

УЧЕЊЕ И НАСТАВА

3

2015

Београд

ISSN 2466-2801

KLETT ДРУШТВО ЗА РАЗВОЈ ОБРАЗОВАЊА

УЧЕЊЕ И НАСТАВА

ГОДИНА I
Број 3, 2015.
УДК 37(497.11)

УЧЕЊЕ И НАСТАВА

Година I • Број 3 • 2015 • 415–618

ISSN 2466-2801 • УДК 37(497.11)

Издавач: *KLETT* друштво за развој образовања, Београд

За издавача: Гордана Кнежевић Орлић

Главни и одговорни уредник:

Проф. др Миленко Кундачина, Универзитет у Крагујевцу

Редакција:

Проф. др Милица Андевски, Универзитет у Новом Саду

Проф. др Вељко Банђур, Универзитет у Београду

Проф. др Вељко Брборић, Универзитет у Београду

Проф. др Миленко Бркић, емеритус, Свеучилиште „Херцеговина“ у Мостару

Проф. др Милена Валенчич Зуљан, Универзитет у Љубљани

Доц. др Јелена Врањешевећ, Универзитет у Београду

Доц. др Дијана Вучковић, Универзитет Црне Горе

Проф. др Мирко Дејић, Универзитет у Београду

Проф. др Темал Долићанин, емеритус, Државни универзитет у Новом Пазару

Проф. др Вишња Ђорђевић, Универзитет у Новом Саду

Доц. др Тамара Ефендић Спахић, Универзитет у Тузли

Доц. др Љиљана Живковић, Универзитет у Београду

Проф. др Садета Зечић, Универзитет у Сарајеву

Проф. др Миле Илић, Универзитет у Бањој Луци

Проф. др Марина Јањић, Универзитет у Нишу

Др Зорица Јоцић, Школска управа, Ваљево

Проф. др Љупчо Кеверески, Универзитет у Битољу

Проф. др Јасмина Ковачевић, Универзитет у Београду

Проф. др Маја Љубегић, Универзитет у Сплиту

Проф. др Данимир Мандић, Универзитет у Београду

Проф. др Љубица Марјановић Умек, Универзитет у Љубљани

Проф. др Милан Матијевић, Свеучилиште у Загребу

Проф. др Благоје Нешић, Универзитет у Косовској Митровици

Доц. др Милка Николић, Универзитет у Крагујевцу

Доц. др Ненад Томовић, Универзитет у Београду

Проф. др Драгица Тривић, Универзитет у Београду

Проф. др Крстивоје Шпијуновић, Универзитет у Крагујевцу

Проф. др Марко Шуица, Универзитет у Београду

Секретар редакције: Мр Мирјана Илић, *KLETT* друштво за развој образовања

Лектор и коректор: Наташа Шуљагић

Преводиоци: Јагода Алексић, енглески језик

Мр Маја Матић, немачки језик

Графичка припрема: Жељко Тешевић

Дизајн корица: Издавачка кућа *KLETT*

Тираж: 1000 примерака

Штампа: *Космос*, Београд

Часопис излази четири пута годишње

LEARNING AND TEACHING
Year I • Issue 3 • 2015 • 415–618
ISSN 2466-2801 • UDC 37(497.11)

Publisher: *KLETT* Educational Development Society, Belgrade
On behalf of the Publisher: Gordana Knežević Orlić

Editor in Chief:

Professor Milenko Kundačina, PhD, University of Kragujevac

Editorial Board:

Professor Milica Andevski, PhD, University of Novi Sad
Professor Veljko Bandur, PhD, University of Belgrade
Professor Veljko Brborić, PhD, University of Belgrade
Professor emeritus Milenko Brkić, PhD, Herzegovina University in Mostar
Professor Milena Valenčić Zuljan, PhD, University of Ljubljana
Docent Jelena Vranješević, PhD, University of Belgrade
Docent Dijana Vučković, PhD, University of Montenegro
Professor Mirko Dejić, PhD, University of Belgrade
Professor emeritus Čemal Dolićanin, PhD, State University of Novi Pazar
Professor Višnja Đorđević, PhD, University of Novi Sad
Docent Tamara Efendić Spahić, PhD, University of Tuzla
Docent Ljiljana Živković, PhD, University of Belgrade
Professor Sadeta Zečić, PhD, University of Sarajevo
Professor Mile Ilić, PhD, University of Banja Luka
Professor Marina Janjić, PhD, University of Niš
Zorica Jocić, PhD, Valjevo School Administration
Professor Ljupčo Kevereski, PhD, University of Bitola
Professor Jasmina Kovačević, PhD, University of Belgrade
Professor Maja Ljubetić, PhD, University of Split
Professor Danimir Mandić, PhD, University of Belgrade
Professor Ljubica Marjanović Umek, PhD, University of Ljubljana
Professor Milan Matijević, PhD, University of Zagreb
Professor Blagoje Nešić, PhD, University of Kosovska Mitrovica
Docent Milka Nikolić, PhD, University of Kragujevac
Docent Nenad Tomović, PhD, University of Belgrade
Professor Dragica Trivić, PhD, University of Belgrade
Professor Krstivoje Špijunović, PhD, University of Kragujevac
Professor Marko Šuica, PhD, University of Belgrade

Editorial Office Secretary: Mirjana Ilić, MA, *KLETT* Educational Development Society

Editor and Proofreader: Nataša Šuljagić

Translators: Jagoda Aleksić, English language
Maja Matić, MA, German language

Graphic Pre-press: Željko Tešević

Cover Design: Publishing Company *KLETT*, Belgrade

Circulation: 1000 copies

Printed by: *Kosmos*, Belgrade

Published quarterly

LERNEN UND UNTERRICHT
1. Jahrgang • Heft 03 • 2015 • 415–618
ISSN 2466-2801 • UDK 37(497.11)

Herausgeber: *KLETT* Gesellschaft für Bildungsförderung, Belgrad

Für den Herausgeber: Gordana Knežević Orlić

Herausgegeben von:

Prof. Dr. Milenko Kundačina, Universität Kragujevac

Redaktion:

Prof. Dr. Milica Andevski, Universität Novi Sad

Prof. Dr. Veljko Bandur, Universität Belgrad

Prof. Dr. Veljko Brborić, Universität Belgrad

Prof. em. Dr. Milenko Brkić, Universität „Herzegovina“ Mostar

Prof. Dr. Milena Valenčič Zuljan, Universität Ljubljana

Doz. Dr. Jelena Vranješević, Universität Belgrad

Doz. Dr. Dijana Vučković, Universität Montenegros

Prof. Dr. Mirko Dejić, Universität Belgrad

Prof. em. Dr. Ćemal Doličanin, Staatliche Universität Novi Pazar

Prof. Dr. Višnja Đorđić, Universität Novi Sad

Doz. Dr. Tamara Efendić Spahić, Universität Tuzla

Doz. Dr. Ljiljana Živković, Universität Belgrad

Prof. Dr. Sadeta Zečić, Universität Sarajevo

Prof. Dr. Mile Ilić, Universität Banja Luka

Prof. Dr. Marina Janjić, Universität Niš

Dr. Zorica Jocić, Schulumt, Valjevo

Prof. Dr. Ljupčo Keverski, Universität Bitola

Prof. Dr. Jasmina Kovačević, Universität Belgrad

Prof. Dr. Maja Ljubetić, Universität Split

Prof. Dr. Danimir Mandić, Universität Belgrad

Prof. Dr. Ljubica Marjanović Umek, Universität Ljubljana

Prof. Dr. Milan Matijević, Universität Zagreb

Prof. Dr. Blagoje Nešić, Universität Kosovska Mitrovica

Doz. Dr. Milka Nikolić, Universität Kragujevac

Doz. Dr. Nenad Tomović, Universität Belgrad

Prof. Dr. Dragica Trivić, Universität Belgrad

Prof. Dr. Krstivoje Špijunović, Universität Kragujevac

Prof. Dr. Marko Šuica, Universität Belgrad

Schriftleitung: Mag. Mirjana Ilić, *Klett* Gesellschaft für Bildungsförderung

Lektorat und Korrektur: Nataša Šuljagić

Übersetzung: Jagoda Aleksić, ins Englische
Mag. Maja Matić, ins Deutsche

Grafische Gestaltung: Željko Tešević

Umschlaggestaltung: *Klett* Verlag

Auflage: 1000 Exemplare

Druck: *Kosmos*, Belgrad

Erscheinungsweise: 4 Hefte pro Jahr

САДРЖАЈ

1. СТУДИЈЕ И ЧЛАНЦИ

- Проф. др Златко М. Павловић** (оригинални научни чланак)
Аналогије у „Великој дидактици” 425–440
- Проф. др Бране Р. Микановић и мр Драган Н. Партало**
(оригинални научни чланак)
Унапређење квалитета вјешби у универзитетској настави 441–456
- Doc. dr Ivana P. Visković (pregledni članak)**
Kurikularni pristup institucionalnom odgoju i obrazovanju 457–468
- Желимир Ж. Драгић** (прегледни чланак)
*Зависност школског постигнућа од брзине читања и
разумијевања прочитаног текста* 469–484
- Др Владимир Б. Перић** (стручни чланак)
*Корелативне могућности наставе српског језика и
књижевности* 485–498
- Доц. др Сања М. Маричић и Мила С. Милутиновић**
(оригинални научни чланак)
*Описно оцењивање у функцији мотивације ученика у
почетној настави математике* 499–512
- Доц. др Сања Р. Благоданић и проф. др Мирослава Р. Ристић**
(оригинални научни чланак)
*Подстицај развоја историјског мишљења применом
хибридног модела е-учења* 513–528
- Мр Мирко М. Ђукановић** (прегледни чланак)
*Оспособљавање учитеља за примјену савремених медија у
настави природе и друштва* 529–540
- Весна П. Картал** (стручни чланак)
Од „Нове школске праксе” до савремене наставе 541–554

Проф. др Сузана В. Кусовац (стручни чланак) <i>Музичка даровитост дјетета – резултат гена или повољних срединских услова</i>	555–564
Јелена М. Гајић и Маша М. Ђуришић (стручни чланак) <i>Ученици који имају проблеме у понашању</i>	565–578
Биљана С. Пиповић (стручни чланак) <i>Херуистички приступ – корак даље у настави страних језика</i> ..	579–586
Проф. др Жељко М. Папић, Вељко В. Алексић и Биљана Д. Кузмановић (стручни чланак) <i>Примена информационо-комуникационих технологија у наставном процесу</i>	587–602

2. ОЦЕНЕ И ПРИКАЗИ

Проф. др Миленко Ж. Кундачина (приказ) <i>Дело о евалуацији рада наставника (Јелена Стаматовић, Квалитет и самовредновање рада наставника)</i>	603–605
Марина Ж. Илић (приказ) <i>Шездесет година рада Основне школе „Нада Пурић” у Ваљеву (Мр Ана Савковић, Основна школа „Нада Пурић”, Ваљево 1953–2013)</i>	606–608
БЕЛЕШКЕ О АУТОРИМА	609–610
УПУТСТВО АУТОРИМА РАДОВА	611–617

TABLE OF CONTENTS

1. STUDIES AND PAPERS

Professor Zlatko M. Pavlović, PhD (original scientific paper) <i>Analogies in the “Great Didactic”</i>	425–440
Professor Brane R. Mikanović, PhD and Dragan N. Partalo, MA (original scientific paper) <i>Improving the Quality of Practical Classes in University Teaching</i> ..	441–456
Docent Ivana V. Visković, PhD (review paper) <i>Curricular Approach to institutional Education and Upbringing</i>	457–468
Želimir Ž. Dragić (review paper) <i>Dependence of Academic Achievement on Reading Speed and Reading Comprehension</i>	469–484
Vladimir B. Perić, PhD (professional paper) <i>Correlative Abilities of Serbian Language and Literature</i>	485–498
Docent Sanja M. Maričić, PhD and Mila S. Milutinović (original scientific paper) <i>Descriptive Grading as a Method of Improving Student Motivation in Elementary Mathematics Education</i>	499–512
Docent Sanja R. Blagdanić, PhD and Professor Miroslava R. Ristić, PhD (original scientific paper) <i>Encouraging the Development of Historical Thinking through the Application of a Hybrid Model of E-learning</i>	513–528
Mirko M. Đukanović, MA (review paper) <i>Training Teachers to Use Modern Media in Science & Social Studies Classes</i>	529–540
Vesna P. Kartal (professional paper) <i>From “New School Practice” to Modern Teaching</i>	541–554
Professor Suzana V. Kusovac, PhD (professional paper) <i>Musically Gifted Child – A Result of Genes or a Favorable Environment</i>	555–564

Jelena M. Gajić and Maša M. Đurišić (professional paper) <i>Students with Behavioral Problems</i>	565–578
Biljana S. Pipović (professional paper) <i>Heuristic Approach – Next Step in Foreign Language Teaching</i>	579–586
Professor Željko M. Papić, PhD, Veljko V. Aleksić and Biljana D. Kuzmanović (professional paper) <i>Applying Information and Communication Technologies in Teaching</i>	587–602

2. REVIEWS

Professor Milenko Ž. Kundačina, PhD (review) <i>Paper on the Assessment of Teachers' Work</i> (Jelena Stamatović, <i>Quality and Self-assessment of Teachers' Work</i>).....	603–605
Marina Ž. Ilić (review) <i>Sixtieth Anniversary of Primary School “Nada Purić” in Valjevo</i> (Ana Savković, MA, <i>Primary School “Nada Purić”, Valjevo, 1953–2013</i>)	606–608
ABOUT AUTHORS	609–610
INSTRUCTIONS FOR AUTHORS	611–617

INHALT

1. STUDIEN UND AUFSÄTZE

- Prof. Dr. Zlatko M. Pavlović** (wissenschaftlicher Aufsatz)
Analogien in der Großen Didaktik 425–440
- Prof. Dr. Brane R. Mikanović und Mag. Dragan R. Partalo**
(wissenschaftlicher Aufsatz)
Verbesserung der Qualität der Übungen im Hochschulunterricht 441–456
- Doz. Dr. Ivana V. Visković** (Übersichtsaufsatz)
*Kurrikulare Ansätze bei der Bildung und Erziehung in
Vorschuleinrichtungen* 457–468
- Želimir Ž. Dragić** (Übersichtsaufsatz)
*Abhängigkeit der schulischen Leistungen von der
Leseengeschwindigkeit und dem Verständnis des gelesenen
Texts* 469–484
- Dr. Vladimir B. Perić** (Fachaufsatz)
*Korrelative Möglichkeiten des Unterrichts im Fach Serbische
Sprache und Literatur* 485–498
- Doz. Dr. Sanja R. Maričić und Mila S. Milutinović** (wissenschaftlicher
Aufsatz)
*Beschreibende Benotung zwecks Motivation der Schüler im
Mathematik-Anfängerunterricht* 499–512
- Doz. Dr. Sanja R. Blagdanić und Prof. Dr. Miroslava R. Ristić**
(wissenschaftlicher Aufsatz)
*Förderung der Entwicklung des Geschichtsdenkens durch
Anwendung des hybriden E-Learning-Modells* 513–528
- Mag. Mirko M. Đukanović** (Übersichtsaufsatz)
*Die Befähigung des Lehrers für den Einsatz von modernen Medien
im Unterrichtsfach Natur und Gesellschaft* 529–540
- Vesna P. Kartal** (Fachaufsatz)
Von der „Neuen Schulpraxis“ des modernen Unterrichts 541–554

Prof. Dr. Suzana V. Kusovac (Fachaufsatz) <i>Musikalische Begabung bei Kindern - genetisch bedingt oder durch Umgebungsfaktoren begünstigt</i>	555–564
Jelena M. Gajić und Maša M. Đurišić (Fachaufsatz) <i>Verhaltensauffällige Schüler</i>	565–578
Biljana S. Pipović (Fachaufsatz) <i>Der heuristische Ansatz – ein Schritt nach vorn im Fremdsprachenunterricht</i>	579–586
Prof. Dr. Željko M. Papić, Veljko V. Aleksić und Biljana D. Kuzmanović (Fachaufsatz) <i>Einsatz von Informations- und Kommunikationstechnik im Unterrichtsprozess</i>	587–602

2. REZENSIONEN UND BUCHBESPRECHUNGEN

Prof. Dr. Milenko Ž. Kundačina (Buchbesprechung) <i>Ein Werk über die Evaluation der Lehrertätigkeit (Jelena Stamatović, Kvalitet i samovrednovanje rada nastavnika)</i>	603–605
Marina Ž. Ilić (Buchbesprechung) <i>Sechzigjähriges Jubiläum der Grundschule „Nada Purić“ in Valjevo (Mag. Ana Savković, Osnovna škola „Nada Purić“, Valjevo 1953-2013)</i>	606–608
ÜBER DIE AUTOREN	609–610
RICHTLINIEN ZUR MANUSKRIP TGESTALTUNG	611–617

Проф. др Златко М. Павловић
Универзитет у Источном Сарајеву, Филозофски факултет на Палама

АНАЛОГИЈЕ У ВЕЛИКОЈ ДИДАКТИЦИ

Резиме: У првом дијелу рада дате су напомене о аналогијама и могућностима њихове примјене у комуникацији, посебно наставној и научној. Приказане су и основе једне од најобухватнијих теорија која се бави аналогијама (теорија структурног мапирања). У другом дијелу рада приказани су резултати анализе *Велике дидактике* Ј. А. Коменског, којом су идентификоване и класификоване метафоре и аналогије кориштене у тексту. Анализа представља још један приступ дјелу великог педагога и из посебног угла показује колико интелектуално богатство нам је овај класик оставио у наслијеђе.

Кључне ријечи: *Велика дидактика, Коменски, аналогије, метафоре.*

УВОД

Комуникација подразумијева да од другог примамо информације и да другоме предајемо информације. Да би комуникација била успјешна, други треба да разумију информације које им предајемо, а то су најчешће наши ставови, убјеђења и идеје. Зато нам је стало да саговорници правилно разумијевају то што им саопштавамо. Потреба за правилним разумијевањем присутна је у свакој комуникацији, али посебне димензије добија у неким специфичним видовима, као што је комуникација која се одвија у контексту поучавања или комуникација у научном контексту (научници јавности предочавају своје резултате и идеје). Наставник и научник су у сличном положају: први тражи најпогоднији начин да неке спознаје саопшти ученицима тако да их они разумију, а други тражи најпогоднији начин да неке спознаје саопшти јавности тако да их сви заинтересовани могу разумјети. Ни наставник ни научник немају једноставан задатак, нарочито кад је ријеч о сложеним садржајима који су далеки онима којима се прено-

се. Да би комуникација била ефикасна, велику помоћ могу дати аналогије и метафоре.

У свакодневном животу сви користимо метафоре и аналогије када мислимо, када говоримо или пишемо, јер су оне дио природе људског интелекта (Holyoak & Thagard, 1995). Вилберс и Дјут говоре о епистемолошкој и комуникационој димензији аналогија (Wilbers & Duit, 2006). Епистемолошка димензија се односи на улогу коју аналогије имају у сазнавању. Ријеч је о хеуристичкој примјени аналогија – оне се користе као средство за откривање, сазнавање, објашњавање појава, постављање хипотеза итд. Комуникациона димензија аналогија омогућава да сазнања усвоји већи број људи. Овдје су у питању пост фестум аналогије. Постојећа знања се путем аналогија објашњавају другима, чине се ближа њиховом постојећем искуству, оном што им је већ познато. Треба примјетити да аналогије имају пост фестум карактер за оне који сазнање преносе, док за оне који га примају имају карактер који је у неким аспектима сличан хеуристичким аналогијама: њима те аналогије помажу да усвоје нова сазнања.

Кроз историју, они који су својим идејама отварали нове хоризонте, често су успјешно користили аналогије. Аристотел је, говорећи о памћењу, упоређивао његове ефекте са отиском који печат оставља у воску. Душа узнемирена страстима непостојана је подлога, па су јој и могућности памћења слабе – попут ударања печатом у воду. Однос између душе и утиска који спољашња драж у њу урезује, упоредио је са односом између воска и отиска који у њему оставља печат. Однос између душе узнемирене снажним емоцијама и непостојаног памћења сличан је односу између воде (или растопљеног воска) и немогућности остављања трага печата.

Примјена аналогија није карактеристична само за ауторе који су стварали прије више вијекова. И те како их користе и савремени научници. Стивен Хокинг је, објашњавајући различите апстрактне појаве из астрофизике и квантне механике, у књизи *Кратка повјест времена* употребио најмање 74 аналогије из свакодневног живота (Harrison & Treagust, 2006). Будући да је књига намијењена публици са најосновнијим образовањем из физике, аутор је у аналогијама нашао најпогодније средство да објасни појаве веома удаљене од свакодневног искуства (кривљење простор-времена дјеловањем гравитације, додатне димензије, црне рупе, космичке црвоточине и сл.).

Шта су аналогије и како оне доприносе разумијевању? Јасно је да се код аналогија ради о упоређивању и истицању неких сличности, али шта се упоређује и о каквим сличностима се ради? Цасти и Гилберт наводе: „Када кажемо А је аналогно Б, кажемо да постоје неки аспекти А који су слични аспектима Б” (Justi & Gilbert, 2006: 123). Када користимо аналогије, ми

упоређујемо два објекта тако што истичемо њихове сличности (некад и разлике). Притом, један објекат је познатији, и он се користи као извор информација о другом, мање познатом или сасвим непознатом појму. Тако се олакшава разумијевање тог непознатог објекта (појма, идеје, појаве). „Аналогија је релација између дијелова структура два појмовна подручја и може се посматрати као, на компарацији заснована, констатација да те структуре дијеле једна са другом неке сличности” (Treagust, Duit, Joslin & Lindauer, 1992: 413). Глин каже да аналогије могу обезбиједити неку врсту појмовног моста између постојећег и жељеног знања (Glynn, 1994).

Када се говори о аналогијама, углавном се истиче постојање два објекта који се пореде, при чему се као резултат поређења утврђују сличности у неким њиховим аспектима, а сличности помажу да се разумије мање познат од тих објеката. Стручњаци који се баве аналогијама примјењују посебне термине за означавање објеката који се упоређују и за процес утврђивања сличности међу њима. Објекти који се упоређују некад се називају аналозима. Чешће се називају доменима, при чему се објекат чије су карактеристике познате и који се користи за објашњавање карактеристика мање познатог објекта назива *база* (*базни домен*), а онај мање познати, који јесте предмет објашњавања, назива се *циљ* (*циљни домен*) (Gentner, 1983). Понекад се умјесто термина *базни домен* користи термин *извор* (Holyoak & Thagard, 1995).

Процес којим се успостављају паралеле међу карактеристикама базног и циљног домена, тј. процес којим се карактеристике базног користе за упућивање на карактеристике циљног домена, најчешће се означава термином *мапирање*. „Процес мапирања је заснован на менталним репрезентацијама и базе и циља. Оне су ментално присутне у својим постојећим структурама, док дубина и сложеност базних репрезентација превазилази оне циљне. У принципу, мапирање се може посматрати као поређење сличности између обје репрезентације” (Wilbers & Duit, 2006: 38). Мапирање се односи на препознавање заједничких релационих структура између двије ситуације или појаве и генерисање закључака на основу тих релационих структура које су препознате као заједничке (Gentner, 1983; Holyoak & Thagard, 1989). Када се нпр. каже да је *школа попут винограда*, користи се аналогија да се опишу неке карактеристике школе. Овдје је школа циљни домен, а виноград базни. Процес којим успостављамо паралеле међу неким њиховим карактеристикама јесте мапирање. Код аналогија је суштинско то да се мапирањем успостављају паралеле међу релацијама, а не међу спољашњим карактеристикама. Код поменуте аналогије немамо на уму спољашње сличности. Школа не личи на виноград. Оно на шта циљамо овом аналогијом јесу унутрашње релације које постоје, како међу елементима базног, тако и међу елементима циљног домена. Релације које постоје

између винограда и појединачних чокота (има их много, сврстани су према неком реду итд.) препознајемо и између школе и ученика (у школи је много дјеце, разврстана су у разреде и одјељења). Винограду је потребан виноградар који окопава, залива и резежује чокоте, а школи је потребан наставник који поучава и васпитава дјецу. Између рада виноградача и рода у винограду постоји иста релација као и између рада наставника и знања његових ученика.

Селективност мапирања (релације, а не спољашња својства) јесте језгро теорије структурног мапирања, као једног од најпотпунијих објашњења аналогија. Разрађујући ову теорију, Дидри Центнер наводи два принципа према којима се одвија мапирање: а) оно што доминантно бива мапирано са базног на циљни домен јесу релације међу објектима, а не појединачна својства објеката; б) и код мапирања релација постоји селективност – релације које се мапирају одређене су систематичношћу која је дефинисана постојањем релација вишег реда (Gentner, 1983).

Као илустрацију да наглашавање пуког односа између броја заједничких карактеристика и оних које нису заједничке не може обезбиједити адекватно поимање аналогија, Центнерова наводи једноставну аритметичку аналогију. Када предочимо однос $3 : 6 = 2 : 4$, не занима нас колико заједничких карактеристика имају 3 и 2 или 6 и 4. Није суштинско колико је заједничких карактеристика насупрот оних које нису заједничке, него је суштински однос *двапут већи* који постоји, како између 6 и 3, тако и између 4 и 2. На овом примјеру се очигледно демонстрира да заједничка својства нису то што бива одабрано за мапирање, него су то релације. Аналогију $3 : 6 = 2 : 4$ не сматрамо бољом или погоднијом од аналогије $3 : 6 = 200 : 400$, иако је 3 по много чему у ближем односу са 2 него са 200. И у једном и у другом случају је присутна иста релација (*двапут већи*), што обје аналогије чини једнако прихватљивим.

Центнерова наводи три правила мапирања (Gentner, 1983): 1) својства објеката се (углавном) одбацују; 2) релације се углавном прихватају; 3) код одлучивања које релације прихватити, бирају се оне које припадају систему релација (принцип систематичности).

Прва два правила се односе на већ поменути тенденцију да се углавном мапирају релације међу објектима, а не њихова појединачна својства. Пошто ни све релације не бивају мапирани, него и ту постоји селективност, треће правило говори о томе како се врши избор релација за мапирање. Принцип систематичности каже да је већа вјероватноћа да са базног на циљни домен буде мапирана релација која припада систему међусобно повезаних релација него нека изолована релација. Дјеловање овог принципа можемо показати и на примјеру претходно поменуте аналогије у којој се

школа упоређује са виноградом. Све поменуте релације припадају систему релација које се могу подвести под тему култивисања и користи која из тога произилази. Могу се издвојити још неке релације карактеристичне и за школу и за виноград, а које нису мапиране. Нпр. и школа и виноград могу бити и у приватном и у државном власништву, али се то не уклапа најбоље у тему култивисање и корист од култивисања, тако да та релација неће бити мапирана.

Кертис и Рајгелут нуде неколико критерија за класификацију (Curtis & Reigeluth, 1984): 1) према природи заједничких карактеристика (структуралне, функционалне и структурално-функционалне); 2) према начину презентовања (вербалне, сликовне, вербално-сликовне); 3) према садржају базног и циљног подручја (конкретне/конкретне, апстрактне/апстрактне, конкретне/апстрактне и апстрактне/конкретне); 4) према квалитету (просте, обогаћене и проширене).

Задржаћемо се на посљедњој подјели. Просте аналогије су аналогије код којих се успоставља веза између базног и циљног домена, при чему се не каже у чему се она састоји (*A је као B*, а не наводи се по чему је A као B). Основе на којима је аналогија утемељене се не саопштавају, тако да је слушаоцима или читаоцима препуштено да сами интерпретирају како је A слично B. Код обогаћених аналогија, основа или услови за сличност се саопштавају (*A је слично B због тога...*). Ова разлика између просте и обогаћене аналогије обично је повезана са додавањем неке форме каузалности. Харисон и Тригаст кажу да је једноставна аналогија дескриптивна, док је обогаћена аналогија експланаторна (Harrison & Treagust, 2006). Трећи тип аналогија су проширене аналогије, са двије подврсте. Прву подврсту чине аналогије код којих се наводи више заједничких атрибута, више ствари по којима је базни домен сличан циљном (*A је као B због тога, тога и тога...*). Друга подврста проширених аналогија су оне које се састоје од неколико простих или обогаћених аналогија (*A је као B, Г је као B и Д је као B*, при чему се наводи или не наводи у чему су сличности). Дакле, овдје имамо више од једног базног домена. Пошто ћемо на овој подјели заснивати анализу аналогија у другом дијелу рада, приказујемо је и графички на Шеми 1.

Ако кажемо *школа је као виноград*, то је примјер просте аналогије. Обогаћену аналогију имамо ако кажемо *школа је као виноград зато што и једно и друго доносе корист*. Примјер за прву подврсту проширених аналогија може бити слједећи: *школа је као виноград због тога што и једно и друго дају плод, што се плод може разликовати од године до године и што онај од чијег рада тај плод зависи мора бити добро оспособљен за посао*. Примјер за другу подврсту проширених аналогија може бити: *школа је као виноград зато што и једно и друго дају плод, али је и као воденица, јер без снаге која их покреће нема од њих користи*.

Шема 1. *Врсте аналогија*

Функцију сличну функцији који имају аналогије могу имати и метафоре. Обусон, Харисон и Ричи посебно истичу двије разлике између аналогија и метафора (Aubusson, Harrison & Ritchie, 2006): 1) аналогија се може разликовати од метафоре на основу тога што се у метафори наводи *A је B*, док се у аналогији каже *A је као B*; 2) поређење је у метафорама прикривено, док је у аналогијама експлицитно. Пошто на димензији експлицитност – имплицитност поређења нема увијек јасне границе, то није увијек лако разликовати метафору од аналогије. Са расвјетљавањем сличности и разлика између објеката који се пореде, метафора може прећи у аналогију.

Џентнерова каже да је и код многих метафора ријеч о доминантно релационим поређењима, тако да се оне суштински могу свести на аналогије (Gentner, 1983). Ипак, иста ауторица наглашава да има доста и таквих метафора које нису фокусиране на релације, него на упоређивање својстава објеката. Такве метафоре истичу заједничка својства која не морају бити бројна, али су упадљива и која су углавном више истакнута у базном, него у циљном домену (Ortony, 1979). Као још један фактор на основу којег се може правити разлика између аналогија и метафора, Џентнерова наводи и то да код метафора правила мапирања имају тенденцију да буду мање чврста него код аналогија (Gentner, 1982).

Раније смо истакли да примјена аналогија као средства које олакшава презентовање научних резултата и идеја није ријеткост данас, као што није била ријеткост у прошлости. У наставку текста ћемо приказати резултате анализе аналогија и метафора које је у *Великој дидактици* користио Ј. А. Коменски.

МЕТОД

Анализа је вршена на тексту *Велике дидактике* (Коменски, 1997). Примijeњена је анализа садржаја ради регистровања аналогија и метафора,

уз њихову класификацију према типу. Кориштен је раније описан критеријум класификације који су разрадили Кертис и Рајгелут (Curtis & Reigeluth, 1984), а према којем се аналогије могу разврстати на просте, обогаћене и проширене. Метафоре су регистроване као посебна категорија. У *Великој дидактици* је више цитата из *Библије*, а у неким од њих има аналогија и метафора. Те аналогије и метафоре нису уврштене у анализу.

Идентификација аналогија и метафора почињала је регистровањем базног и циљног домена, као и регистровањем постојања/непостојања, указивања на сличност међу њима (као, попут, слично, личи на итд.). Потом је регистровано да ли постоји објашњење у чему је сличност између базног и циљног домена. Уколико такво објашњење постоји, регистровано је да ли је наведена једна сличност или је наведено више сличности (евентуално и разлика). У складу са свим тим, аналогије су разврстане према типу. Процедура је приказана на Шеми 2.

Шема 2. Процедура идентификације и класификације аналогија и метафора

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Прво ћемо приказати примјере за аналогије и за метафоре који су класификоване према описаној процедури, а потом и заступљеност аналогија по категоријама.

Примјери метафора: „Шта су богаташи без мудрости него свиње угојене мекињамa” (Коменски, 1997: 74); „Ако ваља против искварености

људског рода употребити неке лекове, то у првом реду ваља чинити смешеним и марљивим васпитањем омладине” (Коменски, 1997: 35). За први примјер коментар није потребан. У другом се васпитање изједначава са лијеком против искварености.

Примјер за просту аналогију: „Треба имати учене и вредне професоре [...] који могу из себе као из живог слагалишта водити и свима све делити” (Коменски, 1997: 254). Професор се упоређује са слагалиштем (складиштем). Однос између складишта и робе у њему је као и однос између професора и знања којим он располаже: *похрањивање, чување, могућност дијелења*.

Примјер обогаћене аналогије: „Школа без дисциплине је воденица без воде” (Коменски, 1997: 227). Иако базни и циљни домен нису повезани указивањем на сличност (као, попут), него су изједначени, овакве случајеве нисмо класификовали као метафоре него као аналогије, уколико слиједи појашњење по чему су домени слични. Раније је поменут став Обусона, Харисона и Ричија да са расвјетљавањем сличности између објеката који се пореде, метафоре углавном прелазе у аналогије. У овом случају слиједи објашњење да се у воденици све зауставља ако јој се одузме вода, као што у школи све престаје ако нема дисциплине. Базни домен је воденица, циљни школа, а релација која је иста и међу елементима базног домена (воденица и вода) и међу елементима циљног домена (школа и дисциплина) јесте: *давање погонске енергије без које нема рада*. Будући да је наведена једна сличност, ова аналогија је класификована као обогаћена.

Примјер за прву врсту проширених аналогија: „Желим да се метод наставе доведе до такве савршености да се између уобичајеног и досад примењиваног и овог новог начина образовања види онаква разлика какву видимо између некад уобичајене вештине кад су се књиге умножавале пером и после пронађене и данас већ уобичајене вештине да се умножавају штампом. Јер, као што је штампарска вештина, мада тежа, скупља и мучнија, ипак кудикамо погоднија да се књиге пишу брже, поузданије и лепше, тако треба и овај нови метод, иако у почетку застрашује тешкоћама, у примени да служи образовању кудикамо већег броја људи, и то с поузданијим успехом и већим задовољством него овако, без икаква метода” (Коменски, 1997: 259). Базни домен је умножавање књига, а циљни је метода наставе. Елементи циљног домена међу којима се посматрају релације јесу нови метод, који заговара Коменски, и стари метод наставе, а елементи базног домена којима се посматрају релације јесу штампање штампарском пресом и писање пером. У оба случаја релације су: *већи квантитет, већи квалитет (поузданије, лепше), већа брзина, постојање почетних тешкоћа*.

Наводи се више заједничких релација, па је аналогија сврстана у проширене (прва врста).

Примјер за другу врсту проширених аналогија: „38. Када од јајета ствара птицу, не ствара и не уобличава прво главу, или око, или перо, или канџе, већ загрева цело јаје и преплете га жилама помоћу кретања које изазива топлота, те прво буду готове основне линије целе птичице (тј. оно што ће бити глава, крила, ноге итд.), па тек онда израђује појединости до савршенства. 39. Зидар угледајући се на то, најпре ствара у глави општу слику читаве куће, или разради нацрт на хартији, или начини и дрвени модел и према њему удара темеље, па тек онда подиже зидове и најзад их учвршћује кровом. Тек потом брине о оним незнатним стварима којим ваља довршити кућу: о вратима, прозорима, степеницама итд. На послетку додаје украсе, слике, кипове, завесе итд. 40. Тако и сликар, када хоће да наслика људско лице, не ствара и не слика најпре ни уво, ни око, ни нос, ни уста, већ означи лице (или целог човека) грубим потезом угљена. Затим, ако види да је сразмера ваљана, попуњава тај нацрт лаким потезима четкице, још све само отприлике. Потом означи разлику између светлости и сенке, па тек појединачно обележава удове и искити их најразличитијим бојама. 41. Исто тако вајар, кад хоће да направи статуу, узима груб комад, оклеше га са свих страна, и то најпре углавном, затим тананије, тако да већ у почетку показује неку слику, па тек онда најтачније обликује поједине удове и одева их бојама. 42. Тако и воћар узима само општу слику дрвета, тј. садницу; колико у ње буде окаца толико ускоро из ње може израсти грана. [...] Ако се сваки језик, наука или вештина, прво предаје у најпростијим основама, да би се схватила њихова целокупна слика” (Коменски, 1997: 126–127). Базних домена је више. То су: развој птице, зидање куће, сликање слике, вајање скулптуре и обликовање дрвета. Циљни домен је усвајање наставних садржаја. Однос између аспеката циљног домена (између појединачних чињеница и стварања опште представе о садржају) јесте: *приоритет опште представе (структуре) над појединачним елементима*. Исти однос постоји и између аспеката сваког од базних домена (између стварања основних жила и појединачних органа код птице; између нацрта грађевине и појединачних њених дијелова; између скице портрета и детаља лица; између угрубо исклесаног камена и детаља скулптуре; између грубог плана о изгледу дрвета и остављања потребних пупољака из којих ће се развити гране). Увијек је однос: *приоритет опште представе (структуре) над појединачним елементима*. Пошто је у аналогији присутно пет базних домена, сврстана је у проширене (друга врста).

На Шеми 3 приказана је структура употребљених аналогија.

Шема 3. Заступљеност различитих врста аналогија

Укупно смо регистровали 272 аналогије или метафоре. Ако се узме у обзир обим текста, произилази да је Коменски просјечно употребио више од једне аналогије/метафоре по страници. Ово мноштво аналогија у *Великој дидактици* лако упада у очи. Нпр. Иган се осврће на мноштво и сложеност аналогија које Коменски користи и запажа да се неке од њих протежу на више страна (Egan, 1992).

Само на основу ових података тешко је створити реалну слику о богатству аналогија у *Великој дидактици*. Наиме, поменули смо већ колико су сложене аналогије које смо класификовали као проширене. Многе од њих имају по 4–5 базних домена, а неке и 6–7. Узме ли се то у обзир, можемо закључити да број поређења која су присутна у тексту прелази 300.

Највише је метафора, а код типова аналогија број им расте са њиховом сложености. Најмање је простих, тј. таквих аналогија код којих није наведено у чему је сличност између базног и циљног домена. И одатле се види умјешност Коменског у примјени аналогија. „Добар корисник аналогије може редуковати могућност грешке појашњавањем аналогије – идентификовањем релевантних и ирелевантних карактеристика и њиховом елаборацијом” (Aubuson, 2006: 166).

Проширене аналогије, којих међу аналогијама има највише, посебно су занимљиве. Колико базних домена садрже неке од њих видљиво је из раније наведеног примјера за овај тип аналогија. За већину је карактеристично навођење и великог броја заједничких релација. У најсложенијој од њих Коменски наводи преко 20 заједничких релација које постоје и међу елементима базног и међу елементима циљног домена. Неке од прошире-

них аналогија су толико сложене да Коменски унутар основне аналогије користи другу аналогију или метафору да додатно појасни неки од домена (најчешће циљни). Тако нпр. у једној аналогији потребу да се ученици прво мотивишу и да им се предочи општи план учења, како би учење могло дати добре резултате, упоређује са више појава из природе и других људских дјелатности. У формирању птице, прво се стварају унутрашњи органи; у развоју биљке, прво се формира коријен; када зида зиду зграду, прво постави темељ; сликар прво наноси подлогу, па онда слика слику. У сваком од ових случајева релација је иста као и између почетног мотивисања и предочавања општег плана учења, на једној страни, те резултата учења на другој страни, а релација је: *приоритет стварања почетних услова*. Када, у склопу ове аналогије, говори о предочавању општег плана учења, Коменски га појашњава новом аналогијом. Упоређује га са костуром: као што између укупног рада на настави и општег плана учења постоји релација *служи као основа*, тако иста релација постоји и између тијела и костура. Дакле, за објашњавање једног од сегмената главне аналогије употребијелена је друга аналогија. Можда би се овакви случајеви могли издвојити у посебан тип, па кориштени критеријум за класификацију проширити још једном категоријом: сложене аналогије.

Најсложеније аналогије Коменски користи у поглављима у којима разрађује принципе поучавања и учења. Под насловом *угледање*, по правилу је наведен базни домен (односно домени, јер их је често више од једног), а наслов на почетку обраде сваког принципа обично упућује на заједничку релацију која се мапира са базног на циљни домен. Циљни домен је обично наведен при крају одјељка у којем се представља дати принцип. Често је и заједничка релација која се мапира експлицирана посебним насловом. Тако је код аналогије коју смо раније навели као примјер за другу врсту проширених аналогија – заједничка релација наведена је у наслову *Најпре најопштите ствари* (Коменски, 1997: 125).

ДИСКУСИЈА

Поред очигледне личне склоности Коменског да користи аналогије, основни разлог толиког богатства аналогија у *Великој дидактици* вјероватно треба тражити у општем теоријском ставу аутора о јединству свега постојећег и универзалности закона који владају у свијету.

Пијаже овако приказује основно полазиште Коменског: „Централна идеја јесте вероватно идеја о природи као ствараоцу свих форми, која се рефлектује у људском уму и захваљујући паралелизму између природе и

човека, аутоматски уређује процес образовања онако како треба” (Ријаже, 2008: 117). Слично сматра и Поткоњак истичући да Коменски инсистира на методу упоређивања, а то чини зато што сматра да је природа јединствена, хармонична и да у њој владају универзални закони (Поткоњак, 1997).

Према Коменском, у природи владају ред и хармонија. Човјек је дио природе, па су ред и склад основне одреднице и човјека и његових дјелатности. Свако другачије стање представља извитоперење људске природе. И све човјекове дјелатности треба да се одвијају онако како се одвијају процеси у природи. То важи и за образовање. Коменски инсистира на паралелизму између образовања и процеса у природи. Исте природне законитости вриједе у оба случаја. Такво полазиште га сасвим природно упућује на употребу аналогија између људских дјелатности (посебно образовања) и најразличитијих природних појава. Аналогије му служе и као средство којим потврђује ваљаност својих идеја и као средство да читаоцу олакша њихово разумијевање. Сам Коменски подробно образлаже зашто поредак у школи треба позајмити од природе (Коменски, 1997: 108) и каже да су људи одвајкада различите проблеме рјешавали по аналогији са начином како су слични проблеми ријешени у природи. Људи пливају у води и управљају лађама онако како то раде рибе. Водоводе граде по узору на кретање воде у природним токовима. По узору на прецизно кретање небеских тијела граде часовнике у којима се дијелови крећу исто тако прецизно и захваљујући томе мјере вријеме. Кад се полази од таквих поставки, логично је извести закључак да и образовање и цјелокупан рад школе треба организовати по аналогији са појавама и процесима у природи. Несумњиво је то један од основних разлога због којих *Велика дидактика* буквално врви од аналогија. Сљедеће ријечи Коменског потврђују напријед изнијето: „Ако неко посумња да се све може изнети пред чула, па чак и оно што је духовно и удаљено (оно што је на небу или у паклу или у прекоморским крајевима и тамо се дешава) треба да се сети да је Божјом вољом све створено у толиком складу да се надземаљско у потпуности може приказати земаљским, удаљено оним што је пред очима и невидљиво видљивим” (Коменски, 1997: 179).

Коменски је разликовао три метода: аналитички, синтетички и синкретички, који су за њега истовремено и методи сазнавања и начини поучавања. У X глави *Најновијег метода језика* он каже да, ако је у *Великој дидактици* примиијенио синкретички метод, то ће надаље дидактичку вјештину приказивати аналитички (Коменский, 1982), тј. принципе и правила ће дедуковати из темељних категорија и појмова. Бим-Бад у коментарима сабраних дјела Коменског појашњава да Коменски под синкретичким методом подразумеива аналогије – метод који он примјењује у сврху доказивања педагошких (и других) постулата и правила на основу аналогија са процесима у природи и у неким областима људског рада (Бим-Бад, 1982: 645).

Други разлог за богатство аналогија вјероватно треба тражити у ставу Коменског да књиге треба да буду написане популарно: „Оне треба све да излажу приступачно и разумљиво” (Коменски, 1997: 166). Истина, он то каже за књиге намијењене школи (уџбеници), али се и *Велика дидактика* (бар дијелом) може посматрати као приручник за наставнике. Осим што се залаже за то да текстови намијењени настави и просвјештавању буду писани популарним стилем, он показује велико умијеће да то и сам реализује. Влада умијећем да другима на приступачан и разумљив начин објасни сложене и апстрактне идеје, а један од важних сегмената тог умијећа је примјена аналогија, у чему се Коменски показује као виртуоз. Богатство аналогија које користи Коменски посебно долази до изражаја у аналогијама које смо класификовали као проширене. У поглављу у којем образлаже принципе поучавања и учења, Коменски прво наговјештава да принципе преузима од природе и да ће их објаснити позивајући се на примјере птице која изводи младунце, а онда и из примјера рада вртлара, сликара и зидара (Коменски, 1997: 119). Иако их назива примјерима, ради се о аналогијама.

Са становишта сазнања до којих смо дошли у међувремену, неке од аналогија које Коменски примјењује дјелују наивно (нпр. да је барут направљен по аналогији са грмљавином која настаје када се у облацима запале сумпор и шалитра). Понекад су аналогије помало извјештачене и усиљене. О томе говори и Поткоњак: „Коменски и тежи да за сваки педагошки и дидактички захтев – закон, принцип, правило – нађе одговарајући пример у природи, што понекад доводи до неуспелих и вештачких компарација” (Поткоњак, 1997: 16). И за ово се неки од разлога могу тражити у тежњи Коменског да у свему, па и у свом писању, постигне систематичност и склад. Зато настоји, кад год му се то учини могућим, да аналогије тражи у истој области. Тако нпр. кад год може, он појаву коју објашњава повезује са излијегањем и растом птице, са напредовањем воћке, радом зидара, сликара и воћара. И када користи аналогије у којима тражи везе са неким другим базним доменима, стиче се утисак да то ради само зато што није могао успоставити адекватне везе са овим доменима, иако би био најзадовољнији да се ти исти домени систематски провлаче кроз цијели текст и буду заступљени у свакој аналогији.

ЗАКЉУЧАК

Писци најразличитијих текстова морају водити рачуна о поруци коју желе да саопште и о начину на који то чине (о садржају и о форми поруке). Нема аутора који би потпуно занемарио било форму поруке (јер би га пот-

пуно занемаривање могућности читалаца да схвате поруку лишило читалаца), било садржај поруке (јер би читаоцима слабо шта саопштавали). Ипак, неки аутори су толико заокупљени идејама које желе саопштити да врло мало мисле о томе како ће читаоци разумјети њихово излагање, док други о томе много више воде рачуна. Већина писаца из области педагогије спада у ове друге. Коменски је добар примјер за то.

Пошто је настојао да своје идеје прикаже на што увјерљивији начин, да их представи тако да буду што разумљивије и да изгледају потпуно логично, Коменски као једно од основних средстава користи аналогије. Без обзира на то што су, са ове временске дистанце, нека његова поређења заснована на погрешним претпоставкама и што је некад претјеривао у настојањима да сваки важнији став прикаже кроз аналогију, те су неке аналогије биле усиљене, ипак се од Коменског може много научити и у погледу тога како другима објаснити идеје, како писати текст са благонаклоном оријентацијом према читаоцу, да му се олакша разумјевање. И због тога на Коменског уистину можемо гледати као на педагога у пуном смислу те ријечи. И када поучава друге како да што ефикасније поучавају, настоји примјењивати поступке ефикасног поучавања. Истичући да метафоре (у које укључује и аналогије) могу бити идеалне за објашњавање теорија, Драјзма каже да би ту функцију метафора било примјерено назвати по Коменском, јер их је он нарочито успјешно користио када је објашњавао своје теоријске поставке (Draaisma, 2000).

Без обзира на протекло вријеме, од Коменског и даље можемо доста научити, и то не само о општој вјештини како поучавати свакога свему, него и о томе како идеје о тој вјештини излагати приступачним и лако разумљивим језиком.

Литература

- Aubusson, P. (2006). Can analogy help in science education research? In: P. J. Aubusson, A. G. Harrison, A. M. Ritchie (Eds.). *Metaphor and Analogy in Science Education*, 165–175. Dordrecht: Springer.
- Aubusson, P. J.; Harrison, A. G.; Ritchie, S. M. (2006). Metaphor and Analogy. In: P. J. Aubusson, A. G. Harrison, A. M. Ritchie (Eds.). *Metaphor and Analogy in Science Education*, 1–10. Dordrecht: Springer.
- Бим-Бад, Б. М. (1982). Коментарији в книге: Пискунова, А. И.; Кирешка, И.; Куяла, Б.; Лордкипанидзе, Д. О.; Чумы, А. (Ред.). *Я. А. Коменский, Избранные педагогические сочинения*, том I, 645–652. Москва: Педагогика.

- Gentner, D. (1982). Are scientific analogies metaphors? In: D. Miall (Ed.), *Metaphor: Problems and perspectives*, 106–132. Brighton: Harvester Press Ltd.
- Gentner, D. (1983). Structure mapping: A theoretical framework for analogy. *Cognitive Science*, 7, 155–170.
- Glynn, S. M. (1994). *Teaching science with analogies, a strategy for teachers and textbook authors*. College Park, MD: National Reading Research Center.
- Draaisma, D. (2000). *Metaphors of memory, a history of ideas about the mind*. Cambridge: Cambridge University Press.
- Egan, K. (1992). Comenius at the AERA. *Journal of Curriculum and Supervision*, Vol 8, 1, 56–61.
- Justi, R.; Gilbert, J. (2006). The Role of Analog Models in the Understanding of the Nature of Models in Chemistry. In: P. J. Aubusson, A. G. Harrison, S. M. Ritchie (Eds.). *Metaphor and Analogy in Science Education*, 119–130. Dordrecht: Springer.
- Коменски, Ј. А. (1997). *Велика дидактика*. Београд: Завод за уџбенике и наставна средства.
- Коменский, Я. А. (1982). Новейший метод языков, в книге: Пискунова, А. И.; Кирешка, И.; Куяла, Б.; Лордкипанидзе, Д. О.; Чумы, А. (Ред.). *Я. А. Коменский, Избранные педагогические сочинения*, том I, 528–597. Москва: Педагогика.
- Ortony, A. (1979). Beyond literal similarity. *Psychological Review*, 87, 161–180.
- Pijaže, Ž. (2008). Značaj Jana Amosa Komenskog danas. *Pedagogija*, 41(1), 115–128.
- Поткоњак, Н. (1997). Педагошки погледи Јана Амоса Коменског. *Предговор у књизи Ј. А. Коменски Велика дидактика*, Београд: Завод за уџбенике и наставна средства.
- Treagust, D. F.; Duit, R., Joslin, P.; Lindauer, I. (1992). Science teachers' use of analogies: observation from classroom practice. *International Journal of science Education*, 14, 413–422.
- Harrison, A. G.; Treagust, D. F. (2006). Teaching and Learning with Analogies: Friend or foe? In: P. J. Aubusson, A. G. Harrison, S. M. Ritchie (Eds.). *Metaphor and Analogy in Science Education*, 11–24. Dordrecht: Springer.
- Holyoak K. J.; Thagard P. (1989). Analogical mapping by constraint satisfaction. *Cognitive Science*, 13, 295–355.
- Holyoak, K. J.; Thagard, P. (1995). *Mental leaps: Analogy in creative thought*. Cambridge: Bradford.
- Curtis, R. V.; Reigeluth, C. M. (1984). The use of analogies in written text. *Instructional Science*, 13, 99–117.

Wilbers, J.; Duit, R. (2006). Post-Festum and Heuristic Analogies. In: P. J. Aubusson, A. G. Harrison, S. M. Ritchie (Eds.). *Metaphor and Analogy in Science Education*, 11–24. Dordrecht: Springer.

Professor Zlatko M. Pavlović, PhD

University of East Sarajevo, Philosophische Fakultät in Pale

ANALOGIES IN THE “GREAT DIDACTIC”

Summary

The first part of this paper offers introductory notes on analogies and the possibilities of their application in communication, particularly teaching and scientific communication. The paper also presents the basics of one of the most comprehensive theories of analogies (Structure-mapping Theory). The second part of the paper shows the results of analyzing the text of the “Great Didactic” by J.A. Comenius, identifying and classifying the metaphors and analogies used in the text. Such analysis represents another approach to the text of the great pedagogue and shows the intellectual wealth bequeathed to us by the great classic author from a different angle.

Keywords: *the “Great Didactic”, John Amos Comenius, analogies, metaphors.*

Prof. Dr Zlatko M. Pavlović

Universität in Ost-Sarajevo, Philosophische Fakultät Pale

ANALOGIEN IN DER GROSSEN DIDAKTIK

Zusammenfassung

Im ersten Teil dieses Aufsatzes werden einleitende Bemerkungen zu Analogien und Möglichkeiten ihrer Umsetzung in der Kommunikation gemacht, insbesondere in Bezug auf Unterricht und wissenschaftliche Forschung. Dargelegt werden auch die Grundlagen einer der umfassendsten Theorien, die sich mit Analogien auseinandersetzt (Structural-Mapping-Theorie). Im zweiten Teil der Arbeit werden die Ergebnisse der Textanalyse der Großen Didaktik von J. A. Comenius dargelegt, vor allem werden die im Text verwendeten Metaphern und Analogien identifiziert und klassifiziert. Eine derartige Analyse stellt einen weiteren Beitrag zur Auseinandersetzung mit dem Werk des großen Pädagogen dar und weist aus einem besonderen Blickwinkel auf das großartige intellektuelle Vermächtnis dieses Klassikers hin.

Schlüsselwörter: *Große Didaktik, Comenius, Analogien, Metaphern.*

Проф. др Бране Р. Микановић и Мр Драган Н. Партало
Универзитет у Бањој Луци, Филозофски факултет

УНАПРЕЂЕЊЕ КВАЛИТЕТА ВЈЕЖБИ У УНИВЕРЗИТЕТСКОЈ НАСТАВИ

Резиме: Посебна пажња у овом раду усмјерена је на проблеме иновирања и унапређења квалитета вјежби у универзитетској настави. У тим оквирима елаборирани су иновативни модели вјежби: експлоративно-откривалачка вјежба, проблемска вјежба, диференцирана вјежба, егземпларна вјежба, израда изведбених (практичних) модела, стваралачка вјежба, партнерска вјежба, групна вјежба, дебата, слагалица, вртешка, симулација и игра улога. У раду је презентовано и емпиријско истраживање о нивоу квалитета вјежби у универзитетској настави, спроведено међу студентима Универзитета у Бањој Луци (N = 866). Факторском анализом, уз примјену методе главних компоненти и промакс ротацију, добијена су три фактора: 1) смисленост и ефикасност вјежби; 2) методичка разноврсност у реализацији вјежби; 3) неприпремљеност наставника за вјежбе. Истраживачки налази указују да студенти позитивно вреднују квалитет вјежби, те да постоје разлике у процјени квалитета вјежби с обзиром на годину студија, успех током студија и редовност похађања наставе.

Кључне ријечи: *квалитет, вјежбе, модели, универзитетска настава, студенти.*

ТЕОРИЈСКА ПОЛАЗИШТА

Постојеће теоријске концепције квалитета високог образовања своје извориште имају у концепцијама квалитета на општем нивоу: а) концепција квалитета као изузетност; б) концепција квалитета као конзистенција; в) концепција квалитета као „прикладност сврси”; г) концепција квалитета као „вредност за новац”; д) концепција квалитета као трансформативни потенцијал и др.

Основни недостаци поменутих концепција јесу у томе што њихове поставке нису довољно прилагођене карактеру универзитетске наставе, и што се овај вишедимензионални конструкт своди на запошљавање, профит, производњу и услужне дјелатности (Вилотијевић, 2005).

Бројни су разлози због којих је потребно приступити иновирању универзитетских вјежби. Педагошко-психолошка и дидактичко-методичка сазнања о наставном процесу и учењу пружају адекватну основу за теоријско осмишљавање и практичну примјену различитих иновативних рјешења у универзитетским вјежбама.

Стандардизација образовања студената битан је предуслов за продуктивно иновирање универзитетских вјежби (Илић, 2005). Стандардизацијом је потребно обухватити све наставне предмете и потребно је уважити сва релевантна подручја која доприносе квалитету универзитетског образовања.

Укратко ћемо се осврнути на тумачење термина – иновација и модел. Иновације су промјене у „циљевима, организационој структури, садржајима, методама, техникама, објектима, средствима, или у свему томе заједно, које се уносе у систем и праксу образовања и васпитања ради модернизовања и унапређивања” (Илић, 2005: 56). Термин модел потиче од латинске ријечи *modulus*, што значи мјера. Овај појам заснива се на аналогiji, односно сличности између два објекта. Мара Ђукић (2003) сматра да о моделу можемо говорити када између два објекта постоји или се може утврдити било каква сличност. Тада између објеката постоји однос оригинала и модела. Прихватљиво је одређење према коме је модел „средство или облик којим се конкретизује теоријска поставка, односно приказује теоријски установљен процес” (Вилотијевић, 1996: 35). Модел који се користи у настави има приближно значење као и: наставни систем, артикулација наставе и наставна стратегија.

Не постоји један општеприхватљив критеријум за класификацију универзитетских вјежби. Пожељно је да такав критеријум обухвати „позицију предавача, водитеља и студената, њихове односе, интенције, садржај вјежбе, исходе вјежбе, материјално-техничку основу вјежби” (Микановић, 2012: 50). Уважавајући наведене одреднице, разликујемо *традиционалне* и *иновативне* моделе вјежби у универзитетској настави. Бројни су модели универзитетских вјежби означени као класични, традиционални или уобичајени модели. Најмање су пожељне вјежбе у којима доминира предавачко-приказивачки рад водитеља вјежби. Читање са евентуалном интерпретацијом као модел вјежби примјерен је факултетима на којима се изучавају матерњи језик, страни језици, књижевност и новинарство. Вјежбе се често користе за студентске реферате и упознавање семинарских радова. У тра-

диционалне вјежбе још убрајамо: ауторитарно вођење лабораторијске вјежбе, традиционалне практичне активности, огледе, имитативну умјетничку вјежбу, аналогну израду програма, пројекцију упутстава и инструмената, хоспитовање у производњи, друштвеним, културним и услужним организацијама и уобичајену студентску праксу (Илић, 2005).

У педагошкој науци теоријски је уобличен и практично провјерен већи број иновативних модела вјежби у универзитетској настави: експлоративно-откривалачка вјежба, проблемска вјежба, диференцирана вјежба, егземпларна вјежба, израда изведбених (практичних) модела, стваралачка вјежба, партнерска вјежба, групна вјежба, дебата, слагалица, вртешка, симулација и игра улога.

Експлоративно-откривалачка вјежба примјењива је у свим научно-наставним подручјима у којима се до усвајања наставних садржаја може доћи различитим поступцима заснованим на откривању. Најпознатија варијанта експлоративно-откривалачке вјежбе јесте хеуристичка вјежба, која омогућава различите нивое вођења студената током вјежбе тако да студент сâм долази до потребног открића.

Проблемска вјежба представља ефикасан облик учења у универзитетској настави. Њене битне одреднице су: постојање одређене тешкоће (проблемске ситуације) и свјесна, самостална и стваралачка активност студента. Студенти се ангажују да увиђају односе између имлицитног и експлицитног, познатог и непознатог, узрока и последице. Суштина вјежбања је у трагању за новим путевима рјешавања проблема и откривања законитости, обиљежја, појава, процеса, односа, закључака и генерализација.

Диференцирана вјежба подразумијева вјежбање на диференцираним садржајима. Вјежба је прикладна за прилагођавање захтјева индивидуалним разликама студената и организује се тако да се садржаји дијеле у нивое према структури знања (познавање основних програмских садржаја, разумијевање и схватање чињеница и учење открићем, стваралачком пријеном знања).

Егземпларна вјежба омогућава да се вјежбају обимнији наставни садржаји. Потребно је изабрати репрезентативне наставне садржаје и обрадити их на узоран, егземпларан начин. На основу изабраних садржаја и методичких поступака водитеља вјежбе, студенти самостално обрађују аналогне садржаје. У овој вјежби водитељи све мање поучавају, а студенти су све самосталнији у учењу.

Израда изведбених (практичних) модела посебно је прикладна вјежба за апликативно приказивање теоријских сазнања. Потребно је интензивније мисаоно ангажовање јер ће се тиме олакшати трансфер и обликова-

ње теоријских сазнања у различите изведбене моделе, прикладне за практичну примјену.

Стваралачка вјежба има велику педагошку вриједност иако се у пракси ријетко примјењује. У таквим вјежбама могу се рјешавати занимљиви теоријски и практични проблеми, отворати пут ка новим идејама, креирати нове теме, креирати истраживачки пројекти, вјежбати стваралачко интерпретирање умјетничких текстова и сл.

Партнерска вјежба или рад студената у паровима и групна вјежба изузетно су прикладни модели иновативних универзитетских вјежби. Рад у паровима може се примијенити у сљедећим дидактичким варијантама: инструктивни рад студента са студентом, сарадничко (кооперативно) учење два студента, индивидуално учење у пару и заједнички стваралачки рад студената у пару. Групни рад подразумијева подјелу студената у већи број група које раде на истим или различитим задацима. Могуће је формирати хомогене и хетерогене групе студената.

Дебата се користи како би студенти развили способности да аргументима бране своје ставове, убјеђења, сазнања, схватања, идеје, приједлоге, закључке и сл. Вјежба се одвија као интерактивна дебата студената који имају супростављена размишљања. Они су подијељени у групе „ЗА” и „ПРОТИВ”.

Слагалица је иновативна универзитетска вјежба која се у нашој универзитетској пракси не примјењује често. Структуру ове вјежбе чини: рад у основним групама (уознавање задатка, летимичан договор и подјела чланова у експертске групе); рад у специјалистичким групама (детаљно усвајање одређеног наставног садржаја); поучавање у основним групама (сваки студент поучава остале чланове своје групе ономе што је научио у специјалистичкој групи) и провјера нивоа разумијевања (водителј поставља питања свим студентима).

Вртешка је изузетно динамична интерактивна универзитетска вјежба, примјењује се када студенти имају солидна предзнања о одређеној теми. Веома је прикладна за развијање критичког мишљења. Студенти се дијеле у групе које раде на својим задацима, а затим њихова рјешења иду у круг, и тада се одвија међугрупна кружна евалуација. На крају, радни материјал поново се враћа групи која врши вредновање властитих рјешења.

Симулација је један од модела универзитетске вјежбе у којој се захтијева да студенти глуме, симулирају, имитирају, опонашају одређени догађај, радњу или процес.

Различити иновативни модели вјежби у универзитетској настави могу позитивно утицати на квалитет образовања и стручно-професионални

развој студената. Мајер сматра (Meuer, 2005) да постоје четири услова за квалитетно или тзв. „интелигентно” вјежбање у настави: 1) да се вјежбе изводе довољно често у правилном ритму; 2) да се задаци за вјежбу примјере стању студената; 3) да студенти у оквиру вјежби развијају компетенцију вјежбања и примјењују правилне стратегије учења; 4) да наставници на вјежбама пружају циљану помоћ. Анализом основних карактеристика иновативних модела вјежби долазимо до закључка да они испуњавају Мајерове критерије квалитетних вјежби.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Циљ истраживања јесте испитивање ставова студената о квалитету вјежби у универзитетској настави, те утврђивање разлика у ставовима о квалитету вјежби с обзиром на годину студија, успјех током студија и редовност похађања наставе.

Истраживање је спроведено на узорку 866 студената 23 студијска програма на 10 факултета Универзитета у Бањој Луци. Према полу, у истраживању је учествовало 679 или 78,4% испитаника женског пола и 167 или 19,3% испитаника мушког пола, док 20 или 2,3% испитаника у упитнику није навело пол. Наш узорак има обиљежја намјерног и пригодног узорка, али по својој величини обухвата око пет процената популације студената Универзитета у Бањој Луци.

У истраживању је примјењена петостепена скала Ликертовог типа, која је прије утврђивања метријских карактеристика садржавала 20 тврдњи о различитим аспектима квалитета вјежби у универзитетској настави. Метријске карактеристике скале, у првом реду валидност и релијабилност, одредили смо одговарајућим статистичким поступцима (факторска анализа и Кронбах алфа коефицијент).

Прије спровођења факторске анализе, извршили смо провјеру да ли су задовољени потребни метријски предуслови (Fulgosi, 1988). Установили смо да тест КМО (Kaiser-Meyer-Olkin Measure of Sampling Adequacy) износи 0,88. Будући да је најнижа прихватљива вриједност теста КМО 0,50, овај налаз указује да је велики дио варијансе ставки наше скале условљен заједничким факторима. Такође, скала је прошла и Бартлетов тест сферичности (Bartlett's Test of Sphericity) јер је $\chi^2 = 3220,59$, уз статистичку значајност на нивоу 0,01. Дакле, задовољени су услови за спровођење факторске анализе. Методом главних компоненти, уз уважавање *Кајзер–Гутмановог критерија* (својствена вриједност већа од 1) као и *Кателовог теста одрона* (Графикон 1) издвојили смо три фактора.

Графикон 1. Дијаграм одрона (*scree plot*)

Утврђена трофакторска солуција није била интерпретабилна, те смо извршили ротацију матрице. Након испробаних варимакс, облимин и промакс ротација, установили смо готово идентична факторска рјешења, али смо се, уважавајући критериј интерпретабилности, ипак одредили за косоуглу промакс ротацију (Promax). У Табели 1 приказана је матрица факторског обрасца или склопа са комуналитетима. Ради прегледности, факторске сатурације испод 0,30 нису унесене у табеларни приказ.

Табела 1. Матрица факторског склопа скале (промакс ротација) са комуналитетима

Ставке	Фактори			h ²
	1	2	3	
1. Вјежбање у настави доприноси трајнијем разумијевању обрађених садржаја.	0,80			0,60
2. Вјежбањем у настави се повезују нови наставни садржаји са садржајима који су претходно обрађени.	0,71			0,43
3. Вјежбе су увијек у вези с основним и кључним, а не споредним идејама и појмовима садржаја који се учи.	0,70			0,60
4. Вјежбањем у настави студенти утврђују и систематизују своја знања.	0,67			0,57
5. За вријеме вјежбања влада мирна и угодна радна атмосфера.	0,64			0,52
6. Материјали за вјежбу су примјерени теми која се обрађује.	0,63			0,46
7. Задаци које студенти рјешавају у настави доприносе проширивању и продубљивању њихових знања.	0,60			0,38

8. Вјежбање траје временски оптимално (није ни предуго ни прекратко).	0,55		0,50
9. На часовима се остварује учење посредством експеримента, огледа или симулација.		0,80	0,46
10. Настава на факултету одликује се повременим радом на проблемима и пројектима.		0,60	0,47
11. Студентима се даје могућност избора између различитих варијанти задатака за вјежбу.		0,60	0,49
12. Настава на факултету се доминатно своди на сухопарна предавања.	- 0,57	0,49	0,65
13. Упутства за вјежбање у настави су непрецизна и нејасна.		0,77	0,52
14. Задаци које студенти добијају у настави нејасни су и вишесмислени.		0,76	0,61
15. Наставник непримјерено критикује студенте уколико погрешно одраде вјежбу.	0,37	0,62	0,44
Својствене вриједности	4,75	1,58	1,35
Процент објашњене варијансе (Тотал: 51,20%)	31,66%	10,57%	8,97%

Након садржинске анализе ставки и висина засићења по факторима, извршили смо именоване три фактора: 1) *смисленост и ефикасност вјежби* ($\lambda = 4,75$; 31,66% објашњене варијансе), 2) *методичка разноврсност у реализацији вјежби* ($\lambda = 1,58$; 10,57% објашњене варијансе) и 3) *неприпремљеност наставника за вјежбе* ($\lambda = 1,35$; 8,97% објашњене варијансе). У Табели 2 приказујемо коефицијенте корелација између утврђених фактора.

Табела 2. *Матрица интеркорелација међу факторима*

Варијабле	Смисленост и ефикасност	Методичка разноврсност	Неприпремљеност наставника
Смисленост и Ефикасност			
Методичка разноврсност	0,45**		
Неприпремљеност наставника	- 0,35**	- 0,18**	

** Корелација статистички значајна на нивоу 0,01

Поузданост инструмента провјерена је помоћу Кронбах алфа коефицијента унутрашње конзистенције (Cronbach's Alpha) који на нивоу комплетне скале (15 ставки) износи $\alpha = 0,83$. Кронбах алфа коефицијент за први фактор износи 0,84 (осам ставки), за други фактор 0,63 (четири ставке), а за трећи фактор 0,60 (три ставке). Уважавајући број ставки, наведени коефицијенти указују на задовољавајући ниво поузданости – и на нивоу појединих фактора и скале у цјелини.

Приликом статистичке обраде кориштени су дескриптивни статистички показатељи и анализа варијансе (ANOVA). У обради података кориштен је статистички програм *SPSS 20. for Windows*.

РЕЗУЛТАТИ ИСТРАЖИВАЊА

С обзиром на постављени циљ истраживања, одредили смо се да прво анализирамо добијене дистрибуције скорова на скалама смисленост и ефикасност вјежби, методичка разноврсност вјежби и неприпремљеност наставника за реализацију вјежби (Табела 3, Графикони 1, 2, 3).

Табела 3. *Дескриптивна статистика утврђених ставова студената о квалитету вјежби у универзитетској настави*

Варијабле	N		Min.	Max.	M	SD	Sk	Ku
	Valid	Missing						
Смисленост и ефикасност	842	24	1,25	5	3,52	0,61	-0,62	0,90
Методичка разноврсност	843	23	1	4,75	2,81	0,73	-0,22	-0,36
Неприпремљеност наставника	848	18	1	5	2,54	0,72	0,44	0,37

Напомена: Укупан скор за сваку од три скале формиран је као просјечна процјена за све ставке скале.

Посебно је значајна анализа дескриптивних статистичких показатеља на скали *смисленост и ефикасност вјежби* јер је ријеч о фактору који – с обзиром на број ставки и проценат објашњене тоталне варијансе (31,66%) – доминантно одређује појаву која је предмет нашег истраживања. Анализа показатеља на овој скали указује да студенти позитивно вреднују вјежбе у универзитетској настави. Мјера скјуниса ($Sk = -0,62$) упућује на негативно асиметричну дистрибуцију помјерену ка вишим резултатима, десно од

аритметичке средине, а вриједност куртозиса ($Ku = 0,90$) указује на лептокуртичност дистрибуције. То се јасно види и у графичком приказу дистрибуције скорова (Графикон 2).

На скали која мјери ставове студената о *методичкој разноврсности* у реализацији универзитетских вјежби, увиђамо нижи ниво вредновања квалитета вјежби у односу на претходну скалу ($M = 2,81$, $SD = 0,73$), уз благо негативно асиметричну и платикуртичну дистрибуцију ($Sk = -0,22$, $Ku = -0,36$). Према вриједностима израчунатих параметара и на основу облика дистрибуције (Графикон 3), можемо закључити да се својим карактеристикама приближила облику нормалне расподеле.

Вриједности статистичких параметара, као и дистрибуција скорова на скали *неприпремљеност наставника* (Табела 2 и Графикон 4), указују да је ниво неприпремљености наставника низак, односно да наставници на часове вјежби долазе са припремљеним материјалима и задацима.

Графикон 2. Дистрибуција скорова на скали – смисленост и ефикасност вјежби

Графикон 3. Дистрибуција скорова на скали – методичка разноврсност

У цјелини гледано, анализа дескриптивних статистичких показатеља имплицира да студенти позитивно вреднују квалитет вјежби у универзитетској настави. Овај налаз је од изузетног значаја јер управо часови вјежби могу у великој мјери допринијети оспособљавању студената за практичан рад у оквиру струке. Такође, квалитет вјежби је битан индикатор у цјеловитом сагледавању квалитета универзитетске наставе.

Графикон 4. Дистрибуција скорова на скали – неприпремљеност наставника

Процјене студената о квалитету вјежби, па и квалитету универзитетске наставе у цјелини, предодређене су већим бројем чинилаца (оцјене током студија, модел и врста студија, дужина студија, претходно средњошколско образовање, редовност у похађању студија и др). У нашем раду сагледаћемо разлике у процјенама квалитета вјежби с обзиром на три чиниоца: годину студија, успјех током студија и редовност похађања наставе.

Табела 4. Ставови студената о квалитету вјежби у универзитетској настави с обзиром на годину студија (ANOVA)

Варијабле	Година студија	N	M	SD	F	p	Разлике између парова
Смисленост и ефикасност	1	141	3,52	0,61	3,73	0,01	1–4 2–4 3–4
	2	270	3,58	0,58			
	3	327	3,51	0,63			
	4	96	3,34	0,52			
	Тотал	834	3,51	0,60			
Методичка разноврсност	1	143	2,83	0,68	2,43	0,06	1–4 2–4
	2	272	2,87	0,77			
	3	325	2,80	0,74			
	4	95	2,64	0,68			
	Тотал	835	2,81	0,74			
Неприпремљеност наставника	1	143	2,70	0,68	4,56	0,01	1–2 1–3 2–4 3–4
	2	271	2,48	0,74			
	3	330	2,48	0,74			
	4	96	2,66	0,56			
	Тотал	840	2,54	0,72			

У Табели 4 приказујемо разлике у ставовима студената о три аспекта квалитета универзитетских вјежби с обзиром на годину студија. Вриједности F омјера указују да су разлике статистички значајне на скали *смисленост и ефикасност*, те на скали *неприпремљеност наставника*. Разлика у ставовима о *методичкој разноврсности* између студената четири студијске године није статистички значајна. Ипак, детаљнија анализа статистички значајних разлика на основу тестова вишеструког поређења (последња колона) указује да студенти четврте године ниже вреднују квалитет вјежби у односу на студенте прве три године студија. Можемо претпоставити да су студенти четврте године презасићени студијем у цјелини, па и часовима вјежби. Такође, они су током свог студија стекли богато искуство радом на различитим врстама вјежби, те им је у четвртој години потребно понудити новије и занимљивије моделе вјежби.

У овом истраживању испитивали смо и разлику у ставовима студената о квалитету вјежби с обзиром на оцјену током студија (Табела 5). Прикупљене квантитативне податке о просјечној оцјени студента током студија свели смо на квалитативну варијаблу са три нивоа (исподпросјечни, просјечни и изнадпросјечни). На скалама *смисленост и ефикасност*, те *методичка разноврсност* уочавамо да са порастом успјеха расте и процјена квалитета вјежби. Међутим, ове разлике нису статистички значајне ни на нивоу упоређивања три групе испитаника, ни на нивоу поређења парова. Овај налаз указује да успјешни и неуспјешни студенти подједнако процјењују квалитет вјежби. Посебно је занимљиво да и група исподпросјечних, с обзиром на вриједности аритметичких средина, позитивно вредује квалитет вјежби. Они разумију сврху и смисао вјежби у настави, те препознају вриједност примјењених методичких поступака. Уз дозу опреза, можемо закључити да на њихов успјех утичу неки други фактори, а не квалитет вјежби у универзитетској настави. Ипак, на скали *неприпремљеност наставника* налазимо статистички значајне разлике између исподпросјечних, просјечних и изнадпросјечних студената. С повећањем успјеха смањује се процјена нивоа неприпремљености наставника. Другим ријечима, успјешнији студенти сматрају да наставници долазе на часове вјежби припремљени, а неуспјешнији сматрају да су наставници неприпремљени.

Табела 5. Ставови студената о квалитету вјежби у универзитетској настави с обзиром на успјех током студија (ANOVA)

Варијабле	Успјех током студија	N	M	SD	F	p	Разлике између парова
Смисленост и ефикасност	Исподпросјечни (1)	146	3,47	0,55	1,79	0,17	–
	Просјечни (2)	514	3,51	0,61			
	Изнадпросјечни (3)	135	3,60	0,64			
	Тотал	795	3,52	0,61			
Методичка разноврсност	Исподпросјечни (1)	146	2,78	0,69	0,25	0,78	–
	Просјечни (2)	514	2,81	0,75			
	Изнадпросјечни (3)	133	2,85	0,76			
	Тотал	793	2,81	0,74			
Неприпремљеност наставника	Исподпросјечни (1)	146	2,78	0,80	12,89	0,01	1–2 1–3 2–3
	Просјечни (2)	518	2,51	0,70			
	Изнадпросјечни (3)	134	2,36	0,68			
	Тотал	798	2,53	0,73			

У склопу процеса осигурања и развоја квалитета наставе на нашим универзитетима редовно се (једном до два пута у току академске године) реализују анкетирања студената на којима се вреднује квалитет рада универзитетских наставника. Наставници и асистенти који су у таквим анкетама оцијењени нижим оцјенама често налазе оправдање да су их оцјењивали студенти који не присуствују редовно настави. Стога смо се определијели да у нашем истраживању предочимо резултате утврђивања разлика у ставовима студената о квалитету вјежби с обзиром на редовност похађања наставе (Табела 6). Студенти су у погледу редовности похађања часова вјежби подијељени у три групе: повремено присуствују (присутни на 30% до 60% часова), редовно присуствују (присутни на 60% до 90% часова) и без изостанака (присутни на преко 90% часова). Статистички показатељи упућују на закључак да постоје разлике у процјенама квалитета вјежби у аспектима *смисленост* и *ефикасност* и *неприпремљеност наставника* у корист студената који редовније похађају наставу, док на скали *методичка разноврсност* нема значајне разлике. Овај резултат указује да студенти који редовно или без изостанака похађају наставу више вреднују квалитет

вјежби (повезивање новог са претходно обрађеним градивом, систематизација обрађених садржаја, издвајање кључних идеја и појмова) у односу на студенте који само повремено долазе на наставу. Студенти који не похађају редовно наставу имају потешкоће у сагледавању дидактичко-методичке утемељености, сврсисходности и континуитета вјежби у универзитетској настави.

Табела 6. Ставови студената о квалитету вјежби у универзитетској настави с обзиром на учесталост похађања наставе (ANOVA)

Варијабле	Учесталост похађања вјежби	N	M	SD	F	p	Разлике између парова
Смисленост и ефикасност	Повремено (1)	131	3,32	0,66	9,17	0,01	1–2
	Редовно (2)	530	3,56	0,58			
	Без изостанака (3)	163	3,54	0,60			1–3
	Тотал	824	3,52	0,60			
Методичка разноврсност	Повремено (1)	130	2,70	0,68	1,75	0,17	–
	Редовно (2)	532	2,83	0,73			
	Без изостанака (3)	162	2,78	0,80			
	Тотал	824	2,80	0,73			
Неприпремљеност наставника	Повремено (1)	131	2,57	0,72	3,76	0,02	1–3
	Редовно (2)	534	2,56	0,70			
	Без изостанака (3)	164	2,40	0,74			2–3
	Тотал	829	2,53	0,71			

Наведене анализе дескриптивних статистичких параметара, као и анализе разлика аритметичких средина, упућују на закључак да студенти позитивно вреднују квалитет вјежби у универзитетској настави. Утврђене разлике у процјени квалитета вјежби с обзиром на годину студија, успјех током студија и редовност похађања наставе, освјетљавају суптилне проблеме евалуације квалитета универзитетске наставе.

ЗАКЉУЧАК

У разматрањима унапређења квалитета универзитетске наставе доминира вањска, организационо-формална димензија квалитета, утемељена на постојећим нормативним актима. Нашим сагледавањем проблема унапређења квалитета универзитетских вјежби настојали смо захватити суштинску, унутрашњу, педагошку димензију у области развоја квалитета наставе и реформе високог образовања.

На примјенењеном истраживачком инструменту којим смо мјерили ставове студената о квалитету вјежби у универзитетској настави, факторска анализа је показала трофакторско рјешење, али и доминантност првог фактора (смисленост и ефикасност вјежби). Овим фактором обухваћени су кључни индикатори квалитета вјежби у универзитетској настави: трајност и разумијевање знања, систематизација знања, трансфер знања, пријатна радна клима и др. Знатно мањи ниво тоталне варијансе објашњен је другим и трећим фактором (методичка разноврсност и неприпремљеност наставника). Дескриптивном анализом установљени су позитивни ставови студената о квалитету вјежби. Једнофакторском анализом варијансе (ANOVA) испитан је ниво квалитета универзитетских вјежби (мјерен скалом процјене) с обзиром на три независне варијабле: годину студија, успјех током студија и редовност похађања наставе. Утврђени F тестови, као и тестови вишеструког поређења, показали су у већини случајева статистички значајне разлике. Тако смо установили да студенти прве, друге и треће године исказују позитивније ставове о квалитету вјежби у односу на студенте четврте године. Ставови студената о квалитету вјежби у универзитетској настави с обзиром на успјех током студија разликују се само на фактору неприпремљеност наставника. Такође, на факторима смисленост и ефикасност вјежби и неприпремљеност наставника, утврђена је статистички значајна разлика у ставовима студената који повремено, редовно и без изостанака похађају наставу (учесталост похађања наставе као независна варијабла).

На крају, налази нашег емпиријског истраживања имају два комплементарна аспекта: дидактичко-методички и истраживачко-евалуацијски. Дидактичко-методички аспект односи се на могућности примјене иновативних модела вјежби у универзитетској настави (експлоративно-откривачка вјежба, проблемска вјежба, диференцирана вјежба, егземпларна вјежба и др.), како би се унаприједили квалитет вјежби и квалитет наставе у цјелини. Истраживачко-евалуацијски аспект произилази из потребе да се утврђени истраживачки резултати о квалитету вјежби додатно истраже не само квантитативним већ и квалитативним истраживачким приступима.

Литература

- Бранковић, Д. (2005). Иновације у универзитетском предавању. У: *Иновације у универзитетској настави*. Бања Лука: Филозофски факултет.
- Бранковић, Д. (2014). Квалитет васпитања и образовања као теоријско-методолошки проблем. Зборник са Другог конгреса педагога Републике Српске *Квалитет васпитно-образовног рада*, 7–31. Бања Лука: Друштво педагога Републике Српске.

- Вилотијевић, М. (1996). *Системско-теоријске основе наставног процеса*. Београд: Учитељски факултет.
- Вилотијевић, М. (2005). Евалуација квалитета наставно-научног рада на универзитету. У: *Иновације у универзитетској настави*. Бања Лука: Филозофски факултет.
- Ђукић, М. (2003). *Дидактичке иновације као изазов и избор*. Нови Сад: Савез педагошких друштава Војводине.
- Ђукић, М. (2010). Nova paradigma univerzitetske nastave kao izraz pedagoške reforme visokog obrazovanja. *Sociološka luča*, IV/1, 135–145.
- Илић, М. (2005). Иновативни модели вјежби у универзитетској настави. У: *Иновације у универзитетској настави*. Бања Лука: Филозофски факултет.
- Klippert, H. (2001). *Kako uspješno učiti u timu*. Zagreb: Educa.
- Кулић, Р. (2009). Утицај глобализације на реформу образовања. *Наша школа*, 3–4, 95–113. Бања Лука: Друштво педагога Републике Српске.
- Meyer, H. (2005). *Šta je dobra nastava*. Zagreb: Erudita.
- Микановић, Б. (2012). Иновирање универзитетске наставе у функцији квалитета образовања. У: *Образовање и савремени универзитет*, 44–57. Ниш: Филозофски факултет.
- Lewis, G. R. & Smith, H. D. (1998). *Тотални квалитет у високом образовању*. Београд: Завод за уџбенике и наставна средства.
- Павловић, З. (2009). Узроци промјена у универзитетској настави. *Наша школа*, 3–4, 95–113. Бања Лука: Друштво педагога Републике Српске.
- Fulgosi, A. (1988). *Faktorska analiza*. Zagreb: Školska knjiga.
- Schmidt, V. (1972). *Visokoškolska didaktika*. Zagreb: Pedagoško-književni zbor.

Professor Brane R. Mikanović, PhD and Dragan N. Partalo, MA
University of Banja Luka, Faculty of Philosophy

IMPROVING THE QUALITY OF PRACTICAL CLASSES IN UNIVERSITY TEACHING

Summary

This paper pays special attention to problems of innovating and improving the quality of practical classes in university teaching. Within this framework, we elaborated innovative models of practical classes: explorative-revelatory practical classes, problem-solving practical classes, differentiating practical classes, exemplary practical classes, designing and making practical models, creative

practical classes, partner workouts, group practical classes, debates, puzzles, merry-go-rounds, simulations, and role playing. In this paper, we present an empirical research, the objective of which was to study the attitudes of students at the University of Banja Luka (N = 866) about the quality level of practical classes in university teaching at their university. By using factor analysis, with the application of the main components' method and promax rotation, we obtained three factors: 1. relevance and effectiveness of practical classes, 2. methodological diversity in the realization of practical classes and 3. teachers' lack of preparation for such practical classes. Research results indicate that students positively evaluate the quality of practical classes, and that there are differences in the evaluation of the practical classes' quality, in relation to the year of study, academic achievement and attendance rate.

Keywords: *quality, practical classes, models, university teaching, students.*

Prof. Dr. Brane R. Mikanović und Mag. Dragan N. Partalo
Universität Banja Luka, Philosophische Fakultät

VERBESSERUNG DER QUALITÄT DER ÜBUNGEN IM HOCHSCHULUNTERRICHT

Zusammenfassung

Besondere Aufmerksamkeit in diesem Aufsatz gilt den Problemen der Innovation und Verbesserung der Qualität der Übungsseminare im Hochschulunterricht. In diesem Rahmen wurden innovative Modelle für diese Übungsseminare ausgearbeitet: explorativ-offenbarende Seminare, problemorientierte Seminare, differenzierte Seminare, exemplarische Seminare, Ausarbeitung von umzusetzenden (praktischen) Modellen, kreative Seminare, partnerorientierte Seminare, Debatte, Puzzle, Karussell, Simulation und Rollenspiel. In diesem Aufsatz wird auch eine empirische Studie präsentiert, deren Ziel die Ermittlung der Meinung der Studierenden der Universität in Banja Luka (N = 866) über die Qualität der Übungsseminare im Rahmen des Hochschulunterrichts war. Durch die Faktorenanalyse und unter Anwendung der Methoden der Hauptkomponentenanalyse und der Promax-Rotation wurden drei Faktoren ermittelt: 1. Zweckmäßigkeit und Wirksamkeit der Übungsseminare, 2. Methodische Vielfalt bei der Umsetzung, und 3. mangelnde Vorbereitung des Dozenten. Die Forschungsergebnisse weisen darauf hin, dass die Übungen seitens der Studierenden positiv beurteilt werden und dass Unterschiede bei der Einschätzung der Qualität der Übungsseminare bestehen, je nach Studienjahr, Studienerfolg und Regelmäßigkeit der Unterrichtsanhwesenheit.

Schlüsselwörter: *Qualität, Übungsseminare, Modelle, Hochschulunterricht, Studenten.*

Doc. dr Ivana P. Visković
Dječji vrtić „Biokovsko zvonce”, Makarska

KURIKULARNI PRISTUP INSTITUCIONALNOM ODGOJU I OBRAZOVANJU

Rezime: Suвременa pedagogija prepoznaje značaj autentičnog i fleksibilnog odgojno-obrazovnog pristupa koji je prilagođen individualnim sposobnostima i mogućnostima pojedinca. Takav pristup uvjetuje napuštanje rigidnih, strogo strukturiranih planova i programa u odgojno-obrazovnim institucijama (vrtićima i školama), te oblikovanje i razvoj otvorenog i humanistički usmjerenog kurikulumuma koji zagovara kompetencijski pristup.

Svrha fleksibilnog i razvojno usmjerenog kurikulumuma jeste razumijevanje pojedinca u interaktivnom odnosu s okruženjem, načinima, izvorima i sadržajima učenja, a cilj je razvoj kompetentnog pojedinca. Kurikularni pristup zagovara suradnički odnos svih čimbenika procesa, primarno djeteta/učenika, stručnog osoblja (odgajatelja, učitelja i članova stručno razvojne službe) i roditelja, te šireg društvenog okruženja. Dijete se prihvaća kao aktivni subjekt osobnog razvoja i obrazovanja. Potiče se izgrađivanje partnerskog odnosa s roditeljima, te razvijaju različiti oblici uključivanja djece i roditelja u sukonstrukciju kurikulumuma – planiranje, pripremu, provedbu i vrednovanje odgojno-obrazovnog procesa.

Kvaliteta kurikulumuma prepoznatljiva je u suradničkom odnosu svih čimbenika procesa, načinima distribuiranja moći i oblicima vođenja, načinima rješavanja problemskih situacija i komunikaciji kao operativnoj razini. Ovaj rad daje pregled indikatora oblikovanja i razvoja odgojno-obrazovnog kurikulumuma.

Ključne riječi: *humanistički kurikulum, konstrukcija i razvoj kurikulumuma, čimbenici konstrukcije kurikulumuma.*

KURIKULUM – ODREĐENJE I TEORIJSKI OKVIR

Izraz *curriculum*¹ općenito znači *hod kroz pouku ili obuku*, pa je odgojno-obrazovni kurikulum opravdano tumačiti kao tijek odgojno-obrazovnog procesa koji uključuje širi kontekst (Slunjski, 2011; Bilbao Purita i sur., 2008; Previšić, 2007; Jaeckle, 2006; Pastuović, 1999). Širi kontekst podrazumijeva uključivanje svih čimbenika odgojno-obrazovnog procesa, ali i društveno okruženje, obrazovne politike i znanstveni okvir.

Pojedini autori nastavni plan i program izjednačavaju s odgojno-obrazovnim kurikulumom prema kojem je on „cjelovita, sustavna i ukupna planiranost obrazovanja i odgoja koja se odnosi na zadaće, vrijeme te naputke o organizaciji i metodama rada uz precizno određenje što učenici trebaju naučiti i usvojiti na primjerenom razini znanja i umijeća” (Mijatović i sur., 2000: 136). Ipak, kurikulum nije opravdano izjednačavati s planom i programom odgojno-obrazovnog rada u vrtićima i školama. Odgojno-obrazovni kurikulum, u odnosu na rigidno strukturiran nastavni plan i program, obuhvaća fleksibilno pretpostavljen slijed procesa i sve aspekte tog procesa: odgojno-obrazovne ciljeve prilagođene specifičnim sposobnostima i mogućnostima pojedinca, autentične uvjete (prostorno-materijalne i socijalne), vrijednosne orijentacije i načela, strategije učenja pojedinca i skupina, načine dokumentiranja i evaluacije (Slunjski, 2001), te oblike obrazovanja i stručnog usavršavanja odgajatelja, učitelja i stručnih suradnika. Kada sagledamo interaktivnu povezanost svih čimbenika odgojno-obrazovnog procesa i uvjeta okruženja, kurikulum se može tumačiti kao optimalni put ciljno usmjerenog djelovanja i svojevrsni konsenzus koji određuje elementarne standarde i slijed kojim se objektivno mogu dostići specifični ciljevi (Previšić, 2007). Kurikulum se mora temeljiti na stvarnim uvjetima i dogovorima i ne može se prenositi iz jedne zajednice u drugu (primjerice, dvije države ili dva vrtića ne mogu imati identičan kurikulum).

Polazišta kurikuluma su odgojne vrijednosti i norme sukladne obrazovnim politikama pojedine zemlje, ali još i više kulturi zajednice koja oblikuje kurikulum. Ciljevi i očekivani ishodi oblikuju se prema zamijećenoj realnosti i pretpostavljenim potencijalima čimbenika (primjerice, kompetencijama stručnog osoblja i individualnim sposobnostima djece/učenika). Kompetencijski pristup strategijama učenja očekivane ishode usmjerava na vještine primjene stečenih znanja i afirmativne stavove prema učenju i razvoju, a ne samo stjecanju znanja. Kao temeljnu vrijednost prihvaća se učenje, a ne samo znanje. Izbjegava se stroga normativna procjena akademskih postignuća pojedinca. Učenje, kao osobni proces, potiskuje podučavanje (treba smanjivati podučavanje, a poticati samo-

¹ Riječ *curriculum* (lat.) nastala je iz glagola *currere*, što znači *pokrenuti se, nastaviti*.

stalno istraživačko učenje kod učenika). Prihvaća se stav da se razvoj pojedinca ne odvija po odijeljenim područjima, pa se odgojno-obrazovno djelovanje usmjerava na osmišljavanje situacija cjelovitog učenja. Ovaj stav, osobito u vrtićima, potiče projektno učenje djece, a izbjegava planiranje sadržaja i podučavanja. Razvojni pristupi i konstruktivističko poimanje učenja tumače kurikulum kao istraživački proces, ali i kao područje istraživanja (Slunjski, 2011), a samim tim i razvojnih promjena.

U okviru obrazovne politike pojedine zemlje, *službeni (nacionalni)* kurikulum pruža okvir planiranja, provedbe i vrednovanja procesa. U pravilu, naglašava jednake mogućnosti i standardizirane razine obrazovanja i odgoja (Mijatović i sur., 2000). Definira mehanizme razvoja i uvođenja promjena koje mogu osigurati podršku nacionalnim ciljevima razvoja društva. *Stvarni kurikulum* je kurikulum pojedine odgojno-obrazovne ustanove (vrtića, škole) koji odgovara na potrebe lokalne zajednice, a konstruira se kao realna posljedica međusobnog utjecanja, uvjeta i mogućnosti pojedinaca i zajednice. Oblikovanje stvarnog, autentičnog kurikulumu umnogome ovisi od osobnih paradigmi stručnog osoblja (*prikriveni* kurikulum) – njihovih vrijednosnih orijentacija, teorijskih znanja i praktičnih kompetencija, te se može razlikovati od službenog kurikulumu (Bašić, 2000) i imati „prikrivene ciljeve i sredstva za njihovo postizanje” (Pastuović, 1999: 134). Pojedini stručni djelatnici, ako ne prihvaćaju službeni kurikulum – jer ne prepoznaju njegovu značajnost ili ne prihvaćaju navedene orijentacije i pristupe – razvijaju otvorene ili latentne otpore, te oblikuju osobne ciljeve i strategije. Opravdano je zato stvarni kurikulum pojedine odgojno-obrazovne ustanove tumačiti kao cjelokupno iskustvo svih čimbenika procesa, te interaktivni konstrukt kulturoloških određenja, iskustva, interesa i vrijednosnih orijentacija pojedinca – čimbenika procesa (Jaeckle, 2006).

Kvaliteta kurikulumu prepoznatljiva je u humanističkom i kompetencijskom pristupu, otvorenosti, razvoju, integriranosti, fleksibilnosti, načinima distribuiranja moći i rješavanja problemskih situacija, te komunikaciji kao operativnoj razini. Otvoreni, razvojni i humanistički usmjeren kurikulum nije gotov programski dokument nego „teorijski okvir u kojem se osnovni odgojni problemi, proizašli iz prakse, moraju riješiti” (Slunjski, 2001: 22). Integriranost proizlazi iz potrebe poticanja cjelovitog razvoja ličnosti, u skladu je s prirodom učenja djeteta i objedinjuje sva područja razvoja pojedinca (Bruner, 2000). Potrebu oblikovanja kurikulumu kao načina razvoja odgojno-obrazovnog procesa pretpostavlja i OECD (Starting Strong III, 2012). Neohodno je jasno definiranje kurikularnih ciljeva, unapređivanje radnih uvjeta, obrazovanja i stručnog usavršavanja stručnih djelatnika, te uključivanje roditelja kao prediktora kvalitete odgojno-obrazovnog procesa.

OČEKIVANI ISHODI KURIKULUMA

Europska obrazovna politika zagovara kompetencije pojedinca kao očekivane ishode odgojno-obrazovnog procesa. Kompetenciju je moguće tumačiti kao „nešto više od samog znanja i vještine. Pojam uključuje i sposobnost izvršavanja složenih zadataka oslanjanjem na psiho-socijalne resurse i njihovu mobilizaciju (uključujući vještine i stajališta) u nekom konkretnom kontekstu” (OECD, 2005). U skladu sa širim pristupom (European Parlament, 2006), kompetencije se mogu tumačiti kao prenosivi multifunkcionalni sklop znanja, vještina i stavova koji su potrebni svakom pojedincu za osobnu realizaciju i razvitak, uključivanje u društvo i zapošljavanje. Ključne kompetencije neophodne su za kvalitetan život i uspjeh pojedinca na osobnoj, profesionalnoj, društvenoj i ekonomskoj razini, te participiranju u kulturnom i političkom životu zajednice (Baucal, 2012).

Odnos očekivanih i željenih odgojno-obrazovnih ishoda s planiranim procesom učenja i podučavanja teško je standardizirati. Definiranje standardiziranih ishoda determiniranih dobi (primjerice, računanje do 20 na kraju prvog razreda) djelomično zanemaruje individualne mogućnosti i sposobnosti pojedinca, te se postupno napušta. Otvoreni i razvojni kurikulum usmjeren na pojedinca, za očekivane ishode ima kompetencije koje uvažavaju individualnu determiniranost pojedinca, njegovih interesa, sposobnosti i mogućnosti, te specifičan osobni put učenja i razvoja. Kompetencije su, pri tome, razvojna i procesna, a ne normativna kategorija. Očekivani ishodi treba da se razlikuju od željenih (kao maksimalna razina) i nužnih kompetencija (kao minimalna razina) pojedinca. Ovakav pristup sugerira veću fleksibilnost pri konstrukciji kurikuluma, te istodobno uvažava i pozitivno vrednuje osobni potencijal svakog pojedinca kao čimbenika procesa: djecu, odgajatelje i učitelje, roditelje i šire društveno okruženje.

Pojedina sustavna istraživanja kompetencija (Griffin i Care, 2014; Van den Akker i sur., 2010) ukazuju na potrebu redefiniranja razumjevanja kompetencije kao hipotetskog konstrukta, nemjerljivog na osnovu akademskih znanja i zamjetnih ponašanja. Tumačenje pojedine (generičke ili specifične) kompetencije kao konstrukta znanja, stavova i vještina primjene potrebno je dopuniti etičkom dimenzijom, te komunikacijom kao alatom (Van den Akker i sur., 2010). Ovakav pristup zagovara i učenje kao vrijednost u odnosu na znanje kao (relativno) mjerljivu razinu koja se razvojem nadilazi – globalni suvremeni razvoj znanosti i tehnologije smanjuje relevantnost znanja.

U odnosu na europski kompetencijski okvir – osam ključnih kompetencija (European Parlament, 2006) – pojedini autori (Griffin i Care, 2015; Van den Akker i sur., 2010) razvijaju kompetencijski model KSAVA (*Knowledge Skilles Attitudes Values Ethics/ Znanje Stavovi Vrijednosti Etičnost*). To je konstrukt

oblika učenja i mišljenja, gdje se primjenjuju različiti izvori učenja i razvija komunikacija kao alat, uz istodobnu primjenu u svakodnevnom životu.

Tabela 1. *Kompetencijski model KSAVA*

Načini mišljenja	Način rada	Alati rada	Primjena
– kreativnost i inovacije	– komunikacija	– literatura	– življenje u stvarnom svijetu
– kritičko mišljenje	– suradnja	– ICT	– građanstvo – lokalno i globalno
– problemski pristup	– timski rad	– učiti kako učiti	– osobna i socijalna dobrobit
– učiti kako učiti		– metakognicija	– kreiranje i upravljanje osobnom karijerom
– metakognicija			

Izvor: Griffin i Care, 2015

U okviru modela KSAVA prepoznatljive su smjernice procesa učenja za XXI stoljeće (Delors, 1998):

– *učiti učiti* i koristiti različite obrazovne mogućnosti, strategije i izvore učenja;

– *učiti činiti* – što podrazumijeva primjenu usvojenog u konkretnim životnim situacijama;

– *učiti biti* – što podrazumijeva razvoj osobnosti, samostalno i odgovorno djelovanje;

– *učiti živjeti zajedno* – kao human odnos prema drugima, međusobno uvažavanje, nenasilno rješavanje problemskih situacija, toleranciju i prihvatanje različitosti.

Kompetencijski pristup objedinjuje ove postavke i naglašava potrebu primjenjivosti znanja, odgovornosti djelovanja i razvoja primjerenog pojedincu u društvenom okviru. Kompetencije tako postaju dio osobne i društvene dobrobiti.

STRUKTURA KURIKULUMA

Struktura kurikuluma može se tumačiti kao konstrukt vrijednosnih orijentacija, normi, načela, obrazaca ponašanja, ciljeva, zadaća i uloga na razini pojedinca i zajednice. Uključivanje svih vitalno zainteresiranih dionika procesa zagovara se kao strukturalna kvaliteta. No, struktura se ne može razumijevati samo kao skup sastavnica nego, primarno, kao odnos među sastavnicama.

Temeljne sastavnice odgojno-obrazovnog kurikuluma, po Marshu (1994), jesu područja modula koji su u međusobnom interaktivnom odnosu: viđenje

(osobna paradigma) učenika i nastavnika, ideologija kurikuluma (kao referentni okvir), planiranje i razvoj kurikuluma, te upravljanje kurikulumom. Ovakav pristup djelomično zapostavlja uloge drugih, vitalno zainteresiranih čimbenika – roditelja, ali i šire društvene zajednice.

Slijedom recentnih istraživanja (Jonsson, 2013; Wilson i Farran, 2012; Lieber i sur., 2012; Bilbao Purita, 2008) kao temeljne determinante kurikularnog pristupa moguće je izdvojiti:

- razvojni pristup prilagođen individualnim sposobnostima i mogućnostima pojedinca, uz usmjerenost prema fazi idućeg razvoja;
- fleksibilnost procesa koji se oblikuje zavisno od iskazanih interesa pojedinca i skupina;
- omogućavanje različitih načina i izvora učenja, te usmjerenost na razvoj metakognicije (razumijevanje i vrednovanje osobnog učenja, te učenje o učenju);
- zagovaranje kreativnosti i stvaralaštva;
- integralni pristup – razumijevanje razvoja pojedinca kao holističkog procesa.

Bilbao Purita i suradnici (2008) inovativan doprinos kurikuluma prepoznaju kao odgovornost svih čimbenika procesa, učinkovitost u rješavanju problemskih situacija (preopterećenost pojedinca, redukcija sadržaja i usmjeravanje na oblike učenja, upravljanje vremenom i resursima) i zajedničko vrednovanje kao povratna informacija i polazište razvoja. Ovakav pristup osigurava mogućnosti za razvoj pojedinca u svim područjima odgoja i obrazovanja.

KONSTRUKCIJA I RAZVOJ KURIKULUMA

Na oblikovanje i razvoj kurikuluma utječu mnogi čimbenici službenog (nacionalnog), realnog i prikrivenog kurikuluma, obrazovne politike, kultura zajednice i pojedinac. Kultura zajednice prepoznatljiva je u vrijednostima i normama kao polazištima, te komunikaciji i ponašanjima kao zamjetnim varijablama koji neposredno utječu na razvoj kurikuluma. Društveni čimbenici su ekonomska i politička priroda društva unutar kojeg se obrazovni sustav razvija, te razina razvoja tehnologije u društvu. Stručni djelatnici (odgajatelji, učitelji, stručni suradnici), ali i pojedine društvene skupine koje aktivno sudjeluju u oblikovanje formalnog kurikuluma (roditelji, vlada, političke stranke, akademska zajednica i ostali stručnjaci), mogu imati specifične interese. Ti specifični interesi mogu biti konstruktivni (znanstveni doprinos teorijskom razumijevanju kurikuluma), ograničavajući (normativni zahtjevi državne politike), ali i potencijalno konfliktni (oprečni interesi nastavnika i roditelja). Oblikovanje kurikuluma zato je potrebno pratiti kao složen proces koji iziskuje konstruktivnu raspravu.

Van den Akker i suradnici (2010) razlikuju perspektive razvoja kurikuluma kao:

- materijalni diskurs koji uključuje prepoznavanje vrijednosti znanja i kompetencija u društvu;
- tehničko-profesionalnu razinu kao izazov povezivanja namjene, stvarnosti provedbe i ishoda procesa;
- društveno-političku perspektivu kao proces donošenja odluka temeljnih na različitim vrijednostima i interesima.

Van den Akker i suradnici (2010) razvoj autentičnog kurikuluma pojedine ustanove povezuju primarno sa primjenjenim strategijama učenja i odnosima dionika procesa. Planiranje strategija učenja podrazumijeva, po njima, slijedeće teme: cilj učenja (očekivani ishod), zašto se uči (opravdanost), kako se uči (strategije i oblici učenja), materijalna sredstva i izvori učenja, sadržaji, učenje učenja (u pravcu razvoja metakognicije), uloge pojedinaca (djece, odgajatelja, učitelja, roditelja...), suradnja i timski rad, mjesto i vrijeme učenja, te praćenje i procjena napretka. Okvirni kurikulum (definira ga obrazovna politika) obično je usredotočen na tri komponente (cilj, svrha, okvirni sadržaj), a stvarni kurikulum (na razini pojedine odgojno-obrazovne ustanove/vrtića ili škole) razrađuje sve komponentne procesa učenja kao mogućnosti koje će se razvijati zavisno od interesa, sposobnosti i vještina pojedinaca. Učenje pojedinca pri tome treba razumjeti kao integrirani proces koji ima kognitivnu, ali i afektivnu i psihomotoričku komponentnu, a događa se objedinjeno (primjerice, bolje se uče emocionalno obojeni sadržaji, smisleno povezani u cjelinu, te aktivnosti koje nisu nesvrhovito izdvojene, kao izvlačenje linija u pripremi za školu).

Uloge stručnih dionika – odgajatelja, učitelja, stručnih suradnika – podrazumijevaju poticaj i potporu procesu učenja, praćenje i vrednovanje kao polazište daljnjeg planiranja i razvoja. Materijalni resursi nisu zanemariva kategorija, ali nisu nužni indikator kvalitete (primjerice, razvoj ICT kompetencija samo je djelomično uvjetovan materijalnim resursima koji nisu sami po sebi pokazatelj kvalitete ishoda). Oblikovanje kurikuluma Akker i suradnici (2010) objašnjavaju mrežom koja se razvija interaktivnim odnosom čimbenika. Komunikacija je pri tome alat na operativnoj razini osobnog učenja i interakcije s ostalim čimbenicima, a razvoj komunikacijskih kompetencija očekivani je ishod. Poteškoće u razvoju kurikuluma zamjetne su kao razlika deklariranog u obrazovnoj politici i zamijećene stvarnosti, te nepovezanosti kurikularnih promjena s ostalim komponentama sustava, primjerice vanjskog vrednovanja.

Odnos čimbenika kurikuluma bitna je determinanta kvalitete i razvoja kurikuluma. Njihov odnos treba biti suradnički, uz tendenciju razvoja partnerstva kao jednakopravnog suradničkog odnosa. Napušta se stav da je uloga stručnog djelatnika (odgajatelja, učitelja) primarno podučavanje i vođenje, a zagovara se

distribucija moći i zajedničko učenje u kojem je dijete/učenik subjekt osobnog učenja, a može biti i izvor učenja za stručne djelatnike – odgajatelje, učitelje, stručne suradnike (Griffin i Care, 2015; Taguma i sur., 2012; Slunjski, 2011).

Profesionalne kompetencije i kvaliteta odgajatelja i učitelja prepoznatljive su u pravovremenom i primjerenom djelovanju kao odgovoru na iskazane potrebe djece i roditelja. Uloga odgajatelja i učitelja nije pri tome „ocjenjivati i procjenjivati” nego primarno razumjeti, afirmativno vrednovati trud i postignuća, te usmjeravati na konstruktivno rješavanje mogućih problemskih situacija. Priroda suradničkog rješavanja problema je socijalna konstrukcija – komunikacija, razmjena ideja, zajednička identifikacija problema, te odnos odgojno-obrazovnih postupaka i ishoda (Griffin i Care, 2015). Zajedničko djelovanje čini svaki pojedini korak vidljivim i dostupnim zajedničkoj analizi i konstrukciji. Čimbenici procesa dogovaraju plan djelovanja, uloge i zaduženja. Vrednuju se različite opcije, a po analizi povratnih informacija, planovi se mogu redefinirati. Razvojna postignuća i napredak pojedinca (djeteta/učenika) afirmativno se prati i dokumentira. Prikupljene informacije i osobna zapažanja uspoređuju se i vrednuju, a posebno se potiče samovrednovanje (Griffin i Care, 2015).

Bitna pretpostavka razvoja kurikuluma jeste suradnja, koja ima i kognitivni i socijalni značaj za razvoj kompetencija. Uključivanje roditelja u oblikovanje, provedbu, razvoj i vrednovanje kurikuluma, pretpostavka je kvalitete u optimalnom interesu djece. Iako je suradnički odnos dvosmjernan proces, uključivanje roditelja opravdano je tumačiti angažiranošću odgajatelja i učitelja, cjelokupnim ozračjem ustanove i svojevrsnim prijenosom pozitivnih iskustava roditelja (Visković, 2015).

Moguće su dvojbe o individualnom doprinosu pojedinca razvoju kurikuluma. U procesu konstrukcije odgojno-obrazovnog kurikuluma značajnija je samoprocjena pojedinca nego vrednovanje promatrača (pojedinca koji nije aktivno uključen). Potaknemo li dijete, učenika i roditelja da vrednuju osobni doprinos i pruže osobno viđenje svoje uloge, omogućili smo ostalim *dionicima* procesa razumijevanje promjena (pojedinca i njegovog učenja). Tada, i u situacijama kada problem možda nije riješen, u suradničkom procesu svi imaju priliku za učenje i razvoj. Proces oblikovanja i razvoja kurikuluma kao razvoj refleksivne prakse i učenje svih dionika moguće je prihvatiti kao *procesnu* (za razliku od strukturalne) *kvalitetu* (Taguma i sur., 2012).

Iako pojedina istraživanja (Wilson i Farran, 2012) procjenjuju da nema statistički značajne razlike u (kratkoročnim) akademskim postignućima učenika zavisno od kurikularnih promjena, Sanford DeRousie i Bierman (2012) naglašavaju razvoj socio-emocionalnih kompetencija pojedinaca kao dugoročnu prednost humanistički usmjerenog kurikuluma u odnosu na rigidno postavljene nastavne planove i programe. U studiji održivosti kurikularnih promjena, Lieber

i suradnici (2012) naglašavaju značajnost kulture škole i društvene potpore razvoju kurikuluma, dok Jonsson (2013) upozorava da je potreban razvoj komunikacijskih kompetencija svih čimbenika procesa. Za kvalitetnu konstrukciju kurikuluma neophodno je primjereno formalno obrazovanje i usavršavanje stručnih djelatnika, primarno odgajatelja i učitelja (Ljubetić i sur., 2014; Taguma i sur., 2012; Vizek Vidović, 2009).

Iako većina autora ukazuju na potrebu prilagodbe kurikuluma lokalnim uvjetima i nacionalnim značajkama, Taguma i suradnici (2012) naglašavaju da nisu dostatno istražene komparativne prednosti različitih kurikularnih modela i pedagoških strategija, te igre kao optimalnog oblika učenja djece. Opravdano je zato sustavnu evaluaciju procesa prihvatiti kao sastavnicu kurikuluma, poticati samoevaluaciju i omogućiti znatnije i primjerenije uključivanje društvenog okruženja.

ZAKLJUČAK

Razvoj humanističkog, otvorenog odgojno-obrazovnog kurikuluma, koji bi zamijenio rigidno strukturirane nastavne planove i programe u odgojno-obrazovnim institucijama, višestruko je opravdan zahtjevima suvremenog društva. Kurikularni pristup zagovara okvirno postavljene ciljeve, norme, vrijednosti, te strategije učenja koje se operacionaliziraju u autentičnim uvjetima. Proces učenja usmjeren je na razvoj kompetencija pojedinca. Te kompetencije objedinjuju znanja, afirmativne stavove i vještine primjene, te kvalitetnu socijalizaciju i etičnost. Konstrukcija kurikuluma pretpostavlja suradnju svih čimbenika procesa – osim stručnog osoblja, uključuju se djeca, roditelji i društveno okruženje. Kurikulum se tako konstruira interaktivnim djelovanjem svih vitalno zainteresiranih čimbenika. Cilj odgojno-obrazovnog procesa u okviru humanističkog kurikularnog pristupa jeste osobni razvoj pojedinca koji doprinosi dobrobiti društva. Odgojno-obrazovni kurikulum opravdano je zato prihvatiti kao tijek stalnih promjena koje uvažavaju trajne vrijednosti i nadograđuju na njih nova postignuća u svim znanostima. Pri tome, svim pojedincima pruža se mogućnost da vlastitim koracima dostignu željene ciljeve, zadaće i putove razvoja.

Literatura

Van den Akker, J.; Fesoglio, D.; Mulder, H. (2010). *A curriculum perspective on plurilingual education*. Netherlands Institute for Curriculum Development: Council of Europe.

- Baucal, A. (2012). *Ključne kompetencije mladih u Srbiji u PISA 2009 ogledalu*. Beograd: Filozofski fakultet, Univerzitet u Beogradu.
- Bašić, S. (2000). Koncept prikrivenog kurikuluma. *Napredak*, 141 (2), 170–180.
- Bilbao, Purita P.; Lucido, Paz I.; Iringan, Tomasa C., Javier, Rodrigo B. (2008). *Curriculum Development*. Quezon City: Lorimar Publishing, Inc.
- Bruner, J. S. (2000). *Kultura obrazovanja*. Zagreb: Educa.
- Care, E.; Griffin, P.; Claire Scoular, C.; Awwal, N.; Zoanetti (2015). Collaborative Problem Solving Tasks. In: P. Griffin, E. Care (Eds.). *Assessment and Teaching of 21st Century Skills. Methods and Approach*. Dordrecht: Springer.
- Delors, J. (1998). *Učenje: blago u nama*. Zagreb: Educa.
- Griffin, P.; Care E. (2015). *Assessment and Teaching of 21st Century Skills. Methods and Approach*. Dordrecht: Springer.
- European Parliament and of the Council of 18 December for lifelong learning (2006/962/EC) <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=celex:32006H0962> (posjećeno: 27. 8. 2015).
- Jaeckle, S. (2006) Managing Yourself and Your Learning. In: T. Bruce (Ed.). *Early Childhood*, 1–10. London, Thousand Oakes, New Delhi: SAGE Publications.
- Jonsson, A. (2013). Creating curriculum in preschool context: focus on qualitative differences in teachers' communication with the youngest children. <http://www.diva-portal.org/smash/record.jsf?pid=diva2:638332> (posjećeno 12. 6. 2015)
- Ljubetić, M.; Visković, I.; Slunjski, E. (2014) More successful education of preschool teachers by consensus – the delphi method (Croatian experience). *International Journal of Physical & Social Sciences*, 4 (4), 217–237.
- Marsh, C. J. (1994). *Kurikulum: temeljni pojmovi*. Zagreb: EDUCA.
- Mijatović, A.; Previšić, V.; Žužul, A.; (2000). Kulturni identitet i nacionalni kurikulum. *Napredak*, 141 (2), 135–145.
- Lieber, J.; Butera, G.; Hanson, M.; Palmer, S.; Horn, E.; Czaja, C. (2010). Sustainability of a preschool curriculum: What encourages continued use among teachers? *NHSA Dialog*, 13 (4), 225–242.
- OECD (2005). *The Definition and Selection of Key Competencies: Executive Summary*. <http://www.oecd.org/dataoecd/47/61/35070367.pdf> (posjećeno 29. 6. 2014).
- Pastuović, N. (1999). *Edukologija*. Zagreb: Znamen.
- Previšić, V. (2007). *Kurikulum: teorije, metodologija, sadržaj, struktura*. Zagreb: Zavod za pedagogiju i Školska knjiga.
- Sanford DeRousie, R. M.; Bierman, K. L. (2012). Examining the sustainability of an evidence-based preschool curriculum: The REDI program. *Early childhood research quarterly*, 27 (1), 55–65.

- Slunjski, E. (2001). *Integrirani predškolski kurikulum*. Zagreb: Mali profesor.
- Slunjski, E. (2011). *Kurikulum ranog odgoja – istraživanje i konstrukcija*. Zagreb: Školska knjiga.
- Starting Strong III: A Quality Toolbox for Early Childhood Education and Care (2012). OECD. www.oecd.org/edu/school/49325825.pdf (posjećeno 24. 4. 2014).
- Taguma, M.; Litjens, I.; Makowiecki, K. (2012). *Quality Matters in Early Childhood Education and Care*. Paris: OECD.
- Vizek Vidović, V. (2009). *Planiranje kurikuluma usmjerenog na kompetencije u obrazovanju učitelja i nastavnika. Priručnik za visokoškolske nastavnike*. Zagreb: Filozofski fakultet Sveučilišta u Zagrebu.
- Visković, I. (2015). Roditelj u kurikulumu ranog i predškolskog odgoja. *Zrno*, 117 (143), 15–17.
- Wilson, S. J., Farran, D. C. (2012). Experimental Evaluation of the Tools of the Mind Preschool Curriculum. *Society for Research on Educational Effectiveness*. <http://files.eric.ed.gov/fulltext/ED530179.pdf> (posjećeno 15. 8. 2015).

Docent Ivana P. Visković, PhD

Kindergarten “Biokovsko zvonce”, Makarska

CURRICULAR APPROACH TO INSTITUTIONAL EDUCATION AND UPBRINGING

Summary

Modern pedagogy recognizes the significance of an authentic and flexible educational approach adapted to individual abilities and skills of a child. Such an approach requires us to abandon rigid, strictly structured curricula and syllabi in educational institutions (kindergartens and schools), and shape and develop an open and humanistically oriented curriculum instead, which advocates a competency-based approach. The goal of a flexible and development-oriented curriculum is to understand the individual in his/her interactions with the environment, methods, sources and contents of learning, and all for the purpose of developing a competent individual. A curricular approach implies a collaborative relationship between all participants in the process, primarily the child/student, professional staff (day-care teacher, teacher and all members of the professional development services) and parents, including the broader social environment. The child is accepted as an active subject of his/her personal development and education. This approach encourages children to build partnerships with their parents, and develop various forms of children's and parents' participation in the co-construction of the curriculum – planning, preparation, implementation and evaluation of the educational process.

Curriculum quality is reflected in the partnership of all participants of the process, methods of distributing power and forms of guidance, methods of solving problem situations and communication at the operational level. This paper offers an overview of indicators required for the formation and development of a school curriculum.

Keywords: *humanistic curriculum, construction and development of a curriculum, participants in curriculum construction.*

Doz. Dr. Ivana P. Visković

Kindertagesstätte „Biokovsko zvonce“, Makarska

KURRIKULARE ANSÄTZE BEI DER BILDUNG UND ERZIEHUNG IN VORSCHULEINRICHTUNGEN

Zusammenfassung

Die moderne Pädagogik ist sich der Bedeutung eines authentischen und flexiblen Erziehungs- und Bildungsansatzes bewusst, der an die individuellen Fähigkeiten und Potenziale des einzelnen Lernenden angepasst ist. Ein solcher Ansatz ist durch die Aufgabe rigider, durchstrukturierter Arbeitspläne und -programme in Erziehungs- und Bildungseinrichtungen (Kindertagesstätten und Schulen) bedingt, bzw. durch die Entwicklung eines offenen und humanistisch orientierten Kurrikulums, welches an einem kompetenzorientierten Ansatz ausgerichtet ist. Das Ziel eines flexiblen und entwicklungsorientierten Kurrikulums ist das Verständnis des einzelnen Teilnehmers im Rahmen seiner interaktiven Beziehungen zur Lernumgebung, Lernstilen, Lernquellen und Lerninhalten, und letztendlich die Entfaltung des kompetenten Lernenden. Der kurrikulare Ansatz setzt sich für kooperative Beziehungen aller Teilnehmer an diesem Prozess ein, in erster Linie des Kindes/des Lernenden, des Fachpersonals (Erzieher, Lehrer und Mitarbeiter der für Fach- und Entwicklungsfragen zuständigen Behörden) und der Eltern sowie des gesellschaftlichen Umfelds. Das Kind wird als aktives Subjekt der persönlichen Entwicklung und Bildung aufgefasst. Gefördert wird die Herausbildung partnerschaftlicher Beziehungen mit den Eltern, dabei werden verschiedene Formen der Einbeziehung sowohl der Kinder als auch der Eltern zwecks gemeinsamer Arbeit am Kurrikulum entwickelt. Dazu gehören: Planung, Vorbereitung, Umsetzung und Bewertung des Erziehungs- und Bildungsprozesses. Die Qualität des Kurrikulums besteht in den kooperativen Beziehungen aller Teilnehmer dieses Prozesses, in den Formen der Machtverteilung und -ausübung, sodann darin, wie problematische Situationen gelöst werden, und darüber hinaus in der Kommunikation als operativer Ebene. In diesem Aufsatz wird ein Überblick über die Indikatoren der Gestaltung und Entwicklung des Erziehungs- und Bildungs-Kurrikulums dargelegt.

Schlüsselwörter: *humanistisches Kurrikulum, Erstellung und Entwicklung des Kurrikulums, Faktoren der Kurrikulumsentwicklung.*

Желимир Ж. Драгић, мастер разредне наставе
Универзитет у Бањој Луци, Филозофски факултет

ЗАВИСНОСТ ШКОЛСКОГ ПОСТИГНУЋА ОД БРЗИНЕ ЧИТАЊА И РАЗУМИЈЕВАЊА ПРОЧИТАНОГ ТЕКСТА

Резиме: Иако је о феномену читања написано много научних и стручних радова, исказано мноштво различитих мишљења, још увијек у теорији и наставној пракси постоји потреба за његовим освјетљавањем. Наиме, још увијек су евидентне извјесне непознанице и неслагања о самој природи читања, карактеристикама и повезаности читања са другим феноменима у васпитно-образовном процесу. Читање несумњиво спада међу најинтензивније кориштену ученичку активност, која се стиче, изграђује и систематично усавршава у наставном процесу, али и касније. У овом раду се – са педагошко-психолошког аспекта – расвјетљавају услови, динамизми, процеси, исходи и друге димензије читања. Аутор посебну пажњу придаје брзини читања и схватању смисла и суштине прочитаног текста као предусловима за бољу школску успјешност ученика у разредној настави.

Кључне ријечи: *читање, брзина гласног читања, брзина читања о себи, разумијевање смисла прочитаног текста, ученици разредне наставе, школско постигнуће.*

УВОД

Читање је највећи дар, али и највећа потреба човјека као људског бића. Читање је „једна од егзистенцијалних потреба савременог човјека, јер је то најчешћи начин учења, информисања, професионалног и креативног испољавања, комуницирања, провођења слободног времена, емоционално-вриједносног обогаћивања, духовног изграђивања, хуманистичко-етичког уздизања и успона осталих потенцијала личности” (Илић, 1989:

311). Упркос све већем учешћу аудио-визуелних средстава, савремених и моћних електронских медија, књига је остала важан извор информација.

Књига још увијек има доминантну улогу у систему нашег образовања. Пред савременог читаоца постављају се све већи захтјеви када је читалачка вјештина у питању. „Читање је врло значајна способност која представља основну претпоставку самообразовања” (Мишић, 1988: 535). Ученике у основној школи треба оспособљавати да се вјешто и самостално користе књигом. „Књига акумулира вишевијековно човјеково искуство, а свака прочитана књига представља још једну пријеђену дионицу на стази живота, чинећи наше искуство за мрвицу богатијим” (Наđ Олајош, 2011: 49). Без брзог и квалитетног читања незамислив је било какав стваралачки рад у било којој грани људске дјелатности. Такво читање постаје основно средство за стицање знања, развоја мишљења и цјелокупног богаћења и наградње личности. Знати читати значи за што краће вријеме настојати да се „извуче” и разумије суштина коју садржи писана порука. У вријеме компјутеризације и модернизације образовања, још увијек су актуелна питања која се односе на квалитет читања ученика. Има мноштво разлога који указују на чињеницу да су брзина читања, као и брзина разумијевања смисла прочитаног текста, изузетно важни, не само за успјех у школи, него и за успјех у даљем животу човјека. Данашњи читалац мора читати брже и ефикасније од некадашњег. Он мора бити у стању да у што краћем року читањем дође до што већег броја информација и да развија способност брзог прилагођавања различитим читалачким материјалима. „Читањем човек богати своја сазнања о прошлости, информише се о научним, техничким и културним достигнућима. Писана реч, као траг прошлости, открива читаоцу најтананија осећања стваралаца, токове развоја људске свести и еволуцију научних сазнања која представљају предуслов за нова открића” (Смиљковић, 2014: 241). Процес читања и разумијевање смисла прочитаног текста имају посебну улогу у разредној настави. Успјешним савладавањем технике и логике читања стварају се могућности да се у почетним разредима основне школе рационализује поступак информисања и учења, омогући одржавање мотивације ученика за школским учењем, а и за школским постигнућем.

Да би човјек данашњице могао користити писани материјал, он мора да буде оспособљен да тачно, довољно брзо и са разумијевањем чита. Процес стицања читалачке културе почиње још у предшколском периоду и траје до краја живота. Ученик је у школи оптерећен мноштвом информација, до којих најчешће долази читајући писане садржаје. Учење помоћу писане ријечи омогућује нам да провјеравамо научено, да поново користимо информацију у неизмијењеном облику. Писана информација је постојана (мала је вјероватноћа да ће се нешто изгубити или сувишно додати), па је

због тога врло погодна у процесу учења на свим нивоима. Предност писане ријечи састоји се у томе што читалац може сâм одабрати мјесто, вријеме, брзину и начин пријема. Писана информација има доминантну улогу у процесу образовања и самообразовања човјека. То потврђује и латинска изрека – „Ријечи лете у ваздух, оно што је написано остаје”. Процес читања је неодојив од процеса образовања мисли и развијања критичког духа. Читање није само у функцији учења, оно је и информисање, истраживање, разонода и забава. Ефектно читати значи брзо читати, брзо схватити прочитано, брзо комуницирати и економично мислити. Већина појединаца успјешно савлада декодирање графичких симбола (слова), и то је релативно коначан процес. Али, интерпретацију и схватање смисла и суштине прочитаног не могу сви појединци да савладају. Зато треба почети што раније читати, јер се ова вјештина развија годинама, а сматра се да „развијеност читалачке технике може бити узрок општем успјеху или неуспјеху ученика” (Kobola, 1980: 192). Један од кључних феномена у почетку школовања јесте проблем читања у себи, јер га дјеча много теже савладавају.

ПОЈАМ ЧИТАЊА

Читање је један од основних „алата” савременог човјека. Зато није случајно што већина аутора у савременом свијету све чешће читање не посматра само као вјештину него и као услов за опстанак. „Читати значи разумети мисао означену писаним знацима и користити се тиме у стицању знања неопходних за живот” (Малушић, 1998: 236). Оливера Калајџић читање схвата као есенцијалну технику савременог човјека и његове егзистенције. Зато је проучавање квалитета читања један од основних задатака не само савремених истраживача него и наставника, који при свакодневној реализацији наставе могу да допринесу побољшању квалитета читања својих ученика.

Унапређивању читања ученика у основној школи потребно је посветити посебну пажњу, јер су брзо читање и брзо разумијевање смисла прочитаног текста важни услови за адекватно укључивање младих генерација у свијет мултимедија и свјетску глобалну мрежу – интернет. Читање се у *Енциклопедијском рјечнику педагогије* одређује као процес који се састоји „у схватању смисла написаних ријечи са сврхом да се ученици уведу у разумијевање мисли изложених ријечима. Читање је својеврсно успостављање веза између написаног, односно штампаног, и усменог говора, и њихова значења” (Енциклопедијски рјечник педагогије, 1989: 214).

Читање је комплексан поступак у којем се преплиће више менталних активности. „Читање је најстарији облик човјекове културне дјелатности, темељно средство образовања и спознавања свијета. Читање је комуникацијски процес у којем је текст преноситељ порука, а читатељ приматељ порука. Читање је спознајна дјелатност у којој читатељ очитује своје рецепцијске и когнитивне могућности” (Педагошка енциклопедија 1, 1989: 85).

Миле Илић читање одређује као „једну од најважнијих егзистенцијалних потреба савременог човјека. То је најчешћи начин учења, информисања, професионалног и креативног испољавања, духовног изграђивања, емоционално-вриједносног обogaћивања и хуманистичко-етичког уздизања. Читање се може развијати и истраживати као процес, вјештина, способност, средство учења и усавршавања” (Илић, 2013: 47). Успјех у читању зависи од обучености у читању, интелигенције, богатства активног и пасивног рјечника, оштрине вида и ширине видног поља, емоционалне стабилности читаоца, садржине текста и осталих релевантних фактора.

Читање је сложен процес који обухвата међусобно повезане и прожете компоненте:

- а) „препознавање графичких симбола – слова, графема (перцепција);
- б) њихово повезивање са одговарајућим значењем (схватање);
- в) кориштење прочитаног – стицање информација, доживљавање садржаја (примјена)” (Илић, 2013: 48).

Душан Ђорђевић сматра да читање има велики социјални и васпитни значај. „Учење се не може замислити без читања, а код самоуких је то једино средство учења. Само учење изгледа као проста радња, али је, у ствари, то врло увјежбана и разрађена радња коју је тешко анализирати. Поред тога, читање је веома важно комуникационо средство међу људима и нацијама. Оно може да служи и као разонода и забава после рада” (Ђорђевић, 1982: 13).

- Евидентно је да се у постојећим појмовним одређењима наглашава:
- значај читања и разумијевања прочитаног текста за појединца, за друштво, па и за цивилизацију уопште;
 - карактеристичност процеса читања;
 - откривање услова ефикасног оспособљавања ученика за увјежбано читање и разумијевање прочитаног.

Објашњавајући природу читања, Алојз Кобола наглашава да се „читање као процес састоји у схватању смисла написаних ријечи” (Kobola, 1980: 17). На основу претходних појмовних одређења, читање можемо дефинисати као вјештину (способност) која се заснива и остварује на сложеним психофизиолошким динамизмима који захтијевају перцепцију слова и ријечи, њихово повезивање са одговарајућим значењем, тј. њихово

схватање и кориштење прочитаног, односно примјену прочитаног у свакодневним животним ситуацијама. На квалитет читања и разумијевања прочитаног утичу, у мањој или већој мјери, многобројни педагошки, психолошки и социјални фактори. Вјештину читања потребно је правилно развијати и максимално усавршавати. Усавршавање квалитета читања најбоље се рефлектује кроз брзину читања и степен схватања и разумијевања смисла прочитаног текста. Брзина читања, уз максимално разумијевање оног што се чита, може бити значајан предуслов за постизање већег школског успјеха ученика разредне наставе.

ГЛАСНО ЧИТАЊЕ И ЧИТАЊЕ У СЕБИ

Према критеријуму гласности, треба разликовати двије врсте читања: читање наглас и читање у себи. „Читање наглас садржи три компоненте:

- а) оптичку слику слова, ријечи и реченица;
- б) схватање и разумијевање смисла прочитаног текста и његовог контекста;
- в) изговор структурних елемената писаног говора (гласова синтетизованих у ријечима и реченицама)” (Илић, 2013: 51).

Читање наглас у основној школи, с разлогом, учи се много раније него читање у себи. У првом и другом разреду читање наглас учи се искључиво да би учитељ добио информацију о томе да ли ученик правилно чита, односно да ли тачно препознаје слова (графеме) и да ли изражајно чита. Изражајно читање подразумијева правилну артикулацију и дикцију, правилан ритам читања, интонацијско нијансирање, паузе и сл. Тек када су обједињени сви ови елементи, писана ријеч добија управо оно значење које је писац желио.

Већина елемената који чине изражајно читање усваја се још у фази учења читања и писања, а свакако и у периоду увјежбавања. То је база добре дикције. Веома је важно да ученици савладају изговор гласова, како би касније и тихо читање било довољно јасно и разумљиво. Приликом читања наглас, учитељи морају обратити пажњу на то да ученици и разумију прочитани текст, како не би дозволили да се читање наглас претвори у механичко читање. Читање наглас учитељу је добар показатељ колико су ученици добро савладали технике читања. Брзина читања наглас представља укупан број ријечи које читалац прочита за један минут. Треба тежити оптималној брзини читања, брзини просјечног и нормалног говора (од 80 до 100 ријечи у минути). Након што се савлада техника правилног читања наглас, прелази се на читање у себи. Читање у себи је „право” чита-

ње. Оно представља најсеобухватнији и најрационалнији облик усвајања знања, умијећа и навика. Читање у себи је индивидуална активност сваког појединца и ослобођена је свих оних елемената који се морају наглашавати при читању наглас. Али, то не значи да их читање у себи занемарује. Напротив, и у току оваквог читања читаоци (ученици) треба да уочавају акценатске, ритмичке, интонацијске и друге специфичности, али оне се смјештају у тзв. унутрашњи говор, који не мора да испуњава временска ограничења, па може и да се понавља, убрзава, успорава и прекида, што није случај са читањем наглас. „У млађим разредима се читање у себи остварује у неколико етапа анализе текста:

- истраживачко читање (пре и после анализе као домаћи задатак);
- усмјерено читање на часу (непосредно пред анализу);
- читање ради илустрације запажања и
- читање као припрема за изражајно читање” (Вучковић, 1993: 67).

Стручњаци из области читања тврде да постоје огромне разлике између читања наглас и читања у себи, а изразиту предност дају читању у себи. „Читање у себи не разликује се од читања наглас само одсутношћу гласа, него постоје и друге разлике, као што су:

- брзина читања у себи је 3–5 пута већа од брзине читања наглас, односно од брзине разумљивог говора;
- редослијед читања није одређен кретањем искључиво слијева на десно, као при читању наглас, већ логиком текста, са могућношћу враћања на текст, као и његовог прескакања;
- смисао читања има мању улогу при читању наглас (могуће је без разумијевања на непознатом језику), а читања у себи нема без разумијевања смисла прочитаног, па кажемо да је читање наглас претварање штампаних симбола у одговарајуће гласове, док је читање у себи придавање смисла којег је аутор дао тексту;
- при читању у себи функција говорних органа сведена је на минимум, утрошак енергије много је мањи него у читању наглас;
- читање у себи је ментална активност, која се одвија без већег замарања, па се ослобађа енергија за остале психичке активности (доживљавање, разумијевање...)” (Илић, 2013: 53).

Поред тога што је већи степен разумијевања суштине прочитаног текста, читање у себи је и знатно брже од гласног читања. Брзина читања у себи код добрих читача креће се од 300 до 500 прочитаних ријечи у минути. Како је ово читање економичније од читања наглас, јасно је зашто је важно пронаћи начине да се оно интензивира. Технику за мјерење ефективне брзине читања у себи¹ развио је Миле Илић. „Наставници-практича-

¹ Опширније в. Илић (2013: 243)

ри су одавно осјетили да много боље читају у себи они ученици чији је однос према ваншколском читању на вишем нивоу, који више читају, и то је управо оно пресудно за нагло повећање брзине читања, и у себи и наглас, повећања интересовања за читање, сналажења у свијету штампе и постизање општег успјеха у школи” (Живковић, 1975: 205). На основу наведених тврдњи можемо закључити да гласно читање помаже да читање у себи буде правилније, али да бисмо што брже читали, треба тежити читању у себи. Читање у себи треба да нам постане примаран начин читања.

УВЈЕЖБАВАЊЕ ГЛАСНОГ ЧИТАЊА

Када чита наглас, ученик преводи симболику писаног језика у усмени (говорни) израз. Читање наглас даје најбољи увид у напредовање ученика у читању. Увјежбавање гласног читања ученици могу вршити свакодневним вјежбањем, тако што ће правилно читати наглас различите врсте текстова.

Поред програмских захтјева, полази се и од показатеља нивоа овладаности техником и логиком читања. Континуираним увјежбавањем гласног читања повећава се степен аутоматизације технике читања и разумијевања смисла прочитаног текста. „То значи да ученик треба да се ослободи да чита правилно, јасно, течно, да поштује знаке интерпункције (запета, тачка, упитник, узвичник), да правилно наглашава сваку реч (граматички акценат), да истиче поједине речи у реченици (реченички акценат), да подешава глас природи текста (гласно или тихо, брзо или споро, нижим или вишим тоном), и да, истовремено, разуме значење сваке речи и реченице појединачно и у широј смисленој језичкој целини” (Вучковић, 1993: 45). Гласно читање даје ново значење тексту који се чита кроз интонацију, ритам и наглашавање. Због тога читање наглас има оправдано мјесто у процесу усвајања вјештине читања. У настави матерњег језика гласно читање се може увјежбавати путем ортоепских вјежби, читањем по улогама, слушањем снимака изражајног читања и сл. Оваквим вјежбама се аутоматизује техника читања, увећава брзина читања наглас и упоредо развија способност логичког мишљења, која представља предуслов преласка на читање у себи.

УНАПРЕЂИВАЊЕ ЧИТАЊА У СЕБИ

За успјех ученика током школовања много су важни брзина и квалитет ефективног читања у себи. Пошто је читање у себи сложен процес требало би га испитивати, увјежбавати, тј. усавршавати, тек након савладаног гласног читања.

Рад учитеља на усавршавању ученика у читању у себи мора бити смишљен и стваралачки. „Увјежбавање читања у себи треба почети на једноставним реченицама и краћим текстовима које ће ученици разумјети без нарочитих напора” (Илић, 2013: 204). На учитељима је одговорност да према дјечијим индивидуалним могућностима организују таква вјежбања. Како би сви ученици били максимално ангажовани у вјежбању читања у себи и постизали напредак на том плану, потребно им је давати једноставније текстове различите дужине и садржаја, а касније их усложњавати. „Читање у себи (тихо или читање ’очима’) има прималачки карактер да читач себе обавијести и да брзо прочита. Оно у себи укључује код читаоца слику ријечи, звучну представу и представу значења” (Нешковић, 1991: 169). Да би постигли продуктивно увјежбавање читања у себи, учитељи треба ученицима да дају разнолике текстове из литературе за дјецу, домаће лектире, научнопопуларне литературе и слично, а не да се таква вјежбања заснивају само на текстовима из *Читанке* и *Почетнице*. Поред тога, учитељи на таквим текстовима ученике могу да навикавају на брзо читање примјеном техника брзог читања у себи, а које су прихватљиве за њихов узраст (узимајући у обзир и сложеност датог текста). Најприхватљивије технике вјежбања брзог читања у себи за ученике млађег школског узраста јесу техника једног реда, техника два реда, техника оловке и техника карте².

Учитељи и сами могу да напишу текст који ће ученицима бити интересантан. На самом почетку вјежбања читања у себи треба да услједи учитељево изражајно читање датог текста, а потом разговор о тексту. У зависности од темпа напредовања ученика у овим вјежбањима, учитељево читање се некад може и изоставити. На учитељима је да при читању у себи траже од ученика што виши ниво разумијевања смисла прочитаног. Од степена разумијевања прочитаног зависиће и квалитет ученичких одговора на постављена питања, а то ће умногоме утицати на њихову школску успјешност.

² Детаљније в. Илић (2013: 209–213)

ПЕДАГОШКО-ДИДАКТИЧКА ЗНАЧАЈНОСТ БРЗИНЕ ЧИТАЊА

Брзина читања је кључан елемент у постизању школског успјеха ученика. Брзина перципирања и декодирања писаних знакова у уској је вези са разумијевањем смисла текста који се чита. Читање је врло сложен и значајан процес. То је сазнајна активност не само у наставном раду већ и у ваннаставним активностима, односно у цјелокупном образовању и самообразовању.

Данас све чешће можемо да чујемо да „није богат онај који има новац, већ онај који има информацију”. Да бисмо дошли до што већег броја информација, неопходно их је што брже сакупљати. Пошто је огроман број информација текстуалне природе, само брзим читањем можемо их стићи обработити и прерадити. Поред брзине читања, у савременој „циркулацији информација” поставља се и питање разумијевање прочитаног текста, и то колико ће се брзина читања одразити на разумијевање прочитаног текста. Миле Илић истиче да је „познато да постоји позитивна повезаност између разумијевања прочитаног текста и брзине читања у себи” (Илић, 1982: 75). Досадашња пракса при истраживању процеса читања највећим дијелом се односила на испитивање технике и изражајности читања, као и на испитивање разумијевања прочитаног текста. Врло мало пажње се посвећивало брзини читања. Данас је испитивање брзине читања потпуно паралелан методички и методолошки императив са разумијевањем смисла прочитаног текста. „Брзина читања с разумијевањем најзначајнији је показатељ напредовања у читању. На општу културу читања утичу:

1. брзина перцептивног препознавања графема,
2. брзина изговарања (гласног изговарања при оралном читању, или изговарања у виду унутрашњег говора при читању у себи) и
3. брзина схватања (нарочито антиципација ријечи и њихово значење)” (Kobola, 1980: 24).

Брзим читањем у великој мјери удовољавамо дидактичким принципима економичности и рационалности. Оно представља бржи пут до сазнања и базу за гомилање што већег броја информација. Џефри Дадли (Jeffrey Duddley) наглашава десет значајних разлога због којих треба да тежимо брзом читању³. Познавајући просјечне брзине читања ученика и усклађивајући их са информационом и временском оптерећеношћу ученика, може се утврђивати оптималан обим читања, односно, за сваки разред и за сваки уџбеник једног разреда може се утврдити оптималан опсег читалачког материјала (одређивањем оптималног броја страна за сваки уџбе-

³ Опширније в. Дадли (Jeffrey Duddley) (1999: 9–11)

ник). Такође, познавањем властите брзине читања (нарочито брзине читања у себи) сваки ученик може да антиципира потребно вријеме за читање предвиђених текстова. На тај начин ученици могу ефикасно планирати вријеме потребно за учење одређене материје. На примјер, ако ученик зна да је његова брзина читања у себи двије минуте по једној страни текста из уџбеника, онда ће врло лако установити да ће лектуру која има 80 страна моћи прочитати за 160 минута.

Познавање оваквих података изузетно је важно и због развијања мотивације за читање, јер ће сваки ученик који је увјерен да брзо чита врло лако посегнути за обимнијом књигом или за већим бројем књига. Иста ситуација је и код понављања наставног градива. Већина ученика прво понављање врши поновним читањем. Дакле, ако познајемо своју брзину читања, лако ћемо предвидјети и вријеме потребно за понављање градива.

Треба нагласити да је потребно да ученици улажу много труда и ангажовања како би се њихова брзина читања, гласног или у себи, могла повећати. Наставници и родитељи треба константно да подстичу дјецу да што више и брже читају и да развијају своје читалачке потенцијале. Континуитет у читању доприноси развоју читалачке културе ученика, а пораст брзине читања огледа се у постизању бољих школских резултата.

БРЗИНА ЧИТАЊА И РАЗУМИЈЕВАЊЕ СМИСЛА ПРОЧИТАНОГ ТЕКСТА

Брзина читања без високог степена разумијевања смисла онога што се чита није „комплетан” показатељ по којем бисмо ученике разредне наставе могли подијелити у категорије исподпросјечних, просјечних и изнадпросјечних читача. Читање и схватање смисла прочитаног за што краће вријеме омогућава да имамо конкретан увид у квалитет читања наших ученика. Касније, у даљем раду са ученицима, потребно је испитивати да ли повећање брзине читања и схватање прочитаног утичу на школска постигнућа. Дуго се сматрало да је брзо читање површно, да се тако ученик „не удубљује” у текст који чита и да га не разумије потпуно. Данас је ово схватање неприхватљиво. Провјере брзог читања вршене су у различитим експерименталним условима, на текстовима различите сложености и читљивости. Једни стручњаци бранили су тезу да је брзо читање ефикасно читање, а други су тврдили супротно – да брзо читање није довољно ефикасно.

Суштина је, дакле, у самом прилагођавању брзине читања врсти текста који се чита. Брзина читања је различита код различитих читалаца и

углавном је детерминисана њиховим образовањем, интелигенцијом, временом provedеним у читању, тј. колико читају и како читају итд. „Штиво теже разумљиве садржине чита се много спорије него штиво лакше садржине. Значи, брзина углавном зависи од срединских фактора, а не од чулних органа који учествују у читању. Простије речено, она зависи од мозга, а не од очију” (Stevanović, 1964: 100).

Појам разумјевања текста различито се дефинише. У *Педагошкој енциклопедији* се наводи да разумјети значи повезати нову информацију или нов садржај са већ усвојеним садржајима. Кобола сматра да од брзине разумјевања прочитаног текста зависи и брзина читања уопште. При испитивању брзине читања, по њему, потребно је паралелно испитивати и разумјевање прочитаног текста. Бруто брзина читања представља укупан број прочитаних ријечи у једној минути и није везана за разумјевање смисла прочитаног текста, али зато ефективна брзина читања у себи укључује проценат разумјевања смисла и суштине прочитаног текста (тј. квалитет ученичких одговора на постављена питања о прочитаном тексту).

Повећање брзине читања утиче на побољшање разумјевања прочитаног. Разлог за то се налази у чињеници да су информације организоване у скупове са одређеним значењем које мозак одмах прихвата и групише. Унапријеђена способност разумјевања побољшава и памћење, јер се и меморија заснива на способности мозга да информације организује у скупове са значењем. Због тога ученици који активно траже смисао, или покушавају да нађу главну мисао, много боље памте оно што читају. Исто тако, ученици који за кратко вријеме прочитају одређени текст и разумеју његову суштину и смисао, углавном постижу и боље оцјене из већине предмета и бољи општи школски успјех.

БРЗИНА ЧИТАЊА И УСПЈЕШНОСТ УЧЕНИКА У РАЗРЕДНОЈ НАСТАВИ

Школски успјех ученика један је од најчешће истраживаних проблема у наставној пракси. Према *Педагошком речнику*, успјехом се сматра „постигнуће које одговара нивоу аспирације неког лица, или га, чак, и превазилази” (Педагошки речник, 1987: 496). А у *Енциклопедијском рјечнику педагогије* „успјех у настави је наставном дјелатношћу постигнути ниво реализације материјалних, формалних и одгојних задатака наставе специфицираних наставним програмом, тј. ступањ у коме су ученици трајно усвојили наставним програмом прописана знања, вјештине и навике, развили своје психофизичке способности и формирали морално спознавање, хтјење

и дјеловање” (Enciklopedijski гјечник педагогике, 1963: 1076). Још увијек је у фокусу истраживања овог феномена и његова повезаност са другим васпитно-образовним категоријама. Важно мјесто у тим истраживањима заузима повезаност брзине читања и разумијевање смисла прочитаног текста са школским успјехом ученика у основној школи. За учитеље је битно да познају брзину читања својих ученика како би се могли идентификовати „спори” читачи – да би им се помогло да побољшају брзину читања. Важно је и да ученици знају сопствену брзину читања како би могли да предвиде потребно вријеме за учење или понављање одређеног градива. Брзина читања ученика важна је и за родитеље, јер ће они на тај начин знати како и колико да подстичу своју дјецу да ефикасно читају. У cjелокупној школској успјешности ученика разредне наставе брзина читања има битну улогу, а нарочито у оним наставним предметима у којима је за усвајање наставних садржаја неопходно читање и разумијевање прочитаног.

Успјех у настави је основна преокупација свих ученика и њихових родитеља. Сви они под школским успјехом сматрају само позитивне оцјене, и теже ка оним најбољим, а васпитне компоненте постигнућа обично запостављају. Васпитање и образовање су двије нераздвојне компоненте којима треба поклањати подједнаку пажњу. Успјех у школи обухвата резултате на пољу васпитања, образовања, социјализације и других чинилаца који учествују у формирању ученикове личности. Не можемо га цијенити само на темељу школских оцјена из одређених предмета, јер у њима нису садржани сви претходно именовани чиниоци. Те оцјене не говоре да ли је то максимум који ученик може постићи. Високи васпитно-образовни резултати могу бити одраз високе интелигенције и марљивости ученика, а исто тако и посљедица повољних емоционалних, срединских и других услова у којима дијете живи. Слаб успјех може да настане усљед менталне незрелости дјетета, али и због нарушене породичне климе и атмосфере, педагошке запуштености, погрешног поступања родитеља и наставника и разних других проблема. Школски успјех, односно неуспјех, може да буде резултат (не)правилног развоја ученикове личности и низа школских, ваншколских и породичних фактора. Несамостална, плашљива, лијена и за рад незаинтересована дјеца немају довољно самопоуздања да се сусретну са тежим школским задацима. Систематски рад у школи захтијева одважност пред тешкоћама и насталим проблемима, самосталност, иницијативу и мотивацију за учење. Ако ученик у себи не носи такве особине, ни просјечна интелигенција му неће осигурати успјех у школи.

Школски успјех ученика не можемо побољшати и поправити мјерама присиле, уцјенама и забранама, казнама и застрашивањем, већ хуманим поступцима, отклањањем узрока неуспјеха, несебичним залагањем и професионалним радом учитеља, уз свесрдну помоћ ученику и уз његово мак-

симално залагање у раду. За психофизички развој дјетета веома је важан успјех и доживљај задовољства, који посредно утиче на стварање слике о себи, школи и на самопоуздање.

Један од битних момената у којем ученици доживљавају задовољство јесте моменат када науче да читају. Када вјештина читања досегне до степена брзог перципирања и декодирања писаних симбола, то је за ученике велики помак. Тада се стварају адекватни услови за бржим читањем текстова и њиховом суштинском интерпретацијом. А све то се може позитивно одразити на школски успјех ученика.

ЗАКЉУЧАК

Проучавањем педагошко-психолошких и методичко-дидактичких аспеката процеса читања уочавамо да је ријеч о врло комплексном проблему. Многи истраживачи који су се бавили различитим аспектима читања закључили су да је оно још увијек недовољно истражено и да нису пронађени одговори на многа питања у оквиру овог феномена. Прва истраживања из области читања углавном су се односила на држање очију и покрете очију при читању, па на фиксационе паузе, а тек онда се пажња усмјеравала на истраживање брзине читања и разумијевање прочитаног, и свих услова који доприносе побољшању квалитета читања.

Можемо рећи да вјештина почетног читања у највећој мјери зависи од матурације или зрења, а да касније оспособљавање за читање умногоне зависи од вјежбања. Са читањем треба почињати што раније, јер је пут до савладавања ове вјештине веома дуг. Врсту читалачке активности одређујемо према унапријед постављеном циљу. Циљ може одредити сâм ученик или учитељ. Брзина читања је врло битан аспект читалачке способности. Познато је да сваки читалац који брзо чита има и висок степен разумијевања смисла прочитаног. Неки истраживачи препоручују да се брзина читања испитује заједно са степеном разумијевања прочитаног текста. Предности брзог читања треба искористити кад год је то могуће јер брзо читање ствара могућност за продуктивније образовање. За унапређивање брзине читања можемо користити прикладна методичка рјешења, као што су: примјена комплексног поступка у обради слова, програмирани наставни материјали у настави почетног описмењавања, примјена наставе различитих нивоа сложености почетног читања и писања, примјена техника увјежбавања брзог читања итд.

Ученици разредне наставе требало би да посвете више пажње брзом читању и разумијевању прочитаног, јер су ове двије компоненте неопходне

за ефикасно учење, а потом и за школску успјешност (поготову у оним наставним предметима у којима се садржаји усвајају читањем и схватањем смисла прочитаног). Брзину читања у разредној настави ученици би требало да развију до личних максимума, јер би тако били спремнији за предметну наставу у којој је наставно градиво теже, а текстови који се читају све сложенији за схватање и разумијевање. То се може постићи тако што ће свакодневно читати штива из школске или ваншколске литературе, уз што већи степен њиховог разумијевања.

Подаци о брзини читања ученика, које учитељ има, могу да буду корисни за родитеље, јер ће информација о брзини читања родитељу бити путоказ за даљи рад са дјететом. Увид у постигнућа ученика у брзини читања користи и учитељу, јер на тај начин може да организује индивидуализован рад у појединим наставним јединицама, а уједно да креира још неке методичке поступке који би унаприједили квалитет читања у цијелом одјељењу. Било би пожељно да учитељи покатак организую и такмичење у брзом читању. Таква такмичарска атмосфера у одјељењу може да буде врло подстицајна за ученике у релацији ученик-књига.

Литература

- Бранковић, Д.; Илић, М. (2003). *Основи педагогије*. Бања Лука: Комесграфика.
- Buzan, T. (2006). *Brzo čitanje*. Zagreb: Veble komerc.
- Вучковић, М. (1993). *Методика наставе српског језика и књижевности*. Београд: ЗУНС.
- Дадли, Џ. (1999). *Брзо читање – најбржи начин да побољшате своју способност читања*. Београд: Лука-штампа.
- Ђорђевић, Д. (1982). *Педагошка психологија*. Горњи Милановац: Дечје новине.
- Enciklopedijski rječnik pedagogije* (1963). Zagreb: Matica hrvatska.
- Живковић, О. (1975). Нека савременија сазнања о читању и читалачким интересовањима. *Настава и васпитање*, 24 (2), 202–215.
- Илић, М. (1982). Утицај наставе различитих нивоа тежине у обради књижевног текста на успјех ученика у разумијевању прочитаног текста. *Наша школа*, 33 (5–6), 247–260.
- Илић, М. (1989). Испитивање и унапређивање читања. *Настава и васпитање*, 38 (4), 311–320.
- Илић, М. (2013). *Методика наставе почетног читања и писања*. Бања Лука: Комесграфика.

- Kalajdžić, O. (2012). *Motivacija i intelektualne sposobnosti učenika kao indikatori kvaliteta čitanja*. Neobjavljen magistarski rad. Pale: Filozofski fakultet.
- Kobola, A. (1980). *Unapređivanje čitanja u osnovnoj školi*. Zagreb: Školska knjiga.
- Kostić, S. (1985). Kako učenici doživljavaju svoj uspeh i neuspeh. *Pedagoška stvarnost*, 31 (8), 588–594.
- Крнета, Д. (2001). *Квалитет читања*. Српско Сарајево: ЗУНС.
- Лекић, Ђ. (1993). *Методика разредне наставе*. Београд: Нова просвета.
- Малушић, С. (1998). Од чега зависи брзина и тачност читања на основношколском узрасту. *Настава и васпитање*, 47 (2), 236–245.
- Мишић, Б. (1988). Ниво читања и тешкоће у читању ученика првог разреда. *Наша школа*, 39 (7–8), 317–328.
- Наđ Olajoš, A. (2013). Kriza čitanja u suvremenoj razrednoj nastavi. *Metodički obzori*, 8 (1), 49–58.
- Нешковић, С. (1991). Квалитет читања као фактор успеха ученика III разреда који похађају наставу у чистом и комбинованом одјељењу. *Наша школа*, 42 (3–4), 168–178.
- Педагошка енциклопедија 1 и 2* (1989). Београд: ЗУНС.
- Педагошки речник* (1987). Београд: ЗУНС.
- Смиљковић, С. (2014). Читање као услов стваралачког приступа настави матерњег језика у млађим разредима основне школе. *Учитељ*, 32 (2) 241–250.
- Stevanović, B. (1964). *Pedagoška psihologija*. Beograd: ZUNS.

Želimir Ž. Dragić, MA

University of Banja Luka, Faculty of Philosophy

DEPENDENCE OF ACADEMIC ACHIEVEMENT ON READING SPEED AND READING COMPREHENSION

Summary

Although numerous scientific and professional papers have been dedicated to the reading phenomenon, there is still a need, both in teaching theory and practice, for further clarification of the said phenomenon. Namely, there are still certain unexplained aspects and disagreements on the nature of reading, its characteristics and relation with other phenomena in the teaching process. Reading undoubtedly

belongs among most intensively used student activities, acquired, formed and systematically improved in the teaching process, but also later. This paper sheds light on the conditions, dynamics, processes, outcomes and other dimensions of reading from a pedagogical-psychological aspect. The author pays special attention to reading speed and reading comprehension as requirements for improved academic achievement of students in class teaching.

Keywords: *reading, reading speed for reading aloud, reading speed for silent reading, reading comprehension, students who participate in class teaching, academic achievement.*

Mag. Želimir Ž. Dragić

Universität Banja Luka, Philosophische Fakultät

ABHÄNGIGKEIT SCHULISCHER LEISTUNGEN VON DER LESEGESCHWINDIGKEIT UND DEM VERSTEHEN (DES INHALTS) GELESENER TEXTE

Zusammenfassung

Obwohl es über das Phänomen des Lesens eine Vielzahl wissenschaftlicher und Facharbeiten gibt, ausgehend von ganz verschiedenen Ansätzen, besteht in der Unterrichtstheorie und -praxis auch weiterhin ein großer Erklärungsbedarf. Das Lesen an sich ist nämlich immer noch teilweise unerforscht, wobei sich die Forscher weder über seine wesentlichen Merkmale noch über die Zusammenhänge mit anderen Phänomenen im Erziehungs- und Bildungsprozess einig sind. Das Lesen gehört zweifelsfrei zu den am intensivsten praktizierten Schüleraktivitäten, die im Laufe des Unterrichtsprozesses, aber auch später, erworben, ausgebaut und systematisch weiterentwickelt werden. In diesem Aufsatz werden - aus pädagogisch-psychologischer Sicht - die Bedingungen, Dynamismen, Prozesse, Resultate sowie andere Dimensionen des Lesens beleuchtet. Der Autor beschäftigt sich insbesondere mit der Lesegeschwindigkeit und dem Erfassen des Sinns und der wichtigsten Informationen des gelesenen Texts als Voraussetzung für bessere schulische Leistungen von Grundschulern.

Schlüsselwörter: *Lesen, Geschwindigkeit beim lauten Lesen, Geschwindigkeit beim leisen Lesen, Verstehen des Inhalts gelesener Texte, Grundschüler, schulischer Erfolg.*

Др Владимир Б. Перић
Музичка школа „Др Милоје Милојевић”, Крагујевац

КОРЕЛАТИВНЕ МОГУЋНОСТИ НАСТАВЕ СРПСКОГ ЈЕЗИКА И КЊИЖЕВНОСТИ

Резиме: У раду се разматра ефективност корелативног (интегрисаног) приступа настави. Таквом наставом симултано се задовољава више методичких принципа: свесна активност ученика, самосталност, индивидуалност, очигледност, систематичност, интерактивност, трајност (знања, вештина, навика), научност и економичност. Интегрисана настава развија обиље ученичких вештина (тимских, говорних, књижевноаналитичких) и умногоме доприноси испуњењу стандарда за крај средњошколског образовања и у домену предмета Српски језик и књижевност и у домену других предмета са којима поменути предмет ступа у корелацију. Вишеструка корисност овакве наставе види се у разноликим могућностима за оцењивање сваког од бројних сегмената радионичког корелационог процеса – тимског рада група, излагања појединаца, као и презентација групе у целини, менторског рада ученика – координатора група, као и проблемског решавања компаративноестетичких релација које се налазе у захтеву сваке реализоване музичко-књижевне корелације. Исходи корелационе наставе су многобројни и одражавају се на позитиван развој приоритетних области наставе и учења јер утичу на квалитетније повезивање градива, на школску климу (етос) јер се њоме побољшавају односи на релацијама ученик–ученик, ученик–наставник, као и између самих наставника јер они наступају као тим. Посебно је значајно истаћи да интегрисана настава, са материјалом који остаје после часова корелације, припрема терен за реализацију часова ван школе, у институцијама културе (библиотеке, музеји, галерије итд.), што доприноси угледу школе и јачању сарадње са локалном заједницом.

Кључне речи: *корелација, интерактивност, оцењивање, етос, амбијентална настава.*

КОРЕЛАЦИЈА

Појам корелације или интегрисане наставе односи се на повезивање материје из различитих сегмената и области образовања. Према Бону, интегративност у настави може се пратити у три тока: 1) корелација два или више предмета унутар курикулума (корелација у ужем смислу); 2) повезивање садржаја предмета са конкретним животним садржајима; 3) укључивање и примена раније стеченог знања у садашњем тренутку (корелација у ширем смислу) (Вонне, 2007: 6–7). У нашем раду бавићемо се корелацијом у ужем смислу.

Интегрисана настава даље подразумева лично ангажовање ученика, уз спретно руковођење наставника, у проналажењу веза међу предметима у курикулуму, али са синтетичком тенденцијом¹. У оваквом интердисциплинарном истраживању акценат је на синтези јер циљ корелације јесте да повећа сигурност ученика у материји тако што ће указивати на уређеност садржаја у наставним плановима и програмима различитих предмета. Интегрисана настава, дакле, има екстропичну функцију када је реч о информацијама.

Ефикасност оваквог вида наставне праксе пратићемо даље кроз испуњавање дидактичких принципа, интерактивност (динамизам у корелацији), кроз могућности за оцењивање ученика, као и кроз свеобухватне исходе, који проистичу из оваквог образовног начина рада. Корелативност предмета Српски језик и књижевност посматраћемо у два поља: једно се односи на групу теоријских предмета у музичкој школи, а други на корелацију са природно-математичком групом предмета.

¹ Визуелни идентитет читанки има врло важну улогу. У највећемо броју случајева привидно је нарушена равнотежа текста и слике у корист текста. Уколико озбиљно приступимо визуелној функцији илустрација, моћи ћемо да остваримо корелацију са предметом Ликовна култура (сликарство, графика и вајарство), али ћемо се интердисциплинарно дотицати и графичког дизајна (позоришни плакат), фотографије и филма (инсерт из филмова). Klett-ова *Читанка* за први разред средње школе, на пример, пружа обиље илустрација које су корелативно иницијативне. Тему уметничког доживљаја, импресије, прате импресионистичке **слике** Ван Гога, Реноара, Сезана, Камија Короа. Портрети писаца се обогаћују и преко **скулптура**, попрсја Есхила, Софокла, Еурипида, или споменика деспота Стефана Лазаревића, Петрарке, Држића, Молијера. Сцене из драма су **графички** приказане позоришним плакатима („Бановић Страхинја”), **фотографијама** са представа („Хасанагиница”, „Дундо Мароје”, „Новела од Станца”) или фрејмовима из **филмова** („Ромео и Јулија”). На крају *Читанке* дат је попис свих илустрација у књизи (Павловић, 2012: 276).

ПРИНЦИПИ ЕФИКАСНОСТИ

Интегрисану наставу Миле Илић види као један од пожељних видова образовања заједно са проблемском, индивидуализованом, интерактивном, рецепцијом, витагеном, респонбилном, менторском, инклузивном наставом и са аутодидактичким радом (Илић, 2015: 17). Ефикасност корелације омогућава испуњавање дидактичких принципа, посебно оних који се тичу систематичности, научности, економичности, очигледности, самосталности и трајности (знања, вештина, навика).

Корелација долази као вид утврђивања успостављањем спона међу предметима и представља испуњење систематичности – поступности и равномерног усложњавања градива – „од ближег ка даљем, од једноставнијег ка сложенијем, од лакшег ка тежем од познатог ка непознатом” (Илић, 1997: 48). Књижевни и музички системи дисциплина међусобно кореспондирају, што се може видети у историји књижевности и историји музике, у теорији књижевности и теорији музике, у књижевној критици и музичкој критици, у методологији проучавања књижевности и музичкој анализи.

Научност у домену интегрисане наставе Српског језика и књижевности и групе музичких предмета, на пример, видимо у методологији проучавања књижевности². Јелена Новак у монографији *Дивља анализа* наводи „да су критичку расправу о формалистичком приступу анализи музичког дела иницирали аутори чија примарна вокација није музичка и музиколошка, а у великој мери су утицали на формирање релевантне структуралистичке и постструктуралистичке теоријске мисли” (Новак, 2004: 13). Она наводи као пример антрополога Клода Леви-Строса, семиолога Ролана Барта, филозофа Жила Делеза, психијатра Феликса Гатарија, филозофа Жака Дерида, семиотичара Умберта Ека, филозофа Мишела Фукоа.

Полазећи од тврдње да „начело економичности подразумева најрационалнији утрошак времена и ученичких умних снага при савладавању градива” (Илић, 1997: 50), можемо рећи да се та економичност види у интегрисаној настави кроз подстицање стварања синапси којима се ученици пребацују са предмета на предмет. Како број откривених мостова у курикулуму има тенденцију сталног раста услед понављања овакве праксе, интегрисана настава омогућава тематско груписање наставних јединица различитих предмета.

² Методологија проучавања књижевности обрађује се на почетку четвртог разреда средње школе. У средњој музичкој школи методе музичке анализе обрађују се кроз предмете Музички облици и Увод у компоновање (на одсеку за музичке сараднике), такође у четвртог разреда.

Због међусобне упућености музике и књижевности као аудитивних уметности, очигледност као принцип нужно се намеће као интегративни фактор у корелативној настави. Преслушавање музичких примера као полазиште у књижевној анализи дела инспирисаних музиком, или обрнуто, неопходно је ради бољег разумевања материје која се на часу доживљава и промишља. Бројни су примери и везе које се могу успоставити техником демонстрације: *Ромео и Јулија*³ се тако може аудитивно доживети кроз истоимена дела Сергеја Прокофјева и Петра Иљича Чајковског, *Дон Кихот* повезује роман Мигела де Сервантеса Сааведру и симфонијску поему Рихарда Штрауса, песма *Лорелај* Хајнриха Хајнеа има своју музичку илустрацију у Листовој композицији, а *Евгеније Оњегин* је поље пресека романа у стиховима Александра Сергејевича Пушкина и опере Петра Иљича Чајковског.

Самосталност ученика нужно је у вези са индивидуализованом наставом, са успешним вођењем разреда („classroom management”) и са диференцираним школским системом у коме ученик може да прати комплексне садржаје пренете једноставним методичким поступцима. То је оно што заиста делује (Андевска, 2015: 30–31). Корелативни наставни процес пружа ученицима обиље могућности повезивања Српског језика и књижевности и музичке групе предмета, што им омогућава развој самоиницијативе и разноврсне ангажованости. Ученици онда виде прилику да прекораче препреку која одваја ученика од наставника и да сами постају наставници и себи (аутодидактичност) и другима (менторство). Као пример за то може да послужи предлог ученика да се Гогољева поетика (драма *Ревизор*) објасни боље преко *Гогољеве свите* композитора Алфреда Шниткеа⁴, коју су ученици изводили.

³ *Ромео и Јулија* се обрађује у првом разреду средње школе, по програму Српског језика и књижевности, док се по програму Историје музике са познавањем музичке литературе Чајковски обрађује у трећем, а Прокофјев у четвртном разреду. *Дон Кихот* се обрађује у првом (Српски језик и књижевност) и у четвртном разреду (Историја музике). Хајне и Пушкин су присутни у другом, док се Лист обрађује у трећем разреду. Само на овим наведеним примерима можемо наслутити могућности повезивања две историје – историје књижевности и историје музике.

⁴ На основу предлога тројице ученика другог разреда Музичке школе „Др Милоје Милојевић” у Крагујевцу, школске 2013/2014. године тумачена је Гогољева поетика. Чињенице до којих су дошли активно учествујући, ученици су касније изнели у емисији „Књижевна партитура” на Радио Крагујевцу, а мањи музички састав извео је одломак из Шниткеове свите. На овом примеру имамо доказ „да највећи ефекти на учење наступају када ученици постану соп-

Захваљујући неусклађености програма различитих предмета, интегрисана настава омогућава да се предзнања из корелираног предмета формирају из тренутног програма корелирајућег предмета. На пример, одлике византијске музике (духовност, сведеност у изразу, мистицизам), које се изучавају у другом разреду средње школе предмета Историја музике са познавањем музичке литературе, могу се навестити ученицима првог разреда, са којима се из предмета Српски језик и књижевност обрађују српска средњовековна житија (*Житије Светог Симеона* Светог Саве и Теодосијево *Житије Светог Саве*). Уколико су учесници корелације ученици другог разреда, онда је корелација са садржајем српских средњовековних житија употребљена у функцији обнављања градива. Из свега овога видимо да је наставник – тачније речено – да су наставници у корелационом процесу покретачи активности ученика и координатори у процесу повезивања градива унутар курикулума, а у циљу остваривања што ефикасније наставе.

КОМПАРАТИВНА ЕСТЕТИКА КАО ПОЛАЗИШТЕ КОРЕЛАЦИЈЕ КЊИЖЕВНИХ И МУЗИЧКИХ НАСТАВНИХ САДРЖАЈА

Своје научно упориште интегрисана настава предмета Српски језик и књижевност и музичке групе предмета има у компаративној естетици, коју естетичар Етјен Сурио види као „дисциплину чија је основа упоређивање уметничких дела, као и поступака разних уметности (сликарство, вајарство, архитектура, песништво, плес, музика, итд.)” (Сурио, 1958: 11). Естетичар Владимир Ранковић види могућности повезивања двеју уметности на плановима „музике стиха” (версификација), „музикализације романа” (наратологија и полифоничност), као и „унутрашњег доживљајног ритма у литератури и музици” (Ранковић, 1973: 77, 90, 93). Концепт синтезе двеју уметности промишљали су и музиколози указујући на везу музике са књижевношћу у „поетској метрици и синтакси, а делимично теорији књижевности – према томе да ли је у питању проучавање елементарних саставних делова облика или крупнијих формалних типова односно музичких жанрова” (Сковран и Перичић, 1991: 12).

ствени наставници јер се онда показују управо оне особине које су пожељне код самих наставника (самоиспитивање, самовредновање и самопредавање)” (Андевска, 2015: 41).

Колико је велики методички потенцијал интегративности музике и књижевности показује и разноврсност музичких предмета са којима предмет Српски језик и књижевност може да ступи у тесан контакт. Корелацију је могуће остварити са: Теоријом музике (музичка синтакса и музичка граматика – реченица, период, музичка фигура и књижевна, стилска фигура, версификационо заједничко семантичко поље: ритам, каденца, полукаденца и антикаденца, метричке стопе и музички мотиви (јамб, трохеј, дактил) као и појам мелодије стиха), Историјом музике са историјом културе и цивилизације (стилске формације, музички стилови, међусобна упућеност писаца и композитора (Маларме-Дебиси, Гете-Бетовен, Петрарка-Лист, Емерсон-Ајвз)), Музичким облицима (програмска музика са књижевним садржајем у основи (Листов „Хамлет“ и „Макбет“), структура драме и сонатног циклуса (експозиција, развојни део (заплет), кулминација, кода (расплет)), функција либрета у опери, циклични облици у музици и књижевности – рондо и песма *Туга у камену* Момчила Настасијевића, тема са варијацијама (пандан томе би биле рецимо, *Стилске вежбе*, Рејмона Кеноа или *Стилске игре* Симеона Маринковића)), Уводом у компоновање (морфологија књижевне и музичке композиције, музичка наратологија и Пропова наратологија функција у бајкама), Етномузикологијом (синкретичност календарске српске народне песме), Националном историјом музике (комад с певањем *Коштана* Борисава Станковића и опера *Коштана* Петра Коњовића, и – импресионистичка критика Јована Скерлића о Станковићевој *Коштани* и импресионистичка музичка критика Милоја Милојевића о Коњевевићевој *Коштани*, плодна сарадња песника и композитора (копозиције Душана Радића на песме из збирке *Кора* Васка Попе), Хармонијом (песма *Акорди* Јована Дучића, ванакардски тон антиципација (претходница) и антиципација у нарацији, хармонски и приповедни ритам) и Контрапунктом (појам полифоније и полифони роман Фјодора Михајловича Достојевског, роман Олдоса Хакслија *Контрапункт живота*, fuga и *Фуга смрти* Пола Селана).

КРЕАТИВНОСТ И СТАНДАРДИ У ИНТЕГРИСАНОЈ НАСТАВИ

Откривање релација у корелативној настави, нужно нас упућује на појам креативности. Синтетишући историјат промишљања креативности преко аутора као што су Корнилов, Смирнов, Тјеплов и Мајл, Симеон Маринковић у *Методици креативне наставе српског језика и књижевности* даје синтетички став по коме је креативност „способност стварања нечег новог, неочекиваног, необичног и духовитог, нових чињеница, односа, средстава, и то новог у личном искуству” (Маринковић, 1995: 15).

Као пример за креативност може послужити корелациони час *Бајка у музици и књижевности: Fairy-Tales Вацлава Тројана и Златна јабука и девет пауница*⁵. Срж идеје часа представљала је упоредна анализа књижевних и музичких својстава бајке реализована на примарној грађи – српској народној бајци *Златна јабука и девет пауница* и композицији чешког композитора Вацлава Тројана *Fairy-Tales*. У оваквом виду интегрисане наставе, релације су повлачене на линији преслушавања уживо Тројанове композиције, у извођењу камерног дуа (хармоника, клавир), разговору о композицији коришћењем знања из Пропове наратологије и двогласног певања усменог диктата рађеног на основу нотног материјала чешког композитора Вацлава Трајана. Корелациони час је развијао следеће ученичке вештине: активно слушање, критичко мишљење (вредновање извођења аргументовањем), аналитичко мишљење (Пропове функције) и тимски рад (припрема за диктаг у групама).

У вези са развојем ученичких вештина налазе се и стандарди постигнућа за крај општег средњег образовања и средњег стручног образовања у делу општеобразовних предмета. Очекиване компетенције које ученици треба да развију до краја свог средњег образовања, темељ су акта Министарства просвете и науке Републике Србије. Из става да „сви наставни предмети, тачније цео процес образовања и васпитања током средње школе, треба да допринесе развоју [компетенција, В. П.]” следи хипотеза да се, осим садржаја предмета, могу у процес корелације ставити и поменути стандарди. Један од видова праксе корелације стандарда био је семинар

⁵ Корелација је реализована као одговор на конкурс *Дајем глас за угледни час* Центра за стручно усавршавање у Крагујевцу. У припреми и реализацији часа *Бајка у музици и књижевности: Fairy-Tales Вацлава Тројана и Златна јабука и девет пауница*, одржаном 27. 4. 2015, у Музичкој школи „Др Милоје Милојевић” у Крагујевцу, учествовали су ученици првог разреда средње школе (инструментално одељење и одељење музичких сарадника) и професори клавира, хармонике, солфеџа и српског језика и књижевности. На часу је примењено знање стечено на семинару *Савремене методе у настави српског језика и књижевности*, који се налази у Каталогу програма сталног стручног усавршавања наставника, васпитача и стручних сарадника за школску 2014/2015. и 2015/2016. Семинар је био одржан 29. 11. 2014, у Крагујевцу. Након реализације семинара и корелације, материјал са часа послужио је као грађа за рад пријављен на конкурс Завода за унапређење образовања и васпитања *Сазнали на семинару и применили у пракси* 2015. године.

*Literature – A Bridge Between Languages and Standards Correlation (Књижевност – мост међу језицима и корелација стандарда)*⁶.

Полазници семинара, професори енглеског језика, имали су прилике да се упознају са мултимедијом као методом у планирању и реализацији корелационог часа (аудио-записи читане поезије, музика, филм). Били су подељени у седам група. Текстови песама Џ. Г. Бајрона, С. Т. Колрица, П. Б. Шелија, Џ. Китса, Е. А. Поа, В. Витмана, Р. Киплингa и В. Х. Овна дати су групама са задатком да се осмисле начини остваривања корелације са предметом Српски језик и књижевност. Групе су имале и други задатак – да, на основу стандарда постигнућа за крај средњег образовања у домену Страног језика и Српског језика и књижевности, створе сценарио за корелативни час укрштајући стандарде. Водитељи су навели повезивање стандарда на примеру наставне јединице: „Поетика романтизма (на примеру песме Едгара Алана Поа *Гавран (The Raven)*). Сценарио за корелацију овде је подразумевао интерактивну билингвалну презентацију о поетици Едгара Алана Поа, одговарање на питања по групама у вези са песмом *Гавран*, а која су се тичала веза готских елемената у поезији Е. А. Поа са поетиком Ђуре Јакшића (*Поноћ*), изразите емотивности код Поа и код српских романтичара, као и тумачење симболике гаврана и орла (песма *Орао* Ђуре Јакшића).

Активности ученика у току корелације означили смо стандардима који су се укрштали на следећи начин:

1. Праћење Prezi презентације билингвално (на енглеском и на српском језику) и хватање бележака – стандард 2.СТ.1.1.1. („Разуме краће поруке, обавештења и упутства која се саопштавају разговетно и полако”) и стандард 2.СЈК.1.3.1. („Има културу слушања туђег излагања; говори разговетно, поштујући ортоепска правила књижевног језика”), уз интеракцију са ученицима са којима се проверавала повремено јасност презентације наставника.

2. Одговарање ученика писмено у паровима – стандард 2.СТ.1.2.5 („Разуме кратке адаптиране одломке књижевних дела, и друге поједностављене текстове који се односе на цивилизацијске тековине, културу и обичаје свог и других народа”) и стандард 2.СЈК.1.2.1. („Познаје ауторе дела из обавезног школског програма и локализује их у контекст стваралачког опуса и књижевноисторијски контекст”).

3. Усмено излагање одговора ученика на српском и на енглеском језику – стандард 2.СТ.1.1.2. („Схвата смисао краће спонтане интеракције

⁶ Семинар је одржан у Британском савету 4.10.2014. године. Информације о реализованом семинару доступне су на: <http://www.skckg.com/wsw/index.php?&p=171&ni=905&nd=1>.

између двоје или више са/говорника у личном, образовном и јавном контексту”) и стандард 2.СЈК.1.3.6. („Разуме књижевни и неуметнички текст средње сложености: препознаје њихову сврху, проналази експлицитне и имплицитне информације, издваја главне идеје текста; прати развој одређене идеје у тексту; пореди основне информације и идеје из двају или више текстова”).

4. Говоре о емоционалним аспектима песме *Гавран* и пореде их са обрађеним песмама из периода српске романтичарске књижевности – стандард 2.СТ.2.3.6 („Извештава о догађају, разговору или садржају нпр. књиге, филма и сл.”) и стандард 2.СЈК.2.2.1. („Интерпретира књижевни текст увидом у његове интеграционе чиниоце (доживљајни контекст, тематско-мотивски слој, композиција, ликови, форме приповедања, идејни слој, језичко-стилски аспекти”).

5. Попуњавање евалуационог листа о корелативном часу (радионици) – стандард 2.СТ.1.4.3. („Попуњава образац/упитник, наводећи личне податке, образовање, интересовања и сл.”) и 2.СЈК.1.3.3. („У расправи или размени мишљења на теме из књижевности, језика и културе уме у кратким цртама да изнесе и образложи идеју или став за који се залаже, говори одмерено, ослања се на аргументе, у стању је да чује туђе мишљење и да га узме у обзир приликом своје аргументације; пише једноставнији аргументативни текст на теме из књижевности, језика и културе”).

Учесници семинара су, након осмишљавања сценарија за корелативне часове у чије су планирање укључили и корелацију стандарда, и подстакнути мултимедијалним приступом, те низом презентованих примера корелативности енглеског и српског језика у пракси, предложили и усмено, а потом и у евалуационом листу на крају семинара, да се корелација оствари и са предметима Музичка култура, Ликовна култура и Историја.

Разноврсност ученичких активности и бројне вештине које ученици могу развити у интегрисаној настави чини поступак њиховог оцењивања с једне стране захтевним, а са друге стране омогућава приличну прецизност. Ученици се могу оцењивати из свих предмета који учествују у корелацији тако да се проблем неблаговременог оцењивања, који прати школство данас, може преко интегрисане наставе лакше остварити. Посебно је значајно напоменути да, уколико иза интегрисане наставе остају материјални докази о ученичким активностима (есеји, краћи критички текстови, поезија, музичке композиције – из предмета Увод у компоновање, цртежи, менталне мапе), лако је организовати ученички радни досије у предметној настави. Из радног досијеа касније може проистећи портфолио ученика, на шта указују и ауторке *Оцењивања на основу портфолија*, Ширли-Дејл Изли и Кеј Мичел: „Да би прикупио примере писања у што већем броју жанрова, наставник треба да искористи чињеницу да се језичка писменост

не стиче само кроз наставу матерњег језика, већ и кроз наставу других предмета. На пример, наставник у млађим разредима основне школе, који предаје већину предмета у одељењу, може планирати програм и часове тако да ученици пишу радове из различитих предмета као примере писменог изражавања у различитим предметима. Ово смањује притисак на наставника да предаје све писмене жанрове за време часова језика и књижевности, а поједини жанрови по својој природи ионако више одговарају другим предметима. Писање извештаја, на пример, може се успешно вежбати на часовима природних наука, математике или познавања друштва” (Изли, Мичел, 2004: 58).

ЗАКЉУЧАК

Полазећи од става да се квалитетна школа заснива на „социјалној и емоционалној, когнитивно-афективној интерактивној стваралачкој комуникацији између наставника и ученика, ученика међусобно, као и наставника и родитеља [...]” (Стојановић Ђорђевић, 2011: 153), можемо рећи да интегрисана настава управо задовољава овај захтев уколико се адекватно и ефикасно спроводи. Она позитивно утиче на самопоуздање ученика, на тимски рад и, самим тим, и на школску климу (етос). Релације које се успостављају међу ученицима у групи, између наставника и ученика, и – што морамо посебно истаћи – између самих наставника, стварају климу сигурности и задовољства. Наставници у процесу планирања и реализације корелације хеуристички постају свесни обиља неисprobаних веза које се могу успоставити међу предметима.⁷

Да бисмо целовитије могли да сагледамо валентност материје која припада предмету Српски језик и књижевност, мораћемо да деконструирасмо бинарну опозицију природне науке/друштвене (хуманистичке) науке. Преко појма ентропије (мере неуређености система), који се може приме-

⁷ Дугогодишња пракса интегративне наставе и разноврсност корелационих тема – довели су до потребе за ширењем идеје креативне наставе. Прва корелација предмета Српски језик и књижевност и Италијански језик, у Музичкој школи „др Милоје Милојевић” у Крагујевцу одржана је 2003. године, са темом „Романтичарска поетика на примеру поезије Ђакома Леопардија”. На захтев Центра за еколошко образовање и одрживи развој из Крагујевца, Завод за унапређење образовања и васпитања одобрио је да се реализује стручни скуп „Корелативни час – планирање, реализација и пракса”. Информације о стручном скупу доступне су на: <http://www.zuov.rs/programi1/detaljiStrucniSkup.aspx?kod=S10722015>.

нити на текст, на пример, можемо повући паралелу између Физике и Српског језика и књижевности. Геометријске појмове параболе, хиперболе и елипсе можемо довести у везу са наратолошким појмовима истог назива, док се хемијски појам дисоцијације може довести у везу са психичком дисоцијацијом (распадом личности) лирског субјекта. Књижевност и биологија, односно екологија, могу се додиривати преко појма екопоетике, књижевности са јаким еколошким ангажманом. Лирски субјекти, прозни ликови и драмска лица тако су фокализатори изабраних еколошких проблема као што је, на пример, лекар Астров у Чеховљевом *Ујка Вањи*, који истиче да треба заштитити руске шуме од нерационалне сече.

Све наведено указује нам да интегрисана настава, сама по себи, не спаја само садржаје предмета и не шири се интердисциплинарно радијално од једног предмета ка другима, већ и саму наставу тежи да измести ван учионице и да искорачи у домен амбијенталне наставе. Настава Српског језика и књижевности бива „позвана” тако да се измести у библиотеке, галерије, музеје и друге просторе. Тиме би се и сама школа чвршће повезала са другим институцијама културе, науке, уметности и образовања у свом окружењу.

Литература

- Андевски, М. (2015). Успешно учење и поучавање: шта заиста делује? *Учење и настава*, 1 (1), 29–44.
- Bonne, J. B. L. (2007). *Integrative Learning as a Developmental Process: A Grounded Theory of College Students' Experiences in Integrative Studies*. Retrieved 12. October 2015. from <http://drum.lib.umd.edu/bitstream/handle/1903/7156/umi-umd-4513.pdf;jsessionid=9D81F9C76C53905DB4CFDCC6BCB113BF?sequence=1>
- Илић, М. (2015). Учење и поучавање у ефикасној настави. *Учење и настава*, 1 (1), 9–28.
- Илић, П. (1997). *Српски језик и књижевност у наставној теорији и пракси: методика наставе*. Нови Сад: Прометеј.
- Izli, Š. D.; Mičel, K. (2004). *Ocenjivanje na osnovu portfolija*. Београд: Креативни центар.
- Маринковић, С. (1995). *Методика креативне наставе српског језика и књижевности*. Београд: Креативни центар.
- Novak J. (2004). *Divlja analiza: formalistička, strukturalistička i poststrukturalistička razmatranja muzike*. Београд: Studentski kulturni centar.

- Павловић М. (2012). *Читанка: српски језик и књижевност за први разред гимназија и средњих стручних школа*. Београд: Klett.
- Ranković, М. (1973). *Komparativna estetika*. Београд: Уметничка академија у Београду.
- Skovran D.; Perić V. (1991). *Наука о музичким облицима*. Београд: Универзитет уметности у Београду.
- Stojanović Đorđević, Т. (2011). *Škola: temeljna znanja o prošlosti, aktuelnim problemima i perspektivama razvoja*. Kragujevac: FILUM.
- Surio, E. (1958). *Odnos među umetnostima: problem uporedne estetike*. Сарајево: Svjetlost.

Vladimir B. Perić, PhD

Music School “Dr Miloje Milojević”, Kragujevac

CORRELATIVE ABILITIES OF SERBIAN LANGUAGE AND LITERATURE

Summary

This paper analyzes the effects of a correlative (integrated) approach to teaching. This approach to the realization of the educational process simultaneously satisfies several methodological principles: students’ conscious activity, individuality, obviousness, interactivity, systematic nature, duration (of knowledge, skills, and habits), scientific base, economy. Integrated teaching develops a number of students’ skills (team, speech, literary and analytic) and greatly helps students meet the standards at the end of secondary education, both in the field of Serbian Language and Literature and other subjects the said subject is in correlation with. Multiple practicality of such teaching is reflected in various possibilities for grading each of the numerous segments of the workshop correlative process – teamwork in groups, individual presentations and presentations of a group as a whole, students’ work as mentors – group coordinators, and problem-based approach to comparative and aesthetic relations located in the requirement of every realized musical or literary correlation. Outcomes of correlative teaching are various and reflect positively on the development of priority areas of learning and teaching, because they cause students to better link the content, to improve the school atmosphere (ethos), they improve student-student, student-teacher relationships, as well as relationships between teachers, because they act as a team. It is particularly

important to emphasize that integrated teaching with the material left from correlation classes prepare the field for holding classes out of the classroom, in cultural institutions (libraries, museums, galleries, etc.), which puts the school in an excellent position, strengthening its relationships with the local community.

Keywords: *correlation, interactivity, grading, ethos, ambient classes.*

Dr. Vladimir B. Perić

Musikschule „Dr. Miloje Milojević“, Kragujevac

KORRELATIVE MÖGLICHKEITEN DES UNTERRICHTS IM FACH SERBISCHE SPRACHE UND LITERATUR

Zusammenfassung:

In diesem Aufsatz wird die Effizienz des korrelativen (integrativen) Unterrichtsansatzes erörtert. Eine solche Herangehensweise an praktische Aspekte des Bildungsprozesses ist zugleich im Einklang mit mehreren methodischen Prinzipien: bewusste Aktivität der Lernenden, Selbstständigkeit, Individualität, Offensichtlichkeit, System, Interaktivität, Nachhaltigkeit (von Wissen, Fertigkeit, Gewohnheiten), Wissenschaftlichkeit und Wirtschaftlichkeit. Der Integrative Unterricht fördert die Entwicklung zahlreicher Fertigkeiten der Schüler (Teamfähigkeit, Sprechfertigkeit, Analyse von Literaturwerken) und trägt wesentlich zur Erfüllung von Standards bei, die für den Abschluss der Mittelschulbildung vorgegeben sind, sowohl im Bereich des Unterrichtsfachs Serbische Sprache und Literatur als auch für andere Unterrichtsfächer, bei denen eine Korrelation mit dem eingangs genannten Unterrichtsfach besteht. Die Vorteile eines derartigen Unterrichts sind zahlreich, vor allem die vielfältigen Möglichkeiten für die gesonderte Benotung der zahlreichen Segmente des korrelativen, auf Workshops beruhenden Prozesses - Teamwork in Gruppen, Referate einzelner Schüler und Präsentationen der gesamten Gruppe, Schülercoaching - der Gruppenkoordinatoren sowie problemorientierte Lösung von vergleichenden ästhetischen Beziehungen, die stets zu den Anforderungen an durchgeführte musikalisch-literarische Korrelationen gehören. Die Ergebnisse des korrelativen Unterrichts sind zahlreich und wirken sich auf die positive Entwicklung der prioritären Unterrichts- und Lernbereiche aus. Sie tragen zur besseren Herstellung von Zusammenhängen zwischen dem Lernstoff aus den einzelnen Fächern bei, ebenso wie zum Schulklima (Ethos). Auf diese Weise verbessern sich die Schüler-Schüler-, Schüler-Lehrerbeziehungen als auch die Beziehungen zwischen den Lehrern, da sie insgesamt als Team agieren. Besonders hervorzuheben ist, dass der

integrierte Unterricht, zusammen mit dem Unterrichtsmaterial, das nach den Korrelations-Stunden übrig bleibt, als Vorbereitung für jene Stunden dienen kann, die außerhalb der Schule stattfinden, etwa in Kultureinrichtungen (Bibliotheken, Museen, Galerien usw.). Dies wirkt sich äußerst günstig auf die Position der Schule aus und stärkt ihre externen Beziehungen zur lokalen Gemeinschaft.

Schlüsselwörter: *Korrelation, Interaktivität, Benotung, Ethos, Unterricht im Ambiente.*

Доц. др Сања М. Маричић
Универзитет у Крагујевцу, Учитељски факултет у Ужицу
Мила С. Милутиновић, мастер учитељ
Ужице

ОПИСНО ОЦЕЊИВАЊЕ У ФУНКЦИЈИ МОТИВАЦИЈЕ УЧЕНИКА У ПОЧЕТНОЈ НАСТАВИ МАТЕМАТИКЕ¹

Резиме: Предмет рада је описно оцењивање у функцији мотивације ученика за учење у почетној настави математике. Истраживање је спроведено на узорку од 135 учитеља, а циљ је био да се испита да ли описно оцењивање, по мишљењу учитеља, позитивно утиче на мотивацију ученика у почетној настави математике, који елементи описног оцењивања (*позитивни коментари, препоруке о напредовању и опште мишљење*) утичу на мотивацију ученика и који облик оцењивања (*описно или нумеричко*) има већу мотивациону вредност у настави математике. Добијени резултати истраживања упућују на закључак да описно оцењивање *не мотивише* ученике за учење у почетној настави математике, да предност у том контексту учитељи дају нумеричком оцењивању и да *позитивни коментари*, као елемент описне оцене, највише доприносе мотивацији.

Кључне речи: *описно оцењивање, почетна настава математике, мотивација, нумеричко оцењивање.*

УВОД

Вредновање и оцењивање представљају неизоставан део система васпитно-образовног рада. Међутим, оцењивање је један од најсложенијих,

¹ Рад је настао у оквиру пројекта *Настава и учење: проблеми, циљеви и перспективе*, бр. 179026, чији је носилац Учитељски факултет у Ужицу, а који финансира Министарство просвете и науке Републике Србије.

најосетљивијих и најтежих проблема са којима се учитељи суочавају у настави. Систем оцена којим се вреднује успех или неуспех ученика у почетној настави математике разликује се од земље до земље и зависи од бројних фактора. Доминантан систем оцењивања у нашој земљи представља нумеричко оцењивање на традиционалној петостепеној скали. Школске 2003/2004. године уведен је систем описног оцењивања у основну школу. Намера је била да се унапреди систем праћења и оцењивања, побољша квалитет рада у настави, квалитет резултата до којих он доводи, јер описне оцене треба да „омогуће индивидуализацију у оцењивању, да захвате ширу лепезу ученикових постигнућа, способности и могућности” (Гојков, 1997: 13–14). Основна идеја је да се у процесу оцењивања обухвати ученик у целини, као и све компоненте његовог развоја и његове личности. Треба да се вреднују квалитет стечених знања, умења и навика, разумевање и могућност примене стечених знања у конкретним ситуацијама, као и способности, однос према раду, мотивација, упорност, истрајност и други аспекти личности ученика.

Приликом описног оцењивања, ученику се у форми разговора или писане белешке саопште информације о његовом раду и постигнућу (Хавелка и сар., 2003). Под овим појмом подразумева се „низ писаних или усмених исказа које наставници саопштавају ученицима о њиховом напредовању и планирању даљег учења” (Николић, Антонијевић, 2014: 34).

Описно оцењивање подразумева да учитељ свакодневно вреднује и оцењује све активности ученика у настави и учењу, указује на јаке стране ученика, даје му подстицаје, мотивише га на учење, указује му зашто и како треба да учи, али скреће му пажњу и на слабе стране и даје препоруке како да их отклони. Описно оцењивање може превазићи недостатке нумеричког оцењивања јер је представљање ученикових резултата детаљније, прегледније, садржајније и информативније и усаглашено је са унапред постављеним критеријумима. Оно вреднује развој ученика на основу процеса праћења и бележења. Пажња се усмерава на сваки аспект развоја, а не само на трансформисање знања у оцену и квантитативни приказ постигнућа ученика. Међутим, ова врста оцењивања захтева велику компетентност, добру осposобљеност и извесно искуство учитеља.

Истичу се бројне предности описног оцењивања. Описно оцењивање доприноси објективнијем, детаљнијем и прегледнијем извештавању о резултатима које ученик постиже (Nikolić, Antonijević, 2013). Пружа конкретне информације о учениковом ангажовању и квалитету исхода ангажовања, а на основу информација о оствареном напредовању, сугерише следеће кораке учења и развоја, али и даје већу могућност и простор за активно учење у наставном процесу (Спасојевић, 2011). Учитељима у почетној

настави математике описно оцењивање пружа могућност свестраног упознавања ученика и његовог рада, што самим тим доприноси индивидуализованом приступу у раду са ученицима (Петровић, 1982). Сматра се да описно оцењивање мотивишуће делује на ученике због позитивног тона описне оцене (Смиљанић, 1966), за разлику од нумеричке оцене, која „не даје детаљан и прецизан увид у предмет оцењивања” (Николић, Антонијевић, 2014: 34). Управо се полази од чињенице да позитивни коментари могу допринети већем залагању ученика у даљем раду и учењу (Гојков, 1997). С друге стране, постоје и ставови да управо одсуство нумеричке оцене умањује могућност међусобног тамичења ученика, што утиче на смањење њихове мотивације за учење (Хавелка и сар., 2003).

Колико ће описно оцењивање у почетној настави математике остварити своју праву функцију зависи од много елемената, а пре свега од учитеља. Најчешће се као тешкоћа приликом примене описног оцењивања наводи недовољна оспособљеност учитеља за овакав начин оцењивања (Данојлић, 1984). Упућују се и критике због већег ангажовања учитеља, примене разних инструмената проверавања и оцењивања и писменог изношења мишљења о напредовању ученика. Иако је суштина описног оцењивања долажење до јединствене оцене о напредовању и постигнућу ученика, оно веома често бива шаблонизовано. Учитељи најчешће немају довољно времена и знања да напредовање ученика изразе описном оценом.

Слабост описног оцењивања представља и обиман административни посао учитеља у том процесу. Описна оцена мора бити унета у дневнике рада, ђачке књижице и матичне књиге. Све то од учитеља захтева доста писања, односно преписивања, јер исте формулације морају бити унете у све три евиденције. Ако се има у виду да поред математике учитељ има још пет обавезних и два изборна предмета, потребно је унети осам описних оцена и мишљења о напредовању за сваког ученика. Осим што је то тешко урадити, тешко је и вршити контролу описних оцена. Овде се може уочити и проблем величине рубрике у дневнику рада и осталим обрасцима за евиденцију описних оцена јер, када би се све унело како је потребно, не би било довољно простора. Посебан проблем у описном оцењивању представља и питање разумљивости описне оцене ученицима и родитељима.

Процес описног оцењивања ученика је сложен процес који захтева стручног, компетентног и мотивисаног учитеља који треба да обухвати сваког ученика посебно и узме у обзир индивидуалне разлике међу ученицима. Истраживања показују да постоји извештан степен резервисаности учитеља према описном оцењивању, али да већина има позитиван став према увођењу описног оцењивања (Матовић, Павловић Бабић, 2005). Поред тога, истраживања показују да постоји негативан став учитеља пре-

ма описном оцењивању, да учитељи сматрају да су стручно компетентни за примену описног оцењивања, али да се суочавају са различитим тешкоћама и да им је потребно стручно усавшавање на овом плану (Николић, Антонијевић, 2014).

У раду смо желели да само једним сегментом истраживања скренемо пажњу на описно оцењивање у почетној настави математике, и то да бисмо дошли до мишљења учитеља о утицају описног оцењивања на мотивацију ученика за учење. Желели смо да испитамо да ли описно оцењивање, по мишљењу учитеља, позитивно утиче на мотивацију ученика у почетној настави математике, који елементи описног оцењивања (*позитивни коментари, препоруке о напредовању и опште мишљење*) утичу на мотивацију ученика и који облик оцењивања (*описно или нумеричко*) има већу мотивациону вредност у настави математике.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Истраживање је обављено у току школске 2014/2015. године, на узорку од 135 учитеља запослених у основним школама на територији Моравичког и Златиборског округа. Истраживање је обухватило учитеље различитих година радног искуства и различитог степена стручне спреме. Најбројнији у узорку били су учитељи који имају од 11 до 20 година радног искуства (65,2%), затим учитељи који имају од 21 до 30 година стажа (17%), а потом учитељи који имају до 10 година радног искуства (13,3%). Најмањи број анкетираних учитеља чине учитељи са радним искуством преко 30 година (4,4%). Међу учитељима у узорку највише је било учитеља који имају завршене основне академске студије (68,1%), затим учитељи са завршеним мастер академским студијама (28,1%) и 3,7% учитеља који немају факултетско образовање.

Истраживање је засновано на примени дескриптивне методе. У току прикупљања података коришћен је истраживачки поступак анкетања. За те потребе конструисан је анкетни упитник који је садржавао питања затвореног типа. Истраживање је било анонимно, како би се осигурала искреност испитаника и избегло давање пожељних одговора. Вредност Кронбах алфа коефицијента (0,86) указује на добру поузданост инструмента и оправдава његову прихватљивост.

Независну варијаблу чинила су следећа обележја учитеља: године радног искуства (до 10, од 11 до 20, од 21 до 30, више од 30 година) и стручна спрема (виша, висока, мастер).

Добијени подаци обрађени су у статистичком пакету IBM SPSS Statistics 20. Од мера дескриптивне статистике, коришћене су фреквенције, проценти, аритметичка средина и стандардна девијација. Од анализа које омогућавају статистичко закључивање коришћен је хи-квадрат тест.

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Утицај описног оцењивања на мотивацију ученика за учење у почетној настави математике

Првим задатком истраживања желели смо да утврдимо да ли описно оцењивање, по мишљењу учитеља, позитивно утиче на мотивацију ученика у почетној настави математике. Учители су свој став изражавали избором између *да* и *не*.

Добијени резултати показују да већина учитеља (94,8%) сматра да описно оцењивање *нема* мотивациону функцију у почетној настави математике, док је само 5,2% учитеља дало потврдан одговор на ово питање (Табела 1).

Табела 1. *Мишљења учитеља о утицају описног оцењивања на мотивацију ученика у настави математике с обзиром на радно искуство учитеља*

Године радног искуства	Да	Не	Укупно	
До 10 година	5 27,8%	13 72,2%	18 100,0%	$\chi^2=21,983$ df = 3 p = 0,000
Од 11 до 20 година	1 1,1%	87 98,9%	88 100,0%	
Од 21 до 30 година	21 4,3%	22 95,7%	23 100,0%	
Преко 30 година	0 0,0%	6 100,0%	6 100,0%	
Укупно	7 5,2%	128 94,8%	135 100,0%	

Анализа ставова учитеља у зависности од година радног искуства показује да учители који имају најмање радног искуства у настави (до 10 година) позитивније оцењују допринос описног оцењивања у мотивисању ученика за учење у почетној настави математике (27,8%), док овакво мишљење не дели ниједан учитељ који има више од 30 година радног искуства у настави, а само 4,3% учитеља који имају између 21 и 30 година стажа и 1,1% учитеља који раде између 11 и 20 година у настави. С друге

стране, највише учитеља (100%) који су се изјаснили да описно оцењивање *не мотивише* ученике за учење у настави математике припада групи учитеља са највише радног искуства (преко 30 година). Најмање учитеља (72,2%) са оваквим ставом је међу учитељима који имају мање од 10 година радног искуства. Уочене разлике у мишљењима учитеља статистички су значајне ($\chi^2 = 21,983$, $df = 3$, $p < 0,01$), па закључујемо да постоји статистички значајна разлика у мишљењима учитеља, у зависности од радног искуства, о питању утицаја описног оцењивања на мотивацију ученика за учење математике. Резултати говоре да учитељи који имају мање радног искуства више увиђају предности и значај описног оцењивања у циљу мотивације ученика на учење у почетној настави математике.

Табела 2. *Мишљење учитеља о утицају описног оцењивања на мотивацију ученика за учење у настави математике у зависности од степена стручне спреме*

Стручна спрема	Да	Не	Укупно	
Виша школа	0 0,0%	5 100,0%	5 100,0%	$\chi^2=12,108$ $df = 2$ $p = 0,00$
Факултет	1 1,1%	91 98,9%	92 100,0%	
Мастер	6 15,8%	32 84,2%	38 100,0%	
Укупно	7 5,2%	128 94,8%	135 100,0%	

Позитивније ставове о утицају описног оцењивања на мотивацију ученика за учење у почетној настави математике имају учитељи који имају завршене мастер академске студије (15,8%), док је у групи учитеља који имају завршене основне академске студије само 1,1% таквих, а у групи учитеља са завршеном вишом школом нема таквих учитеља (Табела 2). Највише учитеља (100%) који су се изјаснили да описно оцењивање *не мотивише* ученике за учење у настави математике налази се међу учитељима који имају вишу школу, затим међу учитељима који имају завршен факултет (98,9%), а најмање међу учитељима који имају завршене мастер академске студије (84,2%). Добијена вредност хи-квадрата ($\chi^2 = 12,108$, $df = 2$, $p = 0,002$) указује на статистичку значајност уочених разлика у мишљењима учитеља о утицају описног оцењивања на мотивацију ученика за учење у настави математике у зависности од степена стручне спреме.

На основу добијених резултата можемо закључити да, по мишљењу учитеља, описно оцењивање *не мотивише* ученике за учење у настави

математике. Занимљиво је да учитељи са мање радног искуства и са већим иницијалним образовањем сматрају да је већи утицај описног оцењивања на мотивацију ученика за учење математике него утицај нумеричког оцењивања.

Утицај појединих елемената описне оцене на мотивацију ученика у почетној настави математике

Желели смо да утврдимо који елементи описног оцењивања утичу на мотивацију ученика у почетној настави математике. На основу постављеног задатка, учитељима смо у анкетном упитнику понудили елементе описне оцене: *позитивни коментари*, *препоруке о напредовању* и *опште мишљење*, које су они рангирали редним бројевима од 1. (највише) до 3. (најмање), према утицају на мотивацију ученика у почетној настави математике.

Добијени резултати показују да, према мишљењу учитеља, *позитивни коментари*, као елемент описне оцене, највише утичу на мотивацију ученика за учење у почетној настави математике ($M = 1,10$, ранг I), затим *препоруке о напредовању* ($M = 2,34$, ранг II), а најмање *опште мишљење* ($M = 2,56$, ранг III) (Табела 3).

Табела 3. *Мишљења учитеља о елементима описног оцењивања у функцији мотивације ученика у почетној настави математике*

Елемент описне оцене	1.	2.	3.	M	SD	Ранг
Позитивни коментари	123 91,1%	10 7,4%	2 1,5%	1,10	0,351	I
Препоруке о напредовању	7 5,2%	75 55,6%	53 39,3%	2,34	0,575	II
Опште мишљење	5 3,7%	50 37%	80 59,3%	2,56	0,569	III

Према добијеним резултатима, 91,1% учитеља на прво место ставља *позитивне коментаре* као елемент описне оцене који најпозитивније мотивише ученика у почетној настави математике. Елемент описног оцењивања који има најмању мотивацију на ученике у почетној настави математике, према мишљењу учитеља, јесте *опште мишљење* (59,3%).

Желели смо да испитамо да ли се учитељи различитог радног искуства и стручне спреме разликују у оцени утицаја елемената описног оце-

њивања на мотивацију ученика за учење у почетној настави математике (Табела 4).

Табела 4. *Статистичке разлике у мишљењима учитеља, у зависности од радног искуства и степена стручне спреме, о елементима описног оцењивања у функцији мотивације ученика за учење математике*

	Радно искуство	Стручна спрема
Позитивни коментари	$F(3,131) = 0,406$ $p = 0,749$	$F(2,132) = 0,884$ $p = 0,416$
Препоруке о напредовању	$F(3,131) = 2,063$ $p = 0,108$	$F(2,132) = 3,913$ $p = 0,022$
Опште мишљење	$F(3,131) = 1,832$ $p = 0,144$	$F(2,132) = 2,154$ $p = 0,120$

Приликом анализирања одговора учитеља, утврђено је да постоје разлике у мишљењу о елементима који утичу на мотивацију ученика за учење у почетној настави математике, и то за *препоруке о напредовању* ($F(2,132) = 3,913$, $p = 0,022$). Утврђено је да учитељи који имају завршене основне академске студије ($M = 2,25$) позитивније оцењују допринос *препорука о напредовању* за мотивацију ученика у почетној настави математике у односу на остале групе учитеља распоређене на основу стручне спреме (виша школа ($M = 2,40$)) и мастер студије ($M = 2,55$)). Када су у питању остали елементи описног оцењивања, мишљења учитеља статистички се значајно не разликују, као што ни радно искуство учитеља статистички није значајно.

Добијени резултати су донекле и очекивани. Сигурно је да позитивни коментари мотивишу ученика на даље учење и дају му добар подстицај да настави да ради, а да критика и препорука о напредовању има мањи мотивациони утицај. Опште мишљење је сувише уопштено, па је тако и утицај овог елемента на мотивацију ученика најмањи.

Описно или нумеричко оцењивање у функцији мотивације ученика у почетној настави математике

Желели смо да испитамо који облик оцењивања (*описно* или *нумеричко*), по мишљењу учитеља, има већу мотивациону вредност за ученика у настави математике. Учитељима смо у анкетном упитнику понудили два одговора (*описно оцењивање* и *нумеричко оцењивање*).

Увидом у Табелу 5 уочавамо да су учитељи скоро једногласни у оцени доприноса облика оцењивања на мотивацију ученика у почетној настави математике. Већина учитеља (95,6%) сматра да *нумеричко оцењивање* има већу мотивациону функцију, док само 4,4% испитаника сматра да *описно оцењивање* више мотивише ученике за учење у настави математике.

Табела 5. *Мишљења учитеља о облику оцењивања који има већу мотивациону функцију у почетној настави математике у односу на године радног стажа*

Године радног искуства	Описно оцењивање	Нумеричко оцењивање	Укупно	
До 10 година	4 22,2%	14 77,8%	18 100,0%	$\chi^2=15,942$ $df=3$ $p=0,00$
Од 11 до 20 година	1 1,1%	87 98,9%	88 100,0%	
Од 21 до 30 година	1 4,3%	22 95,7%	23 100,0%	
Преко 30 година	0 0,0%	6 100,0%	6 100,0%	
Укупно	6 4,4%	129 95,6%	135 100,0%	

Учитељи који имају више од 30 година радног стажа (100%) сматрају да *нумеричко оцењивање* позитивније утиче на мотивацију ученика за учење у настави математике, затим следе учитељи који имају од 11 до 20 година радног стажа (98,9%), па учитељи са радним искуством од 21 до 30 година (95,7%). Међутим, највише оних који дају предност описном оцењивању припада групи учитеља са најмање радног искуства (22,2%), док у осталим групама знатно мање учитеља дели ово мишљење. Добијена вредност хи-квадрата ($\chi^2 = 15,942$, $df = 3$, $p = 0,001$) указује на статистичку значајност уочених разлика у мишљењима учитеља различитог радног искуства, па закључујемо да постоји статистички значајна условљеност између година радног искуства и мишљења учитеља о томе који начин оцењивања има већу мотивациону функцију у настави математике.

Испитали смо и да ли постоји статистички значајна разлика у мишљењу учитеља у зависности од степена стручне спреме. Добијени резултати представљени су у Табели 6.

Табела 6. *Мишљења учитеља о облику оцењивања који има већу мотивациону функцију у почетној настави математике у зависности од степена стручне спреме*

Стручна спрема	Описно оцењивање		Нумеричко оцењивање		Укупно
Виша школа	0		5		5
		0,0%		100,0%	100,0%
Факултет	1		91		92
		1,1%		98,9%	100,0%
Мастер	6		32		38
		15,8%		84,2%	100,0%
Укупно	7		128		135
		5,2%		94,8%	100,0%

$\chi^2=12,108$
 $df = 2$
 $p = 0,009$

Највише учитеља који имају завршену вишу школу (100%) изјаснило се да *описно оцењивање* не мотивише ученика за учење у настави математике, затим следе учитељи са завршеним факултетом (98,9 %). Учитељи са вишом школом и факултетом, генерално, имају негативан став према описном оцењивању у функцији мотивације ученика за учење у настави математике, док само 15,8% учитеља који имају завршене мастер академске студије позитивно оцењује овај допринос. Будући да је израчуната вредност $\chi^2 = 12,108$ већа од граничних вредности на нивоима значајности 0,05 и 0,01 (5,991 и 9,210), уз $df = 2$, закључујемо да између мишљења учитеља различитог степена образовања постоји статистички значајна разлика у оцени доприноса описног и нумеричког оцењивања мотивацији ученика у почетној настави математике.

Добијени резултати још више поврђују да учитељи сматрају да описно оцењивање *не мотивише* ученике за учење у настави математике, и да већу мотивациону вредност има нумеричко оцењивање. С друге стране, учитељи са већим степеном образовања (мастер) и са мање радног искуства увиђају веће могућности описног оцењивања у мотивисању ученика у почетној настави математике.

ЗАКЉУЧАК

Циљ овог рада био је да одговори на нека питања у вези са улогом и значајем описног оцењивања у мотивисању ученика за учење у почетној настави математике. На основу спроведеног истраживања дошли смо до следећих закључака:

– Већина учитеља (95%) сматра да описно оцењивање *не мотивише* ученике за учење у почетној настави математике. Међутим, иако висок проценат учитеља дели овај став, учитељи различитог радног искуства и различитог степена образовања статистички се значајно разликују у мишљењима. Када је у питању мотивација ученика за учење у почетној настави математике, учитељи са мање радног искуства и са већим степеном иницијалног образовања придају већи значај описном оцењивању.

– *Позитивни коментари*, по мишљењу учитеља, највише мотивишу ученике за учење у почетној настави математике, затим *препоруке о напредовању*, док најмањи утицај има *опште мишљење*. Учитељи су прилично јединствени у мишљењима о доприносу *препорука о напредовању* и *општег мишљења*, као елемената описне оцене који треба да мотивише ученике, осим у оцени *позитивних коментара*, које позитивније од осталих оцењују учитељи који имају завршене основне академске студије.

– Већина учитеља (95,6%) сматра да *нумеричко оцењивање* више мотивише ученике на учење у настави математике у односу на *описно оцењивање*. Ипак, статистички су значајне разлике у мишљењима. Учитељи са вишим степеном образовања (мастер) и учитељи који имају мање радног искуства виде веће могућности описног оцењивања у функцији мотивисања ученика у почетној настави математике.

Разлози за овакве резултате могу бити различити. Можда описна оцена није квалитетна, прецизна, јасна, довољно информативна и разумљива ученицима, па тако не остварује своју праву функцију. Можда део разлога лежи и у чињеници да је нумеричка оцена део традиције у оцењивању, да је њено значење свима јасно, разумљиво, а посебно упоредиво са другим ученицима. Можда су старији учитељи више навикли на нумеричко оцењивање, с обзиром на то да се описно оцењивање у пракси примењује тек нешто више од деценије, а да су млађи учитељи на почетку рада почели са овим оцењивањем и виде већу употребну вредност оваквог начина оцењивања. Треба имати у виду и истраживања која показују да „генерално постоји негативан став и отпор наставника према примени система описног оцењивања у основној школи” (Николић, Антонијевић, 2014: 42).

Добијени резултати истраживања могу помоћи да се прецизније сагледа статус и положај описног оцењивања у почетној настави математике, али исто тако и да се предузму кораци на плану његове афирмације и системске подршке школама и учитељима да овај начин оцењивања оствари своју праву улогу и функцију у доприносу развоја ученика.

Литература

- Гојков, Г. (1997). *Документологија*. Београд: Учитељски факултет, Виша школа за образовање васпитача.
- Данојлић, М. (1984). Описно оцењивање. *Оцењивање*, 31–32. Београд: Просветни преглед.
- Матовић, Н.; Павловић Бабић, Д. (2005). Мишљење учитеља о описном оцењивању првака. *Иновације у настави*, 18 (2), 56–64.
- Nikolić, N.; Antonijević, R. (2013). Class teacher's perceptions about descriptive evaluation. *Research in Pedagogy*, 3 (2), Vršac – Belgrade, 31–47.
- Николић, Н.; Антонијевић, Р. (2014): Мишљење наставника о функционалности описног оцењивања. *Иновације у настави*, 27 (2), 33–43.
- Петровић, К. (1982). Описно оцењивање. *Праћење и оцењивање ученика – зборник радова*, 68–76. Београд: Завод за унапређивање васпитања и образовања.
- Смиљанић, Ђ. (1966). *Нека питања оцењивања ученика*. Београд: Завод за издавање уџбеника СР Србије.
- Спасојевић, П. (2011). *Вредновање рада ученика*, доступно на: http://pspasojevic.blogspot.com/2011/04/blog-post_1760.html
- Хавелка, Н.; Хебиб, Е.; Бауцал, А. (2003). *Оцењивање за развој ученика*. Београд: Министарство просвете и спорта.

Docent Sanja M. Maričić, PhD

University of Kragujevac, Teachers' Training Faculty in Užice

Mila S. Milutinović, class teacher, MA

Užice

DESCRIPTIVE GRADING AS A METHOD OF IMPROVING STUDENT MOTIVATION IN ELEMENTARY MATHEMATICS EDUCATION

Summary

The authors of this paper draw attention to descriptive grading as a method of improving student motivation in elementary mathematics education. For this purpose, we organized a research on a teacher sample (N = 135), for the purpose of examining if descriptive grading, in teachers' opinion, positively affect student motivation in elementary mathematics education, which elements of descriptive grading (*positive comments, recommendations on the progress and general opinion*) affect student motivation and which form of grading (*descriptive or numeric*) has a greater motivational value in mathematics education. Obtained results lead to a conclusion that, in teachers' opinion, descriptive grading *doesn't motivate* students to study harder in elementary mathematics education, that teachers give priority to numeric grading in this context and that *positive comments* as an element of a descriptive grade are major contributors to student motivation.

Keywords: *descriptive grading, elementary mathematics education, motivation, numeric grading.*

Doz. Dr. Sanja M. Maričić

Universität Kragujevac, Pädagogische Fakultät in Užice

Mila S. Milutinović, Lehrerin, MA

Užice

BESCHREIBENDE BENOTUNG ZWECKS MOTIVATION DER SCHÜLER IM MATHEMATIK-ANFÄNGERUNTERRICHT

Zusammenfassung

In diesem Aufsatz weisen die Autoren auf die beschreibende Benotung hin sowie auf ihre Bedeutung für die Motivation der Schüler im Mathematik-Anfängerunterricht. In diesem Zusammenhang wurde eine Studie unter Lehrern (N = 135) durchgeführt, um festzustellen, ob sich die beschreibende Benotung, nach Ansicht der Lehrer, positiv auf die Motivation der Schüler im Mathematik-Anfängerunterricht auswirkt, welche Elemente der beschreibenden Benotung (positive Kommentare, Empfehlungen über die erzielten Fortschritte und Allgemeinurteil) die Motivation der Schüler beeinflussen und welche Form der Benotung (beschreibend oder numerisch) den größeren Motivationswert im Mathematikunterricht hat. Die gewonnenen Daten weisen darauf hin, dass nach Meinung der Lehrer die beschreibende Benotung die Schüler in der Anfangsphase nicht zum Lernen motiviert und die Lehrer in dieser Phase das numerische Benoten bevorzugen. Als Element der beschreibenden Note tragen positive Kommentare am meisten zur Motivation bei.

Schlüsselwörter: beschreibende Benotung, Mathematik-Anfängerunterricht, Motivation, numerische Benotung.

Доц. др Сања Р. Благданић и Проф. др Мирослава Р. Ристић
Универзитет у Београду, Учитељски факултет

ПОДСТИЦАЈ РАЗВОЈА ИСТОРИЈСКОГ МИШЉЕЊА ПРИМЕНОМ ХИБРИДНОГ МОДЕЛА Е-УЧЕЊА¹

Резиме: Циљ рада је анализа савремених тенденција у учењу историјских садржаја и креирање одговарајућег модела електронског учења (хибридни модел) како би се развило историјско мишљење код деце млађег основношколског узраста. Предмет интересовања је династија Немањића као наставни садржај који се изучава у оквиру предмета Природа и друштво, односно могућност да садржај о српској краљици Јелени Анжујској, уз наставно окружење подржано информационо-комуникационим технологијама (хибридном наставом), буде у функцији развоја историјског мишљења. У том контексту, у раду су анализирана три сегмента историјског мишљења: хронологија и временски односи; знање и разумевање догађаја, људи и промена које су се десили у прошлости и историјско истраживање.

Поред анализе и реинтерпретације постојећих истраживања, у раду је коришћена метода моделовања и вишекритеријумска анализа веб-алата. Спроведеном анализом хибридног модела, који смо креирали за потребе овог рада, показали смо да електронско учење омогућава увођење нових, интерактивних и сарадничких технологија које могу допринети развоју историјског мишљења и омогућавају одговор на различите захтеве и потребе ученика.

Кључне речи: настава Природе и друштва, историјски садржаји, историјско мишљење, хибридна настава, веб-алати, ученик.

¹ Рад представља део истраживања у оквиру пројекта број 179020Д, који се реализују уз финансијску подршку Министарства просвете, науке и технолошког развоја.

ДИНАСТИЈА НЕМАЊИЋА – НАСТАВНИ САДРЖАЈ У ПРЕДМЕТУ ПРИРОДА И ДРУШТВО

Рад на историјским садржајима у млађим разредима основне школе представља комплексан захтев који се ставља пред ученике и учитеље. Припрема за учење историјских садржаја започиње још од првог разреда (кроз овладавање временским и просторним одредницама), али се тек од трећег разреда могу идентификовати садржаји који се конкретније односе на историјске догађаје и личности (знаменити људи завичаја) и специфичности историјске науке (историјски извори). Четврти разред доминантно је усмерен на хронолошки приказ развоја државе Србије, од Стефана Немање до данас, уз указивање на значајне догађаје и личности, као и начин живота у прошлости. Амбициозно планирани, историјски садржаји у наставном програму често су дати нејасно и штуро. Није увек јасно до ког обима и дубине је потребно ићи током обраде ових садржаја, као ни редослед којим се они обрађују.

Династија Немањића веома је значајна за развој државе Србије, те је стога било очекивано да се улога владарске лозе Немањића јасно издвоји у наставним (историјским) садржајима за предмет Природа и друштво. Ипак, династија Немањића је, барем на први поглед, слабо видљива у наставном програму за овај предмет. Јасно се помиње тек у последњој наставној јединици, и то као нека врста објашњења назива наставне јединице (*На временској ленти одредити развој – континуитет и дисконтинуитет државе Србије и упознати се са њеним владарима, почев од лозе Немањића, па све до данас*). Овако формулисана садржинска јединица, осим што је уопштено дата и обухвата више векова, проблематична је и због саме формулације која више личи на циљеве или задатке учења историјских садржаја, а мање на прописане садржаје наставног програма. Ипак, читајући „између редова” овај наставни програм, и у другим наставним јединицама постоји могућност за помињање династије Немањића. То је првенствено наставна јединица *Начин живота у средњем веку – информисати се о различитим животним ситуацијама људи у средњем веку на територији Србије: село – град, живот некад и сад (становање, исхрана, рад, дечије игре, школовање, понашање, ратовање...)*, а затим и у наставним јединицама: *Временска лента (временски одредити векове, констатовати неке типичне карактеристике векова), Стварање што објективније слике о догађајима из прошлости коришћењем различитих историјских извора*. Посебно желимо указати на наставну јединицу *Прошlost српског народа (упознати се са значајним догађајима из националне прошлости: сеобе Срба, простор на коме су Срби живели, Први и Други српски устанак...)*, односно на чињени-

цу да се као први догађај по важности у прошлости српског народа помиње Сеоба Срба, док се бројни значајни догађаји и личности пре тога уопште не помињу. Ову нелогичност у концепцији наставног програма препознали су аутори свих уџбеника из Природе и друштва, па увођење у историју развоја државе Србије не започињу Сеобом Срба, већ стварањем прве српске државе под вођством Стефана Немање. Можемо рећи да су аутори у случају ових садржаја искористили могућност да се у уџбеницима нађе и одређени проценат садржаја који нису директно предвиђени наставним програмом, односно кориговали су наведену недоследност наставног програма. Из недовољно јасног прецизирања ширине и дубине изучавања историјских садржаја проистекли су уџбеници који о династији Немањића пружају чињенице различитог обима, а последично су присутни и донекле различити методички приступи овом садржају (Благданић, 2014).

У складу са поменутиим наставним јединицама, поставља се питање да ли Јелена Анжујска, као српска краљица из династије Немањића, треба да се помене током реализације историјских садржаја у трећем и четвртом разреду основне школе. Сматрамо да ће овај рад показати да је то могуће, и то не само због њеног значаја са историјског аспекта, већ што може бити основа за шире наставно деловање. Наводимо неколико разлога због којих би било значајно да прича о Јелени Анжујској постане део наставе Природе и друштва:

– У уџбеницима за Природу и друштво помиње се веома мало жена значајних за историју Србије. Историја значајних људи за развој државе Србије готово у потпуности је историја мушких владара (и неколико научника), што је видљиво у уџбеницима за Природу и друштво свих издавача.

– Један од сегмената наставне јединице *Начин живота у средњем веку* може да буде и осврт на добротинитељску улогу историјских личности за становништво, посебно оно најсиромашније. У том смислу, брига Јелене Анжујске о сиромашним девојчицама на њеном двору, може бити прилика за сагледавање различитих улога које су имале владарске породице које су се налазиле на челу Србије.

– Поступци Јелене Анжујске могу представљати основу за шире васпитно деловање, односно за изграђивање различитих пожељних људских вредности које су део циљева и задатака наставе Природе и друштва. То су: изградња ставова и вредности средине у којој ученици одрастају, као и шире друштвене заједнице, стварање одговорног односа ученика према себи, свету који га окружује и културном наслеђу, неговање сопствене традиције и националног идентитета.

Навели смо неке од разлога због којих је помињање Јелене Анжујске (и трагање за подацима о њеном животу у различитим изворима) могуће још у трећем разреду основне школе, у оквиру наставне јединице *Знамени-*

ти људи мог завичаја. Наравно, личност ове српске краљице може да буде предмет изучавања само оних ученика чији је завичај Рашка област, пошто су наставни садржаји у трећем разреду доминантно завичајно оријентисани. У том смислу, активност ученика може да буде усмерена ка прикупљању података о Јелени Анжујској из различитих, узрасту прилагођених, извора информација, а затим да на основу прикупљених података саставе измишљени интервју, у форми коју учитељ сматра погодном. Пример једне такве форме налази се на крају овог рада (Прилог). Осим интервјуа, учитељ може да понуди ученицима и неке другачије форме презентовања и реорганизовања прикупљених података, где од посебне помоћи могу да буду информационо-комуникационе технологије, о чему ће више речи бити у наставку овог рада. Оваквом и сличним активностима, прикупљање чињеница не постаје само себи сврха, већ ученици чињенице „прерађују” и реорганизују, стављају их у нови контекст.

РАЗВОЈ ИСТОРИЈСКОГ МИШЉЕЊА И Е-УЧЕЊЕ У ФУНКЦИЈИ УЧЕЊА ИСТОРИЈСКИХ САДРЖАЈА О ЈЕЛЕНИ АНЖУЈСКОЈ

Већ неколико деценија у земљама са развијенијом наставом историје овладавање историјским садржајима не своди се на упознавање ученика са историјским чињеницама. Чињенично знање, односно „повећање конкретних знања о историјским збивањима, још увек не доводи до правилног разумевања историјског развоја” (Пешикан Аврамовић, 1996: 52), уколико се историјске чињенице не схвате као део општег историјског процеса. Чињенично знање је незамењиво за развој критичког и историјског мишљења, али само као први корак, а не као основни циљ учења (Благданић, 2014). Такође, желимо истаћи да историјско мишљење није само мишљење о прошлости, оно укључује сагледавање себе у времену (као наследника прошлости и фактора будућности) и разумевање утицаја прошлости на садашњост. Ми ћемо даље покушати да покажемо на који начин историјске чињенице, као и претпоставке о животу и делу Јелене Анжујске, могу да постану подстицаји за развој историјског мишљења код деце млађих разреда основне школе.

Ради потпунијег и лакшег сагледавања историјског мишљења, нећемо га анализирати само као јединствен процес, већ ћемо издвојити различите сегменте историјског мишљења и унутар сваког сегмента (категорије) размотрити могућности за укључивање садржаја о Јелени Анжујској. У том смислу, анализираћемо три категорије историјског мишљења:

- хронологија и временски односи;
- знање и разумевање догађаја, људи и промена које су се десили у прошлости;
- историјско истраживање – историјска анализа и интерпретација историјских извора.

Приликом разматрања наведених категорија историјског мишљења указаћемо на значај и могућности примене информационо-комуникационих технологија у учењу историјских садржаја. Улога савремених технологија је вишеструка и не односи се само на лакшу доступност историјских података и различитих историјских извора. Њена улога се првенствено односи на нову парадигму учења, односно електронско учење – е-учење (енг. *e-learning*) – које је засновано на примени информационо-комуникационих технологија у функцији стварања стимулативног наставног окружења. Е-учење укључује бројне наставне стратегије и технологије које подржавају учење: коришћење образовних мултимедијалних програма, настава базирана на рачунару и наставни садржаји испоручени уз помоћ интернет технологија (Ристић, 2009). У том смислу, посебан значај заузима хибридна настава (енгл. *blended, hybrid learning*), која представља окружење за учење засновано на различитим варијантама класичних предавања (лицем у лице) и е-учења. Циљ такве наставе је да се обликује што делотворније и што стимулативније окружење за учење и развој. У литератури, хибридно учење се посматра као комбинација различитих дидактичко-методичких и педагошких приступа, различитих наставних метода, медија и алата који се могу користити у настави. Аутори најчешће наводе да „системи за хибридную наставу комбинују поучавање лицем у лице са поучавањем помоћу рачунара” (Bonk, Graham, 2006:5).

У ужем смислу, хибридно учење означава наставно окружење у којем се е-учење користи заједно са традиционалним поучавањем. У хибридној настави тежи се повећаној осетљивости за потребе ученика, повећаној интерактивности ученика и ефикасности учења. Захваљујући развоју веб-алата, хибридна настава је данас формално образовни процес у којем се ученици делимично поучавају испоруком садржаја у учионици, а делимично испоруком онлајн садржаја. Можемо рећи да је хибридна настава комбинација најбољих наставних поступака из традиционалне наставе и е-наставе. Истраживања указују да хибридна настава може премостити јаз између два концепта учења – традиционалног и електронског, али и да их може надмашити у погледу успешности и задовољства ученика. Хибридно наставно окружење: мотивише ученике; подстиче креативност, друштвену присутност и одговорност; омогућава дубље разумевање наставних садржаја, као и константни развој дигиталних компетенција (Ferding, Kennedy, 2014; CARNET, 2014).

О могућностима методичког прилагођавања доступних историјских података, као и о примени различитих веб-алата, како би се овладало различитим категоријама историјског мишљења, биће речи на страницама које следе.

ХРОНОЛОГИЈА И ВРЕМЕНСКИ ОДНОСИ

Разумевање хронологије историјских догађаја и личности представља нужан услов за увођење ученика у историјско мишљење. Иако се основно значење хронологије односи на хронолошко низање најзначајнијих личности и догађаја, она је и више од тога. Обухвата бројне модалитете који се комбинују током наставног процеса: одређивање временске удаљености прошлог догађаја од садашњости, утврђивање трајања историјске појаве, поређење трајања истих или сличних догађаја у различитим земљама, подела историјских периода или процеса на фазе, коришћење века као основног временског оријентира и сл. (Рендић Миочевић, 2005). За овладавање овим модалитетима посебно је значајно коришћење ленте времена – визуелног наставног средства које помаже ученицима да лакше разумеју хронологију и временске односе. У том смислу, један од задатака који је примерен једанаестогодишњацима могао би бити да ученици, на основу родослова Немањића, упишу на ленту времена период када су владари из ове лозе били на челу српске државе. На основу тако направљене ленте времена могу израчунати временску дистанцу између појединачних владара у прошлости, као и дистанцу између прошлости и садашњости (на пример: Одредите на основу ленте времена који владар из династије Немањића је најдуже, а који најкраће владао? Колико векова су Немањићи били на челу српске државе? Колико векова и година је прошло од доласка цара Душана на чело Србије до данас?). Ови захтеви су усклађени са математичким компетенцијама предвиђеним за ученике четвртог разреда, односно са сабирањем и одузимањем четвороцифрених бројева. Такође, живот Јелене Анжујске може бити добар подстицај за израду ленте времена, односно начин да се увежба њено конструисање. На основу текста који је учитељ припремио ученицима млађих разреда основне школе, ученици могу представити најзначајније догађаје из њеног живота. Подаци који нису у потпуности поуздани могу се на ленти времена обележити одговарајућом ознаком, односно симболом (на пример, упитником) који указује на недостатак поузданих података. За израду ленте времена данас су на располагању и бројни веб-алати помоћу којих могу да се представе хронолошки подаци о одређеном историјском периоду, биографије значајних историјских лично-

сти или генеза развоја неке идеје. Према ауторима сајта *ducatorstechnology*² неки од погодних веб-алата за израду временске осе за наставнике су: <http://www.tiki-toki.com/>; <http://timerime.com/>; <http://timeglider.com/>; <http://www.ourstory.com/>; <http://www.capzles.com/>. Дати веб-алати једноставни су за употребу, веома ефикасни и визуелно прихватљиви за наставнике као креаторе наставних активности, али и за ученике старијих разреда. Након тестирања већег броја алата, применом вишекритеријумске методе, закључили смо да је за ученике млађег основношколског узраста најпогоднији веб-алат *Timetost*³. Он ученицима омогућава да под некомерцијалним условима направе, модификују и деле интерактивне мултимедијалне садржаје на веома једноставан начин. *Timetost* омогућава комбиновање временске ленте са различитим мултимедијалним садржајима (географске мапе, фотографије, филм, веб-локације). Једноставан пример такве временске ленте јесте Живот и дело Јелене Анжујске приказан на Слици 1.

Слика 1. *Временска лента Живот и дело Јелене Анжујске*

Увидом у податке о животу Јелене Анжујске (из историјских извора, са интернета и сл.) ученици прво уносе период који ће обухватити њихова лента. Тај период се једноставно одређује увидом у податке о (приближном) времену рођења и времену смрти Јелене Анжујске. Након тога се формира листа података који ће бити унети и праћени, по избору ученика, различитим мултимедијалним изворима доступним на интернету или изво-

² Видети детаљније на: <http://www.educatorstechnology.com/2012/08/8-excellent-free-timeline-creation.html>

³ Видети детаљније на: <http://www.timetost.com/>

рима које је понудио учитељ. Унети подаци аутоматски се смештају у ленту времена као низ плавих тачкица за које су везани „облачићи” који носе основне информације претходно унете у листу са подацима. Једноставним кликом на поједини „облачић” показује се комплетно унета информација. Ограничење овог веб-алата представља чињеница што не постоји могућност да се унесе ознака која није нумерички податак (датум, година). Тиме се онемогућава да се на неки начин означе подаци који нису потпуно поуздани (на пример, година рођења Јелене Анжујске) или недовољно прецизни периоди (на пример, време завршетка градње манастира Градац). На основу наведеног, може се закључити да су овакве ленте времена знатно више од пуког хронолошког низања историјских података. Оне представљају могућност да се активније приступи изучавању историјских садржаја, да се претражују и одабирају различити (историјски) извори, визуелно се сагледавају апстрактни временски односи, повећава се дигитална компетенција ученика и сл.

ЗНАЊЕ И РАЗУМЕВАЊЕ ДОГАЂАЈА, ЉУДИ И ПРОМЕНА ИЗ ПРОШЛОСТИ

Ова категорија историјског мишљења обухвата два квалитативно различита нивоа знања. Нижи ниво знања јесте чињенично знање, које – како је већ истакнуто – представља само први корак у развоју историјског мишљења. Обим и дубина историјских чињеница које су неопходне ученицима и које треба да усвоје у трећем, а посебно четвртм разреду, нису јасно одређени у наставном програму за Природу и друштво. Тако је остало потпуно нејасно да ли је потребно обухватити све владаре из династије Немањић и колико обимно, да ли се и колико обимно бавити њиховим задужбинама и значајем за развој српске државе и слично. Ово су само неке од многобројних недоумица са којима се сусрећу и аутори уџбеника и учитељи приликом обраде овог дела историјских садржаја (Благданић, 2014). И када су у питању садржаји који се односе на Јелену Анжујску као историјску личност, није потребно ученике оптерећивати свим доступним фактографским подацима, изузев ако су ученици сами дошли до тих података приликом истраживачког рада.

За разлику од чињеничног знања, разумевање се појављује „као дубљи облик знања и достиже се само тамо где се *знање преводи у одређени систем*. [...] Разумевање није само знање, већ *процес дубљег проицања у суштину онога што се проучава*” (Антонијевић, 2006: 28). У том смислу, показаћемо на примеру Јелене Анжујске како се могу увести неки аспекти

разумевања догађаја, људи и промена у прошлости, а који, сваки на свој начин, доприносе разумевању историјских садржаја. Једна од наставних активности може бити анализа родослова Немањића, али овог пута да би се уочило да је у њима присутно мање података о женама него о мушкарцима из ове лозе (име, година рођења), без обзира да ли се ради о супругама, владаркама или ћеркама. Усмереним разговором може се заједно са ученицима доћи до могућих разлога за такву појаву. Када говоримо о историјском континуитету и подсећању на прошлост, могу се, као подстицај за даље истраживање, поменути две актуелне манифестације повезане са Јеленом Анжујском – Дани јоргована и Дани краљице Јелене. Прва од наведених манифестација представља погодну прилику за објашњење разлике између легенде и историјских чињеница, у овом случају о краљици Јелени. Ученици, уз помоћ наставника, могу да трагају за информацијама о догађајима и личностима на које се чува успомена овим манифестацијама, обичаје везане за њих и слично. Таквим наставним поступцима стварају се предуслови да се садашњост перципира као реалност настала под утицајем многих фактора из прошлости, и да чини неодвојиво јединство са прошлошћу (Бродел, према: Делетић, 2006).

Подршку развоју ове категорије историјског мишљења, на изванредан начин, може пружити и модел *изокренуте учионице* (eng. *Flipped Classroom*). Овај педагошки модел хибридног учења омогућава да ученици приступају различитим дигиталним наставним садржајима како би на школском часу остало више времена за практичне активности као што су дискусије, решавање специфичних проблема и др. Фокус се помера са процеса поучавања на активно учешће и учење ученика. Модел изокренуте учионице подразумева, осим обавезне онлајн испоруке садржаја, и наставу лицем у лице. Често се за овај модел каже да је изокренути (обрнути) редослед наставе – оно што се некада обављало у школи, сад се обавља од куће, и обратно. На примеру садржаја о Јелени Анжујској представимо методички модел који се реализује у неколико фаза: 1) *Планирање* – припрема за реализацију наставне теме Јелена Анжујска и анализа наставних циљева; 2) *Снимање* – наставник снима видео-материјал (у трајању од 5 до 7 минута) за уводни део часа који ученици гледају код куће. Наставник може комбиновати снимак сопственог излагања са неким од постојећих видео-материјала и/или са презентацијом. Често коришћени алати за ефикасно постављање, организовање и дељење видео-записа су: *You Tube, Google Video, Viddler, Animoto*; 3) *Дељење* – дистрибуција (онлајн) наставних материјала (фотографије, презентације, видео-материјали) о Јелени Анжујској. Дистрибуцију материјала обавезно прати образложење о материјалима и активностима које следе на часу. Наставне садржаје можемо делити у оквиру различитих алата. За ученике основних школа и наставнике погодни су: *Edmodo* или *Google Disk*

(посебна предност ових алата је подршка на српском језику); 4) *Груписање ученика* – ученици се деле у групе са различитим задацима на тему Јелене Анжујске (писање есеја, креирање видео-материјала, презентације, стрипа и др.). У овој фази користе се алати за креативно учење који нису комплексни, као што су: алат за израду стрипова (*Bubblr*); алат за израду брошура (*LetterPop*) и алати за креативно уређење видео-записа (*Bubblefly*, *Mojiti*); 5) *Презентовање* – ученици на часу презентују радове о Јелени Анжујској, након чега следи дискусија; 6) *Реконструкција* – анализа урађеног и научног о Јелени Анжујској, исправљање евентуалних пропуста у радовима ученика, понављање и систематизација.

ИСТОРИЈСКО ИСТРАЖИВАЊЕ – ИСТОРИЈСКА АНАЛИЗА И ИНТЕРПРЕТАЦИЈА ИСТОРИЈСКИХ ИЗВОРА

„Савремена схватања наставе и положаја ученика у настави указују на потребу да се ученици (уз ограничења која потичу од њиховог узраста и врсте садржаја) барем повремено ставе у ситуацију да имитирају елементе карактеристичне за научно истраживање (постављање хипотеза, активно истраживање, неизвесност резултата итд.)” (Благданић, 2014: 102). Сматрамо да се пажљиво одабрани сегменти *Живота краљице Јелене од архиепископа Данила II* могу презентовати ученицима четвртог разреда, како би на основу тих сегмената, и уз подршку учитеља, стекли нова сазнања о времену о коме се говори у овом историјском извору. Једна од могућности је да ученици прочитају одабрани део овог житија, а затим попуне понуђени листић.

Наставни листић – Јелена Анжујска

Прочитај одломак из *Живота краљице Јелене* архиепископа Данила Другог који се односи на добротинство ове српске краљице, супруге краља Уроша I Немањића:

„Заповеди у целој својој области сабирати кћери сиротих родитеља, и њих хранећи у своме дому, обучаваше сваком добром реду и ручном раду, који приличи за женски пол.”

Назив историјског извора: _____

Врста историјског извора: _____

Шта можемо закључити на основу овог историјског извора? Упиши знак ✓ у одговарајуће поље.

У школи:	Са сигурношћу	Можда	Није
Јелена Анжујска бринула је у свом дому само о девојчицама.			
Јелена Анжујска бринула је у свом дому и о дечацима и о девојчицама.			
Сиромашне девојчице училе су писање и читање.			
У дому краљице Јелене, девојчице су училе женске послове.			

ЗАКЉУЧАК

Савремени приступи учењу историјских садржаја померају фокус са колекционарског меморисања историјских чињеница ка активној улози ученика у конструкцији сопственог знања, при чему се као наставне стратегије примењују и поједностављени поступци карактеристични за методологије историјске науке. У том смислу, анализа различитих (историјских) извора, усклађених са наставним садржајима и узрастом ученика, постаје један од императива савремене наставе историје и један од кључних сегмената у развоју историјског мишљења. Управо упечатљиве историјске личности, каква је и Јелена Анжујска, могу постати наставни садржај који ће се реализовати тако да подстиче ученике да активно учествују у конструисању знања и да развијају историјско мишљење. Ипак, постоји једно значајно ограничење за овакав начин рада у настави природе и друштва, а то је недостатак времена, односно мали број часова намењених историјским садржајима. Сматрамо да се овај проблем, у одређеној мери, може превазићи увођењем нових, интерактивних и сарадничких технологија које доприносе развоју историјског мишљења и омогућавају одговор на различите захтеве и потребе ученика. Управо су то основне одлике презентованог модела хибридне наставе, која уз већу ангажованост и мотивисаност ученика доприноси стицању трајних знања и подизању дигиталних компетенција и ученика и наставника. При томе, велики број бесплатних веб-алата намењених ученицима омогућава различите начине груписања и мултимедијалног презентовања прикупљених података. Треба напоменути да постоје ограничења при употреби веб-алата на млађем основношколском узрасту зато што је већина тих алата доступна само на енглеском језику (критеријум за дијагностичку подршку у већини тестираних веб-алата није

испуњен). Ипак, једноставно управљање овим апликацијама, уз одговарајућу обуку ученика, омогућава превазилажење овог проблема и постизање наставних циљева. Информационо-комуникационе технологије, односно све већи број електронски доступних историјских извора, пружају прилику данашњим ученицима да релативно једноставно дођу до писаних, аудио-визуелних и усмених историјских извора који су раније били доступни малом броју људи, углавном истраживача. Све наведене предности, као и ограничења, представљају значајан потенцијал за подизање квалитета наставног рада приликом учења историјских садржаја.

Литература

- Антонијевић, Р. (2006). *Систем знања у настави*. Београд: Институт за педагошка истраживања.
- Благданић, С. (2014). *Историјски садржаји у настави природе и друштва*. Београд: Учитељски факултет.
- Bonk, C. J.; Graham, C. R. (2006). *The Handbook of Blended Learning: Global Perspectives, Local Designs*. San Francisco: Pfeiffer.
- Von Heyking, A. (2004). *Historical thinking in the elementary years: a review of current research*. Social studies research and teaching in elementary schools, 39(1), доступно на: http://www.educ.ualberta.ca/css/Css-39_1/ARheyking_historical_thinking_current_research.html (10.10.2016)
- Данило Други (1988). *Животи краљева и архиепископа српских, Службе*, 79–107 Стара српска књижевност у 24 књиге, Београд: Просвета.
- Делетић, З. (2005). *Огледи из методике наставе историје*. Ужице: Учитељски факултет.
- Education Technology and Mobile Learning, *The four important models of blended learning teachers should know about*, 2014, доступно на: <http://www.educatorstechnology.com/2014/04/the-four-important-models-of-blended.html> (4.6.2015)
- Jackson, K. (ed.). *Building a history curriculum – guidelines for teaching history in schools Westlake*, National Council for History Education 2000.
- Light, D.; Keisch Polin, D. (2010). *Integrating Web 2.0 tools into the classroom: Changing the culture of learning*. New York: EDC Center for Children and Technology.
- Наставни програм за предмет Природа и друштво за трећи разред основног образовања и васпитања, доступно на: <http://www.zuov.gov.rs/dokumenta/CRPU/Osnovne%20skole%20PDF/Prvi%20ciklus%20osnovnog%20obra->

zovanja%20i%20vaspitanja/9%20Nastavni%20program%20za%20predmet%20priroda%20i%20društvo%20za%20treći%20razred.pdf (28.6.2015)

- Наставни програм за четврти разред основног образовања и васпитања, доступно на: <http://www.zuov.gov.rs/dokumenta/CRPU/Osnovne%20skole%20PDF/Prvi%20ciklus%20osnovnog%20obrazovanja%20i%20vaspitanja/4%20Nastavni%20program%20za%20cetvrti%20razred%20osnovnog%20obrazovanja%20i%20vaspitanja.pdf> (15.5.2015)
- Пешикан Аврамовић, А. (1996). *Треба ли деци историја*. Београд: Завод за уџбенике и наставна средства.
- Пешић, Ј. М. (2008). *Критичко мишљење – од логике до еманципаторне реалности*. Београд: Институт за психологију и Филозофски факултет.
- Поповић, М. (2010). *Српска краљица Јелена између римокатоличанства и православља*. Београд: Православни богословски факултет.
- Рендић Миочевевић, И. (2003). *Ученик – истражитељ прошлости*. Загреб: Школска књига.
- Ристић, М. (2009). Вредновање знања ученика у систему е-учења. Зборник радова *Иновације у основношколском образовању – вредновање*, 522–531. Београд: Учитељски факултет.
- Ристић, М.; Радовановић, И. (2013). *Интернет у образовању*, 181. Београд: Учитељски факултет.
- Росић, Т. (2007). *Долина јоргована*. Београд: Српска књижевна задруга.
- Staker, Н.; Horn В. (2011). *The Rise of K–12 Blended learning*, Innosight institute, Charter school growth fund, Public impact.
- Staker, Н.; Horn, В. (2012). *Classifying K-12 blended learning*, доступно на: <http://www.christenseninstitute.org/wp-content/uploads/2013/04/Classifying-K-12-blended-learning.pdf> (2.6.2015)
- Ferding, R. E.; Kennedy, K. (2014). *Handbook of Research on K-12 Online and Blended Learnings*. ETC Press.
- CARNET, *Хибридно учење*, 2014, доступно на: <http://www.carnet.hr/referalni/obrazovni/mkod/metodika/hibridno.html> (2.6.2015)

Прилог 1. *Херој мог завичаја*⁴

Херој мог завичаја

Опишите себе у неколико речи нашим читаоцима.

Ваше детињство је било занимљиво. Реците нам нешто више о томе.

Залепи фотографију или нацртај хероја свог завичаја

Опишите нашим читаоцима како изгледа Ваш уобичајени дан.	Шта сматрате својим највећим успехом?	Шта бисте на крају поручили нашим младим читаоцима?
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

⁴ Изглед прилога преузет је из уџбеника *Природа и друштво* (С. Благданић и сар., *Природа и друштво 3*, БИГЗ, Београд, 2015).

Docent Sanja R. Blagdanić, PhD and Professor Miroslava R. Ristić, PhD
University of Belgrade, Teacher Education Faculty

ENCOURAGING THE DEVELOPMENT OF HISTORICAL THINKING THROUGH THE APPLICATION OF A HYBRID MODEL OF E-LEARNING

Summary

The objective of this paper is to analyze modern tendencies in learning historical content and create an appropriate model of electronic learning (hybrid model) for the purpose of developing historical thinking in junior grades of primary school. The research subject of this paper is the Nemanjić dynasty as the curriculum content studied within the Science & Social Studies subject, i.e. the possibility to make the content about the Serbian queen Helen of Anjou a tool of developing historical thinking, in the teaching environment supported by information and communication technologies, i.e. hybrid teaching. In this context, the paper analyzes three segments of historical thinking: chronology and temporal relationships; knowledge and understanding of events, people and changes that occurred in the past and historical research. In addition to the analysis and reinterpretation of existing studies, the paper also makes use of the modeling method and multi-criteria analysis of web tools. Through the analysis of the hybrid model created for the purposes of this research, we proved that electronic learning enables the introduction of new, interactive and cooperative technologies that can contribute to the development of historical thinking and provide answers to various demands and needs of students.

Keywords: *Science & Social Studies classes, historical content, historical thinking, hybrid teaching, web tools, student.*

Doz. Dr. Sanja R. Blagdanić und Prof. Dr. Miroslava R. Ristić
Universität Belgrad, Pädagogische Fakultät

FÖRDERUNG DER ENTWICKLUNG DES GESCHICHTSDENKENS DURCH ANWENDUNG DES HYBRIDEN E-LEARNING-MODELLS

Zusammenfassung

Ziel dieser Arbeit ist die Analyse der modernen Lerntendenzen beim Erwerb geschichtlicher Inhalte und die Schaffung eines entsprechenden E-Learning-Modells (hybrides Modell) zwecks Entwicklung des Geschichtsdenkens im Grundschulalter. Gegenstand des Interesses in dieser Arbeit ist die Nemanjić-Dynastie als Unterrichtsthema, das im Rahmen des Fachs Natur und Gesellschaft behandelt wird, bzw. die Möglichkeit, dass jene Inhalte, die sich auf die serbische Königin Jelena Anžujška (Hélène d'Anjou) beziehen, in einem durch Informations- und Kommunikationstechnik unterstützten Unterrichtsumfeld - als hybrider Unterricht - der Entwicklung des Geschichtsdenkens unterstellt werden. In diesem Zusammenhang werden in dieser Arbeit drei Segmente des Geschichtsdenkens analysiert: Chronologie und Zeitverhältnisse; Wissen und Ereignisverstehen, Menschen und Veränderungen in der Vergangenheit sowie Geschichtsforschung. Außer der Analyse und Neuinterpretation bestehender Untersuchungen werden in dieser Arbeit die Methode der Modellbildung und eine auf mehreren Kriterien beruhende Analyse von Web-Tools verwendet. Die eigens für diese Arbeit erstellte und durchgeführte Analyse des hybriden Modells hat gezeigt, dass das E-Learning die Einführung innovativer, interaktiver und kollaborativer Technologien ermöglicht, die zur Entwicklung des Geschichtsdenkens beitragen und eine Antwort auf verschiedene Anforderungen und Bedürfnisse der Lernenden ermöglichen.

Schlüsselwörter: *Unterricht im Fach Natur und Gesellschaft, geschichtliche Inhalte, Geschichtsdenken, Hybrider Unterricht, Web-Tools, Lernende(r).*

Мр Мирко М. Ђукановић
Универзитет Црне Горе, Филозофски факултет у Никшићу

ОСПОСОБЉАВАЊЕ УЧИТЕЉА ЗА ПРИМЈЕНУ САВРЕМЕНИХ МЕДИЈА У НАСТАВИ ПРИРОДЕ И ДРУШТВА

Резиме: Примјена савремених медија утиче на динамику цјелокупне наставе, па и наставе природе и друштва. Положај ученика више није пасиван, какав је био у традиционалној настави. Савремену наставу карактеришу брзе и интензивне промјене, те је потребно обезбиједити континуирано праћење иновација, како би учитељи одговорили на изазове које пред њих доноси савремено мултимедијско окружење. Будући да присуство самих медија не значи и поспјешивање квалитета наставе, неопходно је оспособљавати наставни кадар за њихову примјену. У раду се указује да је неопходно оспособљавање учитеља за примјену савремених медија у оквиру наставе природе и друштва, јер техничко усавршавање медија треба да прати и адекватна обука, да би настава имала епитет савремене. Дакле, на континуирано усавршавање треба да се усредсриједи сваки учитељ који жели да исходе учини ваљаним, а сâм рад привлачнијим за ученике који су у свакодневном животу окружени медијима као моћним изворима и преносиоцима информација.

Кључне ријечи: *савремени медији, стручно оспособљавање, учитељи, ученици, онлајн настава.*

УВОД

Интензивна примјена технолошких иновација не смије заобићи ни школски систем, јер се не смије створити непремостив јаз између друштвеног окружења и образовног система. Сврха модернизације наставног процеса јесте да ублажи раскорак између – још увијек доминантног – традиционалног приступа у раду и трендова њеног осавремењавања. Савремени концепт наставе природе и друштва подразумијева околности у којима ће ученици самостално, на креативан начин рјешавати проблеме. Савремени

образовни медији нуде могућност прилагођавања учења индивидуалним способностима, што нам даје за право на закључак да се без њиховог удјела савремена настава не може ни назвати савременом. Приоритетан задатак савремених медија у настави природе и друштва јесте настојање да се ученицима пружи могућности учења на другачији, интересантнији начин у односу на учење које је нудило традиционално окружење. Савремени медији, између осталог, посједују и могућност добијања константне повратне информације о резултатима учениковог рада, што умногоме помаже у савладавању проблема.

Да би савремени медији модернизовали наш школски систем, учитељи би требало да адекватно одговоре на околности, односно на све могућности које настају примјеном медија у наставном процесу. Будући да је традиционални концепт – који учитеља ставља у субјекатски а ученика у објекатски положај – још увијек присутан у нашем школском систему, јасно је да је увођења савремених медија у наставни процес неопходно, између осталог и због тога што треба превазићи околности у којима су учитељи често и једини извори информација. У раду желимо нагласити да је оспособљавање учитеља за примјену савремених образовних медија неопходно, поготову када је ријеч о настави природе и друштва, имајући у виду да се ради о програму чији су садржаји закупили бројне природне и друштвене области.

САВРЕМЕНИ МЕДИЈИ У НАСТАВИ ПРИРОДЕ И ДРУШТВА

Будући да живимо у окружењу које обилује различитим медијима, треба сагледати могућности које нам они пружају, те их искористити за осавремењавање школског система. Како се са иновацијама у школском систему често касни у односу на оне које затичемо у друштвеном окружењу, разлоге треба тражити и у неблаговременој едукацији учитеља за њихово провођење. Оспособљавање учитеља за примјену савремених образовних медија током реализације наставе природе и друштва, област је која директно утиче на њихово професионално усавршавање. Медији у настави пружају могућност симултане или сукцесивне употребе, све у циљу ваљаних ученичких постигнућа. Неопходне вјештине, односно знања потребна за примјену савремених медија у настави, студентима, односно будућим учитељима, треба да понуде факултети на којима се образују, док се учитељи који су већ укључени у наставни процес могу обучавати на семинарима, курсевима, онлајн течајевима.

Наставни програм природе и друштва обухвата бројне научне области чије садржаје треба прилагодити могућностима и интересовањима ученика млађе основношколске доби. Хетерогеност програмских садржаја намеће нам потребу консултовања различитих извора знања, те стварања услова у учионици који ће утицати на развијање интелектуалних и стваралачких потенцијала. На неопходност увођења савремених медија у наставу природе и друштва обавезују нас сами програмски садржаји предмета који заокупљају многе појаве које је из просторних, временских или других разлога ученицима неизводљиво предочити (Де Зан, 2005: 237). Дакле, савремено организована настава природе и друштва имплицира употребу медија који ће полако потиснути технички застарјела наставна средства и помагала.

Експанзија и мноштво могућности које нуде савремени медији за посљедицу су имали неслагања теоретичара око њихове категоризације и класификације. Узимајући у обзир врсту сазнајног чула на који конкретан образовни медиј дјелује, М. Вилотијевић разликује: визуелне, аудитивне и аудио-визуелне медије, док у посебну категорију сврстава текстуалне медије, рачунаре, језичке лабораторије, симулаторе и тренажере (Вилотијевић, 1999: 428). Поред наведене, поменимо и класификацију Н. Мијановића, који образовне медије дијели на: вербалне, текстуалне, визуелне, аудитивне, аудио-визуелне, електронске, мултимедије, те техничке уређаје, помагала и инструменте (Мијановић, 2002: 160). У раду шематски приказујемо и врло интересантну подјелу медија према В. Пољаку (Шема 1). Он медије дијели сходно начину перципирања стварности, њиховим димензијама, те начину приказивања појава (Пољак, 1980: 57).

Шема 1. Подјела наставних медија

Евидентна неслагања око класификације медија не доводе у сумњу чињеницу да је ријеч о битним изворима стручних и научних информација. Иако сваки медиј који се примјењује у настави има предности и ограничења, при одабиру адекватног медија руководимо се чињеницом који медиј у одговарајућим околностима даје најбоље резултате.

ОСПОСОБЉАВАЊЕ УЧИТЕЉА ЗА РАД У УЧИОНИЦАМА ОПРЕМЉЕНИМ САВРЕМЕНИМ МЕДИЈИМА

Да би школа адекватно одговорила савременом технолошком, односно информатичком окружењу, треба да испуни и одговарајуће предуслове: опремљеност учионица савременим медијима, упознавање учитеља са могућностима које они пружају, те оспособљавање за њихову примјену у настави. Императив информационе ере чини да се савременим образовањем човјек оспособи да схвати и усвоји савремена достигнућа, да развија и обогаћује своју личност, те да се стеченим знањима користи у креирању нових (Ристић, Радовановић, 2013: 13). Имајући у виду да живимо у времену које обилује информацијама и средствима за њихово преношење, неопходно је вршити перманентно оспособљавање наставног кадра, како би се поменути знањима ефективно и користили. Савремено информатичко окружење, које карактерише енормно умножавање информација, пред образовни систем поставља задатак проналажења најефикаснијег начина повезивања програмом предвиђених садржаја и разноврсних збирки података. „Преображај” школског система, условљен савременим окружењем, односи се на промјене свих чланова институције, а посебно наставника. „Нове функције школе и наставе захтијевају другачији тип, улогу и функцију наставника” (Ђорђевић, 1997: 9). За разлику од традиционалног концепта, у ком је учитељ био главни извор информација, савремена школа тражи учитеља који посматра, организује, вреднује, стимулише, те зна да примени методе адекватне медијском оружењу у учионици. С једне стране, у учионици морамо створити услове у којима ће се ученицима посредством савремених медија понудити садржаји који ће се презентовати на њима најприхватљивији начин, док са друге стране треба да имамо оспособљен наставни кадар који ће поменуте садржаје ваљано презентовати. Модернизација наставног процеса треба да укључи све карике потребне за њену реализацију, те изостављање једне неминовно условљава успоравање осталих. Дакле, стварање наставног кадра који ће одговорити потребама савременог окружења треба да подрже факултети који такав кадар и стварају, стручне службе школе, те надлежна министарства која доносе програме.

Евидентно је да се настали раскорак (између школског система и информатичког окружења), који је створен енормним растом укупног знања, може ријешити примјеном медија који су у великој мјери и довели до настанка те експанзије. Треба тежити превазилажењу наставног концепта који се базира на формализму, крутим прописима и захтјевима који не одговарају савременим условима и потребама. У традиционалним условима, учитељи су се базирали на енциклопедијске садржаје који резултирају књишким знањима, док савремено окружење тражи да се знање које стичемо у школама приближи реалном животу и његовим потребама. Допринос учитеља не своди се више на преношење велике количине знања, већ на његов утицај у оспособљавању ученика за самостално сналажење (Радека, 2007: 285).

У садашњем васпитно-образовном концепту, осим класичних уџбеника, треба укључити многе друге изворе знања који су нам на располагању (часописи, енциклопедије, образовне емисије, компјутери итд). Различити извори знања ученику нуде могућности одабира оних извора који су њему најприхватљивији, те је излишно коментарисати колики је допринос управо образовних медија у том процесу. Дакле, у наставном процесу потпомогнутом савременим медијима, ученик се опредјељује за садржаје складно субјективној процјени и личним афинитетима. Учитељи треба у учионицама да створе окружење базирано на индивидуализацији, јер такве околности оспособљавају ученике за самостално учење. Употреба савремених медија у настави природе и друштва захтијева одређен степен оспособљености учитеља за њихово кориштење, адекватно опремљену учионицу, те развијене и утемељене начине реализације наставе у таквом окружењу. Да би настава била савремено конципирана, и ученицима и наставницима треба да омогући несметано присуство базама података, константну комуникацију са експертским системом, те коришћење медија попут компјутера, интерактивне телевизије и слично. У таквом окружењу предавачка функција учитеља се лагано потискује и бива замијењена новим улогама и задацима за које учитељи треба да се оспособе (Илић, 1991: 10). Првенствено се од учитељских факултета очекује да едукују кадар који ће бити оспособљен за несметану реализацију наставе у савременом мултимедијском окружењу. То обухвата оспособљавање студената за коришћење компјутерских технологија у опсегу који задовољава потребе и интересовања ученика млађе основношколске доби. Посебну пажњу треба посветити реализацији часова природе и друштва, будући да се ради, како смо већ истакли, о програмским садржајима који обухватају бројне научне области, те је могућност приступа базама података од великог значаја. Свакако, на учитељима је да на интернету одаберу садржаје који нуде информације прилагођене дјецы поменутог узраста. Учитељима који су већ укључени у реали-

зацију наставог процеса, треба понудити оспособљавање за примјену савремених медија кроз разне формалне и неформалне облике, о чему ће више ријечи бити у предстојећем дијелу рада. Из наведеног произилази да учитељи не треба само формално да се оспособе за примјену савремених медија током реализовања наставе природе и друштва, већ да овладају адекватним вјештинама за извођења наставе у медијском окружењу.

НЕОПХОДНОСТ КОНТИНУИРАНОГ ПРОФЕСИОНАЛНОГ УСАВРШАВАЊА УЧИТЕЉА

Вријеме у ком живимо одлукује енормна експанзија информација, што узрокује и брзо застаривање знања, те потребу за мобилним и флексибилним начином стицања знања. Брзе промјене захтијевају стално усавршавање учитеља, како би они могли примјенити савремене образовне медије. Примјеном тако „свјезих” знања, вјештина, настава природе и друштва добија нове квалитативне димензије. Новитети на пољу наставних медија не дају нам за право да све о њима одмах научимо (Рончевић, 2011: 85).

Примјена савремених медија у настави природе и друштва утиче на промјену положаја учитеља, који је у традиционалној настави био доминантан. У новом, медијском окружењу, улога учитеља се премјешта на поље припремања часа, што изискује знатно вријеме, поготову када је ријеч о часовима природе и друштва. Како би учитељи били не само учесници, већ и активни носиоци иновација у образовању, морају се сагледати и његове улоге које долазе са примјеном савремених медија. Дакле, савремено организована настава афирмише ученика као активног субјекта у настави, који упознаје и користи могућности које му нуде савремени медији, те непосредно манипулише наставним средствима како би проширио знања, истражујући нове могућности технике (Будимир Нинковић, 2007: 120).

У досадашњим реформама образовања, један од кључних фактора отпора представљали су сами учитељи, који нијесу били расположени за било какав „излазак из клишеа” традиционалне наставе. Да би се преместили разлози који учитеље наводе на одбијање усавршавања, као једно од рјешења нуде се курсеви на даљину, путем интернета. Учење посредством компјутерске технологије увелико иде у прилог упознавању учитеља са савременим тенденцијама образовних система, односно са свим што носи савремено информатичко окружење. Огромну олакшицу представљају компјутерски програми тако дизајнирани да се њиховом примјеном без тешкоћа могу истраживати, тј. претраживати различите области. Савремена едукација учитељима нуди и усавршавање посредством видео-конфе-

ренција, гдје се спајају учитељи различитих интересовања и професионалних ангажмана. Њихова заједничка компонента је потреба да се лично професионално усавршавају, што ће имати директан утицај на иновације у наставном процесу. Наравно, не треба пренебрегнути чињеницу да савремена технологија од учитеља скромних професионалних карактеристика не прави генија. Виртуелни свијет не може надомјестити превиде друштвене реалности. Да би курсеви учења на даљину имали ваљане резултате, полазници морају бити мотивисани, одговорни, а предавачи предани, иновативни и да прате савремене трендове на пољу образовања.

Професионално усавршавање учитеља може се провести посредством формалног, неформалног, те информалног учења, чије предности и недостатке доносимо у *Шеми 2*. Професионално усавршавање учитеља за примјену савремених медија у настави природе и друштва процес је који се може одвијати и у образовној установи, односно школи у којој су учитељи запослени, и у установама ван школе. Предности стручног усавршавања у оквиру школе огледају се у чињеници да је учитељ у могућности да сам планира, припреми и реализује активности које се од њега траже, а да при томе не ремети нормалан ток одвијања наставе.

Шема 2. *Професионално усавршавање учитеља*

Савремена технологија умногоме помаже оваквом начину стручног усавршавања, имајући у виду да се њеним посредством могу дистрибуирати материјали различитих облика, односно формата. Надаље, стручно усавршавање у оквиру образовних установа у којима су учитељи запослени доприноси остваривању континуиране сарадње између наставног особља и стручних служби школе.

СТРУЧНО УСАВРШАВАЊЕ ПОСРЕДСТВОМ ОНЛАЈН НАСТАВЕ

Дистрибуирање материјала студентима који су удаљени од универзитетског центра познато је прије више од једног вијека, а одвијало се поштанским саобраћањем. Технички проналасци, попут радија и телевизије, отворили су нове могућности успостављања комуникације, те преноса образовних материјала. Међутим, заједничка карактеристика ових начина образовања била је једносмјерна и асинхрона комуникација. Полазници су слушали или гледали образовне курсеве, без могућности постављања питања или међусобне размјене мишљења. Увођењем видео-конференција ситуација се знатно измијенила, да би појава личних рачунара отворила могућност да предвиђени образовни садржаји са собом могу носити и звук, слику или филмски запис. Овај искорак је, такође, отворио и могућност прављења интерактивних образовних материјала. Образовни материјали су се у почетку дистрибуирали на дискетама, компакт дисковима, да би интернет донио нове могућности слања и примања материјала различитих форми широм свијета. Јефтино снимање и монтирање филмских секвенци, лака обрада звука и слике, постали су доступни образовним институцијама, а материјали прилагођени потребама и предиспозицијама појединаца. Како се одвијање многих процеса у природи не може посматрати – што због удаљености, што због ограничених могућности наших чула – помену-те могућности треба искористити, а учитеље оспособити да се служе медијима који нам те могућности нуде.

Модерне образовне институције данас веома брзо развијају онлајн наставу, чији је циљ коришћење могућности које савремени медији пружају. Дакле, овакав вид стручног усавршавања омогућава временску и просторну флексибилност, уз доступност материјала за учење било гдје и било када, чиме образовање постаје доступно свим учитељима. Овакав начин учења персонализован је, док су материјали неопходни за усавршавање лако и веома брзо доступни. Флексибилност при проучавању садржаја потпомогнута је интензивном комуникацијом између предавача и полазника,

што утиче на обезбјеђивање квалитетнијег и креативнијег начина досезања предвиђених циљева. С обзиром на то да се садржаји намијењени савладавању могу лако и брзо ажурирати, односно допуњавати најновијим сазнањима и релевантним информацијама, излишно је коментарисати колики значај поменуте могућности пружају за стално усавршавање учитеља.

Међутим, да би се овако осмишљени начин усавршавања наставног особља реализовао, потребно је мотивисати полазнике да упишу онлајн курс, да активно учествују и до краја испоштују све програмом предвиђене кораке. Поред поменутог, проблем представља и обезбјеђивање адекватних хардверских компоненти неопходних за несметано комуницирање полазника и предавача, које мора да прати мрежа која подржава адекватан „проток” информација.

Да је онлајн настава савремени тренд оспособљавања и континуираног праћења иновација на пољу образовања, потврђује и оснивање *виртуелних универзитета*, који су често настајали модернизацијом дописних облика наставе о којима смо већ говорили. Овакви универзитети пружају могућност онлајн образовања које врло успјешно подржава систем базичног образовања, као и систем доживотног учења (Солеша, 2007: 21). Захваљујући интернет технологији, предавачи и полазници не морају бити у истој просторији. Дакле, ријеч је о флексибилној организацији активности, карактеристичном проучавању материјала, а све је пропраћено адекватним вредновањем рада.

ЗАКЉУЧАК

Школски систем мора да прати промјене које му намећу друштво и убрзан развој науке, технике и технологије. Улога учитеља у праћењу тих промјена је круцијална. Учитељ мора перманентно да надограђује сопствене потенцијале и да се професионално усавршава, да примјењује савремене медије јер ученици све више живе у информатички развијеној свакодневици, а наставни програми се константно иновирају. Посебно треба обратити пажњу на садржаје из области природе и друштва, будући да обједињују природне и друштвене науке.

Оспособљавање учитеља за примјену савремених медија у настави природе и друштва може се организовати на разне начине (предавања, дискусије, консултације, семинари, варијанте мултимедијског образовања и усавршавања), унутар школе или ван ње. Усавршавања која се организују изван школских просторија, углавном се везују за високошколске образовне институције, док су организована усавршавања унутар школа веома разно-

лика. У пракси се посебно истакла размјена искустава учитеља о предностима и недостацима примјене савремених медија у настави. Организовање усавршавања учитеља носи бројне препреке (просторна удаљеност школа, немогућност присуства огледним часовима, ремећење континуитета рада и слично). Многе од наведених препрека превазилазе се онлајн усавршавањем, које пружа могућност умрежавања учитеља из различитих региона и могућност обављања задатака када то одговара појединцу.

Литература

- Будимир-Нинковић, Г. (2007). Савремена образовна технологија и функције наставника. Београд: *Технологија, информатика, образовање*, 4, стр. 120–126.
- Вилотијевић, М. (1999). *Дидактика II*. Београд: Завод за уџбенике и наставна средства.
- De Zan, I. (2005). *Metodika nastave prirode i društva*. Zagreb: Školska knjiga.
- Ђорђевић, Ј. (1997). *Настава и учење у савременој школи*. Београд: Учитељски факултет.
- Илић, М. (1991). Зборник радова *Наставник у условима савремених промјена*, 5–20. Бања Лука: Педагошка академија.
- Мијановић, Н. (2002). *Образовна технологија*. Цетиње: ДД Обод.
- Poljak, V. (1980). *Didaktika*. Zagreb: Školska knjiga.
- Radeka, I. (2007). Uloga nastavnika u cjeloživotnom obrazovanju. *Pedagogijska istraživanja*, 4, 283–291.
- Ристић, М. и Радовановић, И. (2013). *Интернет у образовању – педагошки аспекти примене интернета у настави*. Београд: Учитељски факултет.
- Rončević, A. (2011). *Multimediji u nastavi*. Split: Redak.
- Солеша, Д. (2007). E-learning перспективе и будућност. *Норма*, 12 (1), стр. 9–22.

Mirko M. Đukanović, MA

University of Montenegro, Faculty of Philosophy in Nikšić

TRAINING TEACHERS TO USE MODERN MEDIA IN SCIENCE & SOCIAL STUDIES CLASSES

Summary

Modernization of Science & Social Studies classes includes individualization, i.e. differentiation in learning, and modern media can without a doubt contribute to this objective. Given that the presence of media doesn't necessarily mean a higher quality of teaching, we need to train the teaching staff to apply them. In modern teaching, characterized by fast and intensive changes, we need to ensure the continuity of innovation, so the teachers could respond to the challenges brought by the modern multimedia environment. This paper indicates the necessity of continuous teacher training for the application of modern media in Science & Social Studies, because technical development of media should be followed by adequate training in the usage of the said media, so teaching could be called modern. So, every teacher who wants to make teaching outcomes valid should focus on continuous raining in the use of modern media, which will make learning more attractive for students, given that they are surrounded by media as powerful sources of information in their everyday lives.

Keywords: *modern media, professional development, teachers, students, online teaching.*

Mag. Mirko M. Đukanović

Universität Montenegros, Philosophische Fakultät in Nikšić

DIE BEFÄHIGUNG DES LEHRERS FÜR DEN EINSATZ VON MODERNEN MEDIEN IM UNTERRICHTSFACH NATUR UND GESELLSCHAFT

Zusammenfassung

Für die Modernisierung des Unterrichts im Fach Natur und Gesellschaft ist die Individualisierung unerlässlich, bzw. eine Differenzierung beim Lernen, was selbstverständlich durch moderne Medien gefördert wird. Da die Präsenz der Medien an sich nicht unweigerlich auch eine Verbesserung der Unterrichtsqualität nach sich zieht, müssen die Lehrenden für den Einsatz dieser Medien ausgebildet werden. Im modernen Unterricht, der sich durch schnelle und intensive Veränderungen auszeichnet, müssen jegliche Innovationen kontinuierlich verfolgt werden, damit die Lehrer jene Herausforderungen meistern können, welche das moderne multimediale Umfeld mit sich bringt. In diesem Aufsatz wird auf die Notwendigkeit der kontinuierlichen Befähigung der Lehrenden für den Einsatz moderner Medien im Rahmen des Unterrichts im Fach Natur und Gesellschaft hingewiesen, da der technische Fortschritt der Medien mit einer adäquaten Ausbildung einhergehen sollte, damit man den Unterricht als ‚modern‘ bezeichnen kann. Kontinuierliche Fortbildungsmaßnahmen sollte jeder Lehrer anstreben, der relevante Unterrichtsergebnisse erreichen möchte. Auch die Schüler empfinden eine solche Arbeitsweise als attraktiver, da sie täglich von den Medien als mächtigen Informationsquellen und -übermittlern umgeben sind.

Schlüsselwörter: *moderne Medien, Fachausbildung, Lehrer, Schüler, Online-Unterricht.*

Весна П. Каргал

Завод за вредновање квалитета образовања и васпитања, Београд

ОД НОВЕ ШКОЛСКЕ ПРАКСЕ ДО САВРЕМЕНЕ НАСТАВЕ

Резиме: У потрази за литературом о моделима интегративне наставе који су примењивани у нашем образовном систему, издвојила се књига *Нова школска пракса*, аутора Светислава Д. Миловановића. Издвојила се годином издања (1940) а данашњом актуелношћу. Књига има два дела: *Опите-инструктивни део* и *Практични део*. *Опите-инструктивни део* обухвата ауторову размишљања и ставове о реформи рада у основној школи, васпитним факторима, учитељској спреми, вољи и љубави за рад, систему комплексне наставе, психолошко-социолошкој основи *нове* школе, утаквистичким школама, приправном разреду и забавишту, ритмици и њеном психолошко-педагошком значају, званичним прописима у духу *Нове школске праксе* и двострукој наставничкој контроли. Веома интересантна су размишљања и савети које аутор пружа учитељима обрађујући ове теме, нарочито када се има у виду да је књига објављена пре седамдесет пет година. Читајући ову књигу није тешко приметити да се тадашње тежње ка *новој* школи подударају у великој мери са нашим савременим реформским токовима. Разматрали смо различита питања образовања дата у овој књизи у светлу савремених тежњи, стања и решења у нашем образовном систему. У том смислу, бавили смо се: реформом школе, прикључивањем светским токовима, социјалним односима који утичу на васпитни процес, васпитним значајем породице, школом као васпитном установом, учитељском спремом, вољом и љубављу према свом послу, васпитачким послом учитеља, потребом усавршавања учитеља, интегративном наставом, излетима, екскурзијама, припремним предшколским програмом, поштовањем индивидуалности, значајем самосталног рада ученика, формулисањем питања, ученицима са слабијим способностима и даровитим ученицима, функционалним знањима, домаћим задацима, самоева-

луацијом наставника, упућеношћу ученика у план рада, коришћењем наставних средстава и метода рада, уређењем учионице, прилагођавањем наставног рада специфичностима средине.

Кључне речи: *реформа, школа, учитељ, интегративна настава, индивидуалност, функционална знања, самоевалуација.*

Књига *Нова школска пракса*, аутора Светислава. Д. Миловановића, актуелна је и данас иако је издата 1940. године. Већ на први поглед је јасно да се тадашње тежње ка *новој* школи подударају у великој мери са нашим, савременим реформским токовима. Очигледно, многе тежње које су тада у образовању постојале, постоје и данас, на многа питања из оног времена нисмо одговорили ни данас. Докази за то леже у овој књизи. Због тога смо у анализи пошли од питања која су актуелна и данас. Затим смо извршили синтезу свега што је о тим темама аутор писао на различитим местима у књизи. Следећи корака био је откривање суштине ауторових размишљања о издвојеним питањима, уз вођење рачуна о целини и главним идејама књиге. Уочене су сличности и разлике школе описане у књизи са данашњом школом.

О реформи школе. – Школа је творевина једног доба и њеног друштва. Због тога се потреба за реформисањем школе намеће сама по себи. Реформа школе је сложен посао јер је у исто време реформа и педагошке теорије и педагошке праксе. Реформом рада у основној школи треба неосетно да се потисне *стара* школа и да уступи место *новој* школи, школи будућности, активној и радној школи. Аутор сматра да основна школа у нашој земљи не сме бити „биљка која је пренесена из туђине и засађена на нашем земљишту” (Миловановић, 1940).

Баш као што је аутор рекао, реформа основне школе се наметнула и данас као неопходна. Образовни систем се креира и њиме се управља, уз коришћење већ проверених решења. Због тога данас и постоји велика потреба за праћењем и применом позитивних искустава других образовних система. Посебно су за нас значајна искуства земаља чији су образовни системи традиционално успешни на међународним тестирањима (PISA, TIMSS), затим земаља у којима је образовним системом обухваћено много деце, као и земаља у којима су у редовну наставу укључена деца којима је потребна додатна подршка и сл.

О прикључивању светским токовима. – Аутор истиче да се привезивање школе за практичност живота сматрало извесном прозаичношћу

која не доликује установи као што је школа. У четвртој деценији XX века аутор инсистира да се тако више не може и не сме мислити, утолико пре што се наш уједињени народ, у то време, налази у друштву великих и културних нација, чија се привредна знања и умења морају убрзаним корацима достићи да бисмо били равноправни у друштвеној и међународној заједници и утакмици. *Нова* школа треба да буде школа усавршавања и освајања места у светској култури.

Може се лако уочити да је већ у време писања ове књиге постојао утицај феномена који се назива „светска култура образовања”. Управо све оно што је аутор рекао језиком свог времена важи и данас јер је светска култура образовања ослоњена у највећој мери на модерну економију и развој технологије. Сваки образовни систем требало би да буде резултанта истовременог и узајамног деловања националних и интернационалних процеса и утицаја (Бауцал и Павловић Бабић, 2009).

О социјалним околностима које утичу на васпитни процес. – Три најважнија чиниоца за образовање и васпитање деце су: породица, школа и друштво. Потребно је подвући паралелу између васпитања у породици, школи и друштву, да би се остварио њихов заједнички, смишљен, плански и систематски рад на подизању подмлатка.

Поред ових социјалних околности које делују на васпитни процес у ауторово време, данас сигурно тој листи треба додати и утицај медија и масовне културе, интернета, друштвених мрежа.

О васпитном значају породице. – Аутор истиче да је породица најважнији фактор и установа за дељење васпитање у ужем смислу речи, јер се у раном детињству стварају навике, формира индивидуалност и кристалише карактер, развијају етички принципи и нагони који су у вези са односима потребним људима у друштву (равноправност, старешинство и потчињеност). Сва три наведена односа налазе се у породици. Дете је у то време у школи проводило само четвртину или петину дана, док је остало време проводило у породици и због тога је васпитање деце у породици важније од школског.

У данашње време, ученици много више времена проводе у школи. Чак је уочена и тенденција пораста броја одељења целодневне наставе и продуженог боравка ученика по школама. То је, највећим делом, последица увођења европског радног времена, презапослености родитеља и сл. Иако дете у данашње време проводи мање времена у породици, ауторове речи које се односе на њен васпитни значај оног доба и данас остају на снази. Презапослени родитељи су у педагогији одавно познати. Још се Коменски обраћао родитељима са молбом да пронађу више времена за бављење својом децом. У савременим условима, оваквих родитеља, чини се, има све

више. Међутим, важно је колико се интензивно и квалитетно проводи време са децом у току дана. Данас се сматра да дететов позитиван доживљај односа у породици даје повољне услове за његово позитивно самовредновање, опажање других особа, образовна очекивања, као и реализацију васпитно-образовних задатака (Станисављевић Петровић, 2008).

О школи као васпитној установи. – Погрешно је веровање да је школа установа која даје само писменост. Основна школа има задатак да настави зидање куће и спратова на оном здравом темељу који је породица поставила. Тако школа, најчешће, има задатак да прерађује груб материјал, да дотерује дењу душу и тело, да из нагона развија вољу, да од малих људи ствара велике људе.

И данас је распрострањено мишљење да је васпитна улога школе запостављена. Један од разлога због којих се не постижу очекивани васпитни резултати је тај што се тежиште у школи ставља на наставу и наставне програме. Васпитне активности се често свде на ваннаставне и слободне активности ученика, док се занемарује васпитна функција наставе.

О учитељевој спреми, вољи и љубави према свом послу. – Учитељ мора бити школован за свој позив. Његовој стручној спреми треба додати као прилог: љубав, вољу и полет за рад у школи и ван ње, у народу. Иако се најчешће учитељева спрема узима као основно мерило за успешан рад, ипак воља и љубав према овом послу играју главну улогу. Према томе, није узалуд речено да је учитељ душа школе. Уз то, он је један од неимара народне душе и носилац његове националне свести и културе.

И данас је, поред високе стручне спреме и звања професора разредне наставе, за успешан рад са ученицима веома важна посвећеност послу, као и развијена свест о важности тог посла за напредак друштва. Свакако, улога учитеља у животу једне средине временом се мењала, у складу са развојем технике и технологије.

О васпитачком послу учитеља. – Васпитачки посао учитеља аутор пореди са вођењем неког газдинства које може да се развије, да служи као угледно добро, као узор, уколико се мудро води. Али, исто тако, он истиче да газдинство може да пропадне ако се не ради мудро, паметно, рационално. Рад треба изводити према унапред састављеном плану, систематски, ефикасно, консеквентно, доследно и адекватно. Због свега наведеног, потребно је добро проучити услове за рад, добро упознати ученике са којима ће се радити, пронаћи полазну тачку за своју мисију, предвидети евентуалне сметње и тешкоће на које се може наићи, наћи начин за њихово превазилажење, па тек онда прионути на посао просветног пионира.

И данас „васпитни посао” учитеља у школи подразумева остваривање задатака у функцији развоја укупних потенцијала сваког ученика.

О потреби усавршавања учитеља. – Ако учитељ хоће да иде упоредо са временом, усавршавање је неопходно. У супротном, сматра аутор, сваки појединац биће у великом професионалном заостатку, што ће оставити последице на генерације ученика.

Професионални развој наставника данас је, осим што је већ раније исказан као потреба, правно регулисан и доведен у везу са остваривањем лиценце за рад у настави. Данас постоје програми стручног усавршавања који се нуде каталошки. Доминирају програми који су усмерени на развој компетенција у струци, а не на подржавање и развијање знања која су релевантна за вођење наставе (Бауцал и Павловић Бабић, 2009).

О интегративној настави. – Аутор је установио да члан 44 Закона о народним школама од 5. децембра 1929. године подржава принцип концентрације наставних предмета, тј. да се градиво из разних предмета концентрише око једног или више предмета. Док је Хербарт-Цилерова школа установила веронауку и историју као предмете око којих ће се вршити концентрација целокупне наставе, аутор сматра да југословенска школа мора целокупно наставно градиво концентрисати око националне групе предмета (народног језика и историје с географијом Југославије), сходно члану I Закона, где се тачно и концизно говори о задатку народне школе који се односи на народно и државно јединство с верском трпеливошћу, а затим и на заједницу целокупног човечанства. Аутор истиче да због тога књига *Нова школска пракса* концентрише градиво свих наставних предмета око народног језика. Она обухвата углавном све облике рада које учитељи треба да користе у корелацији наставних предмета и везивању дечјег живота са животом и радом у школи. Књига приказује различите методе рада и практично обрађује градиво из *Читанке са граматиком* за основне школе, јединим уџбеником у то време у нашој земљи који, по ауторовом мишљењу, поред литерарне вредности, може да служи као центар око кога се лако врши концентрација наставе.

И данас се у многим школама у Србији реализује тематска интердисциплинарна настава, која је посебно значајна за млађе школске узраста због појединих особености дечјег мишљења (Шефер, 2005). У једном броју школа код нас примењује се програм *Корак по корак*, чији је најнепосреднији задатак осмишљавање новог образовног модела према којем ће свако дете спознати постојање међузависности свих аспеката живота. Веома занимљиво је да се по овом програму обрађује тематска целина *Хлеб*, док се према програму Светислава. Д. Миловановића обрађује тематска целина под називом *О хлебу сви живимо*.

О излетима и екскурзијама. – *Нова* школа ствара живот у самој школи. Када то није могуће, она ће га наћи у самој природи, ван школе. Зато постоје школски излети. Циљ излета је да омогуће деци потребне доживљаје, а не разоноду, како је то практиковала *стара* школа. Корист од школског излета је велика и у наставном и у васпитном погледу. Аутор пореди природу са великом књигом из које се учи и сазнаје, а знање се стиже доживљајима, искуством, истраживањем, опажањем, личним радом, огледима, а не само саопштавањем чињеница и туђим искуством. Школски излети су, као саставни део школске наставе, обавезни и за наставнике и за ученике.

У данашњој школи, на млађем школском узрасту постављени циљеви и задаци предмета реализују се кроз наставни процес у школи, обогаћен осталим облицима активности у оквиру школског програма. За разлику од времена када је књига писана, данас излети, екскурзије и настава у природи спадају у факултативне активности. У наставном програму Света око нас/Природе и друштва истиче се да су за потребе овог предмета посебно погодни: организоване посете, шетње, излети, настава у природи, осмишљене екскурзије, осмишљени часови у природи, зимовања и летовања ученика, као и учешће у одговарајућим акцијама у сарадњи са локалном средином, родитељима, друштвима за заштиту животне средине, за заштиту животиња и сл.

О припремном предшколском програму. – Приправни разред, како каже аутор, био би најбоља подлога за схватање и разумевање наставе у основној школи. Метод Марије Монтесори треба у припремном разреду да дође до пуног изражаја да би се игра искористила у васпитне сврхе, да би се створиле навике, вештине, способности, осећања и убеђења.

У нашем образовном систему постоји од 2006. године припремни предшколски програм који похађају сва деца у години пред полазак у школу, односно припремни предшколски програм. Предвиђено је да он траје девет месеци. Управо оно што је наведено у претходном пасусу као подлога за схватање и разумевање наставе у основној школи и данас је непосредни циљ припремања деце за школу, тј. да се допринесе њиховој зрелости или готовости за живот и рад у основној школи.

О поштовању индивидуалности. – Наставник треба стално да се труди да продре и проникне у биће сваког појединачног ученика, да би у сваком тренутку наставни поступак прилагодио децем искуству. У постигнутим успесима ученика стално треба тражити кључ за његов даљи напредак.

И данашњи захтеви за што квалитетнијим образовањем заснивају се на темељном познавању особина, способности и мотивације ученика, на

прилагођавању циљева, задатака, програмских садржаја, облика и метода рада њиховим индивидуалним и групним карактеристикама. Битни фактори унапређивања квалитета наставе морају бити индивидуализација и диференцијација циљева, задатака, програмских садржаја и стратегија учења.

О значају самосталног рада ученика. – Аутор сматра да се битна ознака добре наставе састоји у томе да ученици научено и стварно имају, тј. да они нешто могу и умеју. Због тога је потребно, од самог почетка, ученика упутити на самосталан рад, с тим што захтеве у самосталности треба постепено повећавати. Учитељ може у сваком наставном предмету дати места дечјој саморадни, дечјем самосталном проналажењу, само ако методску јединицу унапред проучи и предвиди цео процес рада у предавању. Ученик који је плански увођен у самостални рад може задатак сам радити, и то не само на годишњем испиту, него и у практичном животу.

Иако значај самосталног рада ученика нико данас не побија, он и даље не заузима довољно времена на часовима у нашим школама, о чему говоре различита истраживања у овој области. Према резултатима истраживања везаним за природу активности ученика основне школе, ученици најмање времена проводе у практичним активностима (које изводе самостално) које се могу описати речима – правити, руковати, изводити, вршити огледе – 3,3% (Ковачевић, 2008).

О формулисању питања. – Аутор сматра да је правилно постављање питања педагошка уметност у којој сваки наставник мора постати вешт. Наставникова вештина у постављању питања ученицима јесте важно средство да се ученик подстакне на самостално мишљење. Формална и материјална страна сваког питања мора бити тако изграђена да подстиче ученикову мисаону радњу: пре свега одговор се не сме садржати у питању, он мора бити пре израз учениковог размишљања.

И у процесу данашње наставе веома је важно добро направити задатак. Захтев задатка је његов суштински део. Од квалитета захтева зависи да ли ћемо задатком стварно успети да измеримо оно постигнуће које желимо. Добро направљен задатак је заснован на градиву, тј. на садржајима и појмовима из обрађених лекција, прилагођен намени и садржају наставе (уводни, петоминутна провера и сл.), када омогућава ученицима да јасно покажу своје знање, умеће и ставове (Савовић и сар., 2007). Приликом писања задатака кључно место заузима квалитет знања који се њима испитује. Блумова таксономија (Bloom, 1981) је једна од најчешће коришћених извора у ове сврхе без обзира на касније критике и ревизије, јер се уз мање или веће замарке показала као применљива у конструкцији задатака. Ова таксономија писцима задатака омогућаје да формулишу такве задатке и питања који ће се односити на компетенције ученика које су постављене у

шест основних хијерархијски уређених категорија према нивоу апстраховања. Поред дефинисања нивоа постигнућа који се задатком испитује, таксономија писце задатака упућује и како да формулишу захтеве у задатку, као и како да формулишу задатке најпогоднијег облика.

О ученицима који имају потребу за додатном подршком и о даровитим ученицима. – Аутор сматра да је посебан задатак школе да слабо обдареној деци да образовање које одговара њиховој способности за рад, а да се при томе даровитија деца не заустављају у напредовању.

Министарство просвете, науке и технолошког развоја је прописима из 2009. године дефинисало инклузивно образовање као доступно, квалитетно и праведно образовање за свако дете. Овим прописима предвиђено је да ученик који има потребу за додатном подршком у образовању и васпитању – због тешкоћа у приступању, укључивању, учествовању или напредовању у образовно-васпитном раду – има право на индивидуално-образовни план. Исти прописи предвиђају и могућност да се ученици са изузетним способностима образују по индивидуалном образовном плану који је прилагођен њиховим потребама и могућностима напредовања. Иако је инклузивно образовање почело да се примењује пре шест година, доношењем законске регулативе и обуком наставника, данас се у школама сусрећемо са различитим квалитетом ове праксе, као и потешкоћама у његовој реализацији.

О функционалним знањима. – Аутор сматра да је добијено знање у школи из разних наставних предмета потребно што више доводи у везу са применом у животу. На такав начин школа ће се јаче везивати за живот. Сматра се да је знање за ученика онолико корисно колико се може применити у практичном животу. Према томе, аутор истиче да школа има задатак да служи животу, па се зато њене радне форме морају што више изједначити са формама стварног живота. Задатак народне школе није спремање за стручне позиве, јер то чине стручне школе, занати и трговине. Ипак, и поред тога, сваки позив садржи у себи мноштво општих радних форми које је народна школа дужна, до извесне мере, да развије и вежба. Ван сваке сумње настава народне школе мора да буде усмерена на то да се деца брзо сналазе у природи и у друштву, да се оспособе за правилно посматрање, расуђивање и процењивање.

О овом питању данас можемо говорити са позиције студије PISA¹, зато што она тежи да утврди колико се нове генерације припремају за живот у савременом друштву, тј. колико су оспособљени да разумеју и користе информације приликом решавања релевантних проблема из свако-

¹ Programme for International Student Assessment (PISA), OECD

дневног живота. Анализа образовних постигнућа петнаестогодишњака у Србији 2012. године, на испитивању PISA, показала је да у области математике скоро 40% ученика није достигло ниво функционалне писмености, док је тај проценат још мањи у области научне (35%) и читалачке писмености (33%) (Павловић Бабић и Бауцал, 2013).

О домаћим задацима. – Говорећи о појединачном раду, аутор наводи да се он може изводити у домаћим задацима. Присталице домаћих задатака за своју тезу наводе педагошке и практичне разлоге, док се противници домаћих задатака понајвише позивају на лекаре и родитеље. Присталице домаћих задатака цене високо морално значење оваквог начина ученичког рада, који по њиховом мишљењу развија свест о дужности, савесности, марљивост итд. И практични разлози иду у прилог овом мишљењу јер се задаци који су постављени нашој школи не могу постићи само радом у школи. Сем тога, аутор истиче да су домаћи задаци спона између дома и школе.

И данас ученици имају домаће задатке. Међутим, проблем је што се за рад код куће даје велики број задатак, што се ти задаци нередовно прегледају, те ученици немају повратну информацију о квалитету свог рада и не могу да уоче сврху и значај домаћег рада.

О самоевалуацији наставника. – Као што је у сваком послу потребна контрола, тако је потребна контрола и у наставном раду. Наставничка контрола је двострука: самоконтрола и контрола над општим школским, наставним и ђачким радом. Аутор сматра да наставник треба из праксе да се оријентише, да из личног искуства и самоконтроле извуче поуку, а затим створи правило и упутства за контролу рада над ђацима, над општим школским и наставним радом. Узроци успешног и неуспешног рада морају да се знају, како би се недостаци у настави отклонили, а добре стране и даље примењивале.

Самоевалуација као процес у нашем образовном систему престала је да буде питање личног избора наставника већ је постала обавеза. Једна од наставничких улога је да „своју професионалну делатност анализира, процењује, мења, усавршава, користи информације које добија вредновањем и самовредновањем” (Стандарди компетенција за професију наставника и њиховог професионалног развоја, 2011). Оправданост уважавања наставничких самопроцена налази се у чињеници да су они најдуже посматрачи властитог рада и да могу имати у виду све сегменте свог професионалног понашања у различитим ситуацијама, што не може осигурати ниједан процењивач њиховог рада (Бјекић, 2000). Веома је важно стално указивати наставницима да потреба за променом у раду не мора да значи да је настава мањкава. Када се за наставника каже да је рефлексивни практичар, то не значи да он преиспитује сопствене поступке само онда када је суочен са

неким проблемом у настави, већ подразумева његово континуирано самоанализирање и самопраћење, отвореност за испробавање другачијих начина рада, идентификовање добрих пракси, отвореност за размењивање искустава са колегама, спремност да на лицу места промени претходни план у зависности од реакције ученика, спремност да анализира уверења на којима се темеље његови поступци и сл. (Буђевац и сар., 2013).

О упућености ученика у план рада. – Аутор истиче да децу треба навикавати још од почетка ступања у школу на школски ред и живот, познавање плана рада, распореда рада, распореда часова, да би им било јасно шта све има да се ради, учи и научи на сваком радном часу и код сваке радне јединице. Радни план потребно је изложити да би га и ученици знали. Треба их навикавати да га користе, разумеју и схвате, како би се њиме и помагали.

И данас постоји потреба да ученицима буде доступан план рада. Врста доступности плана рад зависи од узраста, од периода на који се односи (истакнути план рада у учионици, у свесци лепљењем, писањем и сл.). Врло је занимљив и савремени приступ коришћења мреже појмова као водича приликом рада у одељењу. Наставник може осмислити мрежу појмова у формату зидне апликације, која може олакшати сналажење ученика у градиву које се учи. Овај графички организатор може да презентује једну наставну јединицу, наставну тему. Учитељ може осмислити „општу” мрежу која обухвата једну или више повезаних наставних тема. Овакве мреже појмова стоје на зиду (као географске карте) и пружају увид у оно што је урађено (шта су учили), у оно што тренутно уче, као и у оно што следи (Благданић, 2008).

О коришћењу наставних средстава и метода рада. – Наставник увек унапред треба да припреми наставна средства да би, када уђе у учионицу, настава текла без прекида, посебно када се деца уживе у започети посао. Учитељима се саветује да метод рада подешавају према потреби целине и појединца.

И данас постоје потешкоће у коришћењу наставних средстава, али су оне друге природе. Пре свега, данашње школе су недовољно опремљене савременим наставним средствима и недовољна је обученост наставника за коришћење савремене образовне технологије. Трећи проблем који се јавља у наставној пракси јесте инертност наставника, што доводи до тога да се слабо користе наставна средства и да се остаје на коришћењу табле и креде.

О уређењу учионице. – Учионица треба да буде лепо уређена, чиста и проветрена, јер све то позитивно утиче, у васпитном погледу, на здравствено стање ученика и развијање смисла за естетику.

Према *Стандардима квалитета рада образовно-васпитних установа*, који су у наш систем ушли 2010. године, а који представљају основу за самовредновање и екстерно вредновање школа, процењује се и школски амбијент (стандард 5. 3. Школски амбијент је пријатан за све). Води се рачуна да ли је улазни простор школе уређен тако да показује добродошлицу, да ли је школски простор прилагођен потребама деце са сметњама у развоју, да ли у уређеном простору преовладавају ученички радови, да ли постоји посебан простор за индивидуалне разговоре наставника са ученицима и родитељима.

О прилагођавању наставног рада специфичностима средине. – Аутор истиче потребу да се васпитна делатност и настава подешавају према социјалној средини у којој се школа налази.

Због тога што се основно образовање остварује на основу школског програма, већ у планирању је остављена могућност да се он прилагоди потребама ученика и родитеља, тј. старатеља и локалне заједнице.

Аутор у другом делу књиге, који је знатно обимнији, приказује обраду наставних јединица руководећи се начелом концентрације наставе и активног ученичког учешћа. Примери су распоређени по разредима. Рад на часовима је детаљно описан, са понуђеним питањима за учитеље и навођењем очекиваних, могућих одговора ученика. Занимљиво је да се у књизи појављује обрада текстова који се и данас налазе у наставном програму српског језика млађих разреда („Жаба чита новине” – Ј. Ј. Змај, „Свет” – Ј. Ј. Змај, „Два друга” – Лав Толстој, „Голуб и пчела” – по Д. Обрадовићу, „Седам прUTOва” – народна приповетка, Химна Светом Сави, приче о Светом Сави, песме о Марку Краљевићу)

У *Завршној речи* аутор истиче да је књига намењена свим педагозима и наставницима који неће да затворе очи пред потребама савремене педагошке науке. У прилог томе да је књига стварно осликавала потребе педагошке науке говори и чињеница да су обрађене теме и данас, на почетку XXI века, и даље актуелне.

Литература

- Бауцал, А.; Павловић Бабић, Д. (2009). *Квалитет и праведност образовања у Србији: образовне шансе сиромашних*. Београд: Министарство просвете Републике Србије – Институт за психологију – Филозофски факултет.
- Бауцал, А.; Павловић Бабић, Д. (2009). *Инспириши ме, подржи ме. PISA 2012 у Србији: први резултати*. Београд: Институт за психологију Филозофског факултета у Београду – Центар за примењену психологију.
- Бјекић, Д. (2009). Успешност у настави и емпатија наставника. *Психологија*, 32 (5), 707–724.
- Благданић, С. (2008). *Методичка ефикасност мреже појмова*. Београд: Учитељски факултет.
- Bloom, B.S. (1981). *Taksonomija ili klasifikacija obrazovnih i odgojnih ciljeva*, Књига I – когнитивно подручје. Београд: Републички завод за унапређење васпитања и образовања.
- Бојанић, М. и сар. (2005). *Приручник за самовредновање и вредновање рада школе*. Београд: Министарство просвете и спорта Републике Србије – British Council Serbia and Montenegro.
- Буђевац, Н. и сар. (2013). *Наставник као рефлексивни практичар*. Пројекат подршке развоју људског капитала и истраживању – опште образовање и развој људског капитала (Развионица).
- Ковачевић, З. (2008). Активности ученика млађих разреда основне школе у настави као васпитно-образовном процесу. У: И. Радовановић и В. Радовић (ур.). *Иновације у основношколском образовању – од постојећег ка могућем*, 150–159. Београд: Учитељски факултет.
- Миловановића, Д. С. (1940). *Нова школска пракса*. Београд: Геца Кон.
- Савовић, Б. и сар. (2007). *Примена тестова знања у основној школи*. Београд: Завод за вредновање квалитета образовања и васпитања.
- Станисављевић Петровић, З. (2008). Ученичка перцепција породичних фактора који утичу на школска постигнућа. У: И. Радовановић и В. Радовић (ур.). *Иновације у основношколском образовању – од постојећег ка могућем*, 130–138. Београд: Учитељски факултет.
- Шефер, Ј. (2005). *Креативне активности у тематској настави*. Београд: Институт за педагошка истраживања.
- Walsh, K. B. (2003). *Стварање средине за учење усмерене на дете*. Београд: Центар за интерактивну педагогију.

Vesna P. Kartal

Institute for Education Quality and Evaluation

FROM “NEW SCHOOL PRACTICE” TO MODERN TEACHING

Summary

In search of literature about models of integrative teaching implemented in our school system, one book distinguished itself – “Nova školska praksa (New School Practice)” by Svetislav D. Milovanović. What makes this book stand apart from others is both its year of publication (1940) and its relevance even after so many years. The book consists of two parts: *Section with general instruction* and *Practical section*. *The section with general instructions* includes author’s views and attitudes about the reform of primary school practice, educational factors, teachers’ qualifications, commitment and love for their work, system of complex teaching, psychological and sociological basis of the *new school*, *utraquist schools*, preparatory school and kindergarten, rhythm and its psychological and pedagogical importance, official regulations in the spirit of the *New school practice*, and teachers’ double control. Opinions and tips that the author offers to teachers while discussing these topics are very interesting, especially when viewed from a time distance of seventy-five years. Reading this book, it is not hard to notice that the tendencies toward a *new school* of that time greatly match our own modern reform tendencies. We analyzed various education issues given in this book in the light of modern tendencies, conditions and solutions of our education system. In this sense, we dealt with the following questions: school reform, joining global trends, social relations that affect the educational process, educational significance of family, school as an educational institution, teachers’ qualifications, will and love for their work, teachers’ role as educators, need for teachers’ professional development, integrative teaching, field trips, excursions, preparatory school curriculum, respect for individuality, importance of students’ independent work, question formulation, students with learning disabilities and gifted students, functional knowledge, homework, teacher self-assessment, students familiarity with the syllabus, the use of teaching aids and operation methods, classroom decoration, adapting teaching to the specifics of the environment.

Keywords: *reform, school, teacher, integrative teaching, individuality, functional knowledge, self-assessment.*

Vesna P. Kartal

Amt für Bewertung der Erziehungs- und Bildungsqualität

VON DER „NEUEN SCHULPRAXIS“ DES MODERNEN UNTERRICHTS

Zusammenfassung

Bei unserer Literaturrecherche über Modelle des integrativen Unterrichts, die in unserem Bildungssystem umgesetzt worden sind, nimmt das Buch „Neue Schulpraxis“ des Autors Svetislav D. Milanović eine Sonderstellung ein. Diese steht ihr aufgrund des Publikationsjahrs (1940) sowie der Aktualität für die heutige Zeit zu. Das Buch besteht aus zwei Teilen: dem Allgemein-instruktiven Teil und dem Praktischen Teil. Der Allgemein-instruktive Teil besteht aus den Überlegungen des Autors und seiner Meinung zur Reform der Arbeit in der Grundschule, zu Erziehungsfaktoren, zur Bereitschaft, zum Willen und zur Liebe des Lehrers zu seiner Arbeit, zum System des komplexen Unterrichts, zur psychologisch-soziologischen Grundlage der neuen Schule, zu utraquistischen Schulen, zur Vorbereitungsklasse und dem Kindergarten, zur Rhythmik und ihrer psychologisch-pädagogischen Bedeutung, zu offiziellen Vorschriften im Geiste der Neuen Schulpraxis und zur doppelten Kontrolle seitens der Lehrer. Ausgesprochen interessant sind Überlegungen und Ratschläge des Autors an die Lehrer, da sie sich auf dieses Thema beziehen und vor 75 Jahren erteilt wurden. Bei der Lektüre dieses Buchs lässt sich unschwer feststellen, dass das heutige Streben nach einer neuen Schule größtenteils mit unseren modernen Reformtendenzen übereinstimmt. Wir haben uns mit verschiedenen bildungsbezogenen Fragen befasst, die in diesem Buch dargelegt sind, und zwar im Lichte moderner Zielsetzungen, Zustände und Lösungen innerhalb unseres Bildungssystems. In diesem Sinne sind wir den folgenden Fragen nachgegangen: Schulreform, Anschluss an globale Trends, soziale Beziehungen, die sich auf den Erziehungsprozess auswirken, die Rolle der Familie bei der Erziehung, die Schule als Erziehungseinrichtung, die Bereitschaft des Lehrers sowie seine Liebe zum Beruf, die erzieherische Tätigkeit des Lehrers, die Notwendigkeit des Lehrers sich fortzubilden, der integrative Unterricht, Ausflüge, Klassenfahrten, das schulvorbereitende Programm, die Achtung der Individualität, die Bedeutung des selbstständigen Lernens der Schüler, Fragenformulierung, Schüler mit Lernschwierigkeiten und begabte Schüler, funktionales Wissen, Hausaufgaben, Selbstevaluierung der Lehrer, Informiertheit der Schüler über den Arbeitsplan, Einsatz von Unterrichtsmitteln und Arbeitsmethoden, Einrichtung des Klassenzimmers, Anpassung der Lehrtätigkeit an die Besonderheiten des Umfelds.

Schlüsselwörter: *Reform, Schule, Lehrer, integrativer Unterricht, Individualität, funktionales Wissen, Selbstevaluierung.*

Проф. др Сузана В. Кусовац
Независни универзитет у Бањој Луци

МУЗИЧКА ДАРОВИТОСТ ДЈЕТЕТА – РЕЗУЛТАТ ГЕНА ИЛИ ПОВОЉНИХ СРЕДИНСКИХ УСЛОВА

Резиме: Истраживања у свијету и код нас указала су да је даровитост сложен конструкт. За даровитост дјетета потребне су биолошке предиспозиције и повољни средински услови, позитивно породично окружење. За означавање музички даровитог дјетета, од огромног значаја је утицај породице, подршка и усмјеравање родитеља, васпитача, предшколске установе, у чијој је вези и квалитетној сарадњи могућа подстицајна средина у којој дијете расте и развија се. У овом раду покушали смо, кроз краћи преглед истраживања, идентификовати музички даровитог појединца у групном и породичном окружењу и тиме одговорити на питање да ли је музичка даровитост резултат гена или повољних срединских услова.

Кључне ријечи: *музичка даровитост, идентификација, означавање, породично окружење, предшколски узраст.*

УВОД

У свијету у којем живимо изузетно је важно открити даровиту дјецу како би им се пружила свестрана подршка и помоћ. Идентификација даровитих намеће низ питања на која, према садашњим сазнањима у овој области, није могуће дати једнозначне одговоре. Да би се музичка даровитост могла исказати у изразитом натпросјечном постигнућу, дијете мора имати одређен потенцијал који ће му омогућити да се неке његове способности развију до тог ступња.

Као индикаторе раног музичког сазријевања истраживачи препознају потенцијал као урођену способност идентификовања висине звука (нпр. прецизно извођење одређене висине), прецизну ритмичку способност, сна-

жно интересовање за различите жанрове музике, као и способност учења и репродуковања музике, који су производ наслеђеног фактора. С друге стране, Радош Мирковић (1983) истиче да могућност раног испољавања ових способности не зависи само од диспозиције, већ и од врсте и квалитета „музичке” средине у којој дијете борави, тачније повољних срединских услова, као фактора подстицања даровитости.

Примјењујући кораке у којима су удружене акције реализоване кроз два фокуса посматрања (у групном и породичном окружењу), у раду се бавимо питањем да ли је означавање („етикетирање”) музичке даровитости производ наслеђених особина или повољних срединских услова.

ФАКТОРИ ПОДСТИЦАЊА МУЗИЧКЕ ДАРОВИТОСТИ

Значај породице за откривање, подстицање и његовање даровитог дјетета у музици, читава се у преплитању општих родитељских доприноса, са специфичним захтјевима и потребама које даровито дијете има. Квалитетан, и на потребе дјетета осјетљив породични миље, може да води ка ефикасном иницирању дјечје активности и могу га учинити свјесним за одређену активност којом оно, без те врсте подстицаја, не би почело да се бави.

Ако породицу представимо као емоционалну и социокултурну средину, централно мјесто у животу и развоју дјетета, јасно је да породица пружа важну подршку у раду на музичкој даровитости, те доприноси остваривању позитивних срединских услова за означавање музички даровитог дјетета. Клеменовић и Андре наводе: „Да би се омогућила адекватна подршка, неопходно је родитељима пружити сазнање о карактеристикама музичке даровитости и начинима вођења музичког развоја ка остваривању пуних потенцијала и самоостварења дјетета” (Клеменовић и Андре, 2008: 294).

За остваривање повољних срединских услова, осим родитеља, улога васпитача је пресудна. Потребно је, као основно, имати развијену свијест о важности критичких периода у музичком развоју, познавање психолошких карактеристика дјецe и довољно познавање музике као основног агенса у условима музичког развоја.

Рано идентификовање и означавање даровитости, на предшколском узрасту, пружа шансу да се обезбједи право на пун развој природних потенцијала дијетета. Уколико васпитач и родитељ испоље све своје компетенције, дијете које посједује особине потенцијално даровитог неће остати непримјећено и запостављено.

Често васпитачи у предшколској установи први препознају потенцијалну даровитост (постојање психофизичке предиспозиције). Васпитачи су у непосредном и блиском контакту с дјецом, али и у групи лакше уочавају евентуалне разлике у понашању музички даровитог дјетета. Родитељи, такође, услед бројних разлога, предшколској установи препуштају тзв. надокнађујућу (компензаторску) улогу, те предшколска установа треба да обезбједи повољније срединске услове од оних из којих су дјеца дошла. Предшколска установа треба да буде иницијатор у развоју способности, даљем вођењу даровите дјеце и да подржи породицу.

МЕТОДОЛОШКИ ОКВИР ИСТРАЖИВАЊА

Музичка даровитост, као посебан облик даровитости, испољава се већ на предшколском узрасту. Према многим истраживањима, могуће ју је препознати као потенцијалну даровитост прије других облика даровитости. Елен Винер (Winner, 2005), ауторка значајне студије из области музичке даровитости, истиче да је даровито дијете оно дијете које је рођено са неуобичајеном способности да савлада одређено подручје или подручја. Она израз „даровитост” користи за описивање дјеце која посједују сљедећа три обиљежја: 1) пријевремена развијеност (брже напредовање од остале дјеце); 2) инсистирање да пјевају/свирају по свом; 3) жар за савладавањем (висока мотивација).

При означавању музички даровитог дјетета предност смо дали изложеним обиљежјима. Да бисмо потврдили или оповргнули научну догму да је означавање даровитих резултат гена или повољних срединских услова, неопходно је било сачинити фазе рада које ће довести до означавања музички даровитог појединца.

Означавање или етикетирање обично је пропратна посљедица идентификације. Уочена музичка способност (даровит/недаровит), идентификацијом, сврстава појединца у једну категорију стереотипних карактеристика – што ни у ком случају не треба да се деси – јер даровитост није способност по себи него се често налази у грозду других подручја: ликовно, математичко, литерарно итд. Општи стереотип категорије постаје, нажалост, основа за став околине према појединцу, што често има посљедице по његов развој, али и по развој оних који су тим стереотипом такође дотакнути.

Да бисмо успјели да остваримо истраживачки циљ, посегнули смо за другачијим методолошким приступом, који би омогућио да се у току самог процеса врше неке измјене, да буде динамична метода (уводили смо договорене акције, примјењивали их, пратили њихову рефлексивност, уз континуи-

рану евалуацију, те ревидирали општу идеју). Тражене карактеристике назначили смо у акционом истраживању. Није случајно што је одабрана ова врста истраживања, јер акциони експеримент и промјене које настају укључивањем дјецe у процес рада на музичкој даровитости, представљају активности које се унапријед не могу испланирати, што доводи до различитих реакција и непредвидивих процеса.

Истраживање је представљено кроз два фокуса: праћење унутар предшколске установе и праћења у породичном окружењу. Праћење у кругу предшколске установе вршено је на узорку од 29 испитаника, мјешовите узрасне групе (3–5 година), у вртићу „Марија Мажар”, у Бањој Луци. Узорак је намјеран, јер је истраживач дугогодишњи спољни сарадник у области реализације музичких активности, познат и васпитачима и дјеци. С друге стране, праћење у породичном окружењу обухватало је испитаника Стевана М. из Београда. Истраживање је представљено као трогодишња студија случаја и обухвата праћење дјетета од његовог рођења до трећег рођендана. Узорак је намјеран јер дијете одраста у породици којој гени нису наклоњени музичкој умјетности. Мајка је васпитно-образовни радник и у току истраживања била је у честом контакту са истраживачем.

ПРАЋЕЊЕ МУЗИЧКИХ АКТИВНОСТИ ДЈЕТЕТА У ПРЕДШКОЛСКОЈ УСТАНОВИ

Кроз процес мјењања и конструкције знања, пошли смо од претпоставке да – ако понудимо кораке који се ослоњају на музичка подручја у којима су инкорпориране акције – могуће је остварити рад на означавању музички даровитог дјетета. Праћење у кругу предшколске установе реализовано је кроз сљедећа музичка подручја: ритам – бројалице, мелодија – пјевање пјесамa по слуху, извођење музике (свирање), те посебно мјесто заузима рад на дјечијем стваралаштву.

Када се говори о развоју ритмичко-мелодијског слуха, све пјесмице, бројалице и музичке игре биле су представљене кроз сликовни приказ. Овај методички приступ, који се заснива на систему НТЦ учења (Никола Тесла центар¹) показао се корисним у раду на развоју меморије.

¹ Програм НТЦ заснован је на савременим анализама и резултатима везаним за функцију мозга. Тај систем учења базира се на учењу помоћу симбола са којима дијете уводимо у свијет мисаоних класификација, серијација, асоцијација, што је основа за касније добро размишљање и учење.

Праћење је остварено кроз 35 корака чији су наставни садржаји представљени на дидактичким елементима, обрађени кроз најпопуларнији дјечији облик – игру: Загонетке нотама; Ослушни па речи – музико потечи; Диференцијација кретања тонова навише и наниже; Музички разговори; Препознавање звукова; Мали оркестар; Лабораторија звука и сл.

Да би праћење било правовремено, група је добила и посебан образац за откривање и идентификацију потенцијално даровите дјеце, са посебно назначеним карактеристикама даровите дјеце (Табела 1 и 2).

Табела 1. *Образац за рад на откривању музички даровите дјеце*

Име и презиме (узрастна доб)	Лијепо пјева	Има потребу да плеше уз музику	Несвјесно пјевуши	Креће се у ритму музике	Ритмично говори	Ужива у музичким активно-стима
1.						
2.						
3.						

Табела 2. *Образац за идентификацију музички даровитог појединца*

Име и презиме (узрастна доб)	Мелодију репродукује без грешке	Мелодију репродукује са мањим грешкама	Мелодију варира, али стабилно осјећа тоналитет	Текст доноси у правом ритму не интонирајући мелодију	Текст доноси понекад без осјећаја за ритам	Видан рад на музичком стваралаштву
1.						
2.						
3.						

У току истраживања, кориштене су дескриптивна метода и метода системског посматрања. Да би се остварио постављени задатак рада, неопходно је било и прибављање мишљења родитеља о важности означавања музички даровитог дјетета. Родитељима је понуђен анкетни упитник. У анкети је учествовало 29 родитеља. Ради поређења досегнутих резултата истраживања са мишљењем родитеља дјеце која ће бити етикетирана као даровита, анкетни упитник није био анониман. Родитељи су имали задатке: 1) да напишу име свог дјетета, 2) да напишу узрастну доб дјетета, 3) требало је да изврше самопроцјену музичког образовања на скали од 1 до 5 (Табела 3).

Табела 3 . *Самопроцјена музичког образовања родитеља*

1	2	3	4	5
6	14	6	3	–
21%	48%	21%	10%	–

Анализирајући наведене податке, уочава се да је 48% родитеља своје музичко образовање оцијенило ниском оцјеном 2, те је јасно да музичко образовање родитеља није значајан нити пресудан фактор да би се дијете таквих родитеља означило као музички даровито.

У четвртном питању хтјели смо да утврдимо колико су родитељи способни да идентификују музичку даровитост код свога дјетета и шта су учинили поводом тог питања. Циљ постављања питања јесте утврђивање да ли су родитељи способни да код свога дјетета изврше тачну процјену, и у којој мјери; да ли самопроцјена родитеља одговара процјени истраживача/практичара. Остварени резултати се односе на процјене родитеља дјете која су класификована као потенцијално даровита. Од троје дјете коју су истраживачи етикетирали као потенцијално даровиту, родитељи двоје дјете су потврдно одговорили на питање да ли сматрају да је њихово дијете музички даровито, а један родитељ није препознао код свог дјетета потенцијалну даровитост. Без обзира на степен музичког образовања, родитељи су способни да код своје дјете, у већини, препознају потенцијалну даровитост.

Родитељи су свјесни потенцијалне даровитост код свога дјетета, те га усмјеравају на ваннаставне музичке активности (хор, балет, фолклор, плес), дајући му слободу за самосталним истраживањем (учинили су му доступним музичке инструменте, одлазе редовно на музичке представе), те планирају упис у специјализоване школе (музичке школе).

Табела 4 . *Учешиће родитеља у развијању музичке даровитости*

1	2	3	4	5
1	13	8	6	1
3,5%	45%	27%	21%	3,5%

Ово питање имало је за циљ да провјери колико су родитељи, по сопственом мишљењу, ангажовани у праћењу развоја дјете (на скали од 1 до 5). Сматрамо да изложени резултати доносе јасан став родитеља да је на предшколској установи да усмјерава и прати дијете приликом рада на развоју свеукупних способности.

На питање да ли дијете у породичном окружењу има могућност да упозна неки инструмент, 18 или 62% анкетираних родитеља одговорило је

потврдно, док је њих 11 или 38% одговорило одрично. Појединачно анализирајући упитнике дјеце која су означена као музички даровита, уочава се да су два родитеља на то питање одговорила потврдно, а један родитељ је одговорио одрично. Из овога можемо да констатујемо да је мотивирајућа средина важан фактор у раду на развоју потенцијалне музичке даровитости.

У анкети, родитељи су понудили интересантне приједлоге – да се оствари већи контакт дјетета са извођачима, могућност да се упознају са различитим инструменатима на нивоу опипљивог.

ПРАЋЕЊЕ МУЗИЧКИХ АКТИВНОСТИ ДЈЕТЕТА У ПОРОДИЦИ

Да бисмо установили да ли је означавање даровитог дјетета заиста резултат гена или повољних срединских услова, сматрали смо да је потребно извршити праћење и у породичном окружењу. Кроз трогодишње праћење (снимање) ситуације, која је била усмјерена на стимулацију потенцијалне музичке даровитости, створила се јасна слика о важности удјела родитеља у остваривању наведеног подручја.

Како би кроз различите садржаје описао и стимулисао рад на музичким активностима, тачније остварио позитивно породично окружење, мајка дјечака Стевана М. била је у сталном контакту са истраживачем и консултовала је релевантну стручну литературу. Циљ је био да се код дјечака правовремено развије музичка способност која би, сматрамо, у току његовог животног развоја утицала на поље музичке даровитости.

Дјечак је праћен од првих ријечи, реакција на дјечију пјесму, до првих корака, разбројавања, пјевања и музицирања на разноврсним инструментима (бубњеви, клавијатуре, гитара, фрула, металофон, хармоника, виолина).

Кроз истраживање у кругу породице настојали смо указати на значај и врсту утицаја родитеља на стимулацију музичке даровитости, те дати посебан осврт на важност изграђивања чврстих веза између родитеља и дјетета.

С обзиром на то да је музика постала значајно средство играликих активности испитаника, анализирајући снимљене материјале, пратећи индивидуални напредак малишана, можемо рећи да су спроведене активности у породичном окружењу дале позитивне резултате на развој потенцијалне даровитости дјечака Стевана.

ЗАКЉУЧАК

Повољни средински услови представљају значајан фактор у процесу рада на музичкој даровитости. У том погледу, тежиште овог рада било је усмјерено, осим на рад васпитача, на праћење и усмјеравање родитеља: да смишљеним креативно-функционалним задацима, заснованим на дјечијем стваралаштву, развију, стимулишу и означе код дјетета музичку даровитост користећи његове потенцијале.

Кроз истраживање се покушала изградити свијест о значају мајчине помоћи у развоју свестране личности дјетета, подстицање и мотивисање жеље за музиком, као и утицај наслеђа и спољашних фактора на изградњу карактера дјетета. Повољни средински услови у току истраживања приказали су јаку емотивну везу мајке и дјетета, што доприноси развоју позитивних особина личности дјетета, бржи развој интелигенције, те остваривање могућег резултата – означавања (етикетирања) музички даровитог дјетета.

У раду се намећу питања о значају и врсти утицаја средине на означавање музичке даровитости, или је она резултат наслеђених музичких способности. С друге стране, потврдили смо поједине наводе музичких педагога (Шелтон, Штумпф) који истичу важност повољних срединских фактора. Породично окружење у којем је музика активни чинилац живота (активно учествовање у пјевању свих чланова породице, често слушање музике уз игру, способност и жеља родитеља да науче дјечије пјесме) утицало је да дијете своје способности развије до прага означавања потенцијалне музичке даровитости.

Анализирајући досегнуте резултате етикетирања, уочава се да је од 29 учесника истраживања троје означено као музички даровито. Да ли је то утицај гена или породичног окружења? Када су подаци из упитника родитеља упоређени са показатељима етикетиране дјеце, уочава се да двоје дјеце расте у музички повољним срединским условима у којима једно од родитеља посједује основно музичко образовање. Можда ће неко покушати констатовати да, ако родитељи посједују основно музичко образовање, засигурно свирају, те су уједно и надарени, па су дјеца од њих наслиједила надареност. Након праћења, анализирања видео-записа, анкета родитеља, утврђено је да код већине родитеља који су своје музичко образовање оцјенили вишим оцјенама (тројком или четворком), дијете није окарактерисано као потенцијално музички даровито, или је имало поједине музичке способности у мањој мјери развијене. Из тога можемо закључити да наслијеђени фактор може а и не мора бити пресудан на пољу музичке даровитости.

С друге стране, једно дијете означено је као музички даровито, а живи у многобројној породици која не стимулише његове музичке потенцијале. Истраживање је показало да музичке реакције тог дјетета нису ни квалитативно ни квантитативно ниже у односу на остало двоје даровите дјеце. Испоставило се да предшколска установа остварује значајан утицај на пољу развоја музичких способности и да је боравак у предшколској установи имао позитивно дејство на то дијете.

Важно је да се обезбјеђује континуитет између предшколске установе и породице, да се јача осјећај сигурности код дјетета, да предшколска установа прати рад и развој дјетета, да га охрабрује и подржава самоиницијативу, да му омогућава да максимално изрази своју индивидуалност и буде оно што заиста јесте.

Литература

- Клеменовић, Ј.; Андре, Л. (2008). Зборник *Подришка породици у вођењу музички даровите дјеце предшколског узраста*, 14, 294–306. Вршац: Висока школа струковних студија за образовање васпитача.
- Кусовац, С. (2013). Зборник *Откривање и идентификација музичке даровитости у предшколском узрасту*, 159–170. Београд: Српска краљевска асоцијација академика, иноватора и научника.
- Максимовић, Ј. (2012). *Акционо истраживање у педагошкој теорији и пракси*. Ниш: Филозофски факултет.
- Мирковић Радош, К. (1983). *Психологија музичких способности*. Београд: Завод за уџбенике и наставна средства.
- Ројко, Р. (1982). *Психолошке основе интонације и ритма*. Загреб: Музичка академија.
- Viner, E. (2005). *Darovita djeca: Mitovi i stvarnost*. Загреб: Ostvarenje.

Professor Suzana V. Kusovac, PhD
Independent University of Banja Luka

MUSICALLY GIFTED CHILD - A RESULT OF GENES OR A FAVORABLE ENVIRONMENT

Summary

Studies around the world and in our country show that giftedness is a complex construct. To have a gifted child, we need biological predispositions and a

favorable environment, in other words, a positive family environment. Identifying child's gift for music greatly depends on a number of factors, where the influence of the family, i.e. parents is of paramount importance, followed by support and guidance by people closest to the child (teacher, parent, preschool institution), where these interpersonal relationships and cooperation create a supportive environment where the child grows and develops. To back up the aforementioned claims, we tried to identify and define (label) musical giftedness of an individual, in a group or family environment through a short research overview, thus trying to answer the question: Is musical giftedness a result of genes or a favorable environment?

Keywords: *musical giftedness, identification, definition, family environment, preschool children.*

Prof. Dr. Suzana V. Kusovac
Unabhängige Universität in Banja Luka

MUSIKALISCHE BEGABUNG BEI KINDERN - GENETISCH BEDINGT ODER DURCH UMGEBUNGSFAKTOREN BEGÜNSTIGT

Zusammenfassung

Untersuchungen hierzulande sowie weltweit haben gezeigt, dass Begabung ein komplexes Konstrukt darstellt. Für die kindliche Begabung sind biologische Voraussetzungen und günstige Umgebungsfaktoren notwendig, ebenso wie ein positives familiäres Umfeld. Die Identifizierung eines musikalisch begabten Kindes hängt größtenteils von zahlreichen Faktoren ab, und gerade der Einfluss der Familie, vor allem der Eltern, sowie die Unterstützung und Orientierung seitens jener Personen, die dem Kind am nächsten sind (Erzieher, Eltern, Kindertagesstätte), als auch die Qualität der Zusammenarbeit aller eingangs genannten Akteure gestalten das Umfeld, in dem das Kind aufwächst und sich weiterentwickelt. Um zu den genannten Behauptungen einen relevanten Beitrag leisten zu können, wurde in diesem Aufsatz versucht, in einem kurzen Forschungsüberblick den musikalisch begabten Einzelnen in seinem Gruppen- und Familienumfeld zu identifizieren und zu kennzeichnen („etikettieren“) und dadurch folgende Frage zu beantworten: Ist die musikalische Begabung genetisch bedingt oder wird sie durch Umgebungsfaktoren begünstigt?

Schlüsselwörter: *musikalische Begabung, Identifizierung, Kennzeichnung, familiäres Umfeld, Vorschulalter.*

Јелена М. Гајић и Маша М. Ђуришић
Основна школа „Веселин Маслеша”, Београд

УЧЕНИЦИ КОЈИ ИМАЈУ ПРОБЛЕМЕ У ПОНАШАЊУ

Резиме: У школи као институцији чија је основна делатност образовање и васпитање, веома је важно рано открити одступање од здравог развоја ученика, важно је предвидети будуће проблеме у понашању и спровести превентивне и рано интервентне активности. Школа је у обавези да пружи свеобухватан, систематичан приступ, који подразумева идентификацију, процену, превенцију и друге интервенције када су у питању одступајућа понашања. Неопходна је добра сарадња наставника, стручних сарадника и родитеља. Све то подразумева додатно оспособљавање наставника за рад са сваким учеником, партнерски однос са родитељима, прилагођавање програма свим ученицима, израду стимулативних програма за ученике којима је потребна подршка и заступљеност тимског рада у свим областима образовно-васпитног процеса. Циљ рада је да се укаже на улогу наставника у раду са ученицима који имају проблеме у понашању јер су они кључни фактор раног препознавања и имају изузетно важну улогу у превенцији проблема у понашању. Истиче се потреба за активнијим усмеравањем наставничких факултета на програме превенције и изграђивање компетентности наставника за примену педагошких мера у области проблема у понашању.

Кључне речи: *наставници, ученици, компетенције, проблеми у понашању, превенција.*

УВОД

Последњих година све већи број ученика има поремећаје у понашању. Како истичу Којић и Марков (2011), васпитачи и наставници сматрају

да поремећаји у понашању у данашње време почињу све раније да се испољавају. Свако дете понекад крши социјалне норме, угрожава права других људи или оштећује имовину. Многа деца пролазе кроз периоде лагања, крађа и бежања из школе, али је мало оних који се насилно понашају према другој деци или су на неки други начин агресивни. Дете које има поремећаје у понашању од остале деце разликује се по интензитету, опсегу и учесталости проблематичног понашања (Марковић и сар., 2008). Понашање ученика који имају проблеме манифестује се кроз: немогућност интеграције у вршњачке групе, јаке нападе беса, изражену непослушност, отпор према ауторитетима, агресивно понашање према другој деци, трајно негативистичко, непријатељско и пркосно понашање према васпитачима и сарадницима и сл. (Којић и Марков, 2011).

Проучавањем различитих облика проблема у понашању (бежање са часова, туче, слаб успех, ометање наставе, непоштовање школских правила, недисциплина, хиперактивност, испољавање агресивног понашања, ситне крађе и сл.) бавили су се и домаћи и страни стручњаци, али то питање је, чини се, све актуелније. Проблеми могу бити различитог степена, тежине и озбиљности. Реч је о ситним, свакодневним проблемима (немирно понашање на часу, расејаност на часу) и о тежим, озбиљнијим проблемима (напади беса, крађе, туче и др.) (Гашић Павишић, 1996). У школи, месту у којем ученик проводи велики део свог детињства, могуће је рано открити одступање у здравом развоју, предвидети будуће проблеме у понашању, и спровести превентивне и рано интервентне активности. Управо из тих разлога сматра се да је школа један од најважнијих чинилаца који утиче на здраво формирање младе личности.

Понашање ученика у разреду у великој мери утиче на остваривање образовно-васпитних циљева и задатака, али и на климу у разреду, и из тог разлога представља важан чинилац у раду сваког наставника. Како би се благовремено уочили симптоми проблема у понашању код ученика и како би се предузеле одговарајуће васпитне и превентивне мера, школа треба да прати и посматра понашања и активности ученика, саветодавно ради са ученицима, доноси јасна правила и да их примењује, усавршава наставнике, сарађује са родитељима и сл. Без додатне подршке и помоћи наставника, ученици који испољавају проблеме у понашању имају врло мало могућности да се успешно школују и одрастају јер се – без обзира о којим је проблемима реч – по правилу ради о понашању које битно умањује могућности деце да достигну задовољавајући академски и социјални развој (Burke et al., 2009). Наставници су кључни фактор раног препознавања проблема у понашању ученика. Зато је неопходно да се они што више ангажују да упознају личност таквог ученика, његов емоционални живот и да покушају да открију узроке таквог понашања (Гашић Павишић, 1996).

УЧЕНИЦИ КОЈИ ИСПОЉАВАЈУ ПРОБЛЕМЕ У ПОНАШАЊУ У ШКОЛСКОЈ СРЕДИНИ

Период који деца проведу у основној школи истовремено је и период интензивног развоја деце, њихове социјализације, изграђивања ставова, образаца понашања и сл. Боравећи свакодневно у школи, кроз интеракције са вршњацима, ученици формирају ставове, развијају индивидуалност и размишљања, креирају слику о себи, упознају пријатеље. У таквим околностима, испољавају проблеме у понашању који знатно ремете уобичајену и пожељну школску климу, често ометају учитеље и наставнике у процесу подучавања других ученика, негативно утичу на друге ученике и сл. (Lane et al., 2005).

Бројна истраживања проблема у понашању ученика указала су на њихову повезаност са варијаблама школског функционисања. Као варијабле које су нарочито повезане са проблемима у понашању ученика наводе се: лош школски успех и понављање разреда, незаинтересованост и немотивисаност за рад, школски систем санкција и оцењивања, неадекватна правила понашања у школи, недовољна подршка ученицима, негативни ставови према школи и др. (Јелић, 2013).

Глумбић и Жунић Павловић (2004) истичу да ученици који испољавају проблеме у понашању генерално имају ниже скорове на тестовима интелигенције и развојних способности. Несклад између потенцијала ученика који испољавају проблеме у понашању и образовно-васпитних захтева школе, доводи до непожељних облика понашања и васпитне неуспешности. Код таквих ученика јављају се и специфични проблеми са учењем: слаба мотивисаност, проблеми са концентрацијом и пажњом, проблеми у писању, читању, рачунању и сл. (Пејовић Милованчевић и сар., 2008). Општи успех ових ученика углавном је слабији од просечног. Неуспех у школи може довести до тога да ученици имају негативан став према школи, према другим ученицима, учитељима и наставницима (Гашић Павишић, 2004). Школски неуспех најчешће доводи до неангажованости, повећавају се фрустрације, снижава ученичко самопоштовање и ученици тада испољавају проблеме у понашању. Гледајући на дуге стазе, неки аутори истичу да неуспех у школи може водити до ниског или чак непотпуног образовања, те ученици остају без одређене квалификације и занимања, не могу да се запосле и укључе у друштвенокористан рад, а то пак води ка беспосличарењу и нераду, и ка асоцијалном понашању. Траут и сарадници (Trout et al., 2003) у свом раду наводе резултате истраживања која потврђују да – у поређењу са типичном популацијом – ученици с проблемима у понашању ређе завршавају школу, постижу лошије резултате у читању и

аритметици, те ређе настављају образовање. Наведено се одражава на дисфункционално понашање у каснијим животним раздобљима (незапосленост, склоност делинквентном понашању и др.).

Ученици који испољавају проблеме у понашању показују и слабију приврженост школи и посвећеност школским обавезама (Јовановић и сар., 2013; Поповић Ћитић, 2012). Они се недовољно залажу на часовима и врло често неоправдано одсуствују из школе. Школу доживљавају као место фрустрације и неуспеха. Услед тога, врло често настоје да време предвиђено за наставу проведу изван школе, што повећава вероватноћу да буду изложени негативним утицајима у окружењу (Гашић Павишић, 2003).

Ученици који имају проблеме у понашању делују веома деструктивно на вршњаке и стварају врло лошу климу у одељењу. Вршњаци их због тога углавном одбацују и они се осећају усамљено и имају веома ниско самопоштовање. Такође, због потешкоћа у социјалним интеракцијама, склони су повлачењу у себе, што касније може довести до испољавања беса (Rubin et al., 1990; према: Maughan et al., 2000). Истраживања показују да скоро половину ученика који испољавају агресивне облике понашања у социјалним односима вршњаци не прихватају, али и да комбинација непожељног социјалног понашања и вршњачке одбачености чини најризичнију групу за остваривање лошег школског успеха (Јелић, 2013).

Позитивна клима у школи, квалитетни односи између ученика, наставника и ученика, пружање подстицаја и мотивација, разумевање, адекватна контрола и надзор, интерактивне методе и облици рада – све то може допринети да се редукују проблеми у понашању и да се постигне бољи успех ученика. Образовно-васпитни процес, уколико је правилно усмерен, редукује, каналише и ублажава бројне негативне чиниоце које младе особе воде у свет штетних и друштвено неприхватљивих облика понашања.

УЛОГА ШКОЛЕ У ПРЕВЕНЦИЈИ ПРОБЛЕМА У ПОНАШАЊУ

Школа као образовно-васпитна институција располаже значајним капацитетима који јој омогућавају да развије свеобухватан систем подршке који уважава потребе свих ученика. Она има могућност да систематски и плански реализује различите активности како би подстицала просоцијални образац понашања и спречила развијање различитих облика проблема у понашању (Шаљић, 2015).

Бројне су могућности којима школа располаже да би се подстицало дечји развој, креирало позитивно окружење, уочили први знакови проблема у понашању ученика и правовремено и адекватно реаговало како би се спречио њихов даљи развој (Башић, 2009).

Основни приступи који се примењују у школским програмима усмереним на редуковање проблема у понашању ученика и унапређивање позитивног понашања су:

1) приступ усмерен на ученике, на промене у понашању, знању, вештинама, ставовима и уверењима ученика (нпр. информисање и инструкисање, индивидуално и групно саветовање, менторство);

2) приступ усмерен на целу школу, који подразумева промене у организацији и начину функционисања школе, установљавање правила понашања у школи и примену савремених метода и облика рада;

3) свеобухватни приступ који се ослања на концепт школа-заједница и који је усмерен на промену социјалног контекста погодног за развој проблема у понашању путем деловања на породицу и локалну заједницу (Жунић Павловић и Павловић, 2013).

У овире ових приступа остварују се различити програми. Сваки од њих је показао различите нивое ефикасности у односу на превенцију појединих облика проблема у понашању (Жунић Павловић и Павловић, 2008).

Јелић (2013) наводи да се успешни програми превенције проблема у понашању ученика заснивају на захтевима да се прилагоде и промене и ученик и школска средина, па тако главни смер превентивног деловања у школској средини мора бити усмерен на:

1) мере опште превенције, које подразумевају унапређивање материјално-техничких услова у школи и квалитетнију организацију образовно-васпитног рада, кроз организацију школског живота и рада, примену савремених облика и метода рада, креирање позитивне школске климе и сл.;

2) мере посебне превенције, које су усмерене ка ризичним факторима који се јављају у школској средини – школски неуспех, антисоцијално понашање, недовољна посвећеност школи и школским обавезама;

3) појединачне мере превенције, које се односе на рад са ученицима код којих је дошло до испољавања тежих облика проблема у понашању, примењују се програми индивидуалног и групног саветовања.

За потребе овог рада издвојили смо неколико превентивних програма који се спроводе у школској средини, а који су потврдили своју ефикасност у спречавању формирања и развоја проблема у понашању:

1) *The Gatehouse Project* је превентивни програм који је осмишљен да би промовисао социјалну инклузију, осећања повезаности и припадности у школама, као и позитивне промене у школском окружењу. Структур-

ни елементи и садржаји програма мењају се у зависности од саме школе и њених потреба, а програм је намењен ученицима и наставницима. Програм се базира на 15 часова намењених ученицима, а циљ је да доведу до позитивних промена у интерперсоналној комуникацији и управљању емоцијама, кроз стицање практичних вештина препознавања, разумевања и управљања емоцијама. За наставнике је планирано 40 часова, и они се фокусирају на професионални развој у овој области и осмишљавање стратегија за унапређивање школске климе (Paton et al., 2006).

Истраживање Патона и сарадника (Paton et al., 2006) показало је да је – након четири године примене овог програма – школска клима унапређена, а највећи ефекат програм је имао на понашања ученика. Редукован је број ризичних понашања, антисоцијалног понашања, мање су конзумирани цигарете, алкохол и психоактивне супстанце и мањи број ученика је рано ступао у сексуалне односе.

2) *The Positive Action program* је осмишљен са намером да се редукују проблематична и унапреде позитивна понашања ученика. Програм се фокусира на промене у понашању и у социјалним односима. Циљ је да се редукује негативно понашања – злоупотребе психоактивних супстанци, казни, изостанака ученика и др., а самим тим и да рад школе буде ефикаснији (бољи школски успех ученика, позитивни односи, установљавање правила понашања у школи и др.) (Flay & Allred, 2003). Програм је базиран на шест кључних компоненти: самопоштовање, позитивне акције за стање духа и тела, позитивне акције фокусиране на креирање позитивних односа са другима, управљање собом, искреност и континуиран рад на себи – усавршавање. Програм се састоји од 140 часова у трајању по 15 минута, током целе школске године. Неке од теме које су покривене овим програмом су: емпатија, управљање емоцијама, мотивација за учење, поштовање, искреност, моралност и др. Примењује се интерактивни приступ – игре, играње улога, импровизација и др. У програм се могу укључити и родитељи, који ће заједно са наставницима и другим школским особљем пратити позитивне промене у понашању ученика и награђивати их.

Шнајдер и сарадници (Snyder et al., 2010) су након евалуације овог програма дошли до закључка да се програм показао као врло ефикасан, с обзиром на то да је код ученика који су учествовали у њему забележен бољи школски успех, мањи број изостанака и казни.

3) *Promoting Alternative Thinking Strategies program* је превентивни програм који трага за начинима унапређења социјалне и емоционалне компетенције кроз развој самоконтроле, емоционалне свесности и разумевања, вршњачких социјалних вештина и решавање социјалних проблема код деце предшколског и основношколског узраста (Kusche & Greenberg, 1994). Примарна улога дата је интеграцији афеката, понашања и когнитив-

ног разумевања ситуација које доприносе унапређењу социо-емоционалних компетенција. Основна премиса од које се полази јесте да се начини на које дете превладава своја осећања одражава на његово понашање и на његову унутрашњу регулацију. Стога је унапређење емоционалне свесности, афективно-когнитивне контроле и социо-когнитивног разумевања у функцији редукције агресивних дечјих понашања (Greenberg et al., 1995). Исход је показао задовољавајуће позитивне ефекте учествовања у програму, смањење нивоа агесије, повећање учесталости просоцијалног понашања (подржано и наставничким и ученичким извештајима), као и побољшање у школском залагању (према извештајима наставника).

Већина исхода интервенције била је под утицајем школског окружења, где су ефекти били израженији у школама са бољим социјалним статусом, док је утицај на смањење агесије био израженији код ученика који су имали основне нивое агресивности. Студије којима су евалуиране разне верзије програма PATHS региструју позитивне промене у правцу унапређења афективних вештина код деце која похађају редовне и/или специјалне школе, као и код деце која имају проблеме у понашању (Greenberg et al., 1995).

КОМПЕТЕНЦИЈЕ И УЛОГА НАСТАВНИКА У РАДУ СА УЧЕНИЦИМА КОЈИ ИМАЈУ ПРОБЛЕМЕ У ПОНАШАЊУ

У савременој литератури све се чешће ставља нагласак на оспособљеност и компетентност учитеља који делује у складу с професионалним идентитетом стручњака образовно-васпитне праксе, који ради на себи, стице потребна знања и вештине, а новостечено знање интегрира с постојећим и примењује га у непосредном образовно-васпитном раду (Glasser, 1994; према: Јурчевић Лозанчић, 2005). Знати препознати, разумети и одговорити на многобројне васпитне и образовне изазове јесте битна карактеристика компетенције учитеља, посебно када је реч о раду и превенцији са ученицима који имају проблеме у понашању. Због битне улоге коју учитељи имају у животу својих ученика, неопходно је да поседују читав спектар знања и вештина, да имају добру сарадњу са родитељима, да се континуирано стручно усавршавају, да сарађују са стручним службама, да имају доминантну улогу у приступу ученику и др.

Ученицима са проблемима у понашању најчешће сметње у школском раду причињавају поремећаји у пажњи, хиперактивност, специфичне сметње у учењу, емоционални поремећаји и поремећаји у говору. Неопходно је да наставници поставе јасна правила у разреду и одреде границу

деловања; систематски и брижљиво развијају радне навике (што ће довести до прихватања успешних техника учења); користе разноврсне наставне методе; стављају акценат на оно што ученик може, а не на оно што не може (како би и он успешно завршио постављени задатак); континуирано усмеравају ученикову пажњу, игноришу лоше понашање, без казне; систематски награђују добро понашање ученика својом пажњом (похвалом, гестом, погледом); пружају ученику поверење у његове снаге и могућности да промени и поправи своје понашање; помажу ученику да увиди лоше последице свог понашања и усмерити га да своје потребе задовољи на друштвено прихватљив начин; стварају конкретне ситуације и прилике да ученик учествује у социјалним односима са вршњацима или одраслима који се заснивају на узајамном уважавању и поверењу; тактично и ненаметљиво помажу ученику да га вршњаци приме у своје игре и активности; прихватају свог ученика са поремећајима у понашању онаквог какав јесте и стављају му до знања да ће се сви у разреду заједно трудити да реше његове проблеме; успостављају адекватну сарадњу са родитељима (Гашић Павишић, 1996; Јовановић и Гајић, 2015; Којић и Марков, 2011).

Опић и Јурчевић Лозанчић (2008) истичу да је важна улога наставника у раду са ученицима који имају проблеме у понашању јер наставници најбоље познају своје ученике, њихове навике, потребе, жеље, страхове; дневно проводе највише времена с њима (за разлику од стручних сарадника); својим образовањем и компетенцијама незаобилазан су чинилац у образовно-васпитном процесу; имају велику улогу у изградњи етичких темеља ученика и моралне одговорности; имају доминантну улогу у приступу ученику и ученици му, због изграђеног односа с њим, указују највише поверења. Ипак, како истиче Булит (Bouillet, 2014), наставници као круцијални фактори ране интервенције по правилу указују на несналажење и неспремност за образовање и васпитање ученика с проблемима у понашању, што је често праћено изостанком организованог и планираног програма подршке тим ученицима. Резултати истраживања (Јовановић и Гајић, 2014, 2015; Марковић, 2005; Stromont i sar., 2011; према: Bouillet, 2014) показују да наставници сматрају да нису компетентни ни за рад са ученицима који имају проблеме у понашању, ни за планирање и спровођење превентивних активности; већина њих није упозната са доказано успешним интервенцијама, не зна да ли се у њиховим школама води евиденција о проблемима у понашању ученика и успешности примењених интервенција; свој рад са ученицима са проблемима у понашању оцењују као неуспешан и др.

На основу резултата истраживања можемо закључити да постоји потреба за активнијим стручним усавршавањем наставника из ове области. Јачање компетенција наставника за примену превентивних и интервентних

мера основни је предуслов за њихов успешан рад са ученицима који испољавају проблеме у понашању.

СТРУЧНО УСАВРШАВАЊЕ НАСТАВНИКА КАО ПРЕТПОСТАВКА ЕФИКАСНОГ ПРЕВЕНТИВНОГ ДЕЛОВАЊА

Да би стручно усавршавање учитеља у области превенције проблема у понашању ученика било ефикасно, потребно је да се развија свест наставника о значају остваривања различитих улога у образовно-васпитном процесу и да се препознају потребе за јачањем компетенција како би се превентивно деловало у образовно-васпитном раду (Шаљић, 2014). Да би се оствариле наведене претпоставке, неопходно је да се наставник упозна са теоријским сазнањима и резултатима истраживања који указују на значај саме превенције и улогу наставника у њеном процесу. Имајући у виду сложеност природе проблема у понашању, важно је да наставници стекну знања о различитим облицима проблема у понашању, начинима испољавања, узроцима настајања, ризичним и протективним факторима, превентивним мерама и програмима и сл. Ова сазнања су значајна за правремену идентификацију ученика који испољавају проблеме у понашању, као и оних код којих постоје ризици за развој проблема у понашању. Сазнања из ове области помажу наставницима да планирају и остварују превентивне мере и активности. Ипак, треба нагласити да сама сазнања наставницима не пружају готова решења која се могу применити у конкретним ситуацијама. Она доприносе развијању знања и вештина које им помажу да адекватније одговоре на захтеве реалног школског контекста. Истраживања су показала да је најефикасније стручно усавршавање наставника оно којим је обједињено усвајање теоријских знања и развијање практичних вештина путем демонстрације, увежбавања и континуиране подршке након иницијалне обуке (Lang & Fox, 2004), што значи да важан сегмент стручног усавршавања треба да чини примена усвојених знања и вештина у реалним школским ситуацијама (Шаљић, 2014). Развијање знања и вештина наставника може се остварити путем различитих облика стручног усавршавања: конференције, симпозијуми, конгреси, семинари, трибине, тематске радионице, размена искустава и информација са колегама и сл. Као посебно ефикасан начин за унапређивање практичног деловања можемо издвојити формирање наставничких група у оквиру којих наставници размењују искуства из сопствене праксе, заједнички трагају за решењима и могућим начинима превазилажења тешкоћа у свакодневном раду са ученицима који имају проблеме у понашању (Lang & Fox, 2004).

ЗАКЉУЧАК

Евидентно је да са ученицима који испољавају проблеме у понашању треба да раде стручњаци. Наше је мишљење да у многим школама још увек нема довољно спремности да се покрену процеси који би омогућили остваривање тог циља. Хестер и сарадници (2004) с правом истичу незавидан положај наставника који се свакодневно суочавају са тим проблемом. Решавање тог проблема, међутим, превазилази могућности и професионалне компетенције самих наставника, већ подразумева значајне промене у самим школама, разредима, начинима подучавања и другим сегментима образовања и васпитања. Ми бисмо томе додали и потребу законских и институционалних промена у друштву, како би се ојачала улога учитеља и школе у заједници. Будући да је школа управо ученицима са проблемима у понашању често једина прилика да искусе напредак и успех и да промене своје виђење будућности, наглашавамо потребу да актуалне промене у нашем школству придонесу и побољшању њихових образовних шанси. Такође, сматрамо да постоји потреба да факултети који образују будуће наставнике активније усмеравају на програме превенције у области поремећаја понашања. У оквиру професионалне припреме студената за наставнички позив у Републици Србији, потребно је укључити садржаје који се односе на упознавање са теоријским приступима и истраживачким подацима о поремећајима понашања у школи, као и упознавање са превентивним програмима и интервентним стратегијама. Такав приступ у припреми учитеља и наставника за примену програма превенције поремећаја понашања ефикаснији је него њихово додатно обучавање, када већ почну да раде у школама.

Литература

- Bašić, J. (2009). *Teorije prevencije: prevencija poremećaja u ponašanju i rizičnih ponašanja djece i mladih*. Zagreb: Školska knjiga.
- Bouillet, D. (2014). Procjena i samoprocjena problema u ponašanju učenika razredne nastave: prilike i izazovi. *Kriminologija i socijalna integracija*, 22 (1), 105–128.
- Burke, M. D.; Vannest, K.; Davis, J.; Davis, C.; Parker, R. (2009). Reliability of Frequent Retrospective Behavior Ratings for Elementary School Students with EBD. *Behavioral Disorders*, 34 (4), 212–222.

- Flay, V. R.; Allred, C. G. (2003). Long-term effects of the Positive Action program – A comprehensive, positive youth development program. *American Journal of Health Behavior*, 27 (1), 6–21.
- Гашић Павишић, С. (1996). Учитељи и проблеми у понашању ученика. *Настава и васпитање*, 45 (4–5), 719–734.
- Гашић Павишић, С. (2003). Понашање ученика на часу које учитељима причинљава тешкоће. *Настава и васпитање*, 52 (4), 409–431.
- Гашић Павишић, С. (2004). Мере и програм за превенцију насиља у школама. *Зборник Института за педагошка истраживања*, 36, 168–187.
- Глумбић, Н.; Жунић Павловић, В. (2004). Развојни потенцијали ученика са поремећајима понашања. *Настава и васпитање*, 53 (2–3), 180–191.
- Greenberg, M. T.; Kusche, C. A.; Cook, E. T.; Quamma, J. P. (1995). Promoting emotional competence in school-aged children: The effects of the PATHS Curriculum. *Development and Psychopathology*, 7, 117–136.
- Hester, P. P.; Baltodano, H. M.; Hendrickson, J. M.; Tonelson, S. W.; Conroy, M. A.; Gable, R. A. (2004). Lessons Learned from Research on Early Intervention: What Teachers Can Do to Prevent Children's Behavior Problems. *Preventing School Failure*, 49 (1), 5–10.
- Јелић, М. (2013). Специфичности педагошког рада са ученицима са поремећајем понашања. *Педагошка стварност*, 59 (1), 109–124.
- Јовановић, М.; Гајић, Ј. (2014). Мишљења учитеља о раду са ученицима са поремећајима понашања. *Зборник резимеа са Међународне конференције Савремени дефектолошки рад – рехабилитација, превенција искључености и инклузија*, 50–51. Нови Сад: Друштво дефектолога Војводине.
- Јовановић, М.; Гајић, Ј. (2015). Деца млађег основношколског узраста са поремећајима понашања у школској средини. У: С. Николић и сар. (ур.). Тематски зборник радова међународног значаја *Актуелна дефектолошка пракса*, 287–300. Нови Сад: Друштво дефектолога Војводине.
- Јовановић, М.; Гајић, Ј.; Степановић, Д. (2014). Приврженост школи и посвећеност школским обавезама. *Учитељ*, 32 (3), 433–448.
- Jurčević Lozančić, A. (2005). *Izazovi odrastanja – predškolsko dijete u okruženju suvremene obitelji i vrtića*. Petrinja: Visoka učiteljska škola u Petrinji.
- Којић, М.; Марков, З. (2011). Рано откривање и превенција поремећаја понашања кроз призму инклузије. *Социјална мисао*, 18 (2), 139–150.
- Kusche, C. A.; Greenberg, M. T. (1994). *The PATHS Curriculum*. Seattle: Developmental Research and Programs.
- Lane, K. L.; Wehby, J.; Barton-Arwood, S. M. (2005). Students with and at Risk for Emotional and Behavioral Disorders: Meeting Their Social and Academic Needs. *Preventing School Failure*, 49 (2) 6–9.

- Марковић, Ј. (2005). Учење и понашање ученика – проблеми у пракси. *Педагошка стварност*, 51 (3–4), 316–324.
- Марковић, Ј.; Митровић, Д.; Ивановић Ковачевић, С.; Шобот, В.; Срдановић, Ј. (2008). Карактеристике породичне структуре и комуникација у породицама са децом са поремећајем понашања. *Актуелности из неурологије, психијатрије и граничних подручја*, 16 (3–4), 24–31.
- Maughan, B.; Pickles, A.; Rowe, R.; Costello, E. J.; Angold, A. (2000). Developmental trajectories of aggressive and non-aggressive conduct problems. *Journal of Quantitative Criminology*, 16 (2), 199–221.
- Patton, G. C.; Bond, L.; Carlin, J. B.; Thomas, L.; Butler, H.; Glover, S. (2006). Promoting the social inclusion in schools: A group-randomized trial of effects on student health risk behavior and well-being. *American Journal of Public Health*, 96 (9), 1582–1587.
- Пејовић Милованчевић, М.; Поповић Деушић, С.; Драганић Гајић, С.; Лечић Тошевски, Д. (2008). Инклузивно образовање деце с проблемима понашања. У: Д. Радовановић (ур.). *Зборник радова Поремећаји понашања у систему образовања*, 95–106. Београд: Универзитет у Београду, Факултет за специјалну едукацију и рехабилитацију.
- Поповић Ћитић, Б. (2012). Везаност за школу код ученика који имају различите улоге у вршњачком насиљу. *Специјална едукација и рехабилитација*, 11 (4), 547–564.
- Орић, С.; Јурчевић Лозанчић, А. (2008). Компетенције учитеља за provedбу педагошке превенције поремећаја понашања. *Одгојне знаности*, 10 (1), 181–194.
- Snyder, F.; Vuchinich, R. A.; Acock, A. C.; Beets, M. W.; Li, K.; Washburn, I.; Flay, B. (2010). Impact of the Positive Action program on school-level indicators of academic achievement, absenteeism, and disciplinary outcomes: A matched-pair, cluster randomized, controlled trial. *Journal of Research on Educational Effectiveness*, 3 (1), 58–69.
- Trout, A. L.; Nordness, P. D.; Pierce, C. D.; Epstein, M. H. (2003). Research on the Academic Status of Children with Emotional and Behavioral Disorders: A Review of the Literature from 1961 to 2000. *Journal of Emotional and Behavioral Disorders*, 11 (4), 198–210.
- Шаљић, З. (2014). Стручно усавршавање наставника у области превенције непожељних понашања ученика. *Настава и васпитање*, 63 (1), 95–105.
- Шаљић, З. (2015). Превенција непожељних понашања ученика у постојећој школској пракси – законски и програмски оквири. *Настава и васпитање*, 64 (1), 145–161.
- Жунић Павловић, В.; Павловић, М. (2008). Основни приступи у школским програмима превенције поремећаја понашања. У: Д. Радовановић (ур.).

Поремећаји понашања у систему образовања, 129–140. Београд: Факултет за специјалну едукацију и рехабилитацију.

Жунић Павловић, В.; Павловић, М. (2013). *Третман поремећаја понашања у детињству и адолесценцији*. Београд: Факултет за специјалну едукацију и рехабилитацију.

Jelena M. Gajić and Maša M. Đurišić
Primary School “Veselin Masleša”, Belgrade

STUDENTS WITH BEHAVIORAL PROBLEMS

Summary

Modern school is able to detect deviations in the healthy student development early, predict behavioral problems and conduct primarily preventive and intervention actions. School is obligated to offer a comprehensive, multi-layered systematic approach that includes identification, evaluation, prevention and other interventions in relation to deviant behavior, with a close-knit cooperation between teachers, expert associates and parents. All this requires teachers to be additionally trained for working with any kind of students, it requires them to form partner relationships with parents, to adapt the curriculum to all students, to design stimulative curricula for students who need support and teamwork in all areas of the educational process. The objective of this paper is to point out the role of the teacher in working with students who have behavioral problems, because they are the key factor in early identification of such students and they have an extremely important role in the prevention of behavioral problems. The paper underlines the need for a greater focus of teacher training faculties on prevention programs and building teacher competences for the implementation of pedagogical measures in the field of behavioral problems.

Keywords: *teachers, students, competences, behavioral problems, prevention.*

Jelena M. Gajić und Maša M. Đurišić
Grundschule „Veselin Masleša“, Belgrad

VERHALTENS AUFFÄLLIGE SCHÜLER

Zusammenfassung

Die Schule hat heutzutage die Möglichkeit, frühe Auffälligkeiten der gesunden Entwicklung der Schüler aufzudecken, Verhaltensauffälligkeiten vorauszusehen und primär-präventive und eingreifende Aktivitäten durchzuführen. Die Schule ist verpflichtet, sich mit diesem Problem umfassend, systematisch und auf mehreren Ebenen auseinanderzusetzen, und dazu gehören Identifizierung, Evaluation, Prävention und andere Interventionen, wobei eine gute Zusammenarbeit zwischen Lehrern, Fachpersonal und Eltern notwendig ist. All dies erfordert eine zusätzliche Fortbildung der Lehrenden für die individuelle Arbeit mit jedem einzelnen Schüler, ein partnerschaftliches Verhältnis mit den Eltern, die Anpassung der Unterrichtsprogramme an alle Lernenden, das Erstellen von Förderprogrammen für Schüler, die Unterstützung benötigen. All diese Bereiche des Erziehungs- und Bildungsprozesses beruhen auf Teamarbeit. Ziel dieser Arbeit ist es, auf die Rolle des Lehrers bei der Arbeit mit verhaltensauffälligen Schülern hinzuweisen, weil sie ein Schlüsselfaktor bei der Früherkennung von Schülern mit Verhaltensstörungen sind und eine äußerst wichtige Rolle bei der Prävention dieser Auffälligkeiten spielen. Hervorgehoben wird die Notwendigkeit der pädagogischen Fakultäten, sich aktiver in Richtung Präventionsprogramme und auf den Ausbau der Lehrerkompetenzen zum Einsatz pädagogischer Maßnahmen im Bereich der Verhaltensauffälligkeiten zu orientieren.

Schlüsselwörter: *Lehrer, Schüler, Kompetenzen, Verhaltensprobleme, Prävention.*

Пиповић С. Биљана
Гимназија „Стева Јаковљевић”, Власотинце

ХЕУРИСТИЧКИ ПРИСТУП – КОРАК ДАЉЕ У НАСТАВИ СТРАНИХ ЈЕЗИКА

Резиме: Рад се бави хеуристичком методом као обликом активног учења који у први план ставља ученика и подстиче га да развија своје способности анализирања и решавања проблема. Она развија критичко мишљење код ученика, мотивише га да постиже боље резултате у наставном процесу, оствари своје потенцијале, те достигне свој максимални развој. Наиме, велики број различитих облика наставних метода не мора значити добру реализацију наставе. Јасно је да су основне смернице за осавремењивање наставе подстицање и покретање креативног и критичког мишљења и настојање да добар део знања ученици стичу властитим снагама и способностима. Креативан наставник ће се увек ослонити на методе које не спутавају ученике, које подстичу самостални рад, развијање способности за решавање задатака и проблема кроз комуникацију, дискусију и размене информација. Хеуристички приступ може се применити и у настави страних језика и у корелацији са другим предметима. Пажљивим избором теме која је довољно позната, али ипак недовољно истражена, и помало провокативна, ученици се мотивишу да размишљају, преиспитују своја знања, веровања и убеђења и да кроз непосредну комуникацију са наставницима, али и осталим ученицима, дођу до одређених закључака који могу али и не морају бити исти као на почетку часа. Слободан разговор и расправа омогућавају ученицима постављање питања, и то посебно када им недостаје нека спознајна информација.

Кључне речи: *хеуристички приступ, метода, мотивација, активно учење.*

У средишту пажње савремене наставе налазе се ученик и процес учења. Наставник није више једини извор знања и информација и његова улога није само преношење знања. Настава није само постизање оперативних

циљева, она има много шири и озбиљнији задатак. Она мора подстицајно да делује на развој ученика у интелектуалном, емоционалном, моралном, креативном, па чак и естетском смислу. Ученик се на часу формира, израста у здраву, аутономну, емпатичну и стабилну личност, а дужност наставника је да му у томе помогне. Он мора да подстиче самопоуздање и независност, кооперативност, културу дијалога, толерантност, разумевање и уважавање различитости јер само такав ученик може да води испуњен живот у савременом, мултикултуралном друштву.

Настава страних језика је тесно повезана са свим наставним областима: природним и друштвеним наукама, нарочито матерњим језиком, уметношћу, технологијом. Знања стечена у осталим областима служе као тематска подлога за развијање језичких знања и вештина. Стручњаци и искуство су показали да су ученици мотивисанији за учење страног језика ако тај нови језик ставља на пробу њихово закључивање. Управо сазнавање неке конкретне материје путем страног језика пружа тај стимулативни изазов. Осим тога, учење на страном језику, у овом случају на енглеском језику, надовезује се на сазнања стечена на матерњем језику. Истраживање разних области путем страног језика чини стечена знања дубљим и садржајнијим.

Интеграција учења страног језика и неког другог предмета (*Content and Language Integrated Learning – CLIL*) јесте креативни приступ настави енглеског језика који сагледава језик као алат у учењу других предмета пре него предмет сам по себи. У оваквој настави, тежиште није на граматици него на обогаћивању речника и комуникацији. Први корак увођења CLIL-а у наставу, по мишљењу познатих стручњака методике енглеског језика Гарија Андерсона и Терија Просера (Garry Anderson, Terry Prosser), треба да буде пројектна настава у којој сарађује неколико предметних наставника.

Ако упоредимо традиционални и савремени приступ настави, долазимо до закључка да је активно учење у предности, као веома битан сегмент развоја личности. Определујући се за активни приступ настави, дајемо предност дубинском приступу учењу, јер ученик сврху учења види у разумевању проблема, повезивању новог знања са већ наученим и на тај начин ствара смислене везе међу садржајима. Како Бигз (Biggs, 1999) истиче, за наставнике је посебно важна чињеница да традиционални приступ настави онемогућује закључивање од појединачног ка општем (индуктивно), док активно учење укључује могућност примене и развоја и индуктивног и дедуктивног долажења до закључка. Активним учењем помажемо ученику да учење види као унутрашњу потребу да у ономе што учи тражи и налази смисао, а не принуду. На овај начин ученик не стиче само „школска” репродуктивна знања, већ практично употребљива знања.

При избору иновација можемо се водити управо принципима и захтевима савремене наставе засноване на активном приступу учењу (идеји *learning by doing*). На пример, неке од часова можемо базирати на хеуристичкој (индуктивној) настави путем решавања задатака и проблема, где наставник поступно води ученике кроз процес откривања. Хеуристички приступ настави (учење решавањем задатака – *task-based learning* и учење кроз решавање проблема – *problem-based learning*) ставља ученика у ситуације које су сличне стварном животу, где је усмена комуникација од пресудне важности за решавање проблема и доношење одлука. На овај начин, језик се развија кроз употребу и постаје средство за остваривање циља тј. постаје неопходан. Што је још важније, ученик се охрабрује да користи језик креативно и спонтано.

Циљ хеуристичке наставе је да повећа активност ученика. Да би остварио циљ, наставник припрема различите задатке који ће ученику пружити могућност да спонтано, индивидуално и креативно експериментира језиком. Задатак је било која свакодневна активност која подразумева интеракцију, праву комуникацију и употребу животних вештина. То може бити било која активност која захтева коришћење језика како би се постигао одређени исход – од загонетке преко задатака типа „сачини листу”, „подели и упореди искуство”, до питања „шта треба урадити” или „шта ако...” (Willis, 1996). Прабу (Prabhu, 1987) наводи да постоје три основна типа задатака: недостатак информације (*information gap*), где ученици користе језик како би поделили, дали или добили жељену информацију; размена мишљења (*reasoning gap*), где ученици користе језик да изнесу своје мишљење, и решавање проблема (*problem solving*), где се језик користи како би се решио проблем. Проблем је задатак који карактерише: нешто непознато; празнина коју треба открити и попунити на основу података који нису изричито дати; стваралачки, креативни приступ решењу; продубљивање знања; усвајање нових идеја и развој менталних способности у процесу његовог решавања.

Учење решавањем задатака и проблема ствара окружење које обилује дискусијом, дебатом, супротстављеним ставовима, окружење у коме је интелектуална знатижеља покретачка снага учења ученика. Задаци и проблеми који потичу из реалног света мотивишу ученике да откривају важне концепте и уочавају њихову повезаност. Када раде у групама, ученици уче да анализирају задатке и проблеме, дођу до информације постављањем и одговарањем на питања, деле информације, формулишу и процењују могућа решења. Решавање задатака и проблема захтева ангажовање највиших мисаоних операција, потпуну мобилизацију пажње и мишљења ученика. Док повезују језик који користе у учионици са концептима из стварног

живота, ученици постају свесни како им развијање критичког и креативног мишљења може помоћи у свакодневном животу.

Постоје два основна разлога зашто се одредити за савремени, хеуристички приступ, не само настави енглеског језика, већ настави уопште. Први је мотивисање ученика, а други, који неизоставно проистиче из претходног, бољи исходи наставног процеса.

Профил наших ученика се променио. Савремени ученик одраста уз модерну технологију и „маршира кроз школу носећи промену у својим џеповима, промену у облику снажних мултимедијалних уређаја” (Chen, 2010). Многи наставници мисле да је таквог ученика тешко мотивисати. То је неоспорно, али не и немогуће. Мотивација ученика и исходи наставног процеса међусобно су тесно повезани, и зависе од наставника и његове ефикасности.

Наставник је ученицима стални извор мотивације за рад и учење. Све што наставник уради у учионици може имати мотивациони, формативни утицај на ученике. Зато је избор методе, стратегије и самог приступа настави од изузетне важности. Ако се одлучи за хеуристички приступ, наставник се одлучује за приступ који њега ставља у други план (наставник мора што мање да прича), а у први план истиче ученика. Најважнија одлика хеуристичког приступа јесте да код ученика развија логичко мишљење (још је Коменски наглашавао да је задатак поучавања да у ученицима развије способност разумевања ствари, а не да им даје низ мишљења разних аутора). Својим питањима наставник подстиче ученике да, на основу онога што већ знају, самостално закључују и тако савладавају задатке. Он више није преносилац знања него је организатор индивидуалне активности ученика. Овакав приступ настави је директно повезан са повећањем унутрашње мотивације за учење. Ученик постаје радознао, јавља се интелектуална напетост коју ствара занимљив проблем (квазипотреба), као и когнитивни несклад – сусрет са новим подацима који противрече ранијим схватањима. Најбоље нас мотивишу и најбоље се памте идеје до којих се долази сопственом активношћу. Намеће се закључак да хеуристичка настава осигурава највиши степен мотивисаности јер се у доброј мери користе сви фактори који мотивацијски ток воде у позитивном смеру.

Дакле, да бисмо добили оптималне исходе, ученике треба мотивисати, приволети и заинтересовати за учење. То се најбоље постиже добро изабраном темом, задатком или проблемом тј. проблемским питањем или проблемском тврдњом. Ученицима мора да се омогући да размишљају, да сумњају, да постављају питања, да дискутују, износе своје мишљење.

Вођена овом идејом, као доказ и практични пример свега наведеног, презентоваћу угледни час који је с великим успехом одржан у Гимназији

„Стеван Јаковљевић” у Власотинцу. Час је настао као резултат сарадње професора енглеског језика и филозофије. Тема коју смо одабрале да презентујемо као тимску наставу обухвата градиво које је предвиђено Програмом рада гимназија: први разред – српски језик и књижевност (*Ромео и Јулија*), трећи разред – логика (употреба правилног логичког закључивања, избегавање логичких грешака), четврти разред – српски језик и књижевност (*Хамлет*), четврти разред – енглески језик (*Мадригал*), и четврти разред – филозофија (Франсис Бејкон). Такође је битно напоменути да је тематиком за четврти разред из енглеског језика предвиђено бављење темама „из савременог живота и тековина културе и науке народа чији се језик учи” у циљу „стицања позитивног односа према језику и култури земље чији се језик учи”. Постигнута је корелација са филозофијом (Франсис Бејкон, употреба критичког мишљења), српским језиком (исто градиво се прво учи на матерњем језику), психологијом (поштовање принципа вишеструке интелигенције и активирање и развијање креативног и критичког мишљења), логиком (развијање логичког мишљења).

Путем пажљиво изабраног задатка (*word cloud*) ученици се уводе у тему – повезујући дате речи, логичким закључивањем долазе до имена Вилијама Шекспира. Други задатак заснива се на недостатку информација, тако да се од ученика очекује да постављањем питања сазнају једни од других појединости о животу и раду поменутог писца. Суочавају се са непознатим, јавља се празнина коју треба попунити комуникативним приступом. Последње активности на првом часу јесу препознавање и дискусија на тему одломака из познатих Шекспирових драма које се на часовима матерњег језика обрађују у првом и четвртном разреду, и песме која се налази у уџбенику за четврти разред. Од ученика се очекује да повежу претходна знања и да активирањем креативног мишљења изнесу свој став о теми која се обрађује у том делу/песми.

На другом часу, ученици се суочавају са ситуацијом у којој наставник поставља проблем настојећи да створи атмосферу радозналости, да мобилише пажњу и подстакне интересовање ученика, да изазове потпуну мисаону напетост, да их потпуно мотивише. Пред њих се износи идеја која одудара од устаљеног мишљења, од њихове пређашње представе – да ли је Шекспир написао дела која му се приписују. Проблемска ситуација ствара се тако што се цитирају Марк Твен, Сигмунд Фројд и Чарли Чаплин, који износе своја мишљења о томе да ли је Вилијам Шекспир, писац, постојао и, ако није, ко је написао његова дела, а није се потписао. Методом разговора, наставник води ученике кроз неколико ситуација и пружа им могућност да проблем сагледају из више углова – два аргумента против Вилијама Шекспира базирана на предрасуди и лицемерству и аргументе зашто би неко други, нпр. Франсис Бејкон, писао под туђим именом. На крају часа,

ученици имају прилику да разговарају о представљеном проблему. Од њих се очекује да размене мишљења и да активирањем критичког мишљења дођу до закључка – *шта они мисле, да ли је Вилијам Шекспир написао познате драме и да ли је то уопште битно.*

На крају првог часа ученици су могли да повежу претходна знања из српског и енглеског језика са новим информацијама како би говорили о Вилијаму Шекспиру и његовим драмама *Хамлет, Ромео и Јулија*, као и песми *Мадригал*, и како би изнели своје креативно мишљење и образложили га примерима из текста или из презентације.

На крају другог часа ученици су могли да повежу претходна знања из књижевности и филозофије и, користећи енглески језик као инструмент, разговарали су о представљеном проблему, разменили мишљења и били у стању да образложе своје становиште – *да ли је Вилијам Шекспир написао познате драме и да ли је то уопште битно.*

Овај час је само идеја која се може прилагођавати условима рада, наставницима и ученицима. Час се не мора држати искључиво на енглеском (уколико професор филозофије нема ниво знања језика Б2, то није ни препоручљиво). У другом делу часа оба наставника могу се активно укључити у дискусију, што се у нашем случају показало као одлична идеја. Тај приступ препоручујемо уколико оба наставника говоре и предају на енглеском језику. Још један моменат може да подстакне ученике на још већу активност: један наставник је заговорник идеје да је Шекспир аутор својих дела, а други изражава сумњу. Таквим ставом они показују ученицима да је добро имати другачије мишљење уколико постоји добар аргумент за то.

Посебну пажњу треба посветити питањима. Потребно је постављати што више питања. Потребно је ученике мотивисати, покренути, подстаћи, постављањем помало провокативних питања која ће код ученика да изазову бунт, да пожеле да изнесу своје мишљење и забораве на могуће грешке приликом изражавања на енглеском језику.

Литература

- Biggs, J. (1999). *What the Student Does: Teaching for Enhanced Learning*. University of New South Wales.
- Bilsborough, K. (2013). *TBL and PBL: Two learner-centred approaches*. BBC Teaching English.
- Johnson, E. *Directory of Bacon - Shakespeare Coincidences*. Retrived January 15, 2013 from <http://www.sirbacon.org/coinc-matrix.htm>
- Klinghammer, J. S. (2012). *Contextualizing Language*.

- Nunan, D. (2004). *Task-Based Language Teaching*. Cambridge University Press.
- Oura, K. G. (2003). *Authentic Task-Based Materials: Bringing the Real World Into the Classroom*.
- Peltonen, M. (2006). *The Cambridge companion to Bacon*. Cambridge University Press.
- Pipović, B. (2013). *Motivation and Effectiveness in ELT*. Serbia ELTA newsletter.
- Pipović, B. (2013). *Goals and Objectives in ELT*. Serbia ELTA newsletter.
- Pipović, B. (2013). *Contextualizing Language*. Serbia ELTA newsletter.
- Savić, M. Cvetković, V. Cekić, N. (2006). *Filozofija za IV razred gimnazije i stručnih škola*. Beograd: JP Zavod za udžbenike.
- Shermis, S. S. (1999). *Reflective Thought, Critical Thinking*. ERIC Digest D143.
- Thomas, M.; Reinders, Hayo, (2010). *Task-Based Language Learning and Teaching with Technology*. Continuum International Publishing Group.
- The Shakespeare Authorship Coalition (SAC). DoubtAboutWill.org. Retrieved February 26, 2013 from https://doubtaboutwill.org/past_doubters
- Willis, J. (1996). *A framework for task-based learning*. Longman Handbooks for Language Teachers. Longman.

Biljana S. Pipović

Gymnasium “Stevan Jakovljević”, Vlasotince

HEURISTIC APPROACH – NEXT STEP IN FOREIGN LANGUAGE TEACHING

Summary

This paper deals with a heuristic approach as a form of active learning that puts the student to the fore and encourages him to develop his ability of analysis and problem solving. The paper studies the heuristic approach as a method of developing student critical thinking, but also as a method to motivate the student to achieve better results in the teaching process, to realize his potentials, and achieve his maximum development. Namely, a great number of various teaching methods don't necessarily mean quality teaching. It is clear that the basic guidelines for the modernization of teaching are to encourage and launch creative and critical thinking and an effort to make students acquire a better part of their knowledge through their own abilities and skills. A creative teacher will always rely on methods that do not restrict students, methods that encourage them to work independently; he will encourage them to develop their problem-solving skills through communication, discussion and exchange of information. The heuristic approach can be also implemented in foreign language teaching and in correlation with other subjects – by

a careful selection of a well-known, but insufficiently studied topic, which is also a bit provocative, so students would be motivated to think, question their knowledge, beliefs and views, and reach certain conclusions together with other students, which can but don't have to be the same as at the beginning of the lesson. Free conversation and discussion enable students to ask questions, especially when they lack a certain cognitive information.

Keywords: *heuristic approach, method, motivation, active learning.*

Biljana S. Pipović

Gymnasium „Stevan Jakovljević“, Vlasotince

DER HEURISTISCHE ANSATZ - EIN SCHRITT NACH VORN IM FREMSPRACHENUNTERRICHT

Zusammenfassung

Dieser Aufsatz beschäftigt sich mit der heuristischen Methode als Form des aktiven Lernens, bei dem die Lernenden im Vordergrund stehen und dabei in ihrer Entwicklung der Problemanalyse und Problemlösungskompetenz unterstützt werden. Dieser Aufsatz beschäftigt sich mit dem heuristischen Ansatz als Methode der Entwicklung des kritischen Denkens bei den Lernenden, aber auch als Möglichkeit, die modernen Lernenden zu motivieren, bessere Ergebnisse im Unterrichtsprozess zu erzielen, ihre Potenziale zu verwirklichen und die eigene Entwicklung mit maximalem Erfolg zu bewältigen. Eine Vielzahl verschiedener Unterrichtsmethoden muss nicht unweigerlich auch eine positive Umsetzung der Unterrichtsziele bedeuten. Fest steht, dass die grundlegenden Faktoren für die Modernisierung des Unterrichts die Förderung und Motivierung des kreativen und kritischen Denkens sind, sowie das Bemühen der Schüler, den Großteil des Wissens durch eigene Kraft und Fähigkeiten zu erwerben. Der kreative Lehrer wird sich immer auf jene Methoden verlassen, die die Lernenden nicht hemmen, die selbstständiges Arbeiten fördern, die Problem- und Aufgabenlösungskompetenz durch Kommunikation, Diskussion und Informationsaustausch unterstützen. Der heuristische Ansatz kann auch im Fremdsprachenunterricht eingesetzt werden sowie in Zusammenhang mit anderen Unterrichtsfächern - durch sorgfältige Wahl eines ausreichend bekannten Themas, das wiederum unzureichend erforscht und auch ein wenig provokativ ist. Dadurch werden die Lernenden motiviert, zu reflektieren, ihr Wissen und ihre Überzeugungen zu hinterfragen und durch unmittelbare Kommunikation mit den Lehrern, aber auch mit ihren Mitschülern zu bestimmten Schlussfolgerungen zu gelangen, die mit jenen vom Anfang der Stunde übereinstimmen können, aber nicht müssen. Das freie Gespräch und die Diskussion ermöglichen den Lernenden, Fragen zu stellen, und zwar insbesondere dann, wenn ihnen erkenntnisbezogene Informationen fehlen.

Schlüsselwörter: *heuristischer Ansatz, Methode, Motivation, aktives Lernen.*

**Проф. др Жељко М. Папић, Вељко В. Алексић и Биљана Д.
Кузмановић**
Универзитет у Крагујевцу, Технички факултет у Чачку

ПРИМЕНА ИНФОРМАЦИОНО- КОМУНИКАЦИОНИХ ТЕХНОЛОГИЈА У НАСТАВНОМ ПРОЦЕСУ

Резиме: Настава се више не може посматрати искључиво са аспекта наставника. Савремена настава је првенствено усмерена на ученике и њихове активности. Ученици се на разне начине могу подстаћи да активно учествују у настави, а информационо-комуникационе технологије (ИКТ) у томе могу играти веома важну улогу. Оне све више постају значајна компонента у планирању и реализацији наставног процеса захваљујући високом степену флексибилности који пружају. Циљ рада био је да укажемо колико је значајна употреба информационо-комуникационих технологија у наставном процесу. Описан је концепт употребе тих технологија у настави кроз преглед предности и ограничења која се могу јавити. У другом делу рада бавили смо се употребом ИКТ у настави са аспекта инклузивног образовања. Анализиране су могућности примене технологија у раду са даровитом децом и децом са сметњама у развоју. Правилно и правовремено коришћење информационо-комуникационих технологија у наставном процесу знатно може побољшати ефикасност и квалитет наставе, као и степен остварености предвиђених исхода. Најпре се морају утврдити баријере и проблеми који се могу јавити приликом примене технологија, да би се предузеле превентивне мере. Наставник мора бити информисан о томе да ли су ученицима доступни потребни ресурси, колико су обучени за овакав вид учења и на који начин се информационо-комуникационе технологије могу применити у настави сходно карактеристикама ученика.

Кључне речи: *ИКТ, настава, даровити ученици, ученици са сметњама у развоју, компетенције.*

УВОД

Последњих неколико година, научници који се баве проучавањем процеса учења дошли су до нових открића. Конкретно, науке које се баве развојем, когнитивним развојем и учењем, прилично су брзо напредовале у мапирању способности разумевања и решавања проблема код деце на различитим узрастима (Demetriou et al., 2011; Vosniadou, 2008). До промена је дошло и у информационо-комуникационим технологијама, које могу да обезбеде ефикаснију везу између ових открића и наставника. Наставници морају све то да разумеју и примене у својим учионицама.

Како савремени концепти наставе захтевају све веће ангажовање самих ученика у наставном процесу, пред наставником је озбиљан задатак да наставу обогати што адекватнијим методама рада и, у зависности од могућности, искористи погодности које нуде информационо-комуникационе технологије. Захваљујући различитим методама и техникама организације, презентовања и обраде градива, знатно се може повећати заинтересованост ученика и жеља за учењем.

УПОТРЕБА ИНФОРМАЦИОНО-КОМУНИКАЦИОНИХ ТЕХНОЛОГИЈА У СРБИЈИ

Услед појаве нових начина ширења, производње и управљања информацијама, потреба за развојем нових технологија све више расте. Због наглих промена, све више иновација, све неопходнијих вештина за употребу ових технологија, потребно је било повезати технологије са писменошћу. Тако се јављају нови појмови: писменост у области информационо-комуникационих технологија, дигитална писменост, медијска писменост, информациона писменост и писменост у коришћењу интернета. У образовном систему у Србији постављена је основа за развој информатичких вештина које су неопходне како би појединац могао да функционише у информационом друштву. Иако млађе генерације већ имају искуства са дигиталним технологијама, као и услове и интересовања за њихову употребу, ипак велики број ученика ове компетенције може развијати једино у школи.

У документу Националног просветног савета који дефинише смернице за јачање улоге информационо-комуникационих технологија у образовању, истакнута је потреба да се у циљеве образовања и васпитања, образовне исходе и стандарде образовних постигнућа уграде сви кључни елементи и домени писмености у области ИКТ.

Дигитална компетенција је дефинисана и као једна од општих међупредметних компетенција. Ово подразумева употребу информационо-комуникационих технологија у оквиру сваког наставног предмета, чиме ће ученици – поред компетенција за одређени предмет – стицати и компетенције за информационо-комуникационе технологије. Сваки наставник може организовати активности вежбања и учења у којима ће ученици активно користити сва доступна средства информационо-комуникационих технологија. Овакви поступци доприносе јачању мотивације и истрајности у учењу, пре свега зато што савремене технологије ученицима учење чине занимљивијим и привлачнијим. Поред тога, овакав приступ у предметној настави омогућава да различите врсте и подврсте информатичке писмености (дигитална писменост, медијска писменост, писменост у коришћењу интернета) значајно доприносе и развоју других компетенција и укупном квалитету и ефикасности наставе и учења.

Имајући у виду варијације у вештинама употребе ИКТ међу ученицима, овакав приступ наставе захтева диференцијацију и индивидуализацију, како би школа била у могућности да пружи равноправно образовање свим ученицима – сходно њиховим интересовањима и карактеристикама. Одатле проистиче концепт инклузивне наставе уз употребу ових технологија. Информационо-комуникационе технологије омогућавају и коришћење неких посебних облика наставе (на пример, настава и учење на даљину и електронско учење).

У електронском учењу користе се нове мултимедијалне технологије и интернет. Они омогућавају приступ различитим материјалима за учење и различите врсте услуга (учење, размена знања, вођење и усмеравање процеса учења појединачно или група).

Учење на даљину захтева посебне компетенције наставника – дидактичка, методичка и педагошка знања неопходна за правилну организацију оваквог вида учења. За комуникацију између учесника могу се користити разноврсни медији и технологије (телефон, радио, телевизија).

Учење на даљину и електронско учење све чешће се користе у редовном раду у школи или као допуна редовној школској настави. Они представљају корисна и употребљива решења у неким посебним околностима и условима и снажан ослонац као независан облик учења.

Истраживања су показала да ученици и наставници у Србији информационо-комуникационе технологије препознају као значајан извор информација, да су веома корисне за иновацију наставних садржаја, уопште за наставу и евалуацију (Џигурски и сар., 2013). Што се тиче прикупљања информација и комуникације, испитаници сматрају да је интернет најзначајнија технологија.

ИНФОРМАЦИОНО-КОМУНИКАЦИОНЕ ТЕХНОЛОГИЈЕ У НАСТАВИ

Данас боље разумемо факторе који узрокују индивидуалне разлике у укупном когнитивном развоју и у учењу различитих предмета или академских области (Demetriou et al., 2011). Захваљујући томе, сада смо у могућности да осмислимо наставне програме који ће истовремено уважавати развојна ограничења у разумевању и омогућавати наставницима да се флексибилно прилагоде различитим ученицима у погледу претходног знања и нивоа учења (Anderson, 2001; Demetriou i sar., 2011). У томе много могу помоћи информационо-комуникационе технологије које се дефинишу као „разноврстан скуп технолошких алата и ресурса који се користе за комуникацију, креирање, ширење, складиштење и управљање информацијама” (Tinjo, 2003:4). Ове технологије укључују рачунаре, интернет, радио, телевизију и телефонију.

Рачунарске апликације постају „менталне алатке” које су у стању да укључе ученике у широк спектар сложених задатака критичког и креативног мишљења. Све више налаза указује да одређена окружења за учење која користе технологију могу да допринесу развоју саме интелигенције. Тако, на пример, постоје програми за унапређивање пажње, когнитивне флексибилности, радне меморије, способности планирања и резонувања (Demetriou et al., 2011). Данас постоје онлајн окружења за учење у којима се сложени научни појмови и феномени могу представити на примерен начин и прилагођено узрасту ученика. Откривено је да та динамична окружења за учење могу да побољшају ученичко разумевање појединих појмова, као на пример: гравитација и енергија – у физици, еволуција и наслеђе – у биологији и демократија, идеологија и политика – у друштвеним наукама (Linn & Eylon, 2011).

На основу теорије и истраживачких налаза о когнитивном развоју, окружење за учење може бити тако направљено да олакшава развој појмова током времена, уважавајући развојне и индивидуалне разлике међу ученицима (у оквиру одређеног нивоа школовања или на различитим нивоима школовања). У данашње време, могу сарађивати научници који се баве когнитивним наукама, развојном психологијом, рачунарима, и стручњаци за дидактику и методике различитих предмета. Области заједничког рада могу бити: инклузивни и интегрисани наставни план и програм; ресурси који ће помоћи наставницима у реализовању тог плана и програма; интерактивне рачунарске технологије које се могу користити за креирање интелигентне средине за учење, где се програм може подешавати према специфичним потребама ученика. Сарадња различитих типова научника до

данас је били површна и није се често дешавала. На пример, нова открића о процесу учења у когнитивним наукама још увек нису постала део образовања наставника, немају утицаја на креирање наставног плана и програма, ни на оне који дизајнирају образовне технологије. У образовним системима многих земаља троши се новац на информационо-комуникационе технологије, или на дигитализовање књига, уз очекивање да ће ове појединачне интервенције поправити ефикасност учења. Да би технологија имала позитиван утицај на учење ученика, потребне су мудре, моћне, кохезивне и дугорочне политике, које су развијене уз сарадњу представника свих главних интересних група. Такође је потребан стратешки план за спровођење ових политика у нашим школама и учионицама, план који ће се посебно бавити иницијалним образовањем наставника, њиховим професионалним развојем и приступом ресурсима за учење.

Последњих година често се спроводе истраживања о употреби информационо-комуникационих технологија у образовању. Нека од њих су из Европске уније и Унеска: *The ICT Impact Report* (Balanskat et al., 2008), *ICT in Schools* (Balanskat et al., 2006), *Elearning Nordic* (Ramboll, 2006), *Information and communication technologies in schools* (Semantov et al., 2005).

Из споменутих истраживања издвојили смо неке сегменте у којима се примена информационо-комуникационих технологија одразила на образовање:

- побољшан је успех ученика, нарочито ученика основних школа;
- примећена је веза између дужине употребе информационо-комуникационих технологија и успеха ученика на математичким тестовима ПИСА;
- школе са бољом информатичком опремом постижу боље резултате;
- 86% наставника из Европе каже да су ученици мотивисанији и пажљивији кад се у разреду користе рачунар и интернет;
- употреба информационо-комуникационих технологија има јаке мотивацијске ефекте, позитиван утицај на понашања, комуникацијске вештине и вештине размишљања;
- програми направљени према индивидуалним ученичким потребама омогућавају веће диференцирање;
- ученици преузимају већу одговорност за властито учење;
- омогућено је учење ученицима са различитим стилима учења и способностима;
- учење је успешније јер се укључује више чула у мултимедијском контексту.

Дакле, приметан је позитиван ефекат информационо-комуникационих технологија у образовању, иако морамо напоменути да он увелико

зависи и од садржаја и дидактичких стратегија укључених у ИКТ, јер технологија, сама по себи, не учи. У истраживањима се истиче и чињеница да се навике наставника још нису промениле, да они највише употребљавају информационо-комуникационе технологије када се уклапају у њихов традиционалан начин подучавања. Како информационо-комуникационе технологије имају велике могућности, права револуција у њиховој примени догодиће се кад се начини подучавања и учења преобликују тако да искористе максимуме технологија.

Информатичка политика изменила је образовну технологију свих предмета у данашње време. Она представља један аспект интегрисаног учења – информатика се настоји провести кроз све предмете васпитно-образовног процеса, како би се продубио квалитет примања и усвајања знања. На темељу искустава разних земаља, може се закључити да постоји веза између информатике и других садржаја, али морају се добро осмислити активности за потребе наставе и посебних струка.

Две основне предности употребе информационо-комуникационих технологија у настави јесу:

- увек и свуда – ова карактеристика чини употребу информационо-комуникационих технологија веома флексибилном; омогућени су синхронно и асинхронно учење, комуникација без обзира на физичку удаљеност учесника (видео-конференције, онлајн курсеви, радио, телевизија);

- приступ ресурсима за учење – интернет нуди разноврстан материјал за учење, богатији од класичних штампаних уџбеника; поседује мултимедијалне елементе (текст, видео, анимација) који учење чине лакшим и занимљивијим, али и ефикаснијим (Tinio, 2003).

Употреба информационо-комуникационих технологија у настави посебно може утицати на:

- мотивацију за учење – комбинација текста, видеа, звука, боје или покретних слика има веома важну улогу у подстицању процеса учења, а нарочито је ефектна када се организује интерактивно учење са реалним људима у реалном свету;

- усвајање вештина које су основа за виши ниво процесирања информација и креативност (нпр. образовна телевизија);

- побољшање квалитета наставе и приступачности – ученици могу приступати курсевима и активно учествовати у процесу учења својим темпом и прилагодити учење својим сазнајним карактеристикама (Tinio, 2003).

Употреба информационо-комуникационих технологија у настави у великој мери подржава нови концепт наставе који је првенствено оријентисан на ученика, његове активности, хоризонтално и вертикално учење, колаборацију, проблемско и самостално учење. У наредној табели дато је

поређење традиционалне и савремене педагогије, а које се јасно огледа и кроз наставу базирану на информационо-комуникационим технологијама.

Табела 1. *Упоредна анализа традиционалне педагогије и педагогије у информационом друштву*

Аспект	Традиционална педагогија	Педагогија у информационом друштву
Активност	<ul style="list-style-type: none"> – активности прописује наставник – инструкције усмерене ка целом одељењу – мале варијације у активностима – темпо је дефинисан програмом 	<ul style="list-style-type: none"> – активности дефинишу ученици – мале групе – различите активности – темпо дефинишу ученици
Колаборација	<ul style="list-style-type: none"> – индивидуалност – хомогене групе – свако је за себе 	<ul style="list-style-type: none"> – рад у тиму – хетерогене групе – међусобна подршка
Креативност	<ul style="list-style-type: none"> – репродуктивно учење – примена познатих начина за решавање проблема 	<ul style="list-style-type: none"> – продуктивно учење – проналажење више начина за решавање проблема
Интеграција	<ul style="list-style-type: none"> – нема везе између теорије и праксе – одвојени предмети – базирана на дисциплинама – наставници раде индивидуално 	<ul style="list-style-type: none"> – интеграција теорије и праксе – повезаност различитих предмета – базирана на темама – наставници раде у тиму
Евалуација	<ul style="list-style-type: none"> – оријентисана на наставника – сумативног карактера 	<ul style="list-style-type: none"> – оријентисана на ученика – дијагностичког карактера

Linio, 2003.

Наравно, идеална примена информационо-комуникационих технологија у настави не постоји. Неки од фактора који то онемогућавају приказани су у следећој димензионалној класификацији (Bungimlas, 2009):

1. Баријере:
 - а) интринсичке баријере: ставови, веровања, пракса и отпор према променама;
 - б) екстринсичке баријере: време, подршка, ресурси и сл.
2. Препреке на нивоу наставника и на нивоу школе:

а) препреке на нивоу наставника: неповерење у информационо-комуникационе технологије, недостатак компетенција за њихову употребу, отпорност на промене и негативни ставови;

б) препреке на нивоу школе: недостатак времена за креирање садржаја, обезбеђење техничке подршке, обуке за употребу, тестирање и процену образовних софтвера, проблем приступачности за наставнике, ученике и за саме институције, проблем техничке подршке, неефикасност обуке због недостатка знања о педагошким, методичким начелима које је потребно применити у ИКТ настави.

3. Препреке са материјалног и нематеријалног аспекта:

а) материјалне препреке: недостатак опреме или софтвера;

б) нематеријалне препреке: недостатак знања и вештина за употребу информационо-комуникационих технологија, тешкоће у интеграцији ИКТ са наставом, недостатак времена наставника.

Да би наставник ефикасно одабрао постојећи софтвер или неки други производ информационо-комуникационих технологија, потребно је:

– да се упозна са детаљним информацијама о приступачности софтвера или производа како би одбацио оне који нису погодни за све ученике;

– да истражи детаљан опис пилот-искуства и најбоље примере њихове употребе (Beningo, Vocconi & Ott, 2007).

ИКТ У ИНКЛУЗИВНОМ ОБРАЗОВАЊУ

У развоју ученика може доћи до одступања које се јавља у облику натпросечног (убрзаног) развоја, испод просечног или успореног, неправилног или чак ограниченог развоја. Ако се ради о првој групи – онда се говори о натпросечно даровитој и талентованој деци, а ако се ради о другој скупини – онда се говори о деци са сметњама у развоју. У страног литератури обе скупине развоја називају се изузетна деца.

„ИКТ је медијум и снажан алат који је велика подршка инклузивној пракси. Она омогућава широк спектар подршке за комуникацију, помоћ многим ученицима да се ангажују, укључујући и оне којима је теже прићи, разбијање препрека које утичу на неуспех и искључење из образовања” (Vesta, 2007; према: Beningo, Vocconi & Ott, 2007).

Предности коришћења е-учења у инклузивној настави су вишеструке: подстицање мотивације за учење тиме што настава постаје занимљивија; коришћење мултисензорних канала за пријем информација омогућаје лакше усвајање нових информација; активна улога ученика у процесу учења олакшава се могућношћу прилагођавања врсте материјала и темпа уче-

ња индивидуалним потребама сваког хендикепираног ученика; олакшава се контрола резултата и ученику и наставнику; повезује се процес школског учења са свакодневним активностима ученика; омогућава се лака и ефикасна групна израда пројеката (Обрадовић, Бјекић, Златић, 2011; према: Обрадовић и Вучетић, 2014).

Неки аутори (Abbott et al., 2011) предлажу коришћење термина е-инклузија, са три начина употребе информационо-комуникационих технологија:

- технологија за тренирање и вежбање;
- технологија која помаже при учењу;
- технологија која омогућава учење.

УПОТРЕБА РАЧУНАРА У РАДУ СА ДАРОВИТОМ ДЕЦОМ

Даровита деца имају следеће когнитивне, афективне, физичке, интуитивне и социјалне карактеристике:

- изузетна количина информација и необично памћење;
- изразита (добра) способност схватања;
- разноликост интереса и велика знатижеља;
- изразита вербална способност и богат вокабулар;
- висока способност изражавања;
- флексибилан процес размишљања;
- способност уочавања различитих и необичних односа;
- велика очекивања од себе и доследност;
- креативност у свим пољима деловања;
- снажна мотивација;
- емоционална стабилност;
- брзо закључивање и креирање хипотеза;
- могућност давања више решења за дати проблем;
- тежња ка адаптацији и побољшању размишљања итд. (Bakić Tomić i Dumančić, 2009; Kaur & Meenu, 2013).

Карактеристике даровитих ученика које се односе на потребу за истраживањем, ширењем знања и за дубљим разумевањем материје, увелико се могу искористити у настави базираној на информационо-комуникационим технологијама, и то на следеће начине:

- комуникацијом са експертима преко интернета (нпр. видео-конференција), како би добили информације које нису доступне у класичној настави;

– локалном или мрежном комуникацијом са другим надареним ученицима, како би заједно учили;

– информационо-комуникационе технологије омогућавају изазове, што је веома корисно за надарене ученике јер они уживају у изазовима. Како би се максимално искористио њихов потенцијал, потребно је активирати визуелне, спацијалне, вербалне и сензорне способности код ученика. Надарени ученици склони су критичком размишљању, при чему за извештавање о својим резултатима користе информационо-комуникационе технологије (нпр. за писање текстова на рачунару);

– једноставним приступом од куће, одакле могу трагати за додатним информацијама и управљати њима;

– информационо-комуникационе технологије омогућавају побољшање социјалне комуникације са другим ученицима, наставницима и родитељима. Интернет омогућава повезивање ученика различитих култура, чиме се смањује проблем изолованости;

– употребом паметних табли (манипулацијом текстом, сликама, информацијама), како би учили са другим надареним ученицима;

– буђењем радозналости, што је врло специфично за даровите ученике. Они често постављају питања што показује њихове капацитете за опсервацију;

– подршком даровитим ученицима са специфичним сметњама у учењу нпр. употребом диктафона (Kaur & Meenu, 2013).

У школама у Републици Србији положај даровите деце углавном је неповољан. Како би таква деца добила веће могућности за испољавање и за квалитетнији рад, потребно је предузети неке кораке. Препоручује се организовање посебних група унутар одељења да би се потенцирале способности даровите деце. Такође, организовање секција по наставним предметима омогућило би тој деци више простора за креативно изражавање и рад. Ако у настави нема довољно простора (временског или физичког) за посебан рад са том децом, увек постоји могућност организовања ваншколских активности.

УПОТРЕБА РАЧУНАРА У РАДУ СА ДЕЦОМ КОЈА ИМАЈУ СМЕТЊЕ У РАЗВОЈУ

Деца са сметњама у физичком, интелектуалном, емоционалном, говорном, социјалном, или неком другом развојном подручју, изразито одступају од онога што се сматра стандардним развојем. Таквој деци у процесу васпитања и образовања неопходна је специфична стручна помоћ

како би максимално развили своје потенцијале. Код деце основношколског узраста са сметњама у развоју разликују се њихове опште, заједничке и специфичне карактеристике. Опште карактеристике су оне које су углавном идентичне или сличне карактеристикама вршњака без сметњи у развоју. Код деце с општим карактеристикама доминирају карактеристике деце без сметњи у развоју, па се и на њих такође односе опште законитости васпитања. Према томе, ученици са сметњама у развоју имају потребе идентичне осталим вршњацима, али и специфичне потребе које су последица њихове сметње.

Основне категорије хендикепа су:

– специфичне сметње у учењу (дислексија, дискалкулија, дисграфија);

– оштећење вида;

– оштећење слуха;

– когнитивна успореност која настаје услед застоја у психичком развоју, а односи се на нижи ниво интелигенције;

– перзавивни развојни поремећаји у које спадају аутизам, Ретов синдром, дечји дезинтегративни поремећај;

– неуролошка и друга хронична обољења;

– когнитивне, емоционалне и социјалне тешкоће;

– телесна инвалидност;

– поремећаји језика и говора (Обрадовић и Вучетић, 2014).

Заједничке карактеристике деце основношколског узраста која имају сметње у развоју јесу:

– одступају од онога што се сматра очекиваним растом и развојем;

– имају неку од већ раније дефинисаних сметњи у развоју;

– имају озбиљне тешкоће у васпитању и образовању, као и у методама и програмима намењеним ученицима без сметњи у развоју;

– у процесима васпитања релативно често захтевају индивидуалну помоћ, адаптацију програма, специфичну опрему, помагала, наставна средства и помоћ дефектолога, а према потреби, и других стручњака итд. (Bakić Tomić i Dumančić, 2009).

Специфичне карактеристике тичу се појединих врста и степена сметњи у развоју, специфичних болести (церебрална парализа, епилепсија и друге). Таквој деци је потребна специфична и константна помоћ. Ученици са церебралном парализом имају велики број сметњи и тешкоћа. Нека деца су и у колицима, имају ограничене моторичке способности руку. Њима је потребна квалитетна и исправна адаптација у одељење, као и адаптација самог простора, опреме и наставних учила.

Због наведених разлога, потребно је увођење асистивне технологије (Winter & O’Raw, 2010; Обрадовић и Вучетић, 2010):

– *spell-checker* – софтвер за проверу правописа, нарочито је користан за ученике са дислексијом јер их мотивише и охрабрује да пишу и превазилазе тешкоће;

– *text-to-speech* – софтвер за претварање текста у говор, могу га користити слабовиде особе или особе са специфичним сметњама у учењу;

– *training specific skills* – дају повратне информације о томе колико је ученицима потребно да савладају градиво, прате процену напредовања мењајући темпо и сложеност задатка према ученику, наставницима користе да идентификују проблеме;

– *алати за планирање* – мапе ума или други видови графичког структурирања, веома су корисни за особе са специфичним сметњама у учењу;

– *алати за претварање говора у текст*, веома су корисни особама са оштећењем слуха и неуробиолошким болестима;

– *софтвери за препознавање и снимање гласа*.

У настави са овим ученицима препоручљиво је користити презентације, сликовни материјал, илустрације и практичне задатке. Пожељно је давати иницијативу самим ученицима у раду са електронским материјалима. Целину треба делити на мале делове, издвојити кључне елементе у неколико речи, радити корак по корак, стварати асоцијационе шеме које ће ученику олакшати усвајање нове материје, презентовати задатак на другачији начин уколико је потребно, а пре свега оцењивати учеников уложени труд, а не реално постигнут резултат према школском плану и програму.

ЗАКЉУЧАК

Може се закључити да информационо-комуникационе технологије својом флексибилношћу могу помоћи у планирању и организацији наставног процеса. С обзиром на широк дијапазон могућности које савремене технологије пружају, одабир одговарајућих софтвера, алата и уређаја веома је деликатан посао, нарочито када је у питању организација наставе за ученике којима је потребно прилагодити наставу и укључити их у процес инклузије.

Погрешна селекција образовне технологије може имати нежељене последице на постигнуће ученика и оствареност исхода. Да би наставник био компетентан за правилно увођење информационо-комуникационих технологија, потребна је додатна обука у овој области, али и у областима

психологије и педагогије, како би наставници лакше идентификовали могућности и потребе својих ученика и сходно томе прилагодили наставу. Посебно је осетљиво питање примене информационо-комуникационих технологија у инклузивној настави.

Савремени концепт наставе, у коме је ученик је свесни и активни стваралац свог знања, који самостално истражује, открива, учи и делује, указује на то да треба водити рачуна о начину употребе информационо-комуникационих технологија како би се код ученика подстицало размишљање и развој метакогниције.

Литература

- Abbott, C.; Brown, D.; Evett, L.; Standen, P.; Wright, J. (2011). *Learning difference and digital technologies: a literature review of research involving children and young people using assistive technologies 2007–2010*.
- Anderson, W.; Krathwohl, R.; Airasian, W.; Cruikshank, A.; Mayer, E.; Pintrich, R.; Raths, J.; Wittrock, C. (2001). *A taxonomy for learning, teaching, and assessing: A revision of Bloom's taxonomy of educational objectives*. New York: Longman.
- Bakić Tomić, Lj.; Dumančić, M. (2012). *Odabrana poglavlja iz metodike nastave informatike*. Zagreb: Sveučilišna skripta.
- Balanskat, A.; Roger B. (2007). *ICT in schools: trends, inovations and issues in 2006–2007*. European Schoolnet.
- Balanskat, A.; Roger, B.; Stella, K. (2008). *The ICT impact report*. Corporate Body: European Commission/Directorate-General Information Society and Media.
- Benigno, V.; Bocconi, S. ; Otto, M. (2007). Inclusive education: helping teachers to choose ICT resources and to use them effectively. *E-learning Papers*, 6, dostupno na: www.elearningpapers.eu
- Bingimlas, K. A. (2009). Barriers to the Successful Integration of ICT in Teaching and Learning Environments: A Review of the Literature. *Eurasia Journal of Mathematics, Science & Technology Education*, 5 (3), 235–245.
- Vosniadou, S. (2008). *International handbook of research of conceptual change*. London: Routledge.
- Demetriou, A.; Spanoudis, G.; Mouyi, A. (2011). Educating the developing mind: Towards an overarching paradigm. *Educational Psychology Review*, 23(4), 601–663.

- E-learning Nordic, Ramboll Management (2006): *Impact of ICT on education*,
dostupno na: http://www.opf.fi/download/47637_eLearning_Nordic_English.pdf
- Kaur, S.; Meenu. (2013). Importance of ICT in Education for Gifted Students. *Issues and Ideas in Education*, 1(2), 211–219.
- Linn, C.; Eylon, S. (2011). *Science learning and instruction: Taking advantage of technology to promote knowledge integration*. London: Routledge.
- Обрадовић, С.; Вучетић, М. (2014). ИКТ у инклузивном образовању. Пета конференција са међународним учешћем „Техника и информатика у образовању”, *Зборник радова*, 456–461. Чачак: Факултет техничких наука.
- Semenov, A.; Federation, R.; Pereverzev, L.; Bulin-Sokolova, E.; Anderson, J.; Khvilon, E.; Berenfeld, B. (2005). Information and communication technologies in schools. *A hand book for Teachers, UNESCO*, 1–240.
- Tinio, V. L. (2003). *ICT in Education*. e-ASEAN Task Force.
- Џигурски, С.; Симић, С.; Марковић, С.; Шћепановић, Д. (2013). *Истраживање о употреби информационо-комуникационих технологија у школама у Србији*. Београд: Тим за социјално укључивање и смањење сиромаштва.
- Winter, E.; O’Raw, P. (2010). *Literature Review of the Principles and Practices relating to Inclusive Education for Children with Special Educational Needs*. National Council for Special Education. Trim: Northern Ireland.

Professor Željko M. Papić, PhD, Veljko V. Aleksić and Biljana D. Kuzmanović
University of Kragujevac, Faculty of Technical Sciences in Čačak

APPLYING INFORMATION AND COMMUNICATION TECHNOLOGIES IN TEACHING

Summary

Teaching can no longer be viewed only from the teacher's perspective. Modern teaching is primarily student-oriented and focused on student activity. There are numerous ways to encourage active student participation, and information and communication technologies (ICT) can play a very significant role in this. ICT is becoming an increasingly important component in the planning and realization of the teaching process, due to a high level of flexibility they offer. The objective of this paper is to show the importance of using ICT in the teaching process. The paper describes the concept of using ICT in teaching through an overview of advantages and restrictions that may occur. The second part of the paper is focused on the use of ICT in teaching from the aspect of inclusive education. In line with that, the paper analyzes the possibilities of implementing ICT in working with gifted children and children with disabilities. A correct and timely application of ICT in the teaching process can significantly improve the effectiveness and quality of teaching and raise the level of planned outcomes realization. A crucial thing for the implementation of this technology is primarily to determine obstacles and problems that may occur in its implementation and to undertake preventive measures. The teacher must be informed on whether students have the necessary resources at their disposal, if they are trained for this form of learning and how to implement ICT in teaching, in accordance with students' developmental and other characteristics.

Keywords: *ICT, teaching, gifted students, students with disabilities, competences.*

Prof. Dr. Željko M. Papić, Veljko V. Aleksić und Biljana D. Kuzmanović
Universität Kragujevac, Technische Fakultät in Čačak

EINSATZ VON INFORMATIONEN- UND KOMMUNIKATIONSTECHNIK IM UNTERRICHTSPROZESS

Zusammenfassung

Der Unterricht kann nicht mehr ausschließlich aus der Sicht des Lehrers betrachtet werden. Der moderne Unterricht ist vor allem an den Lernenden und ihren Aktivitäten orientiert. Man kann die aktive Teilnahme der Lernenden am Unterricht auf vielfältige Weise fördern, wobei der Informations- und Kommunikationstechnik (IKT) eine bedeutende Rolle zukommen kann. Dank der hohen Flexibilität von IKT wird diese Komponente immer wichtiger bei der Planung und Umsetzung des Unterrichtsprozesses. Ziel dieser Arbeit ist es, auf die Bedeutung des Einsatzes von IKT im Unterrichtsprozess hinzuweisen. In dieser Arbeit wird das Konzept des Einsatzes von IKT im Unterricht dargelegt, und zwar durch eine Übersicht von möglichen Vorteilen und Einschränkungen. Der zweite Teil der Arbeit beschäftigt sich mit dem Einsatz von IKT aus der Sicht der inklusiven Bildung. Im Einklang damit werden die Möglichkeiten analysiert, wie man die IKT bei der Arbeit mit begabten und entwicklungsgestörten Kindern einsetzen kann. Ein adäquater und rechtzeitiger Einsatz von IKT im Unterrichtsprozess kann die Wirksamkeit und Qualität des Unterrichts bedeutend verbessern und zugleich den Erfüllungsgrad der vorgesehenen Ergebnisse steigern. Ausschlaggebend für den Einsatz von IKT ist, dass man zunächst Hindernisse und Probleme feststellt, die aufgrund ihres Einsatzes auftreten können, und entsprechende präventive Maßnahmen unternimmt. Der Lehrer muss darüber informiert sein, ob den Schülern die notwendigen Ressourcen zugänglich sind, wie gut sie für diese Lernform ausgebildet sind und auf welche Weise die IKT im Unterricht einsetzbar sind, in Übereinstimmung mit den entwicklungsbedingten und sonstigen Besonderheiten der Schüler.

Schlüsselwörter: *IKT, Unterricht, begabte Schüler, Schüler mit Entwicklungsstörungen, Kompetenzen.*

Проф. др Миленко Ж. Кундачина
Универзитет у Крагујевцу, Учитељски факултет у Ужицу

ДЕЛО О ЕВАЛУАЦИЈИ РАДА НАСТАВНИКА

**(Јелена Стаматовић, *Квалитет и самовредновање рада наставника*,
Институт за педагогију и андрагогију Филозофског факултета у
Београду, 2015, 167 стр.)**

Квалитет образовања, систем вредновања и самовредновања – актуелне су теме научних приступа и анализа, а и питања која се често постављају носиоцима образовних политика и учесницима васпитно-образовног процеса у образовним институцијама. Они су и део званичних докумената којима се прописује примена конкретних решења у васпитно-образовној пракси.

Монографија др Јелене Стаматовић *Квалитет и самовредновање рада наставника* опсежна је студија ове веома актуелне тематике. Публикација садржи десет поглавља: Квалитет у образовању, Вредновање и самовредновање васпитно-образовног рада, Самовредновање рада наставника, Управљање процесом самовредновања, Компетенције наставника за процес самовредновања, Самовредновање и професионални развој наставника, Приступ и проучавање и истраживање вредновања и самовредновања наставника, Методолошки приступ проблему истраживања, Модел самовредновања наставника и Анализа резултата истраживања.

Ауторка веома систематично приступа теоријској разради педагошких феномена који одређују квалитет васпитно-образовног рада и систем вредновања. Полази од најшире постављеног конструкта квалитета образовања и квалитета рада школе, анализира их кроз различите теоријске приступе и повезује са системом вредновања и самовредновања. Значај првог дела монографије огледа се у анализи самовредновања рада наставника

са више аспеката, а полази се од важности коју самовредновање има као феномен педагошке науке. Иако је самовредновање рада наставника централни конструкт, приступи и објашњења указују на његово сагледавање кроз систем вредновања и евалуације и као начин обезбеђивања квалитета, што указује на логичку повезаност и функционалност. Ауторка нам пружа значајне информације о системима вредновања у појединим школским системима европских земаља, доводећи их у везу са овим процесима у Републици Србији, а нарочито наглашава аргументовану критичку компарацију.

У другом делу монографије говори се о самовредновању наставника кроз емпиријски приступ. Понуђена су систематизована методолошка решења која су резултат теоријских разматрања и анализа. Представљено је истраживање које је спроведено у неколико фаза. Примењени инструменти израђени су за потребе истраживања и у складу са методолошким захтевима. Нарочиту вредност друге целине монографије чини приказ разраде, реализације и евалуације једног модела самовредновања наставника. Полазећи од теоријских поставки одређења процеса вредновања и самовредновања, ауторка је усмерила модел на подршку наставницима и пружање теоријске и практичне основе за реализацију вредновања сопственог рада наставника. Јасно је разрађен полазни оквир модела, истакнута је сврха примене, објашњени су и аргументовани принципи и начини реализације модела самовредновања. На основу тог конструкта, истакнути су очекивани ефекти примене.

Методолошка решења која су дата у другом делу монографије представљају аргументацију резултата обављеног истраживања, које је спроведено кроз неколико фаза. Прва фаза истраживања усмерена је на испитивање стања у пракси, друга фаза је реализација понуђеног модела самовредновања, а трећа фаза је утврђивање ефеката примене модела. Представљањем резултата, на веома јасан и прецизан начин објашњена су питања везана за процес самовредновања наставника – заступљеност у пракси, однос наставника према овом процесу, ефекти модела самовредновања у односу на остваривање сврхе самовредновања, на развој компетенција наставника за самовредновање, на примену у самовредновању рада школе и упоређивање ставова наставника пре и после примене модела. Добијени резултати истраживања могу да буду подстицај будућим истраживачима да сагледају ове проблеме из другачије перспективе, али и мотивација школама и наставницима да овим процесима приступе континуирано и професионално.

Монографија *Квалитет и самовредновање наставника*, са веома актуелним садржајем, презентованим на систематичан начин, представља

вредан допринос педагошкој науци, нарочито дисциплинама које се баве школским образовањем, системом вредновања и сличном проблематиком. Такође, вредност ове монографије је и у томе што наставницима, као непосредним носиоцима процеса вредновања и самовредновања, нуди конкретна и практична решења за организацију и реализацију ових процеса.

Марина Ж. Илић
Универзитет у Крагујевцу, Учитељски факултет у Ужицу

ШЕЗДЕСЕТ ГОДИНА РАДА ОСНОВНЕ ШКОЛЕ „НАДА ПУРИЋ” У ВАЉЕВУ

(Мр Ана Савковић, *Основна школа „Нада Пурић”, Ваљево 1953–2013*, Основна школа „Нада Пурић”, Ваљево, 2014, 572 стр.)

Поводом обележавања 60 година рада Основне школе „Нада Пурић”, 2014. године објављена је монографија мр Ане Савковић *Основна школа „Нада Пурић”, Ваљево, 1953–2013*. Ова монографска студија хронолошки прати настанак и развој школе, са посебним освртом на њену улогу и допринос друштвеном и културном животу Ваљева.

Монографија *Основна школа „Нада Пурић”, Ваљево, 1953–2013*, садржајно је обликована у 27 поглавља, груписаних према основним садржајно-структурним компонентама школе: 1) Оснивање и почетак рада школе; 2) Просторно-материјални услови рада школе; 3) Управљање и руковођење школом; 4) Кадровски услови рада школе; 5) Организација рада школе; 6) Настава; 7) Посебни облици образовно-васпитног рада; 8) Ваннаставне активности ученика; 9) Јавна и културна делатност школе; 10) Друштвено-користан рад; 11) Посете, излети и екскурзије; 12) Стручни органи и стручне службе; 13) Рад школске библиотеке; 14) Вредновање рада ученика, наставника и школе; 15) Стручно стваралаштво наставника; 16) Организације ученика и наставника; 17) Здравствена заштита и безбедност ученика; 18) Сарадња школе и породице; 19) Сарадња школе и друштвене средине; 20) Издавачко-информативна делатност школе; 21) Правно-нормативно регулисање и финансирање рада школе; 22) Јавна и друштвена признања школи; 23) Награђени ученици; 24) Ученици – научници, уметници, спортисти; 25) Сећања ученика и настав-

ника; 26) Ученици осмих разреда; 27) Прослава јубилеја школе. Уз основна структурна поглавља, дати су Резиме, Литература и извори и Рецензије.

Ауторка мр Ана Савковић, методом историјске анализе, систематично, аргументовано и поступно представља рад Основне школе „Нада Пурић”, почев од оснивања и рада у школској 1953/1954. години до јубиларне 2013. године. Полазећи од карактеристика школства у Србији, а пре свега, одлика основних школа у Колубарском округу педесетих година ХХ века, ауторка веродостојно презентује дане оснивања и почетак рада школе. Према наводима ауторке, услед пораста броја ученика, увођењем обавезног осмогодишњег школовања, на предлог Савета за просвету и културу Народног одбора Градске општине у Ваљеву, 12. септембра 1953. године основана је Четврта основна школа у Ваљеву, у адаптираној монтажној дрвеној бараци. На предлог Наставничког савета, у октобру 1953. године школа добија назив „Нада Пурић”, а од 1961. године и зидану зграду. Развој школе мр Ана Савковић доводи у директну везу са социјално-политичким променама, законском и програмском основом рада, управљањем и руковођењем, финансирањем, организацијом и условима рада. У том смислу, Основна школа „Нада Пурић” прошла је буран пут, који су обележили неповољни услови рада и живота. Посебну пажњу ауторка је посветила приказу структуре васпитно-образовних активности, наставним програмима, кадровским, просторним и временским условима рада. Монографска студија употпуњена је биографијама директора, помоћника, заменика и вршилаца дужности директора, наставника који су више од десет година радили у школи, свих запослених у јубиларној 2013. години, свих ученика генерације, добитника дипломе „Вук Стефановић Караџић” и специјалних диплома, ученика који су се афирмисали као доктори наука, уметници и спортисти и списком додељених јавних и друштвених признања школи.

Историјско-фактографски приступ, употпуњен теоријско-аналитичким становиштем, допринео је да се Основна школа „Нада Пурић” не сагледа само као институција од посебног друштвеног интереса, чији је превасходни циљ остваривање васпитања и образовања деце и омладине, већ и као организација са посебним садржајно-структурним компонентама, као нормативно уређена целина и контекст развоја појединаца. У шездесетогодишњем периоду рада, у школи је било запослено 319 наставника и 10 стручних сарадника у сталном радном односу, на дужности директора налазило се 10 наставника, настава је извођена у 4.047 одељења, осми разред завршило је 52.314 ученика, 336 ученика добило је диплому „Вук Стефановић Караџић”, а 22 ученика добила су признање – ученик генерације. Поред тога, школа је била важан центар стручног стваралаштва наставника кроз публикување стручних прилога у педагошкој периодици, кроз уметничко

стваралаштво, рад на евалуацији и рецензији уџбеника, као и учешћем на стручним скуповима и различитим облицима стручног усавршавања.

Намерно или случајно, мр Ана Савковић хронологију школе представља историјско-фактографски, спутавајући сопствена доживљајна искуства у вези са радом школе. Стиче се утисак да ауторка вредносне оцене и судове препушта широј научној и стручној јавности. Уједно, особеност ове монографске студије огледа се у правилној интерпретацији чињеница и вредносној неутралности приступа саме ауторке. Посебну вредност монографије чини поглавље посвећено сећањима наставника и ученика. Најбоље сведочанство да школа буди најпријатнија доживљајна искуства, а понекад и амбивалентне емоције, пружају евокације њених непосредних учесника.

Својом структуром, прегледношћу, особеним приступом, избором литературе и извора, јасноћом и редоследом излагања, монографија *Основна школа „Нада Пурић”, Ваљево, 1953–2013*, представља значајан научни и стручни извор и велики допринос историји педагогије и школској педагогији. Конципирана на таквим основама, монографија ће употпунити постојећу педагошку прошлост у Срба и допринети бољем разумевању основне улоге школе на индивидуалном и друштвеном плану. Тежиштем на међусобној условљености свих структурних и садржајних компоненти школе, ова монографија сугерише нове полазишне основе у конституисању савремене основне школе.

Значај ове монографске студије мр Ане Савковић постаје већи кад имамо на уму речи проф. др Миленка Кундачине, једног од рецензента, који истиче да се монографија *Основна школа „Нада Пурић”, Ваљево, 1953–2013*, с пуним правом, може окарактерисати као студија емпиријског карактера и огледна студија за писање монографија школа. Ова монографија ће, несумњиво, скренути пажњу на то колико је важан одговорнији однос према вођењу и чувању школске документације као предусловима хронолошког проучавања школа. Такође, представљаће важан подстицај непосредним учесницима васпитно-образовног рада у школи да учествују у изради будућих монографија. На тај начин посматрана, монографија треба да иницира, усмери и подржи различите врсте стручног стваралаштва наставника, стручних сарадника и директора, као и да подстакне садашње и будуће генерације ученика да улажу веће напоре да стекну знања и остваре своје развојне потенцијале. Успех мр Ане Савковић на реконструкцији 60 година рада једне веома цењене основне школе у Ваљево надилази њене почетне интенције, пратеће тешкоће у припреми рукописа, и додатно охрабрује све оне који ће убудуће писати сличне монографије васпитно-образовних установа.

БЕЛЕШКЕ О АУТОРИМА

Вељко В. Алексић (1977), мастер професор технике и информатике, асистент Факултета техничких наука у Чачку Универзитета у Крагујевцу. Ужа научна област: методика наставе информатике. Имејл: veljko.aleksic@ftn.kg.ac.rs

Сања Р. Благоданић (1975), доктор дидактичко-методичких наука, доцент Учитељског факултета Универзитета у Београду. Ужа научна област: методика наставе природе и друштва. Имејл: sanja.blagdanic@uf.bg.ac.rs

Ивана П. Висковић (1962), доктор педагошких наука, доцент Универзитета „Херцеговина“, Бијаковићи, Мостар. Дјечји вртић „Биоковско звонце“, Макарска, Република Хрватска. Уже научне области: методологија научних истраживања, предшколска педагогија, породична педагогија. Имејл: viskovicivana@gmail.com

Јелена М. Гајић (1983), мастер учитељ, Основна школа „Веселин Маслеша“, Београд. Уже стручне области: малолетничка делинквенција, поремећаји понашања код ученика основношколског узраста. Имејл: j.m.pavlovic@gmail.com

Желимир Ж. Драгић (1988), мастер разредне наставе, асистент Филозофског факултета Универзитета у Бањој Луци. Ужа научна област: методика разредне наставе. Имејл: zelimir.dragic@unibl.rs

Мирко М. Ђукановић (1975), магистар дидактичко-методичких наука, сарадник у настави Филозофског факултета у Никшићу Универзитета Црне Горе. Ужа научна област: методика наставе природе и друштва. Имејл: liberom@t-com.me

Маша М. Ђуришић (1985), мастер учитељ, Основна школа „Веселин Маслеша“, Београд. Студент докторских студија Факултета за специјалну едукацију и рехабилитацију Универзитета у Београду. Ужа научна област: превенција и третман поремећаја у понашању. Имејл: masa_jovanovic@yahoo.com

Марина Ж. Илић (1986), дипломирани педагог, асистент на Учитељском факултету у Ужицу Универзитета у Крагујевцу. Уже научне области: општа педагогија, дидактика, школска педагогија и методологија педагошких истраживања. Имејл: marinailic@hotmail.rs

Весна П. Картал (1969), професор разредне наставе, Завод за вредновање квалитета образовања и васпитања, Београд. Студент докторских студија на Учитељском факултету Универзитета у Београду. Ужа научна област: методика наставе природе и друштва. Имејл: v.kartal@ceo.gov.rs

Биљана Д. Кузмановић (1990), мастер професор технике и информатике, сарадник у настави на Факултету техничких наука у Чачку Универзитета у

Крагујевцу. Ужа научна област: методика наставе информатике. Имејл: biljana.kuzmanovic@ftn.kg.ac.rs

Миленко Ж. Кундачина (1947), доктор педагошких наука, редовни професор Учитељског факултета у Ужицу Универзитета у Крагујевцу. Ужа научна област: методологија педагошких истраживања. Имејл: kundacina.milenko@gmail.com

Сузана В. Кусовац (1981), доктор друштвених наука из области методике, ванредни професор Независног универзитета у Бањој Луци. Ужа научна област: методика наставе музичке културе. Имејл: raso-suza@hotmail.com

Сања М. Маричић (1974), доктор дидактичко-методичких наука, доцент Учитељског факултета у Ужицу Универзитета у Крагујевцу. Ужа научна област: методика наставе математике. Имејл: sanjamaricic10@gmail.com

Бране Р. Микановић (1969), доктор педагошких наука, ванредни професор Филозофског факултета Универзитета у Бањој Луци. Уже научне области: општа педагогија, педагогија слободног времена и социјална педагогија. Имејл: branemikanovic@gmail.com

Мила С. Милутиновић (1990), мастер учитељ, Ужице. Ужа научна област: методика наставе математике. Имејл: mila.stevanovic14@gmail.com

Златко М. Павловић (1967), доктор педагошких наука, ванредни професор Филозофског факултета на Палама Универзитета у Источном Сарајеву. Ужа научна област: општа педагогија. Имејл: zlatkopa@yahoo.com

Жељко М. Папић (1954), доктор педагошко-техничких наука, ванредни професор Факултета техничких наука у Чачку Универзитета у Крагујевцу. Ужа научна област: методика наставе информатике. Имејл: zeljko.papic@ftn.kg.ac.rs

Драган Н. Паргало (1975), магистар педагошких наука, виши асистент на Филозофском факултету Универзитета у Бањој Луци. Ужа научна област: методологија педагогије. Имејл: draganpartalo@yahoo.com

Владимир Б. Перић (1976), доктор филолошких наука, професор српског језика и књижевности, Музичка школа „Др Милоје Милојевић”, у Крагујевцу. Ужа научна област: интегрисана настава. Имејл: vladimirperic99@gmail.com

Биљана С. Пиповић (1971), професор енглеског језика, Гимназија „Стеван Јаковљевић”, Власотинце. Ужа научна област: методика наставе енглеског језика. Имејл: biljana.pipovic71@gmail.com

Мирослава Р. Ристић (1965), доктор техничких наука, ванредни професор Учитељског факултета Универзитета у Београду. Ужа научна област: образовна технологија. Имејл: miroslava.ristic@uf.bg.ac.rs

УПУТСТВО АУТОРИМА РАДОВА

Часопис „Учење и настава” објављује теоријске и емпиријске радове, научне и стручне, који третирају учење, наставу и целокупни образовно-васпитни рад у предшколским установама, основним и средњим школама и факултетима.

Наслов рада. Треба да је информативан, да одражава предмет проучавања – истраживања и да не садржи више од десет речи. Уколико рад потиче из неког пројекта, потребно је у фусноти навести назив и број пројекта. Радови настали као прикази са предавања, трибина и научних и стручних скупова, треба да садрже назив, место и датум одржавања. За експозе се одбране докторских дисертација и мастер радова наводе се подаци о факултету и комисији.

Резиме. На почетку рада (иза наслова) даје се резиме, обима 150–300 речи, који садржи циљ рада, примењене методе, главне резултате и закључке. Издавач преводи наслов и резиме на енглески и немачки језик.

Кључне речи. Кључне речи се наводе иза резимеа. Треба да их буде од пет до седам, пишу се малим словима и одвајају запетом.

Основни текст. Радови треба да буду писани јасно и разумљиво, логичким редом. Радове емпиријског карактера потребно је структурирати тако да, поред увода и закључка, имају три основна дела: 1) теоријски приступ проблему, 2) методолошки оквир истраживања и 3) резултати истраживања.

Обим и фонт. Радови се пишу у текст процесору Microsoft Office Word – фонтом Times New Roman (величине 12 тачака за основни текст и 10 тачака за фусноте и списак литературе, са размаком од 1,5 реда). Обим рада: до једног ауторског табака, односно до 30.000 словних знакова.

Истицање текста. Истицање делова текста изводи се курзивом. Наслови и поднаслови исписују се болдом.

Референце у тексту. Имена страних аутора у тексту наводе се у српској транскрипцији, фонетским писањем презимена, а у загради изворно, уз годину публикавања рада, нпр. Пијаже (Piaget, 1967). Уколико су рад писала два аутора, наводе се оба презимена, а уколико постоји више аутора, у загради се наводи презиме првог аутора, и скраћеница – и сар.

Цитати. Цитате прате референце са презименом аутора, годином објављивања и бројем странице, нпр. (Петровић, 2006: 56). При цитирању се користе наводници („н”) и полунаводници (’н’).

Литература. На крају текста прилаже се списак само оних библиографских јединица које су навођене у тексту, на језику и писму на коме су објављене, азбучним редоследом, на следећи начин:

Књига: Визек Видовић, В. и сар. (2014). *Психологија образовања*. Београд: Издавачка кућа Klett д.о.о.

Поглавље у књизи: Хаџи Јованчић, Н. (2012). Уметност у општем образовању – Функције и приступи настави. *Приступи настави уметности у општем образовању*, 95–103. Београд: Учитељски факултет Универзитета у Београду и Издавачка кућа Klett д.о.о.

Чланак у часопису: Павловић, М. (2015). Значај интеракције – дете, наставник и ликовно дело. *Иновације у настави*, 28 (1), 105–112.

Веб документ: Degelman, D. (2014). *APA Style Essentials*. Retrived October 18, 2014 from <http://www.vanguard.edu/psychology/faculty/douglas-degelman/apa-style/>.

Уколико се у тексту наводи већи број радова истог аутора публикованих у истој години, радови треба да буду означени словима уз годину издања, нпр. 2010а, 2010б.

Табеле, графикони, шеме и слике. Табеле треба да буду урађене у програму Microsoft Office Word (без вертикалних линија), а илустрације (слике и цртежи) у JPG формату и означене бројем, пратећи редослед у тексту или у прилогу. При одређивању величине, потребно је водити рачуна о формату часописа. У односу на текст, центрирају се. Уколико је потребно, садрже објашњења ознака које су коришћене. Редни бројеви испишују се нормалом, а називи италиком, и то: код табела и графикана изнад, а код слика испод. Нпр.: Табела 3. *Структура узорка истраживања*.

Фусноте и скраћенице. Фусноте се користе за објашњења. Скраћенице треба избегавати.

Евалуација радова. Радове рецензирају два рецензента. Прихваћени радови се разврставају у научне и стручне. Научни радови: 1) оригинални научни чланак, 2) прегледни научни чланак, 3) кратко или претходно саопштење, 4) научна критика, односно полемика. Стручни радови: 1) стручни чланак, 2) информативни прилог, 3) приказ, 4) библиографија.

Радови се достављају на имејл: casopis@klettobrazovanje.org. Уз радове се достављају Ауторски образац и Ауторска изјава, који се могу преузети на сајту www.klettobrazovanje.org.

INSTRUCTIONS FOR AUTHORS

“Teaching and Learning” journal publishes theoretical and empirical, scientific and professional papers that discuss learning, teaching and educational work in general in preschool, primary and secondary school and university.

Title. It should be informative, reflect the research subject and it shouldn't exceed ten words. If the paper is a part of a project, the name and the number of the project should be stated in a footnote. Papers written as reviews of lectures, forums and scientific and professional meetings should include the name, location and date of the event. Presentations from the defenses of PhD and Master's theses should include the information about the faculty and the dissertation committee.

Abstract. The paper should contain an abstract at the beginning (after the title), which consists of 150-300 words, includes the objective of the paper, implemented methods, main results and conclusions. The publisher ought to translate the title and abstract to English and German.

Keywords. Keywords are listed after the abstract. There should be between five and seven of them, written in lowercase letters, and separated by commas.

Main text. Papers should be written in clear and understandable language, and in logical order. Empirical papers should be structured so that they have three main sections, in addition to the introduction and conclusion: 1) theoretical approach to the problem, 2) methodological framework of the research and 3) research results.

Length and font. Papers are written in Microsoft Office Word text processor, using Times New Roman font (with font size 12 for the main text and size 10 for footnotes and bibliography, with 1.5 line spacing). Length: up to one author's sheet, i.e. 30000 characters.

Text emphasis. Sections of the text are emphasized by putting them in italics. Titles and explanatory titles are emphasized by bolding.

In-text references. The names of foreign authors in the text should be converted to Serbian transcription, and the original name cited in parentheses, together with the year of publication, for example Pijaže (Piaget, 1967). If the paper was written by two authors, both names should be cited, and if there are several authors, you should cite the name of the first author, followed by – et al.

Quotations. Quotes are followed by references with the author's name, year of publication and the number of pages, for example (Petrović, 2006: 56).

When citing other others, both double („n”) and single (’n’) quotation marks are used.

Bibliography. The list of bibliographic units cited in the text will be listed at the end of the text, in the language and script of their original publication, in alphabetical order, as follows:

Book: Vizek Vidović, V. et al. (2014). *Psihologija obrazovanja*. Beograd: Izdavačka kuća Klett d.o.o.

Book chapter: Hadži Jovančić, N. (2012). Umetnost u opštem obrazovanju – Funkcije i pristupi nastavi. *Pristupi nastavi umetnosti u opštem obrazovanju*, 95–103. Beograd: Učiteljski fakultet u Beogradu i Izdavačka kuća Klett d.o.o.

Magazine article: Pavlović M. (2015). Značaj interakcije – dete, nastavnik i likovno delo. *Inovacije u nastavi*, 28 (1), 105–112.

Web documents: Degelman, D. (2014). *APA Style Essentials*. Retrieved October 18, 2014 from <http://www.vanguard.edu/psychology/faculty/douglas-degelman/apa-style/>.

If the text cites several works of the same author, published in the same year, they should be indexed with letters, with the year of publication, e.g. 2010a, 2010b.

Tables, charts, diagrams and pictures. Tables should be done in Microsoft Office Word (without vertical lines), in JPG format, and numbered, in accordance with their order in the text or in the appendix. When defining their size, one should be mindful of the journal’s format. They should be centered in the text. If necessary, they should include a legend of used symbols. Ordinal numbers are written normally, and names in italics, in the following way: with tables and charts, above, and with images, below. E.g. Table 3. *Research sample structure*.

Footnotes and abbreviations. Footnotes are used as explanations. Abbreviations should be avoided.

Paper evaluation. Papers are evaluated by two reviewers. Accepted papers are divided to scientific and professional papers. Scientific papers: 1) original scientific paper, 2) scientific review paper, 3) short or preliminary announcement, 4) critical scientific review, or discussion. Professional papers: 1) professional article, 2) informative article, 3) review, 4) bibliography.

Papers are sent to the following email address: casopis@klettobrazovanje.org. They should include the Author’s Statement and Copyright Release Form, which can be downloaded from the following address: www.klettobrazovanje.org.

RICHTLINIEN ZUR MANUSKRIP TGESTALTUNG

Die Zeitschrift „Lernen und Lehren“ veröffentlicht theoretische, empirische, wissenschaftliche und technische Beiträge, die sich mit dem Lernen, der Lehre und der allgemeinen Bildungs- und Erziehungstätigkeit in Kindergärten, Grundschulen und weiterführenden Schulen und Hochschulen auseinandersetzen.

Beitragstitel. Der Beitragstitel sollte informativ sein, den Forschungs- bzw. Untersuchungsgegenstand wiedergeben und eine Länge von zehn Wörtern nicht überschreiten. Sollte der Beitrag als Teil eines Projekts verfasst worden sein, müssen Projektname und -nummer in der Fußnote angegeben werden. Bei Arbeiten, die als Darstellungen von Vorträgen, Podiumsdiskussionen sowie Wissenschafts- und Fachkonferenzen verfasst wurden, müssen die Bezeichnung des Ereignisses sowie Veranstaltungszeit und -ort angegeben werden. Bei Exposés, die bei der mündlichen Verteidigung von Dissertationen und Masterarbeiten vorgetragen wurden, müssen Angaben über die Hochschule und die Kommission genannt werden.

Zusammenfassung. Am Anfang des Beitrags (unmittelbar nach dem Titel) steht die Zusammenfassung (150-300 Wörter), in der das Ziel des Beitrags, die angewandten Methoden, die wichtigsten Ergebnisse und Schlussfolgerungen angegeben werden. Der Herausgeber wird den Titel und die Zusammenfassung ins Englische und Deutsche übersetzen lassen.

Schlüsselwörter. Die Schlüsselwörter folgen unmittelbar nach der Zusammenfassung. Angegeben werden sollten zwischen fünf und sieben Schlüsselwörter, die normal geschrieben und durch Kommata getrennt sind.

Fließtext. Die Beiträge sollten klar und verständlich geschrieben sowie logisch strukturiert sein. Empirische Arbeiten sollten neben Einleitung und Schlussfolgerung auch drei wesentliche Teile enthalten: 1) den theoretischen Ansatz, 2) den methodologischen Forschungsrahmen sowie 3) die Forschungsergebnisse.

Umfang und Schriftart. Alle Texte werden im Textverarbeitungsprogramm Microsoft Word geschrieben - Schriftart Times New Roman (12 Punkt für den Fließtext und 10 Punkt für Fußnoten und Literaturverzeichnis, 1,5-zeilig). Umfang des Aufsatzes: ca. 16 Seiten bzw. max. 30.000 Zeichen.

Hervorhebung im Text. Einzelne Textstellen werden in Kursivschrift hervorgehoben. Überschriften und Zwischenüberschriften werden fett geschrieben.

Referenzen im Text. Vor- und Nachnamen ausländischer Autoren werden im Text in der serbischen Transkription, d.h. in einer phonetisch angepassten Schreibweise angegeben. Bei einer Angabe in Klammern werden sie in der Originalschreibweise zitiert, gefolgt vom Publikationsjahr, z.B. Pijaže (Piaget, 1967). Wenn der Aufsatz zwei Verfasser hat, werden beide Familiennamen genannt und bei mehr als zwei Autoren werden in Klammern der Familienname des ersten Autors und die Abkürzung i sar. (deutsch: et al.) genannt.

Zitate. Bei Zitaten müssen stets der Familienname des Autors, das Publikationsjahr und die Seitenzahl stehen, z.B. (Petrović, 2006: 56). Beim Zitieren werden doppelte Anführungszeichen („n“) und einfache Anführungszeichen (‘n’) verwendet.

Literaturverzeichnis. Am Ende des Texts werden nur jene bibliografischen Quellen aufgelistet, die im Text auch zitiert wurden, und zwar in der zitierten Sprache und Schrift, in alphabetischer Reihenfolge, und zwar:

Buch: Vizek Vidović, V. i sar. (2014). *Psihologija obrazovanja*. Beograd: Izdavačka kuća Klett d.o.o.

Buchkapitel: Hadži Jovančić, N. (2012). Umetnost u opštem obrazovanju – Funkcije i pristupi nastavi. *Pristupi nastavi umetnosti u opštem obrazovanju – Funkcije i pristupi nastavi*. Beograd: Učiteljski fakultet Univerziteta u Beogradu i Izdavačka kuća Klett d.o.o.

Zeitschriftenaufsatz: Pavlović, M. (2015). Značaj interakcije – dete, nastavnik i likovno delo. *Inovacije u nastavi*, 28 (1), 105–112.

Internetdokument: Degelman, D. (2014). *APA Style Essentials*. Retrieved October 18, 2014 from <http://www.vanguard.edu/psychology/faculty/douglas-degelman/apa-style/>

Falls im Text mehrere Arbeiten eines Autors mit demselben Publikationsjahr angeführt werden, muss dies unmittelbar nach dem Publikationsjahr alphabetisch gekennzeichnet sein, z.B. 2010a, 2010b.

Tabellen, Grafiken, schematische Darstellungen und Bilder. Tabellen müssen im Textverarbeitungsprogramm Microsoft Office Word (ohne senkrechte Linien) erstellt worden sein. Für Abbildungen (Bilder und Zeichnungen) ist das JPG-Format verbindlich, die Nummerierung muss jener im Text oder Anhang entsprechen. Bei der Bestimmung der Größe muss das Publikationsformat der Zeitschrift berücksichtigt werden. Tabellen werden zentriert im Text eingefügt. Falls erforderlich, werden auch die verwendeten

Symbole und Abkürzungen kurz erläutert. Die Nummerierung wird in normaler Schriftart und die Bezeichnung in Kursivschrift geschrieben, und zwar: Tabellen und Grafiken in der Überschrift und bei Abbildungen in der Unterschrift. z.B.: Tabelle 3. *Struktur des untersuchten Datenmaterials.*

Fußnoten und Abkürzungen. Fußnoten werden für Erklärungen verwendet. Abkürzungen sollten möglichst sparsam eingesetzt werden.

Bewertung der Arbeiten. Alle eingesandten Beiträge werden von zwei Rezensenten bewertet. Die angenommenen Beiträge werden als wissenschaftlich oder fachlich klassifiziert. Wissenschaftliche Beiträge: 1) wissenschaftlicher Aufsatz, 2) Übersichtsaufsatz, 3) Kurzmitteilung oder Ankündigung, 4) wissenschaftliche Kritik bzw. Polemik. Fachliche Beiträge: 1) Fachartikel, 2) informativer Beitrag, 3) Buchbesprechung, 4) Bibliografie.

Bitte schicken Sie die Beiträge an folgende E-Mail-Adresse: casopis@klettobrazovanje.org. Zusammen mit ihrem Beitrag sollten die Autorinnen und Autoren als E-Mail-Anhang auch unser Autorenformular und die Erklärung über die eigenständige Erstellung des Beitrags einfügen, die man auf der folgenden Internetadresse herunterladen kann: www.klettobrazovanje.org.

Адреса издавача и редакције часописа „Учење и настава”

KLETT друштво за развој образовања
Маршала Бирјузова 3–5/IV, 11000 Београд
телефон: +381 11 3348 384, факс: +381 11 3348 385
Имејл: casopis@klettobrazovanje.org
www.klettobrazovanje.org

Висина годишње претплате у 2015. години (4 броја) је 1600,00 динара.

Поруџбеницу преузети са сајта Издавача, попуњену послати на мејл или факс Издавача.
Уплату извршити на основу предрачуна Издавача.

***KLETT* друштво за развој образовања, Београд**

RaiffeisenBank (динарски рачун) 265-1040310002231-58
матични број 28069901 | ПИБ 107388293

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

37(497.11)

УЧЕЊЕ и настава / главни и одговорни уредник Миленко
Кундачина. - Год. 1, бр. 3 (2015)- . - Београд : KLETT друштво за
развој образовања, 2015- (Београд : Космос). - 24 cm

Тромесечно.
ISSN 2466-2801 = Учење и настава
COBISS.SR-ID 217855244