, torej
medgeneracijskega kulturnega prenosa, le-ta pa spet linearno tip osebnosti oziroma njene strukture« (Godina,
1998: 221, op. 35). Posplošeno povzeto, če je otrok miroljubno, permisivno vzgajan, bo odrastel v mir-
nega in permisivnega predstavnika določene družbe, oz. nasprotno, če je agresivno vzgajan, pa bo
postal tudi sam agresiven. Te predpostavke so se pogosto aplicirale na vzgojne tehnike v zahodnih
kulturah v povojnem času ter pomenile pomembne temelje za širše odobravanje permisivnega mo-
dela vzgoje kljub temu, da so te antropološke interpretacije doživele številne kritike že za časa na-
stanka, zaradi pregrobih posplošitev in zanemarjanja ključnega momenta diskontinuitete v linear-
nosti, Ojdipovega kompleksa (Barnouw, 1985: 95–109).

163
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

se izraža prek močnega besa in nekontrolirane agresivnosti (Lasch, 1991:
176–180).

Narcisistični, ojdipsko »nedorasli« posamezniki zato v šoli pogosto
niso sposobni sprejemati in izpolnjevati splošno veljavnih šolskih pravil.
Današnji permisivno vzgajani otroci namreč ne razumejo, da se morajo
podrediti neki višji zapovedi na račun lastnega ugodja, saj jim doma to
ni bilo potrebno. Z različnimi čustvenimi izbruhi in izsiljevanjem po-
skušajo v šoli ponavljati vzorec, ki ga prakticirajo doma, ko želijo uvelja-
viti svoje želje in pričakujejo, da se bodo učitelji podredili njihovim zah-
tevam podobno kot starši. Kernberg je opredelil več nivojev manifestira-
nja patološkega narcisizma (Kernberg, 1975: 328–334). Nekateri učenci,
ki imajo deloma integriran moralni imperativ, se sčasoma ob doslednem
izvajanju šolskega reda le podredijo šolskim normam, medtem ko dolo-
čen delež posameznikov kaže izrazitejše lastnosti patoloških narcisov in
se ne more prilagoditi splošno veljavnim šolskim normam. Ti posame-
zniki so pogosti kršitelji šolskih pravil ter dojemajo kazni kot osebni na-
pad, so užaljeni ter prizadeti, saj ne razumejo, da so kršili pravila in so ka-
znovani zaradi dejanja samega. Starši pogosto, predvsem v začetnih letih
osnovne šole, otroke brezpogojno zagovarjajo ter poskušajo z narcisistič-
no užaljenostjo diskreditirati učitelje ter šolska pravila, dokler kršitve
otrok na postanejo vse večje, otroci vedno bolj provokativni, agresivni in
manipulativni tudi do staršev, starši pa vedno bolj nemočni in obupani.

Lasch poudari, da se pretirano popuščanje v vzgoji manifestira v že-
lji po grandioznosti, hvali, nastopaštvu, arogantnem in ošabnem obna-
šanju, podcenjevanju, zasmehovanju, izkoriščanju drugih in, na drugi
strani, v odsotnosti empatije. V primeru neuspeha patoloških narcisov
pride na plan brezkompromisni bes in agresivnost. Splošna erozija avto-
ritete v potrošniški družbi, ko se otrok ne navaja več na apriorno spošto-
vanje vseh odraslih in predvsem pravil kot takih, ko postaja vse bolj po-
memben zunanji, z materialnimi dobrinami pridobljeni blišč, saj imajo
starši vse manj časa za otroke zaradi neprestanega hitenja ter službenih
obremenitev, pripravlja mlade v večini na življenje v permisivni družbi,
organizirani v ugodju in potrošnji. Krepi se družbeni narcisizem, ki vse
bolj zajema celotno populacijo (Lasch, 1991: 231–240).

Upoštevajoč te ugotovitve ne čudi dejstvo, da večina sogovornikov,
informatorjev pedagoške stroke, ne zaznava izrazite zastopanosti večin-
skega narcisističnega obnašanja otrok v šoli, čeprav so podatki, zbrani
z opazovanjem z neposredno udeležbo, pokazali nasprotno. V tej toč-
ki se etski in emski zorni kot bistveno razlikujeta, saj so bili pri opazo-
vanju z neposredno udeleženo opaženi izraziti elementi narcisističnega

Drugo pedagoškega diskurza164

obnašanja pri večini otrok. Antropološka analiza etnografskega gradiva
je pokazala, da večina današnjih slovenskih osnovnih šolarjev kaže nar-
cisistične lastnosti, saj niso samokritični, dosegli bi radi čim boljše oce-
ne z minimalnim vložkom truda, ne želijo se potruditi in prestopiti pra-
ga ugodja, če ne sledi nagrada, ki jim povzroči še večji občutek ugodja in
hvale, prerekajo se z učitelji in želijo uveljavljati lastno voljo, pravila po-
skušajo čim bolj obiti ter jih prikrojiti v lastno korist, idr. Neprepozna-
vanje narcisističnosti kot v šoli nesprejemljivega večinskega obnašanja
učencev s strani pedagoških delavcev kaže na to, da postaja takšno obna-
šanje otrok že družbeno sprejemljivo, večinsko, tj. »normalno«, kar se
nam zdi temeljna ugotovitev raziskave.

Posledično se celoten pedagoški proces prilagaja tej »novi narci-
sistični normalnosti« ter implicitno predstavlja aparat kapitalistične
družbe, ki vzgaja predstavnike, funkcionalne za potrošniško družbo. Pe-
dagoška praksa se implicitno prilagaja narcisistično socializirani večini
tako, da postaja bolj prijazna, odprta, dinamična, demokratična. V šolo
se vnaša elemente igre ter poskuša vse bolj ustvariti vzdušje domačnosti.
Narcisistično socializirane posameznike je lažje motivirati za delo s po-
zitivnimi motivacijami, z »bonusi« namesto »minusi«, s pohvalami in
nagradami. Empirični podatki so pokazali, da so demokratične, odpr-
te oblike dela (delo v skupinah, problemske in projektne naloge, ekspe-
rimentalno delo, diskutiranje, idr.) permisivno vzgajanim otrokom bliž-
je, všeč jim je dinamičen pouk z veliko novostmi, ko nimajo občutka, da
so v šoli in se učijo, ampak jim učenje predstavlja veselje, igro, veča nji-
hovo ugodje, ne na bi se trudili in » trpeli« ob »mučenju«, kot pri kla-
sičnih oblikah učenja. Na tak način dobivajo učitelji veliko manipulativ-
nega prostora, da učencem posredujejo znanje z različnimi »triki«, po-
dobnimi tistim, ki jih uporablja potrošniška propaganda za doseganje la-
stnih ciljev. Tako se na šolah dogaja prenos iz »zunanje« javne avtoritete
na »notranjo« avtonomijo, ki jo zahtevajo spremenjene družbeno-eko-
nomske razmere potrošniškega kapitalizma, ki deluje po principu pri-
krite avtoritete kapitala in manipulira s potrošniki preko množične pro-
pagande s prepričevanjem in sugestijo. Didaktični pristopi sodobne šole
delujejo podobno, saj je zunanjo avtoriteto staršev in učiteljev zamenjala
skrita prisila privlačnih metod in oblik dela, ki tako deluje po principih
skritih ciljev kapitala (Fromm, 1988: 8).

Posledice tega so, nanašajoč se na empirično zbrane podatke, oči-
tne v nižanju nivoja znanja v populaciji današnjih otrok, ki se iz osnov-
ne šole prenaša v srednjo šolo in dalje, kar je funkcionalno za obstoj po-
trošniške družbe, ki potrebuje »nemisleče« posameznike, ki bodo sle-

165
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

dili vsakemu namigu, brez razmišljanja. Tako šola s permisivnimi di-
daktičnimi pristopi le nadaljuje družinsko vzgojo in s tem posredno
krepi narcisizem posameznikov in jih pripravlja na življenje v narcisi-
stični, potrošniški družbi. Permisivno vzgajani posamezniki so funkci-
onalni za potrošniško družbo, ki potrebuje potrošnike, nesposobne vo-
diti svoja življenja brez pomoči terapevtskih znanj in institucij sodobne
družbe. Ključen pristop pri obravnavi kršitev šolskih pravil postaja po-
govor svetovalnih delavcev, »terapevtov« oz. »strokovnjakov« z učen-
ci in starši ter usmerjanje k drugim terapevtskim institucijam, kar po-
trjuje domnevo o vključevanju terapevtskega načina dela v šolski pro-
stor. Tako se ne kaznuje kršitelja zaradi dogodka, kršitve pravil, tem-
več se poskuša najti vzrok za njegovo obnašanje, pogosto tudi v sode-
lovanju z drugimi strokovnjaki v dodatnih svetovalnih, terapevtskih
institucijah. Lasch je poudaril, da odvisnost od terapevtskega pogleda
nad življenjem omogoča obravnavo posameznikov kot nemočnih žrtev,
odvisnih od svetovalnih institucij, brez moralne odgovornosti za svo-
ja ravnanja, kar pripomore k porastu patološkega narcisizma pri veči-
ni ljudi današnjih zahodnih družb (Lasch, 1991: 224–231). Na podla-
gi empiričnih podatkov lahko zato povzamemo, da terapevtski način
reševanja vzgojnih problemov ter alternativne ali celo pozitivne oblike
kaznovanja v današnji osnovni šoli utrjujejo permisivne trende vzgoje v
družbi. Take alternativne oblike kaznovanja so dejansko uspešnejše za
narcisistične posameznike, ki »klasičnih« restriktivnih kazni ne doje-
majo kot posledico kršenja veljavnih norm, saj nimajo izoblikovanega
klasičnega moralnega imperativa, ampak nasprotno, dojemajo kazno-
vanje kot napad na njihovo grandioznost. Zato lahko pozitivno orien-
tirane oblike »posledic« dosežejo večji učinek, saj ne prizadenejo nar-
cisistično orientiranih posameznikov, temveč nasprotno, celo večajo
njihov občutek pomembnosti.

Empirični dokazi so potrdili teoretska izhodišča, da je v šoli očitna
erozija avtoritete učiteljev. Demokratični didaktični pristopi, nedosle-
dnost restriktivne kaznovalne politike, ki jo vse bolj nadomešča terapev-
tsko svetovanje ali pozitivno orientirane kazni, le utrjujejo permisivnost
v šoli. Storilnostna naravnanost šolskega sistema sili otroke v brezkom-
promisno tekmovalnost med sošolci za boljše ocene, le-te pa vse manj za-
stopajo nivo znanja per se, ampak postajajo socialni prestiž – sredstvo za
doseganje boljših izhodišč šolanja in s tem boljših možnosti za napredo-
vanje v ekonomsko privlačnejšo sfero zaposlitve, ki jim bo v prihodno-
sti zagotovila več materialnega bogastva – vrhovne vrednote potrošni-
škega kapitalizma. Šola tako, namesto da bi zavirala pohlepnost potro-

Drugo pedagoškega diskurza166

šniškega kapitalizma, le pripravlja otroke na življenje v narcisistični, po-
trošniški družbi.

Menimo, da bi opisano narcisistično obnašanja otrok v šolah lahko
omejili le z radikalnimi sistemskimi spremembami, ki ne bi več predvi-
devale nadaljevanja permisivnega vzgajanja v šolah, temveč bi otroke po-
skušale restriktivno pripraviti do spoštovanja javno veljavnih norm. To
pa je v popolnem nasprotju z aktualno doktrino vzgoje v sodobni sloven-
ski osnovni šoli in seveda v potrošniški družbi nasploh. Več doslednosti
pri vzgoji bi bilo nujno uvesti predvsem v družinsko vzgojo, da bi stra-
ši spoznali, da so omejitve za vzgojo otrok nujne že v predšolskem obdo-
bju, ter predvsem, da ne bi nasprotovali restriktivnejši vzgoji v šoli. Žal
na podlagi obstoječe šolske zakonodaje, ki učitelju vse bolj zavezuje roke,
staršem pa daje vedno večjo moč ter zastopa permisivne, demokratične
didaktične pristope, pedagoški delavci ne morejo ravnati v nasprotju s
permisivno doktrino in zato na ta način le dopolnjuje družinsko vzgo-
jo brez omejitev.

Problem je, kot smo v prispevku poskušali pojasniti, še kompleksnej-
ši; šola je ključna institucija družbe in ne more ravnati v nasprotju s po-
glavitnimi družbenimi težnjami. Iluzorno je pričakovati, da bomo dobi-
vali v šolo otroke z integriranim moralnim imperativom, na podlagi ka-
terega bomo lahko gradili »klasični učni in vzgojni proces«, kar je bila
praksa v šoli pred leti. Današnji otroci so doma večinoma permisivno,
demokratično in celo nedosledno vzgajani in so zato bolj razvajeni in
zahtevni, bolj odprti, direktni, odzivni in pričakujejo od učiteljev podo-
ben pristop kot doma, ki je sicer kratkoročno v šoli zelo učinkovit, dol-
goročno pa funkcionalen za utrjevanje potrošniške kulture.

Pedagoški delavci so/smo ujeti v zanko, ki se je niti ne zavedajo/mo,
kajti nadaljevanje otrokom všečnih, dinamičnih, demokratičnih pristo-
pov v šoli le utrjuje permisivnost v družbi, strogi, avtoritarni »klasični«
šolski pristopi pa niso več učinkoviti, saj so permisivno vzgojenim otro-
kom tuji, ker ne vedo, zakaj bi morali nekoga spoštovati samo zato, ker je
učitelj, torej brezpogojna avtoriteta.

Če sklenemo, pričujoči prispevek poskuša s predstavljeno empirič-
no antropološko raziskavo vnesti drugačen zorni kot v sodobni pedago-
ški diskurz, predvsem z namenom reaktualizacije teoretskih stališč nar-
cisistične socializacije, ki jih je Lasch analiziral v ZDA že v sedemdesetih
letih 20. stoletja, v slovenskem prostoru pa so mu v osemdesetih in de-
vetdesetih sledili predvsem Žižek, Godina, Salecl, Praper in Kroflič. Ta
stališča so danes pogosto označena kot »zastarel konceptualni aparat«.

167
antropološka analiza narcisizma

v izbranih slovenskih osnovnih šolah

Pričujoča empirična dejstva pa nasprotno pričajo o tem, da je ta koncep-
tualni aparat tudi danes še kako pertinenten, saj izpostavlja strukturne
zagate sodobnega pedagoškega diskurza. Zagate, s katerimi se slednji de
facto ne ukvarja, nemara pa se z njimi tudi simptomatično noče srečati.

Literatura
Althusser, L. (1980). Ideologija in ideološki aparati države. V: Skušek-

-Močnik, Z. (ur.). Ideologija in estetski učinek. Ljubljana: Cankarje-
va založba, 38–99.

Barfield, T. J. (ur.) (2004). The Dictionary of Anthropology, Oxford,
Malden, Carlton: Backwell.

Barnouw, V. (1985). Culture and Personality, Homewood: The Dorsey
Press.

Bergant, M. (1994). Nove teme pedagoške sociologije in sociologije reforme
šolanja, Ljubljana: Znanstveni inštitut Filozofske fakultete.

Bernard, H. R. (1995). Research Merthods in Anthropology: Qualitative
and Quantitative Approaches, Walnut Creek, Lanham, New York,
Oxford: AltaMira Press.

Fromm, E. (1964). Bekstvo od slobode, Beograd: Nolit.
Fromm, E. (1988). Predgovor. V: Neill, A. S. Slobodna deca Samerhi-

la. Beograd: Samostojno autorsko prevodilačko izdanje Ivana Čo-
lovića, Ivana Masnera, Mirjane Živković i Zorana Živkovića, 5–13.

Godina, V. V. (1990). Patološki narcis in problem družbeno nujne soci-
alizacijske forme. Anthropos, 22/1–2, 142–175.

Godina, V. V. (1998). Izbrana poglavja iz zgodovine antropoloških teorij,
Ljubljana: Fakulteta za družbene vede.

Kant, I. (1988). O pedagogiki. Problemi: revija za kulturo in družbena
vprašanja, 26/11, 147–158.

Kernberg, O. F. (1975). Borderline Conditions and Pathological Narcis-
sism, New York: Jason Aronson, Inc.

Kovač Šebart, M. (2002). Samopodobe šole: konceptualizacija devetletke,
Ljubljana: Zavod Republike Slovenije za šolstvo: Znanstveni inšti-
tut Filozofske fakultete.

Kroflič, R. (1997). Avtoriteta v vzgoji, Ljubljana: Znanstveno in publici-
stično središče.

Lasch, C. (2012). Kultura narcisizma: ameriško življenje v času zmanjša-
nih pričakovanj, Ljubljana: Mladinska knjiga.

Lasch, C. (1979/1991). The Culture of Narcissism: American Life in An
Age of Diminishing Expectations, New York, London: W. W. Nor-
ton & Co.

Drugo pedagoškega diskurza168

Novak, B. (2002). Pedagoškoantropološki koncepti razvoja slovenske
šole. Didakta, 12/66–67, 36–39.

Novak, M. (2005). Vloga učitelja v devetletni osnovni šoli, Nova Gori-
ca: Educa.

Praper, P. (1999). Razvojna in analitična psihoterapija, Ljubljana: Inšti-
tut za klinično psihologijo.

Rousseau, J. J. (1997). Emil ali o vzgoji, Novo mesto: Pedagoška obzorja.
Salecl, R. (1991). Disciplina kot pogoj svobode, Ljubljana: Krt.
Švab, A. (2001). Družina: Od modernosti k postmodernosti, Ljubljana:

Znanstveno in publicistično središče.
Vodopivec, K. (2008). Patološki narcis kot produkt permisivne vzgoje –

analiza situacije v izbranih slovenskih šolah: magistrsko delo, Lju-
bljana: Fakulteta za družbene vede.

Žižek, S. (1985). »Patološki narcis« kot družbeno-nujna forma subjek-
tivnosti. Družboslovne razprave, 2/2, 105–141.

Žlebnik, L. (1978). Obča zgodovina pedagogike, Ljubljana: DZS.

