

ПЕДАГОШКА СТВАРНОСТ

ЧАСОПИС ЗА ШКОЛСКА И КУЛТУРНО-ПРОСВЕТНА ПИТАЊА

ПС Год. LVII Бр. 1–2 Стр. 1–180 Нови Сад 2011.
UDK 37 ISSN 0553-4569

САДРЖАЈ

Стр а н а

Академик Душан М. Савићевић: Врсте истраживања у андрагогији -----	5
Олга Царић, др Маријана Царић: Методологија научних истраживања -----	26
Мр Јелена Максимовић: Плурализам истраживачких парадигми у педагогији -----	33
ПОГЛЕДИ И МИШЉЕЊА	
Др Милан Почуча: Издржавање малолетног детета од стране родитеља -----	48
Др Илија Кајтез: Војна академија између традиције и визије -----	63
ВАСПИТНИ РАД ШКОЛЕ	
Мр Весна Тодоров: Језичка интелигенција код деце - како је препознати и развијати -----	73
Стефан Нинковић: Улога наставника у превенцији насиља у школи -----	83
ДИДАКТИКА И МЕТОДИКЕ	
Мр Марта Дедај: Когнитивни процес и усвајање моторичких вештина -----	95
Мр Невена Кнежевић: Естетско процењивање уметничког дела у настави ликовне културе -----	106
Ивана Милановић, Видак Раичевић: Утврђивање реда хемијске реакције помоћу математичког модела -----	120
ПРЕДШКОЛСКО ВАСПИТАЊЕ И ОБРАЗОВАЊЕ	
Др Загорка Марков, мр Мирослава Којић: Васпитачка школа са инклузивним етосом -----	132
ИЗ СТРАНИХ ЗЕМАЉА	
Др Тања Станковић, Снежана Ђурђевић, др Ненад Сузић: Позитивна и негативна осјећања у односу на саморегулаторну ефикасност средњошколаца и студената -----	141
Др Јошко Синдик: Повезаност између преференције замишљених боја и неких карактеристика дјече предшколске доби -----	159
ОЦЕНЕ И ПРИКАЗИ	
Христифор М. Ранчић: Прегледна систематизација идеја о предшколству ---	175
Далиборка Живковић: Примена иновативних метода при увођењу деце у свет писане речи -----	178

CONTENTS

Dušan M. Savićević, Academician: Different Types of Research in Adult Education -----	5
Olga Carić, Marijana Carić, Ph.D.: Methodology of Scientific Research -----	26
Jelena Maksimović, M.A.: Plurality of Research Paradigms in Pedagogy -----	33
VIEWS AND OPINIONS	
Milan Počuča, Ph.D.: Parents' Support of a Minor Child -----	48
Ilija Kajtez, Ph.D.: Military Academy between Tradition and Vision -----	63
EDUCATION IN SCHOOLS	
Vesna Todorov, M.A.: Children's Language Aptitude - How to Recognize and Develop -----	73
Stefan Ninković: The Teachers' Role in the Prevention of Violence in Schools -----	83
DIDACTICS AND METHODICS	
Marta Dedaj, M.A.: Cognitive Process and Adoption of Motor Skills -----	95
Nevena Knežević, M.A.: Aesthetic Evaluation of the Piece of Art in Teaching Art Culture -----	106
Ivana Milanović, Vidak Raičević: Establishing the Order of Chemical Reaction by Mathematical Model -----	120
PRESCHOOL EDUCATION	
Zagorka Markov, Ph.D., Miroslav Kojić, M.A.: College for Kindergarden Teachers with an Inclusive Etos-----	132
FROM FOREIGN COUNTRIES	
Tanja Stanković-Janković, Ph.D., Snježana Đurđević, Nenad Suzić, Ph.D.: Positive and Negative Affect in Relation to the Self-Regulatory Efficiency of Secondary School Pupils and Students -----	141
Josko Sindik, Ph.D.: Relationship between Preference of Imagined Colours and Some Characteristics of Preschool Children-----	159
REVIEW	
Hristofer M. Rančić: Review Systematization of the Idea of Preschool Education -----	175
Daliborka Živković: Application of Innovation Methodology When Introducing Children to the World of Written Word -----	178

СОДЕРЖАНИЕ

Академик Душан М. Савичевич: Виды исследований в андрагогике -----	5
Ольга Царич, д-р Марияна Царич: Методология научных исследований -----	26
М-р Елена Максимович: Плюрализм исследовательских образцов в педагогике -----	33
ВЗГЛЯДЫ И МНЕНИЯ	
Д-р Милан Почуча: Содержание несовершеннолетнего ребёнка родителями -----	48
Д-р Илья Кайтез: Военная академия - между традицией и видением будущего -----	63
ВОСПИТАТЕЛЬНАЯ РАБОТА В ШКОЛЕ	
М-р Весна Тодоров: Языковая интеллигенция у детей - как её узнать и развивать -----	73
Стефан Нинкович: Роль учителей в предупреждении насилия в школе -----	83
ДИДАКТИКА И МЕТОДИКА	
М-р Марга Дедай: Когнитивный процесс и усвоение моторных умений -----	95
М-р Невена Кнежевич: Эстетическая оценка произведения изобразительного искусства на уроках изобразительной культуры -----	106
Ивана Миланович, Видак Раичевич: Определение ряда химической реакции с помощью математической модели -----	120
ДОШКОЛЬНОЕ ВОСПИТАНИЕ И ОБРАЗОВАНИЕ	
Д-р Загорка Маркович, м-р Мирослава Коич: Училище для воспитателей с инклюзивной моралью -----	132
ИЗ ДРУГИХ СТРАН	
Д-р Таня Станкович, Снежана Джурджевич, д-р Ненад Сузич: Положительные и отрицательные чувства и их отношение к саморегулирующей эффективности учеников средних школ и студентов -----	141
Д-р Йошко Синдик: Взаимосвязь предпочтений задуманных красок и некоторых характеристик детей дошкольного возраста -----	159
ОЦЕНКИ И ОБЗОРЫ	
Христифор М. Ранчич: Наглядная систематизация идей о дошкольном воспитании и образовании -----	175
Далиборка Живкович: Применение инновационных методов при введении детей в мир написанной речи -----	178

Академик Душан М. Савићевић
Српска академија образовања
Београд

UDK 37.013.83
UDK 303.4
Прегледни чланак
Примљен: 2. XII 2010.
BIBLID 0553–4569, 57 (2011), 1–2, p. 5–25.

ВРСТЕ ИСТРАЖИВАЊА У АНДРАГОГИЈИ

Резиме

У андрагогији постоји широки спектар врста истраживања. У досадашњем развоју није се поклањала довољна пажња класификацији и њиховој анализи. У класификацији истраживања постоје бројне противуречности. Свака класификација треба да је отворена за критичке објекције и даља промишљања. То је отворен процес подложен променама и новим допуњавањима. У овој области јављају се бројне термиолошке противуречности и непрецизности. Андрагозима предстоји велики посао у разјашњавању и пречишћавању андрагошке терминологије, па и оне која се односи на врсте истраживања.

Кључне речи: врсте истраживања – историјска, филозофска, биографска, компаративна, сервеј, експериментална, еколошка, теренска, истраживања будућности.

У методологији андрагогије постоје бројни проблеми који захтевају дубље промишљање и анализу. Међу њима су и проблеми врсте истраживања. Ти проблеми до сада нису били предмет обухватнијег теоријско-методолошког проучавања. Андрагози нису били просто припремани и оспособљавани за систематизацију и класификацију врсте (облика) истраживања. Досадашњи покушаји класификације нису били свеобухватни. Постоје бројне *противуречности* у самој класификацији, а још више противуречности се јавља у примењеној терминологији. Некада се поједине врсте истраживања означавају као методе, а понекад као технике. Андрагозима предстоји доста посла у разјашњавању и пречишћавању андрагошке терминологије у свим областима, па и у методологији андрагошких истраживања. То је отворен процес са којим ће се сусретати и будуће генерације истраживача. Свака класификација има одређене *недостатке* самим тим што покушава да у један модел (приступ) укључи неке проблеме или феномене који измичу систематизацији. У нашем приступу покушали смо да извршимо такву систематизацију која је отворена за даља промишљања и критичке објекције.

Неке врсте андрагошких истраживања смо чак изоставили из ове класификације и посебно их обрадили ради њиховог потпунијег уочавања и разјашњавања. Класификацију смо схватили као *отворен* процес подложен променама и допуњавањима у складу са конституисањем андрагогије као научне дисциплине.

1. Историјска истраживања

Историјска истраживања у подручју образовања одраслих нису једнако привлачила пажњу у свим земљама. Највише историјских истраживања било је у неким европским земљама (Великој Британији, Француској, Немачкој, Русији и ранијем Совјетском Савезу). Таква истраживања посебно су оскудна у САД. Американци немају «љубав» према историји, па ни према историји образовања одраслих. Прагматично усмерени они се концентришу на свакодневне проблеме истраживања која им помажу да добију информације које ће подржати њихове програме, привући донације и обезбедити финансијску подршку. То умањује напоре у конституисању андрагогије као научне дисциплине, јер свака научна дисциплина има своју историју која се састоји из историје теорија и концепција, историје установа и организација које су деловале у овом подручју и историје истраживачких налажења. Неки амерички аутори кажу (Merrian, Simpson, 1984) да су историјска истраживања у образовању и учењу одраслих мотивисана радозналешћу. Не можемо пристати уз такво мишљење. Историјска истраживања потребно је планирати и охрабривати, посебно од стране оних (професора и истраживача) који битно утичу на предузимање истраживања. У области образовања и учења одраслих постоје многа историјска питања која треба ваљано истраживати. Историјска истраживања осветљавају андрагошку праксу и тако успостављамо *континуитет* како на националном тако и на међународном нивоу, стварајући тако општа и посебна знања о андрагошким процесима. Историјска истраживања нам пружају податке о томе да образовање одраслих није самоникли покрет настао као активност социјалних активиста, већ да је то процес који има социјалне, економске, филозофске и политичке димензије чији интензитет зависи од интензитета друштвених и научних промена. Могао би се формулисати још одређенији став да нам историјска истраживања обезбеђују одређену врсту *перспективе* андрагогији као научној дисциплини, помажу нам да одредимо «одакле смо дошли, шта данас радимо и куда идемо, као и како на том путу можемо утицати на догађаје у хуманистичком правцу» (исти извор, стр. 70). Шта је могуће обухватити историјским истраживањима у андрагогији? Могуће је обухватити догађаје, установе и организације (како смо већ истакли), личности, идеје, концепције, појмове, теорије које су имале утицаја на андрагошку праксу. Узмимо као пример филозофију доживотног образовања, њене историјске корене и њен утицај на обликовање андрагошке теорије и динамичке праксе. Историјска истраживања у андрагогији не односе се само на хронологију догађаја. Она се испитује у контексту дате појаве. Испитују се претпоставке повезане са темом. Историјска истраживања могу пружити податке који могу утицати и на савремене-

ну праксу и њено потпуније разумевање. Историјска истраживања не задржавају се само на прикупљању информација. Детаљи нису оно што је најбитније у историјским истраживањима.

Историја андрагошких идеја део је људске цивилизације и културе. Посматрајући цивилизацију и културу као два комплементарна појма, образовање и наука су део њихових садржаја. Задатак историјских истраживања у андрагогији јесте тумачење, откривање шта идеје о образовању и учењу одраслих значе у појединим епохама. Свака епоха има своје особености које се у историјским истраживањима морају уважавати. За историјска истраживања у андрагогији време је значајна категорија: из простог разлога што је битно увидети, утврдити када су се андрагошке идеје у смислу концепције образовања и учења, праксе образовања и учења, јављале и какав је био ток њиховог развоја, прихватања или одбијања у одређеним историјским епохама и социјалним срединама. «Време је елемент у коме се појаве манифестују и помоћу кога тек постају разумљиве» (Ћирковић, 1977, стр. 2). Историјска истраживања у андрагогији показују да андрагошка пракса има дубоке корене у развоју људског друштва и његове културе. Са друге стране, историјска истраживања у андрагогији новијег су датума. Све до скоро историја андрагогије није посебно изучавана на универзитетима. То је био посебно ограничавајући фактор за темељно проучавање и упознавање како андрагошких концепција, тако и андрагошке праксе. Познавање савремених схватања андрагогије у њиховом теоријском и практичном манифестовању не може заменити историјска истраживања. Савремени аутори (Поповић, 1997) указују да историјска андрагошка истраживања помажу саморазумевању дисциплине и њеном односу према другим научним дисциплинама са којима тесно сарађује.

Са научног становишта посматрано, историјска истраживања у андрагогији веома су сложена. Она се не односе на пуко бележење протеклих догађаја и чињеница, већ промишљање конкретних проблема (идеја и праксе) који су се јављали у одређеним цивилизацијама и културама. Значи да се од историјских истраживања у андрагогији не тражи само описивање онога што је постигнуто, већ одговор на питање како су такви резултати постигнути, који су фактори деловали на такав развој. Историјска истраживања у андрагогији имају увек посла са људима и њиховим друштвима у датим историјским околностима. Између истраживања и историјских збивања (у андрагошком контексту) налазе се извори. «Само преко њих историчар долази у додир са предметом свог интересовања» (Ћирковић, 1977, стр. 2). У историјским истраживањима у андрагогији извори представљају велики проблем. Ради се о њиховој доступности, затим о њиховој критици и тумачењу, о различитим утицајима (идеолошким, класним) који су такви извори трпели. У историјским истраживањима у андрагогији истраживач мора бити на опрезу да му садашња схватања појединих андрагошких појава не утичу на «осавремењавање» прошлости и тако се засене стварни догађаји, њихови узроци настанка и последице деловања. Реч је о историјској *дистанци* са којом се сусрећемо у свим врстама историјских истраживања.

Истраживач у историјским истраживањима у андрагогији сусреће се са поделом (периодизацијом) појединих андрагошких збивања у прошлости. Периодизација зависи од примењених критеријума. Поделе се могу вршити према критеријуму времена, простора, проблема и садржаја. Свака периодизација има условни значај и недостатке самим тим што уоквирује један процес. У историјским андрагошким истраживањима често се сусреће подела према садржајима и проблематици: основно образовање, стручно образовање, континуирано професионално образовање, високо образовање, самообразовање. Има и подела према социјалним групама: образовање радника, образовање сељака, образовање жена, образовање миграната, маргиналних група итд. Код такве поделе не треба предвидети општу линију развоја андрагошких идеја, свест о општој повезаности појединих делова и аспеката андрагошких процеса. Андрагогија проучава једну особену појаву у животу друштва и човека (образовање и учење одраслих) и мора у историјским истраживањима обраћати пажњу на општост и комплексност тог процеса у његовом историјском развоју. Пут је од општег ка појединачном и од овог поново ка општем.

Истраживач се историјским истраживањима у андрагогији одлучује за нивое које ће обухватити својим истраживањима. Нивое одређују циљеви истраживања и темељно разумевање шта обухвата историја андрагогије, докле сеже њена истраживачка територија. Истраживачку територију одређује сам предмет андрагогије, а то је образовање и учење одраслих као особени духовни процес са својим концепцијама и категоријама. Тачна свест шта се тражи и шта се жели сазнати помаже истраживачу да одреди ниво истраживања. Један ниво истраживања, на пример, могу бити андрагошке концепције, идеје, схватање појединих аутора о суштини и карактеристикама појединих теорија учења и образовања одраслих које су обликовале андрагошку праксу и утицале на њен развој. Други ниво истраживања може обухватати андрагошке установе и развој, факторе који су утицали на њихово одржавање или нестајање са андрагошке сцене, њихову унутрашњу организацију и путеве којима су настајале образовне потребе средине. Трећи ниво истраживања може бити усмерен на прераду садржаја и њихово обликовање у наставне планове и програме, на факторе који утичу на избор садржаја. Четврти ниво истраживања може бити усмерен на путеве стицања знања и учења: организована настава, неформални облици образовања и учења, положај одраслих ученика у процесу наставе, самообразовање, путеви евалуације итд. Пети ниво истраживања може обухватити појаву и развој андрагогије као научне дисциплине и предмет универзитетских студија. Шести ниво истраживања може бити усмерен на повезивање андрагошких процеса (идеја, концепција, принципа, праксе) са другим друштвеним, економским и културним процесима. Уочавање и проучавање такве повезаности може бити од посебне користи за научно утемељавање андрагогије. Могућа је и другачија класификација нивоа истраживања, што зависи од примењених критеријума. Савим је јасно да је област историјских истраживања веома опсежна и да обухвата: филозофију образовања и учења одраслих, различите концепције и идеје истакнутих поје-

динаца (теоретичара и практичара), систем установа и организација, њихов настанак и развитак, организовану и неформалну праксу, као и њено сагледавање у одређеном историјском и социјалном контексту. Произилази да су нивои историјских истраживања у андрагогији веома опсежни и да пружају истраживачима могућност за темељна истраживања.

У историјским истраживањима *интерпретације* су посебно важне. Интерпретација зависи од појединих истраживача. Чињенице сакупљене у историјским истраживањима могу бити интерпретиране на различите начине. Интерпретација захтева *одговорност* и високи степен научности. Закључци, тезе и интерпретације треба да садрже тест личности. У историјским истраживањима у андрагогији посебно је значајна *синтеза*. Синтеза у суштини значи стваралачки поступак истраживача.

2. Филозофска истраживања

Филозофска истраживања су слична историјским истраживањима. Она почињу питањем или проблемом, настављају селекцијом или испитивањем података у складу са постављеним циљевима и проницањем у интерпретацију података и идеја. Филозофска истраживања у андрагогији *пропитују* мишљења, уверења, вредности како би се унело више јасности у подручје научне дисциплине и њене стваралачке праксе. Ипак филозофска истраживања у андрагогији се разликују од историјских истраживања. Та разлика се огледа у *природи* питања која се постављају и метода које се примењују у филозофским истраживањима. Срж филозофског истраживања јесте како појединац «систематски» приступа одговорима на филозофска питања. У истраживању образовања и учења одраслих филозофски проблеми и истраживања често су усмерени на циљеве због чињенице што су циљеви филозофске категорије. Филозофска истраживања обухватају и повезаност образовања и друштва, обухватају процес наставе и учења, програме (избор садржаја) и њихово остваривање. Програми немају само дидактичку већ и филозофску димензију.

Дуго су филозофска истраживања била усмерена на проучавање образовања и учења младих. Тек у трећој деценији 20. века почињу да се јављају написи и студије о одређеним проблемима образовања и учења одраслих. Динамичка андрагошка пракса, посебно у развијеним земљама, подстакла је интересовање за филозофске проблеме образовања и учења одраслих. О образовању одраслих почиње да се размишља не као делу припреме за живот већ као о самом животном процесу. Како се зачала и развијала филозофија образовања и учења одраслих детаљно смо образложили у једној нашој ранијој студији (видети Савићевић, 2002). Било би потребно да андрагози по професији обликују опште елементе филозофије образовања одраслих задржавајући истовремено њену плуралистичку оријентацију.

У целини посматрано филозофска истраживања су битна за разумевање образовног процеса намењеног одраслима. Она истражују опште принципе као

основе за разумевање образовања и учења. Ти општи принципи могу се односити на циљеве и задатке, на програм, избор садржаја, опште методолошке поступке, на анализу процеса образовања и учења, односе образовања и друштва итд. Међу филозофима образовања постоји сагласност о значају теорије и праксе за живот човека. «Теорија без праксе води до празног идеализма, а пракса (акција) без филозофске рефлексije води до неразумног активизма» (Elias и Merriam, 1984, стр. 4). Филозофија је подстицајна за андрагошку активност и, ако је промишљена, одређује правац андрагошкој пракси. У оквиру филозофских истраживања тражи се одговор на питање какве личности *очекујемо* да нам образовни систем «произведе». Филозофска истраживања односе се и на терминологију андрагогије. Долажење до прецизних дефиниција једна је од суштина филозофских истраживања.

Филозофска позиција у подручју образовања и учења одраслих предмет је честих критика. Сви приговори образовању одраслих могу се сврстати у две групе. У прву групу критика спадају приговори зашто није обликована заједничка, кохерентна филозофија андрагогије. У другу групу могу се убројити критике упућене андрагозима због пропуста да обликују експлицитну личну филозофију; андрагози нису настојали да обликују алтернативну филозофију андрагогије у односу на циљеве образовања одраслих, на природу и суштину хуманости, стварности наставе и учења итд. Неки аутори (Long, 1983) наводе следеће разлоге за такве пропусте:

1. Ограничено уважавање филозофије као средства за вођење понашања.
2. Ограничено уважавање филозофије као средства за разумевање.
3. Очекивања да образовање одраслих буде вођено једном монолитном филозофијом, односно филозофским системом.
4. Очекивања да једна таква филозофија буде ригорозно зрела и комплетна у свим аспектима.
5. Схватање да се акција (пракса) и филозофија међусобно искључују (по принципу док једна ради друга размишља) (Long, 1983, стр. 293).

Различити су методолошки приступи филозофским истраживањима. Методолошка оријентација у филозофским истраживањима зависи од филозофске школе којој истраживач припада. У андрагошкој литератури описане су три методолошке оријентације у филозофским истраживањима. То су: дијалектички, логички, проблематични. Дијалектички приступ има за циљ да помири различита гледања и уједини искуство. Залаже се за целину у којој различита супротна гледања могу постојати. Логички методолошки приступ није толико забринут за решавање супротности, већ настоји да трасира знање унатраг до момента од којих су састављени и до процеса са којим су повезани. Проблематични приступ циља да посебне проблеме решава истовремено без навођења целине или појединог дела (видети Elias, Merriam, 1980).

Филозофска истраживања често користе херменеутички приступ. Под појмом херменеутика подразумева се теорија интерпретације. Суштински циљ херменеутике јесте стицање потпунијег разумевања других култура, разумевање

делова живота и животних стилова у прошлости, али и садашњости. Сврха херменеутике у филозофским истраживањима образовања и учења одраслих састоји се у томе да се утврде значења различитих концепција и андрагошке праксе. Истраживања показују да херменеутички приступ има дубље корене у проучавању андрагошких феномена и да такав приступ може бити користан и у филозофским истраживањима. Вредност херменеутике са становишта филозофских истраживања састоји се у томе што она наглашава, на пример, значај разумевања различитих група ученика и њихових животних ситуација. Животна ситуација је једна од битних категорија значајних за схватање сложених процеса образовања и учења одраслих.

Међу различитим приступима филозофским истраживањима налази се и феноменологија. Феноменологија отвара нове могућности у филозофским истраживањима. Као што је познато феноменологија проучава феномене. Феноменологија повлачи разлику између појаве и суштине. У последњим декадама 20. века појавио се низ студија које образлажу и конципирају феноменолошке основе андрагошких истраживања (Stanage, 1987, Merriam, 1991. и друге). У андрагошким истраживањима феноменологија помаже у прецизнијем артикулисању онога што одрасли испитаници кажу у директном проучавању одређеног феномена који спознајемо и доживљавамо. Постоји читав скуп феномена унутар андрагогије које је могуће истраживати овим методолошким поступком. Феноменолошка истраживања су модели мишљења који се према мишљену неких аутора (Stanage, 1987), сматрају супериорнијим у односу на друге моделе које треба следити у систематским истраживањима образовања и учења одраслих. У целини посматрано феноменолошка истраживања образовања и учења одраслих могу бити корисна, како у почетној фази истраживачког пројекта, тако и у његовој реализацији и финализацији. Феноменолошка истраживања у андрагогији означавају такав приступ чија је суштина систематско истраживање структуре положаја личности у процесу образовања и учења одраслих. Феноменолошка истраживања у андрагогији полазе од њеног основног предмета – образовања и учења одраслог човека.

Лингвистичке анализе су признати приступ филозофских истраживања у андрагогији. Овај приступ се још назива и аналитичка филозофија. Овај приступ се интересује за анализу појмова, аргумената језика и политике образовања. Улога аналитичке филозофије састоји се у елиминацији језичких нејасноћа и конфузија. Лингвистичке анализе у андрагогији на самом су почетку. Појмовни апарат у андрагогији пати од недовољне прецизности. Они садрже непрецизне исказе, дескрипције, претпоставке и принципе у вези са образовањем и учењем одраслих. Лингвистичке анализе могу помоћи у разјашњавању андрагошких појмова и теоријских исказа. Најзначајнији допринос примени аналитичке филозофије у андрагогији дали су енглески филозофи аналитичари (Lawson, 1982. и Paterson, 1979).

3. Биографска истраживања

Примена биографских истраживања у андрагогији била су занемарена. Тек у новије време поједини аутори (Armstrong, 1987, Stewart, 1990, Tietgene, 1991, Alheit, 1992, 1998, Pöggeler, 1998, Thomas, 1998, Popović, 1998, Wietunga, 1998) указују на значај биографског приступа у проучавању образовања и учења одраслих. Биографски приступ јавља се у оно време када почињу критике *позитивизма* у андрагогији и све већа залагања за примену квалитативних метода у истраживању образовања и учења одраслих. «Биографија је, у ствари, веома интересантан спој структуралних и субјективних елемената. Управо као што појединац не треба да заборави биографску социјалност и обратно, друштво може егзистирати у биографској димензији. Социјалној реалности није могуће приступити ако је одвојимо од биографске димензије» (Alheit, 1998, стр. 321). Овде је реч о утицају социјалне структуре појединца, као и појединца на дату социјалну структуру. Значи, у биографији долази до испољавања дијалектике друштва и појединца.

Биографско истраживање означава се и као *алтернативни* приступ андрагошким истраживањима. Не постоји уједначена терминологија у именовању биографског приступа. Неки аутори (Armstrong, 1987) га означавају као «метод» или «технику» у андрагошким истраживањима. Наше је схватање да појам има шире значење. Ми га означавамо као истраживачки приступ у коме се може користити више истраживачких метода и техника. Биографски приступ, последњих година, налази све већу примену у феминистичким истраживањима образовања и учења одраслих. Наглашава се значај партиципације и улога биографије у «подизању» свести и «оснаживању» улоге жене у образовању и учењу одраслих. Овим приступом женски покрети и организације желе да раскину са традиционалним и ауторитарним истраживачким приступима у образовању и учењу одраслих. Биографски приступ се може применити и у пилотским теренским истраживањима у којима истраживач постаје осетљивији, јасније уочава феномене које проучава, а може да се примени као претходница хипотетичко-дедуктивног модела истраживања. Биографија појединца може бити извор и основа за учење одраслих. Човеков животни ток са свим позитивностима и недостацима постаје планирана, неорганизована «лабораторија» за учење. У андрагошкој литератури биографско истраживање остварује се на више начина. Они се могу диференцирати. Биографско истраживање сматра се као «скривена парадигма» која наглашава промене у приступима образовању и учењу одраслих и у приступима истраживању андрагошких феномена. Компаративна истраживања показују да се биографски приступ манифестује у две основне функције. Истраживачкој и функцији непосредног усвајања знања у андрагошком процесу. Ове две функције су комплементарне. Биографије се означавају као путовања у социјалном простору. Неки аутори (STEWART, 1990, Popović, 1998) означавају биографију као «призму историје». Коришћење биографског истраживања од истраживача захтева да се придржава одређених принципа. Поједини аутори (Stewart, 1990) формулишу такве принципе:

1. Биограф мора научити да разуме човеково мишљење, путеве сазнања и коришћења његове маште.
2. Биограф се стално мора борити да не буде понет предметом или да се заљуби у њега.
3. Биограф мора анализирати његове материјале да би открио извесне кључеве долажења до истине о предмету проучавања.
4. Сваки живот има облик јединствене историје и биограф мора наћи најпогоднију форму да то изрази.

За критички биографски приступ потребна је перспектива *удаљености*. Овај истраживачки приступ претпоставља знање не само из андрагогије, већ и из дисциплина са којима се андрагогија додирује и најтешње сарађује. Потребно је познавање не само животне историје личности коју проучава, него и разумевање друштвених оквира у којима је проучавана личност деловала. У биографском истраживању потребна је *упорност* у проналажењу извора, а то у андрагошким истраживањима, посебно, представља велику тешкоћу. Овај истраживачки приступ посебно је погодан за осветљавање и проницање у субјективне реалности појединаца. Биографија документује унутрашњу, субјективну реалност појединца и како је појединац опажа, тумачи и разуме. Животна историја појединца дешава се у секвенцама, временским одсецима и ниједан период времена не може се потпуно разумети без посматрања и анализирања онога што се десило пре. Методолошки је могуће проучавати више личности, њихових доприноса одређеним аспектима андрагошких идеја и на основу тога покушати да се дође до одређених синтеза и генерализација. Такав приступ, такође, омогућава истраживачу да појединца види у вези са историјом времена у коме је он живео, са начинима утицаја који су на њега имали различити политички, културни, филозофски и религијски догађаји. У том контексту јасније се виде преплитања животне историје појединца са историјом његовог друштва. Биографски приступ погодан је и за увођење и оспособљавање студената за истраживачки рад у андрагогији.

Анализа података које добијамо применом биографског истраживања већином је квалитативне природе. Сам истраживачки процес битно се разликује од квантитативног истраживања које се одвија по детаљној процедури: формулисањем хипотезе или серија хипотеза, сакупљање података, анализирање података и на основу њих потврђивање или одбацивање хипотеза. Квалитативно истраживање нема такав ток истраживања. Код њега се сакупљање података и анализа података преплићу.

Биографско истраживање води до питања које су то личности које треба обухватити овом врстом истраживања. Неки аутори (Röggeler, 1998) сврставају их у неколико категорија.

1. Има личности које заслужују да буду предмет биографских истраживања, а да се нису ангажовале у подручју образовања одраслих из професионалних разлога. Њихова мотивација за такво ангажовање била је ван сфере образовања: у области политике, економије, социјалног рада, културе. Такве личности су увиделе значај и улогу образовања и учења одраслих у испуњавању задатака у

подручју у коме су деловале. Нове идеје о образовању одраслих формулисали су на основу познавања друштвеног и историјског развоја.

2. Другу групу личности коју треба обухватити биографским истраживањима чине оне личности из области социологије, психологије, педагогије које су се бавиле и теоријом образовања и учења одраслих. Обично су то радиле у позним годинама своје интелектуалне активности, почев од Коменског до нашег времена.

3. У трећу групу сврставају се андрагози по професији. Није ни чудо што ова група није бројна, јер се професија андрагога почела конституисати доста касно.

4. Четврту групу чине личности које примарно нису биле ангазоване у андрагогији, већ у својим подручјима науке којом су се бавиле. То су преодминантно универзитетски професори који су се ангажовали у преношењу знања, популарисању науке. На тој концепцијској основи настале су универзитетске екстензе, посебно у Британији и Северној Америци. Њихова пажња највише је била усмерена на дидактичко-методичке проблеме образовања и учења одраслих у циљу успешне дифузије знања. Они нису били «темељни теоретичари» и андрагози, али су својим практичним активностима допринели унапређењу андрагошке праксе.

5. Пету групу чине личности које су радиле у школама за децу и повремено учествовале у андрагошким активностима (у раду са родитељима, раду на описмењавању одраслих, раду у вечерњим стручним школама за одрасле итд.). Спајајући педагошки и андрагошки рад, оне су схватиле значај континуитета у образовању и постале темељни заступници идеје о потреби образовања и учења одраслих. Оне су увиделе да се слабости у школском образовању и породичном васпитању јављају, поред осталог, и због недостатка образовања и учења одраслих.

Увиђајући значај биографских истраживања, и ми смо се огледали у таквим истраживањима отварајући просторе за нова истраживања у овом подручју. Проучавали смо биографију великих мислилаца као што је био Коменски и указали на значај његовог доприноса образовању и учењу одраслих. Познате су његове идеје да су «једнаке границе дате човеку за живота и за учење». Биографија повезана са андрагошким идејама Грундвига пуна је идеја и препорука које имају и теоријске и практичне андрагошке последице. Биографија руског истраживача и мислиоца Мединског показује нам колико је напора улагао у конституисање андрагогије. Слично је и са биографијом истакнутог америчког мислиоца Линдемана. Торндајкова биографија пуна је значајних података истраживачког карактера о могућностима и интересима одраслих за учење. Сличне податке пружа нам и биографија бразилског теоретичара и мислиоца Фреиреа. Биографским истраживањима обухватили смо један број личности из нашег културног круга: Светозара Марковића, Радована Драговића, Димитрија Туцовића, Филипа Филиповића, Душана Поповића и Вићентија Ракића. У њиховим биографијама налазимо блиставе идеје о образовању и учењу одраслих које су и теоријске и практичне природе (потпуније у Савићевић, 2000).

4. Компаративна истраживања

Компарација је веома значајан инструмент сазнавања. Без компаративних истраживања тешко је схватити и разумети дијалектику образовања и учења одраслих, њихове особености не само у властитој земљи, већ и у другим земљама, проникнути у динамику андрагошких процеса, разумети андрагошке утицаје са стране које је неминовно трпела и трпи свака земља. Образовање и учење одраслих у било којој земљи не дешава се у изолацији. Компаративно истраживање даје нам кључ да ефикасније испитујемо разне утицаје, струјања андрагошких мисли и идеја и тако долазимо до андрагошких концепција које имају универзално значење. За разумевање разноликости приступа компаративним андрагошким истраживањима нужно је ући у суштину и логику теорије и методологије андрагогије. Зато питање методологије компаративних истраживања има суштински значај за андрагогију.

У разради теоријско-методолошких оквира компаративних истраживања образовања и учења одраслих суштински значај имају *принципи* на основу којих се врши избор објеката за упоређивање. То је кључно и питање без кога се не може говорити о ваљаном компаративном истраживању образовања и учења одраслих. Питања која се постављају: каква је образовна појава, како је настала, који су утицаји били доминантни, какви су циљеви упоређивања, имају принципјелни методолошки значај. Предмет и циљ компаративних истраживања су у међузависности. Предмет истраживања конкретизује циљ. Проширивање предмета истраживања може водити до измене циља и методологије истраживања. Познати канадски андрагог Кид (Kidd, 1970) обликовао је сет општих циљева компаративног истраживања образовања и учења одраслих. Тај сет обухвата следеће циљеве:

1. Бити боље информисан о образовном систему одраслих у другим земљама.
2. Бити боље информисан о начинима на који људи у другим културама извршавају социјалне функције путем образовања.
3. Боље информисање о историјским коренима извесних активности које обликују критеријум за утврђивање савременог развоја и тестирају могуће резултате.
4. Да боље разумеју образовне облике и системе деловања у властитој земљи.
5. Да задовоље интересе о томе како друга људска бића живе и уче.
6. Да потпуно разумеју себе.
7. Да открију како властите културне предрасуде и лични доприноси утичу на суђење појединаца и могуће начине покретања трансакција учења (Kidd, 1970, стр. 15).

Овај сет циљева које је обликовао Кид тражи брижљиво пропитивање, коментарисање и критичко оцењивање. Од како су ови циљеви формулисани вре-

мена су се битно променила, промене су се десиле и у области образовања и учења одраслих. Кид је своју мисао лоцирао у концепцији просветитељства и прикупљања информација и у концепцији разумевања других и себе. Немачки андрагог компаративиста Кнол наглашава да данас компаративно истраживање тражи преношење међународне аргументације и одлуке процеса стварања образовне политике у појединим земљама или међународним организацијама (Knoll, 1999).

Компаративна истраживања имају за циљ да утврде узроке настанка и развоја појединих андрагошких појава, при чему се не ограничавају никако само на системе образовања већ захватају процес образовања и учења у целини у две или више земаља једног или више историјских периода. То никако не значи да се компаративна истраживања андрагошких феномена не могу обављати у једној земљи. Ова врста истраживања обухвата компарацију андрагошких концепција, њиховог утицаја на поједине земље и географске регионе, међузависност андрагошких појава, културе и друштвених односа, утицај садржаја образовања на квалитет припремања одређене врсте стручњака, утицај промене садржаја рада на садржај образовања, упоређивање унутрашње логике наставног процеса, односа ученика и наставника, упоређивање квалитета процеса образовања и учења одраслих у целини. Такав приступ води до утврђивања законитости настанка, развоја, прихватања или одбијања андрагошких феномена у једној или више земаља. Компаративно истраживање нам омогућује и да систематизујемо налажења и искуства појединих земаља, омогућава нам да трасирамо пут законитости развоја андрагошких феномена на светском плану. У том оквиру може се говорити о универзалности циљева компаративних истраживања образовања и учења одраслих.

Савремени развој компаративних истраживања у андрагогији има своју битну карактеристику – тежњу ка синтези. Теоријски посматрано у компаративном истраживању образовања и учења одраслих јављају се бројни проблеми. Те смо проблеме описивали и анализирали у једној нашој ранијој студији, па овде само читаоца упућујемо на извор где се то може наћи (видети Савићевић, 2003).

5. Сервеј (Servey) истраживање

Ову врсту истраживања андрагози су позајмили од социолога. Шта је у ствари сервеј истраживање? То је врста *дескриптивног* приступа у истраживању која се користи ради прикупљања потребних информација. У андрагошкој литератури не постоји сагласност о томе како схватити сервеј: као врсту истраживања или као истраживачку методу. Но и поред тих несагласности примена сервеја била је доминантна у андрагошким истраживањима. Прво веће сервеј истраживање објављено је у Енглеској средином 19. века. Оно се везује за истраживање које је обавио Хадсон (Hudson, 1851) и повезано је са радом школа за образовање одраслих са жељом да предочи јавности стварни допринос тих установа образовању и учењу одраслих. Дескрипција остаје главни циљ сервеј истраживања.

Таква дескрипција односи се на особље, на потребе за учењем, на интересе, образовне програме, финансирање. Сервеј је широко коришћен у проучавању партиципације у области образовања и учења одраслих. Сервеј веома варира у комплексности, софистицираности, коштању, крећући се од локалних до националних студија које настоје да утврде повезаност међу комплексним феноменима (Dickison, Blunt, 1982). Сервеј се у образовању и учењу одраслих примењује како би се одредио садашњи положај феномена, више него што се истражују узрочни фактори. Такав положај сервеја не доприноси теоријском развоју андрагогије. Класификацију сервеја можемо извршити на различите начине. Дескриптивни сервеји обично користе мале узорке и проценте дистрибуције проучаваних варијабли. Неки дескриптивни сервеји тестирају и хипотезе. Аналитички сервеји користе веће узорке, тестове значајности и мултиваријантне анализе података.

Сервеј као врста истраживања има и предности и недостатке. Њиме се може обезбедити тачна дескрипција подручја или неког феномена унутар подручја за одређено време. Путем сервеја могуће је добити велики број информација на узорку популације која се испитује. Сервеј може помоћи да се идентификује потреба за осталим допунским врстама истраживања. Но сервеј (како се истиче у андрагошкој литератури) има и одређене слабости које треба да се признају и упознају. Једна од тих слабости јесте усмеравање на садашњост без узимања у обзир прошлости или будућности. Шире посматрајући тешко је повезати појединачно сервеј истраживање са другим истраживањима такве врсте које је обављено у другим местима и другим временским оквирима. Субјективност одговора појединца тешко је избећи у сервеј истраживању. У сервеј истраживању могуће је применити различите истраживачке технике. Сервеј тражи значајан број људи за прикупљање података и њихово оспособљавање. Истраживачи који се одлуче да примене сервеј треба промишљено да изаберу процедуре и технике истраживања. Ако се поједини истраживачи одлуче да примене сервеј онда први корак који треба урадити јесте *дефинисање* проблема. Дефинисање проблема припада сваком истраживачу, али ипак на тај избор могу утицати и други фактори (истраживачи, андрагошке установе и организације). Да би проблем био валидан и интересантан не само за истраживача, он треба да има одређено искуство у подручју у коме врши истраживање, као и да буде упознат са изворима који се односе на изабрани проблем. Само на тај начин може се дати прецизна формулација проблема. Ако се прецизно не формулише проблем може доћи до нереалних очекивања, до конфузије и нерационалног утрошка енергије која би засенила претходно постављени циљ истраживања. Проблем може бити постављен у виду питања или више питања и на тој основи приступити прикупљању информација. Проблем може бити постављен и у виду хипотезе која треба да буде тестирана подацима који се прикупе путем сервеја и касније потврђене или одбачене. Најпогоднији моменат у сервеј истраживању формулисање хипотезе варира од броја проблема. Сваки сервеј треба да буде повезан са претходним сервеј истраживањем. Појединачно сервеј истраживање не спроводи се у изолацији. Приказ раније обављених сервеј истраживања помоћи ће истраживачу да

сагледа перспективу властитог истраживања. Важан елемент у сервеј истраживању јесте дефинисање популације и одређивање узорка. Популација за сервеј састоји се од укупног броја јединица које ће бити разматране у истраживаном процесу. Избор узорка је кључно питање сервеја. У избору узорка истраживачи често греше. Приступи узорковању могу се наћи у било којој методолошкој литератури и овде нема потребе да се детаљније образложе. Обликовање инструмента посебно је значајно за сервеј истраживање. Уобичајено је да се у већини сервеј истраживања користи интервју. Интервју има своје предности и недостатке. Адекватан инструмент обликује се према истраживачком проблему и величини дистрибуције узорка. Оно што се тражи од инструмента јесте да у поновном покушају емитује конзистентне резултате. Сваки ајтем у инструменту треба да буде јасан ако се очекује да респоденти емитују тражене одговоре. Да би инструменти имали већу поузданост организује се пилот истраживање и тада може доћи до корекције инструмента. Корекција може довести до побољшања резултата приликом примене инструмента, а то ће побољшати квалитет прикупљања података.

Сервеј истраживање у образовању и учењу одраслих показује низ недостатака. Један од недостатака јесте и недовољна припремљеност и обученост истраживача. Студенти који проучавају образовање и учење одраслих више су заинтересовани за добијање дипломе или степена него да својим истраживањима дају допринос дисциплини која проучава образовање и учење одраслих. Оваква прагматична оријентација није погодна за утемељивање андрагогије. Велику одговорност у том процесу сnose професори и старији истраживачи који обављају функцију ментора. Они треба да упућују младе истраживаче да повезују теоријска и емпиријска истраживања.

6. Експериментална истраживања

Експеримент као врста истраживања прелио се из природних у друштвене и хуманистичке науке. Није ни чудо да се експеримент користи и у андрагогији, само знатно мање него што је то случај са психологијом. Он у извесним случајевима има почасно место међу другим врстама истраживања. Ни у овом случају не постоји уједначена терминологија у односу на експеримент. Неки га одређују као врсту, а неки као истраживачку методу. Било како било експеримент има дубоке корене у развоју науке и цивилизације. Неки аутори (Звонаревић, 1966) извештавају да је Александријска школа развила експеримент на прелазу из III у IV век. Које су битне карактеристике експеримента? Звонаревић их сумира на следећи начин:

1. Експериментатор по вољи изазива појаву коју жели истраживати;
2. Експериментатор контролише неке факторе, што му омогућава да одвоји битно од небитног; фактори односно варијабле које се налазе под контролом експериментатора називају се независне варијабле;

3. У току експеримента експериментатор врши мерења како би утврдио величину утицаја појединих варијабли на ток испитиване појаве (Звонаревић, 1966, стр. 57).

Примена експеримента је много сложенија у друштвеним наукама, па и андрагогији, него што је то у природним наукама. У експерименталним истраживањима посебно је значајно формулисање хипотеза. Хипотезе се изражавају исказом како би се објаснили, описали и предвидели услови или догађаји који нису потврђени чињеницама. Хипотезе дају неки правац за идентификовање, прикупљање релевантних информација. Одакле извлачимо хипотезе? Оне се могу «извући» из теорије, или могу бити *ad hoc* хипотезе. У андрагошкој литератури описују се карактеристике хипотеза. Прво хипотезе морају бити погодне за тестирање. Валидне хипотезе су оне које су биле тестиране и потврђене евиденцијом. Друго, од хипотеза се очекује да урачунају све чиниоце које мисле да обухвате. Треће, хипотезе треба да буду интерно конзистентне (видети Long, 1982). Експеримент се мора усмерити на одређене промене у образовању и учењу одраслих. Експериментални услови налазе се под контролом експериментатора. Постоје битне разлике између експеримента и других врста истраживања андрагошких феномена. Те разлике се састоје у контроли коју истраживач има над експериментом. Истраживачу остају на располагању извесне процедуре којима он контролише субјекте у одређеној групи или групама обухваћеним експериментом. Пракса показује да андрагози истраживачи много мање користе експеримент у истраживању андрагошких феномена. Они не треба да се прихватају експеримента само зато што је то истраживачка «мода». Они треба да бирају приступ који највише одговара предмету истраживања. Постоји нада да ће се у будућности више користити експеримент у андрагошким истраживањима. Таква нада почива на досадашњем степену развоја образовања и учења одраслих који тражи тестирање хипотеза. Биће потребно размотрити специфичне теме и проблеме у андрагогији и утврдити које су погодне за експериментално истраживање. То повећано коришћење експерименталних истраживања допринеће научном напретку андрагогије. Неке теорије које су до сада обликоване у андрагогији потребно би било експериментално проверити. Експериментално истраживање има највећи значај кад истраживач *развија* теорију и жели да такву теорију тестира. Неке теорије у образовању одраслих било би потребно валидирати, а то са друге стране захтева експериментално истраживање. Утврђено је да постоји блиска веза између хипотеза, теорије и објашњења. Научна објашњења обично описују везе између варијабли. Објашњења су заснована на евиденцији података. Може се закључити да унапређивање подручја образовања и учења одраслих тражи коришћење методолошког арсенала међу којима је и експериментално истраживање. Да би се то десило андрагози по професији треба да се *оспособљавају* и обучавају у коришћењу укупног методолошког арсенала који стоји на располагању. Експериментално истраживање треба користити у комбинацији са другим врстама истраживања.

7. Еколошка истраживања

Свет у коме живи савремени човек пун је противуречности. Заштита одрживе средине, чување природних ресурса, заштита здравља човека, ублажавање свих мањкавости и опасности које је човек створио истурили су екологију у први план борбе за спашавање савремене цивилизације. То није могло бити без утицаја на истраживачку оријентацију андрагогије и на коришћење образовања и учења одраслих као фактора решавања проблема на националном и међународном нивоу. Тражи се «подизање» човекове свести, а то се не може десити без образовања и учења. Још од седамдесетих година 20. века у андрагогији су почеле расправе о значају еколошких истраживања у подручју образовања и учења одраслих. Јавиле су се студије и истраживачки пројекти усмерени на тражење најпогоднијих путева истраживања и стварања суме знања која би помогла човеку да спашава своју средину и да успешније чува природне ресурсе. Таквих истраживања било је и у нашем културном округу (посебно на универзитетима у Новом Саду и Нишу). Постојали су наговештаји о потреби конституисања еколошке андрагогије као субдисциплине андрагогије.

Методолошки приступи еколошким истраживањима разликују се од конвенционалних приступа истраживању. Еколошко истраживање по својој суштини може се означити као динамичко истраживање. Неки аутори (Bronferbrener, 1979) посматрају еколошко истраживање као покушај да се уједине класично експериментисање и натуралистички метод. Подаци повезани са еколошким истраживањем увек су производ интеракције између проучаваног феномена и истраживача. Методолошка оријентација у еколошком истраживању користи се као хуманистичка оријентација у откривању потребних знања и то знатно више него што је, на пример, верификација знања. Еколошко истраживање није просто једна истраживачка јединица већ је то више серија екстрема усмерених на развој индивидуе и чувања човекове средине. То је «угњеждена структура». То је след концентричних структура које се крећу од мањих ка већим: микросистем, мезосистем, екосистем и макросистем. Еколошка средина или макросистем је део средине у којој индивидуа делује: кућа, школа, радно место итд. Интеракција две или више средине – мезосистем – је следећи ниво, док интеракција између ширих јединица формира екосистем и на крају макросистем. Најпростија јединица истраживања је дијада или систем две особе. Пре него што се сакупљају подаци од једне особе одједном, основни подаци се сакупљају на дијади, а то је интеракција између наставника и студената, мајки и детета, руководиоца и оног који се обучава (Merriam, Simpson, 1989, стр. 114). У еколошком истраживању најчешће се користи посматрање. Истраживачи користе физички опис ситуације да би увидели и означили «оквир понашања». Истраживач бележи понашање изабраног узорка. Бележење обухвата детаљни опис понашања узорка. Циљ бележења је откривање валидних података. Еколошка истраживања имају и одређена ограничења као што су, на пример, време и материјални трошкови.

8. Теренска истраживања

Теренска истраживања и на основу њих развој засноване (утемељене) теорије су *новија* врста истраживања у андрагогији. Овај истраживачки приступ андрагози су позајмили из социологије. Ова теорија нуди истраживачима образовања и учења одраслих нове алтернативне могућности. Суштина утемељене теорије (Grounded Theory) састоји се у индуктивном приступу истраживању и базира се на подацима прикупљеним путем интервјуа и посматрања. Настоји се да се на основу тако прикупљених података обликује теорија, а не да се тестира теорија или описују емпиријски феномени. Овај приступ истраживању близак је оним истраживачима са којима се сусрећемо у социологији и антропологији. Овакав приступ истраживању сусрећемо и у педагошкој методологији. Непотпуне карактеристике ове врсте истраживања у педагошкој методологији дала је Гојков, описујући сличности и разлике у односу на друге врсте истраживања (видети Гојков, 2007).

Истраживачи утемељене теорије ослањају се на компаративне анализе. Према мишљењу неких аутора (Darkenwald, 1982) утемељена теорија је тежа за примену у поређењу са дескриптивним или експерименталним истраживањем. У примени овог истраживачког приступа јављају се одређени проблеми као што су постизање разумевања истраживача и оних који су обухваћени истраживањем, кодификовање правила за прикупљање квантитативних података и на основу тога обликовање теорије. Према мишљењу заступника ове врсте истраживања теорија треба да буде индуктивно генерирана. Познати амерички андрагошки теоретичар Мезироу (Mezirow, 1981) подвргао је критици традиционално истраживање у андрагогији и скицирао потенцијалности концепције утемељене теорије и захтевао подизање квалитета професионалне праксе у образовању и учењу одраслих. Многе теорије у друштвеним наукама, па и у андрагогији засноване су не на брижљивој анализи емпиријских података, већ више на дедуктивним спекулацијама и дубиозним хипотезама. Подаци за обликовање утемељене теорије могу доћи из различитих извора. Истраживач утемељене теорије интересује се за проучавање посебних веза социјалних процеса или социјалне групе, организације или јединице. У подручју образовања одраслих постоје бројне области у којима се може применити утемељена (заснована) теорија, као што су, на пример, описмењавање, развој руралних заједница, континуирано професионално образовање итд. Овај истраживачки приступ може се успешно комбиновати са другим врстама истраживања као што су сервеј истраживање, проучавање случаја. Но треба истаћи да утемељена (заснована) теорија није лек за све болести које се јављају у генерирању знања образовања и учења одраслих. У приступу истраживању феномена образовања одраслих треба користити све врсте истраживања пропитујући њихове предности и недостатке. Утемељена (заснована) теорија само је једна од њих са својим слабостима и предностима. Методолошко оспособљавање андрагога истраживача је пут за ефикасно коришћење истраживачких приступа и њихову комбинацију.

9. Истраживање будућности

Пред науком се налази озбиљан проблем, а то је истраживање будућности. Оно што се сада дешава или ће се дешавати у непосредној или даљој будућности у регионалним и глобалним просторима у науци, економији, технологији, учењу и образовању имаће утицај на будућност човека и човечанства. Учење и образовање одраслих у том контексту има посебно значајну улогу. У другој половини 20. века много је писано са различитих филозофских становишта о будућности наше цивилизације. Андрагози не могу да игноришу ту научну продукцију других наука. У центру интереса за будућност су *промене*. Те промене су праћене неизвесношћу. Те промене су утицале и на образовање и учење одраслих. Промишљање будућности посебно је значајно за андрагогију и њену истраживачку теорију. Има наговештаја да ће доћи до конституисања андрагошке футурологије као субдисциплине андрагогије. Проучавање будућности образовања и учења одраслих има значајне импликације за андрагошке истраживаче, и андрагошке практичаре. У андрагошкој литератури неки аутори (Tough, 1987) анализирају те импликације. Људима треба омогућити да уче о важности *жељене* будућности. Жељена будућност се схвата као процес, а не само као исход.

За проучавање будућности са становишта андрагогије од посебног је значаја могућност коју пружа образовна технологија. Ширењем образовања на даљину повећаће се захтеви коришћења образовне технологије. Увиђање перспективе за будућност значи и свесно *учествовање* у њеном стварању. Више аутора указује да ће 21. век бити век учења одраслих. У прилог тој тези говори и друштвени и културни развој. Будућност ће бити значајна за разумевање природе и суштине учења и образовања одраслих. Кретање ка будућности треба да буде осмишљено и логичким антиципацијама до којих се долази истраживањима. Задатак је андрагогије да преузме таква истраживања. Истраживање будућности по дефиницији значи стварање нове суме знања која могу допринети мењању и унапређењу андрагошке праксе. Значајно је да у андрагогији истраживачи увиде пожељност квалитативних истраживања, бар у оној мери у којој уважавају квантитативна истраживања. Може се са поузданошћу закључити да се будућност не може стварати без *знања* и учења. У будућности ће већа пажња бити посвећена развоју личности. Доћи ће до промена у андрагогији као научној дисциплини, њеним теоријским схватањима, до превредновања њених теоријских концепција и њихових поновних оцењивања.

Што се тиче методолошке оријентације истраживања будућности у андрагошкој литератури наглашавају се два принципа: принцип континуитета и принцип аналогije (Merriam, Sh. B. Elias, J. L., 1984). Принцип континуитета подлеже посматрање које се и сада примењује. Ово схватање претпоставља да ће будућност бити веома слична садашњости. Принцип аналогije обухвата посматрање повратних узора или цикличних догађаја као средстава проучавања будућности. Наводе се и неке методе и технике проучавања будућности: интуитивно и креативно мишљење, екстраполација тренда, делфи техника, сценарији, моделовање симулација и игра (исти извор, стр. 120). Овакви методолошки приступи одсту-

пају од конвенционалних начина истраживања. Овакви истраживачки приступи подстицајно делују на потенцијалне истраживаче будућности. Методологија истраживања будућности обезбеђује бројне начине коришћења расположивих информација да се планира и предвиђа будућност.

Досадашње анализе показују да постоји широк спектар *врста* истраживања. Досадашњи развој методологије андрагошких истраживања није поклањао довољно пажње класификацији и анализи појединих врста истраживања. У тој класификацији постоје бројне *противуречности*. Треба истаћи да свака класификација има одређене недостатке. Наша класификација је такође отворена за критичке објекције и даља промишљања. У научном смислу класификацију и систематизацију треба схватити као *отворен* процес подложен изменама и новим допуњавањима. Приметно је да се у овој области научног рада јављају бројне терминолошке противуречности и непрецизности. Будућим истраживачима биће потребан напор у прочишћавању андрагошке терминологије.

Литература

- Alheit, P. (1998), *Biography as Paradigm*, u: M. Friendenthal Haase (ed.), *Personality and Biography in the History of Adult Education*, Vol. I, Peter Lang, Frankfurt.
- Armstrong, P. F. (1987), *Qualitative Strategies in Social and Educational Research*, University of Hull, School of Adult and continuing Education.
- Ђирковић, С. (1977), *Увод у историјске студије*, Одељење за историју Филозофског факултета, Београд (према белешкама студената).
- Darkenwald, G. G. (1982), *Field Research and Grounded Theory*, u: Long, H. B., Hiemstra, R. and Associates, *Changig Approaches to Studing Adult Education*, Jossy-Bass, San Francisco.
- Dickinson, G., Blunt, A. (1982), *Servey Research*, u: Long, H. B., Hiemstra, R. and Associates, *Changig Approaches to Studing Adult Education*, Jossy-Bass, San Francisco.
- Elias, J. L. And Merriam, Sh. B. (1984), *Philosophical Foundation of Adult Education*, Krieger, Mlabar.
- Гојков, Г. (2007), *Квалитативна истраживачка парадигма у педагогији*, Висока школа струковних студија за образовање васпитача, Вршац.
- Kidd, J. R. (1970), *Developing a Methodology to Comparative Studies in Adult Education*, *Convergence*, Vol. 3, No. 3.
- Knoll, J. H. (1999), *Development and Fundamental principles of International and Comparative Adult Education Research*, u: Reishmann, J. Bron, M. Jelenc, Z. (Eds.) *Comparative Adult Education 1998*, ISCAE, SIAE, Ljubljana.
- Long, H. B. (1982), *Experimental Research*, u: Long, H. B., Hiemstra, R. and Associates, *Changig Approaches to Studing Adult Education*, Jossy-Bass, San Francisco.
- Long, H. B. (1983), *Adult Learning – Research and Practice*, Cambridge, New York.
- Merriam, Sh. B., Elias, J. L. (1984), *Philosophical Foundation of Adult Education*, Krieger, Malabar.

- Merriam, Sh. B., Simpson, E. L. (1984), *A Guide to Research for Educators and Trainers of Adults*, Krieger, Malabar.
- Mezirow, J. (1981), *A Critical Theory of Adult Learning and Education*, Adult Education, Vol. 32, No. 1.
- Paterson, R. W. K. (1979), *Social Change as an Educational Aim*, Adult Education (Br.), Vol. 45, No. 6.
- Pöggeler, F. (1998), *Reactivating the Past in Pictures as Documents in Andragogical Historiography*, u: Friedenthal-Hasse (ed.), *Personality and Biography in the History of Adult Education*, Peter Lang, Frankfurt.
- Поповић, К. (1997), *Историјска истраживања у андрагогији*, у: *Истраживања у педагогији и андрагогији*, ИПА, Београд.
- Поповић, К. (1998), *Hagiographyps in Medieval Serbian Education of Adults*, у: *Friedenthal-Hasse (ed.), Personality and Bibliography in the History of Adult Education*, Peter Lang, Frankfurt.
- Савићевић, Д. М. (2000), *Корени и развој андрагошких идеја*, ИПА, Андрагошко друштво Србије, Београд.
- Савићевић, Д. М. (2003), *Компаративна андрагогија*, ИПА, Београд.
- Stanage, Sh. M. (1987), *Adult Education and Phenomenological Research*, Krieger, Malabar.
- Sreewart, D. W. (1990), *Biography as History in Adult Education*, u: F. Pöggler (ed.). *The State and Adult Education. Historical and Sistemactical Aspect*, Peter Lang, Frankfurt.
- Tough, A. (1987), *Potential Futures: Implication for Adult Educators*, Lifelong Learning, Vol. 11, No. 1.
- Zvonarević, M. (1996), *Osnovi andragogije*, Zavod za izdavanje udžbenika, Sarajevo.

Dušan M. Savićević, Academician, Belgrade

DIFFERENT TYPES OF RESEARCH IN ADULT EDUCATION

Summary

In adult education there is a wide range of types of research. The current development has been given insufficient attention to their classification and analysis. There are many contradictions in classification research. Each classification has to be open to critical objections and further reflection. This is an open process, subject to changes and development. In this area there are many contradictions and inaccuracies in terminology. Adult education should explain and purify adult vocabulary including terminology related to the types of research.

Key words: types of research - historical, philosophical, biographical, comparative, survey, experimental, environmental, field, future research

Академик Душан М. Савичевич, Белград

ВИДЫ ИССЛЕДОВАНИЙ В АНДРАГОГИКЕ

Резюме

В андрагогике существует широкий спектр разных видов исследований. В предыдущем развитии учёные не уделяли достаточно внимания этим видам, их классификации и анализу. В классификации исследований существуют многочисленные противоречия. Каждая классификация должна быть открытой для критики и дальнейшего обсуждения. Это открытый процесс подвергаемый изменениям и новым дополнениям. В настоящей области появляются многие терминологические противоречия и неточности. Андрагогам предстоит большая работа в разъяснении и в прочистке андрагогической терминологии, в том числе и той, которая касается видов, типов исследований.

Опорные слова; виды исследований - исторические, философские, биографические, сравнительные, сервей, экспериментальные, экологические, территориальные, исследования будущего

Дипл. инж. арх. мастер, **Олга Царић**,
Факултет техничких наука
Нови Сад
Проф. др Маријана Царић
Факултет за економију и инжењерски менаџмент,
Универзитет Привредна академија
Нови Сад

UDK 001.891
Прегледни чланак
Примљен: 9. II 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 26–32.

МЕТОДОЛОГИЈА НАУЧНИХ ИСТРАЖИВАЊА

Резиме

Рад на високообразовним институцијама је у значајној мери повезан са научноистраживачким радом, који директно утиче на квалитет образовног рада. Интензиван развој науке у савременом друштву утицао је на развој свих врста производних делатности и на развој и настајање нових, интердисциплинарних, софистицираних врста студија на свим нивоима. Развој нових информационих технологија омогућио је професорима и научницима да се концентришу на суштину научних проблема и удубљују у логично размишљање, док је само меморисање чињеница препуштено компјутерима.

Научноистраживачки рад као креативна делатност која доприноси свеукупној добробити човечанства се у данашње време у свим својим гранама изразито динамично развија. У овом раду разматрају се општа правила методологије научних истраживања, разматрају се различите дефиниције науке, објашњава подела наука и описују методе истраживања у науци.

Кључне речи: методологија, научноистраживачки рад, дефиниција, логика

УВОД

Наука представља рационални облик друштвене свести са главним циљем да истражује и утврђује објективну истину о свету у целини или неком његовом делу, као и разним појавама у њему и њиховим законитостима. Основни смисао науке је „упознавање света ради његовог савладавања од стране човека“ и она пре свега представља „систематизовани кодекс знања“ (Суботић, 2009, стр. 346). Но, значајно је напоменути да наука, као интегрални део човечанства, такође подразумева и делатност генерисања новог знања које доприноси његовом материјалном и духовном развоју. Наука је скуп сређених и уопштених знања до којих се долази откривањем и промишљањем чињеница и појава о појединим

деловима човековог познавања природе и друштва и утврђивањем законитости по којима они постоје. Она представља систематизовану и аргументовану суму знања у одређеном историјском раздобљу о објективној стварности до које се дошло свесном применом одређених објективних метода истраживања са сврхом спознаје закона природних и друштвених дешавања у циљу омогућавања предвиђања будућих догађаја и максималне делотворности људске праксе (Жугај, 1997, 1999).

Научни закон је „људски израз који има одређено предметно значење и односи се на неку пројектовану структуру облика за нас. Као такав, научни закон се разликује од тзв. природног закона по себи, који је увек комплекснији. Научни закон се тек апроксимативно приближава сазнању објективних природних и друштвених закона који владају у свету, али се они не могу никако до краја поклапати и идентификовати“ (Марковић, 1981, стр. 714). „Истина представља објективан атрибут гносеологије (људског сазнања) који кореспондира објективној стварности, али је ипак и релативна, јер је та кореспонденција само делимична, (...) непотпуна“ (Марковић, 1994, стр. 8). Може се закључити да је наука истиниодна, односно да она гравитира ка истини (Фолић, 2008).

Стваралачка активност чији је резултат научни рад, темељи се на научном истраживању. Но, „демаркација између научноистраживачког рада и псеудо-научноистраживачког рада не представља само проблем филозофирања у празно, већ ствар од виталне друштвене релевантности“ (Lakatos, 1978, стр. 1). Научни рад треба да буде оригиналан и да доприноси укупном знању. Научно истраживање је слободно и подлеже научној критици (Поповић, 1999) која представља конструктивну ставку за сваки научноистраживачки рад, јер „нема оповргавања без боље теорије“ (Lakatos, 1978, стр. 6).

Наука је у Републици Србији дефинисана Законом о научноистраживачкој делатности (Службени гласник Републике Србије, 2005, 2006, 2010, стр. 1). Према том закону „научноистраживачка делатност је делатност од посебног значаја за свеукупни развој Републике Србије заснована на знању, а заједно са високим образовањем, главни је чинилац и покретач привредног и укупног друштвеног развоја. Научноистраживачка делатност, као делатност од посебног значаја за Републику Србију, саставни је део међународног научног, образовног и културног простора. [...] Научноистраживачка делатност, у смислу овог закона јесте систематски стваралачки рад који се предузима ради откривања нових знања, с циљем подизања општег цивилизацијског нивоа друштва и коришћења тих знања у свим областима друштвеног развоја.“

Законодавац је, формулишући закон, уочио пре свега основне циљеве научноистраживачке делатности који обезбеђују: развој науке и образовања, подстицање привредног развоја, повећање друштвеног производа, повећање општег фонда знања, подизање стандарда грађана и квалитета живота, подизање општег нивоа технологија уз обезбеђење конкурентности на домаћем и иностраном тржишту, укључење у европске и светске интеграционе процесе и у европску високообразовну мрежу са подстицањем мобилности професора, истраживача и студената.

ПОДЕЛА НАУКА

Услед бројности класификација и подела науке у светским академским круговима, не може се тврдити да је само једна тачна и општеприхваћена. Уочава се, такође, немогућност установљавања строгих граница у таквим поделама.

Основна подела наука, према предмету истраживања је подела на: 1. природне науке, проучавају појаве природе и 2. друштвене науке, проучавају појаве везане за човека и друштво. Науке се такође могу класификовати као фундаменталне науке, које имају општи значај и примењене науке, које се на бази општих (фундаменталних) знања баве конкретним, специфичним, практичним истраживањима.

Природне науке имају егзактан карактер. Тачно је познат објекат истраживања, експериментална техника и методе истраживања, начин обраде резултата, на основу којих се доносе егзактни закључци. Пример такве врсте истраживања дат је навођењем неколико научних радова аутора овог текста (Nedućin, D., Carić, O. & Kubet, V. (2009), *Influences of gentrification on identity shift of an urban fragment: A case study*; Carić, M., Milanović, S., Krstić, D., Tekić, M. (2000) *Fouling of Inorganic Membranes by Adsorption of Whey Proteins*, 2000).

У друштвеним наукама је процес другачији, где се експериментална метода ређе примењује што узрокује разне методолошке проблеме, као на пример:

- Основни елемент истраживаних система у друштвеним наукама је човек, који такође утиче на процесе (код природних наука, појаве су независне од човека).
- Предвиђање догађаја у друштву је проблематично јер на догађаје утичу и поступци учесника.
- За разлику од физичких (материјалних) система, предвиђања у друштвеним системима могу променити последице, као резултат људске активности.
- Није увек могуће формулисати законитости за друштвене системе.
- Велики степен неизвесности у погледу изабраних узорака за истраживање.
- Друштвене појаве је теже измерити. (Шомођи, Краљевић-Балалић, Новковић, Кајари, 2004)

Поред наведених, постоји и основна класификација науке дефинисана према UNESCO-у (*United Nations Educational, Scientific and Cultural Organisation*) (Милосављевић, 1989), која се унеколико разликује од горе наведених. Према њој, научна истраживања су подељена на: фундаментална истраживања која повећавају општи фонд научних сазнања; примењена истраживања која увећавају фонд знања из различитих области која могу бити лако примењена и развојна истраживања која се, на бази претходна два, као и на бази емпирије баве практичном применом, коришћењем нових метода, материјала и технологија при чему се стварају нове вредности. Ове основне групе наука се у наведеној класификацији даље разврставају тако да постоји више стотина група и подгрупа научних истра-

живања, чији се број стално повећава увођењем нових. И UDK систем (универзална децимална класификација) се користи за класификацију наука у 9 група са 10 подгрупа и исто толико подобласти.

Резултати научних истраживања се публикују у виду: научног рада, научне презентације која може бити саопштена на научном скупу усмено, на постеру или у публикацији. Вид саопштавања резултата научног рада је и магистарски рад, мастер рад и докторска дисертација. Оригинални научни резултати могу да се саопштавају наручиоцу у виду пројекта, извештаја, студије и могу бити законом заштићени од плагирања као патенти и сл.

МЕТОДЕ ИСТРАЖИВАЊА У НАУЦИ

Најједноставнија дефиниција методологије је да је то наука о методама, односно поступцима спровођења научног истраживања. Као научна дисциплина, она проучава све облике и начине истраживања помоћу којих се долази до систематског и објективног научног знања. Методологија је резултат позитивног одговора на питање о томе да ли је уопште могуће спознати свет и да ли постоји неко научно сазнање, након чега се такође поставља питање о томе којим путем се може то сазнање остварити (Филиповић, 2004). Она изучава науку и научне методе у свим фазама научноистраживачког рада и узима у обзир теоријско-логичка начела научних сазнања, природу и својства добијених података, њихову систематизацију, као и резултате на основу којих добијени подаци могу да се користе као научно знање или претпоставке сазнања. „Као наука о методама којима се долази до научне истине, методологија критички указује на путеве којима се остварује истинитост мишљења и закључивања“ (Минић, 2008, стр. 11). Могуће је, такође, дефинисати методологију као „критичку анализу укупне истраживачке праксе – од теоријског до искуственог нивоа“ (Суботић, 2009, стр. 347). Но, проблеми методологије превазилазе оне који се налазе у било којој појединачној дисциплини, бавећи се „или оним што је заједничко групи дисциплина, или у општијем облику, оним што је заједничко целокупном научном истраживању“ (Мертон, 1979, стр. 154).

Неоспорно је да се методологија заснива на садржају логике (Новаковић, 1994) као „филозофске дисциплине о облицима ваљане мисли“ (Петровић, 2007, стр. 8). Класични проблеми логике као што су теорија појма, дефиниције, суда, закључка, доказа итд. представљају појмове које наука и научни метод употребљавају (Милић, 1978) при објашњењу стварности. Научни метод се чак може објаснити као мисаони, логички поступак који се примењује у сврху што лакшег и прецизнијег обрађивања чињеница и података.

Значајно је нагласити разлику између појмова *метод* и *метода*. Метод представља начин планског научног испитивања, док метода подразумева начин на који се дугорочно обавља неки посао (Фолић, Куртовић-Фолић, 2009). Научном методом (грч. *methodos* – пут, начин истраживања) се назива „скуп разних поступака и процеса помоћу којих се долази до научних сазнања и истина“

(Шамић, 1988, стр. 12). Она подразумева начин истраживања којим се остварују епистемолошки принципи науке са циљем добијања научно ваљаних резултата. Научни метод представља процес за „прикупљање података, систематизовање података, утврђивање и тумачење чињеница (законитости и односи), анализу чињеница, извођење закључака и проверу закључака“ (Плавшић, 2008, стр. 27).

Наука се не може сматрати конституисаном у пуном смислу речи, уколико нема одређен метод којег се придржава у научном истраживању, а који омогућава да се дође до нових сазнања и резултата (Минић, 2008). Научни метод се може свести на примену „принципа, норми и правила логике, дотичне теорије и одговарајућих техничких средстава, као и разних практичних поступака у откривању и излагању истине о конкретном предмету истраживања“ (Сотировић, Адамовић, 2002, стр. 28). Научни рад представља рад настао као резултат научног истраживања применом научних метода, који открива до тад непознате чињенице и односе и објашњава законитости међу њима (Белак, 2005). Метод и састав начела управљају спознајом, теоријском делатношћу преображења стварности, односно света (Жугај, 1992).

С обзиром да научни рад настаје као продукт научног истраживања применом научних метода, методологија, која поседује критичку функцију, неопходна је за израду научног рада односно неопходно је познавати методе и поступке којима се долази до одређених сазнања, јер они играју „необично важну улогу у развоју науке“ (Ђурић, 1997, стр. 16). Но, не значи да у сваком истраживању није могуће доћи до нових сазнања мимо примене познатих методолошких правила научног истраживања. Значајан број открића у науци је настао, не само „на строгој примени постојеће методологије (..), него управо на формирању нових, до тада непримењиваних методолошких приступа и поступака“ (Минић, 2008, стр. 15). Другим речима, научни метод и методологија као научна дисциплина се развијају и у циљу постизања што вишег квалитета научних резултата, стога је неопходно пратити и развој методологије. „С обзиром на чињеницу да добијени резултати итекако зависе од примењеног метода, усавршавање научног метода увек је доносило унапређење науке и обрнуто“ (Сотировић, Адамовић, 2002, стр. 28).

ЛИТЕРАТУРА

- Belak, S. (2005). *Uvod u znanost*. Šibenik: Visoka škola za turistički menadžment.
- Carić, M., Milanović, S., Krstić, D., Tekić, M. (2000). *Fouling of Inorganic Membranes by Adsorption of Whey Proteins*, Journal of Membrane Science.
- Ђурић, М. (1997). Problemi sociološkog metoda: kritičko razmatranje stanja u zapadnoevropskoj i američkoj sociologiji. *Službeni list SRJ*.
- Filipović, M. (2004). *Metodologija znanosti i znanstvenog rada*. Sarajevo: Svjetlost.
- Folić, R. (2008). Predavanja na doktorskim studijama, Fakultet tehničkih nauka, Univerzitet u Novom Sadu, školska 2008/2009. godina.
- Folić, R., Kurtović-Folić, N. (2009). *Značaj i uloga metodologije naučnog rada na doktorskim studijama u graditeljstvu*, XV skup Trendovi razvoja: „Doktorske

- studije u Srbiji, regionu i EU“, Trend 2009, zbornik radova, Katić, V. (ed.), Kopaonik: Fakultet tehničkih nauka, str. 70-77.
- Lakatos, I. (1978). *Philosophical Papers - The Methodology of Scientific Research Programmes*. Cambridge: Cambridge University Press.
- Марковић, М. (1994). *Филозофски основи науке, Изабрана дела*. Београд: БИГЗ.
- Марковић, Ж. (1981). *Филозофски основи науке*. Београд: САНУ.
- Merton, R. K. (1979). *O teorijskoj sociologiji*. Zagreb: Naklada CCD.
- Милић, В. (1978). *Социолошки метод*. Београд: Полит.
- Минић, В. (2008). *Методологија истраживања у друштвеним наукама*. Београд: Универзитет „Браћа Карић“, Факултет за економију и политичке науке.
- Nedućin, D., Carić, O. & Kubet, V. (2009). „Influences of gentrification on identity shift of an urban fragment: A case study“, *Spatium*, br. 21, str. 66-75.
- Новаковић, С. (1994). *Увод у општу методологију и историја методолошке мисли*. Београд: Филозофски факултет.
- Петровић, Г. (2007). *Логика*. Нови Сад: Дневник - новине и часописи.
- Плавшић, Р. (2008). *Буквар за научнике почетнике - од хипотезе до публикавања*. Београд.
- Поповић, З. (1999). *Како написати и публиковати научно дело*. Београд: Академска мисао.
- Šamić, M. (1988). *Kako nastaje naučno djelo*. Sarajevo: Svjetlost.
- Šomodri, Š., Kraljević-Balalić, M., Novković, N, & Kajari, K. (2004). *Uvod u naučni metod*. Novi Sad: Poljoprivredni fakultet.
- Службени гласник Републике Србије, бр. 110/2005, 50/2006, 18/2010, стр. 1.
- Сотировић, В. & Адамовић, Ж. (2002). *Методологија научноистраживачког рада*. Зрењанин.
- Суботић, Д. (2009). Истраживање и научноистраживачки рад у друштвеним наукама. *Политичка ревија*, 22 (4), 345-370.
- Žugaj, M. (1997). *Metodologija znanstvenoistraživačkog rada*. Varaždin: FOI.
- Žugaj, M. (1992). *Temelji organizacije*. Varaždin: FOI.
- Žugaj, M., Dumičić, K. & Dušak, V. (1999). *Temelji znanstvenoistraživačkog rada*. Varaždin: FOI.

Olga Carić, Marijana Carić, Ph.D., Novi Sad

METHODOLOGY OF SCIENTIFIC RESEARCH

Summary

Work on higher education Institutions are heavily linked to scientific research, which directly affects the quality of educational work. The intensive development of science in modern society has affected the development of all types of production activities and the development and creation of new, interdisciplinary, sophisticated types of studies at all levels. Development of new information technology has enabled professors and scientists to concentrate on core scientific issues and delve into logical thinking, while just memorizing facts is left to computers. Scientific research as a creative activity that contributes to the overall welfare of mankind is today in all its branches very dynamically developing. The article discusses the general methodology of scientific research, different definitions of science, explains the division of science as well as describes the methods of scientific research.

Key words: methodologies, scientific research, definition, logic

Ольга Царич, Д-р Маријана Царич, Нови Сад

МЕТОДОЛОГИЯ НАУЧНЫХ ИССЛЕДОВАНИЙ

Резюме

Работа в вузах в большой мере находится в взаимосвязи с научноисследовательской работой, которая оказывает прямое влияние на качество образовательной работы. Интенсивное развитие науки в современном обществе оказало влияние на развитие всех видов производственной деятельности и на развитие и формирование новых, междисциплинарных, софистических видов научных работ на всех уровнях.

Развитие новых информационных технологий дало возможности профессорам, преподавателям и учёным сосредоточиться на сущность научных проблем и углубиться в логическое размышление, а запоминание фактов предоставлено компьютерам.

Научно-исследовательская работа, как форма творческой деятельности, вносящая вклад в совокупное благосостояние человечества, в настоящее время во всех своих отраслях очень динамично развивается. В настоящей работе авторы рассматривают общие правила методологии научных исследований, различные определения науки и объясняют классификации наук и описывают методы исследования в науке.

Опорные слова: методология, научноисследовательская работа, определение, логика

ПЛУРАЛИЗАМ ИСТРАЖИВАЧКИХ ПАРАДИГМИ У ПЕДАГОГИЈИ¹

Резиме

Истраживачка педагошка парадигма представља оријентацију, приступ, традицију, узор, модел, правац, основу у проучавању васпитања и образовања. У раду се говори о појму и постојању истраживачких парадигми, о њиховој комплементарности и повезаности. Посебно је анализиран однос квалитативних и квантитативних парадигми, а затим је указано на карактеристике триангулације у педагошким истраживањима.

Кључне речи: парадигма, квалитативна истраживања, квантитативна истраживања, триангулација

ПОЈАМ ПАРАДИГМЕ У ПЕДАГОШКИМ ИСТРАЖИВАЊИМА

Расправа о научним парадигмама почела је објављивањем књиге *Структура научних револуција* Томаса Куна (Thomas Kuhn: *The Structure of Scientific Revolutions*) 1962. године. Одмах по изласку ово дело је постало незаобилазно методолошко полазиште научника и теоретичара, а његов утицај на ширу интелектуалну јавност и на популаризацију науке је непроцењив. То најбоље потврђује чињеница да готово 50 година касније идеје Кунових дела нису исцрпљене, о чему сведоче хиљаде нових референци доступних на интернету.

Откриће парадигме Томаса Куна (Thomas Kuhn, 1962), као примарног елемента за разумевање научног прогреса, имало је велики утицај на метатеорију друштвено-хуманистичких наука. До тада уобичајено виђење научног рада као једног кумулативног процеса, Кун (Thomas Kuhn) демантује и показује да се наука не развија акумулацијом знања, већ револуцијом приступа. Парадигме су, у општем значењу које им је дао Кун (Kuhn, 1974: 165), скупови исказа који су универзално прихваћени у одређеној научној заједници (заједници научника

¹ Напомена: Чланак представља резултат рада на пројекту „Педагошки плурализам као основа стратегије образовања” број 179036 (2011–2014), чију реализацију финансира Министарство за науку и технолошки развој Републике Србије.

одређене дисциплине) и који постају за одређено време примери или узори за постављање и решавање научних проблема. Парадигме су научни путокази за научну праксу, оне су извор метода, одређују проблемско поље, појмовну мрежу кроз коју научници посматрају свет, одређују критеријуме за избор проблема, као и за предложена решења. Према Куну (Kuhn), научне револуције се догађају када промена парадигме доведе до тога да научници свет свог истраживања виде другачије. Основа Кунове (Kuhn) идеје почива на томе да је свака наука у одређеном времену обележена једном и само једном парадигмом. Одбацивање једне парадигме, а да је не заменимо другом, представља одбацивање саме науке. Многи аутори су се сложили да парадигма представља матрицу за научну дисциплину која обухвата општеприхваћена уопштавања, претпоставке, вредности, веровања и примере онога што је предмет научне дисциплине (Filstead, 1981: 259-268). Кун (Kuhn) појму парадигме придаје много уже значење од онога што проналазимо у савременој литератури, јер чињенице нам указују да он није имао намеру да под појмом парадигме обухвати сва заједничка одређења научне заједнице, чије компоненте назива дисциплинарном матрицом, већ је под парадигмом подразумевао скуп квази-стандардних илустрација или примера који омогућавају уочавање сличности између различитих проблема и њихово решавање аналогичном.

У старој литератури не постоји јединствен приступ подели научних истраживања, али се све чешће прихвата подела коју је још пре две и по деценије поставио Хабермас (Habermas, 1986) истичући емпиријско-аналитичке, историјско-херменеутичке и критички оријентисане науке (Carroll & Kemmis, 1986; Cohen, Manion & Morrison, 2000; Habermas, 1986; Halmi, 1996; McNiff, 2002). У литератури савремених аутора код нас, ова подела служи као полазиште за методолошке оријентације у педагогији (Банђур, 2001; Kundačina & Bandur, 2004). У полазишту (...) емпиријско-аналитичких наука садржан је *технички*, у полазишту историјско-херменеутичких наука садржан је *практични*, а у полазишту критички оријентисаних наука садржан је онај *еманципацијски* сазнајни интерес (Habermas, 1986: 120). Емпиријско-аналитичке науке настоје утврдити законитости које владају у природи и у друштвеном животу. Њих је могуће сазнати емпиријском провером хипотеза. Утврђене законитости омогућају прогнозирање, а тиме и контролу будућих процеса. То значи да, уколико су нам познати полазни услови, с великом сигурношћу можемо предвидети последице неког збивања (нпр. у школи, уколико познајемо темељне законитости које владају у процесу образовања, можемо с великом сигурношћу предочити жељене резултате (последице) уколико осигурамо одређене услове (узроке). За разлику од емпиријско-аналитичког приступа, историјско-херменеутичка парадигма сматра да методологија која се користи у природним наукама није одговарајућа за проучавање проблема друштвеног живота. Овај приступ се темељи на две полазне претпоставке: 1. људско деловање поседује значење, а људи делују на основи тог значења, 2. циљ квалитативног истраживања је сазнати то значење (König &

Zedler, 2001: 166). Практични интерес се огледа у систематизовању оних знања која могу помоћи наставницима у разумевању своје специфичне педагошке ситуације. На темељу постигнутог разумевања и личне домишљатости, према претпоставци историјско-херменеутичког приступа, наставници могу доносити правилне одлуке. Мада интерпретативни приступ уважава специфичности одређеног друштвеног контекста и претпоставља могућност остваривања истраживања само уколико уважимо субјективно разумевање његових учесника, он и даље раздваја теорију од праксе. Улога истраживача је информисање оних који доносе одлуке, али не и одлучивање. Квалитативни истраживач се неће битно мешати у процесе које су започели други учесници. Он ће учествовати у свим активностима, али следећи одређене друштвене обрасце понашања настојећи да их не наруши. Све то је засновано на претпоставци да научник мора сакрити своје личне интересе и подредити их интересу науке, а то је стварање теоријске слике постојеће стварности. Дакле, стварање савршене слике несавршене стварности научни је идеал оба приступа – емпиријско-аналитичког и историјско-херменеутичког. Одвајање теорије и интереса, односно науке и деловања такође је особина оба приступа. Наука настоји да покаже неумешаност у тренутне друштвене процесе јер се плаши ризика „једном сазнате повезаности сазнања и интереса”. (Habermas, 1986: 126).

Парадигма у коју се педагошка теорија и педагошко истраживање могу сврстати јесте критичка теорија или критичка теорија друштва. Примењена на подручје васпитања и образовања, критичка парадигма, поред позитивистичке (емпиријско-аналитичка) и интерпретативне (историјско-херменеутичка) парадигме, кроз акциона истраживања настоји да унапреди образовање, евалуацију и самоевалуацију истраживача, као и методолошка питања педагогије. Критичка теорија, настала у оквиру Франкфуртског филозофског друштва, тридесетих година у Немачкој, тежила је да изгради теорију друштва како би истовремено била и критика савременог грађанског друштва и нудила начине за његово прогресивно мењање. Њени најважнији представници били су: Марк Хоркхајмер (Max Horkheimer), Теодор Адорно (Theodor W. Adorno), Ерих Фром (Erich Fromm), Хербарт Маркус (Herbert Marcuse), Франс Њуман (Franz Neumann) и други. Због неповољних прилика већина је емигрирала у САД где су наставили са радом, али углавном на самосталним пројектима. Међутим, после Другог светског рата дух Франкфуртске школе оживљава у делима Јиргена Хабермаса (Jürgen Habermas) и Алфреда Шмита (Alfred Schmidt). Уместо позитивистичког одвајања теорије и практичног деловања, као и третирања практичних питања као технике, представници ове критичке теорије инсистирају на јединству теорије и праксе. За филозофе франкфуртског круга ни дескриптиван, ни интерпретативан облик науке о човеку не успева захватити „сми-сао будућности”: важеће вредности и саме морају бити вредноване са гледишта једне идеалне будућности еманципационог хуманитета – у томе је основа њихове теоријске оријентације коју називају критичком.

Приказаћемо Хабермасову (Habermas, 1968)² теорију, будући да се она узима као теоријско-епистемолошко исходиште акционог истраживања. Критичка теорија друштва Хабермаса (Habermas) је метатеорија „између филозофије и науке”, која тежи да дође до онога што је „практично неопходно и истовремено објективно могуће” (Habermas, 1968). Сазнање је, према Хабермасовом мишљењу (Habermas, 1968: 34), резултат људске активности која је мотивисана природним потребама и интересима.

Хабермасова метатеорија свој средишњи појам проналази у интересу. Интерес води сазнавању и интерес је трансцендентални услов сазнавања. Следећи Хегеловску филозофију субјекта (за Хегела субјект је „оно што самом себи даје нешто друго и које се преко те негације самога себе враћа ка себи или производи самога себе”), Хабермас (Habermas) разликује три темељна интереса која отварају свет у одређеном облику и усмеравају сазнање. Човеково очување и самообликовање живота догађа се у раду и комуникацији: у димензији очувања живота појављују се технички и практични интерес, док из димензије самообликовања живота произлази еманципацијски интерес. Сваки интерес утемељује друкчију врсту сазнања: интерес за располагањем са светом објеката (технички интерес) утемељује сазнање у емпиријско-аналитичким наукама, интерес за очувањем и проширењем споразумевања међу субјектима (практични интерес) утемељује сазнање у херменеутичко-духовним наукама, интерес самообликовања, еманципацијски интерес за померањем тежишта детерминације од пола природног и традиционално-културног детерминизма према полу самоодређења утемељује сазнање у критичкој теорији. Како је у критичкој теорији субјект - социјални субјект, а то значи комуникацијски структурисани ум, тако се његова еманципација догађа ширењем простора „безвладавинског дискурса”.

Критичка теорија друштва Хабермаса (Habermas) креће се од чисте критике (откривања идеолошких заблуда, мењања свести) ка критичкој пракси. Она поставља јединство теорије и праксе, тако да се сама јавља као рефлексивни елемент друштвене праксе. Критичка теорија о образовању је, по властитом разумевању, утемељена у еманципацијском интересу и нужно је нормативна, па се образовање поима као комуникацијско деловање које „настаје на дефектима тренутне стварности пред хоризонтом неке будуће могућности”. Прецизније, теорија и пракса су мисаони и практични моменти у дијалектичком процесу рефлексивне просвећења и акције. У свом раду *Теорија и пракса*, Хабермас (Habermas, 1974: 32) на следећи начин формулише однос теорије и праксе: „Посредованост теорије и праксе могу се једино разјаснити ако на почетку разликујемо три функције које се процењују на основу различитих критеријума: формирање и ширење критичких теорема, које могу да издрже научни дискурс, организација процеса

² У раду је поред оригиналног дела Јиргена Хабермаса (Jürgen Habermas, 1968) консултован и превод Миодрага Цекића, у издању Нолита, под називом *Сазнање и интерес*, штампано 1975. године у Београду.

просвећења, у коме се такве теореме примењују и могу тестирати иницирањем процеса рефлексije унутар група на које су ти процеси усмерени; и селекција примерених стратегија, решавање тактичких питања и извођење политичке борбе. На првом нивоу, циљ је истинит исказ, на другом аутентичан увид, а на трећем разборите одлуке”. Хабермас (Habermas, 1988: 21) истиче у Хегеловој филозофији појам субјективности. Субјективност „доноси са собом пре свега четири коногације: (1) индивидуализам, (2) право критике, (3) аутономија деловања, (4) идеалистичка филозофија. Ако сада размотримо критичку парадигму, са становишта како Хабермас (Habermas) одређује критичку друштвену науку, јасно је да се она у одређењу предмета и функције научног истраживања, односа између истраживача и практичара, битно разликује од интерпретативне и емпиријско-аналитичке парадигме. Предмет критички засноване друштвене науке је сама друштвена пракса. Она и није друго до критичка рефлексija те праксе. Функција науке и научног истраживања није откривање универзалних законитости друштвеног живота нити само интерпретативно разумевање субјективних значења актера социјалних ситуација и односа, већ еманципација и мењање праксе. У критичкој парадигми однос између теорије и праксе поставља се дијалектички. Пракса није поље примене и провере „техничких” решења која су дедукована из теорије, како тај однос одређује само позитивистичка парадигма, нити поље практичног одлучивања, које је само „информисано” интерпретативном теоријом.

Идеју критичке теорије развио је Хабермас (Habermas) постављајући као њен главни интерес еманципацију. На темељу Хабермасових (Habermas) идеја Кар и Кемис (Carri i Kemmis, 1986: 149-150) постављају пет основних захтева које ова теорија мора задовољити: 1. Приступ критичке друштвене науке у педагошким истраживањима одбацује позитивистичка гледишта о рационалности, објективности и истини, будући да је истина историјско и друштвено утемељена, и види саму науку као могућност за еманципацију чланова друштва. 2. Критичка друштвена наука зависи о значењу и интерпретацијама учесника: појмови у критичким појмовима морају бити утемељени на језику и искуству саморефлексивне заједнице и задовољавати критеријуме истинитости и комуникативности. 3. Друштвена наука уводи критички процес саморефлексije чија је сврха разлучивање идеолошки искривљених идеја и интерпретација од оних које то нису, те разликовање искривљене самосвести од неискривљене. 4. Критичка друштвена наука користи методу критике како би идентификовала и разоткрила све аспекте друштвеног поретка над којима учесници немају контролу и који спречавају његову разумну промену и њено организовање стратешких акција усмерени су ка уклањању и надвладавању ограничења разумне промене друштва. 5. Критичка друштвена наука је практички усмерена и настоји помоћи практичарима у информисању о акцијама које требају подузети како би решили своје проблеме и уклонили фрустрације.

Могло би се рећи да са критичког становишта, теорија представља рефлектовану праксу, а пракса промишљено и ангажовано делање у правцу отклањања тих заблуда и ограничења. Кар и Кемис (Caro & Kemmis, 1986: 152) формулишу критички приступ питању односа теорије и праксе као: „...приступ у коме интерпретације актера играју централну улогу, али у коме је потребно више практичног просуђивања”. Неопходно је да они „... развијају систематско разумевање услова који обликују, ограничавају и одређују акције, како би се ограничења могла узети у обзир. Ово са своје стране изискује активно учешће практичара у артикулацији и формулисању теорија које су иманентне њиховој пракси и развијање тих теорија путем континуиране акције и рефлексije.” Коначно, критичка парадигма се одликује по томе како одређује улогу истраживача и учесника у педагошкој и социјалној ситуацији која се истражује. Учесници у једној васпитно-образовној ситуацији нису „предмет” истраживања за објективног и неутрално постављеног истраживача. Они су, да употребимо Хабермасову (Habermas) формулацију, „подруштвљени субјекти који се узајамно сазнају и признају као незаменљиве индивидуе”. Интерпретативни истраживач, премда близак посматраним субјектима уз коришћење „контролисане субјективности”, ипак остаје вредносно неутралан и акционо неангажован. Тек критичка парадигма изискује потпуну сарадњу између истраживача и практичара и то тако да истраживач учествује у педагошкој и социјалној акцији, а практичари постају истраживачи сопствене праксе.

КВАЛИТАТИВНА И КВАНТИТАТИВНА ПАРАДИГМА У ПЕДАГОШКИМ ИСТРАЖИВАЊИМА

Данас у друштвеним наукама, а тиме и у педагогији, не постоји јединствен научни приступ, већ постоји неколико различитих парадигми које се међусобно разликују. То значи да различите истраживачке традиције подразумевају различите истраживачке стилове, али и филозофске приступе које је неопходно упознати пре него почнемо своје истраживање. С обзиром на поделу истраживачких парадигми, као што смо већ напоменули, често се спомињу парадигма тумачења и парадигма разумевања (Муџић, 1999).

Може се рећи да су две основне филозофско-епистемолошке позиције које су условиле различите парадигме у друштвеним наукама: квантитативна или парадигма разумевања емпиризам (Locke) и из њега изведени класични позитивизам (Comte) и касније, логички позитивизам (бечки круг) и квалитативна или парадигма разумевања, рационализам и у оквиру њега идеализам (Dilthey), феноменолошки правац (Husserl), критичка филозофија Франкфуртске школе (Adorn, Habermas). Многи аутори (Муџић, 1999; Sekulić-Мажурец, 2000, 2007; Банђур и Поткоњак, 1999; Halmi, 2005; Gojkov, 2006, 2007, 2009), међутим, истичу два темељна парадигматска блока: квалитативну и квантитативну парадигму. Оваква подела је могућа само ако су као критеријум одабрали истраживачке методе,

односно методолошки аспект истраживања. Међутим, у савременој страниј литератури (Lincoln & Guba, 1985; 2000; Reason, 1997; König & Zedler, 2001) све више се јављају приступи који за диференцијацију истраживачких парадигми постављају као основни критеријум филозофска полазишта, а не истраживачке методе које превладавају у одређеном научном приступу. То значи да се у склопу истраживачких приступа могу користити сличне методе истраживања, упркос томе да ли се ради о различитим научним парадигмама које су пре свега одређене филозофским претпоставкама. Тако имамо ауторе (Lincoln & Guba, 2000: 169) који оштро супротстављају научне парадигме: „Позитивизам и постпозитивизам на сличан начин још увек повремено заговарају идеју о комплементарности парадигми, што би представљало могућност њиховог међусобног допуњавања. Ми сматрамо како на парадигматском, тј. филозофском нивоу, комплементарност између позитивистичког и постпозитивистичког погледа на свет није могућа, али у исто време размена методолошких поступака између појединих парадигми у потпуности има смисла.”

Елементи квалитативне парадигме заснивају се на (Goјkov, 2007: 48-50) одређеним предметно-теоријским претпоставкама о карактеру индивидуалног делања, међуљудске интеракције и из тога резултирајуће конституције социјалног света. Из ових претпоставки о предмету произилазе одређене истраживачко-методолошке консеквенце о прагматичној вредности квалитативних метода: предметна претпоставка, уживљавање у субјективну перспективу, отвореност истраживачког процеса и интерпретација и интервенција.

Многи аутори, са друге стране, говоре о помирењу ових парадигми, односно о микс-методама, коју сматрају најавом треће парадигме у истраживањима друштвених феномена и приступом који помера „рат” између две парадигме у прошлост (Creswell, 2003; Шевкушић, 2009). Непрекидно истицање међусобних разлика две оријентације у литератури често се описује као „рат парадигми”. Као резултат појавиле су се различите истраживачке културе од којих је једна наглашавала супериорност опсервационих података, а друга предност научних података које је могуће генерализовати (Шевкушић, 2009: 45-60). На пример, један од водећих представника квалитативне оријентације сматра да је комбиновање парадигми немогуће, јер су истраживања вођена потпуно другачијим циљевима (Guba, 1990). Међутим, разлози који се наводе као оправдање квантитативне и квалитативне парадигме у једном истраживачком нацрту, могу се свести на два главна: (1) да би се постигла унакрсна валидација или триангулација, односно комбиновање метода да би се проучила иста појава или да би се добило потпуније разумевање једног феномена (Denzin, 1970), (2) да би се испитали различити аспекти или подпроблеми једног феномена, односно у комплементарне сврхе (Morgan, 1998).

Да бисмо одговорили на теоријске поставке о „помирењу” парадигми, у овом делу рада описаћемо главне претпоставке и темељне стратегије квалитативних и квантитативних истраживачких парадигми са критичким освртом на сваку од њих. Да би се разумеле темељне претпоставке за сваку парадигму посебно,

Губа и Линколн (Guba & Lincoln, 2000) их групишу као онтолошке, епистемолошке, аксиолошке, реторичке и методолошке. Под овим претпоставкама они подразумевају следеће димензије: (1) за квалитативне истраживаче стварност је конструирана од актера који су партиципативно укључени у истраживачку ситуацију, (2) по квантитативном приступу истраживачи морају задржати дистанцу и бити независни од предмета истраживања, док по квалитативном приступу истраживачи су у интеракцији са осталим учесницима истраживања, (3) у квантитативним и квалитативним истраживањима користи се другачији језик истраживања, а то се односи на: интерпретацију и разумевање смисла и значења неке акције или догађаја, (4) и на крају, истраживач је тај који у истраживање уноси своје преференције према квалитативној или квантитативној парадигми, односно да ли је за дедуктиван каузални процес или за индуктиван интерактиван процес. Са друге стране, квантитативна парадигма и методе унутар ње боље пристају у узрочно-последичним везама међу варијаблама, док квалитативна парадигма и методе унутар ње добро описују комплексније васпитно-образовне процесе. За разлику од квантитативног нацрта, само неколико аутора заступа прецизне процедуре прикупљања и анализе података у квалитативним студијама. Насупрот квантитативној парадигми, квалитативна парадигма обухвата истраживања која су усмерена пре свега на натуралистички и интерпретативни приступ предмету истраживања (Denzin & Lincoln, 1998, 2003).

Линколн и Губа (Lincoln & Guba, 1985) сматрају да квалитативне и квантитативне методе одговарају свакој парадигми истраживања. Питања метода су секундарна у односу на питања парадигме, коју дефинишу као основни систем веровања или гледишта на свет који води истраживача, не само у избору метода већ и на ...”онтолошки и епистемолошки засноване начине” (Gojkov, 2007: 63). Као што је познато, у истраживачкој пракси темељна дистинкција постоји између употребе квалитативних и квантитативних метода истраживања, па и између парадигми унутар њих. Обе методе настоје да опишу и објасне васпитно-образовну стварност. Међу истраживачима не постоји концензус о јединственој примени метода истраживања. Ортодоксни методолози сматрају да су квантитативне методе много респектабилније за објашњавање стварности, док млађа генерација истраживача све више заступа употребу квалитативног приступа. То је изазвало конфликт између две струје познате под називом „парадигматска дебата”. Полазећи од различитих филозофских гледишта, питамо се како се та два различита и супротстављена приступа могу користити у истраживачкој пракси и у процесу решавања проблема. Да бисмо одговорили на то питање, потребно је да изложимо разлике између квалитативних и квантитативних метода и истраживања у терминима као што су: њихове темељне претпоставке, обликовање истраживачких нацрта и појмовни апарат.

Сазнања о човеку развијају се у плурализму парадигми, при чему није реч само о плурализму конкурентних теорија, већ о плурализму теоријских оријентација. Упркос методолошкој конвергенцији разлике у теоријским оријентацијама не нестају, те је вероватно да наведени плурализам није знак незрелости науке

о човеку већ њихово иманентно обележје. Плурализам истраживачких парадигми одговара и карактеру њеног предметног подручја и њеном положају у демократском друштву. Ни нормативност, нити ненормативност није њено иманентно обележје, зато и нормативно оријентисана педагогија има своје место у дијалогу равноправних саговорника.

ТРИАНГУЛАЦИЈА У ПЕДАГОШКИМ ИСТРАЖИВАЊИМА

Недовољна теоријска образложеност оправданости примене квалитативних и квантитативних приступа, истраживања и метода у педагогији и њихових могућности на овом подручју, један је од разлога што у истраживањима васпитне праксе један приступ преовладава над другим. Све то навело нас је да у раду размотримо нека недовољно разјашњена питања у вези са интеграцијом метода квалитативног и квантитативног приступа и да одређеније кажемо о могућностима њихове примене и њиховим донетима у истраживањима васпитања. Када делимо педагошка истраживања према начину прикупљања података онда говоримо о квалитативним и квантитативним истраживањима. У методолошким дискусијама о интеграцији метода могу се разликовати два различита концепта: то је најпре фазни модел, који често заступају квантитативни методолози и према којем квалитативне методе треба да служе за генерисање хипотезе, а квантитативни поступци за проверавање хипотезе (Gojkov, 2006: 157-167). Акциона истраживања првенствено су окренута квалитативним истраживањима наставника и истраживача у комплексним ситуацијама у учионици. Акциона истраживања представљају специфичан тип стратегија квалитативне методологије чији је основи циљ примена резултата истраживања на практично решавање проблема у различитим васпитно-образовним ситуацијама да би се побољшала пракса, што укључује кооперацију свих учесника истраживачког процеса: истраживаче, практичаре и субјекте истраживања. У односу на место извођења, акциона истраживања се сврставају у групу теренских истраживања.

Наша расправа биће усмерена на утврђивање заједничких карактеристика квалитативних и квантитативних метода, на разматрање могућности њихових примена у области васпитања, као и на сагледавање тешкоћа које их на истраживачком подручју прате.

Идеја комбинације квалитативних и квантитативних приступа у појединим студијама има за циљ повезивање парадигми, истраживачких стратегија и метода у заједнички студијски пројекат који повезује све фазе истраживачког процеса. Аутори квалитативне оријентације често с једне стране заступају полазиште према коме спој квалитативних и квантитативних метода треба да осветли исти предмет из разних праваца и на различите начине и да тако доведе до обухватније слике – за овакав поступак често се употребљава појам триангулација (Gojkov, 2006: 157-167). Према томе, појам триангулације везан је за примену вишеструких метода у процесу решавања проблема. Триангулација може постојати између или унутар метода, а између методских приступа настаје када

се комбинују квалитативни и квантитативни поступци прикупљања података. Триангулација је реч која се недавно нашироко користила у дискусији квалитативног истраживања. Термин долази из тригонометријске апликације за навигацијом и извештавањем. Триангулација је настала у социјалним наукама као идеја о могућности коришћења више извора информација. Међутим, комбинација методологија доводи до следећег питања-проблема: ако истраживач користи индуктивну логику у истраживању да ли то значи да би он требало искључиво да примењује квалитативне поступке у прикупљању података?

Према Бартоновом и Лазарсфелдовом (Barton & Lazarfeld u Gojkov, 2006: 157-167) схватању квантитативно истраживање је, у погледу валидности резултата, далеко у предности над квалитативним, квалитативне методе у процесу истраживања имају значај који је већи од маргиналног; јер оне могу истраживачу да пруже хипотезе до којих на други начин не би могао да дође па самим тим се њихово полазиште у овој тачки разликује од хипотетичко-дедуктивних концепата који представљају стандардни поглед у многим уџбеницима квантитативне методологије. Представа да хипотезе треба да буду развијене у емпиријски заснованом методском поступку је овим концептима страна – постављање хипотеза схвата се као креативан, а не као методолошки процес. Триангулација се, такође, може дефинисати као коришћење два или више поступка у проучавању неког аспекта људског понашања. То је техника истраживања коју многи у начелу прихватају, али мало их користи у пракси. По аналогији, триангулацијске технике у друштвеним наукама покушавају да потпуније објасне богатство и сложеност људског понашања проучавајући га са више аспеката и притом користећи и квантитативне и квалитативне податке. Триангулација је моћан начин показивања конкурентне ваљаности, посебно у квалитативним истраживањима (Campbell & Fiske, 1959). Када се триангулација користи у интерпретативним истраживањима да би се истражила гледишта различитих учесника, исти поступци, тј. описи, природно ће произвести различите скупове података. У свом коришћењу вишеструких поступака, триангулација може користити или нормативне или интерпретативне технике, или се може ослањати на поступке из оба та приступа и комбиновати их.

Дензин (Denzin, 1970) је увео појам „триангулација”, а гледиште о триангулацији проширио тако да обухвати неколико других врста. Ту вишеметодну врсту назвао је „методолошка триангулација”, укључујући: временску триангулацију, просторну триангулацију, комбиноване нивое триангулације (појединац, група, организација, друштво), теоретску триангулацију (ослањање на алтернативне теорије), триангулацију истраживача (више од једног истраживача), методолошку триангулацију (коришћење исте методе у различитим приликама или различитих метода на истом предмету проучавања). Гојков наглашава да постоје два схватања метафоре триангулације: триангулација као кумулативно валидирање резултата истраживања и триангулација као допуњавање перспектива које омогућавају обухватније схватање, описивање и објашњавање неког предмета, при чему се у новијој литератури аспект комплементарности, то значи допуњавање перспектива, истиче над аспектом валидирања (Gojkov, 2006: 157-167).

С обзиром на неколико врста методолошке триангулације, Патон (Patton, 1990: 464-470) наводи четири поступка триангулације која могу допринети ваљаности квалитативне анализе:

- (1) усклађивање квалитативних и квантитативних података,
- (2) триангулација квалитативних података: упоређивање података добијених различитим поступцима (посматрање са интервјуом), упоређивање онога што људи кажу јавно са оним што кажу приватно, проверавање конзистентности онога што људи кажу о истој ствари у току неког времена, као и упоређивање перспектива људи који имају различите улоге (наставници, ученици, родитељи),
- (3) мултипла анализа представља могућност којом две или више особа анализирају исте податке. У том смислу могу се користити и различити тимови,
- (4) теоријска триангулација представља коришћење различитих теоријских погледа на исте податке.

Као што видимо из наведене поделе, битна одлика васпитно-образовног рада, поред процене, интервенције и евалуације, јесте и прикупљање емпиријског материјала, па истраживачи из тог подручја морају бити вешти у коришћењу широког арсенала различитих метода и техника за прикупљање података. У сваком случају, квалитативна и квантитативна метода представљају нешто више од обичног обрасца за прикупљање података. Традиционална перцепција да су истраживање и пракса два одвојена процеса је демантована. Као што видимо, обе парадигме презентују различите погледе на свет животног искуства, различиту улогу научности у разумевању тог света, као и различите нацрте и методе прикупљања података (Halmi, 2005: 56).

Триангулација омогућава да се на научно непристрасан начин утврди постојање одређених педагошких проблема, утврде његови простори распрострања, да се проникне у структуру тих простора и феномена, уоче везе међу елементима (субструктуре) и омогући њихова интерпретација. Употреба мултиваријантних метода није новост, али је познато да се недовољно користе у истраживању педагошких проблема. Разлоге њиховог некоришћења можемо тражити у „сукобљености“ методолошких квантитативно или квалитативно одређених педагога (Sekulić-Majures, 2000) који остају учаурени у властитим позицијама, негирајући право „научности“ оним другима. Али, у суштини тај проблем и не постоји, или барем не постоји са методолошких полазишта, јер како каже Мужих (Mužić, 1999: 287): „...методологија истраживања у педагошким наукама (...) није скуп окошталних догми о једино исправном научном приступу, него предочава широку лепезу методолошких могућности чија примена зависи од теме истраживања, али и од личних афинитета истраживача“. Додали бисмо „не постоји“, јер и једни и други доприносе научном сазнању педагошких феномена, дакле због њихове комплементарности (Sekulić-Majures, 2000), али је проблем онда када они теже самодовољности, те су њихови резултати парцијални и једностранни: први, јер егзактно доказују да некакав феномен или проблем постоји, али га нису у стању у његовој комплексности растумачити, а други, јер тај исти феномен или проблем настоје описати и тумачити, а што је недовољно да би утврдили

његову релевантност и исправност властитих закључака о њему. Очито да није питање исправности научног приступа, већ питање комуникације и разумевања проблема. Проблем је нужно и уочити, и измерити, и разумети, и растумачити, јер га је једино тако могуће решити.

И квалитативна и квантитативна истраживања, имају свој значај и место у методологији истраживања образовања. У склопу акционог истраживања расправа о месту и стратегији употребе ових метода има посебан значај. Морамо имати у виду чињеницу да је процес деобјективизације, односно смањивање дистанце између субјекта (истраживача) и објекта (оног на коме се врши истраживање), суштински повезан са употребом метода прикупљања података.

На основу релевантне литературе, можемо констатовати да квантитативне и квалитативне методе у методологији педагошких истраживања нису међусобно „супститутивне” већ „комплементарне” (Sekulić-Majures, 2000) и супплементарне. С обзиром на то, мултиваријантне методе морају постати саставни део методологије педагошких истраживања. Мада припадају тзв. корпусу квантитативних метода, оне нужно захтевају и квалитативно тумачење од којег ниједна друштвено-хуманистичка наука не може побећи. Разлог због чега се инсистира на њиховој примени у педагошким истраживањима лежи у мултиструктуралности и мултикаузалности педагошких проблема (структура, процеса и интеракција), из чега произлази и хаотичност педагошке стварности, због чега је увид у целину проблема замагљен и немогуће га је решавати без метода које омогућавају његово интегрално предочавање.

ЛИТЕРАТУРА

- Bandur, V. i Potkonjak, N. (1999): *Metodologija pedagogije*. Beograd: Savez pedagoških društava Jugoslavije.
- Bandur, V. (2001): Osnovne epistemološko-metodološke orijentacije u pedagogiji. *Zbornik Instituta za pedagoška istraživanja*, br. 33, str. 467-473.
- Campbell, D. T. & Fiske, D. W. (1959): Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56, 81-105.
- Carr, W. & Kemmis, S. (1986): *Becoming Critical*. London, Philadelphia: The Falmer Press.
- Cohen, L., Manion, L. & Morrison, K. (2000): *Research methods in education*. London, New York: Routledge-Falmer.
- Creswell, J. W. (2003): *Research design: Qualitative, quantitative and mixed methods approaches*. Thousand Oaks, CA: Sage.
- Denzin, N. K. (1970): *The Research Act in Sociology*. Chicago: Aldine.
- Denzin, N. K. & Lincoln, Y. S. (1998): Entering the field of qualitative research. In Denzin, N. K. & Lincoln, Y. S. (Eds.): *The Landscape of Qualitative Research - Theories and Issues*. CA: Sage Publications, Thousand Oaks.

- Denzin, N. K. & Lincoln, Y. S. (2003): Introduction. The discipline and practice of qualitative research. In Denzin, N. K. & Lincoln, Y. S. (Eds.): *The Landscape of Qualitative Research*. CA: Sage Publications, Thousand Oaks, pp.1-46.
- Filstead, W. J. (1981): Using Qualitative Methods in Evaluation Research. *Evaluation Review*, Vol. 5, No. 2. Chicago: Northwestern University, pp. 259-268.
- Gojkov, G. (2006a): Metateorijske koncepcije kao osnove pedagoških teorija i modela. *Pedagogija*, br. 1, str. 38-51.
- Gojkov, G. (2006b): Triangulacija u pedagoškom istraživanju. *Pedagogija*, br. 2, str. 157-167.
- Gojkov, G. (2007a): *Metateorijske koncepcije pedagoške metodologije: uvod u pedagošku metodologiju*. Vršac: Viša škola za obrazovanje vaspitača.
- Gojkov, G. (2007b): *Kvalitativna istraživačka paradigma u pedagogiji*. Vršac: Visoka škola strukovnih studija za obrazovanje vaspitača.
- Gojkov, G. (2008): Ortodoksna i heterodoksna istraživanja u pedagogiji. *Zbornik radova, O odnosu kvalitativnih i kvantitativnih metoda u pedagoškim istraživanjima*. Novi Sad: Savez pedagoških društava Vojvodine.
- Gojkov, G. i saradnici (2009): *Metateorijski pristupi u pedagogiji*. Novi Sad: Savez pedagoških društava Vojvodine.
- Guba, E. (1990): *The paradigm dialog*. Beverly Hills, CA: Sage.
- Habermas, J. (1974): *Theory and Practice*. London: Heinemann.
- Habermas, J. (1975): *Saznanje i interes*. Beograd: Nolit.
- Habermas, J. (1979): *Communication and evolution of society*. London: Heinemann.
- Habermas, J. (1986): *Tehnika i znanost kao ideologija*. Zagreb: Školska knjiga.
- Habermas, J. (1988): *Filozofski diskurs moderne*. Zagreb: Globus.
- Habermas, J. (1998): *Between Facts and Norms: Contributions to a Discourse Theory of Law and Democracy*. Cambridge: The MIT Press.
- Halmi, A. (1996): *Kvalitativna metodologija u društvenim znanostima*. Zagreb: „A. G. Matoš“.
- Halmi, A. (2005): *Strategije kvalitativnih istraživanja u primijenjenim društvenim znanostima*. Zagreb: Naklada Slap.
- Kožuh, B. & Maksimović, J. (2009): *Obrada podataka u pedagoškim istraživanjima*. Niš: Filozofski fakultet.
- Kun, T. (1974): *Struktura naučnih revolucija*. Beograd: Nolit.
- Kundačina, M. & Bandur, V. (2004): *Akciono istraživanje u školi (nastavnici kao istraživači)*. Užice: Učiteljski fakultet u Užicu.
- Köenig, E. & Zedler, P. (2001): *Teorije znanosti o odgoju*. Zagreb: EDUCA.
- Lincoln, Y. & Guba, E. (1985): *Naturalistic inquiry*. New York: Sage.
- Lincoln, Y. S. & Guba, E. G. (2000): Paradigmatic controversies, contradictions, and emerging confluences. In Denzin, N. K. & Lincoln, Y. S. (Eds.): *Handbook of qualitative research* (2nd ed, pp. 163-188). Thousand Oaks, CA: Sage.
- Maksimović, J. (2009): „Komplementarnost kvalitativne i kvantitativne metode u pedagoškim istraživanjima”. Osvita: problemi ta perspektivi. Organizator

- skupa: Gorlivs'kiiĭ deržavniĭ pedagogičniĭ institut inozemnih mov, Gorlivka (Gorlivka), str. 95-104.
- McNiff, J. (2002): Action research for professional development. Online: <http://www.jeanmcniff.com/booklet1.html> (10.12.2002).
- Morgan, D. (1998): Practical strategies for combining qualitative and quantitative methods: applications to health research. *Qualitative Health Research*, 3, 362-376.
- Mužić, V. (1999): *Uvod u metodologiju istraživanja odgoja i obrazovanja*. Zagreb: EDUCA.
- Patton, M. Q. (1990): *Qualitative evaluation research methods*. London, New Delhi: Newbury Park, SAGE Publications, Inc.
- Reason, P. (1994): Three approaches to participative inquiry. In N. K. Denzin & Y. S. Lincoln (eds.): *Handbook of Qualitative Research*. Thousand Oaks: Sage.
- Reason, P. (1997): *Participation in Human Inquiry*. London: SAGE Publications, Inc.
- Sekulić-Majurec, A. (2000): Kvantitativan i/ili kvalitativan pristup istraživanjima pedagoških fenomena-neke aktuelne dileme. *Napredak*, 141 (3), 289-300.
- Sekulić-Majurec, A. (2007): Kraj rata paradigmi pedagoških istraživanja. U Previšić, V. i saradnici (ur.): *Pedagogija: prema cjelovitom obrazovanju i društvu znanja*. Zagreb: Hrvatsko pedagoško društvo.
- Ševkušić, S. (2009): Kombinovanje kvalitativnih i kvantitativnih metoda u proučavanju obrazovanja i vaspitanja. *Zbornik Instituta za pedagoška istraživanja*, 41(1), 45-60.

Jelena Maksimović, M.A., Niš

PLURALITY OF RESEARCH PARADIGMS IN PEDAGOGY

Summary

Educational research paradigm is the orientation, approach, model, direction, as well as the basics of the study of education. The paper deals with the concept and existence of research paradigms, their complementarities and cohesion. The relationship of quantitative and qualitative paradigms is particularly analyzed, and thus, the characteristics of triangulation in educational research are pointed out.

Key words: paradigm, qualitative research, quantitative research, triangulation

М-р Елена Максимович, Ниш

ПЛУРАЛИЗАМ ИССЛЕДОВАТЕЛЬСКИХ ОБРАЗЦОВ В ПЕДАГОГИКЕ

Резюме

Исследовательский педагогический образец является ориентацией, подходом, традицией, образцом, моделью направлением и основой в воспитании и образовании. В настоящей работе говорится о понятии и существовании исследовательских образцов, об их комикментарности и взаимосвязи. В особенности сделан анализ соотношения качественных и количественных образцов, а потом указано на характеристики триангуляции в педагогических исследованиях.

Опорные слова: образец, качественные исследования, количестве иные исследования, триангуляция

ПОГЛЕДИ И МИШЉЕЊА

Др Милан Почуча
Правни факултет
Привредна академија
Нови Сад

UDK 347. 61/64
347. 615
Прегледни чланак
Примљен: 9. II 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 48–62.

ИЗДРЖАВАЊЕ МАЛОЛЕТНОГ ДЕТЕТА ОД СТРАНЕ РОДИТЕЉА

Резиме

Обавеза родитеља да издржавају своју децу основна је дужност у вршењу родитељског права. У раду аутор анализира законом уређене ситуације у којима се дете може појавити као поверилац издржавања, начин и висину издржавања и остале услове од којих зависи само издржавање. С друге стране, обавеза родитеља као даваоца издржавања није од стране законодавца ничим условљена, родитељ је дужан издржавати властито дете на сваки могући начин уважавајући потребе детета и властите материјалне могућности.

Промена висине издржавања у односу на раст и развој детета, мењање његових животних потреба, такође је важно питање које се обрађује у овом раду. Велики број примера судске праксе који се наводе у раду аутор користи како би читаоцу представио питање издржавања у стварном животу и правном поретку наше државе.

Кључне речи: законско издржавање, поверилац издржавања, давалац издржавања, висина алиментације, тужба за издржавање.

1. Уводни део

Однос детета и родитеља настаје чином рођења детета. Тај однос може настати природним и правним путем (усвојењем). Правни положај детета у односу на природног оца или усвојитеља је у погледу права малолетног детета на издржавање изједначен. Сродство које настаје усвојењем само је један од облика сродства. Крвно сродство усвојеника са својим биолошким родитељима правно престаје након усвојења у смислу постојања права и обавеза на основу крвног

сродства, дакле правно престаје и обавеза законског издржавања између биолошког родитеља и усвојеног детета из разлога што је усвојењем конституисана обавеза законског издржавања између усвојитеља и усвојеног детета.

Према члану 154. ст. 1. Породичног закона издржавање деце је одређено као законско право детета. Издржавање деце од стране родитеља је и право и дужност родитеља, како то одређује одредба члана 73. истог закона. Малолетно дете примарно право на издржавање остварује од родитеља, али под околностима из закона, малолетно дете има право на издржавање од других крвних сродника у правој усходној линији ако родитељи нису живи или немају довољно средстава за издржавање. То није предмет овог написа, па се у овом раду нећемо тиме бавити.

Обавеза родитеља да издржавају малолетну децу је обавеза лично имовинске природе, а састоји се у обезбеђивању материјалних услова за подизање деце. Садржина те обавезе одређена је кроз садржину родитељског права, и она је иста за брачну, ванбрачну и усвојену децу. Практично то значи да су родитељи дужни да издржавају своју малолетну децу и старају се о њиховом животу и здрављу; да их правилно васпитавају и да се према својим могућностима старају о њиховом школовању у складу са способностима, склоностима и жељама деце. Извршавање свих тих дужности, према деци подразумева и обезбеђивање одговарајућих материјалних средстава за исхрану деце, одевање, издатке за њихов смештај за васпитање и образовање, као и трошкове одговарајуће неге и лечења за случај болести детета, али и материјалних средстава које малолетном детету треба да обезбеди право на одмор, игру, рекреацију, учешће у културном и уметничком животу. Од издржавања детета зависи животни опстанак детета. Рађањем деце, родитељи су преузели на себе обавезу да децу подигну, и они ту обавезу морају извршавати. Ради тога дужни су предузети посебне напоре ради стицања потребних средстава. Тако: „Родитељи се не могу ослободити законске обавезе да допринесе за издржавање своје малолетне деце, позивајући се на малу пензију“¹; „нити њихова обавеза плаћања издржавања својој деци може бити умањена због плаћања ТВ претплате и трошкова коришћења телефона“² „нити родитеља ослобађа обавезе издржавања околност што је прекинуо радни однос ради образовања у струци³, што је незапослен и сл.“

Родитељима не престаје обавеза издржавања према малолетном детету ни онда када је престало родитељско право. „И родитељ који је потпуно лишен родитељског права има законску обавезу издржавања детета.“⁴

Родитељи су дужни не само да малолетном детету обезбеде неопходно издржавање, тј. издржавање којим ће подмирити најнужније потребе, већ и и потребе за једним животом који родитељи могу стварно да му пруже, имајући у виду

¹ Врховни суд Војводине, Рев. 144/90

² Врховни суд Војводине, Рев. 765/89

³ Врховни суд. БиХ, Гж. 68/86

⁴ Почуча, Милан, Породично право, Правни факултет Универзитета Привредна академија, Нови Сад, стр. 304.

своје имовинске могућности, па чак и преко стандарда средине у којој дете живи. Потребе детета треба да прате стандард родитеља. То је предвиђено у члану 162. ст. 4. Породичног закона. У пракси су то најчешће ситуације када алиментациони дужник зараду остварује у иностранству. Суд тада може досудити издржавање малолетном детету изван његових потреба.

Дужност родитеља да издржавају своју малолетну децу је заједничка и подељена обавеза. Заједничка у смислу равноправног односа односа оба родитеља према детету (деци). Подељена у смислу да сваки родитељ дугује онај део средстава који одговара његовим могућностима. То произилази из закона, а на тој линији је и судска пракса. Кад дете захтева да му родитељи плате издржавање, тужбу не мора поднети против оба родитеља и од оба родитеља захтевати издржавање, а ако тако уради онда суд мора водити рачуна о могућностима сваког родитеља посебно, јер се обавеза издржавања дели између њих према њиховим могућностима. Онај родитељ који је тужен биће дужан накнадити само сразмеран део трошкова⁵. При томе, један родитељ се не може ослободити обавезе нити позивати на околност да други родитељ може у целини удовољити издржавању детета. Имовинске прилике једног или другог родитеља могу бити од значаја код утврђивања висине издржавања.

2. Одређивање издржавања

Према члану 160. Породичног закона, издржавање се одређује према потребама повериоца и могућностима дужника издржавања, при чему се води рачуна о минималној суми издржавања. При томе ваља истаћи да минимална сума издржавања представља корективни фактор за утврђивање укупног износа за задовољење месечних потреба издржаног лица, а не основицу у односу на коју се одређује висина обавезе даваоца издржавања. Наравно, суд може, ако то околности случаја оправдавају да изрекне виши износ у односу на минималну суму издржавања. Минимална сума издржавања представља суму коју као накнаду за храњенике, односно за лица на породичном смештају, периодично утврђује министарство надлежно за породичну заштиту, у складу са законом.

При оцењивању могућности дужника издржавања (родитеља), наведени закон у ставу 3 узима његове приходе, могућност за запослење и стицање зараде, имовину, његове личне потребе, обавезе да издржава друга лица, као и друге околности од значаја за одређивање издржавања.

Кад се утврђује приход дужника алиментације, треба узети оно што он остварује радом из радног односа, али и оно што остварује ван радног односа (нпр. каквим допунским радом). Природа радног односа дужника алиментације може захтевати честа службена путовања, а то подразумева да му предузеће код кога је у радном односу исплаћује извесне новчане износе у виду дневнице. Што се тиче дневница које он остварује сталним службеним путовањем, судска

⁵ Вс БиХ, Гж. 391/71 од 3. 12. 1972.

пракса је подељена. По једној судској одлуци „када се утврђују материјалне могућности родитеља ради одмеравања издржавања, као приход могу се узети и дневнице, које он остварује сталним службеним путовањем. Уколико тужени те дневнице и потроши за задовољење личних потреба док је на путу, тиме је покrio дневне трошкове за себе, које би иначе учинио од плате, тако да му плата остаје неокрњена“⁶. По другој: „За оцену могућности родитеља да допринесе издржавању деце нису од утицаја накнаде које родитељи остварују на име трошкова превоза за долазак на рад и повратак, као и дневнице за службена путовања. Ово из разлога што ове накнаде немају карактер личног дохотка, већ се радницима исплаћују за подмирење трошкова превоза, односно повећаних издатака за време службеног путовања⁷. Што се тиче дечјег додатка, дечји додаток намењен је за издржавање детета па се узима у обзир код одређивања доприноса који су родитељи дужни давати за издржавање.

Ово што је напред речено има у виду запосленог родитеља Родитељ - дужник алиментације, међутим, може бити незапослен и без сопствене имовине“. Околност да је обвезник издржавања незапослен и без сопствене имовине, не ослобађа га да допринеси издржавању малолетног детета, када се ради о младом и за рад способном човеку. “⁸ У том смислу можемо навести још неколико одлука наших судова: „Без значаја је за обавезу родитеља да издржавају своју малолетну децу околност што један од родитеља незапослен и без сопствене имовине или што је својом вољом прекинуо радни однос, ако је тај родитељ способан за рад и привређивање и остваривање зараде ван радног односа, јер се таквим радом могу обезбеђивати средства потребна за издржавање малолетне деце“⁹; „Кад такав родитељ живи у домаћинству које се бави организованим пољопривредном производњом, њему је пружена могућност да радом у пољопривредној производњи обезбеди средства како за сопствену егзистенцију, тако и за део потреба нужан за издржавање малолетне деце“¹⁰; „Полазећи од законске обавезе да издржавају своју малолетну децу, онда је родитељ, који није у радном односу, али је здрав, способан за рад, а живи на имању својих родитеља и стамбено је обезбеђен, у могућности је да на имању својих родитеља, а по потреби и на имању трећих лица, обезбеђује новчана средства потребна за издржавање малолетног детета“¹¹. Чињеница да је отац у току парнице за издржавање свог детета самовољно напустио своје радно место и због тога му престао радни однос и изгубио лични доходак не може бити од утицаја на висину досуђеног доприноса, а поготову што је он млад и здрав човек и квалификовани радник“¹². „Није од одлучујућег

⁶ Окружни суд у Нишу, Гж. 2966/80.

⁷ ВСК Гж. 129/82.

⁸ Пресуда Врховног суда Србије, Рев. 1961/04.

⁹ Врховни суд Србије, Гж. 1459/84.

¹⁰ Врховни суд Србије, Гж. 732/84.

¹¹ Врховни суд Србије, Гж. 1480/84.

¹² Врховни суд Србије Гж. 4791/74.

значаја околност што је један родитељ студент, већ се мора утврдити, да ли је он у могућности да стиче зараду¹³.

Постоје животне ситуације када је дужник издржавања објективно лишен могућности да стиче зараду из разлога што се налази на одслужењу војног рока или у затвору, па би се поставило питање обавезе тога родитеља да издржава малолетно дете док овакво стање траје. Везано са овим евидентирано је неколико судских одлука: „Сама чињеница да се тужени налази на одслужењу војног рока не може га ослободити обавезе издржавања малолетног детета, уколико је у том периоду располагао новчаним средствима на штедној књижици или имовином из које се може обезбедити издржавање детета, јер се при утврђивању могућности да учествује у издржавању детета узимају економске прилике уопште, а не само редовни месечни приход“¹⁴. „Околност да се родитељ извесно време налази на одслужењу војног рока, узета сама за себе, не ослобађа родитеља обавезе издржавања. У таквом случају мора се утврдити да ли родитељ у то време располаже материјалним средствима, из којих би могао да издвоји допринос за издржавање, или је располагао имовином, из које су таква средства могла бити обезбеђена“¹⁵. Лице које се налази на издржавању казне затвора дужно је да доприноси издржавању своје малолетне деце ако је, с обзиром на уштеђевину, приходе од имовине или друге приходе, у могућности да даје издржавање“¹⁶. И лица која се налазе на издржавању казне, за које време могу привређивати и стицати сопствени доходак, дужна су да сразмерно својим имовинским могућностима, у складу са потребама детета доприносе његовом издржавању, па је потребно утврдити какве приходе имају и колики је обим тих прихода¹⁷.

Околност да дете похађа специјалну школу у којој има бесплатан стан и храну, не ослобађа родитеља обавезе да доприноси за његово издржавање, јер се трошкови издржавања не исцрпљују само у трошковима смештаја, већ и у задовољавању других потреба (одећа, трошкови путовања и задовољавање културних потреба¹⁸.

У пракси судова често родитељ као дужник алиментације истиче чињеницу да свом детету чини вредне поклоне у стварима (нпр. куповина одевних предмета, предмета за разоноду) сноси трошкове летовања детета и сл., па с обзиром на ово тражи да буде ослобођен плаћања алиментације или тражи да се висина његове обавезе смањи. У вези са овим поставило би се питање да ли поклони улазе у појам издржавања. По овом питању судска пракса се изјашњава овако: „Околност да је један родитељ, плаћао станарину и остале комуналне услуге и да је детету давао новац за куповину књига и одевање, не ослобађа га обавезе да доприноси издржавању детета од дана подношења тужбе до пресуђења. Обавеза

¹³ Врховни суд Србије, Гж. 728/85.

¹⁴ Врховни суд Србије, Гж. 3406/75.

¹⁵ Врховни суд Србије, Гж. 158/84.

¹⁶ Врховни суд Србије, Гж. 724/85.

¹⁷ Врховни суд Србије, Гж. 24/82.

¹⁸ ВСХ, Рев. 167/83.

родитеља да доприносе издржавању малолетног детета не исцрпљује се само у оваквим давањима, нити се вредност поклона, с обзиром на њихову природу, може урачунати у допринос за издржавање детета, тим пре што се висина доприноса за издржавање одређује у складу са потребама детета и могућности родитеља¹⁹.

Код досуђивања издржавања једном детету, треба имати у виду и друге обавезе лица које је дужно да даје издржавање, односно и потребе других лица, јер би у противном та лица била оштећена у свом праву. Ово због тога, што потребе могу да се крећу у оквиру материјалних могућности лица које је у обавези да плаћа издржавање, јер би у противном, остала лица која имају право на издржавање, била доведена у ситуацију да њихове потребе не могу бити задовољене. „Приликом доношења одлуке о издржавању детета суд мора да цени и законску обавезу издржавања према другим лицима, а то је најчешће да родитељ који се обавезује да плаћа издржавање има дете из ранијег брака. Утврђивање ове чињенице је одлучно да би се донела правилна пресуда у погледу висине издржавања²⁰. „У спору о томе колико је један или други родитељ дужан да даје издржавање њиховог заједничког детета, узима се у обзир и околност да родитељ, о чијој се обавези суди, има друго дете које није заједничко, а које је он такође дужан да издржава. Но, ова обавеза према другом детету не утиче на количину издржавања о којој се води спор, уколико је други родитељ тог детета дужан и у стању да га издржава²¹.

Потребе малолетног детета као повериоца издржавања зависе од његових година, здравља, образовања, имовине, прихода, те других околности од значаја за одређивање издржавања.

Према одредби члана 154. Породичног закона малолетно дете има право на издржавање од родитеља, али малолетно дете има и одређене дужности када је у питању његово издржавање. То је законска дужност из члана 154. ст. 3. наведеног закона „да делимично подмирује потребе свог издржавања од сопствене зараде или имовине, с тим што је та дужност супсидијарна у односу на дужност родитеља и других крвих сродника.

Потребно је нагласити да анализирајући законске одредбе Породичног закона можемо закључити да постоји битна разлика између обавезе издржавања малолетне деце и обавезе издржавања пунолетне деце. „Код издржавања малолетне деце на страни детета нема никаквих услова, а висина издржавања се одређује пре свега према потребама малолетног детета, док код издржавања пунолетне деце постоје услови које пунолетно дете мора да испуни да би имало право на издржавање, а висина издржавања се одређује сразмерно могућностима родитеља, односно обвезника издржавања. “²²

¹⁹ Врховни суд Србије, Гж. 1276/84.

²⁰ Окружни суд у Београду, Гж. 3644/95 од 14. 4. 1995.

²¹ Врховни суд Србије Гж. 2373/57.

²² Радованов, Александар, Почуча Милан, Брачно имовинско право, породично процесно право, Правни факултет Универзитета Привредна академија, Нови Сад, 2010, стр. 154.

3. Начин одређивања и висина издржавања

Циљ законског издржавања је да се висина издржавања одреди тако да буду обезбеђена најнужнија средства за издржавање примаоца издржавања.

Одредбом члана 161. ст. 1. Породичног закона одређено је да се издржавање, по правилу одређује у новцу, с тим да став 2 истог члана дозвољава да се издржавање може одредити и на други начин, али само ако се поверилац и дужник издржавања о томе споразумеју.

Када се издржавање одређује у новцу, поверилац издржавања према члану 162. ст. 1. Породичног закона има право избора да висина издржавања буде одређена у фиксном месечном износу или у проценту од редовних месечних примања дужника издржавања (зарада, накнада зараде, пензија, ауторски хонорар итд.), а тада висина издржавања, по правилу, не може бити мања од 15% нити већа од 50% редовних месечних новчаних примања дужника издржавања умањених за порезе и доприносе за обавезно социјално осигурање. Суд може утврдити обавезу издржавања једног родитеља за малолетно дете у инострану валути, ако тај родитељ остварује редовне месечне приходе у тој валути. Ово је у складу са одредбом члана 162. ст. 1 Породичног закона, да се обавеза издржавања одређује у фиксном износу. Овако утврђена висина издржавања није сметња да се обавеза испуњава у динарској противредности.

Када родитељ дужник алиментације има обавезу да издржава дете, живи и ради у иностранству, то није разлог који би оправдавао утврђивање обавезе у инострану валути кад дете живи у нашој земљи. Обавеза плаћања издржавања у инострану валути утврђује се само у случају кад дете и родитељ који је дужан да плаћа издржавање живе у иностранству. У ситуацији када родитељ живи и ради у иностранству, доприноси родитеља за издржавање малолетне деце, утврђују се према нужним трошковима издржавања деце с обзиром на узраст и трошкове живота у месту боравка у иностранству, изражен у инострану валути као средству плаћања у месту боравка. Ако се пак прилике промене и деца се стално настане у земљи, може обвезник предложити да се та одлука измени тако да се алиментација одреди у домаћој валути. Ради разјашњења навешћемо још једну одлуку нашег суда која каже: „Када дужник издржавања остварује приходе у инострану валути, његова обавеза издржавања у фиксном месечном износу може бити одређена у тој валути. То међутим није сметња да се обавеза испуњава у динарској противредности према курсу на дан испуњења.“²³

У пракси постоје случајеви када се родитељи договарају око начина издржавања малолетног детета Они то могу учинити на различите начине. Често је то споразум супружника да један од њих уступи другоме на име издржавања деце свој удео у брачној тековини или појединим стварима брачне тековине или уступи у својину своју имовину, или приход од имовине. Међутим, суд је по службеној дужности дужан да води рачуна о интересима деце и споразум родитеља о издржавању деце може прихватити само ако је он у интересу малолет-

²³ Пресуда Врховног суда Србије, Рев. 1929/06 од 22. 11. 2006. године.

ног детета. „Такав споразум би био у интересу деце само ако приходи односно вредност дела имовине стечене у браку покривају допринос родитеља у издржавању деце, према његовим материјалним могућностима²⁴. Напротив, „Клаузула у поравнању закљученом између родитеља о доприносу за издржавање детета да родитељ код кога се налази дете касније неће тражити повећање издржавања за дете до његовог пунолетства не производи правно дејство.“ (уступљен је део имовине)²⁵. Родитељ који уступи један део своје непокретне имовине у својину малолетном детету које је дужан да издржава, није тиме заувек измирио свој допринос и обавезу издржавања, ако висина вредности уступљене имовине није приближно једнака збиру укупног износа издржавања које је тај родитељ дужан по закону да даје. Оног момента када вредност имовине буде исцрпљена, родитељ је дужан да даје издржавање детету²⁶. Поравнањем регулисано издржавање има исту снагу као да је регулисано правоснажном пресудом. Ово поравнање може да се мења у случају промењених околности као пресуда ако се промене услови који су постојали у време закључивања поравнања.

Кад између родитеља постоји споразум о издржавању малолетне деце, према коме је један родитељ преузео бригу о чувању и издржавању једног детета, а други о чувању и издржавању другог детета, па престане право на издржавање детета повереном оцу, онда се његова обавеза према другом детету повереном мајци не гаси и он у смислу чл. 38. ст. 1. Закона о односима родитеља и деце има обавезу да доприноси издржавању малолетног детета, сразмерно својим могућностима²⁷.

4. Одривање од права на издржавање

Према изричитој норми члана 8. ст. 2. Породичног закона одривање од права на издржавање нема правног дејства. Ако до одривања од издржавања дође, а то се најчешће чини споразумом родитеља, тада странке тог споразума нису везане клаузулом њиховог поравнања о одривања од права „да у року од две године траже измену износа доприноса, јер таква клаузула не везује странке пошто је неважећа како одривање од захтева за издржавање, тако и унапред одривања од тражења повишења, односно снижења утврђеног износа²⁸. Усмени споразум између деце и родитеља о начину издржавања родитеља представља природну облигацију која не везује учеснике, услед чега постојање таквог споразума није препрека да родитељ тужбом остварује родитељско издржавање²⁹.

²⁴ Врховни суд Србије, Гзз. 109/73.

²⁵ Врховни суд Србије, Гзз. 57/72 од 31. 5. 1972.

²⁶ Окружни суд у Нишу, Гж. 3119/75.

²⁷ Општински суд у Крагујевцу, П. 3192/75.

²⁸ Врховни суд Војводине, Гж. 817/69.

²⁹ Окружни суд у Зрењанину, Гж. 112/98.

5. Промена висине издржавања

Висина издржавања може се повећати или смањити ако се промене околности на основу којих је донета претходна одлука – чл. 164. Породичног закона. Тиме се отклања поремећени однос између дужникових могућности и повериоачевих потреба. То значи да алиментациони поверилац и алиментациони дужник, уколико после правоснажности дође до битнијих промена у њиховим имовинским приликама, могућностима и потребама, ставити захтев новом тужбом за измену те правоснажне пресуде. При томе нема значаја колико је времена протекло од доношења раније одлуке, већ је битно да су се промениле имовинске прилике родитеља³⁰. То значи да се може тражити измена висине издржавања и у истој календарској години у којој је донета судска одлука³¹.

За оцену да ли су се прилике измениле, треба упоређивати стање у време подношења последњег захтева за промену одлуке о издржавању са стањем у време доношења пресуде чија се измена тражи.

Да ли постоје оправдани разлози за измену раније одлуке, ствар је оцене суда и суд је једино позван да новом судском одлуком изврши ревизију раније одлуке у погледу висине издржавања, кроз оцену измењених претпоставки за издржавање.

У спору ради измене раније одлуке о издржавању, када га покреће алиментациони поверилац, најчешће се као разлог истиче повећање потреба алиментационог повериоца условљене повећањем трошкова живота.

„Појам потребе је променљив и зависи од узраста детета, зависи од средине у којој дете живи, социјалног миљеа, другим речима потребе се разликују од особе до особе, па је стога суд обавезан да изврши индивидуализацију сваког конкретног случаја.“³² Код одмеравања издржавања, није битно, да ли су трошкови порасли у толикој мери, већ да ли су се побољшале прилике лица које дужно да плаћа издржавање. Трошкови живота се не морају за протекло време повећати у значајној мери, али се издржавање одмерава и према могућностима лица које је дужно да плаћа издржавање. Уколико су повећане потребе детета, висина издржавања се може повисити иако се имовно стање родитеља није побољшало, ако су родитељи у могућности да за издржавање детета дају више него што је било одређено ранијим одлуком³³.

Захтевом за измену раније правоснажне судске одлуке не може се та одлука мењати за време пре подношења захтева за измену, већ само од подношења захтева па надаље. У оваквој парници не може се оспоравати право малолетног лица на издржавање. То се може постићи новом тужбом или противтужбом којим би се оспорило право на издржавање и тражило укидање раније пресуде.

³⁰ Врховни суд Србије, Гзз. 240/72.

³¹ Врховни суд Србије, Гж. 2026/85.

³² Радованов, Александар, Почуча, Милан, Брачно имовинско право, породично процесно право, оп. цит. стр. 158.

³³ Врховни суд Србије, Рев. 1193/84.

6. Престанак дужности издржавања детета

Дужност родитеља да издржавају своју малолетну децу престаје:

Пунолетством детета. Дете са пунолетством стиче потпуну пословну способност, па тиме престаје и дужност родитеља да врше родитељско право у целини. Од правила постоје изузеци, а то је да постоји дужност родитеља да издржавају дете које се школује или се ради о детету које је неспособно за рад све док такво стање траје – чл. 155. Породичног закона.

Еманципацијом детета. Брак према одредби члана 23. став 1 Породичног закона не може склопити лице које није навршило 18 година. Закључењем брака са дозволом суда, а то ће бити из оправданих разлога када је малолетник навршио 16. годину живота, под условом да је малолетно лице достигло телесну и душевну зрелост потребну за вршење права и дужности у браку. Тада малолетник који закључи брак стиче потпуну пословну способност. Еманциповани малолетник нема право на родитељско издржавање. Међутим, када дете заснује ванбрачну заједницу, родитељи су дужни да издржавају малолетно дете које је засновало такву заједницу, при том није одлучно ни то што је дете ванбрачну заједницу засновало са пунолетним лицем. Из предњег се закључује да закон уопште не познаје могућност заснивања ванбрачне заједнице од стране малолетног лица, те да би та заједница изазвала напред наведене последице, те да се у смисли чл. 4. ст. Породичног закона изједначи са брачном, јер не може ни да настане, па самим тим и да обавеза пређе на ванбрачног друга. Самим тим није ни престала обавеза оца – тужиоца да издржава своје малолетно дете³⁴.

Смрћу оба родитеља или проглашењем несталих родитеља за умрле. Овде постоји природни начин престанка законске обавезе родитеља према деци. Ближи сродници или друштвена заједница (уколико малолетник нема сопствена средства) преузимају издржавање малолетног лица.

Смрћу детета или проглашењем деча за умрло. На овај начин престаје субјект права на издржавање, те на природни начин једна законска облигација.

7. Права родитеља који је сам сносио трошкове издржавања

У случају када је само један родитељ доприносио издржавању заједничке малолетне деце, а други то није чинио и ако је био у могућности, онај родитељ који је сносио трошкове издржавања малолетног деце има право да тражи да му други надокнади део тих трошкова у износу који би био, сразмерно својим материјалним могућностима, обавезан да допринеси издржавању – чл. 165. Породичног закона.

Међутим, уколико је постојала правоснажна пресуда којом је одлучено о висини доприноса за издржавање, па кроз један дуги период законски заступник који врши родитељско право не тражи повишење алиментације, у том случају не може се тражити накнада за трошкове за издржавање детета у протеклом пери-

³⁴ Окружни суд у Нишу, Гж. 1866/83.

оду, тј. у периоду у коме је висина алиментације била одређена судском одлуком. Ово стога што је пропустио да тражи измену раније одлуке о децјем издржавању.

8. Поступак у спору за издржавање

Поступак у спору за издржавање регулисан је одредбом члана 278. Породичног закона. Покреће се тужбом пред надлежним судом. Тужбу за издржавање може поднети лице које се у смислу овог закона сматра повериоцем, односно дужником издржавања. Тужбу за издржавање детета, под околностима из закона, може поднети и орган старатељства. Према одредби члана 280. Породичног закона, поступак за издржавање нарочито је хитан. Прво рочиште заказује се тако да се одржи у року од осам дана од дана када је тужба примљена у суду. Другостепени суд дужан је да донесе одлуку у року од 15 дана од дана када му је достављена жалба. У пракси се, нажалост, нарочита хитност у споровима за издржавање детета не остварује.

Тужба за издржавање малолетног детета може се поднети пре покретања поступка за развод брака, али и у поступку за развод брака и утврђивању очинства. Пресудом којом се изриче развод брака суд је дужан да одлучи и о издржавању заједничке деце странака без обзира на то што је о томе раније донета судска одлука. Не ради се о пресуђеној ствари и суд у бракоразводној парници није везан ранијом одлуком. Правоснажношћу одлуке о издржавању садржане у пресуди о разводу брака престаје раније донета одлука о издржавању. Стога пресудом, донетом у брачном спору, није нужно укидати, односно мењати раније донету одлуку о издржавању малолетне деце³⁵.

У спору о издржавању малолетног детета суд по службеној дужности води рачуна о интересима малолетног детета, тј. примењује истражно начело. Ово стога што су су одредбе Породичног закона о издржавању когентне природе, па је суд дужан да и по службеној дужности примени те прописе. То практично значи да ће суд одредити допринос за издржавање малолетно детета и када родитељи не траже допринос за издржавање деце, па и онда ако би се родитељи противили да суд донесе одлуку о доприносу једног родитеља за издржавање малолетног детета. Суд није везан захтевом за издржавање. Ако нађе да су потребе детета и могућности лица која су дужна да га издржавају већа, досуђује и веће издржавање од износа који је захтевом за издржавање постављен, односно који није одређено истакнут³⁶. Ако суд у току брачног спора закључи да су потребе детета веће од износа који је споразумом парничних странака утврђен, досудиће малолетном детету веће издржавање³⁷. Суд је сагласно члану 7. ст. 2. ЗПП и члану 205 Породичног закона у обавези да утврди све релевантне чињенице, чак и оне чињенице које нису спорне међу странкама или их странке нису изнеле у пос-

³⁵ Врховни суд Србије, Гж. 854/84.

³⁶ Врховни суд Србије, Гж. 601/82.

³⁷ Врховни суд Србије, Гж. 57/82.

тупку. Када је у питању споразум родитеља о издржавању малолетне деце, суд по службеној дужности води рачуна о томе да ли је такав споразум у интересу деце.

Обавеза родитеља да доприноси издржавању своје малолетне деце не може се утврдити пре подношења захтева за издржавање. Издржавање се, по правилу, досуђује од дана подношења тужбе. Обавеза издржавања ванбрачног детета, у складу са чл. 298, може се утврдити у парници ради утврђивања очинства и она тече од дана стављања захтева за издржавање. Тужени као отац не може се обавезати на издржавање ванбрачног детета, пре него што призна очинство у складу са законом, односно пре него што се у поступку за утврђивање очинства утврди да је отац детета. „Када се ради о потраживању законског издржавања од стране детета рођеног ван брака, очинство мушкарца од кога се тражи издржавање мора бити утврђено или његовим признањем да је отац на начин прописан законом или судском одлуком.“³⁸

У случају развода брака када је вршење родитељског права поверено једном родитељу, а други је дужан да плаћа издржавање детету, издржавање ће се плаћати од дана када дете пређе да живи код родитеља коме је додељено на чување³⁹. Када је малолетно дете странака поверено на чување и васпитање једном родитељу, а у часу доношења бракоразводне пресуде и одлуке о издржавању налази се код другог родитеља који га и издржава, тада обавеза тог другог родитеља да доприноси за издржавање одређеним новчаним износом почиње тећи од дана предаје детета родитељу коме је поверено на чување и васпитање⁴⁰. Док се не измени правоснажна пресуда којом је малолетно дете поверено једном од разведених родитеља, он није дужан да плаћа издржавање за дете које се противно његовој вољи налази код другог родитеља коме није поверено. Развод брака представља околност због које само један од родитеља врши родитељско право. Но, родитељ коме дете није поверено може да тражи измену одлуке о вршењу родитељског права и зависно од тога измену одлуке о издржавању⁴¹. Уколико лице које је дужно да даје издржавање давало и у току парнице, суд је дужан да у парници испита и ову околност и да у том случају обавезу издржавања утврди тек од момента када је издржавање престало да даје, или од момента доношења пресуде, све под условом да је давано издржавање одговарало могућностима тог лица и потребама издржаног. У противном, до тог момента досудиће разлику између даваног и утврђеног износа које је то лице дужно да даје на име издржавања⁴².

Када се издржавање досуђује за више деце, тада се не може обавеза за сву децу изразити у укупном износу, нпр. 30% од зараде. Правилно је да су обавезу издржавања изрази за свако дете посебно, водећи рачуна о свим околностима из чл. 160. Породичног закона.

³⁸ Врховни суд Србије Рев. 1167/85.

³⁹ Врховни суд Македоније, Рев. 526/89.

⁴⁰ ВСХ, Рев. 1405/81 од 22. 9. 1981.

⁴¹ Врховни суд Србије, Рев. 1549/91 од 18. 07. 1991.

⁴² Врховни суд Србије, Гж. 504/84.

Иначе према важећим одредбама Породичног закона и актуелној судској пракси „У споровима поводом законског издржавања малодобног детета не може се донети пресуда због изостанка.“⁴³

9. Привремена мера у споровима за издржавање малолетне деце

У споровима о законском издржавању може се издати привремена мера, али само уз постојање одређеног чињеничног основа и законским одредбама идентичним онима који служе за доношење пресуде о издржавању. Привремена мера у оваквим споровима има своје посебно место. Суд је може изрећи и по службеној дужности. Може је изрећи и пре него што парница почне да тече, тј. тужба достављена туженом, јер одредбе закона о извршном поступку допуштају, ако су за то испуњени законски услови.

У споровима за издржавање мал. деце суд може одредити привремену меру ради давања издржавања, ако се учине вероватним чињенице од којих зависи право на издржавање. „У конкретном случају већ је у тужби наведено сасвим довољно података које чине вероватним тужилино право на издржавање. Наведена је пресуда којом је тужени утврђен као природни отац мал. тужиле, када је тужилца рођена, каквог су имовног стања њени родитељи, где су запослени и колико приближно зарађују.

Када се у бракоразводној парници ради издржавања заједничке деце парничара у току поступка привременом мером тужиоцу наложено да месечно плаћа свој допринос у одређеном износу, онда су износи које је тужилац плаћао уствари аконтација износа који се коначно утврђује правоснажном пресудом о разводу брака као његов допринос за издржавање деце поверене туженој (овде је привремена мера одређена је по предлогу тужене). . . . Спорно је питање да ли се и у случају кад је привременом мером донетом у току поступка одређен допринос за издржавање има узети да пресуда уколико се тиче издржавања важи само унапред или од дана који је одређен у привременој мери. Врховни суд закључује да се одлука о издржавању изречена пресудом и привремена мера имају сматрати као јединствена одлука. Износи плаћени по привременој мери се урачунавају у износе који су дефинитивно одређени пресудом. Део пресуде у коме је одлучено о издржавању важи од дана који је у привременој мери одређен као почетак за плаћање издржавања⁴⁴.

Закључак

Издржавање као правни појам представља један од стубова на ком почива породично право. Начело породичне солидарности и посебног међусобног односа родитеља и деце унутар породице представља основну карактеристику из-

⁴³ Решење Окружног суда у Новом Саду, Гж. 2980/02 од 17. 04. 2003.

⁴⁴ ВСЈ, Рев. 1413/65.

државања. Малолетно дете није способно да се само стара о себи. У том смислу родитељи имају првенствену обавезу да се старају о деци. Конвенција о правима детета као међународни правни акт такође утврђује обавезу издржавања деце од стране родитеља као једно од основних права деце. Ова обавеза није везана за чињеницу да ли неки родитељ врши родитељско право или не. Нити чињеница постојања или непостојања брака између родитеља и породични статус детета није од значаја за обавезу издржавања малолетног детета. При том на страни родитеља нема ограничења у смислу постојања могућности за издржавање. Између родитеља и детета законодавац не спомиње правни стандард очигледне неправде на страни даваоца издржавања, дакле родитељи су дужни издржавати своје дете на сваки могући начин. Како би показала јасан и недвосмислен интерес по овом питању држава је императивним законским нормама уредила ово осетљиво правно, етичко и социјално питање.

Литература

- Драшкић, Марија, Породично право и права детета, Београд, 2007.
Гамс, Андрија, Брачно и породично имовионско право, Београд, 1966.
Кораћ, Радоје, Правна природа промењивости законске алиментације, Гласник Адвокатске коморе Војводине, бр. 12/85
Младеновић Марко, Породично право књига II, Београд, 1981.
Почуча, Милан, Породично право, Нови Сад, 2010.
Радованов, Александар, Почуча, Милан, Брачно имовинско право, Породично процесно право, Нови Сад, 2010.
Судска пракса садржана у разним билтенима судске праксе

Milan Počuča, Ph.D., Novi Sad

PARENTS' SUPPORT OF A MINOR CHILD

Summary

The obligation of parents to support their children is a primary duty in exercising parental rights. The author analyzes the legislation, situations in which the child may appear as a creditor of support, method and amount of alimony and other conditions which depend on parents' support. On the other hand the obligations of parents as providers of support are not conditioned by our legislation. The parents are obliged to support their child in every possible way, taking into account the needs of the child and their own material resources.

Changing the amount of support in relation to the growth and development of the child and his basic needs is also an important issue investigated in this paper. The author discusses a number of examples from case law in the article due to support the issue presented to the reader in real life and the legal system of our country.

Key words: legal support, the creditor of support, provider of care, support allowance, a claim for the support

Д-р Милан Почуча, Новый Сад

СОДЕРЖАНИЕ НЕСОВЕРШЕННОЛЕТНЕГО РЕБЁНКА РОДИТЕЛЯМИ

Резюме

Обязанностью родителей является содержать своих детей и это их основной долг в осуществлении родительских прав. В настоящей работе автор анализирует законом определённые ситуации в которых ребёнок может стать доверенным лицом содержания, анализирует форму и величину содержания и другие условия от которых зависит само содержание. С другой стороны обязанность родителя как дающего содержания, со стороны законодателя ничем не обусловлена, родитель должен содержать собственного ребёнка любым образом уважая потребности ребёнка и собственные материальные возможности.

Изменение высоты содержания в зависимости от возраста и развития ребёнка и изменения его жизненных потребностей, также является важным вопросом о котором идёт речь в настоящей работе. Большое число примеров из судебной практики приведённых в настоящей работе, автор использует с целью показать читателю вопрос исследования содержания в реальной жизни и в законодательном и правовом устройстве нашей страны.

Опорные слова: законное содержание, доверенное лицо содержания, дающий содержание, высота алиментов, иск на содержание, алименты

Др Илија Кајтез
Војна академија
Београд

UDK 355.23/235(497.11)''1850-2010''
Прегледни чланак
Примљен: 27. XII 2010.
BIBLID 0553–4569, 57 (2011), 1–2, p. 63–72.

ВОЈНА АКАДЕМИЈА – ИЗМЕЂУ ТРАДИЦИЈЕ И ВИЗИЈЕ

Резиме

Аутор у овом тексту говори о важности позива васпитача за сваку школу, државу и људску заједницу у целини. Тема ближег разматрања аутора јесте Војна академија (која је ове године прославила 160 година постојања) и зато он у раду креће од славне Платонове филозофске академије (према којој се именује војна академија) која је до сада непревазиђени узор свих училишта света. Аутор тврди да је Војна академија институција од посебног националног интереса и државног значаја, а што поткрепљује њеним местом, улогом и значајем у новијој бурној историји српског народа. Довољно је подсетити се великих и славних војсковођа и војвода нашег народа који су извојевали величанствене победе у рату са много надмоћнијим непријатељима и чија се бесмртна дела и војни подвизи изучавају у страним војним академијама, а који су школовани и били наставници у Војној академији. Војна академија је увек била животворна матица наше војске. У овом тексту се наглашава да се припадници Академије, уосталом као и сви припадници Војске Србије, суочавају са великим изазовима глобализације и прожетости света и да војна школа мора на најбољи могући начин да одговори на све изазове, ризике, претње и наде савременог доба. Аутор сматра да Војна академија мора да буде елитина институција, бастион професионализма, да се њени припадници стално усавршавају у духу најновијих научних и техничких открића, али да то све није препрека да се гаји и очува морални етос и традиција нашег народа и доследно и стваралачки штити културни идентитет својих припадника у будућим војним и политичким интеграцијама. Војна академија у свим новим планетарним процесима има прворазредну улогу, важност и немерљив значај за Војску Србије и свеукупни систем одбране наше земље.

Кључне речи: војна академија, Платонова академија, васпитање, глобализација, елитизам, професионализам, културни идентитет

УВОД

Говоре великани ума, којима треба чврсто веровати, да је позив васпитача занимање богова и бесмртних људи. Хеленски филозофи – бисери светске мудрости, који су досегли ореол космичке бесмртности и људски непролазне славе,

тако су тврдили, и зато нама учитељима нових нараштаја чини велику част од људи и признање наше заједнице што смо на путу мудрости и добра древних мисионара и у одајама непролазног Смисла. Ми васпитачи младих на свим лествицама школовања треба да смо увек на трагу светлости онога што је рекао мудрац Протагора: „...онај који људе учи врлинама и политичкој мудрости управо је софист, учитељ мудрости и врлине... Онај који код њега учи ће после првог сусрета са њим, и после сваког наредног сусрета, отићи кући бољи... И стално ће све више напредовати.” Наставник и ученици на часу и кроз живот полажу испит зрелости, који није само провера стеченог и школски наученог знања. Васпитање је моћ, част, обавеза, лични пример и дар од неба. Кроз узвишене речи наставника и лична дела васпитача говоре сви прошли векови људског рода и славне генерације наших предака, све оно што је узвишено, часно и велико у људском роду се преноси преко васпитања и плодног уздизања нових нараштаја. Заједница која се брине за своју будућност сву пажњу треба да посвети школовању и васпитању младих нараштаја. Онај владар или власт који у својој заједници занемаре школу и образовање ничем добром не смеју да се надају, будућност ће за то друштво бити суморна, а небо затворено за вредне визије народа. Историја је ризница мудрости, а школа ризница људске наде.

СЛАВНА ПЛАТОНОВА АКАДЕМИЈА ПРЕТЕЧА СВЕГА ВЕЛИКОГ У ЉУДСКОМ РОДУ

Треба се подсетити да сам назив академија заветује, храбри и упућује на славну Платонову школу која је до сада непревазиђени узор свих училишта света. Добро је да нам је именски и вредносни корен толико дубок и да временски сеже у далеко доба пре Христа. Платон је у Атини 387. п.н.е. у Академовом врту основао своју филозофску школу која је непрекидно радила све до 529. године (укупно 916 година) када је укинута Едиктом Јустинијана I („Нека од данас нико у Атини не предаје филозофију”). Славна Платонова академија је била организована као прави универзитет са зградама, простором за предавање и разговоре али и са салом за смештај гостију и путника, такође је поседовала вежбалиште за јачање тела. Склад тела и душе. Платонову школу су могле похађати и жене.¹ На улазу академије висио је натпис: „Онај ко не зна геометрију нека не улази”. Најпознатији ученик Платона и Академије је био славни филозоф Аристотел, према многима можда најумнија глава у историји људског рода. Породица Медичи у Фиренци је око 1440. године поново отворила Академију. Животворне идеје света се никад не могу уништити и трајно забранити, јер сам живот увек изнађе праве начине и најбоље путеве за своје плодно деловање. Вековно трајање Академије је добар подстицај за сваког човека и људску институцију који поседују

¹ Врло је занимљиво да у нашој Војној академији од пре четири године и девојке могу да похађају школу за будуће официре Војске Србије. Платон је био генијални визионар за многе људске и историјске тајне. Учитељи и мудраци света су светионик људског рода кроз све таме нових stoleћа.

плодотворне идеје и вредна дела и који имају жељу, сан и часну наду да ће их бесмртна дела надживети и бити њихов чврст мост према новим генерацијама. Нико не жели да оде са света без белега и памћења потомака.

Зашто се ми подсећамо старих дана? Спознајући мудрости филозофа, њихов живот, деловање и идеје увек говоримо о најбољим могућностима самог човека и визијама будућег доба. Дела и мисли мудраца чине наш живот лакшим, умнијим и смисленијим, а ми-садашњи људи-смо ближи предворју или самој материци Смисла. Када говоримо о филозофима, на чијим широким раменима стоје епохе, сјај векова и потоњи народи, и свим вредним и великим људима историје и њиховим плодним делима, као да са нама разговара наш најближи духовни род. Историја људског духа је увек отворена књига о прошлим временима, врсним људима и прегнућима у људском раду. Оно што је у људској историји изврсно, дубоко и моћно најдуже се памти и живо пламти, зато је трајање најбоља мера вредности сваке школе, идеје, људи и народа, јер све што не претекне суд времена и сећања људи и није вредело опстанка. Такав је неумитни закон космоса. Дакле, како да наша Академија траје што дуже, моћно и врсно, а да остане вечито млада. Традиција школовања официјерског кадра² нам је добра основа и снажна брана, а нови изазови данашњег света траже стваралаштво духа, размену идеја и промишљене акције људи. Академију чине пре свега њени људи, друштвено окружење и брига државе за њено складно деловање.

ГЛОБАЛИЗАЦИЈА СВЕТА – ВРЕМЕ ПРОМЕНА, ИЗАЗОВА И НАДА

Намера нам је да у садашње време: турбулентно, динамично, противречно и бременито опасним ризицима и претњама, изнесемо на увид јавности наше мисли о Академији, наравно, не спорећи то право, ни другим људима противне или блиске мисли, јер после сваког доброг дијалога и садржајног разговора људи су већи од себе, а може бити од користи и самој школи, војсци и нашој држави. Мишљења смо да су свакако војне школе истинске и изворно стратегијске институције у свим војскама света, ако су савремене, духовне, елитне, мудро организоване и попуњене врсним људима. Суштинску вредност сваке школе чине њени наставници, ученици, традиција, квалитет, визија и организација. Када је основна војна школа изврсна све су добре претпоставке испуњене да и сама Војска буде елитна, јер добити битку за изврсност официјерског кадра већ у школи значи на најдиректнији и најбољи могући начин утицати на борбену моћ целине Војске. У војној школи се у духу најсветијег Аристотеловог “општег добра” добија или губи прва, трајна и најпресуднија битка за сваку Војску. Дете је отац човека. Зато је на наставницима и вођству војне академије велики терет, којим путем је најбоље кренути у сусрет новим изазовима савремене историје, нашег бурног

² Треба подсетити малобројне који не знају да је Војна академија ове године прославила 160 година постојања (1850-2010). Многе моћне државе и велики народи не могу се похвалити пред широким светом са тако славном традицијом и дужином школовања официјерског кадра.

времена и врло сложеног света, да се мудро, брзо и потребном мером мењамо и стално плодно прилагођавамо, притом остајући на трагу најсветлијих традиција свог рода. Изазов наших дана је тим већи јер време замаху глобализације и планетарне интеграције, које не трпи промашаје заједнице и људске слабости, зато морамо остати увек отворени и спремни за све корисне идеје узаврелог времена, које нема милости и разумевања за све оне који заостају, јер су се укопали у своју стајну тачку из које немају снаге, визија и моћи да одлучно крену напред. Живимо у време акције, динамике, брзих информација, борбе, надметања и сваколатних планетарних изазова. Нагле и корените промене Планете на сваком кораку траже сталну будност, дубоку мисао и правилне кораке државног деловања. Привреда, политика, дипломатија, школство, одбрана, дух и наука малих народа немају права на велике грешке, јер ко се од њих стваралачки не прилагоди, нестаће попут оних врста у еволуцији органског света, које је задесило друго и за њих чудно време на које они нису свикли, нити имали животне снаге да се у ходу-престроје. Време је драгуљ човека, који најбоље избрусе умни људи.

Војна академија мора да буде место визионара војног позива, да поседује моћи стваралачке адаптације, и да је планетарни изазови у пољу науке, стратегије, ратоводства, организације, технике и технологије не могу нагло изненадити. Визија је способност предвиђања новог и могућег и велика моћ уклапања пред изазовима разноврсног, различитог, сукобљеног и интересног света, јер планетарне промене награђују одабране и само оне људе и народе који су способни за дуготрајно надметање. Бити спреман за утакмицу са другим вољама света значи бити способан за спознају света и закона историје. Свет није место само сарадње и вечног мира.

ВОЈНА АКАДЕМИЈА ШКОЛА НАЦИОНАЛНОГ ЗНАЧАЈА

Која је вредност и важност школовања у једној заједници. Од када је света старији су на неки начин кроз васпитавање припремали потомке да продуже живот заједнице, и да њихова деца буду што достојнија улоге новог вођства. Родитељи су кроз школе на организован начин преносили на млађе генерације светлост свога животног искуства, стечених рана, научених знања, прегршт корисних и потребних вештина, будућа очекивања и плодне наде. Школа је животи ланац повезаних и вредних знања која усмеравају младо, полетно и неискусно биће према жељеном сну заједнице. Људски род је преко мита, обреда, обичаја, религијских ритуала и световних игара; уз песму и коло, око ватре и на коленима стараца, преносио важне поруке деци која стижу да замене уморне и одлазеће људе, док неко уз помоћ и дар неба није измислио писани знак као симбол божанске милости и људске мудрости, који је омогућио драгоцен запис трајања и вечни траг људског рода. Кроз школу се увек води борба за младост заједнице, и ту се надмећу силе: истине и зла, науке и празноверја, лета и заборавља, друштва и појединца, живота и ништавила. Школе су радионице људске светлости, бележнице знакова поред пута, ковачнице трајности живота, оне су највредније уста-

нове које остају иза нас и нашег колена и преносе све наше најбоље наде новом дану. Школа је непрекинути ланац људског смисла.

Војна академија је школа националног ранга и државног значаја, што је чини једном у реду од најважнијих институција у нашем роду. Престижна школа је увек радионица живих научних активности, ризница вредних идеја и дубоких мислилаца, стетиште поклоника знања и писаца трајних књига, људи радозналног и отовреног духа и друштвено-корисних вештина. Војна академија је до сада школовала, и мора да и даље настави да чини оно што најбоље зна, многе великане нашег рода јер лепо и мудро каже Џон Стјуарт Мил у огледу *О слободи* да: „...се са малим људима не могу постићи велике ствари...”. Ми као припадници малог народа морамо највеће наде полагати у квалитет и вредност наших људи. Људски ресурси и интелектуални потенцијали су најзлатнија жила, најдубљи извор и највреднији зденац живота сваког народа и његове људске заједнице. Позната је и животом потврђена истина да је наша војна школа истинска ковачница моћних одбрамбених снага државе и расадник способних команданата, отелотворење зрелости српског народа и његовог духовног вођства, истинско место сабирања историјске збиље и визија новог пута, плодна синтеза планског, вредног и племенитог друштвеног и природног знања и војних вештина. Академија од својих наставника, као основе и ослоњаца свих својих великих дела и сигурног лета, тражи утемељен, mudar и стваралачки приступ и преданост позиву васпитача, јер је она драгоцен дар наших предака са којим се мора поступати крајње опрезно и надасве пажљиво, јер је лако потрошити богато наслеђе, али га је тешко задржати и вредно увећати. Када западнемо у недоумице и кризе увек је добро подсетити се шта су радили они који су били најбољи, највећи и најумнији у нашем роду. Тада ћемо видети и светло и пут и наду.

Наша војна академија (1850) има дугу традицију која чини част нашем роду. Пољски социолог Ј. Вјатр пише: „Професионализам старешина постао је доминантна црта војне организације после Пруске реформе, 1808. године када се први пут дефинише звање старешина у смислу стручне оспособљености стечене формалним војним школовањем...”. Зашто је битна традиција за школу. Замислимо само која је привилегија када декан неког факултета може да покаже учионицу или клупу где су некад седели или држали предавање славни Хегел, Њутн или Хајдегер. То је част, али и обавеза, за сваку установу да се ти бесмртници векова не изневере и да се бакља светлости, мудрости и узвишености науке сачува и оплемени у сваком новом дану. Војна академија Србије има чиме да се похвали, јер је она школовала велике војсковође, војводе и народне јунаке, као и многе знамените личности националне историје који су били академици, научници, писци и оснивачи научних дисциплина, али се нажалост, у њеним одајама само понегде и недовољно може видети драгоцен траг великих предака. Има ли том забраву озбиљних и правих разлога осим нашег разарајућег самозаборава и робовања разним идеологијама прошлости да славним именом овенчамо нашу војну академију, опремимо историјску собу,³ кабинетима, учионицама и полигонима Акаде-

³ Ових дана се подстакнути великим јубилејом ради на формирању историјске собе Војне академије. То је добар пут и напор вредан пажње.

мије дарујемо имена наших владара, војвода, војсковођа и научника који својим делима надахњују припаднике Војске. У историјској соби Академије би требало да се виде и доживе све битне странице наше војне и националне историје у коју би посетиоци, гости, странци, студенти, кадети војне школе и старешине улазили са осећајем страхопоштовања према славним претечама, чија дела чине част српском роду и војној професији. Војничка и слободарска традиција народа се не могу ничим надоместити нити убрзати, на то су указивали велики филозофи они који о свему мудро мисле и врло поносни на своје претке, а ми често као народ заборављамо најважније, а памтимо непотребно. Наравно, кад поштујемо историју свога рода, ми нисмо заробљеници прошлости. Народ који лако заборавља своје тешке, мучне и славне странице историје није много научио од саме повести, а то никад није добро за озбиљан и смислен рад и нашу државу која жели да је поштују у свету различитих идеја, интереса и жеља.

КОЈИМ ВРЕДНОСТИМА ТРЕБА ДА ТЕЖИ ВОЈНА АКАДЕМИЈА

Које су кључне вредности које би требала да баштини наша војна академија? У њој би првенствено морали да раде и да се школују само елитни припадници Војске. Академија мора једном и заувек, упркос свим друштвеним и економским тешкоћама, да престане да школује људе средњих квалитета у било ком смислу. Као што је на Платоновој академији био горе наведен натпис на улазу у нашу академију би требала бити порука: „да улазе само надарени и спремни да служе општем добру заједнице“. Војна академија мора да школује будућег официра који треба да буде личност довољно зрела и мисаоно дубока, човека који може поносно да стане пред строј војника и да их поведе ако је потребно и у рат и у мир, да их подучи питањима струке и самог живота, да потчињени у њега имају поверења као врсног стручњака, доброг човека и способног старешину. Идеал коме ми у војној академији треба да тежимо јесте да наш кадар буде довољно темељан, укоренен и широк у стручном, интелектуалном и карактерном смислу да може да се врхунски усавршава кроз војну професију, да официр може да заврши највише војне и цивилне школе, и да притом буде довољно моћан знањима и моралним квалитетима да буде први војник Србије кога увек и једино школује само Војна академија. Колико је у нашем роду повезана судбина народа са војском није потребно превише наглашавати.

Елитизам у Академији би морао да се препознаје на сваком кораку од стаса и физичког изгледа студената, лепоте свечане униформе, одличних међуљудских односа, пријатности животне средине, врхунских резултата школовања, обуке и спорта, квалитета опреме и савремености учила, врсног знања наставничког и командног кадра. Униформе академаца морају бити посебне, разноврсне и атрактивне и зашто не дозволити најпознатијим модним кућама да буду креатори одела кадета академије, узлет младости пристаје лепоти одела. Елитизам тражи, пре свега, нови начин размишљања. Зар наши градови, познате компаније и предузећа, наше расејање и часни, богати појединци не би желели да поклоне каби-

нете, технику и опрему својој војној академији, и да их начелник Академије једном годишње прими и изрази им велику захвалност академске заједнице. Некада су наши људи иза себе остављали зграде, улице и манастире, зар ми нисмо више потомци тога домаћинског рода? Припадници Академије се морају препознавати у Војсци по начину размишљања, визијама деловања, војничким вештинама и неуморном прегалаштву. Свака мудра држава школовању сваке елите придаје посебан значај, а када се ради о војној елити ту је осетљивост државног вођства кроз векове била увек наглашена. Само онај који има јасну визију новог и узвишеног која је у очима обичних људи нереална и можда непотребна може да досегне значајна дела и вредне резултате. Елита увек има јасну визију општег и плодан сан заједнице. Велика школа увек одгаја универзалне главе, а све што је у животу заједнице мало и закржљало само тежи пропасти и затирању. Све што човек ради треба да чини са пуном свешћу шта ће о томе рећи нови векови, деца која ће бити рођена и звездано небо.

Војна академија мора бити бастион професионализма, то значи да у школи, морају бити запослени само врхунски стручњаци који су у најдиректнијој вези са наставом, они људи који се појављују у улози предавача и непосредно опслужују наставни процес, они врсни прегаоци које своје најбоље време проводе за катедром, војничким полигонима, у кабинетима технике и наоружања, језичким учионицама, летачким кабинама, интендантским складиштима, пешадијским препрекама и тенковским стрелиштима. Администрација у војним школама, што до сада није био случај, мора бити бројчано мала и врло способна, и да се тај део школе директно не меша у питање војне струке и васпитања студената. До сада је однос наставничког и ненаставног кадра у војној академији био неповољан, а имајући у виду и извесне специфичности Војске и потребу њеног логистичког уређења, број људи који нису у настави не сме никако да прелази 15-20% од укупног броја, са нагласком да се мора поставити и врло логичан и целисходан услов да сви који руководе школом морају бити директно укључени у реализацију саме наставе, обуке и менторског вођења кандидата. Само непосредни извођач на најбољи могући начин може да сагледа све потешкоће, проблеме и права решења у научно-наставном процесу школе.

Војни позив као ретко који тражи стално усавршавање и унапређење знања, и зато је врло природно да све новине у Војсци: тактичке, техничке, материјалне, научне и организационе морају да се прво реализују у школи, са академцима који ће бити темељ свих будућих промена у војној професији и који ће преносити вредност новог знања кроз своје јединице. Школа јесте радионица свих будућих команданата људских и моралних величина. Начин школовања у духу отворености за непознато, сталне динамике и стваралачке радозналости за ново је од суштинске важности за извесну будућност и дуго и вредно трајање Академије. Готово све интелектуалне и радне моћи Војске морају бити сконцентрисане у и око академије, јер смо бројчано мала Војска и нација да би наш научно-наставни потенцијал непотребно, прерано и олако расипали. Војна академија би морала да задржи све врсне и врхунске стручњаке и проверене дугогодишње наставнике

који су до сада из Војске, често и врло неселективно морали да оду, а могли су у научном и стручном смислу дати свој значајан и вредан допринос. Мудре земље не одричу се проверених вредности, и у одлукама се не руководе људским сујетама, дневним, slabим и пролазним рачунима. Нови начин сагледавања вредности живота захтевају позитивна законска, животна и организациона решења али пре свега промену свести наших људи. Треба да се угледамо на оне који су моћнији од нас, јер школа се једино препознаје према именима професора и квалитету студената, све друго је мање важно.

Пред нама је кључни задатак да оно што нам је најдрагоценије одбранимо, унапредимо рад академије и да се на један стваралачки начин прилагодимо свету, а за то је потребно пре свега да извршимо реконструкцију наших менталних навика и гломазне организације, вредносно преумљење и уозбиљење, да би се успешно надметали са другим вољама света. Слаби људи и несигурни народи затварају се у своје ограде, а ми треба да прихватимо изазове новог и непознатог, да школујемо друге и да се школујемо код њих, увек остајући коренски своји. Махатма Ганди дивно и мудро је рекао: „Не желим да моја кућа буде опасана зидовина са свих страна, нити да прозори буду зазидани. Желим да културе свих земаља дувају око моје куће што је могуће слободније. Али одбијам да ме иједна од њих одува”. Време изазова које је пред нама тражи смислену акцију, много рада и одлучне кораке наде.

ЛИТЕРАТУРА

- Д. Лаертије, (1979). *Животи и мишљења истакнутих филозофа*, Београд: БИГЗ.
 И. Коларић, (1998): *Филозофија*, Ужице: Учитељски факултет.
 М. Ђурић, (1976): *Историја хеленске етике*, Београд: БИГЗ.
 В. Кораћ, (1992): *Историја филозофије*, Београд: Завод за уџбенике и наставна средства.
 П. Вернан, (1990): *Порекло грчке мисли*, Сремски Карловци: Издавачка књижара Зорана Стојановића.
 Б. Расел, (1998): *Историја западне филозофије*, Београд: Народна књига.
 Хегел, (1983): *Историја филозофије I*, четврто издање, Београд: БИГЗ.
 Жежи Вјатр, (1987): *Социологија војске*, Београд: Војноиздавачки и новински центар.
Светска енциклопедија мира, Том I и II, Завод за уџбенике и наставна средства, Центар за демократију, Гутенбергова галаксија, Београд, 1998. (naslov originala, *World Encyclopedia of peace*, Volume I-II, Pergamon Press, Oxford-New York- Beijing- Frankfurt- Sao Paulo- Sydney-Tokyo-Toronto)

Илија Кајтез, Ph.D., Belgrade

MILITARY ACADEMY BETWEEN TRADITION AND VISION

Summary

The author of this paper discusses the importance of the status of teaching profession for every school, state and society as a whole. The Military Academy, which celebrates 160 years of existence, is in the focus of author's reflection and thus, his contemplation starts with the famous Platonic philosophical academy (appointed by military academies), which is so far unsurpassed role model for all universities of the world. The author argues that the Military Academy is an institution of special national interest and importance, and this opinion is supported by its place, role and importance in the recent turbulent history of the Serbian people. It is sufficient to recall many great and famous military leaders and commanders of our people who won many magnificent victories against much stronger enemy, and whose immortal efforts and military accomplishments are studied in foreign military academies worldwide, and who were also trained to be teachers at the Military Academy. The Military Academy has always been the life-giving queen of our military forces. This paper emphasizes the fact that the members of the Academy and indeed all the members of the Serbian Armed Forces face significant challenges of globalization and profusion of the world and thus military schools should respond to the challenges, risks, threats and hopes of the modern age in the best possible way. The author believes that the Military Academy should be an elite institution, the bastion of professionalism, and thus, its members should constantly be trained and educated in the spirit of the latest scientific and technical discoveries. However, it is not an obstacle to cultivate and preserve the moral ethos and tradition of our people and consistently create and protect the cultural identity in future military and political integration. In new global processes worldwide, the Military Academy has the most important role, meaning, and immeasurable significance for the Army of Serbia and the overall defence system of our country.

Key words: Military Academy, Plato's Academy, education, globalization, elitism, professionalism, cultural identity

Д-р Илия Кайтез, Белград

ВОЕННАЯ; АКАДЕМИЯ-- МЕЖДУ ТРАДИЦИЕЙ И ВИДЕНИЕМ БУДУЩЕГО

Резюме

Автор настоящего текста говорит о значении профессии воспитателя для любой школы, государства и общества в целом. Темой настоящего рассмотрения является Военная академия /которая в этом году отметила 160 лет существования/и автор в настоящей работе исходит из славной Философской академии Платона /по которой именуется военная академия/ которая до сих пор является непревзойдённым образцом всех училищ в мире. Автор подтверждает что Военная академия является институцией важного национального интереса и государственного значения а это подкрепляет её местом, ролью и значением в более новой и бурной истории сербского народа. Автор упоминает о великих и славных полководцах и воеводах нашего народа которые добились величественных побед на войне с намного сильнейшими врагами и чьи бессмертные военные подвиги изучаются в иностранных военных академиях, которые учились! или были преподавателями в нашей Военной академии Военная академия всегда была животворной матицей нашей армии. В настоящем тексте автор подчёркивает, что члены Академии, как и все члены и сотрудники Армии Сербии, встречаются с крупными вызовами глобализации и прорыва мира и что военное училище должно наилучшим образом ответить на все вызовы, риски, угрозы и надежды настоящего времени. Автор думает что Военная академия должна быть престижным заведением, крепостью профессионализма, что её члены и сторонники должны постоянно повышать свою квалификацию в духе новейших научных и технических открытий, а это не должно быть препятствием для сохранения морального этноса и традиции нашего народа и для постоянного и творческого защищения культурного идентитета своих членов в будущих военных и политических интеграциях. Военная академия во всех новых планетарных процессах имеет важнейшую роль, значение и неизмеримую важность для Армии Сербии и совокупной системы обороны нашей страны.

Опорные слова: военная академия, академия Платона, воспитание, глобализация, престижность, профессионализм, культурный идентитет

ВАСПИТНИ РАД ШКОЛЕ

Мр Весна Тодоров

Висока школа струковних студија за васпитаче
Крушевац

UDK 81'23

Стручни чланак

Примљен: 27. XII 2010.

BIBLID 0553–4569, 57 (2011), 1–2, p. 73–82.

ЈЕЗИЧКА ИНТЕЛИГЕНЦИЈА КОД ДЕЦЕ – КАКО ЈЕ ПРЕПОЗНАТИ И РАЗВИЈАТИ

Резиме

У раду је показано како се може препознати језичка интелигенција код деце, и како се, након уочавања неких њених облика, она може развијати. У раду су изложени резултати истраживања неких облика језичке памети код деце основношколског узраста. Истраживање је спроведено након првог тромесеља 2010. године у Основној школи „Владислав Савић Јан“ у Крушевцу на узорку од 232 ученика. Анкетирани су ученици од 5. до 8. разреда. Резултати су показали да ученици јесу језички интелигенти, али да постоји много простора за развијање и унапређење њихове интелигенције. Показано је којим активностима ученици могу унапредити своју језичку интелигенцију, а важно место у том процесу развоја и унапређења језичке интелигенције дали смо наставницима и школи.

Кључне речи: интелигенција, језичка памет, говор, писање, читање, истраживање

Шта значи бити језички паметан

Бити језички паметан значи поседовати способност добре комуникације, наводи Томас Армстронг у књизи *Паметнији си него што мислиш*. Како можемо знати да ли смо језички паметни? Уколико волимо речи и начине на које се оне могу транспоновати у неко звучање и значење, уколико волимо да читамо, пишемо или говоримо, уколико уживамо у томе да се поигравамо речима или измишљамо игре са њима, значи да поседујемо ону врсту интелигенције коју зовемо језичком. Ова врста интелигенције везује се за песнике, писце, познаваоце страних језика, политичаре, професоре. Међутим, сваки појединац може открити своју језичку памет. Језички паметан је свако ко воли да чита књиге или новине, ко воли да разговара, ко има свој омиљени стрип, ко пише СМС или мејл-поруке.

Понекад нисмо ни свесни колико се током дана користимо говором, што указује на то да смо језички паметни. Често разговарамо, одговарамо на многа питања, убеђујемо људе у исправност својих ставова, учествујемо у неким кампањама, причамо шале или приче.

Ако покушамо да гласно прочитамо неки део своје омиљене књиге можемо уочити да речи тада делују забавније или озбиљније. Читајући можемо добити идеју да напишемо сопствену причу, да нацртамо неки лик или ситуацију из те приче, да направимо модел неког места из књиге или одглумимо неку сцену из ње. Све те идеје говоре о томе да смо језички паметни. Колико су тога свесни ученици у основној школи, колико умеју да препознају своју језичку памет, колико је развијају и како могу постати језички паметнији нека су од питања којима се бавимо у овом раду. У откривању језичке паметности ученика основне школе пошлели смо од резултата добијених на основу истраживања спроведеног у Основној школи „Владислав Савић Јан“ у Крушевцу.

Нацрт истраживања

Истраживање које смо спровели имало је за циљ да провери у којој мери деца основношколског узраста (ученици од 5. до 8. разреда) воле да читају, да пишу песме или приче, колико уживају у учењу страних језика и сл., а што нас је водило откривању неких облика језичке паметности.

Истраживачки задаци које смо поставили су:

- Однос пола ученика и облика језичке паметности;
- Однос социјалног окружења (урбано, рурално) и облика језичке паметности;
- Однос стручне спреме родитеља и облика језичке паметности код деце;
- Однос успеха ученика и облика језичке паметности;
- Однос узраста ученика и облика језичке паметности.

У складу са циљем и предметом истраживања узели смо дескриптивну методу, која подразумева да се чињенице до којих будемо дошли: класификују, констатују, наброје, бројчано искажу и доста целовито опишу. У суштини ове методе је снимање и описивање појаве која се истражује. Након прикупљања и сређивања података, приступили смо упоређивању и интерпретирању, а затим смо изводили закључке. Технику смо базирали на писаном упитнику са затвореним и комбинованим типом питања. У упитнику су садржани и следећи подаци: пол детета, место становања, разред, општи успех, оцене из српског језика, стручна спрема родитеља.

Упитник:

Одговори са ДА (прва колона) или са НЕ (друга колона)!

Да ли волиш да читаш?(Ако волиш, наведи омиљену књигу!)		
Да ли радо причаш приче?		

Да ли пишеш приче или песме?		
Да ли уживаш у учењу страних језика?		
Да ли волиш да пишеш писма или мејл-поруке?		
Да ли често пишеш СМС поруке?		
Уживаш ли да са другима разговараш о појединим темама?		
Да ли добро памтиш имена и податке?		
Играш ли игре речима као што су ребуси, загонетке и укрштене речи (ако играш, наведи које су то игре)		
Волиш да истражујеш идеје које те занимају и да читаш о њима?		
Да ли се забављаш играјући се речима (риме, разбрајалице)?		

У намери да дођемо до жељених података одабран је узорак ученика старијих разреда (укупно 232 ученика) из Основне школе „Владислав Савић Јан“ у Крушевцу.

Табела 1: Узорак истраживања

Разред	девојчице	дечаки	Укупан број ученика
V	21	31	52
VI	31	30	61
VII	32	29	61
VIII	25	33	58
Свега	109	123	232

Анкетно испитивање изведено је након првог тромесечја 2010. године.

Тумачење резултата

Упитник којим су анкетирани ученици садржао је једанаест питања којима смо настојали утврдити постојање неких облика језичке памети. На питање *Да ли волиш да читаш? (Ако волиш, наведи омиљену књигу!)* од 232 испитаника 161 је дало потврдан одговор (69,40%), а 71 одговорило је да не воли да чита (30,60%). Интересантно је да од 69,40% ученика који су навели да воле да читају, чак њих 54,31 % је навело и која је њихова омиљена књига. Испоставило се да више воле да читају ученици петог разреда, док са узрастом ученика опада интересовање за књиге.

Ученици који воле да читају књиге

Графикон бр. 1

На питање *Да ли радо причаш приче?* од укупног броја испитаника 109 је дало потврдан одговор (46,99%), док је њих 123 дало одричан одговор (53,01%). На питање *Да ли пишеш приче или песме?* од укупног броја испитаника само 24 је одговорило да воли да прича приче (23,28%), а њих 178 је навело да не воли да пише приче и песме (76,72%). Занимљиво је да су се као песници и писци више препознале девојчице, него дечаки. Од укупног броја девојчица, њих 30 је дало потврдне одговоре (27,52%), док је од 123 дечака њих 24 дало потврдан одговор (19,51%).

Чак 66,38% ученика навело је да воли да учи стране језике, а посебно је високи проценат оних који воле да пишу мејл-поруке (74,57%) и СМС поруке (71,98%).

На питање *Уживаш ли да са другима разговараш о појединим темама?* 87,93% ученика је дало потврдне одговоре, па се испоставило да је веома велики број оних који разговарају са својим друговима о њима интересантним темама. Графикон бр. 2 најбоље илуструје како су ученици од петог до осмог разреда одговарали на ово питање.

Ученици који воле да разговарају о појединим темама са својим друговима

Графикон бр. 2

Као осмо питање у упитнику било је *Да ли добро памтиш имена и податке?* и испоставило се да чак 90,09% ученика има добро памћење када су у питању имена и подаци. Сасвим другачије резултате добили смо када су у питању одговори на девето питање *Играш ли игре речима као што су ребуси, загоњетке и укрштене речи (ако играш, наведи које су то игре).* Од укупног броја ученика њих 52,16% је навело да не игра игре речима, а ученици који су одговорили да познају овакву врсту игара (47,84%), навели су да углавном играју ребусе и укрштене речи.

Врло велики број ученика дао је потврдан одговор на питање *Волиш да истражујеш идеје које те занимају и да читаш о њима?* Од укупног броја испитаника чак њих 193 (83,19%) је дало потврдан одговор, а само 39 (16,81%) се изјаснило да не воли да чита о ономе што их занима. Веома интересантне резултате добили смо када смо протумачили једанаесто питање - *Да ли се забављаш играјући се речима (риме, разбрајалице)* Потврдан одговор дало је 50% ученика, а 50% одричан. Преглед колико је ученика дало потврдне одговоре на свако од постављених 11 питања најбоље илуструје графикон бр. 3.

Графикон бр. 3

Оваквим истраживањем смо закључили да ученици јесу језички интелигентни, али да постоји много простора за развијање њихове језичке памети. Неспорно је да су ученици дали потврдне одговоре на многа питања и тиме потврдили неке облике језичке интелигенције. Од 232 испитаника само 9 је дало потврдне одговоре на сва постављена питања, а са једним одричним одговором било је нешто више ученика, њих 14. Више је потврдних одговора код ученика старијих разреда него код млађих, и такође, више код девојчица, него код дечака. Резултати указују и на то да је више потврдних одговора код ученика који су одлични и врло добри, и такође, чији су родитељи образованији, док је нешто више потврдних одговора код ученика, који су из градске средине, у односу на оне који су из руралних подручја. На пример, на прво питање је, како смо већ навели, од укупног броја испитаника њих 161 дало потврдан одговор. (Укупан број ученика који живе у граду је 94, а 138 су ученици из сеоских подручја.¹) Испоставило се да је потврдан одговор дало 68 ученика који су из градске средине (72,34%), а када су у питању ученици из руралне средине тај број је нешто мањи – 93 ученика је дало потврдан одговор (67,39%). Још мања разлика је уочена када смо протумачили одговоре на друго питање. Ту је 46 ученика из градске средине

¹ Ова подела је поприлично условна јер и сама школа у којој смо вршили истраживање није централна градска, већ се налази на периферији града Крушевца.

дало потврдне одговоре (48,94%), а 63 ученика из руралне (45,65%). Сличне резултате добили смо и након тумачења већине других питања.

Када је образованост родитеља у питању, увидели смо да су на прво питање више потврдних одговора дала деца образованијих родитеља. Ипак, уочили смо да су подаци о образованости родитеља помало релативни. Ученици су сами бележили занимања својих родитеља, а на основи наведених занимања нисмо били сигурни који степен образовања треба рачунати. Податке смо узимали и за оца и за мајку, а анализа је вршена с обзиром на образовање оба родитеља. Податке о образовању родитеља испитаних ученика разврстали смо у пет категорија:

- 0 – основна школа (оба родитеља);
- 1 – један од родитеља има основну школу, а други средњу;
- 2 – средња школа (оба родитеља);
- 3 – један од родитеља има средњу школу, а други вишу или факултет;
- 4 – виша школа или факултет (оба родитеља).

Када смо сумирали резултате, дошли смо до следеће структуре образованости родитеља:

Графикон бр. 4

Утврдили смо да ученици чији су родитељи из категорије 4 имају све потврдне одговоре на прво питање, док ученици чији су родитељи из категорије 0 имају само 2 потврдна одговора. Код ученика чији су родитељи из осталих категорија не постоје велике разлике.

Налази указују на то да су ученици језички интелигентни, али да се њихова језичка памет треба умногоме развијати. На основу питања датих у упитнику ученици би требало да схвате да постоји много начина да буду језички паметни и да они већ јесу језички интелигентни, само што можда тога нису свесни или им нико није указао на то. Већ самим попуњавањем упитника они су показали своју

језичку памет, али треба инсистирати на томе да схвате и шта још могу учинити да своју језичку интелигенцију развију. Ученике би, свакако, у том погледу, требало да усмеравају наставници, као и родитељи, премда и сами ученици могу „открити“ многе активности које развијају језичку интелигенцију.

Како постати језички још паметнији

Ученицима се може објаснити да могу унапредити своје способности везане за језичку интелигенцију. Може им се понудити низ активности, од којих би они требало да изаберу оне које им се допаду и чине интересантним. Те активности могу бити:

- **Читање.** Треба читати о ономе што те занима. То могу бити часописи о аутомобилима, књиге о музичкој уметности, новине, стручни часописи, стрипови и остало;
- **Вођење дневника.** Дневно се може написати бар 250 речи о нечему. Пиши како си провео дан у школи, шта си чуо у најновијим вестима, о игрицама које играш или о било чему другом што те занима;
- **Одлазак у библиотеку.** Можеш постати члан библиотеке и тако доћи до безброј књига које могу бити твоје – бесплатно. Библиотекари ти могу помоћи да дођеш до књига које обрађују теме теби интересантне, а могу ти препоручити и писце који би ти се допали.
- **Бележење.** Почни да бележиш све речи које су те непознате, а на које наилазиш док читаш, гледаш телевизију, слушаш радио. Потражи значење тих речи у речнику. Уколико то будеш радио неко време, видећеш да ти се речник у међувремену знатно обогатио, а да тога ниси ни био свестан;
- **Причање.** Причај о чему год ти се свиђа: измишљај сопствене приче, препричавај делове књига које си прочитао, причај о догодовштинама са екскурзије или летовања. Одреди дан у породици који ће бити редован термин за причање прича;
- **Пописивање.** Направи списак неких важних књига – оних које су твоје омиљене књиге, потом оних које би волео да прочиташ или, на пример, оних које су ти препоручили други. Тај списак би требало да буде на неком видљивом месту и да те стално подсећа на шта треба да усмериш своје слободно време;
- **Играње.** Играј се изговореним речима. Попуњавај укрштене речи, решавај ребусе, анаграме и остале загонетке, смишљај лозинке. Играј се са друговима словима уз помоћ коцкица, погађај речи, прави неке нове речи.
- **Прикупљање.** Прикупи неке омиљене вицеве, загонетке, каламбуре, брзалице, дугачке речи, необичне речи, речи са истим кореном и испричај их својим друговима и другарицама из разреда, брату, сестри или родитељима.
- **Писање.** Осим што можеш писати на задату тему писане саставе и домаће задатке, можеш писати, рецимо, својим драгим пријатељима, рођацима, али и својим омиљеним писцима. Потражи поштанску или мејл адресу писца

којег волиш и постави му нека питања – о његовим књигама, о томе како је почео да пише или о било чему другом. За помоћ се можеш обратити наставнику матерњег језика.

- **Укључивање.** Укључи се у неку секцију у својој школи. Литерарна, рецитаторска, новинарска или драмска секција могу бити твој избор. Ту можеш да научиш вештину доброг говора и доброг писања, да увежбаш јавни наступ, да учествујеш на књижевним вечерима и сл.
- **Посећивање.** Посећуј позоришне представе. Многе се дају у школама и њих обично изводе аматерске позоришне групе, али можеш погледати и представе које се дају у позоришту.

Закључак

У претходном поглављу смо навели само неке активности, за које би ученици требало да знају, јер тако могу унапредити своју језичку интелигенцију. Међутим, требало би да знају да они и у многим школским активностима такође развијају своју језичку интелигенцију. На сваком часу се од њих тражи да читају, пишу, одговарају или учествују у некој дискусији. Вероватно да многи нису ни свесни у којој мери су језички паметни, а још мање им неко указује на то како могу постати још паметнији. Зато би требало да задатак сваког наставника (посебно матерњег и страног језика) буде да пружи што више прилика да ученици додатно развијају своју језичку памет. Поред школе и наставника, веома важну улогу у развоју језичке интелигенције имају и породица и друштвена средина. Наше истраживање је показало да је језичка интелигенција (гледана кроз неке активности) зависна од школског, срединског, али и општекултурног утицаја. На тај начин постали смо блиски схватању да у развијању интелигенције нису битни само наследни утицаји, а на чему инсистирају присталице нативистичког гледишта. Наш циљ, заправо, и није био да улазимо у анализу проблема развоја интелигенције. Ми смо желели да истражимо колико су ученици језички интелигентни и да понудимо нека решења како језичку интелигенцију могу развијати. У том процесу развоја и унапређења језичке интелигенције смо школу и наставнике видели као веома важне.

Литература

- Армстронг (2004): Томас Армстронг, *Паметнији си него што мислиш: децји водич до вишеструких интелигенција*, Београд: Креативни центар.
- Лекић (1980): Ђорђе Лекић, *Методологија педагошког истраживања и стваралаштва*, Београд: Завод за уџбенике и наставна средства.
- Милинковић, Ивић, Росандић, Смиљанић (2004): Милан Милинковић, Иван Ивић, Ружица Росандић и Вера Смиљанић, *Развој и мерење интелигенције*, књ. 1, Београд: Центар за примењену психологију.

Vesna Todorov, M.A., Kruševac

CHILDREN'S LANGUAGE APTITUDE - HOW TO RECOGNIZE AND DEVELOP

Summary

The author describes different ways of recognizing children's language aptitude, and how it can be developed after recognizing some of its forms. Therefore the paper presents the results of some forms of linguistic intelligence of primary school children. The survey was conducted on the sample of 232 pupils in primary school "Vladimir Savić Jan" in Kruševac at the end of the first quarter of 2010/11 school year. Respondents were pupils from 5 to 8 form and the results showed that pupils are linguistically intelligent, but there are still plenty of possibilities to develop and improve their intelligence. Thus, some activities are described in order to improve students' linguistic intelligence, and therefore, an important place in the process of development and improvement of linguistic intelligence is given to the teachers and school as well.

Key words: intelligence, linguistic intelligence, speech, writing, reading, research

М-р Весна Тодоров, Крушевац

ЯЗЫКОВАЯ ИНТЕЛЛИГЕНЦИЯ У ДЕТЕЙ - КАК ЕЁ УЗНАТЬ И РАЗВИВАТЬ

Резюме

В настоящей работе показано как можно узнать языковую интеллигенцию у детей и каким образом после обнаружения некоторых её форм, её можно развивать. В работе представлены результаты исследования некоторых форм языкового интеллекта у детей /школьного возраста. Исследование проведено после первого школьного квартала 2010.года в Восемилетней школе «Владислав Савич Йан в городе Крушевац. В опросе участвовало 232 ученика с пятого по восьмой класс. Результаты показали что у учеников есть языковое чутьё и интеллект, но есть и много места для развития и повышения их интеллигенции. Автор показала какими активностями ученики могут повысить свою языковую интеллигенцию, а важное место в этом процессе развития и повышения языковой интеллигенции имеют учителя в школе.

Опорные слова: интеллигенция, языковой интеллект, речь, писание, чтение, исследование

Стефан Нинковић, мастер
Висока струковна школа за образовање васпитача
Шабац

UDK 37.06:364.632
UDK 37.018.2:364.632
Стручни чланак
Примљен: 9. II 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 83–94.

УЛОГА НАСТАВНИКА У ПРЕВЕНЦИЈИ НАСИЉА У ШКОЛИ

Резиме

Много тога знамо о школском насиљу: насилни ученици имају пријатеље; виктимизирани ученици изгледају као остала деца; одрасли често не примећују насиље; насиље је групни феномен. Међутим, недовољно пажње је посвећено утицајима социјалне екологије разреда на насилно понашање ученика. У овом раду се, из угла еколошке или системско-развојне перспективе, разматра улога наставника у превенцији насиља у школи. Сагледавање стратегија које наставницима стоје на располагању ситуирано је у круг питања произашлих из потребе да се у нашој земљи примене одговарајући програми превенције насиља међу ученицима. Посебна пажња је посвећена вези између менаџмента у учионици и насилног понашања ученика. Циљ рада је да пренесе основне и битне информације које ће, надамо се, подстаћи иницијативу да се и у нашим школама посвети већа пажња превенцији ученичког насиља.

Кључне речи: насиље, наставник, ученик, превенција, менаџмент, кооперативно учење

Уводна разматрања

По свему судећи, насиље у школама је ендемска појава, позната сваком ко се школовао. Испољавајући се у веома разноврсним облицима и интензитетима, оно обично постане социјално видљиво тек када појединачни инциденти задобију медијску пажњу (Попадић и Плут, 2007).

Поћи ћемо од Олвејевог одређења од којег полазе многи истраживачи, широм света: „ученик је виктимизиран (изложен насиљу) онда када је учестало изложен негативном понашању од стране другог ученика или групе ученика“ (Olweus, 1998: 9). Под негативним понашањем подразумева се понашање усмерено на наношење повреде или непријатности другоме. Повреда или нелагодност може бити нанесена директно или индиректно. Олвеј прецизира да је насилно понашање такав облик агресивног понашања који укључује:

- интенционалност,
- трајност, односно понављање,
- несразмера снаге или моћи између насилника и жртве.

Бројне студије акумулирају налазе да ученици који нису академски успешни и социјално компетентни, са наставницима имају хладне, конфликтне односе. Ипак, истраживања усмерена ка разумевању улоге наставника у превенцији насиља ученика до сада су била ретка. Доминирају студије особина насилних и виктимизираних ученика (Galloway i Roland, 2004) и тиме потпуно маргинализују улогу наставника у вршњачком насиљу. Можда баш због тога, али и из потребе да се ово актуелно питање више осветли, намера рада је експлицирање могућности наставника у превенцији тог облика дисоцијалног понашања ученика. Основна интенција студије је фокусирања предмета рада: *концептуализовати улогу наставника у превенцији насилног понашања ученика.*

Да ли је директан приступ довољан?

Постоји на стотине програма за превенцију насиља који се у школама широм света примењују, прате, модификују и проверавају. Светски познат програм је Олвејев програм превенције (Olweus bullying prevention program). Норвешки програм познат је као мултидимензионалан и усмерен на три нивоа: ниво школе, ниво разреда и индивидуални ниво. Карактеристике га директно фокусирање на насилно понашање ученика, укључујући и индиректне методе, као што је дискусија наставника и ученика о ситуацијама насилног понашања. Програм тежи подизању свести наставника и ученика, и уверавању свих у школи да је насиље неприхватљиво (Olweus, 1998). Теоријски, програм се заснива на претпоставци да су негативни породични услови примарни узрок насилног понашања деце и младих.

Многи програми који циљају промене у понашању ученика, укључујући и програме против насиља, уско су фокусирани и то у смеру „од горе“. Неки истраживачи указују да нема довољно доказа да експлицитан фокус на школско насиље може обухватити све факторе релевантне за проблем. Ефекти таквог приступа често су неодрживи (Galloway i Roland, 2004). Следствено разумевању да се школско насиље догађа као групни а не као дијадичан процес, постало је јасно да је социјални контекст школе примарни контекст превенције виктимизације ученика.

У овом раду се покушава указати на потребу и нужност за холистичким приступом превенцији насиља међу ученицима. Порекло тог захтева је у разумевању утицаја социјалне екологије разреда на понашање ученика. Насиље је под утицајем социјалних процеса школе и разреда којем припадају ученици. Штавише, реакција наставника одређује будуће понашање и насилника и жртве. Друго, насилно понашање ученика треба посматрати као један облик дисоцијалног, девијантног понашања ученика. Потврда за ову претпоставку долази од налаза евалуацијских студија према којима програми против насиља, доприносе драстичном смањивању учесталости и осталих облика дисоцијалног понашања ученика,

као што су конзумирање алкохола и деликвенција (Olweus, 1998). Изнад свега, пројекти против насиља треба да се заснивају на експлицитној педагошкој теорији унапређивања ефикасности школе и наставе. Покушаји да се школско насиље редукује, односно да се смањи вероватноћа његовог јављања, нужно морају бити интегрални део ширих иницијатива усмерених ка побољшању квалитета наставе. Четврто, интервенције против школског насиља треба да буду засноване на теорији професионалног развоја наставника.

Занемаривање улоге наставника у превенцији девијантног понашања ученика је опасно. Природно, наставници су ти који се најчешће суочавају са насилним понашањем ученика и његовим последицама. Истраживачи морају убедити наставнике да су социо-емоционални и когнитивни развој тесно повезани. У противном, интервенције против вршњачког насиља су осуђене на неуспех, јер ће наставници игнорисати захтев да им активно допринесу.

Социјално-еколошки модел: претпоставка разумевања насиља у школи

Школско насиље је *групни* феномен, интеракција која се одиграва унутар социјалне институције и међу члановима групе. Зато је оно у великој мери зависно од групног контекста у којем се дешава, па и ширег социјалног контекста са његовим нормама и обичајима (Попадић, Плут, 2007). Ова еколошка или системска или системско-развојна перспектива важна је за разумевање насиља, али и за конципирање програма превенције и ефикасног реаговања на насиље.

Многи аутори сматрају да *социјално-еколошки модел* представља основу разумевања насиља у школи (Атлас и Пеплер, 1998). Модел претпоставља да у школској средини постоје два основна фактора ризика за појаву насилног понашања ученика: *рани школски неуспех* и *неповезаности са школом*. Најважнији протективни фактор је *повезаност ученика са школом*. Модел претпоставља да ученици који су снажно везани за школу и имају позитивну перцепцију општих норми и вредности живота у школи, мање су склони испољавању девијантних понашања као што су конзумирање дрога и алкохола, напуштање школе, насиље, деликвенција и малолетничка трудноћа.

Бројним истраживањима установљено је да развијање и јачање блиских веза и позитивних односа младих са члановима породице, наставницима, просоцијалним вршњацима, представља најефикаснији начин да се смање ризици јављања поремећаја у понашању (Catalano i sar., 2004). Тачније, млади који су привржени и одани тзв. позитивним групама и који су посвећени постизању циљева вреднованих од стране тих група, знатно ређе испољавају девијантне облике понашања. Отуда је важно код ученика развијати уверење да су успостављене везе и односи вредни заштите и очувања, што доводи до мотивације за поштовањем усвојених стандарда понашања.

Сам процес социјалног везивања заснива се на психолошким механизмима задовољења потреба за припадањем, аутономијом и самоефикасношћу (ком-

петентношћу) (Solomon i sar., 2000). Вођени овим потребама, млади ступају у разноврсне интерперсоналне односе, како би кроз интеракцију са појединцима и групама из свог непосредног социјалног окружења задовољили ове и низ других социјалних потреба. Уколико се потребе на овај начин задовоље, јавља се настојање да се успостављене везе и односи са поједницима и групама одрже. Позитивно социјално везивање се развија помоћу три основна протективна процеса који се одвијају у току социјализације младих и чине суштинске елементе социјалног везивања младих са школом. То су: *пружање могућности, овладавање вештинама и признавање постигнућа*.

Примена овог концепта имплицира да сваки разред заузима одређено место на континууму од позитивног, просоцијалног окружења са интимним односима, до потпуно негативног окружења које карактеришу конфликтни односи између ученика и ученика и наставника. Овај концепт обухвата и социо-емоционалну климу као мрежу односа која се успоставља међу учесницима образовног и васпитног процеса, односно социјалних и моралних услова у којима се одвија настава. Према томе, кључно питање је *како наставник, својим понашањем, може допринети повезивању ученика са школом?*

Проактивни менаџмент у учионици

Учионица је безбедно место када је наставник укључен, осетљив и када поставља висока очекивања пред ученике. Присуство брижног и захтевног наставника може допринети развоју осећања припадања и смањити вероватноћу јављања вршњачких конфликта (Соломон и сар., 2000). Изнад свега, омиљени наставници ученицима представљају модел, и вредности које промовишу дубоку су усађене у социјалну екологију разреда. На први поглед, веза између насиља и односа ученик-наставник је очигледна. Када ученици верују да су њихови наставници брижни, осећаће се сигурно и заштићено.

Ефикасан менаџмент у учионици значајно утиче како на когнитивне, тако и на социјалне исходе ученика. Свакодневна интеракција у разреду може редуковати дејство фактора ризика за појаву насилног понашања ученика. *Академска подршка, лична брига за ученике, надгледање понашања ученика* јесу важни аспекти интеракције наставник-ученик, посебно у традицији истраживања ефикасности школских колектива (Roland i Galloway, 2002). Истраживања потврђују да управо ти аспекти понашања наставника доприносе јачању протективних фактора, а тиме и редуковању вероватноће испољавања насилног понашања ученика (Roland i Galloway, 2002). Један од циљева ове студије је сагледавање чињенице да ефикасан менаџмент у учионици доводи до спречавања насилног понашања ученика.

Брига за ученике

Тек у равни емпатијске комуникације, може се говорити о успешном педагошком деловању. „Таква комуникација се не своди само информисање ученика,

није усмерена само на сазнајну сферу ученика, него и ствара климу задовољства, утиче на систем вредности и подстиче на активност без које нема процеса учења“ (Кнежевић-Флорић, 2008: 95). У међусобној емпатијској комуникацији остварује се највиши степен интеракцијске повезаности. Из угла наставника, то значи способност за наизменично и реципрочно преузимање улога у процесу интеракције, способност уживљавања у положај ученика са којом се комуницира, уважавање његових ставова и мишљења, те способност да се у процесу комуницирања проблем сагледа очима ученика; то даље значи и способност да се у комуникацији емпатијски саслуша. Овим обликом комуникације се, заправо, остварује идеал људске комуникације – дијалог.

Брижни наставници су они који пружају емоционалну подршку ученицима. Брижни наставници, којима су ученици привржени, спречавају насиље, чак и када нису физички присутни (Roland i Galloway, 2002). Изнад свега, наставници који испољавају бригу, својим ученицима представљају добар модел просоцијалног понашања. Ова претпоставка има своју емпиријску потврду у истраживањима која су установила снажну везу између опажања емоционалне подршке наставника и ниског нивоа асоцијалног понашања ученика (Бру и сар., 2002). Налази истраживања показују да ученици који осећају емоционалну подршку наставника доживљавају задовољство у учењу и не теже девијантним активностима (ibidem).

Дакле, успешно педагошко деловање подразумева, пре свега, способност за емпатијско комуницирање и дијалог. У том смислу, уз стручна знања и вештине, неодвојиви део професионалне културе наставника чине и својеврсни људски квалитети: осетљивост за људско понашање, развијена емпатија и мотивисаност за узајамну повезаност и интеракцију са другима. Неопходна је социјална и емоционална компетентност наставника. Коначно, многи наставници су изабрали своју професију јер су посвећени бризи и за њих она представља важан извор професионалне сатисфакције.

Академска подршка

Нису сви наставници једнако успешни у помагању ученицима да схвате шта уче и зашто нешто уче. Наставници који пружају академску подршку, помажу својим ученицима „да раде добро и да знају када раде добро“ (Крњајић, 2007: 27). Иако постоји дихотомија између подстицања аутомоније и директне подршке ученицима, налази показују да академска подршка коју наставници пружају има изузетан значај за ученике. Отуда се подстицање, изражено кроз одавање признања, путем похвала и награда, сматра критичним елементом превенције насилног понашања ученика.

Између академског успеха и социјалног понашања ученика постоји тесна повезаност. Поред тога што је утврђено да рани школски неуспех представља фактор ризика за појаву девијантног понашања младих, бројне студије су установиле да је омогућавање ученицима да доживе успех у школи повезано са ниском стопом инцидената девијантног понашања (Rutter i sar., prema: Bru i sar., 2002).

Када наставници поучавају добро и када пружају одговарајућу подршку процесу учења, ученици ће бити успешни упркос фрустрацијама (Evertson i Emme, према: Крњајић, 2007).

Инсистирање на доследном систему подстицања и признавања постигнућа је од посебног значаја, јер веома често наставници своју пажњу усредсређују на недостатке деце, не успевајући и не покушавајући да на адекватан начин одају признање за уложени труд и напоре ученика, њихов напредак и успех. Значајна компонента академске подршке је мотивисање. Перцепција инструкције наставника је повезана са мотивационим уверењима ученика. Ова релација се може исказати на следећи начин: што више наставници настоје да контролишу процес учења, то више опструишу тенденцију ученика да активно учествују у сопственом учењу. Јасно, циљ је креирати контекст у коме ученици имају перманентну могућност избора.

Надгледање понашања ученика

Џејкоб Коунин (према: Крњајић, 2007) је, на основу својих истраживања, закључио да различити обрасци понашања наставника генеришу различите реакције ученика. Проактивно вођење разреда подразумева да наставник стално „буде у току“, да зна шта сваки ученик ради у датом тренутку. Жаргонски речено, наставник „има очи на потиљку“ и може да контролише више догађаја истовремено (на пример, једна група ученика решава задатак, а друга тражи помоћ). Наравно, наставник треба да изврши избор на које догађаје ће усмерити пажњу.

Успешни наставници пажљиво надгледају школски рад и понашање ученика (Doyle i Carter, према: Bru, 2002). Пажљиво надгледање напредовања ученика отвара могућност пружања корективне повратне информације и паралелно омогућава наставнику да спречи неприхватљиво понашање пре његовог јављања. Ипак, корективни фидбек се не сме исцрпљивати у прекору, критици и кажњавању, већ мора обухватити и пружање додатне подршке и помоћи.

Надгледање активности ученика је интегрални део ефикасног програма против насиља у школи (Olweus, 1998). Ипак, емпиријски налази конзистентно показују да наставници не реагују на виктимизацију ученика, било јер не препознају насиље, било јер не схватају значај реаговања (Yoon i Kerber, 2005). Иако наставници извештавају да покушавају да зауставе насилно понашање ученика, самоискази ученика негирају њихове тврдње. Наведена дискрепанција указује да наставници нису свесни инцидената насиља и да виктимизирани ученици не виде наставнике као некога на кога се могу ослонити.

Унапређивање сарадње међу ученицима: кооперативно учење

Насилно понашање је социјални феномен, део културе вршњака (Atlas i Perler, 1998). Истраживачи су указали да је, с обзиром на однос према насиљу, могуће разликовати бар три групе ученика: они који су насилни, они који су жртве и они који су неукључени (најбројнија група). Ученици који присуствују на-

силу, кроз своје понашање заузимају став према ономе што се дешава. Насилници добијају социјалну подршку од вршњака који присуствују насиљу, а не чине ништа. Дакле, ефикасна интервенција нужно мора обухватити не само насилнике и жртве, већ и динамику вршњачке групе. Ова студија настоји да покаже да подстицање кооперативних односа међу ученицима има потенцијал смањивања вероватноће појаве насиља међу ученицима.

Пракса кооперативног групног рада често се оправдава потенцијалом за зближавање ученика, било да они сарађују у академским активностима или да кооперативно решавају конфликте. Поборници тврде да кооперативно учење унапређује школско постигнуће, самопоштовање, и води већој социјалној компетентности. Допринос кооперације се може објаснити на следећи начин: што више појединци брину једни о другима, више напора ће улагати у помагање другима да постигну успех; што више подршке и охрабрења примају од других, истрајнији ће бити у раду, посебно када су у питању сложенији задаци; што је веће самопоуздање ученика то они себи постављају сложеније наставне циљеве, што даље унапређује школски успех (Шевкушић, 2003). Позитивна интеракција са вршњацима обезбеђује ученицима вредне информације и ресурсе, емоционалну подршку и охрабрења, те на тај начин може директно унапредити постигнуће. Кооперативно учење смањује компететивност или индивидуализам у разреду, јер се награђивање ученика заснива на успеху тима (Шевкушић, 2003).

Када је у питању насилно понашање ученика, бројни истраживачки налази говоре о бенефитима кооперативног учења. Cowie i Bernardini (2001) су установили да стратегије групног рада као што су играње улога и дискусија, унапређују односе између насилника, жртава и посматрача. Rigby, Cox и Black испитивали су везу између насиља и сарадње ученика, коју су дефинисали као координисано деловање ради постизања заједничких циљева (Rigby i sar., према: Gottfredson i Payne, 2004). Њихово истраживање је показало да је сарадња негативно повезана са насиљем ученика, односно већи степен сарадње предсказује мањи степен насиља. Међутим, истраживања су открила да насилни ученици снажно одбијају кооперативно учење (Cowie i Bernardini, 2001). За такву децу, нужно је доминирати у интеракцији, а кооперативно учење опажају као „лошу прилику“ за задовољавање својих потреба.

Какви ће бити ефекти стратегија кооперативног учења не зависи само од ентузијазма наставника. Истраживања показују да они ученици који одбијају кооперативан групни рад јесу ученици склони агресиви (Cowie i Bernardini, 2001). Потенцијални ефекти сарадње се, највероватније, неће појавити уколико наставници не примене пет основних елемената кооперативне структуре: (1) структурирање наставног задатка и позитивне међузависности ученика; (2) индивидуална одговорност; (3) унапређујућа интеракција „лицем у лице“; (4) вежбање социјалних вештина ученика и (5) вредновање групних процеса (Шевкушић, 2003: 95). Ученици могу овладати вештинама кооперативног решавања интерперсоналних проблема, али им је и даље потребна подршка наставника. Ако се то догоди, већа је вероватноћа да ће учествовати у просоцијалној интеракцији са вршњацима.

Да ли ће кооперативно учење бити успешно зависи, пре свега, од тога како се припреме и структурирају услови у којима ће ученици радити. Зато важан корак у примени овог облика учења представља адекватна припрема наставника, од које у највећој мери зависи ефикасност примењених метода. Поред упознавања са основним принципима и елементима кооперативне структуре, као и различитим моделима и техникама, наставницима је потребна велика подршка како би ефикасно могли применити овај облик рада у настави и како би се лакше сналазили у свакодневним дилемама.

Професионални развој наставника: услов успешности програма превенције

У фокусу образовања за 21. век је очекивање да образовање може да обезбеди значајан допринос развоју не само когнитивних способности ученика, него и њихове социјално-емоционалне компетентности, карактера, здравља, вештина учешћа у заједници. Поред подстицања академског постигнућа ученика, нови приоритети се фокусирају на помагање ученицима да се понашају позитивно, здраво и сигурно; да одговорно доприносе својим вршњачким групама, породици, школи; да поседују основне компетенције, радне навике и вредности, као предуслов за активно грађанство. Општи циљ школовања је креирање образовне климе коју ученици цене и у којој желе да уче. Харгреавес (Hargreaves, 2001), на темељу Аристотеловог учења о врлинама, овај задатак сумира као „подстицање интелектуалне и моралне изузетности ученика“.

У центру пажње је потреба за социјално-емоционално компетентним наставником (Jannings i Greenberg, 2008). Социјално и емоционално компетентан наставник је онај који развија позитивне односе са својим ученицима, фокусира снаге и способности ученика, посредује у конфликтним ситуацијама ученика, подстиче сарадњу међу ученицима, и понаша се као добар модел просоцијалног понашања. Социјално компетентан наставник је способен да гради односе кроз узајамно разумевање и сарадњу, и ефикасно управља конфликтним ситуацијама. Такав наставник је сензитиван, толерантан према перспективама различитим од његове. Компетентан наставник испољава просоцијално понашање и одговорно доноси одлуке на основу процене различитих фактора, укључујући и процену како ће његове одлуке утицати на њега и друге.

Важну улогу у процесу професионалног развоја наставника играју средина у којој наставник ради, специфичности средине у којој се школа налази, наставникове личне потребе. Постоји широк спектар фактора који могу допринети да захтев за професионалним развојем наставника остане на нивоу нормативног захтева. Централни фактор мотивације наставника у процесу професионалног развоја је *перцепција сврхе*. Наиме, уколико наставници верују да ће им учествовање у неком пројекту професионалног развоја донети практичне бенефите, вероватно ће се ангажовати у истом. Другим речима, наставници ће као релевантне оценити оне пројекте професионалног развоја за које верују да ће омогућити

да успешније решавају своје свакодневне проблеме, у раду са ученицима, родитељима, колегама, директором.

Насилно понашање је, свакако, један од свепрожимајућих проблема данашње школе. Бројне студије су установиле да ученици изложени насиљу испољавају различите академске потешкоће и учестало изостају из школе (Olweus, 1998). Осим тога, истраживања стреса наставника показују да проблеми у понашању ученика представљају један од главних извора стреса и емоционалне исцрпљености наставника (Pullis, према: Krnjić, 2007).

Потребно је сагледати и предности и недостатке различитих модела развоја компетенција наставника за успешно суочавање са насилним понашањем ученика. У вези са овим питањем, корисна је Шонова сугестија да „у интерактивним професијама промене и развој морају бити утемељене на критичкој рефлексiji. У супротном можемо лако постати отуђени од наших најдубљих потреба и осећања“ (Schon, према: Kameras, 2009). Критичка рефлексija је еминентан метод унапређивања праксе наставника уопште, па тако и њихове праксе са ученицима са проблемима у понашању. Наставници се морају непрестано надгледати у својим акцијама и над својим акцијама. Морају себи постављати питање „Шта ја радим?“ Наставници морају открити и контролисати своја уверења и имплицитне теорије о насилном понашању ученика.

Међутим, поред рефлексije праксе, веома је важна кооперација и колаборација. Рефлексивна пракса се мора суочи са дијалогском димензијом учења која израста из процеса конфронтације. Наставницима требају критички оријентисане колеге. Hargreaves (2001) наводи пример Јапана, земље у којој наставници обавезно учествују у професионалним развојним групама на нивоу матичне школе. То су групе наставника у којима се тестирају нове наставне стратегије; наставници посматрају једни друге у раду и међусобно преносе знања о томе „шта функционише у пракси“.

Будући смерови

Школско насиље је групни феномен, део културе вршњака. Зато је оно у великој мери зависно од групног контекста, па и ширег социјалног контекста са његовим нормама и обичајима (Olweus, 1998). Еколошка или системско-развојна перспектива је важна за разумевање, али и конципирање ефикасних превентивних програма.

Потребно је да знамо да напредак никада није линеаран и нужно захтева континуирано улагање напора. Када је у питању мењање насилних облика понашања, потребна је дуготрајна кампања која укључује све стране. Отпор може бити сломљен и насиље у школама ће почети да опада тек када пређемо праг на коме тренутно стојимо (Stassen Berger, 2007). Дobar пример је искуство једног енглеског пројекта. Интервенција је започела са 23 школе, које су самостално одабрале мере против насиља ученика. Неке од школа су направиле „мале кораке“ (појачан надзор школског игралишта је било најчешће предузимана мера), а

неке школе су укључиле све ученике и наставнике. Од 23 школе, 14 је постигло смањење насиља, а 9 није. Након 4 године, само једна школа је наставила да обрађује стопу насиља ученика у свом окружењу. Две године раније, директор те школе је постао бивши наставник, лидер ранијих интервенција против насиља.

Наравно, остаје питање да ли је постојано улагање енергије могуће. Експерти указују како су наставници већ „сломљени“ комплексним професионалним захтевима. Међутим, неодговорност научника је у томе што нису убедили наставнике, и њихове претпостављене у тесну повезаност социо-емоционалног и когнитивног развоја. Уколико наставници не знају за те студије, упорно ће наставити да игноришу захтеве за ангажовањем у превенцију и реаговању на насиље ученика. Наставници морају знати да се развојне промене дешавају споро и да понашање не нестаје одједном, без обзира колико добронамерни њихови покушаји били. Иако се константно наглашава да наставници имају кључну улогу у суочавању са насиљем у школи, мали број студија се бавио улогом социјалне екологије школе у превенцији насилног понашања ученика. Остало је много питања која тек треба да добију одговор. Надамо се да ће овај рад допринети усмеравању истраживачког фокуса на та питања. Много је постигнуто, остало је још много да се постигне.

Литература

- Аврамовић, З., Вујачић, М. (2010), *Наставник између теорије и праксе*, Београд: Институт за педагошка истраживања.
- Atlas, R., Pepler, D. (1998), Observations of bullying in classroom, *The Journal of Educational Research*, Vol. 92, str. 86-99.
- Bru, E., Stephens, P., Torsheim, T. (2002), Student's perception classroom management and reports of their own misbehavior, *Journal of School Psychology*, Vol. 40, str. 287-307.
- Catalano, R., Haggerty, K., Oesterle, S., Fleming, C., Hawkins, D. (2004), The importance of bonding to school: Findings from social development research group, *Journal of School Health*, Vol. 74, str. 252-261.
- Cowie, H., Bernondini, L. (2001), Children's reactions to cooperative group work: a strategy for enhancing peer relationships among bullies, victims and bystanders, *Learning and Instruction*, Vol. 11, str. 517-530.
- Galloway, D. M., Roland, E. (2004), Is the direct approach to reducing bullying always best? U: Pepler, D., Smith, P. K., *Bullying in schools: how successful can interventions be?*, Cambridge: Cambridge University Press, str. 37-53.
- Gottfredson, D. i Payne, G. (2004), Schools and bullying: School factors related to bullying and school-based intervention U: Sanders, Ch., Phye, G., *Bullying: Implication for classroom*, San Diego: Elsevier Academic Press.
- Hargreaves D., (2001), A capital theory of school effectiveness and school improvement, *British Educational Research Journal*, Vol. 27, str. 487-503.

- Jennings, P., Greenberg, M. (2008), The prosocial classroom: Teacher social and emotional competence in relation to Student and Classroom Outcomes, *Review of Educational research*, Vol. 79, str. 491-525.
- Каменарац, О. (2009), *Развој комуникацијских компетенција - потреба и нужност*, Београд: Задужбина Андрејевић.
- Кнежевић-Флорић, О. (2008), *Pedagog u društvu znanja*, Novi Sad: Filozofski fakultet.
- Крњajiћ, С. (2007), *Поглед у разред*, Београд: Институт за педагошка истраживања.
- Olweus, D. (1998), *Nasilje među učenicima: šta znamo i šta možemo učiniti*, Zagreb: Školska knjiga.
- Попадић, Д., Плут, Д. (2007), Насиље у основним школама у Србији - облици и учесталост насиља, *Психологија*, Vol. 40, стр. 309-328.
- Roland, E., Galloway, D. (2002), Classroom influence on bullying, *Educational Research*, Vol. 44, str. 299-312.
- Solomon, D., Battistich, V., Watson, M., Sharps, E., Lewis, K. (2000), A six-district study of educational change: direct and mediated effects of the child development project, *Social Psychology of Education*, Vol. 4, str. 3-51.
- Шевкушић, С. (2003), Креирање услова за кооперативно учење: основни елементи, *Зборник Института за педагошка истраживања*, Vol. 35, стр. 94-110.
- Stassen Berger, C. (2007), Update on bullying: Scince forgotten?, *Development review*, Vol. 27, str. 90-126.
- Yooh, J., Kerber, K. (2005), Bullying: Elementary teacher's attitudes and intervention strategies, *Research in Education*, Vol. 69, str. 27-35.

Stefan Ninković, Šabac

THE TEACHERS' ROLE IN THE PREVENTION OF VIOLENCE IN SCHOOLS

Summary

Much is known about school violence: violent pupils have friends, victimized students look like other children, adults often fail to notice the violence, violence is a group phenomenon. However, insufficient attention has been devoted to the influence of social ecology class towards violent behaviour. This paper discusses the role of teachers in violence prevention in schools from the ecological or systemic and developmental perspective. Consideration of strategies that teachers are available to use is in the scope of issues that arise from the need of applying the appropriate program for violence prevention among students. Special attention was paid to the relationship between classroom management and students' violent behaviour. The aim of the paper is to convey the basic and essential information that will, hopefully, encourage initiative in our schools and pay greater attention to prevention of students' violent behaviour.

Key words: violence, teachers, pupils, prevention, management, cooperative learning

Стефан Нинкович, Шабац

РОЛЬ УЧИТЕЛЕЙ В ПРЕДУПРЕЖДЕНИИ НАСИЛИЯ В ШКОЛЕ

Резюме

Много того мы уже знаем о насилии в школе: у насильнических учеников есть свои друзья; ученики подвергаемые насилию имеют вид как другие дети; взрослые часто не замечают насилие; насилие является групповым феноменом» Однако, в школе недостаточно внимания уделено влиянию социальном экологии класса на насильническое поведение учеников. В настоящей работе автор, с точки зрения экологической или системно-развивательной перспективы, рассматривает роль учителя в предупреждении насилия в школе. Обзорение стратегий которые учителя могут использовать находится в кругу вопросов возникших из необходимости применить в нашей стране соответствующие программы предупреждения насилия среди учеников. Особое внимание автор уделил взаимосвязи между менеджментом в классе и насильственным поведением учеников. Целью работы является передать основные и важнейшие информации, которые, по мнению автора, подтолкнут инициативу на более широкое обращение внимания на предупреждение насилия среди учеников.

Опорные слова: насилие, учитель, ученик, предупреждение, менеджмент, совместное учение

Мр Марга Дедај
ШОСО „Братство“
Бечеј

UDK 159.943
Прегледни чланак
Примљен: 13. XII 2010.
BIBLID 0553–4569, 57 (2011), 1–2, p. 95–108.

КОГНИТИВНИ ПРОЦЕС И УСВАЈАЊЕ МОТОРИЧКИХ ВЕШТИНА

Резиме

Свесна моторна активност веома је сложена и састављена је од низа услова који су неопходни за њено остваривање, те се из ње не могу искључити когнитивни процеси који чине мисаону компоненту моторне радње. Моторичко учење или вежбање је процес формирања моторичке вештине која се може дефинисати као способност хармоничног извођења неког моторног задатка. Вежбањем се развија моторички програм, записан у моторичком памћењу који садржи податке о структури, редоследу и трајању извођења покрета и омогућава процес информација за време извођења задатка. Дакле, темељ моторног учења као и сваког другог облика учења, су когнитивни процеси. С обзиром да су психомоторне способности одговорне за успешност моторичког понашања људи, у раду се указује на значај вежби реедукације психомоторике за когнитивни процес и усвајање моторичких вештина.

Кључне речи: когнитивни процес, моторичке вештине

Стицање моторичких вештина део је адаптивног људског понашања. Безбројни захтеви за моторичким одговорима постављају се пред свако живо биће, како би се развили и побољшали прилагођени обрасци којима појединац делује и реагује у својој околини. Моторичко учење се може дефинисати као специфичан вид учења другачије дефинисаног материјала утемељеног на процесу решавања проблема који укључује когнитивне и вербалне процесе. Моторичко учење се може посматрати и као серија процеса повезаних с вежбањем у оквиру којих особа стиче нове моторне компетенције. Заједничко свим одређењима јесте да је процес учења и усавршавања моторичке вештине постепен и да се остварује

понављањима, а степен свесне контроле моторног деловања и потребна концентрација за извођење опадају с временом. Заједничка карактеристика је, такође, и исправљање грешака, али и процес увиђања (разумевања покрета). Иако се моторичко учење може сматрати независним и специфичним процесом у односу на друге типове учења и решавања проблема, формално гледано, на концептуалном нивоу припада категорији истих когнитивних процеса – процеса учења (Хорга, 1993, 23). Процеси моторног учења најчешће подразумевају учење на темељу демонстрације, тј. учење према моделу. С друге стране, темељ моторног учења, као и сваког другог облика учења, су когнитивни процеси, јер се покрет састоји од психичке акције, сензорних нервних подражаја, унутрашње акције централног нервног система и физичког спољашњег кретања (Косинац, 2002, 14).

Моторно функционисање као начин реализације моторне активности кроз организовање покрета у сврсисходну свесну, а не рефлексну, целину треба посматрати кроз следеће компоненте:

- когнитивна компонента (идеја о циљу),
- конативна компонента (унутрашња потреба) и
- моторна компонента (план акције).

Очигледна активност, на пример, правилно држање тела може се когнитивно представити визуелним сликама и симболичким представама као што су на пример речи: „исправи се“, „стојим право“ итд. Вербална инструкција помаже код усмеравања пажње, контроле моторике, именовања делова тела, временског одређења – редоследа секвенци и трајања истих, утиче на стварање појмова и развој когнитивних функција или перцептивних способности – уочавање детаља и издвајање делова из целине и уочавање јединства перципираног. Циљ вербалних инструкција је мотивација. Када секвенце нису високо интегрисане, речи могу помоћи да се успешно повежу у радњу. Најбржи начин да се научи вештина је кроз вербално објашњавање јер је схема покрета везана за вербалне симболе. Вербална инструкција може имати и корективни карактер, јер помаже у идентификовању грешке у извођењу моторне активности и усмеравању исправне активности.

Стимулацијом моторних способности знатно се може утицати на подизање нивоа когнитивног функционисања и на разрешавање когнитивних конфликта и омогућава стицање искуства и сазнања на које се даље надограђују више когнитивне функције и социјална искуства (Николић, Иланковић, Стошевић, 2005, 160). Репрезентација моторичког задатка у памћењу формира се различито, у зависности од извора информација које ученик добија у фази учења, те у зависности од ученикове оперативно-когнитивне способности и од врсте додатне информације која помаже кодирању целокупне структуре покрета у памћењу (Lavissee и сар. 2000, 367). У ту сврху помажу повратне информације које учествују у модулацији покрета, а могу бити усмерене на резултате или на извођење. Повратна информација која следи након извођења покрета, указује у којој мери је ученик успео да постигне неки циљ (нпр. држати тело у усправном положају).

Постоји више теоријских модела који се користе у објашњавању процеса моторичког учења. Проблематици овог рада највише одговара Фитсов модел

учења моторичких вештина (Fitts, 1964), који се састоји од три фазе: когнитивне, асоцијативне и аутономне.

- *Когнитивна фаза* – преовлађује у иницијалној фази учења, где је карактеристична усмереност ученика на природу задатка, анализирање вербалног задатка, понављања инструкције, посматрања извођења наставника и анализирања свог извођења, ментално визуализовање и покушај интегрисања делова у целину. Резултат ове фазе је формиран концепт моторичког програма који представља основу за извођење и увежбавање покрета потребних за савладавање моторичког задатка.
- *Асоцијативна фаза* – представља фазу усавршавања моторичке вештине на темељу формираног концепта моторичког програма. Ствара се стабилнија когнитивна схема о повезаности учениковог деловања и исхода, а повезаност вербалног учења и моторичког учења постаје истакнутија. Ученик постепено постаје све мање сконцентрисан на редослед извођења покрета, све се више ослања на проприоцептивне информације, све мање на визуелне. Смањује се фреквенција грешака, а побољшава координација, брзина, прецизност и сигурност покрета.
- *Фаза аутономности* – је фаза максимално могуће усавршености моторичке вештине у односу на ученикове способности. Након великог броја понављања усвојено знање користи се на аутоматском нивоу.

Когнитивне способности које директно утичу на процес моторног учења су: доживљај телесне целовитости и латерализованост преко којих ученик одређује свој положај у односу на простор у коме се налази, иницирање и одржавање пажње важне за селекцију стимулуса, перцепцију као улазни канал за вишу когнитивну обраду и процесе памћења и мишљења који су одговорни за правилно коришћење приспелих информација (Ђорђевић, Николић, 2003, 78). Развој покрета и моторичких способности су у уској вези. Усвајање моторичких структура кретања није довољно само по себи, јер права вредност усвојене моторичке структуре има утицаја на развој моторичке способности. Психомоторне способности су оне димензије личности које учествују код решавања психомоторних задатака, односно које су одговорне за успешност моторичког понашања људи.

Третман покретом или реедукација психомоторике јавља се као метод који ученику открива јасан доживљај себе, свест о себи као личности, доживљај и свест о своме месту у свету омогућавајући му самосталност у животу на нивоу узраста који оно досеже. Оснивач ове методе је Едуард *Сеген* (1812-1880), а своје научно утемељење ова метода добила је на чињеницама Пијажеових истраживања и развојне неуропсихологије. Сеген наводи да је основно језгро људског постојања моторика тела, држање тела и организованост психомоторике. Он је учио своје ђаке вежбама осећаја правилног држања тела, вежбама координације, да држе алат, оловку и др. Осећање стабилности, сигурности у стојећем ставу је предуслов да дете оствари комуникацију са другима и да се у реедукацији прво догради базична функција која чини доживљај себе у свету (Бојанин, 1985, 56).

Заснивајући свој рад на делу Сегена, Марија *Монтесори* (1870–1952) указивала је на чињеницу да мишићи и покрет својом активношћу остварују живот човека у датој егзистенцијалној ситуацији сваког појединца. Њима се остварује кретање и комуникација. Још нерођено дете објавиће да постоји ”голицајући” мајку по стомаку. Дете ће покретом изражавати своја прва осећања, покрет ће му омогућити да подигне главу, да се окрене, да седне, да дохвати, устане, да се игра, да говори. Кад одрасте покрет ће му омогућити да се осећа сигурније после игре уз музику, ритмичке игре, гимнастичких вежби. Покрет ће имати велики утицај и одређиваће његов психички живот (Говедарица, 2000, 11).

Реедукација представља интегративни приступ развојном проблему и личности детета. Усмерена је на развој експресивних способности детета, пре свега оних комуникативних способности које му омогућавају да овлада сопственим телом и боље осмисли своје покрете, усаврши своју равнотежу и тиме допринесе и правилном држању тела. На првом месту третман реедукације користи се код поремећаја тонуса. За нас је у овом раду значајно указати на хипотонију и незрелост нервно-мишићне мускулатуре која указује на појаву неправилног држања тела код ученика млађег школског узраста.

Окосницу реедукацијског третмана представљају тело и покрет. Покрет у реедукацији психомоторике је као реч у психотерапијском разговору. Покрет је двосмерни пут у функцији доживљавања себе и света, покрет који се врши или опажа међу другима и међу стварима увек дефинише одређен доживљај који се препознаје свешћу. Током раног развоја, дете најчешће изводи оне покрете тела којима показује последњи опсег достигнутих способности тежећи да превазиђе тек усвојено. Новоусвајани покрети покрећу нове мотиве детета да се труди око истраживања виших нивоа могућности да би, уживајући у тој ”игри” која је, заправо, учење и рад детета, откривало нове чињенице реалитета и увежбавало нове личне способности. На тај начин боље ће се уклопити у егзистенцијалну хармонију. Реедукација психомоторике заснива се управо на овој закономерности развоја, настојећи да у детету побуди мотив за напор учења, догради и учврсти схеме акција и подстакне процесе диференцијације мотивације ка новоуочаваним квалитетима реалитета (Бојанин, 1985, 19).

Активна структура која врши моторну радњу или покрет је мишићна организованост тела, како она која чини његов спољни омотач, тако и она која припада његовим унутрашњим органима. Међу првим схемама моторне акције јесте *држање тела* чиме се дефинише доживљај сопственог положаја тела у простору и, самим тим, започиње сазнајни процес личности. Доживљај целовитости тела је скуп свих опажаја од рођења до тренутка када се доживљавамо телом, без обзира на ком нивоу јасноће био тај доживљај. Цртањем свог тела у усправном ставу дете открива положај свог тела у простору и свој однос према окружењу. Правилно држање тела од тада постаје важан фактор за организовање раних сазнајних процеса. Често наше држање тела измакне активној пажњи, па изгледамо понизно или гордо иако нисмо желели да се то осећање препозна. Човекова осећајност и напетост мишића су уској вези, те су држање нашег тела и покрети

којима пратимо наш ход само њен израз. Држање тела и покрет су основни видови испољавања осећајности у социјалном пољу.

Развојем дете открива простор тела као *апсолутно* субјективни простор, поље покрета екстремитета и *објективни* простор који је изван домашаја наших екстремитета. Основни пут којим се остварује процес сазнавања током развојног доба чини следеће: опажање (перцепција), препознавање (гнозија) и сазнање (когниција) као целовит догађај сазнајног чина који у себе укључује и два претходна. Основно полазиште свих облика третмана покретом или реедукације психомоторике чини овај сазнајни пут како би детету омогућили обнову и развој, што зависи од узраста, оних структура и функција које ће га оспособити да оствари „адекватне обрасце“ који му недостају.

Организовањем покрета детета остварује се комуникација са стручним сарадником, а затим откривају и препознају делови тела и тело у целини. Вербализација покрета - речи, чине да доживљаји стечени кроз вежбе постану блиски детету. При састављању вежби морају се поштовати следећи дидактички принципи и принципи реедукације психомоторике (Бојанин, 1985, 21):

- Свака примењена вежба мора да буде јасно дефинисана, да оставља јасан траг у сензорним областима и то кинестезије и сензибилитета;
- Покрети и вежбе треба да су прожети пријатним осећањем уз именоване делова тела;
- Сваки покрет и сваки осећај који га прати морају да буду названи јасном речју која их именује, реч је битна.
- Никада се не смеју задавати оне вежбе за које дете није дорасло (принцип поступности). Наиме, реедукатор обнавља искуства и богати их до мере која је просечна за узраст, док педагог у школи уводи нове серије знања која су изван искуства детета.

На часовима реедукације психомоторике групно се реализују опште вежбе. Специјалне вежбе представљају надоградњу општих вежби у зависности од непосредне групе проблема.

Опште вежбе реедукације психомоторике деле се у три групе:

- вежбе ритмике,
- вежбе имитације и
- вежбе познавања доживљаја телесне целовитости (Бојанин, 1985).

Вежбе за уочавање и препознавање ритма телом и екстремитетима примењују се у свим узрастима. Примарни задатак вежби ритма је да дете, својом вољом, вршећи ритмичку активност само, контролише и организује своје покрете и понашање. Уочавањем ритмичких делова у ритмичком низу и целини кроз покрет и говор утиче се на развој организованости психомоторике у целини. Обнавља се доживљај ритмичке активности од најранијих времена детињства до све сложенијих ритмова. Ритам као квалитет времена препознаје се кроз вежбе координације покрета по ритму, затим кроз вежбе за уочавање и препознавање ритмова тела у целини, да би се на крају уочио и препознао у склопу вежби за перцепцију времена (Говедарица, 2000, 95). На основу уклопљености покрета и

говора у спонтани ритам покрета тела и ходања, утврђује се основни ритам детета како би се ослободио покрет и тело у целини.

Вежбе имитације телом, покретом или гласом подстичу контролу сопствених покрета у савлађивању одређених социјалних вештина, држања тела и понашања у социјалном пољу на свим узрастима. На овај начин се учвршћује доживљај себе самог у односу на друге, подстичу се идентификациони процеси и њихова свесна контрола.

Вежбе доживљаја телесне целовитости. Све активности које деца и одрасли усмеравају ка свету полазе од тела као ослонца и изворишта енергије којом се покрет врши. Откривање властите телесности догађа се вршењем једноставних покрета детета, покрете у односу на властите телесне целине и предмете. На исти начин се, применом вежби, оживљавају схеме које су се оствариле у нервним спојевима спонтано пре сваке могуће свесне контроле у циљу реинтеграције доживљаја телесне целовитости која је веома важна за стабилизацију осећања личности детета и сензомоторних схема (Говедарица, 2000, 13). Може се рећи да се сва искуства које дете прима током детињства упијају у личност детета преко тела. Личност и активности детета полазе од тела као ослонца и изворишта енергије којом се покрет врши. У реедукацији психомоторике свесно, путем вежби, врши се упознавање телесности, делова тела, односа делова тела једних према другима. Дакле, вежбама телесне целовитости покушава се остварити реинтеграција телесне целовитости оживљавањем и правилним успостављањем схеми које су се оствариле у нервним спојевима сасвим спонтано пре сваке могуће контроле. Познавањем сопственог тела постиже се сигурност у себе која је увек у позитивној корелацији са познавањем свога тела и његовог места у простору и односу према другима.

На основу серије питања о познавању делова тела откривамо ниво дечјег познавања топографије тела, а истовремено процењујемо и способност детета да речју - знаком означи јасну целину доживљаја одређеног дела тела, стварајући тиме појам. Доживљај и познавање свог тела - делова и целине, јесте први корак доживљавања и сазнавања о себи самоме у свету у коме постојимо.

Ове вежбе садрже облик једноставне кинестетичке активности у оквиру које поједини делови тела долазе до пуног изражаја. Када се обради сваки покрет посебно, вежба се изводи у целини по задатом редоследу уз бројање и именовање делова тела. Речима се назове сам покрет, затим делови тела и уз све то даје опис (освешћивање) ситуације у којој се вежба изводи, опис односа детета према самој вежби и сл. Стручњак и дете раде исте покрете, по налогу: „Уради као ја.”

Приказ вежби:

- деца додирују са обе шаке груди па леђа (леђа су позади и не видимо их, а груди су напред и видимо их);
- најпре шаке, прсте стављају на рамена, онда на колена, поново на рамена и опет на колена;
- шакама се обухвате лактови, затим рамена, поново лактови па рамена;
- шакама се обухвате бутине, затим рамена, колена, па поново бутине.

Специјалне вежбе реедукације психомоторике деле се у три групе:

- вежбе оријентације у времену,
- вежбе оријентације у простору,
- вежбе гностичких способности и
- вежбе праксичких способности и вештина покрета.

У основи свих тих сложених активности стоји искуство покретом, како смо га описали. Покрет је ту поново полуга да се њоме та искуства реструктуришу и дограде сходно текућим потребама живљења.

Вежбе за уочавање и стабилизовање латерализованости. Последња фаза у развоју телесне целовитости је сазнање о латерализованости, која представља подељеност тела на две симетричне половине: десну и леву. Од првог разреда основне школе, на узрасту од седам година, обрађују се на нивоу латерализованости, они делови тела које дете треба да познаје на том узрасту. Када се препозна и назове десно - лево, потребно је увек употребљавати исте термине. Уочавајући десно - лево на себи и на другом, дете открива још један вид реалности према коме ће успоставити однос.

Вежбе за уједначавање тонуса и осамостаљивање покрета. Зрелост тонуса мишића потребна је за вршење сваке моторне радње, функционална осамостаљеност мишићних група, као и могућност извођења релативно прецизних покрета. „Развој моторике одвија се тако што дете прво овлада покретима из великих зглобова, а затим покретима које врше делови екстремитета.” (Говедарица, 2000, 73). Ове вежбе имају за циљ да се уједначавањем тонуса мишића покрети осамостале. Осамостаљивањем покрета долази до уједначавања напетости мишића. Да би се покретом овладало, неопходна је вољна контрола мишићне напетости и да се активности моторике учине свесним. Вежбе за уједначавање тонуса и осамостаљивање покрета значајне су и за осећање сигурности и поверења у себе.

Табела бр. 1 **Покрети из рамена**

	

<ul style="list-style-type: none"> - Једна рука у страну, а друга горе. - Рука која је била горе спушта се напред, а друга рука се подиже горе. - Руке мењају положај. - На крају, рука која је била напред подиже се горе, а друга рука у страну. 	<ul style="list-style-type: none"> - Једна рука је на напред, а друга назад. - Рука која је била позади премешта се напред, а друга рука горе. - Руке мењају положај. - Рука која је била напред премешта се назад, а друга рука напред.

<ul style="list-style-type: none"> - Једна рука је горе, а друга доле. - Рука која је била горе премешта се напред, а друга рука у страну. - Рука која је била у страну подиже се горе, а друга доле. - Рука која је била горе премешта се напред, а друга рука у страну. 	<p>Покрети из рамена и лакта:</p> <ul style="list-style-type: none"> - Једна рука је на рамену, а друга напред. - Рука која је била напред ставља се на раме, а друга је савијена у лакту под углом од деведест степени. - Руке мењају положај. - Рука која је на рамену пружа се напред, а друга рука се ставља на раме.
<ul style="list-style-type: none"> - Једна рука је на рамену, а друга доле. - Рука која је била доле помера се у положај косо доле са стране, а друга рука се спушта доле. - Руке мењају положај. - Рука која је била доле ставља се на раме, а друга рука се спушта доле. 	<p>Покрети из лакта:</p> <ul style="list-style-type: none"> - Једна рука на рамена, а друга са стране савијена у лакту под углом од деведесет степени, руке мењају положај на два, три и четири.

<p>- Једна рука је на рамену, а друга напред савијена под углом од деведесет степени, руке мењају положај на два, три и четири.</p>	<p>Покрети шака: - Руке су испружене напред, а један длан је окренут горе, а други доле, дланови мењају положај на два, три и четири.</p>

	

<p>- Руке су са стране, а једна шака је окренута горе, а друга доле, шаке мењају положај на два, три и четири.</p>	<p>Покрети прстију: - Руке су испружене напред, а прсти раширени, а на другој руци скупљени, прсти се наизменично шире и скупљају на два, три и четири. - Руке су раширене, а прсти стиснути у песницу, а на другој руци су раширени, прсти се наизменично шире и скупљају на два, три и четири.</p>

Уколико ученици имају држање тела које је напето, круто и најједноставнију моторну радњу, на пример ход, изводе нехармонично и укрућено примењује се вежба за организовање активности у односу на уједначавање тонуца: игре лоптом, које имају за циљ да се лоптом погоди одређени предмет, дода или одбије од одређене особе, убаци лопта у кош, да се лопта тапка по поду по одређеном ритму уједначено и сл.

Вежбе координације покрета. Основу сваке активности психомоторике чини координација покрета. Могућност координације покрета утиче на организовање сложенијих активности психомоторике. Добра координација покрета зависи од способности овладавања равнотежом, од организованости мишићне напетости, од функционалне осамостаљености мишићних група, као и од осећајне организованости личности детета.

Табела бр. 2 **Вежбе координације горњих екстремитета и главе**

<p>- Једна рука је на рамену, а друга испружена у страну, руке се наизменично мењају, а глава прати испружену руку, затим глава прати руку која је на рамену.</p>	<p>- Рука је савијена у лакту и приљубљена уз тело, а шака је у висини рамена, глава је окренута према подигнутој руци, друга рука је спуштена поред тела. - Затим се руке наизменично мењају, а глава увек прати подигнуту руку.</p>
---	---

<p>- Једна рука је подигнута у страну у висини рамена и савијена у лакту а шака друге руке је на лакту савијене руке, глава је окренута према подигнутој руци. - Даље се положај руку и главе наизменично мења. - Вежба је иста као и претходна само што је глава окренута супротно од подигнуте руке.</p>	<p>Вежбе за координацију горњих и доњих екстремитета: - Једна нога је подигнута напред и савијена у колену, а шака руке са исте стране се савија на подигнуто колено. - Покрети се наизменично мењају, а тело је усправно. - Вежба је иста као и претходна само што се на подигнуто колено ставља шака супротне руке.</p>
--	---

<p>- Нога је подигнута назад и савијена у колену, а шака руке са исте стране се ставља на пету - Покрети се наизменично мењају, а тело је усправно.</p>	<p>- Вежба је иста као и претходна само што се на пету ставља шака супротне руке. - Покрети стављања шаке на колено са исте стране и на пету са исте стране се наизменично мењају.</p>
---	--

Вежбе за организовање активности у односу на координацију покрета:

- наизменично забадање боцкалица једном, па другом руком;
- ређање коцки водоравно или усправно увис наизменично једном, па другом руком;
- ударање лопте наизменично једном, па другом руком;

Вежбе координације тела у целини:

- ходање стопу по стопу тако да пета предње ноге додирује прсте задње ноге, руке могу заузимати различите положаје: раширене, у струку, на раменима и слично;
- ходање уназад стопу по стопу тако да прсти задње ноге додирују пету предње ноге;
- скакутање на обе ноге које су састављене, руке могу заузимати различите положаје, скакутање се може радити и напред и назад;
- скакутање напред и назад на једној ноzi, на другој ноzi, наизменично на једној, па на другој ноzi;
- кретање напред – назад уз прекрштање ногу и слично и
- школице.

Вежбе за процену трајања и оријентације у времену. Време се доживљава преко покрета и тела у целини. Свака активност психомоторике као вежба редукације психомоторике користи се и за откривање неког од квалитета времена. Откривати, доживети и називати те квалитете времена значи учинити их свесним и доступним мисаоним операцијама.

Вежбе перцепције времена преко покрета

Истовременост откривамо тако што користимо сваки покрет који се изводи истовремено са другим покретом:

- подигни истовремено обе руке горе;
- стави руке не главу и истовремено направи корак напред;
- скочи и истовремено плесни рукама.

Наизменичност откривамо тако што користимо покрете који се изводе наизменично:

- пружај наизменично напред једну, па другу руку;
- шири и сакупљај наизменично прсте на рукама;
- скачи наизменично на једној, па на другој ноzi;
- наизменично шири и плескај рукама.

Редослед откривамо помоћу вежби у којима се покрети смењују по одређеном редоследу:

- на један пружи руке напред, на два рашири руке, на три подигни руке горе и на четири спусти руке доле;
- пођи до прозора, затим до стола, па до столице и врати се на почетно место.

Уклопљеност откривамо помоћу вежби за уочавање присуства другог. Ове вежбе се изводе у групи.

Трајање, као квалитет времена, откривамо кроз ритмичке вежбе у којима се трајање покрета продужава или скраћује:

- уради се ритмичка вежба, затим се покрет број два продужи за један такт, па се продужи први покрет, од ученика се тражи да прокоментарише дужину покрета.

* * *

Можемо закључити да се, „...моторно понашање налази под контролом когнитивних репрезентација, које генеришу, антиципирају, усмеравају и заустављају моторну акцију у тренутку када је циљ постигнут. На нивоу когнитивних репрезентација дефинисан је глобални план моторне активности, посебни моторни програми и операције које ће активирати одговарајућу стратегију извођења конкретне моторне акције. Основну особину когнитивних репрезентација чини могућност антиципирања сваког следећег корака у току извођења моторне активности, што је од пресудног значаја у прилагођавању моторне акције датим условима спољне средине.“ (Оцић, 1998, 257).

Литература

- Бојанин, С. (1985), *Неуропсихологија развојног доба и општи реедукативни метод*, Београд: ЗЗУИНС.
- Бојанин, С. (1979), *Реедукација психомоторике и однос према физичком васпитању, корективној гимнастици и физиотерапији*, Београд: Наша нада.
- Бранковић, Н. (1999), *Поступак усвајања моторичких знања у разредној настави*, Методичка пракса - часопис за наставу и учење, Београд, 3, 127-131.
- Ђорђевић, С., Николић, С. (2003), *Сопатопед у настави физичког васпитања ментално ретардираних ученика*, Врњачка Бања: Зборник апстраката – Дани дефектолога, 78.
- Глигоровић-Јовановић, М. (2000), *Организованост моторичких способности код деце са лако менталном ретардацијом*, Београдска дефектолошка школа, Београд, 3-4, 101-107.
- Говедарица, Т. (2000), *Опита реедукација психомоторике*, Београд: Институт за ментално здравље.
- Horga, S., Sabioloncello, N. (1993), *Osnove psihologije sporta*, Priručnik za sportske trenere, Beograd: Fakultet za fizičku kulturu.
- Косинац, З. (2002), *Кинезитерапија сустава за кретање*, Сплит: Удруга за спорт и рекреацију дјече и младежи града Сплита.
- Крнета, Ж., Бала, Г. (2006), *Дистрибуција генералног фактора моторике код деце*, Педагошка стварност, Нови Сад, 7-8, 601-614.

- Lavisse, D., Deviterne, D., Perrin, P. (2000), *Mental processing in motor skill acquisition by young subjects*, International Journal of Sport Psychology, 31, 364-375.
- Недељковић, М. (2000), *Реедукативни метод у школи за лако ментално ометену децу*, Београдска дефектолошка школа, Београд, 3-4, 111-116.
- Николић С., Иланковић В., Илић-Стошовић, Д. (2005), *Моторичке способности ученика са менталном ретардацијом*, Београдска дефектолошка школа, Београд, 3, 149-161.
- Оцић, Г. (1998), *Клиничка неуропсихологија*, Београд: Завод за уџбенике и наставна средства.
- Рапаић, Д., Ивануш, Ј., Недовић, Г. (2001), *Извођење покрета код ментално ретардираних*, Београдска дефектолошка школа, Београд, 1, 105-109.

Marta Dedaj, M.A., Веќеј

COGNITIVE PROCESS AND ADOPTION OF MOTOR SKILLS

Summary

Conscious motor activity is very complex and consists of a series of conditions that are necessary for its realization, and thus, cognitive processes that form a thought-component of motor act cannot be excluded. Motor learning or practicing is the process of building motor skills that can be defined as the ability of a harmonious performance of motor tasks. Exercises develop motor program, written in the motor memory that holds information about the structure, sequence and duration of movements and enables the process of information during the performance of the task. So, the foundation of motor learning and any other form of learning are cognitive processes. Considering that psychomotor skills are responsible for the performance of motor behaviour of people, the paper highlights the importance of exercises for cognitive psychomotor re-education process and the adoption of motor skills.

Key words: cognitive processes, motor skills

М-р Марта Дедай, Бечей

КОГНИТИВНЫЙ ПРОЦЕСС И УСВОЕНИЕ МОТОРНЫХ УМЕНИЙ

Резюме

Сознательная моторная активность очень сложная и состоит из ряда условий необходимых для её реализации» поэтому из неё нельзя исключить когнитивные процессы составляющие умственный компонент моторного действия. Моторное учение или упражнение является процессом формирования моторного умения, которую можно определить как способность гармоническое выполнение определённого моторного задания. Упражнениями развивается моторная программа, записанная в моторной памяти содержащей данные о структуре, последовательности и продолжительности выполнения движений и делает возможным процесс информации во время выполнения задачи. Следовательно, основой моторного учения, как и любой другой формы учения, являются когнитивные процессы. Имея в виду, что от психомоторных способностей зависит успех моторного поведения людей, в настоящей работе автор указывает на значение упражнений повторения психомоторных действий для когнитивного процесса и усвоения моторных умений.

Опорные слова: когнитивный процесс, моторные умения

Мр Невена Кнежевић, ликовни педагог
Гимназија „Борислав Петров Браца“
Вршац

UDK 37.016:73/75

Стручни чланак

Примљен: 9. VI 2010.

BIBLID 0553–4569, 57 (2011), 1–2, p. 109–119.

ЕСТЕТСКО ПРОЦЕЊИВАЊЕ УМЕТНИЧКОГ ДЕЛА У НАСТАВИ ЛИКОВНЕ КУЛТУРЕ

Резиме

Овај рад се бави питањима анализе, естетске процене и доживљаја уметничког дела на часовима ликовне културе у основној школи, односно, увођењем апрецијације у наставу ликовне културе ученика петог разреда. Даље, говоримо о томе како и на који начин ученици прихватају уметничко дело и како оно утиче на ликовно васпитање деце уопште, која су то дела према којима деца тога узраста имају више или мање афинитета. Циљ истраживања би био утврђивање вредности ликовне апрецијације за унапређење наставе ликовног васпитања и образовања. Под апрецијационим способностима подразумевамо перцепцију линије, боје, простора, композиције, стилских карактеристика израза, као и осетљивост према емоционалном богатству и суптилности. Резултати упитника су оправдали наше претпоставке. Перцепција комплексног уметничког дела требало би да буде веома важан циљ у настави ликовне апрецијације. Оцењивањем уметничког дела подстиче се не само практично савладавање теорије уметности, већ се развија и ликовни језик, уметнички и филозофски начин мишљења, креативност и стваралаштво, као и свестрана личност појединца.

Кључне речи: уметничко дело, перцепција, апрецијација, естетско процењивање, настава ликовне културе

У савременој настави ликовне културе подједнако важну улогу имају и ликовно изражавање деце и ликовна апрецијација (естетско процењивање уметничког дела). Основу проблема нашег истраживања чине питања као што је питање природе способности ликовне апрецијације где имамо две теорије: у првој теорији апрецијативна способност је специфичан таленат, који код ученика постоји или не постоји и друга теорија која гласи да се апрецијативна способност заснива на широкој основи општих способности или особина, као што су перцепција, машта, богатство асоцијација, памћење, емотивност, опште расуђивање и сл.

Да би се провериле теорије о природи ликовне апрецијације, у разним земљама вршена су испитивања, која нису тако бројна, а резултати су разноврсни. На основу истраживања научника, Ларк-Хоровиц, Нортон, Пила, Ејсеника, Саундерса дошло се до закључка да је ова друга теорија о природи апрецијативне способности, (која почива на општим способностима) ипак прихватљивија, те се долази до претпоставке да је ликовна апрецијација сваком ученику приступачна.

Други проблем и не мање важан за ово истраживање је како прићи настави ликовне апрецијације у основној школи да она буде што ефикаснија и што прихватљивија за све ученике. Наиме, такав рад на формирању естетског укуса деце може имати две фазе: прва представља настојање да дете стекне што јаснију перцепцију уметничког облика, а то претпоставља и изазивање одговарајућег естетског доживљаја, а друга – настојање да се резултати перцепције изразе речима. Значи, потребно је развијати што суптилније перцепције уметничких дела код ученика. Постепено ће деца усвајати знања о појединим проблемима ликовне уметности, посматрати уметничка дела, разумевати иста и у њима уживати.

Треће питање које се намеће је однос између ликовне апрецијације и ликовног обликовања. У савременој настави наставници теже да унапреде ликовно обликовање, да развију осетљивости за ликовни језик и естетски доживљај у процесу изражавања деце, стицање техничког искуства, рад са разним материјалима и сл. То све може повољно утицати на развој апрецијативних способности, али исто тако се може рећи да се развијањем апрецијативних способности може повољно утицати на уметничко обликовање ученика, тј. ови појмови су у узајамној корелацији.

ПРЕДМЕТ ИСТРАЖИВАЊА

Овај рад се односи на увођење ликовне апрецијације у наставу ликовне културе ученика V разреда, на истраживање како и на који начин ученици прихватају уметничко дело и како оно утиче на ликовно васпитање деце уопште, која су то дела према којима деца тога узраста имају више или мање афинитета.

ЦИЉ И ЗАДАЦИ ИСТРАЖИВАЊА

Циљ овог истраживања је утврђивање вредности ликовне апрецијације за унапређење наставе ликовног васпитања и образовања.

Задаци истраживања - за постизање циља овог истраживања потребно је:

- изградити мерни инструмент (упитник) иницијални и финални;
- спровести иницијално и финално истраживање у школи;
- спровести такве наставне јединице у оквиру наставе, током целе школске године, које ће у свом садржају имати естетско процењивање уметничког дела и вежбати апрецијацију дела ученика са наставником;
- анализирати дате одговоре и дати их у процентима;

– извести закључак о ликовној апрецијацији ученика и њиховим афинитетима према одређеним делима ликовне уметности.

ХИПОТЕЗЕ ИСТРАЖИВАЊА

Увођењем ликовне апрецијације у наставу ликовне културе за V разред може се значајно утицати на развој апрецијативних способности деце.

1. Применом ликовне апрецијације можемо позитивно утицати на перцепцију линије, боје, простора, композиције, изражајних средстава и стилских карактеристика израза.

2. Применом ликовне апрецијације можемо појачати и даље развијати доживљајну способност ученика, осетљивост према емоционалном богатству и суптилности.

3. Применом програма за ликовну апрецијацију можемо позитивно утицати на децу да прошире своју ликовну културу.

МЕТОДЕ И УЗОРАК ИСТРАЖИВАЊА

У овом раду смо предвидели методу посматрања уметничких дела и методу теоријске анализе.

За наше истраживање узели смо узорак од четири одељења V разреда Основне школе „Димитрије Туцовић“ у Чајетини. Одредили смо се за овај узраст јер ови ученици још увек имају веома развијену машту и креативност, у односу на старије разреде. Претпостављамо, такође, да су итекако добро информисани када су све сфере живота у питању, а наравно и када је у питању уметност.

МЕРНИ ИНСТРУМЕНТИ

За утврђивање нивоа ликовне апрецијације користимо мерни инструмент – упитник како би се утврдило у којој мери примена ликовне апрецијације утиче на ликовну перцепцију, емоционалну способност и ниво ликовне културе ученика.

Како је ликовна апрецијација вид ликовног васпитања који има задатак да подстакне и развије код деце сензибилну перцепцију, способност емоционалног доживљавања и интелектуалног разумевања уметничког дела, упитник који смо предвидели као инструмент истраживања, заснован је на моделу упитника који су направили Б. Карлаварис и М. Крагуљац испитујући такође естетско процењивање у основној школи још шездесетих година прошлог века.

Мислимо да је њихов модел упитника у великој мери прихватљив и може се, уз одређене измене, применити и данас у настави ликовне културе. Дакле, по узору на већ постојећи упитник за ликовну апрецијацију моделовали смо упитник који се односи на репродукције уметничког дела. Како је за наше истраживање битно доказати постављене хипотезе, управо су оне главно мерило тематских целина које ће бити обухваћене упитником.

Питања за упитник смо формулисали на основу три целине: прва се тиче ликовне перцепције уметничког дела и питања се односе на ликовне елементе: линију, боју, простор, композицију и др. Друга група питања посвећена је емоционалности и суптилности ученика у односу на одређено дело. На крају, трећа група питања односиће се на познавање појмова из области ликовне културе.

Приликом састављања питања требало је обратити пажњу на следећа начела:

- свако питање треба конципирати на основу конкретне репродукције;
- питања морају да захтевају дескриптиван, а не евалуативан одговор;
- свако питање треба да осветли одређену тачку на посматраном делу које нас интересује;
- број елемената на које се односе питања треба ограничити;

Репродукције треба да буду нове за ученике, тј. са тим репродукцијама ученици не би требало да се сретну у току наставног програма. Што се тиче групе питања које се односе на доживљај испитаника, познато је да је емоције тешко бодовати, јер су она лична ствар појединца, зависе од многих фактора: интересовања, претходног искуства и сл. Али, по речима Б. Карлавариса и М. Крагуљац тачно опажање треба да буде средство које треба да изазове тачност доживљаја самог уметника.

Први корак је одабирање репродукција за упитник. Сматрали смо да број репродукција треба да буде у складу са тематским целинама које нам налаже сам циљ истраживања. За сваку репродукцију поставили смо по четири питања из области перцепције, по два из емоционалности и по два питања која се односе на општу ликовну културу и знање ученика.

Наше истраживање смо планирали да урадимо тако што ћемо овај упитник поделити у два дела. Један део упитника од пет репродукција ће нам користити као мерни инструмент иницијалног истраживања на почетку школске године, за све ученике (четири одељења V разреда), а други део ће се односити на осталих десет репродукција, које ће инструментално покрити финално истраживање на крају школске године.

Испитанике ћемо након иницијалног истраживања (а то је група од по четири одељења V разреда) поделити у две групе од по два одељења. Прва група ће радити користећи уобичајени наставни план и програм, док ће друга група ученика поред уобичајеног наставног програма у оквиру наставе ликовне културе активно радити на анализи уметничких дела у оквиру датих тематских јединица. То значи да ће предметни наставник са два разреда у своје уобичајене наставне јединице увести и анализу уметничког дела.

ОПЕРАТИВНО-ТЕХНИЧКИ ПОСТУПАК РАДА

Како настава ликовне културе у основној школи не обухвата материју везану за историју уметности, као што је случај у средњим школама, мање је уобичајена појава анализе и апрецијације уметничког дела. Она је, међутим, неоп-

ходна и практично изводљива када се говори о неком ликовном елементу тако да се ново знање може применити директно на одговарајуће уметничко дело. Тако се ученици могу увести у свет уметности кроз историју учећи да посматрају, да исказују своја осећања, да објашњавају и вреднују неко уметничко дело.

1. На почетку ћемо, користећи иницијални упитник испитати све ученике, дакле, 80 ученика V разреда. Одржаћемо четири часа на којима ће ученици одговарати на претходно припремљен и умножен упитник који ће се састојати од четири групе по осам питања везаних за одређена уметничка дела која ће бити одштампана и залепљена на табли.

2. Потом ћемо поделити испитанике у две групе, прва група (40 ученика) ће радити током школске 2008/2009. по уобичајеном плану рада, а друга група (преосталих 40 испитаника) ће још у току наставног плана и програма радити тако што ће одређеним методским јединицама додати и естетско процењивање појединих уметничких дела, тј. анализу дела. Овакве лекције ће укључивати методе демонстрације, посматрања и објашњавања уметничког дела од стране наставника, а потом ће и ученици вежбати да изражавају своје ставове, естетске и емоционалне. Иницијално истраживање ћемо обавити на почетку, а финално крајем школске године. Финално истраживање обавићемо опет уз помоћ упитника и поново ћемо испитати све ученике које смо узели као узорак истраживања. Одржаћемо још осам часова са ученицима.

Наше истраживање би у ствари требало да докаже да ће испитаници који су упознати са принципима анализе уметничког дела на часовима ликовне културе, далеко лакше и тачније одговорити на питања у финалном делу упитника, него ученици који се нису сусрели са апрецијацијом ликовног дела.

АНАЛИЗА ПОДАТАКА

Полазећи од опште хипотезе да се увођењем ликовне апрецијације у наставу ликовне културе за пети разред може значајно утицати на развој апрецијативних способности деце, ово истраживање доказује тачност дате тврдње. У првом реду, на основу иницијалног и финалног упитника доказали смо да се применом апрецијације позитивно утиче на перцепцију линије, боје, простора и композиције са нагласком на ликовним елементима линије и боје који су и предвиђени да се обрађују планом и програмом.

Ликовном апрецијацијом можемо позитивно утицати на развој перцепције линије, утолико пре уколико ученици имају претходна сазнања из ове области. Перцепција линије као ликовног елемента много је уочљивија него боја, простор, композиција или неки други елемент, у нашем случају зато што су ученици имали претходна сазнања из ове области утврђена наставним планом и програмом.

Међутим, ученици најбоље уче на основу примера, они врло брзо уочавају врсте линија, њен интензитет. Однос према линији је нешто са чим се деца сусрећу још од најранијег детињства и отуда та блискост у смислу примарности над осталим ликовним елементима.

Резултати иницијалног и финалног упитника изгледају овако:

Слично уочавању линије и боја је ликовни елеменат који је деци узраста једанестогодишњака веома близак и на основу којег она и доносе одређене судове и вредности о уметничком делу. То смо видели и у примеру у оквиру упитника у коме они пореде две слике: Гогеново „Распеће“ и Маљевичев „Црни квадрат“; Иако је тематика прве слике тешка и претежно емитује осећања туге, ученици се ипак опредељују да им је таква композиција ближа него Маљевичев „Црни квадрат“. То питање боје се понавља још неколико пута у другом контексту у оквиру упитника и одговор ученика је исти, да би слика била „добра“ она мора бити веселих боја.

Када је простор у питању, искуство перципирања простора стиче се низом запажања ствари и предмета из природе кроз њихове привидне промене условљене одстојањем и положајем у ком се налазе.

За изучавање овог ликовног елемента неопходно је посматрање и анализа уметничког дела. Из графикана видимо да су ученици експерименталне групе много отворенији за промишљање о простору, познато им је шта је перспектива, јер су се сусрели са овим појмовима, али неки од ових испитаника су то очигледно и заборавили.

Композиција подразумева начин организовања облика, боје, површине, линије и других ликовних елемената на основу стваралачког искуства уметника.

Сматрали смо да је сувише рано да са ученицима петог разреда разговарамо о свим елементима компоновања, зато смо питања која се односе на композицију формулисали у односу на смер у композицији и то, дајући им сугестије да смер зависи од тога како посматрамо садржај слике, тј. у ком правцу нам иде поглед док посматрамо главне елементе уметничког дела, од чега полазимо и на чему се поглед задржава.

Од шест питања из ове области на три ученици довољно добро уочавају проблем компоновања.

Само на основу дубљег познавања уметничког дела, ученици могу стећи способност да уоче његове композиционе структуре, тако су потребна апрецијациона објашњења и вежбе на већем броју примера ликовних дела.

Стилске карактеристике као и специфичности уметничког, израза везане за стваралачку личност уметника, најбоље се могу уочити поређењем два дела са опречним карактеристикама, као на пример, у нашем упитнику, репродукције дела Ц. Полока и Д. Хокнија, или две различите слике П. Гогена и К. Маљевича.

Посматрајући све репродукције из упитника, ученици су се определили за једну по свом избору која је на њих оставила најјачи утисак.

Деца узраста петог разреда основне школе, немају стечени естетски доживљај, знање о естетском доживљају се исто тако учи на основу посматрања примера уметничког дела. Естетски доживљај уметника и естетски доживљај посматрача треба да буде приближно исти. Ову ликовну категорију апрецијације можда је најтеже објаснити и приближити ученицима, јер је она веома субјективна. У овом истраживању најчешће смо желели да утврдимо да ли су испита-

ници осетили основно расположење дела. Требало је формулисати питања тако да ученици не искажу само своја осећања, већ тако да их наведемо да испитају и извор тих осећања.

Шта појединци доживљавају у вези са уметничким делом у знатној мери се показује и кроз асоцијације које они имају у вези са истим. Због тога се често у упитнику појављују питања какве асоцијације имају ученици у односу на тематику и проблематику појединих дела. Ако смо на одређеним местима желели да деца напишу три речи које им прве падну на памет док посматрају слику, они нису спонтано одговорили, већ су тражила одговоре које смо ми понудили као асоцијације у претходном одговору.

На основу питања из упитника, која се односе на општу ликовну културу, видимо да ученици Основне школе „Димитрије Туцовић“ из Чајетине немају довољно знања из области сликарских техника, уметничких праваца, разликовања ликовних и примењених уметности, посећивања изложби савремених уметника и сл.

Наставни план и програм је такав да су са ученицима обрађени само појмови линије и боје. Међутим, велики број ученика се снашао у раду на овом упитнику. Ученици су запамтили имена уметника чија су дела коришћена као пример за ликовну апрецијацију и написали новонаучене одговоре, тако да је упитник имао и образовни значај.

ЗАКЉУЧАК

Из овог истраживања добили смо низ корисних и занимљивих информација. Пошли смо од тога да су ученици V разреда основношколског узраста, на основу досадашњег плана и програма, стекли само теоријска знања из два ликовна елемента. Са својим предметним наставником ученици су обрадили ликовне елементе – линију и боју.

Резултати упитника спроведеног у настави ликовне културе оправдали су наше претпоставке изнете у уводном делу овог рада. Перцепција комплексног уметничког дела требало би да буде веома важан циљ у настави ликовне апрецијације. Већ је доказано да млађа деца нижих разреда основне школе, уз мали број изузетака, на слици виде само тему, а своја мишљења о уметничком делу обрађују „живим и лепим бојама“, док старија деца углавном запажају сличност облика и боја на слици са облицима и бојама из реалности.

Резултати финалног упитника нам говоре да је рад на анализирању уметничког дела уродио плодом. Наиме, постигнути су бољи резултати у оквиру експерименталне групе, него контролне. Из претходно приложених графика се види да су ти резултати незнатно бољи, а претпостављамо да је то због тога што је за ово истраживање била предвиђена само једна школска година са ученицима петог разреда. Стога би се могло рећи да је настава ликовне културе у којој се уводи апрецијација уметничког дела на примерима из историје уметности неопходна у вишим разредима основне школе као и у средњошколском образовању.

Перципирањем и оцењивањем уметничког дела подстиче се не само практично савладавање теорије уметности, већ се развија и ликовни језик, уметнички и филозофски начин мишљења, креативност и стваралаштво, али и утиче на развој стваралачке, културно-истраживачке свестране личности појединца. Када ученици своја нова знања из историје, теорије уметности и естетике примене на своје стваралачко, ликовно изражавање, свакако да ће се осетити разлика и у зрелости њихове ликовности и у мотивацији, која ће код појединих ученика бити израженија. Једно уметничко дело може мотивисати појединца да створи друго уметничко дело.

Ако код ученика који перципира уметничко дело не бисмо развијали осетљивост према емоционалном богатству и суптилности слике, онда би естетско васпитање остало на нивоу конструкције интелекта и гомилања запажања и знања без везе са унутрашњом поруком дела.

Увођењем ликовне апрецијације у наставу ликовне културе, позитивно утичемо на ученике да прошире своју ликовну културу. Кроз разговор о једном уметничком делу указали смо испитаницима на то шта је слика, а шта графика, који материјали се могу користити у вајарству и сл.

Понављањем истих или сличних питања из једног упитника у други, сходно различитим уметничким делима, закључујемо да су испитаници све лакше долазили до тачних одговора на постављена питања, што значи да је потребно да се на часовима установи систематско вежбање анализе уметничког дела. То подразумева претходно упознавање ученика са ликовним елементима дела, њиховим односима и вежбањем посматрања и тачног учовања појединих ликовних елемената, као и њихових емоционалних карактеристика. Ученицима којима смо пружили могућност да временски дуже анализирају питања и раде упитник, резултати су били бољи. Зато је неопходно прилагодити наставни план и програм виших разреда основне школе тако да се у оквиру теоријског рада обавезно укључи и њена практична примена, а то је апрецијација и на крају, путем примера се најлакше учи.

Примена апрецијације у настави ликовне културе може послужити и као смерница неким ученицима да своја интересовања усмере на одређена стилска раздобља у историји уметности, тј. одређене уметничке правце. Намеће нам се и питање корелације ликовне културе са другим наставним предметима (књижевност, историја, музичка култура), а одличан пример је примена рачунара у ликовној култури. У уводном излагању смо дотакли тему виртуелних галерија и музеја на интернету. Трагајући за неким уметничким делом, ученици упознају живот уметника, карактеристике тог стилског правца, али и усавршавају своја знања из информатичке културе. Све више се данас потенцира важност и значај информисања и информатике. Рачунари постају наша свакодневница, па је логично да и ученици, како средњих тако и основних школа имају веће могућности када је истраживање уметности у питању.

Ученицима је занимљиво да посматрају различита уметничка дела, она се томе радују, међутим није само знање оно на шта треба обратити пажњу, него се

анализом уметничког дела вежбају и вербалне и способности изражавања, затим, негују естетске вредности и емоционалност, а поврх свега, практично се, на овај начин позитивно утиче на целокупну личност појединца и његову општу културу и социјано-психолошку свест.

ЛИТЕРАТУРА

- Бодулић, В. (1982). *Умјетнички и дјечји цртеж*. Загреб: Школска књига.
- Божиловић, Н. (2006). *Кич култура*. Ниш: Зограф.
- Грандић, Р. (2001). *Прилози естетском васпитању*. Нови Сад: СПД Војводине.
- Илић, М. (1979). *Теорија и филозофија стваралаштва*. Ниш: Градина.
- Карлаварис, Б. (1991). *Методика ликовног одгоја*. Ријека: Хофбауер.
- Карлаварис, Б. Крагуљац М., (1970). *Естетско процењивање у основној школи*. Београд: Уметничка академија у Београду.
- Коковић, Д. (1997). *Пукотине културе*. Београд: Просвета.
- Коковић, Д. (1998). *Назирање уметности*. Нови Сад: Футура публикације.
- Квашчев, Р. (1977). *Како развити стваралачке способности*. Београд: Цепна књига.
- Квашчев, Р. (1980): *Подстицање и спутавање стваралачког понашања личности*, Сарајево, Свјетлост.
- Квашчев, Р. (1983): *Развијање креативног понашања личности*, Сарајево, Свјетлост.
- Панић, В. (1997): *Психологија стваралаштва*, Београд: Завод за издавање уџбеника.
- Павловић, Т., Лекић, Ђ., Дамјановић, В., Стефановић, В. (1972). *Истраживање у настави*, Нови Сад.
- Спајић, В. (1989). *Вредновање ликовног дела: приступ педагогији умијетности*. Загреб: Школске новине.
- Уметност на крају века*, (1998), Београд: Слио.
- Узелац, М. (1999). *Естетика*. Нови Сад: Stylos.
- Васић, П. (1968). *Увод у ликовне уметности*. Београд: Уметничка академија у Београду.
- Женет, Ж. (1996). *Уметничко дело, иманентност и трансцедентност*. Нови Сад: Светови.

Nevena Knežević, M.A., Vršac

AESTHETIC EVALUATION OF THE PIECE OF ART
IN TEACHING ART CULTURE

Summary

This paper deals with issues of analysis, evaluation and aesthetic experience of art at art classes in primary school, e.g. teaching art appreciation in the fifth form of primary school. The paper discusses how pupils accept works of art and how they affect the artistic education of children in general, and what works of art are appreciated by children of that age. The aim of the research is to determine the value of artistic appreciation for the improvement of teaching arts. It means the perception of line, colour, space, composition, style characteristics of expression and sensitivity towards the emotional abundance and refinement. The questionnaire results justified our assumptions. The perception of a complex work of art should be an important goal in teaching art appreciation. Evaluating the work of art is encouraged not only through practical mastering of theory, but develops visual language, art and philosophical way of thinking, creativity and imagination, as well as the versatile personality of the individual.

Key words: work of art, perception, appreciation, aesthetic evaluation, teaching art

М-р Невена Кнежевич, Вршац

ЭСТЕТИЧЕСКАЯ ОЦЕНКА ПРОИЗВЕДЕНИЯ ИЗОБРАЗИТЕЛЬНОГО
ИСКУССТВА НА УРОКАХ ИЗОБРАЗИТЕЛЬНОЙ КУЛЬТУРЫ

Резюме

В настоящей работе говорится о вопросах анализа, эстетической оценки и восприятия произведения изобразительного искусства на уроках изобразительной культуры в восьмилетней школе, то есть введением оценки в процесс обучения изобразительного искусства у учеников пятого класса. В продолжении текста речь идёт о том каким образом ученики воспринимают художественное произведение и каким образом оно оказывает влияние на изобразительное воспитание детей вообще, к каким произведениям дети такого возраста проявляют больше или меньше близости. Целью исследования является подтверждение роли изобразительной оценки в повышении процесса обучения изобразительного воспитания и образования. Оценочные способности включают восприятие линии, цвета, пространства, композиции, стилистические характеристики выражения и чуткость к эмоциональному богатству и тонкости. Результаты опроса

подтвердили наши предположения. Восприятие комплексного художественного произведения должно быть важной целью в процессе обучения изобразительной оценки. Оценка произведения изобразительного искусства помогает не только практическому усвоению теории искусства, но и развивает язык изобразительного искусства, художественный и философский образ мышления, креативность и творчество и развивает всестороннюю личность.

Опорные слова: произведение изобразительного искусства, восприятие, оценка, эстетическая оценка, процесс обучения изобразительной культуры

Проф. Ивана Милановић
Гимназија „Исидора Секулић”
Нови Сад
Видак Раичевић, ученик
Гимназија „Исидора Секулић”
Нови Сад

UDK 371.3:544.4]:004
UDK 004.451.9 Geogebra
Стручни чланак
Примљен: 25. I 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 120–131.

УТВРЂИВАЊЕ РЕДА ХЕМИЈСКЕ РЕАКЦИЈЕ ПОМОЋУ МАТЕМАТИЧКОГ МОДЕЛА

Резиме

У раду је изложен пример корелације математике и хемије, односно хемијске кинетике у настави. Брзина хемијских реакција у зависности од концентрације реактанта овде је описана математичким једначинама, уз употребу диференцијалног и интегралног рачуна. Затим се приступило решавању проблема одређивања реда хемијске реакције, а који је у вези са брзином реакције. Проблем је решен применом математичког модела, у оквиру кога су се користила својства линеарне функције.

У раду је коришћен програмски пакет GeoGebra, посебно употреба табела, формирање листе тачака, њихово графичко представљање, фитовање кривих.

Кључне речи: међупредметна корелација, математички модел, брзина и ред хемијске реакције, извод, интеграл, линеарна функција, фитовање

Увод

У савременим концепцијама средњошколског образовања кроз пројекте налаже се захтев за међупредметном корелацијом, у којој је своје место добила и математика. Ово је посебно видљиво у корелацији математике и других природних наука које се изучавају у средњој школи. У оваквом свеобухватнијем изучавању наставних предмета посебан значај има рачунарство и информатика, с обзиром на чињеницу да је модерна технологија увела рачунаре у свакодневну употребу у настави, и тиме јој значајно проширила могућности.

На наставнику је да савременим наставним методама и личним методичким знањем укаже ученику на нужност корелације наставних дисциплина, с обзиром да ће се ученик са њима сретати у даљем школовању и реалном животу. Пројекат има смисла ако ученик може у некој другој области да постави проблем, реши га плански и разноврсним методама, а затим га интерпретира и упоређује

са другим проблемима. Акцент треба да је на математичком моделирању ситуација и процеса из других дисциплина. Само у таквим пројектима ученик може да уочи и схвати применљивост математике, али и могућност примене знања и вештина које је стекао изучавајући је, а које у одређеном моменту нису биле експлицитно видљиве. Ученик ће кроз њих стећи и самопоуздање и сигурност при употреби бројева, сагледавању релација, облика, просторних конструкција; савладаће методе прикупљања, организовања и интерпретације података, савладаће процес генерализације уочених правилности и веза, и најбитније, ученик ће моћи да примењује апстрактан начин мишљења у свакодневним ситуацијама.

Процес математичког моделирања може се представити следећом шемом:

Слика 1: Шема математичког моделирања

Брзина хемијске реакције

1.1. Брзина хемијске реакције по дефиницији

Хемијска кинетика је дисциплина хемије која се бави кинетиком хемијских и физичко-хемијских процеса. Другим речима, проучава брзину одигравања тих процеса.

С обзиром да хемијска реакција представља хемијску трансформацију реактаната у производе, реактанти при њој нестају, а производи при њој настају.

Брзина хемијске реакције представља вредност која описује колико реактанти брзо нестају, односно колико производи брзо настају. За ту сврху, брзина хемијске реакције¹ је дефинисана као промена концентрације реактанта, односно производа у јединици времена:

$$v = \frac{|\Delta c|}{\Delta t} = \frac{|c_{t+\Delta t} - c_t|}{\Delta t} \quad (1)$$

где је v брзина реакције, Δc промена концентрације у временском интервалу Δt , а $c_{t+\Delta t}$ и c_t концентрације у тренуцима $t + \Delta t$, односно t . Промена концентрације Δc је негативна уколико се прати реактант, односно позитивна уколико се прати производ. Због практичних разлога, чешће се прати промена концентрације реактанта.

Ако је интервал времена Δt изузетно мали тако да се може сматрати да тежи нули и уколико представимо брзину хемијске реакције као функцију зависности од времена $v = f(t)$, можемо извести образац за израчунавање тренутне брзине хемијске реакције, v_t :

$$v_t = \lim_{\Delta t \rightarrow 0} \frac{c_{t+\Delta t} - c_t}{\Delta t} = \pm \frac{dc}{dt} \quad (2)$$

где је добијен израз позитиван уколико је c концентрација производа или негативан уколико је c концентрација реактанта.

За концентрације се узимају количинске концентрације чија је јединица $\frac{mol}{dm^3}$ што се може представити и скраћено као M . Брзина хемијске реакције увек има јединицу $\frac{mol}{dm^3 s}$.

1.2. Брзина хемијске реакције по теорији судара

Примећено је да брзина хемијске реакције директно зависи од концентрација реактанта који ступају у њу што је објашњено теоријом судара: уколико је концентрација неке супстанце већа, већа је вероватноћа да ће доћи до судара молекула те супстанце са другим молекулом који ће тако започети хемијску реакцију. У складу са овим, брзина хемијске реакције у којој учествују реактанти А и В се може и означити као:

$$v = k[A]^m[B]^n \quad (3)$$

где је k константа брзине хемијске реакције, $[A]$ и $[B]$ концентрације супстанци А и В редом, а m и n одговарајући експоненти. Константа брзине хемијске реакције представља вредност специфичну за одговарајућу реакцију и услове при којима се она одиграва. Експоненти концентрација супстанци зависе

¹ У домаћој литератури се користи термин *брзина хемијске реакције* и придодaje јој се ознака v , док се у литератури на енглеском језику означава као *chemical reaction rate* и најчешће се означава са r .

од механизма реакције, а уколико је он једноставнији, често одговарају коефицијентима изједначене хемијске реакције. Збир експонената концентрација свих реактаната неке хемијске реакције назива се и ред реакције. Реакције су најчешће нултог, првог или другог реда. Уколико означимо ред реакције као $r = m + n$, јединица за константу брзине хемијске реакције износиће:

$$\frac{\text{mol}^{1-r}}{\text{dm}^{3-r} \text{s}} \quad (4)$$

јер јединица за брзину хемијске реакције ма ког реда увек износи $\frac{\text{mol}}{\text{dm}^3 \text{s}}$.

Изражена брзина хемијске реакције као (3) такође важи као тренутна брзина хемијске реакције уколико су за концентрације супстанци узете вредности присутне у реакционом систему у извесном временском тренутку. Претпоставимо да брзина неке хемијске реакције зависи од концентрације само једног реактанта, А. То може да значи да у њој учествује само један реактант или да су експоненти концентрација других реактаната у обрасцу за брзину хемијске реакције једнаки нули. Једначењем тренутних брзина хемијске реакције као у (2) и (3) даје:

$$-\frac{d[A]}{dt} = k[A]^m \quad (5)$$

где је m експонент концентрације реактанта А, а уједно и вредност која представља ред реакције. Дату диференцијалну једначину решаваћемо за најчешће случајеве, тј. када је реакција првог, другог или нултог реда.

Ред реакције

1.3. Реакција првог реда

Уколико за једначину (5) узмемо да је $m = 1$, тј. да је у питању реакција првог реда, трансформацијом добијамо:

$$-\frac{d[A]}{[A]} = k dt \quad (6)$$

Једначину (6) можемо интегралити у границама времена у тренутку 0 и t и концентрације у нултом тренутку, $[A]_0$, и концентрације у тренутку t , $[A]$:

$$-\int_{[A]_0}^{[A]} \frac{d[A]}{[A]} = k \int_0^t dt \quad (7)$$

чиме даље добијамо:

$$\ln \frac{[A]_0}{[A]} = kt \quad (8)$$

1.4. Реакција другог реда

Уколико за једначину (5) узмемо да је $m = 2$, тј. да је у питању реакција другог реда, трансформацијом добијамо:

$$-\frac{d[A]}{[A]^2} = k dt \quad (9)$$

што интегралом у границама времена у тренутку 0 и t и концентрације у нултом тренутку, $[A]_0$, и концентрације у тренутку t , $[A]$:

$$\int_{[A]_0}^{[A]} \frac{d[A]}{[A]^2} = k \int_0^t dt \quad (10)$$

даје даље:

$$\frac{1}{[A]} - \frac{1}{[A]_0} = kt \quad (11)$$

3.3. Реакција нултог реда

Уколико за једначину (5) узмемо да је $m = 0$, тј. да је у питању реакција нултог реда чија брзина не зависи од концентрације нити једног реактанта, трансформацијом добијамо:

$$-d[A] = k dt \quad (12)$$

што интегралом у границама поменутим у претходним случајевима:

$$-\int_{[A]_0}^{[A]} d[A] = k \int_0^t dt \quad (13)$$

даје:

$$[A] = [A]_0 - kt \quad (14)$$

Обрада експериментално добијених података

4.1. Цртање графика

Различитим практичним методама могу се добити подаци о вредностима концентрације неког реактанта у периодима времена. Тада се црта график зависности концентрације реактанта од времена. Најчешће је за обраду података и најбоље да су функције промене концентрације у времену линеарне. Међутим, с обзиром на то да реакције првог, другог и нултог реда не показују исте зависности концентрација од времена (што се види из једначина (8), (11) и (14)), ордината графика на којем је ова функција линеарна није иста за реакције првог, другог, односно нултог реда.

Како би нека функција била линеарна, мора имати облик $y = bx + c$. Трансформацијом једначине (8) добијамо:

$$\ln[A] = -kt + \ln[A]_0 \quad (15)$$

а пошто је $[A]_0$ почетна концентрација неког реактанта, а тиме и константа, апсциса графика тока реакције првог реда на којој је зависност концентрације од времена линеарна јесте t , док је ордината $\ln[A]$.

Аналогно, трансформацијом једначине (11) добијамо:

$$\frac{1}{[A]} = kt + \frac{1}{[A]_0} \quad (16)$$

па је апсциса линеарне зависности концентрације од времена t , а ордината је $\frac{1}{[A]}$.

Конечно, из једначине (14) следи да је апсциса линеарне зависности концентрације реактанта при реакцији првог реда t , док је ордината $[A]$.

На основу овога, врло лако се може одредити ред реакције тако што се цртају графици зависности $\ln[A]$, $\frac{1}{[A]}$ и $[A]$ од времена. Онај график на коме је функција линеарна, у зависности од његове ординате, показује ред реакције. Из њега се такође може одредити и k као коефицијент правца функције.

4.2. Утврђивање постојања линеарне зависности

Врло често, када се нацрта график неке од поменутих зависности са временом, јасно је на први поглед да ли је у питању линеарна зависност или не. Међутим, треба имати у виду да су подаци који су добијени неком експерименталном методом увек присутни са експерименталном грешком. У неким случајевима, врло је тешко одредити се визуелном методом да ли је у питању линеарна зависност или нека друга. У том случају, најбоље је користити неки програмски пакет са могућношћу одређивања „успешности“ фитовања унетих тачака. У напреднијој верзији програма *GeoGebra*, у *GeoGebra 4.0 Beta* било је могуће користити наредбу *RSquare*. Она представља вид статистичког теста који проверава колико дате тачке одговарају графику функције рачунајући коефицијент детерминације (R^2) чије су вредности су у распону од 0 до 1. Што тачке више одговарају врсти зависности, вредност је ближа 1. У овом раду је коефицијент детерминације рачунат за илустративне сврхе иако је у сваком од случаја била приметна врста зависности које су тачке показале.

Проблем утврђивања реда задате хемијске реакције

Проблем: За реакцију $A \rightarrow \text{производи}$ добијени су следећи експериментални подаци:

Редни број мерења	t (часови) [h]	$[A]$ (концентрација), [M]
1.	0	1.24
2.	1	0.96
3.	2	0.78

Редни број мерења	t (часови) [h]	[A] (концентрација), [M]
4.	3	0.66
5.	4	0.56
6.	5	0.5
7.	6	0.44
8.	7	0.4
9.	8	0.37
10.	9	0.34
11.	10	0.31

Табела 1: Експериментални подаци

Задатак:

а) Утврдити ком реду припада дата реакција (урађено у програму *GeoGebra*).

Решење:

Тест 1.

Користи се табеларни приказ, у табелу су унете вредности времена t и концентрације [A] ради проверавања да ли је реакција нултог реда.

- Затим је на основу тих података урађена листа тачака, коришћењем наредбе *NapraviListu*.
- Листи тачака је затим додељен графички приказ, при чему су вредности времена на апсциси, а вредности концентрације на ординати.
- Потом се приступило фитовању, коришћењем наредбе *FitLinearni*, да би се утврдило да ли је добијен график линеарне функције.

Слика 2: Интерфејс програма GeoGebra при првом тесту

- Већ визуелном методом утврђено је да добијен график није график линеарне функције, али је и у напреднијој верзији програма *GeoGebra* утврђен и коефицијент детерминације од 0.86.

Тест 2.

Користи се табеларни приказ, у табелу су унете вредности времена t и вредности природног логаритма концентрације, $\ln[A]$, ради проверавања да ли је реакција првог реда.

- Затим је на основу тих података урађена листа тачака, коришћењем наредбе *NapraviListu*.

Листи тачака је затим додељен графички приказ, при чему су вредности времена на апсциси, а вредности $\ln[A]$ на ординати.

- Потом се приступило фитовању, коришћењем наредбе *FitLinearni*, да би се утврдило да ли је добијен график линеарне функције.

Слика 3: Интерфејс програма GeoGebra при другом тесту

- Визуелном методом било је нешто мање очигледно да у питању који није график линеарне функције. Израчунат је коефицијент детерминације од 0.96.

Тест 3.

Користи се табеларни приказ, у табелу су унете вредности времена t и реципрочне вредности концентрације, $1/[A]$ ради проверавања да ли је реакција другог реда.

- Затим је на основу тих података урађена листа тачака, коришћењем наредбе *NapraviListu*.

Листи тачака је затим додељен графички приказ, при чему су вредности времена на апсциси, а вредности $1/[A]$ на ординати.

- Потом се приступило фитовању, коришћењем наредбе *FitLinearni*, да би се утврдило да ли је добијен график линеарне функције.

Слика 4: Интерфејс програма GeoGebra при трећем тесту

- Врло је очигледно да је у питању график линеарне функције, што је и потврдио коефицијент детерминације који је износио 1 (већи него у претходна два случаја, што засигурно отклања све недоумице).
- На основу резултата добијених у свим тестовима, утврђено је да је реакција чији су експериментални подаци обрађивани другог реда.

Задатак:

- б) Утврдити коефицијент брзине реакције.

Решење:

- Пошто је утврђено да је реакција другог реда, у даљем разматрању се посматра график добијен у тесту 3.

Коефицијенту брзине одговара коефицијент правца праве добијене у тесту 3, па користећи наредбу U_{gao} добијамо вредност $\alpha = 13.5^\circ$ (угао који права заклапа са позитивним делом x -осе).

Коришћењем наредбе $Tan(\alpha)$ добија се вредност $k = tg(\alpha) = 0.24$

На основу израза (4), с обзиром да је реакција другог реда и да је време рачунато у часовима, коефицијент брзине хемијске реакције износи $0.24 \frac{dm^3}{mol \cdot h}$.

Задатак:

в) Одредити време у којем је концентрација реактанта А једнака $[A] = 0.38 M$

Решење:

С обзиром на дати податак, следи да је ордината тражене тачке $y = \frac{1}{0.38} = 2.63$. Како тачка припада добијеној правој, њене координате задовољавају једначину праве (како смо добили једначину праве), па следи и апсциса тражене тачке $x = 7.59 h$.

- На графику је тражена тачка обележена са М.

Закључак

Овакав начин изучавања теорије и решавања проблема може се применити на многе конкретне хемијске реакције. Усвајају се трајно знања о особинама тих хемијских реакција, а такође се утврђују и увежбавају математички садржаји. Ствара се очигледна и свесна веза између појмова из објективног света и математике, а такође и веза између теорије и праксе.

Учење на основу моделовања и међупредметне корелације у великој мери утиче на побољшање квалитета целог наставног процеса.

Ученичка знања на овај начин постају функционална, применљива, трајна, а ученик је у могућности да уз помоћ наставника развија своју креативност и друге способности.

Литература

Robert George Douglas Steel, James Hiram Torrie & David A. Dickney, Principles and Procedures of Statistics, McGraw-Hill 1996.

James E. House, Principles of Chemical Kinetics, Second Edition, Academic Press 2007.

Ivana Milanović, Vidak Raičević, Novi Sad

ESTABLISHING THE ORDER OF CHEMICAL REACTION
BY MATHEMATICAL MODEL

Summary

The paper presents an example of correlation of mathematics and chemistry, e.g. chemical kinetics in teaching activity. Speed of chemical reactions which depends on the concentration of the reactants is described here in mathematical equations using differential calculus. Subsequently, the paper deals with solving the problem of determining the order of chemical reaction, which is related to the speed of reaction. The problem is solved by mathematical models which used properties of linear functions.

The paper uses a software package GeoGebra, especially the use of tables, forming a list of points, their graphical representation, and fitting curves.

Key words: subject correlation, model, speed and order of chemical reaction, extract, integral, linear function, fitting

Ивана Миланович, Видак Раичевич, Новый Сад

ОПРЕДЕЛЕНИЕ РЯДА ХИМИЧЕСКОЙ РЕАКЦИИ
С ПОМОЩЬЮ МАТЕМАТИЧЕСКОЙ МОДЕЛИ

Резюме

В настоящей работе представлен пример корреляции математики и химии, то есть кинетики в процессе обучения. Скорость химических реакций в зависимости от концентрации реактивов в работе описана математическими уравнениями употребляя дифференциальные и интегральные исчисления. После того мы начали решать проблему определения ряда химической реакции, который в зависимости с скоростью реакции. Проблема решена с помощью математической модели, в рамках которой были использованы характеристики линейной функции.

В работе использован программный пакет особенности употребление таблиц, формирование листа точек, их графическое представление, фитование кривых.

Опорные слова: корреляция между предметами, математическая модель, скорость и ряд химической реакции, производная, интеграл, линейная функция, фитование

ПРЕДШКОЛСКО ВАСПИТАЊЕ

Др Загорка Марков
Мр Мирослава Којић

Висока школа струковних студија за образовање васпитача
Кикинда

UDK 376(497.113 Kikinda)

UDK 159.922.76-056.26

Стручни чланак

Примљен: 15. VI 2010.

BIBLID 0553–4569, 57 (2011), 1–2, p. 132–140.

ВАСПИТАЧКА ШКОЛА СА ИНКЛУЗИВНИМ ЕТОСОМ

Резиме

У Предшколској установи у Кикинди је пре четири године започео процес инклузије. Вртићи ове установе деценијама су вежбаонице за усмерене активности Високој васпитачкој школи струковних студија. Студенти током праксе у вртићима изводе васпитно-образовни процес и са децом са сметњама у развоју. Због тога се јавља потреба да се у оквиру предмета који се изучавају у Васпитачкој школи уврсти и студијска група предмета која се бави проблематиком деце са развојним сметњама. Веће Школе одлучује да у студијски програм уврсти и специјално-едукацијску и рехабилитацијску групу предмета. Школа је због потреба инклузивне праксе у вртићима увела нову студијску групу предмета. Увођење теоријских предмета и вежби из нове студијске групе предмета подстиче интересовање студената да проучавају: социјалне интеракције између ове деце и деце типичног развоја, ставове родитеља и васпитача о инклузији. Осим стручних изучавања у оквиру предмета, школа организује и ваннаставне активности у виду предавања и трибина, укључујући стручњаке различитих профила, родитеље деце са сметњама у развоју, као и представнике локалне заједнице. Сарадња се проширује и у правцу специјалних школа. Сви професори Васпитачке школе укључују се у инклузивни процес. Можда је ово пример школе са инклузивним етосом.

Кључне речи: деца са сметњама у развоју, инклузија

Увод

Последњих деценија се, поред редовног и специјалног система, у свету системски или спонтано развија и инклузивни васпитно-образовни систем.

Вукајловић (2004) покушава направи разлику између интеграције и инклузије. Интеграција се најчешће односи на прихватање деце са развојним сметњама у редовне групе, а инклузија је усмерена ка идентификацији и минимизирању препрека у учењу и учешћу све деце. Инклузија је појмовно сложенија од интеграције. Али, за разлику од интеграције која значи обнову, удруживање у целину, инклузија тежи систему који је структурисан тако да свакој особи пружа могућност да припада заједници и учествује у њој.

Педесетих година прошлог века, родитељи и друге друштвене групе које су заступале интересе деце са сметњама у развоју, у Америци, почели су да добијају судске парнице на основу социјалне заштите коју им је гарантовао Устав. На основу судских пресуда и на основу закона, деца са сметњама у развоју почела су да се укључују у редовни васпитно-образовни систем. Након тога, добијају могућност да се интегративно образују и да, уз помоћ терапеутских услуга, развију своје потенцијале (Daniels, Stafford, 2000).

Према основној поставци инклузивног васпитно-образовног процеса, свако дете има посебне потребе. Зато је задатак сваког савременог друштва да обезбеди најквалитетније услове који ће омогућити флексибилнији систем образовања. Тако ће свако дете моћи да се развија и напредује према својим могућностима (Booth, 2000).

Вајнбрер (2010) сматра да су сва деца способна да уче. Едукатор треба да покаже своја очекивања, а свако ће, према својим способностима, учествовати у свим активностима. Понекад се дешава да наши поступци у подучавању подстичу неангажовање. Када неко дете није у стању да одговори на питање, а ми се обратимо другом, прво може да се осећа неспособним. Можда је намера била да дете не доведемо у непријатну ситуацију, али добре намере шаљу погрешну поруку.

Међународне иницијативе теже ка реформи образовног система у правцу инклузије. Оне се односе на образовање све деце, а посебно на оне који припадају групама које нису укључене у образовање. Наша земља је у почетној фази развоја инклузије. То укључује разумевање концепцијског контекста у коме се испитују комуникација и интеракција између деце са сметњама у развоју и вршњачке популације (Сретенов, 2008).

Закључак до којег смо дошли током спровођења инклузије изнећемо у основним тачкама. Потребно је имати визију развоја, како бисмо нашли начин да помогнемо деци са посебним потребама. Треба бити реалан и предвидети у којој мери у неким срединама инклузивни процес може да заживи. Чињеница је да од хуманости и искуства васпитача и учитеља и њихове сарадње са родитељима можемо да очекујемо добробит од овог процеса. Осетљивост васпитача и учитеља према деци са развојним сметњама, а истовремено снага да се одупру предрасудама, стереотипима и „отписивањима“ детета због тога што је различито од осталих, свакако је још једна од предности инклузије код нас.

Законом о образовању код нас се не дефинише адекватан приступ према особама са сметњама у развоју, у систему образовања од предшколског до високог образовања. Овакве особе често бивају социјално изоловане, што је резултат

сегрегације и негативних ставова средине и локалне заједнице. Због тога сматрамо да је неопходна сензибилизација шире јавности за проблеме и потребе особа са сметњама у развоју. Измена законских прописа, едукација стручњака и уклањање архитектонских, перцептивних, комуникативних и других баријера које овим особама онемогућавају социјалну интеграцију део је захтева који нису претерани, а корист од њих је за друштво велика (Андрејевић, 2005).

Развијање инклузивног етоса у школи и вртићу

Тешко је направити временску динстинкцију и тачно одредити период када је у Предшколској установи у Кикинди, укључивање деце са развојним сметњама у редовне васпитно-образовне групе започело. Истраживање спроведено у овој Установи показало је да не постоји велики отпор према инклузивном образовању деце са развојним сметњама, али да васпитачи немају и личну жељу да раде са дететом са хендикепом (Граховац, 2008).

Пре више од три деценије, професор методике ликовног васпитања увидео је да је посебним педагошким приступом и програмом помоћи дете са развојним сметњама могуће сензибилизирати и покренути у њему жељу за ликовним изражавањем. Бодрење, благост, похвала и стварање топле емоционалне атмосфере у току усмерене активности ликовне културе свакако могу допринети да се дете са сметњама у развоју опусти и да поред ликовног израза и креативности искаже и неке своје прикривене потенцијале. Дете са говорним поремећајем временом је вербално објашњавало свој ликовни рад без устезања, са много позитивних емоција, а да при томе није наилазило на отпор и негативне реакције вршњака. Деца су још у вртићу васпитавана да буду толерантна према онима који су различити од њих, јер је потенцијал деце са сметњама у развоју непознат све док не пружимо оптимални програм који је у складу са њиховим потенцијалима. Деца најранијих узраста добијају јасне поруке од едукатора да ће неко дете на искључиво сопственим заслугама уживати углед у својој групи.

Наведени период када су васпитачи и професори ликовне културе спонтано спроводили индивидуалне програме подршке деци са сметњама у развоју трајали су негде до краја прошлог и почетка новог миленијума.

Свеобухватне податке о томе колико је деце са сметњама у развоју похађало Предшколску установу у Кикинди немамо. Међутим, чињеница је да је такве деце било у васпитно-образовним групама последњих деценија и да званично није забележен ниједан случај да дете није уписано у вртић.

Школске 2005/06. године Предшколска установа „Драгољуб Удицки“ у Кикинди званично почиње да спроводи инклузивни процес. За васпитаче и стручне сараднике организују се семинари и стручна усавршавања.

Предшколска установа је вежбаоница за усмерене активности Високој школи струковних студија за образовање васпитача у Кикинди. У исто време када се Предшколска установа определила да реализује пилот програм о инклузији и Висока школа струковних студија увела је групу специјално-едукацијске

и рехабилитацијске групе предмета. Поред теоријских предавања, вежбама из наведених предмета присуствују и укључују се у дискусију родитељи деце са сметњама у развоју и особе са инвалидитетом.

Наведене чињенице говоре у прилог томе да је у Предшколској установи и Високој школи струковних студија процес укључивања деце са сметњама у развоју започео неколико деценија пре него што се уопште и помињао термин инклузија.

Ове две установе су независно једна од друге спроводиле програме инклузије. Ми ћемо се фокусирати на програм који се спроводио у Високој струковној школи за образовање васпитача у Кикинди, али сматрамо да је овај програм компатибилан са инклузивним програмом који се спроводио у Предшколској установи и да су највише користи од њега имала деца и студенти.

Већина деце са сметњама у развоју етикетирају се и приказују као слична у категорији којој припадају. Последњих година, проучавајући развој беба и врло мале деце, (Greenspain et al., 2003) дошло се до закључка да се она до треће године живота много више разликују међусобно него што су слична. У неким случајевима, разлике су чак веће од сличности. Откривено је да свако дете има јединствени нервни систем и ум у развоју. Свако дете је јединствено у својој врсти. Због тога се развио и нови начин третирања деце са сметњама у развоју. Такав приступ се темељи на способностима родитеља и стручњака да створе терапијски програм који ће бити прилагођен дететовој јединствености и зависиће од нервног састава детета.

Различитост деце са развојним сметњама истичу и други стручњаци који сматрају да она може да потиче од пола, културе, породице, доступности социоекономским ресурсима, географског положаја и образовања средине из које су деца потекла. Животне приче ове деце су различите, неке имају срећан крај, друге су мање лепе (Kostelnik et al., 2004).

Рајовић (2009) наглашава да је у предшколском периоду брзина стварања веза и број створених веза између неурона неупоредиво већа до седме године него што је то случај у каснијем животном периоду. Унутар мозга се одиграва борба за доминацију међу неуронима и при томе се стварају нове везе између активних неурона и нових командних путева. Подстиче се развој важних центара у мозгу и формира се мрежа нових путева. У том процесу неактивни неурони одумиру, а такође се и неактивни путеви губе. Стимулација неурона даје одговор на питање – хоће ли дете остварити своје биолошке потенцијале.

Сензибилизација студената за рад са децом са посебним потребама

Постоји више приступа у интервенцији и едукацији деце са сметњама у развоју. Многи студенти праве грешке. Поменућемо најчешће: приступају деци као групи, а не индивидуално; усредсређују се на видљиве симптоме и понашања, а не на механизме који су у основи симптома; раде на изабраним подручјима, као што су моторичке, језичке или когнитивне способности и усредсређују се готово увек на дете, а не на родитеље и породицу на интегрални начин (Greenspain et al., 2003).

Изложено разматрање значи да не постоји универзални интервентни модел који би унапред могао да предвиди колико ће дете са сметњама у развоју искористити своје биолошке потенцијале. Међутим, интегрални програми помоћи усмерени на све ентитете инклузије свакако би били од велике користи за овај процес. Ми смо покушали да сензибилизацијом студената развијемо један нови приступ у раду са децом са развојним сметњама. Повољне околности, које се пре свега односе на позитивну промену односа државе према особама са хендикепом и потребу Предшколске установе „Драгољуб Удицики“ у Кикинди, да реализују пилот програм инклузије, дале су нам додатну мотивацију да студенте непосредно упознамо са овом проблематиком.

Више од деценије студенти виших школа су у оквиру обавезног практикума Корективни педагошки рад изучавали проблеме деце са сметњама у развоју. Педагошку и методичку праксу они су изводили у васпитно-образовним групама у којима су била и деца са сметњама у развоју. Однос студената према њима био је различит. Већина је покушавала да добије што више информација од васпитача и професора о деци са развојним сметњама. Такође, нису изостајала ни питања типа:

– Како да помогнем детету са аутизмом? Како да помогнем детету са Дауновим синдромом? Како да едукујем дете у инвалидским колицима? Шта да радим ако дете добије напад?...

На питања оваквог типа веома је тешко одговорити. Пре свега, треба поћи од претпоставке да је свако дете јединствено у свој биопсихосоцијалној сфери. Не постоје два идентична случаја. Често су манифестације особина деце која имају исту дијагнозу више различите него сличне.

Поред осталог, задатак вежби и ваннаставних активности специјално-едукацијске и рехабилитацијске групе предмета био је да остваримо непосредни контакт са родитељима деце са сметњама у развоју, специјалним педагозима, инклузивним васпитачима, волонтерима, параволонтерима и одраслим особама са хендикепом, како бисмо покушали да одговоримо на најчешћа питања студената, или да само поразговарамо о својим искуствима. Потенцијалним гостима објаснили смо концепцију, предмет, задатке и циљеве непосредног контакта с њима. Сви позвани су се без устручавања одазвали и радо причали о свом животу, а након тога одговарали на питања студената. Сваки гост је независно од другог истакао значај васпитачког позива за процес инклузије и, уопште, за развој друштва. Између студената и учесника инклузије се, за кратко време, створе присне везе и састанци са њима попримају карактер искрених исповести које су и потресне, духовите, пуне горчине и појединости, али имају снажан утицај на студенте. Они се сензибилишу и почињу другачијим очима да посматрају децу са сметњама у развоју и њихове родитеље, одрасле особе са хендикепом и процес инклузије уопште.

У непосредни контакт са студентима су, у оквиру вежби и ваннаставних активности из специјално-едукацијске и рехабилитацијске групе предмета, ступили: мајка глуве девојчице, глвонема жена средњих година, младић са тешким оштећењем слуха, секретарка Савеза глувих и наглувих особа општине Кикинда,

слепи шахиста, слепи професор музике са својом супругом, професорка оболела од мултипла склерозе, медицинска сестра оболела од мултипла склерозе, васпитачице које раде са децом са развојним сметњама у вртићима обухваћеним инклузијом и особа оболела од церебралне парализе. Поред тога што су успешни у својим професијама и лично задовољни, гости су оставили утисак снажних личности, сагласни у једном ставу: што раније треба прихватити чињеницу да си различит од других, не треба живети у илузији да ће поремећај ишчезнути већ треба живети и уживати у својој посебности. Своје биолошке потенцијале треба искористити и живот прихватити као дар природе, јер је јединственост свачијег живота, па и њиховог, непоновљива.

До ове чињенице дошла је и мајка глуве девојчице, која је најдуже тражила „лек“ за своје дете. Тек кад се помирила са стањем своје ћерке, увидела је колико својим тражењем урушава интегритет детета, јер је оно пре ње прихватило себе као квалитативно другачију особу.

Студенти су такође објавили три броја листа *Инклузија* који се бавио проблемима особа са сметњама у развоју. Затим су се укључили у рад различитих удружења особа са инвалидитетом. Посећивали су и инклузивне играонице, специјалне школе и дневне боравке за децу са сметњама у развоју, ликовне радионице оболелих од мултипла склерозе, сценске наступе особа са оштећењем слуха, драмских дела и фолклора, који су имали такмичарски карактер; остварили су сарадњу са часописом *Гласт тишине* и *Мост*. Такође су, у оквиру изборног предмета Инклузивни васпитно-образовни процеси, обављали праксу у групама у којима је било деце са развојним сметњама, која су била обухваћена инклузијом. Након боравка у вртићу, студенти су, у оквиру обавезних вежби, износили своја запажања са праксе, давали идеје о томе како што квалитетније помоћи деци са развојним сметњама, износили примедбе, супротстављали мишљења и др. Овакав метод праксе омогућава да приступ различитости буде што дивергентнији и конвергентнији.

Већина студената није имала прилику да пре уписа у Школу лично упозна особе са сметњама у развоју. Пре него што су их упознали, имали су негативне ставове према њима.

Наставници Високе школе струковних студија за образовање васпитача у Кикинди прихватају инклузију као једину могућност цивилизованог друштва и свако на свој начин даје допринос овом процесу. Радо за теме семинарских и дипломских радова прихватају и инклузију деце са сметњама у развоју.

Закључак

Мишљења смо да је позитиван однос Школе и Предшколске установе према инклузији деце са сметњама у развоју допринео да студенти дијаметрално промене мишљење о овом процесу, и да га прихвате као интегрални део свог будућег позива.

Васпитачи и учитељи се често питају шта да раде ако у групи или разреду добију дете у колицима, или хронично оболело, али све дилеме доласком таквог детета нестају. Дојучерашњи противници инклузије радо прихватају дете са сметњама у развоју у групу или разред. Оно што инхибира васпитача или учитеља пре свега је страх и предрасуда. Наравно, постоје и реални проблеми као што су: архитектонске баријере, велике групе деце са једним васпитачем, непостојање стручног тима који би васпитачу пружао педагошку подршку, недостатак едукативних програма за васпитаче и стручне сараднике и др.

Студентима, будућим васпитачима, треба указати на значај индивидуалног приступа сваком детету са сметњама у развоју. Треба имати што више информација о детету. Затим, у складу са могућностима у нашим условима, а у контексту индивидуализованог приступа детету, треба формирати мултидисциплинарни тим чији ће чланови свакако бити и родитељи детета. У почетној фази инклузије водећу улогу у овом процесу треба да има педагошко-психолошка служба предшколске установе.

Предности мултимодалног приступа у едукацији деце са сметњама у развоју у вртићу представљају прве значајне педагошке кораке који дефинишу смернице за промену праксе у раду. Због тога је изузетно важно спровести истраживања о инклузији у нашој земљи. На тај начин, доћи ће до изражаја пуна апликативна вредност тих истраживања, с обзиром на захтеве за редифинисањем циљева и метода васпитања и образовања деце са сметњама у развоју.

У овом раду учињен је покушај да се прикажу основне идеје на плану васпитања, образовања и школовања деце са сметњама у развоју. У односу на медицински, неуропсихолошки, специјално-едукацијски и рехабилитацијски, педагошки приступ овом проблему још увек је недовољно развијен. Доминантне карактеристике деце са развојним сметњама, а опет кроз призму њихове посебности, јасно указују на могуће тешкоће у њиховом прилагођавању захтевима васпитно-образовног рада у школи. У том смислу, испитивање проблема деце са развојним сметњама, као основни предмет овог рада, веома је значајно, и директно извире из захтева за променом и унапређењем праксе у раду са овом категоријом деце.

Ми смо покушали да развијемо један нови метод у интегративном приступу деци са сметњама у развоју. Настојали смо да сензибилишемо и растеретимо предрасуда будуће васпитаче, које сматрамо веома важним чиниоцима у процесу инклузије, јер постоји могућност да дете показује напредак у оквиру медицинских установа и породице, а да у вртићу, због неприпремљености васпитача и вршњачке популације, покаже назадовање. Ово је веома важан аспект када је у питању рехабилитација и будући живот детета, јер оно без интеракцијских односа са средином неће моћи да оствари своје социо-емоционалне, физичке и когнитивне потенцијале.

Литература

- Andrejević, D. (2005). *Rana intervencija u Evropi – Trendovi u 17 evropskih zemalja*. Beograd: Zadužbina Andrejević.
- Booth, T. (2000). *Meeting Special and Diverse Educational Needs*. Helsinki: Making Inclusive Education a Reality.
- Граховац, Б. (2008). Ставови према инклузији у предшколској установи у Кикинди. *Зборник радова ВШССОВ* (стр. 111-125). Кикинда: Висока школа струковних студија за образовање васпитача.
- Greenspan, S. I., Wieder, S. & Simons, R. (2003). *Dijete s posebnim potrebama – poticanje intelektualnog i emocionalnog razvoja*. Lekenik : Ostvarenje.
- Daniels, E. R., Stafford, K. (2000). *Integracija dece sa posebnim potrebama*. Beograd: Centar za interaktivnu pedagogiju.
- Kostelnik, M. J., Onaga, E., Rohde, B. & Whiren, A. (2004). *Djeca sa posebnim potrebama*. Zagreb; EDUCA.
- Rajović, R. (2009). *IQ deteta – briga roditelja*. Novi Sad.
- Sretenov, D. (2008). *Kreiranje inkluzivnog vrtića*. Beograd: Centar za primenjenu psihologiju.
- Vajnbrener, S. (2010). *Podučavanje dece s teškoćama u učenju u redovnoj nastavi*. Beograd: Kreativni centar.
- Vukajlović, B. (2004). *Inkluzivno obrazovanje – stavovi roditelja i nastavnika prema inkluzivnom obrazovanju*. Banja Luka: Naučna knjiga.

Zagorka Markov, Ph.D., Miroslava Kojić, M.A., Kikinda

COLLEGE FOR KINDERGARDEN TEACHERS WITH AN INCLUSIVE ETHOS

Summary

Four years ago a preschool institution in Kikinda started the process of inclusion. For decades kindergartens of these institutions are workshops for directed activities of College for Kindergarden Teachers. During the practice, students in kindergartens carry out educational activities with children with disabilities. Therefore, there is a need for introducing a study group within the teaching subject which will deal with the problem of children with developmental disabilities. The College Council decided to incorporate special educational and rehabilitation group of subjects into the study program. Due to the need for inclusive practice in kindergartens the College introduced a new study group of subjects. Introduction of theoretical courses and exercises in a study group of subjects encourages students' interest to study social interactions between these children and children with typical development, as well as parents and teachers' attitudes towards inclusion. In addition to professional studies, the College

organizes extracurricular activities such as lectures and discussions including experts of different profile, parents of children with disabilities, as well as representatives of the local community. Cooperation also extends in the direction of special schools. The teaching staffs of the College for Kindergarden Teachers engage in the inclusive process. Perhaps this is an example of the school with inclusive ethos.

Key words: children with disabilities, inclusion

Д-р Загорка Маркович М-р Мирослава Коич, Кикинда

УЧИЛИЩЕ ДЛЈА ВОСПИТАТЕЛЕЈ С ИНКЛУЗИВНОЈ МОРАЛЈУ

Резюме

В Дошкольном заведении в Кикинде чатыре года назад начался процесс инклюзии, включения отстающих в развитии детей в регулярные детские сады. Учащиеся Высшего училища для воспитателей уже десятилетиями проводят упражнения и тренировки для напряженных активностей в детских садах настоящего заведения. Студенты в течение практики в детсадах проводят воспитательно-образовательный процесс и с детьми отстающими в развитии. Из-за этого появилась потребность в обучении В училище включить и предметы которые касаются проблем детей с помехами в развитии. Вече Училища приняло решение включить в программу обучения и группы предметов по реабилитации и воспитании. Училище из-за потребностей инклюзивной практики в детсадах ввела новую группу предметов. Введение теоретических предметов и упражнений по этой новой группе предметов побуждает студентов интересоваться изучением следующего: социального взаимодействия между отстающими в развитии и нормальными детьми, мнений и отношений родителей и воспитателей к инклюзии. Кроме профессионального изучения в рамках предметов, школа организует и внешкольные активности в форме лекций и разговоров в которых участвуют специалисты разных профилей, родители отстающих в развитии детей и представители местного сообщества. Реализуется и сотрудничество с специальными школами. Все преподаватели Училища включаются в процесс инклюзии- и всё это является примером школы с инклюзивной моралью и практикой.

Опорные слова: дети отстающие в развитии, инклюзия/включение

ИЗ СТРАНИХ ЗЕМАЉА

Др Тања Станковић-Јанковић
Сњежана Ђурђевић
Др Ненад Сузић
Филозофски факултет
Бања Лука

UDK 159.953.5:727.113
UDK 159.953.5:727.3
Оригинални научни рад
Примљен: 20. I 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 141–158.

ПОЗИТИВНА И НЕГАТИВНА ОСЈЕЋАЊА У ОДНОСУ НА САМОРЕГУЛАТОРНУ ЕФИКАСНОСТ СРЕДЊОШКОЛАЦА И СТУДЕНАТА

Резиме

У овом истраживању аутори истражују однос између саморегулаторне ефикасности и осјећања средњошколаца и студената. Полазе од претпоставке да се саморегулаторна ефикасност мијења у зависности од нивоа позитивних осјећања средњошколаца и студената о школи и школском учењу. Други феномен који истражују је однос између доби и позитивних осјећања средњошколаца и студената, те однос између доби и негативних осјећања средњошколаца и студената. На крају, аутори истражују како ученици и студенти вреднују компоненте саморегулаторне ефикасности које су у пракси, а како оно што би жељели да им настава пружи. Налази показују да ниво позитивних осјећања ученика линеарно опада када се у настави појаве аверзија и репродуктивно учење, а расте ако у настави имамо изазов, аутономију и продуктивно учење. Анализа варијансе је показала да постоји линеарни однос између доби и позитивних осјећања средњошколаца и студената према школском постигнућу. Такође, показало се да са узрастом расте и незадовољство ученика и студената у односу на школовање и школско учење. Трећа претпоставка потврђена је налазом да су аверзија и овисност надјачале изазов и аутономију, те да су продуктивно учење, интерактивно и кооперативно учење и самостално доношење одлука три компоненте саморегулаторне ефикасности које би ученици и студенти много више жељели да имају у настави.

Кључне ријечи: позитивна осјећања, негативна осјећања, позитивне компоненте саморегулаторне ефикасности, негативне компоненте саморегулаторне ефикасности

Увод

Дуго је кроз историју школства размишљање о емоцијама потискивано. Кад смо на настави, кад учимо, емоције су у правилу потискиване. Традиционална педагогија је третирала емоције више као дистракторе, а мање као извор позитивне мотивације за школско учење. То правило важило је како за ученике тако и за наставнике. Овим истраживањем желимо истаћи значај емоција у односу на саморегулаторну ефикасност средњошколаца и студената. Данас, када живимо у «учећој цивилизацији», постало је незамисливо да учимо за некога (јер то наставник или родитељ тражи) или за нешто (за неку награду, за оцјену), да учимо репродукујући без разумијевања. Саморегулаторно учење је учење које у себи садржи стратегије и адекватне методе, које постаје потреба, које нам пружа осјећај угодности, које није терет и присила, чини нас и наше (са)знање трајнијим и ефикаснијим. Саморегулаторно учење је унутрашње мотивисано учење. У основи мотивације је управљање емоцијама, мишљењем и акцијом које води ка постављеном циљу (Станковић, 2007). Овим радом желимо испитати у каквом су односу компоненте саморегулаторне ефикасности и емоције средњошколаца и студената.

Истраживања потврђују да лични избор активности, улагање напора и перзистенција зависе од самоефикасности (Bandura, 1986; Schunk, 1990; Zimmerman, 1989 – види код: Сузић, 2002). Саморегулација није могућа без процјене самоефикасности. Да би ученик могао регулисати своје понашање у складу са стратегијом која га може довести до циља, неопходно је да вреднује властите способности за остваривање циља (самоефикасност). Уз то саморегулација подразумева и сталну опсервацију напретка, као и могућност мијењања стратегије или циља. Све ово су аргументи који нам говоре колико је важно да се бавимо овим питањима како у раду са ученицима тако и у раду са студентима.

Осјећања у настави

Осјећања или емоције «значе некакво кретање, покретање или узбуђено стање које је резултат одређене ситуације која је за личност значајна или је последица неког унутрашњег менталног стања» (Станковић, 2007, стр. 19). Уз то, јављају се одређене промјене у понашању, у физиологији и у менталном функционисању особе. Дакле, емоције најчешће настају као резултат вредновања «догађаја у вези са свим оним што сматрамо важним: нашим циљевима, нашим бригама и тежњама» (Оутли, 2005, стр. 15). Будући да су у нашем раду емоције представљене кроз различита расположења, овдје ћемо дати одређење појма расположење. Дуготрајне ситуације у којима ученик учи или ученикова хронична преокупираност менталним представама и након престанка трајања неке ситуације могу изазвати одређене емоције које дуго трају – одређено расположење (Миливојевић, 2000, стр. 32). Захваљујући расположењу «једна идеја прије него нека друга дође у жижу пажње из мноштва које окружује сваку мисао

и објекат» (Вуд, 1996, стр. 91). У традиционалној настави често препознајемо ситуације које се хронично понављају те подстичу расположење са доминантно негативним емоцијама. У таквој настави памћење је отежано. Знатно брже заборављамо када учимо уз напетост и негативна осјећања. Насупрот томе, ако је учење повезано са пријатним расположењем, онда ће и памћење бити трајније (Rudnjanski, 1969, стр. 32; Семорие, 1976, стр. 67). О томе морамо водити рачуна када организујемо васпитно-образовни процес.

Да бисмо сазнали нешто више о односу емоција и самоувјерености ученика у властите академске компетенције, у овом раду испитивали смо десет позитивних (заинтересован, приправан, поносан, узбуђен, инспирисан, пажљив, ентузијастичан, снажан, детерминисан, активан) и десет негативних (забринут, нервозан, преплашен, напет, иритиран, крив, под тензијом, под стресом, посрамљен, непријатељски расположен) емоција (расположења) у односу на то како ученици виде своју саморегулаторну ефикасност у настави и школском учењу. О важности проучавања овог односа говоре нека истраживања. Својим експериментима у области учења, седамдесетих година двадесетог вијека, Борисав Стевановић је показао да се најбоље учи оно што нам је пријатно, потом оно непријатно, а најлошије се памти оно према чему смо равнодушни (Цветковић, 1993). Слично томе, и новија истраживања показују да се ефикасност и трајност памћења у настави може осигурати ако се школско учење одвија у угодној емоционалној клими (Rolls, 2000 – види код: Сузић, 2002, стр. 52). Сва ова истраживања аргуменују наша настојања да, бавећи се питањем ефикасности ученика у настави, пажњу посветимо и питању емоција у настави.

Саморегулаторна ефикасност ученика

Саморегулаторна ефикасност има важну улогу у савременом животу. Убрзани темпо социјалних, информационих и технолошких промјена доводи на прво мјесто способност веће личне контроле над учењем и потребу људи да се едукују цијелог живота (Carraa, Fida, Vecchione, Del Bove, Vecchio, Bararanelli i Bandura, 2008). Саморегулаторно учење можемо дефинисати као генерисање когниције, емоција и акција које су оријентисане или усмјерене на извршавање академских обавеза (Schunk & Zimmerman, 1994). За разлику од саморегулаторног учења, «вањска регулација представља тип мотивације са највећим притиском и контролом» (Vansteenkiste, Sierens, Soenens, Luycx i Lens, 2009, стр. 672). Као резултат тога имамо ученике који настоје испунити очекивања других, најчешће на површан начин.

Истраживања показују да «ученици који приступају процесу учења на пасиван и површан начин и више се ослањају на просто запамћивање, без покушаја смисаоне организације материјала – постижу слабије резултате у учењу» (Стојаковић, 2002, стр. 187). Смисаоним организовањем градива у процесу учења постајемо ефикаснији у учењу, али и упознајемо себе и своје капацитете (способности за учење), «призивамо» и преиспитујемо начине учења које смо раније ко-

ристили, те откривамо нове начине учења. У основи је разумијевање. «Ученици који уче одређено градиво на основу разумијевања не само да уче садржај као такав, већ процјењују и смисао за његово усвајање и то задржавају у облику који га чини примјенљивим» (Ђорђевић, 2006, стр. 387). Уз то стално наново побуђују своја интересовања за наставне предмете које уче. Упорним покушавањем да се нешто научи простим запамћивањем губи се интерес за предмет који се учи.

Градиво наметнуто од стране неког ауторитета је теже савладати (научити) него када дајемо лични печат ономе што учимо. Када су споља регулисани, «ученици осјећају да немају избора него да уче и да их вањски притисци тјерају да уложе напор у свом учењу» (Vansteenkiste, Sierens, Soenens, Luycx i Lens, 2009, стр. 672). Поставља се питање квалитета таквог учења. Такође, «истраживања концепције учења на млађим узрастима показују да ученици који приписују лично значење учењу појединих садржаја (као што су, на примјер, читање или бројање) брже и лакше уче те садржаје, у односу на оне који концептуализују учење истих садржаја као школски захтјев» (Мирков, 2006, стр. 143). То је у складу са раније наведеним истраживањем којим је истакнут значај смисаоне организације материјала, јер на тај начин ученик сагледава материјал (градиво) из своје перспективе, даје му нешто своје. У традиционалном (ауторитарном) систему најчешће препознајемо учење садржаја као искључиво захтјев школе (наставника), гдје се најчешће инсистира на строгој репродукцији. Наставнику је јасно да је ученик нешто научио онда када зна репродуковати нешто што раније није знао. Ту долази до изражаја овисност ученика о упутствима наставника.

Пасторели и сарадници (Pastorelli и сарадници, 2001) су нашли да у ауторитарним системима ученици процјењују себе као мање ефикасне за самодириговано (самостално) учење (Carpara, Fida, Vecchione, Del Bove, Vecchio, Barbaranelli i Bandura, 2008). Ауторитарни образовни систем ставља наставника изнад ученика, кроз наставу промовише покорност и послушност. Ученик овисан о упутствима наставника покорно чека инструкције наставника и често није у стању донијети важне одлуке. Неке студије показују да контролишућа окружења (на примјер, наставници и структурисан распоред у учионици) могу код ученика редуковати осјећај личне аутономије и унутрашњу мотивацију, те довести до попуштања у учењу и слабијег става о школи (Enzle & Anderson, 1993, Weinert & Helmke, 1995 – Flowerday i Schraw, 2000). Такође, друге студије показују да већа перципирана аутономија води вишем нивоу унутрашње мотивације, већем уживању у активности, посебно када постоји висока жеља за контролом (Law, Lagan & Baron, 1994 – Flowerday and Schraw, 2000), то јест да се ствари држе у својим рукама.

Петар Стојаковић нам скреће пажњу на раније радове у којима се истиче да «ученици који постижу натпросјечне резултате у школском учењу и интелектуално даровита дјеца имају знатно развијеније метакогнитивне способности у односу на ученике и дјецу која постижу слабије резултате у учењу и тестовима интелектуалних способности» (Стојаковић, 2006, стр. 11). С друге стране, новији радови указују на значај метакогнитивне обуке за недаровите ученике. Истра-

живања показују да метакогниција посебно користи недаровитим ученицима, који морају да савладају ефикасне стратегије учења јер не могу спонтано активирати своје когнитивне процесе. Наиме, «корелација између метакогниције и успјешности у рјешавању проблема виша је код недаровитих него код даровитих ученика» (Мирков, 2006, стр. 137). Захваљујући учењу учења (метакогницији) и мање даровити ученици могу овладати методима и техникама ефикасног учења и побољшати свој успјех у школи, али и у животу уопште.

Када је у питању учење у наставном процесу, незаобилазно је питање интеракције и тражења помоћи у учењу. Наставу и учење пожељно је организовати кроз интеракцију. Да је тако потврђују и нека наша новија истраживања. Истраживање је показало да учећи учење путем интерактивних радионица «наши ученици брзо усвајају технике учења, као и то да је захваљујући увођењу ових техника порасла мотивисаност за овакав начин рада» (Сузић, 2005а, стр. 516). Показало се да «учење учења иде уз позитивне емоције, што је природно јер је познато да учење представља природну потребу човјека те да задовољавање потребе прати задовољство» (Сузић, 2005б, стр. 39). Још једним ранијим истраживањем открили смо да су позитивне емоције које се јављају уз мотивацију више изражене код ученика огледних школа (школа у којима се примјењивао програм интерактивног учења), него код ученика традиционалних школа (школа у којима се није примјењивао програм интерактивног учења) (Станковић, 2007). Позитивне емоције које прате мотивисане ученике више су изражене код ученика који уче кроз интеракцију. Такође, у току рада на градиву, ученици радије траже помоћ од вршњака, него од наставника (Nelson – Le Gall, Kratzer, Jones and DeCooke, 1990 – види код: Сузић, 2006 стр. 247). Могуће је да управо учење кроз интеракцију позитивно дјелује на опередијељеност ученика за тражење помоћи од вршњака.

Поставља се, такође, питање у којој мјери учење и градиво представљају за ученике и студенте изазов, а у којој гњаважу и досаду. Једно наше истраживање је показало да већи значај изазову и примјени придају ученици основне школе, него ученици средње школе (Станковић, 2009). Још једно наше раније истраживање показало је да опередијељеност ученика (VI, VII, VIII i IX разред) за школско учење опада са порастом старосне доби ученика (Станковић, 2007, стр. 199). Бројни су разлози томе, али свако да се један од њих, ако и не најизраженији, крије у начину рада (учења). Традиционална школа се углавном бавила питањем шта учити (нагласак је на садржају), а мање, или нимало, питањем како (нагласак је на методама и техникама учења) учити. Дакле, било је важно «предати» што више градива ученицима, а није се размишљало на који начин ће га они «примити». Ученици су најчешће препуштани сами себи, остављани да се сами «снађу». Коријене опередијељености ученика за школско учење, као и изазова и примјене, можемо тражити у унутрашњој мотивацији, која, када је у питању учење и учење учења, треба да достигне свој врхунац управо путем школовања за оно чиме ћемо се бавити у животу. Будући да се данас школовање, у већини случајева не завршава средњом школом, већ се наставља и послје, у овом раду смо изазов испитали код ученика средње школе, али и на студентској популацији.

Наше истраживање

Хипотезе

У овом истраживању пошли смо од три хипотезе. *Прва*, да се саморегулаторна ефикасност мијења у зависности од нивоа позитивних осјећања средњошколаца и студената о школи и школском учењу. *Друга*, да постоји међузависан однос између доби и позитивних осјећања средњошколаца и студената према школском постигнућу, с једне стране, те између доби и негативних осјећања средњошколаца и студената према школском постигнућу, с друге стране. *Трећа*, да средњошколци и студенти негативно вреднују компоненте саморегулаторне ефикасности које су у пракси, али да позитивно вреднују оно што би жељели да им настава пружи.

Начин реализације истраживања

На почетку је испитаницима скренута пажња да ће подаци прикупљени овим истраживањем бити коришћени искључиво у научне сврхе, те да неће бити доступни њиховим наставницима. Испитаницима су подијељени листови за одговоре. Након што би тестатор прочитао питање једног теста сви испитаници би заокружили одговор на скали Ликертовог типа. Ако неко питање није било јасно, подизањем руке испитаник би тестатору дао знак да жели објашњење. Овим је постигнуто да истраживање тече одговарајућим темпом и да се уклоне све нејасноће. Прикупљени подаци обрађени су програмом SPSS 15 Statistica for Windows. Истраживање је реализовано у јуну 2010. године.

Узорак

Узорак је чинило 366 средњошколаца и 535 студената (Табела 1), са подручја града Баља Лука. Хи-квадрат тест је показао да узорак није уједначен ($\chi^2 = 31,69$; статистички значајно на нивоу 0,001) по критеријуму средњошколци у односу на студенте, али величина једног и другог подузорка даје нам право на одређене генерализације.

Табела 1: Састав и величина узорка

Школа Студијски програм	Средњошколци				Студенти				Свега
	Година школовања/разред				Година студија				
	I	II	III	IV	I	II	III	IV	
Гимназија	26	28	23	17					94
Угоститељска	24	23	18	20					85
Грађевинска	28	24	16	19					87
Економска	25	28	29	18					100
Психологија					42	40	19		101
Педагогија					48	25	30	37	140

Школа	Средњошколци				Студенти				Свега
	Година школовања/разред				Година студија				
	I	II	III	IV	I	II	III	IV	
Предшколско васпитање					44	40	24		108
Разредна настава					60	48	78		186
Свега:	103	103	86	74	194	153	151	37	901

Такође, Хи-квадрат тест ($\chi^2 = 317,68$; значајно на нивоу 0,001) је показао да не постоји уједначеност узорка по полу (183 мушкарца и 718 женских испитаника), тако да не можемо изводити генерализације ни по овом критеријуму.

Инструменти

У истраживању су коришћена два инструмента: 1) СРУ – Саморегулаторна ефикасност ученика и 2) СПИНО – Скала позитивних и негативних осјећања (Positive and Negative Affect Schedule – Watson, Tellegen & Clark, 1998). Овдје ћемо их детаљније описати.

СРУ – Саморегулаторна ефикасност ученика је инструмент који је конструисао Ненад Сузић, а садржи 94 ставке распоређене у десет субтестова. Унутрашња конзистентност цијелог инструмента мјерена Кронбах-алфа тестом износи $\alpha = 0,82$. Сви субтестови су рађени тако да сваки ајтем има своју супротну верзију, а насловљени су према ономе шта мјере. Овдје ћемо навести наслове сваког субтеста: 1) *Изазов* ($\alpha = 0,79$) са 10 ајтема насупрот *Аверзије* ($\alpha = 0,87$) са 10 ајтема; 2) *Аутономија* ($\alpha = 0,57$) са 9 ајтема насупрот *Овисности* ($\alpha = 0,62$) са 9 ајтема; 3) *Продуктивно учење* ($\alpha = 0,65$) са 9 ајтема насупрот *Репродуктивног учења* ($\alpha = 0,66$) са 9 ајтема; *Интеракција и кооперативно учење* ($\alpha = 0,56$) са 9 ајтема насупрот *Некооперативности и субмисивном учењу* ($\alpha = 0,60$) са 9 ајтема; 5) *Самостално доношење одлука* ($\alpha = 0,69$) са 10 ајтема насупрот *Извршавању одлука наставника* ($\alpha = 0,63$) са 10 ајтема. На сва питања се одговара скалом Ликертовог типа од 1 = *нимало не вриједи за мене* до 5 = *потпуно вриједи за мене*. Насупрот постављене ставке овог инструмента омогућују рачунање досљедности одговора испитаника.

СПИНО – Скала позитивних и негативних осјећања (Positive and Negative Affect Schedule – Watson, Tellegen & Clark, 1998) има 20 ајтема од којих 10 мјери позитивна ($\alpha = 0,87$), а осталих 10 негативна ($\alpha = 0,87$) осјећања ученика за вријеме наставе и испита. На сва питања одговара се скалом Ликертовог типа од 1 = *нимало не вриједи за мене* до 5 = *потпуно вриједи за мене*. Треба истаћи да ставке у СПИНО-скалери нису постављене насупротно као што је то случај у инструменту СРУ.

Резултати истраживања

Прва хипотеза у овом истраживању гласи да се саморегулаторна ефикасност мијења у зависности од нивоа позитивних осјећања средњошколаца и студената о школи и школском учењу. Потврду ове хипотезе налазимо у Табели 1 и Табели 2 у првом случају (Табела 1) пратили смо промјене позитивних компоненти саморегулаторне ефикасности у односу на ниво позитивних осјећања, а у другом случају (Табела 2) испитивали смо негативне компоненте саморегулаторне ефикасности у односу на позитивна осјећања.

У Табели 1 видимо да се позитивне компоненте саморегулаторне ефикасности различито изражавају у зависности од тога да ли је ниво позитивних осјећања низак, средњи или висок. Уз то, јасно је да одређивање средњошколаца и студената за сваку од наведених компоненти саморегулаторне ефикасности расте у складу са повећањем нивоа њихових позитивних осјећања о школи и школском учењу (Табела 1). Тиме потврђујемо тезу Стенлија Гриншпана да су емоције генератор наше когниције (Greenspan & Benderly 1997), и то мислећи првенствено на позитивне емоције.

Табела 1: Анализа варијансе (АНОВА) за однос између саморегулаторне ефикасности и позитивних осјећања ученика и студената

Варијабла	Ниво позитивних осјећања	<i>N</i>	<i>M</i>	<i>СД</i>	<i>F</i>	<i>p</i>
Изазов	Низак	126	1,95	0,51		
	Средњи	630	2,59	0,56		
	Висок	145	3,28	0,59		
	Тотал	901	2,61	0,66	139,95	0,000
Аутономија	Низак	126	2,85	0,41		
	Средњи	630	2,96	0,38		
	Висок	145	3,09	0,37		
	Тотал	901	2,97	0,39	12,34	0,000
Продуктивно учење	Низак	126	3,08	0,59		
	Средњи	630	3,54	0,55		
	Висок	145	4,03	0,57		
	Тотал	901	3,55	0,62	98,18	0,000
Интерактивно и кооперативно учење	Низак	126	3,24	0,73		
	Средњи	630	3,39	0,59		
	Висок	145	3,72	0,65		
	Тотал	901	3,43	0,64	22,07	0,000

Варијабла	Ниво позитивних осјећања	<i>N</i>	<i>M</i>	<i>СД</i>	<i>Ф</i>	<i>n</i>
Самостално доношење одлука	Низак	126	3,81	0,47		
	Средњи	630	3,89	0,46		
	Висок	145	4,10	0,48		
	Тотал	901	3,91	0,47	16,31	0,000

С друге стране, неке друге студије показују да «наставници и родитељи могу да науче ученике како да поставе циљеве, како да прате свој напредак у учењу и како да процијене своју самоефикасност за учење и саморегулацију за вођење нивоа мотивације на начине који изграђују њихов осјећај ефикасности у управљању својим академским активностима» (Carraa, Fida, Vecchione, Del Bove, Vecchio, Barbaranelli & Bandura, 2008, str. 532). То значи да савремена школа има задатак, не само да упознаје ученике са методама и техникама учења, праћења и процјењивања властите ефикасности у учењу, већ и да инструкује родитеље како да се носе са изазовима савремене школе и савременог факултета. Савремена школа и савремени факултет траже савременог наставника, који ће научити ученике и студенте да планирају учење, уче учите, вреднују свој рад (учење) и буду задовољни оним што и како раде. Свака негативна емоција је «аларм» који нас упозорава да смо скренули са пута и да треба да се вратимо и потражимо алтернативу, а никако да одустанемо. Дакле, уз тезу да су емоције генератори когниције, могли бисмо додати да вриједи и обрнуто – когниција је генератор наших емоција.

Табела 2: Анализа варијансе (АНОВА) за однос између негативних компоненти саморегулаторне ефикасности и позитивних осјећања

Варијабла	Ниво позитивних осјећања	<i>N</i>	<i>M</i>	<i>СД</i>	<i>Ф</i>	<i>n</i>
Аверзија	Низак	126	3,45	0,79		
	Средњи	630	2,86	0,62		
	Висок	145	2,31	0,62		
	Тотал	901	2,85	0,71	106,46	0,000
Овисност	Низак	126	3,31	0,51		
	Средњи	630	3,25	0,44		
	Висок	145	3,23	0,46		
	Тотал	901	3,27	0,46	1,03	0,357

Репродуктивно учење	Низак	126	3,28	0,57		
	Средњи	630	2,98	0,64		
	Висок	145	2,59	0,74		
	Тотал	901	2,96	0,67	40,72	0,000
Некооперативност и субмисивно учење	Низак	126	2,37	0,77		
	Средњи	630	2,39	0,64		
	Висок	145	2,21	0,66		
	Тотал	901	2,36	0,66	4,44	0,012
Извршавање одлука наставника	Низак	126	2,01	0,58		
	Средњи	630	2,09	0,55		
	Висок	145	1,95	0,62		
	Тотал	901	2,05	0,57	4,06	0,018

Занимљив налаз је да нема значајне разлике између нивоа позитивних осјећања и овисности као негативне компоненте саморегулаторне ефикасности ученика ($\Phi = 1,03$; није статистички значајно; Табела 2). Прегледом Φ -коэффицијената у Табели 2 уочићемо да ниво позитивних осјећања ученика линеарно опада када се у настави појаве аверзија и репродуктивно учење (Табела 2), а расте ако у настави имамо изазов, аутономију и продуктивно учење (Табела 1). Сада је логично да се запитамо које од ових компонената саморегулаторне ефикасности данас имамо израженије у настави.

Наша друга хипотеза гласи да постоји међузависан однос између доби и позитивних осјећања средњошколаца и студената према школском постигнућу, с једне стране, те између доби и негативних осјећања средњошколаца и студената према школском постигнућу, с друге стране.

Однос између доби испитаника и позитивних осјећања најбоље би било тестирати лонгитудиналним истраживањем, али с обзиром да у нашем узорку имамо распон доби од 16 до 24 године живота, а то би подразумијевало готово цијелу деценију праћења истих испитаника, овдје смо прибјегли тестирању линеарности овог односа. Наиме, ако се покаже да однос доби и позитивних осјећања боље објашњава линеарни него квадратни однос варијансе, можемо закључити да промјена доби утиче на осјећања ученика и студената. Показало се да је овај однос линеаран ($\Phi_{(1)} = 8,74$; значајно на нивоу 0,003), али не и квадратни ($\Phi_{(1)} = 2,01$; није статистички значајно), што нам даје за право да закључимо како пораст доби линеарно утиче на позитивна осјећања ученика и студената (Табела 3).

Табела 3: Тестирање линеарности односа доби и позитивних емоција

Однос	Критеријум	Тип варијансе	Сума квадрата	Разлика	Просјек Разлике квадрата	Φ	n
Међу групама	(Комбиновани)		5,73	3	1,91	3,43	0,017
	Линеарни	Невагана ²	4,87	1	4,87	8,74	0,003
		Вагана	4,08	1	4,08	7,32	0,007
		Девијација	1,65	2	0,82	1,48	0,229
	Квадратни	Невагана	1,16	1	1,16	2,08	0,149
		Вагана	1,38	1	1,38	2,47	0,117
		Девијација	0,27	1	0,27	0,49	0,485
Унутар група			500,13	897	0,56		
Тотал			505,86	900			

Анализа варијансе нам је недвосмислено показала да постоји линеарни однос између доби и позитивних осјећања ученика и студената према школском постигнућу (Табела 3), али не и то да ли та осјећања падају или расту. С обзиром да инструмент СПИНО – Скала позитивних и негативних осјећања (Positive and Negative Affect Schedule – Watson, Tellegen & Clark, 1998) има два субтеста, мјери позитивна и негативна осјећања, овдје смо тест негативних осјећања ученика и студената подвргли линеарној регресији у односу на њихову доб (Графикон 1). Овај однос није апсолутно линеаран јер подебљана линија, која приказује негативне емоције, на Графикону 1 показује осцилације око линеарног тренда који прати доб. То значи да негативне емоције нису у порасту са сваким годиштем испитаника, али да постоји генерални тренд овог пораста то није спорно.

Графикон 1: Линеарна регресија доби и негативних осјећања

Напомена: На пуној двострукој линији нанесена је доб; На кривој побљаној линији нанесена су негативна осјећања.

Налаз нашег истраживања да са узрастом расте и незадовољство ученика и студената у односу на школовање и школско учење можемо објаснити, поред осталог, и развојном психологијом. Наиме, што су старији дјеца и млади желе више сазнања, више објашњења свијета у коме се крећу, а то им школа не пружа. Мала дјеца су задовољна да уче у групи и да задовољавају ритуал одраслих, али то се у адолесценцији мијења. Адолесценти и студенти желе сазнати више, они желе конкретне одговоре на низ питања које им школа не пружа, али и одговоре на то зашто уче баш те садржаје које им школа нуди. Уколико тих одговора нема, они су сваке године све незадовољнији, школу доживљавају као гњаважу. Михаљ Чикзентмихали је открио два кључна узрока досаде у настави: а) недостатак изазова и б) комбинацију између високих способности ученика и ниских захтјева и школских програма (Csikszentmihalyi, 1975). Друго истраживање показало је да гњаважу прате негативне емоције као што су страх и незнађе (Пекрун и сарадници, 2010) те да школски успјех негативно корелира са гњаважом ($r = -0,34$; ибидем, стр. 544). Све то слаже се са нашим истраживањем у коме је евидентно да су дјеца и млади незадовољнији оним што им школа пружа што су старији.

Трећа хипотеза у овом истраживању гласи да ученици и студенти негативно вреднују компоненте саморегулаторне ефикасности које су у пракси, али да позитивно вреднују оно што би жељели да им настава пружа. За тестирање ове хипотезе најпогоднији је једноставни тест разлике упарених компонената саморегулације ученика (Табела 4).

Табела 4: Разлика средњих вриједности негативних и позитивних компонената саморегулаторне ефикасности ученика (*t*-тест)

Компоненте саморегулације	<i>M</i>	<i>СД</i>	<i>t</i>	<i>n</i>
Аверзија	2,85	0,71		
			5,89	0,000
Изазов	2,61	0,66		
Овисност	3,26	0,46		
			16,62	0,000
Аутономија	2,97	0,39		
Репродуктивно учење	2,96	0,67		
			-16,09	0,000
Продуктивно учење	3,55	0,62		
Некооперативност и субмисивно учење	2,36	0,66		

Компоненте саморегулације	<i>M</i>	<i>СД</i>	<i>t</i>	<i>n</i>
			-28,57	0,000
Интерактивно и кооперативно учење	3,42	0,64		
Извршавање одлука наставника	2,05	0,57		
			-64,52	0,000
Самостално доношење одлука	3,91	0,47		

Напомена: *t*-вриједности са негативним предзнаком показују да разлика иде у корист друге варијабле.

Аверзија преовладава над изазовом ($t = 5,89$; значајно на нивоу 0,001; Табела 4), а овисност над аутономијом ($t = 16,62$; значајно на нивоу 0,001; Табела 4). Аверзију смо тестирали са десет питања као што је: *Осјећам се непријатно на часовима*, а изазов са десет супротних питања као што је: *Осјећам пријатно узбуђење током наставе*. Нашли смо да су аверзија и овисност најјачале изазов и аутономију, што не иде у прилог пракси наших традиционалних школа и факултета, али се слаже са истраживањима Ненада Сузића у коме је он нашао да негативно вредновање школе и учења преовладава над позитивним вредновањем (Сузић, 2009).

Три жељене компоненте саморегулаторне ефикасности које су ученици у настави само дјелимично осјетили, а које би жељели много више су: продуктивно учење, интерактивно и кооперативно учење, те самостално доношење одлука. Овдје смо мање тестирали оно шта ученици имају у школи, а више оно шта би жељели. Конкретно, питали смо ученике *Осјећам задовољство и радост када треба сам да одлучим шта ћу учити и шта памтити*. Показало се да ученици више желе да уче продуктивно него репродуктивно ($t = -16,09$; значајно на нивоу 0,001; Табела 4), да радије ступају у интеракцију и уче кооперативно него субмисивно и некооперативно ($t = -28,57$; значајно на нивоу 0,001; Табела 4), те да више воле самостално доносити одлуке него да наставник одлучује за њих ($t = -64,52$; значајно на нивоу 0,001; Табела 4). Чини се да наше школе и факултети не уважавају, у довољној мјери, жеље ученика и студената, да су удаљени од потреба и циљева ученика. Како очекивати да ученици своје мишљење, осјећања и акције ставе у службу циљева, када знамо да су ти циљеви наметнути од стране ауторитета и често у колизији са циљевима ученика. У литератури (Сузић, 1999) су описане радионице у којима се уважавају и усаглашавају циљеви ученика.

Закључна дискусија

У овом раду смо доказали три хипотезе. Прву, да се саморегулаторна ефикасност мијења у зависности од нивоа позитивних осјећања средњошколаца и студената о школи и школском учењу. Другу, да постоји међузависан однос из-

међу доби и позитивних осјећања средњошколаца и студената према школском постигнућу, с једне стране, те између доби и негативних осјећања средњошколаца и студената према школском постигнућу, с друге стране. Трећу, да средњошколци и студенти негативно вреднују компоненте саморегулаторне ефикасности које су у пракси, али да позитивно вреднују оно што би жељели да им настава пружи.

Опредијељење средњошколаца и студената за позитивне компоненте саморегулаторне ефикасности (изазов, аутономију, продуктивно учење, интерактивно и кооперативно учење, самостално доношење одлука) расте у складу са повећањем нивоа њихових позитивних осјећања о школи и школском учењу. С друге стране, ниво позитивних осјећања ученика линеарно опада када се у настави појаве аверзија и репродуктивно учење. Видимо да позитивна осјећања имају важну улогу у саморегулаторној ефикасности ученика. С једне стране, позитивна осјећања и пријатна емоционална клима су основ саморегулаторне ефикасности, а с друге стране, саморегулаторна ефикасност може диктирати емоционалну климу у којој ученици и студенти раде. Уколико ученици и студенти учење виде као изазов, уколико им омогућимо да буду аутономни и да самостално доносе одлуке, те уколико продуктивно уче кроз интеракцију и кооперацију може се очекивати да ће њихов рад бити испуњен задовољством и угодом.

Иако смо свјесни да би однос између доби испитаника и позитивних осјећања средњошколаца и студената најбоље било тестирати лонгитудиналним истраживањем, из практичних разлога смо се опредијелили за тестирање линеарности овог односа. Показало се да је однос доби и позитивних осјећања линеаран ($\Phi_{(1)} = 8,74$; значајно на нивоу 0,003), што значи да пораст доби линеарно утиче на позитивна осјећања ученика и студената. Такође, испитали смо какав је однос доби и негативних осјећања. Показало се да узрастом расте и незадовољство ученика и студената у односу на школовање и школско учење. Јасно је да што су старији, дјеца и млади су мање задовољни оним што им школа пружа. Очигледно је да постојећа пракса ученицима и студентима не пружа одговоре на бројна питања која се отварају у учећој цивилизацији, те да се њихови «образовни» апетити повећавају како они прелазе на више нивое образовања.

На крају смо поредили позитивне и негативне компоненте саморегулаторне ефикасности. Показало се да је аверзија израженија од изазова, као и овисност од аутономије. Школа и факултет, како их виде средњошколци и студенти изазива код ученика аверзију више него што је изазовна. Такође, према процјени средњошколаца и студената, школа и факултет, својим поступцима, утичу на њих тако да они постану овисни о ауторитету више него што их подстиче на аутономију. Производимо ли, у нашим школама и на факултетима, покорне и послушне слуге? Могу ли се они који зависе од других носити са изазовима које доноси живот у XXI вијеку?

Овим радом смо дошли до занимљивих, али и научно релевантних налаза. Истовремено смо отворили низ нових питања, која би ваљало истраживати у неким наредним студијама. Нека од тих питања су: какав је однос емоција и

саморегулаторне ефикасности ученика основне школе, какве су циљне оријентације ученика и студената који су више оријентисани на позитивне компоненте саморегулаторне ефикасности и/или који су више оријентисани на негативне компоненте саморегулаторне ефикасности, каква је повезаност између школског успјеха и саморегулаторне ефикасности, те постоје ли полне разлике када је у питању саморегулаторна ефикасност ученика (средњошколаца и основношколаца) и студената.

Такође, намеће се неколико педагошких импликација, које су настале као резултат нашег истраживања, али и промишљања о односу емоција и саморегулаторне ефикасности ученика и студената. Овдје ћемо издвојити следеће: неопходност креирања модела развијања саморегуларне ефикасности, важност едукације наставника и професора о примјени креираних модела, провјера модела у конкретним условима, али и ширење позитивних методичких искустава.

Литература

- Caprara, G. V., Fida, R., Vecchione, M., Del Bove, G., Vecchio, G. M., Barbaranelli, C. & Bandura, A. (2008). Longitudinal Analysis of the Role of Perceived Self-Efficacy for Self-Regulated Learning in Academic Continuance and Achievement. *Journal of Educational Psychology*, 3, 525-534.
- Csikszentmihalyi, M. (1975). *Beyond boredom and anxiety*. San Francisco, CA: Jossey-Bass.
- Cvetković, B. (1993). Емоције у настави. *Nastava i vaspitanje*, br. 5, str. 303-317.
- Ђурђевић, Ј. (2006). Вaspитање мишљења ученика у савременој школи – значај и могућности. *Педагошка стварност*, бр. 5-6, 385-401.
- Flowerday, T. & Schray, G. (2000). Teacher Beliefs About Instructional Choice: A Phenomenological Study. *Journal of Educational Psychology*, 4, 634-645.
- Greenpan, S. I. and Benderly, B. L. (1997). *The growth of the mind and the endangered origins of intelligence*. Reading, Massachusetts: Perseus Books.
- Milivojević, Z. (2000). *Емоције*. Novi Sad: Prometej.
- Мирков, С. (2006). Истраживања метакогниције у наставном процесу. У зборнику *Претпоставке успјешне наставе* (стр. 135-156). Београд: Институт за педагошка истраживања.
- Муџић, V. (1977). *Методологија педагошког истраживања*. Сарајево: Svjetlost, Zavod za udžbenike.
- Outli, K. (2005). *Емоције: кратка историја*. Београд: Clio.
- Pekrun, R., Goetz, T., Daniels, L. M., Stupnisky, R. H. & Perry, R. P. (2010). Boredom in achievement: exploring control-value antecedents and performance outcomes of a neglected emotion. *Journal of Educational Psychology*, 102, 531-549.
- Rudnjanski, J. (1969). *Kako treba učiti*. Сарајево: Zavod za udžbenike i nastavna sredstva.

- Schunk, D. H. & Zimmerman, B. J. (1994). *Self-regulation of learning and performance: Issues and educational applications*. Hillsdale, NJ: Erlbaum.
- Semorie, A. M. (1976). *I vi možete imati super pamćenje*. Beograd.
- Stanković, T. (2007). *Vaspitanje emocionalnosti u školi*. Istočno Sarajevo: Zavod za udžbenike i nastavna sredstva.
- Stanković, T. (2009). *Učenje učenja i emocije u nastavi*. Neobjavljena doktorska disertacija, Univerzitet u Banjoj Luci, Filozofski fakultet.
- Stojaković, P. (2002). *Psihologija za nastavnike*. Banja Luka: Medija centar Prelom.
- Stojaković, P. (2006). *Višestruke sposobnosti za učenje*. Banja Luka: Filozofski fakultet.
- Suzić, N. (1999). Interakcija kao vid učenja i poučavanja. U knjizi: *Interaktivno učenje* (str. 9-44). Banja Luka: Ministarstvo prosvjete Republike Srpske i UNICEF.
- Suzić, N. (2002). *Emocije i ciljevi učenika i studenata*. Banja Luka: TT-centar.
- Suzić, N. (2005a). *Pedagogija za XXI vijek*. Banja Luka: TT-centar.
- Suzić, N. (2005b). Kako podstaći učenje u našim školama? *Naša škola*, br. 31, Sarajevo, str. 25-43.
- Suzić, N. (2006). Traženje pomoći kao kognitivna strategija učenika. *Nastava i vaspitanje*, br. 3, str. 239-257.
- Suzić, N. (2009). Kako učenici vrednuju školu i kako uče. U zborniku: *Monografija međunarodnog znanstvenog skupa «Škola po mjeri»* (str. 221-236). Pula: Sveučilište Jurja Dobrile u Puli.
- Vansteenkiste, M., Sierens, E., Soenens, B., Luyckx, K. & Lens, W. (2009). Motivational Profiles From a Self-Determination Perspective: The Quality of Motivation Matters. *Journal of Educational Psychology*, 3, 671-688.
- Vud, E. (1996). *Trening uma i pamćenja*. Beograd: Babun.
- Watson, D., Tellegen, A. & Clark, L. (1998). Development and validation of brief measures of positive and negative affect: The PANS scales. *Journal of Personality and Social Psychology*, 54, 1063-1070.

Tanja Stanković-Janković, Ph.D., Snježana Đurđević, Nenad Suzić, Ph.D.,
Banja Luka

POSITIVE AND NEGATIVE AFFECT IN RELATION TO THE SELF-REGULATORY EFFICIENCY OF SECONDARY SCHOOL PUPILS AND STUDENTS

Summary

In this study, the authors explore the relationship between self-regulatory efficiency and feelings of secondary school pupils and university students. They assume that the self-regulatory efficiency changes depending on the level of positive feelings of secondary school pupils and students towards school and school activities. Another

explored phenomenon is the relationship between the age and positive feelings of secondary school pupils and students, and the relationship between the age and negative feelings of secondary school pupils and students. Finally, the authors investigate how pupils and students evaluate the effectiveness of self-regulatory components that are in practice, and what we would like to give them through teaching activity. The findings show that the level of positive feelings decreases linearly when aversion and reproductive learning appears in the teaching activity and it increases when the teaching activity is challenging, autonomous and encourages productive learning. Analysis of variance showed that there is a linear relationship between the age and positive feelings of secondary school pupils and students towards school achievement. It also showed that students' dissatisfaction constantly grows with the age in relation to education and school competition. The third assumption is confirmed by the finding that the aversion and addiction outweighed the challenge and autonomy, and that productive learning, interactive and cooperative learning and independent decision-making are three components of self-regulatory effectiveness that pupils and students would more appreciate in teaching activity.

Key words: positive feelings, negative feelings, positive components of self-regulatory efficiency, the negative components of self-regulatory efficiency

Д-р Таниа Станкович-Јанкович
Снежана Ђурджевич
Д-р Ненад Сузич
Баня Лука

ПОЛОЖИТЕЛЬНЫЕ И ОТРИЦАТЕЛЬНЫЕ ЧУВСТВА И ИХ ОТНОШЕНИЕ
К САМОРЕГУЛИРУЮЩЕЙ ЭФФЕКТИВНОСТИ УЧЕНИКОВ СРЕДНИХ
ШКОЛ И СТУДЕНТОВ

Резюме

В настоящей работе авторы исследуют взаимоотношение саморегулирующей эффективности и чувств у учеников средних школ и студентов. Авторы находят из предположения что саморегулирующая эффективность меняется в зависимости от уровня положительных чувств у учеников средних школ и студентов о школе и школьном учении. Второй феномен который исследуют авторы это отношение между возрастом и положительными чувствами у них и отношение между возрастом и отрицательными чувствами у учеников средних школ и студентов. В конце авторы исследуют как ученики и студенты оценивают компоненты саморегулирующей эффективности, которые есть на практике, а как то, что они хотели бы от процесса обучения. Результаты показывают что уровень положительных чувств у учеников линейно понижается когда в процессе

обучения появляется отталкивающее чувство или репродуктивное учение. Анализ переменной показал что существует линейное отношение между возрастом и положительными чувствами у учеников и студентов к успеваемости. Также обнаружено что с возрастом повышается и недовольство учеников и студентов процессом обучения и учением в школе. Третье предположение подтвердили результаты показавшие что отталкивание и зависимость превзошли вызов и автономию и что продуктивное учение, интерактивное и совместное учение и самостоятельное принятие решений являются компонентами саморегулирующей эффективности, которые ученики и студенты хотели бы иметь в процессе обучения .

Опорные слова: положительные чувства, отрицательные чувства, положительные компоненты саморегулирующей эффективности, отрицательные компоненты саморегулирующей эффективности

Др. сц. Јошко Синдик, стручни сарадник – психолог савјетник
Дјечји вртић „Трноружица”
Загреб

UDK 37.03-053.4:667.2

Прегледни чланак

Примљен: 22. IX 2010.

BIBLID 0553-4569, 57 (2011), 1-2, p. 159-174.

ПОВЕЗАНОСТ ИЗМЕЂУ ПРЕФЕРЕНЦИЈЕ ЗАМИШЉЕНИХ БОЈА И НЕКИХ КАРАКТЕРИСТИКА ДЈЕЦЕ ПРЕДШКОЛСКЕ ДОБИ

Резиме

Психолошки аспекти боја су подложни субјективним тумачењима, али је доказано да боје утјечу на понашање на више начина. С друге стране, претходна истраживања су показала да се преференције боја разликују код предшколске дјеце интериндивидуално и социокултурално, док преференције у функцији доби и пола нису толико наглашене. Циљ истраживања био је утврђивање релација преференције за замишљене боје и неких карактеристика предшколске дјеце. Испитано је 140 дјеце доби 5.5-7 година из два дјечја вртића у Загребу. Утврђене су одређене сполне разлике у преференцији (омиљених и најнеомиљенијих) боја. Показало се да преференција за «топле» или «хладне» боје није недвосмислено повезана с карактеристикама које се односе на стање побуђености, односно инхибираности. Врло је мали број значајних повезаности између (највише и најмање) преферираних боја код дјеце, и уратка у тестовима визуомоторних способности те невербалне интелигенције и доби дјеце. У погледу проблематике замишљених боја потребна су даља истраживања.

Кључне ријечи: преференције, замишљене, боје, карактеристике, предшколски, дјеца

1. Увод, циљ и проблеми

Суставно потицање обиљежја која су основа припремљености за полазак у основну школу основна је задаћа потицања опћег психосоматског развоја дјетета старије вртићке доби (дакле, у шестој и седмој години живота). Припремљеност дјетета за школу обухваћа адекватну разину развијености физичких, моторичких, говорних, спознајних, социо-емоционалних карактеристика, као и захтјева везаних уз адекватни ступањ самосталности (Фурлан, 1984; Маркочић, 1987).

У процјењивању психофизичке припремљености дјетета за школу у дјечјем вртићу, битну улогу имају стручни сарадници (психолог и логопед у пр-

вом реду, те здравствени водитељ и педагог). Међутим, неопходни су и неизоставни подаци одгајатеља предшколске дјеце, који свакодневно с дјецом бораве, те су у могућности препознати неколицину значајних карактеристика дјеце, које се једино и могу перципирати трајнијим боравком с дјецом, а не само тестирањем или суставним опсервацијама. Дакле, у процјењивању припремљености дјеце за полазак у основну школу нужно је комбинирати резултате добивене примјеном психологијских мјерних инструмената (тестова) с процјенама понашања дјеце у одгојној групи, тијekom њихова свакодневног боравка у вртићу, које дају одгајатељи. Такав је примјерице Упитник за утврђивање посебних потреба дјеце школских обвезника (Синдик, 2004), који практички служи процјени заступљености специфичних карактеристика појединог дјетета (а не «посебних потреба» у смислу значајног одступања од «просјека» због којег би поједино дијете захтијевало специфичан приступ у одгоју и образовању).

Психолошки аспекти боја су изразито субјективни и подложни субјективним тумачењима, али је експериментално доказано да боје утјечу на понашање на више начина (Пиберник и Брозовић, 2004). Проблематика истраживања утјецаја боја је, међутим, екстремно комплексна из више разлога:

- психолошке реакције на боју у одређеном окружју укључују преференцију за поједине боје;
- постоји веза боје и перципиране температуре;
- боје утјечу на перцепцију дубине објеката;
- боје и перцепција просторности су у релацији;
- боје и разина побуђености су у релацији.

Изгледало је “очигледно” да емоције као депресивност, туга, умор или релаксираност, могу бити увјетоване бојама, јер “топле” боје као што је црвена имају дуже валне дуљине и зато су више стимулирајуће, док “хладне” боје као плава имају краће валне дуљине и зато више дјелују као “седатив”. Stone i English (1988, из Пиберник и Брозовић, 2004) показали су да зелена боја узрокује љутњу и конфузију, док љубичаста узрокује тугу и умор. Међутим, Goodfellow i Smith (1973, из Пиберник и Брозовић, 2004) нису пронашли подршку претпоставци да црвена боја штети финој моторној координацији, док је плава поспјешује. Hammes i Wiggins (1962, из Пиберник и Брозовић, 2004) пронашли су да црвено или плаво свјетло нема ефекта на високо или ниско анксиозне особе, у задатку перцептуалне моторне чврстоће. Caldwell i Jones (1985, из Пиберник и Брозовић, 2004) нису пронашли разлике у бројању под црвеним, плавим или бијелим освјетљењем.

Међутим, Gerard (1958, из Пиберник и Брозовић, 2004) код мушких студената налази значајне разлике у ефектима црвеног и плавог освјетљења на све физиолошке мјере, у смислу веће ексцитираности под црвеним свјетлом. Али ни ови резултати нису недвосмислени, јер су недоследни у разним истраживањима. Fehrman (2004) тако закључује да могу постојати разлике у одговору на црвену и плаву свјетлост, али изгледа да су ове реакције научене.

У погледу продуктивности у разним бојама радног простора, истраживања су показала да је за рад најпогоднији бијели простор, док радници у црвеном уреду раде најмање чиновничких погрешака, док они у бијелим уредима највише. Према су ови резултати студије Kwallek (из Pibernik и Brozović, 2004) занимљиви, изгледа да једна боја уреда не може стимулирати људе да буду продуктивнији, већ је то овисно о културалном миљеу, spolu, те способности да се особа «искључи» од дјеловања вањских фактора.

Изгледа да је најисправније становиште тзв. Шведског сустава природних боја (НЦС), који даје значај параметрима који дефинирају боју, више него самом избору боје, а то су: ступањ «свјетлине» боје, ступањ «тамности» боје, «чистоћа» боје (сатурација или кромацитет). Интензитет «чистоће» боје изгледа да утјече на већи ароусал, него боја сама по себи (Cage, 1999).

Nelson и Lansford (1970, из Пиберник и Брозовић, 2004) наглашавају значај контраста извора свјетла, боје позадине и боје објекта: већи контраст увјетује већу преференцију комбинације боја.

Код предшколске дјеце, упораба боје у дјечјем цртежу, овиси о индивидуалном укусу дјетета, преференцији боје, темпераменту дјетета, али и о случају (Жлебник, 1972, према Ковачевић, А. и М., 2003). Према Жлебник, у цртежима предшколске дјеце највише је преферирана црвена и остале топле боје. Alchuler и Hatwick (према Ђорђевић, 1978) наводе разлике у особинама личности дјеце у односу на кориштене боје у цртежу: ауторице тврде да «хладне» боје (плава, зелена, љубичаста) користе дјеца која су уравнотежена, сређена, рационална, док «топле» боје (црвена, жута, наранчаста) користе импулзивна дјеца, с наглашеним емоционалним реакцијама. Међутим, вјеројатно је да су оваква тумачења донекле претенциозна, па је вјеројатније да боја сама по себи не значи пуно без дјететова тумачења, јер је она особни симбол (Де Зан, 1994, према Ковачевић, А. и М., 2003).

Што се тиче преференције појединих боја, преференција за боје (код одраслих) није статична, већ се мијења кроз вријеме (Gordon, 1997). Suchman (1966) утврђује да постоје одређене културалне разлике у преференцији за поједине боје (као и за облике) код дјеце предшколске и ране школске доби. Suchman и Trabasso (1966), а потом Brown и Campione (1971) утврђују да код дјеце од 2 до 5 година преференција за боје у великој мјери овиси о могућностима појединог дјетета да разликује, препознаје и именује поједине боје. Дакле, што мањи број боја дјеца знају разликовати, препознати и именовати, дјеца су склонија преферирати боје које боље познају и именују. Pitchford и Mullen (2001), такођер испитујући дјецу од 2 до 5 година, утврђују да перцептивна истакнутост поједине боје има мало утјечаја на развој концепта о тој боји. Међутим, у овим истраживањима ријеч је о млађој дјечи, која не познају све боје.

Најопсежнији допринос истраживању проблематике преференције боја код предшколске дјеце код нас дају Ковачевић, А. и М. (2002, 2003, 2004 и 2006). Истражујући тематику и заступљене боје у цртежима предшколаца, Ковачевић, А. и М. (2003.) утврђују да се у цртежима дјеце најчешће раби зелена (60,8 %),

потом плава (60,3 %), црвена (59,3 %) и жута (42,7 %), али и смеђа (34,2 %) и црна (31,7 %). И Ковачевић А. и М. (2002) утврђују социо-културалне разлике у избору боја, дакле значајне разлике између града (Сплит) и села (Каштела, Загора): градска дјеца највише користе црвену боју, дјеца из Каштела плаву, а дјеца из Загоре зелену боју. С друге стране, аутори не утврђују сполне разлике у преференцији боја. Дјеца с далматинских отока Ковачевић А. и М. (2006) најчешће користе плаву (83,3 %), потом жуту (81,5 %), па зелену (80,5 %) и црвену (75,0 %) боју. У сљедећем истраживању исти аутори Ковачевић А. и М. (2004) утврђују да се тијekom времена код предшколске дјеце не мијења и преференција боја. У истом истраживању, показало се да дјеца различитог спола рабе исте боје, али другачијим редослиједом: дјечаци највише рабе црвену (51,8 %), плаву (49,4 %), те зелену (46,9 %) боју, док дјевојчице рабе плаву (59,3 %), зелену (56,0 %), те црвену (47,3 %).

На темељу претходних сазнања из литературе, могло се дакле претпоставити да се преференције за боје битно разликују код дјеце интериндивидуално, а не толико значајно у односу на спол.

Потицај за ово истраживање била је чињеница да је преференција за боје које дијете замишља (а не употребљава, нпр. у цртежу, или пак преферира на темељу перцепције предмета одређених боја) изнимно ријетко истраживана код дјеце предшколске доби. Истраживање замишљених боја (успркос потенцијалном недостатку које може произлазити из могућности да дјеца у различитој мјери познају боје), у старту би ономогућило комплексне упливе сатурације, контраста, просторности, преференције за облике обојених предмета и саме предмете, о чијој би се боји дјеца требала изјаснити у смислу преференције.

С друге стране, сматрало се погодним испитати не само које боје предшколска дјеца највише преферирају, већ и које боје дјеца најмање преферирају. Наиме, утврђивање замишљених боја које дјеца преферирају могло би имати примјену у: одабиру боја играчака и дидактичких средстава којима се дјеца играју, одабиру боја простора у којима се дјеца играју или проводе специфичне врсте активности, боја дјечје одјеће, али и у тематици прича и сликовница за дјецу.

У том смислу даљњи “корак” био би утврђивање евентуалних законитости у смислу утврђивања повезаности преференције појединих боја с процијењеним и мјереним (резултати психологијских тестова) психосоматским карактеристикама дјеце.

На темељу претходно наведених истраживања, а с обзиром на чињеницу да је су у овом истраживању испитиване преференције за замишљене, а не перципиране боје, могло се претпоставити сљедеће:

- с обзиром да дјеца, питана о томе «коју боју највише воле» нису имала на располагању реални узорак боје, вјеројатно се могло се занемарити утјецај фактора сатурације, фигуре и позадине (дакле контраста), који утјечу на дјечју перцепцију али не и на замишљање;
- претходни утјецај учења вјеројатно је могао имати минималан утјецај на резултате (преференцију боја), због чињенице да су испитаници дје-

ца предшколске доби (изузев споменуте способности за разликовање, препознавање и именовање боја; међутим, с обзиром да према подацима одгајатеља, практички сва дјеца предшколске доби из узорка испитаника знају разликовати, препознавати и именовати боје, овај фактор није могао имати значајан утјецај);

- имало се основе претпоставити, можда искључиво, да би преференција за «топле» боје (црвена, наранџаста, жута) могла одражавати тренутно или стабилно стање веће побуђености, а преференција за «хладне» боје (зелена, плава, љубичаста) тренутно или трајно стање веће смирености (што се могло рефлектирати на особине дјецe које се са припадним стањима могу асоцирати).

Стога је циљ испитивања био утврђивање одабраних карактеристика дјецe и њихове преференције за поједине боје, као и релација одабраних с преференцијама за поједине боје.

Као проблеми овог испитивања издвојени су:

1. Утврдити психосоматске карактеристике дјецe (утврђене примјеном Упитника за утврђивање карактеристика дјецe школских обвезника, те резултата психологијских тестова) и њихове преференције за поједине боје.
2. Утврдити сполне разлике дјецe у односу на највише и најмање префериране боје код дјецe.
3. Утврдити разлике између дјецe која посједују или не посједују одређене развојне потешкоће у односу на највише и најмање префериране боје код дјецe.
4. Утврдити повезаност између највише и најмање преферираних боја код дјецe визуомоторним способностима, невербалном интелигенцијом, те доби дјецe.

На темељу дефинираних проблема и претходних сазнања могло се дефинирати следеће хипотезе истраживања:

H_1 Постоји значајне сполне разлике дјецe у преференцијама за поједине боје (најомиљеније и најнеомиљеније).

H_2 Постоје значајне разлике између (највише и најмање) преферираних боја код дјецe и посједовања развојних потешкоћа.

H_3 Не постоји значајна повезаност између (највише и најмање) преферираних боја код дјецe, и когнитивног и психомоторног статуса дјецe, те доби дјецe.

2. Методологија испитивања

Испитаници су била дјеца предшколске доби (укупни $N=144$; од тога 79 дјечака и 65 дјевојчица) из дјечјих вртића у Граду Загребу: Дјечјег вртића „Максимир” (95 дјецe), те Дјечјег вртића „Трноружица” (49 дјецe). Доб испитаника варирала је од 5.5 до 7 година, а били су неуједначени по социо-економском статусу и другим демографским карактеристикама. Сва дјеца су била полазници редовног 10-сатног програма дјечјег вртића.

У истраживању је кориштено укупно 46 варијабли, од којих се 27 односило на преференцију боја код дјеце (пописане су у таблицама 1 и 2), док је преосталих 19 варијабли обухваћало: спол и доб испитаника, развојне тешкоће, резултате тестова припремљености дјеце за школу.

Упитник развојних потешкоћа¹ за дјецу исте одгојне групе применила су оба одгајатеља-партнера, који заједно раде у њој (у 17 одгојних група вртића, то је било укупно 34 одгајатеља). У овом инструменту с номиналном љествицом, одгајатељи су имали задатак процијенити коју развојну потешкоћу дијете посједује (дакле, одговори за свако дијете били су дихотомни: «0» или «1»). Овај упитник се састоји од укупно 15 честица (варијабли), а одгајатељи имају задатак написати дјецу која посједују, односно не посједују поједине карактеристике

Тестове за провјеру графомоторичких способности, односно невербалне интелигенције примјењивао је психолог. Графички тест перцептивне организације (ГТПО, аутора Bender-Santucci) кориштен је за провјеру графомоторичких способности, а Равенове прогресивне матрице у боји (ЦПМ) за провјеру невербалне интелигенције. У анализи резултата ни тестови ГТПО и ЦПМ нису «стандардно» бодовани, већ је бројком «3» означен изванредно добар учинак, «2» просјечан учинак, «1» исподпросјечан учинак. Резултати тестова дефинирани су помоћу 2 варијабле, укупни резултат на тесту ГТПО и укупни резултат на тесту ЦПМ.

Након тестирања, психолог је сваком дјетету поставио питања:

- a. «Које су твоје три најдраже боје?» («Које боје највише волиш?»)
- b. «Које три боје најмање волиш?» («Које ти се три боје најмање свиђају?»).

Најомиљенија боја оцијењена је бројком «3», друга по реду бројком «2», трећа по реду бројком «1». Најмање омиљена боја оцијењена је бројком «3», друга по реду бројком «2», а трећа по реду бројком «1». Укупно 14 варијабли описивало је најомиљеније боје код дјеце, а 13 варијабли најмање омиљене боје.

Сви поступци обраде резултата провођене су примјеном статистичких функција у склопу програмског пакета СПСС 5.0. За потребе опће дескрипције резултата израчунате су аритметичке средине, стандардне девијације резултата, те фреквенције података изражених на номиналној љествици (Бујас, 1967). Корелације између варијабли израчунате су примјеном Спирманова коефицијента корелације, а разлике између дјеце Mann U Whitney тестом, будући да је већина дистрибуција резултата значајно одступала од нормалне расподеле. Резултати су приказани у таблицама.

3. Резултати и расправа

Највећи просјечни резултати (таблица 1) у Упитнику развојних потешкоћа, постигнути су за варијабле (редом, од највећих према нижима): индикатори напетости, споро рјешава задатке, тешкоће говора, тешкоће усмјеравања пажње.

¹ Комплетан упитник се може добити од аутора.

Редослијед учесталости посебних потреба битно је другачији него у ранијем истраживању (Синдик, 2004), а вјеројатан разлог је реална различита заступљеност специфичних психосоматских карактеристика код различитих генерација дјеце. Дакле, међу варијаблама Упитника, индикатори напетости и споро рјешавање задатака се издвајају као најчешће заступљене развојне потешкоће, што може указивати на податак да су одгајатељи били највише фокусирани на опсервацију учинка на подручју спознајних способности дјеце, односно на факторе који ремете учинак у задацима из подручја когнитивног развоја. Опћенито се може констатирати да је број утврђених специфичности у понашању дјеце прилично мален.

Таблица 1. Заступљеност појединих развојних потешкоћа код дјеце предшколске доби

Развојне потешкоће	<i>Нема потешкоћу</i>	<i>Посједује потешкоћу</i>
тешкоће говора	129	14
љеворукост	133	11
тешкоће усмјеравања пажње	130	14
споро рјешава задатке	126	18
неразумијевање просторних односа	137	7
нервоза	140	4
не зна именовати боје	142	2
неразликовање боја	143	1
индикатори напетости	124	20
страхови	143	1
несамосталност у јелу	142	2
претјерано моторички активан	137	7
агресивно понашање	143	1
повучен	141	3
даровит	137	7

Код варијабли које се односе на **преференцију најпожељнијих боја** код дјеце (таблица 2), највећи просјечни резултати постигнути су за варијабле (редом, од највећих према нижима):

плава, црвена, ружичаста, жута, зелена. Највећа стандардна распршења утврђена су код преференције као најпожељнијих боја: плава, те ружичаста. На темељу резултата, може се претпоставити да је вјеројатно да је реално најомиљенија боја код дјече предшколске доби 5-7 година плава. Подаци су донекле подударни с подацима које дају Ковачевић, А. и М. (2002; 2004): дјеца преферирају сличне замишљене боје онима које користе у својим цртежима. Међутим, редослијед преференције ових боја је нешто другачији.

Код варијабли које се односе на **преференцију најмање пожељних боја** код дјече (таблица 2), највећи просјечни резултати постигнути су за варијабле (редом, од највећих према нижима): црна, ружичаста, зелена, те смеђа. Највећа стандардна распршења утврђена су практички за исте боје и истим редослиједом као што је слијед величина аритметичких средина. На темељу резултата, може се претпоставити да је вјеројатно да је реално најмање омиљена боја код дјече црна. Међутим, упадљив је и велики варијабилитет преференције боја, будући да се једино плава боја издваја као искључиво преферирана боја, а једино се смеђа издваја као непожељна. Све остале боје (укључујући чак и црну) врло често су за дио дјече омиљена боја, према за другу дјецу могу бити непожељне. Наиме црну боју неријетко дјечаци преферирају, док дјевојчице преферирају ружичасту («најлогичније» тумачење за резултате дају највјеројатније рано стечени сполно асоцирани стереотипи преференција боја). Искуства одгојитеља предшколске дјече из праксе такођер указују на честу заступљеност црне боје као најмање омиљене за цртање (Синдик, 2004). Ови резултати указују на одређене сполне разлике у преферираним бојама код дјече, што је донекле супротно у односу на налазе Ковачевић, А. и М. (2002; 2004).

Таблица 2. Просјечни резултати и стандардна распршења за варијабле преференције боја код дјече (најнеомиљенијих и најомиљенијих)

Варијабла	Аритметичка средина	Стандардно распршење	Варијабла	Аритметичка средина	Стандардно распршење
црвена	,91	1,11	нецрвена	,17	,69
плава	1,55	1,28	неплава	,08	,49
зелена	,52	,82	незелена	,21	,77
жута	,70	1,02	нежута	,10	,55
црна	,36	,91	нецрна	1,47	1,49
смеђа	,11	,46	несмеђа	,22	,75
ружичаста	,83	1,21	неружичаста	,44	1,06
љубичаста	,27	,70	нељубичаста	,08	,49
наранџаста	,17	,57	несива	,04	,35
златна	,17	,63	незлатна	,04	,35

Варијабла	Аритметичка средина	Стандардно распршење	Варијабла	Аритметичка средина	Стандардно распршење
сребрна	,17	,58	небијела	,06	,43
бијела	,18	,58	ненаранџаста	,04	,35
сива	,07	,39			
брончана	,01	,12			

Легенда: префикс «не» означава најмање префериране боје за дјецу

У табелици 3 утврдили смо просјечне резултате, стандардна распршења и нормалитет дистрибуција за варијабле доби дјеце, те њихова учинка у психолошким тестовима Равенове прогресивне матрице (ПМ) и Bender Santucci-јева графичког теста перцептивне организације (ГТПО). Дистрибуције резултата за оба психолошка теста значајно су одступале од нормалне, особито у тесту визуомоторичких способности, чему разлог могу бити «застарјеле норме» за вредновање оба теста.

Таблица 3. Просјечни резултати, стандардна распршења и нормалитет дистрибуција за варијабле доби дјеце, те њихова учинка у психолошким тестовима (Равенове прогресивне матрице - РМ и Bender Santucciјева графичког теста перцептивне организације - ГТПО)

Варијабле	Минимум	Махимум	Аритметичка средина	Стандардно распршење	Колмогоров-Смирнов 3	Значајност
<i>Доб</i>	5,20	6,90	6,20	,35	1,22	>,10
<i>Равенове прогресивне матрице</i>	1,00	3,00	2,19	,48	1,55	<,02
<i>Графички тест перцептивне организације</i>	1,00	3,00	2,22	,55	1,41	<,05

За одговор на прву хипотезу истраживања (таблица 4), тестирали смо значајност разлика између дјечака и дјевојчица, у односу на преференцију одређених боја. Утврдили смо да у односу на преференцију најомиљенијих боја, дјечаци више преферирају “мушке” боје (плава, зелена, црна, смеђа, сива), док дјевојчице више преферирају као најомиљеније ружичасту и љубичасту боју («женске» боје). Код најмање омиљених боја, пронађене су сљедеће статистички значајне разлике (таблица 4): дјевојчицама су изразито неомиљене црна и смеђа боја, док је дјечацима најнеомиљенија ружичаста боја. Дакле, вјеројатно је да код предшколске дјеце постоји и сполним стереотипима дефинирана привлачност и одбојност према одређеним врстама боја. Ови резултати имају упориште у налазима Suchman и Trabassoa (1966), те Suchmana (1966) о културално увјетованим

разликама у преференцији за поједине боје код дјецe предшколске доби. Дакле, прва се хипотеза може парцијално подржати: одређене сполне разлике у преференцији боја код предшколске дјецe постоје.

Таблица 4. Значајне разлике у преференцији (омиљених и неомиљених боја) код дјецe у односу на њихов спол

Префериране боје	плава	зелена	црна	смеђа	ружичаста	љубичаста	сива
<i>Дјечаци – просјечни ранг</i>	83,27	83,66	80,18	75,65	51,28	65,39	74,97
<i>Дјевојчице – просјечни ранг</i>	59,41	58,94	63,17	68,67	98,28	81,14	69,50
<i>Mann-Whitney U</i>	1716	1686	1961	2319	892	2006	2373
<i>Значајност</i>	p<,01	p<,01	p<,01	p<,05	p<,01	p<,01	p<,05
Непрефериране боје	нецрна	несмеђа	неружичаста				
<i>Дјечаци – просјечни ранг</i>	64,41	69,29	79,32				
<i>Дјевојчице – просјечни ранг</i>	82,33	76,40	64,22				
<i>Mann-Whitney U</i>	1929	2314	2029				
<i>Значајност</i>	p<,01	p<,05	p<,01				

Легенда: префикс «не» означава најмање префериране боје за дјецу

Због врло мале фреквенције појединих врста развојних потешкоћа, тестирали смо значајност разлика у преференцијама најомиљенијих и најмање омиљених боја само за оне потешкоће, чија је фреквенција била већа од 11 (арбитранан критериј). Дакле, утврдили смо разлике за развојне потешкоће: индикатори напетости, споро рјешавање задатака, тешкоће усмјеравања пажње, те тешкоће говора (таблица 5).

Таблица 5. Значајне разлике у преференцији (омиљених и неомиљених боја) код дјецe у односу на посједовање развојних потешкоћа

Развојна потешкоћа	<i>Индикатори напетости</i>			<i>Споро рјешава задатке</i>	
	нецрвена	жута	бијела	ружичаста	бијела
<i>Нема развојну потешкоћу – просјечни ранг</i>	71,40	70,11	70,85	74,97	70,65
<i>Има развојну потешкоћу – просјечни ранг</i>	79,30	87,30	82,75	55,22	85,44

Развојна потешкоћа	Индикатори напетости			Споро рјешава задатке	
	нецрвена	жута	бијела	ружичаста	бијела
Mann-Whitney U	1104	944	1035	823	901
Значајност	p<,05	p<,05	p<,05	p<,05	p<,01
Развојна потешкоћа	Тешкоће усмјеравања пажње			Тешкоће говора	
	црвена	ружичаста	бијела	незелена	ненаранчаста
<i>Нема развојну потешкоћу – просјечни ранг</i>	69,57	74,60	71,10	70,88	71,55
<i>Има развојну потешкоћу – просјечни ранг</i>	99,71	53,04	85,54	82,32	76,11
Mann-Whitney U	529	637	727	759	846
Значајност	p<,01	p<,05	p<,02	p<,05	p<,05

Легенда: префикс «не» означава најмање префериране боје за дјецу

На темељу претходних истраживања претпоставили смо да би могла постојати значајна асоцијација између преференције за поједине боје и развојних потешкоћа дјеце које индицирају мање (споро рјешава задатке) односно веће (индикатори напетости, тешкоће усмјеравања пажње) стање побуђености. (У овом погледу, тешкоће говора биле су «неутрална» потешкоћа, будуће да их може пратити већа или мања разина ексцитираности.) Подаци о томе да су дјеца с тешкоћама говора нејнеомиљеније боје зелена или наранчаста, стога се више могу проматрати као куриозитет, и евентуално се покушати асоцирати с врстом говорних поремећаја у будућим истраживањима.

Постављена хипотеза може се парцијално одбацити, будући да није утврђен већи број значајних разлика код дјеце која посједују одређене врсте развојних потешкоћа у односу на њихову преференцију за боје («топле» или «хладне»). Међутим, неколицина значајних разлика уистину рефлектира асоцијацију између «топлих» боја и ексцитираних стања, примјерице веће преференције црвене односно жуте боје као најомиљеније код дјеце с тешкоћама усмјеравања пажње. Дјеца с наглашеним индикаторима напетости значајно више преферирају као најомиљенију и бијелу боју, што је управо супротно очекивањима. У складу с нашим очекивањима је значајно већа разлика у преференцијама за бијелу боју код дјеце која споро рјешавају задатке, као и значајно мања преференција ружичасте боје (обје преференције могу индицирати наглашеније стање инхибираности). Дјеца с тешкоћама усмјеравања пажње више преферирају као омиљене

боје бијелу (супротно очекивањима) те црвену (у складу с очекивањима), док је супротна очекивањима и чињеница да дјеца без тешкоћа пажње више преферирају ружичасту боју. Међутим, треба имати у виду да је преференција за ружичасту боју истовремено омиљенија боја за дјевојчице, које у «традиционално» мање интензивно моторички активне. Дакле, претпоставке Alchuler i Hatwick (према Ђорђевић, 1978.) о разликама у личностима дјеце у односу на преференцију «топлих» или «хладних» боја, нису посве неосноване. С друге стране, изгледа да су преференцији за бијело склонија дјеца која лошије познају боје (Suchman i Trabasso, 1966; Brown i Campione, 1971), што може бити разлог или посљедица утврђених развојних потешкоћа.

Таблица 6. Повезаност између доби дјетета те учинка у психолошким тестовима (Равенове прогресивне матрице у боји - ЦПМ и Bender Santucci-јева графичког теста перцептивне организације - ГТПО) те преференције (омиљених и неомиљених боја) код дјеце (ранг-корелације)

Варијабле	<i>Доб дјетета</i>	<i>Равенове прогресивне матрице у боји</i>	<i>Графички тест перцептивне организације</i>
црвена	-,013	-,034	,028
плава	-,029	,052	,007
зелена	-,015	,050	,026
жута	-,064	-,143	,115
црна	,049	,017	-,009
смеђа	,027	-,054	-,007
ружичаста	,034	,017	-,054
љубичаста	-,007	-,046	-,042
наранџаста	-,031	-,012	-,027
златна	-,002	,094	-,032
сребрна	,052	,233**	-,003
бијела	,059	-,166*	-,045
сива	-,030	-,023	-,016
брончана	,017	,201*	-,005
нецрвена	,126	-,125	-,041
неплава	-,036	-,087	-,036
незелена	-,154	-,134	-,064
нежута	-,075	-,014	-,023
нецрна	,097	,085	,116

Варијабле	<i>Доб дјетета</i>	<i>Равенове прогресивне матрице у боји</i>	<i>Графички тест перцептивне организације</i>
несмеја	-,058	,061	-,023
неружичаста	,001	,086	-,022
нељубичаста	-,084	-,065	-,050
несива	-,017	,047	,021
незлатна	,051	-,077	-,019
небијела	,069	,070	,013
ненаранџаста	-,017	-,046	-,032

Легенда: префикс «не» означава најмање префериране боје за дјецу

Утврђена је повезаност између највише и најмање преферираних боја код дјецe с доби дјецe те уратком у психолошким тестовима, а врло мали број њих је статистички значајан. Нити једна повезаност преференције боја с доби није статистички значајна, као ни повезаност преференције боја с уратком у Графичком тесту перцептивне организације. С резултатом у тесту невербалне интелигенције (Равенове прогресивне матрице у боји) пронађене су три значајне корелације. Дјеца с бољим постигнућем у овом тесту преферирају рјеђе префериране боје, сребрну и брончану, што бисмо опрезно могли интерпретирати као «креативан избор боја». С друге стране, дјеца с лошијим постигнућем преферирају бијелу боју. Међутим, разлог овом резултату може бити и врло уски добни распон испитаника (сва испитана дјеца су била школски обвезници).

Проблем преференције замишљених боја дакако захтијева даљња истраживања.

Закључак

Напетост и споро рјешавање задатака се издвајају као најчешће заступљене развојне потешкоће, али се опћенито може констатирати да је број утврђених развојних потешкоћа код дјецe релативно мален. Може се претпоставити да је вјеројатно да је реално најмање омиљена боја код дјецe црна, а најомиљенија плава.

Прва хипотеза истраживања може се парцијално подржати: одређене сполне разлике у преференцији (омиљених и најнеомиљенијих) боја код предшколске дјецe постоје.

Друга хипотеза истраживања може се парцијално одбацити. Мали је број значајних разлика у преференцијама за поједине боје и развојних потешкоћа дјецe у претпостављеном правцу да бисмо хипотезу подржали.

И трећа хипотеза може се одбацити. Наиме, утврђен је врло мали број значајних повезаности између (највише и најмање) преферираних боја код дјеце, и уратка у тесту невербалне интелигенције, док није пронађена нити једна значајна повезаност између преференције боја и доби дјеце, те учинка у тесту визуомоторних способности. У погледу проблематике замишљених боја потребна су даља истраживања.

Литература

- Brown, Ann Leslie i Campione, John Chris (1971), «Color dominance in preschool children as a function of specific cue preferences», *Child Development*, Vol. 42, str. 1495-1500.
- Bujas, Zoran (1967), *Uvod u metode eksperimentalne psihologije*, Zagreb: Školska knjiga.
- Cage, John (1999), *Colour and Meaning: Art, Science and Symbolism*, London: Themes & Hudson.
- Dorđević, Dušan (1978), *Razvojna psihologija*, Gornji Milanovac: Dečje novine.
- Fehrman, Keneth (2004), *The Secret Influence*, New Jersey: Prentice Hall.
- Furlan, Ivan (1984), *Čovjekov psihički razvoj*, Zagreb: Školska knjiga.
- Gordon, Ian E. (1997), *Theories of Visual Perception*, New York: Wiley.
- Kovačević, Anton i Kovačević, Milijana (2002), «Što i kako crtaju djeca predškolske dobi», U: *Zbornik radova 8. Dana predškolskog odgoja Splitsko-dalmatinske županije „Mirisi djetinjstva”*, Split (ur H. Ivon), Split: Dječji vrtići Županije splitsko-dalmatinske, str. 55-60.
- Kovačević, Anton i Kovačević, Milijana (2003), «Tematika i boja u crtežima predškolaca», (U: *Školski vjesnik*, Split, Vol. 52, broj 1-2, str. 103-117).
- Kovačević, Anton i Kovačević, Milijana (2004), «Vrijeme kao faktor promjena u preferenciji boja u crtežima djece predškolske dobi», U: *Zbornik radova 10. Dana predškolskog odgoja Splitsko-dalmatinske županije „Mirisi djetinjstva”*, Split (ur H. Ivon), Split: Dječji vrtići Županije splitsko-dalmatinske, str. 173-181.
- Kovačević, Anton i Kovačević, Milijana (2006), «Neke karakteristike crteža otočkih predškolaca», U: *Sažeci radova – 15. Dani psihologije u Zadru* (ur V. Čubela Adorić, Z. Penezić, A. Proroković, A. Vulić-Prtorić), Zadar: Odjel za psihologiju Sveučilišta u Zadru, str. 94.
- Markočić, Matilda (1987), *Karakteristike i psihološki uvjeti optimalnog razvoja predškolskog djeteta (radni materijal)*, Zagreb: Zavod za PPS Grada Zagreba i ZO Zagreb.
- Nikolić, Staniša (1990), *Svijet dječje psihe*, Zagreb: Prosvjeta.
- Pitchford Nicola J. i Mullen, Kathy T. (2001), «Conceptualization of perceptual attributes: a special case for color?», U: *Journal of Experimental Child Psychology*, Vol. 80, str. 289-314.
- Pribernik, Jesenka i Brozović, Maja (2004), «How Do Colours in the Workplace Affect Employee's concentration», U: J. Pibernik (ur.), *Proceedings 2nd International*

- Ergonomics Conference – Ergonomics 2004*, Stubičke Toplice. Zagreb: Croatian Society of Ergonomics, str. 229-233.
- Sindik, Joško (2004), «Ispitivanje zrelosti djece za školu – primjena dvaju upitnika», U: N. Babić, S. Irović, Z. Redžević-Borak (ur.), *Zbornik radova stručnog i znanstvenog skupa „Rastimo zajedno“*, Osijek: Visoka učiteljska škola Osijek; Centar za predškolski odgoj Osijek, Grafika, str. 319-324.
- Suchman, Rosslyn Gaines (1966), «Cultural differences in children's color and form preferences», *Journal of Social Psychology*, Vol. 70, broj 1, str. 3-10.
- Suchman, Rosslyn Gaines i Trabasso, Tom (1966), «Color and form preferences in young children», *Journal of Experimental Child Psychology*, Vol. 3, broj 2, str. 177-187.

Joško Sindik, Ph.D., Zagreb

RELATIONSHIP BETWEEN PREFERENCE OF IMAGINED COLOURS
AND SOME CHARACTERISTICS OF PRESCHOOL CHILDREN

Summary

Psychological aspects of colour are susceptible to subjective interpretation, but it is proven that colours affect behaviour in several ways. On the other hand, previous studies have shown that colour preferences differ in preschool children individually and socio-culturally, but preferences as a function of age and gender are less pronounced. The aim of this study was to determine the relation preferences for imagined colours and some characteristics of preschool children. 140 children from 5.5 to 7 years old attending two kindergartens in Zagreb were examined. Some gender differences were identified in preferences of favourite and the most favourite colours. It turned out that the preference for “hot” or “cold” colour is not clearly associated with characteristics related to the state of arousal or inhibition. There are very few significant correlations between the (maximum and minimum) preferred colour in children's tests of visual motor skills, and non-verbal intelligence and age of children. With respect to the problem of imaginary colours some further investigations should be done.

Key words: preferences, imaginary colours, characteristics, preschool children

Д-р Йошко Синдик, Загреб

ВЗАИМОСВЯЗЬ ПРЕФЕРЕНЦИЙ ЗАДУМАННЫХ КРАСОК И НЕКОТОРЫХ
ХАРАКТЕРИСТИК ДЕТЕЙ ДОШКОЛЬНОГО ВОЗРАСТА

Резюме

Психологические аспекты красок под лежат субъективным толкованиям, но доказано что краски оказывают влияние на поведение разными способами. С другой стороны предыдущие исследования показали что предпочтения красок отличаются у детей дошкольного возраста интериндивидуально и социокультурно, а предпочтения в функции возраста и пола не настолько выражены. Целью настоящего исследования было обнаружение соотношения предпочтения для задуманных красок и некоторых характеристик дошкольников. Опрошено 140 детей возраста с пять с половиной лет по семь лет в двух детских садах в Загребе. Подтверждены определённые половые разницы в предпочтениях /любимых и самых нелюбимых красок/. Оказалось что предрасположение к «тёплым» или «холодным» краскам не недвусмысленно связано с характеристиками которые относятся к состоянию побуждения, то есть сдерживания. Малочисленны случаи важных взаимосвязей между /наибольшее и наименьшее/ предрасположенными красками у детей и результатов в тестах визуальномоторных способностей и невербальной интеллигенции и возраста детей. В области проблемы задуманных красок необходимы дальнейшие исследования.

Опорные слова: предпочтения/предрасположения, задуманные краски, характеристики, дошкольный, дети

ОЦЕНЕ И ПРИКАЗИ

Христифор М. Ранчић
Ниш

UDK 373.23
Приказ
Примљен: 11. I 2011.
BIBLID 0553–4569, 57 (2011), 1–2, p. 175–159.

ПРЕГЛЕДНА СИСТЕМАТИЗАЦИЈА ИДЕЈА О ПРЕДШКОЛСТВУ

Милосав Петровић: *ВЕКОВИ ПРЕДШКОЛСТВА*; МБ «Графика», Ниш, 2010.

На почетку приказа ове књиге полазимо од поруке нашег нобеловца Иве Андрића који наглашава да «уносити светлост научне истине у догађаје прошлости, значи служити садашњости». У рецензији цењеног професора др Драга Пантића, историчара педагошке мисли, посебно се указује да је игнорисање педагошке баштине својеврсна кочница за пројектовање стратегије и политике развоја система васпитања и образовања.

Аутор студије *Векови предшколства* Милосав Петровић, специјалиста педагошких наука и дугогодишњи просветни и педагошки саветник из Ниша, последњих тридесет година једно је од најприсутнијих имена у области предшколства у Србији¹. Он је осетио празнину и потребу да

¹ О томе сведоче неки радови аутора из ове области:

- а) *Предшколско васпитање и образовање на подручју региона Ниш* (1985),
- б) *Летопис предшколске установе* (1994. и 2003),
- в) *Предшколска инфотека* (Образовни информатор, Београд, 1998),
- г) *Панорама предшколства* (Креативни центар, Београд, 2000),
- д) *Тротомна Предшколска трилогија* (Просвета, Ниш, 2004),
- ђ) *Историја педагогије на маргинама студијских планова и програма наставничких факултета* (Унапређивање васпитања и образовања, Ниш, број 8/2005),

се у актуелним друштвеним променама не смеју заборавити богата баштина, прошлост и традиција, јер је позитивно педагошко наслеђе основа за пројекцију и трасирање путева на изграђивању и даљем осмишљавању организације предшколског васпитања и образовања у нас. То је био главни разлог, како аутор истиче у уводном приступу, да се прегледном и јасном аргументацијом пружи скроман допринос конституисању Историје предшколске педагогије на нашим просторима.

Имајући у виду ове аспекте, своју најновију књигу (петнаесту по реду) – *Векови предшколства* – Петровић је структурирао у шест целина:

- Педагошке идеје старог века;
- Васпитне идеје у доба феудализма;
- Педагошке идеје у 17. и 18. веку;
- Предшколство у 19. и 20. веку;
- Светска педагошка баштина значајна за предшколску педагогију;
- Регистри значајних догађаја и имена - са литературом.

У *Педагошким идејама старог века*, аутор је својим интерпретацијама и промишљањима приближио оригиналне текстове старогрчких филозофа (Демокрита, Сократа, Платона и Аристотела) данашњим читаоцима, износећи њихове мудрости и антиципације проблема у васпитању младежи, понирањем и упоређивањем са актуелним битисањем човека и његовог подмлатка овог времена. Анализирајући идеје о васпитању деце, аутор бира изворне текстове из античког Рима (од Цицерона до Квинтилијана), истакавши посебно дело *О васпитању говорника*, са одељцима: Сва су деца способна за образовање, Избор дадиље, Избор «педагога» или васпитача, Настава у раном детињству треба да има карактер забаве, Против телесних казни, О музици, О карактеру и дужностима учитеља, О памћењу и сл.

Највише простора у књизи посвећено је трећем, четвртном и петом делу садржаја (око стотину страна), где Петровић аналитички педантно, стилистички привлачно и дидактички одмерено прати еволуцију, компонује садржаје и презентује предшколске педагошке идеје прогресивних педагога, почев од Коменског (са «Материнском школом» и «Светом у сликама»), преко Лока, Русоа, Песталоција и Овена, до Фребела, Ушинског и Монтесоријеве. Одређени простор даје и представницима реформистичких праваца «нове школе», али и погледима Маркса, Енгелса, Крупске и Макаренка, на васпитање мале деце. Прецизна селекција текстова и ауторових есеја о поменутих и другим великанима педагошке науке извршена је по строгим критеријумима вредновања, што је потврдила и емпиријска провера праксе у минулим вековима. Многе од тих идеја су нашле примену и у савременим концепцијама, пројектима и програмима за предшколски узраст данас.

Посебно су интересантни био-библиографски подаци о сваком филозофу и педагогу, чији су погледи, идеје и ставови интерпретирани у књизи; њихове фотографије са интернета и из других извора, као и насловне стране капиталних педагошких дела (преведених на наш језик), која третирају проблематику предш-

е) *Марија Монтесори у свом и нашем времену*
(Педагошка стварност, Нови Сад, бр. 7-8/2007) и др.

колске педагогије и доприносе разради њених садржаја. Од изузетне важности је и велика карта Европе у боји, са визуелном локацијом фотоса истакнутих педагога и мислилаца, према њиховом месту рођења, живота, делања и стварања.

Пажњу завређује шести део књиге, са *регистрима значајних догађаја и имена*, који указују на значај и потребу поштовања позитивне педагошке баштине и традиције у предшколству, као и бројни датуми и јубилеји за трајно памћење у овој делатности. Њих треба обележавати на нивоу сваке предшколске установе, стручних друштава и удружења васпитача и других посленика, чиме се подиже ниво стваралачких дешавања и сталног кретања предшколства ка новом и прогресивном. Регистар имена, са годинама рођења и смрти сваког аутора, странама где се они помињу у књизи, комплетна и богата литература, као и резимеи на четири страна језика, комплетирају *«Векове предшколства»* и афирмишу овај издавачки и уређивачки пројекат као јединствено дело у нашем издаваштву.

Професор Петровић својом књигом *«Векови предшколства»*, есејистички снажно, хронолошки прегледно, уређивачки креативно и дидактички примерено пледира на све педагошке и културне посленике да познају и користе богато педагошко наслеђе из минутих векова и миленијума, како би обогатили свој васпитно-образовни рад са најмлађима и попунили празнине у свом образовању током припремања за хумани позив васпитача. Стварањем својеврсне хрестоматије (збирке оригиналних текстова врхунских педагошких класика), поред тумачења и интерпретације њихових ставова и идеја, Петровић даје запажени допринос у конституисању предшколске педагогије као младе научне дисциплине у области педагошких и друштвених наука. Његов подухват је без сумње, успешан и оригиналан у тој намери. А томе су, у значајној мери, допринели: изузетно педагошко образовање током академских и постдипломских студија, професионално делање и стварање (почев од учитеља, преко професора Учитељске школе и Педагошке академије за образовање васпитача), до вишегодишње богате стваралачке праксе на пословима просветног и педагошког саветника у области предшколског васпитања и образовања.

У време када се траже могућности да се у предшколском (и школском) систему подигне образовни ниво запослених кадрова и организује перманентно усавршавање за савремен педагошко-методички рад с децом и младима, студија *«Векови предшколства»* је вредан допринос да се сагледају миленијумска струјања ове проблематике у «сударима» са савременом цивилизацијом и модерним гледањима у нашој и свакој другој средини.

На крају, уверени смо, без сваке сумње, да ће ова књига колеге Петровића бити од велике користи студентима предшколске педагогије, као и студентима високих струковних школа за образовање васпитача у Србији и суседним републикама, као значајан уџбеник и приручник за савладавање неопходних знања за позив васпитача и педагога. Тешко је замислити стручну библиотеку предшколске установе која неће поседовати ову систематизовану студију из предшколске делатности у прошлости и данас.

Далиборка Живковић
ПУ „Ната Вељковић”
Крушевац

UDK 37.014.22
UDK 159.946.4
Приказ
Примљен: 13. XII 2010.
BIBLID 0553–4569, 57 (2011), 1–2, p. 178–179.

ПРИМЕНА ИНОВАТИВНИХ МЕТОДА ПРИ УВОЂЕЊУ ДЕЦЕ У СВЕТ ПИСАНЕ РЕЧИ

Ranghild A.Oussoren, *Ples pisanja, Progresivni glazbeno-pokretni program razvoja početnih vještina pisanja u djece*, Ostvarenje, Zagreb, 2007.

У савременој дидактичко-методичкој литаратури посвећеној увођењу деце и ученика у свет писане речи веома значајно место заузима приручник *Плес писања*. Приручник је протеклих година нашао примену у енглеском, холандском, шведском, хрватском и словеначком говорном подручју, тј. васпитно-образовној пракси.

Васпитно-образовни рад је стваралачки процес, а аутор приручника нам помаже да га унапредимо увођењем методе Плес писања. Она наводи да је Плес писања „метода која цијело тијело укључује у развој координације шака и прстију. Уз помоћ маштовитог цртања, уз глазбу, стихове, ритам и игре, створени су увјети за грациозне и придружене покрете шака. Разумијевање се темељи на међуовисности покрета тијела и ситних покрета шака и прстију” (стр. 7). Осим музике, у Плесу писања водећу улогу има покрет. Комбинација графолошке вештине, ликовне и музичке уметности чини ову методу нарочито применљивом у раду са децом са тешкоћама у развоју.

Аутор је на 119 страна разрадио следеће садржаје: *Предговор – Допустите ми да вам представим Плес писања, Што је плес писања?, Што је психологија писања?, Поучавање писању у Шведској у деведесетима, Како је конципиран програм Плес писања? У којој би доби требало увести Плес писања? Је ли метода плес писања везана за неки одређени стил? Начела учења Плеса писања, Ритам писања, Практична објашњења – идеје и савјети, Повез за очи, Тест покрета писања, Учење писања, Плес писања у свакодневној пракси, Програм плеса писања (Вулкан, Шетња у природи, Кругови и осмице, Робот, Влак, Растуће дрво, Сребрна крила над морем, Мачке, Мандала), Наставите...с Плесом писања, Дјеца с проблемима у понашању, Комбинирање глазбе с маштовитим цртањем, Прича која повезује све теме, Књижице Плеса писања, Предавања и додатни сатови.*

На крају ове књиге је приложен и компакт диск са девет инструментала – свака тема има посебан музички додатак. Свака тема садржи и посебне, тематске

стихове. Уз стихове постоје вежбе за тело, односно само за шаке и прсте. Аутор у темама предлаже извођење разноликих вежби цртања. Неке су прикладније за индивидуални рад, а неке за рад у пару, односно у мањим групама.

Ову књигу препоручујемо васпитачима, учитељима, стручним сарадницима и сарадницима, педагошким асистентима, професорима и студентима учитељских, педагошких и осталих факултета који се припремају за васпитно-образовни рад, јер може допринети потпунијем разумевању смисла и значаја адекватног увођења деце и ученика у свет писане речи.