

UDK 37

YU ISSN 0353 - 7129

НОРМА

*часопис за теорију и праксу
васпитања и образовања*

2/2009

И БР. 2 ГОД. XIV Стр. 117-236 Сомбор 2011. Јануар

Педагошки факултет · Сомбор

НОРМА

Часопис за теорију и праксу васпитања и образовања

Издавач

Педагошки факултет у Сомбору
Центар за издавачку делатност

За издавача

др Александар Петојевић

Главни и одговорни уредник издавачке делатности

др Недељко Родић

Адреса редакције

Педагошки факултет Сомбор
25000 Сомбор
Подгоричка 4
Тел.: (025) 22-030, 28-986
Факс: (025) 26-461
e-mail: norma@pef.uns.ac.rs
Жиро рачун: 46300-603-0-2002047

Претплата: за васпитно-образовне и друге организације 1200 динара, за појединце 600 динара, за ђаке и редовне студенте 400 динара и иностранство 20 €.

Часопис излази три пута годишње у тиражу од 200 примерака.

Радови се рецензирају и категоришу.
Рукописи се не враћају.

Штампа

„МБМ Плас” – Нови Сад

Уређивачки одбор часописа НОРМА

др Светлана Шпановић,
гл. и одг. уредник (Сомбор)
др Оливера Гајић (Нови Сад)
др Мара Ђукић (Нови Сад)
др Јосип Ивановић (Суботица)
др Миле Илић (Бања Лука, БиХ)
др Силвиа Киш (Капошвар, Мађарска)
др Мара Кнежевић (Сомбор)
др Зорана Лужанин (Нови Сад)
др Милан Матијевић (Загреб, Хрватска)
др Миле Ненадић (Сомбор)
др Ненад Петровић (Сомбор)
др Саша Радојчић (Сомбор)
др Цвета Раздевшек-Пучко (Љубљана, Словенија)
др Драган Савић (Сомбор)
др Ласло Сарка (Комарно, Словачка)

Секретар редакције

Милош Шумоња

Преводилац за енглески језик

мр Мира Лончаревић

Лектор и коректор

др Сања Елез

Компјутерска припрема

Растко Гајић

Универзитет у Новом Саду
Педагошки факултет у Сомбору

UDK 37

ISSN 0353-7129

НОРМА

ЧАСОПИС ЗА ТЕОРИЈУ И ПРАКСУ
ВАСПИТАЊА И ОБРАЗОВАЊА

2/2009

Сомбор, 2011.

САДРЖАЈ

УВОДНИ ЧЛАНЦИ.....125

др Миле Ненадић:

Kriza obrazovanja u svetu i kulturnih i generacijskih promena..... 125

др Бране Микановић:

Теоријске основе исцртаживачкој рада ученика у савременим дидактичким теоријама..... 139

САВРЕМЕНА ОСНОВНА ШКОЛА.....153

др Тихомир Петровић:

Косићева књижевнокритичка реч о децјем исцртаживачкој раду..... 153

др Јелена Премовић, Тамара Премовић:

Управљање знањем и стручно образовање у Србији..... 161

др Власта Сучевић:

Социјалне и радне компетенције васпитача као предуслов квалитетној васпитно-образовној ради у предшколској установи..... 179

МЕТОДИКА РАЗРЕДНЕ НАСТАВЕ.....189

др Stanko Cvjetičanin:

Powerpoint prezentacije u nastavi poznavanja prirode..... 189

Милена Јекић:

Мотивација у основном математичком образовању..... 201

др Мара Кнежевић:

Оспособљавање будућих учитеља за практично предавање из српској језика и књижевности..... 211

ПРИКАЗИ И ХРОНИКА.....219

др Radmila Bogosavljević:

Značajan doprinos porodičnoj pedagogiji..... 219

др Мара Кнежевић:

Помен на ојрошћај од Лазе Косићћа..... 223

CONTENTS

INTRODUCTORY PAPERS125

Mile Nenadic, PhD:

Crisis of education in the light of cultural and generation changes..... 125

Brane Mikanovic, PhD:

*Theoretical grounds of pupils' research work
in contemporary didactics theories..... 139*

CONTEMPORARY ELEMENTARY SCHOOL.....153

Tihomir Petrovic, PhD:

Kostic's literary criticism on children poetry..... 153

Jelena Premovic, M.A., Tamara Premovic:

Knowledge management and professional education in Serbia 161

Vlasta Sucevic, M.A.:

*Social and work competences of preschool teachers as the
prerequisite for high quality education in preschool institutions 179*

CLASS TEACHING METHODOLOGIES.....189

Stanko Cvjeticanin, PhD:

The use of powerpoint presentations in teaching science..... 189

Milena Jekic:

Motivation in elementary mathematics education 201

Mara Knezevic, PhD:

*Training teacher-students to deliver a practical lecture
of Serbian language and literature 211*

REVIEWS AND CHRONICLE.....219

Radmila Bogosavljevic, PhD:

Significant Contributions to Family Pedagogy..... 219

Mara Knezevic, PhD:

Requiem in memory of Laza Kostic 223

УВОДНИ ЧЛАНЦИ

DR MILE NENADIĆ

Pedagoški fakultet u Somboru

Sombor

ORIGINALNI NAUČNI ČLANAK

PROFESSIONAL PAPER

UDK: 316.733:37-053

BIBLID: 0353-7129,14(2009)2,p.125-138

KRIZA OBRAZOVANJA U SVETLU KULTURNIH I GENERACIJSKIH PROMENA

Rezime: Autor krizu sistema obrazovanja dovodi u neposrednu vezu sa promenama u funkciji obrazovanja, školskoj kulturi, detinjstvu i međugeneracijskim odnosima između nastavnika i učenika. Ulaskom kulture u posmoderno doba kulturno znanje prethodnih generacija više nije dovoljno novim generacijama: iskustvo starijih mladima nije od presudnog značaja. Ta situacija menja društvene odnose u celini, a autor je proglašava glavnim generatorom krize školskog sistema. Rešenje nije u pomacima unutar samog školskog sistema, nego u promeni doživljaja detinjstva. Ne može se mnogo postići direktnim uticanjem na odnose u školi. Potrebno je uskladiti zahteve koje pred školu stavljaju promenjene funkcije i novi ciljevi škole. Problemi se rešavaju formiranjem takvog školskog modela u kome bi i učenici i nastavnici, dakle obe generacije, primenjivali jednu kulturu i prihvatili jednu definiciju škole i društva. Sadašnja dezintegracija međugeneracijskih odnosa između nastavnika i učenika vodi sve izraženijem simboličkom nasilju u obrazovanju.

Ključne reči: školski sistem, kriza obrazovanja, detinjstvo, generacija, međugeneracijski sukobi.

FUNKCIJA ŠKOLSKOG SISTEMA I NJEGOVA KRIZA

Pojam obrazovanja i danas izaziva različite asocijacije, ali kao i pre dvesta godina oscilira između utopijskog ideala i političkog programa (Asman, 2002), između obrazovanja kao dela reprodukcije kulturnih i društvenih normi u cilju stvaranja „društvene solidarnosti“ (Dirkem, 1981) i toga da pedagoški rad doprinosi proizvodnji i reprodukciji intelektualne i moralne integracije grupe ili klase u čije ime deluje, odnosno da će klasna licemernost stajati iza meritokratske retorike i društvenog napretka (Bourdieu and Passeron, 1977). Burdije je bio neverovatno kritičan kada je reč o definisanju funkcija zvaničnih obrazovnih institucija, a pamtićemo ga po njegovom stavu da škola, sa svojom ideologijom (prirodne) „darovitosti“ i urođenih „sklonosti“, legitimizuje cirkularnu reprodukciju društvenih i školskih hijerarhija bolje nego su to či-

nile političke religije, čija je najčešća funkcija bila da privilegovanim klasama ponudi teodiceju o njihovoj privilegovanosti, bolje nego je to činila soteriologija „onog sveta“ i, konačno, bolje od verovanja u Karmu (Bourdieu and Passeron, 1977).

Najcelovitiju predstavu o funkciji obrazovnih sistema dao je Fransa Dibe (Dubet, François) u studiji *Srednjoškolci* (Dibe, 2002:11-17). On obrazovni sistem definiše kao društvenu organizaciju koja ima tri osnovne funkcije: proizvodnu, selektivnu i integracionu:

1. Funkcija proizvodnje školskog sistema je uvek povezana sa onim što spada u opštu kulturu, a što se zbog specijalističkih pristupa može najlakše izgubiti iz vida. Funkcija proizvodnje označava odrednicu za građenje jedne legitimne kulture, kulturnog modela, a to konkretno znači da se odnosi na klasifikaciju grupa koje spadaju u kulturnu elitu, poput „džentlmena“ u britanskom smislu, „mladog građanina“ u francuskom ili „obrazovanog građanstva“ u nemačkom smislu. Obrazovanje je uvek bilo živa reč, ponekad čarobna formula, a ponekad i bespomoćna parola, kao kada se uzaludno ponadamo da masifikacija obrazovanja doprinosi ukidanju socijalnih nejednakosti (Asman, 2002).

2. Funkcija selekcije ukazuje na onu stranu obrazovnog sistema koja se odnosi na formiranje školske hijerarhije, klasifikaciju sposobnosti. Pjer Burdije (Bourdieu, Pierre) ovu funkciju školskog sistema ne sagledava kao sistem racionalne selekcije „najboljih“, već kao državni instrument koji na sofisticirane načine reprodukuje klasne i socijalne nejednakosti i tako doprinosi održavanju poretka. Po njegovom mišljenju reprodukcija društvene nejednakosti u školi zavisi od prirode školskog kulturnog modela koji, zapravo, mobilise jedan habitus blizak habitusu dominantnih klasa (Bourdieu & Passeron, 1977). Selekcija je takva funkcija obrazovnog sistema koja ga izdvaja u odnosu na sve druge društvene organizacije: jedino je školskom sistemu pripala uloga da on odlučuje o primarnoj distribuciji društvenih uloga, posebno onih koje se odnose na profesionalne uloge.

3. Pored toga, škola je jedna organizacija koju definiše njena funkcija integracije. Funkcija selekcije i funkcija proizvodnje su dovedene u odnos u jednoj društvenoj organizaciji koja izgrađuje određene modalitete funkcionisanja, statute, prava, dužnosti, koja organizuje pedagoški rad. Organizacija škole više pritiska nastavnike nego učenika, a ako se sagledava kao niz nacionalnih školskih sistema, pravi je kaleidoskop. U Francuskoj je, na primer, organizacija škole dugo ostala centralizovana, homogena. U ovom sistemu se više računa vodi o pojedinačnom razredu nego o školskoj ustanovi, a ograničavajući školski prostor je u celini usmeren na nastavu u uskom smislu. U anglosaksonskom modelu škola se smatra zajednicom koja kod učenika razvija osećaj pripadnosti.

Funkcija integracije je posebno značajna u sociološkom smislu. Na to je prvi ukazao Talkot Parsons (Parsons, Talcott), koji je uočio da se razred može analizirati i kao jedan društveni sistem koji učestvuje, nezavisno od bilo kakvog školskog, akademskog i pedagoškog sadržaja, u građenju seksualnih uloga, isto kao što priroda odnosa prema nastavnicima igra ulogu u opštoj socijalizaciji aktera, u njihovoj evoluciji ka statusu

odrasle osobe (Parsons, 2004:12–21). Fransoa Dibe zaključuje da je škola zapravo uvek susret jedne školske kulture, jedne vrste selekcije i jednog mladalačkog života.

Školski sistem proističe iz načina artikulisanja ove tri funkcije. „Dobar“ obrazovni sistem bi se mogao lako zamisliti kao škola koja poseduje jedan kulturni model afirmisan i otvoren ka „velikoj kulturi“, da praktikuje jedan pravedan, efikasan model selekcije, prilagođen projektima učenika i, konačno, ona bi mogla biti jedna integraciona organizacija, jedna srdačna zajednica koja poštuje svakoga. „Možemo uvek maštati o jednoj kritički orijentisanom, korisnoj, gostoljubivoj i otvorenoj školi, koja udružuje elitističke vrline pripremnog razreda (postmatorska priprema za dalji stepen obrazovanja, N. M.) i jednakost jedne škole za sve, uz širinu jednog „omladinskog i kulturnog doma“ (Dibe, 2002:16).

Školski sistemi se nisu mogli organizaciono i funkcionalno konstituisati pre nego je pedagoški rad postao posebna i samostalna praksa; dok nastavnici i učenici nisu postali jedna jedinstvena grupa koja u simbolički strukturisanom okruženju počinje da vrši pedagošku delatnost. Istorijski gledano, osnovna pretpostavka za nastajanje školskih sistema odnosi se na promenu kako značenja tako i značaja koje dete ima u modernoj porodici. U modernim društvima je došlo do iskorenjivanja svih premodernih institucija, a samim tim i onih koje su se odnosile na obrazovanje unutar neizdiferencirane društvenosti domaće zajednice. Umesto njih uspostavljeni su novi institucionalni obrazovni sistemi. Ono prvo što svaki analitičar uoči odnosi se na činjenicu da novi sistemi obrazovanja počivaju na pedagoškom radu kao posebnoj i samostalnoj praksi, a zanemari prisustvo značenje i značaj detinjstva nastalog unutar procesa opšte diferencijacije dece od odraslih (Arijes, 1989). Filip Arij (Ariès, Philippe) je prvi uočio da je proces uspostavljanja detinjstva neposredno povezan sa procesom konstituisanja školskih sistema. Školski prostor je organizovan pre svega kao izdvojeno mesto koje je specifično u odnosu na sva ostala i koje je zatvoreno kao svet za sebe (Fuko, 1997:153–256). Takođe je veoma važno istaći da školski sistem počiva na čvrstim međugeneracijakim odnosima između nastavnika koji osmišljavaju i realizuju nastavne programe i učenika koji akceptiraju i usvajaju znanje i veštine. Kao tačku na kraju priče treba ponovo preispitivati početna pravila školskog sistema, ona koja je pre tri veka postavio Jan Komenski (Komenský, Jan Amos), a to su pre svih: uspostavljanje osnovnih pravila školskih ciklusa, pravila demografske diferencijacije učenika po godinama starosti, pravila o podeli učenika u odvojene i redovne razrede, pravila o standardizovanju školskog vremena i, što je najvažnije, pravila po kome se učenici razvrstavaju po načelu individualnosti.

Školski sistemi su društvene organizacije koje su više nego i jedna druga društvena organizacija doprinele da se deca tokom školovanja udalje od odraslih i da dobiju pravo da punim plućima žive svoje detinjstvo. Masifikacija obrazovanja, s jedne strane, dovodi do daljeg produžavanja detinjstva, a s druge strane, uslovlila je njegovu institucionalizaciju. Detinjstvo je, formalno gledajući, produženo onoliko koliko je produženo obavezno školovanje, a to danas znači negde od 16. godine pa sve do ranih 20-ih godina. Banalnu primedbu da školskog sistema nema bez učenika treba dopuniti

istorijskom činjenicom da školski sistem kao društvena organizacija „proizvodi“ detinjstvo. Pre nego su se učenici i navikli na režim rada u školi kao mašineriji za učenje, u ime sistema obrazovanja izvršen je snažan pritisak na društvo da se deca u što većoj meri diferenciraju od odraslih. Generacijska diferencijacija i nastanak detinjstva su jedinstveni procesi bez kojih nije moguće funkcionisanje ni jednog školskog sistema.

MEĐUGENERACIJSKI ODNOSI I SIMBOLIČKO NASILJE

Detinjstvo je glavno sporno pitanje modernog školskog sistema. Glavno, zbog pojave dezintegracije postojećih međugeneracijskih odnosa između nastavnika i učenika, a sporno, zato što su ti odnosi umesto fizičkog poprimili različite oblike simboličkog nasilja. Ako kulturnoj arbitrarnosti nastavnika nema alternative (Burdije, 1977) – jer obrazovne programe po definiciji ne mogu osmišljavati učenici – to ne znači da i obrazovni sistemi nemaju alternativu! Uvek je moguće bolje rešenje od postojećeg. Nasuprot tome, školski sistemi opstaju nepromenjeni u nepodnošljivim, u najneprikladnijim kao i u najprikladnijim uslovima. Od kada su ustanovljeni, doživljavaju se kao da su prirodni. Zbog takve njihove univerzalnosti njih je skoro nemoguće kritikovati. Njihovi kritičari se svaki put nađu u ulozi Karolovog intelektualca kao „dvorske lude“ (Carroll, 1978: 147; Dahrendorf, 1984:69–69). Zaposlenim u obrazovanju skoro je nemoguće kritikovati školu kao društvenu konstrukciju. Otkrivanje i ismejavanje taštine, laži, prevara i pretenzija učitelja – osoba koje *predaju* tuđe, a ne svoje znanje – pre je frustrirajući akt nego kritičko delo. Ništa od onoga što *predaju* nije njihovo delo, a i poslednji učitelj od značaja prema „materiji“ se odnosi kao prema vlastitoj paradigmi, uzoru u koga je ulažio sav svoj intelektualni potencijal. Istinu o školskom sistemu učitelji iznose u formi vlastitih frustracija. Predajući, oni potpuno pripadaju školskom sistemu – bez distance i ostatka. Za razliku od njih, intelektualci takođe pripadaju društvenom poretku – ali mu se ne predaju. Intelektualac može biti nastavnik, ali nastavnik ne može biti intelektualac. Nastavnik kao intelektualac je *contradictio in adjecto*. Nastavnik nije u stanju da neuvijeno i sa strašću iznosi istinu o svemu što predaje, pa i o školi. Prema „materiji“ koju predaju oni se ne odnose kao prema društvenom konstruktumu nego kao prema prirodnoj stvari, univerzalnom fenomenu. Diskurs intelektualaca ima samo jedan zadatak – nikada ne prestati čuditi se pred činjenicom da se čisto društvene konstrukcije predstavljaju i održavaju kao prirodne. Intelektualci rade na demontaži procesâ koji su odgovorni za pretvaranje socijalne i kulturne samovolje u *prirodnu* (Burdije, 2001:5).

Razlike su uvek od značaja, a ukazivanje na razlike se pokazuje izuzetno važnom stvari. Svako ukazivanje na razliku između telesnog (somatickog) i duševnog (psihičkog), pola i roda, prirodnog i kulturnog uvek je značajno. Međugeneracijske razlike su takođe značajne. One nisu proizvod bioloških faktora, nego su stvar kulture. Međugeneracijski odnosi unutar obrazovnog sistema mogu se objasniti specifičnim kultur-

nim razlikama u odgajanju i tretiranju dece pre nego nekim od bioloških i fizioloških funkcija, kako se obično objašnjavaju od strane zastupnika biološkog determinizma (Mid, 1978). Ali, i tu treba biti obazriv: stvar nije u tome da se biološki determinizam zameni kulturološkim, već je stvar u tome da mi tradicionalne predstave o deci kao pojmovno „drugom“ promenimo. Fokusiranjem na fiziološke razlike, deca se doživljavaju kao da su druga bića u odnosu na odrasle, kao da pripadaju kategorije ljudi.

Postoji još jedan sličan problem. Naš današnji doživljaj detinjstva je determinisan psihološkom i pedagoškom slikom o univerzalnom detetu, slikom koja potiče iz preterano socijalizovane perspektive, scijentističke paradigme po kojoj su deca pasivni primaoci kulture, a ne aktivni učesnici u njoj. Stvara se utisak da se kultura, pomoću socijalizacije, može bukvalno utisnuti u habitus deteta (Džejms i Praut, 2004:363). Kod socijalizacije se „ne radi o jednostavnoj proizvodnji „kopija” ili „igrača uloga”, procesu koji se odvija po unapred određenih shemama, već o složenom spletu međuticaja u kojem se izgrađuje jedinstvena struktura u poseban karakter ličnosti, ali istovremeno razgrađuje, iznova stvara i menja mreža inicijalnih odnosa koji su proces pokrenuli“ (Milić, 1978:98). Etologija je dokazala da proces učenja kod životinja, pored adaptivnosti i navikavanja, počiva na čistoj asocijativnosti ili utiskivanju (*imprinting*) (Lorenc, 1978:307-312), ali mi znamo da čisto šematskih oblika socijalizacije nema. Svoj identitet definišemo uvek u *dijalogu*, složenom spletu međuticaja, a ponekad i sukoba, sa onim što naši „signifikantni drugi“ žele da vide u nama, a nikada u formi monološkog ideala (Tejlor, 2003:39).

Uspostavljeni na principima osnovne podele između aktivnog delovanja nastavnika i pasivnog odnosa učenika, međugeneracijski odnosi u modernom školskom sistemu formirani su kao poseban oblik društvenog odnosa vladanja. Školski odnos vladanja možemo sagledati kao jedan od postojećih vidova simboličkog nasilja, a koje je suptilno i nevidljivo i koje se odvija u beznačajnim i banalnim svakodnevnim odnosima, poput onog u učionici. Simboličko nasilje unutar života ograničenog na decu ima formu intimne tiranije i prisnog ugnjetavanja, a vrši se, kao i u drugim oblicima takvog nasilja, preko monopola na znanje. Ono se u principu ne sprovodi upotrebom fizičke sile i naredbama sa svesnom namerom – zavodenjem reda – već se *uspostavlja* povlađivanjem onih koji ga podnose, a sve sa ciljem da se dobije na količini moći (Burdije, 2001; Sennett, 2000:444–448; Fuko, 1997). Posebnost međugeneracijskih odnosa vladavine u klaustrofobičnom školskom okruženju takođe se ne ogleda niti u materijalnom niti u idejnom obliku. Korene školskog simboličkog nasilja treba tražiti u samoj strukturi međugeneracijskih odnosa u kojoj glavnu ulogu imaju tradicionalne predstave detinjstva. Deca su predstavljena kao koercibilne ličnosti koje treba disciplinirati, a to znači nadgledati, kontrolisati, primoravati i savladavati. Kao i svako drugo simboličko nasilje – nasilje muškaraca nad ženama, roditelja nad decom – međugeneracijsko nasilje u školskom prisnom ugnjetavanju ima značenje društvenog potčinjavanja. Ono što nas ovde interesuje odnosi se na pitanje da li se može hermetičnom i koercibilnom detinjstvu u klaustrofobičnom školskom okruženju sagledati kraj, i da li dolazi vreme u kome će nastavnici drugačije doživljavati detinjstvo.

ŠKOLSKI SISTEM I PROMENE ŠKOLSKE KULTURE I DETINJSTVA

Detinjstvo je stožer, vertikalna osa „obrazovnog polja“ kao novog prostora društvenog života. Upravo se dogodilo da je taj cenatar, ta vertikalna osa obrazovanja poremećena. U postindustrijskom društvu je došlo do opšte dezintegracije odnosa među generacijama. Promenama u međugeneracijskim odnosima menjaju se ukupne odnosi u društvu. Porodični odnosi su promenjeni, a međugeneracijski sukobi između nastavnika i učenika školu uvode u opštu krizu. Školski sistem je donedavno usmeravao jedan kulturni model, „velika“ kultura kao osnovni orijentir, kao jedna organizovana slika vrednosti, kao jedna predstava o „ljudskoj prirodi“ koju treba realizovati. Škola je odavno prestala da funkcioniše kao obrazovna institucija na čijem vrhu vlada takav kulturni model. Škola napušta svoj kulturni monopol i kao školska kultura postaje prosto „školska“. Kako je takvu kulturu moguće definisati? Dibeov odgovor na to pitanje svodi se na sledeće: „školska kultra“ treba da bude „edukativna“, ona treba da se razgraniči od okolne, masovne kulture, ne zato što se radi o popularnoj kulturi, već zato što školska kultura daje mogućnost da se razume ta svakodnevna i obična kultura, i da se o njoj donose sud. Naime, školska kultura načelno gradi mogućnost kritičkog učestvovanja – to je njena funkcija (Dibe, 2002:2062–264). Do susreta jedne jedinstvene škole i jednog difersifikovanog i nejednakog društva može doći samo ukoliko se u toj istoj školi ukinu generacijska difersifikacija i nejednakost.

Dezintegracija međugeneracijskih odnosa predstavlja ozbiljnu pretnju školskom sistemu, jer rušeći međugeneracijsku strukturu simboličke moći ruše se i sami temelji modernog obrazovanja. Učinci simboličkog nasilja – o kome Burdije kaže da je „blago, neosetno, nevidljivo, čak i za njegove žrtve“, kojemu je svojstveno da se vrši jedino simboličkim putem komunikacije i znanja, ili tačnije, neznanja, zahvalnosti, ili na kraju, ljubavi – jačaju onim intenzitetom kojim slabe drugi oblici nasilja (Burdije, 2001). Ispoljavaju se na više načina: učenici su naprosto ubačeni u „gvozdeni kavez“ školske birokratske mašine koja ne samo da slepo „preslikava“ društvene nejednakosti već ih i reprodukuje; učenicima nije dopušteno da na osnovu vlastitog školskog iskustva donose odluke koje ih se tiču i kao dece i kao učenika; iako je reč o deci kao društvenim akterima, a ne o pionima ili o šrafovima jedne institucionalne i birokratske mašinerije, a najmanje o prostim pedagoškim objektima – učenici se, jer su deca, moraju potpuno pokoriti znanju nastavnika i njihovom autoritetu, ako nizašta drugo a ono pre svega zato što su oni ti koji odlučuju o školskoj kulturi i nastavnim programima; učenici, jer su deca, takođe imaju i neznatnu ekonomsku moć i u odnosu na nastavnike u većoj meri trpe posledice socijalne isključenosti, što ima za posledice porast dečjeg siromaštva; i, što treba posebno istaći, učenici kao deca moraju da deluju u okvirima međugeneracijskog društvenog ugovora, s tom razlikom što je moć njihovog pregovaranja u školi kao društvenom okruženju sasvim neznatna (Mayell, 1994:119–120; Dibe, 2002:23–232).

Školski sistemi su se gradili na predstavi da je škola centar kulture, a da su učenici samo pasivni primaoci takve kulture. Ona se ne odnosi prema deci kao stvaralocima koji sebe vide i prihvataju kao relevantne društvene aktere. Sve do 60-ih školski sistemi su za takvu predstavu dobijali izdašnu scijentističku logistiku, pre svega u obliku istraživanja unutar razvojne teorije (*developmentalism*), a potom i iz preteranog instistiranja i isticanja socijalizovane perspektive. Ove se predstave o detinjstvu grade na suštinskom razlikovanju dece i odraslih. Deca se naprosto „ne računaju“, o njima ne misli kao o pripadnicima kategorije „ljudi“. Sve se to preduzima nezavisno od toga da je univerzalni identitet ljudi kao ljudskih bića njihov primarni identitet. Primarni identitet je priznat svima osim deci. Nepriznavanje primarnog identiteta deteta samu ideju detinjstva čini nejasnom i neshvatljivom. „U srednjovekovnom društvu doživljaj detinjstva nije postojao..., i ne treba ga brkati sa naklonošću prema deci. U to vreme nije postojala svest o tome da dete već sadrži u sebi ličnost odraslog čoveka, koju mi danas imamo... Doživljaj detinjstva odgovara svesti o posebnosti deteta, svesti o onome po čemu se dete razlikuje od odraslog...“ (Arijes, 1987:65,176; Turza, 1996:175–180). Distinkcija koju treba imati na umu glasi: „Nezrelost dece jeste *biološka činjenica* života, ali način na koji se nezrelost kao biološka činjenica shvata i dobija na značaju jeste *činjenica kulture*“ (La Fontaine).

Psihološko objašnjenje i tradicionalni modeli socijalizacije sve donedavno su objašnjavali društvenost dece biološkim činjenicama, i u tome išle do te mere da nijedna kulturna činjenica nije bila dovoljno uzimana u obzir. Nasuprot tome, nova paradigma za sociologiju detinjstva ne opterećuje se biološkim činjenicama, nema za polazište način na koji se dečja nezrelost prirodno konstituise i razvija, već se prvenstveno interesuje za činjenice kulture (Prout and James, 1990). Sociološki pristup detinjstvu kao kulturnom konstrukt preokreće odnos između uzroka i posledice: biološki aspekti detinjstva se mogu smatrati pre konstruktom za nego uzrokom dečje nezrelosti. Sociologija detinjstva se obraća deci kao ljudskim bićima, kompetentnim društvenim akterima koji deluju u različitim društvenim okruženjima, a ne kao njegovim pasivnim posmatračima. Zadatak sociologije detinjstva je da traga za odgovorom na „mušičava pitanja“: zašto se društveni život dece, omeđen biološkom nejakošću i obeležen negativnim socijalnim identitetom (nezrela, nerazumna, nesposobna, nedruštvena, nekulturna, manjkava), a u suštini ustanovljen od zabrana, i pored svega smatra *prirodnim*; zašto se detinjstvo kao čisto društvena konstrukcija predstavlja i održava kao prirodna; ili, zašto se ne demontiraju procesi koji su odgovorni za pretvaranje socijalne i kulturne samovolje u *prirodnu*.

Ideja detinjstva u odnosu na školski sistem još uvek nije usklađena sa načinom na koji učenici vide sebe, svoj mladenački život u školskom društvenom okruženju. Nesumnjivo, deca sama sebe vide i shvataju kao aktere koji deluju u školskom okruženju, ali su zatečeni razlikama u nivou delovanja. Na primer, u poređenju sa relativno malom sposobnošću učenika da utiču na nastavno osoblje i da menjaju rigidne norme i ciljeve škole, deca u porodici raspolazu prilično velikom sposobnošću da utiču na odrasle i društvene konvencije u tom društvenom okruženju (Mayall, 1994:116–118;

Bek-Hansen, 2001:172–187). U porodici kao društvenom okruženju deca deluju opuštenije, a u školi ukočenije. U porodičnom okruženju ne odigrava se samo socijalizacija dece; u njoj se socijaliziraju i svi oni sa kojima deca stupaju u kontakt i na čija ponašanja utiču. Takva uzajamna socijalizacija izostaje u školskom okruženju. To ne znači da je svako školsko iskustvo strogo školsko i akademsko. Škola stvara uslove mladalačke slobode. Iako nemaju ništa zajedničko sa akademskim sadržajima, učenici upravo zbog njih idu rado u školu. Škola učenicima pruža značajnu „privatnu“ slobodu, često veću nego što je imaju u porodici. U njoj se sklapaju nova prijateljstva, ispoljavaju i vode ljubavi, mešaju političke i ideološke strasti, menjaju stari stilovi i usvajaju novi ukusi. Škola je istovremeno takva društvena sredina u kojoj ponekad izgleda kao da se sve odvija izvan učionice (Dibe, 2002).

Školsko socijalno okruženje je prihvatna ili usvojna zemlja u koju učenici ulaze kao imigranti–useljenici nakon što emigriraju iz porodičnog okruženja kao prvobitnog zavičaja. Kada bi ostala samo u porodičnom okruženju, deca ne bi imala detinjstvo. Suprotno od toga, detinjstvo je nastalo tek onda kada je stvorena školska društvena sredina, društveni prostor u koji su deca mogla slobodno emigrirati iz svog porodičnog okruženja. Detinjstvo ne nastaje nezavisno od ovih društvenih promena.

Ideja detinjstva, u smislu diskursa vođenog željom da objasnimo a ne da polemishemo, provlači se kroz uske prolaze između dve univerzalne koncepcije: dete je *tabula rasa*, a detinjstvo *terra incognita*. Takva slika o detetu i detinjstvu je prenesena u klasičnu teoriju socijalizacije. Po toj teoriji deca se smatraju nezrelom, nerazumnom, nesposobnom, nedruštvenom i nekulturnom, a odrasli su zreli, razumni, sposobni, društveni i kulturni. Zapravo, postoje dva primerka vrste, a socijalizacija je proces koji magično preobražava jedan u drugi, „ključ koji pretvara nedruštvo dete u odraslog društvenog čoveka“ (Praut i Džejms, 2004:57). Izvedena iz teorije socijalizacije, perspektiva za proučavanje detinjstva se prevashodno zasniva na zainteresovanosti odraslih za reprodukciju društvenog poretka: deca su značajna samo kao pasivni predstavnici buduće generacije. U društvima u kojima je reprodukcija društvenog poretka dovedeno u pitanje, a tako je sa srpskim društvom, doveden je u pitanje sam čin reprodukcije. Detinjstvo nije proba za odrasli život: ono što je civilizacija za odrasle, to je detinjstvo za decu. Kao što je civilizacija krhko postignuće, tako je i detinjstvo krhko postignuće. Deca su društveni akteri, a detinjstvo je društveno konstruisano.

Škola i masifikacija obrazovanja doprinose postojanju detinjstva (Arijes, 1989:210-218) ali ne i njegovom priznanju. Škola doprinosi priznanju detinjstva onoliko koliko je ono bilo u funkciji socijalizacije, odnosno u meri u kojoj doprinosi reprodukciji društvenog poretka. Istorija školske ideje o socijalizaciji je istorija omalovažavanja detinjstva kao kulturnog konstrukta, a veličanje biološke i psihološke odraslosti. Škola je pre svega funkcionisala kao institucija za socijalizaciju, a tek onda kao ustanova za sticanje znanja i usvajanje veština. Škola se nikada nije borila za nepriznanje detinjstva (*nonrecognition*), ali kao institucija za socijalizaciju ona još uvek podupire njegovo „naopako priznanje“ (*misrecognition*). Nudeći deci interiorizirajući sliku njihove vlastite inferiornosti, škola tera decu da omalovažavajuću sliku o sebi

prihvate kao prirodnu. Interiorizirana slika inferiornosti vlastitog detinjstva nosi se do kraja života (Fuko, 1997; Tejlor, 2003), a socijalizacija je jedini zadatak koji se shvata kao misiju samog obrazovanja.

Modernistički san o školi kao instituciji za socijalizovanje konačno se raspršio. Danas takve ideje nisu popularne. Obrazovanje danas prvenstveno služi ili kolektivističkim ideologijama ili golim vlasničkim interesima (Liotar, 1988; Gidens, 2005; Gidens, 1998; Bek, 2001). U takvim uslovima nastavnici imaju neslavnu ulogu da u formi skrivenog kurikulumu ubacuju u svest učenika i one delove svoje psihe kojih bi se i sami najradije oslobodili. Reminiscencija o dečaku Pavliku Mozorovu, staljinističkoj legendi o dobrom malom komunisti koji je svoje zablude roditelje prijavio tajnoj policiji, obešmišlja svaku vlast koja tiraniju prisnosti koristi kao vlastito sredstvo umnožavanja moći (Nikadinov, 1996:14). Psihičke mehanizme zloupotrebe dece Lojd Demoz naziva „kontejner za otrov“ (engl. *poison containers*). Kakva je to socijalizacija u kojoj se deca koriste kao kontejneri u koje odrasli odlažu one delove svoje psihe kojih se odriču, ali to čine tako da sada svoja osećanja – i to bez opasnosti po same sebe – mogu kontrolisati u telu drugog (dece). Oni to čine na način na koji fetus koristi majčinu placentu – kao kontejner za odlaganje otrova, odnosno za čišćenje njihove zagađene krvi (De Mous, 1976). Totalitarni sistemi školski sistem koriste kao kolektivni „kontejner za otrov“.

Nema školskog sistema koji je u mogućnosti da se suprotstavi negativnom priznanju detinjstva, odnosno koji je u stanju da pomiri detinjstvo i socijalizirajuću ili „svetu misiju obrazovanja“. Liberalniji školski sistemi očekuju od učitelja usluge koje nemaju drugačije značenje od značenja usluga koje nam pruža lekar ili lokalni piljar. Funkcionalistički ustrojeni školski sistemi na decu gledaju kao na pasivne primaooce školske kulture. Kako su deca i subalterne grupe, tj. skupine sačinjene od nejakih i nesamostalnih pojedinaca, zavisnih, podređenih i potčinjenih odraslima, može li se od škole tražiti da vrši i određene zaštitničke funkcije, da bude njihova „sigurna kuća“. Videli smo da škola, upravo suprotno, dopirnosi negativnom priznanju detinjstva.

Dokora se na decu gledalo kao na „odrasle s manjkavošću“, koje treba „disciplinirati“ kako bi bila dovedena do uzornog držanja. Sve što su deca učila, davano im je u onom obliku u kojem se odrasli njime služe. Tajna obrazovanja i jeste u tome da se ono što se predaje ne daje u obliku u kome se odrasli njime služe. Škola nije spremna da uđu u iskustvo deteta i uvaži ga s većim poštovanjem, a da ga ne slomi (Mead, 2003:302).

Ako bismo tražili vodič za obrazovanje u XXI veku, onda je otvorenost XVIII veka primer dobrog vodiča, boljeg od nacionalne i ideološke isključivosti obrazovanja XIX i XX veka. Njega je i Niče preferirao, uveren da ideal autentičnosti „mlade duše“ može postati imperativ obrazovanja. Kako bi snažnije istakao šta je ideal obrazovanja, Niče nas upućuje na staru Pindarovu formulu obrazovanja: „Postani onaj koji jesi!“. Diskurs o novovekovnom pojmu obrazovanja polazi od toga da „norma koja se priznaje kao sveta, uzor (*Bild*) prema kome se obrazovanje (*Bildung*) orijentiše, upravo nije neka večita ideja, već pre, dispozicija, određenje koje tek treba ispuniti, ostvariti“ (Asman, 2002:80). Niko nije toliko insistirao na obrazovanju kao produktivnom nemiru traganja kao Niče. On upozorava da „mlada duša“ ne treba da živi sa

svojim vremenom i njegovim „ljudima s javnim mišljenjem“, jer, na primer, „nekom dalekom pokolenju naša epoha može izgledati najmračnija i najneizvesnija, zato što je najnečovečniji deo istorije“ i upućuje „mladu dušu“ na to da „sledi glas svoje savesti, koja govori: ‚Budi ono što jesi! Sve ono što sada činiš, misliš i čemu stremiš – to sve nisi ti‘ ... Niko ne može da sagradi most kojim ćeš upravo ti moći da pređeš preko reke života, niko osim tebe samog“ (Niče, 1987:8-9).

Završiću sa Tu Vejmingovom idejom o tome kakvo bi obrazovanje trebalo da bude: „Obrazovanje bi trebalo da bude civilna religija društva. Primarna svha obrazovanja je izgrađivanje karaktera. Brinući za kultivisanje celovite osobe, škola bi trebalo da naglašava etičku, kao i kognitivnu inteligenciju. Škole bi trebalo da poučavaju umeću sticanja ‚društvenog kapitala‘ putem komunikacije. Pored sticanja znanja i veština školovanje mora biti u skladu sa razvijanjem kulturne komunikacije i sposobnosti njenja duhovnih vrednosti“ (Vejming, 2004:411–412).

KRIZA OBRAZOVNOG SISTEMA I PROMENE U MEDUGENERACIJSKIM ODNOSIMA

Krizu obrazovnog sistema ne izazivaju, kao što se to obično misli, poremećaji nastali u nekom posebnom segmentu obrazovnog sistema, izuzimajući možda pedagoško ili akademsko polje, a niti do nje dolazi zbog frustracija nastavnika i nezadovoljstva učenika teškim uslovima života i rada u školi. Ne smemo izgubiti iz vida prostu činjenicu da to što su optužbe na račun nepedagoških i neakademske uslove jači – slabi zahteve onih koji optužuju. Naime, kriza obrazovnog sistema se ne može rešiti kvalitetnijim uslovima nastave i konkurentnijim statusom nastavnika – moraju se promeniti škole. Kao što nije moguće direktno uticati na društvene odnose, tako nije moguće direktno uticati ni na odnose u školi. Nema vidljive korelacije između materijalnih uslova učenja, na primer, i „eksplozije“ bunta srednjoškolaca. Optužbe na uslove rada i materijalni zahtevi samo kristalizuju jedno šire nezadovoljstvo. Pravi generator današnje krize u obrazovnom polju su promene u međugeneracijskim odnosima, a to znači u kulturnom polju. One mogu sporadično ili politički organizovano poprimiti oblik otvorenog društvenog sukoba. Od studentskog pokreta 68. naovamo, srednjoškolski svet je više puta „eksplozirao“ u nepredvidivim razmacima, ali svaki izađe na vidalo da se radi o krizi školskog sistema. Pokreti mladih se ne mogu objasniti samim iskustvom učenika. Društveni pokreti u školskom sistemu imaju za cilj redefinisavanje i kontrolu jednog obrazovnog modela u kome bi učenici i nastavnici primenjivali jednu kulturu i jednu definiciju škole i društva (Dibe, 2002:227–252; Turen, 1983; Pavlović, 2003). Dezintegracija međugeneracijskih odnosa vodi opštoj društvenoj dezintegraciji, počev od porodice kao nezamenljive društvene zajednice pa sve do nacije kao zamenljivog partnera u globalističkim odnosima.

Tragajući za razlozima socijalnih sukoba s kraja 60-ih Margaret Mid (Mead, Margaret) je lucidno uputila na kulturne faktore promena u međugeneracijskim odno-

sima. Povezujući međugeneracijske odnose sa tempom društvenog razvoja i vladajućim tipom porodične organizacije, uočila je da u istoriji čovečanstva postoje tri tipa kulture: *postfigurativni*, onaj u kojem deca uče uglavnom od svojih predaka; *konfigurativni*, onaj u kojem i deca, i odrasli uče pretežno od sebi ravnih vršnjaka; i *prefigurativni*, onaj u kojem odrasli uče i od svoje dece (Mead, 1970). U prefigurativnom tipu kulture znanje roditelja se bez daljnjeg ne shvata kao relevantno, a prošlo generacijsko iskustvo ne samo da više nije dovoljno novoj generaciji, ne samo da im nije od pomoći, nego im pravi i ozbiljne smetnje, a često je i štetno. Prefigurativna kultura se orijentiše uglavnom na budućnost kao sasvim novi i prošireni koncept. Promene u međugeneracijskim transmisijama kulture se odnose na to da informacije ne idu samo od roditelja i nastavnika prema mladima, već i obrnuto. Stvari bukvalno stoje tako da iskustvo starijih mladima nije od presudnog značaja (Kon, 1991:145–155).

Školski sistem se, zapravo, počeo lomiti na najosetljivijem mestu – na kulturnim odnosima između nastavnika i učenika. Ne samo za školski sistem nego i za društvo u celini od najveće je važnosti da pređemo preko postojećih i pronađemo nove granice međugeneracijskih odnosa. Sa granicama između kultura, ma o kojim se radilo, stvar stoji tako da je jednom pređena granica zauvek pređena granica. Kulturne granice između generacija se mogu zamisliti kao limesi, široke zone ili tranzicioni prostori, konceptualni mostovi između generacija sa protokom uticaja u oba pravca. Odnosi između generacija u školskom sistemu nisu jednosmerni, već su dijaloški odnosi koji deluju po principu reciprociteta. Odnosi između generacija su se promenili, a sa njima i simboličko izražavanje detinjstva u pravcu složenijeg diferenciranja društveno-kulturnog doba i kulturnog identiteta. Sveopšti slom tradicionalnih hijerarhija obuhvata i odnose između generacija. Izgubila se tradicionalno oštra podela između detinjstva i odraslog doba ili između detinjstva i mladosti. To je posebno uočljivo u odnosima između učenika i nastavnika (Frenes, 2004). Karakteristika savremenog detinjstva je i tome da starosno doba naznačavaju skupovi upletenih kulturnih pojedivosti koje se razlikuju ne samo između generacija, već i između dece različitog doba. Prelaženje granica između generacija događa se u uslovima brzog društvenog razvoja. Obim informacija i brzina protoka informacija vode nekoj vrsti kulturne amnezije: zaboravljamo da su generacijske granice i prirodne granice (Virilio, 2000). U opštem smislu, zaboravljamo da su granice prirode – granice razvoja.

Lešek Kolakovski upozorava na činjenicu da postindustrijsko društvo ima velikih problema sa „nezdravo brzim napretkom“; da tu nije reč toliko o sadržaju promena koliko o vrtoglavoj brzini kojom se one ređaju; da nas to zastrašuje i ostavlja u stanju stalne nesigurnosti jer osećamo da ništa više nije izvesno ili utvrđeno; i da, kako je to Karl Marks istakao, „sve novo za tren oka postaje zastarelo“. Da bi to što bolje razumeli, Kolakovski nudi nesvakidašnju parabolu o eksponencijalnoj krivulji rasta, a koju ne bi smeli nikada zaboraviti:

„Čuo sam da je u blizini jednog nacističkog koncentracionog logora, gde su zemljište izobilno đubрили pepelom nebrojenih spaljenih tela žrtava, kupus rastao takvom zapanjujućom brzinom da nije imao vremena da obrazuje glavicu, već je davao samo

držku sa odvojenim listovima; očito da takav nije bio za jelo. Ovo bi moglo da posluži kao parabola prilikom razmišljanja o nezdravoj brzini napretka.

Naravno, jasno nam je da moramo ekstrapolirati neke novodobijene krivulje razvoja – ovde se radi o eksponencijalnim krivuljama – na različite oblasti civilizacije i da će te krivulje na neki način opadati, pa se možda čak pretvarati u S-krivulje; plašimo se da bi ta promena mogla nastupiti suviše kasno ili biti izazvana katastrofom koja će uništiti civilizaciju u pokušaju da je izleči“ (Kolakovski, 1987, 76-77).

Problem granica prirode kao granica razvoja možemo posmatrati i u kontekstu takozvane „kulture brzine“ (Onore, 2005; Eriksen, 2003). Poznato je da porodični život, bračne veze i školovanje imaju svoj vlastiti tempo, i da ne iziskuju ni nešto posebno mnogo rada, ni nešto posebno mnogo kapitala, ali zato vaze za dovoljno „polaganog vremena“ ili sporošću. Škola može oskudevati na isti način na koji može i grcati u obilju „obrazovnih tehnologija“, ali *pažnja* učenika ne može trpeti ničiju „tiraniju trenutka“ (Nenadić, 2006). Pažnja učenika je pod nesnošljivim uticajem „tiranije trenutka“, presijom vremena čiji je učinak nepodnošljiva dosada. Kultura brzine zvoni na uzbunu. Efemernost, poremećaj pažnje i dosada su osnovni produkti kulture brzine. Polagano vreme „smara“ učenike toliko da oni najradije beže sa časova. Bežanjem sa časova se samo konkretizuju procesi koji su posledice „tiranije trenutka“, „promena besnom brzinom“ i „nezdravo brzim napretkom“ koji ruši sve granice i potpuno dezintegriše međugeneracijske odnose nastavnika i učenika (Nenadić, 2006; 2007). Dosada se saharški širi, pustoši školski prostor. Ona učenike dovodi u stanje opšte depresije, ubija u njima svaku zdravu misao. Savremena škola može imati hiljadu mana, a da ostane respektabilna institucija, osim jedne – ne sme dopustiti dosadi da se nesmetano širi školskim prostorima.

Napomena: Članak je realizovan u okviru jednogodišnjeg naučno-istraživačkog projekta Pedagoškog fakulteta u Somboru pod nazivom „Savremena razredna nastava: Od teorijskog znanja do profesionalnih kompetencija“ (2010).

LITERATURA

- Arijes, F., (1989): *Vekovi detinjstva*, Zavod za udžbenike i nastavna sredstva, Beograd
- Asman, A. (2002): *Rad na nacionalnom pamćenju. Kratka istorija nemačke ideje obrazovanja*, Biblioteka XX vek, Beograd
- Backe-Hansen, E. (2001): „Young people between home and school“, in: Edwards, R., ed., *Children, Home and School. Regulation, Autonomy and Connection?*, Routledge & Falmer, London & New York
- Bek, U., (2001): *Rizično društvo*, „Filip Višnjić“, Beograd
- Bourdieu, P., & Passeron J.C. (1977): *Reproduction in Education. Society and Culture*, London
- Burdje, P., (2001): *Vladavina muškaraca*, CID i Univerzitet Crne Gore, Podgorica
- Carroll, J., (1978): „In Spite of Intellectuals“. *Theory and Society*, Vol. 6 No. 1, 133-150.

- Darendorf, R., (1984): „Intelektualac i društvo. Društvena funkcija „budale“ u XX veku“, *Gradina* No. 12
- De Mause, L. (ed.), *The History of Childhood*, Psychohistory Press, New York, 1979.
- Dibe, F., (2002): *Srednjoškolci*, Zavod za udžbenike i nastavna sredstva, Beograd
- Džejs, A., i Praut, A., (2004): „Strategije i strukture: Ka novoj perspektivi u odnosu na dečja iskustva porodičnog života“, u Tomanović, S., ed., *Sociologija detinjstva – sociološka hrestomatija*, Zavod za udžbenike i nastavna sredstva, Beograd
- Eriksen, T.H., (2003): *Tiranija trenutka. Brzo i sporo vreme u informacionom društvu*, Biblioteka XX vek, Beograd
- Frenes, I., (2004): „Dimenzije detinjstva“ u Tomanović, S. (ed.), *Sociologija detinjstva*, Zavod za udžbenike i nastavna sredstva, Beograd
- Fuko, M., (1997): *Nadzirati i kažnjavati. Rođenje zatvora*, Prosveta, Beograd
- Gidens, E., (1998): *Posledice modernosti*, „Filip Višnjić“, Beograd
- Gidens, E., (2005): *Odbegli svet*, Stubovi kulture, Beograd
- Kolakovski, L., (1987): „Moderna na beskonačnoj probi“ u Kšištof, M: *O krizi*, Književna zajednica Novi Sad, Novi Sad
- Kon, I. S., (1991): *Dete i kultura*, Zavod za udžbenike i nastavna sredstva, Beograd
- Liotar, Ž-F., (1988): *Postmoderno stanje*, Bratstvo-Jedinstvo, Novi Sad
- Lorenz, K., (1978): *Temelji etologije*, Globus, Zagreb
- Mayall, B., (1994): *Children's Childhoods, Observed and Experienced*, The Falmer Press, London
- Mead, G.H. (2003): *Um, osoba i društvo*, Naklada Jesenski i Turk & Hrvatsko sociološko društvo, Zagreb
- Mead, M. (1970): *Culture and Commitment. A Study of the Generation Gap*, New York
- Mid, M., (1978): *Sazrevanje na Samoi*, Prosveta, Beograd
- Milić, A., (1978): *Klasa i porodica*, Radnička štampa, Beograd
- Nenadić, M. (2007): „Krizna obrzovnog sistema i evropski integracioni procesi“, *Pedagogija*, 2/2007.
- Nenadić, M. (2006): „Obrazovanje, tiranija trenutka i promene besnom brzinom“, *Pedagogija*, 1/2006.
- Niče, F., *Šopenhauer kao vaspitač*, Grafos, Beograd, 1987.
- Nikadinov, N. D., (1996): „Obrazovanje u Rusiji posle prestrojke – potraga za novim vrednostima“, *Norma*, No 3, Sombor
- Onore, K. (2005): *Pohvala sporosti. Kako jedan svetski pokret prkosi kulturi brzine*, Algoritam, Beograd
- Parsons, T., (2004): „The School as a Social System“ in Ballantine, J. H and Spade, J.Z., *Schools and Societal – A Sociological Approach to Education* (Second Editions), Wadsworth/Thomson, Belmont
- Pavlović, V., (2003): *Društveni pokreti i promene*, Udruženje za političke nauke i FPN, Beograd

- Prout, A. & James, A., ed. (1990): *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociology of Childhood*, the Falmer Press, London
- Tejlor, Č., (2003): „Politika priznanja“, u: Gatman, E., ed., *Multikulturalizam. Ispitivanje politike priznanja*, Centar za multikulturalizam, Novi Sad
- Tomanović, S. (ed), *Sociologija detinjstva*, Zavod za udžbenike i nastavna sredstva, Beograd, 2004.
- Turen, A., (1985): *Sociologija društvenih pokreta*, Radnička štampa, Beograd
- Turza, K., (1996): *Modernost na biciklu. Renesansa-grad-porodica*, Akademija Nova, Beograd
- Vejming, T. (2004): „Mnogostrane modernosti: Preliminarno ispitivanje implikacija istočnoazijske modernosti“, u: Harison, L.E. & Hantington, S.P., *Kultura je važna. Kako vrednosti uobličavaju ljudski život*, Plato, Beograd
-

Summary: According to the author, the crisis of education is closely connected with changes related to the function of education, school culture, childhood and intergeneration relationship between teachers and students. The culture of postmodern society shows that culture knowledge of previous generations is not sufficient to new generations; the experience of the old has no significant meaning to the young. This situation basically changes social relationships, and the author sees it as the key generator of the school system crisis. The solutions can hardly be found in the shift within the school system itself, but rather in the changes of childhood experience. Not much can be achieved by direct impact on school relationships. It is necessary that the school meets the new requirements of its changed functions and new goals. The solution could be found in the development of a school model where both generations, both teachers and students would apply the same culture and accept one definition of school and society. Present disintegration of intergeneration relationship between teachers and students increasingly leads towards representations of symbolic violence in education.

Key Words: school system, crisis of education, childhood, generation, intergeneration disputes.

ДР БРАНЕ МИКАНОВИЋ

Филозофски факултет

Бања Лука

ПРЕГЛЕДНИ ЧЛАНАК

REVIEW

UDK: 37.02:[371.31

BIBLID: 0353-7129,14(2009)2,p.139-152

ТЕОРИЈСКЕ ОСНОВЕ ИСТРАЖИВАЧКОГ РАДА УЧЕНИКА У САВРЕМЕНИМ ДИДАКТИЧКИМ ТЕОРИЈАМА

Резиме: Савремене дидактичке теорије доприносе критичком сагледавању поступка теоријског утемељења истраживачког рада ученика. У њима се посебно гледа на позицију учесника наставе. Примјеном истраживачког рада, ученика доводимо у субјекатску позицију. Такву позицију ученика могуће је објаснити на основу савремених дидактичких теорија. Савремене дидактичке теорије указују на значај критичког сагледавања свих питања везаних за истраживачки рад ученика, а посебно питања која се односе на његово организовање и дјелотворно планирање.

Према овим теоријама, истраживачки рад ученика представља планиран и посебно организован процес учења, чију суштину чини учење путем откривања. На основу проучавања савремених дидактичких теорија открили смо већи број теоријских поставки које је могуће уградити у теоријске основе истраживачког рада ученика.

Кључне ријечи: савремене дидактичке теорије, циљеви истраживачког рада ученика, планирање истраживачког рада, теоријске поставке

1. Увод

Савремене дидактичке теорије представљају значајно полазиште у теоријским утемељењима и емпиријским истраживањима различитих васпитно-образовних и наставних феномена. Поступак теоријског утемељења истраживачког рада ученика мора бити критички сагледан, јер се само на тај начин могу издвојити његова специфична обиљежја. За ове теорије се одређујемо јер оне омогућавају теоријско утемељење већег броја обиљежја истраживачког рада ученика.

Поред свега наведеног, за ове теорије се одређујемо и због тога што се у њима посебно гледа на позицију свих учесника наставе. У савременим наставним условима ученици и наставници треба заједно да осмишљавају, планирају,

реализују и евалуирају процесе и исходе учења. То је значајно и у погледу учења путем истраживачког рада, јер се у таквим, заједничким, активностима повећава субјекатска улога ученика. Квалитет истраживачког рада ученика одређен је нивоом ангажовања свих учесника васпитно-образовног процеса. Такав рад омогућава заједничко ангажовање свих ученика и наставника, посебно у фази планирања учења путем истраживачког рада. Планирањем таквог учења треба сагледати све елементе који могу допринијети квалитетнијем процесу учења.

Миле Илић наводи да „полазећи од различитих филозофско-гносеолошких учења, интердисциплинарног повезивања дидактике са тангентним наукама и одређених методолошких оријентација, дидактичари су развијали различите дидактичке теорије помоћу којих су истраживали, објашњавали и рјешавали бројне теоријске и практичне проблеме образовања, наставе и учења“ (Пић, 2002, стр. 82). Данас постоји већи број савремених дидактичких теорија. Не улазећи у проблематику критеријума класификације тих дидактичких теорија, проучавање смо усмјерили на теорије које објашњавају заједничке наставне активности њених носилаца и које могу допринијети ширем теоријском заснивању истраживачког рада ученика. За савремене дидактичке теорије определијели смо се због тога што се у свима њима на ученика гледа као на субјекат процеса образовања и учења.

2. ИСТРАЖИВАЧКИ РАД УЧЕНИКА У ОСНОВАМА КЛАФКИЈЕВЕ КРИТИЧКО-КОНСТРУКТИВНЕ ДИДАКТИЧКЕ ТЕОРИЈЕ

Њемачки дидактичар Волфганг Клафки (Wolfgang Klafki) је осамдестих година 20. вијека посебну пажњу посветио начелима *самоодређивања*, *солидарности* и *способности суодлучивања ученика*. Ова начела могуће је довести у везу са заузимањем истраживачког става, оријентацијом ученика, сарадњом са другим ученицима и цјелокупним понашањем и дјеловањем ученика у истраживачком раду, те посебно са способностима које се могу развијати примјеном таквог учења.

Клафки сматра да је образовање средишња категорија критичке дидактике. Примјеном истраживачког рада процес образовања се не нарушава, напротив, он постаје природнији процес учења. Такво учење доприноси већим васпитно-образовним ефектима и омогућава перманентно оспособљавање ученика за самообразовање. Све је то могуће остварити, јер учење путем истраживачког рада обухвата континуирано (само)усмјеравање ученика да самостално уче и истражују, а не искључује се и могућност сарадничког истраживања.

Теоријско упориште учења путем истраживачког рада ученика налазимо у општем концепту планирања наставе. Према Клафкијевој критичко-конструктивној теорији, општи концепт планирања учења путем истраживачког рада ученика треба да обухвати: *циљеве наставе и учења* *иуштем истраживачкој рада*,

суштини учења иуиет истраживачкој рада ученика треба да иредставља учење иуиет оишкривања, наставу и учење путем истраживачког рада треба планирати и настава је увијек социјални (интеракцијски) процес. Уважавајући претходно наведене тезе доприносимо квалитетном процесу учења путем истраживачког рада ученика. Да би се квалитет и практично остварио, морамо обратити пажњу на перспективно планирање таквог учења. Концепт таквог планирања треба да садржи већи број отворених питања, на која добар план мора дати потпуне одговоре.

Клапки под концептом општег одређења циља подразумева обавезу да ученицима пружимо помоћ у развијању способности самоодређивања и солидарности. Управо такве способности су потребне ученицима у процесу учења путем истраживачког рада. Те способности треба да обухвате способност за образлагање и размишљање, развијену емоционалност, способност дјеловања и посебно способност да се осмисле различити приступи на основу задатих циљева. Такве способности посебно се могу развијати у процесу учења путем истраживачког рада који је прожет интеракцијским поучавањем и учењем. На основу изложеног можемо закључити да су за учење путем истраживачког рада неопходни посебно структурирани циљеви. Такво учење није могуће остварити на истом нивоу код сваког ученика. Зато, планирањем циљева треба осмислити његове варијанте (нивое). У вези с тим, Клапки (1994) наводи четири нивоа циљева учења: најопштији циљ – развој способности самоодређења и солидарности; особност критике и расуђивања, способност за комуникацију, способност заступања властитог стајалишта, али и испољавање тог стајалишта на основу бољег увида; циљеви се поближе одређују и разврставају у поједина подручја. Овдје још није ријеч о диференцијацији по појединим наставним предметима (физика, хемија, математика итд.), већ је ријеч о ширим проблемским подручјима, али и о одређеним везама између њих и одређивање циљева на нивоу појединих наставних предмета и њихових веза.

Уважавајући наведене нивое, могуће је говорити о различитој намјени учења путем истраживачког рада ученика. Такво учење је могуће примјенити с циљем да ученици развију различите способности за учење. Даље, таквим учењем је могуће остварити интегративни приступ, повезујући различите проблеме из различитих наставних подручја. Поред тога, учење путем истраживачког рада може се односити на истраживање наставних садржаја из појединих наставних подручја. Без обзира на то коју ћемо варијанту истраживачког рада примјенити, увијек треба имати на уму да су способност самоодређења или судлучивања и еманципација највиши циљеви учења. Такви циљеви учења треба да представљају критеријуме за све остале појединачне педагошке мјере.

Перспективан план учења путем истраживачког рада ученика треба базирати на тематском структурирању. То значи да треба поставити што више различитих циљева (подциљева) како би се сваки ученик могао приближити одговарајућој теми. Осим тога, у процес учења путем истраживачког рада треба укљу-

чити социјалне циљеве учења. Учење путем истраживачког рада максимално треба усмјерити на ученике. Зато је посебно битно да осмислимо начине којим ћемо евалуирати остварени процес учења.

Темељно питање у планирању, а тиме и у учењу путем истраживачког рада односи се на проблем доступности садржаја и могућности његовог приказивања. Постоје различите могућности за приближавање наставних садржаја ученицима у процесу истраживачког рада. Наставни садржај могуће је учинити приступачним путем приказивања у различитим медијима, на основу проблематизовања и, што је најважније, наставни садржај се може креирати (стварати) у процесу учења путем истраживачког рада ученика.

Клапкијева теорија има посебну вриједност за теоријско утемељење истраживачког рада ученика зато што она објашњава значај методичког структурирања процеса поучавања и учења. Према Клапкију, нови концепт наставе заснива се на концепцијама поучавања и учења, који су прожети анализом наставне интеракције. Методичку структуру поучавања и учења у истраживачком раду морамо базирати на промјенљивом концепту неопходних, али и могућих облика организације и реализације таквог учења. Учење и поучавање посебно долазе до изражаја у интеракцијским процесима у истраживачком раду ученика. Зато треба примјењивати поступке ефикасног учења као што су учење рјешавањем проблема и учење путем открића. Учење откривањем и поновно доживљавање и разумијевање су облици учења који се надопуњавају и вишеструко преплићу, посебно када се у таквим облицима учења поучавање одвија између ученика.

Из свега наведеног произилази да је планирање истраживачког рада ученика изузетно комплексна педагошка активност. У том погледу, Клапки препоручује да се у планирање наставе укључе сви наставници и по могућности и ученици. На тај начин доприносимо развијању способности самоодређења, судлучивања и солидарности.

3. ИСТРАЖИВАЧКИ РАД УЧЕНИКА У СВЈЕТЛУ ШУЛЦОВЕ ТЕОРИЈЕ ПОУЧАВАЊА

Ученик треба својим дјеловањем да реализује различите активности у процесу учења путем истраживачког рада. У таквом учењу сваки ученик може остварити своје „самооставрење“, ученици се више могу упућивати једни на друге и развијати међусобну одговорност. Такво педагошко и дидактичко дјеловање обухвата читав низ међусобно повезаних и сложених активности, почев од анализе, планирања и реализације истраживачког рада, вођења ученика, вредновања напретка у оспособљавању за учење и поучавање. Слична тумачења могуће је пронаћи у Шулцовој (Wolfgang Shulz) теорији поучавања.

Према Шулцу, школа и настава су противрјечна подручја друштвеног живота и представљају поље дидактичког дјеловања. Полазећи са ових позиција,

Шулц је настојао изградити дидактичку теорију поучавања и своја виђења наставе исказати у виду једног модела. Свакако да је овдје ријеч о изузетно квалитетном моделу, на основу кога се могу моделовати различити поступци учења. Тако и истраживачки рад ученика, и поред тога што га настојимо теоријски утемељити, треба да има обиљежја практичног модела. Зато истраживачки рад ученика треба с једне стране бити практични модел или поступак (облик) теорије, и с друге стране реализација одређеног теоријског приступа.

Ученици у настави треба да доживе потпуну еманципацију. Она обухвата могућности стицања трајних способности за учење. Зато наставу треба осмишљавати на различите начине, уводећи различите поступке који доприносе оспособљавању ученика за учење и развијање различитих способности. Учење путем истраживачког рада ученика одређујемо као специфично дидактичко дјеловање. Такво дјеловање има за циљ споразумијевање свих учесника, без обзира на то да ли они поучавају или примарно уче. Најбитинији структурни елементи таквог дјеловања у истраживачком раду су: циљеви истраживачког рада, наставне ситуације од којих ученици и наставници могу поћи, елементи којима се посредује (методe, медији, организациони облици), на основу којих се може стићи до одређеног истраживачког циља (Shulz, 1994).

Ученици и наставници треба да буду истински интеракцијски партнери, који се разумију под условом да су упућени на исту ситуацију (услове). Према томе, ученици могу бити носиоци учења путем истраживачког рада ако „схвате намјере наставника и прихвате планиране и припремљене дидактичке радње на жељени начин и са свога гледишта“ (Пић, 2002, стр. 92). Оваква размишљања указују на важност и сложеност планирања истраживачког рада ученика. За учење путем истраживачког рада неопходни су прецизно дефинисани истраживачки циљеви. Таквим циљевима исказујемо намјере (интенцију), али указујемо и на тему (подручје истраживања).

Шулц у настави заговара такве ситуације у којима ће ученици „располагати“ сами са собом. У настави треба да се развијају компетенције, односно усвајају знања, развијају способности и ставови. Без тога ученици не могу доживјети ни личну, ни друштвену афирмацију. Учење путем истраживачког рада омогућава промовисање аутономије и самоодређења сваког ученика. Поред тога, такво учење доприноси развијању солидарности.

Настава и школа имају посебну улогу у социјалном дјеловању. „Самопроизводња ученика као оријентисаних чланова друштва способних да дјелују не може се остварити без споразумијевања с њима о задатку, намећући им, без њиховог суодлучивања“ (Schulz, 1994, стр. 39). Споразумијевање је одређено институционалним условима с једне, и могућношћу ометања или неког другог значења, с друге стране. На основу су-мишљења, су-дјеловања, су-осјећања развијају се компетенције и остварује се већа аутономија ученика. Она је посебно важна када се одвија учење путем интерактивног истраживачког рада. У истраживачком раду је потребна интеракција која омогућава сједињавање компетен-

ција, аутономије и солидарности као интенције и стварног, личног и социјалног искуства упућеног или одређеног темом. На основу свих тих компоненти треба успоставити равнотежу. Учење путем истраживачког рада ученика не може се реализовати као интеракцијски процес ако се између стварног, осјећајног и социјалног искуства не оствари равнотежа. Потпуну представу о истраживачким циљевима могуће је добити на основу истраживачке теме и интенционалног аспекта. Намјере остварујемо на основу предметних подручја (услова). Оне посебно долазе до изражаја у интерактивном учењу.

Шулц је посебну пажњу посветио питању планирања наставе. Иако је он разликовао четири нивоа планирања, планирање учења путем истраживачког рада ученика може имати сљедеће облике: планирање истраживачког рада ученика у оквиру једног наставног предмета, интердисциплинарно планирање истраживачког рада (у оквиру више наставних предмета), планирање појединих наставних јединица, планирање у процесу истраживања с циљем одређивања истраживачког тока (процјена времена за истраживање, потребне методе, облици и сл.) и конкретно (корективно) планирање ако се покаже да одабрани истраживачки поступак није поуздан.

Планирање истраживачког рада ученика треба да се одвија дужи временски период. Значајно је да сваког ученика оспособимо за ту активност, јер за оне који дјелују у истраживању „неће бити пожељно оно што нема жељени учинак, нити ће га занимати дјелотворност оног рада чију пожељност није испитао и не може образложити партнерима у својој ученичко-учитељској групи“ (Schulz, 1994, стр. 50). Субјекти учења путем истраживачког рада треба да буду компетентни, самостални, независни и солидарни ученици. Такви ученици су оспособљени за самостално, као и за кооперативно (сарадничко) учење. Темелјна питања теорије поучавања су шта треба поучавати, ко учи и од кога. Истраживачки рад ученика, заснован на дјелотворном поучавању, може дати одговор на постављена питања.

4. ИСТРАЖИВАЧКИ РАД УЧЕНИКА У ПОСТАВКАМА ТЕОРИЈЕ КУРИКУЛУМА КРИСТИНЕ МЕЛЕР

Учење путем истраживачког рада ученика није могуће реализовати без одговарајућег плана. Планови су неопходни, јер без њих се не може оптимализовати процес учења путем истраживачког рада ученика. Ове поставке је могуће довести у везу са теоријом курикулума, коју је термилолошки означила и научно образложила Кристина Мелер (Christine Möller).

Курикулум је план за састављање и реализацију наставних јединица. План треба да садржи исказе о циљевима учења, организацији и контроли учења. Не постоји јединствен курикулумски дидактички модел. Курикулум се може израдити на основу различитих модела, по моделу берлинске дидактичке школе, према

кибернетичком моделу и другим теоријским поставкама. Тако је и у планирању учења путем истраживачког рада ученика потребно поћи од различитих модела учења. Посебно су битни модели који подразумевају већу независност, односно самосталност ученика у процесу учења.

Мелерова се опредјељује за термин циљно усмјерени приступ. Циљеви учења представљају битно обиљежје сваког дидактичког приступа, стратегије или модела. Дакле, истраживачки рад ученика, као специфичан поступак (модел) учења, треба да буде препознатљив по истраживачким циљевима. Поступак одређивања (дефинисања) истраживачких циљева представља веома комплексну активност. У вези с тим, Мелерова (1994) указује на то да су сљедеће претпоставке прихватљиве: одређивање циљева представља средишњи задатак израде курикулума, треба приказати употребљив инструментариј за израду циљева, циљеве треба једнозначно описати, прецизни циљеви су неопходна, али не и довољна претпоставка за избор дјелотворних метода и успјех поучавања и учења може се испитати само на темељу циљева.

Уважавајући наведене претпоставке, могуће је осмислити план учења путем истраживачког рада. Без њега се не може остварити процес истраживања. Дobar план истраживачког рада треба да има најмање три процеса (дијела): планирање (припрема) учења путем истраживачког рада, организовање истраживачког рада и контрола учења оствареног путем истраживачког рада.

Планирање истраживачког рада треба да обухвати одређивање циљева истраживања. Након тога, треба планирати најприхватљивије стратегије на основу којих се могу остварити постављени циљеви. Пожељно је да се на крају истраживачког рада примијене поступци којима се може провјерити и утврдити на ком су нивоу остварени истраживачки циљеви. Резултати истраживачког рада ученика зависе од реално постављених истраживачких циљева. Планирање истраживачког рада могуће је остварити на основу сљедећег упутства: прикупљање (састављање) циљева учења путем истраживачког рада – неопходно је сакупити што већи број циљева који се могу узети за одређени истраживачки садржај, описивање циљева истраживачког рада – неопходно је што јасније описати облике понашања као и садржаје на којима их ученик може остварити, распоређивање циљева – нпр. према жељеном или могућем нивоу, циљеве можемо распоредити према Блумовој таксономији циљева учења и одлучивање у вези са истраживачким циљевима – сагледавање реалних могућности, уважавање предиспозиција ученика, услова у школском учењу и сл.

У прикупљању циљева треба поћи од наставних програма. Најчешће су циљеви у њима нејасно и вишезначно одређени. Квалитетан истраживачки рад ученика подразумева прикупљање циљева из различитих извора (учбеници, научна и стручна литература итд.). Прикупљени циљеви могу имати различиту формулацију. У почетку примјене учења путем истраживачког рада имплицитно задане циљеве могуће је замијенити експлицитним и на тај начин допринијети њиховом већем разумијевању.

У сваком циљу „можемо разликовати садржајни дио и понашање, при чему – према бихејвиористичком приступу – садржајни аспект чини стимулс, а аспект понашања представља компоненту реакције, прецизно одређивање ваља провести на оба подручја“ (Möller, 1994, стр. 84). Према томе, истраживачки циљ је једнозначно одређен када је њиме наведено: шта ученик тачно треба учинити, на чему и у којим ситуацијским условима он то треба учинити, по чему ваља идентификовати правилно понашање или продукт (Möller, 1994).

Одлучивање о циљевима истраживачког рада ученика обухвата читав низ активности. Увијек морамо поћи од процјене психофизичких могућности ученика, а затим и од сагледавања битних услова за организовање истраживачког рада ученика. Такав рад посебно захтијева флексибилност у погледу потребног времена за истраживање. У ограниченом времену сви ученици не могу остварити предвиђене циљеве.

Пожељно је да ученици у истраживачком раду, организованом према циљно усмјереном приступу, прођу кроз сљедеће кораке: опис метода истраживачког рада (нове истраживачке поступке треба експлицитно описати), класификација наставних метода, избор наставних метода и продукт процеса истраживања. Примјена наведених корака посебно је значајна у почетку примјене истраживачког рада. Разрађени циљеви истраживачког рада постају битан критериј за избор метода и поступака у истраживачком подухвату ученика. Избор циљева и метода истраживања могуће је вршити примјеном теорије одлучивања.

5. ИСТРАЖИВАЧКИ РАД УЧЕНИКА У СВЈЕТЛУ ВИНКЕЛОВЕ КРИТИЧКЕ ТЕОРИЈЕ НАСТАВНЕ КОМУНИКАЦИЈЕ

У ширем теоријском утемељењу истраживачког рада ученика, као поступка ефикасног сазнања и учења, не треба заобићи питање наставне комуникације. Овај педагошки феномен посебно расвјетљава савремена дидактичка теорија о наставној комуникацији Рајнера Винкела (Rainer Winkel). Овај научник је пошао од става да је дидактика критичка и комуникативна теорија поучавања и учења. Критичка је јер не прихвата некритички постојећу наставу, а и комуникативна је зато што наставу схвата као комуникацијски процес. Људски живот је комуникативан и мора се заснивати на планирању.

Према овој теорији, критички аспект наставе односи се на могућност њеног побољшања. Сваки процес учења је усмјерен на остваривање постављених циљева. Пожељно је да сваки процес учења буде прожет критиком. То посебно омогућавају флексибилни процеси учења, какво је и учење путем истраживачког рада. Учење путем истраживачког рада је могуће константно побољшавати. Битно је да ту активност изводе ученици сами и између себе, јер ће у том случају истраживачки рад бити комуникативнији процес учења. Дакле, истраживачки рад ученика је могуће развијати као комуникативан и критички процес учења.

Комуникација се у процесу учења путем истраживачког рада ученика заснива на већем броју елемената: перманенција, однос, одређеност, економичност, институција, очекиваност, правила и улоге, садржаји и односи, контрола, сметња, средство или властити циљ. Планирање и критичко сагледавање учења путем истраживачког рада ученика треба сагледати у односу на већи број наведених елемената. У учењу путем истраживачког рада ученик не може а да не комуницира, било са изворима знања, било са другим субјектима у настави. Садржај учења путем истраживачког рада омогућава успостављање одређених односа (поучавање, учење). У таквом учењу ученици могу имати различите улоге, што доприноси успостављању квалитетније комуникације. У истраживачком раду треба поставити циљ да ученик критички промишља о објективној стварности, с намјером да у сваком новом истраживачком раду њеном истраживању приступа са повећаним захтјевима.

Дакле, учење путем истраживачког рада је комуникативни процес и поучавање и учење у њему треба да постану комуникативнији, „више усмјерено на ученика, кооперативније, транспарентније, мање подложно сметњама, ученици би више морали суодлучивати о настави и о себи самима итд.“ (Winkel, 1994, стр. 99). Таквим захтјевима доприноси отворена, интегрисана, и истраживачка настава. У истраживачком раду се може остварити захтјев да поучавање и учење буду више комуникативни и више усмјерени на ученика. То се посебно остварује када се организује сараднички истраживачки рад ученика. Континуираном примјеном таквог рада ученици ће се све више оспособљавати за суодлучивање.

Најближа критичко-комуникативној дидактици је теорија образовања и теорија поучавања. Критички посматрано, „теорији образовања и теорији поучавања, које из свог предмета претежно искључују поремећене, противрјечне и скривене наставне процесе, критичко-комуникативна дидактика предбацује удаљеност од школске свакодневице. Теорији курикулума и кибернетичко-информативној теорији она предбацује бескурпулозно запостављање критичко-еманципативних момената, те отворено заступање манипулацијских техника“ (Исто, стр. 101). Учење путем истраживачког рада ученика је специфичан дидактичко-методички поступак учења, који омогућава да се битније превазиђу недостаци претежно предавачке наставе.

Илић (2002) истиче да се критичко-комуникативна дидактичка теорија динстанцира од отвореног заступања манипулативних техника у поучавању и учењу. Зато истраживачки рад треба базирати на избору власитих концепата, јер тиме доприносимо да се „туђе“ управљање значајно смањује. Истраживачки рад омогућава еманципацију ученика, посебно када се такво учење континуирано примјењује. Томе посебно доприноси наставничково адекватно планирање истраживачког рада, јер ученици у почетку његове примјене нису значајно оспособљени за ту активност.

Критичко-конструктивна теорија указује на структуру наставе, њене компоненте и аспекте, на основу којих је могуће вршити проучавање процеса и ефе-

ката учења у њој. Пожељно је да и у погледу аспеката учења путем истраживачког рада осмислимо читав низ компоненти, на основу којих ће се такав процес учења моћи перманентно побољшавати. Компоненте или аспекти истраживачког рада ученика могу бити: посредовање – обухвата све едукацијске поступке суочавања са стварношћу (презентације, одговарање, подстицање, средства за поучавање, учење и вјежбање, наставне методе, артикулацију учења путем истраживачког рада, питања организације и сл.); садржајна компонента – њоме обухватамо оно што се може обрадити учењем путем истраживачког рада; компонента односа – учење путем истраживачког рада ученика не састоји се само од поучавања и учења на одређене начине, већ се ти процеси спонтано одвијају у одређеним односима. Компоненте односа могу обухватити елементе социјалне интеракције (заузимање личних ставова, давање упутстава, пружање конкретне помоћи), смјерове (интеракција коју усмјерава ученик или наставник) и различите облике комуникације; компоненте сметњи – конципирањем учења путем истраживачког рада треба предвидјети могуће сметње, које могу бити различитих врста, потицати од различитих субјеката, имати различите смјерове и које могу изазивати различите посљедице; компонента евалуације – у учењу путем истраживачког рада ученика не можемо прихватити инструментално-субјективистичку евалуацију, јер она служи селекционисању што није прихватљиво (Winkel, 1994).

Истраживачки рад обухвата различите активности у којима ученици комуницирају са различитим субјектима. Унапређивањем квалитета процеса учења у истраживачком раду унапређиваће се и критички приступ сваког ученика у комуникацији. Све се то не може остварити за један школски час, већ се континуираном примјеном истраживачког рада оспособљавају и ученици и наставници. Имајући то у виду, планирање истраживачког рада треба заснивати на исцрпној анализи. Ученици и наставници заједно треба да планирају такво учење, али учење путем истраживачког рада максимално треба усмјерити на ученика. Такво учење омогућава свим учесницима да постану равноправни судионици у процесу учења и комуникације. Заједничке активности ученика у учењу путем истраживачког рада доприносе да се ученици лакше ослобађају непотребних и погрешних знања, да више испољавају солидарност у еманципацији свих субјеката, да лакше уклањају дистракторе у учењу и посебно да развијају способности комуникације.

6. Закључци

На основу проучавања савремених дидактичких теорија, указали смо на потребу испуњавања неопходних услова, без којих се учењем путем истраживачког рада не би остварили већи васпитно-образовни ефекти. Квалитет истраживачког рада одређује ниво ангажовања ученика, али и свих осталих учесника који на посредан или непосредан начин доприносе таквом учењу. Дакле, позицију ученика и осталих учесника у процесу учења путем истраживачког рада

могуће је сагледати на основу савремених дидактичких теорија. Према овим теоријама, ученици и наставници заједно могу осмишљавати, планирати, реализовати и евалуирати процес учења. То је потребно и у погледу истраживачког рада ученика. Иако се у таквом раду нагласак ставља на ученике, они ипак нису оспособљени да самостално планирају, организују и реализују све активности у истраживачком раду, као и да вреднују процес таквог учења. Зато у тим активностима посебно до изражаја треба да дођу савремене функције наставника (стратег, планер, програмер, релаизатор, верификатор).

Савремене дидактичке теорије су незаобилазне у конципирању учења путем истраживачког рада, због тога што оне имају важно мјесто у разматрању реформе образовања, али и у промишљању о новим поступцима учења, на основу којих се могу остварити већи васпитно-образовни ефекти. Ове теорије су усмјерене ка дидактици која је отворена за нове форме наставне праксе, за нове идеје које наставнику дају већу слободу и компетентност, и посебно за дидактику која је више усмјерена на ученика и његову индивидуалност. Према савременим дидактичким теоријама, ученик је субјект процеса образовања и учења. Учећи путем истраживачког рада, ученик све више постаје субјект који је способан да самоусмјерено учи.

На основу проучавања Клапкијеве критичко-конструктивне теорије, могуће је издвојити неколико поставки које могу бити уграђене у теоријске основе истраживачког рада ученика. Истраживачки рад ученика представља специфичан процес учења, односно то је посебно планиран и дидактички модел учења. Најприхватљивији модели за истраживачки рад ученика су модели откривајућег учења. Учење путем истраживачког рада ученика може се остварити на основу посебно структурираних наставних садржаја.

Према Шулцовој теорији, истраживачки рад представља учење на основу различитих активности учења и поучавања. Учење путем истраживачког рада може се одвијати у моделима кооперативног учења. Према овој теорији, истраживачки рад ученика треба да предствља посебно планиран процес учења.

Теорија курикулума Кристине Мелер има изузетан научни значај за теоријско утемељење учења путем истраживачког рада ученика. Такво учење треба планирати. Дobar модел истраживачког рада треба да има најмање три дијела (процеса): планирање (припремање), организацију и контролу учења. У креирању програма истраживачког рада посебну пажњу треба обратити на циљеве. Из природе истраживачких циљева јасно треба да буде видљиво шта ученици треба да учине, које су наставне (истраживачке) ситуације неизбјежне и шта је то што можемо прихватити као продукт и исход истраживачког рада ученика. Дакле, према овој теорији, учење путем истраживачког рада ученика представља планиран процес учења, са посебним нагласком на истраживачке циљеве.

С аспекта Винкелове критичке теорије наставне комуникације, конципирање (планирање) истраживачког рада треба да обухвати објашњења на основу чега ће ученици посредовати, шта се може научити (истражити, обрадити) у ис-

истраживачком раду, које односе ученици могу успоставити приликом истраживања, како превазићи сметње и застоје и посебно на који начин евалуирати такво учење. Винкелова критичка теорија наставне комуникације представља упориште према којем се може организовати кооперативни истраживачки рад ученика.

Савремене дидактичке теорије, више него било које друге, указују на значај критичког сагледавања свих питања везаних за истраживачки рад ученика, а посебно питања која се односе на његово организовање и дјелотворно планирање, те на улоге његових учесника. Према овим теоријама, истраживачки рад ученика представља планиран и посебно организован процес. Планирањем таквог учења не треба изоставити активности које ученици могу примијенити у истраживачком раду. Према овим теоријама, учење откривањем чини суштину учења путем истраживачког рада ученика.

Проучавање савремених дидактичких теорија омогућило нам је да сагледамо дидактичко-методичке основе истраживачког рада ученика и да откријемо већи број теоријских поставки које је могуће уградити у његове теоријске основе, али и у структуру неке будуће посебне педагошке теорије о истраживачком раду ученика. Међутим, проучавањем савремених дидактичких теорија, ако изузмемо моделе проблемског и откривајућег учења, нисмо остварили значајнији помак у откривању различитих модела учења који су прикладни за учење путем истраживачког рада.

ЛИТЕРАТУРА

- Банђур, В. и Радовановић, И. (2007). Телеолошко разумевање наставе у критички усмереној дидактици. У часопису Иновације у настави бр. 1, 5-11. Београд: Учитељски факултет.
- Бранковић, Д. (2001). Емпиријски приступ конституисању посебних педагошких теорија. У зборнику бр. 33, 496-510. Београд: Институт за педагошка истраживања.
- Gudjons, H. (1994). *Pedagogija – temeljna znanja*. Zagreb: Educa.
- Пић, М. (2002). *Responsibilna nastava*. Banja Luka: Univeritet u Banjoj Luci.
- Klafki, W., Schulz, W., Cube, F., Möller, C., Winkel, R. & Blankertz, W. (1994). *Didaktičke teorije*. Zagreb: EDUCA.
- Köenig, E., Zedler, P. (2001). *Teorije znanosti o odgoju*. Zagreb: Educa.
- Микановић, Б. (2009а). Педагошки аспекти истраживачког рада ученика. У часопису Настава, бр. 1-2, 65–77. Бања Лука: Републички педагошки завод.
- Микановић, Б. (2009б). Припремање ученика за самоусмјерено учење. У часопису Радови, бр. 12, 343–355. Бања Лука: Филозофски факултет.
- Milat, J. (2005). *Pedagogija – teorija osposobljavanja*. Zagreb: Školska knjiga.
- Стојаковић, П. (1981). Савремене теорије учења као могућа основа теорија инструкције у настави. У часопису Педагогија бр. 2, 157–173. Београд: Друштво педагога Србије.

Summary: Contemporary didactics theories have contributed to critical understanding of theoretical foundations of pupils' research work. They particularly highlight the roles of the participants in the teaching process. When research work is introduced into the classroom, pupils are brought into the subject position. This position can be explained by contemporary didactics theories. They indicate the significance of critical understanding of all issues related to pupils' research work, particularly to issues that deal with organization and successful planning.

According to these theories, pupils' research work is a planned and well organized learning process, which rests on learning through inquiry. The study of contemporary didactics theories helped us find a number of theoretic assumptions that can be implemented into the theoretic grounds of pupils' research work.

Key Words: contemporary didactics theories, goals of pupils' research work, research work planning, theoretic assumptions.

САВРЕМЕНА ОСНОВНА ШКОЛА

ДР ТИХОМИР ПЕТРОВИЋ

Педагошки факултет у Сомбору

Сомбор

ОРИГИНАЛНИ НАУЧНИ ЧЛАНАК

PROFESSIONAL PAPER

UDK: 821.163.41-93.09 Костић Л.

BIBLID: 0353-7129,14(2009)2,p.153-160

КОСТИЋЕВА КЊИЖЕВНОКРИТИЧКА РЕЧ О ДЕЧЈЕМ ПЕСНИШТВУ

Резиме: Књижевност за децу као вид поетске речи предмет је књижевнотеоријске мисли. Лаза Костић у свом делу *О Јовану Јовановићу Змају* показује се као један од њених првих проучавалаца. Костић указује на битне естетичке категорије песничтва усмереног младима: имагинацију, игру, хумор и поуку. Костићеве рефлексije и оцене уграђене су у савремену научну мисао о књижевности за децу као огранку књижевности у целини.

Кључне речи: књижевност, дете, машта, игра, поука, књижевна критика

Постојање наше књижевности за младеж као „школске“ или „приватне“ лектире, скренуло је пажњу јавним културним радницима, књижевним посленицима и педагозима. Ђорђе Рајковић, Ђорђе Натошевић, Стеван Поповић, Милан Шевић и још неки, први су прегаоци на њеном проучавању. Међу изучаваоцима који су својим теоријским гледиштима усмеравали правац којим би ваљало ићи у тумачењу књижевности за младе издваја се песник Лаза Костић.

Литература усмерена младим читаоцима фаворизује усмену реч као „поезију за себе“, будући да аудитивно доживљавање изговорених речи изазива веће занимање и осећање угодности него читање. Написана реч, у поређењу са живим гласом, пуним дирљивих боја, треперења и мелодичних тонова, не пружа све могућности дочаравања и дубоког преживљавања догађаја као непосредно приповедање. Настала без познавања поетских правила или угледања на класичне узоре, народна књижевна реч има неки општи значај који свакога дира и код свакога изазива иста осећања. Садржином, лепотом и неутилитарношћу, бујношћу и шаренилом, схематском упрошћеношћу, блиска младима свих доба, она, констатује Лаза Костић, има у изобилу „детету блиском“. Управо, књижевност на чијем се

извору најјасније чује жубор матерње речи, припада целином својом уметности за младе. Као архетипски облик песништва и природно извориште маште, она је, сматра Костић, највиталније упориште дечје поетске речи. Дубоко укорене-на у фолклору, више него друга форма, дечја књижевност црпе инспирацију из народне и остварује иноваторску експанзију њених вредности. У великој мери, књижевност за децу је евокација и трансформација њених појединих образаца.

На књижевности која изражава колективан дух, опште интересе, наду и снове, почива књижевна култура младих. Посреди је уметност која омогућава поимање нових видика и упознавање са животним искуством ранијих нараштаја. Преносећи прочишћену и оплеменењу народну мудрост, компас моралних људских вредности, усмена реч учи и усађује љубав према прошлости, улива оптимизам и веру у човекову снагу. Пуна фантастике и необичног, имајући „шта да каже“, она је од знатне сазнајно-образовне и благопучне вредности, на чему Костић иначе инсистира.

Одгајање и хуманизовање путем уметности развија човекову духовну димензију и интуитивно мишљење усмерено на целину проблема. Непроцењиво официјелно средство и феномен социокултурног система, књижевност за младе никад није одвајана од хумане педагогије. Проистекла непосредно из педагошке праксе и препознатљива наравоученија, као унапред припремљен и наметнут став, књижевност за децу школарце садржи у себи комплетан педагошки систем. „Храм васпитања“, „буквар“ из којег се учи и култивише, она је, по Лази Костићу, незаменљив педагошки инструмент у развијању самопоуздања, оптимизма, толерантности, разумевања других, самокритичности. Лектира заснована на принципу задовољства поткрепљује и употпуњује слику стварности, оживљава и чини занимљивијим садржаје и појмове из других наставних предмета. Нека врста помоћне школске дисциплине, она је, експлицитно истиче аутор књиге *О Јовану Јовановићу Змају (Змајови)*, (1903), чинилац естетског васпитања. Књижевним озрачјем, иновативношћу, напетосту, ишчекивањем, изненађењем и игром, побуђује се интересовање за апстрактни свет, води ка богатијем разумевању, социоемоционалном развоју и овладавању одређеном ствари. Оплемењивање рационалног и ирационалног дела дететовог бића представља виши ниво васпитних циљева. Устројство књижевних сегмената, констатује Лаза Костић, усмерава дејство постулативних и васпитних вредности књижевног артефакта. Чисто педагошки елементи као равноправни чиниоци који образују естетску структуру, испреплетени и стопљени са маштом, дају делу унутрашњу мотивацију и индивидуализацију, као и чисто хуману црту. Педагогија и поетска реч ретко се додирују као у уметности за младе. Зато ће Костић рећи за Змајеву песму: „Што је главно, васпитна је“.

Под претњом падања у нижу и незавидну уметност, књижевнокритичка мисао, у време Лазе Костића као и данас, допушта педагошки вид интерпретације. Исткана на једном разбоју, усмерена реализацији постављених исхода и једном „тиранском“ утицају школске доктрине, књижевна технологија је, указује

Костић на примеру Змајеве дечје поезије, заробљавала уметничку слободу. Књижевност се ни данас, имајући у виду неискуство и наивност младих, не може ослободити службе школи и прагматичних хтења, међу којима су на првом месту: стицање врлина и позитивних навика, развијање ваљаних моралних схватања, усвајање културног понашања, налажење свог смисла у животу, хуманизовање и социјализовање личности. Академска педагогија је њена невидљива „господарица“ и њено друго ја.

Стављање у први план нечега чиме се школско дете поучава и култивише, и тако опремљено мудрошћу, постаје сигуран путник кроз живот, заправо је, посредно закључује Костић, претварање књижевности у педагогију и отворен педагошки рад. Реч с јаким школаризованим нагласком, који се сручује на дечју душу као непогода, паметовање и премишљање, свођење лепе речи на ужепрограмско применљиво штиво, истиче Лаза Костић, дају поетском делу атрибут упућивачке и практично уобличене педагогије. Полазећи од постављеног циља, од осећања саветодавности старијег према млађем, а не од дечјег интересовања, писац, индиректно опомиње Лаза Костић, није, у слици говорећи, „лончар“ који од иловаче, односно од детета, обликује васпитаника према својој замисли. Посматрање очима васпитача и националног радника, неналажење противречности између поезије и умећа, обучавања и одгоја, редукује текст на непосредно служење чисто просветарским потребама.

Очекује се да песничка реч, спектујући критеријуме естетске и педагошке валоризације, дарује слободу, сигурност и уклони повез с очију. Међутим, одгајање у свету маште рефлектује нереално схватање живота, изневерава очекивања. Педагошке, наиме, консеквенце и незгоде васпитања књижевношћу, васпитања заснованог на принципу задовољства, долазе и од погрешне употребе и погрешног поимања белетристичке речи. Покровитељска служба, у смислу „зејтињаве педагогије по којој се поколења клизају“, руши младог човека у судару са стварношћу. Књижевно педагогизирање излаже читаоца васпитаника сегрегацији, деконтекстуализацији и дисконтинуитету, можда, некој врсти духовног обогаљења.

Васпитање путем књижевности, наглашава Лаза Костић, несводиво је на поучавање и култивисање карактера, већ на развијање и саморазвијање, на остварење и самоостварење, на обликовање и самообликовање младих поколења. Литература је подршка младих у њиховом оптималном и потенцијалном развоју, у самоналажењу себе, у богаћењу и оплемењивању, у изражавању ставова и мишљења. Лаза Костић, анализујући Змајево песništво, залаже се за примат креативног над имитативним, забављачког над гносеолошким, игривог над практичним. Није у бити књижевности прибављање детету нових знања и његово формирање, него уздизање његове индивидуе поетском интенцијом, обучавање „невидљивим порукама“.

Дело као књижевна и васпитна чињеница у одгојном погледу мора бити коректно, без видних трагова школске уоквирености и истурене поенте, по Кос-

тићевим речима, „у угодном облику“. Искључује се штиво усмерено на пропагирање ставова, у којем се дете читалац осећа као објект својеврсног притиска, штиво које осиромашује и доводи до расцепа свести.

Мудрост и поетско, лепота и наука, иду заједно. Књижевност је и питање знања и образовања, а не само декорације и забаве. Повезана са целокупним људским сазнањем и искуством, она промовише едукативно-образовне садржаје који имају широку примену, попут садржаја који припадају математици и природним наукама. Енциклопедија појмова, рефлексивна мисли, осећања и погледа на свет и живот, она је објективно корисна као незаменљив допринос сазнању о човеку и стварности.

По Костићу, није у природи детета незајамљива радозналост и одушевљење авантуром стицања знања. Аутор о *Змајови* пише: „Ако је теби лепше да се деца рађају као стармали, као неки дрвени философи, паметнија од свог оца (...) На срећу не може још нико догледати тог времена, те ће још дуго права и здрава деца према школи бити онако како их спомиње Шекспир у *Ромеу и Јулији*:

*Каг идем к грајој, геће из школе,
Каг од ње йођем, ка у школи ђак.*

Змајеви радови когнитивно и ментално усмерени ка предавању и науковању, бременити знањем и саветима, налик су, по речима Лазе Костића, сувопарним рационалистичким једначинама, све само „смишљена поезија“. Инспирисан егзактним наукама, замишљајући пред собом дете жељно знања које може корисно реализовати у животу, Змај пева и приповеда строго плански и по утврђеном систему, смисаоно и хладно, без полета и без одушевљења.

Књижевност суочава читаоца са прихватљивим животним моделима, нуди једну унутарњу очигледност, импостира факте или смисао у чулној, а не у појмовно-прагматичној форми. Не сервирају се готова знања која се могу користити или помоћу њих деловати, већ филозофира на један сасвим посебан, сазнајно, откривалачки и песнички начин. Посреди су сазнања не-материјалне, емоционалне природе, пласирана на „конкретан“ начин, сликовито. Као форма комуникације на једном вишем нивоу, књижевност, писао је Елиот, преноси „једно искуство које није искуство у обичном смислу, зато што, образовано од многих личних искустава, распоређених на начин који се може много разликовати од начина на који се одређује вредност у практичном животу, једино може да стоји у своме изразу“. Костић пледира за поетско знање које је у илуминацији и подстицању, у буђењу и активирању психолошких, интелектуалних и мотивационих ресурса развоја, у знању утанчанијег духа, којим се постиже унутарња постојаност и равнотежа, и доприноси бодрости духа.

Књижевност потпомаже стицање знања, а не само знање. Не подлеже, заправо, никаквој сумњи чињеница да је људско сазнање, поткрепљено сликама и естетским перцепцијама, богатије, дубље и пуније. Уметнички трансформисан „беживотни свет чињеница“ је јаснији и делотворнији од знања које пружа наука,

као што је говорио Лаза Костић, бременита сувим апстракцијама и резоновањем. Смерана двосмисленост, сликовитост и ритам, подстичу радозналост, употпуњују доживљај и чине знање јачим и трајнијим. Вредностима литерарне игре се радосније осмишљава и оживљава оно што је умртвљено и успавано у процесу образовања. Поетско-образовна оријентација је у сагласности са менталном структуром детета – која је ментална структура уметника, а не ментална структура логичара. – Пут до дечјег разума, као што је речно, води преко дечјег срца.

Ако апоетска дела поседују моћ дочаравања, онда поетска (неуџбеничка) имају неупоредиво снажнији уметнички учевно-образовни ефекат. Остварења од знатније вредности тим више поседују ефицијентна својства, уколико, истиче Мукаржовски, „у себе на одговарајући начин укључују више оних ванестетских вредности које су покретачке снаге животне праксе у друштву које та дела прима“. Малом знатижељнику се, у руху стихова или прича, нуди широки квантум потребних информација које је он својим „упијајућим духом“ спреман да прими. Лексиком емотивно обојеном и прилагођеном дечјим потребама, на чему је инсистирао Лаза Костић, нуде се сазнања о људима и њиховом животу, о природи и њеним разноврсним лепотама. За песника Змаја, мисли Лаза Костић, текст је топографска карта која, кроз версификаторске структуре, некад на игрив или игриво-шаловит начин, помаже савлађивању географије, историје и других природних наука које захтевају научно-педагошки приступ. Писано стрпљиво, као што пчеле пуне медом кошницу, језиком који није аграматичан, Змајево дело је – да останемо при сликовитом приказу – посуда препуна академског знања и лековите мудрости.

Средство убеђивања и сугестије, а не принуде и силе, књижевност је интегрални део свеукупних друштвених стремљења и подстицаја. Одражавање духа мисаоности, критичности, хоризонта слободе, духовне пробуђености, утанчаности, кристалисање литерарног укуса, остварење човека као личности и спремност за акцију, неке су од њених племенитих могућности. Текст у комплетном смислу, саздан на игри између стварног и нестварног, очекиваног и изненађења, на истини примамљивошћу украшеном, запажа Лаза Костић, управља читаочевом вољом, осећањима и мисли, заробљава, ограничава и дисциплинује. И текстове који имају функцију осмишљавања стварности, лишене емоционалности и идеја као једно ништа, једног заводљивог праха идеје о Логосу, прати мање више мукла резонанца, моћ предиспонирања и покретања.

Својеврсно оруђе пропаганде и сила која – као сила у физици – има првац и јачину, лектира, што је било познато Костићу и Змају, може имати снажан и суштаствен уплив на ставове и мишљења о животу и људима, у првом реду људског бића у формирању. Пратећи све видове човековог испољавања, она властитом двозрачношћу и реторичким могућностима представља солидну платформу за реализацију многих циљева са подручја моралног, радног, интелектуалног, хуманистичког као и естетског одгоја.

Виртуелна стварност, поимана у категоријама истинито и лажно, може имати код детета, читамо на страницама Костићеве књиге о Змају, готово ис-

те последице као и доживљај стварности. Творевине фантазије својим интенционално-адаптивно-интегришућим деловањем, подстичу душевнију и умну метаморфозу, развијају и стимулишу критичко-логичко мишљење и понашање; покретач су дететовог преображаја у човека. Књижевно дело као „акционо“ средство наговарања и пројекције искуства обузима неодређеном чарју, профилише, фундира и мења дењу природу. Створени имагинарни свет мења дететову природу према сопственим жељама, додајући и одузимајући понешто. Њиме се дубље и јаче потпомаже дететовом сналажењу у животу и „сређивању његове унутрашње куће“ (Д. Радовић), и на сваки начин притиче у помоћ.

Упечатљивошћу и активистичким ефектом, Змајеви књижевни јунаци нарочито и обухватно делују на младу личност, која не робује навикама и предрасудама. Пригрливши њихове имитационе и идентификационе механизме, брзо се укључујући у радњу и проживљавајући читав репертоар различитих емоција, деца своје понашање лако прилагођавају према њима, прихватају их или се дистанцирају од њихових поступака и ставова, сажаљевају их или презиру. Најбитнија функција артефакта је, варира своју мисао Лаза Костић, буђење и формирање у читаоцу квалитете и особине које по себи имају људску вредност и које развијају духовне способности.

Књижевно дело, потврђује песник и критичар Лаза Костић, утиче на обликовање личности младог човека, на формирање његове свести и његовог погледа на свет. Дете млађег узраста, које је било Змајева мета, услед малог капацитета одбране и немоћи да стави у заграде истину која му се нуди, подложније је књижевном упливу. Речи ненадрпане оловном тежином рефлексције, спонтано и стихијно, свесно и несвесно, делују снажно и свепрожимајуће на поводљиву и некритичну индивидуу. Васпитаник лектире и осталих медија гледа на живот као на позоришни комад, као са стављеним капкама поред очију.

Лаза Костић апострофира хумор српског песника. Ведро расположење, духовитост и шала јесу, констатује, у основи Змајево књижевности непунолетних читалаца. Најбитније естетичко обележје, витао који покреће његову поетску реч, хумор је средство заокупљања и везивања читаоачеве пажње и мисли. Без ведрине и хумора, стављених у функцију игре, није могућа језичка уметност која налази резон у самој себи и поетској дејој логици и детињству, које је само по себи комично. Ограничена на пружање задовољства, школа забаве и разоноде, она се доводи у поредбени однос са хумористичком књижевношћу.

Естетика деце и естетика недече књижевности нису подударне у целисти. Хумор може да послужи као огледно поље и као одредничка дистинкција која међу њима поставља црвену линију. Змајево песништво, окренуто слободној игри интелектуалне маште и парадоксу, у највећем опсегу је уметност ведрине и светковине радости.

Лаза Костић апострофира хумор који одговара веселој природи, у његовом чистом елементу. Поимању и маштању младих, сугерише он, приања анегдотски, лак, разумљив и игралачки хумор, пројекција која зари, задовољава машту и буди

радост одушевљења. Не искорачује изван хумора који приступа с разумевањем и симпатијама, кадар да изазове реакцију смеха и животни полет. Костић пледира за маштовит, топао, благонаклон, умиљат, игрив, поетичан, хумор који носи у себи примесу естетске насладе, који испуњава детињство ведрим тренуцима, усхићењима, заносом и весељем. Реч је о феномену који генерише осећање сигурности, срчану виталност, „радује срце“, речју, који има претежно уметничко забављачку функцију.

Змај, као што је познато, приступа мотиву с аспекта радости, разигране маште и дечјег ритма. Ведрина у његовом делу произлази из несклада жеља и могућности, из циљева и средстава изабраних за остварење тих циљева, из несклада акција и том акцијом постигнутих резултата. Манифестација виталности и животне ведрине, Змајев хумор осим забављачке има интелектуалну, трезвењачку и будилачку улогу. Својом моћи да задржи пажњу, приближи ликове и радњу, обасја стварност неочекиваном и преображавалачком светлошћу, песников хумор је, уочава Костић, у служби изворне критике и исправљања моралне несавршености. Хуморном речи се остварују сазнајне, етичке, прагматичне, социјалне, идејне и друге функције. Нескривене ефикасне интенционалности, друштвене обзирности и подругљиве жаоке, Змајев хумор је, констатује Костић не једном, оштра форма изражавања рационалих мисли. Темељна функција књижевности за младе је забавна, на којој – сматра се – почива свеукупна књижевна уметност. Специфичан вид забављања и „сласти“ јесте њена изворна намена коју, као и неке друге, наука није у стању да разуме. Као првобитна уметност која је израз радости и живота, задовољења нагона за игром и уживањем, књижевна уметност служи истом циљу: излагање емоционалном и пријатном утицају. Књижевности, особито поетици *l'art pour l'art*, иманентни су емоционална радост, материјално уживање, срећа, настада, одмор и сличне недискурзивне потребе. Није посредни психолошко, већ естетичко задовољство у којем ужива душа, како су говорили естетичари Костићевог кова.

Читалачки доживљај је задовољство у сазнању, у игри интелекта и осећања потпуне слободе. Сам напор који се улаже у поимање естетске вредности је извор естетског задовољства.

Осим моћи да развија имагинативне и естетске способности, обогати сазнајно-интелектуални развој, Змајево дело, констатује Костић, обogaђује и пружа врхунско естетско уживање.

Лаза Костић, *enfant terrible* српског романтизма, исказао је индиректно властито виђење књижевне речи за децу у свом делу о Змају. Он је, на примеру знаменитог српског песника, формулисао, у једном неразрађеном виду, својеврсну родоначелну теорију о дечјој литератури. По њему, спој лепоте и осећања је највећи песнички домет. Дечја песма је израз симетрије и „армоније суштине и облика“. Посреди је књижевно умеће које из себе зрачи чувственост и „велику несагледну дубљину“.

Не искључујући мишљење у певању, Лаза Костић се супротставља рефлексiji и „самој овејаној памети, сухог злата мудрих савета“. Одвише паметан

стих, као и дубоке мисли, истиче он, дете не може да схвати. Шаљиву поезију, осим осећања и лиризма, обележава специфичан, дубински хумор који изазива у читаоцу болно-хуморно расположење. Хумор у смислу радости, појачане доброте и лека, по Костићу, значајно је књижевно стилско својство песништва за децу.

Аутор књиге о Змају указује на чисто стилску страну као ударно уочљиву црту песничког дела. Језички слух, самоникле речи и изрази јесу, по њему, плод уобразиље истинског уметника; обратно, прејакe речи, „кћери размишљања“, откривају уметникову недаровитост. Схватања песника „сељенских студи“, изречена чисто, чињенично, готово научно, усмериће истраживаче српске књижевности за децу и младе на прави пут.

Напомена: Чланак је реализован у оквиру једногодишњег научно-истраживачког пројекта Педагошког факултета у Сомбору под називом „Савремена разредна настава: од теоријског знања до професионалних компетенција” (2010).

ЛИТЕРАТУРА

Петровић, Тихомир (2010). *Увод у књижевност*. Нови Сад: Прометеј.

Петровић, Тихомир (2008). *Историја српске књижевности за децу*. Нови Сад: Змајеве дечје игре.

Петровић, Тихомир (2006). *Књижевност за децу*. Сомбор: Учитељски факултет.

Summary: One of the topics in literal theory is literature for children as a form of poetic expression. In his work *O Jovanu Jovanoviću Zmaju (On Jovan Jovanović Zmaj)* Laza Kostic declares himself as one of the first researchers in this field of literature. Kostic points out to the relevant aesthetic categories of the poetry intended for children: imagination, humour, morale. His assessment and reflections are implemented into contemporary scientific study about literature for children as a direction of literature as a whole.

Key Words: literature, child, imagination, play, morale, literary criticism

МР ЈЕЛЕНА ПРЕМОВИЋ

Економски факултет, Суботица

ТАМАРА ПРЕМОВИЋ

Средња школа, Врбас

ПРЕГЛЕДНИ ЧЛАНАК

REVIEW

UDK: 37.014:[371.13(497.11)]

BIBLID: 0353-7129,14(2009)2,p.161-178

УПРАВЉАЊЕ ЗНАЊЕМ И СТРУЧНО ОБРАЗОВАЊЕ У СРБИЈИ

Резиме: Научно-технолошки развој и техничка достигнућа са почетка прошлог века, уследили су промене у друштвено-економским процесима које су праћене сталним захтевима за повећањем конкурентности, продуктивности и квалитета рада. Ове глобалне промене у погледу захтева окружења, утицале су на значајну трансформацију организационог понашања и деловања, пре свега, кроз неопходност стицања и имплементације нових знања. Насупрот претходним временима у којима се успех предузећа и националних економија мерио количином произведених и продатих производа, савремено светско друштво се окреће сектору услуга у којем доминантно место заузима област интелектуалног капитала којим располаже један организациони систем. Пословно друштво се налази данас у фази менаџерске револуције која апострофира значај интелектуалног капитала и његове примене у циљу остваривања компаративних предности организација. Савремене организације све више улажу у знање и образовање запослених, а степен инвестирања у овој области постаје један од пресудних показатеља разумевања основних тенденција пословања. Пратећи трендове на свеукупном тржишту рада и капитала, Влада Републике Србије је донела *Стратегију развоја стручног образовања* која представља једну од претпоставки европских интеграција и укупног одрживог развоја Србије.

Кључне речи: промене, знање, управљање знањем, перманентно учење, стручно образовање.

1. Увод

Научно-технолошки развој и техничка достигнућа са почетка прошлог века, условили су промене у друштвено-економским процесима које су праћене сталним захтевима за повећањем конкурентности, продуктивности и квалитета рада. Новонастале промене у погледу захтева окружења, утицале су на значајну трансформацију организационог понашања и деловања, пре свега, кроз неопходност стицања

и имплементације нових знања у свим функционалним организационим подручјима. Савремено пословно друштво налази се у фази дубоке трансформације – стварају се нове организационе форме, формира се велики број малих и средњих предузећа; једна предузећа губе у тржишној утакмици од своје конкуренције и нестају са тржишта, док друга настају, успешно се прилагођавају захтевима тржишта, развијају се. Ове глобалне промене су утицале да „традиционални фактори производње – земља, радна снага и капитал више немају примат у остваривању конкурентске предности. Ради тога, организације све више напора улажу у креирање и размену релевантног и валидног знања“ (Ђорђевић Бојановић и сар., 2006).

Насупрот претходним временима у којима се успех предузећа и националних економија, генерално посматрано, мерио количином произведених и продатих производа, данас се светско друштво окреће сектору услуга у којем доминантно место заузима област интелектуалног капитала којим располаже један организациони систем (предузеће, установа, држава). „Ми убрзано улазимо у економију која се заснива на знању. Уместо да се боре за нове канале трговине и сировина, компаније ће у будућности бранити своје право да производе и поседују интелектуални капитал. Многи ће то видети као виртуелну економију која није опиљива и коју није лако схватити“ (Тисен и сар., 2006).

Након производне и технолошке револуције, целокупно светско друштво се данас налази у фази тзв. менаџерске револуције која представља, како истиче Drucker, трећу промену у динамици примене знања, када је наука примењена директно на науку – знање је примењено на знање. Менаџерска револуција апострофира значај интелектуалног капитала и неопходност његове примене као предуслова за стварање вредности и успешно организационо управљање. „Савремени услови пословања одвијају се у друштву које се заснива на знању, а оно се третира последњом, највишом фазом у његовом развоју. При чему је важно истаћи: (а) да знање представља основу за пословање савременог предузећа и постаје ефикасно и ефективно кроз менаџмент, те да је (б) људски фактор својим двоструким учешћем у менаџмент процесу...једино способан да генерише, користи и валоризује знање“ (Крстић и сар., 2008).

Систематско и континуирано спровођење процеса учења и образовања постају један од најважнијих облика развоја људских ресурса у савременом друштвено-економском амбијенту. Трајне потребе за високо квалификованим, самосталним и обученим радницима, али и све неопходније преквалификације и доквалификације, шире поље деловања и примене знања и образовања. Бројна предузећа и установе све више улажу у знање и образовање својих запослених нудећи им бројне програме за стицање и унапређење различитих знања и вештина. Увиђајући значај знања и перманентног учења за успешно пословање, водеће светске компаније су почеле да оснивају и сопствене школе и чак универзитете као посебне центре за учење, обуку и развој својих постојећих, али и потенцијалних радника (пример Моторола). То је условило и спознају да знање, посматрано кроз призму ширења укупних спознаја, могућности, вештина и способности,

није више обавеза и „привилегија“ само менаџмента, већ постаје обавеза и нужност свих запослених у једном пословном систему.

2. УПРАВЉАЊЕ ЗНАЊЕМ

2.1. Учење у функцији управљања знањем

Управљање знањем претпоставља претходно јасно дефинисање циљева и задатака које запослени треба да остваре, уз развијање координације програма учења у коју су укључене активности пре, током и након спроведеног програма. Координација усмерава запослене ка конкретном задатку и његовој што успешнијој реализацији, повећавајући пажњу и концентрацију током самог учења.

Приликом покушаја дефинисања појма организационог учења, треба имати у виду да је „учење резултат односно, креација нашег ума у којем се одвијају бројни, невидљиви процеси што отежава методолошко истраживање овога проблема“ (Зимањи и сар., 2005). Такође, не треба занемарити ни чињеницу да се у свакодневном животу, али неретко и у теоријским моделима, употребљавају различити термини, као што су знање, учење, образовање, тренинг (обука), развој и слични, као синоними, иако они имају различита стручна значења.

„Образовање (едукација) означава ширење укупних спознаја, знања, вештина и способности особе које је оспособљавају за самостално одлучивање и деловање у различитим ситуацијама. Оно оспособљава за различите послове и ствара подлогу за даљњи развој“ (Бахтијаревић-Шибер, 1999).

Тренинг (или обуку) можемо дефинисати као „планирану активност стицања вештина и знања које захтева успешно обављање неког одређеног посла или активности“...; док је развој „везан уз стицање нових знања, вештина и способности које омогућавају појединцу преузимање сложенијих, нових послова и позиција и припремају га за будућност и захтеве који тек долазе. Он шири и повећава укупне индивидуалне потенцијале и припрема за будуће изазове и послове“ (Бахтијаревић- Шибер, 1999).

Појам учења у теорију организације су 1958. године први увели James March и Herbert Simon. Од тог времена до данас, тематици и проблематици организационог учења поклања се све више пажње. Дефинисање појма учења могуће је извршити на различите начине;

По Mullins-у, учење је „најсадржајније, најпримамљивије, најзаслужније и најпријатније искуство које појединац или група може доживети. Способност да се све више научи о учењу, да неко постане 'мајстор' учења, главни је изазов овога века“ (Зимањи и сар., 2005).

На директну повезаност и условљеност знања и организационог учења указују и професори Ђуричин и Јаношевић: „Учење се може дефинисати као процес унапређења деловања захваљујући бољем знању и разумевању релевант-

них појава. По њима, захваљујући учењу стичу се нова знања, односно, резултат процеса учења је знање...Учењем се утврђује или подиже ниво знања, који за резултат има повећање економских учинака, али и синергију у раду и животу људи. Зато усмерење на развој људских ресурса захтева улагање и обуку за живот и рад у друштву које је базирано на знању” (Ђуричин и сар., 2009).

Учење доводи до мењања особе која учи, тако да она мења своје мишљење, свој приступ проблемима и своје мишљење о могућим решењима. Учењем појединац развија нове приступе и стратегије, долази до нових идеја и развија креативни процес (Јовановић и сар., 2006).

Професори Штангл Шушњар и Зимањи дефинишу учење на следећи начин: „Учење је стална промена у понашању (или тенденцији понашања) као резултат човекове интеракције са окружењем...Учење утиче на индивидуално понашање и способности кроз три елемента МАРС модела. Као прво, људи стичу вештине и знања путем ‚учења’ шанси које им омогућавају компетенције за много ефикасније извршавање радних задатака. Друго, учењем људи постају више свесни својих обавеза и релативне важности активности везаних за посао. Треће, учење мотивише запослене. Запослени су више мотивисани на одређени учинак пошто уче како ће њихов напор резултирати у жељеном учинку“ (Штангл Шушњар и сар., 2005).

„Један од могућих начина појмовне анализе знања је методолошки приступ разматрања односа знања и организације, који се сагледава с два основна аспекта:

1. епистемолошког (позиција теорије сазнања) и
2. онтолошког (позиција бића, тј. постојања, чувања, изградње и креирања знања у разним структурним јединицама организације).

С аспекта епистемологије знања постоје два правца: рационализам, према којем је разум као мисаони процес извор знања, а остварује се дедуктивно (од општег према појединачном: концепције, закони и теорије које важе за појединачне случајеве), и емпиризам, према којем је чулни пријем извор знања, а исти се остварује индуктивно (од појединачног према општем, од чињеница према хипотезама). С аспекта онтологије знања као процесни нивои креирања знања појављују се индивидуално, групно, одјељењско, организовано и међуорганизовано знање“ (Драшковић и сар., 2008).

2.2. Претпоставке успешног учења

Људско понашање је у основи детерминисано и усмерено ка постизању одређених циљева, о чему морају да воде рачуна менаџери приликом руковођења. У конкурентској борби на домаћем, али и на глобалном међународном тржишту, крајњу резерву чине људи, а критична карика у управљању је заправо менаџер који уме да води људе. Да би запослене усмерили ка постизању дефинисаних циљева предузећа, менаџери морају да усклађују организационе циљеве са

циљевима запослених. На успешност спровођења процеса учења у предузећима утичу бројни фактори квантитативног и квалитативног карактера. Мотивацију за учење и усавршавање и примену основних начела учења можемо одредити као два фактора која доминантно условљавају реализацију ових организационих процеса (Премовић, 2010).

Важна претпоставка да би се нешто научило јесте постојање жеље да се научи, тј. мотивације за учењем. Шта је заправо мотивација?

На ово питање могуће је одговорити на различите начине. У теорији која третира ово подручје управљања људским ресурсима, дефиниције појма мотивације су бројне;

„Мотивација је вољност да се нешто уради и условљена је могућношћу те акције да задовољи неке потребе личности. Потреба, у овом случају, представља унутрашње стање које подстиче на активност, јер су резултати те активности изазов за појединца“ (Штангл Шушњар и сар., 2005).

Проф. др Никола Рот мотивацијом назива процес покретања активности човека, усмеравање те активности на одређене објекте и координацију те активности ради постизања одређених циљева. „Покретачке снаге које изазивају активност, које усмеравају и управљају њоме називају се општим именом – мотивација“ (Штангл Шушњар и сар., 2005).

Професор Јовановић сматра да „појединци ефикасно уче само ако су мотивисани и ако имају јасне циљеве које треба да достигну. Зато учење појединаца у организацији треба да буде организовано и усмерено кроз одређене програме обуке, тренинге и иновације знања“ (Јовановић и сар., 2006).

Као општа начела учења, професор Бахтијаревић-Шибер истиче следећа:

- они који се укључују у програм учења морају бити способни и мотивисани за учење и примењивање наученог,
- образовни материјал се учи лакше и дуже се памти ако има смисао за онога ко учи,
- постоје знатне индивидуалне разлике у кривама учења,
- најбоље се учи и мање заборавља научено путем активне вежбе и понављања,
- потребно је осигурати сталан feedback, односно понављање резултата,
- потребно је осигурати позитиван трансфер наученог,
- потребно је максимизирати сличност између образовне и радне ситуације,
- треба осигурати примерено искуство и праксу за време обучавања,
- треба осигурати мноштво подстицајних ситуација при учењу концепција или вештина,
- треба осигурати да полазници разумеју општа начела...

Данас се у свакодневном животу организација, примењују различите методе у учењу, образовању и стручном усавршавању запослених, а која ће од

постојећих метода бити и конкретно примењена зависи од специфичности саме организације и њених потреба за применом одређене врсте стручног знања. Приступи учењу и развоју могу се посматрати и кроз едукативне курсеве и курсеве обуке, учење на послу, отворено учење, учење на даљину и е-учење – учење изван посла, итд.

Управљање знањем се не везује само за управљањем знањем као ресурсом, већ и за управљање пословним процесима који се одвијају помоћу тог ресурса и оно подразумева:

- а) анализе постојећег знања као ресурса у предузећу;
- б) дефинисање циљева у вези са генерисањем, заштитом и применом новог знања;
- в) пренос, размену и ширење знања;
- г) ефикасно коришћење знања, мерење перформанси и вредности знања као ресурса”

(Крстичић и сар., 2008).

Знање представља кључни елемент компетитивног и профитабилног пословања. Због тога није необично да постоји велики интерес за знање, и велики економски утицај и значај коришћења знања у функционисању предузећа (Јовановић и сар., 2006). Са развојем техничких способности своју популаризацију у оквиру управљања организационим знањем доживели су ставови о криви учења (learning curve).

Напредак у развоју способности (учења)

Слика бр. 1 – Приказ најрејка у учењу (Torrington и сар., 2004).

Способност учења детерминисана је урођеним способностима као и искуствима, доживљајима које смо стекли у процесу социјализације. Учење повезује свет појединца са социјалним окружењем и истовремено је индивидуално и социјално.

Брзина којом људи уче може се мерити кривом учења. Процес учења се одвија у неколико фаза (Лековић и сар., 2010). Аналогно са тенденцијом извршавања нових задатака, које у старту учимо брже па се крива учења креће навише, затим прелази у фазу стагнације након чега се стиче одређено искуство у решавању задатака, можемо посматрати и криву која презентује напредак у учењу појединца. Наравно, у пракси поред напретка и развоја личних способности кроз процес учења, неминовно је и њихово, барем краткорочно, опадање. (Схватање да понекад ствари морају кренути нагоре, пре него што набоље, помаже нам да превазиђемо падове.)

Адекватно управљање знањем у организацији треба да допринесе ситуацији у којој ће сва расположива, а релевантна знања бити успешно прикупљена, сређена и дистрибуирана. Како ће изгледати систем управљања знањем, односно на који начин ће се он успоставити и како ће функционисати, то зависи искључиво од конкретне ситуације у којој се организација налази. Модели управљања знањем су бројни и различити, а један од основних модела „се састоји из четири међусобно повезане фазе:

1. Креирање знања. Ова фаза се односи на унос новог знања у организацију и укључује подфазе откривања, прикупљања и развоја новог знања.
2. Чување знања. У питању је скуп активности који се односи на правилно складиштење прикупљеног знања и његов опстанак унутар система.
3. Трансфер знања. Односи се на активности преношења знања између делова организације и појединаца. Оне укључују комуникацију, превођење, конверзију и филтрирање знања.
4. Коришћење знања. Ову фазу одликују активности које се односе на практичну примену стечених знања у свакодневном пословању“ (Савић и сар., 2006).

За ефикасно управљање организационим знањем, Мауо сматра да је потребно да постоји пет елемената: посвећивање пажње перманентном учењу, комбиновање знања и искуства, подела постојећег организационог знања, међусобна сарадња и комуникација, доступност информација и коришћење и развијање постојећег знања. Он приоритетну важност даје нематеријалним у односу на материјалне организационе вредности, а развој интелектуалног капитала једне организације вреднује кроз индивидуалне способности, индивидуалне мотивације, организациону климу и ефективност радних група, истичући значај индивидуалног учења и развоја кроз унапређење компетенција, али не занемарујући ни искуство ни мрежне информационе системе.

На XV интернационалном научном скупу СМ 2010 – Учење, иновације и раст организација у контексту стратегијског управљања, о резултатима, односно о ефектима учења, професори Лековић и Штангл Шушњар су истакли следеће: „Ефекат учења је оно што називамо искуством појединца, тј. навике, вештине, и

знања. Знање се састоји у усвајању симболичке грађе као што су појмови, чињенице, принципи, закони и модели интелектуалних операција. До знања се долази усвајањем и ретенцијом садржаја али и мишљењем, тако што се уочавају и откривају битне везе које постоје међу различитим подацима. Значи, спознајно подручје подељено је на знање и развијање оних вештина које омогућавају примену тог знања. Спознајни континуум иде од категорија које се односе на појединости, затим долазе све сложеније које означавају више степене апстракције и генерализације. На почетку континуума је (1) знање и то знање појединости, затим (2) следи схватање и разумевање (способност да се стечено знање преприча или протумачи), затим (3) долази примена (употреба апстракција у одређеним и конкретним ситуацијама), затим (4) следи анализа (степен знања који омогућава разлагање целине на делове и утврђивање односа међу деловима), ту је, затим (5) синтеза (способност да се од елемената направи целина и да се израде планови и програми и да се формулишу хипотезе на основу датих фактора) и најзад (6) евалуација (односи се на способност процене вредности усвојеног знања)⁴.

Људско знање је динамичка категорија која се са развојем науке и технологије константно усавршава, што као своју директну последицу има брзо застаривање постојећег знања. Због тога концепт перманентног учења све више добија и своје практично, тржишно утемељење и данас постаје један од доминантних стратегијских циљева менаџмента сваког организационог система. Научно-технолошки напредак праћен развојем информационих и комуникационих технологија повећава брзину учења појединаца и трансфер знања. Као последица научно-технолошке револуције, укупан фонд знања сваког појединца се константно повећава. Међусобно размењујући податке, информације и знања, појединци истовремено учествују и у стварању нових знања, чиме се повећава постојећи фонд знања којим располаже њихова организација, и последично целокупно друштво (Премовић, 2010). „Савремена организација захтева 'културу учења' као своју инфраструктуру и подстицај. У њој учење и стално усавршавање, као и преношење наученог, постаје радна обавеза свих. Развој мора бити динамичан, континуиран и сталан, а учење доживотни процес“ (Бахтијаревић-Шибер, 1999). При томе не треба заборавити да се знање не може трансплантирати, али се зато може стећи, односно, стицати. Стога „процес стицања и управљања знањем јавља се као феномен који највише артикулише и мобилише људски род“ (Тодосијевић, 2009).

3. СТРАТЕГИЈА СТРУЧНОГ ОБРАЗОВАЊА У СРБИЈИ

Савремене тенденције у развоју земаља тржишне економије у глобалним, светским оквирима, показују да се људски ресурси налазе у врху приоритета националних стратегија најразвијенијих светских земаља. Заједнички именитељ реформи образовања које су спроведене у водећим европским земљама, садржан је у настојањима да се успостави флексибилан систем континуираног стручног

образовања како би се одговорило на измењене захтеве тржишта. Поред задовољавања потреба тржишта, стручно образовање има задатак да пружи ученицима и одраслим полазницима, општа знања и вредности које су им потребне за даљи лични и професионални напредак и развој каријере. Због свог значаја и вишедимензионалности, процеси модернизације и реформе стручног образовања и обуке представљају комплексне и дуготрајне процесе.

Пратећи савремене светске трендове на свеукупном тржишту рада и капитала, Влада је 28.12.2006. године донела Стратегију развоја стручног образовања у Републици Србији. Реформа постојећег система образовања, а посебно стручног, представља једну од претпоставки укупног одрживог развоја Србије, због чега улагање у образовање добија карактер суштински инвестиционог улагања за Републику Србију. Наиме, један од задатака започетих процеса модернизације и реформисања стручног образовања и обуке јесте и усклађивање са потребама тржишне привреде, заштите и очувања животне средине друштва и појединца. Самим тим, политика образовања није само политика креирања интелектуалног капитала, већ је део укупне развојне политике целокупног друштва.

Да би се обезбедиле претпоставке за квалитетан развој људских ресурса потребних за убрзани друштвено-економски развој и успостављање друштва, те последично, и економије засноване на знању, визија даљег развоја стручног образовања и обуке у Републици Србији, јесте: „Стручно образовање у XXI веку постаје чинилац и један од кључних актера одрживог економског и друштвеног развоја и фактор унапређења модерних друштвених и економских односа. У условима изграђеног ефикасног система социјалног партнерства и заједничког деловања свих релевантних актера, оно ствара стручњаке који ће моћи да се укључе у оштру домаћу и међународну конкуренцију у свим областима економије. Услов за то је не само учешће свих чинилаца у друштву, већ и креирање ефикасног и ефективног система социјалног партнерства на свим нивоима у коме ће учествовати све релевантне установе и представници власти“ (Стратегија развоја стручног образовања у РС, 2006).

Започети процес реформе стручног образовања у нашој земљи и дефинисање нове визије и мисије стручног образовања, намећу и потребу реформисања положаја и улоге стручних школа. Ова реформа захтева, првенствено, флексибилнију улогу и место стручне школе у обезбеђивању квалитета процеса реализације образовног процеса и његово стално усавршавање.

Начелно посматрано, основна сврха стручног образовања и обуке јесте пружање могућности сваком појединцу-члану једног друштва, да оствари пуну социјалну партиципацију и да унапреди квалитет живота, укључујући живот у здравијој животној околини. Конкретни задаци стручног образовања и обука, дефинисани Стратегијом развоја стручног образовања у РС су:

1. стицање занимања и квалификација, односно релевантних компетенција, знања и вештина неопходних за запошљавање и рад у одређеном подручју рада;

2. стицање иницијалног и континуираног стручног образовања и обука;
3. развој способности, талената и потенцијала и самоиспуњење и наставак образовања.

Стратешки циљеви исказани кроз Стратегију: побољшање макроекономских резултата земље, изградња модерне тржишне економије и остварење значајног напретка у приближавању ЕУ, могу бити постигнути само уколико су модернизовано и реформисано стручно образовање и обуке препознати, на свим нивоима, као услов одрживог друштвеног и економског развоја. Конкурентност националне економије на глобалном тржишту рада, захтева висок ниво стручности и компетентности радне снаге коју треба да промовише и развије укупна национална економска политика, због чега су мере Владе за подршку економском развоју и повећању запошљивости усмерене на повећање компетентности радне снаге, креирање нових радних места и развој предузетништва, промовисање флексибилности на тржишту рада, обезбеђивање социјалне сигурности и друштвене укључености свих група – што је и претпоставка и предуслов за друштвено-економску трансформацију Републике Србије и њену интеграцију у Европску унију.

Главни стратешки правци заједничког деловања свих учесника обезбедиће да стручно образовање и обуке:

1. буде компатибилно са европским стандардима;
2. пружи свима могућност да стекну квалификације у стручном образовању;
3. обезбеди успостављање новог односа између теоријског и стручног образовања и стварање нових односа између школа и предузећа/привредних друштава;
4. примени принцип доживотног учења;
5. примени принцип одрживог развоја.

Циљ стручног образовања и обуке је оспособљавање младих, али и одраслих, да постигну тражене компетенције како би могли да се након завршеног процеса стручног образовања и обуке запосле. Упоредо са овим циљем и/или истовремено са његовом реализацијом, стручно образовање и обуке треба да пруже и шансу за њихово даље образовање и целокупан напредак. Кључна знања, вештине и компетенције које воде запошљавању обухватају:

- интелектуалне и сензомоторичке способности;
- друштвене и интерперсоналне вештине и знања (комуникације, тимски рад, процес доношења одлука, преузимање одговорности);
- пословне и предузетничке вештине и знања (предузетничке способности, креативност, иновативност, самозапошљавање);
- вишеструке техничке вештине и знања;
- свест о потреби заштите животне средине и постизању одрживог развоја.

У том контексту стручно образовање и обуке треба:

- да обезбеде широку општу основу за остваривање личних планова и жеља у погледу даљег образовања и каснијих алтернативних занимања;
- да пронађу начине и форме како би одговорили на различите захтеве и потребе;
- да пронађу равнотежу у добијању широких животних вештина и вештина потребних за запослење и рад;
- да омогуће квалитетнији живот у здравој животnoj средини.

3.1. Образовни стандарди

Стратегија развоја стручног образовања у Републици Србији дефинише увођење основних стандарда у српски образовни систем, са циљем остварења идеје да „сваки појединац, процес или део неког система мора да задовољи утврђени ниво или меру постављених захтева (знање, вештине, способности, простор, опрема, квалификација у стручном образовању). Стандарди стручног образовања и обука треба да омогуће, између осталог, и јасан и ефикасан одговор система стручног образовања и обуке на убрзане техничко-технолошке промене, као и промене у сфери организације рада и организационе културе које су настале, или ће убрзо настати, и да на јасан и прецизан начин осете, препознају и опишу будуће потребе тржишта рада. Такође, стандарди треба да прате циљеве одрживог развоја. Постоје две широке категорије образовних стандарда који су подједнако важни у реализацији стручног образовања и обуке:

- стандарди постигнућа (резултати), и
- мерење квалитета образовања“ (Стратегија развоја стручног образовања у РС, 2006).

Стандарди постигнућа, односно остварени резултати, дефинишу се исходима, а проверавају утврђеним критеријумима за оцењивање који су усаглашени са очекивањима и потребама социјалних партнера. Стандарди се прецизно дефинишу и њима се захтева од ученика и одраслих да остваре оне захтеве који се односе на конкретни образовни профил и занимање. Стандардизација обезбеђује базу за међународну упоредивост квалификација. У том случају, социјални партнери могу да очекују да сви ученици са истим квалификацијама могу да реализују радне задатке на приближно сличном нивоу. Образовни стандард мора да дефинише и очекивања која ученик треба да оствари у оквиру општег образовања, а која су дефинисана на нивоу државе као део укупних стандарда који означавају шта појединац треба да стекне након завршеног образовања. Мерење квалитета образовања и обуке је потребно, не само за остваривање националног система обезбеђивања квалитета, већ и за школе да би могле да прате и константно усавршавају квалитет образовног процеса.

3.2. Квалификације у стручном образовању

Ради омогућавања система обезбеђивања квалитета и лакше реализације стручног образовања, успостављен је систем квалификација у стручном образовању. Полазну основу система квалификација у стручном образовању дају социјални партнери, дефинишући захтеве професије. Ови захтеви професије обухватају, како основне вештине потребне за одређено занимање, тако и специфичне професионалне вештине. Захтеви социјалних партнера усклађују се са националном образовном политиком и преносе у систем образовања.

Утврђивање и дефинисање различитих нивоа квалификација у стручном образовању и односа између нивоа омогућиће:

- нове образовне путеве за ученике и одрасле, било да желе да се запосле након средњег образовања, или да наставе даље образовање;
- бољу оспособљеност и професионалну припрему за запошљавање;
- већу мобилност у области образовања, али и запошљавања;
- остваривање одрживог развоја друштва.

Национални оквир квалификација је систем који обухвата све квалификације које се стичу у формалном и неформалном образовању и обукама. На овај начин, национални оквир обухвата све нивое образовања (од средњег до високог), иницијално, али и континуирано образовање и обуке. Оквир садржи нивое квалификација и дефинисане исходе учења на сваком нивоу. Нарочито је важно:

- да се формира посебно тело или организација која би била одговорна за управљање развојем националног оквира квалификација;
- да се прилагоди систем класификације квалификација и дефинишу нивои који би били компатибилни са Европским оквиром квалификација;
- да се дефинишу правила и процедуре за стварање квалификација;
- да се дефинишу правила и процедуре за процену и сертификацију;
- да се дефинишу правила и процедуре за акредитацију институција које пружају обуку и неформално образовање.

3.3. Стручно усавршавање наставника

Нови концепт сталног стручног усавршавања наставника представља део развоја укупне политике и стратегије развоја стручног образовања и обуке, а његов циљ је да наставници стекну функционална знања и вештине које ће им помоћи да успешно примене нове реформисане програме, али и да активно учествују у даљем развоју стручног образовања и сопственом професионалном развоју. За разлику од традиционалног модела, Стратегија промовише нови концепт у којем доминира системски приступ утврђивању потреба и понуде могућности за професионални развој.

Модернизација система стручног усавршавања наставника захтева побољшање педагошких способности и вештина наставника и сарадника како би били што адекватније припремљени за примену новог програма, градећи истовремено систем који ће повезивати иницијално и перманентно образовање, што ће омогућити професионализацију наставног особља. Почетна стратегија је оријентисана:

1. на обнову и модернизацију система усавршавања и обуке приправника у настави;
2. на подршку актуелној реформи стручног образовања и обуке;
3. на подизање општег нивоа педагошких способности и вештина наставника;
4. на постављање темеља за континуирано образовање и доживотно учење;
5. на увођење концепта заштите животне средине и одрживог развоја у програме усавршавања и обуке.

Основни принцип новог концепта стручног усавршавања уводи планирање и дефинисање програма и начина усавршавања, у складу са идентификованим потребама и могућностима на нивоу школе, локалне самоуправе, професионалних организација (удружења наставника) или група професионално повезаних школа. Четири основна елемента на којима почива концепт стручног усавршавања су:

- развој и усавршавање на нивоу школе;
- савремене методе наставе и учења;
- нове информационе технологије;
- развој професионалне сарадње и партнерства.

Да би се дефинисана визија и постављени циљеви развоја стручног образовања и обуке могли спровести у пракси, неопходно је извршити и модернизовање опреме и наставних средстава која користе ученици и наставници у стручним школама, за шта је потребно успоставити сарадњу стручних школа и свих учесника социјалног партнерства – послодаваца, предузећа–привредних друштва, надлежних државних органа и локалних заједница, пословних асоцијација, итд.

3.4. Пракса у стручном образовању

Остваривање праксе у средњим стручним школама и предузећима представља један од кључних елемената у остваривању квалитетне припреме ученика и полазника за запошљавање и почетак њихове професионалне каријере. Почетна пракса ученика у стручним школама је неопходна у свим образовним профилима и представља суштински део оних вештина и постигнућа који фор-

мирају иницијалну радну способност појединца. Сви образовни профили у оквиру стручног образовања треба да имају оба типа праксе, а непосредна примена има различите облике организовања. У двогодишњим и трогодишњим профилима и у оквиру обуке за незапослене, пракса ће се, у складу са усвојеном Стратегијом, повећавати са годинама учења. У четворогодишњим профилима пракса ће се уводити у оквиру наставе, пројектних активности и током распуста. Систем стручног образовања у Републици Србији треба да развије тако организовану праксу чија ће структура обухватити комбинацију праксе која се остварује у школи и праксе која се реализује у предузећима. На тај начин, обављајући праксу у конкретним предузећима и установама и примењујући стечено знање и вештине у свакодневном раду, ученици и кандидати за будуће запошљавање добијају могућност да упознају и стекну праксу у реалним условима.

3.5. Финансирање стручног образовања и обука

Посебно место у Стратегији посвећено је начину финансирања стручног образовања и обуке. Само кроз одговарајућа финансијска улагања у обуку наставника, опрему и материјал, пракса у различитим организационим системима би се могла заменити праксом у школама или у институцијама за обуку, али и тада би она била својеврсна симулација. „Модификовани систем финансирања треба да буде вођен потребама тржишта рада, да буде способан да одговори на локалне потребе. То значи да систем финансирања треба

- да подржи стручне школе да сарађују са тржиштем рада;
- да обезбеди упис сваком појединцу и да сваки регион има једнак статус у државном буџету“ (Стратегија, 2006).

„Динамички модел” финансирања представља један од могућих модела даљег усавршавања система финансирања стручног образовања и обука, чија је новина у томе што пружа могућност стручним школама да понуде програме који могу да одговоре на потребе тржишта рада и да остваре додатне комерцијалне активности. То су два елемента овог модела:

1. финансирање базирано на „излазном резултату” чија је суштина заснована на броју и врсти диплома које се стичу у школи (дипломе за којима постоји потреба);
2. проширена делатност (додатна делатност) и кратки флексибилни програми, који се остварују оквиру ко-финансирајућег система.

Средње стручне школе се могу одредити за облик тзв. ко-финансирања, како би обезбедиле додатна средства за нове развојне програме и инвестиције унутар школа. Динамичност модела огледа се у томе што је величина сваке компоненте флексибилна и зависи од начина реализације у школама. Комбинација

„улаза”, „излаза” и проширене делатности интегрише се у тзв. ко-финансирајући систем, који је пројектно оријентисан.

Циљеви ко-финансирајућег система су:

1. да буде Владин инструмент којим ће промовисати жељене школске активности;
2. да покрене школе ка реализацији додатних активности;
3. да привуче средства из приватног сектора у јавни;
4. да побољша финансијску ефикасност средњих стручних школа.

У систему ко-финансирања средства се, поред сталних средстава ресорног министарства за просвету, могу обезбеђивати и од других министарстава и из различитих донација. Динамички модел је мешовити систем финансирања заснован на „улазном” финансирању и финансирању на основу „резултата” уз постојање ко-финансирања. Овај модел заједничког учествовања у изналажењу извора финансирања стручне праксе ученика и наставног особља, има бројне предности. Неке од основних, специфициране су Стратегијом:

- ко-финансирајући систем отвара могућности за оне средње стручне школе које су спремне да унапређују своје програме, јер школа може да изабере да финансира набавку опреме, обнову инфраструктуре или усавршавање наставнике из једног од фондова;
- да се из дела буџета финансирају и оне школе које образују ученике у профилима који су тражени на тржишту рада (на основу постигнутих резултата у погледу броја запослених ученика). На тај начин школе из године у године имају повраћај средстава која су уложили у инвестиције;
- ко-финансирајући систем је важан елемент динамичког модела финансирања и уједно иновативни аспект сваког новог механизма финансирања. Огледна примена ко-финансирајућег система у Републици Србији је потребна: 1. да би школе разумеле процесе у којима се ствара добит и та добит рационално троши и 2. да би школе сагледале адекватност и предност ко-финансирајућег система за своје функционисање;
- ко-финансирајући систем даје јак подстицај стручним школама како би се окренуле ка тржишту рада и уводиле програме засноване на потребама;
- да је ово правичан систем јер део буџета заснован на „улазу” гарантује стручним школама основна и стабилна средства, а школе би имале различите могућности да стварају додатни приход. У областима где тржиште рада не функционише, стручне школе се могу одредити за додатне делатности на основу ко-финансирања, а у областима где тржиште рада функционише добро, школе се могу одредити за финансирање на бази „излазних резултата”;

- да овај систем мотивише школе да буду финансијски ефикасније. Међусобно школе могу да сарађују како би се оствариле уштеде.

Свакако, да би модел ко-финансирања стручне праксе заживео и добио своје тржишно утемељење и практичну примену, што је и крајњи циљ спровођења, неопходно је постојање политичког договора и спремности да се државни школски систем стави у функцију економске политике. „Имплементација модела захтева пажљив приступ по принципу „корак по корак“, који ће бити усклађен са осталим елементима модернизације стручног образовања и обуке уз претходно испробавање на огледном узорку“ (Стратегија, 2006). У том процесу неопходна је подршка и помоћ Министарства финансија и Министарства просвете, као и целокупне стручне, али и опште друштвене јавности.

4. ЗАКЉУЧАК

Савремене тенденције у развоју земаља тржишне економије, показују да се људски ресурси налазе у врху приоритета националних стратегија најразвијенијих светских земаља. Заједнички именитељ реформи образовања које су спроведене у водећим европским земљама, садржан је у настојањима да се успостави флексибилан систем континуираног стручног образовања како би се одговорило на измењене захтеве тржишта.

Људско знање је динамичка категорија која се са развојем науке и технологије константно усавршава. Научно-технолошки напредак праћен развојем информационих и комуникационих технологија повећава брзину учења појединаца и трансфер знања, што као своју директну последицу има брзо застаревање постојећег знања.

Пратећи савремене светске трендове на свеукупном тржишту рада и капитала, Влада Републике Србије је донела Стратегију развоја стручног образовања, која представља једну од претпоставки започетих европских интеграција и укупног одрживог развоја Србије. Поред задовољавања потреба тржишта, стручно образовање има задатак да пружи ученицима и одраслим полазницима, општа знања и вредности које су им потребне за даљи лични и професионални напредак и развој каријере. Због свог значаја и вишедимензионалности, процеси модернизације и реформе стручног образовања представљају комплексне и дуготрајне процесе, због чега концепт перманентног учења све више добија и своје практично, тржишно утемељење и данас постаје један од доминантних циљева менаџмента сваког организационог система.

Савремено друштво се данас дефинише и као друштво знања које захтева и нову економију у којој је знање и адекватно управљање знањем означено као стратешки ресурс. Због тога ће, успех пословних система, али и националних економија у целини, у предстојећим временима, зависити од способности раз-

вијања и имплементације новостечених знања, вештина и нарочито практичне примене стручног образовања у савременом тржишном амбијенту.

5. ЛИТЕРАТУРА

- Бахтијаревић-Шибер, Ф., 1999, *Менаџмент људских потенцијала*, Загреб, Golden marketing.
- Драшковић, В., и Јововић, Р., Модели управљања знањима и трансформације знања, *Montenegrin Journal of Economics*, 6/2008, 147-157.
- Ђорђевић Бојановић, Ј., Машић, Б., Knowledge Management-нова менаџмент парадигма, *Зборник радова: SymOrg2006*, 1-8.
- Ђурићин, Д., и Јаношевић, С., 2009, Стратегијска анализа људских ресурса, *Економске теме*, 1/2009, 1-46.
- Зимањи, В., Штангл Шушњар, Г., 2005, *Организационо понашање*, Суботица, Универзитет у Новом Саду – Економски факултет Суботица.
- Јовановић, П., Јовановић, Ф., Управљање знањем – специјализована менаџмент дисциплина, *Зборник радова: SymOrg2006*, 1-8.
- Крстић, Б., и Вукадиновић, Д., 2008, Управљање знањем као извор одрживе конкурентности предузећа, *Економске теме*, 3/2008, 85-98.
- Лековић, Б., и Штангл Шушњар, Г., 2010, Учење–обука и развој–у компаративном менаџменту људских ресурса, *Зборник радова: XV Интернационалном научном скупу SM Премовић, Ј., 2010, Знање као стратешки потенцијал развоја предузећа, Зборник радова: XV Интернационалном научном скупу SM 2010, Суботица-Палић*, 1-9.
- Савић, В., и Стефановић, И., 2006, Управљање знањем у функцији развоја учећих организација, *Зборник радова: SymOrg2006*, 1-8.
- Стратегија развоја стручног образовања у Републици Србији, 2006, „Службени гласник РС“, број: 62/06, Београд.
- Тисен, Р., Андриесен, Д., и Депре, Ф.Л. (Tisen, R., Andriesen, D., и Depre, F.L.), 2006, *Дивиденда знања*, Београд, ASEE Books.
- Тодосијевић, Р., 2009, *Стратегијски менаџмент*, Суботица, Универзитет у Новом Саду-Економски факултет Суботица.
- Torrington, D., Hall, L., и Taylor, S., 2004, *Менаџмент људских ресурса*, Београд, Data status.
- Штангл Шушњар, Г., и Зимањи, В., 2005, *Менаџмент људских ресурса*, Суботица, Универзитет у Новом Саду – Економски факултет Суботица.

Summary: Scientific-technological progress and the technical achievements at the beginning of the last century, stipulated changes in the society-in economic processes which were accompanied by constant demands for the increasing competitiveness, productivity and work quality. These global changes in regard to the demands of the environment caused the significant transformation

in the organized behaviour and acting through, first of all, in the necessity of the acquisition and implementation of new knowledge. In the past times, the success of enterprises and national economies was measured by the amount of produced and sold products, but in contemporary world business there is a shift from products to services sector in which the intellectual capital of each organized system has dominant position. Business society is undergoing through the phase of management revolution, focusing significance on intellectual capital and its application in order to secure comparative advantages of the organizations today. Organizations increasingly invest in knowledge and education of their employees, and the degree of investment in this area becomes one of the most important indicators of understanding the basic business tendencies. In order to meet the trends on the global capital and work market, the Serbian government bring the Strategy of the professional education development, which is one of the basic assumptions of the EU integrations and Serbian sustainable development in whole.

Key words: changes, knowledge, knowledge management, permanent learning, professional education.

МР ВЛАСТА СУЧЕВИЋ

Педагошки факултет у Сомбору

Сомбор

ПРЕГЛЕДНИ ЧЛАНАК

REVIEW

UDK: 373.2:371.13

BIBLID: 0353-7129,14(2009)2,p.179-188

СОЦИЈАЛНЕ И РАДНЕ КОМПЕТЕНЦИЈЕ ВАСПИТАЧА КАО ПРЕДУСЛОВ КВАЛИТЕТНОГ ВАСПИТНО-ОБРАЗОВНОГ РАДА У ПРЕДШКОЛСКОЈ УСТАНОВИ

Резиме: Рад је посвећен анализи својстава предшколског система образовања у односу на компетенције неопходне за квалитетно функционисање тог система. Конкретно, рад се бави односом социјалних и радних компетенција у систему савремених компетенција васпитача и нове улоге васпитача професионалца. Данас је дошло време да уочимо неке нове исходе и циљеве образовања у складу са захтевима новог едукативног друштва. Свесни све значајније присутности промена образовања, морамо мислити и о томе како развијати моделе компетенција потребних за квалитетан рад, посебно у корену система васпитања и образовања – предшколској установи. У овом раду се разматрају, по наводима неколико аутора, поделе компетенција васпитача, са посебним освртом на социјални и радни аспект овог проблема.

Кључне речи: компетенције васпитача, предшколска установа, социјалне компетенције, радне компетенције, савремено друштво

1. Уводна разматрања

Корени васпитно-образовног система налазе се у предшколској установи, која се такође, нашла у изазовима новог друштва. Прва едукативна средина у којој се дете, ван породице, образује, васпитава, социјализује и развија је деџи вртић. То значи, да улога вртића у животу и развоју детета може бити кључна. Да би предшколску установу ставили у оквир данашњег друштва, пре уласка детета у систем школовања, питање компетенција васпитача кључно је питање професионалних оквира тог задатка. Систем образовања захтева промене као што су: модернизација, интересантно наспрам досаде, практично више од вербалног, индивидуално, наспрам просечног. Данас живимо у цивилизацији која учи, ери информација и брзог преноса тих информација, где је важно да дете

науци учити, стално се усавршавати и бавити разним активностима. Васпитач као битан сегмент тог друштва треба доживотно да усавршава свој потенцијал и стално развија своје професионалне компетенције. Суштина је сачувати позитивне вредности нашег образовања, надоградити нове и новим ефикасним моделима рада усавршити образовни систем. Посебну пажњу треба усмерити ка корену образовног система, а то је рад у предшколској установи.

Н. Сузић у својој књизи „Педагогија за 21. век“ говори на који начин надоградити васпитно-образовни систем. Он наводи да су системи надоградње: способност учења, креативност, критичко мишљење, демократија, интеракција, кооперативност, сусретљивост, сервисност, аутономија, мотивација. Аспект социјалних и радних компетенција васпитача наглашава кључну улогу у променама које воде предшколски систем савременом друштву и малој „квалитетној школици“.

Најважније питање данашњег времена је шта деци пружити како би се афирмисала за квалитативан живот у ери информатичког времена, како да се прилагоде том времену и како да користе знања. Видно је да измене обухватају широк спектар компетенција које се увелико разликују од компетенција које су биле неопходне у претходној животној епохи.

2. ПОЈАМ КОМПЕТЕНЦИЈЕ – НОВА УЛОГА ВАСПИТАЧА (ПРОФЕСИОНАЛЦА) У КВАЛИТЕТНОМ ВАСПИТНО-ОБРАЗОВНОМ ПРОЦЕСУ

Постоје многе дефиниције којима се дефинише појам компетенције. Сама реч компетенција (лат. *competere*) има значење: „1. доликовати; (тежити на што) надлежност, дјелокруг, овлаштење неке установе или особе, мјеродавност; 2. подручје у коме нека особа поседује знања, искуства; 3. припадности које некоме припадају“ (Клаић, 1978 : 735). Најкомплекснија дефиниција по којој се одређују компетенције је по Оксфордском енциклопедијском речнику. „Компетенција је комбинација знања, вештина, ставова, вредности и навика које омогућавају појединцу да активно и ефикасно делује у одређеној специфичној ситуацији, односно професији. Компетенција подразумева имати неопходне способности, ауторитет, вештину и знање“ (*Oxfords advanced learners encyclopedic dictionary*, 1989 : 183). По Тунинг појмовнику (*Tuning појмовник*, 2007), којим се највише служе психолози, компетенције представљају динамичку комбинацију когнитивних и метакогнитивних вештина, знања и разумевања, међуљудских, интелектуалних и практичних вештина, те етичких вредности.

Наведене дефиниције имплицирају много заједничког, са мањим или већим освртом на одређену димензију компетенција. „Термин компетенција (енг. *competences*) постао је уобичајен термин који се користи, истина, у различитим значењима, у скоро свим земљама. Његово појмовно одређење је нешто сложеније. На општем нивоу, термин компетенција има значење „надлежност,

меродавност, способност“ (Вујаклија, 1985). Не спорећи такво опште значење, већи број аутора покушавао је компетенције конкретније одредити. У суштини, у таквим прецизнијим формулацијама компетенције се одређују као „призната стручност или способност којом се располаже“ (Бранковић, 2009: 82).

Конечно, дефинисање компетенција васпитача и осталог просветног кадра има кључну улогу у усавршавању целокупног образовног система. „Дефинисање компетенција освешћује улогу и одговорност свих институција које суделују у појединим деловима образовања васпитача (од почетног високошколског до образовања за читав живот), те указују на неопходност њихове међусобне сарадње и оријентација ка заједничком циљу, постизању и одржавању високог нивоа стручности“ (Сучевић, 2008 : 69). Уочавање, познавање и дефинисање основних компетенција васпитача, омогућава надлежним особама и институцијама праћење квалитета и професионалног напредовања појединог васпитача, те се самом васпитачу омогућава самоанализа сопственог рада. Поред тога, треба да се подстиче свест васпитача о важности стручног и професионалног усавршавања.

Подизање рazine (нивоа) компетенција унапређује квалитет целокупног система. „Унапређивање квалитета рада у смислу постојања флексибилног курикулума, увођење разноврсних метода подршке, дидактичког материјала и организација рада у групи, прилагођавање физичке средине (структурирање инклузивне средине која ублажава различитости) карактеришу приступ који маркира потребе деце као основни оријентир за адаптацију. Основни критеријум за избор и примену програма који се примењују јесу потребе деце и развијеност њихових способности. Додатна едукација и оспособљеност за рад са сваким дететом, партнерски однос родитеља и васпитача, доступност програма сваком детету, постојање и израда стимулативних програма за децу којој је потребна подршка, заступљеност тимског рада – основна су обележја савремене образовне интервенције која изискује квалитативне промене у раду и професионалном развоју васпитача“ (Срдић, 2010: 5).

Припремајући васпитаче као професионалце да у вртићима преузму нове професионалне иницијативе, омогућавајући потенцијалним партнерима и сарадницима да се окупе око вртића као фактора укупног развоја, подижемо ниво квалитета рада у предшколској установи. Припремљеност васпитача као професионалаца да у вртићу преузму нове професионалне иницијативе подразумева и спремност да остварују глобалне и специфичне улоге на свим нивоима организационе структуре унутар предшколске установе. „О васпитачима – професионалцима, као особама које су високо обучене и компетентне далеко више сведочи испуњавање специфичних улога које проистичу из сегмента њихове имплицитне педагошке оријентације. Низ специфичних ситуација у којим се васпитач свакодневно налази подразумева профил ангажованости у коме је васпитач истовремено планер, иницијатор, дијагностичар, медијатор, организатор, креатор, документатор, саветник, едукатор, учесник, модел и супервизор сопствене педагошке

праксе. Остваривање глобалних и специфичних улога рада васпитача унутар дејих вртића као заједница учења део су процеса повишавања нивоа компетенција подразумева трострукост процеса унапређивања квалитета: размишљање о томе како је нешто реализовано, које аспекте свог рада желимо да унапредимо и разматрање начина путем којих ћемо планиране исходе остварити“ (Исто, 46).

Улогу едукатора треба схватити као потребу за промењеном улогом васпитача и улагању напора да се уочи стереотип, а схвате нове тенденције и уведу нове стратегије у процес рада са децом предшколске доби. Прихватање нових образовних стратегија од стране предшколске установе и спремност васпитача за професионално усавршавање и подизање квалитета личних и радних компетенција подразумева метод активног, партиципативног и искуственог приступа.

Васпитач, практичар, који је професионално оспособљен мора да анализира сопствени стил васпитавања; да пречишћава сопствене вештине васпитавања или управљања; да експериментише новим методама рада и идејама; да размењује своје идеје и вештине са колегама; да учи о савременим истраживањима на пољу васпитања и образовања; да се прикључује раду семинара и радионица које организују професионалне организације; да се прикључује курсевима који се организују у оквиру Факултета и Високих школа струковних студија за образовање васпитачког кадра; да спроводи евалуацију рада у вртићу какао би проценио текуће активности и поставио циљеве за будући рад; да евалуира свакодневно свој рад и рад вртића у целини, мењајући оно што изискује промену и др. (Центар за интерактивну педагогију, 2007).

Радне активности васпитача треба да подстичу једнакост, треба да су умерене на уважавање различитости међу људима и јачању способности деце за сарадњу. Улога васпитача је у томе да даје лични пример толеранцији, ублажавању различитости и уклањању неједнакости.

3. ДЕФИНИСАЊЕ ПОЈМА КОМПЕТЕНЦИЈА И МЕСТО СОЦИЈАЛНИХ И РАДНИХ КОМПЕТЕНЦИЈА У СВЕОПШТЕМ ПРИСТУПУ КОМПЕТЕНЦИЈАМА ВАСПИТАЧА

Према дефиницији компетенција коју одређује Оксфордски енциклопедијски речник (1989), а и другим изворима, могу се одредити **оквири** васпитачких компетенција. То су:

- **професионална,**
- **педагошко-дидактичко-методичка,**
- **радна.**

Под **професионалном компетенцијом** подразумевају се: нивои општег знања, способност планирања, способност извођења задатака, самовредновање и вредновање, суделовање у пројектима и стручно усавршавање.

Педагошко-дидактичко-методичке компетенције подразумевају: познавање и примену педагошке теорије и праксе, способност поучавања и праћења, креирање садржаја (планирање, програмирање, припремање), препознавање и решавање образовних проблема, разумевање социјалних и других околности које могу утицати на учениково изражавање и понашање, учење комуникације с родитељима и укључивање родитеља у рад школе, повезивање теорије и наставних метода стечених образовањем у наставној пракси и сналажење у међународним питањима.

Радне компетенције подразумевају:

- вештину сарадње,
- преданост послу,
- тимски рад,
- осећај одговорности,
- квалитет рада и
- познавање језика.

Радне компетенције подразумевају и практично знање и то: савесност (преузимање одговорности), оптимизам – унутрашња воља за рад, устрајавање на циљевима без обзира на резултате, иницијатива, изграђивање и неговање правилног говорног и писаног израза, општа комуникација и језичка писменост.

Када говоримо о компетенцијама, важно је одредити које су од њих темељне и кључне, с обзиром да могу варирати од врло широких и уопштених, па до врло специфичних и стручних. Према наводима аутора Спаић, Кукоч, Башић (2001), разликујемо три димензије учитељске/васпитачке компетенције:

- **предметну компетенцију** – знања одређеног подручја,
- **педагошко-дидактичко-методичку** компетенцију – обухвата знања и вештине посредовања научних чињеница у настави одређеног предмета,
- **психолошку компетенцију** – особине личности учитеља.

Васпитача едукатора у средини за развој и учење, треба да одликује: креативност, иновативност, флексибилност, толерантност, емпатичност, стрпљивост, преданост развоју образовних постигнућа и брига за образовни развој ученика. Разумевање темељних појмова и вредности, развијање вештина и стицање потребних компетенција у подручју сопственог позива, битан су предуслов квалитетног рада и потреба савременог друштва. „Улога просветног радника је веома комплексна и треба да задовољи читав систем испреплетених очекивања свих учесника везаних за наставни процес, а то су: захтеви међународне заједнице, домаће јавности, непосредних давалаца услуга, корисника и њихових породица“ (Сучевић, 2008 : 71).

Осим класичног познавања рада и метода, поступака и стратегија поучавања, васпитач у току свог едукативног и васпитног рада мора:

- познавати прикладне поступке у раду са мешовитим групама;
- бити спреман и припремљен за тимски рад;
- бити упознат са поступцима одржавања мотивације за учење;
- бити способан за организовање оптималног и мотивационог окружење за учење и поучавање;
- знати применити и користити нову информациону технологију и
- знати поставити јасне оквире дисциплине, али без присиле.

ЕУ стандарди и одређени национални стандарди (шкотски, холандски) за васпитачку и просветну професионалност:

Европски стандард	Шкотски стандард	Холандски стандард
<input type="checkbox"/> <i>Компетенције за рад с људима</i> <input type="checkbox"/> Компетенција за рад са знањем, технологијом и информацијама <input type="checkbox"/> <i>Компетенције за рад у и за друштво</i>	<input type="checkbox"/> <i>Професионално знање и разумевање (8)</i> <input type="checkbox"/> Професионалне вештине и способности (9) <input type="checkbox"/> <i>Професионалне вредности и професионална преданост (6)</i>	<input type="checkbox"/> <i>Индивидуалне компетенције</i> <input type="checkbox"/> Педагошке компетенције <input type="checkbox"/> Познавање предмета и методике наставе <input type="checkbox"/> <i>Организацијске компетенције</i> <input type="checkbox"/> <i>Компетенције за сарадњу с колеџама</i> <input type="checkbox"/> <i>Компетенције за сарадњу с вањским окружењем</i> <input type="checkbox"/> Способност рефлексije и развоја

Европски стандарди, табела бр. 1

У већини наведених компетенција увиђају се карактеристике социјалних компетенција: сарадња са другима, сагласност, усаглашеност са циљевима групе, стварање веза, бити вођа или бити вођен, уважавање различитости и др. У табели Европских стандарда компетенција препознају се *социјалне компетенције*.

Васпитач треба да развија знања нужна за испуњење социјалне димензије, културе, познавање мимике, геста, ритма, важности невербалне комуникације, поседује знања о друштвено-културним сличностима и разликама сопствене земље и других земаља, поседује знања о културолошком садржају, књижевном тексту и друга општа и интердисциплинарна знања.

Прихватљива подела компетенција је и класификација компетенција Н. Сузића, који пише о двадесет осам компетенција за 21. век и разврстава их у четири подручја (упутна према психолошким поделама): 1. когнитивне компетенције (издвајање битног од небитног; постављање питања; разумевање материје и проблема; памћење и одабир информација; одабир информација; конвергентна и дивергентна продукција; евалуација), 2. емоционалне компетенције (емоционал-

на свест; самопоуздање; самоконтрола; емпатија и алтруизам; истинољубивост), 3. социјалне компетенције (разумевање других; групни менаџмент; саглашеност и усаглашеност са циљевима; подршка другима; уважавање различитости; толеранција и демократија; осећај позитивне припадности), 4. радно-активне компетенције (познавање струке; општеинформатичка и комуникацијска писменост; самосвест и преузимање одговорности; перзистенција; мотив постигнућа; воља за рад; оптимизам; коришћење властитих могућности).

Социјалним аспектом компетенција Сузић подразумева:

- разумевање других индивидуа и група, тумачење групних емоционалних струја и снага односа;
- сагласност, усаглашеност са циљевима групе или организација, колаборација;
- групни менаџмент, бити вођа или бити вођен, стварање веза, способност уверавања, организационе способности, тимске способности, подела рада;
- комуникација, слушати отворено и слати уверљиве поруке, комуникација „очи у очи“, ненасилна комуникација;
- подршка другима и сервисна оријентација, сензибилитет за развојне потребе других и подржавање њихових способности;
- уважавање различитости, толеранција, демократија и
- осећање позитивне припадности нацији и цивилизацији.

Радно-акционе компетенције, како их он назива, подразумевају:

- познавање струке или професионалност;
- општа информатичка и комуникацијска писменост, познавање енглеског или неког другог страног језика;
- савесност, преузимање одговорности за лична остварења;
- перзистенција, истрајавање на циљевима упркос препрекама или неуспесима;
- мотив постигнућа, тежња за побољшањем или остваривањем највиших квалитета;
- иницијатива, спремност да се искористе указане могућности
- оптимизам, унутрашња мотивисаност, воља за рад.

Сагледавши суштину, социјалних компетенција васпитача у едукативној средини за учење, развој и социјализацију, имплицирано на квалитет њиховог рада, уочавамо неопходност свих компонената ове врсте компетенција. Васпитач треба да разуме друге индивидуе, посебно децу са којом ради, треба да усагласи свој рад са радом читаве групе деце коју води, мора бити добар вођа, треба добро да организује едукативни рад и ствара неопходне везе у групи. Васпитач мора бити и добар комуникатор, уверљив, али ненасилан. Активност васпитача захтева висок степен сервисности, толеранције, демократичности и сензибилности. Об-

разовни систем, данас, укључује и социјалну инклузију и примену инклузивног програма рада.

Ако анализирамо и имплементирамо радне компетенције, увиђамо неопходност аспеката радних компетенција у едукативној средини као што је предшколска установа. Данашње дете се игра на компјутеру, у већини случајева, као некада девојчице луткама, а дечади аутићима. То подразумева већу наобразбу поучитеља од оних који се поучавају, значи деце. Васпитач који децу жели формирати у позитивне личности и нечем поучити мора бити мотивисан и спреман на разну врсту препрека и баријера од понашања детета, до лошијег учења. Његова величина је у истрајности и неодступању ка циљу упркос препрекама. То захтева и дозу оптимизма у раду.

Савремено друштво укључује, значи, неопходност високог степена социјалних и радних компетенција васпитача који раде у остваривању предшколског програма. Наравно, то не искључује потребу и других врста компетенција (когнитивних, емоционалних) којима се нисмо бавили у овом раду.

4. КЉУЧНЕ ДИМЕНЗИЈЕ СОЦИЈАЛНИХ И РАДНИХ КОМПЕТЕНЦИЈА ВАСПИТАЧА

Социјалне компетенције подразумевају усаглашеност индивидуалних потреба и понашања у социјалном окружењу, потребама и понашању других. „У основи су социјалне вредности базиране на алтруизму и способности емпатије које особи омогућују да схвати друге, да своје акције и емоције базира на узајамном уважавању и поштовању“ (Сузић, 2004 : 9). Кључне димензије моралности и етичности у социјалним компетенцијама васпитача су: поштовање и разумевање других, првенствено деце; осећај одговорности за сопствени допринос групи; залагање за примену декларације за права детета; доношење одлука на бази етичких принципа; помоћ детету у његовом развоју и напредовању, у кризним ситуацијама и социјалним односима; фер-плеј у социјалним конфликтима међу децом; објективно вредновање и критичко, али и самокритичко сагледавање социјалних норми у контексту хумане етике.

Морална и етичка димензија радних компетенција васпитача лежи у етици вредновања личних и социјалних активности. Вредносни аспекти ове компетенције имплицирани на савременог васпитача у предшколској установи су: објективност и критичко сагледавање сопственог рада и сопственог успеха на кориснику; задовољавање потреба корисника – детета; подршка развоју радних компетенција код деце; иновирање властитог рада према потребама савременог друштва; подршка акцијама и сопствена иницијатива, те објективност и неутралност. „Радно-акционе компетенције представљају практичну или изведбену оспособљеност човека да донесе адекватне одлуке, да оствари зацртане циљеве, да објективно сагледа учињено, да пружи подршку другима у раду и да сусретљиво делује према другим

људима“ (Сузић, 2004 : 10). Етичност и моралност је незаобилазна димензија ових компетенција. Омаловажавање других, искључивост и нетолеранција, које представљају неморалност и неетичност, искључују ову компетенцију.

5. ЗАКЉУЧНА РАЗМАТРАЊА

Будући да професионализација струке носи у себи развојност и динамику, стицање до нивоа европског концепта образовног система, што укључује и предшколски систем образовања, подразумева укључивање низа нових компетенција васпитача у складу са захтевима савременог друштва. Непримењивање културно-потпорних средстава којима предшколска установа треба да располаже, одсуство социо-културне подршке, неискоришћеност ресурса организационе, едукативне и људске природе доводи до закључка да васпитно-образовни систем, а тиме ни предшколски образовни систем, не делују у правцу припремања и оспособљавања васпитача за савремени информациони концепт новог друштва.

Основни недостаци у оквиру концепта нових компетенција, суштинским димензијама социјалних и радних компетенција и одсуство захтева за доживотним усавршавањем и професионалним развојем, показатељи су у оквиру којих поља савремена образовна интервенција на унапређивању професионалног развоја васпитача може допринети комплетнијем остваривању педагошких стандарда и успостављању система квалитета, у чијем се средишту налази васпитач као особа спремна за пут ка савременом друштву.

Напомена: Чланак је реализован у оквиру једногодишњег научно-истраживачког пројекта Педагошког факултета у Сомбору под називом „Савремена разредна настава: од теоријског знања до професионалних компетенција” (2010).

ЛИТЕРАТУРА

- Бранковић, Д. (2009). *Циљеви, компетенције и исходи образовања. Образовање и усавршавање наставника: циљеви и задаци васпитно-образовног рада*. Ужице: Учитељски факултет.
- Вујаклија, М. (2008). *Лексикон савремених речи и израза – 5*. допуњено и ревидирано издање. Београд: Просвета.
- Визек, В. (2009). *Према професионалним компетенцијском профилу школских психолога*. Загреб: Филозофски факултет.
- Glasser, W. (2000). *Теорија избора, нова психологија особне слободe*. Zagreb: Alinea.
- Kelly M., Grenfell, M., Allan, R., Kriza, C. (2004). *European profile for language teacher education: a frame of reference*. Southampton. UK: Southampton University – Brussels: European Commission.

- Клаић, Б. (1978). *Рјечник сѣраних ријечи*. Загреб : Накладни завод Матице Хрватске.
- Centar za interaktivnu pedagogiju (2007). *Profesionalizam vaspitača*. Interni materijal. Beograd
- Oxfords advanced learners encyclopedic dictionary*, Oxford University, 1989.
- Сучевић, В. (2008). Компетенције учитеља за квалитетну школу. Сомбор: *Норма*, бр. 1-2.
- Сузић Н. (2004). Наша школа у односу на компетенције за XXI вијек. Нови Сад: *Педагошка стварност*, бр. 3-4.
- Срдић, В. (2010). Лични и професионални развој васпитача. У: Солеша-Гријак Ђ., Солеша Д.(ур): *Компетенције васпитача и учитеља за друштво знања*. Београд: Educa.
-

Summary: The paper deals with the analysis of preschool education system characteristics in relation to competences needed to maintain the quality of the system functioning. More precisely, the paper focuses on the relation between social and work competences within the system of contemporary preschool teachers' competences and their new role as professionals. Today, the time has come to search for new outcomes and goals in order to meet the needs of the new educative society. Significant changes within education demand from us to develop new models of competences that are needed for high quality work, especially in the root of educational system, i. e. in preschools. This paper discusses possible classifications of preschool teachers as suggested by several authors, with a particular focus on social and work aspect of this issue.

Key Words: preschool teachers' competences, preschool institution, social competences, work competences, contemporary society.

МЕТОДИКА РАЗРЕДНЕ НАСТАВЕ

STANKO CVJETIČANIN, PhD

Faculty of education

Sombor

СТРУЧНИ РАД

PROFESSIONAL PAPER

UDK: 37:004.4 PowerPoint

BIBLID: 0353-7129,14(2009)2,p.189-200

THE USE OF POWERPOINT PRESENTATIONS IN TEACHING SCIENCE

Abstract: Modern practice of teaching science implies the use and combination of various teaching methods, modes of work and modern technologies. This paper describes the possibilities of use of PowerPoint presentations in teaching science. PowerPoint aids teachers to do their work rationally, efficiently and effectively. At the same time, it makes the classes more engaging and motivating for the students. The teachers need to be professionally and methodically prepared for the use of PowerPoint in teaching science, bearing in mind the mental and physical characteristics of their students.

Key words: science education, PowerPoint, use

INTRODUCTION

Modern science education has the goal to fully motivate the student during the process of his education. It views every student as a person, while considering what appeals to him, and what are his affinities, motivation, abilities and capabilities.

Science education is about students' work, not working with the students. The student is in the centre of the educational process. He needs to be active, participating and cooperative in learning the matters of science. That way the student becomes the active participant in the process.

Contrary to the traditional science education, modern education is directed at the child, not just a learner. It does not have to include a whole, preordained plan and program. It can include orientation plans and programs. In other words, it can be designed to include flexible (varying) contents besides the obligatory ones, as a result of the students' interests and working and teaching conditions.

Modern science education is defined by three factors:

1. Goal,
2. Contents, that help accomplish set goals;
3. Work methods, which help accomplish the contents and goals of teaching science education.

Analysis of the activities in science classes is based on these three factors. Work methods can be various. It is not always possible to use specific methods to process adequate scientific contents, while respecting the principles of efficiency and rationality of the educational process. It is not even necessary. Methods that should be used are those that can accomplish the best results while respecting the principles of efficiency and rationality. Work methods need to be in accord with the set goals.

Science education needs to be:

- motivating;
- relying on the student's previous knowledge and experience in science and organize them according to a specific problem;
- consisting of numerous questions and student's answers, dilemma's, extra-curricular knowledge and experience that will help develop various forms of thinking in students;
- encouraging curiosity and motivation for studying science.

Learning (studying) adequate science contents should not be bound to a single class. The contents should be organized in such a way that they are explained in the easiest and simplest way to the students regardless if it takes one or more classes.

The teacher should find the most efficient way to process the contents, while bearing in mind the mental and physical characteristics of the students.

The essence of modern science education is in solving problems with ideas, transferring and discovering knowledge, which can be accomplished in very simple technical conditions. This means that simple and various teaching resources should be used during the process of teaching.

During this process the student should be active, developing his mental activities, and also the activities that can help him master the knowledge and skills better. It is important that the student develops the ability of dialogue; to present his own ideas and solutions; to debate his own standpoints; to discuss and ask questions; to take initiative; to be confident and to use his own interests and abilities more efficiently (Ivić, 2001).

There is no universal solution that can be applied in different classes of science education. There are only ideas, collections of solutions appropriate for certain contents, concepts of other teachers' classes, etc. The teacher needs to create his own classes based on his previously attained knowledge of science, teaching methods in science education, his colleague's experiences, knowledge of the principles of application of active teaching, help of experts, etc., bearing in mind the set goals of science

education, mental and physical characteristics of his students, working conditions and environment.

He needs to organize, create, design the class, to “find the path” to every student, engage every student through various activities so that the knowledge of science can make more sense, be purposeful, more useful and better connected for the students.

Modern science education demands a more flexible organization of school work. This means that some scientific contents should be processed during two, three or more continuous classes. If possible, the scientific contents should be connected with contents of other classes like Serbian language, music and arts.

In order to accomplish the goals and tasks of modern science education, students should be collaborating during the process of learning, repetition and establishment of knowledge, practice and student projects.

Modern science education implies the use of various forms of teaching. Classes can be dynamic. There can be discussions, loud consultations and free movement around the classroom during the appropriate activities, but also, the classes can be held in complete silence. Silence can be a sign of serious mental activity. The student’s activities should always be purposeful, caused by the set task.

The teacher should direct the class unassumingly before the class takes place, while during the class, he should oversee the students’ work, control and direct their activities, give advice, support, collaborate with them etc.

During the acquisition of knowledge, the students should observe, describe natural phenomena, processes, plants, animals, etc. They should ask questions, acquire knowledge, construct various explanations and transfer their ideas to others.

Modern science education aims to fully motivate (inner motivation) the students to research natural phenomena, relations in nature, etc. To accomplish this various methods of active teaching are being used, such as: practical work, hands-on activities, express activities, experimental work, outdoor activities, mini-projects, organized, planned and systematic observation, etc. This way the development of individuality and character in every child is encouraged.

During the evaluation of the student’s knowledge every activity is being measured, their motivation, their concern for work and activity, acquired knowledge, practical use of knowledge, skills in experimental work, etc.

In modern science education the elements of meaningful, practical, problem-solving, divergent and interactive teaching are the most present.

One of the important goals of science education is meaningful, verbal and receptive (not mechanical) learning. The student needs to understand the context of what he is learning about, to understand the relations in which are the new information given, to widen and deepen his existing knowledge with new information, and to eventually reorganize that knowledge.

In certain activities teacher needs to constantly check if:

- the students understand what they are learning;
- they are using the acquired knowledge in practice.

Receptive learning develops the student's inner, mental abilities, it helps him generalize many scientific concepts, and meaningfully adopt and use these principles, even though he did not learn about them by himself. The student acquires certain knowledge only after he understands it and integrates it into his existing cognitive structure.

Modern science education develops meaningful practical knowledge in which the student understands the meaning of appropriate practical actions, like:

- conducting experiments;
- taking notes on observed phenomena and techniques of observing nature;
- drawing mind maps, sketches, schematics, etc.

The students should combine practical and verbal learning, knowledge and skills. They should equally develop intellectual and practical work, because they are basically intertwined. The teacher should prepare and conceive this kind of learning well, offer certain knowledge to the students and follow their activities.

Modern science education develops learning by solving problems and discovery. This way the students activate complex and engineered activities, while solving appropriate tasks.

In modern science education divergent (creative) learning is also developed. It enables the student to develop and accomplish his creative abilities through:

- presentation of the results of various mini-projects and experiments;
- proposing solutions for certain mini-projects and experiments;
- taking notes on observed phenomena, drawing plants, animals, relations in nature, sketches, schematics, etc.

So the individual characteristics of the students, such as initiative, independence, freedom of spirit, and creativity are being emphasized. One of the important characteristics of modern science education is the use of cooperative style of learning. The students are learning about science through interaction with their teacher (asymmetric interaction) or with their peers.

Learning by model (learning through imitation, observation, identification, etc) is often used, when students' activities are spontaneous.

Modern science education should teach students how to learn, how to think, how to make conclusions and verify them.

It is important to induce the interest for natural phenomena and processes in students, because that will make them ask questions, make discoveries and discuss their conclusions.

The teacher should apply the following principles when teaching science:

- He should develop the student's competence to manage new situations, not just memorize facts;
- He should practice situational and practical learning instead of theoretical and verbal learning.;

- He should encourage learning directed at questions, problems and research that are of interest to the students, instead of learning obligatory content.
- He should see to it that the construction of the student's knowledge is based on problems and projects instead of mechanical transfer of knowledge;
- He should promote student-student and student-teacher interaction, instead of mere interaction between the teacher and the students.

Modern science education implies independent learning conduction. This means that the student understands the goals of learning, what is being demanded of him, and the criteria of evaluation of his work. The student should have the possibility to analyze his own work and evaluate his acquired knowledge.

Through the development of the student's skills and habits, a process of self-initiative and responsibility towards learning is being created. Through self-evaluation the student can sort out ideas and decide on further actions.

General learning goals that should be achieved through science education are:

- developing a positive attitude towards nature and observing nature;
- acquiring knowledge that enables better understanding of natural phenomena and appropriate behaviour in everyday life;
- developing the skills of careful observation and note-taking of natural phenomena or during experiments;
- developing the skills for safe and orderly use of accessories and substances;
- adopting the skills for following instructions and giving instructions to others;
- practicing describing the results of the observations and interpreting the phenomena based on adopted theories and models (oral, written, descriptive, annotations);
- practicing presenting the results of the experiments (measurements) with charts, etc;
- nurturing and developing the skills of making schematics (drawing laboratory accessories) and drawing sketches of experiments (schemes);
- The teacher should pay special attention to the following:
 - methodical approach and selection of teaching strategies;
 - developing communication skills, cooperation, team work, tolerance;
 - permanent development through experience;
 - using modern technologies in teaching science, etc.

The foundations for the creation of a scientifically literate society should be created through science education. It determines the ability of an individual to:

- understand natural phenomena, processes, etc.;
- use the acquired scientific practices and principles in decision-making;
- get involved in public debates about scientific, technological and environmental problems;

- creatively solve problems and make decisions;
- general learning goals that should be achieved through science education are:
 - developing a positive attitude towards nature and observing nature;
 - acquiring knowledge that enables better understanding of natural phenomena and appropriate behaviour in everyday life;
 - developing the skills of careful observation and note-taking of natural phenomena or during experiments;
 - developing the skills for safe and orderly use of accessories and substances;
 - adopting the skills for following instructions and giving instructions to others;
 - practicing describing the results of the observations and interpreting the phenomena based on adopted theories and models (oral, written, descriptive, annotations);
 - practicing presenting the results of the experiments (measurements) with charts, etc;
 - nurturing and developing the skills of making schematics (drawing laboratory accessories) and drawing sketches of experiments (schemes).

Science education classes should be conceived in such a way that the students have the opportunity to ask many questions. In such a class, it is not a problem for a teacher to admit that he doesn't know something, and that he will try and find out and check something with the students. He studies scientific matters together with the students. While working on new lectures in science, the teacher needs to determine the students' previous knowledge and experience (facts, terms, methods, etc.) and to determine the minimum level of knowledge in order to acquire new scientific knowledge. He must assist the student to associate new knowledge with extracurricular knowledge and experience in science, and also to associate that knowledge with the knowledge from other classes.

The teacher determines specific goals for every lecture, and long-term goals for certain large teaching areas. He selects and adjusts the lectures together with his students. While working on new lectures, the teacher needs to consider presenting the broad concept first, central key points, ideas and terms, and only later, peripheral terms and information. Elaboration comes later, because that way the students will find it easier to place the information in a specific system of knowledge and information. By teaching the whole, the students can better understand the relations between the parts of the studied phenomenon, they can better understand the whole of the learning task, and they can better connect the parts that they studied separately.

During the lectures the teacher needs to precisely, accurately and clearly define the scientific terms, pointing out the similarities and the differences between the connected terms. The teacher needs to help the students group new natural phenomena, processes, relations, etc., and new terms under a higher term or phenomenon. He needs

to state some specifics concerning a single scientific matter, the difference between it and the rest from the same category (e.g. while studying water and other liquids), while taking into concern the previous knowledge, abilities and experience of the students.

The teacher needs to organize the science education lectures in a way so that he doesn't just simply state the facts and knowledge, but also to make a selection of facts and knowledge, to organize them, and presents them to the students in a clear way (bearing in mind the mental and physical characteristics of the students), so that the students are able to form a clear, stable, unequivocal, organized and permanent knowledge system.

THE USE OF POWERPOINT PRESENTATIONS IN TEACHING SCIENCE

With the goal of modernization and increasing motivation of the students and efficiency of the teaching process, the teacher can occasionally use PowerPoint presentations. Classes that use this method of teaching are far more efficient and interesting than the regular ones.

The teacher should prepare the presentation before the class begins. Using PowerPoint presentations in teaching saves time and multimedia elements can substitute the use of obvious teaching resources.

When choosing the teaching method, and preparing the actual presentation, the teacher must bear in mind the famous teaching theory: "A man learns 10% of what he reads, 20% of what he hears, 30% of what he sees, 40% of what he hears and sees, 50% of what he discusses, 70% of what he experiences, and 95% of what he teaches (Jukić, 1997).

The contents of the presentation should be organized logically and should make a whole. The presentation should be methodical, and should not contain whole, complex sentences, only notes.

Important or key words should be emphasized during the design of the presentation (with different colour than the rest of the text), to draw the attention of the students and to make it easier to memorize.

The teacher should write down the detailed explanations that go along the slides, during his preparation. These notes should be printed and distributed to the students as a learning material. This prevents the students to copy the text from the slide mechanically.

The students will find the new matter much clearer if the lecture is being accompanied by a multimedia presentation. Along with the text, the slides should include pictures, movies or animations of scientific matters, while considering the balance between the text and the other elements.

Pictures and movies that are included in the presentation will draw students' attention and enable them to memorize the lecture much better than only with text.

WATER

Animation is a process of changing pictures on the screen which creates the illusion of a changing (or moving) object in time. By choosing the speed of the changing pictures we can create the impression of smooth (continual) change. The quality of animation depends on the number of pictures. The more pictures (shots) there are the more believable the animation is.

Flower

Animation effects in slides should be used carefully, because they have a positive effect only when used in the right time and in the right place.

Farm animals

Magnetism

Long effects should be avoided. The entire contents of the slide should appear at once, except when gradual appearance can contribute to better understanding of a complex natural phenomenon, process, relation between living beings, etc.

The transition between the slides should be done with a mouse, by the teacher and not automatically. This way the teacher can adjust the slide change to his lecture. The time needed to explain the slide depends on its contents. It is recommended that it takes from 1 to 2 minutes.

The number of slides should be taken into account when teaching science, because a good presentation does not necessarily mean the use of a great number of slides. The number of slides depends on the lecture, and it can vary from 20 to 30 slides (for a 30 minute class).

The first slide should contain the title of the lecture. The teacher should bear in mind that all text needs to be visible to all the students, when he is preparing the text on the slides.

The recommended size of the text for the title is 40, for the subtitle 36, and the rest of the text 32-24. The number of rows of text per slide should not be great (not more than seven) because of visibility. The teacher should check for material, grammatical and spelling errors before the presentation.

While creating the presentation, the teacher should consider the design that can appeal to the students, because the style which appeals to the teacher will not necessarily appeal to the students.

The choice of colours affects the effect of the presentation. For example, if a presentation is projected on canvas the background should be bright with dark coloured letters, and when using a screen, the background can be white with bright coloured letters.

Basic colours (not mixed) should have the advantage, and only three to four colours should be used. It is important to determine the function of a certain colour, meaning, that the particular colour should draw the student's attention, associate to something or aid the student's reading.

Teaching experience shows that the student's attention is drawn to combinations of colours, letters and backgrounds with a high text-to-background reflection ratio. The background should be the same for every slide in the presentation, while the pictures or background patterns should be discreet.

Too many animations, vivid colours and inconsistent appearance of the slides make the presentation unordered and messy. A good PowerPoint presentation does not guarantee a good lecture in science education.

Before the class, the teacher should save the presentation on the computer on which it will be shown, and check whether the presentation works on that computer (whether the necessary software exists, or the fonts being used, whether the animations work, etc).

The teacher should save the presentation on the common computer, to his personal folder, so that he does not waste time on finding the presentation before the beginning of the class.

The teacher should stand during the lecture, so that he can draw attention and establish contact with the students. The lecture should be made loud and clear.

At the end of the presentation, the teacher and the students should make a short resume of what's been presented, and make appropriate conclusions.

The teacher should not read off the presentation, because that way he will not be able to hold the students' attention. Instead, he should ask questions during the lecture, as a way to make the students think. He should practice the presentation before the lecture, so that he can adjust the duration of the presentation to the class plan.

When teaching science PowerPoint presentations can be used to give lectures on:

- the properties of air;
- the properties of water;
- the properties of ground;
- the properties of gas state of matter;
- the properties of liquid state of matter;
- the properties of solid state of matter;
- the magnetic properties of materials;
- electricity;
- sound;
- light;
- flora;
- fauna;
- man;
- the relationship between living beings and their habitats, etc.

CONCLUSION

Science education, when using PowerPoint presentations, positively affects the quality and quantity of knowledge of science in students.

With its help, the students can understand easier the relations between cause and effect in nature, the flora, the fauna, the mankind, the habitat, the relationships between living beings, the relationship between living beings and their habitats, the properties of materials, etc.

The teacher needs to possess adequate professional, methodical and IT education in order to:

1. Prepare and organize a PowerPoint presentation,
2. Create slides,
3. Make correct choices in pictures, animations, etc. to be used in the presentation,
4. Make notes that students will use as learning material, along with the slides.

Teaching experience shows us that there are a small number of teachers in Serbia that use PowerPoint presentations in teaching science education. One of the possible reasons for that could be a lack of professional, methodical and IT training.

Note: This paper was realized within the one-year scientific research project carried out by the Education Faculty in Sombor under the title “Contemporary class teaching: from theory to professional competences“ (2010).

REFERENCES

- Jukić, S. (1997): *Učenje učenja u nastavi*, Savez pedagoških društava Vojvodine, Novi Sad.
- Jukić, S., Lazarević, Ž. (1998): *Didaktika*, Učiteljski fakultet u Jagodini, Jagodina.
www.wikipedia.org
- Bakovljević, M. (1982): *Misaona aktivizacija učenika u nastavi*, Prosveta, Beograd.
- De Zan, I. (2001): *Metodika nastave prirode i društva*, Školska knjiga, Zagreb.
- Žderić, M., Stojanović, S. (1998): *Metodike nastave poznavanja prirode*, Novi Sad, Zmaj.
- Poljak, V. (1991): *Didaktika*, Školska knjiga, Zagreb.
- Ivić, I., Pešikan, A., Antić, S. (2001): *Aktivno učenje*, Institut za psihologiju, Beograd.

Rezime: Savremena nastava poznavanja prirode podrazumeva primenu i kombinaciju različitih nastavnih metoda, oblika rada, kao i savremene tehnologije. U radu su predstavljene mogućnosti primene PowerPointa u nastavi poznavanja prirode. PowerPoint pomaže učiteljima u racionalizaciji, ekonomičnosti i efikasnosti nastave. Istovremeno, čini nastavu zanimljivijom i utiče na motivaciju učenika. Učitelji moraju da budu stručno i metodički pripremljeni za primenu PowerPointa, pri obradi nastavnih sadržaja o prirodi, vodeći računa o mentalnim i fizičkim karakteristikama učenika.

Cljučne reči: nastava poznavanja prirode, Power Point, primena.

МИЛЕНА ЈЕКИЋ

ОШ “Михајло Пупин”

Београд

СТРУЧНИ РАД

PROFESSIONAL PAPER

UDK: 159.947.5:[371.3::51

BIBLID: 0353-7129,14(2009)2,p.201-210

МОТИВАЦИЈА У ОСНОВНОМ МАТЕМАТИЧКОМ ОБРАЗОВАЊУ

Резиме: У оквиру овог рада теоријски је анализиран феномен мотивације, с посебним освртом на мотивацију у настави математике. Изнети су примери који би требало да подстакну наставнике математике да користе сва доступна средства и активности, како би наставу учинили привлачнијом и занимљивијом, како би се побољшао квалитет васпитно-образовног рада, развила ученикова радозналост и остварио већи степен продуктивног мишљења.

Кључне речи: мотивација, мотивација за учење, настава математике, математички задаци;

Увод

Мотивација је једна од најважнијих компонената у систему образовања и васпитања. Уколико пођемо од чињенице да је основни задатак савременог друштва оспособити младе за перманентно учење и образовање, како би се савладали изазови које нам намеће 21. век, долазимо до потребе да се настава осавремени, избегну шаблони и монотонија, да се развија учеников интерес и интелектуална радозналост, другим речима – потребно је мотивисати ученика.

Под мотивом (подстицај, побуда, нагон) се обично подразумева чинилац у организму који је у стању да покрене организам на одређену активност како би се остварио задати циљ, а под појмом мотивација означавају се сви актуелни фактори и процеси који воде остваривању одређеног циља у одређеним околностима, што значи да је мотивација процес, а покретачи тог процеса су мотиви (Лалић-Вучетић, 2007: 17).

Иако у васпитно-образовном систему можемо говорити о три групе актера – експерти који се баве пројектовањем образовног рада, стручњаци који се ба-

ве реализацијом и ученици који су корисници образовног рада (Хавелка, 1996: 90–91) – у оквиру овог рада биће речи о мотивацији ученика.

Посебна врста мотивације је мотивација за учење која се одређује као „тенденција ученика да академске активности доживи као смислене и вредне и/или као средство за долажење до академских добити“ (Требјешанин, 2009:14). Мотивација за учење јесте један од основних услова добрих резултата у настави, а поред тога представља и значајан фактор при активирању способности и особина личности које учествују у учењу (Булајић, 1990: 18–19).

Овај рад представља синтезу теоријских схватања о проблему мотивације у оквиру основног математичког образовања. Први део рада посвећен је општим питањима о мотивацији, док је други део посвећен конкретним примерима у основном математичком образовању.

ТЕОРИЈЕ МОТИВАЦИЈЕ

Данас постоји велики број теорија мотивације које је немогуће класификовати према једном критеријуму. С обзиром на различите факторе који утичу на понашање, најчешће се говори о следећим теоријама мотивације: инстинктивистичка и психоаналитичка теорија, бихејвиористичка, когнитивна, развојне теорије.

Инстинктивистичка теорија почива на учењу Мек Дугала, који основу учења види у инстинктима и нагонима који су покретачи човекове активности, и њима се могу објаснити различити облици социјалног понашања. По Мек Дугалу, основни инстинкти су бег, одбијање, борбеност, самопонижење, репродуктивност, друштвеност, стицање, који се удружују са емоцијама и чине покретачку снагу. Вудворт је нагоне везивао за физиолошке потребе (теорија потреба) као што су глад, жеђ, нагон за сном, матерински нагон, и жељу да организам задовољи потребе и дође у стање хомеостазе (Булајић, 1990: 49-51).

Психоаналитичка теорија почива на Фројдовом учењу. По психоаналитичарима, мотивација је несвесна и не можемо свесно владати ни својим понашањем ни одлукама, а камоли мотивима.

Као реакција на ограниченост инстинктивизма и психоанализе, јавља се бихејвиористичка теорија. Ова теорија настоји да објасни мотивацију „срединским покретачима и актуелном ситуацијом у којој се личност налази“ (Сузић, 2000:87). У оквиру бихејвиоризма разликују се рани, касни и модерни бихејвиоризам. Вотсон, као представник раног бихејвиоризма, мотивацију објашњава реакцијом организма на стимуланс из околине. Касни бихејвиористи (Хал, Скинер, Павлов) оријентишу се на оно што се дешава између дражи и реакције, док модерни бихејвиоризам пропагира спонтаност и самодетерминацију поред срединског фактора. Када је реч о учењу и настави, теорија бихејвиоризма је доминантна, јер се као главни мотивациони покретач јавља награда у виду оцене.

Когнитивна теорија мотивације јавља се као реакција на ограничености других теорија. Когнитивистички настројени психолози човека виде као рационално биће које је активно и радознано, биће које трага за информацијама. Степен мотивације, истичу ови психолози, пре свега зависи од планова и постављених циљева и очекивања. У оквиру ове теорије јављају се теорије ужег обима, као што су: теорија баланса (свесно успостављање хомеостазе), теорија очекивања (очекивање са вредношћу која се когнитивно остварује води ка акцији), теорија мотивације постигнућа (заснива се на мотиву постизања), теорија атрибуције, теорија самоодређења...

Развојне теорије или теорије самоактуализације мотивацију посматрају као процес у развоју личности. Човек тежи „оним циљевима преко којих може да се изрази као личност и да реализује своје људске потенцијале“ (Булајић, 1990:63). Међу представницима ове теорије истиче се Олпорт, према коме теорија мотивације, како би била адекватна, треба да задовољи захтеве као што су: савременост мотива, већи број мотива, жеља да се појединац оствари, посебност мотива неког појединца и функционална анатомија мотива [„Функционална аутономија мотива сматра зреле мотиве као разнолике, самосталне савремене системе који израстају из претходних система али су функционално независни од њих“ (Олпорт, 1969: 294)]. Такође, истиче се и Маслов, према коме се људска природа може објаснити самоактуализацијом личности, јер је самоактуализација „највиши циљ и најважнији мотив који човека покреће, усмерава и одржава његову активност“ (Булајић, 1990:68).

ТЕОРИЈЕ МОТИВАЦИЈЕ ЗА УЧЕЊЕ

У васпитно-образовном систему, када говоримо о мотивацији, обично помињемо мотиве који покрећу на активности као што су унутрашње побуде или спољашњи подстицаји како би се остварио неки циљ, односно говоримо о унутрашњој и спољашњој мотивацији.

Спољашња или екстринична мотивација одређује се ситуацијом када ученик улаже труд и напор како би остварио нешто до чега му је стало, а при том није одушевљен активношћу, већ чиниоцима као што су похвала, обећање, оцена, статус. Извори спољних мотива налазе се у социјалним и личним потребама детета као што су осећање дуга и обавезе, перспектива и самоусавршавање, постизање неког благостања, престиж, избегавање непријатности (Јалић-Вучетић, 2007: 17–18). У оквиру спољашње мотивације требало би напоменути позитивно поткрепљење и казне које усмеравају понашање ученика у оквиру наставног процеса. Као позитивни поткрепљивачи у настави наводе се: поклањање пажње, благодина, одобравање, похвала, награда, осмех, активности као што су игре, рад на рачунару, извођење експеримената (Требјешанин, 2009: 36-47). Ипак, оно што одликује спољашњу мотивацију јесте да се ради механички само оно

што је неопходно како би се постигао жељени ефекат, трага се за пречицама без удубљивања у проблем, па се тако добија неповезано знање које је непримењиво и које се брзо заборавља.

Оно чему сви наставници теже јесте развијање унутрашње мотивације. Унутрашња или интринзична мотивација подразумева да се особе баве одређеном активношћу зато што то желе, а не зато да би добиле награду или избегле казну, или како то Корел каже „појединац је активан ради саме активности“ (Сузић, 2000: 93). У наставном процесу ученици који имају унутрашњу мотивацију истрајавају у одређеним активностима јер су заинтересовани за решавање одређених проблема, продубљивање и проширивање знања, а награда им је сама активност којом се баве, трајност и повезаност знања, као и могућност његове примене у различитим животним ситуацијама. У изворе унутрашњих мотива убрајају се психолошке потребе за стимулацијом, комуникацијом, новином, променом, активношћу, ангажовањем, овладавањем собом... (Лалић-Вучетић, 2007:17–18).

Теорије унутрашње мотивације развијале су се у другој половини двадесетог века и углавном се ослањају на хуманистички и когнитивистички оријентисане теорије. Постоји више различитих класификација ових теорија. Булајић помиње класификацију теорије унутрашње мотивације коју је дао Марко Палекчић. Он говори о теорији редукције нагона, теорији оптималне стимулације, теорији оптималне когнитивне иновације, теорији разрешавања неизвесности и теорији компетенције и самодетерминације. Такође, Булајић помиње и ширу класификацију теорија коју је дао Јован Савић. Он помиње: теорију инконгруенције, теорију експлорације, теорију когнитивне иновације, теорију редукције неизвесности, теорију компетенције, теорију флоу-доживљаја, теорију мотивације постигнућа... Биљана Требјешанин говори о три групе теорија: теорије засноване на именовану нагона, теорије засноване на хипотези о оптимизацији несклада или узбуђења и теорије чију окосницу чини осећање делотворности и самоодређења.

Група теорија унутрашње мотивације засноване на именовану нагона, „произилазе из потреба нервног система“ (Требјешанин, 2009: 53), које се манифестују истраживачким понашањем, па се тако јављају нагон радозналости, нагон избегавања досаде, нагон манипулације, експлоаторски нагон, сензорни нагон...

Теорија оптималног узбуђења почива на становишту да је оно што мотивише неку особу за одређену активност, „одступање од оптималног нивоа узбуђења у датом тренутку“ (Требјешанин, 2009:55). Док се теорија оптималног несклада темељи на претпоставци да мора постојати један оптимални ниво несклада којем организам тежи како би нормално функционисао.

Теорија компетенције и самодетерминације истиче значај и потребу човека да буде успешан и делотворан у интеракцији са средином, па зато тежи да активира ум и да савлада изазовну ситуацију.

Пошто смо размотрили и спољашњу и унутрашњу мотивацију, важно је напоменути да иако су супротне једна другој, оне не искључују једна другу, већ се прожимају, а као по правилу, једна од њих доминира.

МОТИВИСАНОСТ ЗА УЧЕЊЕ МАТЕМАТИКЕ

Како се школско учење не би схватало као мучење и активност која се мора извршити зато што то наставници желе, потребно је мотивисати ученике за учење, и то не само за учење до завршетка основног школовања, већ за учење које ће прерасти у жељу за сталним образовањем. Настава математике (или било ког другог предмета) мора бити таква да код ученика буди занимање за предмет. То се може постићи посебним садржајима саме математике, лепотом њених идеја и достигнућа, делотворношћу метода, мотивацијом. Такође, ту су и посебна средства и активности које утичу да се настава математике заволи, али и да се та љубав одржи. Тако имамо: математичке игре, трикове, загонетке, примену математике, повезивање са другим наставним предметима, лабораторијске вежбе, математичка друштва...

Цех (Zech, 1998) за потребе наставе математике издваја неколико мотива од којих су кључни: когнитивни импулс, мотив животног смисла, мотив успеха, мотив самоостварања, мотив моћи, мотив укључења у заједницу и естетско-етички мотив.

Мотивација услед когнитивног подстрека

Многи аутори сматрају да је когнитивни подстрек најважнији мотив школског учења. Жеља да разумемо и знамо, као циљ сам за себе, заснива се на радозналости која настаје кроз осећај да је нека информација ограничена или противуречна, да изазива неку сумњу, нејасноћу, несигурност, изненађење. Развијање интелектуалне радозналости је једно од најмоћнијих средстава којима могу да се мотивишу ученици за наставу математике. Наставници не би требало да саопштавају ученицима математичке чињенице, већ би требало да их подстакну да их сами ученици открију. Још један од начина је и да се исприча како је неки појам настао. Многи термини имају корене у грчком и латинском језику, па њихово тумачење може пробудити интересовање. Неки од начина развијања математичке радозналости су:

- Стварање нејасноћа или сумњи кроз разговор о привидним примерима. (пример 1. Да ли је паралелограм односиметрична фигура или није?)
- Давање чудних примера који изазивају сумњу. (пример 2. Маја је рекла да је прекјуче имала 10 година, а идуће ће имати 13. Да ли је то могуће?) (Дејић, Егерић, 2003: 301)

- Стварање противуречности – може се поћи од честих погрешака ученика или тврдњи које ученицима изгледају уверљиво. (пример 3. Шта је веће $\frac{1}{4}$ или $\frac{1}{2}$?)
- Изазивање изненађења: причама са неочекиваним исходом или демонстрација на први поглед немогућег задатка. (задатак са Али Бабом и поделом 17 камила, тако да један син приближно добије $\frac{1}{2}$, други $\frac{1}{3}$, а трећи $\frac{1}{9}$ од укупног броја камила.)
- Увођење новина и промена путем другачијег маштовитог формулисања задатака
- Остављањем празнина, тзв. отворени задаци као што су магични квадрати, математичке таблице, следећи број у низу, допуњавање фигура до симетричности, пронаћи грешке...

Слободне математичке активности доприносе развијању интересовања за математику, а такође доприносе и „развијању логичког мишљења, развијању стваралачког и критичког мишљења, развијању интелигенције, стицању математичких знања, васпитању организованости и колективизма“ (Дејић и сар. 2009:19). У слободне математичке активности спадају математички клубови, часови занимљиве математике, математички кутак (кутак у учионици који је посвећен математици и математичарима), математичке вечери, конкурси.

Мотивација као елемент мотива животног смисла

Неки ученици могу бити мотивисани мотивом радозналости, други мотивом животног смисла, тј. жељни објашњења зашто је неки математички садржај користан у животу, где је потребан, зашто се учи.

Настава не сме бити отуђена од живота, јер све што је даље ученицима, то се више смањује и њихово интересовање. С тим у вези, важно је ученицима нагласити да нема делатности где се математика не примењује. Млађе ученике треба упућивати да „воде рачуна о својим приходима и расходима, да правилно употребљавају новац, да мере површине стана, учионице“ (Дејић и сар. 2009:15).

Текстуални задаци не би требало да буду удаљени од ученикових искустава, вештачки, неактуелни, нејасно формулисани, сувише сложени. Они би требало да се ослањају на ученикову свакодневицу. При том, треба се позабавити интересовањима ученика, њиховим хобијима, личним искуствима. Примере оваквих задатака наводи Дејић: Колико времена односи гледање ТВ емисија? Колико износе трошкови одржавања пса за годину дана?

Задатке треба учинити животнојим, повезати их са другим наставним предметима. Добро је и уколико се задаци актуелизирају. Тако се могу користити подаци о актуелним светским првенствима у спорту, рачунима у супермаркету, лото добицима...

Ученицима ће посебно бити интересантно да чују приче из историје математике, као што је нпр. како је Талес измерио висину Кеопсове пирамиде, или како су Египћани мерили површине и запремине. Анегдоте из живота математичара уједно ће освежити час и заинтересовати ученике за математичка дела. Понекад, треба и цитирати мисао неког великог математичара.

Мотивисаност за успех

Мотивисаност за успех је делотворна у многим школским ситуацијама. Она представља „настојање да се повећа или задржи на што већем нивоу лична вештина у свим оним делатностима у којима постоји мера успешности“ (Zech, 1998: 233).

У склопу мотивисаности за успех не можемо говорити о једној компоненти, већ о више њих, међу којима су когнитивни импулс, мотив самопотврђивања, али и социјална компонента.

Мотивација за успех манифестује се у жељи ученика да се оспособи да нешто уради (Zech, 1998:234). Веома је важно да ученике што је могуће јасније информишемо о резултатима који се од њега очекују, што значи, ученику треба представити сврху онога што учи, јер тако ће бити мотивисан не само за успех, већ ће увидети да то што ради има неког смисла. „Наставник мора објаснити ученицима да је математика и њен стил мишљења, део културе савременог човека“ (Дејић и сар, 2009:18), јер у науци и техници стално се дешавају промене које можемо разумети само уколико познајемо математичке законе.

Мотивација за успех се најбоље може стимулисати задацима у којима су знања и очекивања ученика у одређеној мери премашена. Уколико су задаци лагани, ученицима је досадно и губе интересовање, а уколико су претешки, стварају осећај фрустрираности, па се такође губи интересовање за њих.

Опште је познато да успех ствара осећај задовољства, а неуспех осећај нелагодности. У школи наставник ученицима треба да пружи што више доживљаја успеха, јер у супротном, ученик може изгубити вољу да учи. Узроци који утичу на успех или неуспех су са једне стране способности, а са друге напор или чиста срећа. С тим у вези, наставни успех треба да се своди на способности, а неуспех на недостатак напора. Успехе треба чинити свесним јер ученик напредује у односу на себе. Али не треба заборавити да и слабијим ученицима треба омогућити да доживе успех.

За успех је од велике важности и повратна информација, јер начин на који се саопштава успех или неуспех може бити од круцијелног значаја за даљу мотивисаност. Информисање о успеху који је дете постигло властитим залагањем, доприноси осећају компетенције и обезбеђује унутрашње задовољство, које даље подстиче на активност.

Ученику задовољство причињава сопствена делатност и сопствено умеће. Ученик је мотивисанији уколико самостално одређује циљеве учења, процес

учења, уколико одлучује о задацима (у сарадњи са наставником), уколико сам истражује и прикупља информације.

Социјалне мотивације

Социјалне мотивације се заснивају на „мотиву прикључења и мотиву моћи“ (Zech, 1998:240). Посебно се истиче значај похвале и прекора, јер ученик жели да други потврде његово достигнуће. Због тога похвала има већи ефекат него прекор. Прекор може да има позитивно дејство само уколико постоји нада за успех. Наставник мора да води рачуна када ученику упућује прекор, да не повреди његова осећања.

„Социјална мотивација у групи испољава се једним делом у настојању да се постигне више од других, а другим делом у тежњи ка сарадњи“ (Zech, 1998: 241). Битно је успоставити добар однос између такмичења и сарадње, јер сувишна количина једног уништава друго. Једно од добрих решења јесте такмичење приближно једнаких група.

Личност наставника као фактор мотивације

Један од најважнијих фактора мотивације ученика за наставу математике је личност наставника. Наставник мора бити добар познавалац математике и добар дидактичар и методичар математике, психолог и педагог. Подразумева се да добар методичар има способност посматрања, да има педагошку машту, да системски и разумљиво води наставу. Наставник треба да је ентузијаста и да воли математику да би је волели и његови ученици. Он мора да буде благонаклон према деци, да им помогне да самостално стичу знања, да буди радозналост и да је усмерава, да одговара на ученикова питања и подстиче их да питају. Треба више да хвали, а мање да куди ученике. Похвале треба да изриче јавно, а прекоре насамо. Он мора да одговара на свако питање ученика у току предавања, али и да подстиче ученике да питају шта им није јасно, јер уколико питају, значи и да се интересују за математику.

Цех (Zech, 1998:42–46) наводи одлике доброг наставника руководећи се истраживањима Кусмине из 1971. године:

- плански и систематски рад,
- добра стручна квалификација, педагошко-психолошка знања и опште образовање,
- организациона делатност (организација градива, активности ученика),
- сарадња са родитељима,
- комуникативност (интеракција са учеником),
- природност, поседовање хумора,
- строгост у границама, праведност,

- давање сопственог доброг примера,
- способност посматрања у настави,
- педагошка машта, предвиђање тешкоћа,
- разумљивост, моћ убеђивања и
- емотивни ангажман.

ЗАКЉУЧАК

Слободно можемо рећи да је мотивација феномен који у великој мери утиче на квалитет основног образовања, посебно математичког. Мотивација за учење је стање када особа има мотив да нешто научи. Да би ученици постигли успех у учењу, потребно је да су заинтересовани, тј. мотивисани за рад. Код мотивисаног ученика већи је и мисаони напор, и степен мисаоне активности, и боља концентрација, што доводи до бољих резултата у учењу.

Чињеница је да је дошло до експлозије знања, која се шири савременим информационом технологијама путем медија. Чињеница је и да постоји раскорак између тих информација и оних које даје школа, и начина на који их даје. За промене је потребно знање и способност, као и спознаја учитеља да увођењем промена долази до освежења, остварује се већи степен продуктивног мишљења, губе се монотонија и шаблони, развија се учеников интерес и интелектуална радозналост.

У настави, ученике треба схватити као равноправне актере. Они морају бити свесни да је учитељима стало до њих, да су партнери са једнаким циљевима и задацима, чија реализација је радост и задовољство настало у заједничком истраживању и стварању, уз обострано разумевање и уважавање, као и љубав према учењу и образовању, посебно у школи. Од наставника се очекује да укључи ученике у наставни процес, да прихвати њихове идеје и предлоге, те да остваре бољу сарадњу.

ЛИТЕРАТУРА

- Булајић, Н., (1990): *Мотивација за учење*, Војноиздавачки и новински центар, Београд.
- Дејић, М., Егерић, М. (2003): *Методика наставе математике*, Учитељски факултет, Јагодина.
- Дејић, М., и сар. (2009): *Математичка даровитости и креативности*, Регионални центар за таленте Михајло Пупин, Панчево.
- Лалић-Вучетић, Н., (2007): *Посебна учења ученика похвалом и наградом*, Институт за педагошка истраживања, Београд.
- Першке, Ј. П., Клепић, Д. (1992): *Моја математика за школу и квиз*, Дечија књига, Ковин.

- Пиковер, К. (2007): *Сѳирасиј за математиѳком*, ННК, Београд
- Сузић, Н., (2000): *Особине наставника и однос ученика према настави*, Учитељски факултет, Београд.
- Требјешанин, Б., (2009): *Мотивација за учење*, Учитељски факултет, Београд.
- Хавелка, Н. (1996): Мотивација и квалитет у образовању. У Грозданић, Р. (ур.): *Систем квалитета у образовању*, Завод за уѳбенике и наставна средства, Београд.
- Olport, G. (1969): *Sklop i razvoj liĳnosti*, Kultura, Beograd.
- Zech, F., (1998): *Grundkurs Mathematik didaktik-Theoretische und praktische Anleitungen fur das Lehren und Lernen von MathematikI*, Weinheim und Dasel
-

Summary: In this article, a theoretical analysis of the phenomenon of motivation, with special emphasis on motivation in mathematics teaching, is presented. Introduced examples should encourage mathematics teachers to use all available resources and additional activities to perform teaching in more attractive and interesting way, all in order to improve the quality of educational work, to develop student's curiosity and achieve a greater degree of productive thinking.

Key words: motivation, motivation for learning, teaching mathematics, mathematical tasks.

ДР МАРА КНЕЖЕВИЋ

Педагошки факултет у Сомбору
Сомбор

СТРУЧНИ РАД

PROFESSIONAL PAPER

UDK: 371.13:371.3.: [811.163.41+821
BIBLID: 0353-7129,14(2009)2,p.211-218

ОСПОСОБЉАВАЊЕ БУДУЋИХ УЧИТЕЉА ЗА ПРАКТИЧНО ПРЕДАВАЊЕ ИЗ СРПСКОГ ЈЕЗИКА И КЊИЖЕВНОСТИ

Резиме: Описменити дете је сложен и одговоран задатак. Када дете научи да чита и пише, пред њим се отвара нови свет. То је прекретница у његовом животу и зато је позив учитеља значајан, одговоран, обавезујући и племенит. Студенти се оспособљавају за позив учитеља кроз теоријска и практична знања. Неопходно је да будући учитељи овладају теоријским знањима из области српског језика и књижевности, да их уз педагошко – психолошка знања примењују у пракси како би се оспособили за реализацију наставног часа.

Оспособљавање студената - будућих учитеља за практична предавања реализује се: теоријским предавањима, теоријским вежбама (симулацијом часа), практичним предавањима и професионалном праксом.

Улога ментора у овом процесу је изузетно значајна, те је неопходна добра и континуирана комуникација ментора и студента – будућег учитеља, што је један од услова у стицању компетенција за извођење наставе Српског језика и књижевности. Спој теорије и праксе је права уметност, а када се томе неизоставно дода љубав и склоност према учитељском позиву, постижу се врхунски резултати у процесу васпитања и образовања.

Кључне речи: студент, учитељ, ментор, настава, циљ часа, васпитање и образовање, практично предавање, српски језик и књижевност.

УЛОГА УЧИТЕЉА У ВАСПИТАЊУ И ОБРАЗОВАЊУ

Улога учитеља била је и остала од пресудног значаја за васпитање и образовање деце млађег школског узраста. Још у другој половини 19. века Стеван В. Поповић, дугогодишњи надзорник Бачко – будимске дијецезе и управник Телелијиног завода у Пешти, истицао је значај учитеља: „Учишељ је душа школе. Он мора, пре свега да добро ради свој посао, да васпитава младе да постану умни, племенити људи, да се срцем и душом ода свом позиву.” И данас, у 21. веку, мишљење Стевана

В. Поповића је актуелно. Компетентан учитељ мора да поседује интелектуалне, стручне, педагошке и моралне квалитете. Учитељ је узор ученицима, његов свакодневан рад и комуникација са њима мора бити осмишљена и добро припремљена.

Савремено друштво захтева сложенију припрему за наставни рад што подразумева не само добро обученог учитеља, већ и потребно време за припрему која ће подстаћи ученике на више активности, на истраживање проблема, на развијање критичког и стваралачког мишљења. Деци су данас доступне многобројне информације путем савремених мултимедијалних средстава, посебно путем Интернета. Деца у предшколском узрасту поседују више знања о свету који их окружује, све чешће овладавају и познавањем слова, тако да су уз припреме у дечјем вртићу оспособљенија за полазак у школу. Имајући све наведено у виду, будућег учитеља треба припремати за рад са децом „*ујутем различних облика стручној усавршавања и литературе*“ (П. Илић, 2006. стр.25). Такав учитељ биће оспособљенији и креативнији у наставном раду. Поред тога, значајно је да учитељ воли свој позив, да му сваки наставни час буде нов изазов и нова креација, што је услов добре припреме и успешне реализације часа. Будући учитељ током студија на адекватној високошколској установи мора да буде оспособљен за компетентно извођење наставе.

УЛОГА МЕНТОРА У ОСПОСОБЉАВАЊУ УЧИТЕЉА

Описмењавање деце је сложен задатак који представља одређен напор како за учитеља, тако и за ученика. Разумљиво је да настава Српског језика у нижим разредима основне школе, посебно у првом разреду, захтева максимално ангажовање учитеља. Иако све већи број деце полази у школу знајући слова, учитељ се мора добро припремити за наставу почетног читања и писања.

Настава почетног читања и писања је први корак у описмењавању деце и зато учитељ мора да влада правилним рукописом, да уредно и читко пише, што ће пренети и на своје ученике. Сложен процес учења читања и писања условио је да се „*савремена методика наставе читања и писања користи највреднијим достигнућима до којих се дошло у дугој трајном процесу описмењавања деце, а при томе жели да оствари два основна циља: да се трајно усвоје правилна и функционална знања, умења и навике у складу са језичком и правилим стандардима и да то усвајање буде временски рационално и повезано са програмским захтевима осталих наставних подручја.*“ (М. Вучковић, 1993. стр.32)

У нижим разредима основне школе настава Српског језика и књижевности има за циљ да научи ученика да пише и чита, да га оспособи да разуме прочитано, да га оспособи за доживљавање прочитаног, да развија његов књижевни сезибилитет, да уме самостално да тумачи књижевно дело, као и да у њему развија способност за процењивање књижевног дела. Наставни садржаји Српског језика и књижевности својом разгранатошћу и богатством усвајају се често у корелацији са наставом Ликовне културе, Музичке културе и Природе

и друштва. Упознавање књижевних дела развија у детету емоције и подстиче га на размишљање, а корелација са кореспондирајућим предметима је неизбежна. Из тих разлога поставља се сложено питање о томе како припремити студента, будућег учитеља за извођење наставе Српског језика и књижевности.

У процесу оспособљавања будућег учитеља улога ментора је од пресудног значаја. Теоријска знања која будући учитељ усвоји током школовања треба уз помоћ ментора успешно да примени у пракси. Да би се будући учитељ припремио за реализацију часа први корак је посета школи и посматрање часа. Други корак је писање припреме за одређену наставну јединицу. Ментор је дужан да понуди студентима различите моделе припрема за одређене наставне јединице. Поред годишњег, полугодишњег и месечног плана, учитељ је дужан да планира сваки час, те је задатак ментора да укаже будућем учитељу на значај планирања – да захтева од студента да припремајући се за час мора *да одреди циљ часа*.

Потом одређује уводни, централни и завршни део часа. Уводни део часа временски траје од 5 до 7 минута и представља увођење у садржај главног дела часа који траје до 35 минута, док завршни део часа траје до 5 минута. Када учитељ саопшти ученицима наслов наставне јединице и напише је на таблу, почиње главни део часа. Студент мора да зна да одреди дужину уводног и завршног дела часа.

Професор – ментор треба да у оспособљавању студената– будућих учитеља за практично предавање из Српског језика и књижевности обрати пажњу на студентово познавање артикулације часа. Студент мора да зна да одреди циљ часа, васпитне, образовне и функционалне задатке, да примени адекватне методе и облике рада, да припреми наставна средства и одабере одговарајућу литературу. Будући учитељ мора добро да познаје принципе Методике наставе српског језика и књижевности и да их доследно примењује.

Поред тога, неопходно је да познаје стандарде српског језика, да овлада правописом, да се оспособи за проналажење адекватних примера у обради наставних јединица. При обради књижевних текстова неопходно је да уме да припреми уводни део часа, развије главни део и да у завршном делу часа заокружи наставну јединицу уз јасно постигнут циљ часа. Одређивање теме и уочавање поруке - идеје књижевног дела, уочавање целина у књижевном тексту, познавање књижевно - теоријских појмова, успешна корелација са кореспондирајућим предметима, правилно вођење говорних вежби, добро познавање правила у писаним вежбама, одређивање песничких слика, познавање врста читања, задавање домаћег задатка, све су то значајни елементи које је неопходно познавати како би се успешно реализовала настава Српског језика и књижевности у млађим разредима основне школе. Имајући све наведено у виду ментор мора да поседује знање, искуство, одговорност и добру комуникацију.

Професор ментор треба да путем различитих модела обраде наставних јединица из Српског језика и књижевности оспособи студенте за писање добрих припрема, за симулацију часа, а потом и за реализацију часа у разреду. Свакако да не треба занемарити искуство које поседује ментор. Своје искуство ментор

користи у раду са будућим учитељима, јер се компетенције не стичу само теоријом, оне се стичу и у директном контакту са ученицима - наставним радом, у различитим животним ситуацијама, које се не могу увек предвидети.

Ментор указује студенту на пропусте у раду, али и на добро вођење часа. Он подстиче рад студента, даје идеје, али допушта студенту креативност у припреми часа, избору метода и облика рада, избору наставних средстава, у складу са принципима наставе Српског језика и књижевности. На тај начин ментор омогућава студенту да се осамостали у раду, да се ослободи страха од неуспеха, да стекне сигурност и изрази своју креативност.

ПЕРМАНЕНТНО УСАВРШАВАЊЕ УЧИТЕЉА

Потребу перманентног образовања учитеља уочили су још у другој половини 19. века др Ђорђе Натошевић, надзорник свих српских школа и Никола Ђ. Вукићевић, професор и управитељ Српске учитељске школе у Сомбору. Први семинар за учитеље, на којем је присуствовало око 150 учитеља из свих крајева у којима су живели Срби, одржао је Никола Ђ. Вукићевић 1. маја 1858. године у Српској учитељској школи у Сомбору. Вукићевић је држао предавање *О новом методу чииања и иписања у народној школи* и његовом заслугом тај метод је заведен прво у српским школама у Угарској.

Дакле, завршетком школовања, стицањем дипломе која гарантује оспособљеност за рад учитеља не завршава се његово образовање, он се перманентно усавршава током свог рада.

Одговоран учитељ примењује савремене методе у настави, користи савремена наставна средства, осавременује комуникацију са ученицима, прати токове развоја друштва и примењује своја искуства у складу са савременим токовима наставе. Учитељ се током целог свог радног века припрема за сваки наставни час. Припрема се за први, али и за последњи одржан час. Он је увек на позорници, увек на провери пред својим ученицима, увек изнова креативнији. Одговоран, вредан учитељ, ентузијаста, преноси своје особине на ученике, а они, иако су још у нижим разредима основне школе, умеју да оцењују и процењују рад свог учитеља. Дакле, оспособљавање учитеља је значајан и одговоран посао.

Да би будући учитељ испунио све задатке у васпитно – образовном процесу, мора бити добро оспособљен за реализацију наставних садржаја. Потреба за оспособљавањем учитеља уочена је још у 18. веку. Од тромесечног течаја који је установио Аврам Мразовић 1787. године у Сомбору, оспособљавање за позив учитеља се временом продужавало на једну, потом на две, на три године, затим на четири, пет, потом на шест година – више образовање, да би крајем 20. века оспособљавање будућих учитеља установљено високим образовањем, четворогодишњим студијама, на одговарајућим учитељским и педагошким факултетима.

Данас, у 21. веку, оспособљавање учитеља ја достигло академски ниво: мастер и докторске студије. Такав развој образовања потврђује мишљење Сте-

вана В. Поповића, који је констатовао: „*Методика и педагогика није само наука, нејо и вештина, није што досија јосијодо, само начела знаћи, но ваља их уметић ирилајођаватић.*” Дакле, треба ускладити теорију и праксу. Није довољно знање знати, ако знање које поседујемо не умемо ваљано пренети. Да би могао остварити улогу која му је намењена, учитељ треба да поседује квалитетне особине: да је креативан, да жели да се усавршава, да користи савремена наставна средства, да прати технолошки развој друштва и да му се прилагођава.

Оспособљавање студената путем теоријских знања, теоријских вежби и практичне наставе неопходно је од прве до четврте године студија. Студент треба да прође кроз све фазе рада са ученицима; од тестирања ученика пред полазак у први разред, припремног периода ђака – првака у септембру месецу, све до завршавања четвртог разреда. Неопходно је да студент буде упознат са начином тестирања деце за пријем у први разред да упозна начин провере способности будућих ђака. Пријем ђака првака је један од најзначајних догађаја у школи. Деца памте први сусрет са школом и он им остаје у сећању за цео живот. Свака школа на свој начин обележава тај дан. Студенти, будући учитељи, треба да тај дан проведу у некој од основних школа и да забележе догађања. Било би то богато искуство за њих, а свако ново искуство рађа нове идеје.

Пријемом ђака – првака Основна школа *Аврам Мразовић* у Сомбору учинила је леп гест када је сваком свом свом будућем ђаку – прваку послала позивницу: *Мразоваца једно више, Аврамово име јише.* Учитељица једне основне школе дочекала је своје ђаке – прваке и сваком поклонила сличицу са цветом, а исти такав цвет залепила је на врата њихове учионице. Ово су само неки од оригиналних примера дочека ђака – првака у њиховој школи.

Први разговори у школи, први часови наставе, комуникација учитеља и ученика стиче се искуством, а искуства су различита. Најважније је да учитељ оствари добру комуникацију која подразумева обострано поштовање и уважавање како личности учитеља, тако и личности ученика. Студенати – будући учитељи требало би да присуствују часовима наставе у септембру месецу, како би имали увида у почетну комуникацију учитељ – ученик. Позив учитеља то захтева, јер његово радно време посвећено ученицима током школске године почиње првог септембра и траје до 20. јуна наредне године.

ЗАКЉУЧАК

Образовање за позив учитеља почиње већ при одабиру кандидата за студије на одговарајућем факултету. Како је васпитање и образовање деце темељ будућег образовања, одабир кандидата за будуће учитеље захтева проверу низа способности: говорних, музичких, физичких, као и полагање теста из српског језика и књижевности и опште културе.

Учитељ мора бити свестрано образована личност: елоквентна, лепог понашања, музички образована, мора да води рачуна о свом изгледу и хигијени.

Он је узор својим ученицима. Учитељ мора бити креативан, спреман на нове изазове и перманентно усавршавање. Дијалог и толеранција треба да красе личност учитеља. Статус учитеља у нашем друштву треба неговати, поштовати и истицати моралне вредности овог позива.

Томе треба да допринесе друштво, али и учитељи појединачно. Зато би требало уводити нове критеријуме за полагање пријемног испита, усавршавати наставне садржаје, како би образовањем компетенције учитеља биле примереније савременом образовању и савременом друштву.

Дакле, избор учитеља је веома важан за државу и друштво. Какви су нам учитељи, таква нам је омладина. Каква нам је омладина, таква нам је будућност. Оспособљавање учитеља је сложен процес који захтева максимално повезивање теорије и праксе уз корелацију са садржајима кореспондирајућих предмета који су заступљени у нижим разредима основне школе. Уз теоријско знање, неопходно је обезбедити вежбања и практичну примену знања. Примена теорије у пракси је пут ка добро обученом учитељу. Улога ментора са богатим искуством је гаранција доброг обучавања будућих учитеља. Добра комуникација ментора, будућих учитеља и ученика у наставном процесу допринеће доброј организацији часа и његовом успешном исходу.

Напомена: Чланак је реализован у оквиру једногодишњег научно-истраживачког пројекта Педагошког факултета у Сомбору под називом „Савремена разредна настава: од теоријског знања до професионалних компетенција” (2010).

ЛИТЕРАТУРА

- Бајић, Љиљана (2004): *Одабране наставне интерпретације*, Београд: Друштво за српски језик и књижевност.
- Вучковић, Миролуб (1993): *Методика наставе српској језика и књижевности*, Београд: Завод за издавање уџбеника и наставна средстава.
- Стеван, В. Поповић (1868): *Школа и животи, свеска за педагозију*, Пешта.
- Стеван В. Поповић (1872): *Српска народна школа*, Пешта, стр. 172.
- Илић, Павле (2006): *Српски језик и књижевности у наставној теорији и пракси*, Нови Сад: Змај.
- Кнежевић, Мара (2006) *Услови за остваривање добре комуникације између ученика и учитеља у васпитно – образовном процесу*, Зборник радова Развијање комуникационих компетенција наставника и ученика, Јагодина: Педагошки факултет.
- Николић, Милија (1999): *Методика наставе српској језика и књижевности*, Београд: Завод за издавање уџбеника и наставна средства.
- Стевановић, Марко (1988): *Теорија и пракса у настави усменој и писменој изражавања*, Горњи Милановац: Дечје новине.

Цветановић, Владимир - Милатовић, Вук - Јовановић, Александар (1995): *Методика наставе српског језика: избор шекспирова за студенте учитељског факултета*, Београд: Учитељски факултет.

Summary: To teach a child how to read and write is a complex task. Once he/she learns to read and write, a whole new world opens in front of him. This is a milestone in his/her life and that is why the profession of teacher is important, responsible, obliging and generous. Teacher-students are trained through both theoretical and practical knowledge. In order to realize a Serbian language and literature class it is essential that future teachers master theoretical knowledge, and apply it in practice together with pedagogical - psychological knowledge. Training teacher-students for practical teaching is realized through theoretical lectures, theoretical exercises (simulated classes), practical teaching classes and professional practice.

The role of mentors in this process is extremely important and implies good and continuous communication between mentors and teacher-students, which is one of the requirements in building competences for teaching Serbian language and literature. To combine theory and practice is a real art, which, if accompanied by love and inclination towards teaching profession, can lead to excellent results achieved in the process of education.

Key Words: student, teacher, mentor, teaching, teaching goals, education, practical lecture, Serbian Language and Literature.

ПРИКАЗИ И ХРОНИКА

DR RADMILA BOGOSAVLJEVIĆ

Pedagoški fakultet u Somboru

Sombor

ZNAČAJAN DOPRINOS PORODIČNOJ PEDAGOGIJI

(**Mile Ilić: *Porodična pedagogija*, Filozofski fakultet, Univerzitet u Banjoj Luci, Nastavnički fakultet, Univerzitet „Džemal Bijedić” u Mostaru, 2010, 452 str.)**)

U maju mesecu ove godine, iz štampe je izašla nova knjiga prof. dr M. Ilića: *Porodična pedagogija*. Ova, po mnogo čemu, izuzetno vredna i značajna knjiga, rezultat je višegodišnjeg rada, proučavanja i uloženog napora autora, u selekciji, sintezi, sistematizaciji, prezentaciji i interpretaciji trajnije vrednih saznanja iz oblasti porodične pedagogije, tangentnih naučnih disciplina i rezultata interdisciplinarnih istraživanja o porodici i porodičnom vaspitanju.

Zavidnog nivoa i obima (452 stranice), knjiga prof. dr M. Ilića, pored *predgovora*, sadrži *sedam celina i literaturu* u kojoj je navedeno ukupno 147 bibliografskih jedinica.

Porodična pedagogija – naučna disciplina je prva celina u knjizi, u kojoj je autor jasno i sistematično obrazložio sam pojam, predmet i područja porodične pedagogije. Ukazavši na značaj, cilj i zadatke porodične pedagogije, autor je pozicionirao porodičnu pedagogiju u sistemu pedagoške nauke, obrazložio njen odnos sa ostalim naukama i dao metodološke specifičnosti porodične pedagogije. U ovom delu dati su teorijsko-metodološki pristupi porodici i porodičnom vaspitanju, naučno-istraživačke metode, kao i istraživačke tehnike i instrumenti u porodičnoj pedagogiji.

Druga celina u knjizi odnosi se na *porodicu – primarnu društvenu zajednicu i faktor vaspitanja*. Definišući pojam porodice, autor se dalje bavi pitanjem braka, kao osnove za formiranje i razvoj porodice, zatim ukazuje na životni ciklus porodice, iznosi najznačajnije teorije o porodici, razmatra nastanak i istorijski razvoj porodice. U tom kontekstu, autor je analizirao različite tipove porodice i njihov uticaj na vaspitanje dece. Ukazujući na razlike u pojedinim tipovima porodice, a posebno između

patrijarhalne, malograđanske i savremene porodice, autor je pažnju dalje usmerio na bitne i krupne promene i obeležja savremene porodice, pa u tom kontekstu i socio-ekonomski status porodice, kao i ostala porodična obeležja kao važne faktore porodičnog vaspitanja. U ovom delu značajno mesto je dato funkcijama savremene porodice, zatim odnosima u savremenoj porodici, psihodinamici porodičnog života, kao i značaju emocionalne klime u porodici i porodičnog identiteta.

Porodične uloge i vaspitanje dece je treća celina u knjizi i u ovom delu prof. dr Mile Ilić se bavi sledećim pitanjima: roditeljske/starateljske uloge u fokusu pedagoške misli prošlosti, roditeljske uloge, tipovi roditelja/staratelja, stavovi roditelja/staratelja prema vaspitanju dece, materinstvo i očinstvo, zatim problemima i pitanjima poremećaja materinstva i očinstva, kao i ulogom drugih vaspitača u životu deteta, kao što su baba, deda, braća, sestre. Na kraju ovog dela autor iznosi otvorena problemska pitanja o porodičnim ulogama.

Četvrta celina u knjizi posvećena je *savetodavnom pedagoškom radu sa roditeljima/starateljima*. Najznačajnija pitanja koja se razmatraju u ovom delu su: pojam, uslovi i osnovni cilj savetodavnog rada sa roditeljima/starateljima, zatim individualni savetodavni rad i grupni savetodavni rad nastavnika, kao i vrednovanje savetodavno-vaspitnog rada u grupi.

Centralno mesto zauzima peta celina knjige, koja nosi naslov *porodično vaspitanje*. U ovom delu, autor je svoju pažnju usmerio na sledeće: pojmovno određenje porodičnog vaspitanja, ličnost deteta u porodičnom vaspitanju, mehanizmi porodičnog vaspitanja, komponente porodičnog vaspitanja, zatim principi, metode i sredstva porodičnog vaspitanja, kao i stilovi vaspitanja u porodici.

Izuzetna pažnja je posvećena vaspitanju dece u okviru porodičnih specifičnosti, kao što su: nekompletna porodica, razvod braka, novi brak, dete bez roditelja, dete sa dve porodice, vaspitanje deteta u uslovima privremenog staranja, vaspitanje usvojenog deteta, vaspitanje vanbračnog deteta, jedinčeta i vaspitanje blizanaca.

Posebna celina razmatra pitanja i probleme porodičnog vaspitanja dece sa posebnim karakteristikama (nadareno dete, dete sa razvojnim poteškoćama, nestašno, hiperaktivno i levoruko dete).

Razmatrajući probleme porodičnog vaspitanja dece nedovoljno adaptiranog ponašanja, autor je posebno analizirao sledeće probleme: stidljivost, lenjost, sklonost ka krađi, sklonost ka laganju, agresivnost dece, hvalisavost, nervozno dete, dete koje puši, a ukazao je i na probleme alkoholizma i narkomanije među mladima, kao i na nužnost preveniranja ovih veoma negativnih pojava.

Locirajući probleme porodičnog vaspitanja, autor je svoju pažnju usmerio na probleme alkoholizma, vaspitne zapuštenosti, maloletničke delinkvencije, bolesti zavisnosti, poremećaje unutar porodičnih odnosa, porodični stres i dezintegraciju porodice.

Ovu petu celinu u knjizi, autor završava poglavljem koje se odnosi na značaj osamostaljivanja deteta u porodičnom vaspitanju.

Saradnja porodice i pedagoške ustanove (vrtića, škole) je šesta celina ove izuzetne knjige, a u okviru nje, pitanja koja se razmatraju su sledeća: značaj, principi i problemi saradnje porodice i pedagoške ustanove (vrtića, škole), oblici saradnje porodice i pedagoške ustanove, kao i opšte i pedagoško obrazovanje roditelja.

Poslednju, sedmu celinu *Porodične pedagogije*, prof. dr M. Ilića, čine *prilozi*. Na više od tridesetak stranica autor je dao: instrumente, koji služe za snimanje i utvrđivanje stanja u vlastitoj porodici, i to: Upitnik i uputstvo za lociranje svoje porodice na skali Bivers (Beavers) sistem i Skaler zaljubljenosti i ljubavi (ZLJ).

Drugi deo priloga odnosi se na modele programa pedagoškog obrazovanja roditelja, i to: modeli programa pedagoškog obrazovanja roditelja dece predškolskog uzrasta, modeli programa pedagoškog obrazovanja roditelja mlađeg i starijeg osnovnoškolskog uzrasta i modeli programa pedagoškog obrazovanja roditelja dece srednjoškolskog uzrasta.

Treći deo priloga obuhvata modele interaktivnog obučavanja roditelja, i to: model interaktivnog obučavanja roditelja dece predškolskog uzrasta, model interaktivnog obučavanja roditelja mlađeg osnovnoškolskog uzrasta i model interaktivne obuke roditelja dece adolescentskog uzrasta.

Ilićeva *Porodična pedagogija* daje dragocen i veoma značajan doprinos porodičnom vaspitanju i porodičnoj pedagogiji. Najpouzdaniji oslonac u koncipiranju ove knjige, po rečima samog autora, bile su naučne monografije i studije u kojima je primenjen sistematski i holistički pristup porodici i porodičnom vaspitanju, poput monografija čiji su autori: Pašalić-Kreso, Sarajevo, 2004; Milošević, Nikšić, 1998; Stanojlović, Beograd, 1996. Prema sopstvenoj tvrdnji autora, respektovani su i, inače, retki udžbenici i priručnici, čiji su autori: Vilotijević, N., Beograd, 2002; Stevanović, M., Varaždinske Toplice, 2000; Grandić, R., Novi Sad, 2004. Korišćena je i vrlo obimna šira naučna i stručna literatura.

Autor je, svojom knjigom, dao značajan doprinos savremenoj pedagoškoj nauci, posebno porodičnoj pedagogiji, prikazujući glavne konstitutivne komponente porodične pedagogije i apostrofirajući njene metodološke specifičnosti, uz ilustrativne primere. Učinjen je i uspešan pokušaj da se odbace predrasude i zastarela shvatanja o strukturi i funkcionalnoj uspešnosti raznih oblika porodice. Isto tako, značaju ove knjige doprinosi i to što je ukazano na moguće oblike i sadržaje permanentne koordinacije i partnerske saradnje porodice i pedagoških ustanova (vrtića i škole), što su analizirane porodične uloge i njihovi uticaji na formiranje ličnosti deteta, sa naglaskom na pedagoške efekte ponašanja roditelja/staratelja dece i mladih različitih uzrasta, kao i na savetodavni, pedagoški rad sa njima, kao i to što je poseban prostor posvećen uslovima, komponentama, mehanizmima, principima, metodama, sredstvima, stilovima, specifičnostima i ostalim aspektima porodičnog vaspitanja.

U knjigu je ugrađeno i desetogodišnje iskustvo autora u utemeljivanju i realizaciji programa univerzitetske nastave porodične pedagogije u Mostaru i Banja Luci, kao i višegodišnje iskustvo angažovanja autora u Centru za učiteljski studij u Derventi.

Pred nama je knjiga, koja je, nesumnjivo, od velike koristi studentima, vaspitačima, učiteljima, nastavnicima, pedagozima, psiholozima, socijalnim radnicima, sociolozima, defektolozima, istraživačima, ali i sadašnjim i budućim roditeljima, kao i svima ostalima koji su zainteresovani za saznanja porodične pedagogije, za upoznavanje, praćenje, proučavanje i unapređivanje porodičnog vaspitanja. Zato ovu knjigu, sa velikim zadovoljstvom, čitamo, koristimo i preporučujemo svima koji se posredno ili neposredno bave pitanjima vaspitanja, sa željom da prošire i obogate svoja saznanja.

ДР МАРА КНЕЖЕВИЋ

Педагошки факултет у Сомбору

Сомбор

ПОМЕН НА ОПРОШТАЈ ОД ЛАЗЕ КОСТИЋА

Пре једног века, 9. децембра 1910. године, умро је у Бечу српски песник Лаза Костић. Родно место му је Ковиљ (12. фебруар 1841). Школовао се у Новом Саду, Панчеву, Пешти. Костић је ђаковањем, а и касније, био везан за Текелијин завод у Пешти. Пријатељевао је са текелијанцима: Јованом Јовановићем Змајем, Стеваном В. Поповићем, Костом Руварцем, Митом Поповићем, Гигом Гершићем, Јованом Туроманом, учествовао у раду омладинске дружине „Преходнице“, у којој је био узор својим богатим образовањем и великим српским родољубљем. Немирне природе и духа оставио је дубок траг у култури српског народа.

Боравио је у Новом Саду, Пешти, на Цетињу, у Панчеву, Београду, Крушедолу, путовао у Беч, Берлин и Москву. Након венчања са богатом сомборском удавачом Јулијаном Паланачки, која је чекајући га зашла у позне девојачке године, настанио се 1895. године у Сомбору.

Поета, драмски писац, преводилац, посланик, позоришни критичар, есејист, новинар, естетичар и филозоф, утирао је пут српској књижевности на размеђи два века. У српском песништву „*није било ње висине коју он није могао досећи, ни њоја сна који он није умео са њих висина овамо доле снети*“, речи су Васка Попе.

Био је чест гост велепоседника Дунђерских у близини Бечеја. Ту га је задесила љубавна коб, коју ће годинама носити у себи, а потом је излити у једну од најбурнијих и најлепших љубавних песама у српском песништву *Santa Maria della Salute*, у којој је укрштај сна и јаве, срца и разума, младости и искуства. Песму је посветио Ленки Дунђерској, ћерки свог пријатеља, у коју се смртно заљубио. Била је много млађа од њега, лепа, образована, а он разапет између „*сна*

и јаве “ признаје: „*две се у мени њобише силе,/ мозак и срце, њамет и сласиј,/ гуио су бојак стирховиши биле,/ к’о бесни олуј и шиари храсиј*“, и баш те силе које су га раздирале изнедриле су стихове који ће читав век бити надахнуће књижевницима, критичарима, читаоцима. Била је то земаљска љубав, која се винула у космос, преточила у сан и веровање да ће се реализовати тамо, на другом свету, да ће се спојити душе „*иде све разлике времена ћуше*“.

Побегао је песник од своје кобне љубави, од лудила, али само привидно. Остала је са њим и после своје преране смрти - до краја његовог живота, долазила му у сан, а он, уверен да је духовно биће изнад телесног, занесен сновима и надом, увек између сна и јаве, нерзознајући кад је једно, а кад друго, вапи за рајем, за њом, у уверењу да ће њихова љубав „*задивиши људе*“, „*звездама њомериши љуше*“, да ће од те силне љубави, тамо, у вечном рају „*од милине и дуси да њолуде*“.

Сомбор је достојно испратио свог суграђанина, десетогодишњег председника Српске читаонице сомборске, великог српског песника који је граду даровао последње деценије свога живота и рада, обогаћујући му препознатљиву димензију у култури српског народа.

На последњем опроштају говорили су: у име Матице српске, Стеван В. Поповић, у име Српске краљевске академије, професор српског универзитета др Јован Радоњић, испред Српске читаонице сомборске, њен секретар, др Бранко Маширевић, над отвореним гробом др Милан Шевић, бивши текелијанац. Погребу су присуствовали све српске школе са својим наставницима и ђацима, представници свих српских друштава и установа, председник Матице српске Антоније Хаџић и Аркадије Варађанин, испред Матице и Српског учитељског конвикта, др Михајло Полит – Десанчић, виђени Срби Иван В. Поповић, др Гада, Лаза и Ђока Дунђерски и многи други.

Сомборски лист *Слоја*, децембра 1910. године, детаљно је известио о испраћају великог српског песника.

ПОГРЕБ ДРА ЛАЗЕ КОСТИЋА

Мртво тело Лазе Костића стигло је из Беча у Сомбор у недељу по подне и одмах је са станице пренесено у кућу покојникову. Сутра дан, о дану погребња, пре подне долазили су кући великога покојника поштоваоци његови из места и са стране и други свет, да га још последњи пут виде. Мртвачки одар Лазин красио је скупочени велики венац од црвених и белих камелија срп. краља Петра I. са дирљивим и нежним натписом по црним тракама: добром Лази Костићу – краљ Петар. Дан је био суморан, као што су суморне и на плач расположене биле и душе наше, јер се ближио час, да земљи предамо своје велико благо. Час по промицала би из сурих облака киша. Кад ћемо изнети мртвачки ковчег Лазин из његове куће ради спровода, киша се спустила као да небо хтеде пролити сузе за врлим покојником, кад већ Лаза нема никога од блиског рода, нема свога болећег, да му мртвачки одар сузама покапа. Погреб је био у 1½ час по подне. Тако величанстве-

нога погреб са сомборско грађанство скоро није видело. Крај свег ружног времена пространи трг пред Лазиним кућом прекршила је светина. Опело је било у св. Ђурђевској цркви. Црква је била дупком пуна народа, а и у цркв. порти је било доста света, који није могао стати у цркви. На опелу чинодејствовало је једанаест свештеника, девет из места и двојица са стране: игуман раванички Сергије *Пошић*, који је крај свег слабог здравља свог из далека похитао на погреб високо уваженом ктитору обитељи своје и прота земунски Паја *Милин*, којега је Лазин друг из младости Стеван *Појовић-Вацки* умолио, да место њега отпрати до гроба његова премилог Лазу, кад је он већ болешћу препречен, да то учини. На кору је уметнички појало наше цркв. певачко друштво под управом зборовође свога Ђуре Цвејића. При крају опела опростио се са покојником са прага црквеног у име Матице Српске дворски саветник, зем. посланик и управитељ Текелијина завода Стеван В. *Појовић*, чика-Стева. Приметити нам је, да је чика-Стева импровизовано говорио, јер је тек у последњем часу умољен од г. Тоне Хаџића, да га у том замени. Говор његов, који је свима присутнима измамио сузе из ока и који је и сам говорник грцајући од плача завршио, гласи:

Тужни зборе!

Пресветли господин кр. угар. дворски саветник Антоније Хаџић, велезаслужни председник „Матице Српске”, путујући амо на погреб дра Лазе Костића, из престонице наше миле домовине, ноћу, дугим путовањем тако је уморен а жалосћу за својим књижевним посинком толико је оборен – да није кадар у овај мах да се у име „Матице Српске” опрости са најгенијалнијим чланом јој. Замолио је, мало час, мене, друга покојникова из младости, да место њега ја то учиним.

Тужни зборе!

Познато је свима нама: како је „Матица Српска” летос се у велико спрема-ла, да достојно прослави 50-годишњицу књижевнога рада генијалнога српскога песника дра Лазе Костића. У име предвечерја те песникове прославе издала је „Матица” у једној лепој, великој књизи све његове песме, што их је песник спевао за 50 година, од год. 1858–1909.

Па ко је, Тужни Зборе, могао и мислити да ће нас на прославу песникове 50-годишњице сазвати мртвачка звона; да ће се место буктиња радосница припа-лити над њиме ове тужне свеће воштанице?

Заиста је то врло тужно и жалосно: да најгенијалнији српски песник, да велики српски научник и плодни књижевник, да родољубиви борац за напре-дак свога милога српскога рода умире у далекој, хладној туђини, тако рећи, под туђим плотом

Али ко је год пажљиво проучио збирку песникових песама могао је из задње песме његове већ наслутити: да је то лабудова песма, са којом се песник прашта са овим светом, да своме жићу на увиру хита у загрљај своје Виле и с њома у рај.

И над песником дром Лазом Костићем испунило се оно што је певао кон-генијални друг му Змај када је рекао:

*Лепа је зора – ал' ирезориј мора, –
Нема јунака кој' не чека рака –
Само је славно име – нада свиме!*

„Матица Српска” је била духовна колевка песникова још у оно доба, када је она становала у Пешти, у заводу славнога Саве Текелије, у доба када је Лаза Костић тамо ђаковао.

Прохујало је од то доба скоро већ 50 година, а ја као да данас гледим из прикрајка пред собом омладинску дружину „Преходницу”, која је поникла у Текелијануму, под окриљем „Матице Српске”, у њезиној дворани, а којој је био местор заслужна наша старина пресветли г. Антоније Хаџић – данашњи председник а тадањи секретар Матичин. Ту у тој омладинској дружини размахнуо је први пут својим крилима млади песник Лаза Костић и ко га је гледао и слушао: како се он живо препире са оштроумним Сомборцем Нићом Лугумерским, извршним познаваоцем Шекспирових драма око разумевања тих драма у енглеском језику; са дубоким научењакостом Костом Руварцем око разних естетичких питања; са извршним Грком и Латинцем Јованом Туроманом око разумевања Омирове Илијаде; са речитим правником Гигом Гершићем око оних заплетених питања из римскога права – па кад је Лаза Костић у „Преходници” читао многе своје прве љубавне песме; ону своју прву баладу „Ђурђеви Ступови”; одломке из своје прве драме „Максим Црнојевић” – сви смо тада били уверени: да је у Лази Костићу српски народ добио богоданога песника! Лазина прва дивна драма „Максим Црнојевић”, коју је издала „Матица Српска” године 1866. пронела је глас његов као великога. песника кроз све крајеве, у којима Срби живе. Глас је тај још више порастао са драмом „Пера Сегединач” и са „Горданом”

И данас кад је већ одјекнула кроз цео српски род тужна вест: да му је умро генијални песник др. Лаза Костић, заплакаће се над њиме све што је у роду нашем честито и овде у овој нашој милој домовини, и у Босни и Херцеговини, у Србији и у Црној Гори – јер је наш песник, где год је живео и радио као српски песник, књижевник и публициста био свуда уважен и омиљен са његовога жаркога српскога родољубља, са добротe његовог срца, увек ведре и веселе нарави; са дубоког и разгранатог знања; са чиста и светла карактера – са оних многих красних врлина његових, које му нису дале да се у добру поноси а у злу поништи.

Геније је кано оно јарко сунце на: небу. Он светли, загрева, узноси и производи.

Песнички, стваралачки геније Лазе Костића раздрагавао је млађана срца љупким и несташним песмама, будио је баладама и драмама успомену на нашу славну прошлост; преносио је класичним преводима у српску књижевност бесмртне песничке творевине грчкога Омира и енглескога Шекспира, те приказивао нам тиме сјајне узор, побуђујући и нас: да се просвећујемо и снажимо културним тековима напреднијега света!”

Сви ми који смо пратили Лазу Костића у његовом песничком и филозофском књижевном раду, заносили смо се његовом бујном песничком фантазијом; сладили смо се његовим језгровитим и снажним српским језиком; дивили смо се не само

његовом савршеном знању старих класичних и многих модерних језика него и темељном познавању и њихових књижевности, па нисмо могли да се доста надивимо ни томе: кад је стигао да генијем својим тако дубоко зарони и у тајне мајке природе!

Др. Лаза Костић био је заиста најобразованији Србин нашега доба – песник и књижевник, са којим се Српство могло дичити и поносити пред целим културним светом!

Па и јесмо се дичили с њиме, јер је он био у нас човек јединствен, самом себи и никоме другоме раван и животом и радом својим.

Познавао сам драгога покојника из ране младости, друговао сам с њиме равно педесет година и могу слободно рећи: да је Лаза Костић био срцем својим добричина, да је радо и дарежљиво помагао многе сиромашне другове своје; да му је и у најтежим часовима живота његова – а имао је и он многих својих горких дана и – увек лебдео доброћуди осмејак и заиграла шала и досетка на уснама; да је у свако па и најтеже питање науке и уметности заронио својим дубоким знањем и умесним, самосталним судом, да га је расветлио и песнички и научнички!

„Матица Српска” бројила је славнога песника и великога научника др-а Лазу Костића међу своје најдичније чланове те је и за њу, као старо и чувено књижевно друштво, његова рана и изненадна смрт заиста големи губитак.

Заиста свима нам се срце стеже тугом кад помислимо: да ће зар уска рака да буде од сада пристаниште орјашкоме духу Лазином, ономе духу, који је свикао да прелеће цео свет; да ће зар хладна грудa земље да буде од сада мелем оном његовом родољубивом срцу, које је жарко љубило свој српски род, делило његове јаде и невоље.

Друже, пријатељу, дични песниче, славни књижевниче и велики родољубе српски Лазо Костићу – дозволи, великану наш, да смерно приступимо блаженој сени Твојој; да се дубоко поклонимо генију Твоме; да Ти се топло захвалимо, на овоме растанку Твоме с нама, за све оно што си за српски род говором. и пером радио; па и за оно што си за њега и тавновао!

Над гробом Твојим тињаће захвалност наша као миомирно кандило; поколења нових српских нараштаја црпшће из твојих генијалних умних творевина, из родољубивих тежња и језгровитих мисли Твојих ново светло оружје: да се њиме боре за опстанак и напредак рада Твога! – То ће бити великој души Твојој најслађа и најмилија награда, – лавор венац, који никад не вене!

Песниче и Књижевниче, дико и поносе српскога рода, Лазо Костићу, збогом! Хвала Ти! Слава Ти!

После Чика-Стеве опростио се са покојником у име срп. краљ. академије њезин изасланик професор срп. универзитета др. Јован *Раговић*, овим речима:

Смирио си се заувек велики покојниче, ти, који си целога живота био немиран, јер је твој дух непрестано био у покрету и гибању. Добру половину твога књижевнога рада извршио си ти у добу романтике, у коме је српски народ у Угарској развио необично своју интелектуалну снагу. Па као што је читав тај романтички покрет црпао снагу из прошлости, тако си се и ти, велики песниче, још

као ђак удубао у студију народне епопеје. На том врелу напајао си се ти лепотама српскога језика, проникнувши као ни један песник до тебе у све финоће и лепоте његове. Ти си, заносећи се красотата народне поезије, боље него и један песник до твога времена схватио величину велике грчке епопеје: Илијаде и Одисеје, те неке песме Илијаде мајсторски препевао у духу народне песме. Слично Пушкину у руској, ти си у нашој литератури својом појезијом, особито лирском, допринео много стварању књижевнога језика. Али твоја снага свом силином избила је у драми. Теби је и за твоја драмска дела послужила повесница за основицу. Изучавајући драмску појезију на најбољем њеном европском представнику Шекспиру, преведећи га са ненадмашним успехом, увео си ти у нашу драму толико снажни јамб. Угледајући се на великога енглескога драматичара и наслањајући се на народну песму, испевао си ти славну драму Максим Црнојевић, која ти је пронела име широм словенских народа. Жива твоја акција на политичком пољу у седамдесетим годинама одвела те је на студију Срба у Угарској, и то на онај занимљив перијод српске прошлости, када су нови досељеници стајали на прелому да раскину са својим блканским традицијама. Из тога прелазнога доба, у коме се сударили политички, верски и социјални интереси, изабрао си ти велику личност капетана Пере Сегединца. Ти си његово време и његову личност ванредно тачно схватио, а при томе си је покретом и животом толико задахнуо, да ће она и код даљих генерација бити од непосредна утицаја. Ну твој немирни дух није се задовољио овим крупним успесима. Ти с успехом радиш у романтичном правцу на новели, на, епској појезији и књижевној критици. Располажући великом књижевном културом, бавиш се ти о капиталним питањима из области филозофије уметности, те решаваш успешно филозофско-уметничке проблеме. Па и у правној науци показао си ти велику научну спрему. Твој превод Пандеката са лепоте језика и богате фразеологије остаће трајан споменик твоје велике културе и необичне подобности за осећаје језичних финеса. – Вечито млад, вечито у покрету, био си ти најречитији представник романтичнога перијода у нас. Па та твоја свежина није те остављала ни пред крај живота. Одломак из твојих успомена, објављен недавно у Босанској Вили, тако је непосредан, тако живо написан, да се човек чудити морао оној свежини од човека на прагу седамдесете. И када смо се заносили надом, да ћеш нас обрадовати твојим мемоарима, који би нам пружили драгоцену грађу за политичку и културну повест не само Срба у Угарској него и у краљевини Србији и Црној Гори, где си такођер неколико година провео, стиже нам изненада црни глас, да си нас завек оставио. И ево ја, млађи пријатељ твој, похитах по налогу Српске Краљевске Академије, чији си члан, да ти на расанку у име њено кажем за увек збогом. Академија Уметности за кратко време изгуби три своја најврснија члана. Прво Сремац, па онда верни твој друг и пријатељ Сима Матавуљ и ево сада ти најстарији и најизразитији међу њима. Збогом велики покојниче! Ти си своју задаћу сјајно испунио, ти си твоје име крупним и сјајним писменима исписао на страницама наше књижевне историје. Нека ти је вечна слава!

Код Срп. Читаонице беседио је др. Бранко *Маширевић*, тајник читаоничин у име читаонице, која у Лази Костићу губи свог дичног и многогодишњег председника. Говор тај гласи:

Тужни зборе!

Широм цела Српства тужно се разлеже глас; умре нам наш песник-великан, Др. Лаза Костић. И тако нестале са овога света и последњи, али један од најзнатнијих песника бурног омладинског доба, када се све, па и песништво и књижевност, ставило у службу омладинских идеја.

У своје доба виђен члан српске омладине, суделовао је покојни Лаза у свима правцима значајног омладинског покрета. Тако га видимо, како агилно суделује у новосадском омладинском „Друштву за радиност”, где се приређују популарна предавања за народ; а када је омладина, поред осталих задатака, себи у дужност ставила побољшање материјалног стања народног, наш великан – већ онда увиђајући, од коликог је значаја по опстанак једнога народа његово материјално стање – на скупштини у Великом Бечкереку предлаже, да се нађе начин, како би се осигурало материјално стање нашега народа. Живо је суделовао он сем тога у борби нашој и автономној и политичкој, а као заступник народни, на угарском сабору вазда је мушки и неустрашиво бранио интересе свога народа. Али су без сумње много веће, много значајније заслуге његове на књижевном пољу.”

Сав његов песнички и књижевни рад има неоспорно нешто особено своје, као што је и иначе у омладинском друштву и животу био необичан, оригиналан. Силом свога генија стварао је он нове речи и свој особени српски језик, држећи, да је песнику, који је свет за себе, без разлике све допуштено. Ипак по књижевној образованости и знању српског и страних језика надмашио је он све своје савременике песничке другове. Имао је књижевне културе више но многи други из његова доба, више и од Змаја и Ђуре Јакшића. Стварајући силом нове речи, и ако његов израз нема оне природне снаге Његошева стила нити природне лакоће Бранкова, он је без сумње ипак после Његоша и Бранка најбољи познавалац српскога језика.

Његове лирске песме су одабрани бисери српске лирике; а његова је заслуга, што је у нашу књижевност унесен култ Шекспира и његове појезије, те се под утецајем ове појезије развила српска драма.

Стекавши тако неоспорни заслуга на јавном пољу и за српску књигу и књижевност и осигуравши себи најугледније место међу српским књижевницима, ако се и за којегаша нашега песника могу рећи оне речи неумрлог Његоша: „Благо томе ко довијек живи, имао се рашта и родити”, то се одиста може рећи за Лазу Костића.

Мени је међутим дужност, да врлом покојнику изразим искрену и највећу благодарност не само као песнику српском, него и као дугогодишњем председнику Српске Читаонице у Сомбору. Под његовом мудро и савесном управом осигуран је опстанак наше Читаонице, те је тако постала она средиштем целог овомесног српског грађанства и једна од најзначајнијих друштвено просветних установа наших у Сомбору. Па када се на овоме раду у име Сомборске Српске

Читаонице од срца захваљујем, из дубине душе кличем ти, врли покојнице, и велики душе: Хвала ти и слава ти!

Над отвореним гробом рекао је Лази последње збогом др. Милан *Шевић* из Беча, умиров. професор београд. гимназије. Ту код гроба је омладина приправничка својим појањем у кору указала поштовање најбољем песнику оне старе омладине. Сем већ поменутих са стране видесмо на погребу Лазину: председника Матице Српске Антонија *Хаџића* и Аркадија *Варађанина*, изасланике Матичине. Овај последњи заступао је на спроводу и срп. учитељ. конвикт, даље др-а Михајила *Полиша-Десанчића* са кћерју гђицом Владиславом, др-а Младена *Јојкића*, умир. и. гр. физикуса, Владу вл. *Сирајшировића*, град. подначелника и Веља *Мирсављевића*, пароха као изасланике новосадске срп. читаонице, Ивава В. *Појовића*, уредника Сарајевског Листа из Сарајева, др-а Геду *Дунђерској*, зем. посланика заступника друштва за срп. нар. позориште, Лазу *Дунђерској*, великог поседника, Ђоку *Дунђерској*, Свет. Милића бележника, Лазара Станковића трговца и Б. Поштића учит. из Стапара, Дину *Хаџи Јанковића* умиров. судију касације из Београда, који је последњи остао у животу између њих једанаесторице Лазиних побратима, који су се пре педесет година побратили и којем је о дану побратимљења пок. Лаза прорекао, да ће их он све надживити, што се и стекло. На сахрани Лазиној сем многобројног народа учествовали су из места: све српске школе са својим наставницима, изасланици свих српских друштава и установа: црквени одбор, срп. женска задруга, привредна штедионица, цркв. пев. друштво у пуном броју под заставом, читаоница под заставом, трговачко коло, срп. занатлијска задруга под заставом, девојачко коло и од звања магистрат. Срби трговци у улицама, којима је пролазио упок, затворили су своје радње. Онамо ближе гробљу у српском крају града народ је у већим гомилама дочекивао спровод. На упоку Лазину су били заступљени сви сталежи народни. У тузи за великим сином народа српског ујединило се све овдашње српство. Већ се вече спуштало, кад је спровод стигао до гробља. Лаза је сахрањен у св. Успенском гробљу у породичној гробници крај своје супруге и таште. Изјаве саучешћа са стране – писмене и брзојавне – добило је наше уредништво сем осталих од г. Вукашина *Пејровића* министра у миру из Београда, и Николе *Кашиковића*, уредника Бос. Виле, а срп. читаоница од *великој њросвјейној савјети* из Сарајева, Гиге *Гершића*, држав. саветника из Београда и уредништва „Српске Ријечи” из Сарајева. Посмртне објаве о Лазиној смрти издала је срп. цркв. општина сомборска као свом великом добротвору, пријатељи и поштоваоци покојникови, Срп. Читаоница, као свом председнику и привред. штедионица, као члану управе и оснивачу свом. Црне заставе су се виле у знак туге на магистрату, на цркв. општ. кући, на свима срп. школама и на читаоници. Тело Лазино предано је матери земљи, а дух његов остаје међу нама у његовим умотворинама. Верна друга Лазина остави народу земаљско благо своје, а Лаза нам остави чеда свога светлога ума. – Нека је обојима на њихову дару хвала! Слава им на векове!

ЦЕНА ЈЕ ЛИСТУ:
 за четри године 2 круна
 за пола године 4 круне
 за једну годину 8 круна.
 За Србију: Црну Гору и Босну и Херцеговину по поштом 10 круна.
 Поштом на Балкану и у Европи по 10 круна.
 Од нас се примљују по-напред.
 За предплаћено се дајуће круне од сваког месеца поштом слати.

СЛОГА

НЕДЕЉНИ ПОЛИТИЧНИ ЛИСТ.
 Издање издавача
 Сви уредници се налазе на адреси: Милош Кнежевић у Сопоту на административну СЛОГУ у Земуну (Београд) Немањин 41. бр. Николајева улица на предњој. Телеграм: СЛОГА 78.

Поука.

Прошло је томе већ пет—шест година, како је грозница речне револуције захватила била све духове овостраних српских политичара.

Беше онда овладало опште уверење, да треба тражити споразума са мађарским политичарима. Са мађарским политичарима се мора, са мађарским политичарима се може радити, и у аједничкој акцији са мађарским политичарима ваља тражити залогу лепше наше будућности.

И ко није веровао у непогрешност овога политичког правца, тај је био назаднак, излазак конзервативац, који не располаже више са довољно далеком погледом у политичким питањима. И српски наши политичари грлише се са Јуштом, Коловџијем, Ванфијем, Коштом и осталим војма покојне мађарске коалиције. Ждуно гутахте празна обећања њихова и толици се у уједињеним комплиментима. Чак се и Београд нашао побуђен, да загрли на своје топле груди некрвене пријатеље народа српског.

И дођоше на владу ти искрени пријатељи Јушт, Колоњи, Ванфи, Кошт дрмачу земљом овом.

Ево прође, не више, него само пола деценијума и ми смо најчисто са искреношћу и непристрасношћу мађарских политичара. Железничка прагматика, неуставно стање у Тројединаци, положај народности и сад опет дебата о праву хрватског језика у угарском сабору могла је и морала је да научи сваког непристрасног човека, да се од мађарских политичара узаман надамо објективном и непристрасном поступку.

Њих руководио само једна једина мисао, а та је национално јединство Угарске.

То је једина идеја, која загрева подједнако све мађарске политичаре, и оне конзервативце, и оне магнате, и оне модерне демократе, и клерикале и либерале, и аграрце и меркантилце, и 87-аше и 48-аше; и то је идеја која данас апсолутном, тиранском снагом владает над духовима свих мађарских политичара. Она их навађа да бесовитице греду путем данашње њихове политике, да не окрутуцилишу много како гласе нагоде и закони, него да вгвеном доследношћу раде на остварењу те мисли на ово проузроковало стање травнице и онако незадовољство у огадбини нашој.

И шта је поука из овога?

То, да до год мађарски политичари не напусте идеју националног јединства Угарске, дотле ми народности нити можемо, нити треба да тражимо у њима искрених пријатеља и природна, верна савезника, него треба да се удамо једино у себе и своју, ма како малену, снагу. Пре неколико година обећавали су они Хрватима хрватску команду, данас обећавају нама опште изборно право. Нити су одржали оно обећање, нити ће одржати ово. После скоро минутих догађаја смешно би било веровати обећањима, програмима и другим речима оних политичара, које не могу да вежу ни писмене нагоде ни санкционисани закони. Сви ти политичари служе се према духу времена модерним и допадљивим фразама, али сви они одајне искрено само једној идеји. Тај ити Јушт, тај ити Ванфи, Колоњи и т. д. исповедали су пре пет година мир, љубав и споразум са Хрватима, данас су они то било дајној аборављати. Истим ти политичари граде се данас искреним пријатељима општег биратког права, али ће кроз врло кратко време и тоaborавити, као што суaborавили за хрватско пријатељство, самостално царинско-земљиште, самосталну банку, мађарску команду, и све остале допадљиве фразе њихове. Једно нећеaborавити никада: свим силама радити на остварењу националног јединства Угарске.

Добро је запамтити све оно, чему нас уче догађаји минутих пет—шест година, јер ће нас оно научити, да не лутамо за варљивом сенком, да тражимо савезника, где та наћи не можемо и да неaborавимо да смо ми у првом реду Срби, па тек сида присталице ових или оних начела. —н.—н.

Погреб дра Лазе Костића.

Мртвог тас Лазе Костића стигло је из Беча у Сомбор у недељу по подне и одмах је са станице превезено у кућу покојника. Сутра дан, о дану погребне, пре подне дозвани су кући великога покојника поштоваоци његови из места и са стране и други свет, да је још последњи пут виде. Мртвачки одаз Лазин крајно је скупшенице велики венад од црвених и белих камиџа орп. краља Петра I. са дирљивим и великим натписом по црним тракама: добром Лази Костићу — краљ Петар. Дан је био суморан, као што су суморне и на плач расположене биле и душе наше, јер се ближио час, да земљи предамо своје велико благо. Час по промицаа би из сурих објављ кпша, Кад

немо изнети мртвачки ковчег Лазин из његове куће ради спровода, кпша се окупитила као да небо хтеде пролети сузена велим покојником, кад већ Лазе нема никог од близог рода, нема свога богањета, да му мртвачки одаз сувама позлапа. Погреб је био у 1 1/2 час по подне. Тако величанственога погребна сомборско грађанство скоро није видело. Крај овег ружног времена протрпани трг пред Лазиним кућом прекриваја је светлана. Оноло је био у св. Ђурђевској цркви. Црква је била дупком пуна народа, а и у цр и порти је било доста света, који није злагао стати у цркви. На омену чинодејствовао је једанаест свештеника, девет ла места и двојица са стране: глумач раванички Срђије Попић, који је крај овег слабог здравља свог из латена похотко па погреб високо узвишеном китору обљете своје и прота земунски Паја Милић, којег је Лазин друг из младости Стеван Поповић-Ваичи уморио, да место места отпрати до гроба његова премлог Лазу, кад је он већ бонакпу претреча, да го учини. На кору је учествовао појас кпше драг певачко Друштво под управом "Брљаше свог" Ј. Гр. Црн-е. Црн крај овала осприно се са поштом за прага трпеном у име Матице Српске дворски саветник, зем. посманиа и ујадикат Теасијана завода Стевац В. Поповић, чпша-Стев. Пријетили нама је, да је чпша-Стев импровизовано говорио, јер је тек у последњем часу умљен од г. Јоане Хаджића, да га у том замек. Говор његов, који је свима присутнима измекло сузе из ова и који је и сам говорети грдјужи од плача завршио, гласи:

Тужни зборе!

Превести господи кр. угар. дворски саветник Антоније Хаджић, велики судани председник "Матице Српске", путујући нама на погреб дра Лазе Костића, из престојнице наше мизе домова, ноћу, дугим путовањем тако је уморен а жаошћу ва својим књижевним пошником толико је обрел — да није кадар у овај мах да се у име "Матице Српске" опрости са највећавијаним чланом Јој. Замолно је, мало час, мене, друга покојника из младости, кад место њега ја то учиним.

Тужни зборе!

Познато је свима нама: како је "Матица Српска" легос се у велико спремама, да достојно прослави 50-годишњи књижевнога рада генјалнога српскога песника дра Лазе Костића. У име превратерије те пошникове прославе изваја је "Матица" у једној књизи, великој књижи све његове поеме, што ју је песник спевао за 50 година, од год. 1858—1909.

Па ко је, Тужни Зборе, могло и мислити да ће нас на прославу песникове 50-годишњице савати мртвачка звона; да ће место бутњаше радосница припадати над њима ове тужне свеће воптанице?

Данашњи број износи 8 страна.

УПУТСТВО САРАДНИЦИМА

Часопис *Норма* објављује оригиналне научне, прегледне и стручне чланке који тематизују проблематику образовања и васпитања и нису претходно објављени. *Норма* излази три пута годишње.

Радови у часопису се објављују на српском и енглеском језику. Радови на српском се објављују ћириличним или, по жељи аутора, латиничним писмом.

Сви радови пролазе поступак анонимног рецензирања од стране два рецензента.

Радови, укључујући списак референци и резиме, не би требало да буду дужи од 30.000 словних знакова, рачунајући и празна места. Редакција задржава право да објави и прилоге који премашују овај обим, уколико то захтева поступак научне елаборације садржаја.

Аутори своје радове треба да доставе електронском поштом, на адресу часописа: norma@pef.uns.ac.rs у формату MS Word (.doc). Текстови треба да буду писани фонтом Times New Roman, величина 12 pt, проред 1,5, са маргинама од 2 cm са сваке стране.

На насловној страници рада потребно је навести следеће податке: име и презиме аутора, институција, место и подаци за контакт (поштанска и електронска адреса и број телефона), наслов (и евентуално поднаслов рада). Резиме (обима до 1.500 словних знакова) на српском и енглеском језику и кључне речи (4 до 6), на српском и енглеском језику, прилажу се на посебној страници. Списак референци се даје на крају рада. У тексту треба избегавати фусноте, а неопходне напомене дати у облику енднота.

Табеле, цртежи и дијаграми дају се као засебни документи, а у самом тексту се јасно означава место на којем ови прилози треба да се налазе. Табеле се прилажу у MS Excel формату (.xls), а цртежи и дијаграми у графичком .tif формату, резолуције 300 dpi.

Аутори треба да се придржавају следећих упутстава за цитирање:

Навођење у тексту. Презимена страних аутора се у тексту наводе фонетски, а у загради се наводи оригинални начин писања. Референце се означавају тако што се у загради наведе име аутора и година издања текста који се наводи; на пример:

Самоуслереност је више од преузимања иницијативе, јер је и наше понашање резултат наше одлуке, а не нашег стања (Boyatzi, 2001).

Уколико текст има два аутора, наводе се презимена оба аутора; на пример:

Претпоставља се да је већина стратегија била предмет поучавања због наставникових личних уверења о њиховој делотворности, а не због емпиријског истраживања које би потврдило њихове предности (Anderson & Armbruster, 1984).

Уколико текст има три или више аутора, наводи се презиме првог аутора, праћено краћеницом „et al.“; на пример:

Осим тога, појам „доживотног образовања“ се приписује Џону Дјуију, али се овај концепт почиње шире користити тек након што га је преузео и популаризовао UNESCO (Düert et al., 2002).

У случајевима када се дословно наводи извор, потребно је уз референцу навести и број странице; на пример:

Са дидактичког становишта посматрано, самообразовању припада истакнуто место „у основним правцима кретања и изазваних промена које узимамо као најважнија обележја савремене наставе“ (Кркљуш, 1998: 270).

Списак референци. На крају рада даје се списак референци. Овај списак треба да обухвати све референце наведене у тексту. У списак не треба додавати референце које нису наведене у тексту. Референце се наводе абecedним редом. Презимена страних аутора наводе се у оригиналу.

Референца у књизи треба да садржи презиме и иницијале аутора, годину издања наведену у загради, наслов књиге написан у курзиву, место издања и издавача; на пример:

Зујев, Д. Д. (1988). *Школски уџбеник*. Београд: Завод за уџбенике и наставна средства.

Поглавље у књизи наводи се на следећи начин:

Кркљуш, С. (1998). Дидактички приступи самообразовању. у Ђукић М. (ур.), *Дидактички диспути* (стр. 267-275). Нови Сад: Савез педагошких друштава Војводине.

Чланак у часопису наводи се уз презимена и иницијале аутора, годину издања дату у загради, наслов чланка, наслов часописа исписан курзивом, волумен и опсег страница; на пример:

Zittoun, T. (2004). Symbolic competencies for developmental transitions: The case of the choice of first names. *Culture & Psychology*, 10, 131-161.

Чланак објављен на интернету наводи се уз презимена и иницијале аутора, годину издања, наслов чланка, датум када је адреса посећена и URL адресу чланка; на пример:

Massachusetts Court System. (2004). Supreme Judicial Court uniform rules on dispute resolution. Retrieved May 25, 2005 from www.mass.gov/courts/admin/legal/redbook8.html

Уколико се један аутор наводи више пута, наводи се по години издања од најстаријег ка најновијем раду. Уколико се наводи више издања истог аутора из исте године, уз годину се додају словне ознаке „a, b, c...“, на пример (2001a, 2001b).

За специјалне случајеве или недоумице око правилног начина цитирања, ауторе упућујемо на актуелно издање приручника за објављивање Америчке психолошке асоцијације (The Publication Manual of the American Psychological Association).

**ПУБЛИКАЦИЈЕ У ИЗДАЊУ
ПЕДАГОШКОГ ФАКУЛТЕТА У СОМБОРУ**

1. Калиграфија (Т. Ераковић)	100,00
2. Књижевност за децу (Ј. Косановић).....	600,00
3. Култура говора са реториком (Ј. Косановић).....	300,00
4. Методика спортских активности (Н. Родић).....	250,00
5. Методика познавања природе (Б. Грдинић).....	250,00
6. Методика рада са ученицима који имају сметње у развоју (Т. Ераковић).....	100,00
7. Општа методика наставе математике (Н. Петровић, Ј. Пинтер).....	250,00
8. Општа социологија на мађарском (А. Сам)	250,00
9. Практикум из методике рада са ученицима који имају сметње у развоју (Т. Ераковић).....	100,00
10. Руководство к славенском красноречију (А. Мразовић) (у сарадњи са Матицом српском).....	250,00
11. Школска хигијена (С. Бербер).....	350,00
12. Основи специјалне педагогије (Т. Ераковић).....	500,00
13. Методика српског језика и књижевности (Т. Цветковић).....	380,00
14. Алманах 2001.	300,00
15. Алманах – тврди повез	350,00
16. Бедкер – Учитељски факултет у Сомбору.....	100,00
17. Диференцијација и индивидуализација наставе (зборник 2).....	250,00
18. Монографија I – Особине ученика и модели диференциране наставе.....	100,00
19. Монографија II – Особине ученика и модели диференциране наставе.....	100,00
20. Монографија III – Особине ученика и модели диференциране наставе.....	100,00
21. Монографија IV – Особине ученика и модели диференциране наставе.....	100,00
22. Норма 1/95	50,00
23. Норма 2-3/95.....	50,00
24. Норма 1-2/96.....	50,00
25. Норма 3/96	50,00
26. Норма 1-2/97.....	50,00
27. Норма 3/97	50,00
28. Норма 2-3/98	50,00
29. Норма 1-2/99.....	100,00
30. Норма 3/99	100,00
31. Норма 1-2/2000.....	100,00
32. Норма 3/2000	200,00
33. Норма 1-2/2001.....	300,00
34. Норма 3/2001	200,00
35. Норма 1-2/2002.....	300,00
36. Норма 3/2002	200,00
37. Норма 1/2003	300,00
38. Норма 2-3/2003	300,00
39. Норма 1-2/2004	300,00
40. Норма 1/2006	260,00
41. Норма 2-3/2006.....	260,00
42. Норма 1/2007	270,00
43. Норма 2-3/2007	350,00
44. Норма 1-2/2008	400,00

45. Норма 3/2008	400,00
46. Норма 1/2009	420,00
47. Основи природних наука I (Ј. Малешевић).....	400,00
48. Екологија (С. Бербер)	500,00
49. Сомборска певанка (М. Мишков).....	250,00
50. Општа педагогија (М. Баковљев)	250,00
51. Урош Несторовић – живот и дело.....	300,00
52. Увод у социологију (М. Ненадић).....	500,00
53. Информатички зборник 2004.....	500,00
54. Информатички зборник 2005/1.....	500,00
55. Информатички зборник 2005/2.....	500,00
56. Дидактика (М. Баковљев).....	400,00
57. Руски језик (Н. Јермоленко).....	400,00
58. Методика почетне наставе музике (С. Кнежевић–Б. Ђорђевић).....	500,00
59. Кинезиологија (М. Берар)	600,00
60. Кибернетика (Ђ. Надрљански)	500,00
61. Ученици и бајке (Н. Тодоров).....	300,00
62. Интерпретација бајке (Н. Тодоров).....	300,00
63. Математика (А. Петојевић).....	400,00
64. Од ученика до учења (Т. Тубић).....	300,00
65. Антологија српске поезије за децу (Т. Петровић)	300,00
66. Продужени и целодневни боравак у савременој ОШ (зборник).....	500,00
67. Школска хигијена (С. Бербер).....	500,00
68. Стеван В. Поповић у српској култури (М. Кнежевић).....	300,00
69. Збирке за децу Стевана В. Поповића (М. Кнежевић).....	210,00
70. Методика наставе математике (Ј. Пинтер, Н. Петровић).....	400,00
71. Школска педагогија (Р. Родић, П. Јанковић)	600,00
72. Основи природних наука I (Ј. Малешевић).....	500,00
73. Методологија научно-истраживачког рада и статистичке методе у истраживању (Ж. Адамовић, Ђ. Надрљански, М. Томашевић).....	650,00
74. Водич за студенте 2008/09.....	100,00
75. Дигитални медији – образовни софтвер (Ђ. Надрљански).....	790,00
76. Увод у мултимедијалне системе (Ј. Савичић).....	590,00
77. Сценска уметност (Т. Петровић).....	200,00
78. Историја српске књижевности за децу (Т. Петровић).....	760,00
79. Друштво знања – зборник	250,00
80. Како предавати природу и друштво (С. Цвјетићанин, Н. Бранковић).....	650,00
81. Методика наставе познавања природе 1 (С. Цвјетићанин).....	680,00
82. Методика наставе познавања природе 2 (С. Цвјетићанин).....	630,00
83. Немачки језик за студенте Педагошког факултета (Ј. Суботић).....	630,00
84. Једноставни физички огледи у разредној настави (Д. Обадовић, М. Бошњак).....	770,00

Поруџбине: Педагошки факултет Сомбор, Подгоричка 4
Телефони: 025-22-030, 025-28-986, 025-460-595, локал 111

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

37(05)

НОРМА : часопис за теорију и праксу васпитања
и образовања / главни и одговорни уредник Светлана
Шпановић. – Год. 1, бр. 1 (1990) – . – Сомбор : Педагошки
факултет у Сомбору, 1990 – . – 24 cm

Три броја годишње.
ISSN 0353-7129

COBISS.SR-ID 103739399