
Gimnazija Ledina
Ljubljana

PREDSODKI IN STEREOTIPI
Maturitetna seminarska naloga za predmet psihologija

KAZALO
1. OPREDELITEV CILJEV IN PROBLEMA NALOGE……………………………..…..2
2. TEORETIČNI UVOD……………………………………………………………..….…3
3. HIPOTEZE………………………………………………………………………..……..5
4. METODE………………………………………………………………………..………6

4.1. OPIS VZORCA RAZISKAVE…………………………………………..…………6
4.2. MERSKI INSTRUMENT…………………………………………………………..7
4.3. POSTOPEK ZBIRANJA PODATKOV…………………………………………....7
4.4. STATISTIČNA OBDELAVA……………………………………………………...7

5. REZULTATI………………………………………………………………………….…8
6. INTERPRETACIJA…………………………….……………………………..…….…11

6.1. OBRAVNAVA 1.HIPOTEZE………………….……………...……………….….11
6.2. OBRAVNAVA 2.HIPOTEZE…………..………………………...……………….11
6.3. OBRAVNAVA 3.HIPOTEZE……………………...……………………………...11
6.4. OBRAVNAVA 4.HIPOTEZE………...…………………………………………...12

7. SKLEPI…………………………………………………………………………………13
7.1 GLAVNE UGOTOVITVE…………………………………………………………13
7.2. POMANJKLJIVOSTI……………………………………………………………..13
7.3 PREDLOGI ZA IZBOLJŠAVO……….………………………………………..….13

8. LITERATURA…………………………………………………………………………14
9. PRILOGE………………………………………………………………………………14

Priloga št.1: anketa……………………………………………………………………..15
Priloga št.2: rezultati ankete……………………………………………………………16

1

1. OPREDELITEV CILJEV IN PROBLEMA NALOGE

Predsodek je stališče, ki ni upravičeno, argumentirano in preverjeno, a ga spremljajo intenzivna
čustva in je odporno na spremembe. Poleg kognitivne komponente vsebuje še močno čustveno-
evaluativno in kognitivno-dinamično komponento. Nastanejo tedaj, ko se socialne
kategorizacije povežejo s prevladujočimi socialnimi reprezentacijami, ki so vedno izraz
določenih psiholoških, socialnih in ekonomskih interesov vplivnih socialnih skupin, ko se te
kategorizacije spremenijo v toga in uniformno posplošena stališča.

Predsodkov ni nikoli mogoče odpraviti, možno jih je le zmanjšati in omejiti. Nasploh raziskave
kažejo, da se je javno izražanje predsodkov precej zmanjšalo predvsem zaradi spremenjenih
družbenih okoliščin. Sklep, da so predsodki izginili, pa je na žalost napačen. Podrobna analiza
pokaže, da gre le za premik predsodkov. Rasni in spolni predsodki se izražajo na drugačen
način, do nekaterih skupin so se celo okrepili, pojavljajo pa se celo novi predsodki. Spreminja
se tudi način izražanja predsodkov. Ljudje izražajo predsodke tako da se izogibajo stikom s
pripadniki določenih skupin.

V svoji seminarski nalogi me je zanimalo, koliko so predsodki še prisotni med mladimi in
primerjati različnost predsodkov pri različni starosti dijakov. Zanimali so me predvsem rasni in
spolni predsodki.

To sem želela preveriti z anketo, v kateri so dijaki ocenjevali različne skupine (profesionalne
nogometaše, homoseksualce, Američane, Rome in Srbe) z nasprotnimi pari pridevnikov
(pametni/neumni, čisti/umazani, neagresivni/agresivni, pošteni/nepošteni).

2

2. TEORETIČNI UVOD

Vsem nam je znano,da že nepomembna informacija o nekom zadošča, da mu pripišemo celo
vrsto lastnosti in ga »tipiziramo«. Že enkratno opazovanje obnašanja neke osebe nam zadošča
za posplošeno pripisovanje lastnosti druge osebe iste skupine in za sklepanje o lastnostih teh
oseb. Za ustvarjanje take površne posplošene predstave zadošča ena sama informacija, eno
samo izkustvo.

Stereotipi že skoraj celo stoletje fascinirajo socialne psihologe, vendar je bil odnos do te
problematike vedno nekoliko ambivalenten. Stereotipi pomenijo posploševanje delno točnih,
vendar večinoma nepreverjenih, površnih sodb o človeku oz. skupini ali skupnosti. Stereotipi so
tipizirane sodbe, ki ravno zaradi svoje ohlapnosti in splošnosti ne ustrezajo stvarnosti. So sodbe
o vseh, ki ne veljajo za nikogar. Veljajo za nespremenljive, toge, izkrivljene predstave, ki ne
upoštevajo individualnih razlik in družbenih sprememb.
Pri stereotipih gre torej za proces pripisovanja lastnosti ljudem na osnovi njihove skupinske
pripadnosti, ne na osnovi individualnih značilnosti in posebnosti. To vodi do dveh tipičnih in
dokaj usodnih napak v pripisovanju:
◦ če zaznavamo in ocenjujemo ljudi na osnovi njihove skupinske pripadnosti, jih tipično
obravnavamo tako, da so bolj podobni članom svoje skupine in bolj različni od članov drugih
skupin, kot v resnici so;
◦ zaznavanje skupin je nujno pristransko in diskriminatorno; nagnjeni smo k prepričanju, da je
skupina, ki ji pripadamo, boljša, kot tista, ki ji ne pripadamo.
Stereotipi spodbujajo družbene predsodke.

Temeljno polje predsodkov je vsakdanji svet ljudi, vsakodnevne interakcije z drugimi in
drugačnimi, kot smo »mi«. Predsodki segajo v vsa področja družbenega življenja. Izražamo jih
skozi vsakdanji govor, fraze, šale. Najdemo jih v javnem govoru: v medijih, filmih, popularni
kulturi, v pravnem diskurzu, v političnih, državnih institucijah, znanosti in kulturi. Kažejo se
predvsem v nespoštljivem, nestrpnem, ponižujočim ali prezirljivem odnosu do drugih in
drugačnih; do pripadnikov drugih narodov, etničnih skupin, ras, kultur, do oseb z drugačnimi
načini življenja, religioznimi, spolnimi usmeritvami.
Dokler gre za vsakdanje situacije, za naše odzive na bežna srečanja z drugimi in drugačnimi
ljudmi, se zdijo predsodki nenevarni, nedolžni. Toda predsodki imajo neprijetno lastnost, da
hitro postanejo družbeno vezivo množic, ki se širijo kot virusi in lahko okuženost z njimi dobi
epidemične razsežnosti. Tedaj se predsodki spremenijo v orodje agresije, linča, opravičilo
vsakovrstnih diskriminacij, preganjanja, izganjanja ali prepuščanja ogroženih skupin njihovi
»usodi«.
Osnovne niti, ki tvorijo mrežo predsodkov, so že dolgo znane. To so predvsem spolna, etnična,
rasna in verska pripadnost ter družbeni status. Prav razlike v spolu oz. spolnih usmeritvah, v
pripadnosti določenemu narodu ali rasi, religiji in družbenem statusu, sprožajo največ
predsodkov med ljudmi. Prav te razlike so tudi tkivo najmočnejših ideoloških sistemov. To
lahko opazimo tudi v ideološkem »modelu človeka«, ki reprezentira sodobne zahodne družbe

3

ter naj bi bil temelj in vzor družbenega napredka modernega sveta. To je moški, zdrav, srednjih
let, heteroseksualen, belec, ki pripada zahodni, krščanski, urbani in »liberalni« kulturi ter
srednjemu ali višjemu družbenemu razredu. Vse vodilne ideologije v sodobnih razvitih družbah
so usmerjene po tem »modelu« človeka. Po teh merilih in razlikah nastaja v sodobnih zahodnih
družbah največ predsodkov in, ti so najbolj trdovratni.
Predsodki so redko povezani v skladne celote stališč in prepričanj. Največkrat se ne opirajo na
kake posebne institucije. Delujejo vzporedno z mikrostrukturo delitve moči v vsakdanjem
svetu, na robu zavesti ljudi. Neredko so »zadnja obrambna črta« opravičil naših dejanj.
Predsodki so zato posebna oblika ideologij. Predsodki so najbolj trdovratne mikroideologije
vsakdanjega sveta. Vsakdanji svet posameznikov in skupin je njihovo naravno okolje in to tisti
podzemni del vsakdanjega sveta, ki se izmika zavestnemu nadzoru in podlega spontanim
besednim in nebesednim odzivom socialne situacije.
Če predsodke iztrgamo iz teh tal, se običajno spremenijo v nekaj drugega, kar terja povsem
drugačen diskurz in drugačne oblike komuniciranja. Kadar jih posplošimo, organiziramo v
obsežnejše ideološke sisteme, postanejo odkrito orodje določene politike in ideologije,
propagandnega stroja. Res pa je tudi, da odkrita ideološka in politična instrumentalizacija
predsodkov le-te pokaže v jasnejši luči, kot »teoretična« kritika predsodkov in dobronamerni
poskusi prepričevanja in odvračanja ljudi od predsodkov. Odkrita in javna povezava
predsodkov z določenimi ožjimi družbenimi interesi spreminja predsodke v predmet odkritih
ideoloških razprav in spopadov.
Obratno pa potiskanje v anonimnost vsakdanjega življenja predsodkom povečuje moč in vpliv.
Predsodki so podlaga osebni in socialni identiteti posameznikov in skupin; usmerjajo delovanje
ljudi; ne samo tistih, ki imajo predsodke, ampak tudi tistih, proti katerim so predsodki
usmerjeni, ki postanejo predmet poniževanj, odrivanja, diskriminacije in zatiranja.
Do najbolj tragičnega dejanja v psihologiji predsodkov pride, ko se žrtve predsodkov
poistovetijo z vsebino predsodkov. Predsodki, usmerjeni proti njim, postanejo tudi vsebina
njihove samopodobe in njihove dejavnosti.tako pride do znane »samouresničujoče se
napovedi«, ko žrtve predsodkov same opravičujejo predsodke. Krog se tako zaključi. Tisti, ki
izraža predsodke, dobi argumente za svoja ravnanja, argumente pa dobi ravno od žrtve.
To se lahko dogaja tako dolgo, dokler predsodki delujejo neovirano, stran od oči javnosti.
Kritična javnost odvzame predsodkom opravičilo in motivacijsko moč. S tem sicer še ne pride
do odprave predsodkov, kajti mikroideologije vsakdanjega sveta so običajno trdno vpete v
obstoječe mehanizme moči. Za porušitev teh mehanizmov je treba doseči še kaj več kot kritično
refleksijo predsodkov. Toda prvi in osnovni korak k ukinjanju moči predsodkov je vendarle
storjen. Znanstveno raziskovanje predsodkov je nujen sestavni del kritične refleksije vsakdanjih
ideoloških mehanizmov. Na ta način postane znanstveno delo pomembna sestavina
demokratičnih civilnih družb.
Pojma predsodek in diskriminacija v uporabi večkrat zamenjujejo, čeprav se v bistvu nanašata
na različne stvari. Predsodek je stališče, skupek prepričanj, ki je utemeljen samo na osnovi
posameznikove pripadnosti določeni skupini. Diskriminacija je posebno obnašanje do oseb oz.
različna obravnava oseb zaradi njihovih posebnosti, ki so označene kot drugačne, in zaradi
njihove pripadnosti »označenim« skupinam.

Res je, da so spremembe v družbenih normah in zakoni proti diskriminaciji v mnogih državah
otežile javno izražanje predsodkov. Še vedno pa vladajo v zasebnem življenju ljudi, torej tam,
kjer so najugodnejša življenjska tla za nenadzorovan razvoj in obstoj predsodkov. Raziskave so

4

pokazale, da je šlo pri spremembah predsodkov v zadnjih petdesetih letih bolj ali manj za
premik medija izražanja predsodkov in ne za njihovo izginjanje. Predvsem gre za premik iz
javne na zasebno raven izražanja predsodkov, ne pa za upadanje njihove moči.

3. HIPOTEZE

1. Predsodki so bolj prisotni pri dijakih prvega letnika kot pri dijakih četrtega letnika.

2. Fantje imajo več predsodkov do homoseksualcev kot dekleta.

3. Dekleta imajo v povprečju manj predsodkov kot fantje.

4. Najmočnejši so predsodki do Romov.

5

4. METODE

4.1. OPIS VZORCA RAZISKAVE
Vzorec moje raziskave so predstavljali dijaki, ki so spomladi obiskovali prvi in četrti letnik
Gimnazije Ledina v Ljubljani.

Za to populacijo sem se odločila zato, ker sem tako lahko primerjala rezultati pri dveh različnih
starostnih skupinah. Pri prvih letnikih je vpliv pubertete še močen, pri četrtih pa se naj bi že
čutilo bolj zrelo razmišljanje.
Od 64 oddanih anket sem dobila nazaj 61 pravilno izpolnjenih. Odziv je bil torej zelo dober
(95%).
Na anketo je torej odgovarjalo 61 dijakov. Anketiranih je bilo 31 dijakov iz prvega letnika, od
tega 8 (26%) fantov in 23 (74%) deklet. Anketiranih je bilo tudi 30 dijakov dijakov četrtega
letnika, od tega 14 (47%) fantov in 16 (53%) deklet.

Tabela 1: spol in letnik anketiranih
fantje dekleta

1.letnik 8 23
4.letnik 14 16
skupaj 22 39

SPOL

26%

74% fantje

dekleta

Slika 1: spol anketiranih

6

51%49% 1.letnik

4.letnik

Slika 2: letnik anketiranih
4.2. MERSKI INSTRUMENT

Kot merski instrument sem uporabila anketo. Anketa je bila anonimna, dijaki so vpisali le
letnik, v katerega hodijo ter spol. Anketa je zajemala pet skupin, in sicer profesionalne
nogometaše, homoseksualce, Američane, Rome in Srbe. Za profesionalne nogometaše sem se
odločila zato, ker med mladimi prevlada stereotip, da so neumni. Homoseksualci so tipičen
primer za spolne predsodke. V anketo sem vključila tudi tri skupine različnih narodov, to pa
zato, ker so ti predsodki zelo prisotni v naši družbi.
Pod skupinami so bili napisani pari nasprotnih pridevnikov – pametni/neumni, čisti/umazani,
neagresivni/agresivni, pošteni/nepošteni. Med temi pari pa so bile številke od 1 do 6; npr.
pametni . . . 1 2 3 4 5 6 . . . neumni; dijaki pa so morali obkrožiti eno od njih. Številk je bilo šest
zato, da so se morali vsi opredeliti za eno od strani.
Naloga anketiranih je bila, da so si zamislili tipičnega predstavnika vsake skupine in ga
poskusili oceniti s številkami med nasprotnimi pari pridevnikov (glej Prilogo 1).

4.3. POSTOPEK ZBIRANJA PODATKOV

Ko sem imela izdelano anketo, sem se odločila, da bi zanjo potrebovala 60 do 70 pravilno
izpolnjenih anket. Anketa je bila anonimna.
Ker sem pričakovala, da bom nekatere ankete dobila nazaj nepopolno izpolnjene, sem se
odločila izvesti anketo v enem 1.letniku in enem 4.letniku na naši šoli (Gimnazija Ledina).
Anketo sem izvedla v februarju 2005. Šla sem v razred, kjer se učečega profesorja prosila, če
lahko razdelim anketo. Anketa je dijakom vzela v povprečju 5 minut časa. Razlog, da sem se
odločila za to pot anketiranja, je predvsem to, da so dijaki anketo vzeli bolj resno pri prisotnosti
njihovega profesorja, kot bi jo, če bi jo sama delila izven pouka. Tako je bil odziv večji in tudi
boljši.
Vsa navodila za izpolnjevanje ankete so napisana na začetku ankete (glej Priloga 1), tako da
učenci niso potrebovali nobenih ustnih napotkov za reševanje.

4.4. STATISTIČNA OBDELAVA

Najprej sem vse dobljene rezultate zbrala v zbirno tabelo (Priloga 2). Nato sem s pomočjo
računalniškega programa Excel izračunala povprečne vrednosti teh rezultatov pri različnih
skupinah, glede na letnik in spol dijakov (Tabela 2). Podatke za povprečne vrednosti sem nato

7

izrisala v grafikonu (Slika 3). Nato sem izračunala še korelacijo predsodkov do Romov s
prof.nogometaši, homoseksualci, Američani in Srbi (Tabela 3).
S pomočjo teh tabel in grafikonov sem nato lahko interpretirala dobljene rezultate.

8

5. REZULTATI

Tabela 2: aritmetične sredine predsodkov ločene po spolu in starosti dijakov

Legenda: pa/ne – pametni/neumni
 um/či – umazani/čisti
 ne/ag – neagresivni/agresivni
 po/ne – pošteni/nepošteni

pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne
1 moški 4,25 3,88 4,63 3,00 3,13 3,88 2,88 3,00 4,75 3,25 4,38 4,88 4,25 5,25 5,13 5,38 4,13 4,13 4,50 4,25
1 ženski 3,96 3,57 4,43 3,35 2,74 2,48 2,30 2,70 4,13 3,48 4,30 3,87 4,39 4,61 4,48 4,30 3,96 3,43 3,87 3,39
4 moški 3,93 3,50 4,36 3,43 3,21 2,29 2,71 2,93 5,00 4,29 4,93 4,57 4,64 4,57 4,86 4,57 3,71 3,64 5,00 4,29
4 ženski 3,94 3,25 4,81 2,94 2,69 2,19 1,94 2,75 4,63 3,63 4,31 4,25 3,88 4,69 4,25 4,38 3,50 3,50 4,56 3,38

Srbiprofesionalni nogometaši

spolletnik

homoseksualci Američani Romi

Slika 3: grafikon aritmetičnih sredin predsodkov ločen po spolu in starosti dijakov

0,00

1,00

2,00

3,00

4,00

5,00

6,00

pa
/n

e

či
/u

m

ne
/a

g

po
/n

e

pa
/n

e

či
/u

m

ne
/a

g

po
/n

e

pa
/n

e

či
/u

m

ne
/a

g

po
/n

e

pa
/n

e

či
/u

m

ne
/a

g

po
/n

e

pa
/n

e

či
/u

m

ne
/a

g

po
/n

e

profesionalni
nogometaši

homoseksualci Američani Romi Srbi

skupine

ocena

1 moški

1 ženski

4 moški

4 ženski

Legenda: pa/ne – pametni/neumni
 um/či – umazani/čisti
 ne/ag – neagresivni/agresivni
 po/ne – pošteni/nepošteni

Tabela 3: korelacija predsodkov do Romov z ostalimi predsodki

profesionalni nogometašihomoseksualci Američani Srbi
Romi pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne pa/ne či/um ne/ag po/ne
p/n 0,27 0,36 0,19 0,36 0,14 0,00 0,03 0,23 0,17 0,18 0,15 0,19 0,42 0,26 0,19 0,26
č/u 0,33 0,14 0,24 0,20 -0,09 -0,04 0,02 0,01 0,26 0,26 0,23 0,40 0,23 0,39 0,33 0,23
n/a 0,21 0,20 0,12 0,17 -0,11 -0,05 -0,06 -0,05 0,33 0,31 0,37 0,46 0,20 0,57 0,38 0,36
p/n 0,27 0,12 0,29 0,17 0,06 0,01 0,03 -0,05 0,25 0,25 0,28 0,35 0,28 0,41 0,30 0,36

Tabela 4: aritmetična sredina vseh predsodkov pri prvem in četrtem letniku

1.letnik 4.letnik
povprečna
ocena

3,9 3,8

Tabela 5: aritmetična sredina pri skupini »homoseksualci«

fantje dekleta
povprečna ocena 3,00 2,47

Tabela 6: aritmetična sredina predsodkov pri fantih in dekletih

fantje dekleta
povprečna ocena 4,08 3,67

Tabela 7: aritmetična sredina pri posameznih skupinah

Prof.nogometaš
i

homoseksualci Američani Romi Srbi

povprečna
ocena

3,8 2,7 4,2 4,6 3,9

6. INTERPRETACIJA

6.1. OBRAVNAVA 1. HIPOTEZE

Najprej sem izračunala povprečne rezultate za vsako skupino posebej (tabela 2) ter jih nato
seštela glede na letnik. Tako sem dobila rezultat, da je bila povprečna ocena pri prvih
letnikih 3,9 pri četrtih letnikih pa 3,8 (tabela.4).

Iz tega lahko sklepam, da je hipoteza potrjena.

Predvidevam, da so rezultati takšni, ker dijaki niso bili iskreni. Za majhne razlike med
rezultati je lahko vzrok tudi majhna starostna razlika med dijaki. Rezultati so se gibali bolj v
negativno smer, torej so predsodki prisotni, vendar kot dejavnik, ki vpliva na predsodke
obeh starostnih skupin, lahko omenim, da imajo starejši lahko več izkušenj, ki jih
neustrezno posplošujejo. Mlajši dijaki pa so bolj naivni, kar lahko tako zmanjšuje kot
povečuje njihove predsodke.

6.2. OBRAVNAVA 2. HIPOTEZE

Po tem, ko sem dobila povprečne rezultate (tabela 2) sem posebej izračunala povprečno
oceno pri skupini »homoseksualci« pri fantih in pri dekletih. Tako sem dobila rezultat, da je
povprečna ocena pri fantih za 0,5 višja kot pri dekletih. Zanimivo pa je to, da je ocena nizka
in je ne morem šteti kot predsodek.

Hipoteza 2. je potrjena.

Menim, da so dekleta bolj tolerantna in empatična do drugačnih ter se lažje vživijo v
drugačnost. Fantje pa se počutijo nekako bolj ogrožene pred drugačnimi.

6.3. OBRAVNAVA 3. HIPOTEZE

Na podlagi povprečnih ocen pri fantih in dekletih (tabela 6) sem dobila rezultat, da je pri
fantih višja povprečna ocena.

Hipoteza 3. je potrjena.

Po mojem mnenju so rezultati pri fantih višji, ker še niso tako zreli kot dekleta. Dekleta bolj
razumsko dojemajo svet okoli sebe in so bolj empatična do drugačnih.

6.4. OBRAVNAVA 4. HIPOTEZE

Rezultat je viden že iz grafa (slika 3). Izračunala sem tudi povprečne ocene pri posamezni
skupini (tabela 7), ki pokažejo da je najvišja ocena pri Romih.

Hipoteza 4. je potrjena.

Problematika je pri Romih še vedno velika, saj jih država ne rešuje dovolj, Romi pa ne
sodelujejo, zato mislim, da jih dijaki še vedno najbolj obsojajo. Tudi mediji po svoje
vplivajo na mnenje dijakov, saj kritično prikažejo položaj Romov v Sloveniji. Res pa je tudi
da nekatere stvari glede Romov res držijo (npr. da so - nekateri - umazani), kar pri ljudeh
povzroča, da jih obsojajo in imajo predsodke o vseh Romih.

7. SKLEP

7.1. GLAVNE UGOTOVITVE
- Predsodki so bolj prisotni pri dijakih prvega letnika.

- Fantje imajo več predsodkov do homoseksualcev kot dekleta.
- Dekleta imajo manj predsodkov kot fantje.
- Najbolj prisotni so predsodki do Romov.

7.1 POMANJKLJIVOSTI
- Zajela sem majhen vzorec.
- Vključila sem premajhne starostne razlike.
- Lahko bi zajela več dimenzij (nasprotnih parov pridevnikov) znotraj skupin.
- Skupino si je vsak predstavljal po svoje.

7.2. PREDLOGI ZA IZBOLJŠAVO
- Lahko bi zajela večji vzorec.
- Upoštevala bi bolj različne starostne skupine (osnovnošolci, starši…)
- Znotraj skupin bi lahko zajela več nasprotnih parov pridevnikov.
- Skupine bi morala bolj natančno opisati.

8. LITERATURA

o Musek,J. (1993). Znanstvena podoba osebnosti (str. 204 – 205). Ljubljana: Educy;

o Nastran-Ule,M. (1994). Temelji socialne psihologije (str. 159 – 166, str. 184 – 204).
Ljubljana:Znanstveno in publicistično središče;

o Nastran-Ule,M. (2004). Socialna psihologija (str. 187 – 189). Ljubljana: Fakulteta za
družbene vede;

o Nastran-Ule,M. – urednica (1999). Predsodki in diskriminacije (str. 103). Ljubljana:
Znanstveno in publicistično središče

9. PRILOGE

o Priloga št.1: anketa
o Priloga št.2: zbirna tabela

Priloga št.1:

ANKETA – PREDSODKI IN STEREOTIPI

Letnik: ___

Spol: M Ž

Spodaj so naštete različne skupine ljudi. Predstavljaj si tipičnega predstavnika vsake od njih in
ga poskusi oceniti s številkami med nasprotnimi pari pridevnikov.

 profesionalni nogometaši
 pametni . . . 1 2 3 4 5 6 . . . neumni
 čisti . . . 1 2 3 4 5 6 . . . umazani
neagresivni . . . 1 2 3 4 5 6 . . . agresivni
 pošteni . . . 1 2 3 4 5 6 . . . nepošteni

 homoseksualci
 pametni . . . 1 2 3 4 5 6 . . . neumni
 čisti . . . 1 2 3 4 5 6 . . . umazani
neagresivni . . . 1 2 3 4 5 6 . . . agresivni
 pošteni . . . 1 2 3 4 5 6 . . . nepošteni

 Američani
 pametni . . . 1 2 3 4 5 6 . . . neumni
 čisti . . . 1 2 3 4 5 6 . . . umazani
neagresivni . . . 1 2 3 4 5 6 . . . agresivni
 pošteni . . . 1 2 3 4 5 6 . . . nepošteni

 Romi
 pametni . . . 1 2 3 4 5 6 . . . neumni
 čisti . . . 1 2 3 4 5 6 . . . umazani
neagresivni . . . 1 2 3 4 5 6 . . . agresivni
 pošteni . . . 1 2 3 4 5 6 . . . nepošteni

 Srbi
 pametni . . . 1 2 3 4 5 6 . . . neumni
 čisti . . . 1 2 3 4 5 6 . . . umazani
neagresivni . . . 1 2 3 4 5 6 . . . agresivni
 pošteni . . . 1 2 3 4 5 6 . . . nepošteni

	PREDSODKI IN STEREOTIPI
	KAZALO

	Romi

