

УЧЕЊЕ И НАСТАВА

4

2017

Београд

ISSN 2466-2801

KLETT ДРУШТВО ЗА РАЗВОЈ ОБРАЗОВАЊА

УЧЕЊЕ И НАСТАВА

ГОДИНА III
Број 4, 2017.
УДК 37(497.11)

УЧЕЊЕ И НАСТАВА

Година III • Број 4 • 2017 • 581–776

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, Београд

Редакција:

Проф. др Милица Андевски, Нови Сад

Проф. др Вељко Банђур, Београд

Проф. др Вељко Брборић, Београд

Проф. др Миленко Бркић, емеритус, Мостар

Проф. др Милена Валенчич Зуљан, Љубљана

Проф. др Јелена Врањешевић, Београд

Доц. др Дијана Вучковић, Никшић

Проф. др Мирко Дејић, Београд

Проф. др Темал Долићанин, емеритус, Нови Пазар

Проф. др Вишња Ђорђић, Нови Сад

Проф. др Тамара Ефендић Спахић, Тузла

Проф. др Љиљана Живковић, Београд

Проф. др Садета Зечић, Сарајево

Проф. др Миле Илић, Бања Лука

Проф. др Марина Јањић, Ниш

Др Зорица Јоцић, Ваљево

Проф. др Љупчо Кеверески, Битољ

Проф. др Јасмина Ковачевић, Београд

Проф. др Маја Љубетић, Сплит

Проф. др Данимир Мандић, Београд

Проф. др Љубица Марјанович Умек, Љубљана

Проф. др Милан Матијевић, Загреб

Проф. др Благоје Нешић, Косовска Митровица

Доц. др Милка Николић, Крагујевац

Доц. др Ненад Томовић, Београд

Проф. др Драгица Тривић, Београд

Проф. др Крстивоје Шпијуновић, Ужице

Проф. др Марко Шуица, Београд

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

Лектор и коректор: Наташа Шуљагић

Преводиоци: Јагода Алексић, енглески језик

Лариса Стамболија, немачки језик

Графичка припрема: Жељко Тешевић

Дизајн корица: Издавачка кућа *KLETT*, Београд

Тираж: 500 примерака

Штампа: *DMD штампарија д.о.о.*, Београд

Часопис излази четири пута годишње

LEARNING AND TEACHING
Year III • Issue 4 • 2017 • 581–776
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, Belgrade

Editorial Board:

Professor Milica Andevski, PhD, Novi Sad

Professor Veljko Bandur, PhD, Belgrade

Professor Veljko Brborić, PhD, Belgrade

Professor emeritus Milenko Brkić, PhD, Mostar

Professor Milena Valenčič Zuljan, PhD, Ljubljana

Professor Jelena Vranješević, PhD, Belgrade

Docent Dijana Vučković, PhD, Nikšić

Professor Mirko Dejić, PhD, Belgrade

Professor emeritus Čemal Dolićanin, PhD, Novi Pazar

Professor Višnja Đorđić, PhD, Novi Sad

Professor Tamara Efendić Spahić, PhD, Tuzla

Professor Ljiljana Živković, PhD, Belgrade

Professor Sadeta Zečić, PhD, Sarajevo

Professor Mile Ilić, PhD, Banja Luka

Professor Marina Janjić, PhD, Niš

Zorica Jocić, PhD, Valjevo

Professor Ljupčo Kevereski, PhD, Bitola

Professor Jasmina Kovačević, PhD, Belgrade

Professor Maja Ljubetić, PhD, Split

Professor Danimir Mandić, PhD, Belgrade

Professor Ljubica Marjanović Umek, PhD, Ljubljana

Professor Milan Matijević, PhD, Zagreb

Professor Blagoje Nešić, PhD, Kosovska Mitrovica

Docent Milka Nikolić, PhD, Kragujevac

Docent Nenad Tomović, PhD, Belgrade

Professor Dragica Trivić, PhD, Belgrade

Professor Krstivoje Špijunović, PhD, Kragujevac

Professor Marko Šuica, PhD, Belgrade

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

Editor and Proofreader: Nataša Šuljagić

Translators: Jagoda Aleksić, English language

Larisa Stambolija, German language

Graphic Pre-press: Željko Tešević

Cover Design: Publishing Company *KLETT*, Belgrade

Circulation: 500 copies

Printed by: *DMD*, Belgrade

Published quarterly

LERNEN UND UNTERRICHT
3. Jahrgang • Heft 04 • 2017 • 581–776
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, Belgrad

Redaktion:

Prof. Dr. Milica Andevski, Novi Sad

Prof. Dr. Veljko Bandur, Belgrad

Prof. Dr. Veljko Brborić, Belgrad

Prof. em. Dr. Milenko Brkić, Mostar

Prof. Dr. Milena Valenčič Zuljan, Ljubljana

Prof. Dr. Jelena Vranješević, Belgrad

Doz. Dr. Dijana Vučković, Nikšić

Prof. Dr. Mirko Dejić, Belgrad

Prof. em. Dr. Ćemal Dolićanin, Novi Pazar

Prof. Dr. Višnja Đorđić, Novi Sad

Prof. Dr. Tamara Efendić Spahić, Tuzla

Prof. Dr. Ljiljana Živković, Belgrad

Prof. Dr. Sadeta Zečić, Sarajevo

Prof. Dr. Mile Ilić, Banja Luka

Prof. Dr. Marina Janjić, Niš

Dr. Zorica Jocić, Valjevo

Prof. Dr. Ljupčo Kevereski, Bitola

Prof. Dr. Jasmina Kovačević, Belgrad

Prof. Dr. Maja Ljubetić, Split

Prof. Dr. Danimir Mandić, Belgrad

Prof. Dr. Ljubica Marjanovič Umek, Ljubljana

Prof. Dr. Milan Matijević, Zagreb

Prof. Dr. Blagoje Nešić, Kosovska Mitrovica

Doz. Dr. Milka Nikolić, Kragujevac

Doz. Dr. Nenad Tomović, Belgrad

Prof. Dr. Dragica Trivić, Belgrad

Prof. Dr. Krstivoje Špijunović, Kragujevac

Prof. Dr. Marko Šuica, Belgrad

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

Lektorat und Korrektur: Nataša Šuljagić

Übersetzung: Jagoda Aleksić, ins Englische

Larisa Stambolija, ins Deutsche

Grafische Gestaltung: Željko Tešević

Umschlaggestaltung: *Klett* Verlag, Belgrad

Auflage: 500 Exemplare

Druck: *DMD*, Belgrad

Erscheinungsweise: 4 Hefte pro Jahr

САДРЖАЈ

1. СТУДИЈЕ И ЧЛАНЦИ

Branislava B. Gonthier Pešić

Razvoj autonomije učenika – osnovni etički princip (pregledni
чланак) 591–602

Наташа Д. Ђирић

Утицај позитивних и негативних емоција на памћење ученика
(оригинални научни чланак) 603–620

Semir I. Šejtanić

Specifičnosti komunikacijskih vještina u odgoju i obrazovanju
(originalni naučni članak) 621–638

Весна Г. Ковачевић

Положај и улога ученика у настави кроз историјске епохе
(стручни чланак) 639–654

Marko P. Mijatović

Djelotvornost direktora kao uslov efikasnog upravljanja školom
(originalni naučni članak) 655–672

Вукосава В. Живковић

Методолошки континуитет у проучавању књижевног дела
Иве Андрића (стручни чланак) 673–682

Милан Б. Грововић

Лирика Ђуре Јакшића у основној и средњој школи (стручни
чланак) 683–696

Ненад Р. Вуловић и Милан П. Миликић

Мишљења учитеља и наставника математике о
применљивости стечених знања (оригинални научни чланак) ... 697–706

Вишња Н. Ђорђић

Школски спорт – изазови и шансе (оригинални научни
чланак) 707–720

Милијана Ј. Глигоријевић

*Кооперативна настава и тематско планирање у млађим
разредима основне школе (стручни чланак).....* 721–734

Немања Д. Вукановић

*Планирање и припремање проблемске и индивидуализоване
разредне наставе (стручни чланак)* 735–750

2. ОЦЕНЕ И ПРИКАЗИ

Јелена Д. Стаматовић

*Подришка инклузивном образовању (Др Јасна Максимовић,
Инклузија у образовању: подришка деци са сметњама у
развоју, Учитељски факултет, Ужице, 2017)* 751–754

Ивана Ђ. Ђорђевић

*Методичко дело из области развоја говора (Др Љиљана
Келемен Милојевић, Методика развоја говора, Висока школа
струковних студија за васпитаче, Вршац, 2017)* 755–758

БЕЛЕШКЕ О АУТОРИМА 759–760

САДРЖАЈ – 2017. ГОДИНА 761–766

РЕЦЕНЗЕНТИ РАДОВА У 2017. ГОДИНИ 767–768

УПУТСТВО АУТОРИМА РАДОВА 769–775

TABLE OF CONTENTS

1. STUDIES AND PAPERS

Branislava B. Gonthier Pešić

Development of Students' Autonomy – The Basic Ethical Principle
(review paper) 591–602

Nataša D. Ćirić

The Effect of Positive and Negative Emotions on Student's Memory
(original scientific paper) 603–620

Semir I. Šejtanić

Particularities of Communication Skills in Education and
Upbringing (original scientific paper) 621–638

Vesna G. Kovačević

The Position and Role of Students in Education through History
(professional paper) 639–654

Marko P. Mijatović

Efficiency of the headmaster as the requirement of efficient school
management (original scientific paper) 655–672

Vukosava V. Živković

Methodological Continuity in Studying the Works of Ivo Andrić
(professional paper) 673–682

Milan B. Gromović

Contribution to the Studies of Lyric Poetry of Đura Jakšić in
Primary and Secondary School (professional paper)..... 683–696

Nenad R. Vulović and Milan P. Milikić

Opinions of Class Teachers and Mathematics Teachers on the
Applicability of Acquired Knowledge (original scientific paper) 697–706

Višnja N. Đorđić

Sport at School – Challenges and Opportunities (original scientific
paper)..... 707–720

Milijana J. Gligorijević

*Instruction Based on Cooperative Learning and Thematic Planning
in Lower Grades of Primary School* (professional paper) 721–734

Nemanja D. Vukanović

*Planning and Preparing Problem-based and Individualised
Instruction in Class Teaching* (professional paper) 735–750

2. REVIEWS

Jelena D. Stamatović

*Support to Inclusive Education (Jasna Maksimović, PhD, Inclusion
in Education: Support to Children with Disabilities, Faculty of
Education, Užice, 2017)* 751–754

Ivana Đ. Đorđev

*Methodological Paper Dedicated to Speech Development (Ljiljana
Kelemen Milojević, PhD, Methodology of Speech Development,
Preschool Teacher Training College, Vršac, 2017)* 755–758

ABOUT AUTHORS 759–760

CONTENTS FOR 2017 761–766

LIST OF REVIEWERS FOR 2017 767–768

INSTRUCTIONS FOR CONTRIBUTORS 771–772

INHALT

1. STUDIEN UND ARTIKEL

Branislava B. Gonthier Pešić

Entwicklung der Schülerautonomie als ethisches Grundprinzip
(Übersichtsartikel) 591–602

Nataša D. Ćirić

Wirkung der positiven und negativen Gefühle auf das Gedächtnis
der Schüler (Originalfachartikel) 603–620

Semir I. Šejtanić

Spezifische Kommunikationskompetenzen in der Erziehung und
Ausbildung (Originalfachartikel) 621–638

Vesna G. Kovačević

Die Lage und die Rolle der Schüler im Unterricht durch historische
Epochen (Fachartikel) 639–654

Marko P. Mijatović

Leistung des Schulleiters als Faktor des effizienten
Schulmanagements (Originalfachartikel) 655–672

Vukosava V. Živković

Methodologische Kontinuität in der Erforschung des literarischen
Werkes von Ivo Andrić (Fachartikel) 673–682

Milan B. Gromović

Lyrik von Djura Jakšić in der Grund- und Sekundarschule
(Fachartikel) 683–696

Nenad R. Vulović und Milan P. Milikić

Meinungen der Mathematiklehrer über die Anwendbarkeit der
erworbenen Kenntnisse (Originalfachartikel) 697–706

Višnja N. Djordjić

Sport in der Schule – Herausforderungen und Chancen
(Originalfachartikel) 707–720

Milijana J. Gligorijević

*Kooperativer Unterricht und Themenplanung in jüngerem
Grundschulalter (Fachartikel) 721–734*

Nemanja D. Vukanović

*Planung und Vorbereitung von Problem- und
Individualklassenunterricht (Fachartikel) 735–750*

2. BEWERTUNGEN UND DARSTELLUNGEN

Jelena D. Stamatović

*Unterstützung der Inklusivenausbildung (Dr. Jasna Maksimović,
Inklusion in Ausbildung: Unterstützung zu den Kindern mit
Entwicklungsstörungen, Fakultät für Lehrkräfte Užice, 2017) 751–754*

Ivana Dj. Djordjev

*Methodische Arbeit im Feld der Sprachentwicklung (Dr. Ljiljana
Kelemen Milojević, Methodik der Sprachentwicklung,
Hochfachschnle für Erzieher, Vršac, 2017) 755–758*

AUTORENINFO 759–760

INHALT FÜR DAS JAHR 2017 761–766

REZENSENTEN IM JAHR 2017 767–768

HINWEISE FÜR MITARBEITER 773–775

Branislava B. Gonthier Pešić
Alliance Française, Ženeva

RAZVOJ AUTONOMIJE UČENIKA – OSNOVNI ETIČKI PRINCIP

*Education is the most powerful weapon
which you can use to change the world.*
Nelson Mandela

Rezime: Osnovna ideja u globalnoj koncepciji obrazovanja, čija se pozicija zastupa ovde, jeste da se znanje ne prenosi nego se izgrađuje. U obrazovanju, koje je neodvojivo od vaspitanja, učenik ne treba da savlada ponuđeno gradivo samo da bi kasnije mogao da ga reprodukuje. Cilj ovako shvaćenog obrazovanja jeste razvoj ličnih sposobnosti učenika i njegova autonomija. Kada savladuje određeni program kroz interakciju i dijalog, učenik uči da samostalno misli, izgrađujući svoje znanje i shvatanje sveta u kome živi. On tako raste postajući odgovorna autonomna ličnost, sposobna da doprinosi dobrobiti i razvoju svoje društvene zajednice. Ali, da bi mogao da vodi učenika u pravcu osamostaljivanja, i nastavnik mora da bude autonomna ličnost. Ovde dolazi do izražaja paradoksalna uloga nastavnika – on treba da bude svestan svog značaja i uticaja na učenikov proces učenja, istovremeno imajući na umu da je njegov zadatak da pomogne učeniku da nauči da samostalno prosuđuje i donosi svoje odluke. Izrastajući tako u odgovornu odraslu osobu, sposobnu da se brine o sebi i drugima, učenik se oslobađa same potrebe za nastavnikom. Da bi mogao da pomogne svom učeniku da razvije svoje sposobnosti i da igra aktivnu ulogu u sopstvenom procesu učenja, sâm nastavnik mora da prihvati da uči, da konstantno preispituje svoju obrazovnu praksu i da se obogaćuje, i na profesionalnom i na ličnom planu.

Ključne reči: *učenik, nastavnik, učenje, pedagogija, autonomija, etika.*

TEORIJSKI PRISTUP PROBLEMU

Zašto govoriti o etici u pedagogiji? U kakvom su odnosu etika i pedagogija? Reč *etika* potiče od grčke reči *ēthikos*, što znači „običaj”. To je nauka o moralu, o pravilima ponašanja zasnovanim na vrednostima i na pojmu dobrobiti. Reč *pedagogija* vodi poreklo od grčkih reči *paidagogos*, *paidos* – dete i *gogia* – voditi, što znači „onaj koji vodi decu”. U početku, značenje te reči se odnosilo na robove koji su vodili decu u školu. Kasnije je pedagogija postala nauka o obrazovanju i vaspitanju dece koja se bavi proučavanjem metoda predavanja. Na francuskom i engleskom jeziku koristi se i reč *education*, koja potiče od latinske reči *educare*, što znači „hraniti”, „instruirati”. Takođe, iz latinskog jezika je i glagol *educere*, koji znači „voditi izvan sebe”, „izlegnuti se”. Primenjeno na ljudski rod, to onda znači „vaspitavati dete” pomažući mu da se razvija i postane svestan svojih kvaliteta kao ljudsko biće da bi mogao da doprinosi izgradnji humanosti. Za to je neophodno podsticati dete da postane sopstveni kreator i subjekat koji odabira svoj život, a ne objekat koji trpi svoju sudbinu. U školi se ne uče samo određeni predmeti, nego se pre svega usvajaju ljudske vrednosti, koje se prenose stavom i ponašanjem, a ne teorijskim izlaganjem. Upravo to je vaspitanje. Otuda naslov Merijeove knjige glasi *Obrazovanje je vaspitanje* (Meirieu, 2014). Osnovna ideja knjige je da se dete ne može obrazovati ako se istovremeno kroz obrazovanje i ne vaspitava da postane samostalno ljudsko biće.

Ovo nas direktno upućuje na Sokrata i njegov poznati poziv *Spoznaj samoga sebe*. Kada su Sokrata pitali njegovi mladi sledbenici aristokrate, koji su se pripremali da vladaju narodom, zašto je važno poznavati samoga sebe, Sokrat im je odgovorio, kako navodi Mišel Fuko (Michel Foucault, 2001): „Vi se spremate da vladate narodom za njegovo dobro. A kako ćete znati šta je dobro za narod, ako ne znate šta je dobro za vas same?” Ako se ovo primeni na pedagogiju i pedagoga kao onog koji „vodi decu”, postavljaju se pitanja: U kom pravcu treba voditi dete? Kako će pedagog da zna šta je dobro da dete nauči? Šta pedagog treba da uradi da bi dete moglo da nauči ono što je neophodno? Učitelj (*maître* u širem značenju ove reči) podrazumeva vodiča, mudraca koji orijentiše pojedinca da postane svestan sopstvenih sposobnosti i vrednosti, kako bi ih mogao ostvariti i tako doprineti razvoju svoje društvene zajednice. U tom smislu, pomoć koju nastavnik treba da pruži mladom ljudskom biću ne sastoji se samo u tome da ga nauči kako da se adaptira društvu potčinjavajući mu se. Potrebno je da se nastavnik rukovodi *etičkim* principima poštovanja potreba ljudskog bića da razvija sopstvene sposobnosti da bi postao autonomna ličnost sposobna da sama odlučuje o svom životu i da doprinosi životu zajednice u kojoj živi. A da bi nastavnik mogao da vodi svog učenika u tom pravcu, on mora

prvo da preispituje sebe da bi nastavio da se razvija i obogaćuje svoje znanje i svoju ličnost. To podrazumeva da nastavnik treba da bude svestan sopstvenih potreba, vrednosti, mogućnosti, kao i svojih granica, da bi bio u stanju da sagleda potrebe i sposobnosti svog učenika, a sve to kako bi mogao da pomogne učeniku da izraste u autonomnu ličnost. U obrazovanju koje vodi računa o potrebama i razvoju učenika kao ličnosti, osnovni cilj je učenikovo napredovanje u osvajanju novih sposobnosti i razvijanju njegovih potencijala, a ne postizanje unapred određenih rezultata. U krajnjoj analizi, cilj obrazovanja jeste oslobađanje učenika od potrebe za nastavnikom, budući da kroz obrazovanje mladi čovek treba da izgradi sopstvenu sposobnost prosuđivanja, što mu omogućuje da odlučuje o svom životu tako da mu vođstvo više nije potrebno. U tom smislu, zadatak nastavnika je paradoksalan jer, kako kaže Merije (2014) polazeći od Sokrata, učitelj treba da bude svestan da učenik ima potrebu za njim samo dok se ne osamostali i ne postane sposoban da samostalno odlučuje o svom životu. Drugim rečima, cilj obrazovanja, što je upravo najdublja ljudska *etička* obaveza, treba da bude osposobljavanje učenika da samostalno prosuđuje i da se tako oslobodi zavisnosti od nastavnika. Ako nastavnik sâm nije autonomna ličnost, on neće moći da vodi svog učenika u tom pravcu.

Zato, da bi mogao da vodi druge, nastavnik (ali i lekar, terapeut, političar i svaki profesionalac koji se sprema da radi s ljudima) mora prvo da krene od preispitivanja i poznavanja sebe samog. On mora da spozna sopstvene potrebe da bi mogao pomoći drugima. Šta to konkretno znači u pedagogiji? Prvo pitanje koje je neophodno postaviti, a koje se praktično ne postavlja u školi, jeste: *Zašto deca idu u školu?* Podrazumeva se da se ide u školu da se uči. Da se uči, ali šta? Da li dete ima želju i potrebu da se upozna sa onim što mu se nudi u školskom prostoru? Ovo pitanje se ne postavlja zato što se smatra da odrasli (roditelji, pedagozi, političari) znaju šta je neophodno da dete nauči, određujući školski program kojeg svi nastavnici moraju da se pridržavaju i koji sva deca moraju da usvoje. Novi pristupi u pedagogiji su, suprotstavljajući se ovom determinizmu u nastavi, često odlazili u drugu krajnost i zagovarali pristup *laisser faire*, gde se učeniku dozvoljavalo da radi šta je hteo u razredu. Primer ovog pristupa je pogrešno shvaćena ideja „aktivne škole”. O tome govori Pijaže (Piaget, 1969). Za njega je interakcija sa svetom u kome dete živi osnovni faktor razvoja inteligencije i sticanja novih znanja. Pijaže insistira na interesovanju učenika jer on samo u direktnom odnosu sa ponuđenim materijalom izgrađuje sopstveno znanje i shvatanje sveta.

Vratimo se pitanju: *Zašto učimo?* U svim udžbenicima pedagogije pominje se *motivacija* kao jedan od bitnih faktora u učenju. O čemu je u stvari reč? Pođimo opet od etimologije. Reč *motivacija* potiče od latinske reči *movere* – kretati se, ili od reči *motto* – ono što stavlja u pokret. Kada se nađemo pred novim predmetom učenja, da bismo ga usvojili, osnovno pitanje je: Šta nas

motivise da upoznamo novu oblast, šta nas *stavlja u pokret* da se upustimo u nepoznato? Često se odgovara da je to radoznalost. Ali, šta je ono što nas podstiče iznutra, što nas intrigira da bismo sebi rekli: „Hoću da vidim šta tamo ima, da malo produbim tu oblast”? Zašto je važno naučiti čitati, pisati, računati? A da ne govorimo o novim tehničkim sredstvima koja postoje danas, kao što su kompjuteri, mobilni telefoni, internet i ostali tehnički izumi koji nisu postojali još samo pre 30 godina, a koje je neophodno poznavati da bismo se mogli snalaziti i napredovati u modernom društvu. Kad nastaje onaj preokret koji nas orijentiše prema nečem drugom, novom i koji nas inspiriše da idemo napred?

Naravno, odgovori su brojni i različiti. Ali, evo samo nekoliko mogućih. Jedan od prvih podsticaja može biti doživljaj da je ono o čemu se priča ili što se radi – *interesantno*. Šta doživljavamo kao interesantno? To je uvek nešto što nalazi neki odjek u nama, nešto što već poznajemo, ali ne dovoljno, ili nešto što imamo doživljaj da „se nama obraća”, npr. neka priča za koju imamo utisak da govori o nama, ili neka situacija u kojoj se osećamo prijatno, koja nam pruža zadovoljstvo ili doživljaj ispunjenja (kroz muziku, pevanje, slikarstvo, pisanje, izučavanje određene oblasti, fabrikovanje i konstruisanje predmeta itd.). Dakle, možemo reći da je to doživljaj da nam to učenje i istraživanje novog omogućuje (svesno ili nesvesno) izvesno obogaćenje. Kaže se obično da su deca prirodno radoznala jer novina stimuliše unutrašnji svet.

Drugi mogući podsticaj za istraživanje i otkrivanje novog jeste *nezadovoljstvo* onim što postoji. Nezadovoljstvo i svest o problemu često je osnovni pokretač kreativnosti i inovacije. Ako smo nezadovoljni onim što postoji i uslovima u kojima se nalazimo, moramo tražiti neko drugo rešenje. Napredak u nauci, u umetnosti i u svim oblastima ljudskog stvaralaštva u velikoj meri jeste izraz nezadovoljstva i potrebe da se ide dalje, da se pronalaze rešenja u svetu koji se konstantno menja.

Sledeći razlog koji je možda najčešći, a koji nas navodi na učenje, jeste *nužnost*. Deca idu u školu ili uče od svojih starijih osnovne stvari koje su neophodne za život u datom društvu. Dakle, učenje je životna nužnost. Kada čovek shvati da u uslovima u kojima živi, znanje koje poseduje nije dovoljno da bi preživeo ili živeo po svojoj potrebi, to može da ga natera da nauči ono što je neophodno da bi ostvario ono čemu teži (na primer, da bi dobio posao koji mu više odgovara, morao bi da prođe kroz određenu obuku).

Još jedan razlog da budemo zainteresovani za učenje može biti i želja da se nekome „dopadnemo” (npr. dete može da prihvati da nešto uradi ili nauči za ljubav roditelja ili nastavnika).

O bilo kom obliku motivacije da je reč, da bismo se „stavili u pokret” i angažovali u učenju, taj napor mora da se doživi lično kao *smisaon*, kao vredan ulaganja, jer se na kraju očekuje određeni rezultat. Zato nastavnik pre nego što

počne da predaje treba da postavi pitanja: *kome se obraćam, šta je učenikova potreba, šta on želi da nauči, šta on očekuje od tog učenja, koji mu smisao pridaje, kako to učenje treba da doprinese njegovom životu, kom konkretnom rezultatu učenje treba da ga dovede?* Nastavnik ne treba da insistira na svom (ili unapred spremljenom) programu ili na sopstvenoj ideji šta je dobro da učenik nauči. Mnogo je delotvornije da nastavnik sastavi program imajući u vidu cilj koji je sebi zacrtao učenik ili nužni osnovni program koji će kasnije učeniku omogućiti da se orijentiše u životu i da odabere svoj poziv i svoj životni put. Ali, nastavnik uvek treba da vodi računa kako da program približi učeniku da bi ovaj mogao da ga usvoji. Treba imati na umu da je učenje avantura koja zahteva napor, često hrabrost i istrajnost, jer se rezultati ne vide odmah. Na tom putu, učenik može nekad da se obeshrabri teškoćama na koje nailazi u usvajanju nove materije. Zato, kako predlaže Vigotski u svojoj ideji o *bliskoj zoni razvoja*, da bi učenik mogao da usvoji novu materiju, ona treba da mu se predstavi tako da ne bude ni ispod njegovog postojećeg nivoa razvoja (jer tada učenik nema šta da nauči) ni suviše iznad (jer tada nailazi na teškoće koje ne može da savlada i takode ne može ništa da nauči) (Vygotski, 1983). Nova materija treba da bude na nešto višem nivou razvoja od postojećeg, ali ne preterano. Zato je vrlo važno da nastavnik poštuje učenikov ritam i da polazi od postojećih znanja učenika, na čemu posebno insistira Pijaže. On čak kaže da se nikad ništa novo ne uči, da se znanje ne prenosi, nego da pojedinac konstruiše sopstveno znanje polazeći od onoga što već zna. Ako se učeniku predstavi nova materija ne uzimajući u obzir znanje koje on već poseduje, ako mu se nastavnik obrati sa njemu „stranim jezikom”, ne proveravajući šta učenik zaista razume, on neće moći da usvoji novo znanje. Novina se uvek, kako objašnjava Pijaže, suočava sa postojećim sistemom znanja, što zahteva reorganizaciju postojećeg i izgradnju novog sistema na višem nivou, u koji je prethodni integrisan (Piaget, 1968). Ova reorganizacija dovodi u pitanje postojeći sistem znanja, što može dovesti do psihološke destabilizacije učenika i do blokade u učenju. Zato je učenje proces koji zahteva celokupni angažman učenika i njegovu aktivnu ulogu. Učenje je tako voljan i odgovoran akt, čiji je osnovni akter učenik. Voljni akt u učenju izraz je učenikove autonomije, bez koje je, kako podvlači Pijaže, učenje nemoguće (Piaget, 1974). Freire se slaže sa idejom da je ostvarenje autonomije učenika osnovni cilj obrazovanja, a zadatak nastavnika je da mu u tome pomogne. Nastavnik treba da ga prati i podržava u tom procesu, da kreira uslove u kojima će se učenik osposobiti da konstruiše sopstveni sistem znanja i viđenja sveta (Freire, 2017).

Naučiti, kako objašnjava Merije, znači sagledati problem u drugom svetlu što već po sebi može predstavljati rešenje (Meirieu, 2014). Ali, da bi se krenulo u traženje rešenja problema, treba prvo imati *svest* o problemu, definisati ga, prepoznati ga kao nedostatak nečega što izaziva nezadovoljstvo. Pijaže kaže da

je dobro postavljeno pitanje već polovina odgovora. Sokrat je još skrenuo pažnju na teškoće u učenju rekavši: „Ja znam da ništa ne znam.” Da bi se probudila potreba za novim znanjem, neophodno je imati svest o tome da se nešto *ne zna*. Zato Sokrat naglašava u *Ménonu*, kako navodi Gizdorf, da samo jedna vrsta ljudi može da uči, a to su oni koji *znaju da ne znaju*. Onaj koji misli da zna, nema potrebu da uči, kao ni onaj koji ne zna da ne zna (Gusdorf, 1963). Dakle, nastavnik mora stalno da se trudi da predstavi gradivo *u obliku problema* koji se postavlja pred učenika kako bi on kroz traženje rešenja naučio ponuđenu materiju. Da bi se učenik naveo da nauči ono što je neophodno, treba mu približiti materijal tako da mu bude zanimljiv i prijemčiv, istovremeno ga stavljajući pred problem koji mu predstavlja izazov podstičući ga na traženje rešenja. Alvares navodi da se odlični rezultati sa malom decom postižu kada se koriste materijali za učenje brojanja, inspirisani pedagogijom Marije Montesori (Alvarez 2016). Merije ističe da je nastavnik onaj koji mora da se konstantno prilagođava svojim učenicima i da improvizuje (Meirieu, 2014). Neophodno je zato umnožavati primere različitih situacija sa istim problemom sve dok učenik ne savlada određene nastavne sadržaje.

Autor teksta iznosi primere iz svoje nastavničke prakse kursa francuskog jezika za odrasle u Ženevi gde godinama žive građani koji i dalje ne vladaju francuskim jezikom. Mnogi su nezaposleni i nalaze se na birou za zapošljavanje koji ih šalje na kurs francuskog jezika da bi mogli da se zaposle. Ali oni nisu motivisani za učenje i ne napreduju na kursu. Zašto? Oni naprosto nemaju istinsku potrebu da nauče francuski jezik, budući da se kod kuće služe maternjim jezikom, a radna mesta na koja mogu da pretenduju ne zahtevaju visoke kvalifikacije niti dobro poznavanje francuskog jezika, pa se oni sasvim dobro snalaze sa minimumom znanja koje poseduju. Tu jednostavno ponuda ne odgovara potražnji.

Zalažući se za autonomiju učenika u učenju i insistirajući na tome da je učenik osnovni akter ovog procesa, Freire podvlači važnost poštovanja učenika kao ljudskog bića koje se obrazuje i kroz obrazovanje vaspitava da postane odgovorni član svoje društvene zajednice (2017). Poštovanje ličnosti učenika podrazumeva, kako kaže Freire, da se nastavnik ne postavlja kao onaj koji „poseduje” znanje nego da, poštujući znanje i mišljenje učenika, ulazi sa njim u dijalog kao sa ravnopravnim članom ljudske zajednice. To takođe znači da se nastavnik „ne krije” iza svog naučenog znanja i teorije nego da ih evocira na jedan živ i doživljen način. Kad učenik izlaže svoje mišljenje i iznosi svoje ideje o nekom predmetu, a njegovo stanovište nije ispravno, nastavnik nastoji da kroz dijalog razume njegov stav. Nastavnik treba, uz kontraargumente, da ga navede na razmišljanje i da mu da priliku da razvije drugačije mišljenje o problemu. Ali, ni u kom slučaju ne treba da mu govori da je „to tako zato što tako piše u knjizi” ili zato „što to tvrdi neki autoritet”.

Za Merijea (2014) i Freirea (2017) škola je prostor u kome mlad čovek treba da odraste, da se razvija i da nauči da samostalno misli da bi mogao kasnije sâm da donosi odluke o svom životu, za svoje dobro i za dobrobit svoje zajednice. Insistiranje na *poštovanju ličnosti* onoga koji uči osnovni je *etički* akt u pedagogiji. Da bi mogao da poštuje učenika kao ljudsko biće i da bude u konstantnom dijalogu s njim, nastavnik ne sme da nameće svoje mišljenje, ni da zauzima poziciju superiornijeg. On mora da bude spreman da sebe stalno preispituje, prihvatajući da njegovo mišljenje može da bude dovedeno u pitanje. A to podrazumeva da se nastavnik ne plaši da zbog toga njegov autoritet može da oslabi. To onda znači, podvlači Freire, da nastavnik treba da se ponaša autentično sa svojim učenicima, da izlaže svoje mišljenje i da stoji iza onoga što govori, prihvatajući kritiku. Nastavnik treba, dakle, da bude u stanju da prizna kada ne zna da odgovori na neko pitanje, ne plašeći se da će njegova pozicija biti uzdrmana.

U tom smislu, nastavnik ne treba da bude autoritaran, ali ni onaj koji sve dopušta. Nastavnikov zadatak je da stvara uslove i neophodnu strukturu uzajamnih odnosa poverenje da bi učenik mogao da se razvija. To zahteva potpunu profesionalnu i ličnu angažovanost nastavnika. Učenika treba voditi i orijentisati, ali nikad ne nametati svoje ideje i mišljenje, nego pomoću pitanja, argumenata, diskusije i dijaloga nuditi drugačiji pogled na svet. Učeniku treba dozvoliti da sam odabere šta mu izgleda najprihvatljivije. Biti prisutan, ali ne nametati svoje mišljenje. U tome leži prava umetnost obrazovanja.

Evo jednog primera iz obrazovno-vaspitne prakse autora teksta. U pitanju je kurs francuskog jezika za odrasle strance u Ženevi.

PRIMER IZ PRAKSE

Koni ima 52 godine i poreklom je iz Dominikanske Republike. Maternji jezik joj je španski, a trenutno se nalazi na kursu francuskog jezika. U Ženevi živi već 30 godina i francuski jezik govori dovoljno da može da se sporazumeva. Radila je kao kuvarica u restoranu, ali je iz zdravstvenih razloga morala da napusti posao. Poslata je na usavršavanje francuskog jezika kako bi mogla da pronađe novi posao.

Iako je opismenjena, od samog početka kursa bilo je jasno da Koni poseduje vrlo rudimentarno znanje gramatičkih pravila. Pošto može da se sporazume na francuskom, nastavnica joj je prvo predložila da formuliše rečenice, pa da ih napiše. Tako je mogla da ustanovi njene istinske nedostatke. Kao i obično, nastavnica ju je onda uvela u osnovne gramatičke pojmove, glagole, prideve, imenice, zamenice itd. Prethodno joj je pokazala kako da koristi knjigu promene

glagola, ohrabrujući je da se njome služi svaki put kad nije sigurna u svoje znanje. Pri tome joj je objasnila slaganje prideva sa imenicama u rodu i broju. Ali, kako Koni nije posedovala gotovo nikakvu gramatičku strukturu, uprkos svim objašnjenjima i ponavljanjima, ona skoro ništa nije uspjela da integriše i nije napredovala u učenju. Nastavnica počinje da se nervira svaki put kad ona pogreši, jer ne razume kako je moguće da toliko puta ponovljeno objašnjenje nije još uvek usvojeno. Kako Koni nema poverenja u sebe i oseća se potpuno izgubljenom, ona okreće svoje beznadje i svoj bes protiv sebe same. Što se nastavnica više nervira, ona se oseća sve više nesigurnom i izgubljenom, gubi motivaciju i nalazi se na ivici da odustane od kursa. Nastavnica onda shvata da rizikuje da je izgubi i primorana je da se suoči sa onim što je očigledno: uviđa da je nemoćna i da ne zna kako da joj pomogne da nešto nauči. Prisiljena je da prizna da se u stvari oseća izgubljenom pred njenim neuspehom i da „gubi tlo pod nogama”. Shvata da mora nešto da preduzme, i to brzo, ako želi da je zadrži.

Nastavnica odlučuje da se „vrati” na početak i da prihvati činjenicu da Koni ništa ne razume i da se oseća izgubljenom. Shvata da je neophodno početi od konstruisanja strukture koja joj nedostaje. Na sledećem času, nastavnica predlaže Koni da na jednoj stranici sama napravi sve tabele sa primerima koje već ima, da bi mogla da se snalazi kad ne zna šta treba da radi. Ali što je najvažnije, prihvativši njen (a istovremeno i svoj) doživljaj izgubljenosti u datoj situaciji, nastavnica se smirila. Svaki put kad Koni pogreši i počne da se nervira, nastavnica je mirno uputi na njene tabele, ohrabrujući je da sama proveri i da se ispravi. I ona zaista u tome uspeva postepeno, uviđajući da nije ništa strašno pogrešiti. Ali, najvažnije od svega, Koni se više ne nalazi pod pritiskom, postepeno otkriva svoju sposobnost razumevanja, izgrađuje samopouzdanje, koje je bilo ozbiljno uzdrmano, i postepeno usvaja određena pravila.

Danas Koni uspeva da napiše nekoliko korektnih rečenica i počinje vidno da napreduje. Naravno, daleko od toga da su svi problemi rešeni, jer njeno samopouzdanje nije moglo tako brzo da se izgradi. Čim počne da sumnja u ispravnost onog što je napisala, Koni počinje da se nervira i da se ljuti na sebe. Ali, nastavnica joj pomaže svojom stalozenošću i ohrabivanjem. Sada Koni oseća da nije „greh” pogrešiti i da je sposobna, kad je mirna, da sama ispravi svoju grešku. To joj omogućuje da se osamostaljuje u učenju, što i jeste bio osnovni cilj nastavnice. Jasno je da Koni nikad neće naučiti da piše potpuno korektno jer joj to nije ni neophodno za život. Ali, činjenica je da je ona u stanju da nauči ono što joj je u početku kursa izgledalo nemoguće, i to je motivise da nastavi kurs i da želi što više da nauči.

Koni je inteligentna i hrabra žena. Ona želi da nađe rešenje za svoje teškoće da bi uspjela da vodi normalan život. Sa zadovoljstvom dolazi na kurs,

ne izostaje čak ni kad se loše oseća. Uprkos svim teškoćama na koje nailazi (problemi sa zdravljem, gubitak posla, teškoće u učenju), ona nastavlja da se hrabro suočava sa svim preprekama.

ZAKLJUČAK

Naveli smo ovaj primer iz prakse kao dobru ilustraciju Merijeove i Freireove ideje da nas učenici poučavaju kako da im predajemo da bi mogli da uče. Da bi učenik mogao nešto da nauči, sam nastavnik mora da se konstantno preispituje i da uči, tražeći adekvatne načine da pomogne svom učeniku. Pijaže je uostalom rekao da učenici uče uprkos profesorima. U tradicionalnoj nastavi, kako kaže Pijaže, prevladuje „akcija nastavnika nad učenikom”, gde učenik ima samo mogućnost da se pokorava nametnutom režimu (Piaget, 1969). U takvim uslovima, samo dovoljno autonomni učenici mogu nešto da nauče. Ali, kada je sposobnost za autonomiju umanjena, upravo učitelj treba da stvara uslove koji će omogućiti učeniku da usvoji ponuđenu materiju. Kako ističu navedeni autori, obrazovanje treba da omogući stvaranje uslova i međuljudskih odnosa poverenja u kojima učenik može da se oseti dovoljno slobodnim da iznese svoje mišljenje i izloži ga kritici drugih, bez osuđivanja i omalovažavanja. Samo ako se suočava sa drugačijim mišljenjem, učenik može da izgradi sopstveni stav, a za to je neophodna atmosfera poverenja, za koju je odgovoran nastavnik.

Svaki učenik ima sopstveni način shvatanja sveta i usvajanja nove materije i zato nastavnik mora neprestano da se prilagođava učeniku, a ne obrnuto. Nastavnik treba da pomogne učeniku i ne može da se zadovoljava samo „prenošenjem” znanja, ne vodeći računa o tome da li je učenik nešto razumeo. Kako kaže Pijaže: „Učiti znači razumeti” (1974). Zato nastavnik mora da bude spreman da uči od svog učenika kako da mu predaje, da bi ovaj mogao da usvoji nastavni sadržaj. Za Merieja i za Freirea, predavanje jedne materije samo je „izgovor”, okvir za vaspitanje i formiranje mlade osobe. Nastavnik kome je predavačka aktivnost poziv, a ne samo posao koji mu donosi zaradu, konstantno mora da se trudi da ostvari kontakt sa svojim učenikom, jer nastava počiva na ljudskom odnosu. U tom smislu, usvajanje sadržaja koji se želi preneti zavisi pre svega od načina na koji se taj sadržaj izlaže i od odnosa koji se uspostavlja između onoga ko predaje i onoga ko treba da usvoji taj sadržaj. Zato nastavnik prvenstveno mora da nauči da sluša svog učenika, da razume njegove teškoće, da bi mogao da mu pomogne. Nastavnik mora da nauči da „govori” učenikov jezik da bi učenik mogao da ga razume. Nijednom predavanju nije zagarantovan uspeh. Predavanje koje je dovelo do rezultata sa jednim učenikom, može da bude potpuno neuspešno sa nekim drugim. Svako novo predavanje je novo

iskustvo. Moglo bi se reći da bez nastavnikove želje da konstantno napreduje, na profesionalnom i na ličnom planu, nema ni pravog nastavnika ni učenika. Kao što Freire navodi: „Nema predavanja bez učenja”.

Literatura

- Alvarez, C. (2016). *Les lois naturelles de l'enfant*. Paris: Ed. Les Arènes.
- Freire, P. (1970). *Cultural Action for Freedom*. England: Penguin Books Ltd.
- Freire, P. (1972). *Pedagogy of the Oppressed*. England: Penguin Books Ltd.
- Freire, P. (2017). *Pedagogija autonomije*. Beograd: Clio.
- Gattegno, C. (1972). *Ces enfants: nos maîtres*. Neuchâtel: Delachaux et Niestlé.
- Gonthier Pešić, B. (1988). Pedagoški odnos: predavati ili vaspitavati. *Odjek*, 3, 2–4
- Gonthier Pešić, B. (1988). Sociogeneza i ontogeneza kao jedinstveni proces ljudskog razvoja. *Sociologija*, 30 (1), 141–152.
- Gonthier Pešić, B. (2015). Pedagogija autonomije i etika obrazovanja. *Republika*, 600–603, 22.
- Gusdorf, G. (1963). *Pourquoi des professeurs?* Paris: Payot.
- Mandela, N. (2010). *Conversations avec moi-même*. Ed. De la Martinière, Nouvelle-Zélande.
- Meirieu, P. (2014). *Obrazovanje je vaspitanje*. Beograd: Zavod za izdavanje udžbenika.
- Piaget, J. (1968). *Le structuralisme*. Paris: PUF.
- Piaget, J. (1969). *Psychologie et pédagogie*, Paris, Denoël.
- Piaget, J. (1974). *Réussir et comprendre*. Paris: PUF.
- Piaget, J. (1995). *Le jugement moral chez l'enfant*. Paris: PUF.
- Ranciere, J. (1987). *Le maître ignorant*. Paris: Fayard.
- Rogers, C. (1999). *Liberté pour apprendre*. Paris: Dunod.
- Foucault, M. (2001). *L'herméneutique du sujet*. Paris: Gallimard, Seuil.
- Vygotski, L. (1983). *Pensée et langage*. Paris: Ed. Sociales.

Branislava B. Gonthier Pešić
Alliance Française, Geneva

DEVELOPMENT OF STUDENTS' AUTONOMY – THE BASIC ETHICAL PRINCIPLE

Abstract

The basic idea in the global concept of education, the postulates of which are supported in this paper, is that knowledge is not transferred but built. In education, which is inseparable from upbringing, the student is not expected to merely master the given material only to be able to reproduce it later. The goal of education from this standpoint is the development of student's personal abilities and his/her autonomy. By learning a certain program through interaction and dialogue, the student is actually learning to think independently, building up his knowledge and understanding of the world he lives in. This way, he is growing up to become a responsible and autonomous individual capable of contributing to the well-being of his social community. But, to be able to guide the student toward becoming independent, the teacher must be autonomous himself. Here we should note the paradox of the teacher's role, who should be aware of his importance and influence on the student's learning process, while simultaneously bearing in mind his task – to help the student learn to make judgements and decisions on his own. By growing up into a responsible adult, capable of taking care of himself and others, the student will be free of his need for a teacher. To be able to help his student develop his abilities and play an active role in his own learning process, the teacher has to be willing to learn, to continuously reassess his teaching practice and develop both personally and professionally.

Keywords: *student, teacher, pedagogy, autonomy, ethics.*

Branislava B. Gonthier Pešić
Alliance Française, Geneve

ENTWICKLUNG DER SCHÜLERAUTONOMIE ALS ETHISCHES GRUNDPRINZIP

Zusammenfassung

Die Grundidee des globalen Ausbildungskonzeptes ist, dass das Wissen nicht übertragen, sondern aufgebaut wird. In der Ausbildung, die nicht von der Erziehung zu trennen ist, sollte ein Schüler den angebotenen Lernstoff nicht nur wegen späterer Reproduktion beherrschen. Das Ziel einer solchen Ausbildung ist die Entwicklung der persönlichen Fähigkeiten und der Autonomie der Schüler. Beim Lernen eines bestimmten Programmes durch Interaktion und Dialog, lernt der Schüler

eigenständig zu denken und sein Wissen und das Verständnis der Welt in der er lebt aufzubauen. Der Schüler wächst auf diese Weise zu einer verantwortlichen autonomen Person, die zum Wohl und zur Entwicklung seiner Gemeinschaft beitragen kann. Um den Schüler aber in Richtung Unabhängigkeit zu führen, muss der Lehrer selbst eine autonome Person sein. Hier kommt in den Vordergrund die paradoxe Rolle des Lehrers, der sich seiner Bedeutung und seines Einflusses auf den Lernprozess des Schülers bewusst sein sollte, wobei es seine Aufgabe ist, dem Schüler zu helfen, selbstständig zu beurteilen und Entscheidungen zu treffen. Der Schüler wächst auf diese Weise zu einem verantwortungsbewussten Erwachsenen, der in der Lage ist, um sich selbst und die anderen zu kümmern, und wird mit der Zeit frei vom eigenen Bedürfnis nach dem Lehrer. Um seinem Schüler zu helfen, eigene Fähigkeiten zu entwickeln und eine aktiver Rolle in eigenem Lernprozess zu spielen, muss der Lehrer selbst akzeptieren, zu lernen, ständig seine pädagogische Praxis zu überprüfen und sich sowohl auf einer professionellen als auch auf einer persönlichen Ebene zu bereichern.

Schlüsselwörter: *Schüler, Lehrer, Lernen, Pädagogik, Autonomie, Ethik.*

Наташа Д. Ћирић
Основна школа „Чегар”, Ниш

УТИЦАЈ ПОЗИТИВНИХ И НЕГАТИВНИХ ЕМОЦИЈА НА ПАМЋЕЊЕ УЧЕНИКА

Резиме: Успешна настава треба да обједини три нивоа: интелект, емоције и делање. Наша настава првенствено је усмерена на ум и долажење до сазнања кроз препознавање, расуђивање и закључивање. Интуитивно, искуствено и емоционално сазнавање је запостављено. Ипак, последњих година, с развојем неуронауке, све више се говори о утицају емоција на процес учења и позитивном искоришћавању емоционалног аспекта у наставном процесу. Циљ рада је био да се истражи да ли емоције имају утицаја на памћење, да ли се боље памти уз присуство позитивних или негативних емоција. Узорак истраживања чинила су 143 ученика основних и средњих школа у Нишу. Резултати истраживања показују да су емоције битан фактор памћења наставног градива у току самог часа.

Кључне речи: *позитивне емоције, негативне емоције, памћење, настава.*

ТЕОРИЈСКИ ПРИСТУП ПРОБЛЕМУ

Свако од нас има властити доживљај емоције и он је условљен властитим емоционалним стањем. Око дефинисања и одређења емоција филозофи и психолози споре се више од једног века. Реч *емоција* потиче од латинске речи *movere*, што значи „покренути се”. И сами можемо осетити да нас јака емоција покреће. Позитивна емоција ће нас покренути на позитивне поступке, па смо сведоци да емоција заљубљености покреће на живост, раздраганост. Заљубљени људи као да не ходају, као да лебде. Са друге стране, негативна емоција нас може покренути на негативне поступке који могу да доведу и до физичког обрачуна. Свака од емоција припрема наше тело за различите врсте одговора.

Веома је важно на време деци пружити могућност да кроз игру и рад изражавају своје емоције. Тако емоције проналазе свој израз, свој пут и остварују се. Деца заједно са одраслима треба да уче на који начин се емоције могу усмеравати, тј. како се могу развијати позитивне емоције и како спречавати да се развијају негативне емоције.

Свака од емоција припрема наше тело за различите врсте одговора. Како наводе Чабот и Чабот, „емоције су моћни стројеви који нас покрећу изнутра, али утичу и на спољно понашање” (Chabot, Chabot, 2009). Према Кречу и Крачфилду (1969), емоције су подељене на: примарне емоције (радост, гнев, страх, жалост); емоције које се односе на чулно дражење (бол, одвратност, незадовољство, задовољство); емоције које се односе на самооцену (осећање успеха и неуспеха, понос, срам, кривица и кајање); емоције које се односе на друге (љубав, мржња, љубомора, завист, симпатија, антипатија, сажаљење, презир, злоба), као и естетска осећања, расположења, чуђења и дивљења.

Ако сва претходно изнета сазнања пренесемо у учионицу, као и оно што ученик кроз емоције, чак и физички, доживљава за време наставе, постаје јасно зашто је важно на који начин се настава држи, како се наставник опходи према ученицима и која осећања ће покушати да произведе код њих. Наравно, важна су и наставникова осећања, јер је интеракција неминовна у свакој размени и свакој комуникацији. „Од наставника се данас очекује да схвати потребе, проблеме, интересовања и склоности ученика, да буде пријатељ детета и ученика, његов саветник, човек од поверења, те је неопходно развијање климе, међусобног поверења и адекватних комуникација између наставника и ученика” (Ђорђевић, Ђорђевић, 1988). Ученицима су потребни топлина и пријатељски однос, а особине наставника могу да имају и позитиван и негативан утицај на ученика. Још је Платон истицао да држава неће пуно изгубити ако обућар нестручно ради свој посао, осим што ће Атињани бити лоше обувени, али ако наставник буде рђаво обављао свој посао, створиће поколења незналица која ће упропасти будућност домовине.

Живот се састоји од низа позитивних и негативних догађаја који се међусобно смењују, па се самим тим смењују позитивне и негативне емоције. Улога позитивних емоција није толико очита и јасна као што је то случај са негативним емоцијама. Позитивне емоције (попут радости, среће, смирености, захвалности) нису неопходне за преживљавање и не подстичу тело на интензивну физичку реакцију, бар не тренутно. За разлику од негативних емоција, које сигнализирају опасност, позитивне емоције сигнализирају сигурност. Стање сигурности нам омогућава размишљање о могућностима, доприноси креативности и даје простора за решавање проблема.

Угодне емоције (као што су радозналост, одушевљење и радост) помажу у процесу учења и чине га успешнијим. Међутим, у психологији се показало да је „лоше јаче од доброга” (Миљковић, Ријавец, 2009; према: Baumeister, 2001; Rozin i Rozman, 2001). То значи да родитељи и наставници, кроз негативне критике, изазивају лоше емоције и да оне имају већи утицај од добрих. Због тога је веома важно да позитивне критике и пријатне ситуације буду заступљеније и да надвладају негативне. Истраживања су показала да би тај однос требало да буде већи од 3 : 1, али мањи од 11 : 1 у корист позитивних емоција (Frederikson & Losada, 2005).

Позитивне емоције повећавају когнитивну прилагодљивост. Када смо добро расположени, потешкоће нам се чине мањим и спремни смо претузети већи ризик и занемарити претходне потешкоће у решавању неког проблема. Често доживљавање позитивних емоција као што су срећа и радост повезани су са пожељним понашањем – друштвеност, оптимизам, алтруизам, енергичност и оригиналност. Негативно расположење и негативне емоције доводе до потпуно другачијег размишљања и понашања. У процесу наставе код ученика се јављају различите емоције. Како се у нашем раду не можемо осврнути на све њих, детаљније ћемо се позабавити оним емоцијама које су најчешће присутне код ученика, а то су: срећа (радост), задовољство, туга и страх.

Срећа није последица, већ узрок пријатног стања у коме смо се нашли. Срећа је осећање радости, задовољства и пријатног расположења због повољног стања у коме се налазимо. Основне биолошке промене у стању среће огледају се кроз повећану активност можданог центра који инхибира негативна осећања и умирује брижне мисли. Овакво стање омогућава спремност и жељу за било којим предстојећим задатком. Срећа је вероватно најинтензивнија позитивна емоција јер настаје када је испуњена жеља која је суштинска и најзначајнија. Битан услов да се осети радост јесте да човек тежи извесном циљу и да се тај циљ оствари. Срећа постоји зато што прожима све што појединац осећа, мисли и ради, а што је уграђено у скоро све домене и аспекте личности. „Међутим, нешто што нас усрећује у једном тренутку, сутра нас може оставити равнодушним” (Сузић, Дубовац, 2011).

Задовољство је емоција која се јавља као доживљај пријатности, а узроковати је могу различити објекти или догађаји. Интензитет задовољства може бити различит, од мање пријатности и угодности до екстазе. У школским условима, код ученика се задовољство може јавити пре, у току или након часа, али се почетно осећање задовољства у току часа може преобратити у неку негативну емоцију уколико се узрок почетног учениковог задовољства доведе у питање. Исто тако, почетна негативна емоција код

ученика се током часа може преокренути у осећај задовољства на крају часа. Узрок ученичких незадовољстава може бити различит и може зависити од самог ученика, наставника, других ученика, очекивања.

Страх је емоција која, у већини случајева, настаје кад нам се нешто што је у потпуности нестварно чини стварним, то је емоција која нас избацује из наше зоне комфора и ствара толико јаку нелагоду док га искушавамо. У књизи *Слободна деца Самерхила*, Александар Нил каже: „Велики део свог времена провео сам зашивајући ране деци коју су озледили људи што су у њих усадили страх. У дечјем животу страх може да буде грозан, па зато мора да се елиминише, био то страх од одраслих, од казне, од неодобравања, или Бога. У атмосфери страха може да цвета само мржња” (Nil, 1988). Страх је урођена емоција код живих бића и јавља се најчешће у ситуацијама за које проценимо да су опасне. Страх смо у овом истраживању сврстали у негативне емоције, иако страх то не мора бити у свим условима. Ипак, у школским условима и на часу страх свакако треба сврстати у негативну емоцију, јер школа ни у ком случају не треба и не сме да изазива ову емоцију код ученика. Због тога нас је занимало да ли осећање страха утиче на то колико се упамтио садржај и да ли су ученици код којих се појавило осећање страха за време наставе боље памтили неугодне садржаје од угодних, или је страх негативно утицао на упамћеност садржаја уопште.

Туга је најчешће „мирна” емоција која се у мањој мери карактерише тензијом и активношћу, али се може манифестовати и плакањем или другим активним изразима (Krech, Krachvild, 1969). Постоје, бројне нијансе туге, од интензивне до једноставног осећања разочараности. Појављивање осећања туге у школским условима представља негативну подлогу за наставне активности, нарочито ако је туга директно условљена нечим што је изазвано у самој учионици – неким поступком наставника, емоционалном климом на часу, реакцијом других ученика. Међутим, уколико је осећање туге настало због незадовољства ученика својим (не)ангажовањем у школи и на часу, онда може бити и продуктивна – уколико доведе до самопреиспитивања и позитивне акције. Због тога је важно да се наставници више баве емоцијама ученика, да умеју да их препознају и преобрате у позитивну акцију, а самим тим доведу до позитивних емоција, које ће након те акције уследити.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Ако појемо од тога да се наставно градиво у мањој или већој мери заборавља, док се однос наставника према сопственом предмету и ученику

памти, онда је јасно колики значај има наставничко емоционално уграђивање у наставни садржај. У психолошкој и педагошкој литератури веома мало истраживања бавило се повезаношћу памћења са емоционалним климом, као и тиме који се садржаји боље памте – угодни или неугодни. Такође, постоје неслагања у резултатима истраживања на исту или сличну тему. *Проблем истраживања* је добио до сазнања о упамћености смислених, бесмислених, угодних и неугодних садржаја у односу на емоције. *Предмет* овог истраживања је памћење садржаја у односу на позитивне и негативне емоције у настави. *Циљ* истраживања је емпиријским путем утврдити каузалне везе између памћења позитивних/негативних садржаја и емоција ученика.

Наша пажња у овом истраживању усмерена је управо на утврђивање разлика у *упамћености угодних и неугодних речи*, као и на *емоције* ученика, што чини наше варијабле.

Независне варијабле су школски успех и узраст ученика, а зависне упамћеност угодних и неугодних речи, позитивне и негативне емоције.

Популацију из које је биран узорак и на коју се односи ово истраживање сачињавају ученици два одељења четвртог и два одељења осмог разреда Основне школе „Чегар” из Ниша, као и два одељења треће године средње школе „Никола Тесла” из Ниша. Истраживањем су обухваћена 143 ученика. Структуру узорка с обзиром на пол чине: 61 припадник женског пола (42%) и 82 испитаника мушког пола (58%). С обзиром на узраст, 45 ученика (31, 4%) има 14 година, 53 ученика (37, 2%) има 10 година и њих 45 или 31, 4% има 17 година.

Метода која је примењена у овом истраживању јесте експериментална метода. Њом смо пратили емоције ученика да бисмо утврдили како промена услова утиче на памћење угодних и неугодних речи.

Статистичка обрада података извршена је у пакету IBM SPSS Statistics 19.0, на нивоу израчунавања анализе варијансе ANOVA, анализе коваријансе ANCOVA и анализе коваријансе у мултиваријантном дизајну MANCOVA, при чему нас је занимала регресија, односно поновљено мерење ради фактора: *време*, *Кронбахов алфа тест*, *Пирсонов коефицијент корелације* и *стандардне мултипла регресије*.

Инструменти коришћени у истраживању су *Термометар емоција* и ПУНБС. Термометар емоција је инструмент који на скали од 0 до 100 мери интензитет одређене емоције у одређеном тренутку. На скали се налазе две позитивне и две негативне емоције: срећа, задовољство, туга и страх. Ученик на скали од 0 до 100 заокружује интензитет или ступањ својих емоци-

ја, и то на почетку часа, након 25 минута и након 45 минута. Ова је техника названа „пунктирање емоција” (Сузић, 2008).

ПУНБС тест (памћење угодних, неугодних и бесмислених садржаја) јесте инструмент конструисан за потребе овог истраживања. Састоји се од шест ајтема, од којих је један посвећен памћењу угодних речи, други памћењу неугодних речи, трећи је посвећен памћењу бесмислених садржаја који се налазе уз угодне речи, а четврти памћењу бесмислених садржаја који се налазе уз неугодне речи. Мерење упамћености угодних, неугодних и бесмислених садржаја вршило се на почетку и на крају наставног часа.

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Проверу метријских карактеристика инструмента радили смо Кронбаховим алфа тестом и израчунали смо да је за унутрашњу конзистентност позитивних емоција $\alpha = 0,73$, а за негативне емоције $\alpha = 0,82$. Ученици су на почетку часа заокруживали емоције на Термометру емоција и показали како се у том тренутку осећају. Затим су то поновили након 25 минута, па на крају часа, након 45 минута. То нам је омогућило да утврдимо како се који ученик осећао током наставног часа. Алфа вредности су на самој граници, што се може објаснити малим бројем ајтема, као и тиме што узорак сачињавају деца. Многи научници наводе да „најдуже скале, са 20 и више ајтема, имају најбољу поузданост” (Дуканац, Џамоња Игњатовић, 2008: 186), док је наш инструмент имао свега шест ајтема за позитивне и шест ајтема за негативне емоције.

Табела 1. Кронбахов алфа тест за термометар емоција

Позитивне емоције током часа	Кронбахов алфа коефицијент
Срећа (5 мин.)	0,68
Срећа (25 мин.)	0,69
Срећа (45 мин.)	0,70
Задовољство (5 мин.)	0,69
Задовољство (25 мин.)	0,70
Задовољство (45 мин.)	0,71
Негативне емоције током часа	
Туга (5 мин.)	0,68
Туга (25 мин.)	0,69
Туга (45 мин.)	0,70
Страх (5 мин.)	0,69
Страх (25 мин.)	0,70
Страх (45 мин.)	0,71

За мали број вредности на скали (мањи од 10), Кронбахов коефицијент алфа понекад је веома мали. Тада је могуће израчунати средњу вредност корелације између сваког пара вредности. Оптимална средња вредност корелације између парова вредности на скали износи између 0,2 и 0,4 (Briggs, Cheek, 1986). Ову могућност нисмо применили, јер су вредности α у нашем случају на самој горњој граници прихватљивости, па смо сматрали да није било потребно проверавати је између парова вредности. На основу резултата приказаних у Табели 1, можемо закључити да је поузданост задовољавајућа за све мерене емоције.

Инструментом *ПУНБС* мерили смо упамћеност угодних, неугодних и бесмислених садржаја. Мерење је вршено на самом почетку и на самом крају часа. На почетку часа, ајтеми памћења угодних и бесмислених садржаја уз угодне приказивани су истовремено на видео-биму. Наставник их је прочитао, а после 30 секунди слика са видео-бима је уклоњена. Затим су ученици попуњавали листе за одговоре. Исти поступак спроведен је и за неугодне садржаје.

На крају часа, ученици су поново добили листе у које су уписивали упамћене садржаје, приказиване и читане на почетку часа. Сви ајтеми су мерили аудио-визуелно памћење. За инструмент *ПУНБС* израчунали смо да вредност Кронбаховог алфа коефицијента за унутрашњу конзистентност памћења речи износи 0,77.

Табела 2. *Кронбахов алфа тест за инструмент ПУНБС (памћење угодних, неугодних и бесмислених садржаја)*

Упамћеност речи	Кронбахов алфа коефицијент
Угодне речи (почетак часа)	0,77
Неугодне речи (почетак часа)	0,73
Бесмислене речи уз угодне (почетак часа)	0,76
Бесмислене речи уз неугодне (почетак часа)	0,75
Угодне речи (крај часа)	0,75
Неугодне речи (крај часа)	0,75
Бесмислене речи уз угодне (крај часа)	0,74
Бесмислене речи уз неугодне (крај часа)	0,76

Коефицијент алфа израчунат је на основу доприноса свих ајтема у једном субтесту. Како видимо у Табели 2, сви ајтеми показују задовољавајућу алфа вредност, те можемо констатовати поузданост овог инструмента.

Памћење угодних и неугодних садржаја

Када говоримо о меморисању, бројна истраживања су показала да човеков мозак памти угодне догађаје, а потискује или заборавља догађаје који су произвели негативне емоције. Барбара Фредериксон је на темељу својих истраживања поставила теорију „проширења и изградње” (Fredrickson, 2001; 2009) по којој позитивне емоције и искуства проширују наш репертоар мишљења и понашања и изграђују наш репертоар за будућност, поништавају штетне утицаје негативних искустава и емоција и изазивају узлазну развојну спиралу. Нас је занимало како овај механизам функционише у настави и да ли угодна клима у одељењу узрокује боље памћење угодних садржаја, и обратно. Основно полазиште је било утврдити да ли ученици боље памте угодне или неугодне садржаје. Упамћеност позитивних и негативних речи мерили смо на почетку и на крају часа. Мерење упамћености угодних и неугодних речи на почетку часа ослобођено је емоција везаних за саму наставу, односно памћење није условљено ефикасношћу часа, емоцијама ученика насталих на часу или другим факторима који су везани за час. На почетку часа су ученицима на видео-биму приказане позитивне и негативне речи, као и бесмислени садржаји који су се налазили уз једне и друге речи. Требало је да ученици упамте по 5 угодних и 5 неугодних речи, као и по 5 двосложних бесмислених речи које су се налазиле уз угодне и неугодне речи. Поред тога што су речи биле приказане на видео-биму, наставник их је гласно прочитао. Након 30 секунди, ученици су записивали упамћене речи. То исто су учинили и на крају часа, али садржаји нису поново приказивани и читани. У овом истраживању желели смо да направимо два мерења упамћености садржаја – пре почетка часа и на крају часа. Прво мерење ослобођено је емоција које се јављају на часу и везано је за емоционалну обојеност самих појмова које су ученици памтили, као и личну емоционалну обојеност коју су ученици давали речима на основу сопственог искуства. У делу угодних речи које су ученици памтили, налазиле су се речи: мајка, торта, љубав, цвет, мир, а као неугодне дате су им речи: змија, ђубре, пакао, болест, смрад. Приликом сагледавања резултата, морамо имати у виду већ поменути чињеницу да једна иста реч не мора нужно за сваког ученика имати једнак емоционални садржај. Поменуте угодне речи могу за неко дете имати негативни емоционални набој. Нпр. реч мајка, по правилу, треба да носи позитивну емоцију, али можда донесе негативну емоцију детету кога је мајка напустила или коме је мајка умрла. Стога је врло тежак задатак и велики изазов поуздано извршити анализу везану за памћење угодних и неугодних садржаја

Табела 3. Упамћеност угодних и неугодних речи (*t*-тест)

	<i>M</i>	<i>SD</i>	<i>t</i> -test	<i>p</i>
Смислене угодне речи (почетак часа)	4,45	0,89		
Смислене неугодне речи (почетак часа)	4,40	0,94	0,52	0,60
Смислене угодне речи (крај часа)	3,52	1,32		
Смислене неугодне речи (крај часа)	3,13	1,41	3,28	0,00**
Бесмислене речи уз угодне (почетак часа)	2,80	1,21		
Бесмислене речи уз неугодне (почетак часа)	1,71	1,57	8,78	0,00**
Бесмислене речи уз угодне (крај часа)	1,69	1,21		
Бесмислене речи уз неугодне (крај часа)	0,44	0,83	12,59	0,00**

** $p < 0,01$

У Табели 3 видимо да су ученици мало боље памтили позитивне него негативне садржаје, али разлика није статистички значајна. Разлике које су статистички значајне јављају се у другом мерењу, на крају часа (значајно на нивоу 0,01), па видимо да су ученици на крају часа упамтили више угодних него неугодних речи. Друго мерење (на крају часа) важно нам је и за даљи ток истраживања јер оно собом носи емоционални садржај кроз емоције које су ученици имали током часа, па нас статистички значајни подаци добијени мерењем на крају часа директно упућују на испитивање повезаности памћења угодних и неугодних садржаја и емоционалне климе и памћења, као и повезаности памћења са ефикасношћу наставног часа.

Памћење бесмислених садржаја који иду уз угодне и неугодне речи

Херман Ебингхаус је учио низове бесмислених слогова и затим мерио колика је уштеда у времену када поново учи исту листу после одређених интервала. Заборављање је било све веће како је време протичало, мада ова веза није линеарна: у првих 20 минута заборави се 42% наученог бесмисленог материјала, после једног часа нешто више од половине – 56%, после 24 часа заборави се 66% садржаја. Што је градиво које се учи смисленије, оно се спорије заборавља.

У нашем истраживању су памћени смислени и бесмислени садржаји и упамћеност садржаја је испитивана у два наврата – одмах након приказивања речи и на крају часа. Пошто се друго мерење упамћености речи вршило након 45 минута (градиво А) и након учења новог градива на часовима (градиво Б), онда можемо констатовати да је укључен и фактор интерференције. Међутим, овај фактор нисмо узели у обзир приликом истражива-

ња јер смо у највећем делу истраживали памћење у односу на емоционалне компоненте на часу.

Памћење бесмислених садржаја за нас је било занимљиво из више разлога. Сведоци смо да ученици у школама уче око 80% садржаја који им у животу никада неће требати (Сузић, 2004), али и да многи појмови који се од њих траже, нарочито у основној школи, за ученике представљају бесмислене садржаје јер их не разумеју, али и не чине напор да их учине разумљивим већ их уче напамет. Дакле, неразумљиву и непознату реч мозак памти на исти начин као што памти бесмислени садржај. Бесмислене речи представљају неутралну драж за наш мозак јер их он не везује за добре или лоше догађаје. Тако је мозак ослобођен прејудицирања. Како смо утврдили дескриптивном статистиком, најбоље су упамћене двосложне бесмислене речи које се налазе уз позитивне, у оба мерења. Готово је иста упамћеност бесмислених садржаја уз негативне речи на почетку часа (одмах након приказивања речи) и броја упамћених бесмислених речи уз позитивне речи након завршеног часа без поновног приказивања речи (Табела 3). Овакав резултат можемо протумачити као пружање могућности ученицима да сами дају контекст или емоцију бесмисленим садржајима, јер она није јасно назначена кроз реч. Она је у нашем случају само благо сугерисана тако што је постављена уз угодне, односно неугодне садржаје, али је на тај начин створена могућност да ученици сами дају позитиван, односно негативан стимуланс наведеним бесмисленим слоговима. Сви резултати су статистички значајни ($p = 0,01$). „Корист од репрезентовања неутралних објеката који не зависе од асоцирања награде (за визуелне доживљаје то је инфериорни темпорални кортекс) је да они могу бити пројектовани на различите неуралне системе и тада искоришћени за више функција независно од мотивационог или емоционалног стања” (Сузић, 2004).

Повезаност емоција и памћења речи

У овом истраживању емоције ученика пратили смо тако што су их они сами заокруживали на *Термометру емоција* у три наврата: на почетку часа, након 25 минута и након 45 минута.

Табела 4. Стање емоција током часа

Емоције	Стање емоција током часа						<i>t</i> -тест		<i>t</i> -тест		<i>p</i>	
	5 мин.		25 мин.		45 мин.		5–25	25–45	5–45			
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	мин.	мин.	мин.			
Срећа	57,3	27,55	52,6	26,69	41,2	33,91	1,82	0,07	3,49	0,00	4,90	0,00
Туга	10,8	16,32	14,7	19,20	5,0	11,13	-3,07	0,00	5,94	0,00	3,88	0,00
Страх	12,0	18,45	14,3	19,34	3,6	8,59	-1,85	0,07	7,16	0,00	5,53	0,00
Задовољство	54,1	29,05	51,0	28,04	39,2	33,33	1,07	0,29	3,51	0,00	4,29	0,00

Можемо закључити да је осећање *среће* највеће на почетку часа и опада како се час ближи крају (Табела 4). Ово можемо тумачити двојачко – да се ученици радују наставном часу који је почео и да им је жао што се час ближи крају и завршава се, или се може тумачити да су ученици на почетку били срећни због самог часа, али час није испунио њихова очекивања и није до краја одржао њихово осећање среће. Исти процес се десио и са осећањем *задовољства*. Оно је на почетку часа било највеће и опадало је до самог краја часа. Осећање *туге* је највеће на средини часа, а најмање на крају часа, баш као и осећање *страха*. Ако ток негативних осећања (страх и туга) током часа упоредимо са током позитивних осећања (срећа и задовољство), јасно видимо да су позитивна осећања опадала, а негативна расла до средине часа, а како се час приближавао крају – и негативна и позитивна осећања су опадала. Дакле, снимани часови су код ученика изазвали развој негативних осећања, док су позитивна осећања константно била у паду. Страх и туга су много мањи на крају него на почетку часа, што указује на то да са завршетком часа ученици губе негативна осећања, али исто тако опадају и позитивна. Ова тенденција опадања и позитивних и негативних осећања иде ка осећању равнодушности, што се у претходном току овог истраживања показало као лош стимуланс за когнитивни процес.

Даље нас је интересовала интеракција емоција ученика и памћења речи, што смо израчунали истим поступком (MANCOVA).

Утврдили смо да емоције ученика утичу на памћење, па су ученици код којих су била присутна позитивна осећања (срећа и задовољство) упамтили највише угодних речи, док су они ученици код којих су преовладавале негативне емоције (страх и туга) мање памтили угодне речи (Descriptive Statistics). Иста тенденција се наставила са памћењем неугодних речи: ученици у позитивном расположењу боље су памтили од оних код којих су за време часова биле присутне негативне емоције. Нека истраживања (Bower, Gilligan, 1979; Clark, Milberg, Ross, 1983) показала су да је ефекат подударности расположења (mood congruity effect) најуспешнији

када се емоционална обојеност материјала који се учи подудара са расположењем испитаника у време учења (Snyder, White, 1982), што наши резултати нису потврдили. Ми смо пронашли да се садржаји најбоље памте у позитивном расположењу, без обзира на емоционалну обојеност памћеног материјала (Descriptive Statistics).

Табела 5. Памћење угодних и неугодних речи и емоције – утицај времена (MANCOVA)

Варијабле	Тест/ мера	Позитивне				Негативне			
		Задовољство		Срећа		Страх		Туга	
		<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>
Време* позитивне смислене речи (почетак часа)	Пила-лова траса	1,07	0,387	0,90	0,521	0,81	0,594	0,11	0,058
	Вилк-сова	1,07	0,385	0,90	0,519	0,81	0,598	0,89	0,059
	ламбда								
	Хотелингова	1,07	0,383	0,90	0,517	0,80	0,603	0,11	0,059
	Траса Ројев највећи корен	1,98	0,101	1,71	0,151	1,05	0,382	0,08	0,024*
Време* позитивне смислене речи (крај часа)	Пила-лова траса	0,92	0,517	0,84	0,593	1,09	0,371	1,39	0,181
	Вилк-сова	0,92	0,516	0,83	0,597	1,08	0,382	1,39	0,181
	ламбда								
	Хотелингова	0,92	0,515	0,83	0,601	1,08	0,383	1,39	0,181
	Траса Ројев највећи корен	1,59	0,167	1,20	0,313	1,27	0,282	2,19	0,059
Време* негативне смислене речи (почетак часа)	Пила-лова траса	1,31	0,227	1,22	0,283	0,90	0,538	1,64	0,095
	Вилк-сова ламбда	1,30	0,231	1,22	0,284	0,90	0,534	1,65	0,091

	Хотелингова	1,29	0,235	1,21	0,284	0,90	0,531	1,67	0,088
	Траса								
	Ројев највећи корен	1,74	0,130	1,83	0,110	1,70	0,140	2,97	0,015*
Време* негативне смислене речи (крај часа)	Пилалова	1,61	0,103	1,53	0,128	0,31	0,979	0,90	0,537
	траса								
	Вилксоса	1,64	0,097	1,54	0,124	0,31	0,980	0,90	0,535
	ламбда								
	Хотелингова	1,66	0,091	1,55	0,121	0,30	0,980	0,90	0,533
	траса								
	Ројев највећи корен	3,13	0,011	2,70	0,024	0,44	0,818	1,61	0,162

Када је у питању памћење бесмислених речи (Табела 6), утврдили смо да се појавила статистички значајна разлика у памћењу бесмислених речи у првом и другом мерењу, како код бесмислених речи уз угодне (значајно на нивоу 0,00), тако и код бесмислених речи уз неугодне речи (значајно на нивоу 0,007). Сви статистички значајни подаци везани су за негативне емоције (страх и тугу).

Табела 6. Утицај времена на памћење речи и емоције (MANCOVA)

Варијабле	Тест/ мера	Позитивне				Негативне			
		Задовољство		Срећа		Страх		Туга	
		<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>	<i>F</i>	<i>p</i>
Време * бесмислене речи уз позитивне (почетак часа)	Пилалова	1,42	0,169	1,11	0,359	1,34	0,207	1,19	0,298
	траса								
	Вилксоса	1,43	0,166	1,10	0,361	1,35	0,206	1,19	0,294
	Ламбда								
	Хотелингова	1,44	0,164	1,09	0,364	1,35	0,205	1,20	0,290
	траса								
	Ројев највећи корен	2,50	0,037	1,62	0,158	2,19	0,058	2,16	0,062

Време * бесмислене речи уз позитивне (крај часа)	Пила- лова траса	0,89	0,543	0,86	0,576	2,44	0,009*	3,35	0,000*
	Вилк- сова ламб- да	0,89	0,548	0,85	0,582	2,49	0,007*	3,38	0,000*
	Хоте- лин- гова траса	0,88	0,553	0,84	0,587	2,55	0,006*	3,41	0,000*
	Ројев најве- ћи корен	1,12	0,355	1,01	0,412	4,72	0,001*	5,27	0,000*
	Пила- лова траса	1,08	0,379	0,73	0,700	1,13	0,337	1,53	0,127
Време * бесмислене речи уз негативне (поцетак часа)	Вилк- сова ламб- да	1,07	0,384	0,73	0,701	1,13	0,338	1,53	0,130
	Хоте- лин- гова траса	1,07	0,389	0,72	0,701	1,13	0,340	1,52	0,134
	Ројев најве- ћи корен	1,38	0,234	1,26	0,286	1,74	0,130	1,88	0,102
	Пила- лова траса	1,09	0,370	1,70	0,099	0,67	0,720	2,05	0,041*
Време * бесмислене речи уз нега- тивне (крај часа)	Вилк- сова ламб- да	1,09	0,373	1,70	0,100	0,67	0,719	2,07	0,039*
	Хоте- лин- гова	1,08	0,376	1,69	0,101	0,67	0,719	2,09	0,037*

траса									
Ројев									
најве-	1,61	0,174	2,44	0,050*	1,31	0,270	3,70	0,007*	
ћи									
корен									

Овде је важно указати на то да су се значајности појавиле код другог мерења, након завршетка часа, и да су негативне емоције настале код ученика за време часа условиле упамћеност речи.

То значи да је фактор време дао значајне ефекте у интеракцији емоција и бесмислених садржаја. Мерење упамћености бесмислених садржаја на крају часа показало је да ученици који су на *Термометру емоција* заокружили негативне емоције мање памте бесмислене садржаје, што се поклапа са претходним током истраживања да негативне емоције проузрокују слабије памћење речи уопште.

ЗАКЉУЧАК

У педагошким истраживањима веома је тешко мерити варијабле које се односе на будућност, и оне у педагошкој теорији нису још увек јасно дефинисане. То нарочито важи за оне теме за које не постоји потпуна сагласност међу педагозима. Међутим, утолико је изазов аутора овог истраживања био већи, јер сматрамо да је потребно указати на важност проблематике којом смо се бавили. У истраживању смо потврдили да се угодни садржаји памте боље од неугодних, али нам је било важно да сазнамо и то да ли ће се ова чињеница променити уколико памћење угодних и неугодних речи повежемо са емоцијама које су код ученика заступљене у настави. Уз угодне и неугодне садржаје који су били смислени, поставили смо и бесмислене садржаје, а затим смо посматрали да ли ће ученици бесмислене садржаје памтити кроз емоцију коју носи реч уз коју се налази или ће ученици емоционално обојити бесмислене садржаје оном емоцијом коју је код њих изазвала настава. Потврдили смо да ученици јесу приписивали сопствене емоције бесмисленим садржајима и тако их памтили. Када говоримо о емоцијама, и у овом истраживању потврдила се чињеница да позитивне емоције опадају како час одмиче, али да при крају часа опет расту, што објашњавамо чињеницом да су ученици срећни и да се радују завршетку часа. Зашто? Зар не би било боље да је ученицима жао што се час завршио? Ово би вероватно био очекивани исход након часова који су ђацима били веома занимљиви и који су их подстакли на самостални рад,

на игру, креативност. Како су овакви часови у нас веома ретки, или бар наши ученици школу априори доживљавају као досадну, онда је лако објашњиво зашто је срећа на крају часа највећа. И негативне емоције су опадале како се час завршавао, па деца на крају часа више нису била ни уплашена, ни тужна. Емоције ученика утичу на памћење, па су ученици код којих су била присутна позитивна осећања (срећа и задовољство) упамтили највише речи, док су они ученици код којих су преобладавале негативне емоције (страх и туга) мање памтили. Дакле, емоције утичу на памћење. Боље памтимо уз присуство позитивних емоција, без обзира на то каква је емоционална обојеност памћеног садржаја.

Литература

- Baumeister, R. F.; Bratslavsky, E.; Finkenauer, C.; Vohs, K. D. (2001). Bad is stronger than good. *Review of General Psychology*, 5, 323–370.
- Bower, G. H.; Gilligan, S. G. (1979). Remembering information related to one's self. *Journal of Research in Personality*, 13, 420–432.
- Briggs, S.; Cheek, J. M. (1986). The role of factor analysis in the evaluation of personality scales. *Journal of Personality*, 54, 106–148.
- Ђорђевић, Б.; Ђорђевић, Ј. (1988). *Ученици о својствима наставника*, Београд: Просвета.
- Chabot, D.; Chabot, M. (2009). *Емоционална педагогија*. Загреб: Едука.
- Clark, M. S.; Milberg, S.; Ross, J. (1983). Arousal cues arousal related material in memory: Implications for understanding effects of mood on memory. *Journal of Verbal Learning & Verbal Behavior*, 22, 633–649.
- Дуканац, В.; Цамоња Игњатовић, Т. (2008). Крос-културална компарација деце узраста 11–13 година на јуниор-ТЦИ инвентару темперамента и карактера, *Психологија*, 41(2), 177–194.
- Креч, Д.; Крачвилд, Р. С. (1969). *Елементи психологије*, Београд: Научна књига.
- Miljković, D.; Rijavec, M. (2009). Važnost pozitivnih emocija u odgoju i obrazovanju. *Časopis za pedagoški teoriju i praksu*, 150 (3–4), 488–506.
- Nil, A. (1988). *Slobodna deca Samerhila*. Beograd: BIGZ.
- Fredrickson B. L.; Losada M. F. (2005). Positive affect and the complex dynamics of human flourishing. *American Psychologist*, 60.
- Fredrickson, B. L. (2009). *Positivity*. New York: Crown Publishers.

- Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. *American Psychologist*, 56, 218–226.
- Rozin, P.; Royzman, E. B. (2001). Negativity bias, negativity dominance, and contagion, *Personality and Social Psychology Review*, 5, 296–320.
- Сузић, Н. Дубравац, Д. (2011). Однос између емоције и активне партиципације ученика, *Истраживања у педагозији*. 1, 11–24.
- Сузић, Н. (2008). Емоције и афективни стилови у настави, *Педагогјска истраживања*, 2, 153–165.
- Сузић, Н. (2004). Да ли можемо мотивисати ученике да памте бесмислене садржаје, *Васпитање и образовање*, (29) 2, 43–63.
- Snyder, M.; White, P. (1982). Moods and memories: Elation, depression and the remembering of the events of one's life. *Journal of Personality*, 50, 149–167.

Nataša D. Ćirić

Primary School “Čegar”, Niš

THE EFFECT OF POSITIVE AND NEGATIVE EMOTIONS ON STUDENT'S MEMORY

Summary

Successful teaching encompasses three levels: intellect, emotions and activity. Emotional dimension of teaching is quite neglected, because the emphasis is still being placed on intellect and cognitive abilities. Teaching is focused on one's mind and acquiring knowledge through recognition, reasoning and interpretation. Intuitive, experiential and emotional discovery is neglected. However, in recent years, the development of neuroscience has brought the impact of emotions on the learning process to light, as well as the positive exploitation of emotional aspect in the teaching process. The aim of this paper was to examine whether emotions have any effect on memory, and whether students memorise things better in the presence of positive or negative memories. Research results show statistically significant indicators of the assumption that emotions are a relevant factor of memorisation of the teaching material in class.

Keywords: *positive emotions, negative emotions, memory, teaching.*

Nataša D. Ćirić
Grundschule „Čegar“, Niš

WIRKUNG DER POSITIVEN UND NEGATIVEN GEFÜHLE AUF DAS GEDÄCHTNIS DER SCHÜLER

Zusammenfassung

Erfolgreicher Unterricht beinhaltet drei Ebenen, die kombiniert werden müssen: Intellekt, Emotion und Machen. Die emotionale Dimension des Unterrichts ist ziemlich vernachlässigt. Der Schwerpunkt liegt immer noch auf dem Intellekt und den kognitiven Fähigkeiten. Unser Unterricht konzentriert sich auf den Geist und den Zugang zum Wissen durch Erkennen, Denken und Schlussfolgern. Intuitive, erfahrungsvolle und emotionale Entdeckung ist vernachlässigt. Dennoch wird in den letzten Jahren mit der Entwicklung der Neurowissenschaften immer mehr über den Einfluss von Gefühlen auf den Lernprozess und die positive Ausnutzung des emotionalen Aspektes des Unterrichtsprozesses gesprochen. Das Ziel dieses Artikels war es zu untersuchen, ob Gefühle einen Einfluss auf das Gedächtnis haben, und ob man besser mit positiven oder negativen Gefühlen lernt. Die Ergebnisse der Forschung zeigen statistisch bedeutende Indikatoren, dass Gefühle während des Unterrichts ein wichtiger Faktor beim lernen sind.

Schlüsselwörter: *positive Gefühle, negative Gefühle, Gedächtnis, Unterricht.*

Semir I. Šejtanić

Univerzitet „Džemal Bijedić” u Mostaru, Nastavnički fakultet

SPECIFIČNOST KOMUNIKACIJSKIH VJEŠTINA U ODGOJU I OBRAZOVANJU

Rezime: Komunikacija je prisutna u svim aspektima života i ona privlači našu pažnju i interes, ne samo zbog svoje relativno trajne aktuelnosti, nego i zbog toga što karakter i priroda uspostavljene komunikacije i interakcije utiču na cjelokupnu realizaciju vaspitno-obrazovnog procesa. Od karaktera uspostavljene komunikacije ovisit će u znatnoj mjeri i rezultati rada učesnika vaspitno-obrazovnog procesa, kao i razvoj njihovih kompetencija u demokratskom društvu. Vrlo je važno da se u komunikaciji sa učenicima nikada ne nameću lični stavovi, pa čak i onda kada smo uvjereni da sve što činimo, za dobro učenika. Komunikacija je potrebna svim učesnicima vaspitno-obrazovnog procesa, učenicima, nastavnicima, pedagogima, direktorima škola. Cilj istraivanja bio je da saznamo koji to postupci olakšavaju komunikaciju, odnosno koji je otežavaju. Istraživanje je realizovano na području Hercegovačke regije (Bosna i Hercegovina), na uzorku od 590 učenika, 315 nastavnika i 14 direktora škola. Da bismo ispitali koje vještine i postupci olakšavaju, a koje otežavaju proces komunikacije na relaciji učenik – nastavnik i učenik – direktor korištena je ček lista. Rezultati ukazuju na ujednačen stav ispitanika o postupcima i vještina koje olakšavaju, odnosno otežavaju komunikaciju.

Ključne riječi: *efikasna komunikacija, komunikacijske vještine, nastavnik, direktor, učenik.*

TEORIJSKI PRISTUP PROBLEMU

Da bi komuniciranje bilo uspješno, potrebno je ostvariti uslove koji se tiču sadržaja rada i učesnika u komunikaciji. Vrlo je bitno uspostaviti pravilnu komunikaciju sa učenicima, te da učenici osjete da je nastavniku stalo do njih. Komunikacija se može definisati kao proces prenošenja informacija od jedne osobe do druge i zajedničko razumijevanje (Keyton, 2011). Komunikacija u

nastavi zavisi od emocionalne klime u odjeljenju koju kreiraju učenici i nastavnici svojim međusobnim odnosima. Najbolja komunikacija odvija se u atmosferi uzajamnog povjerenja – kada je nastavnik jedan od učesnika u grupnoj diskusiji, a samo je u nekim slučajevima izvor informacija. U ovakvoj atmosferi nastavnik je savjetnik koji kreira klimu međusobnog povjerenja, a učenici slobodno iznose svoje stavove, uvjerenja, osjećanja. Elementi u procesu komunikacije određuju kvalitetu komunikacija. Problem u bilo kom od elemenata može smanjiti efikasnost komunikacije (Keyton, 2011). Uspješnu komunikaciju obezbjeđuju učesnici vaspitno-obrazovnog procesa (nastavnici, direktori i pedagozi) koji su izgradili sopstvenu komunikacijsku kompetetnost, koji poštuju drugu ličnost i obezbjeđuju pravovremenu povratnu informaciju. Direktor škole nema veću obavezu i odgovornost od razvijanja efikasne komunikacije (Pauley, 2010). U realizaciji vaspitno-obrazovnog procesa komunikacija ne smije biti jednosmjerna (samo od nastavnika ka učeniku, od nastavnika ka pedagogu, od direktora ka nastavniku itd.). Na ovaj način se dobiva povratna informacija o tome šta je sagovornik razumio, a šta mu je potrebno dodatno pojasniti i objasniti. Efikasne vještine komunikacije nastavniku u učionici donose uspješnu modifikaciju ponašanja učenika. Komunikacijske vještine su alati koje koristimo za uklanjanje prepreka da bi komunikacija bila efikasna (McPheat, 2010). Sama priroda komunikacije varira od osobe do osobe, od kulture do kulture i od društva do društva (Kabita, 2014). Dobar nastavnik, direktor ili pedagog u toku svog rada koristiće stil komuniciranja koji će podrazumijevati saradnički odnos sa učenicima, a ne stil koji je zasnovan na naredbama i kaznama i koji je prožet represijom. Da bi bio efikasan, potrebno je da nastavnik posjeduje i organizacijske, menadžerske i komunikacijske vještine, a ne samo znanja o sadržaju predmeta koji predaje (Moreno, 2009). Komunikacijske vještine su oblici ponašanja što ih nastavnik pokazuje u interakciji s drugima učenicima. One imaju za cilj motivisati učenike, razvijati dobre međuljudske odnose sa njima, podržavati ih i kreirati pozitivnu komunikacijsku klimu u odjeljenju. Kroz aktivno slušanje, postavljanje pitanja, empatiju, samopraćenje, uključenost i upravljanje interakcijom, kao i fleksibilnošću ponašanja, nastavnici na direktan i indirektan način mogu učenike podučavati komunikacijskim vještinama.

Najsiromašniju komunikaciju ostvaruju oni nastavnici koji učenicima „serviraju” gotove informacije, a učenici odgovaraju samo kad im se postavljaju pitanja. Da bi nastavnik, pedagog ili direktor stupio u pravilnu komunikaciju sa učenicima, on bi morao posjedovati određene vještine i sposobnosti kao što su: pozitivan pristup, efektivan govor tijela, otvorenost za drugačije mišljenje, smisao za humor, kao i razumijevanje za učenike. Uspješnost odgojnog djelovanja u najvećoj mjeri ovisi o kvaliteti interakcije i stupnju interakcijske povezanosti u komunikaciji svih njegovih učesnika (Bratanić, 1993). Komunikacijske vještine predstavljaju vještine koje uključuju sve načine prijenosa poruka između komu-

nikatora, npr. pisanu komunikaciju, komunikaciju putem masovnih medija, ali i vještinu interpersonalne komunikacije. One predstavljaju pojam nadređen pojmu koji se odnosi na vještine interpersonalne komunikacije. U komunikaciji sa zaposlenicima, direktori ne smiju praviti greške, a ako uvide da su ih jednom napravili, u budućnosti ih ne smiju ponavljati. Veoma je važno istaći značaj pohvale. Pohvalom direktori motivišu zaposlene da bolje i kvalitetnije rade svoj posao. Uspješni lideri (direktori) moraju biti sposobni da svoju viziju „prodaju” zaposlenima, a to će učiniti efikasnom komunikacijom, i da njome utječu na svoje zaposlene (Cranford, Glover, 2007), te da izgrade svoje komunikacijske vještine kako bi se suočili sa poteškoćama na poslu koji se odnose na međuljudske odnose (Byrd, 2007). Potrebno je da direktori škola neprestano saraduje sa učenicima, zaposlenicima i roditeljima. Rezultati istraživanja koje je proveo Makjuan (McEwan, 2003) pokazuju da uspješni direktori većinu vremena u komuniciranju provode slušajući druge. Ako želimo efikasnu komunikaciju u realizaciji vaspitno-obrazovnog procesa, važno je pomagati učenicima da uče i vježbaju komunikacijske vještine.

METODOLOŠKI OKVIR ISTRAŽIVANJA

Savremena škola traži promjene u shvatanju uloge, pozicije i komunikacije nastavnika i učenika, nastavnika i direktora. Neophodno je analizirati sve aspekte rada u školi, a jedan od njih je i komunikacija svih učesnika vaspitno-obrazovnog procesa.

S tim u vezi formulirali smo i naš *cilj istraživanja*: Doći do saznanja o mišljenjima učenika, nastavnika i direktora škola o postupcima koji olakšavaju, odnosno otežavaju proces komunikacije.

U skladu sa ovako postavljenim ciljem formulisali smo *zadatke istraživanja*:

1. Ispitati da li postoji statistički značajna razlika u procjeni učenika i nastavnika o postupcima koji olakšavaju ili otežavaju međusobnu komunikaciju;
2. Istražiti da li postoji statistički značajna razlika u procjeni učenika i direktora o postupcima koji olakšavaju ili otežavaju međusobnu komunikaciju.

Hipotezu istraživanja definisali smo: Pretpostavljamo da ne postoje statistički značajne razlike u procjenama među učesnicima vaspitno-obrazovnog procesa o postupcima koji olakšavaju i o postupcima koji otežavaju komunikaciju.

Uzorak istraživanja obuhvatile su škole sa područja Hercegovačke regije (Bosna i Hercegovina) i uključili smo učenike, nastavnike i direktore iz pet gradova (Mostar, Konjic, Jablanica, Stolac, Čapljina) (Tabela 1).

Tabela 1. *Struktura uzorka*

Škola	Učenci	Nastavnici	Direktori
Osnovna	7 M 293	M 91	M 11
Srednja	7 Ž 297	Ž 224	Ž 7

Da bismo imali potpuniji uvid u to šta olakšava, a šta otežava proces komunikacije, kreirali smo identičan *instrument*, ček listu za učenike i nastavnike, odnosno ček listu za učenike i direktore. Ispitanici su na ponuđene procjene u ček listi znakom plus (+) označavali procjene koje olakšavaju, a znakom minus (–) procjene koje otežavaju komunikaciju.

REZULTATI I INTERPRETACIJA

Vještine i postupci koji olakšavaju proces komunikacije učenika i nastavnika

Da bi komunikacija između učenika i nastavnika bila uspješna, neophodno je da postoji prilagođavanje svih učesnika u njoj, zato što se u komunikaciji dešava proces razmjene, uzajamnog djelovanja i formiranja odnosa među učesnicima tako da svaki učesnik dobija svoje mjesto i značaj. Ravnopravan odnos između učenika i nastavnika u komunikaciji najviše doprinosi kvalitetu razmjene, a ogleda se u međusobnom poštovanju i prihvatanju.

Tabela 2. *Vještine i postupci koji olakšavaju proces komunikacije učenika i nastavnika*

Proces komunikacije	Komunikacija učenik – nastavnik	Ispitanici	Mean	Median	Std.devijacija	f		%	
						DA	NE		
Olakšava proces komunikacije	Nastavnikovo nagrađivanje	U	0,91	1,00	0,28	538	91,19	52	8,81
		N	0,97	1,00	0,16	306	97,14	9	2,86
	Pohvaljivanje učenika	U	0,97	1,00	0,17	572	96,95	18	3,05
		N	1,00	1,00	0,56	314	99,68	1	0,32

Pošto- vanje i uvaža- vanje nastav- nika	U	0,93	1,00	0,25	548	92,88	42	7,12
	N	0,99	1,00	0,11	311	98,73	4	1,27
Ohrab- riva- nje i razvija- nje samo- pou- zdanja kod učenika	U	0,91	1,00	0,29	535	90,68	55	9,32
	N	0,97	1,00	0,17	305	96,83	10	3,17
Pošto- vanje zajed- nički donese- nih pravila	U	0,90	1,00	0,29	532	90,17	58	9,83
	N	0,96	1,00	0,20	301	95,56	14	4,44
Humor nastav- nika	U	0,89	1,00	0,32	526	89,15	64	10,85
	N	0,91	1,00	0,28	287	91,11	28	8,89
Otvore- nost za druga- čije mišlje- nje	U	0,88	1,00	0,32	518	87,80	72	12,20
	N	0,98	1,00	0,14	308	97,78	7	2,22
Demo- kratska komu- nikaci- ja	U	0,85	1,00	0,35	503	85,25	87	14,75
	N	0,97	1,00	0,16	306	97,14	9	2,86
$\chi^2 = 8,58;$ $p < 0,05$ $df = 3$								

Prikazani podaci pokazuju nam na pozitivnu dominaciju tvrdnji kojima smo ispitivali vještine i postupke koje olakšavaju proces komunikacije. Analizom indikatora koje su ispitanici procjenjivali primjećujemo da je dominantna vrijednost mediana $Me = 1,00$ za procjenu učenika i procjenu nastavnika. Učeni-

ci i nastavnici su se u najvećem broju slučajeva izjasnili pozitivno o navedenim tvrdnjama u ček listi. Sličnu procjenu učenika i nastavnika nalazimo kod vrijednosti aritmetičke sredine tj. meana koji za indikatore koje su procjenjivali učenici iznosi $M = 0,91$, a koja za indikatore koje su procjenjivali nastavnici $M = 0,97$. Male vrijednosti standardne devijacije kod učenika ($SD = 0,28$) i kod nastavnika ($SD = 0,22$) za sve indikatore ukazuju na malu raspršenost, odnosno disperziju članova numeričkog niza od aritmetičke sredine, iz čega slijedi dobra reprezentativnost aritmetičke sredine.

Rangiranjem indikatora primjećujemo identičnu procjenu u rangu učenika i nastavnika. Učenici su u 96,95% slučajeva procijenili da indikator *Pohvaljivanje učenika* najviše olakšava proces komunikacije, a nastavnici u 99,68% slučajeva. Ovaj ujednačeni stav je veoma optimističan jer ukazuje da su i učenici i nastavnici svjesni postupaka koji olakšavaju proces komunikacije. Pohvale olakšavaju proces komunikacije jer se učenici osjećaju bolje, dobivaju sigurnost i uočavaju da nastavnik primjećuje njihovo ponašanje i aktivnosti kojima se bave. Nastavnici treba da pohvale učenike jer oni tako grade pozitivnu sliku o sebi, svojim sposobnostima, što pozitivno doprinosi kvaliteti komunikacije. Učenik doživljava uspjeh i spreman je da ponovi takva ponašanja i aktivnosti. Na drugom rangu, prema procjeni učenika i nastavnika nalazi se indikator *Poštovanje i uvažavanje nastavnika*. Zanimljivo je da je i ovdje identičan stav ispitanika. Razlika je jedino u procentu, učenici su za ovaj indikator iskazali pozitivan stav u 92,88% slučajeva, a nastavnici u 98,73% slučajeva. Komunikacija koja dovodi do uzajamnog zadovoljstva i razmijevanja jeste komunikacija u kojoj strane slušaju i uvažavaju jedna drugu. Na trećem rangu je indikator *Nastavnikovo nagrađivanje*. Stav učenika (91,19%) i nastavnika (97,14%) bio je identičan. Učenici ma je nagrada najjače sredstvo poticanja i treba je umjereno primjenjivati. Ona ne smije postati samoj sebi svrha. Za proces komunikacije važno je da nagrada nastavnika bude pravedna i prikladna, te da ima pozitivan učinak na razvoj ličnosti djeteta. Na osnovu prikazanih rezultata u Tabeli 1, možemo vidjeti približno ujednačene stavove učenika i nastavnika o vještinama i postupcima koji olakšavaju proces komunikacije.

Grafikon 1. *Vještine i postupci koji olakšavaju proces komunikacije učenika i nastavnika*

Dobra komunikacija rezultira boljim odnosima, što utječe na sve faktore povezane sa realizacijom vaspitno-obrazovnog procesa. Ona stvara ugodnu klimu, te omogućava učenicima da ispolje sve svoje potencijale na demokratski prihvatljiv način. Da bi osoba dobro komunicirala, potrebno je da shvati njen značaj, kao i da zna pravila komunikacije koja će primjenjivati i usavršavati. Kvalitetnom nastavniku nije dovoljno samo znanje koje posjeduje, već su bitni i njegovo umijeće ponašanja i komunikacijske vještine uspostavljanja, ali i održavanja međuljudskih odnosa u učionici. Kad se nastavnik postavi u položaj učenika, više će ga razumijeti, shvatiti njegove želje i potrebe, pa će buduća komunikacija biti mnogo uspješnija. Pozitivni stavovi ispitanika uistinu ohrabruju jer uspješni i kvalitetni nastavnici empatišu svoje učenike, te lakše organizuju nastavni proces i imaju dobru komunikaciju sa njima u cilju kvalitetne interakcije.

Postupci koji otežavaju proces komunikacije učenika i nastavnika

U vaspitno-obrazovnom procesu, nastavnik u komunikaciji s učenicima treba promišljeno i sistematski da razvija kritički i samokritički stav. Nastavnici treba učenicima da omoguće dovoljno prostora za njihov razvoj, za lične kvalitete, ali treba da podstiču i njihova kritička stajališta, da bi se osposobili za kritičku procjenu svojih kvaliteta. Veoma je važno da učenici ispravno shvate poruku nastavnika. Osnovna poteškoća svake komunikacije odnosi se na pitanje efikasnosti komunikacije i na pitanje koliko je neka poruka ispravno ili pogrešno

shvaćena. Važno je da nastavnici u svom radu, svojim ponašanjem ili postupkom, ne pridonose prekidu komunikacije ili kreiranju određenih poteškoća. Kada učenici kreiraju određene aktivnosti koje nisu prihvatljive, uloga nastavnika je da ih pozitivno usmjeri na opće prihvaćeno ponašanje i komuniciranje.

Tabela 3. *Postupci koji otežavaju proces komunikacije učenika i nastavnika*

Proces komunikacije	Komunikacija učenik – nastavnik	Ispitanici	Mean	Median	Std. devijacija	NE		DA	
						f	%	f	%
Otežava proces komunikacije	Upozoravanje i prijetnja učenicima	U	0,16	0,00	0,36	50	8,47	540	91,53
		N	0,17	0,00	0,37	54	17,14	261	82,86
	Ruganje učenicima	U	0,08	0,00	0,27	18	3,05	572	96,95
		N	0,00	0,00	0,56	1	0,32	314	99,68
	Nametanje učenicima gotovih rješenja	U	0,10	0,00	0,48	42	7,12	548	92,88
		N	0,10	0,00	0,29	29	9,35	281	90,65
	Nastavnik „drži predavanja”	U	0,28	0,00	0,32	108	18,31	482	81,69
		N	0,14	0,00	0,34	43	13,65	272	86,35
	Vrijedanje i omalovažavanje učenika	U	0,07	0,00	0,26	22	3,73	568	96,27
		N	0,02	0,00	0,12	5	1,59	310	98,41
	Strogost nastavnika	U	0,30	0,00	0,45	106	17,97	484	82,03
		N	0,36	0,00	0,48	114	36,19	201	63,81
	Nepoštovanje nastavnika	U	0,12	0,00	0,33	73	12,37	517	87,63
		N	0,04	0,00	0,19	12	3,81	303	96,19

$$\chi^2 = 0,63; p < 0,05 \quad df = 3$$

Dobiveni rezultati ukazuju da se većina učenika i nastavnika slaže sa tvrdnjama koje otežavaju proces komunikacije, a koje smo naveli u tabeli. Vrijednosti medijana za sve ispitanike $Me = 0,00$ upućuje nas na vrijednost koja je u nizu rezultata u sredini, tj. otežava proces komunikacije. Aritmetička sredina je veoma mala i malo se razlikuje između procjena učenika i nastavnika. Vrijednost aritmetičke sredine (mean) kod učenika iznosi $M = 0,16$, a kod nastavnika

$M = 0,12$. Male vrijednosti standardne devijacije kod učenika ($SD = 0,37$) i kod nastavnika ($SD = 0,34$) za sve indikatore ukazuju na malu raspršenost, odnosno disperziju članova numeričkog niza od aritmetičke sredine, iz čega slijedi dobra reprezentativnost aritmetičke sredine.

Kada je riječ o postupcima koji otežavaju proces komuniciranja, rangiranja indikatora izvršeno je tako da je prvi rang zauzeo indikator koji, po ispitanicima, najviše otežava proces komunikacije. U našem slučaju, prema procjeni učenika i nastavnika, to je indikator *Ruganje učenicima*. Učenici su u 96,95% slučajeva procijenili da ruganje otežava proces komunikacije. Učenici ništa ne doživljavaju negativnije nego kad im se nastavnik pred razredom ruga. Nastavnici bi morali da znaju da oni time ne postižu nikakav pozitivan efekat, već samo ponižavaju učenika pred drugima. Naše istraživanje pokazuje da su nastavnici i te kako svjesni ove činjenice jer je procenat onih koji su se negativno izjasnili o ovom postupku uistinu veliki (99,68%). Na drugom mjestu je indikator *Vrijeđanje i omalovažavanje učenika*. Od ukupnog broja učenika $N = 590$, njih 96,27% smatra da vrijeđanje i omalovažavanje učenika otežava proces komunikacije. Nastavnici su se u još većem procentu izjasnili da vrijeđanje i omalovažavanje učenika otežava proces komunikacije (98,41%). Nastavnici u školi, prema našem istraživanju, u velikoj mjeri su svjesni negativnih efekata vrijeđanja i ponižavanja. Svako vrijeđanje, ponižavanje i omalovažavanje ima negativne efekte na razvoj učenika. Na trećem mjestu je indikator *Nametanje učenicima gotovih rješenja*. Učenici su u 92,88% slučajeva procijenili da nametanje gotovih rješenja otežava proces komunikacije, a nastavnici u nešto manjem procentu (90,65%). U školi koja teži partnerstvu, kvalitetu i uzajamnom poštovanju, nametanje ne donosi pozitivne efekte i rezultate. Nastavnici u toku nastavnog procesa imaju širok spektar aktivnosti nastavnih sistema gdje mogu na kvalitetan način izbjeći nametanje, a u isto vrijeme ispuniti obaveze koje pred njih stavlja nastavni proces. Jedan od sistema nastave koji učenicima ne nameće ništa, zasigurno je responsibilna nastava. U njoj se učenici i nastavnici zajednički dogovaraju i donose odluke o svim aktivnostima vezanim za nastavni proces.

Grafikon 2. *Postupci koji otežavaju proces komunikacije učenika i nastavnika*

U vaspitno-obrazovnom procesu nastavnik u komunikaciji s učenicima treba promišljeno i sistemski da razvija kod učenika kritički i samokritički stav. Nastavnici tokom komunikacije učenicima treba da omoguće dovoljno prostora za njihov razvoj, da ističu njihove lične kvalitete, ali i da ih osposobe za kritički odnos prema svojim kvalitetima. Nastavnik u realizaciji vaspitno-obrazovnog procesa treba da izbjegne sve one postupke koji su identifikovani kao postupci koji otežavaju međusobnu komunikaciju.

Vještine i postupci koji olakšavaju proces komunikacije učenika i direktora

Direktor škole u sklopu svojih redovnih obaveza koje su definisane zakonskim i podzakonskim aktima redovno komunicira sa učesnicima vaspitno-obrazovnog procesa. Najčešće, komunikacija se odvija između direktora i zaposlenih. Međutim, direktori škola koji teže da budu kvalitetni direktori posebnu pažnju treba da posvete komunikaciji sa učenicima. Oni moraju posjedovati komunikacijske sposobnosti da se prilagode svakom sagovorniku u različitim situacijama. Da bi komunikacija na relaciji direktor – učenici bila uspješna, neophodno je da postoji proces prilagođavanja jer se u komunikaciji dešava razmjena uzajamnog djelovanja i formiranja odnosa tako da svaki učesnik komunikacije dobiva svoje mjesto, značaj i ulogu.

Vještine komuniciranja koje posjeduje direktor škole sigurno su kvalitetnije od vještina komuniciranja učenika. Upravo ta činjenica treba da posluži

direktorima da svoje vještine iskoriste na najbolji način, da bi olakšali proces komuniciranja, a ne da bi iskoristili svoju komunikacijsku nadmoć i superiornost nad učenicima. Kvalitetna komunikacija je ona u kojoj ravnopravno učestvuju direktor i učenici.

Tabela 4. *Vještine i postupci koji olakšavaju proces komunikacije učenika i direktora*

Proces komunikaci-	Komunikacija učenik – direktor	Ispitanici	Mean	Median	Std. devija-	DA		NE	
						f	%	f	%
Olakšava proces komunikacije	Pohvale direktora	U	0,93	1,00	0,25	550	93,22	40	6,78
		D	0,93	1,00	0,26	13	92,86	1	7,14
	Srdačan i otvoren pristup direktora	U	0,90	1,00	0,30	529	89,66	61	10,34
		D	1,00	1,00	0,00	14	100	0	0,00
	Priznanje za učenička postignuća	U	0,92	1,00	0,27	543	92,03	47	7,97
		D	1,00	1,00	0,00	14	100	0	0,00
	Nagrađivanje učenika	U	0,95	1,00	0,20	563	95,42	27	4,58
		D	1,00	1,00	0,00	14	100	0	0,00

$\chi^2 = 0,001$ $p < 0,05$ $df = 3$

Rezultati procjene učenika i direktora o vještinama i postupcima koji olakšavaju proces komuniciranja direktora sa učenicima gotovo da su identični. Vrijednost mediane $Me = 1,0$ ukazuje da su najčešći odgovori i direktora i učenika bili *olakšava proces komunikacije*. Slično kao kod moda i mediane, nailazimo i na procjenu aritmetičke sredine (mean), koji za indikatore koje su procjenjivali direktori iznosi $M = 0,98$, a za indikatore koje su procjenjivali učenici $M = 0,53$. Male vrijednosti standardne devijacije kod direktora ($SD = 0,07$) i kod učenika ($SD = 0,26$) za većinu indikatora ukazuje na malu raspršenost, odnosno disperziju članova numeričkog niza od aritmetičke sredine, iz čega slijedi dobra reprezentativnost aritmetičke sredine.

Rangiranjem primjećujemo da su direktori jednoglasno procijenili da indikatori *Srdačan i otvoren pristup direktora*, *Priznanje za učenička postignuća* i *Nagrađivanje učenika* olakšavaju proces komunikacije, dok je indikator *Pohvale direktora* većina direktora (92,86%) pozitivno procijenila. Za razliku od direktora, koji su imali gotovo identičan stav za sve indikatore, učenici su malo drugačije rangirali indikatore. Prema njihovoj procjeni, indikator *Nagrađivanje učenika* nalazi se na prvom mjestu. Učenici su veoma pozitivno procijenili da direktorovo nagrađivanje učenika olakšava proces komuniciranja (95,42%). Nagrada kao sredstvo podsticanja ima veliki značaj za proces komuniciranja jer

pridonosi zadovoljstvu učenika. Ipak, treba voditi računa jer, s jedne strane, nagrada motivira učenike, a s druge strane, postaje cilj sama za sebe. Direktori u svom radu moraju nastojati da iskoriste svaku priliku da nagrade učenike, ali da vode računa da nagrada ne postane cilj sama za sebe. Indikator *Pohvale direktora* učenici su rangirali na drugo mjesto. Direktor davanjem pohvale iskazuje priznanje za ponašanje, zalaganje i rad učenika. Pohvalom direktor potvrđuje ispravnost postupaka učenika da i dalje nastave sa aktivnostima i postupcima zbog kojih je pohvaljen. Indikator *Priznanje za učenička postignuća* učenici su rangirali na trećem mjestu. Učenici često učestvuju na različitim takmičenjima u organizaciji obrazovnih institucija. Kada učenici postignu zapažene rezultate, veoma je važno da direktori odaju priznanje za njihov rad i zalaganje. Priznanje razvija samosvijest i povjerenje u sebe, potiče učenike na daljnje zalaganje i odgovarajuće djelovanje, a olakšava i proces međusobnog komuniciranja.

Grafikon 3. *Vještine i postupci koji olakšavaju proces komunikacije*

Da bi komunikacija bila uspješna, veoma je važno spustiti se na sagovornikov nivo. Ako direktor posmatra učenika „s visine”, učeniku on nikako ne može biti osoba od povjerenja. Ako s njim komunicira na ravnopravan način, razgovor će prerasti u ravnopravnu komunikaciju, što i jeste cilj koji treba postići. Odnos poštovanja sagovornika je u ispunjavanju obećanja, pažljivom slušanju, saosjećajnosti, govorenju istine i omogućavanju da se učenik osjeća vrijednim. To su pretpostavke dobrih međuljudskih odnosa i vještina kvalitetne komunikacije koje će olakšati međusobnu komunikaciju između učenika i direktora.

Postupci koji otežavaju proces komunikacije učenika i direktora

Komuniciranje direktora sa učenicima u školi odnosi se na razmjenu poruka, ideja i stavova. Lična obilježja učesnika u komunikacijskom procesu, direktora i učenika, uzroci su prepreka i teškoća međusobne komunikacije. Na njih posebno utiču emocije, potrebe i motivi pošiljaoca i primalaca poruka. Vođeni sopstvenim potrebama i željama, učesnici komunikacije deformišu informacije. Direktor, kao rukovodilac vaspitno-obrazovne ustanove, posebnu pažnju treba da obrati na komuniciranje sa učenicima jer učenici nemaju priliku da svakodnevno komuniciraju s direktorom. Poteškoće koje se mogu javiti (strah učenika od direktora, prevelika trema za razgovor, kritikovanje, osuđivanja i sl.) kvalitetan direktor svojim vještinama treba da otkloni od učenika. Sredstva sprečavanja (kao što su kazna, prijekor i sl.) direktor treba da primjenjuje vrlo obazrivo u komuniciranju sa učenicima.

Tabela 5. *Postupci koji otežavaju proces komunikacije učenika i direktora*

Proces komunikacije	Komunikacija učenik – direktor	Ispitani	Mean	Median	Std. devijacija	NE		DA	
						f	%	f	%
Otežava proces komunikacije	Upozoravanje i prijetnja učenicima	U	0,14	0,00	0,35	85	14,41	505	85,59
		D	0,14	0,00	0,36	2	14,29	12	85,71
	Kritikovanje učenika	U	0,31	0,00	0,46	105	17,80	485	82,20
		D	0,21	0,00	0,42	3	21,43	11	78,57
	Ismijavanje učenika	U	0,05	0,00	0,22	22	3,73	568	96,27
		D	0,00	0,00	0,00	0	0,00	14	100,00
	Ruganje učenika	U	0,05	0,00	0,21	29	4,92	561	95,08
		D	0,00	0,00	0,00	0	0,00	14	100,00
	Osuđi-	U	0,09	0,00	0,28	52	8,81	538	91,19

vanje učenika	D	0,00	0,00	0,00	0	0,00	14	100,00
„Drža- nje pre- dava- nja” učeni- cima	U	0,14	0,00	0,34	82	13,90	508	86,10
	D	0,14	0,00	0,36	2	14,29	12	85,71

$$\chi^2 = 0,18; \quad p < 0,05 \quad df = 3$$

Dobiveni rezultati ukazuju na ujednačeni stav učenika i direktora o vještinama i postupcima koji otežavaju proces međusobne komunikacije. Svim indikatorima kojima smo procjenjivali vještine i postupke koje otežavaju proces komunikacije izračunata je vrijednost medijana $Me = 0,00$, što nam pokazuje da je dominirajuća procjena učenika i direktora za navedene indikatore bila da otežavaju proces komunikacije. Nailazimo i na vrlo sličnu vrijednost aritmetičke sredine (meana) koja za indikatore koje su procjenjivali direktori iznosi $M = 0,08$, a za indikatore koje su procjenjivali učenici $M = 0,13$. Male vrijednosti standardne devijacije kod direktora ($SD = 0,19$) i kod učenika ($SD = 0,31$) za većinu indikatora ukazuje na malu raspršenost, odnosno disperziju članova numeričkog niza od aritmetičke sredine, iz čega slijedi dobra reprezentativnost aritmetičke sredine.

Na osnovu rangiranja indikatora kojima smo procjenjivali teškoće međusobne komunikacije direktora sa učenicima, primjećujemo dosta ujednačene stavove direktora i učenika. Direktori su jednoglasno procijenili da proces komunikacije otežavaju *Ismijavanje učenika*, *Ruganje učenicima* i *Osuđivanje učenika*. Navedeni indikator kod učenika su također zauzeli prva tri ranga, s tim što su učenici ipak napravili malu izmjenu u njihovom redoslijedu. Prema procjeni učenika, indikator *Ismijavanje učenika* zauzeo je prvi rang. Sarkazam i ismijavanje učenika je zloupotreba autoriteta i ugleda direktora škola i može da uništi međusobne odnose i povjerenje između direktora i učenika. Ono što je veoma dobro jeste činjenica da su direktori i učenici svjesni negativnih efekata ovakvog ponašanja za proces komunikacije. Na drugom mjestu je indikator *Ruganje učenicima*. Direktor škole nikada ne bi smio da iskoristi svoj autoritet i položaj da bi se učeniku rugao. Iako se u praksi može dogoditi da neprilagođeno ponašanje učenika zahtjeva odgovarajuću sankciju, u skladu sa pedagoškim normama i propisima, izrugivanje učenicima nikad ne može donijeti dobre rezultate i sasvim sigurno da je negativno vezano za proces komunikacije. Na trećem mjestu je indikator *Osuđivanje učenika*. Sredstva sprečavanja nisu popularna kod učenika i rijetko donose željene efekte. Puno je bolje i kvalitetnije raditi na preventivnim sredstvima i postupcima kako bismo energiju učenika usmjerili na prihvatljive oblike ponašanja.

Grafikon 4. *Postupci koji otežavaju proces komunikacije učenika i direktora*

Komunikaciju čini ono šta direktor govori, ali i ono kako to čini. Ista poruka, zavisno od toga kako je formulisana, može imati različite posljedice u komunikaciji sa učenicima. Rozenberg (Rosenberg, 2005), kreator modela nenasilne komunikacije, smatra da istu stvar možemo reći jezikom kojim ćemo kod sagovornika izazvati želju za osvetom (*zmijskim jezikom*), ali i jezikom tolerancije, miroljubivosti i saosećanja (*jezikom žirafe*). Da bi ovladao vještinom nenasilne komunikacije, direktor i nastavnik treba da usavrši svoje komunikacijske sposobnosti. U komunikaciji sa učenicima, oni treba da jednostavno i jasno iskažu svoje mišljenje, bez osude, naređivanja ili etiketiranja, na šta konkretno reaguju, te koji su njihovi zahtjevi, odnosno molbe. Za uspješnu komunikaciju posebno je važno slušati sagovornika, te tačno utvrditi šta on želi da nam saopšti. Rezultati procjena našeg istraživanja pokazali su da su direktori škola vrlo dobro upoznati sa vještinama koje otežavaju proces međusobnog komuniciranja, te da prema njima imaju negativan stav.

ZAKLJUČAK

Da bismo ispitali stavove učenika, direktora i nastavnika o vještinama i postupcima koji olakšavaju, odnosno otežavaju proces međusobne komunikacije, kreirali smo identičan instrument, ček listu koju smo ponudili učesnicima vaspitno-obrazovnog procesa (učenicima, nastavnicima i direktorima). Nakon izvršene detaljne analize i statističke obrade podataka, na osnovu vrijednosti χ^2 testa, sa sigurnošću možemo **potvrditi** našu hipotezu – *Pretpostavljamo da ne*

postoje statistički značajne razlike u procjenama među učesnicima vaspitno-obrazovnog procesa o postupcima koji olakšavaju i o postupcima koji otežavaju komunikaciju.

Učenici, nastavnici i direktori škola imali su vrlo ujednačene stavove o vještinama i postupcima koji olakšavaju/otežavaju komunikaciju. Iako nam ova analiza ne može ponuditi odgovor da li nastavnici i direktori primjenjuju vještine koje olakšavaju proces komunikacije, odnosno ne primjenjuju postupke koje otežavaju proces komunikacije, ipak veoma je važno da su upoznati i da imaju ujednačen stav sa učenicima.

Jedna od uloga nastavnika je da u toku realizacije nastave upozna učenike s načinima komuniciranja: da im mogući da upoznaju sebe, da znaju razgovarati, slušati, opažati, da se međusobno bolje upoznaju i uvažavaju. Komunikacijske vještine su jako važne u odnosima učenika i nastavnika, jer loša komunikacija često je uzrok brojnim problemima i nesporazumima. Da bi učenici razumjeli poruku koju im nastavnici šalju, ona mora biti jasna, razgovijetne, konkretna, sadržajna i jednostavna. Kreiranje kvalitetnih komunikacijskih situacija treba da bude prioritet svakom nastavniku i direktoru. Kvalitetna komunikacija sa učenicima je signal da je nastavniku i direktoru stalo do napretka učenika, te se time jača učeničko samopouzdanje, a krajnji ishod je povećanje efikasnosti i kvaliteta u vaspitanju i obrazovanju.

Literatura

- Bratanić, M. (1993). *Mikropedagogija – Interakcijsko-komunikacijski aspekt odgoja – Priručnik za studente i nastavnike*. Zagreb: Školska knjiga.
- Byrd, M. (2007). Educating and developing leaders of racially diverse organizations. *Human Resource Development Quarterly*, 18 (2), 275–279.
- Cranford, S.; Glover, S. (2007). Challenge match the stakes grow higher for global leaders. *Leadership in Action*, 27 (3), 9–14.
- Kabita, D. (2014). Need of Effective Communication Skills in Teaching Science in Classroom Situation. *Inter. J. Edu. Res. Technol.*, 5 (3).
- Kneen, J. (2011). *Essential skills: Essential speaking and listening skills*. New York, NY: Oxford University Press.
- Marshall B. Rosenberg (2005). *Nonviolent Communication: A Language of Life Life-Changing Tools for Healthy Relationships*. Encinitas: Puddle Dancer Press.
- McEwan, E. K. (2003). *Ten traits of highly effective principals: From good to great performance*. Thousand Oaks, CA: Sage.

- McPheat, S. (2010). *Effective Communication Skills*. MTD Training & Ventus Publishing ApS.
- Moreno, R. C. (2009). *Effective teachers – Professional and personal skills*, en *ENSAYOS*. Albacete: Revista de la Facultad de Educación de Albacete, N° 24.
- Pauley, J. A. (2010). *Communication: The key to effective leadership*. Milwaukee, WI: ASQ Quality Press.

Semir I. Šejtanić

University “Džemal Bijedić” in Mostar, Faculty of Teacher Training

PARTICULARITIES OF COMMUNICATION SKILLS IN EDUCATION AND UPBRINGING

Summary

Communication is present in all aspects of one's life and it draws our attention and interest, not just because it is a topic that never becomes outdated, but also because the character and nature of established communication and interaction impacts the entire realisation of the education process. Performance of participants in the education process will greatly depend on the character of established communication, as well as the development of their competences in a democratic society. It is crucial never to impose one's personal attitudes in communication with students, even when we are certain that everything we do, we do for their benefit. Communication is needed by all participants in the education process, students, teachers, counselors, school headmasters. The aim of this research was to learn about procedures that facilitate or hinder the communication process. It was realised in the Herzegovina region (Bosnia & Herzegovina) on a sample of 590 students, 315 teachers and 15 school headmasters. To examine which skills and procedures facilitate and which hinder the process of communication between students and teachers, and students and headmasters, we used a check list. Results indicate that respondents have a similar attitude about procedures and skills that facilitate, and hinder communication.

Keywords: *efficient communication, communication skills, teacher, headmaster, student.*

Semir I. Šejtanić

Universität „Džemal Bijedić“ Mostar, Fakultät für Lehrkräfte

SPEZIFISCHE KOMMUNIKATIONSKOMPETENZEN IN DER ERZIEHUNG UND AUSBILDUNG

Zusammenfassung

Kommunikation ist in allen Aspekten des Lebens präsent und sie zieht unsere Aufmerksamkeit und Interesse auf sich, nicht nur wegen ihrer relativ dauerhaften Aktualität, sondern auch weil der Charakter und das Wesen der etablierten Kommunikation und Interaktion die gesamte Realisierung des Erziehungs- und Ausbildungsprozesses beeinflussen. Vom Charakter der geschafften Kommunikation hängen auch wesentlich die Arbeitsergebnisse der Teilnehmer am Erziehungs- und Ausbildungsprozess ab, sowie die Entwicklung ihrer Kompetenzen in einer demokratischen Gesellschaft. Es ist sehr wichtig, dass persönliche Einstellungen der Lehrkräfte in der Kommunikation mit den Schülern nie aufgezwungen werden, auch wenn wir überzeugt sind, dass wir alles zum Wohle der Schüler tun. Kommunikation brauchen alle Teilnehmer am Erziehungs- und Ausbildungsprozess: Schüler, Lehrer, Pädagogen, Schulleiter. Diese Forschung hatte das Ziel, ein Verfahren zu finden, das die Kommunikation erleichtert oder erschwert. Die Umfrage wurde in der Herzegowina Region (Bosnien und Herzegowina) durchgeführt, mit einer Stichprobe von 590 Schülern, 315 Lehrern und 14 Schulleitern. Um zu überprüfen, welche Fähigkeiten und Verfahren den Kommunikationsprozess zwischen dem Schüler und dem Lehrer, bzw. dem Schüler und dem Schulleiter erleichtern oder erschweren, wurde eine Check-Liste verwendet. Die Ergebnisse zeigen eine ausgewogene Einstellung der Befragten über Verfahren und Fähigkeiten, die die Kommunikation erleichtern oder erschweren.

Schlüsselwörter: *effektive Kommunikation, Kommunikationsfähigkeiten, Lehrer, Schulleiter, Schüler.*

Весна Г. Ковачевић
Универзитет у Бањој Луци, Филозофски факултет

ПОЛОЖАЈ И УЛОГА УЧЕНИКА У НАСТАВИ КРОЗ ИСТОРИЈСКЕ ЕПОХЕ

Резиме: Циљ овог дескриптивно-историјског истраживања јесте да се сагледа положај ученика и његова улога у настави – почевши од школа у старих источних народа, преко античке и феудалне епохе, па све до школа у епохи модерног доба. Откако је почело планско поучавање и учење, ученик је био незаобилазан фактор наставе. Његов положај се значајно мијењао кроз историју, а самим тим и његова улога. У античкој епохи васпитање је имало војнички карактер и организовано је под строгим и суровим режимом. Циљ је био формирати физички развијеног, издржљивог, храброг ратника; доброг говорника; хармонијски развијену личност, која ће бити спремна да се у сваком тренутку бори за добро државе. У феудалној епохи васпитање је имало религијски карактер, а настава је била подређена ауторитету Светог писма и учитељу, који је био у доминантној позицији. Ученик је, уз присилу и сурово кажњавање, напамет учио молитве и црквене књиге. Од њега се очекивало да буде побожан и покоран ауторитету наставника. Покрет хуманизма и ренесансе настао је као реакција на: механичко учење, учење без разумијевања, стицање знања које није практично употребљиво, сурово кажњавање ученика. Социоутописти су истicali важност учења путем рада. У XX вијеку јавили су се покрети *нове школе* (Школа рада, Активна школа, Валдорфска школа, Школа по мјери и др.). Ови покрети давали су дидактичко-методичка рјешења чији је циљ био побољшање положаја ученика у настави. Стару школу би, по њиховом мишљењу, требало замјенити новом, у којој би ученик био у позицији субјекта. Представници ових покрета сматрали су да се знање ученицима не може дати и предати, већ да га ученици стичу самостално, својим снагама и радом. Нагласак су стављали на саморад, самоактивност, самоваспитање, мисаону активност, учење путем истраживања итд.

Кључне ријечи: *положај ученика, улога ученика, ученик, настава.*

УВОД

Наставу као историјско-друштвену категорију чини склоп непосредних и посредних фактора, а као најважнији непосредни фактор издваја се ученик. Он је најважнији разлог постојања цјелокупног школског система и система васпитања и образовања. „Ученик (полазник, ђак, питомац и слично) је личност која у дидактички заснованом наставном и цјелокупном образовно-васпитном процесу усваја знања, стиче вјештине и навике, развија стваралачке и друге способности, афирмише и потврђује своју личност” (Branković, Pić, 2011: 111). Положај и улога ученика у настави значајно су се мијењали кроз историју школства. Немогуће је говорити о положају и улози ученика у настави а да не објаснимо њихово значење. Према Илићу (2012), „улога обухвата активности (пословне радне задатке, дјеловања) која се сматрају обавезним и активности на која има право онај ко заузме одређени положај у некој групи, установи или организацији” (Pić i sar., 2012: 30). Анализом ове дефиниције долазимо до закључка да положај одређује улогу ученика у настави, односно да из положаја проистиче улога. Проблем положаја ученика у настави заокупљао је пажњу многих педагошких мислилаца, теоретичара, организатора, истраживача наставе и практичара.

На почетку историје школства, у земљама Старог истока, циљ васпитање био је да обезбједи довољно писмених људи који су потребни за опстанак и развој друштва. Поучавање у Индији, Кини, Египту и Вавилону сводило се на стицање вјештина читања, писања и познавања закона. У писарској школи у Месопотамији, ученику су упућиване сљедеће ријечи: „Слушај ријечи своје мајке... поштуј... не љути срце своје старије сестре” (Михајловић, 2015: 240; према: Bowen, 1972: 35). Овакав морални код утицао је на каснији начин понашања према учитељу.

Прве установе у којима се стицала писменост звале су се *едубе*. Учитељи су припремали текстове које су ученици преписивали, а потом учили напамет. Сличан начин обучавања ученика налазимо и у старом Египту. Педагошке методе попут принуде и присиле одговарале су циљу васпитања који су установили стари Египћани. Ученик је био у позицији послушног, марљивог, мирног слушаоца, који се покораво свему ономе што учитељ каже. Нико га није обучавао да другачије мисли нити да другачије гледа на ствари око себе. Била је доминантна пасивна улога ученика, механичко памћење. На то нам указује податак да се писменост стицала тек након што се научи преко 700 хијероглифа.

У античкој епохи, у васпитању се нарочито инсистирало на хармонички развијеној личности. Васпитање је у Спарти било подређено војнич-

кој дисциплини. Млади су се у школи васпитавали да буду послушни у извршавању свих задатака, храбри, издржљиви, сурови и лукави у борбама. За непослушност били су строго кажњавани најчешће физички. За разлику од спартанског васпитања, положај ученика у атинским школама био је повољнији. Ученик је имао већу слободу, кажњавање није било толико ригорозно као у Спарти, а умно васпитање није било занемарено. Ученици су учили да пјевају и да играју.

Доласком феудалне епохе, положај ученика у настави није се знатно промјенио. Ученик је још увијек био подвргнут физичком кажњавању, од њега се захтјевало слијепо поштовање ауторитета наставника јер је у настави важило правило *Magistar diht* (*учитељ каже*). Учење се сводило на механичко памћење и репродуковање запамћеног, а личност ученика није сматрана важним фактором наставе. Након распада феудалне класе, јавља се нова – буржоаска класа, која је имала другачији поглед на положај ученика. За разлику од феудалаца, они су сматрали да је дијете по својој природи добро (а не рђаво), а наставу треба организовати да буде у функцији развоја ученика (а не његовог спутавања) (Bandur, 1985). За мјесто и улогу ученика у настави заинтересовали су се буржоаски теоретичари. Основно начело на коме се базира дјело Јана Амоса Коменског (Johan Amos Comenius) *Велика дидактика* јесте прилагођавање наставе узрасним, когнитивним, аспиративним и образовним могућностима ученика, односно прилагођавање његовој природи. Такође, он сматра да је у настави потребно уважавати индивидуалне разлике међу дјецом. Слично мишљење имао је и Рене Декарт (René Descartes), који истиче да наставу треба организовати тако да у њој дођу до изражаја ученичка слобода и самоиницијатива. Циљ образовног процеса јесте знање до кога се долази схватањем односно учењем са разумијевањем (Качапор, 1996). Овакви хуманистички и прогресивни погледи представљају велики искорак и крај феудалне епохе.

Епоху модерног обиљежила је индустријска револуција, што је оставило значајан траг и на школство. Друштво је тражило образовног радника који ће бити у могућности да цјеловито гледа на свијет. Француски материјалиста Клод Адријан Хелвецијус (Claude Adrien Helvetius) скреће пажњу на положај ученика у настави. Настава, по његовом схватању, треба да развија активност код ученика и да уважава његова искуства (Ценић, Петровић, 2005). Такође, неповољан положај ученика критиковао је Жан Жак Русо (Jean Jacques Rousseau), залажући се за усклађивање наставе са природом и за слободно васпитање. О потреби усклађивања наставе са природом говорио је и Јохан Хајнрих Песталоци (Johann Heinrich Pestalozzi), који нагласак ставља на слободу у настави, посматрање, употребу чула и већу активност ученика. Још један од класика њемачке педагогије – Јохан Фридрих Хербарт (Johann Friedrich Herbart), међутим, имао је сасвим супротан

поглед на ученика. Подржавао је ауторитет и нехумане односе у настави, казну је сматрао јединим средством вођења, спутавао је иницијативу и самосталност код ученика. Ученику, по њему, припада мјесто пасивног, покоравајућег објекта у настави чији је основни циљ развој интелекта, при чему се занемарују емоционална сфера и когнитивни развој ученика. Значајан историјски заокрет у третирању ученика у настави у епохи модерног доба остварио је Џон Дјуи (John Dewey). Супростављао се старој школи, Хербартовом систему васпитања, и постављао је ученика у центар васпитно-образовног процеса. Тражио је уважавање психофизичких могућности ученика, подстицање њиховог целокупног развоја, њихову већу активност, организовање наставе у којој ће се учити са разумијевањем итд.

Ово су само неке од одредница које говоре о положају и улози ученика у појединим епохама васпитања. Током развоја школе и наставе, кроз историју, положај ученика се мијењао. Постепено се побољшавала његова позиција, али када сагледамо његов положај у свим епохама, можемо закључити да је ученику, нажалост, углавном припадала улога објекта, пасивног слушаоца, чији је задатак био да меморише и репродукује градиво које му задаје наставник. Дакле, ученик никада није имао могућност да буде у улози која му припада – да буде истински субјект, најважнији фактор наставе, равноправни партнер и главни носилац процеса усвајања знања.

УЧЕНИК У ШКОЛАМА СТАРИХ ИСТОЧНИХ НАРОДА

Почеци организованих облика васпитања везују се за земље Старог истока. Оне су колијевке писмености, културе, науке и васпитања. У епохи цивилизације долази до учвршћивања државних заједница и стварања новог социјалног института – школе. Школа и васпитање развијали су се под утицајем разноврсних економских, социјалних, културних, етичких, географских и других фактора. Школа је имала обавезу да васпитава ученике у складу са друштвеним захтјевима и потребама. У васпитању су се примјењивале социјалне норме и шаблони. Довољно је било да ученици науче читање, писање и законе, како би могли да се баве занатством и трговином као најразвијенијим привредним гранама тог времена. Дисциплина се у школи одржавала уз помоћ принуде, која је сматрана основном методом дисциплиновања. Принуда је била једини начин да се обезбједи залагање и напредовање ученика.

У школама у Египту ученик је био у подређеном положају. Од њега се тражило да мирно сједи и пажљиво слуша учитеља. Учитель је представљао ауторитет, а ученици су морали научити да га слушају и да му

се покоравају. О овоме говори слједећи афоризам: „Покорност – то је најбоље у човеку” (Ценић, Петровић, 2005). Ученици су морали да буду марљиви, послушни, да се уздржавају и да живе аскетским животом. Сваки ученик који би прекршио правила аскетског живота био би ригорозно физички кажњен. Египћани су физичку казну сматрали најмоћнијим средством дисциплиновања. Када ученици нису били послушни, учитељ би им говорио: „Седи на своје место!... Марљиво читај књигу... Не проводи дан узалудно, иначе ће бити невоље по твом телу... Ја ћу ти везати ноге ако луташ улицама и бићеш тучен бичем од нилских коња” (Ценић, Петровић, 2005: 26). Школе су биле ускостручно оријентисане и искључиво су служиле за преписивање књига и рјешавање математичких задатака. Процес учења је подразумијевао просто, механичко памћење, репродуковање научног, при чему је у потпуности изостављено слободно мишљење, размишљање и формирање другачијег погледа на свијет.

У Египту се посебна пажња поклањала физичком васпитању. Ученици су изводили вјежбе, међу којима је најпопуларније било рвање. Популарни су били и: борба штаповима, трчање, скакање, прескакање, љуљање на палици, игре обручима, трке на кољенима, бацање ножева на дрво, игре лоптом, гађање стрелом (Зрнзевић, 2016).

Робовласничко друштво у земљама старих источних народа значајно је утицало на положај и улогу ученика у настави. Ученик се припремао за живот онакав какав је захтијевала држава. Држави су били потребни јаки, марљиви, спретни младићи, па је неоспорно да је физичко васпитање стављано на прво мјесто. Такође, учили су се лијепом писању и рачуну.

УЧЕНИК – ХРАБРИ, СНАЖНИ, ИЗДРЖЉИВИ И РОДОЉУБИВИ РАТНИК АНТИЧКЕ ЕПОХЕ

Какви су били положај и улога ученика у настави античке епохе могуће је сазнати на основу сагледавања наставне праксе у Спарти, Атини и Риму. Спарта је била робовласничка држава, чије је васпитање било у складу са потребама робовласничке класе. Васпитање је било у функцији очувања и развијања постојећих друштвених односа. Спарти су били потребни млади, здрави, издржљиви, храбри, послушни ратници који ће бити спремни да земљу бране од непријатеља који су их нападали. Свако новорођено дијете припадало је држави и васпитавано је за државу. Васпитање је организовано у војничком духу, а основне карактеристике таквог васпитања биле су: строгост наставника; слијепа послушност ученика; моделирање личности ученика у складу са потребама робовласничке класе;

кориштење физичких казни; вербално малтретирање ученика; спутавање самоиницијативе и слободног развоја ученика (Bandur, 1985). Ученици су васпитавани под суровим и строгим режимом. Спартанци су вјеровали да ће ученици очврснути ако буду трпјели глад, жеђ, хладноћу, ако буду јавно бичевани итд. Посебна пажња поклањала се физичком васпитању, које је у Спарти било једини вид васпитања о коме се држава бринула. С обзиром на то да је Спарта била војничка држава, физичко васпитање, као једини облик васпитања, имало је војнички карактер. Подразумјевало је трчање по врелом пијеску, скакање, бацање, рвање, песничарење и предвојничке вјежбе. Ученици су се дијелили у групе. На челу групе био је најбољи и најуспјешнији. Он је руководио групом. На тај начин ученици су се навикавали на командовање и покорност (Зрнзевић, 2016). Учење ратних и борилачких вјештина представљало је основни садржај васпитања. Умно васпитање је већим дијелом било занемарено код Спартанаца. Од ратника се очекивало само да зна читати и писати. Дакле, за спартанско васпитање се може рећи да је појам строгости, суровости, љубави према домовини, физичке спретности, са посједовањем потребних основних знања. Такође, појам је и пасивне, пожртвоване, омаловажавајуће и тешке улоге ученика.

Положај и улога ученика нису исти у Спарти и у Атини. Циљ атинског васпитања јесте хармонијски развијена личност. Атињани су, за разлику од Спартанаца, посебну пажњу поклањали умном васпитању. Ученик је, поред војничког, стицао и опште образовање, а то је подразумевало познавање филозофије, политике, умјетности, науке и слично. Имао је слободу да бира учитеља, а његов ауторитет је морао уважавати. Положај ученика и његова улогу у атинским школама могу се описати сљедећим ријечима: покораване, марљив рад, пажљиво слушање, механичко усвајање садржаја, без веће психичке активности. „Дужност ученика је била да се покаже поучљивим” (Михајловић, 2015: 242). По Аристотеловим ријечима, и овдје се поучавало „уз помоћ задавања бола” (Ценић, Петровић, 2005: 31). Садржаји су усвајани уз примјену тјелесних казни. Међутим, тјелесне казне биле су знатно смањене. Најчешће је кориштена присила као средство. На табли је писало: „Буди марљив, дечко, да те не би тукли.” О положају ученика у наставном процесу говорио је Платон у *Држави*. Када је ријеч о дисциплини, Платон наглашава да „облик поучавања не смије бити насилан, те да слободан човјек не смије ниједну науку изучавати ропски” (Platon, 1976: 231). Садржаји које су усвајали ученици нису доприносили њиховом развоју. Платон је увидео овај проблем и истицао је да треба бирати најоптималније садржаје, садржаје који су примјерени способностима ученика и који ће доприњети његовом личном развоју. Прије избора садржаја потребно је увидјети какве предиспозиције посједује сваки поје-

динац. Практично-наставни оквир положаја ученика у Атини носи обиљежја дидактичке мисли робовласничке педагошке епохе.

У Риму је посебну пажњу положају ученика у настави посветио Марко Фабије Квинтилијан (Marcus Fabius Quintilianus). Он је најпознатији римски педагог који је давао упутства о методици наставе. Говорио је какав треба да буде учитељ, које су његове дужности и како треба наставу организовати. Према његовом схватању, настава треба да се тако организује да чини задовољство и радост ученицима, да их похвалама и такмичењима подстиче на рад. Робови су поучавали ученике у Риму (Ценић, Петровић, 2005). Прве школе су се јавиле врло рано и у њима је владала строга дисциплина, а понекад и сурово тјелесно кажњавање. С обзиром на то да се у Риму није знало за нулу, ученици су резултате учили напамет. Римски ученик није добијао ни културну ни научну ширину. Ученици су се вјежбали говорништву јер се сматрало да само добри говорници, лијепим говором могу смирити унутрашње побуне. Циљ је био да се васпита добар говорник – ретор. У дјелу *О васпитању говорника* Марко Фабије Квинтилијан говори како треба младе учити добром говору и говорништву. Да би неко био добар говорник, потребно је да има и добро памћење. Стога је Марко Фабије Квинтилијан дао низ психолошких упустава како да се што лакше учи напамет. Међутим, римски ученици су се првенствено васпитавали да буду добри ратници. Римска држава је била војнички уређена, па је физичко васпитање имало војнички карактер. Физичко васпитање је заузимало важно мјесто у васпитању римских ученика. Ученици су се вјежбали руковању оружјем, групном ходању, јахању, трчању под ратном опремом, пливању и скакању у воду (Зрнзевић, 2016).

Античку епоху карактерише објекатска позиција ученика, механичко учење, уз присилу и сурово кажњавање, слијепо поштовање ауторитета наставника, васпитање за домовину а не за себе, сужен поглед на свијет, бирање садржаја без уважавања природе дјетета и његових способности. Физичко васпитање је представљало најважнији вид васпитања. Лијепо, снажно и здраво тијело је било идеал коме су тежили у античкој епохи, а све са једним циљем да се формирају ратници који ће бити спремни да бране државу од непријатеља. Ученици су под суровим режимом учени борилачким вјештинама, покорности, послушности, издржљивости. Једном ријечју, положај ученика у античкој епохи био ропски. Код ученика су, прије свега, хтјели развити храброст, борбеност, послушност, покорност и издржљивост. Ученик је формиран у складу са друштвеним потребама, а његов слободан развој био је у потпуности спутаван.

ПОДРЕЂЕНОСТ УЧЕНИКА ПЕДАГОШКОМ АУТОРИТЕТУ ЦРКВЕНЕ ДОГМЕ У НАСТАВИ ФЕУДАЛНЕ ЕПОХЕ

Пропадањем Римског царства, 476. године, завршило се робовластничко друштво и настао је нови – феудални систем. Сву власт у држави преузела је црква и она је имала монопол. Наука је сматрана „слушкињом теологије” (Ценић, Петровић, 2005: 66), те је васпитање имало религиозни карактер. Црква је управљала школом. Настава је имала вјерски карактер и била је подређена Светом писму. За учитеље су постављани свештеници који су проповиједали безусловну покорност, трпљење, умјереност, рад и аскетизам. Циљ наставе је био: васпитати послушност и оданост према Божјој вољи. Ученик је морао поштовати ауторитет наставника, а за свако кршење правила био је сурово кажњаван. Наставник је имао доминантну улогу, због чега је „личност ученика сматрана објектом васпитања, а његова активност се испољавала у вјерном праћењу знања која му наставник предаје или задаје” (Pedagoški гљећник II, 1976: 466). Прве школе су биле црквене и дијелиле су се на: манастирске, катедралне и парохијске. У црквеним школама ученици су се припремали за будуће свештенике. Учили су читање, писање, латински језик. Настава се темељила на механичком учењу црквених књига. Ученици су их прво преписивали, а затим их учили напамет, на латинском језику. Због овог оптерећења многи ученици су напуштали школу. Такође, поред световних књига, ученици су изучавали предмете тривијума и квадравијума. Ови предмети су заједно чинили седам слободних вјештина (*septem artes liberales*) и били су прожети религиозним духом (Ценић, Петровић, 2005). У настави су примјењиване пасивне методе наставног рада, садржаји су усвајани без разумијевања, просто механички, а учило се само оно што ће бити од користи у будућем послу. Сваки вишак знања је сматран штетним. Природа ученика, његове способности и интересовања били су у потпуности занемарени у процесу наставе. Од когнитивних процеса, код ученика се развијало само памћење, ученик није имао слободу мишљења. Због овакве организације наставе, сматра се да је положај ученика у феудалној епохи био најнеповољнији откако постоји организовано поучавање и учење.

У XII и XIII вијеку долази до развоја новог система наставе и новог мишљења, а заступала га је схоластика. Схоластика је пољуљала ауторитет цркве захтијевајући да се измире разум и религија, те да се ускладе вјера и наука. Доласком схоластике, у наставу су унијети елементи материјализма који су значајно утицали на промјену положаја и улоге ученика. Најистакнутији представници схоластике су: Анзелмо Кентербериски (Anselm of Canterbury), Пјер Абелер (Pierre Abelard) и Тома Аквински (Thomas Aquinas).

nas). Настојали су да унаприједи логичко мишљење код ученика, развију слободу мисли, те да тако допринесу умном развоју ученика.

Као најоштрији критичар феудалног система и схоластичког учења, јавља се друштвено-научни покрет хуманизам и ренесанса. Јавља се нови поглед на човјека – хуманизам, који човјека ставља у центар интересовања, а читав покрет обнове, мијењања, назива се – ренесанса. Хуманисти су оштри критичари црквеног монопола, кажњавања ученика, положаја и улоге ученика у настави феудалне епохе (Ценић, Петровић, 2005). Према њиховом схватању, ученик је најважнији фактор наставе, те се његова личност мора уважавати и природа поштовати. Најпознатији педагози хуманисти су: Виторино да Фелтре (Vittorino Rambaldoni da Feltre), Франсоа Рабле (François Rabelais), Мишел де Монтењ (Michel de Montaigne) и Лудвиг Вивес (Juan Luis Vives). У школи названој „Дом радости”, коју је организовао Виторино да Фелтре, ученику се поклањала посебна пажња. Основни циљ му је био да се развију умјереност и самосталност код дјецe. Из школе је било одстрањено све што би подсећало на раскош и у њој је владала слобода. Увидјели су недостатке схоластике, те је посебно мјесто заузимало физичко васпитање. Ученици су трчали, скакали, мачевали, гађали луком, јахали и пливали. А све то се изводило без присиле и физичког кажњавања, а ученици су били слободни и самостални. Међутим, посвећивали су пажњу и интелектуалном васпитању. Мишел де Монтењ је указао на важност ученичке активности у процесу стицања знања. Критиковао је просто механичко учење. Сматрао је да је „нужно учити не простим слушањем, већ сопственим радњама, како би знање било унутрашња тековина” (Montenј, 1953: 54). Социоутописти су одбацивали схоластички вербализам и акценат су стављали на учење путем рада, свјесне активности ученика. Томас Мор (Thoms More) говорио је о знању које је практично употребљиво. Франсис Бејкон (Francis Bacon), оснивач материјалистичке филозофије, акценат у настави ставља на стицање употребљивог знања. Осуђивао је учење напамет, тражећи да ученици уче путем посматрања у природи. На тај начин би се подстицала мисаона активност ученика, они не би више били пасивни усвајачи знања већ би знање усвајали путем чула. Жан Жак Русо (Jean Jacques Rousseau) сматра да знање које се стиче у настави треба да буде „последница властитог опажања и размишљања” (Русо, 1950: 218).

У феудалној епохи васпитање је било вјерско и једнострано. Ученици су били у пасивној улози, напамет су учили молитве и црквене књиге, без подстицања развоја виших менталних процеса. Као реакција на објекатску позицију ученика у феудалној епохи, јавили су се покрети попут хуманизма и ренесансе, рационалиста, натуралиста, социоутописта. Представници ових покрета истицали су важност активног учешћа ученика у

процесу усвајања знања, усвајања примјенивих знања, употребе чула приликом усвајања знања. Дјечија природа, способности и дјечија личност, према овим мислиоцима, треба да представљају полазну основу приликом избора садржаја. Дакле, залагали су се за слободан развој, саморазвој, усклађеност умног и физичкога развоја, за субјекатску позицију ученика.

ПОКРЕТИ НОВЕ ШКОЛЕ У ЕПОХИ МОДЕРНОГ ДОБА ЗА БОЉИ ПОЛОЖАЈ УЧЕНИКА У НАСТАВИ

Велики критичар феудалног система васпитања и образовања и зачетник нове педагошке епохе је Јан Амос Коменски (Johan Amos Comenius). У свом дидактичком опусу у *Великој дидактици* изнио је конкретне мисли о мјесту и улози ученика у настави. Како би се побољшао положај ученика, Коменски је установио правила (принципе) којих се треба придржавати у наставном раду. Један од принципа односи се на садржаје које ученици уче, при чему Коменски истиче да је важно ученицима давати само оне садржаје који „допуштају схватање” (Komenski, 1967: 92). Формално-вербалистичком и догматском учењу супростављао је учење са разумијевањем. Разумијевање је могуће постићи уз помоћ принципа очигледности, који је за Коменског основни принцип наставе. Перципирајући ствари око себе, ученик прво упознаје ствар, па тек онда усваја ријеч тако што повезује ствар и ријеч (Ценић, Петровић, 2005). Знање које се усваја у школи не стиче се само да би се напунила глава ученика већ да би се касније могло искористити и служити као основа за усвајање новог, каже Коменски. Према његовом схватању, да би настава била лакша и пријатнија, потребно је узимати у обзир ученичка интересовања, могућности и способности. Критикујући наставу у којој влада присила, кажњавање ученика, уливање страха, говорио је да батине и шамари не могу уливати љубав према учењу (Komenski, 1967). Умјесто тога, усвајање знања би у школи требало организовати „без удараца и строгости, без икакве силе” (Komenski, 1967: 67). Мишљења која је Коменски изнио о положају и улози ученика у настави јасно говоре да је у његовом дидактичком систему и у настави уопште посебно мјесто припадало ученику, развоју његове активности и самосталности. Схоластичкој настави прогивнио се и Џон Лок (John Locke). По Локу, ученик не би смио пасивно усвајати наставне садржаје, већ је потребно развијати његово логичко мишљење.

У ретроспективи епохе модерног доба издвајају се три значајне етапе: француско просвјетитељство и француски енциклопедизам, њемачка хербартовска педагогија и реформистички покрети названи покретима *нове*

школе. У Француској је велики број мислилаца посвећивао пажњу положају и улози ученика у настави. Оштро су критиковали феудално школство, за које се веже црквено, механичко учење, учење под присилом и усвајање знања које нема апликативну вриједност. Према схватању најпознатијег француског материјалисте Клода Адријана Хелвечијуса (Claude Adrian Helvétius), код ученика је потребно развијати активност. Такође, у настави је неопходно уважавати ученичка искуства.

Схватања Жан Жака Русоа (Jean Jacques Rousseau) о васпитању представљају значајан корак ка побољшању положаја и улоге ученика у наставном раду. Жан Жак Русо се залагао за слободан развој и васпитање у складу са природом ученика. Он је инсистирао „да се ученицима не дају они садржаји који нису у складу са њиховим природним развојем” (Ruso, 1950: 89). Идеја о слободном развоју ученика значајно одступа од феудалног наставног система, у коме је слободан развој спутаван. Слободан развој подразумева респектовање интелектуалних и свих других потенцијала.

О положају ученика и његовој улози у настави говорили су и класици њемачке педагогије: Јохан Хајнрих Песталоци (Johann Heinrich Pestalozzi), Јохан Фридрих Хербарт (Johann Friedrich Herbart), Фридрих Фребел (Friedrich Frebel) и Фридрих Адолф Дистервег (Friedrich Adolph Diesterweg). Јохан Хајнрих Песталоци критиковао је једностраност наставе и доминацију пасивне позиције ученика. Он је говорио о новој наставној методи којом се положај ученика може побољшати. Заговарао је методу која подстиче природан и хармонијски развој унутрашњих ученичких снага (Bandur, 1985). Педагошко-дидактичка мисао Адолфа Дистервега најближа је идеји коју су заступали покрети *нове* школе. Формулисао је одређени број начела којих се наставници морају придржавати како би унаприједили наставни процес, а самим тим и положај ученика. Истицао је важност развоја интересовања код ученика, чиме се афирмише начело самоактивности (Џенић, Петровић, 2005: 181), говорио је о потреби развоја саморада и самоактивности код ученика, захтијевао је индивидуални приступ ученику. Такође, тражио је да наставник и ученик буду равноправни партнери, при чему наставник свој рад мора да усагласи са природом ученика. Значајан историјски заокрет у третирању ученика у наставном раду остварио је Џон Дјуи (John Dewey) помјерајући активност са наставника на ученика. Он замјера традиционалној настави вербализам, формализам и пасивност и залаже се за наставу која ће бити у функцији развоја креативности, активности, сарадничких односа између ученика и наставника. Учење путем активности је основна метода наставе, а под њом је подразумевао експериментисање, рјешавање проблема и непосредно манипулисање (Џенић, Петровић, 2005). По схватању Џона Дјуија, дијете је „сунце око кога се васпитна средства окрећу” (Djuj, 1935: 18). Захтијевао је да се цјелокупна

настава усклади са ученичким интересовањима, могућностима, когнитивним потенцијалима и потребама.

У *старој* традиционалној школи доминантне особине су: објекатска позиција ученика; крута организација наставног рада, без уважавања ученикове личности, способности, природе и интересовања; учење се сводило на механичко усвајање и репродуковање наученог; било је присутно кажњавање и омаловажавање ученика; спутаван је слободан развој ученика и стицала су се знања која нису била у функцији припреме за живот. Због круте организације рада и неповољног положаја ученика доживјела је многе критике теоретичара и практичара, али и многих друштвених организација. Они су настојали да је замјене *новом* школом. За *нову* школу залагали су се рефомистички покрети, познатији као покрети *нове* школе. Они су изградиле свој лични наставни систем под називом: саморад, самоактивност, самодјелатност, самопроналажење и самоистраживање. „Префиксом *само* – жељели су за основу поставити рад ученика” (Poljak, 1977: 23). Оснивачи покрета сматрали су да ученици знања у школи треба да усвајају путем рада, па је у складу са тим ставом и један од покрета назван *школом рада*. Школа рада је захтјевала да ученици самостално, својим сопственим снагама и активношћу дођу до знања. Замјенила је вербализам и књишко учење слободним, индивидуалним и групним мануелним радом. Поред Џона Дјуија (John Dewey), најистакнутији присталица школе рада је Георг Кершенштајнер (Georg Kerschensteiner), који је истицао важност мануелне дјелатности ученика. Школа рада је имала своје варијанте попут продуктивне школе, јединствене радне школе, школе – комуне, школе самодјелатности итд.

За спонтану, слободну, природну активност ученика у настави залагала се *активна школа* Адолфа Феријера (Adolphe Ferrière). У настави је потребно остварити тјелесну, интелектуалну и социјалну активност, каже Феријер (Вилотијевић, 1999: 72). Такође, тражио је уважавање индивидуалних способности ученика, односно наставу која полази од ученика. Овакав став заступао је и пропагатор покрета *школе по мјери* Едуар Клапаред (Édouard Claparède). Он сматра да школа треба да има у виду индивидуалне разлике међу ученицима, а од наставника се захтјева познавање тих разлика како би наставу прилагодио ученицима.

Да је дијете биће које сама природа тјера на рад, говорио је Вилијам Лај (William Laj). По његовом мишљењу, стваралачка активност и самосталност је од кључног значаја за наставни процес (Bandur, 1985). Нову школу је назвао *школом чина* и она полази од принципа акције. *Валдорфска школа* и њен заговорник Рудолф Штајнер (Rudolf Steiner) у основу постављају практичан рад ученика; прилагођавање наставе ученику; упознавање индивидуалних способности, предзнања, интересовања. Поред

мануелног рада, пажња се поклања подстицању душевног развоја ученика и избору наставних садржаја који ће бити у могућности да задовоље духовне потребе ученика (Илић и сар., 2012). Садржаји се обрађују по епохама (један садржај се изучава неколико недеља), чиме се обезбјеђује боља концентрација ученика и системско сазнање.

Нови наставни систем који је настајао да наставу прилагоди ученичким интересовањима назван је *Декролијев систем наставе*. Систем је добио назив по свом оснивачу Овиду Декролију (Ovide Decroly), који је сматрао да садржаји у школи треба да буду распоређени по темама за које се интересују ученици, а не по наставним предметима. Дакле, у центру су ученичка интересовања и потребе којима се школа прилагођава. Међутим, постављало се питање колико је такав начин рада остварив и да ли се та интересовања спонтано јављају код ученика. Због свега тога идеја коју је заступљао Декроли није практично заживјела.

Вилијам Килпатрик (William Kilpatrick), оснивач *пројект методе*, увидио је да је потребно увести нов начин учења у школе. Укидајући распоред часова, наставне предмете, вјежбање, оцјењивање и сва друга обиљежја традиционалне наставе, овај покрет је настајао да створи нови систем учења који ће бити близак животу. У настави су постојали пројекти по којима овај покрет носи назив. Пројекти су центар интереса и активности ученика (Filipović, 1977). Ученици не добијају готова знања већ их стицху рјешавајући актуелне животне проблеме. На овај начин се школа жељела повезати са животом, желио се развити истраживачки дух код ученика, сараднички односи, требало је подстаћи самосталност ученика. Најважније, овиме се ученик желио ставити у доминантан положај у настави, а наставнику би била додијељена улога савјетника, помагача и усмјеривача.

Ово су само неки од реформистичких покрета *нове* школе. Поред њих, познати су и: план Далтон, план Винетка, школа чина, Кузинеова школа, план Јена, манхајмски систем наставе, школа у Самерхилу, метод Марије Монтесори и многи други који су истицали потребу активне партиципације ученика у васпитно-образовном процесу.

ЗАКЉУЧАК

Ученик, као најважнији непосредни фактор наставе, различито је третиран у различитим друштвеним и педагошким епохама. У школама старих источних народа, у античкој епохи и на почетну феудалне епохе, личност ученика је занемаривана, он се васпитавао за државу којој ће вјерно служити. Био је пасивни реципијент и репродуцент наставних садржаја

које углавном није разумио. Свему томе је допријела недовољна развијеност педагошке теорије и праксе. Ученик је био у потчињеном положају, а неријетко је физички кажњаван и маловажаван. Оваква школа – у којој су владали догматизам, вербализам, формализам и нормативизам – названа је *старом* школом. Њени критичари настојали су је замијенити *новом* школом. Представници покрета *нове* школе сматрају да се знање не може ни пренијети ни дати. Заговарали су слободан развој ученика и усвајање знања које ће бити последица властитог опажања и размишљања. Такође, сматрали су да знања које се стичу у школи треба да буду функционална. Да би се ово остварило, потребна је активност ученика. Због недовољне припремљености ученика и наставника и научне утемељености, многи покрети нису практично заживјели, па су се наставници *вратили* традиционалној предавачкој настави. *Стара* школа, а са њом предавачка настава, треба да доживи многе промјене да би постала школа у којој ће ученик бити у положају субјекта. Да би то остварила, њена основна полазишта треба да буду: саморад, самоактивност, самоваспитање, самоистраживање и самоуправљање. Епоха модерног доба доноси са собом одређене промјене: стално мијењање и обogaћивање наставних садржаја, смањивање временске оптерећености ученика, модернизирање наставних средстава и објеката и многе друге промјене. Због свега овога, са сигурношћу се може рећи да ће се у будућности побољшати положај ученика у настави.

Литература

- Bandur, V. (1985). *Učenik u nastavnom procesu*. Sarajevo: Veselin Masleša.
- Branković, D.; Ilić, M. (2011). *Uvod u pedagogiju i didaktiku*. Banja Luka: Comes-grafika.
- Вилотијевић, М. (1999). *Дидактика 3*. Београд: Научна књига; Учитељски факултет.
- Djui, Dž. (1935). *Škola i društvo*. Nova Gradiška: Štamparija „Nikola Debač”.
- Зрнзевић, Н. (2016). Физичко васпитање кроз векове. *Зборник радова Учитељског факултета у Призрену – Лепосавић*, 10, 295–313.
- Ilić, M.; Nikolić, R.; Jovanović, B. (2012). *Školska pedagogija*. Banja Luka: Filozofski fakultet.
- Качапор, С. (1996). *Историјски преглед настанка и развоја школе*. Београд: Завод за уџбенике и наставна средства.
- Komenski, J. A. (1967). *Velika didaktika*. Beograd: Zavod za izdavanje udžbenika.
- Михајловић, Т. (2015). Оспособљеност ученика за самостално учење у традиционалним наставним системима. *Учење и настава*, 2, 237–252.

- Montenj, M. (1953). *Ogledi o vaspitanju*. Beograd: Pedagoško društvo NRS.
- Pedagoški riječnik II* (1967). Beograd: Zavod za izdavanje udžbenika SR Srbije.
- Platon (1976). *Država*. Beograd: BIGZ.
- Poljak, V. (1977). *Nastavni sistemi*. Zagreb: PKZ.
- Русо, Ж. Ж. (1950). *Емил или о васпитању*. Београд: Знање.
- Filipović, N. (1977). *Didaktika I*. Sarajevo: Svjetlost.
- Cenić, S.; Petrović, J. (2005). *Vaspitanje kroz istorijske epohe*. Vranje: Učiteljski fakultet.

Vesna G. Kovačević

University of Banja Luka, Faculty of Philosophy

THE POSITION AND ROLE OF STUDENTS IN EDUCATION THROUGH HISTORY

Summary

In this paper, the authors exhaustively describe and explain the position and role of students in education through different periods. The aim of this descriptive-historical research is to analyse the position of the student and his role in instruction and education in general, starting from the ancient Eastern and Western civilisations, feudal epoch, and ending with modern-day school. Ever since organised and planned instruction appeared, the student has been its inevitable element. His position has drastically changed through history, and thus his role. In the ancient times, education had a military character, so it was organised in a strict, sometimes even cruel manner. The goal was to form a physically well-developed, tenacious and brave warrior, a good speaker, a harmonious and rounded individual who will be ready to fight for his country at any time. In the feudal times, education had a religious character, so instruction was subordinate to the Holy Scriptures and the teacher who was in a dominant position. The student was forced to memorise prayers and church books by heart, otherwise, he would receive harsh punishment. He was expected to become a pious believer and submit to the teacher's authority. Humanism and Renaissance arose as a response to mechanical learning, learning devoid of comprehension, to knowledge acquisition without practical application and to harsh treatment and punishment of students. Socio-utopists emphasised the importance of learning through work. In the 20th century, *New School* movements, such as the School of Labour, Active School, Waldorf School, Personalised School, appeared etc. These movements offered didactic-methodological solutions the purpose of which was to improve student's position in education. They believed that the old school should be replaced with a new one in which the student would play the role of the subject, not an object. Proponents of these movements thought that knowledge

cannot be handed or transferred to students, instead, students can acquire it on their own, through their own effort.

Keywords: *student position, student role, student, instruction, education.*

Vesna G. Kovačević

Universität Banja Luka, Fakultät für Philosophie

POSITION UND ROLLE DER SCHÜLER IM UNTERRICHT DURCH HISTORISCHE EPOCHEN

Zusammenfassung

In ihrem Artikel hat die Autorin die Position und die Rolle der Schüler im Unterricht durch historische und pädagogische Epochen ausführlich beschrieben und erläutert. Das Ziel dieser deskriptiven und historischen Forschung ist es, die Position des Schülers und seine Rolle im Unterricht anzusehen, beginnend mit den Schulen in den alten östlichen Nationen, über die Epoche der Antike, die feudale Epoche bis hin zu Schulen in der Epoche der Neuzeit. Seitdem es organisierten und geplanten Unterricht gibt, war der Schüler ein unvermeidlicher Faktor im Unterricht. Seine Position änderte sich durch die Geschichte bedeutend, und somit auch seine Rolle. In der Epoche der Antike hatte Ausbildung einen militärischen Charakter und wurde unter einem strengen und unbarmherzigen Regime organisiert. Das Ziel war, einen körperlich entwickelten, dauerhaften, tapferen Krieger zu bilden; einen guten Redner; eine harmonisch entwickelte Persönlichkeit, die bereit ist, jederzeit für das Wohl des Landes zu kämpfen. In der Epoche des Feudalismus hatte die Erziehung einen religiösen Charakter und die Lehre war der Autorität der Heiligen Schrift und dem Lehrer, der die dominante Position hatte, untergeordnet. Der Schüler lernte Gebete und Kirchenbücher auswendig, mit Gewalt und grausamer Bestrafung. Von ihm wurde erwartet, dass er fromm und der Autorität des Lehrers unterwürfig ist. Die Bewegung des Humanismus und der Renaissance entstand als die Reaktion auf das mechanische Lernen, Lernen ohne Verständnis, Erlangen von Wissen, das nicht praktisch nutzbar ist und auf die grausame Bestrafung der Schüler. Sozio-Utopisten betonten die Bedeutung des Lernens durch Arbeit. Im 20. Jahrhundert tauchten neue Bewegungen auf, wie zum Beispiel, die Neue Schule, die Schule der Arbeit, die Aktive Schule, die Waldorfschule, die Schule nach Maß und viele andere. Diese Bewegungen gaben didaktisch-methodische Lösungen zur Verbesserung der Position der Schüler im Unterricht. Ihrer Meinung nach sollte die alte Schule durch eine neue ersetzt werden, wo der Schüler in der Position des Subjekts wäre. Vertreter dieser Bewegungen waren der Ansicht, dass das Wissen nicht an Schüler weitergegeben und ihnen vermittelt werden kann, sondern dass die Schüler es selbstständig erwerben, durch ihre Kräfte und ihre Arbeit.

Schlüsselwörter: *Position des Schülers, Rolle des Schülers, Schüler, Unterricht.*

Marko P. Mijatović
Sveučilište „Hercegovina”, Mostar

DJELOTVORNOST DIREKTORA KAO USLOV EFIKASNOG UPRAVLJANJA ŠKOLOM

Rezime: Cilj istraživanja usmjeren je na ispitivanje uloge direktora i njegove djelatnosti u efikasnijem upravljanju školom. Na uzorku od 706 ispitanika (30 direktora, 45 stručnih suradnika i 631 nastavnika) empirijski je ispitan stupanj slaganja direktora, stručnih suradnika i nastavnika s tvrdnjama koje reprezentiraju djelatnost direktora u rukovođenju školom. Rezultati istraživanja su pokazali da direktori smatraju da posjeduju sve djelatne osobine za rukovođenje školom i da se njihove procjene o osobnoj djelatnosti u rukovođenju statistički značajno razlikuju od procjena stručnih suradnika i nastavnika. Pored toga, utvrđena je i statistički značajna razlika u procjenama stručnih suradnika i nastavnika o ovom pitanju.

Кljučне rijeчи: *direktor, upravljanje, škola, nastavnici.*

UVOD

U suvremenoj literaturi i praksi rukovođenja mnogo se naglašava značaj vizije, kao komponente djelatnog/efektivnog rukovođenja. Naime, svaka odluka u školi, a posebno važne strateške odluke, treba donositi u skladu sa vizijom škole. Djelatnost direktora u rukovođenju školom ogleda se u: kreiranju vizije škole, efektivnom komuniciranju sa svim stranama koje su zainteresirane za školu, stvaranju ambijenta u kojem će se svi osjećati sigurno, brizi o potrebama djece, roditelja, nastavnika, stručnih suradnika, sopstvenim potrebama, ali u razumnoj mjeri, kao i veoma predano, odgovorno vođenje škole. Dakle, sposobnost direktora da razvije i formulira viziju, zatim da je jasno artikulira, saopćava i dijeli sa nastavnicima, stručnim suradnicima i svima onima koji su uključeni u rad škole, jeste u domenu djelatnog rukovođenja.

Na osnovu do sada provedenih istraživanja, djelatno upravljanje i rukovođenje odgojno-obrazovnim ustanovama uvijek je u fazi ispitivanja

mogućnosti za što uspješnije rukovođenje. Kvalitetnim djelovanjem rukovoditelja odgojno-obrazovnih ustanova zajedno sa ostalim uposlenim voditeljima i društvenom cjelinom, ostvaruje se znatan napredak u pravilnom vođenju te ustanove. Udruženim djelovanjem svih tih segmenata može se postići jedinstvenost u odabiranju odgojnih sadržaja, metoda i sredstava kako bi se aktivirali svi u odgojno-obrazovnom procesu. Ako želimo da upravljanje i rukovođenje odgojno-obrazovnom ustanovom bude uspješno i da ustanova funkcioniра tako da ostvaruje svoj primarni cilj, mora postojati definiran i jasan model za svakog pojedinog člana tog sustava.

Da bi škola ostvarila svoje potencijale, svi članovi kolektiva treba da osjećaju podršku i u procesu komuniciranja, ali i da pokazuju osobnu odgovornost za doprinos tom procesu. Ukoliko svi članovi ne sudjeluju, gube se neki korisni efekti grupnog djelovanja, i u tom slučaju, direktor mora raditi na otklanjanju prepreka.

TEORIJSKI PRISTUP PROBLEMU

Upravljanje i rukovođenje su dva ključna međusobno povezana faktora djelotvorne organizacije rada odgojno-obrazovnih ustanova. Svaka djelatnost u kojoj želimo ostvariti visoke rezultate mora biti uređena na sustavnim osnovama. Sustav je povezanost dijelova u skladnu cjelinu, ali tako da se svaki element odvija u skladu sa tom jedinstvenom cjelinom i sa strateški utvrđenim ciljem koji se želi ostvariti.

„Upravljanje se ostvaruje donošenjem odluka kojima se realizuju utvrđeni ciljevi škole. Upravljanje je visoko profesionalna aktivnost koja traži posebna znanja, te se za te funkcije moraju birati stručnjaci, posebnih organizatorskih i menadžerskih sposobnosti. Ranija utopistička misao da se cjelokupan sistem upravljanja zasniva na neutvrđivom pravu pojedinaca ne samo da rade nego i da upravljaju, sa stanovišta naučnog pristupa organizaciji rada, krajnje je neprihvatljiva. Upravljanje je visoko profesionalna kontinuirana aktivnost i zato nije ni moguće da svi, ili većina, odlučuje svakodnevno o svemu. Sem toga za takve funkcije nisu svi i osposobljeni” (Lalić, Vilotijević, Mandić, 2011: 27–28). Prema ovim autorima preko donošenja odluka realiziraju se ciljevi rada škole. Isto tako, oni navode da je upravljanje visoko profesionalna aktivnost, te da za njegovu realizaciju moraju biti postavljeni ljudi koji su sposobni da vode odgojno-obrazovnu djelatnost.

Upravljanje je prevođenje sustava iz ranijeg, manje uređenog, u jedno novo, uređeno stanje. Upravljanje je donošenje važnijih ili strateških odluka. „Upravljanjem se definiše koncepcija koja sadrži ciljeve i principe rada i poslo-

vanja. Konceptija čini normativnu osnovu funkcionisanja organizacije. Preterano detaljna konceptija smanjuje prostor za odvijanje ostalih funkcija, pa i funkcije rukovođenja. „Zbog toga se upravljačkim odlukama konceptija uopšteno definiše kako bi do izražaja došle ostale funkcije, posebno stvaralačko rukovođenje. U administrativnom sistemu konceptija je precizno definisana, te rukovođenje ima suženu, rutinsku funkciju” (Vilotijević, Radovanović, Levi, 2011: 88). Ovdje autori ističu kreativnost stvaralačkog rukovođenja, ali isto tako rukovođenje ima i suženu motiviranu funkciju.

Rukovođenje je donošenje operativnih odluka kojima se realiziraju strateške odluke i ciljevi. Upravljanje i rukovođenje može se definirati i kao način izbora iz više mogućih upravljačkih alternativa, više mogućih aktivnosti. Ako nema izbora, onda nema upravljanja i rukovođenja. Do svakog cilja vodi više različitih pravaca. Koje su mogućnosti najbolje sa stanovišta postavljenog cilja, procjenjuju se na osnovu raspoloživih informacija. Kada bismo imali potpune informacije o efektu svake moguće alternative, onda bi izbor bio lak, pa čak i jednostavan proces. Međutim, nije tako. Različiti rukovoditelji, zahvaljujući svojim sposobnostima, donose manje ili više djelotvorne odluke.

Efikasno upravljanje i rukovođenje, kao dvije strane jedinstvenog procesa, temelje se na različitim djelotvornim kompetencijama rukovoditelja. Menadžerske kompetencije podrazumijevaju ne samo visoku kognitivnu već i emocionalnu i socijalnu inteligenciju. One se temelje i na stjecanju visokog selektivnog obrazovanja za menadžerske funkcije. Upravljanje i rukovođenje je visoko profesionalna aktivnost, koja zahtijeva sticanje različitih znanja i upravljačkih kompetencija, uključujući komunikativne, motivacione, planersko-evaluativne i druge sposobnosti.

Danas se sve više raspravlja o participaciji sudionika zadanog procesa u donošenju upravljačkih i rukovodećih odluka. Raspravlja se o rezonantnom, djelotvornom rukovođenju. Radnik ne može biti neutralna karika u proizvodnom lancu, sveden na pukog dodatka nekom stroju, ne može biti alatka u proizvodnom lancu koja govori. Mjerila efikasnosti upravljanja i rukovođenja se proširuju i obuhvataju odnos prema radnicima i njihovu motiviranost u obavljanu radnih procesa i aktivnost. U školi direktor neposredno organizira rad škole, pruža pedagošku pomoć nastavnicima, neposredno nadzire nastavu, upravlja školom, disciplinski je starješina nastavnika i ostalog osoblja, finansijski je naredbodavac i predstavlja školu u odnosima s drugim fizičkim i pravnim osobama” (Enciklopedijski rječnik pedagogije, 1963: 164). Iz ovoga vidimo da direktor odgojno-obrazovne ustanove ima širok dijapazon svojih ovlašćenja i odgovornosti. Isto tako, u odgojno-obrazovnim ustanovama kao što su dječji vrtići, direktori imaju slična ovlašćenja. „Upravitelj dječjeg vrtića predstavlja dječji vrtić i neposredno organizira i rukovodi radom u ustanovi: vrši instruktivni i pedagoški

nadzor nad radom odgajatelja; provodi odluke i zaključke odbora dječjeg vrtića i odgajateljskog vijeća i vodi administrativno-financijsko poslovanje dječjeg vrtića” (Enciklopedijski rječnik pedagogije, 1963: 1071).

Djelotvorno rukovođenje se temelji na vođenju koje pored planiranja, organiziranja, kontrole uključuje motivacione i etičke funkcije i kategorije, ljudske vrijednosti kojima se utiče na druge da bolje, svjesnije i odgovornije obavljaju provjerene zadatke, i time ostvaruju željene ciljeve. Džordž Maksvel ističe da 99% radnika želi da radi bolje. Da li će radnici raditi bolje, zavisi ne samo od dobrog upravljanja i rukovođenja već, prije svega, i od dobrog djelotvornog vođenja, koje u sebi sadrži novi kvalitet upravljanja.

Postoje velike razlike između vođenja i upravljanja, između menadžmenta i vođenja kao djelotvornog upravljanja i rukovođenja. Vođenje se temelji na pridobijanju ljudi da rade i kad nisu obavezni da to čine. Istinske vođe vole ljude, svoje upravljačke kompetencije temelje na povjerenju, zasnivaju se na pohvalama i jasnim ciljevima.

Ako govorimo o upravljanju i rukovođenju odgojno-obrazovnim ustanovama, onda se moramo pozabaviti problemom pregleda uloge direktora, kao i određenim problemima koji su važni za upravljanje i rukovođenje da bi se mogli ostvariti ciljevi školskog sustava. Neophodno je izvršiti usklađivanje ljudskih resursa i drugih potencijala u odgojno-obrazovnim ustanovama. Najbitnije je da se upravljanje ostvaruje kroz izvršnu funkciju, koja podrazumijeva upravljanje i usklađivanje svih potencijala u odgojno-obrazovnoj ustanovi, kako bi se ostvarili njeni ciljevi. „Vođenje je ona komponenta odgoja u kojoj prevladava odgajateljeva rukovodeća uloga, te on „vodi” odgajanika svojim ličnim primjerom i svojim idejnim utjecajima, ne sputavajući ga u razvoju već oslobađajući od svoga utjecaja njegovo sve samostalnije suđenje i postupanje” (Enciklopedijski rječnik pedagogije, 1963: 1102).

Područje stila rukovođenja je posebno polje proučavanja, u okviru koga se podrazumijeva da je ravnatelj poslovni, a i pedagoški rukovoditelj. Svaki ravnatelj u odgojno-obrazovnoj ustanovi participira u svim poslovima te ustanove i ima veliku odgovornost za rezultate rada i organiziranje samog rada u toj ustanovi. Funkcija rukovođenja u odgojno-obrazovnoj ustanovi je jedan kružni tok u procesu. Ako bismo krenuli od pojma planiranja, organiziranja, vođenja, skrbi za osoblje, pa do samog vrednovanja rada, onda on ima jasne zadatke. Svaki ravnatelj ima i određene kompetencije, koje se međusobno prožimaju. Prema Staničiću (2009), kompetencije rukovoditelja su karakteristike koje moraju zadovoljiti određene kriterije: osobne, stručne, socijalne, akcijske i razvojne kompetencije.

U posljednje vrijeme pod uticajem američke i zapadnoeuropske literature dostupni su nam novi pogledi u vezi s rukovođenjem i vođenjem odgojno-obra-

zovnih ustanova. Svi ovi pogledi nastaju kao rezultat novog organiziranja odgojno-obrazovnih ustanova, kako bi se njima bolje upravljalo.

U novije vrijeme se pojavljuju pojmovi rukovođenje, vođenje, i djelotvorno rukovođenje, kao i termini školski menadžment, menadžment tim, menadžer, lider, vođenje, i drugi. Ovdje ćemo se pozabaviti funkcijom vođenja, koje predstavlja jednu fazu upravljanja, fazu zaduženu za ljudske resurse. Zadatak ljudskih resursa je da se što više motiviraju i rade u interesu odgojno-obrazovne ustanove u kojoj su zaposleni. Vrlo važno je da se uspostavi dobra komunikacija u odgojno-obrazovnoj ustanovi jer od nje zavisi efikasnost sustava u toj ustanovi. „Posebno obeležje rukovođenja je u tome što ono nije samo jedna od osnovnih funkcija organizacije, već je zastupljeno u svakoj od tih funkcija. Ono je podsistem svake od osnovnih funkcija. Postoji rukovođenje organizacijom, rukovođenje upravljanjem, rukovođenje izvršavanjem, rukovođenje kontrolisanjem, rukovođenje evaluacijom. Rukovođenjem se utiče na aktivnost jedinice i grupe. Rukovođenje je zasnovano na socijalnoj moći i ostvaruje se izvršavanjem odluka” (Vilotijević, Radovanović, Levi, 2011: 88). Kod ovog definiranja obilježja rukovođenja vidimo da autor navodi da je to samo podsustav osnovnih funkcija rukovođenja u nekoj organizaciji. Isto tako smatram da u današnjem vremenu izvršavanje odluka od rukovoditelja treba da bude u suglasnosti sa cjelokupnom grupom u toj organizaciji. Jer, u protivnom, ako cijela grupa nije za te odluke, onda će se one teško sprovesti u djelo.

Veliki broj autora pokušavao je da definiše pojam vođenja, ali malo njih to učini uspješno.

Maksvel ističe: „Posle više od četiri decenije posmatranja vođenja u svojoj porodici i posle mnogo godina razvijanja sopstvenog potencijala za vođenje, došao sam do svog zaključka: vođenje je uticaj. To je to. Ni manje, ni više. Moja omiljena izreka o vođenju glasi: onaj ko misli da vodi, a nema nikoga ko ga sledi, zapravo je samo pošao u šetnju” (Maksvel, 2005: 17). Ovdje vidimo da je definirano vođenje na osnovu dugog promatranja u svojoj obitelji i na osnovu razvijanja potencijala vođenja kod samog sebe. U ovoj definiciji nisu se zaboravila moralna pitanja vođenja, pa je zato i definirano vođenje na ovaj način. Ako bismo zanemarili moralna pitanja vođenja, onda bismo definiranje vođenja mogli svesti na to da je svako vođenje dobivanje svojih sljedbenika koji će nastaviti put koji im je vođa predložio.

Prema Benisu, najvažnije karakteristika vođstva su: „vizija, ideje i određivanje smjera; to ima više veze sa inspiriranjem ljudi smjerom i ciljevima nego dnevnim vođenjem stvari” (Bennis, 1989: 325).

Robins konstatuje: „Za vođenje bi se moglo reći da je jedna od najvažnijih menadžerskih funkcija, jer ni od jedne druge funkcije menadžment ne zavisi toliko kao od funkcije vođenja. Menadžment je proces usmjeravanja drugih pre-

ma izvršenju određenog zadatka, dok se kod vođenja naglašava sposobnost utjecaja na druge koji izvršavaju neki zadatak” (Robins, 1995: 135). Ovdje imamo da je menadžment zapravo jedna vrsta umjetnosti gdje se utiče na ljude. Uz definiciju vođenja imamo i put slijeđenja, to znači imamo ljude koji su spremni slijediti svoga vođu. Vidimo da su pojmovi vođenje i slijeđenje međusobno povezani – bez pravog vođenja nema ni pravih sljedbenika i slijeđenje mora uvijek imati pravog vođu.

Kada govorimo o vođenju, nije bitno tko je u kom položaju hijerarhijski u određenoj instituciji. Isto tako, zna se da menadžeri, a pogotovo oni koji su na najvišoj ljestvici u menadžmentu poslovanja, predstavljaju i vođe u toj instituciji. Menadžer se može postati i automatski, jer svojim položajem u hijerarhiji za vođenje on je automatski na vrhu tog menadžerskog tima. „Većina ljudi definiše vođenje kao sposobnost sticanja određenog položaja, a ne sposobnost sticanja sljedbenika. Zbog toga oni idu za položajem, višim rangom ili titulom, a kada to postignu, misle da su postali vođe. Takvo razmišljanje dovodi do dva uobičajena problema: oni koji imaju „status” vođe često su razočarani malim brojem sljedbenika, a oni koji nemaju nikakvu titulu možda sebe ni ne vide kao vođu, pa zbog toga i ne razvijaju svoje sposobnosti vođenja” (Maksvel, 2005: 18).

„Postoje različite teorije o vođenju i vođama. Spomenut ćemo neke od njih: bihevioralna teorija, kontigencijska ili situacijska teorija vođenja, moderno vođenje, transformacijsko vođenje. Bitno je razlikovati menadžera i vođu. Lidere, odnosno vođe, karakterizira to što oni rade prave stvari. Da bi mogli raditi prave stvari, moraju imati viziju i znanje o tome što, kada i kako treba poduzeti. Jasna vizija i sposobnost konceptualizacije jesu individualne vrijednosti koje karakteriziraju uspješne vođe” (Bennis, 1989: 325). U teoriji i u praksi vođenja prisutni su brojni stilovi vođenja, od autokratskog do demokratskog. U autokratskom stilu vođenja sva vlast koncentrirana je u rukama jedne osobe koja ima neograničenu moć odlučivanja.

Vođenje predstavlja proces koji podrazumijeva sposobnost svakog pojedinca da može uticati na druge ljude kako bi ostvario određene zadatke. Vođenje je, u stvari, pridobivanje ljudi, suradnika, da slijede svoje pretpostavljene i vrše usmjeravanje svojih znanja i sposobnosti na izvršavanje poslovnih zadataka u odgojno-obrazovnoj ustanovi. Međutim, koliko god je potrebno imati dobro vođenje, isto tako je potrebno imati i suradnike koji će slijediti to vođenje.

Za vođenje odgojno-obrazovne ustanove, bez obzira na poziciju i položaj, bitno je da se izvršavaju zadani zadaci. Svako vođenje podrazumijeva i određene aktivnosti u ustanovi. Prema Juriću (2009), menadžeri vođenjem određuju smjer, stanje i jasnu viziju koju će zaposleni slijediti i pomažu im da steknu razumijevanje njihove uloge u postizanju ciljeva. Vođstvo podrazumijeva menadžera koji

koristi moć, utjecaj, viziju, uvjeravanja i komunikacijske vještine. Ishod je: funkcija vođenja, visoka motivacija i posvećenost zaposlenih u organizaciji.

Prva aktivnost je *usmjeravanje i koordinacija*. Samo usmjeravanje predstavlja dio rukovođenja, a usmjerava zaposlene na konkretan zadatak u ustanovi.

Druga aktivnost je *komuniciranje*. Kompetencija komuniciranja je veoma bitna. Ako menadžer posjeduje kompetenciju izražavanja i uspostavljanja pravilne komunikacije sa zaposlenim, onda je on uspješan. Bez prave komunikacije nema vođenja, a samim time ni kompletnog upravljanja.

Treća aktivnost je *motivacija*. Od motivacije zaposlenih zavisi uspjeh i poslovno ostvarenje. Ako zaposleni imaju jaku motivaciju, sigurno je da uspjeh neće izostati.

Četvrta aktivnost je *odlučivanje menadžera*. Valjana odluka menadžera ključna je za uspjeh svake ustanove.

METODOLOGIJA ISTRAŽIVANJA

Cilj istraživanja je usmjeren na ispitivanje uloge i zastupljenosti djelotvornog rukovođenja direktora u efikasnom upravljanju školom.

Na osnovu utvrđenog cilja istraživanja, definisani su sljedeći *zadaci istraživanja*:

1. Ispitati zastupljenost djelotvornog rukovođenja školom putem procjene samog direktora i stručnih suradnika i nastavnika;
2. Istražiti razlike u procjenama djelotvornog rukovođenja između direktora, stručnih suradnika i nastavnika;
3. Ispitati značaj i ulogu djelotvornog rukovođenja direktora škole.

Kao osnovna *istraživačka metoda* korišćena je empirijsko-neeksperimentalna metoda ili tzv. servej-metoda, čijom primjenom smo ispitali zastupljenost i obilježja djelotvornog rukovođenja direktora škole. Kao dopuna, uz osnovnu metodu korištena je metoda teorijske analize. Metoda teorijske analize primijenjena je u proučavanju znanstvene i stručne literature u kojoj su prikazani rezultati empirijskih istraživanja djelotvornog rukovođenja školom koja su u funkciji našeg empirijskog istraživanja.

Instrument istraživanja. Za potrebe ovog istraživanja konstruirana je *skala za ispitivanje obilježja djelotvornog rukovođenja školom*. Skala ima pet stupnjeva, Likertovog je tipa i ima dobre metrijske karakteristike: valjanost, pouzdanost, objektivnost, osjetljivost i diskriminativnu vrijednost zadataka (ajtema).

Populaciju istraživanja iz koje je biran uzorak ispitanika sačinjavaju direktori, stručni suradnici i nastavnici osnovnih i srednjih škola. *Uzorak istraživanja* je prigodan, činilo ga je 706 ispitanika zaposlenih u osnovnim i srednjim školama u Bosni i Hercegovini (Odžak, Domaljevac, Šamac, Orašje) i Republici Hrvatskoj (Vinkovci, Štitar i Županja) i to: 30 direktora (4,2%), 45 stručnih suradnika (6,4%) i 631 nastavnika (89,4%). Pri izboru uzorka, zadovoljeni su znanstveno-metodološki zahtjevi, prvenstveno veličina, reprezentativnost i homogenost, koji omogućavaju da se s velikom vjerovatnoćom vrši generalizacija rezultata istraživanja na cijelu populaciju.

Statistička obrada prikupljenih podataka urađena je uz pomoć statističkog paketa SPSS-20 i tom prigodom biti će upotrijebljene sljedeće statističke procedure i mjere za obradu podataka: *mjere deskriptivne statistike* i *analiza varijanse* (ANOVA).

REZULTATI ISTRAŽIVANJA

S namjerom da ispitamo kako ispitanici procjenjuju djelotvornost direktora u rukovođenju školom, konstruirana je skala stavova kojom je ispitivana procjena samog direktora i stručnih suradnika i nastavnika o ovom pitanju. Dakle, ispitanici su izražavali stupanj slaganja sa tvrdnjama koje reprezentiraju djelotvornost direktora u rukovođenju školom.

Samoprocjena djelotvornosti direktora u rukovođenju školom

Iz Tabele 1 vidi se da direktori smatraju da su veoma djelotvorni rukovodioci škola. Smatraju da posjeduju sve djelotvorne osobine za rukovođenje školom izražene u deset tvrdnji iz instrumenta (za svih deset tvrdnji dobijena je skalna vrijednost veća od 4).

U samoprocjeni, direktori su izrazili veoma visok stupanj slaganja sa tvrdnjama da nisu zaokupljeni sobom (skalna vrijednost je 4,90), da su spremni strpljivo slušati druge (4,80), da su zainteresirani za probleme svojih suradnika (4,63), da se prema svojim suradnicima odnose sa povjerenjem i optimizmom (4,60) i da se brinu o ljudima isto koliko i o djelatnosti (4,57). Komunikacija u školi je vrlo kompleksna. Jedna od tajni uspješne škole je kvalitetna komunikacija u njoj. Ona omogućava kreativnu suradnju, snalaženje u kompleksnom kontekstu suvremenog odgoja i obrazovanja. Uspješan razgovor o zadatku je preduvjet uspješnog rješenja zadatka. Direktor je osoba koja veoma dobro poznaje sve relacije i dinamiku kolektiva. To mu pomaže da definira problem, da pokuša

omogućiti stranama u sukobu da saslušaju jedna drugu i da pronađu adekvatno rješenje problema. U ovom procesu uloga direktora se vidi i u praćenju i evaluaciji rješenja.

Tabela 1. *Samoprocjena djelotvornosti direktora u rukovođenju školom*

Tvrđenje		Stupanj slaganja					Skalna vrijednost
		Veoma se slažem	Slažem se	Uglavnom se slažem	Ne slažem se	Uopće se ne slažem	
1. Nisam zaokupljen sobom.	f	27	3	0	0	0	4,90
	%	90	10	0,0	0,0	0,0	
2. Spreman sam strpljivo slušati.	f	24	6	0	0	0	4,80
	%	80	20	0,0	0,0	0,0	
3. Zainteresiran sam i za probleme svojih suradnika.	f	19	11	0	0	0	4,63
	%	63,3	36,7	0,0	0,0	0,0	
4. Prema svojim radnicima (suradnicima) se odnosim sa povjerenjem i optimizmom.	f	18	12	0	0	0	4,60
	%	60,0	40,0	0,0	0,0	0,0	
5. Brinem se o ljudima isto koliko i o djelatnosti.	f	21	5	5	0	0	4,57
	%	70,0	16,7	16,7	0,0	0,0	
6. Nastojim da svi radnici u grupi budu primijećeni.	f	9	21	0	0	0	4,30
	%	30,0	70,0	0,0	0,0	0,0	
7. Tražim savjete od svojih podređenih.	f	8	21	1	0	0	4,23
	%	26,7	70,0	3,3	0,0	0,0	
8. Nastojim iznenaditi radnike onim što su dobro uradili.	f	11	15	4	0	0	4,23
	%	36,7	50,0	13,3	0,0	0,0	
9. Nastojim uočiti ono što je dobro, a ne ono što je loše kod svojih radnika.	f	8	19	3	0	0	4,17
	%	26,7	63,3	10,0	0,0	0,0	
10. Pomažem u osobnom i profesionalnom razvoju svojih radnika (suradnika).	f	8	18	4	0	0	4,13
	%	26,7	60,0	13,3	0,0	0,0	

Nešto niže skalne vrijednosti utvrđene su za stavove da direktor nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika (4,17) i da pomaže u osobnom i profesionalnom razvoju svojih radnika (4,13). Pored rezultata iskazanih kroz visoke skalne vrijednosti, o pozitivnoj slici direktora u pogledu djelotvornosti u rukovođenju školom govori i to da se sa svakom tvrdnjom iz instrumenta *veoma slaže* bar svaki četvrti direktor (raspon je od 26,7% do čak 90%), kao i to da nijedan ispitanik direktor nije naveo da se *ne slaže* sa nekom od tvrdnji iz instrumenta.

Procjena stručnih suradnika o djelotvornosti direktora u rukovođenju školom

Na koji način su stručni suradnici procijenili djelotvornost direktora u rukovođenju njihovom školom prikazano je u Tabeli 2. Za svega tri tvrdnje utvrđene su visoke skalne vrijednosti: direktor je spreman strpljivo slušati (4,69), nije zaokupljen sobom (4,49) i zainteresiran je za probleme svojih suradnika (4,27). Posebno se ističe osobina da je spreman strpljivo slušati svoje suradnike, sa čime se veoma slaže 80,0% stručnih suradnika. Sa preostale dvije navedene karakteristike djelotvornog rukovođenja (da nije zaokupljen sobom i da je zainteresiran je za probleme svojih suradnika) veoma se slaže 48,9%, odnosno, 37,8% stručnih suradnika (za sve ostale tvrdnje potpuno slaganje je izrazilo manje od 13,3% ispitanih stručnih suradnika).

Za ostalih sedam karakteristika djelotvornog rukovođenja direktora škole, na osnovu procjene stručnih suradnika, utvrdili smo nešto niže skalne vrijednosti (3,98 do 3,89). Stručni suradnici se slažu ili se uglavnom slažu sa tvrdnjama da direktor škole: pomaže u osobnom i profesionalnom razvoju svojih suradnika, traži savjete od svojih podređenih, nastoji da svi radnici u grupi budu primijećeni, nastoji iznenaditi radnike onim što su dobro uradili, brine o ljudima isto koliko i o djelatnosti, odnosi se prema svojim suradnicima sa povjerenjem i optimizmom i nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika.

Djelotvornost direktora u rukovođenju školom najčešće je dovođena u pitanje u pogledu njegovih postupaka u vezi sa pomoći u osobnom i profesionalnom razvoju suradnika (15,6% stručnih suradnika), odnosa prema suradnicima koji je zasnovan na povjerenju i optimizmu (13,3% stručnih suradnika) i usmjerenosti na ono što suradnici dobro obavljaju u svom poslu (13,3% stručnih suradnika).

Tabela 2. *Procjena stručnih suradnika o djelotvornosti direktora u rukovođenju školom*

Tvrđenje		Stupanj slaganja					Skalna Vrijednost
		Veoma se slažem	Slažem se	Uglavnom se slažem	Ne slažem se	Uopće se ne slažem	
1. Spreman je strpljivo slušati.	f	36	4	5	0	0	4,69
	%	80,0	8,9	11,1	0,0	0,0	
2. Nije zaokupljen sobom.	f	22	23	0	0	0	4,49
	%	48,9	51,1	0,0	0,0	0,0	
3. Zainteresiran je i za probleme svojih suradnika.	f	17	23	5	0	0	4,27
	%	37,8	51,1	11,1	0,0	0,0	
4. Pomaže u osobnom i profesionalnom razvoju svojih radnika (suradnika).	f	6	32	7	0	0	3,98
	%	13,3	71,1	15,6	0,0	0,0	
5. Traži savjete od svojih podređenih.	f	0	43	2	0	0	3,96
	%	0,0	95,6	4,4	0,0	0,0	
6. Nastoji da svi radnici u grupi budu primijećeni.	f	4	36	4	1	0	3,96
	%	8,9	80,0	8,9	2,2	0,0	
7. Nastoji iznenaditi radnike onim što su dobro uradili.	f	1	39	5	0	0	3,91
	%	2,2	86,7	11,1	0,0	0,0	
8. Brine se o ljudima isto koliko i o djelatnosti.	f	0	41	3	1	0	3,89
	%	0,0	91,1	6,7	2,2	0,0	
9. Prema svojim suradnicima se odnosi sa povjerenjem i optimizmom.	f	1	38	6	0	0	3,89
	%	2,2	84,4	13,3	0,0	0,0	
10. Nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika.	f	1	38	6	0	0	3,89
	%	2,2	84,4	13,3	0,0	0,0	

Dakle, da bi direktor efikasno upravljao školom, mora jačati timski rad. Predikt za dobro funkcioniranje u timu jeste da direktor poznaje svoje suradnike. Naime, on mora pokušavati identificirati koje su osobine dominantne kod stručnih suradnika, nastavnika i svih drugih sa kojima saraduje: otvorenost za ideje, emocionalna stabilnost, motiviranost za rad, otvorenost prema drugima i slično.

Direktor škole koji je zainteresiran za svoje zaposlene u stanju je uočiti da se ljudi sa kojima radi razlikuju i da je u radu sa njima neophodno primijeniti različite modalitete interakcija. Upravo uspješno rukovođenje školom se i zasni-

va, između ostalog, i na tome da direktor posjeduje samokontrolu verbalnog i neverbalnog izražavanja.

Procjena nastavnika o djelotvornosti direktora u rukovođenju školom

Na osnovu procjene nastavnika o djelotvornosti direktora u rukovođenju školom, vidi se da nastavnici smatraju da su direktori umjereno djelotvorni rukovodioci (Tabela 3).

Tabela 3. Procjena nastavnika o djelotvornosti direktora u rukovođenju školom

Tvrdnje		Stupanj slaganja					Skalna vrijednost
		Veoma se slažem	Slažem se	Uglavnom se slažem	Ne slažem se	Uopće se ne slažem	
1. Nije zaokupljen sobom.	f	126	355	124	25	1	3,92
	%	20,0	56,3	19,7	4,0	0,2	
2. Nastoji iznenaditi radnike onim što su dobro uradili.	f	104	365	141	15	6	3,87
	%	16,5	57,8	22,3	2,4	1,0	
3. Zainteresiran je i za probleme svojih suradnika.	f	108	332	188	3	0	3,86
	%	17,1	52,6	29,8	0,5	0,0	
4. Prema svojim suradnicima se odnosi sa povjerenjem i optimizmom.	f	124	306	185	12	4	3,85
	%	19,7	48,5	29,3	1,9	0,6	
5. Spreman je strpljivo slušati.	f	111	317	172	31	0	3,81
	%	17,6	50,2	27,3	4,9	0,0	
6. Nastoji da svi radnici u grupi budu primijećeni.	f	112	336	129	49	5	3,79
	%	17,7	53,2	20,4	7,8	0,8	
7. Traži savjete od svojih podređenih.	f	92	299	198	39	3	3,69
	%	14,6	47,4	31,4	6,2	0,5	
8. Nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika.	f	95	263	260	6	7	3,69
	%	15,1	41,7	41,2	1,0	1,1	
9. Pomaže u osobnom i profesionalnom razvoju svojih radnika (suradnika).	f	93	255	222	61	0	3,60
	%	14,7	40,4	35,2	9,7	0,0	
10. Brine se o ljudima isto koliko i o djelatnosti.	f	80	231	269	47	4	3,53
	%	12,7	36,6	42,6	7,4	0,6	

Naime, na osnovu tih procjena izračunate su umjereno visoke skalne vrijednosti na svim tvrdnjama iz instrumenta, tj. nema veoma visokog stupnja slaganja sa tvrdnjama koje su indikatori djelotvornosti direktora u rukovođenju školom (skalne vrijednosti na svih deset tvrdnji iznose od 3,53 do 3,92).

Viši stupanj slaganja nastavnici su izrazili u pogledu sljedećih karakteristika djelotvornosti direktora u rukovođenju: direktor nije zaokupljen sobom, nastoji iznenaditi radnike onim što su dobro uradili, zainteresiran je i za probleme svojih suradnika, prema svojim suradnicima se odnosi sa povjerenjem i optimizmom i spreman je strpljivo slušati druge.

Nastavnici su češće dovodili u pitanje djelotvornost direktora u pogledu upotrebe postupaka u vezi s nastojanjem da svi radnici u grupi budu primijećeni (8,6% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole), traženje savjeta od svojih podređenih (6,7% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole), nastojanje da uoči ono što je dobro, a ne ono što je loše kod svojih radnika, pomoć u osobnom i profesionalnom razvoju svojih radnika (9,7% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole) i brigu direktora o ljudima u kolektivu isto koliko i o djelatnosti (8,0% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole).

Kultiviran govor je imperativ u instituciji kao što je škola. Ne može se govoriti o djelotvornom rukovođenju ako se ne inzistira na kultiviranom govoru, na svim nivoima u procesu rada jedne škole. U odsustvu prave i uspješne komunikacije, konflikti su vrlo često prisutni u životu škole. Školski kolektiv je konglomerat sastavljen od različitosti – različitih ljudi, različitih očekivanja, stavova, osjećanja. Konflikti su nužna posljedica činjenice da različiti ljudi žive i rade zajedno (različite potrebe, uvjerenja, vrijednosti, crte osobnosti) i da su upućeni jedni na druge. Zadatak direktora je ne samo da upravlja konfliktima, kada se oni pojave, nego i da uoči rane znakove konflikta i već tada pokuša da ga usmjeri u pravcu konstruktivnog rješenja.

Da bi direktor lakše komunicirao sa zaposlenima, mora ih dobro poznavati. Na primjer, lakše je komunicirati sa starijim iskusnim radnikom, nego sa mladim, neiskusnim radnikom koji je tek ušao u kolektiv. Boljem upoznavanju i postizanju povjerenja i spontanosti u komunikaciji dosta mogu pomoći različiti oblici neformalne komunikacije koju rukovoditelj takođe treba njegovati u odnosima u kolektivu.

Kvalitet obrazovanja, posebno danas, postiže se i naporima da direktor škole podstiče nastavnike da timski rade, da surađuju, da zajedno uče, analiziraju svoja postignuća, dogovaraju se o zajedničkim ciljevima itd. Direktor škole mora biti pokretač razvoja takve kulture rada u školi, ne samo u grupi nastavnika, nego i među učenicima, u različitim oblicima partnerstva – sa roditeljima, lokalnom zajednicom i sl.

Razlike u procjenama direktora, stručnih suradnika i nastavnika o djelotvornosti direktora u rukovođenju školom

U Tabeli 4 prikazane su deskriptivne informacije o varijabli *Djelotvornost direktora u rukovođenju školom*. Na cijelom uzorku, kao i u grupama direktora, stručnih suradnika i nastavnika, distribucije ove varijable zakrivljene su ulijevo (odgovori se grupiraju desno od srednje vrijednosti – 3).

Tabela 4. *Deskriptivni podaci za varijablu djelotvornost u rukovođenju na cijelom uzorku*

	N	AS	SD	Min.	Max.
Direktori	30	4,4567	0,30703	3,60	4,90
Stručni suradnici	45	4,0911	0,33359	3,00	4,40
Nastavnici	631	3,7609	0,54790	2,40	4,80
Ukupno	706	3,8115	0,55144	2,40	4,90

Upotrijebili smo analizu varijanse (ANOVA) da bismo utvrdili da li postoji razlika između prosječnih rezultata u grupama direktora, stručnih suradnika i nastavnika. Rezultati jednofaktorske analize varijanse različitih grupa (Tabela 5) pokazuju da postoji statistički značajna razlika ($p = 0,000$) između srednjih vrijednosti zavisne promjenjive (*Djelotvornost direktora u rukovođenju školom*) u tri grupe.

Tabela 5. *Razlike u procjenama direktora, stručnih suradnika i nastavnika o djelotvornosti direktora u rukovođenju školom*

	df	F	p
Između grupa	2	31,485	0,000
Unutar grupa	703		
Ukupno	705		

S obzirom na to da je dobijena statistički značajna razlika na nivou $p < 0,05$, potrebno je bilo uraditi naknadne testove da bismo utvrdili unutar kojih grupa postoji razlika, odnosno, koja grupa se razlikuje od ostalih grupa. Izvršili smo *Post Hoc* poređenja (LSD test). Statistička značajnost razlika između svakog para grupa prikazana je u Tabeli 6.

Navedeni rezultati ukazuju da se sve tri grupe statistički značajno međusobno razlikuju (svaka sa svakom, pojedinačno) u pogledu procjene djelotvornosti direktora u rukovođenju školom.

Tabela 6. *Razlike u procjenama o djelotvornosti rukovođenja unutar grupa*

LSD test razlika unutar grupa	p
Direktori – stručni suradnici	0,003
Direktori – nastavnici	0,000
Stručni suradnici – nastavnici	0,000

Dakle, procjena direktora o osobnoj djelotvornosti u rukovođenju statistički se značajno razlikuje i od procjene stručnih suradnika i od procjene nastavnika o njegovoj djelotvornosti. Pored toga, utvrđena je i statistički značajna razlika u procjenama stručnih suradnika i nastavnika o ovom pitanju.

ZAKLJUČAK

Direktori smatraju da posjeduju sve djelotvorne osobine za rukovođenje školom izražene u deset tvrdnji iz instrumenta (za svih deset tvrdnji dobijena je skalna vrijednost veća od 4). U samoprocjeni, direktori su izrazili veoma visok stupanj slaganja sa tvrdnjama da nisu zaokupljeni sobom (skalna vrijednost je 4,90), da su spremni strpljivo slušati druge (4,80), da su zainteresirani za probleme svojih suradnika (4,63), da se prema svojim suradnicima odnose sa povjerenjem i optimizmom (4,60) i da se brinu o ljudima isto koliko i o djelatnosti (4,57). Nešto niže skalne vrijednosti ustanovljene su za tvrdnje da direktor nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika (4,17) i da pomaže u osobnom i profesionalnom razvoju svojih radnika (4,13). Pored rezultata iskazanih kroz visoke skalne vrijednosti, o pozitivnoj slici direktora u pogledu djelotvornosti u rukovođenju školom govori i to da se sa svakom tvrdnjom iz instrumenta *veoma slaže* bar svaki četvrti direktor (raspon je od 26,7% do čak 90%), kao i to da nijedan ispitanik direktor nije naveo da se *ne slaže* sa nekom od navedenih tvrdnji iz instrumenta.

Kada je u pitanju procjena stručnih suradnika, za svega tri tvrdnje utvrđene su visoke skalne vrijednosti: direktor je spreman strpljivo slušati (4,69), nije zaokupljen sobom (4,49) i zainteresiran je za probleme svojih suradnika (4,27). Posebno se ističe osobina direktora da je spreman strpljivo slušati svoje suradnike, sa čime se *veoma slaže* 80% stručnih suradnika. Sa preostale dvije navedene karakteristike djelotvornog rukovođenja (da nije zaokupljen sobom i da je zainteresiran za probleme svojih suradnika) *veoma se slaže* 48,9%, odnosno 37,8% stručnih suradnika (za sve ostale tvrdnje potpuno slaganje je izrazilo manje od 13,3% ispitanih stručnih suradnika). Za ostalih sedam karakteristika djelotvornog rukovođenja školom, na osnovu procjene stručnih suradnika, utvrdili smo nešto niže skalne vrijednosti (3,98 do 3,89). Stručni suradnici se *slazu* ili se

uglavnom slažu sa tvrdnjama da direktor škole: pomaže u osobnom i profesionalnom razvoju svojih suradnika, traži savjete od svojih podređenih, nastoji da svi radnici u grupi budu primijećeni, nastoji iznenaditi radnike onim što su dobro uradili, brine o ljudima isto koliko i o djelatnosti, odnosi se prema svojim suradnicima sa povjerenjem i optimizmom i nastoji uočiti ono što je dobro, a ne ono što je loše kod svojih radnika. Djelotvornost u rukovođenju školom najčešće je dovođena u pitanje u pogledu direktorove upotrebe postupaka vezanih za pomoć u osobnom i profesionalnom razvoju svojih suradnika (15,6% stručnih suradnika), odnos prema svojim suradnicima zasnovan na povjerenju i optimizmu (13,3% stručnih suradnika) i usmjerenost na ono što suradnici dobro obavljaju u svom poslu (13,3% stručnih suradnika).

Na osnovu procjene, dobijeni su rezultati da nastavnici smatraju kako su direktori umjereno djelotvorni rukovoditelji. Naime, izračunate su umjereno visoke skalne vrijednosti na svim tvrdnjama iz instrumenta, tj. nema veoma visokog stupnja slaganja sa tvrdnjama koje su indikatori djelotvornosti direktora u rukovođenju školom (skalne vrijednosti na svih deset tvrdnji iznose od 3,53 do 3,92).

Viši stupanj slaganja nastavnici su izrazili u pogledu sljedećih karakteristika djelotvornosti direktora u rukovođenju školom: direktor nije zaokupljen sobom, nastoji iznenaditi radnike onim što su dobro uradili, zainteresiran je i za probleme svojih suradnika, prema svojim suradnicima se odnosi sa povjerenjem i optimizmom i spreman je strpljivo slušati druge.

Nastavnici su češće dovođili u pitanje djelotvornost direktora u pogledu nastojanja da svi radnici u grupi budu primijećeni (8,6% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole), traženje savjeta od svojih podređenih (6,7% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole), nastojanje da uoči ono što je dobro, a ne ono što je loše kod svojih radnika, pomoć u osobnom i profesionalnom razvoju svojih radnika (9,7% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole) i brigu direktora o ljudima u kolektivu isto koliko i o djelatnosti (8,0% nastavnika se ne slaže da je ovo karakteristika njihovog direktora škole).

Navedeni rezultati ukazuju da se sve tri grupe statistički značajno međusobno razlikuju (svaka sa svakom, pojedinačno) u pogledu procjene djelotvornosti direktora u rukovođenju školom. Dakle, procjena direktora o osobnoj djelotvornosti u rukovođenju statistički se značajno razlikuje i od procjene stručnih suradnika i od procjene nastavnika o njegovoj djelotvornosti u rukovođenju školom. Pored toga, utvrđena je i statistički značajna razlika u procjenama stručnih suradnika i nastavnika o ovom pitanju. Iz navedenog slijedi da je djelimično potvrđena hipoteza – *Direktori odgojno-obrazovnih ustanova ispoljavaju zainteresiranost za usavršavanje iz oblasti djelotvornog rukovođenja.*

Literatura

- Bennis W. (1989). *On becoming a leader*. New York: Addison Wesley.
- Enciklopedijski rječnik pedagogije* (1963). Zagreb: Nakladni zavod Matice hrvatske.
- Janković, Slobodanka i sar. (2009). *Menadžment vreme menadžera i biznisa*. Novi Beograd: Admiral Books.
- Lalić, N.; Vilotijević, M.; Mandić, D. (2011). *Menadžment u obrazovanju*. Bijeljina: Pedagoški fakultet u Bijeljini.
- Maksvel, Dž. K. (2005). *Kako da postanete istinski vođa*. Beograd: Algoritam.
- Mojić, D. (2002). Noviji pristupi proučavanju vođenja. *Sociologija*, 44 (2).
- Rijavac, M. (1995). *Uspješan menadžer svakodnevnih metode upravljanja*. Zagreb: MEP Consult.
- Robins, S. P. (1995). *Bitni elementi organizacijskog ponašanja*. Zagreb: Mate.
- Staničić, S. (2009). *Menadžment u odgoju i obrazovanju* (PPT prezentacija). Pristupljeno 2. juna 2015. na stranici <http://ffri.hr/>
- Vilotijević, M. (1993). *Organizacija i rukovođenje školom*. Beograd: Naučna knjiga.
- Vilotijević, M.; Radovanović, I.; Levi, S. (2011). *Menadžment u obrazovanju*. Beograd: Učiteljski fakultet Univerziteta u Beogradu.

Marko P. Mijatović
University of Herzegovina, Mostar

EFFICIENCY OF THE HEADMASTER AS THE REQUIREMENT OF EFFICIENT SCHOOL MANAGEMENT

Summary

The aim of this research is focused on examining the role and presence of efficient management of the school headmaster in improving the efficiency of school management. On a sample of 706 respondents (30 headmasters, 45 expert associates and 631 teachers) on the territory of the Posavje County (B&H), we empirically examined the degree to which headmasters, expert associates and teachers agree with statements describing the efficiency of school headmasters' management. Research results show that: 1) Headmasters believe that they possess all the qualities required for efficient management of the school; 2) Headmasters' self-assessment with regard to their personal managerial efficiency greatly differs

both from the assessments of expert associates and from the assessments of teachers about the same issue. In addition, we have determined that there is a statistically significant difference between the assessments of teachers and expert associates on this issue.

Keywords: *headmaster, school, teachers, students.*

Marko P. Mijatović

Universität Herzegowina, Mostar

LEISTUNG DES SCHULLEITERS ALS FAKTOR DES EFFIZIENTEN SCHULMANAGEMENTS

Zusammenfassung

Das Ziel der Forschung ist es, die Rolle des Schulleiters im effizienten Schulmanagement zu untersuchen. Auf der Stichprobe von 706 Befragten (30 Schulleiter, 45 Fachkollegen und 631 Lehrer) in der Region Posavska Županija (Bosnien und Herzegowina), wurde der Grad der Übereinstimmung zwischen Schulleitern, Fachkollegen und Lehrern empirisch mit Aussagen zur Effektivität des Schulmanagements dargestellt. Die Forschungsergebnisse zeigten: 1) Die Schulleiter sind der Meinung, dass sie alle effektiven Qualitäten für das Schulmanagement haben; 2) Die Selbstevaluation der Schulleiter in Bezug auf die persönliche Effektivität des Schulmanagements unterscheidet sich statistisch signifikant von der Evaluation der Fachkollegen und Lehrern über die Effektivität des Schulmanagements. Darüber hinaus gibt es einen statistisch signifikanten Unterschied in den einzelnen Meinungen der Fachkollegen und der Lehrer zu diesem Thema.

Schlüsselwörter: *Schulleiter, Schulmanagement, Fachkollege, Lehrer, Effektivität.*

Вукосава В. Живковић
Земунска гимназија, Земун

МЕТОДОЛОШКИ КОНТИНУИТЕТ У ПРОУЧАВАЊУ КЊИЖЕВНОГ ДЕЛА ИВЕ АНДРИЋА¹

Резиме: Стваралаштво Иве Андрића, према актуелном плану и програму, једно је од ретких које ученици могу пратити кроз различите узрасте. Његовим поступним усвајањем може се проникнути и у подручје иманентне поетике, веома захтевног дела књижевноуметничке анализе. Усвајање разноликог Андрићевог света иде од пишевог промишљања о мостовима, великом лајтмотиву његове прозе, до слојевитог света „Проклете авлије” и сложене есејистике. На том путу сазнања, применом развијене методологије, постоји мноштво начина да се оно усвоји – али и освоји – као трајна тековина разумевања уметности речи.

Кључне речи: *Иво Андрић, план и програм, поетика, лајтмотив, методологија.*

ПОСТОЈЕЋИ И ПОТЕНЦИЈАЛНИ МОДЕЛИ ИНТЕРПРЕТАЦИЈЕ

Књижевно стваралаштво Иве Андрића представља један од раритета нашег званичног плана и програма за српски језик и књижевност у школама, будући да се континуирано изучава од петог разреда основне до четвртог разреда средње школе.² Упознавање ученика са Андрићевим делом у

¹ На Округлом столу „Час о Иви Андрићу”, који је одржан у Филолошкој гимназији у Београду 17. новембра 2017. године, поводом обележавања 125 година од Андрићевог рођења, изнети су неки од ставова садржани у овом раду.

² Конкретно, у основној школи су у интерпретативној сфери следећа дела: есејистичка размишљања „Мостови” у петом разреду, приповетка „Аска и вук” у шестом разреду, одломак приповетке „Прича о кмету Симану” у седмом разре-

најранијем узрасту почиње делима „Мостови” и „Аска и вук”. Ови текстови постају основица за упознавање поетике нашег нобеловца, али и за сва потоња кључна изучавања његовог сложеног опуса. Стога ћемо се, за почетак, на њима дуже задржати.

Приликом обраде „Мостова” у петом разреду, посебну пажњу треба посветити: истраживачком читању (уочавање различитих врста мостова, запажање стилских средстава којима су уметнички представљени, проучавање ширег значаја које писац придаје мостовима, припрема да се на основу мноштва доживљаја, сазнања и размишљања побуђених текстом образложе поруке до којих се дошло); утисцима и размишљањима побуђеним текстом (поређење сопствених сазнања и виђења мостова са Андрићевим, побуђивање радозналости у вези са питањем шта би се десило да нема мостова); уочавању значајних појединости (која је вредност мостова писцу нарочито била важна и због чега); поређењу описа мостова различитих земаља (Шпаније, Швајцарске, Турске), као и компарацији дескрипције мостова направљених од различитих материјала (дрвени, камени, гвоздени, они којих више нема); промишљању о вишем смислу мостова (задржавање на пищевој мисли да су мостови важнији од кућа и светлији од храмова); усвајању и утврђивању појма о дескриптивном приповедању (најпре запажање чулности описа кроз однос моста с природом која га окружује и људима који се њиме користе); заључку да описним казивањем писац представља карактеристичне црте, облике, боје, звуке и особине мостова, што значи да се дескриптивним приповедањем у делу дочарава материјални и духовни свет који се може запазити, доживети и исказати путем мноштва карактеристичних детаља и чулних слика (облика, боја, звукова, мириса). Следећи разред пред ученике поставља изазове обраде приповетке „Аска и вук” у целини. Акцент је на: ликовима и њиховим особинама (овчица, вук, чобани, мајка); праћењу развоја приче и запажању пресудних момената (непошлушност овчице, мајчино попуштање да иде у балетску школу, сусрет с вуком, почетак игре, вуково одлагање да је нападне, дола-

ду, а осми разред доноси избор приповедака о деци и приповетку „Мост на Жепи”. У средњој школи се наставља праћење Андрићевог литерарног опуса: у првом разреду се обрађује одломак из пищеве беседе приликом примања Нобелове награде, и то у оквиру посебне тематске целине Увод у проучавање књижевног дела; други разред предвиђа обраду неколико Андрићевих приповедака по избору у оквиру области Лектира; у истој области у трећем разреду се анализирају роман „На Дрини ћуприја” и одабрани делови лирске прозе „Ех Ронто” у оквиру теме Међуратна и ратна књижевност; завршна година средње школе доноси обраду романа „Проклета авлија” и комплексну есејистику „Разговор са Гојом” у оквиру области Проучавање књижевног дела.

зак чобана, оздрављење и даљи живот Аске); уочавању важних мисли и порука о човеку, животу, уметности, лепоти (задржавање на мислима да „уметност и воља за отпором побеђују свако зло, па и саму смрт”, да је Аска заиграла „изнад школа и правила, мимо свега што се учи и зна”³ и слично).

Оба наведена Андрићева текста пружају велике могућности за даљу надоградњу у тумачењу. Текстом „Мостови” свакако се побуђују машта, креативност и слобода изражавања ученика. У том смислу, ученици могу добити задатак да након прочитане и анализиране прозе нацртају мост по сопственом избору, по сопственој имагинацији, а након тога може се направити изложба науспешнијих радова. Наставник, уз помоћ даровитих ђака, може направити кратак играказ који обједињује басну „Вук и јагње”, која се обрађује у трећем разреду основне школе, и приповетку „Аска и вук”. Ова Андрићева приповетка згодна је за враћање на народну басну „Вук и јагње”, а нарочито за разговор о домишљатости јагањаца у оба текста, судбини вука, улози чобана. Оба текста у методичком смислу могу бити занимљива да се интерпретирају из угла јагњета и из угла вука, што је од велике помоћи приликом каснијих обрада психолошких портрета јунака било ког епског и драмског књижевног дела. Овиме се успоставља важан континуитет у праћењу различитих текстуалних целина, о чему ће бити више речи у наредном поглављу.

НАЧИНИ УСПОСТАВЉАЊА КОНТИНУИТЕТА У ПРОУЧАВАЊУ

Када је реч о неопходном континуираном праћењу унутрашњег садејства Андрићевих текстова предвиђених за обраду у основној и средњој школи, треба водити рачуна о неколико тежишних тачака.

Прва је, свакако, праћење односа између одломка и обраде дела у целини. „У основношколским читанкама присуствују тако многа обимнија књижевна дела, али „распарчана” на текстовне узорке који по обиму и предметности одговарају узрасту ученика. Ово је посебно корисно и за средњошколску наставу, јер захваљујући раније прочитаним одломцима, ученици се у њој не сусрећу први пут са многим обимнијим делима и значајним писцима из наше и стране књижевности” (Николић, 1992: 201). Пре обраде чувеног романа „На Дрини ћуприја” у средњој школи, ученицима је

³ Сви цитати из дела Иве Андрића дати су према пишчевим *Сабраним делима* у издању сарајевске Свјетлости 1976. године.

у основној школи познат одломак најчешће под називом „Данак у крви”. Кроз њега се упознају са основном концепцијом дела, стилем, специфичном реченицом, идејом и многим другим елементима који ће у даљем школовању имати прилике да у потпуности сагледају и савладају. Нешто другачији аспект пружа обрада приповетке „Мост на Жепи”. „Али, ова Андрићева приповетка није само прича о градњи моста, нити прича о променљивости људске судбине. То је много више прича о спознаји смрти и ништавила, о томе како занатлија превазилази своју природу и постаје уметник, о супротстављености и истовремено специфичном суживоту дивље природе и предмета који је створио човек” (Живковић, 2013: 24). У осмом разреду ради се одломак ове приповетке, а у целини се интерпретира у другом разреду средње школе, као лектира. На крају основношколског образовања акценат у анализи је у обради ликова, пре свега неимара и везира Јусуфа, у уочавању језичке разноликости у надасве дескриптивном плану, али и порукама. Већ тада се може отворити поље разговора о симболици моста, које ће бити потенцирано приликом обраде ове приповетке у целини у средњој школи, а нарочито приликом обраде романа „На Дрини ћуприја”. У средњој школи акценат у тумачењу може бити далеко више на уметничкој природи неимара, повлачењу паралела у том смислу са делом „Аска и вук”, али и другим знањима из првог разреда средње школе о природи уметности и уметника, настанком уметничког дела, инспирацијом и утицајем једне уметности на другу. Све наведено представља добру основу за продубљено анализирање ових тема у Андрићевој есејистици, пре свега у делу „Разговор са Гојом”. Кроз сваки пример обраде, и одломка и текста у целини, важно је ђацима предочити узрасни напредак који се од њих очекује и кроз анализу показати колико има различитости, усложњавања захтева у каснијим тумачењима у старијем узрасту, што је све веома важан васпитни циљ.

Други моменат за успостављање континуитета јесте праћење лајтмотива различитих текстова Иве Андрића. Онај са којим се најпре сусрећу, а који ће се провлачити кроз даље школовање, јесте мотив моста. Као што смо напоменули, никада није довољно рано да се ученицима нагласи да је симболика моста богата, разноврсна, инспиративна и да се литерарно остварење нашег нобеловца уклапа, али и даје сопствену димензију тој универзалној вишемислености. „Симболизам моста, као средства које омогућује прелазак с једне обале на другу, један је од најраширенијих симболизама. То је прелаз са земље на небо, из људског стања у надљудска стања, из пролазности у бесмртност, из чулног света у натчулни... Истичу се дакле два елемента: симболизам прелазача и често опасан значај тога прелазача, какав је свакако иницијацијско путовање. Прелазач са земље у небо поистовећује мост с дугом, брвном које је Зевс положио између два света и

преко кога прелази лепа Ирис, његова преноситељка добрих вести” (Гербран, Шевалије, 2004: 586). Бележница у којој би ученик од најранијег узраста па до скоро завршетка средњошколског образовања пратио пишчева промишљања о феномену моста била би драгоцен бисер ђачког уочавања и сакупљања универзалних исказа једног аутора. Ево примера неких од његових промишљања на ову тему:

– „Од свега што човек у животном нагону подиже и гради, ништа није у мојим очима боље и вредније од мостова. Они су важнији од кућа, светији, јер су општији, од храмова. Свачији и према сваком једнаки, корисни, подигнути увек смислено, на месту на ком се укршта највећи број људских потреба, истрајнији су од других грађевина и не служе ничем што је тајно и зло.” („Мостови”)

– „Село је на брегу крај самог утока Жепе у Дрину, а једини пут за Вишеград иде преко Жепе, педесетак корака повише ушћа. Какав год мост начине од брвана, вода га однесе. Јер, или набуја Жепе, нагло и изненада као сви горски потоци, па подрије и отплати греде, или надође Дрина, па зајази и заустави Жепу код ушћа, и она нарасте и дигне мост као да га није ни било. А зими се опет ухвати поледица по брвнима, па да се поломе и стока и људи. Ко би им ту мост подигао, учинио би им највеће добро... Али предео није могао да се приљуби уз мост, ни мост уз предео. Гледан са стране, његов бео и смело извијен лук је изгледао увек издвојен и сам, и изненађивао путнике као необична мисао, залутала и ухваћена у кршу и дивљини.” (Мост на Жепи”)

– „Касаба је живела од моста и расла из њега као из свога неуништивог корена. (...) Од најранијих година њихове очи су се привикавале на складне линије те велике грађевине од светлог, порозног, правилно и непогрешно сеченог камена. Знали су све мајсторски изрезане обрине и удубине, као и све приче и легенде које се везују за постанак и градњу моста, и у којима се чудно и неразмрсиво мешају и преплићу машта и стварност, јава и сан.” („На Дрини ћуприја”)

Слично бележење може се остварити у још много равни, од којих су неке: о уметнику, о уметности уопште, о уметничком делу, о пролазности и сл. Лајтмотиви се не морају пратити искључиво унутар Андрићевог стваралаштва, већ се могу поредити са сличним мотивима у другим књижевним делима. Примера ради, мотиви ината и слободарства треба да буду уочени у приповетки Иве Андрића „Прича о кмету Симану” и у епској народној песми „Марко пије уз рамазан вино”; мотиви о небеском бићу које тражи жртву за изградњу важне грађевине у роману „На Дрини ћуприја” и у епској народној песми „Зидање Скадра”; мотиви изгнанства и стваралаштва у Андрићевој лирској прози „Ех Ponto” у поређењу са Овидијевим изворним текстом. Иначе, обрада лирске прозе „Ех Ponto” у трећем

разреду средње школе добар је и поучан пример да усвајање и увиђање континуитета стваралаштва једног аутора не мора увек бити хронолошки праћено јер то није једини пут усвајања перманентног знања. Ученици који већ доста знају о Андрићу из његовог каснијег стваралаштва, у стању су да свеобухватније сагледају његове ауторске почетке и уоче шта остаје као константа у његовом уметничком изразу, попут беспрекорног вођења реченице или изрицања дубоких истина у готово свакој изреченој мисли.

Трећи, могуће и кључни моменат за успостављање континуитета у праћењу ауторовог стваралаштва јесте тумачење једног дела уз помоћ другог. Осим наведене, тематско-мотивске иманентне линије „Мостови” – „Мост на Жепи” – „На Дрини ћуприја”, могуће је такође узрасно и хронолошки посматрано остварити још неке: „Аска и вук” – „О причи и причању” (одломак из пишчеве беседе приликом примања Нобелове награде) – „Разговор са Гојом”, чиме се остварује праћење идеја о уметнику и феномену стварања. Није никакво чудо зашто се одломак из Андрићеве беседе ради у оквиру увода у проучавање књижевног дела – Смисао и значај књижевности. Сваки сегмент тог одломка управо даје слику тог смисла и значаја, а ову беседу је неопходно све време поредити са приповетком „Аска и вук”, као што је потребно поновити закључке њене обраде пре анализе романа „На Дрини ћуприја” или есеја „Разговор са Гојом”. Ово друго је нарочито битно зато што је Андрићево есејистичко тумачење важно за средњошколско заокруживање знања о проучавању уметничког дела, а покреће или резимира разматрања о односу уметника и друштва, пориву за стваралаштвом, замишљеном сусрету истомишљеника различитих времена и слично. Праћењем линије „Прича о кмету Симану” – „На Дрини ћуприја” прати се и колико је важан социјално-идејни план о сменама и променама које су уследиле после уласка Аустријанаца у Босну и престанка турске власти. Такође, специфичност приповедача у „Мосту на Жепи” добар је увод за увиђање и тумачење њиховог мноштва у роману „Проклета авлија”, а лик Селима Циганина за добар пример карактеризације ликова по говору и праћење овог теоријског феномена у осталим делима.

Четврти вид остваривања континуитета у проучавању Андрићевог стваралаштва, али свакако не и последњи могући, представља ширење лепезе тумачења у два главна смера. С једне стране, програмски одређено дело самог аутора може бити подстицај за читање и тумачење других дела који су ван редовне наставе. Када је о томе реч, нема већег комплимента за једног писца него да читање и тумачење једног његовог дела побуђује потребу и интересовање за другим. Код Андрића је та спона нераскидива и може се сагледавати у мноштву примера. Један од примера свакако јесте да обрада романа „На Дрини ћуприја”, и не само она, повлачи за собом, по много основа, читање и анализу романа „Травничка хроника”. Веза се не

успоставља само заједничком жанровском одредницом романа хронике већ и многим другим везама, од којих је однос историје и њене надоградње један од најобимнијих и најзахвалнијих за додатно проучавање. Већ само избор одломка из романа „Травничка хроника” који се односи на улазак француског конзула у Травник, пружа подстицај за обиље питања. „У овом одломку има доста историјских појединости из прошлости Босне крајем XVIII и почетком XIX века. Како Андрић повезује те историјске појединости са инвентивним чињеницама своје маште? Обратите пажњу на опис уласка француског конзула у Травник. Шта је ту историјски, а шта измишљено?” (Живковић, Недељковић, 1982: 82). Такође, увек природно треба искористити могућност коју пружа ознака „избор” у званичном плану и програму. То се нарочито односи на осми разред, приликом избора приповедака из збирке „Деца”, или на други разред средње школе, када се бира неколико различитих Андрићевих приповедака.

Наравно, треба у свакој прилици током интерпретације константно доводити у везу Андрићево стваралаштво са стваралаштвом других писаца, без обзира да ли су у питању његови савременици или не. Дobar основ за даља истраживања пружа монографија професора Јована Делића „Иво Андрић, мост и жртва”, у којој се, између осталог, и даје богато вођење главних паралела уметничког опуса Иве Андрића наспрам оног Вука Стефановића Карацића, Петра Петровића Његоша, Милоша Црњанског или Данила Киша (Делић, 2011: 156–222).

ЗАКЉУЧАК

Књижевно дело Иве Андрића свакако је непресушно својим уметничким богатством и могућностима тумачења. У овом раду покушали смо да дамо неке од смерница како се у тумачењу Андрићевог дела може остварити континуитет, будући да је то један од најважнијих захтева наставно-васпитног процеса. Како се образовни помаци најуспешније могу постићи конкретним предлозима и њиховом реализацијом, навешћемо конкретне сугестије. Андрићеве текстови који се у целини обрађују у старијим разредима средње школе, могли би се наћи у обради, у одломцима, већ у основној школи, будући да ће се лакше запамтити ако се интерпретирају више пута. Задржимо се само на примерима из романа „На Дрини ћуприја”. Приликом обраде народних балада, нарочито „Женидбе Милића барјактара”, и то у проучавању појма уклете лепоте, могуће је анализирати кратак одломак о Фати Авдагиној. Или, приликом анализе народне песме „Зидање Скадра” у петом разреду, потребно је макар навести – ако већ не

постоји могућност да се анализира одломак из романа – сегменте о легендама о Стоји и Остоји или о вили бродарици. На мотивском плану, ученици би се на овај начин рано навикавали да прате лајтмотиве и разлике у обради народне и ауторске књижевности. Када се обрађује бајка, у седмом или осмом разреду, могла би бити обрађена и приповетка „Олујаци”, због мноштва бајковитих мотива. „Олујаци”, као простор ни на небу ни на земљи, могли би се касније поредити са причом о лепој Фати, или са мостом као симболичким простором између небеса и тла. Исто тако, у средњој школи, поред уобичајеног избора приповедака „Пут Алије Ђерзелеза” и „Мост на Жепи”, могу се обрађивати и друге приповетке, а посебно би била интересантна приповетка „Труп”.

У најужој унутарпредметној вези између целина предвиђених глобалним и оперативним плановима и програмима на релацији лектира, проучавање књижевног дела у ужем смислу, култура изражавања (усмена и писана), Андрићево дело опет пружа обиље грађе и могућности обраде. Квалитетна наставна пракса увек настоји да наведене сфере обједињује. Конкретно, у овом случају, навешћемо неколико тема за писане саставе и говорне вежбе. Неке од њих су примењиве после обрада појединих књижевних дела, а неке као посебни видови утврђивања и систематизације градива после низа обрађених текстова. Ова тема, свакако, завређује посебан научни рад или њих неколико, па ћемо овом приликом навести само неколико примера:

- Река као јунак у приповетки „Мост на Жепи”;
- Везир Јусуф – лик који ћути и дела;
- Мотив жртве и страдања у роману „На Дрини ћуприја”;
- Преламање историје и судбина „малих људи” у роману „На Дрини ћуприја”;
- Слободарство у Андрићевој „Причи о кмету Симану”;
- Симболика моста у књижевном стваралаштву Иве Андрића;
- Свет уметника и његовог дела у склопу Андрићевог књижевног опуса.

Литература

- Андрић, И. (1976). *Сабрана дела*. Сарајево: Свјетлост.
- Гербран, А.; Шевалије, Ж. (2004). *Речник симбола*. Нови Сад: Stylos.
- Делић, Ј. (2011). *Иво Андрић, мост и жртва*. Нови Сад: Православна реч; Београд: Музеј града Београда.

Живковић, В. (2013). Слојеви митског у промишљањима Иве Андрића о ствараоцима и просторима. *Свет речи*, 35–36, 24–30.

Живковић, Д.; Недељковић, Д. (1982). *Проучавање књижевног дела*. Београд: Завод за уџбенике и наставна средства.

Николић, М. (1992). *Методика наставе српског језика и књижевности*. Београд: Завод за уџбенике и наставна средства.

Vukosava V. Živković
Zemun Gymnasium, Zemun

METHODOLOGICAL CONTINUITY IN STUDYING THE WORKS OF IVO ANDRIĆ

Summary

In the current curriculum, the opus of Ivo Andrić is among very few that students are able to follow at different ages. Through gradual adoption, students can find their way into the field of imminent poetics, which is a very complex and demanding area of literary analysis. Adoption and familiarisation with the diverse world of Andrić's opus goes from the author's contemplations about bridges, one of the most prominent leitmotifs of his prose, to the multilayered world of *Prokleta avlija* (The Damned Yard) and intricate essays. On this path of knowledge, developed methodology presents students with many ways to adopt, and conquer this knowledge – as a lasting attainment of understanding the art of words.

Keywords: *Ivo Andrić, curriculum, poetics, leitmotif, methodology.*

Vukosava V. Živković
Gymnasium Zemun

METHODOLOGISCHE KONTINUITÄT IN DER ERFORSCHUNG DES LITERARISCHEN WERKES VON IVO ANDRIĆ

Zusammenfassung

Die Schöpfung von Ivo Andrić ist nach dem aktuellen Curriculum eine der wenigen, die die Schüler durch verschiedene Zeitalter folgen können. Durch ein allmähliches Lesen kann man die immanente Poetik, einer der anspruchsvollsten Teile der Kunst- und Literaturanalyse wahrnehmen. Die vielfältige Welt von Andrić geht von den Gedanken des Autors über die Brücken, was ein großes Leitmotiv

seiner Prosa ist, bis zur vielschichtigen Welt des Romans „Prokleta avlija“. Auf diesem Weg gibt es viele Weisen, durch die entwickelte Methodologie die Literatur von Andrić als bleibenden Schatz zu verstehen.

Schlüsselwörter: *Ivo Andrić, Curriculum, Poesie, Leitmotiv, Methodologie.*

Милан Б. Громовић
Основна школа „Академик Миленко Шушић”, Гуча

ЛИРИКА ЂУРЕ ЈАКШИЋА У ОСНОВНОЈ И СРЕДЊОЈ ШКОЛИ

Резиме: У раду је приказано осам методолошких сегмената који говоре о поезици Ђуре Јакшића и могу помоћи при анализи његовог лирског стваралаштва у основној и средњој школи. За разумевање Јакшићеве поезије у основношколском узрасту сврсисходне су методе које песничко дело повезују са његовом биографијом и са епохом романтизма; корелативне методе, које повезују његово ликовно и песничко стваралаштво, док је за извођење наставе у средњој школи важно укључити аналитички осврт на свих осам поетичких константи.

Кључне речи: *Ђура Јакшић, поетика, лирика, поетичке константе, романтизам.*

УВОД

Лирика Ђуре Јакшића у основној и средњој школи обрађује се у оквиру анализе романтизма као уметничке епохе. Поетичке константе у поезији српских романтичара уочавају се кроз интерпретирање песништва кључних представника српског романтизма: Бранка Радичевића, Лазе Костића, Јована Јовановића Змаја и Ђуре Јакшића. Издвајањем заједничког приступа наших романтичара љубавним, родољубивим или мисаоним темама, у настави се осветљава универзалнија слика романтичарског песништва. У овом тексту понуђени су различити методолошки поступци у приступању Јакшићевој родољубивој и љубавној лирици: Биографски метод, Поетички узор – демонстративни метод, Корелативни приступ – Јакшићева пиктуралност у поезији, Музикалност Јакшићевог стиха и епитети, Посесивни генитив и потреба за припадности у *Отаџбини*, Лирске теме и мотиви, Мотив мртве драге – Миле, Осећајност, религиозност и спиритуалност. Комбинацијом наведених осам поступака могуће је учени-

цима приказати кључне поетичке константе лирског стваралаштва нашег великог романтичара.

За обраду Јакшићеве родољубиве поезије у основној школи најсврхисходније методе јесу оне које песниково дело повезују са његовом биографијом и са епохом романтизма; корелативне методе, које повезују његово ликовно и песничко стваралаштво, док је за извођење наставе пред ученицима средњих школа важно укључити аналитички осврт на свих осам поетичких константи. Разноврстан методолошки приступ поетици и лирици Ђуре Јакшића може помоћи у разумевања песništва уопште, а нарочито је користан у наставном процесу приликом обраде епохе романтизма у контексту српске и европске књижевности.

БИОГРАФСКИ МЕТОД

Ђура Јакшић потиче из свештеничке породице. Завршио је немачку и српску основну школу, али не и класичну гимназију, што је био случај са другим писцима епохе романтизма код нас (Лаза Костић, Бранко Радичевић, Јован Јовановић Змај, Јован Суботић и др.) (*Југословенски књижевни лексикон*, 1971: 171). Ова чињеница биће од круцијалног значаја приликом анализе Јакшићеве лирике, када се будемо освртали на његове узоре (о томе ће бити више речи у поглављу *Поетички узори*). Да бисмо потпуније осветлили личност и поетику Ђуре Јакшића, потребно је обратити пажњу и на други важан сегмент песникове биографије – несагледиву страст према сликарству. Јакшић је сликарство изучавао у Темишвару, Пешти и Бечке-реку, а затим у Бечу и Минхену, што се позитивно одразило на његову поезију. Његова поезија „обилује поетским сликама у којима доминира јака пиктуралност са сликовитим спектром контрастираних рембрантских боја, које граде песникову симболику” (Поповић, 1975: 10). Јакшићева визија *идеалног* живота суштински се разликовала од друштва у којем је живео, али је зато егзистирала дубоко у њему. Живот Ђуре Јакшића био је изразито тежак, испуњен мучнином и бедом. Друштвено-политичка атмосфера у ондашњој Србији за песника била је готово неподношљива. Образовање, сликарство и друштвене околности јесу три основна извора Јакшићеве инспирације и три главна чиниоца која одређују правац и карактер његовог књижевног и ликовног стварања.

Ђура Јакшић је лирски песник, приповедач, драмски писац и један од најизразитијих представника епохе романтизма код нас. Милан Кашанин указује на велики *недостатак* у стваралаштву нашег песника и наводи да Јакшић „није располагао са довољно стрпљења и снаге да заврши нијед-

ну школу, да научи ниједан језик, да проучи ниједну књигу, да доради ниједну слику, да домисли ниједну драму, већ је све радио како му се сви-ди или му дође на памет” (Кашанин, 2004: 39–40). То је само сведочанство о интензитету животног раскола Ђуре Јакшића, а не и оспоравање његове поетске величине.¹ У глуво доба Баховог апсолутизма Јован Суботић открива песнике Ђуру Јакшића и Јована Јовановића Змаја, и прве њихове стихове штампа у *Летопису Матице српске* 1853. године. Наслови првих Јакшићевих песама јесу *Првенчад* и херојска поема *Емил Костовић*. Касније ће се Јакшић и Змај упутити различитим животним путевима, а поезију ће Јакшић стварати из визуре простог пучанина, а Змај сасвим супротно, са становишта знатно виших друштвених полазишта. Пред крај живота поново ће се срести и друговати, а Змај ће за Јакшићев помен испевати чувене *Светле гробове*. Према мишљењу Миодрага Поповића, „песника Ђуру Јакшића можемо посматрати као једног од најизразитијих поетских ликова код Срба, а његов мукотрпни живот као велелепну поетску егзистенцију или као унутрашњу нужност да се у суровој свакодневици буде песник” (Поповић, 1975: 9). Поповић ће у свом ставу отићи и корак даље, па ће Јакшићеву поетску фигуру, која је обасјана романтиком, поистоветити са самом поезијом, као неодвојивом компонентом епохе у којој је песник стварао. Ђура Јакшић је снагом своје лирике постао својеврсна величина у српској књижевности и – ако узмемо критеријум *људскости* као релевантан – постао је *човек*, односно *песник*², који је изнад сваког злобника који се оштро обрушио на угњетеног и несхваћеног уметника.

ПОЕТИЧКИ УЗОРИ – ДЕМОНСТРАТИВНИ МЕТОД

Ђура Јакшић свој песнички рад почиње под утицајем Шандора Петефија, за разлику од осталих наших романтичара, који су узоре проналазили у римским писцима и немачким песницима, на изворном језику. У Петефијевој поезији Јакшић ће осетити дух бунта, побуне и револуције који је узео маха у читавој Европи романтичарскога периода, у којем се буди, јача и побеђује национална свест. Миодраг Поповић истиче својеврсну контрадикторност или, чак, неку врсту апсурда када је у питању Петефи као Јак-

¹ Исидора Секулић говори о Ђури Јакшићу као о сиротом и недоученом сликару, песнику недисциплиноване нарави и учитељу (*Из домаћих књижевности I*, Вук Караџић, Београд, 1985).

² Према речима Антуна Густава Матоша, „постати човек је љепше но постати краљ, а постати пјесник је љепше но постати човек”.

шићев узор. Јакшић пише изразито бунтовнички и национално антагонистички против Мађара као угњетача, али истовремено чита и уважава највећег мађарског песника Шандора Петефија. Поповић даље напомиње „да је реч о директном упливу осећајности немачког малограђанства, које у нашу књижевност долази већ са првим романсијерима, као што је Милован Видаковић” (Поповић, 1961: 41).

Први траг о Петефијевом утицају на Ђуру Јакшића присутан је у песми *Доћи ће* из 1851. године, где је заправо реч о српској варијанти Петефијеве песме *Страшни суд*. Већ у самом наслову ових песама јасно је видљива иста романтичарска идеја о победи поробљених и понижених, која са собом доноси правду и неминовну освету тиранима. У истој песми види се и индивидуално расположење нашег песника: *Доћи ће часак онај, доћи ће сућен дане, да пукне оков тешки, да моме роду сване*. Ови стихови јасно су сведочанство о Јакшићевој вери у час народног ослобођења. Друга паралела Јакшићеве поезије са Петефијевом односи се на његове винске песме, чија се атмосфера осећа у љубавним песмама *На ноћшту, Мила* и друге.

У првим песмама Ђуре Јакшића присутан је утицај домаће поезије, а најпре утицај Бранка Радичевића. Једна од првих Јакшићевих песама *Првенчад*³, јасно показује Радичевићев утицај: *И кад ветар мало пирне, снагом срце моје дирне, па још ако драгу спази, да са оног брега слази...*⁴ Према речима Миодрага Поповића, Бранко Радичевић је својим делом утицао и на Јована Јовановића Змаја, чак знатно више него на Јакшића. Иако поједини критичари мисле да је заправо Змај био један од Јакшићевих узора, Поповић сматра да је само реч о узајамној подршци и подстицајима који су проистекли из пријатељства наша два романтичара.

У Јакшићевом изграђивању велелепне поетске грађевине значајну улогу одиграло је и сликарство. Оно је са његовом поезијом повезано дубоком тематско-мотивском структуром, али и самим уметничким стилем⁵. Ђура Јакшић је своје сликарске сензације веома често претварао у песме,

³ Суботићева уредничка интервенција односи се на спајање прве две Јакшићеве песме у једну песму – *Првенчад*.

⁴ Потребно је узети у обзир чињеницу да је на Радичевића велики утицај имао Бајрон, што је случај и са Ђуром Јакшићем, али претежно у епским песмама. Ову тезу проналазимо у историјама српске књижевности, попут Скерлићеве или Деретићеве. М. Поповић ће у свом *Романтизму* истаћи да су бајронистички интониране Јакшићеве песме *Орао* и *Божји дар*.

⁵ Драгиша Живковић: *Теорија књижевности*.

што потврђује низ примера. Тако Јакшићеву слику *Караула* можемо упоредити са поемом *Караула на вучјој*; портрет *Девојка у плавом* са песмом *Мила*; слику *Кнез Михаило на одру* са песмом *На гробу кнеза Михаила* итд. Потребно је истаћи да примери оваквог синкретизма уметности постоје и у оним случајевима када се Јакшићево платно и песма тематски у потпуности разликују, али је уметнички доживљај читаоца песме и посматрача платна идентичан. То можемо видети у поређењу слике Карађорђевог убиства са песмом *Поноћ*. Демонстративна наставна метода идеалан је приступ за приказивање дела Ђуре Јакшића у контексту две велике уметности – ликовне и литерарне.

Исидора Секулић говори о осећајности у стваралаштву Ђуре Јакшића и каже „да је песник по позитивном и негативном у својој природи мало лично на Гетеа, али много више на Леопардија и на Бајрона. На Бајрона по охолости и изазивачком акценту, а на Леопардија по горчини, и по души која све апсорбује у себе и не воли активност”. Као илустративни пример за поређење Леопардија и Јакшића Исидора Секулић узима песме *Поноћ* и *Conto notturno*. По њеном мишљењу, и Бајрон и Леопарди стилски се *скрашавају* у свом стваралаштву, „док ће наш песник отићи до скрнављења сопственог поетског стила појединим речима и псеудохеројским фразама” (Секулић, 1985: 368).

КОРЕЛАТИВНИ ПРИСТУП – ЈАКШИЋЕВА ПИКТУРАЛНОСТ У ПОЕЗИЈИ

Ђура Јакшић је сликар по занату (псеудоним *молер*⁶). У својим стиховима често се служи сликама, које су некад метафоричке, а некад истинске. Према Милану Кашанину, „Јакшићеве слике имају снагу халуцинације и визионарство апокалиптичног сна. То видимо на примерима песама: *Ноћ у Горњаку* и *Поноћ*. Природа коју Јакшић описује динамична је и одуховљена, и човек је саставни део ње” (Кашанин, 2004: 43). Ђура Јакшић је изразито пиктуралан песник, а најинтерпретативнији пример његове пиктуралности јесте песма *Вече*. У тој песми Јакшић доследно колористички преноси легенде о косовском витезу који умире на бојишту и одлази у славну витешку вечност.

„Као златне токе крвљу покапане
Доле пада сунце за гору, за гране.

⁶ Реч је о архаичном термину за занатлију који је сликао портрете, иконостас цркве, калиграфију итд.

И све немо ћути, не миче се ништа,
Та најбољи витез паде са бојишта!

У срцу се живот застрашеном таји,
Само ветар хуји... То су уздисаји...
А славуји тихо уз песмицу жале,
Не би ли им хладне стене заплакале.

Немо поток бежи — ко зна куда тежи!
Можда гробу своме — мору хлађаноме?
Све у мртвом сану мрка поноћ нађе;
Све је изумрло. Сад месец изађе...

Смртно бледа лица, горе небу лети:
Погинули витез ено се посвети!...⁷ (*Вече*)

Пиктуралну тематско-мотивску структуру песме Ђуре Јакшића одликују цикличност и симболичност својеврсног визионарства. Својом сликовитошћу Јакшић се враћа антици, међу филозофе природе и тезу да *све тече и све се мења*, и старозаветним причама, као што је *Књига Проповедникова*, у којој сунце увек излази и залази без времена као постојећег и релевантног фактора, па сходно томе и песников витез не остаје у тами заборава, већ се поново рађа и постаје херој-светитељ. Начету тезу о времену као непостојећем фактору, Јакшић ће потврдити и у такође пиктурално испеваним песмама са историјским мотивима *Пут у Горњак* и *Ноћ у Горњаку*. Јакшић износи свој суд о времену тако што спаја прошлост са тренутком у коме пева песму. Уколико направимо паралелу између Јакшићевих слика и песама, јасно увиђамо идентичну појаву изведену различитим изражајним средствима. Јакшићево платно нема јасно изведене линије, нема велике прецизности и обилује великом игром различитих боја, дакле – релативност без велике синтезе и прецизности. Поезија Ђуре Јакшића није ништа друго до таласање истих боја, али су основна средства за изражавање те пиктуралности епитет и метафора. Јован Скерлић у *Историји нове српске књижевности* говори о Ђури Јакшићу као најдескриптивнијем српском песнику, који – под утицајем Рембрантове мистериозне патетичности и јаких црно-белих контраста – у поезију уноси патетичност, љубав према боји, светлости и тами, јаку машту и контрасте.

⁷ Сви стихови цитирани у овом раду преузети су из електронског издања Јакшићеве поезије које је приређено у пројекту *Антологија српске књижевности* Учитељског факултета у Београду, под насловом: *Песме*.

МУЗИКАЛНОСТ ЈАКШИЋЕВОГ СТИХА И ЕПИТЕТИ

Потребно је поменути и другу веома важну одлику лирике Ђуре Јакшића, а то је њена оркестрираност и богата прожетост музиком. Метричност и ритмичност Јакшићевог стиха одликује се и обилатим присуством фигура дикције, асонанцама и алитерацијама, које песнички израз чине знатно експресивнијим. За илустративни пример узећемо последњу строфу песме *Кроз поноћ*:

„Пашћу, умрећу, душа ми горе;
Растопиће ме до беле зоре;
Кд груду снега врело сунчање;
О, лакше, лакше кроз густо грање!”

Поред оваквог звуковог богатства стиха, ипак је доминатна емоцијом обојена слика клонулог и тужног лирског субјекта који ће доласком зоре нестати попут снега на врелом сунцу.

Наглашена песничка емоција намеће епитет као најизразитију структурално-стилску одлику Јакшићеве поезије. Поред уобичајених епитета, код Ђуре Јакшића можемо уочити и широк спектар епитета који се ретко срећу код других песника нашег романтизма, као што су: помамно јутро, мртво сунце, крвави зраци, мртвачка песма, распаљен соко, ласкави звук, масна крвца, свирепо урлање, кржаве пене, безбожни таласи итд. Песник овим епитетима постиже синтетизацију поетског смисла, јер кондензовано казује индивидуална емоционална стања. Као резултат велике емоционалне набујалости, код Јакшића су најдоминантнији експресивни епитети. Миодраг Поповић наводи да је „богати и разнолики спектар *песникових* епитета, односно, *сликаревих* боја, заправо резултат богате и разнолике личности нашег великог романтичара” (Поповић, 1975: 12).

ПОСЕСИВНИ ГЕНИТИВ И ПОТРЕБА ЗА ПРИПАДНОСТИ У ОТАЏБИНИ

Поред експресивних епитета, који у поезији Ђуре Јакшића имају претежно колористички значај, можемо приметити и једну структуралну лирску компоненту из домена граматичког дискурса – посесивни генитив. Овај феномен запажамо најпре у песмама сетне чежње за љубави, а затим и у песмама беса и гнева због недостатка и ускраћености љубави. У оба типа песама песник нам посесивним генитивом сугерише снажно осећање припадности и насушне потребе за њом. Неминовно се запажа песникова

тежња за припадањем, поседовањем. На овом трагу долазимо до тзв. Јакшићевог *алибија* у поезији, који се састоји из поступка прикривања песникове тежње за припадањем и поседовањем топлине и осећања искрене љубави. Песник ће изливе таквих осећања заменити површним бунтовничким осећањима испуњеним гневом и тако ће вешто скрити дубљи унутрашњи слој песме.

Пут до открића овог феномена у Јакшићевој поезији управо је учестала употреба посесивног генитива, који је ништа друго до пут до прећутаних извора дубљих поетских слика. У песми *Ја сам стена* лирски субјекат из потребе за припадности дефинише предмете посесивним генитивима: пако-сти безбожника; месеца светлост бледа; облак божје правде и истине; сјајне зоре зрак црвени; страшног суда глас ужасни итд. Лирски субјекат ове песме настањен је на рубу одбачености и самоће, и не припада никоме. Када се осећање отуђености прошири на колектив, односно на отаџбину, која је песников идеал, долази до буђења херојске одбране тог идеала, неуништиве и вечне родне груди. Уз поетске слике камена који „о вековечности прича далекој” и гомиле костију палих у борби за слободу, Јакшић оштро одговара на претње које угрожавају опстанак отаџбине, али не само заштитнички, већ и јаким истицањем привржености. Као и у другим песмама, приврженост је и у *Отаџбини* изражена посесивним генитивом:

„И овај камен земље Србије,
Што претећ сунцу дере кроз облак,
Суморног чела мрачним борама
О вековечности прича далекој...
...А камен овај, кô пирамида
Што се из праха диже у небо,
Костију кршних то је гомила,
Што су у борби против душмана...” (*Отаџбина*)

ЛИРСКЕ ТЕМЕ И МОТИВИ

Оваква комплексна разноликост односи се неминовно и на тематско одређење поезије Ђуре Јакшића. У епохи романтизма, када је буђење националне свести најдоминантније социјално кретање, јасно је да ће кључне теме романтичара, а самим тиме и нашег песника, бити снажан идеал патриотизма и љубави. Када су у питању љубавне песме Ђуре Јакшића, њихова тематика одликује се широком комплексношћу, од сентименталних песама, преко неговања мотива идеалне драге, па све до песме *Љубав*, у којој се сједињују херојско осећање са осећањем нежности.

„Љубим те, љубим, душо,
Љубим те, рају мој!
А осим тебе никог,
До само народ свој.” (*Љубав*)

Патриотске песме углавном одликује хероика обојена револуционарним *устаничким* набојем из 1848. године. У Јакшићевим родољубивим песмама присутно је неизмерно *кључање* гнева и страсти, што је читаоцу приближено хиперболичним метафорама. Патриотизам Ђуре Јакшића није само уобичајени романтичарски крик, својствен епохи у којој је стварао, већ је реч о јасно одређеном индивидуалном ставу интелектуалца тог времена. Ђура Јакшић је гласник револуције и представник мисли и тежњи омладине. Личне патње и страдалништво чести су мотиви код Јакшића, а у појединим песмама добијају обојеност романтичарске исповести угњетеног песника. Ову тезу потврђују песме: *Пријем*, *Пут у Горњак*, *На Лунару*, *Стазе*, *Где ја* и др.

„Две преда мном стазе стоје:
Једна с цвећем, друга с трњем;
Гвоздене су ноге моје,
Идем трњу да се врнем.” (*Стазе*)

„Где ја шећер сијем,
Ту отров израсти;
Где ја певат мнијем,
Ту ћу у плач пасти.” (*Где ја*)

Када је овакав елегичан тон у питању, у песми *Поноћ* Јакшић ће отићи и до космичких размера:

„Можда то дуси земљи говоре?
Ил’ земља куне своје покорѐ?
Ил’ небо, можда, даље путује,
Да моју клетву више не чује?
Па звезде плачу, небо тугује,
Последњи пут се с’ земљом рукује...”

Поред поменутих типова песама, код Ђуре Јакшића можемо срести и: винске песме (*Мила*, *На ноћишту*), иронично-сатиричне (*Отац и син*), антиклерикалне (*Калуђери*), династичке песме, које напуштају основни оквир пригодне поезије (*На гробу кнеза Михаила*, *Кнезу српском Милану М. Обреновићу IV*), социјалне (*Шваља*, *Ратар*), романтичне химне (*Отаџбина*) итд. У овако разноликој поезији присутне су веома уједначене боје, а издвајају се хероична и боја чежње за топлином. Јакшићева романтичарска

чежња уперена је према његовом идеалу сазданом од неизмерне љубави према породици, домовини и људима, док ће у својој младости песник конкретизовати свој идеал у својој драгој – Мили.

МОТИВ МРТВЕ ДРАГЕ – МИЛЕ

Најлепше слике Ђуре Јакшића *Девојка у плавом* и *Девојче* осликавају Милин идеални лик, а овакав поступак нашег великог уметника није изузет ни из поезије. Као што је напред напоменуто да је *Мила* винска песма, тако и на сликама имамо чедну, румену и нијансама вина обојену Милу. У Јакшићевој песми *Из делаонице* проналазимо и поступак доследног преношења Милиног лика на платно: „Овај осмех лица бела, лаки покрет витког створа, заслужује за мајстора, и великог Рафаела.” У песми *Мила* Јакшић је уметничком мером и хармонијом испољио тугу за недостижном љубави. Прво писано сведочанство о љубави Ђуре Јакшића према Емилијани Мили Поповић је из 1911. године, у белешци уз песму *Мила*, у издању Јакшићевих сабраних дела. Овде сазнајемо да је Мила шеснаестогодишња кћер једног крчмара у Кикинди (Поповић, 1961: 55).

Јакшић пева о неоствареној љубави. Драгу коју воли приморан је да *сахрани*, јер она њега не жели, што се касније види у песмама које оплакују смрт вољене девојке: „Не певајте данас, птице милопојке; над гробом певајте најлепше девојке.” У време романтизма није реткост да песници свој бол због неостварене љубави поетски сублимирају у тугу за мртвом драгом или умрлим драгим. Ову тезу потврђују многобројни примери из светске и из наше романтичарске елегичне лирике. У Биргеровој *Леонори* описана је туга девојке за момком погинулим у рату. У нашој књижевности за пример можемо узети Суботићеву баладу *Момче и девојче* или Радичевићеву *Тугу и опомену* итд.⁸

ОСЕЋАЈНОСТ, РЕЛИГИОЗНОСТ И СПИРИТУАЛНОСТ

Јакшићева осећајност је у знаку свеопште раздражљиве гордости и гневне огорчености, осећања су обојена гневом. Приметно је присуство презира и мржње, раздражљивости, срџбености, осуде итд. У лирским

⁸ Генеза мотива мртве драге у српској и светској књижевности најподробније је приказана у књизи *Ко је убио мртву драгу* Слободана Владушића.

песмама Јакшићева осећајност је изражена комплексним поетским стилем, присутни су херојски гнев и најтананија горчина уперена птицама и духовима са другог света.

Већина романтичара у свом делу имала је неку врсту религиозности, али о религиозности као поетичкој константи код Јакшића не можемо говорити. Ипак, присуство хришћанства назиремо кроз емотивну етику. Интересантно је да су религиозност и спиритуалност присутне у две најлепше Јакшићеве лирске песме *На Лунару* и *Поноћ*. У песми *На Лунару* влада дубоко религиозно осећање пуно љубави, нежности и доброте, док песма *Поноћ* поседује својеврсну спиритуалну вредност. У овој песми Јакшић даје читав низ халуцинација: глуво доба, ход духа и др., док ће до врхунца доћи израз најспиритуалније љубави између сина и давно преминуле мајке.

ЗАКЉУЧАК

Пренаглашеност у опису осећања љубави према родној земљи или мртвој драгој, изоштравање слоја звучања и инсистирање на пиктуралној особености поезије основа је поетике Ђуре Јакшића, али и саставни део песништва других романтичара у романтизму у српској књижевности. Као кључне представнике романтичарске епохе у српској књижевности ученици основне и средње школе изучавају поетику Лазе Костића, Бранка Радичевића и Јована Јовановића Змаја. Корелативним приступом стваралаштву ових песника могуће је приказати романтизам у свом пуном сјају, али и његово синкретично прожимање са другим видовима уметничког израза – музичког или ликовног.

Након епохе романтизма поезија је наставила свој трновит пут, преко модерних, авангардних и савремених струјања. Песнички израз у српској књижевности двадесетог века развија наслеђену поетску баштину, али често се окреће различитим традицијама европског и светског песништва, како у погледу форме, тако и у садржини. Поезија је на прагу XXI века најнечитаније штиво, а допринос афирмацији читања поезије код основаца и средњошколаца значајан је, али и захтеван методички задатак. Са друге стране стоји контрадикторност да се данас песничке збирке објављују чешће од романа или књига прича и есеја, а њихова рецепција је веома упитна. У овом „мору неспоразума” и хиперинфлацији песама на књижевној сцени, ученицима и наставницима није лако пронаћи пут до добре поезије. У свакој збуњености и неразумевању добро је пронаћи

решење у трагању за темељима у епохама када је велика поезија настајала на врелу европског песништва.

Подробна анализа песништва романтизма пробудиће интересовање ученика за поезију која је настајала и у епоси модерне и даље у двадесетом веку. Када се асоцијативни низови код читалаца разгранају: од стиха до стиха, од песме до песме, од песника до песника, читање поезије постаје назауостављив процес и неодвојиви део читалачке културе сваког ученика. У том тренутку мисија наставника је испуњена, а поезија је добила пажљиве и радознале читаоце.

Литература

- Деретић, Ј. (2001). *Кратка историја српске књижевности*. Нови Сад: Светови.
- Јакшић, Ђ. (2007). *Песме*. Београд: Учитељски факултет.
- Југословенски књижевни лексикон* (1971). Нови Сад: Матица српска.
- Кашанин, М. (2004). *Судбине и људи*. Београд: Завод за уџбенике и наставна средства.
- Књижевни историчари и критичари I* (1963). Српска књижевност у сто књига, књига бр. 63. Нови Сад: Матица српска; Београд: Српска књижевна задруга.
- Поповић, М. (1961). *Ђура Јакшић*. Београд: Просвета.
- Поповић, М. (1975). *Романтизам III*. Београд: Нолит.
- Секулић, И. (1985). *Из домаћих књижевности I*. Београд: Вук Караџић.
- Скерлић, Ј. (1967). *Историја нове српске књижевности*. Београд: Просвета.
- Скерлић, Ј. (1986). *Књижевне критике*. Београд: Рад.

Milan B. Gromović

Primary School “Akademik Milenko Šušić”, Guča

LYRIC POETRY OF ĐURA JAKŠIĆ IN PRIMARY AND SECONDARY SCHOOL

Summary

The paper presents eight methodological segments describing the poetics of Đura Jakšić and represent one of possible directions in which the analysis and interpretation of his lyric poetry can go in primary and secondary school: Biographical method, Poetic role models – demonstration method, Correlative approach – Jakšić's picturesqueness in poetry, Musicality of Jakšić's verse and epithets, Possessive genitive and the need to belong in *Otadžbina* (Fatherland), Lyrical themes and motifs, The motif of a deceased darling – *Mila* (Darling) and *Osećajnost* (Sensibility), religiousness and spirituality. The eight chapters shed light on the poetic constants of Đura Jakšić's poetic opus, which should be presented to primary and secondary school students through vertical and horizontal correlation, both within and outside Serbian Language and Literature. To understand Jakšić's poetry at primary school age, one should utilise methods that correlate the poet's opus with his biography and the Romantic Era; correlative methods that promote his artistic and poetic work, whereas secondary school instruction requires analytical approach to all eight poetic constants.

Keywords: *Đura Jakšić, poetics, lyric poetry, poetic constants, Romanticism.*

Milan B. Gromović

Grundschule „Akademik Milenko Šušić“ Guča

LYRIK VON DJURA JAKŠIĆ IN DER GRUND- UND SEKUNDARSCHULE

Zusammenfassung

Im Artikel werden acht methodische Abschnitte dargestellt, die über Poesie von Djura Jakšić sprechen und eine der möglichen Richtungen der Analyse seiner lyrischen Schöpfung in der Grund- und Sekundarschule repräsentieren: Biographische Methode, Poetische Vorbilder - Demonstrative Methode, Korrelative Herangehensweise - Jakšićs Bildhaftigkeit in der Poesie, Musikalität in Jakšićs Gedichten, Possessiver Genitiv und Bedürfnis nach dem Vaterland, Lyrische

Themen und Motive, Motiv der toten Liebe - Mila und Sinnlichkeit, Religiosität und Spiritualität. Acht Kapitel des Textes beleuchten die poetischen Konstanten des dichterischen Werkes von Djura Jakšić, das den Schülern der Grund- und Sekundarschule durch vertikale und horizontale Korrelation innerhalb und außerhalb des Unterrichtsfaches präsentiert werden soll. Um Jakšićs Poesie im Grundschulalter zu verstehen, sind die Methoden nützlich, die das Werk des Dichters mit seiner Biographie und mit der Epoche der Romantik verbinden; korrelative Methoden, die seine künstlerische und dichterische Schöpfung zusammenfassen, während es in einem Sekundarschulunterricht wichtig ist, eine analytische Übersicht über alle acht poetischen Konstanten zu geben.

Schlüsselwörter: *Djura Jakšić, Poesie, Lyrik, poetische Konstante, Romantismus.*

Ненад Р. Вуловић и Милан П. Миликић
Универзитет у Крагујевцу, Факултет педагошких наука у Јагодини

МИШЉЕЊА УЧИТЕЉА И НАСТАВНИКА МАТЕМАТИКЕ О ПРИМЕНЉИВОСТИ СТЕЧЕНИХ ЗНАЊА

Резиме: Како бисмо формирали јаснију слику о мишљењима учитеља и наставника математике о практичној применљивости стечених знања, покренули смо наше истраживање. Узорак је чинило 140 испитаника са територије Републике Србије (82 учитеља и 58 наставника математике). Истраживање је показало да наставници нису довољно упознати са правним нормативима. Њихова мишљења о применљивости садржаја у свакодневном животу, зависно од области коју ученици усвајају, нису усаглашена. За самостално осмишљавање таквих задатака треба оспособљавати наставнике који сматрају да сложеније математичке садржаје није лако применити у свакодневним ситуацијама, као и наставнике са мањим радним искуством. Уз уџбенике са задацима у којима се инсистира на примени знања у конкретним ситуацијама, тако оспособљени наставници допринели би повећању функционалне писмености ученика.

Кључне речи: *применљивост знања, свакодневне ситуације, учитељи, наставници математике.*

ТЕОРИЈСКИ ПРИСТУП ПРОБЛЕМУ

Усвајањем Стратегије развоја образовања 2012. године започео је процес којим се утврђују циљеви, сврха, правци, инструменти и механизми развоја система образовања. С обзиром на то да похрањивање информација у дугорочну меморију без њихове практичне примене губи смисао, од кључног значаја је примена знања стечених током процеса образовања. Предмет интересовања истраживача јесте примена декларативних знања јер је примећено да су резултати ученика из Србије слабији у односу на

међународни просек у решавању задатака са елементима примене математичких знања на ситуације из реалног живота (Анић, Павловић Бабић, 2011).

Исходи и циљеви формулисани у Закону о основном образовању и васпитању указују на то да пажњу превасходно треба усмерити на оспособљавање ученика да реше проблем, повежу и примене знања у свакодневном животу, развију компетенције потребне за живот у савременом друштву. Међународна истраживања (TIMSS 2011, TIMSS 2015) указују да последњих година постигнућа ученика у Србији у решавању задатака који су захтевали примену знања бележе благи напредак, иако у међувремену није дошло до промена у наставном програму (Гашић Павишић, Станковић, 2012; Марушић Јаблановић, 2017; Шевкушић, Картал, 2017). Велики допринос томе дали су: промене у раду учитеља, праћење образовних стандарда, задавање задатака који захтевају примену знања на примерима из живота, повезивање садржаја различитих предмета и разноврсност наставних средстава (Марушић Јаблановић, 2017).

Међународни програм процене ученичких постигнућа PISA, у којем од 2001. године учествује и наша земља, омогућава да се на основу различитих критеријума утврде квалитет и ефикасност образовног система, и да се добије повратна информација о квалитету образовних исхода, како би на основу свега тога могли да се планирају даљи правци развоја образовања (Бауцал, Павловић Бабић, 2010). Управо ова тестирања указују да треба радити на примени садржаја у наставним програмима који омогућавају већу функционалну писменост ученика, на примени стечених математичких знања и употреби процедура којима у оквиру школовања овладавају.

Увођењем стандарда за крај основног образовања, примена знања и способности у новим и нестандартним ситуацијама јасно је формулисана као саставни део напредног нивоа постигнућа ученика. Паралелно с тим, посматрајући актуелни наставни програм првог циклуса основног образовања, приметно је да су математички садржаји који се односе на развој способности визуелног сагледавања простора недовољно заступљени (Милинковић, Дабић Боричић, Марушић Јаблановић, 2017). Поред наставног програма, обогаћивање уџбеничких комплета адекватним садржајима допринело би подстицању критичког мишљења, унапређењу функционалног знања и развоју интелектуалних и емоционалних способности ученика. Пред ученике не треба постављати задатке који се свode на процену колико су они у стању да репродукују програмом предвиђене садржаје, већ задатке који ће им помоћи да развију ефикасне стратегије учења и употребљива знања, како би своје вештине примењивали у различитим ситуацијама.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Предмет нашег истраживања јесу наставни садржаји које ученици усвајају на часу математике у основној школи. Циљ истраживања је идентификација мишљења наставника разредне наставе (у даљем тексту – учитељи) и наставника предметне наставе (у даљем тексту – наставници математике) о применљивости наставних садржаја које ученици усвајају током школовања у свакодневном животу. У складу са постављеним циљем, дефинисани су следећи истраживачки задаци: 1) утврдити шта наставници разредне и предметне наставе мисле о томе колико су упознати са начином припреме плана и програма за наставни предмет математика; 2) утврдити мишљења наставника о применљивости садржаја зависно од области коју ученици усвајају; 3) утврдити мишљења наставника колико воде рачуна о применљивости садржаја приликом планирања и реализације наставе; 4) утврдити мишљења наставника о задацима у уџбеницима и збиркама задатака; 5) вредновање задатака које ученици раде, а тичу се применљивости садржаја у свакодневном животу.

Узорак истраживања представљало је 140 испитаника са територије Републике Србије: 82 учитеља (58,57%) и 58 наставника математике (41,43%); 119 жена (85%) и 21 мушкарац (15%). Сви испитаници имају факултетско образовање и радно искуство у наставном процесу. Од укупног броја испитаника, њих 86 или 61,43% ради у градским, а 54 или 38,57% у сеоским школама. Структура испитаника у односу на дужину радног стажа дата је у Табели 1.

Табела 1. *Структура испитаника у односу на радни стаж*

	До 10 година		11–20 година		21–30 година		Више од 30 година	
Заступљеност испитаника	48	34,3%	31	22,1%	54	38,6%	7	5,0%

Инструмент истраживања чинио је упитник од 23 питања: 21 питање затвореног типа и два питања отвореног типа. Истраживање је спроведено у новембру 2017. године електронским путем. Сваки испитаник је попуњавао електронски упитник, који му је био доступан седам дана.

На основу података добијених истраживањем, извршена је статистичка обрада података квалитативном и стандардном квантитативном анализом. При статистичкој обради података добијених упитником, коришћен је програм SPSS 20.0, специјализован за статистичку обраду подата-

ка. Од статистичких мера и поступака коришћени су: фреквенције, проценти, табеларно приказивање, аритметичка средина и Chi-square тест.

РЕЗУЛТАТИ И ДИСКУСИЈА

Испитивање мишљења учитеља и наставника математике о применљивости наставних садржаја у свакодневном животу започели смо питањем о њиховој упознатости са начином састављања наставних планова и програма за наставни предмет математика. Одговори испитаника указују да њих 59 (42,14%) уопште није упознато с поступком доношења и усвајања наставног плана и програма. Уочљиво је да са порастом дужине радног стажа испитаника расте и проценат оних који су упознати за поменути поступком. Од испитаника који су упознати, њих 53 (65,43%) сматра да се приликом састављања наставног плана и програма узимају у обзир захтеви савременог друштва. Не постоји статистички значајна разлика у ставовима учитеља и наставника математике, али постоји статистички значајна разлика у погледу дужине радног стажа испитаника ($\chi^2 = 24,236$; $p = 0,019$). Запослени који имају више радног искуства у већој мери сматрају да се приликом састављања наставног плана и програма за математику узимају у обзир захтеви савременог друштва.

Запослени не могу у довољној мери да процене колико су постојећи наставни садржаји применљиви у свакодневном животу. Њих 67 (47,86%) неодлучно је, 59 (42,14%) сматра да садржаји јесу применљиви, док 14 (10%) сматра да нису. Висок проценат неодлучних изненађује, посебно ако се има у виду да се са садржајима о којима говоримо запослени сусрећу у свакодневном наставном раду. Генерално посматрано, учитељи и наставници математике имају усаглашене ставове, али постоји статистички значајна разлика у ставовима наставника зависно од разреда са којим раде. На пример, 33 наставника који раде са петим и шестим разредом (91,67%) сматра да су наставни садржаји који се уче на часовима математике применљиви у свакодневном животу, док овај став има 12 наставника који раде са седмим и осмим разредом (54,54%) ($\chi^2 = 10,466$; $p = 0,033$).

Мишљења испитаника о применљивости садржаја појединих области математике у свакодневном животу дати су у Табели 2.

Табела 2. *Применљивости садржаја појединих области математике у свакодневном животу*

Област	Једноставно		Неодлучни		Тешко	
Аритметика	97	69,28%	24	17,15%	19	13,57%
Алгебра	82	58,57%	27	19,29%	31	22,14%
Геометрија	75	53,57%	19	13,58%	46	32,85%
Мерење и мере	94	67,14%	16	11,43%	30	21,43%
Обрада података	88	62,85%	24	17,15%	28	20,00%

Мишљења учитеља и наставника о применљивости садржаја из области аритметике и геометрије веома су усаглашени. Постоје статистички значајне разлике у њиховим ставовима у областима алгебре ($\chi^2 = 12,260$; $p = 0,016$), мерења и мера ($\chi^2 = 9,771$; $p = 0,044$) и обраде података ($\chi^2 = 14,590$; $p = 0,006$). Када је алгебра у питању, 20 наставника (34,5%) сматра да је ове садржаје тешко применити у свакодневним ситуацијама, а идентичан став има 11 учитеља (13,4%). Да су садржаји из области мерења и мера тежи за примену сматрају 24 учитеља (29,3%) и 6 наставника (10,3%), а садржаје из области обраде података 21 учитељ (25,6%) и 7 наставника (12,1%) оцењују као теже за примену. Када је о области мерења и мера реч, интересантно је напоменути да се са порастом година радног стажа повећава и проценат испитаника који сматрају да је садржаје ове области једноставно применити у свакодневним ситуацијама, док код осталих области ово није случај.

Разлике у ставовима учитеља и наставника математике нису статистички значајне када је у питању конципирање садржаја који ће се практично применити. Док 70 учитеља (85%) пажњу усмерава на трансформацију садржаја како би указали на примену знања у свакодневном животу, 46 наставника математике (79,3%) врши овакву трансформацију. Статистички значајна разлика појављује се у мишљењу о оспособљености за самостално осмишљавање адекватних примера у којима би до изражаја дошла примена усвојених наставних садржаја у свакодневном животу ($\chi^2 = 9,955$; $p = 0,041$). Готово сви учитељи (76 учитеља или 92,7%) сматрају да с успехом осмишљавају овакве примере, док чак 15 наставника (25,8%) наводи да су њихове компетенције недовољне када су овакви задаци у питању.

Учесталост примене самостално осмишљених задатака који показују применљивост усвојених формалних знања у свакодневном животу статистички се значајно разликује међу учитељима и наставницима ($\chi^2 = 14,629$; $p = 0,002$). Учитеља који веома ретко или никада не примењује овакве задатке је свега 3 или 3,6%, док је код наставника тај проценат већи (12

наставника или 20,7%). Ове резултате само делимично можемо правдати сложеносту математичких садржаја, која се повећава са преласком из разредне у предметну наставу. Примећено је да су године радног стажа и примена самостално осмишљених задатака у директној корелацији, па тако и међу учитељима и међу наставницима математике расте учесталост примене ове врсте задатака са повећањем година радног стажа (међу учесницима истраживања са више од 30 година радног стажа сви су се изјаснили да их свакодневно или често користе).

Једно од два питања отвореног типа односило се на мишљење испитаника о томе који су облици наставног рада најбољи за упознавање ученика са применљивошћу стечених знања. Поред статистички значајне разлике уочене у ставовима учитеља и наставника о томе који је облик рада најадекватнији ($\chi^2 = 15,606$; $p = 0,004$), примећено је да велики део испитаника (њих 42 или 30%) није коректно одговорио на ово питање, наводећи као одговор поједине наставне методе, наставне системе и слично. Забрињавајући податак је и то да међу њима чак 14 запослених (45,1%) има између 10 и 20 година радног стажа. Насупрот томе, мишљења учитеља и наставника математике веома су усаглашена када је реч о наставним системима у којима се највише указује на применљивост стечених формалних знања. И једни и други, без обзира на године радног стажа, сматрају да је проблемска настава систем који на најсврхисходнији начин доприноси применљивости научених садржаја.

Већина испитаних верује да ученици на њиховим часовима у доброј мери увиђају применљивост садржаја, али постоји статистички значајна разлика у њиховима ставовима у односу на пол испитаника ($\chi^2 = 10,551$; $p = 0,032$). Испитаници женског пола у највећој мери верују да ученици на њиховим часовима увиђају применљивост садржаја, док 8 испитаника мушког пола (38,1%) нема позитиван став о овом питању. Овде постоји и статистички значајна разлика у ставовима учитеља и наставника математике ($\chi^2 = 11,902$; $p = 0,018$) (Табела 3).

Табела 3. *Проценте наставника о томе да ли ученици на њиховим часовима увиђају применљивости наставних садржаја*

	Уопште се не слажу	Делимично се не слажу	Неодлучни	Делимично се слажу	У потпуности се слажу
Учитељи	0 0,0%	2 2,4%	14 17,1%	45 54,9%	21 25,6%
Наставници	1 1,7%	8 13,8%	12 20,7%	31 53,4%	6 10,4%

Мишљења испитаника прилично су усаглашена када је реч о примерима и задацима којима се обрађују садржаји у уџбеницима и збиркама задатака и указују на применљивост садржаја у реалним животним ситуацијама. Мали број њих сматра да су математички садржаји у актуелним уџбеничким комплетима конципирани тако да асоцирају на практичну примену у свакодневици. Слична ситуација је и ако се узме у обзир средина у којој испитаници раде, иако би се могло претпоставити да је важно и то колико је приступачна литература различитих издавача.

О томе да ли постоји валидан начин провере колико су знања која ученици стичу на часовима математике применљива, мишљења учитеља и наставника статистички се значајно разликују ($\chi^2 = 0,792$; $p = 0,029$). Изненађује висок проценат неодлучних: 22 неодређена учитеља (26,8%) и 26 наставника (44,8%) који су се изјаснили да нису упознати са постојањем адекватних начина провере применљивости усвојених знања. Уочљива је и статистички значајна разлика у томе колико су испитаници упознати са постојањем валидних начина провере применљивости знања и вредновања задатака у којима се демонстрира практична примена тог знања, у односу на задатке којима се мери степен овладаности формалним знањима ($\chi^2 = 36,115$; $p = 0,003$). Занимљиво је да међу испитаницима који сматрају да су упознати са процедурама провере знања и вештина чак 15 њих (22,7%) ипак не ставља акценат на оцењивања таквих задатака на проверама знања.

Запослени недовољно често задају ученицима домаће задатке у којима примењују стечена знања и вештине на појавама и дешавањима из свакодневног живота. На основу резултата анкете, запажено је да постоји статистички значајна разлика у ставовима учитеља и наставника математике када је заступљеност истраживачких домаћих задатака у наставној пракси у питању ($\chi^2 = 15,291$; $p = 0,004$): док су се 44 учитеља (53,6%) изјаснила да их користи, само 18 наставника (31,3%) потврдило је употребу таквих задатака у пракси. Такође, и са повећањем броја година радног стажа испитаника повећава се заступљеност примене истраживачких домаћих задатака (сви испитаници са преко 30 година радног стажа су се изјаснили да их користе у раду), а то потврђује и уочена статистички значајна разлика у овој категорији ($\chi^2 = 21,807$; $p = 0,040$). Истраживање је утврдило да средински фактори не утичу у знатној мери на заступљеност оваквог вида домаћих задатака у настави. С тим у вези, може се рећи да запослени, било да раде у руралним или урбаним срединама, подједнако користе истраживачке домаће задатке за подстицање ученика на развој когнитивних способности применом усвојених математичких алгоритама и процедура у реалним проблемским ситуацијама.

Испитаници сматрају да би ученици стицали применљивија знања ако би се наставна пракса побољшала пре свега променом наставног плана и програма. Наравно, неопходно је и уџбеничке комплете обогаћивати задацима у којима се инсистира на коришћењу логичких операција, чиме би се утицало на трајност усвојених знања. Стручно усавршавање запослених у образовању да користе иновативне наставне методе и да изводе интердисциплинарну наставу омогућило би већу међупредметну повезаност и корелацију наставних предмета како би се тако стечена знања што ефикасније применила у свакодневном животу.

ЗАКЉУЧАК

Резултати овог истраживања наводе нас на закључак да је, пре свега, потребно запослене упознати са правним нормативима о васпитно-образовном процесу, како би могли јасније да процене применљивост наставних садржаја обухваћених тренутним наставним планом и програмом. Кроз различите програме обуке треба оспособљавати наставнике који сматрају да је сложеније математичке садржаје тешко применити у свакодневним ситуацијама. Такође, младе наставнике треба оспособљавати да самостално осмишљавају задатке који указују на применљивост знања у животу. Очигледно, важно је организовати што више стручних семинара на којима би учитељи и наставници развијали вештине потребне за методичку трансформацију градива, реализацију савремених наставних метода, облика рада, наставних система, чиме би усвојена знања добила на практичној примени. Због недовољне информисаности о самим могућностима примене знања и вештина, потребно је искористити тренутну заинтересованост наставника за додатну едукацију, како би се квалитет и смисао практичне примене знања у већој мери укоренио у наставној пракси. Уз уџбенике са задацима у којима се инсистира на примени знања у конкретним ситуацијама, тако оспособљени наставници допринели би повећању функционалне писмености ученика. Ученици би били спремнији за даље школовање јер би традиционално оријентисано репродуковање запамћених садржаја уступило место вредновању њихових постигнућа у решавању проблемских задатака.

Литература

Акциони план за спровођење Стратегије развоја образовања у Србији до 2020. године. Преузето 1. децембра 2017. http://www.mpn.gov.rs/wp-content/uploads/2015/08/Akcioni_plan.pdf.

- Анић, И.; Павловић Бабић, Д. (2011). Решавање математичких проблема у реалном контексту – квалитативна и квантитативна анализа постигнућа. *Настава и васпитање*, 60 (2), 193–205.
- Бауцал, А.; Павловић Бабић, Д. (2010). *PISA 2009 у Србији: први резултати*. Београд: Институт за психологију Филозофског факултета и Центар за примењену психологију.
- Гашић Павишић, С.; Станковић, Д. (2012). Образовна постигнућа ученика из Србије у истраживању TIMSS 2011. *Зборник Института за педагошка истраживања*, 44 (2), 243–265.
- Закон о основном образовању и васпитању*. Преузето 1. децембра 2017. <http://www.mprn.gov.rs/wp-content/uploads/2015/08/Закон-о-основном-образовању-и-васпитању.pdf>.
- Марушић Јаблановић, М. (2017). TIMSS 2011–TIMSS 2015: чиме се може објаснити напредак у постигнућу ученика? *Зборник апстраката, TIMSS 2015: резултати и импликације*. Београд: Институт за педагошка истраживања.
- Милинковић, Ј.; Дабих Боричић, М.; Марушић Јаблановић, М. (2017). Постигнућа ученика из математике по областима садржаја. *Зборник апстраката, TIMSS 2015: резултати и импликације*. Београд: Институт за педагошка истраживања.
- Образовни стандарди за крај обавезног образовања*. Преузето 1. децембра 2017. http://ceo.edu.rs/images/stories/obrazovni_standardi/kraj_obaveznog_obrazovanja/Predlog%20standarda.pdf.
- Шевкушић, С.; Картал, В. (2017). Постигнуће ученика из природних наука: главни налази, трендови и наставни програм. *Зборник апстраката, TIMSS 2015: резултати и импликације*. Београд: Институт за педагошка истраживања.

Nenad R. Vulović and Milan P. Milekić

University of Kragujevac, Faculty of Pedagogy in Jagodina

OPINIONS OF CLASS TEACHERS AND MATHEMATICS TEACHERS ON THE APPLICABILITY OF ACQUIRED KNOWLEDGE

Summary

We conducted a research in order to form a clearer picture on the opinions of class teachers and mathematics teachers about the applicability of acquired declarative knowledge. The sample comprised 140 respondents (82 class teachers and 58 mathematics teachers) from primary schools in the Republic of Serbia. The research showed that their opinions on the applicability of content, depending on the area students were expected to adopt are not consistent, which is why we should

invest effort to additionally train teachers who believe that more complex mathematical content is not easily implemented in everyday situations, as well as those with less professional experience, who should be trained to independently design tasks which emphasise applicability of knowledge in everyday life. This form of teacher training, and textbooks containing tasks and problems which insist on knowledge implementation in specific situations, would help improve the number of functionally literate students, evaluating their performance in solving problem-based tasks.

Keywords: *applicability of knowledge, everyday situations, class teachers, mathematics teachers.*

Nenad R. Vulović und Milan P. Milikić
Universität Kragujevac, Fakultät für Pädagogik Jagodina

MEINUNGEN DER MATHEMATIKLEHRER ÜBER DIE ANWENDBARKEIT DER ERWORBENEN KENNTNISSE

Zusammenfassung

Um ein klares Bild von den Meinungen der Mathematiklehrer über die Anwendbarkeit der erworbenen deklarativen Kenntnissen der Schüler zu erhalten, wurde eine Forschung durchgeführt. Die Stichprobe bestand aus 140 Befragten (82 Lehrer und 58 Mathematiklehrer) aus den Grundschulen in der Republik Serbien. Die Forschung hat gezeigt, dass sich ihre Meinungen über die Anwendbarkeit der Unterrichtsinhalte im Zusammenhang mit den Unterrichtsbereichen unterscheiden. Deswegen soll man die Mathematiklehrer ausbilden, um die komplexeren mathematischen Inhalte in den alltäglichen Situationen zu verwenden und um die Aufgaben, die die Anwendbarkeit der Mathematikkenntnisse im Alltagsleben zeigen, selbstständig zu erstellen. Die auf diese Weise ausgebildeten Lehrer würden zusammen mit Lehrbüchern, in denen die Aufgaben, die auf der Anwendung von Wissen in bestimmten Situationen bestehen, zu einer höheren Anzahl der funktional ausgebildeten Schüler beitragen und ihre Leistungen bei der Lösung von Problemaufgaben besser bewerten.

Schlüsselwörter: *Anwendbarkeit der Kenntnisse, Alltagssituationen, Lehrer, Mathematiklehrer.*

Вишња Н. Ђорђић

Универзитет у Новом Саду, Факултет за физичку културу

ШКОЛСКИ СПОРТ – ИЗАЗОВИ И ШАНСЕ

Резиме: Питање значаја и улоге школског спорта за складан развој, здравље и учење деце и младих увек је актуелно, а у савременим условима поготово. Право на физичко васпитање, физичку активност и спорт, према Унесковој повељи, представља универзално људско право. Бављење спортом треба да буде интегрални део свакодневног живота деце и младих и да се одвија у подстицајном и безбедном амбијенту. Школски спорт, у том смислу, може да представља део решења за превазилажење штетних последица све присутнијег седентарног животног стила. Млади у позитивном окружењу, кроз бављење спортским активностима, имају шансу да стекну самопоуздање и социјалне вештине, као и да буду подстакнути да се баве физичком активношћу током целог живота. У школски спорт треба укључити и децу млађег школског узраста јер је – према савременим моделима дугорочног спортског развоја – та фаза изузетно важна за стицање разноврсних спортских вештина. Најчешћи разлози који опредељују децу и младе да се баве школским спортом – забава, изазов, дружење, учење спортских вештина – припадају унутрашњој мотивацији и повезани су са позитивним емоционалним, когнитивним и понашајним консеквенцама. Зато је важно да у школском спорту у првом плану буду: учествовање, напредовање, разноврсност, забава и тимски дух, а да изван школских спортских терена остану негативности врхунског спорта: императив победе, прекомерно оптерећење, насиље и др. Поред користи за појединца, школски спорт тада може допринети и ефективности и етосу школе, јавном здрављу и квалитетнијем образовању.

Кључне речи: *школски спорт, физичко васпитање, спорт, модел ЛТАД.*

УВОД

Колико је значајна физичка активност за децу и младе постали смо свесни тек када им је она – захваљујући савременом начину живота – одузета. Драматичан пораст гојазности и лошег држања тела, опадање физичких способности, само су неке од последица хипокинезије у популацији деце и младих. У Европи свега 25% дечака и 15% девојчица достиже препоручени ниво физичке активности (Inchley et al., 2017). Према доступним подацима, у нашој средини 39% деце је довољно активно (Боричић и сар., 2014). Физичка активност опада са узрастом, значајније већ од 10. године, а неповољан тренд посебно је изражен код девојчица. Примера ради, свакодневно је физички активно 38% осмогодишњакиња и свега 13% ученица осмог разреда (Ђорђевић, Матић, 2008). Недовољна физичка активност, уз друге лоше здравствене навике, доводи до пораста гојазности / односно до прекомерне ухрањености код деце. У Европи, то је случај, у просеку, са 19% деце узраста 11–15 година (Inchley et al., 2017). У Србији, 23% ученика првог разреда припада тој категорији (Djordjic et al., 2016), а око 15% деце узраст 7–14 година (Боричић и сар., 2014).

У неповољне аспекте одрастања у Србији спадају: пораст вршњачког насиља, проблем квалитетног испуњавања слободног времена, злоупотреба психоактивних супстанци и др. Више од 80% средњошколаца свакодневно користи друштвене мреже (Попадић, Кузмановић, 2016), 35% младих мучи досада (Свакодневица младих у Србији, 2007), а 21% ученика било је изложено вршњачком насиљу (Попадић, Плут, 2007).

Суочена са бројним изазовима, школа преиспитује своју улогу и механизме којима располаже како би ученике подстакла на учење, напредовање и здраво одрастање. Промоција физичке активности у школи јесте стратегија која може да побољша образовну ефективност школе, школског етоса, здравља и благостања ученика (Trost, 2009; САНПЕРД, 1992; WHO, 2007).

Каква је, у датом контексту, улога школског спорта? Шта од школског спорта очекују деца, родитељи и школа? Да ли је намењен само најталентованијим ученицима или би требало да буде отворен за све који желе да се укључе? Да ли су у школском спорту, ипак, најважнији такмичење и победа? Да ли у школском спорту има места само за традиционалне спортове, попут спортских игара, гимнастике и атлетике? У наставку ћемо покушати да одговоримо на ова и друга питања у вези са савременом улогом школског спорта.

ПРАВО НА ФИЗИЧКО ВАСПИТАЊЕ, ФИЗИЧКУ АКТИВНОСТ И СПОРТ

Међународна повеља Унеска прокламује право на физичко васпитање, физичку активност и спорт као основно људско право за све људе (Revised International charter on physical education, physical activity and sport, 2015). Ревидирана Повеља о физичком васпитању, физичкој активности и спорту, готово четрдесет година после првог објављивања, у први план истиче: здравствену корист, инклузију, заштиту деце и заштиту интегритета спорта. У овим вредностима, несумњиво, треба тражити смернице за профилисање школског спорта.

Школски спорт би тако, у духу Повеље, требало да буде интегрални део свакодневних активности деце и младих. Он треба да инспирише на бављење спортом и физичком активношћу током целог живота. Све политике које се тичу школског спорта морале би да буду засноване на чврстим доказима, прикупљеним из различитих извора. Кључно обележје физичког васпитања, физичке активности и спорта, према Повељи, јесте безбедно окружење које штити достојанство, права и здравље свих учесника. У том смислу, школски спорт треба да буде зона без дискриминације, расизма, малтретирања, допинга, намештаљки, прекомерног тренинга, насиља итд. Сви учесници, а поготово водитељи програма и родитељи, морају да имају свест о потенцијалним ризицима бављења спортом и да предузму све неопходне мере како би се тај ризик свео на најмању меру.

Мисија школског спорта јесте да „свим ученицима, без обзира на узраст, пол, способности и друге разлике, омогући учествовање и уживање у развојно прикладним спортским активностима у безбедном окружењу, и тако допринесе физичком и менталном здрављу, развоју и образовном постигнућу ученика, подстакне бављење спортом у школи и заједници, и допринесе формирању активног животног стила” (Стратегија развоја школског спорта у АП Војводини, 2014: 16). Школски спорт представља структурирану ваннаставну активност, чији је циљ да *прошири и/или допуни* активности које се реализују у оквиру обавезног физичког васпитања. Физичко васпитање¹ је обавезан наставни предмет за све ученике, док је бављење школским спортом ствар избора и ваннаставног времена ученика. Може се рећи да физичко васпитање чини основу школског спорта (Andrews, 1998). Они су повезани и допуњују се, деле заједничке циљеве –

¹ Према Правилнику о изменама и допунама Правилника о наставном плану и програму за пети и шести разред основне школе (2017), обавезни наставни предмет зове се Физичко и здравствено васпитање.

допринос здрављу и складном развоју деце и младих. Кроз наставу физичког васпитања, ученици стичу основна знања, вештине и вредности које су неопходне за формирање активног животног стила. Кроз тренинге и такмичења школски спорт омогућава да ученици усаврше спортске вештине, буду додатно физички активни, стекну нова пријатељства, усвоје разноврсне социјалне вештине и др.

ЗНАЧАЈ ШКОЛСКОГ СПОРТА У СИСТЕМУ СПОРТА

Значај школског спорта у систему спорта може се посматрати у оквирима традиционалног пирамидног модела (Stafford, 2011) и модела ЛТАД дугорочног развоја спортисте (Balyi et al., 2013). Пирамидни модел подразумева да се врхунски спорт развија на широкој основи (масовни спорт), а виши нивои бављења спортом (веће ангажовање, већи обим и интензитет тренинга, израженија спортска специјализација) подразумевају све мањи број учесника, да би на самом врху било места само за узак круг најбољих. Школски спорт припадао би основи пирамиде, јер ангажује велики број младих. На више нивое такмичарског спорта успешно ће, евентуално, прећи само неки од њих. Значај школског спорта садржан је у темељној логици овог модела да шира основа даје веће шансе да се из мноштва учесника изнедре будући врхунски спортисти – шампиони. У традиционалном пирамидном моделу спорта, централно место заузимају процес прогресивне елиминације и достизање спортске изузетности. Заправо, спорт данас нуди различите сценарије за оне који се одлуче да се баве спортом, почев од узраста у ком започињу да се баве спортом, врсте спорта и нивоа до којег желе да се баве спортом (Bottenburg, 2002). У том смислу, за један број деце и младих школски спорт може бити почетна и завршна тачка организованог бављења спортом.

Модел ЛТАД, иако првобитно усмерен на развој спортисте од спортских почетака (детинство) до постизања врхунских спортских резултата (након десетак година), временом је проширен на целоживотно бављење спортом, препознајући различите трајекторије појединаца у спорту. Основне фазе у развоју спортисте су: 1. активан старт (деца до 6 година), 2. основе (дечасти: 6–9 година; девојчице: 6–8 година), 3. обучавање за тренинг (дечасти: 9–12 година; девојчице: 8–11 година), 4. тренирање за тренинг (дечасти: 12–16 година; девојчице: 11–15 година), 5. тренирање за такмичење (младићи: 16–23 година; девојке: 15–21 година), 6. тренирање за победу (мушкарци: 19 и више година; жене: 18 и више година) и 7. активни за живот (у било ком узрасту). Школски спорт би најпре одговарао фазама

обучавање за тренинг и тренирање за тренинг, мада може имати и карактеристике фазе *активни за живот*. Трећу фазу у развоју спортисте карактерише разноврсност тренажних садржаја и усмереност на развој тзв. моторичке писмености, четврту фазу карактерише почетна спортска специјализација, са око 40% такмичења и садржаја везаних за такмичење, док фаза *активни за живот* подразумева бављење спортом током целог живота, различитим интензитетом, на различитом нивоу, у различитим улогама (Balyi et al., 2013).

У школски спорт би, у складу са овим моделом, требало укључити већ ученике млађих разреда основне школе, а њихово бављење школским спортом у вишим разредима представљало би само логичан наставак спортске активности из претходног периода. Акцент је на стварању што шире основе моторичких вештина (млађи разреди) и благом усмеравању ка одабраном спорту (виши разреди). Развијање разноврсних кретних вештина у различитим спортовима (међусобно различитим и по когнитивним, конативним и другим захтевима) важно је не само за успешно бављење одабраним спортом, већ и за активан животни стил. Примера ради, деца која нису добро савладала вештину баратања лоптом, неће моћи успешно и са самопоуздањем да се баве бројним рекреативним и спортским активностима као што су: додавање лопте, „између две ватре”, „нека бије, нека бије”, фудбал, рукомет, кошарка итд. Школски спорт потребно је посматрати у целоживотној перспективи јер – уз стицање моторичких вештина неопходних за бављење различитим спортским активностима – школски спорт може допринети позитивним ставовима деце и младих према физичкој активности и спорту, стицању самопоуздања, важном за укључивање у ове активности.

Школски спорт заузима посебно место у систему спорта захваљујући специфичном положају школе и предностима које произилазе из такве позиције:

1. Према школском спорту природно гравитирају сви ученици основних и средњих школа. С обзиром на то да је основним образовањем у нашој земљи обухваћено 98% генерације, а средњим око 89% генерације (Статистички годишњак Србије, 2016), реч је о изузетно значајној циљној групи;

2. Школски спорт се одвија у добро познатом окружењу, ученици у школи проводе 4–5 сати дневно, током 40 недеља годишње (3/4 године), познају наставнике и друге ученике, салу и терене на којима се одвијају тренинзи;

3. Активности у школском спорту реализују наставници физичког васпитања који представљају квалитетан стручни кадар;

4. У већини школа постоје извесни материјално-технички услови неопходни за наставу физичког васпитања (сала, отворени терени, справе, реквизити и др.), што представља полазну основу и за реализацију активности у склопу школског спорта;

5. Школа већ реализује различите програме физичке активности (часови физичког и здравственог васпитања, недеља спорта, школски крос и др.);

6. Школа има успостављену сарадњу са родитељима и локалном заједницом, што може бити значајно за реализовање програма школског спорта.

КО СВЕ ИМА КОРИСТИ ОД ШКОЛСКОГ СПОРТА

Школски спорт може бити користан на различитим нивоима: на нивоу друштва у целини, на нивоу локалне заједнице и појединца. Улагање у школски спорт доприноси јавном здрављу, квалитету образовања, економским уштедама и развоју врхунског спорта (Economic value of sport in England, 2013; Taliaferro, 2010; Youth Sport Trust national PE, school sport and physical activity survey, 2014). Физички активна деца и млади имају веће шансе да постану активне одрасле особе, да живе дуже и квалитетније, да мање оболевају од хроничних незаразних болести, да мање изостају са посла и раде продуктивније (WHO, 2004). Школски спорт може бити значајан сегмент школског живота и може допринети квалитетнијем учењу и социјализацији ученика. Коначно, школски спорт представља вид масовног спорта („спорт за све“) и својеврсну базу за регрутовање спортских талената.

На нивоу школе и локалне заједнице очекиване користи од школског спорта су: успостављање чвршћих веза између школе, родитеља и локалне заједнице; допринос бољим образовним резултатима школе, школском етосу, безбедности и благостању свих ученика. Физички активни ученици боље уче и мање изостају из школе, а промоција физичке активности може побољшати атмосферу у школи, промовисати инклузију и сарадњу, допринети опадању школског насиља (Promoting physical activity in schools, 2007).

Бављење ученика ваннаставним активностима, укључујући и спортске активности, доприноси израженијем осећању припадности школи (Brown, Evans, 2002). Ученици који осећају да су део колектива и дешавања у школи, да су повезани са другим ученицима, постижу бољи школски успех и мање су склони да предузимају високо ризична понашања, попут злоупотребе алкохола и дрога. За значајан број ученика,

бављење школским спортом може бити важан протективни ресурс и може бити у функцији бољег школског постигнућа. Поред тога, ваннаставне спортске активности доприносе стицању вештина као што су постављање циљева, организација времена и емоционална контрола (Dworkin et al., 2003). На индивидуалном плану, бављење спортом може ученицима донети бројне психолошке, социјалне и културне користи, као и користи по физичко здравље. С обзиром на то да је деци и младима неопходно најмање 60 минута умерене до интензивне физичке активности сваког дана, школски спорт обезбеђује значајну количину физичке активности (Patte et al., 1996). Физичка активност доприноси здрављу костију, мишића и зглобова; контроли телесне тежине; здрављу срца и плућа; превенцији незаразних болести, попут високог крвног притиска и дијабетеса; бољем држању тела и физичкој кондицији (Janssen, Leblanc, 2010; WHO, 2004). Доказано је да организовано бављење спортом (укључујући и школски спорт), доприноси прекидању зачараног круга неактивности и нездравог животног стила у ком се налази већина младих данас; физичка активност доводи до повећане потрошње калорија, одваја младе од дигиталних справа и повезана је са здравијом исхраном (Merkel, 2013). Кроз бављење школским спортом, ученици стичу додатну прилику за учење и усавршавање моторичких вештина, развијају своје кретне компетенције, што повећава шансе за бављење физичком активношћу у одраслом добу (Stodden et al., 2008). Осим тога, редовна физичка активност користи општем психичком благостању, позитивном расположењу, суочавању са стресом, већем самопоштовању и задовољству сопственим физичким изгледом, а повезана је са мањим нивоом анксиозности и депресије, доприноси бољем когнитивном функционисању (Nieman, 2002).

Бављење школским спортом може обезбедити важне социјално-културне користи; развија социјалне вештине (тимски рад, радна етика, лидерство, доношење одлука, фер-плеј); редукује антисоцијално понашање, социјалну искљученост и усамљеност у свим узрасним групама; омогућава успостављање позитивних релација са одраслима и вршњацима у школи; формира друштвени капитал и мреже; доприноси радној етици, постављању циљева и истрајности (Broh, 2002; Fejgin, 1994; Lee et al., 2017; Marsh, 1993; Marsh; Kleitman, 2003).

РАЗЛОЗИ ЗА БАВЉЕЊЕ ШКОЛСКИМ СПОРТОМ И РАЗЛОЗИ ЗА ОДУСТАЈАЊЕ

Када промишљамо о сврси и перспективи школског спорта, можда је потребно вратити се на почетак: Зашто деца/млади почињу да се баве спортом? Шта желе, шта очекују од спорта?

Претходна истраживања недвосмислено показују да разлози због којих се деца опредељују за бављење спортом припадају интринзичној (унутрашњој) мотивацији: забава, разонода, изазов, дружење, да се баве нечим у чему су добри, учење нових вештина, осећање припадања (Gould et al., 1985; Sirard et al., 2006; Whitehead; Biddle, 2008). Када бављење спортом престане да буде забавно, када се деца/млади не осећају компетентно и прихваћено, стварају се услови за одустајање.

Према теорији самоодређења, базичне психолошке потребе за компетенцијом, аутономијом и повезаношћу са другима представљају медијаторе социјалних и интраперсоналних фактора утицаја на мотивацију (Deci; Ryan, 1985). Сви учесници у школском спорту имају потребу да буду успешни у ономе што раде, да имају слободу избора и да се осећају прихваћено. Када су ове потребе задовољене, већи су: уживање, забава, истрајност у раду и добро расположење, што је типично за унутрашње мотивисано понашање. Деца се могу осећати неуспешно и некомпетентно ако се потенцирају такмичење и побеђивање. Ниској самоефикасности спортиста такође доприносе неадекватан методски поступак и недовољна индивидуализација. За децу је најважније да учествују. Није добро када наставник – због тактике, резултата или победе – само најбољима даје шансу да заиграју. Деца не желе да седе на клупи, без обзира да ли ће њихов тим победити. Уколико је наставник/тренер сувише директиван, за све се пита и све одређује, без учешћа спортиста, то није у складу са универзалном психолошком потребом да сами правимо изборе и бирамо активности. Коначно, потреба за припадањем групи и потреба за уважавањем групе трпи уколико је наставник/тренер дистанциран, занемарује или вређа ученике, допушта да се ученици међусобно вређају и да се не подржавају. Ту се, такође, могу крити разлози за одустајање.

Шта желе родитељи? Већина родитеља подстиче своју децу да се баве спортом, а разлози су разноврсни: спорт омогућава деци да буду активна; користан је по здравље; учи децу истрајности, правим вредностима; ствара безбедну и позитивну средину. Родитељи на различите начине могу да буду укључени у спортске активности свог детета. Постоје родитељи који су оптимално укључени, они који показују негативан став или

индиферентност, и они који су претерано амбициозни, склони уплитању и притисцима (Brackenridge, 2006).

Школа кроз подршку школском спорту жели да понуди ученицима још једну опцију за креативно/активно провођење слободног времена. На тај начин подржава учење, позитивну атмосферу у школи, и унапређује укупну делатност школе. Спортски успеси могу допринети престижу школе, али у нашој средини уобичајена је пракса да се школе награђују (искључиво) због освојених медаља и првих места. Тако се у први план стављају селекција и императив победе, што није добро за школски спорт.

За систем спорта, школски спорт је значајан јер омогућава формирање свестраног спортисте и обезбеђивање широке основе пред фазу специјализације.

Када је реч о школском спорту, несумњиво је да у средишту увек треба да буду дете / млада особа и његове потребе, интересовања, учење, напредовање, благостање. Није важно шта воле и желе одрасли. Потребно је, такође, да школски спорт прилагодимо деци различитих способности и афинитета. Можемо да модификујемо правила, опрему, систем такмичења; да понудимо нетрадиционалне спортове, разноврсне рекреативне активности, у складу са савремених одређењем школског спорта. Важан је и сам процес (бављење спортом, напор који се улаже, радост због нечега што се научило), а не само продукт (резултат, освојено место, медаља).

ЗАКЉУЧАК

Школски спорт има велики потенцијал јер може обухватити много деце и младих, може веома позитивно утицати на физичко и ментално здравље, а доприноси и бољем школском успеху и превенцији здравствено ризичних понашања.

Да бисмо што већи број ученика привукли и задржали у школском спорту, и да би он имао очекиване користи по појединце, школу и друштво, неопходно је придржавати се следећих смерница:

1. Креирајте безбедан, инклузивни амбијент у коме ће се сва деца/млади осећати сигурно, добродошло, прихваћено и безбедно;
2. Третирајте све укључене ученике са достојанством и поштовањем, негујте сарадњу, тимски дух и узајамно помагање;
3. Похвалите труд, залагање, индивидуално напредовање и фер-плеј;
4. Укључите ученике у доношење одлука, саслушајте их, уважите њихово мишљење, поверите им различита задужења и улоге;

5. Унесите много забаве, игре и изазова у тренинге; нека буду динамични и разнолики, развијајте разноврсне моторичке вештине;
6. Будите добар модел, промовишите праве вредности.

Не заборавимо да ће свега 0,2% ученика који се у средњој школи баве спортом достићи ниво врхунског спортисте у одраслом добу (Hoffman & Knudson, 2018). Исто тако, не заборавимо да сва деца могу имати користи од бављења спортом. Зато је важно да школе омогуће ученицима да одаберу спортску активност у складу са својим афинитетима и способностима, истичући у први план партиципацију и висок ниво активности ученика, те усмереност ка формирању активног животног стила.

Литература

- Andrews, J. C. (1998). From school sport to sporting excellence: respecting the rights of minors. *Facta Universitatis: Series: Physical Education*, 1 (6), 59–69.
- Balyi, I.; Way, R.; Higgs Bottenburg, C. (2013). *Long-Term Athlete Development*. Champaign, IL: Human Kinetics.
- Ђорђевић и сар. (2014). *Резултати истраживања здравља становништва Србије: 2013. година*. Београд: Институт за јавно здравље Србије „Др Милан Јовановић Батут”.
- Brackenridge, C. (2006). *The Parents' Optimum Zone: Measuring and optimising parental engagement in youth sport*. Commonwealth International Sports Conference, Melbourne, Australia.
- Brown, R.; Evans, W. P. (2002). Extracurricular activity and ethnicity: Creating greater school connection among diverse student populations. *Urban Education*, 37(1), 41–58.
- Van Bottenburg, M. (2002). *Sport for all and elite sport: Do they benefit one another?* Paper for the IX World Sport for All Congress, Papendal, Netherlands. Utrecht, Netherlands: W.J.H. Mulier Institute - Centre for Research on Sports in Society.
- Gould, D.; Feltz, D.; Weiss, M. (1985) Motives for participating in competitive youth swimming. *International Journal of Sport Psychology*, 16, 126–140.
- Deci, E. L.; Ryan, M. R. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum.
- Dworkin, J. B.; Larson, R.; Hansen, D. (2003). Adolescents' accounts of growth experiences in youth activities. *Journal of Youth and Adolescence*, 32, 17–26.
- Ђорђевић, В.; Матић, Р. (2008). Узраст и пол као фактори утицаја на физичку активност деце и адолесцената. *Антрополошки статус и физичка*

- активност деце и омладине Војводине, 55–77. Нови Сад: Факултет спорта и физичког васпитања.
- Ђорђевић, В.; Радисављевић, С.; Милановић, И.; Божић, П.; Грбић, М.; Јорга, Ј.; Остојић, С. М. (2016). WHO European Childhood Obesity Surveillance Initiative in Serbia: a prevalence of overweight and obesity among 6-9-year-old school children. *Journal of Pediatric Endocrinology and Metabolism*, 29 (9), 1025–1030.
- Economic value of sport in England* (2013). London: Sport England.
- Inchley, J.; Currie, D.; Jewell, J.; Breda, J.; Barnekow, V. (2017). *Adolescent obesity and related behaviours: trends and inequalities in the WHO European Region, 2002–2014*. Copenhagen, Denmark: WHO, Regional Office for Europe.
- Janssen, I.; Leblanc, A. G. (2010). Systematic review of the health benefits of physical activity and fitness in school-aged children and youth. *International Journal of Behavioral Nutrition and Physical Activity*, 7, 40.
- Lee, O.; Park, M.; Jang, K.; Park, Y. (2017). Life lessons after classes: investigating the influence of an afterschool sport program on adolescents' life skills development. *International Journal of Qualitative Studies on Health and Well-being*, 12 (1), 1–10.
- Merkel, D. L. (2013). Youth sport: Positive and negative impact on young athletes. *Open Access Journal of Sports Medicine*, 4, 151.
- Nieman, P. (2002). Psychosocial aspects of physical activity. *Paediatrics & Child Health*, 7 (5), 309–312.
- Patte, R. R.; Heath, G. W.; Dowda, M.; Trost, S. G. (1996). Associations between physical activity and other health behaviors in a representative sample of US adolescents. *American Journal of Public Health*, 86 (11), 1577–1581.
- Попадић, Д.; Кузмановић, Д. (2016). *Млади у свету интернета: Коришћење дигиталне технологије, ризици и заступљеност дигиталног насиља међу ученицима у Србији*. Београд: Министарство просвете, науке и технолошког развоја.
- Попадић, Д.; Плут, Д. (2007). Насиље у основним школама у Србији – облици и учесталост. *Психологија*, 40 (2), 309–328.
- Revised International charter on physical education, physical activity and sport* (2015). Paris, France: UNESCO.
- Свакодневица младих у Србији: снимак буџета времена* (2007). Београд: Институт за психологију.
- Sirard, J. R.; Pfeiffer, K. A.; Pate, R. (2006) Motivational factors associated with sports programme participation in middle school students. *Journal of Adolescent Health*, 38, 696–703.

- Статистички годишњак Србије* (2016). Београд: Републички завод за статистику.
- Stafford, I. (2011). *Coaching children in sport*. London and New York: Routledge, Taylor and Francis Group.
- Stodden, D. F.; Goodway, J. D.; Langendorfer, S. J.; Robertson, M. A.; Rudisill, M. E.; Garcia, C.; Garcia, L. E. (2008). A Developmental Perspective on the Role of Motor Skill Competence in Physical Activity: An Emergent Relationship, *Quest*, 60 (2), 290–306.
- Стратегија развоја школског спорта у АП Војводини* (2014). Нови Сад: Покрајински секретаријат за спорт и омладину.
- Taliaferro, L. A. (2010). Relationships between youth sport participation and selected health risk behaviors from 1999 to 2007. *Journal of School Health*, 80, 399–410.
- Trost, S. (2009). Active education: Physical education, physical activity and academic performance. *Research Brief*, Summer, 1–4.
- Hoffman, S. J.; Knudson, D. V. (2018). *Introduction to Kinesiology: Studying physical activity*, Fifth Edition. Champaign, IL: Human Kinetics.
- Whitehead, S.; Biddle, S. (2008) Adolescent girls' perceptions of physical activity: A focus group study. *European Physical Education Review*, 14, 243–262.
- World Health Organization (2007). *Promoting physical activity in schools: an important element of a health-promoting school*. Geneva: World Health Organization.
- World Health Organization (2004). *Global strategy on diet, physical activity and health*. Geneva: World Health Organization.
- Youth Sport Trust national PE, school sport and physical activity survey* (2014). London: Youth Sport Trust.
- Canadian Association for Health, Physical Education Recreation and Dance (1992). *Physical education 2000*. Ottawa: CAHPERD.

Višnja N. Đorđić

University of Novi Sad, Faculty of Sport and Physical Education

SPORT AT SCHOOL: CHALLENGES AND OPPORTUNITIES

Summary

The contemporary context of growing up again raises the question of the role and importance of sport in harmonious development, health and learning of children and adolescents. The right to physical education, physical activity and sports, according to the UNESCO's Charter of Physical Education, represents a universal human right; practicing sports should be an integral part of everyday lives of children and adolescents and should occur in an encouraging and safe environment. In that sense, sport at school can be a part of the solution for overcoming harmful effects of increasingly sedentary lifestyle, a chance for young people to gain self-confidence, social skills and incentive for engaging in physical activity throughout their lives in a positive environment. Younger school children should also be included in school sports, because contemporary models of long-term athletic development state that this stage is extremely important for acquiring various sport skills. The main reasons why school children decide to engage in sports at school include – entertainment, challenge, socialising, learning sport skills, belong to intrinsic motivation and are related to positive emotional, cognitive and behavioural consequences. This is why school sports should emphasise participation, advancement, fun, diversity and team spirit, whereas negative sides of professional sport, such as the imperative of victory, excessive pressure and violence remain outside school sports grounds. In addition to important benefits for the individual, school sport can also improve the effectiveness and ethos of school, public health and improved quality of education.

Keywords: *sport at school, physical education, sport, LTAD model.*

Višnja N. Đorđić

Universität Novi Sad, Fakultät für Sport

SPORT IN DER SCHULE: HERAUSFORDERUNGEN UND CHANCEN

Zusammenfassung

Der moderne Kontext des Erwachsenwerdens hinterfragt die Bedeutung und die Rolle des Sports in der Schule für eine harmonische Entwicklung, Gesundheit und das Lernen von Kindern und Jugendlichen. Das recht auf Sport und körperliche Aktivität ist ein universelles Menschenrecht. Sport sollte ein Teil des alltäglichen Lebens von Kindern und Jugendlichen sein und in einer anspruchsvollen und sicheren

Umgebung stattfinden. Sport in der Schule kann in diesem Sinne ein Teil der Lösung sein, um die schädlichen Auswirkungen eines zunehmend sitzenden Lebensstils zu überwinden. Man bekommt dadurch eine Chance, dass die Jugendlichen in einer positiven Umgebung und durch sportliche Aktivitäten Selbstvertrauen, soziale Fähigkeiten und Gewohnheit, das ganze Leben Sport zu treiben, schaffen. In der Schule sollen besonders jüngere Kinder in sportliche Aktivitäten miteinbezogen werden, weil die modernen Modelle der langfristigen Sportförderung zeigen, dass diese Phase äußerst wichtig für den Erwerb der verschiedenen sportlichen Fähigkeiten ist. Leitgründe, die Kinder und Jugendliche für den Sport in der Schule motivieren, sind: Spaß, Herausforderung, Geselligkeit, sportliche Fähigkeiten lernen. Diese Gründe gehören zur inneren Motivation und sind mit positiven emotionalen, kognitiven und verhaltensbedingten Konsequenzen verbunden. Daher ist es wichtig, dass in der Schule Sportbeteiligung, Aufstieg, Vielfalt, Spaß und Teamgeist im Vordergrund stehen, und dass die Negativitäten des Spitzensports, wie der Imperativ des Sieges, übermäßige Belastung, Gewalt usw., außerhalb der schulischen Sportplätzen bleiben. Neben den wichtigen Vorteilen für die einzelnen Schüler, kann der Sport in der Schule dann zur Effektivität und zum Ethos der Schule, zur öffentlichen Gesundheit und zur besseren Ausbildung beitragen.

Schlüsselwörter: *Sport in der Schule, Sport als Unterrichtsfach, LTAD Modell.*

Милијана Ј. Глигоријевић
Основна школа „Јован Јовановић Змај”, Зајечар

КООПЕРАТИВНА НАСТАВА И ТЕМАТСКО ПЛАНИРАЊЕ У МЛАЂИМ РАЗРЕДИМА ОСНОВНЕ ШКОЛЕ

Резиме: Кооперативна настава која је организована тематским планирањем заснована је на мисаоној активизацији ученика, вишеструкој комуникацији и истраживачки усмереном учењу. Све то доприноси ефикаснијем образовно-васпитном процесу. Квалитет и квантитет знања ученика повећавају се јер се инсистира на разумевању, стваралачкој примени знања и креативности, чиме се код ученика развијају способности које су им потребне за даље образовање.

Кључне речи: *кооперативна настава, тематско планирање.*

УВОД

Једно од значајних питања тематског планирања јесте адекватна примена кооперативних модела рада у настави. Да би постигнућа ученика била што већа, образовно-васпитни рад мора бити базиран на: кооперативном учењу, тематском планирању, диференцираним захтевима за ученике, вишеструкој комуникацији у одељењу и непосредном контакту са изворима знања. Све то доприноси већој ефикасности наставе. Квалитет знања ученика се побољшава јер се инсистира на усвајању знања разумевањем, применом, анализом, синтезом и евалуацијом, те ученици стичу способности које су им потребне за даље учење наставних садржаја.

Чињеница је да увођење најмлађих ученика у свет тематског планирања и кооперативне наставе представља изузетно одговоран наставни задатак јер се управо на том ступњу школовања стичу основна знања, умења и навике од којих ће у доброј мери зависити кооперативна и општа кул-

тура ученика, што је темељ образовања сваког школованог човека. „Основна сврха изучавања интегрисаног наставног предмета Природа и друштво јесте да усвајањем знања, умења и вештина деца развијају своје сазнајне, физичке, социјалне и креативне способности, а истовремено спознају и граде ставове и вредности средине у којој одрастају, као и шире друштвене заједнице” (Правилник о наставном програму за четврти разред основног образовања и васпитања, Службени гласник РС – Просветни гласник, 3/2006, 15/2006, 2/2008: 59). Измењеном концепцијом програма, тј. остваривањем циљева и задатака преко спиралних кругова, избегава се рутинско понављање, а усвајањем садржаја програма омогућује се надограђивање знања, умења, ставова и вештина, изградња појмова из области природе и друштва. Концепција предмета подразумева оспособљавање ученика за коришћење различитих извора знања, електронских и графичких медија, како би се код ученика развила функционална писменост као подлога за даље учење и сналажење у свакодневном животу.

ТЕМАТСКО ПЛАНИРАЊЕ У НАСТАВИ

У *Лексикону страних речи и израза* Милана Вујаклије појам ТЕМА дефинисан је као „предмет, основна мисао, главна мисао (говора, списа итд.)”, а ТЕМАТИКА као „скуп свих актуелних проблема неке друштвене, научне или уметничке области” (Вујаклија, 1980: 940).

Тематски приступ настави и учењу заснива се на организацији тема и појмова унутар опсега дечјег знања и на структурирању садржаја око ширих сазнајних целина. У настојању да разуме свет око себе, дете тражи везу између онога што учи и онога што зна. Када ученик истражује проблем који га интересује, његова питања и знатижеља се не ограничавају на појединачне предмете, већ се шире и обухватају различите области.

Тематски приступ настави омогућује шире интегрисано повезивање садржаја и активности из различитих предмета у оквиру жељене теме. Тиме се омогућује комплексно изграђивање појмова обухваћених темом и њихово сагледавање са више аспеката.

Тематска интердисциплинарна настава

Потреба за тематским планирањем и интердисциплинарном наставом у свету је све популарнија. Често је срећемо у Европи и САД, нарочито у млађим разредима основне школе. Зашто?

У млађим разредима основне школе већина наставних предмета није структурирана као научна дисциплина, а мишљење ђака није на довољном нивоу апстраховања за дисциплинарно учење, те се оно може одложити за касније. На почетку школовања, интердисциплинарни приступ представља рефлексију стваралачког и спонтаног начина на који деца сазнају свет тако што решавају конкретне животне проблеме, ван дисциплинарних подела. Кроз интердисциплинарни рад, на крају школовања, ученик синтетизује различита парцијална знања која је изградио кроз дисциплинарску наставу у средишњем делу свог школовања. Интердисциплинарни приступ настави подразумева повезивање садржаја различитих дисциплина (предмета) у логичке целине организоване око једног проблема или теме. Знања различитих дисциплина су у функцији вишестраног расветљавања проблема или теме која се истражује. Интердисциплинарска настава је по свом карактеру увек и тематска јер повезује и организује тематске целине, садржаје који су слични или заједнички у различитим дисциплинама (Шефер, 2005: 88).

Појмови „интегративни”, „тематски” и „проблемски” преплићу се с појмом интердисциплинарног, иако они не подразумевају обавезно једни друге, и то онда када се интегративни, тематски и проблемски приступ остварују у оквиру једне дисциплине. Интегративни приступ препознаје се у добрим синтезама, рекапитулацијама и кондензовању знања једне дисциплине. Тематски приступ подразумева повезивање сродних знања једне дисциплине, која треба да осветле неку тему или проблем те дисциплине. Када се користе знања из различитих дисциплина да осветле један проблем који не припада искључиво само једној дисциплини и који представља једну тему око које се интегришу различите дисциплине, онда је то кооперативна настава.

КООПЕРАТИВНА НАСТАВА/УЧЕЊЕ

Полазна основа кооперативне наставе/учења јесте да се учи кроз интеракцију, и то асиметричну, када су партнери наставник и ученик. Мање компетентан партнер (дете – има мање специфичних и општих знања и искустава) у ову интеракцију улази са базом претходних умења и знања и активно их улаже, он је активни конструктор свога знања. У *Лексикону страних речи и израза* Милан Вујаклија појам КООПЕРАЦИЈА (cooperatio) дефинише као „облик заједничког рада у истим или повезаним процесима”, а КООПЕРИРАТИ као „сарађивати, суделовати, доприносити” (Вујаклија, 1980: 473). Чим наставник покуша да провери да ли је изложе-

ни садржај стигао до ученика, да ли га разумеју, коју врсту проблема имају са разумевањем, он већ ступа у кооперацију/интеракцију с њим.

О кооперативности /cooperativity; cooperativennes; Kooperativitat, Zusammenwirkensfähigkeit; сотрудничество/ у Педагошкој енциклопедији пише: „Међу различитим процесима у групи велики значај за одржавање и функционисање групе имају сарадња и такмичење. Од више различитих околности зависи који ће процес у групи преовлађивати (нпр. од врсте активности, групних норми, понашања вође)” (Педагошка енциклопедија 1, 1989: 410).

Теоријске основе методе кооперативног учења налазимо у подручју социјалне психологије и у теорији малих група. Кооперативност у учењу подразумева интеракцију која се остварује у групи. Кларк и Рајс под интеракцијом „готово увек подразумевају акцију и реакцију људи који су укључени у међузависне односе и имају интерес у интеракцијама које остварују [...] тј. они у њој виде социјалну размену базирану на интересима људи” (Clark, Reis, 1988; према: Сузић, 2003).

Лав Семјонович Виготски такође истиче значај кооперативног учења. Познато је да Виготски прави разлику између два развојна нивоа: ниво стварног (актуелног) и ниво потенцијалног развоја. *Ниво стварног развоја* је онај ниво који је ученик већ постигао, то је ниво на коме је способан да самостално решава проблеме. *Ниво потенцијалног развоја*, односно „зона проксималног развоја”, јесте ниво развоја који је ученик способан да досегне, под вођством наставника и у сарадњи с вршњацима. По концепцији Виготског, учење не треба да буде пратилац развоја индивидуе, нити да иде упоредо с њим, не треба да буде у „зони актуелног развоја”, треба да иде напред. То значи да треба да подстиче и убрзава развој. Правилно организовано учење „води са собом дечији умни развој, изазивајући читав низ таквих процеса развоја које би, мимо наставе, било немогуће постићи. Та организована обука [...] ишла би испред развоја и била би зачетник нечег новог у развоју” (Бојовић, 2003:79). Ниво потенцијалног развоја је ниво на коме се одвија учење. Састоји се од когнитивних структура, које су још увек у процесу сазревања, али сазревају само под вођством других или уз сарадњу с другима. Како је учење процес сарадње, оно од ученика захтева да развије вештине тимског рада да би индивидуално учење допринело успеху групе. „Најзначајнијим аспектом Виготсковог схватања о метакогнитивним појавама чини се експлицитни став о њиховом спољашњем, социјалном поријеклу. Активна размјена и сарадња са компетентним одраслим у садржај интеракције уноси читав низ ванкогнитивних елемената који бивају ситуирани у метакогнитивне функције, као привремени или трајни резултат тих промјена” (Сладоје Бошњак, 2013).

Интерактивна настава више нуди оним ђацима који су комуникативнији него онима који се плаше неуспеха и који су стидљиви. Тај проблем се може отклонити, или ублажити, стварањем атмосфере сигурности и поверења. Ове методе омогућавају ученицима да више партиципирају у сопственом учењу, а „заснивају се на резултатима истраживања да деца нешто искусе, а не само да чују или прочитају, и тада научно остаје са њима” (Хартоп, Фарел, 2001: 11).

Истраживања су показала да је кооперативна настава у свим наставним предметима, у свим својим облицима, дала боље резултате од класичне наставе. Доприanela је оспособљавању ученика да критички мисле и расуђују. Према С. Шевкушић, резултати истраживања о кооперативном учењу указују да се овај вид учења може успешно примењивати на свим узрастима ученика, у свим наставним предметима, и на великом броју задатака. Учење путем сарадње доприноси већем постигнућу, вишим нивоима резоновања, бољој ретенцији и бољем трансферу знања, унутрашњој мотивацији за учење, развоју социјалних компетенција, бољим интерперсоналним односима, пријатељству, већем самопоуздању, моралном резоновању и укупном психолошком здрављу ученика (Шевкушић, 1995).

Стил, Мередит и Темпл (Steele, Meredith, Temple, 1998) наводе следеће резултате примене кооперативног учења у настави:

- бољи успех и дуже памћење наученог;
- чешће размишљање вишег реда, дубље разумевање и критичко мишљење;
- усредсређенији рад у одељењу и мање недисциплине;
- већа мотивисаност за боље оцене и учење;
- позитивнији, толерантнији и пријатељскији однос с вршњацима;
- позитивнији ставови према предметима, учењу и школи;
- позитивнији однос према наставницима.

„Тимска настава подразумева тимове наставника и ученичке групе различите величине, подразумева еластично планирање и реализацију наставног градива, различите величине простора и времена за остваривање планираног садржаја и коришћење богате основе савремених наставних средстава. Са ученицима се ради у великим, средњим и малим групама, зависно од природе наставне грађе и постављених задатака” (Вилотијевић, М. и Вилотијевић, Н., 2008а: 261).

Методе кооперативног учења

У новије време велики број педагога бави се кооперативним учењем. Код нас се посебно истиче Ненад Сузић. Између осталог, Сузић наводи да постоји низ метода којима се обезбеђује интеракција као вид кооперативног учења (Сузић, 1999):

1. *Тимска турнир игра* – TGT (Teams – Games – Tournaments) заснива се на индивидуалним квизовима. Тимови ученика такмиче се за награду, уз одређене критеријуме, а не један против другог. Развија се конкуренција између ученика различитих тимова. Употреба такмичења „face-to-face” управо је оно што критичари највише замерају овој методи. Заговорници ове методе оправдање налазе у томе што турнир убацује елемент игре у учење, развијајући код ученика интересовање које се односи на материјал учења.

2. *Мозаик метода* је једна од првих структурисаних кооперативних стратегија учења. У оригиналној мозаик-методи постоје две групе у којима ученици раде: контролна група (експертска група), која ради заједно да би обрадила заједнички материјал, и мозаик-група (домаћа група), која ради на материјалу који су управо научили њихови другови. Оригинална мозаик-метода захтева да сваки члан мозаик-групе буде део секције који ради на наставном материјалу који је схватљив за члана, али само као део целине. Ученици различитих мозаик-група који раде исти материјал сусрећу се у подударним групама, да проуче информације. Када се мозаик-групе поново окупе, сваки ученик поучава остале чланове групе оном материјалу који је учио.

3. *Метода кооперативног учења* је, пре свега, базирана на наставничковој супремацији, а мање на слободном одлучивању ученика и њиховој способности кооперативног учења. Управо због тога је погоднија за рад са ученицима који немају искуства у кооперативном учењу. Наставничкова улога се огледа у: структурисању и конституисању група; извођењу циљева учења и процедура; моделовању индивидуалне ангажованости и позитивне међузависности; организацији функционисања групе; интервенцији, када је то неопходно; евалуацији рада појединаца и група. Све ове улоге наставник постепено преноси на ученике. Основна обележја методе кооперативног учења су: а) мониторинг систем, у коме ученик поучава ученика; б) заједничким учењем промовише се позитивна интеракција и развијају се интерперсоналне способности; в) индивидуални рад сваког члана је саставни део успеха групе. Током рада на градиву део времена се троши на расправу о функционисању групе. Ученици због тога могу да ротирају улоге у групи.

4. *Кооперативно концептирање мапа* је метода која треба да помогне ученицима да разумеју градиво уз помоћ својих вршњака из разреда.

Творци ове методе су учили да велики број деце изједначава памћење са разумевањем градива. Пракса је показала да деца лакше објасне неке садржаје и идеје једно другоме и на свој начин, него што то раде наставници. Када при томе ученици науче да скицирањем и концептима прате своја објашњења, ефикасност ових инструкција се повећава. Ради се о графичкој шеми „чвор-веза-чвор”. Садржаји или идеје пишу се у чворовима (правоугаоници и кругови), а везе се приказују линијама или стрелицама.

5. *Метода бодовање – постигнуће* настала је као практична примена учења теоретичара мотивације постигнућа. Суштина је у томе да ученици тачно знају шта се од њих тражи, имају времена да се припреме и нема фактора изненађења при провери постигнућа. Ученицима се даје преглед бодова за овладавање наставним садржајима. Бодови се дају аналитички – свака информација, чињеница или битна ставка се бодује у загради поред садржаја како би ученици знали колико ће добити бодова ако науче информације или умеју да их употребе. На крају наставне јединице или теме даје се скала о износу бодова за оцену. Ученик не зна која ће питања бити на тесту или при провери знања. Бодовање – постигнуће врло ефикасно се примењује у групном раду. Разред се дели у групе, које се неколико дана или недеља припремају за проверу наученог. Прати се групна сарадња и спремност за групну сарадњу. Члановима групе стало је да сваки ученик из групе градиво научи што боље, да би група била успешнија. Овде је додатно могуће организовати и разне видове такмичења између група.

6. *Ко–оп ко–оп метода* припада групи пројект-методе код којих се знање не третира као инпут и памћење чињеница, већ као когнитивни продукт, настао из интеракције са околином (неживом и социјалном). Метода је подесна за рад на вишеслојном градиву и на дужим пројектима које изводи група ученика. На крају рада група свој продукт, односно резултат учења, презентује разреду. Важни су индивидуална укљученост и допринос сваког појединца у остварењу заједничког циља. Ученици сами трагају за изворима знања и користе расположиве медије. За време презентације ученици заправо постају „наставници”. Наставник треба да осигура да ученици за време презентације осећају да је учионица њихова. Презентације су својеврсна интелектуална и емоционална награда за ученике. Евалуација треба да обухвати све активности које су ученици остварили у групи при доласку до циља.

7. *Метода групног истраживања* развијена је међу последњима, и то као варијанта пројект-методе. Ученици, на основу упутстава наставника, раде на реализацији одређеног пројекта окупљени у групе. Какав ће бити продукт, односно резултат њиховог рада, није толико битно јер се сама метода групног истраживања темељи на развијању интергрупне сарадње и на задовољавању интереса ученика. Дакле, сви пројекти настали

интергрупном сарадњом ученика су успешни, нема лоших и неуспешних решења.

8. *Структурални приступ* је настао као израз тежње да се наставницима помогне да лакше примене кооперативно учење у својим учионицама. Њиме се у први план истичу активности „слободне од садржаја”. За разлику од већине кооперативних приступа у којима се поред развоја социо-интерактивних способности инсистира на примени вишег нивоа когниције или на прикупљању информација, овде се инсистира само на развоју социо-интерактивних способности ученика.

9. *Кооперативно концептирање мапа* је метода која треба да помогне ученицима да разумеју градиво уз помоћ својих вршњака из разреда. Творци ове методе уочили су да велики број деце изједначава памћење са разумевањем градива. Пракса је показала да деца лакше него наставници објасне неке садржаје и идеје једни другима, и на свој начин. Када, при томе, ученици науче да скицирањем и концептима прате своја објашњења, ефикасност ових инструкција се повећава. Ова метода од ученика захтева да планирају и концептирају мапе својих планова на основу уочавања главних идеја и веза међу њима. Реч је о графичкој шеми „чвор-веза-чвор”. Садржаји или идеје пишу се у чворовима (правоугаоници и кругови), а везе се приказују линијама или стрелицама.

Кооперативно учење у настави природе и друштва

На основу карактеристика кооперативног учења, лако се уочава да овакав приступ настави може наћи своје место у скоро свим наставним предметима. Да би ученици могли успешно да користе стечена знања и информације, они морају знати вешто да примене скуп умећа практичног мишљења, које им омогућује да се делотворно користе тим информацијама. Ученичко одлучивање, обликовање мишљења, решавање проблема, сараднички рад, учење како учити из разних извора и креативно интегрисање идеја и информација, мора се увек сматрати делом садржаја наставних програма и никад се не сме одвајати од садржаја.

Природа и друштво је наставни предмет који у млађим разредима основне школе покрива широко подручје проучавања. Интегрише садржаје многих наука, пре свега наука чији се садржаји изучавају у оквиру наставних предмета у наставку школовања, у другом циклусу основне школе (историја, географија, биологија, физика, хемија, техничко и информатичко образовање). Међутим, овај наставни предмет представља својеврстан увод и у друге науке са којима се ученици могу срести у току даљег школовања, у зависности од избора занимања (хигијена, општа култура, култу-

ра рада, анатомија, физиологија, психологија, антропологија, социологија, економија и производња, право и др.).

„Основна интенција наставе предмета Природа и друштво није само усвајање програмских садржаја, већ подстицање развојних потенцијала детета. Наведени садржаји су усмерени на развој интелектуалних, психо-физичких, когнитивно-конативних и социјално-афективних сфера личности детета” (Правилник о наставном плану за први, други, трећи и четврти разред основног образовања и васпитања и наставном програму за трећи разред основног образовања и васпитања, Службени гласник РС – Просветни гласник, 1/2005, 15/2006, 2/2008, 2/2010, 7/2010: 96). Уколико се унапреде квалитет учења и поучавања, ученици ће се подстаћи на системско и активно учење, а учитељи на примену савремених наставних метода.

Модерна настава захтева примену разноврсних метода, начина и облика рада, што нам кооперативно учење са својим разноврсним и веома прилагодљивим стратегијама може пружити. Примена савремених методичких поступака у настави природе и друштва упућује на искуствено и истраживачко учење и поучавање уз помоћ наставних средстава. Овакав приступ придонosi да ученици науче: како делотворно учити и критички мислити, како доћи до информације, како информацију критички размотрити, проценити и употребити, и како самостално размишљати и поступати у складу са својим размишљањем.

Из наведеног произилази да сама концепција предмета подразумева оспособљавање ученика да користе различите изворе знања, укључујући и графичке и електронске медије, како би развијали функционалну писменост као подлогу за даље учење. „Ниво интерактивности је различит зависно од тога који се технолошки систем користи, што значи да појединац може у различитом степену да утиче на комуникацијски ток. Различити су и начини и средства интеракције (сателити, рачунари, телетекст, пренос података, касете, кабловска телевизија, видео дискови), али је заједничко то што омогућују појединцу да се индивидуализује и буде активан у процесу преношења информација. Другим речима, технологија омогућује посебну интеракцију са сваким појединцем који се више не губи у маси” (Вилотијевић, 2001: 37). Дакле, нарочито је значајно да ученик у школи научи како треба посматрати и мислити, јер он не усваја само знање већ и начине и путеве како се знање стиче. Тиме ученик усваја начин рада. Наш образовни систем претежно је усмерен на енциклопедијска, а не функционална знања. Наставни садржаји су преоптерећени мноштвом података и енциклопедијских садржаја, а настава се најчешће изводи путем предавања. Развој образовања треба усмерити и према јачању способности посматра-

ња, критичког размишљања, просуђивања и логичког закључивања. Управо је подручје природе и друштва незаменљиво у томе.

Тематско планирање и примена кооперативне наставе у једном наставном дану

У млађим разредима основне школе градиво се у већој мери преплиће. Предмети који обрађују садржаје различитих научних дисциплина представљени су као систем појмова, што је циљ тематске наставе. Учитель је у повољној позицији да организује тематску интердисциплинарну наставу пошто је задужен за све области образовања у току целог радног дана. Уз поштовање часовног система и дисциплинарног порекла градива, могућ је тематски интердисциплинарни приступ. Основни циљеви овако осмишљеног наставног дана јесу сазнавање и машта, а развијају се и креативни потенцијали деце. Када се рад одвија у групи, подстиче се и просоцијално понашање – кооперативност ученика.

Тематска интердисциплинарна организација наставних садржаја погодан је контекст у оквиру кога истраживачке и играчке методе рада долазе до изражаја. Она не само да ствара услове за афирмисање поменутих метода креативног учења већ и директно подстиче развој децијих креативних потенцијала. Олакшава преношење знања из области у област, усмерава на решавање проблема и примењивање знања у пракси.

Једна од главних предности тематског интердисциплинарног приступа јесте расветљавање проблема из различитих углова. Помера се позиција посматрања и анализе, што утиче на развој мултиперспективног сазнања и флексибилног мишљења. Трансфер знања је већи, а боље се сазнају и разумеју појаве у њиховој целовитости. Трагањем по различитим областима долази се до великог броја различитих идеја, што директно утиче на развој флуентности мишљења. Када се повеже велик број идеја из више удаљених области знања, већа је и вероватноћа да ће се открити нове везе међу разноврсним појавама које претходно нису опажене као целина. На тај начин се много чешће долази до оригиналних решења.

Међу циљевима наставног дана који се реализује применом тематског планирања и кооперативне наставе јесте и стицање знања о ликовима из наших народних песама, приповедака и повезивање са значајним личностима наше прошлости.

На првом часу – природа и друштво – деца путем тематски интердисциплинарне организације наставних садржаја и мултимедијалности стичу знања о значајним ликовима из прошлости: Светом Сави, Марку Краљеви-

ћу, Вељку Петровићу, Чучук Стани, Николи Пашићу, Зорану Радмиловићу и Стевану Мокрањцу. Ученици су подељени за групни рад. Свака група извлачи по један папир. Укупно су припремљена четири папира на којима се налазе: слика Светог Саве, слика Краљевића Марка, део текста из народне приповетке „Свети Сава и сељак без среће” и одломак из народне песме „Марко Краљевић и бег Костадин”. Групе имају задатак да открију који лик су добили као задатак и да га повежу са одговарајућим текстом, или обрнуто – да открију који текст су добили и да га повежу са одговарајућим ликом. Деца долазе до закључка да су Свети Сава и Марко Краљевић веома значајне историјске личности, поред тога што су ликови из народних приповедака и песама.

Након тога следи истицање циља часа, уз објашњење да је реч о значајним личностима из прошлости нашег народа, и упознавање са значајним личностима из нашег краја:

– Никола Пашић: фотографије, живот и дело и анегдоте везане за његов живот и рад (Power Point презентација и видео-бим);

– Зоран Радмиловић: фотографије, живот и дело и одломак из емисије у којој глуми (Power Point презентација и видео-бим).

После презентације следи подела полупрограмираног материјала за рад у групама. Групе добијају задатке да обраде следеће ликове: Стеван Стојановић Мокрањац, Хајдук Вељко Петровић и Чучук Стана.

Када групе заврше са задацима, следи извештавање о раду. Након извештавања, групе међусобно постављају питања о ликовима које су обрадиле.

Како би се најважнији садржаји поновили, у завршном делу часа је квиз – асоцијације са основним појмовима везаним за обрађене ликове.

На другом часу – математика – деца путем решавања текстуалних задатака утврђују и проширују стечена знања о знаменитим личностима.

На трећем часу – српски језик – деца кроз вежбе о речима умањеног и увећаног значења сазнају још неке појединости о знаменитим личностима.

На четвртном часу – музичка култура – деца кроз песму и свирање утврђују и проширују стечена знања о знаменитој личности – Стевану Стојановићу Мокрањцу.

У закључку се може рећи да овако реализован наставни дан доприноси: бржем запамћивању информација; конструисању интегрисаног знања, до кога се долази посматрањем из различитих углова; дубљем и ширем приступању учењу; развоју способности примењивања знања; истражива-

њу наставног градива јер обезбеђује више времена за квалитетно учење; повећању опште мотивисаности за учење.

Повезивање различитих области знања доприноси уопштавању, развоју логичког мишљења, односно стварању ширих система знања и увида у опште принципе који се налазе иза појава различитих дисциплина. Бирање одговарајућих релевантних знања из различитих области, репрезентативних за тумачење теме или решавање проблема, и евалуирање резултата с обзиром на адекватну примену и логичке аргументе, доприносе развоју критичког мишљења.

ЗАКЉУЧАК

У данашњем систему образовања и даље је присутна класична настава, коју карактеришу: фронтални облик рада, пасивност ученика, вербализам, спољашња мотивација, доминација поучавања над учењем. Веома оштра и честа критика класичне наставе – а која се односи на суштинске проблеме наставе – изазива све већу пажњу истраживача.

Савремена настава подразумева не само стицање, разумевање и правилно схватање знања, већ и његову активну и стваралачку примену. Неопходно је тежити методама и облицима рада који омогућавају стваралачку примену стечених знања у новим ситуацијама.

Већина наставника уочава да су потребни методичка трансформација програмских садржаја наставе природе и друштва и приказ модела наставне организације часова. Управо из тог разлога у овом раду усмерили смо се на сагледавање кооперативних приступа и тематског планирања у настави природе и друштва. Указали смо на теоријска полазишта изабраних модела, упоредили традиционални и савремени концепт наставе природе и друштва, издвојили најважније и у наставној пракси недовољно развијене компетенције учитеља и ученика за савремену наставну праксу, а елаборирали смо и недовољно заступљене стратегије учења и поучавања у данашњој настави природе и друштва које су неопходне да би се подигао ниво постигнућа ученика.

Да би се настава осавременила, једно од решења јесте стварање ефикасног система који развија и усавршава мишљење. Такав систем је кооперативна настава организована тематским планирањем јер помаже ученицима да мисле логично и стваралачки. Вешт, креативан и способан наставник путем кооперативне наставе усмерава ученике да се властитом активношћу трансформишу у личности, помаже им да напредују до самосталног и стваралачког учења.

Литература

- Вилотијевић, Г. (2001). Телеконференције и интерактивност. *Образовна технологија*, 1 (1), 37–41.
- Вилотијевић, М.; Вилотијевић, Н. (2008б). *Хеуристичка настава*. Врање: Учитељски факултет.
- Вилотијевић, Н. (2006). *Практикум наставе Природе и друштва*. Београд: Школска књига.
- Вилотијевић, Н. (2007). Сарадничка (кооперативна) настава. *Образовна технологија*, 7 (1–2), 44–63.
- Вилотијевић, Н. (2007). Сарадничка (кооперативна) настава. *Образовна технологија*, 7 (3), 36–59.
- Вилотијевић, Н. (2008). *Интерактивна настава*. Врање: Учитељски факултет.
- Вујаклија, М. (1980). *Лексикон страних речи и израза*. Београд: Просвета.
- Глигоријевић, М. (2008). *Наставни листићи за природу и друштво за 4. разред основне школе*. Београд: Едука.
- Глигоријевић, М. (2008). *Природа и друштво, 4. разред, контролни задаци за проверу ученичких знања*. Београд: Едука.
- Гојков, Г.; Круљ Р.; Кундачина М. (2005). *Лексикон педагошке методологије, треће допуњено издање*. Вршац: Виша школа за образовање васпитача.
- Данилов, М. А.; Јесипов Б. П. (1964). *Дидактика*. Сарајево: Веселин Маслеша.
- Сладоје Бошњак, Биљана (2013). Неки аспекти историјског развоја метакогниције. *Нова школа*, 11. [Електронска верзија] Преузето 15. априла 2014, са сајта <http://www.pfb.unssa.rs.ba/Casopis/Broj11/15Biljana.pdf>.
- Стојановић, С. (2004). Могућност примене наставе различитих нивоа сложености у оквиру тематског планирања. *Учитель*, 22 (1), 35–39.
- Сузић, Н. (ур.) (1999). *Интерактивно учење*. Бања Лука: Министарство просвете Републике Српске.
- Требјешанин, Б.; Гачановић, Б.; Новковић, Љ. (2005). *Активно кроз природу и друштво*. Београд: Завод за уџбенике и наставна средства.
- Шевкушић, С. (2003). Креирање услова за кооперативно учење: основни елементи. *Зборник Института за педагошка истраживања*, књ. 35, 94–110.
- Шефер, Ј. (2005). *Креативне активности у тематској настави*. Београд: Институт за педагошка истраживања.

Milijana J. Gligorijević

Primary School “Jovan Jovanović Zmaj”, Zaječar

INSTRUCTION BASED ON COOPERATIVE LEARNING AND THEMATIC PLANNING IN LOWER GRADES OF PRIMARY SCHOOL

Summary

The paper discusses instruction based on cooperative learning and thematic planning in lower grades of primary school. Implementation of instruction based on cooperative learning, organised through thematic planning, based on cognitive activation of students, multi-faceted communication and research-based learning results in a more efficient process of education. The quality and quantity of student knowledge increase, because this form of instruction insists on the knowledge of understanding, creative application and creativity, which develops student abilities that will be required during continued education and knowledge acquisition.

Keywords: *instruction based on cooperative learning, thematic planning.*

Milijana J. Gligorijević

Grundschule „Jovan Jovanović Zmaj“, Zaječar

KOOPERATIVER UNTERRICHT UND THEMENPLANUNG IN JÜNGEREM GRUNDSCHULALTER

Zusammenfassung

Der Artikel beschäftigt sich mit kooperativem Unterricht und Themenplanung im jüngeren Grundschulalter. Die Anwendung des kooperativen Unterrichts ist durch Themenplanung organisiert und basiert sich auf der durchgedachten Aktivierung der Schüler, auf der vielfältigen Kommunikation und auf dem forschungsorientierten Lernen, das zu einem effektiveren Ausbildungs- und Erziehungsprozess beiträgt. Die Qualität und die Quantität des Wissens bei den Schülern nehmen zu, weil man auf dem Verständnis-, Schöpfungs- und Kreativitätswissen besteht, wodurch man bei den Schülern die Fähigkeiten entwickeln, die sie für den weiteren Wissenserwerb in der Ausbildung benötigen.

Schlüsselwörter: *kooperativer Unterricht, Themenplanung.*

Немања Вукановић
Основна школа „Петар Петровић Његош”, Бања Лука

ПЛАНИРАЊЕ И ПРИПРЕМАЊЕ ПРОБЛЕМСКЕ И ИНДИВИДУАЛИЗОВАНЕ РАЗРЕДНЕ НАСТАВЕ

Резиме: У овој раду расвјетљавају се основне претпоставке савремено организоване проблемске и индивидуализоване разредне наставе. Идентификују се сличности и разлике у планирању и припремању проблемске и индивидуализоване разредне наставе и упоређују се са традиционалном наставом. Говори се и о специфичностима планирања и припремања проблемске и индивидуализоване наставе у обрнутом дизајну.

Кључне ријечи: *индивидуализована настава, проблемска настава, обрнути дизајн, традиционална настава.*

УВОД

Квалитетно планирање и припремање подразумијева темељ и можда најважнији фактор сваког успјешног процеса, па тако и васпитно-образовног рада у школама. Концепција традиционалне наставе у највећој мјери је заступала репродуктивни карактер сазнања, па је планирање и припремање, такође, било једнострано, прилагођено овом начину учења.

Откривање значаја свестраног развоја личности ученика довело је до потребе веће образованости учитеља, а тиме и студиознијег планирања и припремања наставног процеса. У таквом приступу настави циљ је да се различитим активностима код ученика подстичу креативност, стваралаштво, унутрашња мотивисаност за учење, трансфер знања и сл. На тај начин почињу се примјењивати различити приступи организацији наставе, међу којима велике дидактичке вриједности имају системи проблемска и индивидуализована разредна настава.

ПОЈАМ ПРОБЛЕМСКЕ И ИНДИВИДУАЛИЗОВАНЕ НАСТАВЕ

Појам проблемске наставе

Радован Теодосић је један од наших првих педагога који се бавио проблемском наставом. Он наводи: „Суштина проблемске наставе и јесте у томе што наставник не саопштава коначне резултате и закључке науке као нешто савршено и за свагда дато и да притом ученици не знају одакле су и на основу чега су они изведени, већ их уводи у то како се дошло до одређених истина, приказује (у одређеној мери) путеве којима се ишло у откривању тих истина” (Теодосић, 1970: 261). У литератури срећемо различите приступе (Теодосић, Ничковић, Бранковић, Илић) у појмовном дефинисању проблемске наставе. „Проблемска настава је наставни систем у оквиру ког ученици рјешавају теоријске и практичне проблеме на нов начин” (Бранковић, Илић, 2003: 265). То нас упућује на чињеницу да ученици напуштају већ познате, уобичајене мисаоно-логичке и друге операције и поступке (или их свде на минимум), те да уче на нови стваралачки начин, развијајући вјештине самоусмјереног учења (енг. *self-directed learning*). Према томе, карактеристике проблемске наставе су: „постојање тешкоће и противрјечности између познатог и непознатог, новина ситуације; свјесна, стваралачка, самостална активност усмјерена увиђању односа између датог и задатог, познатог и непознатог, узрока и посљедице, те налажење нових путева, рјешења проблема и откривање законитости битних обиљежја, појава, тенденција, закључака и генерализација” (Бранковић, Илић, 2003: 265).

Проблемска настава је систем наставе у коме оно што се учи није дато у финалном облику, већ у виду проблема. У овој настави почиње се од проблемске ситуације за коју не постоји директан одговор у претходно ученом градиву, па ученици самостално траже рјешење. Уден и Бомон (Uden, Beaumont, 2006) истичу да проблемска настава промовише учење са разумијевањем. Сваки проблем подразумева извјесне тешкоће које се морају савладати, као и умне напоре које треба уложити да би се дошло до рјешења. При рјешавању проблема, до изражаја долазе: знање, умијење, интелигенција и искуство. Да би дошао до рјешења проблема, ученик мора да обједини све менталне операције и да повеже досадашње знање и искуство. Ово је истраживачки тип наставе, а ученичка активност је стваралачка.

Сејвери и Дафи (Savery, Duffy, 1996) у проблемској настави наводе три основна аспекта конструктивизма. Први аспект конструктивизма усмјерава ученике на разумијевање, али само кроз интеракцију са окружењем. Од претходног искуства и активности у одређеном контексту зависи како ће ученици нешто схватити. Други аспект указује да је учење резултат когнитивног конфликта. Када ученици увиде да њихово досадашње знање

у погледу метода учења не може бити примјенљиво, они се осјећају напето и желе да промјене приступ учењу. Према трећем, посљедњем аспекту, знање треба да буде провјерено у процесу друштвеног преговарања. Савременијим организовањем наставе ученицима дајемо могућност за дискусију. Откривањем другачијих погледа на проблемску ситуацију, јавља се стимуланс за даље учење.

Појам индивидуализоване наставе

Познато је да ученици у редовној настави посједују различите способности, склоности, потребе, интересовања, жеље и сл. Обавијештеност, особине памћења и начин реаговања и те како се разликују код ученика, па је све то допринијело таквој организацији наставног рада која ће уважавати индивидуалне разлике међу појединцима. „Индивидуализовани рад не састоји се у томе да сви индивидуално раде исти посао, већ да се за сваког бира посебан рад који му одговара” (Дотран, 1961: 27). Такву наставу називамо индивидуализованом.

У индивидуализованој настави могуће је уважавати предзнања, способности, начин и темпо рада, особине личности које утичу на успјех у учењу (Илић, 1998). Праћење и вредновање оваквог начина рада мора бити континуирано. У том случају ученици добијају повратну информацију, која доста доприноси осамостаљивању у раду и учењу и унапређењу одговорности код ученика. Све ово указује на то да *индивидуализована није исто што и индивидуална настава* (Илић, 1998: 8). Како се у индивидуализованој настави даје предност ученику, наставник долази у други план, али његова доминантност огледа се у дијелу припремања и вредновања наставног процеса. У пракси су најистакнутији сљедећи модалитети ове наставе: настава различитих нивоа сложености (НРНС), интерактивна настава различитих нивоа сложености (ИНРНС) и примјена наставних листића.

ПРЕДНОСТИ И НЕДОСТАЦИ ПРОБЛЕМСКЕ И ИНДИВИДУАЛИЗОВАНЕ НАСТАВЕ

Ниједан наставни систем не може ријешити све потешкоће наставног процеса. И у проблемској и у индивидуализованој настави можемо уочити одређене слабости и недостатке.

Шема 1. *Предности и недостаци проблемске наставе*

Проблемска настава несумњиво доприноси високо квалитетној наставној пракси. Слободно можемо рећи да ученици, радећи у овако организованом наставном процесу, развијају своје мисаоне процесе, повезују теорију с праксом, оспособљавају се у критичком односу према садржају учења и слично, што и јесте циљ савремене наставе.

Покушали смо на занимљив начин представити предности и недостатке индивидуализоване наставе.

Шема 2. *Предности и недостаци индивидуализоване наставе*

Без обзира на њихове бројне предности, потребно је у организацију наставе уносити различите методе и активности које ће допринијети превазилажењу евентуалних потешкоћа и препрека у учењу и раду.

Планирање и припремање проблемске наставе

Планирање проблемске наставе и пред наставнике и пред ученике поставља веће захтјеве. Рад у проблемској настави разликује се од уобичајеног рада прије свега у томе како ученик стиче сазнања. Наставник се припрема студиозније, а његова инвентивност и стручно-методичка оспособљеност и те како долазе до изражаја.

Важно је истаћи да припремању задатака за проблемску наставу морамо посветити озбиљну пажњу. Наиме, ријеч је о задацима у којима до изражаја треба да дође ученикова стваралачка моћ. То нису задаци репродуктивног карактера, питања на која ће ученици лако одговорити једном ријечју или реченицом. Ученици се приликом рјешавања проблема налазе у новој проблемској ситуацији, гдје је потребно да открију нове путеве и поступке рјешавања. Питање проблемског карактера изгледало би овако: *Како замислиш положај српског народа да се Косовска битка одиграла 50 година послје?* Погрешно дефинисан „проблемски задатак” гласио би овако: *Ко је све учествовао у Косовској бици и шта се значајније догодило?* Ученици би и на друго питање, као и на прво, могли опширније одговорити, али друго питање не подстиче промишљање, ситуација је позната од раније и тиме задатак није адекватан за ову врсту наставе.

Организација проблемске наставе садржи сљедеће етапе:

1. „припремање ученика – стварање проблемске ситуације (радни задатак или питање у проблемском облику – изазивање радозналости и мотивација ученика да уоче проблем и приступе његовом рјешавању),

2. учениково самостално рјешавање проблема: а) предлагање и избор хипотезе, б) рашчлањавање проблема на мање дијелове, цјелине, подпроблема, анализа познатог и непознатог, в) непосредно рјешавање проблема (провјеравање хипотеза, за сваки дио проблема обавља посматрање, тражи информације, врши огледе, критички процјењује чињенице, проналази нове односе међу појавама које чине суштину проблема), г) извођење закључака (формулисање правила, утврђивање појмова, дефинисање законитости, презентовање рјешења проблема, одговора на проблемска питања),

3. провјеравање рјешења (примјена стечених знања у новим ситуацијама)” (Бранковић, Илић, 2003: 266).

У проблемској настави ученик сам себе води на путу ка рјешењу проблема. Мисаоно самовођење битна је карактеристика проблемске наставе, и то је компетенција коју треба подстицати код ученика у будућности.

Бранковић наводи да је интерактивност могуће укључити у проблемску наставу уколико се задовољи посебна социјална атмосфера у којој

„постоји позитивна међузависност ученика у групи и између група у процесу рјешавања проблема; остварују се различити облици интеракције ученика у току процеса учења и рјешавања проблема на принципу „лицем у лице“; обезбјеђује се висок ниво индивидуалне одговорности ученика у свим фазама и поступцима интерактивног учења; омогућава развијање посебних способности и вјежбање социјалних вјештина у процесу сваког рјешавања проблема; врши праћење процеса учења и евалуација резултата учења (рјешавања проблема) и евалуација групних процеса” (Бранковић, 1999: 121).

Уважавајући наведене одреднице успјешне интерактивне проблемске наставе, организациони ток ће проћи кроз неколико кључних етапа: „заједнички увод у рјешавање проблема; формирање група или парова ученика за рјешавање проблема и одређивање задатака (проблема); интерактивно (групно или тандемско) рјешавање проблема; презентовање резултата интерактивног рјешавања проблема; анализа и оцјена рада на рјешавању проблема; уопштавање резултата и синтеза знања; евентуално задавање домаће задаће” (Бранковић, Илић, 2003: 268).

У новије вријеме у наставној пракси примјењује се интерактивна проблемска инклузивна настава, под условом да су заступљени критеријуми инклузивности. У планирању и припремању ове наставе учествују: учитељ, ученици, родитељи, психолози, логопеди и други стручњаци, зависно од потребе коју оваква организација наставе захтијева.

Планирање и припремање индивидуализоване наставе

Индивидуалне разлике међу ученицима није могуће одредити за кратко вријеме. Заправо, могуће је брзо доћи до одређених показатеља који су засновани на слободним процјенама, али се тиме занемарује објективност, која је изузетно важна за организацију овог наставног система. Разлике међу ученицима најбоље ћемо установити уколико: пратимо развој ученика и записујемо у његов досије (различите врсте документације); уважавамо постигнућа ученика на писменим и усменим задацима различите природе (писани састави, радови на часовима ликовне културе и сл.); на основу разговора са учеником и његовим родитељима; размјеном искустава о ученику са стручном службом у школи (педагог, психолог, дефектолог); примјењујемо објективне инструменте (тестови знања, интервјуи, упитници, скалери итд.).

Индивидуализована настава се примјењује највише кроз наставу различитих нивоа сложености. Ученици ће се разликовати по основном реле-

вантном фактору успеха: нивоима и структурама знања из одређеног предмета, а то су: „познавање основних програмских садржаја (чињеница), разумијевање и схватање информација и учење открићем, уз стваралачку примјену знања (креативна прерада информација)” (Бранковић, Илић, 2003: 270). Друге релевантне разлике међу ученицима могу бити интелигенција, развијеност навика и техника учења, мотивација, стваралачке способности, заинтересованост и сл. Коју ће ученик вјежбу радити зависи од постигнућа на дијагностичком тесту нивоа и структуре знања, а он се састоји из три подтеста.

Навешћемо неке ситуације: Подтестови из природе и друштва укупно имају 100 бодова. Задатке су рјешавали Милица, Марко и Нина.

Милица је на првом подтесту освојила 23 бодова, а на другом 14 бодова. На трећем није освојила ниједан бод. Ипак, Милица ће наредни пут радити вјежбу А.

Марко је на другом подтесту освојио 10 бодова, а на првом 35 бодова. Сљедећи пут ће радити вјежбу Б.

Нина је радећи вјежбу Б освојила 30 бодова, а на првој вјежби је освојила 35 бодова. Наредни пут радиће вјежбу В.

На почетку часа наставник ће објаснити ученицима начин на који ће радити диференциране вјежбе, а наредни часови наставе различитог нивоа сложености могу имати сљедећи ток рада:

- „заједничко упознавање кључних, егземпларних наставничких садржаја (нових појмова, информација, операција, генерализација...),
- подјела вјежби одговарајућег ступња сложености сваком ученику,
- самостални рад ученика на вјежби, уз нужну наставникову помоћ,
- вредновање и самовредновање ученикових одговора и рјешења,
- осврт на резултате вјежбања и одређивање типа наредне вјежбе за сваког ученика,
- евентуално задавање диференцираних домаћих задатака” (Илић, 1998: 31–32).

У настави различитих нивоа сложености ученици углавном самостално рјешавају задатке. Комуникацијске везе, осим са садржајем учења, повремено су се одвијале на релацији учитељ–ученик. Како се појавила идеја о увођењу интерактивних начина учења у наше школе, тако је и настава различитих нивоа сложености своју организациону структуру обогатила овим начинима учења. Неки од интерактивних модела учења могу бити: групни рад ученика (групе раде на истим или различитим задацима),

тандемски рад ученика, кооперативни рад, наставник – ученик и сл. Предности учења у интерактивној настави различитих нивоа сложености представимо на следећи начин:

Шема 3. Предности интерактивних облика учења у ИРНС

Планирање и припремање интерактивне наставе различитих нивоа сложености (ИРНС), поред сложенијих захтјева који подразумијевају одређивање индивидуалних разлика међу ученицима, захтијева и осмишљавање најадекватнијих интерактивних облика учења.

Према томе, оваква варијанта индивидуализоване наставе има следећу организациону структуру:

- „*припремне активности* (одређивање нивоа знања сваког ученика, припрема диференцираних вјежби),
- *заједничке уводне наставне активности* (евентуално заједничко упознавање кључних наставних садржаја, формирање парова и/или група за кооперативно тандемско или групно учење на сваки од три нивоа вјежбања, подјела одговарајућих вјежби, мотивација за рад...),
- интерактивни (тандемски или групни) рад на диференцираним вјежбама уз тражење повремене наставникове помоћи,
- *кооперативно вредновање одговора и рјешења* (узајамно-тандемско, самовредновање, наставничково вредновање и њихова комбинација),
- *завршне заједничке активности* (презентација најбољих резултата, осврт на ток рада, одређивање типа наредне вјежбе)” (Илић, 1998: 274).

Планирање и припремање индивидуализоване наставе примјеном наставних листића подразумијева да наставни листићи, адекватно припремљени, треба да су прилагођени ученику, уредно и језички коректно написани, са прецизним захтјевима и очекивањима, без сугестивних питања и сл. Ученицима ће бити занимљивије уколико су наставни листићи прожети сликама, које имају своју улогу у процесу учења и сазнања. Избјегавати

праксу да листиће украшавају слике које немају јасну функцију. Могу бити конципирани од различито формулисаних питања. Обично се раде по серијама – на неколико нивоа тежине. Најчешће се чувају у ковертама. Није лоше послје оваквог организовања наставе провјерити знање ученика, гдје ће се јасно показати које области или питања ученици нису најбоље савладали. Рад примјеном наставних листића омогућује да ученици који боље напредују раде на већем броју листића, и обратно. На тај начин се темпо напредовања у настави индивидуализује.

Планирање и припремање ефикасне проблемске и индивидуализоване наставе у обрнутом дизајну

Годинама се припремање наставе одвијало по устаљеној традиционалној форми, гдје су се мање-више рутински дефинисали образовни, васпитни и функционални задаци. У традиционалном припремању полазило се од замишљеног почетка и ишло се ка крају. У припремању проблемске и индивидуализоване наставе у обрнутом дизајну креће се од замишљеног краја, тј. наводе се могућности ученика након реализованог часа, па отуда и назив *обрнути дизајн*.

Макроплан и микроплан проблемске и индивидуализоване наставе у обрнутом дизајну има сљедеће етапе: „идентификација жељених резултата, одређивање прихватљивих доказа, планирање искустава учења и поучавања и обезбјеђивање материјално-техничке основе наставног рада” (Илић, 2010: 120).

Идентификација жељених резултата проблемске и индивидуализоване наставе подразумијева кључне васпитно-образовне исходе (знања, умијења и способности) које је вриједно разумјети и трајно задржати. Важно је напоменути да се у настави различитих нивоа сложености идентификација очекиваних резултата дефинише за сваки ниво сложености посебно. Жељени васпитно-образовни резултати не морају се односити само на наставну јединицу, већ могу и на тему, модул, цјелокупни курикулум. У првом стадију плана у обрнутом дизајну приоритети су: трајно разумијевање, важно је знати и чинити, са чиме се вриједи упознати (Илић, 2010). Планиране идеје за *трајно разумијевање* обухватају сљедеће критерије или филтере: имају вриједност изван учионице, могуће их је примјењивати током цијелог живота, допиру до сржи научне дисциплине, такве идеје су сложенији комплекси који траже разјашњење у настави и дају потенцијал за побуђивање интереса свих ученика (Илић, 2010).

Нпр. На часовима ликовне културе ученици уче о бојама. Након што су научили препознати основне и изведене боје, у петом разреду прелазе на учење самосталног добијања изведених боја кроз слободно ликовно изражавање. Учење самосталног добијања изведених боја омогућиће ученицима примјену у свакодневном животу (зелена, наранџаста, љубичаста); Овакво учење допире до сржи ликовне умјетности, методике и наставе ликовне културе. Најбоље ће их научити у настави, уз помоћ учитељевих методичких умијећа и тиме трајно задржати. Пошто је ријеч о часовима ликовне културе и о бојама, несумњиво је да ће побудити јака интересовања ученика.

Одређивање прихватљивих доказа да су резултати наставног рада остварени потребно је, такође, унапријед дефинисати. Прихватљиви докази могу бити: тачно дати одговори на почетку часа, висока мотивисаност за рад, здраворазумски одговори на постављена питања током часа, тачно ријешен задатак са краја лекције у књизи, есеј, тест и сл. *Нетачна су навођења* типа: да ученици знају дефинисати субјекат и предикат, да знају шта чини субјекатски скуп и сл. Како бисмо избјегли формалистичка набрајања, потребно је да сваки прихватљиви доказ има упориште у раду. Нпр. морају се јасно приказати инструменти који ће мјерити мотивисаност за рад или приказати неки други мјерни поступак. У овом дијелу је, такође, потребно дефинисати прихватљиве доказе по нивоима, уколико је ријеч о индивидуализацији наставног процеса. Прихватљив доказ за ученика петог разреда који је изнад просјека био би нпр. тачно издвојен субјекатски и предикатски скуп ријечи и тачно разврстане ријечи по врстама, док би за испотпросјечне ученике прихватљив доказ био тачно издвојен субјекат и предикат и разврстане именице и глаголи.

Планирање искустава учења и поучавања подразумијева израду сценарија најдјелотворнијих активности ученика и наставника у индивидуализованој и проблемској настави. У овој етапи се разматрају активности које ће у највећој мјери допринијети да ученици усвоје потребна сазнања, развију вјештине. Планиране активности односе се и на ученика и на наставника. Обично се ова два наставна система припремају обogaћена инклузивним и интерактивним моделима наставе, па тако имамо: интерактивну проблемску наставу, интерактивну наставу различитих нивоа сложености, интерактивну инклузивну проблемску наставу, интерактивну инклузивну наставу различитих нивоа сложености, интерактивну индивидуално планирану наставу и слично.

Обезбјеђивање материјално-техничке основе наставног рада, као посљедња етапа у стадију микроплана проблемске и индивидуализоване наставе у обнутом дизајну, односи се на проналажење најефикаснијих извора сазнања и техничких помагала. Индивидуализација се не односи само на прилагођавање садржаја учења, већ и на опхођење према ученику, на уређаје и помагала која ће користити, простор у коме ће учити и сл.

Компарација планирања и припремања проблемске и индивидуализоване наставе у односу на традиционалну наставу

Планирање традиционалне наставе веома се разликује од планирања савремене наставе. Та разлика произилази из другачијих животних потреба, веће развијености науке, технике, компјутерске и друге технологије, веће окренутости ка свијету и сл. Међутим, када се сагледају данашњи принципи планирања, долази се до закључка да су се промијениле улоге учитеља, ученика, наставног садржаја и материјално-техничке основе наставе.

Табела 1. *Компаративни преглед планирања и припремања проблемске, индивидуализоване и традиционалне наставе*

Планирање и припремање проблемске наставе	Планирање и припремање традиционалне наставе	Планирање и припремање индивидуализоване наставе
– научно стваралаштво (откривање нових правила, закона, доказа); – практично стваралаштво (практично рјешење); – умјетничко стваралаштво (умјетничко приказивање стварности); – наставник планира да би усмјерио ученике на прави пут;	– поучавалачка и доминирајућа активност наставника и репродуктивно знање ученика; – наставник је припремљен тако да доминира и комуницира наредбодавно;	– настава различитих нивоа сложености; – индивидуално планирана настава; – настава примјеном наставних листића; – настава на три нивоа сложености итд. – наставник се припрема за час тако да му је циљ да помогне, изађе у сусрет, усмјери и прилагоди околности на прави начин;
– планирамо и припремамо индивидуални, индивидуализовани, групни и рад у пару;	– планирамо и припремамо фронтални и индивидуални облик рада;	– планира се и припрема индивидуализовани, индивидуални, групни

– заступљене су методе: рад на тексту, писани радови, илустрације и демонстрације, лабораторијски и практични радова;	– планирају се метода усменог излагања и, рјеђе, метода наставног разговора;	и рад у пару; – углавном се планирају и припремају методе: наставни разговор, рад на тексту, писани радови, илустрације и демонстрације, лабораторијски и практични радова;
– планира се садржај прилагођен индивидуалним разликама међу ученицима;	– планирамо садржај који је исти за све ученике;	– планирамо и припремамо проблемске ситуације које захтијевају већ познате мисаоно-логичке и друге операције;
– оставља се простор за евентуалне измјене током рада;	– припрему пишемо по утврђеном шаблону, тако да се мора строго поштовати;	– циљ планираних активности јесте да ученик научи, а не да се испоштује образац;
– планирамо разноврсне дидактичке материјале и наставна средства	– планира се и припрема оскудна опрема, а употребљава се највише уџбеник из кога ученици неријетко преписују	– планирани су различити материјали, сходно учениковим способностима за учење итд.

Као што се види из табеле, најоскудније је описано планирање и припремање традиционалне наставе. Дуго се на том плану није ништа мијењало. Подразумијевали су се поучавалачка активност наставника и његов доминирајући статус. Ученици су углавном без поговора извршавали обавезе и радне задатке, одговарали на питања тако да удовоље учитељу, а не да искажу свој став о одређеном проблему.

Ефикасни, још увијек подложни позитивним промјенама, новији наставни системи доприносе хуманизацији процеса учења. Ученик се полако ставља у позицију коју је требало давно да заузме, а наставник партнерски усмјерава на прави пут.

ЗАКЉУЧАК

На основу проучавања педагошких и дидактичких релевантних извора, дошли смо до сазнања да квалитетно планирана и припремљена

индивидуализована и проблемска настава могу дати високе резултате и на васпитном и на образовном пољу. У пракси се проблемска и индивидуализована настава не перципирају на прави начин, те се њиховом планирању и припремању не посвећује довољна пажња.

На почетку овога рада, позивајући се на различите изворе, изнијели смо појмовна одређења ова два савремена наставна система, те након тога табеларно представили предности и недостатке. Сви наведени недостаци могу се превазићи уколико се приликом припремања за наставу уважавају верификована и научно утемељена дидактичко-методичка полазишта.

Наведене предности двају наставних система биће заступљене ако се њихова организација заснива на научним теоријско-практичним полазистима савремене дидактике, а то су: идентификација ученичких способности, правилан одабир наставног садржаја, систематизован распоред наставних јединица, одабир метода и облика рада по мјери ученика, идентификација очекиваних резултата, материјалних и просторних услова и друго. Етапе проблемске наставе приказују ток од припремања ученика до провјеравања рјешења. У овај систем могуће је укључити интерактивност, али под условом да је остварена посебна социјална атмосфера. Неопходан предуслов за организацију ефикасне индивидуализоване наставе јесте одређивање индивидуалних разлика међу ученицима (испотпросјечни, просјечни и натпросјечни), а то се постиже континуираним праћењем развоја ученика, њихових постигнућа (не само образовних), разговором са родитељима и свима који могу дати податке за утврђивање релевантног индивидуализованог приступа.

Наставни листићи не представљају само папир са задацима и простором за рад. Њихово припремање захтијева прилагођеност ученику, његовим интелектуалним и узрасним особеностима. Писањем припреме у обрнутом дизајну лакше ћемо пратити остварење очекиваних исхода, јер их претходно јасно дефинишемо. Правимо корак напријед јер очекиване резултате и прихватљиве доказе да су резултати остварени групишемо у три нивоа, сваки ниво за сваку од три групе ученика (испотпросјечни, просјечни и натпросјечни).

Компаративни преглед планирања и припремања проблемске, индивидуализоване и традиционалне наставе може инспирисати наставнике разредне наставе да све више прибјегавају савременим системима наставе (проблемска и индивидуализована), напуштајући традиционалне оквире планирања и припремања.

На основу претходних анализа и експликација, закључили смо да би било вриједно емпиријски истражити и сљедеће проблеме: 1) утицај проблемске разредне наставе на квалитет знања ученика; 2) утицај индивидуа-

лизоване разредне наставе на квалитет знања ученика; 3) положај и активности ученика у проблемској и индивидуализованој разредној настави; 4) интерактивно стручно усавршавање наставника за планирање и припремање индивидуализоване и проблемске наставе; 5) планирање и припремање индивидуализоване допунске наставе.

Литература

- Бранковић, Д. (1999). Интерактивно учење у проблемској настави. У: Н. Сузић и сар. *Интерактивно учење*. Бања Лука: Министарство просвјете Републике Српске и Канцеларија Уницефа у Бањој Луци.
- Branković, D.; Ilić, M. (2003). *Osnovi pedagogije*. Banja Luka: Komesgrafika.
- Dotran, R. (1961). *Individualizovana nastava*. Sarajevo: Veselin Masleša.
- Илић, М. (1998). *Настава различитих нивоа сложености*. Београд: Учитељски факултет.
- Илић, М. (1999). Интерактивна настава различитих нивоа сложености – ИНРНС – Едукативне радионице. У: Н. Сузић и сар. *Интерактивно учење*. Бања Лука: Министарство просвјете Републике Српске и Канцеларија Уницефа у Бањој Луци.
- Ilić, M. (2010). *Inkluzivna nastava*. Istočno Sarajevo: Filozofski fakultet Univerzитета u Istočnom Sarajevu.
- Savery, J. R.; Duffy, T. M. (1996). *Problem based learning: An instructional model and its constructivist framework*. Englewood Cliffs, NJ: Educational technologies.
- Теодосић, Р. (1970). Проблемска настава. *Настава и васпитање*, 3, 258–269.
- Uden, L.; Beaumont, C. (2006). *Technology and Problem-Based Learning*. Hershey: Information Science Publishing.

Немања Вукановић

Primary School “Petar Petrović Njegoš”, Banja Luka

LESSON PLANS AND PREPARATIONS OF GENERAL CLASSES BASED ON INDIVIDUALISED AND PROBLEM-BASED METHODOLOGIES

Summary

In this work, the author pinpoints the basic postulates for contemporary problem-based and individualised teaching methodologies in elementary school – general class teaching. It identifies the differences and similarities in lesson planning between two contemporary teaching systems. The comparative method is used to indicate the differences in planning problem-based and individualised lessons as opposed to traditional ones.

The work explicates the particularities of planning and preparing problem-based and individualised classes in a reverse design. Furthermore, the comparative method is employed to illustrate the features of planning and preparing problem-based, individualized and traditional classes.

Key words: *planning and preparing individualised lessons, planning and preparing problem-based lessons, reverse design, traditional teaching.*

Nemanja D. Vukanović

Grundschule „Petar Petrović Njegoš“, Banja Luka

PLANUNG UND VORBEREITUNG VON PROBLEM- UND INDIVIDUALKLASSENUNTERRICHT

Zusammenfassung

In diesem Artikel beleuchtet der Autor die Grundannahmen des modern organisierten Problem und Individualklassenunterrichts. Er identifiziert Ähnlichkeiten und Unterschiede bei der Planung und Vorbereitung des Klassenunterrichts in zwei zeitgenössischen Lehrsystemen. Er vergleicht die Unterschiede in Planung und Vorbereitung des Problem- und Individualklassenunterrichts im Bezug auf traditionellen Unterricht. Im Artikel erklärt der Autor die Einzelheiten der Planung und Vorbereitung des Problem- und Individualklassenunterrichts in einem umgekehrten Muster. Darüber hinaus werden auch die Merkmale der Planung und Vorbereitung des problematischen, individualisierten und traditionellen Klassenunterrichts dargestellt.

Schlüsselwörter: *Planung und Vorbereitung des Individualunterrichts, Planung und Vorbereitung des Problemunterrichts, umgekehrtes Muster, traditioneller Unterricht.*

Јелена Д. Стаматовић

Универзитет у Крагујевцу, Учитељски факултет у Ужицу

ПОДРШКА ИНКЛУЗИВНОМ ОБРАЗОВАЊУ

(Др Јасна Максимовић, *Инклузија у образовању: подршка деци са сметњама у развоју*, Учитељски факултет, Ужице, 2017)

Половином 2017. године, у издању Учитељског факултета у Ужицу изашла је из штампе монографија доцента др Јасне Максимовић под насловом *Инклузија у образовању: подршка деци са сметњама у развоју* коју су рецензирани: проф. др Бранка Јаблан, Универзитет у Београду, проф. др Радомир Арсић, Универзитет у Косовској Митровици и доц. др Јелена Стаматовић, Универзитет у Крагујевцу. Намењена је студентима Учитељског факултета, али и наставницима у редовној школи, васпитачима, родитељима и свима онима који су заинтересовани за проблематику укључивања деце са сметњама у развоју у редован систем образовања и васпитања. Ова монографија, по оцени рецензената, садржи занимљиву, вредну и савремену грађу која се бави проблемима и изазовима инклузивног процеса.

Рукопис садржи 175 страница текста структурираних у пет поглавља: Деца са сметњама у развоју, Инклузија и инклузивно образовање, Систем и облици подршке у инклузивном образовању, Деца са оштећењем слуха у инклузивном образовању, Деца са оштећењем вида у инклузивном образовању. Литературу чине 382 библиографске јединице.

У првом поглављу публикације аутор даје осврт на проблем дефинисања појма *деца са сметњама у развоју* и кроз одређена теоријска разматрања одређује полазне основе и приступе проблему образовања те деце. Из оквира бројних теоријских разматрања о сложеним питањима развоја и образовања, аутор издваја и указује на неке поставке које су, по његовом мишљењу, полазна основа и водећи принцип у раду са децом која имају

сметње у развоју, попут: дете са сметњом у развоју је пре свега дете, па тек онда ометено дете; дете чији је развој оптерећен сметњом најчешће није мање развијено дете у односу на своје вршњаке, већ је то другачије развијено дете; свако дете се рађа са неким диспозицијама које се, уколико наиђу на стимулативне околности, могу развити у способности; ефекат сметње на развој детета можемо посматрати кроз њене примарне и секундарне последице; успешност рехабилитације и развоја детета са сметњама често је више под утицајем фактора друштвене средине него под утицајем врсте и степена оштећења. Образлажући сваки од ових постулата, аутор на јасан и одмерен начин уводи читаоце у основне тајне професионалног приступа детету које је другачије и које захтева посебан приступ и подршку у образовном процесу.

Питања инклузије и инклузивног образовања јесу актуелне теме и за учеснике васпитно-образовног процеса и за оне који ову проблематику третирају кроз научни приступ. У другом поглављу аутор веома систематично приступа овим феноменима, полазећи од широко постављеног контекста инклузије, одређења и карактеристика инклузивног образовања, инклузивне школе, до конкретно постављених одређења и места деце са сметњама у инклузивном образовању. Значај поглавља о инклузији и инклузивном образовању је у томе што се овим феноменима приступа са више аспеката, од појмовног одређења, места у теоријским објашњењима и законским оквирима међународног нивоа и домаћој законској регулативи. У оквиру законске регулативе, нарочито се истиче значај остваривања права на додатну подршку у образовању, кроз мере посредне и непосредне подршке, и пута од покретања поступка до остваривања права.

Посебно место у рукопису заузима поглавље које се односи на систем и облике подршке у инклузивном образовању. Из великог корпуса понуђених облика непосредних и посредних облика подршке аутор издваја и приказује оне најзначајније: примена и израда индивидуалног образовног плана, коришћење аугментативне и алтернативне комуникације, примена асистивних технологија, коришћење посебних уџбеника; организовање вршњачке подршке; ослањање на специјалне школе као ресурсне центре. Важност овог поглавља лежи у томе што су, поред теоријских разрада и објашњења појединих облика подршке, наглашена и практична решења у примени ових облика, њихове предности и недостаци.

Последња два поглавља у рукопису монографије описују проблеме са којима се суочавају деца са сензорним сметњама у развоју (деца са оштећењем слуха и деца са оштећењем вида). Аутор наводи њихове опште, заједничке и специфичне карактеристике, али и предлаже одређене облике подршке у складу са природом и степеном оштећења. Пошто је фокус рада

на приказу конкретних облика подршке, посебна пажња је посвећена организацији рада, специфичним поступцима и помагалима, као и улози стручњака у пружању подршке ученицима са одређеним обликом и степеном аудитивних, односно визуелних сметњи. Као посебно значајна издвајају се поглавља која разматрају подршку у усвајању говора и развоју невербалне комуникације код деце оштећеног слуха, као и поглавља која се односе на подршку у усвајању Брајевог писма и савладавању оријентације и кретања код деце оштећеног вида. Кроз добро осмишљене и одабране приказе на крају књиге аутор помаже читаоцу да стекне додатна знања и потпунији увид у процес организовања подршке.

Овакав приступ инклузивном образовању и проблематици укључивања ученика са сметњама у развоју у редован систем школовања, настао је као резултат става самог аутора о томе да се сметње у развоју не смеју негирати и занемаривати. Изједначавање услова образовања никако не значи игнорисање чињенице да постоје научно доказане и искуствено потврђене законитости у развоју деце са сметњама које се морају уважавати. Аутор запажа да оно што ову децу најчешће доводи у неравноправан положај није сам недостатак, већ недовољно познавање њихових могућности и способности, као и начина пружања подршке и превазилажења препрека које се јављају у њиховом образовању.

Монографија Инклузија у образовању: подршка деци са сметњама у развоју представља велики допринос свим педагошким дисциплинама, а посебно специјалној педагогији, јер их богати сазнањима из ове веома актуелне области. Ауторка др Јасна Максимовић има оригиналан приступ проблематици, даје прецизне теоријске поставке, аргументе, анализе и покреће многа питања која су основа практичног деловања у образовно-васпитним установама. Посебан значај теоријским сазнањима из ове области наглашава комплексност приступа актуелној проблематици као што је контекст подршке у образовном процесу, инклузија и услови образовања све деце. У теоријским разматрањима ауторка веома аргументовано објашњава потребе у посебном приступу и подршци деци са сметњама у развоју, као и принципе у раду са њима. Бројна питања и апострофирани проблеми представљају широк простор за даље бављење овом проблематиком у новим контекстима и парадигмама. Могућа и потенцијална истраживања која би полазну основу пронашла у овим сазнањима представљала би велики допринос науци али и пракси.

Корист од монографије препознаће и практичари јер ће им помоћи да схвате и препознају значај и контекст инклузивног образовања, а нарочито инклузивне школе. Такође, практична решења и аргументоване препоруке могу бити велика помоћ практичарима у раду са децом која

имају тешкоће у развоју, поготово у редовним школама и предшколским установама. Допринос ове монографије је и у томе што представља подстицај за развијање инклузивне културе не само у васпитно-образовним установама већ и шире.

Ивана Ђ. Ђорђевић

Висока школа струковних студија за васпитаче „Михаило
Палов”, Вршац

МЕТОДИЧКО ДЕЛО ИЗ ОБЛАСТИ РАЗВОЈА ГОВОРА

(Др Љиљана Келемен Милојевић, *Методика развоја говора* Високе
школе струковних студија за васпитаче „Михаило Палов”, Вршац,
2017)

Уџбеник *Методика развоја говора* др
Љиљане Келемен Милојевић, у издању Високе
школе струковних студија за васпитаче „Михаило
Палов” из Вршца, објављен је 2017. године.

Ауторка је студентима завршне године
струковних студија за васпитаче понудила цело-
купно градиво и практична методичка усмерења
везана за студијске предмете *Методика развоја
говора 1* и *Методика развоја говора 2*. Уџбеник је
подељен на два дела и садржи укупно 235 страни-
ца. Основни текст обухвата 142 странице, а 59
страница посвећено је вежбама за практични само-
стални рад студената. Употпуњен је литературом, примерима пројекција
усмерених активности из различитих области развоја говора, једном гра-
фичком шемом и сликама.

Први, обимнији део, садржи шест области (поглавља). У првом
поглављу – Општа питања развоја говора – разматрају се општа питања
усвајања језика и развоја говора. Терминолошки се разграничавају појмови
говор и *језик* и разматрају из визуре теоријских и емпиријских лингвистич-
ких проучавања. Акцентоване су три изузетно значајне теорије XX века о
усвајању самога језика: нативистичка (теорија Ноама Чомског), когнитиви-

стичка (теорија Жана Пијажеа) и социокултурна теорија (теорија Лава Виготског).

Друго поглавље – Основне карактеристике говора деце предшколског узраста – доноси фазе у развоју говора, језичке факторе значајне за развој говора деце, функције и карактеристике говора деце, а истакнути су и могући проблеми у говору деце предшколског узраста.

Треће поглавље – Основна начела методике развоја говора – садржи основне циљеве и задатке у области развоја говора, основне принципе, методе и облике рада примерене васпитно-образовном раду с децом. Наводе се и дидактичко-методичка средства која се најчешће примењују у раду с децом у тој области. Осим поменутих методичких елемената васпитног рада, пажња је посвећена и мултимедијалним садржајима (филм, телевизија и позориште).

Четврто поглавље – Припрема деце за почетно читање и писање – садржи детаљан опис језичких вежби у оквиру припреме деце за почетно читање и писање у вртићу, као и методичку структуру усмерене активности на којој се уочава глас и упознаје велико штампано ћирилично слово. Описана је четвороделна структура Предшколске свеске и издвојене су смернице за стицање вештина потребних за њено коришћење. У овом, као и претходном поглављу, дате су моделоване методичке структуре усмерених активности на основу методичких структура часова које је у свом уџбенику конципирао Вук Миладовић (2011)¹.

У петом поглављу – Књижевност у вртићу – ауторка се бави питањем упознавања и тумачења књижевног текста по општем моделу и по жанровским моделима. Сваки методички упут, и за мотивациону припрему деце, и за методичку интерпретацију књижевних текстова и њихову драматизацију, илустрован је изабраним примерима. Апострофирана је улога васпитача као посредник између књижевности и детета.

Последња област првог дела уџбеника – Говорне игре и говорно стваралаштво деце – усмерена је на садржаје говорних игара и говорног стваралаштва деце. Организована је, између осталог, у следећа потпоглавља: Језичке игре, Невербално изражавање као говор и игра, Фонолошке игре, Лексичке игре, Игре римовања, Синтаксичке игре итд. Међу њима, посебно се издвајају игре Причам ти причу, Кад би, различите врсте парадигматских језичких игара, игара импровизације, улога и имитације. Издвајамо потпоглавље Парадигматске језичке игре. Ауторка истиче да

¹ Миладовић, В. (2011), *Методика наставе српског језика и књижевности у разредној настави*, Учитељски факултет, Београд [приређивачи: Зорица Цветановић, Валерија Јанићијевић и Вишња Мићић]

игре граматичким формама и правилима подстичу когнитивно-емоционално учешће деце, јачају интересовање за језик, могу да послуже за тумачење дечјег доживљаја, забаву и игру речима, да буду повод за разговор о неправилним облицима речи и неправилним реченичним конструкцијама, као и да подстичу језичко стваралаштво деце. У том смислу разматра искористивост парадигматских књижевних текстова, у које сврстава текстове са одступањима од синтаксичке и лексичке норме, за подстицање језичког стваралаштва даровитих предшколског и млађег школског узраста. Полазишта за методичка промишљања налази у изабраним примерима из поезије Душка Радовића, Драгана Лукића, Мирјане Стефановић, у којима се песници поигравају обликом множине именица, творбеним аспектима неких речи, граматичким категоријама глагола и др. Поред бројних песама, ауторка истиче да је за подстицање језичког стваралаштва деце пожељно користити и прозне текстове („Изокренуте приче” Бранка Ђоковића или „Џепне приче” Игора Коларова) у којима се писци поигравају и самим садржајем. Нешто сложенији приступ обликовању и адаптацији књижевног дела одређује се кроз драмске игре (драматизације). Посебно се указује на значај овог облика рада и прецизира методичка структура активности за драматизацију књижевног текста. Пажња је посвећена и народној усменој књижевности као облику говорне игре. Даје се осврт на основна структурна обележја успаванки, проходаница, разбрајаница, ређаница, брзаница, загонетки, пословица и других једноставних форми усмене књижевности, чему следе илустративни примери, као и упутства за њихову интерпретацију.

Након сваке области (теоријског блока) налазе се вежбе за самосталан рад студената. Приручник садржи стотињак вежби и задатака различите тежине. На крају првог дела књиге налазе се испитна питања помоћу којих студенти треба да припреме испит.

Други део уџбеника везан је за предмет *Методика развоја говора 2* и садржи објашњење програма предмета, упутство за писање снимака активности, дидактичко-методички лист за праћење и анализу усмерених испитних активности, као и табеле за писање три снимка самосталних испитних активности. На крају књиге налазе се прилози који садрже готове оригиналне пројекције, односно примере писаних припрема из различитих области развоја говора.

Ауторка др Љиљана Келемен Милојевић је у *Методици развоја говора* подробно и са више аспеката обрадила изабране теоријске теме. Предмет интересовања посматран је из угла методике развоја говора, али и развојне психологије, педагогије, лингвистике, те науке о књижевности. Уџбеник садржи оригинална методичка запажања, конструисана на основу

вишегодишњег искуственог материјала који је ауторка сабрала радећи са децом и студентима струковних студија за васпитаче. Дело се одликује јасним и конкретним научним језиком, а композиција дела је прецизно осмишљена и доследно спроведена, текст је добро структурисан. Укључен је преглед литературе значајне за изабрану тему, а цитирање и библиографија задовољавају савремене стандарде.

Уџбеник др Љиљане Келемен Милојевић представља значајан допринос методици развоја говора јер: 1. систематизује теоријско градиво и на практичан начин разматра методичка питања везана за развој говора деце; 2. предлаже методичке структуре активности; 3. даје оригиналне пројекције за усмерене активности из области развоја говора. Потпору за инструментализацију овог дела у васпитну праксу, посебно образовни рад са студентима, налазимо у детаљном опису реализације методичких вежби, те упутствима за писање снимака, као и примерима дидактичко-методичких листова.

Методика развоја говора др Љиљане Келемен Милојевић несумњиво је користан уџбеник студентима струковних студија за васпитаче, али и свима који се баве развојем говора деце. Такође, може послужити и као својеврсан путоказ за нове радове и методичка промишљања.

БЕЛЕШКЕ О АУТОРИМА

Немања Д. Вукановић (1989), професор разредне наставе, дипломирани педагог, Основна школа „Петар Петровић Његош”, Бања Лука. Уже научне области: дидактика, методика васпитно-образовног рада.

Имејл: nemanjatb@yahoo.com

Ненад Р. Вуловић (1979), доктор методике наставе математике, доцент Педагошког факултета у Јагодини Универзитета у Крагујевцу. Ужа научна област: методика наставе математике.

Имејл: vlnenad@gmail.com

Милијана Ј. Глигоријевић (1974), магистар дидактичко-методичких наука, наставник разредне наставе, Основна школа „Јован Јовановић Змај”, Салаш, Зајечар. Ужа научна област: методика наставе природе и друштва.

Имејл: milijana.gligorijevic@yahoo.com

Branislava В. Gonthier Pešić (1949), psiholog i profesor pedagogije i francuskog jezika, Alliance Française, Ženeva, Švajcarska. Uža naučna oblast: psihologija obrazovanja.

Имејл: branagonthier@gmail.com

Милан Б. Громовић (1988), мастер професор српског језика и књижевности, Основна школа „Академик Миленко Шушић”, Гуча. Ужа научна област: савремена српска поезија. Докторанд српског језика и књижевности – модул књижевност, Филозофски факултет, Нови Сад.

Имејл: milan.grom@gmail.com

Ивана Ђ. Ђорђевић (1989), доктор филолошких наука, професор струковних студија Високе школе струковних студија за васпитаче „Михаило Палов”, Вршац. Уже научне области: методика наставе српског језика, српски језик.

Имејл: ivanacurcin@yahoo.com

Вишња Н. Ђорђевић (1969), доктор наука физичке културе, редовни професор Факултета спорта и физичког васпитања Универзитета у Новом Саду. Уже научне области: теорија и методика физичког васпитања, промоција физичке активности.

Имејл: djordjicvisnja@gmail.com

Вукосава В. Живковић (1970), доктор књижевних наука, наставник српског језика и књижевности, Земунска гимназија, Земун. Уже научне области: наука о књижевности, методика српског језика и књижевности.

Имејл: vukosava.zivkovic@gmail.com

Весна Г. Ковачевић (1994), дипломирани педагог. Студент мастер студија педагогије, Филозофски факултет Универзитета у Бањој Луци. Ужа научна област: историја педагогије.

Имејл: vesna.kovacevic94@gmail.com

Марко П. Мијатовић (1958), доктор педагошких наука, доцент Свеучилишта „Херцеговина” у Мостару. Уже научне области: образовни менаџмент, породична педагогија.

Имејл: marko.mijatovic@hercegovina.edu.ba

Милан П. Миликић (1988), мастер математичар, асистент на Факултету педагошких наука у Јагодина Универзитета у Крагујевцу. Ужа научна област: методика разредне наставе. Студент докторских студија на Учитељском факултету у Ужицу Универзитета у Крагујевцу.

Имејл: milikic.milan@yahoo.com

Јелена Д. Стаматовић (1968), доктор педагошких наука, доцент Учитељског факултета у Ужицу Универзитета у Крагујевцу. Уже научне области: методологија педагошких истраживања, школска педагогија.

Имејл: jelena.stamatovic@gmail.com

Наташа Д. Ћирић (1967), мастер педагог, професор разредне наставе, педагошки саветник, наставник разредне наставе, Основна школа „Чегар”, Ниш. Уже научне области: рефлексивна пракса, креативно мишљење, партиципативна права деце.

Имејл: natkic67@yahoo.com

Семир И. Шејтанић (1977), доктор педагошких наука, доцент Наставничког факултета Универзитета „Џемал Биједић” у Мостару. Ужа научна област: педагогија у васпитно-образовним установама.

Имејл: semir.sejtanic@unmo.ba

САДРЖАЈ – 2017. ГОДИНА

1, 2017.

Татјана В. Михајловић <i>Оспособљеност ученика за самостално учење и њихова образовна постигнућа (оригинални научни рад)</i>	11–26
Ивана М. Бојовић <i>Подстицање мотивације ученика за учење у наставном процесу (прегледни чланак)</i>	27–44
Небојша М. Мацановић <i>Школа и морално васпитање ученика (прегледни чланак)</i>	45–54
Саша Љ. Степановић <i>Породичне прилике и успех ученика у основној школи (претходно саопштење)</i>	55–72
Ивана Ђ. Ђорђевић <i>Интерпункција у писменим задацима ученика средњих школа (оригинални научни рад)</i>	73–90
Јелица З. Леповић <i>Корелација наставе српског језика са наставом маркетинга у средњој економској школи (оригинални научни рад)</i>	91–104
Александра Д. Павић Панић <i>Мотивација ученика средњих стручних школа за учење енглеског језика (стручни чланак)</i>	105–118
Соња Н. Хорњак <i>Краткометражни филм у настави шпанског језика (прегледни чланак)</i>	119–126
Сања Б. Филиповић <i>Васпитна функција уџбеника ликовне културе (оригинални научни рад)</i>	127–142
Дубравка А. Томић <i>Мултимедијални угледни часови музичко-сценског облика (стручни чланак)</i>	143–152
Natalija M. Ostojić <i>Stavovi učenika prema sportu i sportsko-rekreativnom turizmu (originalni naučni rad)</i>	153–166
Сузана Т. Васић <i>Облици насиља у основним школама (стручни чланак)</i>	167–180

Далиборка Б. Шкипина

Васпитање у настави (Бранка Ковачевић, *Васпитање у настави*, Универзитет у Источном Сарајеву, Филозофски факултет Пале, 2016) (приказ) 181–184

Marina I. Zeleničić

Odgoj i obrazovanje u predškolskoj dobi – učinkoviti programi i utjecaj na kognitivni razvoj iz perspektive odgajatelja (Kristina Vann (Ed.), *Early Childhood Education – Teachers’ Perspectives, Effective Programs and Impacts on Cognitive Development*, New York: Nova Science Publishers, 2015) (приказ) 185–187

2, 2017.

Drago J. Branković, Dino T. Perović

Refleksivna teorija iskustvenog učenja (originalni naučni članak) 209–228

Оливера Б. Калајић

Пројекте ученика средње школе о будућој професионалној каријери (оригинални научни чланак) 229–242

Милосав Ј. Петровић

Српски ћирилични буквари настали у последњих четири стотине година (прегледни чланак)..... 243–260

Бојана И. Ристовић

Корелација наставе српског језика и наставе права у средњој економској школи (оригинални научни чланак) 261–276

Наташа П. Кљајић

Нушићеви „Хајдуци” – наставно тумачење приповедног низа унутар романа (стручни чланак) 277–290

Оливера Т. Радојевић, Оливер С. Браун

Примена иновативне методе „Две звезде и жеља” у настави математике (стручни чланак) 291–306

Бране Р. Микановић

Мотивисаност ученика основне школе за физичко васпитање (оригинални научни чланак) 307–324

Биљана П. Мијовић

Знања студената о инфекцијама хуманим папилома вирусом (оригинални научни чланак) 325–338

Александар П. Јанковић, Тадија П. Ераковић

Васпитање и образовање у интеграционо-инклузивним условима (прегледни чланак)..... 339–350

Драго В. Тешановић, Драгана Д. Лазивић <i>Говорне потешкоће код дјеце у основној школи (стручни чланак)</i>	351–368
Весна М. Павловић <i>Глобални контекст културе и образовања (стручни чланак)</i>	369–382
Jadranka S. Stojković <i>Obrazovni lideri bez granica (Rosemary Papa, Fenwick W. English EDUCATIONAL LEADERS WITHOUT BORDERS: Rising to Global Challenges to Educate All, 2016) (prikaz)</i>	383–388
Јелисавета А. Годоровић <i>Породични односи – база сигурности и компетентног родитељства (Др Снежана Вуковић, Стрес родитељске улоге у контексту породичних односа и васпитног стила, Задужбина Андријевић, Београд, 2017) (приказ)</i>	389–391
3, 2017.	
Ивана Б. Банчевић Пејовић <i>Вредносна утемељења алтернативних педагошких модела у XX и XXI веку (оригинални научни чланак)</i>	413–434
Наташа Д. Ђирић <i>Методолошко образовање наставника као један од показатеља рефлексивне праксе (стручни чланак)</i>	435–446
Мелида Ф. Жупљанин <i>Компетенције наставника (прегледни чланак)</i>	447–456
Слађана В. Вилотић <i>Интерактивна настава и квалитет рада ученика млађег школског узраста (прегледни чланак)</i>	457–472
Марија А. Ђорђевић <i>Злоупотреба алкохола у периоду адолесценције и квалитет породичних интеракција (оригинални научни чланак)</i>	473–492
Љиљана М. Ђуровић <i>Развој еколошких компетенција наставника путем иницијалног образовања (оригинални научни чланак)</i>	493–502
Јелена Д. Булајић <i>Прилог корелативном тумачењу Андрићевих текстова у средњој школи (прегледни чланак)</i>	503–516

Марија С. Раковић

Обрада научног функционалног стила у средњој медицинској школи (корелација са стручним предметима) (оригинални научни чланак) 517–530

Радослав В. Милошевић

Савремена математика без формула (стручни чланак) 531–546

Озренка Ј. Бјелобрк Бабић, Индира А. Мешкић

Подстицање музичке креативности ученика млађег школског узраста у педагошким радионицама (стручни чланак) 547–562

Никола В. Мијановић

Цјеловита научна монографија (Д. Бранковић, Б. Микановић, Васпитање и слободно вријеме) (приказ) 563–566

Ивана П. Стојков

Прилог изучавању даровитости ученика млађих разреда за говорење и писање (Стана Смиљковић, Зорица Цветановић, Даровити за говорење и писање у млађим разредима основне школе) (приказ) 567–570

4, 2017.

Branislava B. Gonthier Pešić

Razvoj autonomije učenika – osnovni etički princip (прегледни чланак) 591–602

Наташа Д. Ћирић

Утицај позитивних и негативних емоција на памћење ученика (оригинални научни чланак) 603–620

Semir I. Šejtanić

Specifičnosti komunikacijskih vještina u odgoju i obrazovanju (оригинални научни чланак) 621–638

Весна Г. Ковачевић

Положај и улога ученика у настави кроз историјске епохе (стручни чланак) 639–654

Marko P. Mijatović

Djelotvornost direktora kao uslov efikasnog upravljanja školom (originalni naučni članak) 655–672

Вукосава В. Живковић

Методолошки континуитет у проучавању књижевног дела Иве Андрића (стручни чланак) 673–682

Милан Б. Громовић

Лирика Ђуре Јакшића у основној и средњој школи (стручни чланак) 683–696

- Ненад Р. Вуловић и Милан П. Миликић**
Мишљења учитеља и наставника математике о применљивости стечених знања (оригинални научни чланак) ... 697–706
- Вишња Н. Ђорђевић**
Школски спорт: изазови и шансе (оригинални научни чланак) .. 707–720
- Милијана Ј. Глигоријевић**
Кооперативна настава и тематско планирање у млађим разредима основне школе (стручни чланак)..... 721–734
- Немања Д. Вукановић**
Планирање и припремање проблемске и индивидуализоване разредне наставе (стручни чланак) 735–750
- Јелена Д. Стаматовић**
Подришка инклузивном образовању (Др Јасна Максимовић, Инклузија у образовању: подршка деци са сметњама у развоју, Учитељски факултет Ужице, 2017) (приказ) 751–754
- Ивана Ђ. Ђорђевић**
Методичко дело из области развоја говора (Др Љиљана Келемен Милојевић, Методика развоја говора, Висока школа струковних студија за васпитаче, Вршац, 2017) (приказ) 755–758

РЕЦЕНЗЕНТИ РАДОВА У 2017. ГОДИНИ

Проф. др Милица Андевски, Универзитет у Новом Саду
Проф. др Радован Антонијевић, Универзитет у Београду
Проф. др Радомир Арсић, Универзитет у Косовској Митровици
Проф. др Иван Балта, Свеучилиште у Осијеку
Проф. др Вељко Банђур, Универзитет у Београду
Проф. др Сања Благоданић, Универзитет у Београду
Проф. др Јасна Богдановић, Универзитет у Источном Сарајеву
Проф. др Радмила Бодрич, Универзитет у Новом Саду
Проф. др Миленко Бркић, Свеучилиште „Херцеговина” у Мостару
Доц. др Ивана Висковић, Свеучилиште у Сплиту
Проф. др Борка Вукајловић, Независни универзитет у Бањој Луци
Проф. др Јелена Врањешевевић, Универзитет у Београду
Проф. др Дијана Вучковић, Универзитет Црне Горе у Подгорици
Доц. др Ирена Голубовић Илића, Универзитет у Крагујевцу
Проф. др Мирко Дејић, Универзитет у Београду
Проф. др Данијела Ђорђевић, Универзитет у Београду
Проф. др Вишња Ђорђић, Универзитет у Новом Саду
Проф. др Тадија Ераковић, Универзитет у Новом Саду
Проф. др Садета Зечић, Универзитет у Сарајеву
Проф. др Амела Ибрахимагић, Универзитет у Тузли
Проф. др Миле Илић, Универзитет у Бањој Луци
Доц. др Александар Јанковић, Универзитет у Новом Саду
Проф. др Првослав Јанковић, Универзитет у Новом Саду
Проф. др Марина Јањић, Универзитет у Нишу
Проф. др Бисера Јевтић, Универзитет у Нишу
Проф. др Саит Качапор, Универзитет у Косовској Митровици
Проф. др Бранка Ковачевић, Универзитет у Источном Сарајеву
Проф. др Миленко Кундачина, Свеучилиште „Херцеговина” у Мостару
Проф. др Сузана Кусовац, Независни универзитет у Бањој Луци
Доц. др Нина Лазаревић, Универзитет у Нишу
Проф. др Маја Љубетић, Свеучилиште у Сплиту
Доц. др Јасна Максимовић, Универзитет у Крагујевцу
Проф. др Јелена Максимовић, Универзитет у Нишу
Доц. др Сања Маричић, Универзитет у Крагујевцу
Доц. др Јован Марковић, Универзитет у Крагујевцу
Проф. др Милан Матијевић, Свеучилиште у Загребу
Проф. др Сунчица Маџура Миловановић, Универзитет у Крагујевцу
Проф. др Никола Мијановић, Универзитет Црне Горе у Подгорици
Проф. др Биљана Мијовић, Универзитет у Источном Сарајеву

Проф. др Бране Микановић, Универзитет у Бањој Луци
Проф. др Јасмина Милинковић, Универзитет у Београду
Проф. др Божо Милошевић, Универзитет у Новом Саду
Проф. др Хусеин Мусић, Универзитет „Демал Биједић” у Мостару
Проф. др Благоје Нешић, Универзитет у Косовској Митровици
Доц. др Милка Николић, Универзитет у Крагујевцу
Др Мирјана Николић, ВШСС за васпитаче у Сремској Митровици
Проф. др Радмила Николић, Универзитет у Крагујевцу
Проф. др Гордана Нинковић, Универзитет у Крагујевцу
Проф. др Ружица Петровић, Универзитет у Крагујевцу
Проф. др Бранко Поповић, Универзитет у Крагујевцу
Доц. др Биљана Рајчинова, Универзитет „Св. Кирил и Методиј” у Скопљу
Проф. др Марија Сакач, Универзитет у Новом Саду
Доц. др Мирјана Стакић, Универзитет у Крагујевцу
Доц. др Јелена Стаматовић, Универзитет у Крагујевцу
Проф. др Тања Станковић Јанковић, Универзитет у Бањој Луци
Доц. др Наташа Станковић Шошо, Универзитета у Београду
Проф. др Синиша Стојановић, Универзитет у Нишу
Проф. др Драго Тешановић, Универзитет у Бањој Луци
Проф. др Сања Филиповић, Универзитет уметности у Београду
Проф. др Миљана Радмила Ускату, Западни универзитет у Темишвару
Проф. др Зорица Цветановић, Универзитет у Београду
Проф. др Крстивоје Шпијуновић, Универзитет у Крагујевцу
Проф. др. Марко Шуица, Универзитет у Београду

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 експозее са 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 закључак. 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 исписују се нормалом, а називи италиком, и то: код табела и графикона 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 MANUSKRIPTEGESTALTUNG

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

Годишња претплата (4 броја) износи 1.600,00 динара.

Поруџбеницу преузети са сајта, попуњену послати на имејл 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. 1 (2015)-
. - Београд : *KLETT* друштво за развој образовања,
2015- (Београд : DMD штампариија). - 24 cm

Тромесечно.
ISSN 2466-2801 = Учење и настава
COBISS.SR-ID 217855244

ISSN 2466-2801

9 772466 280005 >