
ZGODOVINSKI ČASOPIS 36 . 1982 . 1—2 . 85—94 85

V i d P e č j a k

POSKUS ZGODOVINE PSIHOLOGIJE NA SLOVENSKEM

Preteklo je dobrih sto let od pomembnih datumov, ki jih imamo za mejnike
osamosvojitve psihologije izpod okrilja filozofije in drugih znanosti. Tak datum je
leto 1879, ko je Wilhelm Wundt, »oče psihologije«, ustanovil v Leipzigu prvi psiho­
loški laboratorij na svetu.

• Slovenska psihologija je veliko mlajša od svetovne. Dolgo časa je zaostajala
celo za hrvaško in srbsko psihologijo. V Zagrebu so že med obema vojnama imeli
psihološki inštitut, ki so ga sprva imenovali laboratorij za psihologijo (od 1920),
oddelek za psihologijo (od 1929) in psihološko revijo (od 1932),^Beogradu, pa od­
delek za psihologijo s seminarjem za eksperimentalno psihologijo ' (od 1928), med­
tem ko je njihova psihološka revija začela izhajati že leta 1907 (vendar po nekaj
letih prenehala). Psihologija na Slovenskem pa je šla po povsem drugi poti. • ;

Kot zanimivost velja omeniti, da imamo tudi Slovenci svojega renesančnega
psihologa; David' Verbec (z latinskim imenom Verbezius) iz Ljubljane je leta 1589
objavil knjigo Disputatio de temperamentis (Razprava o temperamentih). To je ver­
jetno prvä'j psihološka knjiga,,, ki ! j o je napisal Slovenec (medtem ko velja za prvo
knjigo, ki jo je napisal pripadnik jugoslovanskih narodov, Marulićeva Psichiologia
de ratione animaê'humanae iz leta 1517, v kateri je prvič v zgodovini uporabljen
termin psihologija). V javnih in samostanskih knjižnicah Slovenije sta tudi dva
rokopisa z naslovom De anima (O duši) iz 14. in 18. stoletja.1 .

Verjetno jè najstarejše psihološke spise v slovenščini napisal Josip Križan
(1841—1921) iz Križevcev pri Ljutomeru, kasneje gimnazijski profesor v Varaž­
dinu:. Leta* 1872 je v Zori objavil razpravi Naloga in izvirki dušeslovja ter Pozab­
ljanje in'spominjanje, naslednje leto pa Razvoj predstave • duše . in Nadčutni svet.
Leta 1885 je izdal knjigo Nauk o čustvima v hrvaškem jeziku. Križanova psihologija
se ujema s Herbartovo asociativno psihologijo.2 " ^ - '•' -'-}• '*• ^ - j l ')• -f™ •'- ••

Približno v istem času je Janko Pajk objavil v »Vestniku«.,'prilogi.»Zore«, član-
čič Duša — jednostavno bitje (1875), prevod iz Lindner j eve" knjige," v Izvest j ih dru­
ge nemške gimnazije v Brriu pa delo Zur Theorie der menschlichen Nachahmungen
(1887). V njem je razložil človeško in živalsko posnemanje z refleksi. Tudi na nje­
gova pojmovanja je vplivala Herbartova asociativna psihologija.3. „ ,

Prve knjige^ki^so; jih napisali Slovenci o psihologiji, so.bile potemtakem v tu­
jih jezikih! Sele v naslednjem desetletju je izšla prva psihološka knjiga v sloven­
ščini, Gabrškovo Izkustveno dušeslovje (za prvo psihološko knjigo, napisano v enem
od jugoslovanskih jezikov, pa velja Ristićeva Psihologija empirična, ki je izšla leta
1859 v Sremskih Karlovcih). Fran Gabršek (1856—1937) je bil dolgqleten učitelj v
Krškem. Njegovo Izkustveno dušeslovje je izšlo leta 1889-v.Ljubljani v. založbi Pe­
dagoškega društva v Krškem. Ta drobna knjiga (139 strani) je bila namenjena »vzgo­
jiteljem, učiteljem in drugim razumnikom«. Že v času izida ni bila posebno sodobna.
Med viri so omenjena manj znana imena, nikjer pa ni imen znanih nemških psi­
hologov Fechnerja, Wundta, Brentana ali angleških funkcionalistov, ki so bili tedaj
v ospredju psihološke znanosti. Vsebina je dokaj eklektična zmes paralelističnega
dualizma, religioznih postavk in analitične asociativne psihologije. V uvodu4 avtor
pravi: »Duša in telo sta sicer povsem različni bitji, vendar delujeta vzajemno, ker

• P. Simoniti, Bibliografija filozofskih tekstov na Slovenskem do leta 1800, Institut za sociologijo
in filozofijo pri Univerzi v Ljubljani, Ljubljana 1971, str. 70.

2 L. Hočevar, Razvoj psihologije na Slovenskem (tipkano diplomsko delo), Ljubljana 1971, str. 3, 4.
3 Ibidem.
4 Str. 4.

86 V. PEČJAK: PSIHOLOGIJA NA SLOVENSKEM

sta združena v neko celoto.« Najloge dušeslovja pa je opredelil takole: »1. da pre­
iskuje pojedine duševne pojave. 2. Da razlaga notranjo zvezo teh pojavov in njih
zakone. 3. Da pojasnjuje bistvo duše, kolikor je mogoče po tej poti.« Vpliv anali­
tične asociativne psihologije pa je očiten v poglavjih o občutkih, zaznavah, pred­
stavah in asociativnih zakonih, ki so razloženi zelo podrobno. V socialno-psiholoških
poglavjih je polno predsodkov pretekle dobe' (npr. glede spola in rase).

Dolgo je veljalo za prvo psihološko knjigo, napisano v slovenskem jeziku, Lam-
petovo Dušeslovje (1890), kar navajajo Trstenjak5, Hočevarjeva6 in Slak.7 Slak na
podlagi pripisa enega od kupcev knjige sklepa, da je bila knjiga tiskana leta 1889.
Dejansko je prvi zvezek knjige (str. 1—240) izšel .decembra 1889, drugi zvezek (str.
241—528) pa decembra 1890 z naslovnim listom za oba zvezka.8 Zatorej le ni po­
vsem izključena možnost, da je prvi zvezek Dušeslovja najstarejša.psihološka knjiga
v slovenskem jeziku, čeprav je verjetnost majhna.

7 " ™ ° DUŠESLOVJE.
&USES&0Î3&

--r . .- . NAPREDUJOČIM SLOVEN'CEM

- \ NAPISAL

e s m n * F R A N C E L A M P E ,
DOKTOR IIOOOSLOVJA ra MOIIROSLOYJA,

mOFišoK iiocosidyjA.

IZDALI IN ZALOŽILA „MATICA SLOVENSKA':

„FEDAGOGIŠKO DEUŠT70"
ш ш л а г ш о ћ ш _ _ ,-..., -, _ _

У K R Š K E M .

V LJUBLJANI, 1890.

4 TISKALA „KATOLIŠKA TISKARNA-:

T WÜBWANI.
SATIBHIL J. B. aiLic. '

MM.

Slika i: Gabršek ali Lampe, kdo je bil prvi?

Frančišek Lampe (1859—1900), 'filozof, teolog in psiholog, je napisal štiri pri­
spevke, ki so pomembni za psihologijo: Spomin v Letopisu Matice Slovenske (1886),
poglavje o dušeslovju v Uvodu v modroslovje (1887), Dušeslovje (1890) in Duše-
slovna pisma v Domu in Svetu (1894). Najpomembnejše je 528 strani obsegajoče

5 A. Trstenjak, Oris sodobne' psihologije, Maribor 1969, str. 27.
6 V op. 2 cit. delo, str. ?
7 S. Slak, France Lampe: Pioneer of Psychology in'Slovenia, Society for Slovene Studies News­

letter, 9, New York 1977, str. 4—6.
1 J. Munda: Bibliografija Slovenske matice, Ljubljana 1964, str. 29.

ZGODOVINSKI ČASOPIS 36 • 1982 . 1—2 87

Dušeslovje (še daiies je ena od najdebelejših psiholoških knjig na Slovenskem, ki
so jo po številu strani šele nedavno presegle nekatere Trstenjakove knjige). S stro­
kovnega vidika pomeni velik korak naprej od Gabrškove knjige in presega celo
veliko kasnejši Psihologiji Vebra in Ozvalda. Nadaljevanje takega pisanja pomenijo
šele Rostoharjeve Osnove Obče psihologije (1964) in Trstenjakov Oris sodobne psi­
hologije (1969). Slak9 pa meni, da lahko Lampetovo delo primerjamo s psihološkimi
priročniki, ki so tedaj izhajali v Ameriki. • •*.'

Lampetovo Dušeslovje je izredno vsestranska knjiga in predstavlja dokaj veren
prikaz tega, kar je dosegla psihologija ob koncu preteklega stoletja, čeprav v njej
prevladuje analitično-strukturna usmeritev. Verbinc10 je presodil knjigo kot »sintezo
neotomizma s sodobno znanostjo«, po oceni Slaka1 1 pa to velja le za integrativni
del knjige, ne pa tudi za zelo objektiven prikaz takratrie-psihologije, ki daje polno
priznanje tedanjim empiričnim metodam in smerem. Zanimivi so podatki o citiranih
knjigah in avtorjih: 69 % je nemških del, 18 % latinskih, 5 % francoskih, 4 % slo­
venskih in 2 % angleških. Med nemškimi avtorji prednjači Wuiidt, čigar Osnove
fiziološke psihologije so še posebej poudarjene. Wundt je vplival tudi na Lampetov
öpis metode samoopazovanja. Vendar1 avtor pravi, da introspektivna analiza ne sme
iti predaleč, ker mnogih pojavov ni mogoče' razkrojiti. Citirani so tudi drugi po­
membni psihologi preteklega stoletja, npr. Weber, Brentano, Helmholtz, Stumpf,
Lotze, Kraepelin, Höfding idr. Lampe ni samo prevzemal pojmovanja drugih psiho­
logov, temveč je sistematiziral njihova spoznanja v svojski sistem, ki ga je Slak12

prikazal z naslednjo tabelo:

Zmožnost spoznavanja Zmožnost teženja

Čutno delovanje Občutki Čutne težnje
Zaznave . Čutne emocije • -
Predstave Biološki nagoni
Spomin • , ' . ' .

1 Domišljija - ;

Umsko delovanje • Pojmi Volja, hotenje
Sodbe Razumske emocije
Mišljenje
Ustvarjanje

čutno delovanje je prejemanje informacij s čutnimi organi, njihova dopolnitev
in shranjevanje. Umsko delovanje presega' senzorne izkušnje in prodira v bistva.
Vsako od teh delovanj ima dva vidika: čutne težnje so produkt čutnih izkušenj,
volja pa razumskega delovanja. Volja je svobodna, čeprav Lampe ni povsem zavrnil
pogojenosti. V sintetičnem delu knjige je Lampe prikazal nič manj kot svojsko
teorijo osebnosti z dinamičnega in razvojnega vidika, ki ni povsem brez zveze s so­
dobno psihologijo. V zadnjem poglavju se je na kratko dotaknil problema duše in
telesa.13 Napisal je: s Duša in telo sta eden človek, eno bitje in eno bistvo .-.• . V vseh
pojavih se kaže vzajemnost duše in telesa, taka vzajemnost, da je njuno delo eno
samo delo.« V tem monizmu spoznamo Aristotelovo filozofijo, na katero se Lampe
posebej sklicuje.

če izvzamemo nekatere krajše in manj pomembne spise, je Lampetovemu delu
sledilo 30 let psihološkega molka. Leta 1919 so ustanovili v Ljubljani slovensko
univerzo'. V vseučiliški ' komisiji, ki je pripravljala njeno ustanovitev, je bil tudi
Mihajlo Rostohar, ki je bil pred prvo svetovno vojno privatni docent na univerzi

» V op. 6 cit. delo, str. 4.
10 F. Verbinc, Filozofski tokovi na Slovenskem: Slovenska filozofska bibliografija 1800—1945, Inšti­

tut za sociologijo in filozofijo, Ljubljana 1970, str. 301.
11 V op. 6 cit. delo, str. 6.
12 Ibidem.
1 3 F. Lampe, Dušeslovje, Matica Slovenska, Ljubljana 1890, str. 521, 522.

88 V. PEČJAK: PSIHOLOGIJA NA SLOVENSKEM

v Pragi. Rostohar je bil zelo dejaven član komisije, njen predsednik Majaron ga je
večkrat imenoval »svojo desno roko«.1 4 Kandidiral je za profesorja na filozofski
fakulteti. Po njegovih izjavah15 naj bi že takrat predvideval ustanovitev stolice za
psihologijo, sicer pa je bila v načrtu ustanovitev »laboratorija za eksperimentalno
psihologijo«.16 Vendar do vsega tega ni prišlo. Rostohar se je vrnil na Češko in dobil
mesto profesorja za psihologijo na univerzi v Brnu. Zaradi njegovega odhoda je
prišlo do 30-letnega odloga v razvoju slovenske empirične psihologije.

Rostoharfev odhod iz Ljubljane je Brožek1 7 imenoval »uganka«. Ko je leta 1921
Karlova univerza v Pragi prosila za poročilo o postopku za imenovanje Rostoharja,
je F. Kidrič odgovoril, da »na ljubljanski univerzi ni bilo nobenega odpora ob nje­
govem imenovanju za profesorja, toda Rostohar je užaljen odbil, da bi bil kandi­
dat«.1 8 Tudi Rostoharjev nekdanji asistent v Brnu Chmelar1 9 je napisal, da je Rosto­
har »užaljen odšel«. Kdo oziroma kaj je Rostoharja tako užalilo, da je odšel? Kaže,
da je na njegovo odločitev vplivalo več razlogov. V vseučiliški komisiji je prišlo do
spora med Rostoharjem in Josipom Plemljem ter njegovimi pristaši. Plemelj je za
docente zahteval strokovna mnenja, Rostohar pa mu je odgovoril, da so mnenja
potrebna tudi za profesorje, ker profesura ni še nobena patentirana kvalifikacija.
Morda še pomembnejši pa je bil drug razlog. Plemljev pogled na slovensko univerzo
je bil centralističen, unitarističen in »jugoslovanski«, Rostohar pa se je potegoval
za njen slovenski značaj. Na seji 23. 12. 1918 je Plemelj očital, da hoče docent
Rostohar »našemu vseučilišču dati poseben značaj v Jugoslaviji s tem, da bi se
obvezalo predavatelje posluževati se pri svojih predavanjih slovenskega narečja.«
Ni potrebno dokazovati, da je bilo Rostoharjevo stališče z današnjega vidika na­
prednejše. Dan za to sejo je Rostohar v pismu Majaronu preklical svojo kandidaturo
za slovensko univerzo.2 0

Komisija pa Rostoharjevega preklica najbrž ni imela za dokončnega, ker je
31. 12. 1918 prosila Alexiusa Meinonga z graške univerze in Wilhelma Wundta
z leipziške univerze za strokovno oceno in mnenje. Oba sta bila nekoč Rostoharjeva
učitelja. Wundtova ocena je izginila in je ni bilo mogoče najti niti v Ljubljani niti
y Leipzigu.21 Meinongova ocena pa je bila izrazito negativna, za Rostoharja uni­
čujoča (morda nam Meinongovo stališče pojasnjuje tudi Rostoharjevo prekinitev
študija y Gradcu in nadaljevanje na Dunaju leta 1903). V njej poleg drugega piše,
da bi bil Rostohar primeren kvečjemu za srednješolskega profesorja, nikakor pa ne
za univerzitetnega. Namesto njega je Meinong predlagal 12 let mlajšega Franca
Vebra.

Na ljubljansko univerzo je prišel predavat filozofijo in psihologijo (a pred­
vsem filozofijo) Franc Veber (1890—1975). 25 let je določal osnovno smer uradne
slovenske psihologije. Svoje psihološke poglede je razložil v knjigah Analitična psi­
hologija (1924), Očrt psihologije (1924), Estetika (1925) in Problem predstavne
produkcije (1928).

V Analitični psihologiji (ki nima ničesar skupnega z Jungovo ali katerokoli neo-
ahalitično smerjo v psihologiji) je takole označil svojo psihologijo:22 »Analitična psi^
hologija ima namen, da psihološke pojave po možnosti točno opisuje in jih obenem
skuša na "deskriptivno analitičen način razčleniti v elemente, iz katerih se sestoje,
in ki se sami ne dajo več razčlenjevati in sploh ne reducirati na kake druge, še

^л^Ј:^^!^^™v ,etih 19l9~1945'v zborniku pe,deset ,et siownske

spevkiVpsfÄn1htÄil900Ut ̂ rUrrrZÌtetnÌ P r 0 f e S O r d r M Ì h a J 1 ° R 0 S t 0 h a r — đ e s e t l e t n i k , Pri-
1 6 Zgodovina slovenske univerze v Ljubljani, Ljubljana 1929 str 212

logov S l o v ^ : U ! e , S : i e ^ « s l a v e n s k e psihologije, Psihološke razprave, Društvo psiho-
18 Ibidem,

t , ' ! V ó , C h m e I a p . Vznik psychologickeho ustavu v Brne a jeho v£znam pro razvoi eeskòslovenské niv
chologie, Sbornik praci filosofické fakulty brnenské university 1 Brno 1968 str 97 c e s K o s l o v e n s k e PSV

20 M. Mikuž, v op. 14 cit. delo, str. 58. ' '
21 V op. 17 cit. delo, str. 33.
22 F . Veber, Analitična psihologija, Kleinmayr & Bamberg, Ljubljana 1924, str. 4.

ZGODOVINSKI ČASOPIS 36 • 1982 . 1—2 89

enostavnejše pojave . . . iz preteklih izvajanj sledi, da je ravno analitična psihologija
z ozirom na omenjene svoje naloge navezana v prvi vrsti, in to brezpogojno, na me­
todo samoopazovanja.« Na videz se zdi to pojmovanje podobno Wundtovi elemen-
taristični psihologiji. Toda osnovna prvina Vebrove psihologije je doživljaj, ki je
»neposredno dana realnost« v smislu predmetne psihologije. Veber je tudi zavrnil
Wundtovo eksperimentalno metodo, ki se mu ni zdela pomembna. Priznaval jo je
kvečjemu v povezavi in kot dopolnilo k njegovi analitični metodi. Prav tako ni pri­
pisoval nobenega pomena fiziološkim procesom kot nosilcem duševnosti. Na ljub­
ljanskem radiu je celo rekel, da lahko človek misli brez možgan. Metafizični značaj
te psihologije pojasnjuje pripomba v Uvodnih mislih, da hoče »podati vse one ne-
empirično-analitične zakonitosti naše psihe, ki leže izven vsakega empirično-induk-
tivnega raziskovanja, so pa iste načelne važnosti.«

Jaz*

f pristna

-njegove dispozicije •»—•» njegova doživljanja •{ *.-Ј......... •••• njihovi objekti

' nepristna

temeljna • vmesna.

predstave
najnižjega"

reda

-^ predstavljanje

j mišljenje

Î.

oblikovanje-ali razoblikovanje

iskanje aH izgubljanje

predstavna

miselna

čuvstvena » čuvstvovanje 4 S
j. y nagonska doživljanja^

" stremljenje / X.stremljenska

Slika 2: Vebrova »geometrija duha*

Veber je dal svoji knjigi podnaslov: Prvi poskus sistematične geometrije duha.
V zadnjem poglavju je svojo geometrijo prikazal s shemo, za katero je dejal, da
»nam takorekoč v enem prerezu nudi celokupno nam znano duševnost în ki nam
torej lahko tudi služi kot primerno izhodišče za vsa poznejša izvajanja«.24

Vebrova psihologija je bila že ob nastanku zastarela. Leta 1924 so bile na višku
psihoanaliza, funkcionalna psihologija, behaviorizem in druge polpretekle šole. Ven­
dar mu niso pomenile ničesar. Veber je v svojih delih le izjemoma omenjal druge
avtorje. Nanj je vplival samo njegov učitelj Meinong s svojo predmetno psihologijo,
ki pa jo je Veber nekoliko spremenil. V Filozofiji (1930) je napisal: »Prav najči­
stejši dušeslovni vidiki namreč prejasno pričajo, da je razen že omenjenega osnov­
nega razmerja med »doživetjem« in »objektom doživetja« najmanj enako pomembno
še povsem drugačno razmerje med »doživetjem« in »subjektom doživetja«, in da
daje šele to drugo razmerje življenju vso njegovo globino in ostrino.« Z vidika so-

2 3 Ibidem.
2 4 Ibidem, str. 168.

90 V. PEČJAK: PSIHOLOGIJA NA SLOVENSKEM

dobne psihologije so pomembnejši Vebrovi psihološki pogledi, ki jih je prikazal v
Estetiki (1925). V njej se je približal gestalt psihologiji. Problem predstavne pro­
dukcije lahko postavimo po zamisli med Meinongovo predmetno teoretično in likov­
no psihološko pojmovanje predstave.

Razen Vebra je na ljubljanski univerzi predaval psihologijo tudi Karel Ozvald
(1873—1946), čigar glavni predmet pa je bila pedagogika. Svoja psihološka poj­
movanja je prikazal v knjigah Osnovna psihologija (1932) ter Prirodoslovna in du­
hoslovna smer v psihologiji (1934). V njih se kaže vpliv Sprangerjeve duhoslovne
psihologije, v manjši meri pa tudi Husserlove fenomenologije in Schelerjeve razu­
mevajoče psihologije.

V omenjenih delih, zlasti v Prirodoslovni in duhoslovni smeri psihologije, je
Ozvald opisal dve smeri v psihologiji, pri čemer je dal prednost duhoslovni smeri.
Napisal je, da duša ni manjše ali večje število duševnih drobcev, kar izhaja iz pri­
rodoslovne psihologije, temveč strnjena celota s svojevrstno strukturo. Duhoslovna
psihologija proučuje v nasprotju s prirodoslovno konkretne posameznike. Avtor zelo
podrobno opisuje tudi Sprangerjeve osebnostne tipe.- ' > .

Zanimivo je, da niti Veber<niti Ozvald nista vplivala na kasnejši razvoj sloven­
ske psihologije. Vebrova in Meinongova predmetna psihologija je tudi v svetovnem
merilu kmalu zamrla. Psihologija na ljubljanski in* graški univerzi (npr. E. Mit-
tenecker, Mikula) se je obrnila v empirično smer. Tudi Sprangerjeva duhoslovna
psihologija je kmalu po vojni usahnila, čeprav sodobna »humanistična psihologija«
oživlja nekatere njene postavke. Pač pa je Ozvald vplival na del naše pedagogike.

Pred vojno se je ukvarjalo s psihologijo še nekaj drugih filozofov in pedagogov.
Aleš Ušeničnik se je dotaknil psiholoških vprašanj v svojem Uvodu v filozofijo II
(1924). Njegova izrazito metafizična in religiozna psihologija izhaja iz človekovega
samozavedanja oziroma samozavesti. Spočetka je bila dokaj psihološko usmerjena
filozofinja Alma Sodnikova, ki je izšla iz Vebrovega kroga. Za psihologijo je naj­
pomembnejša njena disertacija Psihološka analiza akcenta. Sodnikova je naš prvi
psiholingvist.

Začetnik uporabne psihologije na Slovenskem je bil Vlado Schmidt (1910—),
ki je študiral pri Ozvaldu v Ljubljani, krajšo dobo pa tudi pri Rostoharju v Brnu.
Po drugi vojni je bil profesor pedagogike na ljubljanski univerzi in nekaj let
predstojnik oddelka za psihologijo. V Banovinski poklicni svetovalnici in posredo­
valnici se je od leta 1938 ukvarjal s psihotehniko in testiranjem. Z Vano sta pri­
redila test za merjenje inteligentnosti. Ozvald ni bil naklonjen psihotehničnim me­
todam in jih je na pedagoškem tečaju v Ljubljani leta 1940 ovrednotil dokaj ne­
gativno (dasiravno jih je leta 1918 hvalil).

Povsem originalnih psiholoških šol na Slovenskem nismo imeli. Se najbolj svoj-
ska je bila Vebrova analitična psihologija. Sicer pa so naši psihološki pisci sledili
tujim smerem. Lahko jih razdelimo v tri skupine: 1. v skupino, ki se je nagibala
k asociativni in strukturni psihologiji (Krizman, Pajk, Gabršek in Lampe), čeprav
je bila dokaj heterogena; 2. v skupino, ki je izhajala iz Meinongove predmetne
psihologije (Veber, Hrovat, Sodnikova) ; 3. v skupino, ki je izhajala iz Sprangerjeve
duhoslovne psihologije (Ozvald, Zgeč).

Povojna psihologija na Slovenskem je bila tesno povezana z življenjem in de­
lom Mihajla Rostoharja (1878-1966), o katerem je bilo napisanih že več kratkih
zrvljenjepisov (Pečjak 1966, Brožek 1972, 1978, Toličič 1978, Chmelaf 1948, 1959
1967). Rodil se je na Bregah pri Krškem (Fran Gabršek je bil morda njegov učitelj)'
Študiral je na filozofski fakulteti v Gradcu pri A. Meinongu (tri semestre), nato pa
je odšel na dunajsko univerzo in promoviral leta 1905 z disertacijo O hipotezi. Nje­
na znanstvena vrednost (Über die Hypothese. Ihre wissenschaftliche Bedeutung).
Po promociji je bil leto dni suplent na gimnaziji v Beljaku. Nato je odšel v Prago,
kjer se je na filozofski fakulteti Karlove univerze habilitiral za docenta z delom
Theorie hypothetického soudu, ki je izšlo v slovenščini z naslovom Uvod v znan-

ZGODOVINSKI ČASOPIS 36 . 1982 . 1 - 2 . 91

stveno mišljenje (1909). Tukaj naletimo na drugo .uganko« v Rostoharjevem živ­
ljenju: kdaj je bil promoviran za docenta? V njegovih biografijah25 piše, da je postal
docent leta 1909. Tudi v biografiji sodelavcev psihološkega inštituta v Ljubljani,
ki jo je sam pregledal, je letnica 1909. Chmelar2 7 pa pravi, da je Rostohar tega leta
samo sprožil postopek za habilitacijo. Ministrstvo za šolstvo je predlog nominacijske
komisije za habilitacijo sprejelo šele leta 1911. Zakaj je prišlo do odloga? Chmelar
domneva, da je nanj vsaj deloma vplivala sprememba naslova habilitacijskega dela.
Prvotni naslov Uvod v znanstveno mišljenje je Rostohar spremenil v Teorijo hipo­
tetične sodbe. Brožek28 meni, da je treba popraviti tudi letnico začetka Rostoharje-
vih predavanj. V'njegovih biografijah je leto 1911, Brožek pa pravi, da ni mogoče,
da bi bil kdorkoli predaval na čeških univerzah pred prejetjem ex officio venia du­
cendo. Obenem domneva,, da je začel Rostohar predaviti na Karlovi univerzi v Pragi
leta 1912/1913. Pač pa drži, da je Rostohar leta 1911 na fiziološkem inštitutu usta­
novil s pomočjo profesorja F. Mareša skromen, vendar prvi laboratorij za eksperi­
mentalno psihologijo na ozemlju kasnejše Češkoslovaške.

Chmelar navaja tudi program Rostoharjevih predavanj. V zimskem semestru
leta 1912/1913 je predaval eksperimentalno psihologijo, v letnem semestru pa je bil
na vrsti laboratorijski praktikum. Predavanja so bila v fiziološki predavalnici, ker
za eksperimentalno psihologijo na filozofski fakulteti ni bilo razumevanja (šele leta
1922 je F. Krejči ustanovil inštitut za eksperimentalno psihologijo pri filozofski
fakulteti Karlove univerze v Pragi).

Omembe vredno je tudi Rostoharjevo izpopolnjevanje v najznamenitejših psi­
holoških inštitutih v tem obdobju. Leto dni je bil pri Wilhelmu Wundtu v Leipzigu,
obiskal pa je tudi Kiilpejev inštitut v Würzburgu in Stumpfovega v Berlinu. Cas tega
izpopolnjevanja spet ni zanesljivo utrjen. Iz biografije sodelavcev psihološkega in­
štituta v Ljubljani sledi, da je odpotoval kmalu po habilitaciji. Toda v letu 1912/
1913 je Rostohar predaval na praški univerzi. Zato je bolj verjetno, da je odpotoval
po prijayi habilitacije v letih 1910/1911. To bi mogel biti dodaten razlog za odlo­
žitev sprejetja habilitacije, obenem pa nam pojasnjuje Rostoharjev nenaden prehod
s filozofske problematike (oboje, disertacija in habilitacija sodita v področje filo­
zofije oziroma logike) na psihološko.

Leta 1924 je Rostohar odšel na Masarykovo univerzo v Brno, kjer je na filo­
zofski fakulteti predaval psihologijo. Tri leta kasneje je ustanovil Inštitut za eks­
perimentalno psihologijo, ki ga je vodil do leta 1939, ko so Nemci vdrli v Češkoslo­
vaško in jeseni zaprli univerze.

Leta 1936 je Rostohar začel kot glavni urednik izdajati češko revijo Psychologie.
Brožek29 je napisal, da doba 1924—1938 pomeni Rostoharjeva »zlata leta«. V tem
času je objavil največ psiholoških razprav. Druga svetovna vojna je spet prekinila
njegovo plodno in ustvarjalno delo. Vrnil se je v domovino. Izbran je bil za privat­
nega docenta za psihologijo na filozofski fakulteti v Zagrebu, (vendar ni nikoli pre­
daval in ni živel v Zagrebu. Med nemško okupacijo je sodeloval v osvobodilnem
boju. Takoj po vojni se je vrnil na univerzo v Brnu. Leta 1948 je postal rektor Sole
za socialne vede v Brnu. Cez leto dni se je umaknil v Jugoslavijo (ker ni hotel pod­
pisati izjave zoper jugoslovansko vodstvo, kar je zahtevala od njega češkoslovaška
informbirojevska oblast).

Z letom 1950 se začenjajo Rostoharjeva »slovenska leta«. Pri 73. letih in po
tridesetletnem čakanju je lahko uresničU svoj davni načrt: pripomogel je k temu,
da je univerza v Ljubljani ustanovila samostojen oddelek za psihologijo (1950) in
inštitut za psihologijo (1952); predavati pa je začel že leta 1949. Sprva je bil edini
predavatelj (če izvzamemo predavatelje stranskih predmetov). Predaval je občo,

2 5 Univerza v Ljubljani, biografijo in bibliografije, Ljubljana 1957, str. 67—69.
2 6 V op. 15 cit. delo, str. 10.
n V op. 19 cit. delo, str. 96.
2 8 V op. 17 cit. delo, str. 34.
2 9 Ibidem.

92 V. PEČJAK: PSIHOLOGIJA NA SLOVENSKEM

razvojno, socialno psihologijo in psihologijo defektnih. Leta 1954 mu je prišel na
pomoč Zoran Biijas z univerze v Zagrebu, ki je predaval kot honorarni predavatelj
industrijsko psihologijo (do leta 1961) in psihometrijo (do leta 1978)

•- *«ih-•"•/• ^ ш и ^ г » y

i ••'• f. .,'•-. • ' • %
/t v p/* » - M

; .f * ••/•• *-'.' 'i* iti t r . . » r • — -«

•t: : - • • . - - J J ' - Ï ,

'- .-Ј/З&С-Ф ' - S S

»*.v

•i*-'.--

?;#;* -sr
•! A-, -i"

S/iTca 5: Mihajlo Rostohar,
pionir psihologije
na Slovenskem

'•? •••-. v - - .-jhjd
* - ' -? • - V s • • • • ^ - • w |

>r "'.. ' .'•• •*• .'••'•.У ' - > w - v
1 ' •/, .•!..' "-"''I * 3»"3f

Mihajlo Rostohar je bil neumoren znanstven delavec in učitelj. Izvedel je šte­
vilne raziskave, predvsem s področja spoznavnih procesov, ki jih je največkrat pro­
učeval z razvojnega vidika. Tukaj lahko omenimo samo nekatere njegove razisko­
valne probleme: sinstezije, reprodukcija barvnih likov, razlika med predstavo barve
m spominom na barvo, nastanek in razvoj pojmov, razvoj domišljije, trajanje in
nihanje pozornosti, metode začetnega branja, otroška igra idr. Med najpomembnejše
ugotovitve spada odkritje, kako se razvija vidna predstava. Dobil je dve tipični
razvojni smeri: od središča k obrobju ali pa v nasprotni smeri. Na podoben način
naj bi predstava propadala.

O svojih raziskavah je poročal v številnih razpravah v češkem, nemškem in
slovenskem jeziku. V slovenščini je objavil: Začelno čitanje po analitični metodi
(1962), Osnove obče psihologije (1961), Osnove socialne psihologije (1965) ter Psi­
hologija (1966). Za Rostoharjevo znanstveno misel so značilne: empiričnost, intro-
spekcionizem in strukturalizem. Izhajal je iz zahteve, da mora psiholog graditi svoj
sistem iz izkustvenih podatkov. Zato je bil vnel eksperimentator. Metodološko iz­
hodišče mu je bila introspekcija, ekstraspekcijo pa je imel za njeno nujno dopol­
nilo. Napisal je3 0: >Naj bo študij ponašanja ali študij refleksov še tako eksakten,
nikoli nam ne more kaj določenega povedati o naravi psihičnega pojava . . .« vendar
»le iz enakih izrazov lahko sklepamo na eksistenco in naravo psihičnih doživetij
drugih oseb.«

Prve sledi o pojmu psihične strukture najdemo v njegovih zgodnjih študijah
iz leta 1914, ko je na podlagi sinestezij ugotovil, da se barvni in slušni občutek str­
neta v celoto. Rostohar s strukturo ni razlagal samo posameznih psihičnih vsebin
(npr. predstav), temveč celotno človekovo osebnost. Napisal je3 1: »Psihične celote
s svojimi specifičnimi kakovostmi so namreč prvotna psihična stvarnost, ne pa zgolj

n J*-. Rostohar, Osnove obče psihologije, DZS, Ljubljana 1964, str. 12. 31 Ibidem.

ZGODOVINSKI ČASOPIS 36 . 1982 . 1—2 93

mehanična sinteza občutkov, ki jih asociacijska psihologija smatra za psihične
prvine . . . V psihičnih strukturah je mogoče ugotoviti razne vrste in stopnje eno-
vitosti, med katerimi moremo ločiti posamezne tipe, kot so človeška osebnost. . .
Osebnost je treba pojmovati kot včlenjeno strukturo . . . Struktura je dinamična
celost, kajti more ustvarjalno delovati na posamezne psihične pojave . . .< Med se­
danjimi učitelji na oddelku za psihologijo Univerze Edvarda Kardelja v Ljubljani
je večina Rostoharjevih učencev.

Samonikla osebnost v slovenski psihologiji je Anton Trstenjak (1906—), filozot,
teolog, predvsem pa psiholog in najplodovitejši pisatelj psiholoških knjig v Jugo­
slaviji. Poleg številnih poljudoznanstvenih knjig je napisal: Pastoralna psihologija
(1946), Psihologija dela (1951), Psihologija umetniškega ustvarjanja (1953), Oris
sodobne psihologije I. in II. del (1969—1971, dopolnjena izdaja 1974), Problemi psi­
hologije (1976), Psihologija barv.(1979) in Psihologija ustvarjalnosti (1981).

Trstenjak je študiral leto dni teologijo v Mariboru,'nato pa v Innsbrücku teo­
logijo in filozofijo, kjer je leta 1929 doktoriral z disertacijo o etiki Franca Vebra.
Kasneje se je specializiral v eksperimentalni psihologiji v Milanu pri A. Gemelliju.
Predaval je psihologijo na teološki fakulteti v Ljubljani, občasno pa tudi na oddelku
za psihologijo univerze E. Kardelja v Ljubljani, univerzi v Zagrebu in na nekaterih
tujih univerzah.

Kot psiholog ni enostranski strokovnjak, ki bi razvijal samo ozko problemsko
področje (kakršne srečujemo danes čedalje bolj pogosto), temveč je raziskoval in
pisal o zelo različnih problemih. Nobeno psihološko vprašanje mu ni tuje. Pisal je
o psihološkem vidiku barv, svetovanju, geometričnih iluzijah, zaznavanju časa, otro­
kovem duševnem razvoju, človekovi pisavi, monotoniji dela, vrednosti Szondijevega
testa, psiholoških'vidikih vožnje avtomobila, reklami itd. Na mnoga od teh vprašanj
je odgovoril s svojskimi psihološkimi eksperimenti. Pomembna je njegova teorija
o ^antagonizmu med stapljanjem in razločevanjem barv, ki pojasnjuje tudi odnos
med kontrastom in konstantnostjo barv. Odkril je visoko negativno korelacijo med
valovno dolžino svetlobe in reakcijskim časom nanjo. V mnogih raziskavah je ugo­
tavljal interakcijo med različnimi zaznavami, npr. med doživljanjem barv in doje­
manjem časa. Zaznavanje časa je proučeval tudi v drugih študijah. Ugotovil je, da
je vzrok monotonije interakcija med zaznavami časa in težnjo, da »se nekaj kon­
ča«, ne pa v pomanjkanju sprememb. Geometrične iluzije je razložil s tremi dejav­
niki vidnega zaznavanja: gibanjem, časom in prostorom, kar je dokazal s posebnim
eksperimentom, v katerem je Müller-Lyerjeva iluzija rasla, nastajala ali propadala.
V svetu je Trstenjak posebno priznan zaradi vsestranskih raziskav barv. Obdelal je
barve z različnih psiholoških vidikov (od fenomenološke analize barvnih doživetij
do ugotavljanja funkcionalnosti barv v delovnih in bivalnih prostorih). Poleg enci­
klopedičnega Orisa sodobne psihologije velja posebej poudariti njegove Probleme
psihologije, v katerih je spoznanja psihologije na svojski način sintetiziral. Poleg
drugega podaja v knjigi tudi okvir za svojo teorijo osebnosti.

Pomemben mejnik v razvoju slovenske psihologije je ustanovitev Društva psi­
hologov Slovenije (1953), ki se je sprva imenovalo Slovenska sekcija Združenja
psihologov Jugoslavije. Prvi predsednik društva je bil Rostohar, drugi Trstenjak.
Društvo je organiziralo dva kongresa jugoslovanskih psihologov (1960, 1970), od
leta 1973 naprej pa prireja letna posvetovanja psihologov Slovenije. Ob ustanovitvi
je imelo društvo le nekaj deset članov, v desetletjih nadaljnjega razvoja pa se je
razčlenilo na 8 strokovnih sekcij (za klinično, šolsko, prometno, športno, teoretično
psihologijo, za psihologijo dela in poklicno usmerjanje, za skupinsko dinamiko in
osebnostni razvoj ter za psihologijo v socialnem skrbstvu) in 3 podružnice (mari­
borska, obalna in goriška). Poleg informativnega biltena Obvestila izdaja društvo
skupaj z drugimi strokovnimi društvi revijo Anthropos in strokovne zbornike.

Na razvoj uporabne psihologije v povojnem obdobju je močno vplivala usta­
novitev Inštituta za psihologijo dela in industrijsko psihologijo (1952) pod okriljem

94 V. PEČJAK: PSIHOLOGIJA NA SLOVENSKEM

Centralnega higienskega zavoda. Nekaj let ga je vodil Mihajlo Rostohar. Kasneje
se je inštitut preimenoval v psihološki sektor Zavoda za proučevanje varnosti pri
delu. Njegovi sodelavci so organizirali poklicno svetovanje 1er standarizirali mnoga
psihodiagnostična sredstva.

S u m m a r y

A SHORT HISTORY OF PSYCHOLOGY IN SLOVENIA

Vid Pečjak

Psychology is a relatively young science in Slovenia in terms of its history in the
rest of the world. It is true that David Verbec wrote a work on psychology Disputatio
de temperamentis in 1589, yet the first psychological tractats were written in Slovene
only at the end of the 19th century (Josip Križan, Janko Pajk). The first work to be
written in Slovene must have been Izkustveno dušeslovje (Empirical Psychology)
by Fran Gabršek published in 1889. The year after (1890) a voluminous work Duše­
slovje (Psychology) was published by Frančišek Lampe. In that period Slovene psycho­
logy was strongly influenced by the psychology of associations.

With the establishment of the University of Ljubljana in 1919 psychology was
lectured by Franc Veber and Karel Ozvald within the frame of philosophy and pe­
dagogics. Neither, however, was empirically oriented. Veber was inclinig towards
Meinong's psychology and Ozvald towards Spranger's psychology. Applied psiychology
was iniciated by Vlado Schmidt, who concentrated on psychotechniques and tests
working in the Consultation and Advisory Centre of provincial government.

Psychology began to be lectured in 1949 by Mihajlo Rostohar, who was empi­
rically oriented (he had lectured psychology in various universities in Czechoslovakia
before). He carried out a number of research works, in the field of recognition and
development in particular. In 1950 a département of psychology was established at the
Faculty of Arts, the first head of the département being Rostohar. An important role
in the development of psychology in Slovenia is also played by Anton Trstenjak,
a professor of psychology of perception and personality.

The establishment of the Association of Psychologues of Slovenia (before Slovene
Section of the Yugoslav Association of Psychologues) represent an important mile­
stone in the development of Slovene psychology. The association convenes meetings
of Slovene psychologists every year.

* Natis tega dela je denarno podprl Znanstveni inštitut Filozofske fakultete na
Univerzi Edvard Kardelj v Ljubljani.

