

УЧЕЊЕ И НАСТАВА

4

2015

Београд

ISSN 2466-2801

KLETT ДРУШТВО ЗА РАЗВОЈ ОБРАЗОВАЊА

УЧЕЊЕ И НАСТАВА

ГОДИНА I
Број 4, 2015.
УДК 37(497.11)

УЧЕЊЕ И НАСТАВА

Година I • Број 4 • 2015 • 619–832

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

Редакција:

Проф. др Милица Андевски, Универзитет у Новом Саду

Проф. др Вељко Банђур, Универзитет у Београду

Проф. др Вељко Брборић, Универзитет у Београду

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

Проф. др Милена Валенчич Зуљан, Универзитет у Љубљани

Проф. др Јелена Врањешевић, Универзитет у Београду

Доц. др Дијана Вучковић, Универзитет Црне Горе

Проф. др Мирко Дејић, Универзитет у Београду

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

Проф. др Вишња Ђорђић, Универзитет у Новом Саду

Проф. др Тамара Ефендић Спахић, Универзитет у Тузли

Доц. др Љиљана Живковић, Универзитет у Београду

Проф. др Садета Зечић, Универзитет у Сарајеву

Проф. др Миле Илић, Универзитет у Бањој Луци

Проф. др Марина Јањић, Универзитет у Нишу

Др Зорица Јоцић, Школска управа, Ваљево

Проф. др Љупчо Кеверески, Универзитет у Битољу

Проф. др Јасмина Ковачевић, Универзитет у Београду

Проф. др Маја Љубегић, Универзитет у Сплиту

Проф. др Данимир Мандић, Универзитет у Београду

Проф. др Љубица Марјановић Умек, Универзитет у Љубљани

Проф. др Милан Матијевић, Свеучилиште у Загребу

Проф. др Благоје Нешић, Универзитет у Косовској Митровици

Доц. др Милка Николић, Универзитет у Крагујевцу

Доц. др Ненад Томовић, Универзитет у Београду

Проф. др Драгица Тривић, Универзитет у Београду

Проф. др Крстивоје Шпијуновић, Универзитет у Крагујевцу

Проф. др Марко Шуица, Универзитет у Београду

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

Лектор и коректор: Наташа Шуљагић

Преводиоци: Јагода Алексић, енглески језик

Лариса Стамболија, немачки језик

Графичка припрема: Жељко Тешевић

Дизајн корица: Издавачка кућа *KLETT*

Тираж: 1000 примерака

Штампа: *Космос*, Београд

Часопис излази четири пута годишње

LEARNING AND TEACHING
Year I • Issue 4 • 2015 • 619–832
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

Editorial Board:

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

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

Editor and Proofreader: Nataša Šuljagić

Translators: Jagoda Aleksić, English language
Larisa Stambolija, German language

Graphic Pre-press: Željko Tešević

Cover Design: Publishing Company *KLETT*, Belgrade

Circulation: 1000 copies

Printed by: *Kosmos*, Belgrade

Published quarterly

LERNEN UND UNTERRICHT
1. Jahrgang • Heft 04 • 2015 • 619–832
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

Redaktion:

Prof. Dr. Milica Andevski, Universität Novi Sad

Prof. Dr. Veljko Bandur, Universität Belgrad

Prof. Dr. Veljko Brborić, Universität Belgrad

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

Prof. Dr. Milena Valenčič Zuljan, Universität Ljubljana

Prof. Dr. Jelena Vranješević, Universität Belgrad

Doz. Dr. Dijana Vučković, Universität Montenegros

Prof. Dr. Mirko Dejić, Universität Belgrad

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

Prof. Dr. Višnja Đorđić, Universität Novi Sad

Prof. Dr. Tamara Efendić Spahić, Universität Tuzla

Doz. Dr. Ljiljana Živković, Universität Belgrad

Prof. Dr. Sadeta Zečić, Universität Sarajevo

Prof. Dr. Mile Ilić, Universität Banja Luka

Prof. Dr. Marina Janjić, Universität Niš

Dr. Zorica Jocić, Schulumt, Valjevo

Prof. Dr. Ljupčo Keverski, Universität Bitola

Prof. Dr. Jasmina Kovačević, Universität Belgrad

Prof. Dr. Maja Ljubetić, Universität Split

Prof. Dr. Danimir Mandić, Universität Belgrad

Prof. Dr. Ljubica Marjanović Umek, Universität Ljubljana

Prof. Dr. Milan Matijević, Universität Zagreb

Prof. Dr. Blagoje Nešić, Universität Kosovska Mitrovica

Doz. Dr. Milka Nikolić, Universität Kragujevac

Doz. Dr. Nenad Tomović, Universität Belgrad

Prof. Dr. Dragica Trivić, Universität Belgrad

Prof. Dr. Krstivoje Špijunović, Universität Kragujevac

Prof. Dr. Marko Šuica, Universität Belgrad

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

Lektorat und Korrektur: Nataša Šuljagić

Übersetzung: Jagoda Aleksić, ins Englische
Larisa Stambolija, ins Deutsche

Grafische Gestaltung: Željko Tešević

Umschlaggestaltung: *Klett* Verlag

Auflage: 1000 Exemplare

Druck: *Kosmos*, Belgrad

Erscheinungsweise: 4 Hefte pro Jahr

САДРЖАЈ

1. СТУДИЈЕ И ЧЛАНЦИ

- Проф. др Драгољуб М. Крнета, мр Мерсиха М. Ђејвановић,
мр Александра Д. Шевић** (оригинални научни чланак)
Извори стреса код наставника 629–650
- Доц. др Небојша М. Мацановић** (прегледни чланак)
*Образовање савременог наставника уз примјену
неуролингвистичког програмирања* 651–662
- Марина Ж. Илић** (прегледни чланак)
Однос научног и вредносног у педагогији 663–676
- Доц. др Тамара М. Стојановић Ђорђевић** (прегледни чланак)
О појму и моделима васпитања у немачкој педагогији 677–688
- Проф. др Миле Ђ. Илић, Желимир Ж. Драгић, доц. др Славиша
В. Јењић** (оригинални научни чланак)
*Утицај брзине читања на успјех ученика млађег школског
узроста из српског језика* 689–704
- Александар М. Новаковић** (прегледни чланак)
Специфичности наставе дијахроније српског језика 705–722
- Проф. др Даниел А. Романо** (оригинални научни чланак)
*Компаративна пројена сигнификантности математичких
задака при тестирању кандидата за упис на факултет* 723–740
- Доц. др Ирена Б. Голубовић Илић, доц. др Ивана Р. Ћирковић
Миладиновић** (оригинални научни чланак)
*Мишљења учитеља о истраживачким активностима у
настави Природе и друштва* 741–754
- Доц. др Александра Р. Трбојевић** (оригинални научни чланак)
*Ставови учитеља о представљању друштвених садржаја у
уџбеницима Света око нас/Природе и друштва* 755–774

Mr Maksuda Z. Muratović (originalni naučni članak) <i>Miskonceptije učenika i studenata u oblasti fizike mehaničkih talasa</i>	775–794
Доц. др Биљана С. Јерemiћ, др Загорка Т. Марков (прегледни чланак) <i>Музика као подстицај деци са сметњама и тешкоћама у развоју</i>	795–810

2. ОЦЕНЕ И ПРИКАЗИ

Mr Александра Ђ. Милошевић (приказ) <i>Енциклопедија метода за обуку читања – слова, слогови, коцке (Лера Кириллова, Энциклопедия методов обучения чтению – буквы, слоги, кубики)</i>	811–816
БЕЛЕШКЕ О АУТОРИМА	817–819
САДРЖАЈ – 2015. ГОДИНА	820–824
УПУТСТВО АУТОРИМА РАДОВА	825–831

TABLE OF CONTENTS

1. STUDIES AND PAPERS

Professor Dragoljub M. Krneta, PhD, Mersiha M. Čejvanović, Ma and Aleksandra D. Šević, MA (original scientific paper) <i>Causes of Stress among Teachers</i>	629–650
Docent Nebojša M. Macanović, PhD (review paper) <i>Modern Teacher Education with the Implementation of Neuro-linguistic Programming</i>	651–662
Marina Ž. Ilić (review paper) <i>Relationship between the Scientific and the Valuitive in Pedagogy</i>	663–676
Docent Tamara M. Stojanović Đorđević, PhD (review paper) <i>The Concept and Model of Upbringing in German Pedagogy</i>	677–688
Professor Mile Đ. Ilić, PhD, Želimir Ž. Dragić and Docent Slaviša V. Jenjić, PhD (original scientific paper) <i>The Impact of Reading Speed on the Performance in Serbian Language Classes in Lower Grades of Primary School</i>	689–704
Aleksandar M. Novaković (review paper) <i>Particularities of Teaching the Diachrony of the Serbian Language</i>	705–722
Professor Daniel A. Romano, PhD (original scientific paper) <i>Comparative Assessment of the Significance of Mathematical Problems in University Admission Tests</i>	723–740
Docent Irena B. Golubović, PhD and Docent Ivana R. Čirković Miladinović, PhD (original scientific paper) <i>Teachers' Opinions on Research Activities in Science & Social Studies Classes</i>	741–754
Docent Aleksandra R. Trbojević, PhD (original scientific paper) <i>Teachers' Attitudes on Ways of Presenting Social Content in The World Around Us/Science & Social Studies Textbooks</i>	755–774

Maksuda Z. Muratović, MA (original scientific paper)
*Student Misconceptions about the Area of Physics Related to
Mechanical Waves* 775–794

Docent Biljana S. Jeremić, PhD and Zagorka T. Markov, PhD
(review paper)
*Music as Encouragement to Children with Disabilities and
Learning Disabilities* 795–810

2. REVIEWS

Aleksandra Đ. Milošević, MA (review)
*Encyclopedia of Reading Exercise Methods – Letters, Syllables
and Lera Kirilova blocks (Лера Кириллова, Энциклопедия
методов обучения чтению - буквы, слоги, кубики)*..... 811–816

ABOUT AUTHORS 817–819

CONTENTS FOR 2015 820–824

INSTRUCTIONS FOR CONTRIBUTORS 827–828

INHALT

1. STUDIEN UND AUFSÄTZE

- Prof. Dr. Dragoljub M. Krneta, Mr Mersiha M. Čejvanović,
Mr Aleksandra D. Šević** (originaler Fachartikel)
Quellen des Stresses bei den Lehrkräften 629–650
- Doc. Dr. Nebojša M. Macanović** (Übersichtsartikel)
*Die Ausbildung der modernen Lehrkräfte durch Verwendung des
neurolinguistischen Programmierens* 651–662
- Marina Ž. Ilić** (Übersichtsaufsatz)
Verhältnis der Wissenschaft und des Wertes in der Pädagogik 663–676
- Doc. Dr. Tamara M. Stojanović Đorđević** (Übersichtsaufsatz)
Erziehungsmodelle in deutscher Pädagogik 677–688
- Prof. Dr. Mile Đ. Ilić, Želimir Ž. Dragić, Master Doz. Dr. Slaviša V.
Jenjić** (originaler Fachartikel)
*Einfluss der Lesegeschwindigkeit auf den Erfolg der Schüler von
der ersten bis zur vierten Klasse der Grundschule im
Unterrichtsfach Serbische Sprache* 689–704
- Aleksandar M. Novaković** (Übersichtsartikel)
*Spezifitäten im Unterricht der Diachronie in der serbischen
Sprache* 705–722
- Prof. Dr. Daniel A. Romano** (originaler Fachartikel)
*Die Vergleichende Bewertung der Bedeutung der mathematischen
Aufgaben beim Testen der Kandidaten für die Einschreibung zur
Fakultät* 723–740
- Doz. Dr. Irena B. Golubović Ilić, Doz. Dr. Ivana R. Čirković
Miladinović** (originaler Fachartikel)
*Die Meinungen der Lehrkräfte über Forschungsaktivitäten im
Unterrichtsfach Welt um uns herum / Natur und Gesellschaft* 741–754

Doz. Dr. Aleksandra R. Trbojević (originaler Fachartikel) <i>Die Einstellung der Lehrer zu den Präsentationsformen der Sozialinhalte in den Lehrbüchern der Unterrichtsfächer Welt um uns herum / Natur und Gesellschaft</i>	755–774
Mr Maksuda Z. Muratović (originaler Fachartikel) <i>Misskonzeptionen der Lernenden im Bereich der Physik der mechanischen Wellen</i>	775–794
Doz. Dr. Biljana S. Jeremić, Dr. Zagorka T. Markov (Übersichtsartikel) <i>Musik als Förderung zu den Kindern mit Behinderungen und Lernbarrieren</i>	795–810

2. REZENSIONEN UND BUCHBESPRECHUNGEN

Mr. Aleksandra Đ. Milošević (Darstellung) <i>Enzyklopädische Methode zum Lesetraining – Buchstaben, Silben, Würfel von Lera Kirilova</i>	811–816
ÜBER DIE AUTOREN	817–819
INHALT FÜR DAS JAHR 2015	820–824
RICHTLINIEN ZUR MANUSKRIP TGESTALTUNG	829–831

Проф. др Драгољуб М. Крнета
Универзитет у Источном Сарајеву, Филозофски факултет на Палама

Мр Мерсиха М. Ђејвановић
МДД Мерхамет, Сарајево

Мр Александра Д. Шевић
Ставангер, Норвешка

ИЗВОРИ СТРЕСА КОД НАСТАВНИКА

Резиме: У раду су третирани фактори који различитим интензитетом и трајањем изазивају стрес у наставничком занимању. Узорком истраживања обухваћена су 292 наставника основне и средње школе са подручја западног дијела Републике Српске и западног дијела Федерације Босне и Херцеговине. Истраживање је показало да је већина наставника у средњем и основном образовању изворе стреса процијенила као – углавном стресне, а мањи број њих као – мало стресне. Наставници који су незадовољнији наставничким послом процијењивали су изворе стреса као стресније од оних који су задовољнији наставничким послом. Резултати дискриминативне анализе показали су да у нивоу социјалне подршке не постоји статистички значајна разлика између наставника под стресом и наставника код којих није евидентиран стрес. Истраживањем нису утврђене статистички значајне разлике у присуству стреса код наставника с обзиром на: врсту школе у којој раде (основна школа/средња школа); пол наставника (мушки/женски); радну активност (наставник разредне наставе/наставник предметне наставе) и радни стаж (дужина рада у школи).

Кључне ријечи: *стрес, наставник, ментално здравље, социјална подршка.*

ТЕОРИЈСКИ ПРИСТУП ПРОБЛЕМУ

Наставничко занимање једно је од ријетких занимања у којем се свакодневно доживљавају стресови мањег или већег интензитета, без обзира

да ли се ради о почетницима или о наставницима са већим искуством. „Просвјетни радници живе готово стално под неком врстом притисака или напрегнутости, које на разне начине дјелују на различито отпорне личности и школске колективе. У четрдесет пет минута рада са ученицима на часу, нема предах. Напрегнутост је максимална, а психичко трошење и замарање, и на часовима који нису добро организовани, велико је.” (Ракић, 1976: 283).

Наставници и васпитачи, од предшколских установа до универзитета, посебно у основној и средњој школи, готово свакодневно трпе притисак ученика, родитеља, управе школе, медија и друштвене заједнице. У свакодневним пословима наставници су у непосредном контакту са особама које су у развоју и које имају мање или веће развојне кризе, мање или веће облике непримјереног понашања у школи и ван школе. Посебне ударе на здравље доживљавају наставници који раде са дјецом ометеном у развоју. Те тешкоће се мултиплицирају и укључивањем дјече са тешкоћама у развоју у редовна школска одјељења.

Када се разматрају фактори стреса у наставничком занимању, важно је имати на уму сазнање да постоје бројни фактори који различитим интензитетом и трајањем изазивају стрес у наставничком занимању. Њихова основна карактеристика је да су присутни у различитим друштвеним заједницама, али и да, са мањим или већим интензитетом и трајањем, дјелују на све наставнике. Стресогени фактори се могу класификовати у три широке групе: 1) општи фактори, 2) посебни фактори, 3) специфични фактори.

У групу општих фактора стреса могу се класификовати и разматрати сви они фактори који дјелују у различитим друштвеним заједницама; који су присутни у свим историјским периодима, а зависе од друштвено-политичких прилика које детерминишу положај образовања у цјелини, па тако и положај наставника. Постоји значајна повезаност између развијености друштва и положаја школе. Познато је, такође, да наставници нису она социјална снага која може значајније промијенити своју позицију, већ да се увијек чекају рјешења и побољшања од институција државе.

Досадашња сазнања недвосмислено указују да је у различитим друштвеним уређењима положај образовања различит, али да је увијек далеко слабији од очекиваног, па и прокламованог. Друштвено-политички и економски чиниоци увијек наглашавају велику важност образовања за друштво (образовање је од посебног друштвеног интереса), а наставничко занимање у скоро свим друштвеним епохама остаје слабо плаћено и на маргинама друштвених догађаја. Ријетко се, наиме, деси да је у неком друштву занимање наставника у врху друштвене љествице, или бар пристојно плаћено. Зато није случајно што у друштвеним промјенама све социјалне

снаге теже да преко образовања обезбиједи реализацију властитих идеја, концепција и политичких утицаја. Такве тенденције условљавају честе реформе образовања, које, на свој начин, условљавају несигурност наставникове професије и изазивају код наставника мање или веће напетости, неизвјесности и стресове.

Осим тога, од наставника се увијек очекује и захтијева примјерно понашање, иако неријетко наставнике игноришу, па и омаловажавају поједини ученици, родитељи или друштвена средина. Потцијењивачки однос према наставницима најбоље се види у појединачним изјавама у којима се алудира на њихов лош материјални статус, радни положај и социјални углед. Такве и сличне ситуације код наставника могу изазвати фрустрације и стресове, краткотрајне или дуготрајне, јаче или слабије.

У свакодневном раду може се јавити и кумулативни ефекат, тј. када већи број и мањих фрустрација (које слиједе једна за другом) може да изазове више неповољних реакција него само једна већа фрустрација или стресна ситуација. Овај кумулативни ефекат се често може јавити не само код наставника него и код ученика, и може да изазове нежељене конфликте и посљедице у њиховом односу према наставнику и настави. Осим тога, таква ситуација може изазвати тешкоће не само код наставника који је доживио такву ситуацију него и код других наставника. Могу се јавити и многе нежељене посљедице – песимизам, апатија, равнодушност или, чак, анимозитет према професији и наставном раду.

Хронично лош материјални положај наставника изазива тешкоће у обезбјеђивању стабилног материјалног положаја породице, што је константан извор стреса. Познато је, наиме, да се наставницима често упућују апели да се стрпе, да раде, а да ће материјални положај бити ријешен. То се, ипак, ријетко и споро дешава. У неким истраживањима као разлоге који доводе до флукуације наставника, до напуштања провјете и одласка у друге радне средине, у „75,79% случајева наставници наводе незадовољство личним дохотком, немогућностима за стручним усавршавањем и незадовољавајући друштвени статус” (Крнета, 1985).

Општи фактори стреса код наставника могу се класификовати на групе фактора који произилазе из: а) ширих друштвених околности и б) школског система и организације наставе.

а) *Фактори ширих друштвених околности* могу бити стресогени управо зато што је позиција образовања у друштву неадекватна; што постоји евидентна разлика између прокламованих циљева и стварног положаја образовања у друштву; што постоји велика разлика између „треба” и „јесте” у положају образовања и статусу наставника у друштву. Све то може да изазове веће тешкоће, посебно код лоше прилагођених наставника. С једне

стране, неки наставници се увијек налазе „у раскораку” и никако да стабилизују свој положај, а с друге стране, друштво изнова поставља нове задатке и нова очекивања. Такви конфликти се могу веома лако дефинисати као стресогени и могу се одразити на ментално здравље наставника.

Честе реформе образовања, иако усмјерене на подизање квалитета васпитно-образовног рада, те општег и стручног образовног нивоа становништва, углавном нису праћене адекватним активностима које би побољшавале положај наставника, ублажавале и предупредивале могуће тензије. Тако је евидентно да досадашња искуства у увођењу инклузивног образовања, на примјер, показују да ти процеси нису праћени адекватним практичним корацима: адекватно оспособљавање наставника за примјену, оптимална материјална и кадровска рјешења која су неопходна за њену реализацију (увођење сарадника у наставу, адекватно опремање објеката, нови учбеници, адекватна опрема, функционална ужестручна и педагошко-психолошка оспособљеност наставника, али и припрема родитеља, те други нужни услови).

Осим тога, пораст неадекватних облика понашања у школи и друштву, не само у већим урбаним срединама, најдиректније утиче на интензитет доживљеног стреса наставника. Извјесно је да насилничко и деструктивно понашање младих према објектима, имовини, људима, па и наставницима, директно доприноси повећању стреса код наставника. Лоше понашање ученика проблем је у највећем броју школа и наставници често изјављују да је контрола и управљање разредом један од њихових основних приоритета (Dunham, 1992). Брига због лошег понашања ученика произлази из два основна проблема: 1) опште је увјерење да лоше понашање ученика представља један од главних извора наставничког стреса; 2) неприлагођено понашање ученика негативно утиче на процес наставе и учење других ученика. Упркос заинтересованости за овај проблем, има релативно мало истраживања која се односе на дисциплинску политику школе и утицај лошег понашања ученика на наставнички стрес.

Од наставника се током цијелог радног вијека очекује да прихвати ученике онаквим какви јесу, да разумије њихове (развојне и друге) тешкоће, да пажљиво и коректно прихвати родитеље и да емпатише њихове тешкоће, те да заборави на своје проблеме и да буде увијек и на сваком мјесту примјер у понашању. Друштво и јавност очекују да наставник увијек буде узор или идеал младим генерација, а веома мало инвестира у пружање подршке и побољшање друштвеног статуса и угледа просвјетних радника. Резултати неких истраживања недвосмислено указују да наставници воле и желе радити, уколико им се то допусти на правилан начин (Радека и Сорић, 2006).

б) *Фактори који произилазе из школског система* и организације наставе у највећој мјери су производ лоших услова у којима наставници морају да реализују програмске садржаје. Наставници немају никаквог утицаја на нормативу којом се регулишу најважнија питања и услови за реализацију програмских садржаја васпитања и образовања. Поред неадекватних просторија, повећан број ученика у одјељењима мултиплицира све друге тешкоће рада са личностима које су још у развоју, а које имају различите проблеме у развоју, понашању, постизању резултата и друго.

Резултати истраживања добијени примјеном Скале извора наставничког стреса на задарским наставницима показују да су највећи извори стреса: одговорност за ученике и њихов успјех; лош однос ученика према раду; неадекватна плаћа; мањак опреме и лоши услови рада; тежак (проблематичан) разред; неуљудно и дрско понашање ученика; превелик број ученика. Најмање стресним наставници су процијенили: додатне сате наставе; прекратке периоде одмора између школских сати; једноличност посла и ставове и понашање других наставника (Радека и Сорић, 2006).

У групу посебних фактора стреса могу се класификовати и разматрати сви они фактори који произилазе из ужестручног и професионалног статуса наставника и степена прилагођености конкретним социјалним околностима, а који су карактеристични за одређено социјално окружење. Ови фактори изазивају перманентне дилеме да ли је наставник у могућности да удовољи израженим друштвеним стандардима и захтјевима своје професије.

Наставничко занимање је, наиме, такво занимање у којем не може бити опуштања, док се ради са ученицима. Трајање часа од 45 минута и директан однос са ученицима неумољиво притишће наставника и изазива напетост и стрес. То је посебно изражено у савременим технолошким условима при доминацији интернета и друштвених мрежа, када ученици стичу многа знања о којима се у школи ништа не зна.

Виши ниво и квалитетније ужестручно и педагошко-психолошко образовање у великој мјери обезбјеђује заштиту наставника од стреса, док недовољна оспособљеност може бити снажан стресогени фактор и посредујући узрок угрожавања менталног и физичког здравља наставника. Наставник који влада методама рада са дјецом и који добро познаје методу рада наставног предмета, има веће изгледе да предупредује евентуалне конфликти са ученицима и да им помаже у савладавању свакодневних тешкоћа. На тај начин ублажава и смањује ударе на властиту личност, што се позитивно одражава на ментално здравље.

У групу специфичних фактора стреса могу се класификовати и разматрати фактори који су карактеристични за локалне заједнице или, још

уже, за општу атмосферу у школи, или који су настали као посљедица рата и каснијих послеријатних тешкоћа. Рат јер изазвао неслућене тешкоће и стресове великом броју становника различитих занимања, а посебно наставницима. Ратна разарања и послеријатни неадекватан економски развој довели су велики број становника да живе на рубу egzистенције и да се свакодневно боре за голо преживљавање. На тај начин су доживљавали дугогодишње директне и индиректне посљедице ратних разарања, али су доживјели и неке специфичне тешкоће. Дуготрајан живот у лошим економским условима под санкцијама оставио је неизбрисиви траг на ментално здравље свих људи, па и наставника.

Друштвене промјене које се одвијају крајем XX и почетком XXI вијека изазвале су мијењање друштвених и личних вриједности, што неки аутори називају трансмисија вриједности. Живећи, наиме, много година у друштву које је његовало вриједносни систем заједничког живота свих људи и васпитајући ученике у духу заједничког живота, наставници су овим процесима доведени до радикалних промјена.

Показало се да вриједности претходног друштвено-политичког уређења нису опстале, да су заживјеле нове вриједности примјерене новим друштвено-политичким и економским условима, те да је дошло до конфликта вриједности. Нове вриједности још увијек нису прецизно формулисане и уграђене у школски систем, нити су интернализоване у систем личних вриједности становника, па се становници налазе у деликатној ситуацији – како се понашати. Тако је доведена у питање и стручна компетенција, која је веома важна не само за рад са дјецом него и за ментално функционисање и психичку стабилност наставника.

МЕТОДОЛОШКИ ОКВИР ИСТРАЖИВАЊА

Истраживање је конципирано као емпиријско-неекспериментално. Засновано је на корелационим типовима нацрта психолошких истраживања, тако да омогућава сагледавање и утврђивање релација (повезаности и разлика) између различитих личних карактеристика наставника, с једне стране, и њихове перцепције фактора који утичу на јављање стреса у свакодневном раду, с друге стране. Другим ријечима, истраживање је реализовано као номотетско, јер је усмјерено ка трагању општих или заједничких обиљежја наставника у перцепцији извора стреса у њиховој професији.

У анализи се полази од тога да различити фактори могу бити мањи или већи извори стреса, али и да наставници са различитим карактеристикама могу бити мање или више подложни дјеловању стресогених фактора

у свакодневном раду. Притом се има на уму да у једном кратком раду није могуће идентификовати све стресогене факторе нити анализирати релације са свим битним карактеристикама наставника, па су анализирани релације присуства стреса код запослених у школи са варијаблама: задовољство послом и ниво социјалне подршке.

Осим тога, може се констатовати да литература о наставничком стресу у великој мјери занемарује разматрање три нарочито значајна аспекта наставничког живота и рада у школи: 1) проблеми који прозилазе из нових иновацијских или реформских захтјева постављених пред наставнике; 2), све учесталији притисци у форми евалуације наставничког рада; 3) улога шире друштвене заједнице која би требало више да уважава комплексност феномена који се означава термином „наставнички стрес” (Van der Linde, 2001).

Констатује се и да је социјална подршка важан фактор у процесима утицаја стресних догађаја на здравље јер квалитетни интерперсонални односи могу заштитити особу од опасних посљедица стреса (Boyle et al., 1995). Кад су суочени са стресним догађајем, особе с више социјалне подршке перципирају стрес лакше, те се лакше и носе с таквим искуством. Осим тога, у литератури се истиче значај социјалне подршке у превладавању стреса. Тако се констатује да људи који живе у браку, који имају пријатеље и чланове породице, од њих добијају психолошку и материјалну подршку, те су бољег здравља него људи с мање подржавајућих социјалних контаката (Boyle et al., 1995).

У јављању стреса, није занемарив ни допринос задовољства послом, као извора перманентног стреса у наставничком позиву. Може се очекивати да је ниво задовољства послом управо пропорционалан количини стреса: што је ниво задовољства послом нижи, ниво стреса је већи, и обрнуто (што значи и да је та повезаност статистички значајна). У прилог овој тврдњи иду и резултати постигнути у другим сличним истраживањима у којима су искристализиране сличне констатације. Наиме, може се очекивати да је висок ниво наставничког стреса повезан с већим незадовољством послом, напуштањем професије, лошим радним учинком и здравственим проблемима (према: Lazarus, 1966).

У раду се пошло од опште *хипотезе* да извори стреса у наставничком позиву могу бити врло различитог карактера, али да је оправдано и реално могуће идентификовати најфреквентније изворе присуства стреса код наставника.

За испитивање извора наставничког стреса кориштена је петостепена скала Ликертовог типа, коју је конструисао Борг (Borg, 1991; према: Boyle et al., 1995). Да би се измјерили извори стреса код наставника, скала је

сачињена од 20 тврдњи које се односе на неке специфичне аспекте школских ситуација. У оригиналној верзији, скала је имала високу садржајну ваљаност, али је утврђена и висока поузданост типа унутарње конзистенције – Кронбахов коефицијент алфа износио је око 0,850. Скала је такођер примјењена у истраживању на узорку од 107 наставника виших разреда основних школа у Задру. Експлораторном факторском анализом идентификована су три фактора која заједно објашњавају 42,30% варијанце. Садржај тврдњи екстрахованих фактора именован је као: непримјерено понашање ученика, потреба за професионалним признањем и радно оптерећење.

За испитивање осјећаја социјалне подршке конструисана је скала на основу сљедећих скала: *Наклоњеност социјалном контакту* (Дунђеровић, Радовановић, Леви, 2009) и *Скала социјалне подршке* (Aronson et al., 2005), коју су Коен и његови сарадници (Cohen et al., 1985) развили за мјерење онога што су назвали процијењеном социјалном подршком, или перципираном доступношћу неког с киме можемо разговарати о својим проблемима. Анализа честица показала је високу унутарњу поузданост модификоване скале примјењене на нашем узорку (Кронбахов коефицијент алфа износио је 0,738).

Узорком истраживања обухваћена су 292 наставника са подручја западног дијела Републике Српске и западног дијела Федерације Босне и Херцеговине (из основне школе – 130 наставника или 44,5% и из средње школе – 162 наставника или 55,5%).

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Индикатори извора стреса код наставника

Резултати истраживања присуства стреса код наставника приказани су у Табели 1.

Табела 1. *Скала извора наставничког стреса*

Могући извори стреса	Скална вриједност		Уопће није стресно	Врло мало стресно	Умјерено стресно	Јако стресно	Изразито стресно	Без одговора
Велики разреди (пре- велик број ученика)	3,85	%	5,1	12,3	23,6	33,6	24,7	0,3
		f	15	36	69	98	72	1
Неуљудно или дрско понашање ученика	3,66	%	3,1	14	22,9	33,6	26,4	–
		f	9	41	67	98	77	–

Неадекватна плаћа	3,55	%	4,8	7,9	37	28,1	22,1	–
		f	14	23	108	82	65	–
Тежак (проблематичан) разред	3,54	%	3,8	11,6	29,5	37,0	18,2	–
		f	11	34	86	108	53	–
Лош однос ученика према раду	3,45	%	4,1	12,3	32,2	37,0	14,4	–
		f	12	36	94	108	42	–
Бучни ученици	3,38	%	4,5	17,5	32,2	26,7	19,2	–
		f	13	51	94	78	56	–
Превише посла (нпр. припрема за наставу, оцјенjивање и сл.)	3,33	%	5,8	15,1	33,6	30,8	14,7	–
		f	17	44	98	90	43	–
Немогућност дјеловања на доношење закона и одлука које се директно тичу наставничког посла	3,32	%	6,8	16,1	33,6	24,3	19,2	–
		f	20	47	98	71	56	–
Одговорност за ученике (нпр. за њихову успјешност на испиту)	3,29	%	4,5	12,3	41,8	31,8	9,6	–
		f	13	36	122	93	28	–
Одржавање разредне дисциплине	3,27	%	8,2	17,8	32,5	24	17,1	0,3
		f	24	52	95	70	50	1
Мањак опреме и лоши услови за рад	3,18	%	6,2	16,8	40,1	26,4	10,6	–
		f	18	49	117	77	31	–
Притисак од директора и просвјетних радника	3,18	%	9,2	20,9	29,1	24	16,8	–
		f	27	61	85	70	49	–
Неодређени програми рада (недовољно прецизни)	3,17	%	6,5	22,9	38,4	20,9	11	0,3
		f	19	67	112	61	32	1
Недостатак признања за добар рад, тј. подучавање	3,14	%	6,5	16,4	42,1	26	8,9	–
		f	19	48	123	76	26	–
Притисак од родитеља	3,13	%	9,9	19,2	31,8	25,7	13,4	–
		f	29	56	93	75	39	–
Немогућност појединачног посвећивања ученицима због недостатка времена	3,13	%	4,1	19,2	43,2	26,7	6,8	–
		f	12	56	126	78	20	–
Немогућност професионалног усавршавања	3,05	%	5,8	20,9	46,9	15,1	11,3	–
		f	17	61	137	44	33	–
Административни посао (нпр. писање припрема, попуњавање	3,03	%	9,9	21,9	36	19,5	12,7	–
		f	29	64	105	57	37	–

дневника и сл.)								
Слаба могућност изражавања властите креативности у послу	2,98	%	9,6	23,3	44,4	17,1	0,3	0,3
		f	28	68	131	50	14	1
Слаба могућност увођења иновација	2,82	%	8,9	28,8	42,8	11	8,6	–
		f	26	84	125	32	25	–
Ставови и понашање других наставника	2,89	%	6,2	16,8	40,1	26,4	10,6	–
		f	18	49	117	77	31	–
Слаби изгледи за напредовање (немогућност стварања каријере)	2,81	%	10,6	23,3	45,2	15,1	5,8	–
		f	31	68	132	44	17	–
Додатни сати наставе због одсутности других наставника (нпр. кад су на боловању)	2,68	%	17,8	26,7	32,2	15,8	7,5	–
		f	52	78	94	46	22	–
Једноличност посла	2,62	%	17,1	28,8	34,2	14,4	5,5	–
		f	50	84	100	42	16	–
Прекратки периоди одмора између школских сати	2,44	%	26,0	26,7	30,5	11,0	5,8	–
		f	76	78	89	32	17	–

Двије најприхваћеније тврдње на скали извора наставничког стреса су: „Велики разреди (превелик број ученика)”, коју 33,6% наставника процјењује као *јако стресно*, а 24,7% наставника процјењује као *врло јако стресно*, и трдња „Неуљудно и дрско понашање ученика”, коју 33,6% наставника процјењује као *јако стресно*, а њих 26,4% као *врло јако стресно*. Њима се придружују и тврдње: „Тежак (проблематичан) разред”, „Лош однос ученика према раду”, „Бучни ученици”, које слиједи у низу тврдњи поцјењених као *јако стресне*.

Занимљиво је да наставници такођер као стресну процјењују и тврдњу „Неадекватна плаћа”. Ако здружимо процјене *умјерено стресно*, *јако стресно* и *врло јако стресно*, добијемо да 87,2% наставника сматра ту тврдњу стресном.

Као најмање стресне наставници процјењују тврдње које се односе на радно оптерећење: „Прекратки периоди одмора између школских сати” 11,0% наставника процјењује као *јако стресно*, а само 5,8% као *врло јако стресно*, а „Једноличност посла” 14,4% наставника процјењује као *јако стресно* и свега 5,5% као *врло јако стресно*.

Тврдње које се односе на лоше услове рада и притисак који доживљавају од родитеља и школске управе, као и административни посао

(писање припрема, попуњавање дневника итд.), наставници углавном процјењују као *умјерено стресне*.

Узимајући у обзир да се просјечни скални резултати крећу од 2,44 до 3,85 (распон од 1 до 5), можемо рећи да је стрес код наставника углавном присутан. Истакнуте претпоставке потврђује и анализа дистрибуције добијених резултата нивоа стреса код наставника која је приказана Табелом 2.

Табела 2. *Интензитет стреса код наставника*

Интензитет стреса код запослених	Интервал	f	%
Одсуство стреса	25–45	10	3,40
Незнатно присутан	46–65	45	15,41
Умјерено присутан	66–85	142	48,63
Значајно присутан	86–105	83	28,42
Изразито присутан	106–125	12	4,10

Као што се може видјети, код највећег броја наставника стрес је умјерено присутан (48,63%), значајно присутан (28,42%) и изразито присутан (4,10%). Незнатно присутан стрес је код 15,41% наставника, а одсуство стреса евидентирано је код тек 3,4% наставника. Добијени резултати су потврдили хипотезу H_1 , са којом смо кренули у наше истраживање, а то је *да је већина наставника у средњем и основном образовању изворе стреса процијенила као углавном стресне, а мањи број њих као мало стресне*.

ЗАДОВОЉСТВА ПОСЛОМ И СТРЕС КОД НАСТАВНИКА

Задовољство послом је, како смо у теоретском дијелу размотрили, сложен став који укључује одређене претпоставке и вјеровања о том послу (когнитивна компонента), осјећања према послу (афективна компонента) и оцјену посла (евалутивна компонента). Задовољство послом, наиме, представља једну од највише истраживаних тема у области људског понашања у организацијама. Разлог томе је свакако увријежено вјеровање да је задовољан радник продуктиван радник, те да се успјешност организације не може постићи са незадовољним запосленима.

Извођење закључака о нивоу задовољства послом код наставника урађено је примјеном адекватне скале за мјерење задовољства послом. Резултати истраживања указују на тенденцију концентрисања одговора испитаника око негативних вриједности, јер се просјечни скални резултати

крећу од најнижег 1,57 до највишег 4,12 (на основу распона од 1 до 5 на ставкама).

У Табели 3 приказана је дистрибуција резултата нивоа задовољства послом код наставника у средњим и основним школама, гдје се може видјети да је највећи број наставника углавном незадовољан послом који ради (56,16%), док је њих 4,11% у потпуности незадовољно. Колебљивих тј. оних који су и задовољни и незадовољни је 39,38% док задовољних по нашој анализи нема.

Табела 3. *Дистрибуција резултата задовољства послом код наставника*

Ниво задовољства послом	f	%
Потпуно задовољни	–	–
Углавном задовољни	–	–
Колебљиви – и задовољни и незадовољни	115	39,38
Углавном незадовољни	164	56,16
Потпуно незадовољни	12	4,11

Наведени подаци оповргавају хипотезу H_2 коју смо поставили у нашем истраживању да *већина наставника исказује размјерно висок степен задовољства својом професијом и властитом компетентности за обављање наставничког посла*. Резултати које смо добили указују да наставници показују углавном низак степен задовољства. Даљом анализом утврђено је, и потврђен је један дио наше хипотезе, да се задовољство углавном односи на њихове компетенције и способности, чија разматрања смо већ навели.

Разлике међу испитаницима у нивоу задовољства послом у односу на присуство стреса, потврђене су и резултатима дискриминативне анализе, при чему су идентификоване ставке у скали према којима се испитаници веома разликују, те ставке које праве мању разлику међу испитаницима по питању присуства и одсуства стреса. Основни подаци добијени дискриминативном анализом за Скалу нивоа задовољства послом приказани су Табелом 4, гдје је уочљиво да је вриједност хи-квадрат теста 54,673 и статистички је значајна на нивоу 0,01.

Табела 4. *Хи-квадрат тест за дискриминативну функцију са карактеристичним коријеном и каноничком корелацијом*

Дискриминативна функција	Карактеристични коријен	Коефицијент каноничке корелације	Wilks' Lambda	Hi-kvadrat	df	p
1	0,211	0,417	0,826	54,673	6	0,000

Табелом 5 приказани су садржаји ставки Скале нивоа задовољства послом које праве највећу разлику међу наставницима у присуству стреса, затим садржаји ставки које праве мању разлику, те садржаји ставки у односу на које се испитаници уопште не разликују.

Табела 5. *Матрица структуре дискриминативне функције за Скалу задовољства послом*

Варијабле	Ставке првог реда диференцијације	Д1
11.	Они који добро обављају посао имају добру прилику за напредовање.	0,547
5.	Када добро обавим посао, примим признање какво и треба да примим.	0,545
34.	Превише је сукоба на мом послу.	0,534
17.	Свиђају ми се радови које обављам на свом послу.	0,466
Ставке другог реда диференцијације		
35.	Сматрам да имам угодан посао.	0,380
36.	Радни задаци нису у потпуности објашњени.	0,379
25.	Одговарају ми моји сарадници.	0,353
Ставке трећег реда диференцијације		
20.	Људи у мојој организацији напредују као и на другим мјестима.	0,289
1.	Осјећам да сам прикладно плаћен за посао који обављам.	0,256
30.	Одговара ми мој надређени.	0,255
19.	Осјећам да ме не цијене у организацији на основу онога како ме плаћају.	0,225
7.	Одговарају ми људи са којима радим.	0,225
33.	Задовољан сам приликама које имам за властито напредовање.	0,222

Идентификоване су четири ставке првог реда диференцијације, а судећи према њиховом садржају, може се закључити да се углавном односе

на процјену сопствених способности обављања посла и примања адекватног признања за то. Занимљиво је да је међу ставкама првог реда и ставка „Превише је сукоба на мом послу”, која се односи на процјену односа на радном мјесту. Ставке другог реда диференцијације, гдје се испитаници разликују у мањој мјери, односе се на перцепцију радних обавеза и задатака, док се садржаји ставки трећег реда диференцијације односе на перцепцију односа са колегама и социјалне климе уопште. Бољи увид у сличности и разлике између испитаника стиче се преко положаја центроида за значајну дискриминативну функцију који су приказани Табелом 6.

Табела 6. *Центроиди група по дискриминативној функцији присуства стреса*

Група	Центроиди
Одсуство стреса	1,180
Присуство стреса	– 0,177

Структура значајне дискриминативне функције говори нам да код наставника код којих је евидентно присуство стреса, ниво задовољства послом иде у негативном правцу (мањи је ниво задовољства послом), док код оних код којих није евидентан стрес, ниво задовољства послом иде у позитивном правцу (ниво задовољства послом је већи).

Перципирани резултати су и очекивани, и потврђују нашу претпоставку постављену у хипотези H_3 да се *може очекивати да ће наставници који су мање задовољни наставничким послом процјењивати изворе стреса као стресније од оних који су више задовољни наставничким послом.*

Као што је то у теоријском дијелу рада и размотрено, претходна истраживања су показала да – што су наставници задовољнији својим послом – више се залажу на радном мјесту, чиме се повећава и њихова продуктивност. Може се очекивати да ће тамо гдје наставници перципирају мањи извор стреса и стресних ситуација на радном мјесту, њихово задовољство бити веће. У прилог овој констатацији иду и резултати постигнути примјењеном скалом која мјери изворе стреса, гдје је евидентирано да је стрес углавном присутан код 81,15% наставника у средњим и основним школама, као и резултати постигнути примјењеном скале задовољства послом, на основу које је евидентно да је 56,16% наставника углавном незадовољно послом. Кључни фактор преданости послу јесте задовољство послом, будући да оно утиче на мотивацију наставника за рад и лични ангажман унутар школе.

Наставници који су незадовољни својим послом, не могу се потпуно посветити раду, што резултира смањеном квалитетом поучавања, неодго-

варајућом комуникацијом с ученицима, те опћенито нарушеном разредном климом.

Дугорочна изложеност стресу и незадовољство послом код неких наставника може резултирати и напуштањем наставничког посла. Они наставници који, иако незадовољни својим послом, ипак остану у струци, често свој посао не обављају квалитетно јер се недовољно припремају за наставу, а за потребе ученика немају довољно разумијевања, што може битно утјецати на односе између наставника и ученика, те спрјечавати ученички напредак (Farber, 1991).

Стога се истиче потреба систематског рада с наставницима на развијању позитивног односа према ученицима, сарадницима и наставним проблемима, што је могуће реализовати квалитетном сарадњом свих судионика одгојно-образовног процеса. Макдоналд (MacDonald, 1995; према: Wilhelm et al., 2000), утврдио је да они наставници који оставе свој посао, то углавном чине током првих пет година радног искуства, најчешће због мале плате и слабе могућности напредовања, те потешкоћа у односима с ученицима. Тај тренд напуштања наставничког посла, карактеристичан за високо развијене земље, гдје према неким подацима чак 25–40% наставника почетника напушта свој посао (Ewing i Smith, 2003; према: Pillay et al., 2005), мање је присутан у Босни и Херцеговини. То не значи да су босанскохерцеговачки наставници нужно задовољнији својим послом, већ због актуелне економске ситуације имају ограничене могућности проналажења другог запослења.

СОЦИЈАЛНА ПОДРШКА И ПРИСУСТВО СТРЕСА КОД НАСТАВНИКА

Резултати истраживања социјалне подршке код наставника указују на тенденцију концентрисања одговора испитаника око позитивних вриједности јер се просјечни скални резултати, добијени на основу распона од 1 до 5 на ставкама, крећу од најнижег 2,49 до највишег 4,32.

На основу аналитичког разматрања резултата, може се видјети да већина испитаника позитивно слагање показује са тврдњама из групе информацијске подршке, која се односи на помоћ у дефинирању, разумијевању и суочавању с проблемима. Још се назива савјетом, подршком у процјени или когнитивним вођењем. Потврда наведеној констатацији јесте и чињеница да су најприхватљивије тврдње у скали за испитивање нивоа социјалне подршке код наставника: „Када требам савјет о томе како ријешити лични проблем, знам да постоји неко коме се могу обратити” (са

којом се слаже 37,3%, а у потпуности се слаже чак 48% наставника) и „Познајем барем једну особу чијим савјетима потпуно вјерујем” (са којом се слаже 34,9%, а у потпуности се слаже 44,5% наставника). Најмању скалну вриједност има тврдња која се односи на подршку самопоштовању, а подразумеива информацију особи да је поштована и прихваћена.

На основу наведених резултата можемо закључити да наставници свој осјећај социјалне подршке највише граде на ставовима да постоје особе из њихове околине од којих могу добити савјет и подршку када им је то потребно. Резултати такођер показују извјесне недостатке у самопоуздању код наставника, што је у складу са резултатима добијеним примјеном Розенбергове скале самопоштовања, који указују да највећи број наставника укључених у наше истраживање има просјечно самопоштовање. Аналитичким разматрањем можемо рећи да се оно испољава у потешкоћама при успостављању комуникације са другима и подузимању иницијалних корака у том правцу.

С друге стране, дружење са пријатељима, које наставници у значајном проценту истичу, може бити корисно јер помаже у суочавању са стресним ситуацијама. Дружење може умањити стрес задовољавањем потребе за припадањем и контактом с другима, помаже појединцу да одврати пажњу од брига и проблема или да потиче позитивна расположења.

Дистрибуција резултата на Скали социјалне подршке, која је представљена у Табели 7, показује да ипак код највећег броја наставника (62,67%) преовладава средњи ниво социјалне подршке, а код 37,33% њих је висок ниво социјалне подршке. Као што се може видјети у наведеној табели, нико од наших испитаника није показао низак ниво социјалне подршке.

Табела 7. *Дистрибуција резултата на скали социјалне подршке*

Осјећај социјалне подршке	Интервал	f	%
Висок	70–90	109	37,33
Средњи	50–69	183	62,67
Низак	18–49	–	–
Укупно	–	292	99,99

Даљом анализом података добијених у нашем истраживању утврдили смо и природу повезаности нивоа стреса и нивоа социјалне подршке код наставника. Разлике међу испитаницима у односу на ниво социјалне подршке нису потврђене резултатима дискриминативне анализе, али смо идентификовали ставке у скали првог реда дискриминације испитаника, те ставке другог реда дискриминације испитаника међу наставницима по

питању присуства и одсуства стреса, као и ставке трећег реда дискриминације.

Основни подаци добијени дискриминативном анализом за скалу нивоа самопоштовања приказани су Табелом 8, гдје је уочљиво да је коефицијент каноничке корелације 0,019, а вриједност хи-квадрат теста 5,328, која није статистички значајна ни на нивоу 0,05.

Табела 8. *Хи-квадрат тест за дискриминативну функцију са карактеристичним коријеном и каноничком корелацијом*

Дискриминативна функција	Карактеристични коријен	Коефицијент каноничке корелације	Wilks' Lambda	Hi-kvadrat	df	p
1	0,019	0,135	0,982	5,328	1	0,021

Дискриминативном анализом идентификоване су ставке првог, другог и трећег реда дискриминације, које су представљене у Табели 9.

Табела 9. *Матрица структуре дискриминативне функције за Скалу осјећања социјалне подршке*

Варијабле	Ставке првог реда диференцијације	Д1
	Најбоље се осјећам кад сам у друштву пријатеља.	1,000
	Моје највеће богатство је у многим пријатељствима.	0,493
	Ставке другог реда диференцијације	
	За мене је важно да увијек могу бити са другим људима.	0,441
	Друштво других ми помаже највише кад сам несрећан.	0,322
	Познајем бар једну особу чијим савјетима потпуно вјерујем.	0,307
	Ставке трећег реда диференцијације	
	Када треба савјет, знам да постоји неко коме се могу обратити.	0,251
	Друштво других људи сматрам нужним злом и трудим се да га избјегавам.	0,201
	Тешко ми пада да први отпочнем разговор.	0,164
	Комплименти ме чине збуњеним и сметеним.	0,128
	Не знам како да ступим у разговор са непознатим особама.	0,117
	Што више људи упознајем, то ми је теже сачувати	0,101

мир и животно задовољство.	
Кад замислим ситуацију у којој треба некоме да се обратим, облије ме хладан зној.	0,093
Постоји неко коме се могу обратити за савјет због мијењања посла и проналажења новог.	0,068
Срећан сам кад пронађем неки миран кутак гдје ме други људи не могу узнемиравати.	0,061
Најљепше се осјећам кад сам сâм.	0,053
Не постоји нико с киме могу подијелити своје нај-дубље бриге и страхове.	0,047
Мало је људи којима вјерујем да ће ми помоћи ријешити моје проблеме.	0,015
Људи су сурови и немам довољно повјерења у њих.	0,012

Идентификоване су двије ставке првог реда диференцијације, а судећи према њиховом садржају, може се закључити да се односе на групу тврђи које спадају у групу „дружења”. Прва ставка, према којој се испитаници највише разликују, односи се управо на осјећај који произлази из дружења са блиским људима и пријатељима, а њена моћ диференцијације износи 1,000. Дакле, она прави највећу разлику код испитаника код којих је евидентан стрес и оних код којих није забиљежен стрес. И ставке другог реда диференцијације, у односу на које се испитаници разликују у мањој мјери, такођер се углавном односе на значај других особа и подршку с њихове стране. Евидентиране су три ставке другог реда диференцијације. Остале ставке из Скале социјалне подршке спадају у групу ставки трећег реда, чија је диференцијацијска моћ веома мала.

Бољи увид у сличности и разлике међу испитаницима по питању присуства стреса у односу на ниво социјалне подршке стиче се преко положаја центроида за значајну дискриминативну функцију, што је приказано Табелом 10, при чему се на основу позитивне вриједности центроида може видјети да је просјек наставника са одсуством стреса већи, што значи да је ниво социјалне подршке код њих већи у односу на наставнике код којих је евидентиран стрес а код којих је вриједност центроида негативна.

Табела 10. *Центроиди група по дискриминативној функцији за скалу социјалне подршке*

Група	Центроиди
Одсуство стреса	0,351
Присуство стреса	-0,053

На основу наведених резултата и анализе дискриминативне функције ајтема из Скале социјалне подршке, можемо рећи да вриједност хи-квадрат теста није статистички значајна, што указује да не постоји статистички значајна разлика између наставника под стресом и наставника код којих није евидентиран стрес у нивоу социјалне подршке. Наставници код којих није евидентиран стрес показују већи ниво социјалне подршке, што потврђује позитивна вриједност центроида. Код наставника код којих је евидентиран стрес, ниво социјалне подршке је мањи, што потврђује негативна вриједност центроида. Али, као што смо већ констатовали, разлика између ове двије групе ипак није статистички значајна.

Добивени резултати показују да нису утврђене статистички значајне разлике у присуству стреса код наставника с обзиром на: врсту школе у којој ради (основна или средња школа – Pearson Chi-Square: 72,217; df: 69 Sig.: 0,372); пол наставника (мушки и женски – Pearson Chi-Square: 87,428; df: 69 Sig.: 0,066); радна активност (наставник разредне или наставник предметне наставе – Pearson Chi-Square: 80,517; df: 69 Sig.: 0,162); радни стаж (до 10 година; од 11 до 20; од 21 до 30 и преко 30 година – Pearson Chi-Square: 240,380; df: 207 Sig.: 0,056).

ЗАКЉУЧАК

Резултати истраживања су показали да је наставничка професија веома стресна, што је у складу са елаборацијом проблема наставничког стреса коју смо у теоретском дијелу навели. Наиме, чињеница је да се од наставника очекује да константно испуњавају захтјеве и очекивања друштва, а да, с друге стране, управо то друштво, посебно родитељи и медији, систематски подривају многе вриједности и стандарде који се односе на рад и понашање ученика у школи, присиљавајући школу да постане „свеопшти лијек” за друштвене проблеме. Све то скупа наставнике чини изузетно фрустрираним. Тако су добијени резултати потврдили хипотезу *да већина наставника у средњем и основном образовању доживљава своју професију мање или више стресном.*

Аналитички посматрано, добијени резултати указују да највећи број наставника сматра да су јако стресни фактори који се тичу превеликог броја ученика у разредима, њиховог непримјереног понашања и неадекватаног односа прама настави и наставнику. Осим тога, као јако стресне, наставници процјењују и „неадекватну плату”.

Као мање стресне, али ипак стресне, наставници опажају тврдње које се односе на радно оптерећење, лоше услове рада и притисак који на њих

врше родитељи и школске управе, као и административни посао (писање припрема, попуњавање дневника итд).

Резултати истраживања *задовољства својим послом* указују на тенденцију концентрисања одговора испитаника око негативних вриједности. Тако је евидентно да је сваки други наставник углавном незадовољан својим послом. Посматрано у цјелини, може се констатовати да се задовољство послом углавном односи на њихове компетенције и способности, а незадовољство на примања која имају за уложени рад и труд на свом радном мјесту. Ово се се може објаснити чињеницом да живимо у веома тешким друштвено-економским условима, гдје животни стандард свих становника перманентно опада и гдје је све израженије незадовољство укупне популације, па и наставника у основним и средњим школама.

Резултати истраживања *социјалне подршке* код наставника указују на тенденцију концентрисања одговора испитаника око позитивних вриједности. Евидентно је да већина наставника испољава позитивно слагање са тврдњама из групе информацијске подршке, која се односи на помоћ у дефинирању, разумијевању и суочавању с проблемима. Још се назива савјетом, подршком у процјени или когнитивним вођењем. На основу наведених резултата можемо закључити да наставници свој осјећај социјалне подршке највише граде на ставовима да постоје особе из њихове околине од којих могу добити савјет и подршку када им је то потребно.

Резултати дискриминативне анализе показују да не постоји статистички значајна разлика између наставника под стресом и наставника код којих није евидентиран стрес у нивоу социјалне подршке. Иако положај центроида за значајну дискриминативну функцију (позитивна вриједност центроида) указује да постоје извјесне ставке у скали које показују да наставници код којих није евидентиран стрес имају већи ниво социјалне подршке. Код наставника код којих је евидентиран стрес, ниво социјалне подршке је мањи, што потврђује негативна вриједност центроида. Али, као што смо већ констатовали, разлика између ове двије скупине ипак није статистички значајна.

Добивени резултати истраживања показују да нису утврђене статистички значајне разлике у присуству стреса код наставника с обзиром на: врсту школе у којој ради (основна или средња школа); пол наставника (мушки и женски); радну активност (наставник разредне или наставник предметне наставе) и радни стаж (дужина рада у школи). Имајући у виду цјелину добијених резултата, може се констатовати да постоје релације између битних карактеристика наставника и изложености стресу током рада у основној и средњој школи.

Литература

- Aronson, E. i sar. (2005). *Socijalna psihologija*. Jastrebarsko: Naklada Slap.
- Boyle, G. J. et al. (1995). A structural model of the dimensions of teacher stress. *British Journal of Educational Psychology*, 65, (1), 49–67.
- Dunham, J. (1992). *Stress in teaching*. London: Routledge.
- Дунђеровић, Р.; Радовановић, И.; Леви, С. (2009). *Управљање у разреду*. Београд: Учитељски факултет.
- Farber, B. A. (1991). *Crisis in Education: Stress and Burnout in the American Teachers*. San Francisco: Jossey-Bass.
- Krneta, D. (1985). Uticaj fluktuacije nastavnika na uspjeh učenika. *Nastava*, 4, 59–71.
- Lazarus, R. (1966). *Psychological stress and coping process*. New York: Mc Graw Hill.
- Pillay, H.; Goddard, R.; Wilss, L. (2005). Well-being, Burnout and Competence: Implications for Teachers. *Australian Journal of Teacher Education*, 30 (2), 22–33.
- Radeka, I.; Sorić, I. (2006). Zadovoljstvo poslom i profesionalni status nastavnika. *Napredak*, 147 (2), 161–177.
- Rakić, B. (1976). *Procesi i dinamizmi vaspitnog djelovanja*. Sarajevo: Svjetlost.
- Van der Linde, C. (2001). The teacher's stress and its implications for the school as an organization. *Education*, 121 (2), 375–382.
- Wilhelm, K.; Dewhurst-Savellis, J.; Parker, G. (2000). Teacher Stress? An Analysis of Why Teachers Leave and Why They Stay. *Teachers and Teaching: Theory and Practice*, 6 (3), 291–304.

Professor Dragoljub M. Krneta, PhD

University of East Sarajevo, Faculty of Philosophy, Pale

Mersiha M. Čejvanović, MA

Muslim Charitable Society “Merhamet”, Sarajevo

Aleksandra D. Šević, MA

Stavanger, Norway

CAUSES OF STRESS AMONG TEACHERS

Summary

This paper treats factors that cause stress in the teaching profession with a different intensity and duration. The research sample included 292 primary and secondary school teachers from the west of the Republic of Srpska and the west of

the Federation of Bosnia and Herzegovina. The research showed that most primary and secondary school teachers assessed causes of stress as mostly stressful, whereas few of them assessed them as slightly stressful. Teachers who are less satisfied with their profession assessed the causes of stress as more stressful than those who are more satisfied with their career of choice. The results of discriminate analysis showed that there is no statistically significant difference at social level between teachers who feel the stress and those in whom no stress was recorded. The research failed to determine any statistically significant differences in the presence of stress between teachers with regard to: the type of school they work in (primary, secondary); gender (male, female); position (class teacher, subject teacher) and experience (years of service).

Keywords: *stress, teacher, mental health, social support.*

Prof. Dr. Dragoljub M. Krneta

Universität Sarajevo – Ost, Fakultät für Philosophie, Pale

Mr Mersiha M. Čejvanović

MDD Merhamet, Sarajevo

Mr Aleksandra D. Šević

Stavanger, Norwegen

QUELLEN DES STRESSES BEI DEN LEHRKRÄFTEN

Zusammenfassung

Dieser Fachartikel behandelt Faktoren, die mit unterschiedlicher Intensität und Dauer Stress im Lehrerberuf verursachen. Die Forschung empfing 292 Lehrkräfte in den Primar- und Sekundarschulen im westlichen Teil der Serbischen Republik und im westlichen Teil der Föderation Bosnien und Herzegowina. Die Umfrage zeigte, dass die Mehrheit der Lehrkräfte in den Primar- und Sekundarschulen die Quellen des Stresses als allgemein stressig, und eine kleinere Anzahl als wenig stressig beurteilte. Die Lehrkräfte, die mit der Lehrtätigkeit weniger zufrieden sind, bewerteten die Quellen des Stresses als mehr stressig, als die Lehrkräfte, die mit der Lehrtätigkeit mehr zufrieden sind. Die Ergebnisse der Analyse zeigten, dass es im Niveau der Sozialunterstützung keinen statistisch relevanten Unterschied gibt zwischen den Lehrkräften, die gestresst sind und den Lehrkräften, bei denen Stress nicht bemerkt ist. Die Forschung bewies keine statistisch relevante Unterschiede im Niveau des Stresses in Bezug auf: die Schule (Grundschule, Mittelschule), das Geschlecht der Lehrkraft (männlich, weiblich), die Arbeitstätigkeit (Klassenlehrer, Fachlehrer) und die Jahre im Unterricht (wie lange man in der Schule arbeitet).

Schlüsselwörter: *der Stress, die Lehrkraft, die psychische Gesundheit, die soziale Unterstützung.*

Доц. др Небојша М. Мадановић
Универзитет у Бањој Луци, Факултет политичких наука

ОБРАЗОВАЊЕ САВРЕМЕНОГ НАСТАВНИКА УЗ ПРИМЈЕНУ НЕУРОЛИНГВИСТИЧКОГ ПРОГРАМИРАЊА

Резиме: Знање је данас најмоћније „оружје” и најзначајнији друштвени производ, али и све већи изазов друштва у XXI вијеку. Због динамичних процеса и промјена који се дешавају у друштву и улога наставника се све више мјења. Од савременог наставника се данас очекује да прати промјене и научна достигнућа, као и да усваја и преноси нове методе и технике које омогућавају ученицима и студентима могућност избора, а не шаблон приликом учења и усвајања знања. Управо и циљ овог рада јесте да укаже на значај неуролингвистичког програмирања у образовању наставника. Неуролингвистичко програмирање (НЛП) је наука која проучава начин на који људи постижу изузетне резултате и успех у најразличитијим областима и подучава друге људе тим обрасцима, вјештинама и техникама. То је практична дисциплина чији је циљ да повећа изборе и побољша квалитет живота. У раду се посебно указује на значај методе неуролингвистичког програмирања у образовању наставника, која се у свијету све више примјењује.

Кључне ријечи: *неуролингвистичко програмирање, образовање, наставници, савремено друштво.*

УВОД

Неуролингвистичко програмирање је ризница с благом, идеја за учење. Богата садржајем, дубока, визуално привлачна, приступачна, флексибилна, свеобухватна. Неуролингвистичко програмирање непресушан је извор сјајних начина да потакнете ученика тиме што потичете учитеља.

професор емеритус **Мајкл Фулан**
(Институт за педагошке студије, Торонто)

Образовање је данас један од најдинамичнијих друштвених процеса. У сталној је трци са новим научним достигнућима и њиховом што ефикаснијом примјеном. Све чешће се указује да снага и моћ једне земље лежи управо у квалитету њеног система образовања. Данашње друштво, друштво турбулентних промјена и глобализације, тежи учењу и усавршавању људи кроз читав животни вијек. Све више се тежи јединственом друштву знања, држави без граница, информатизацији образовања, мобилности наставника и студената, као и другим бројним новинама и промјенама које директно утичу на ефикасност и квалитет образовања. Једна од новина XXI вијека, која све више показује своју „моћ” управо у образовању, јесте и неуролингвистичко програмирање (НЛП). Да сте прије само неколико година споменули неуролингвистичко програмирање у образовању, врло би мало људи разумјело о чему говорите. Ипак, у последње вријеме све је веће занимање за НЛП, понајвише због његове употребе у склопу владиних програма, као и због недостатка обуке за наставнике у подручјима комуникације и личног развоја. Управо примјена неуролингвистичког програмирања у образовању, али и у другим дјелатностима, тек је на почетку XXI вијека доживјела праву експанзију у Европи.

Методe и технике рада које нуди неуролингвистичко програмирање дају могућност избора у свакој ситуацији, мотивишу судионике процеса да буду активни и теже најприхватљивијем ријешењу. То је процес који нуди задовољство у раду (Aldort, 2011). У раду желимо да укажемо прије свега шта је неуролингвистичко програмирање и колико је примјењиво у образовању савременог наставника.

НАСТАНАК НЕУРОЛИНГВИСТИЧКОГ ПРОГРАМИРАЊА

Неуролингвистичко програмирање је практична наука која проучава начине на који људи постижу изузетне успјехе у најразличитијим областима и подучава друге људе тим обрасцима. Настало је седамдесетих година прошлог вијека, када су се професор лингвистике Џон Гриндер (John Grinder) и његов студент Ричард Бандлер (Richard Bandler) запитали шта раде психотерапеути када постижу фантастичне резултате за врло кратко вријеме, у чему се састоји разлика између њих и оних других који, понекад и деценијама, лијече пацијенте без икаквог помака. Бандлер је први примјетио одређене шаблоне које користе успјешни људи и који могу да се примјене у свим дјелатностима. То је заинтересовало Гриндера, његовог ментора на факултету. Неколико година касније (1979), заједно су објавили књигу „Frogs into princess”. Након тога, неуролингвистичко програмирање

постало је правац у примјењеној психологији. У њиховом раду доста им је помогао чувени бихевиориста Грегори Бејтсон (Gregory Bateson), а проучавали су и Милтона Ериксона (Miltona Ericksona), најпознатијег свјетског хипнотерапеута. Сакупили су и моделирали те вјештине и временом сакупили сет комуникацијских метода и тиме креирали неуролингвистичко програмирање (Squire, 2012).

Бандлер и Гриндер нису намјеравали створити нову терапеутску школу, него су хтјели открити обрасце које користе врсни терапеути, те их учинити доступним и другима. Нису се бавили теоријама: стварали су успјешне моделе терапија који су већ били потврђени у пракси и који су се могли научити. Бандлер и Гриндер су у свом истраживању установили да троје терапеута које су проучавали користе изненађујуће сличне обрасце, иако су се карактерно веома разликовали. Учили су те обрасце, обрадили их и изградили изврстан модел који се може користити за остварење успјеха у комуникацији, развоју личности, убрзаном учењу и, наравно, за веће задовољство у животу. Своје почетне резултате објавили су у четири књиге – штампане између 1957. и 1977. године – „Структура магије” 1 и 2, „Обрасци” 1 и 2. Послије тога све више се појављује литература о неуролингвистичком програмирању.

ПОЈАМ НЕУРОЛИНГВИСТИЧКОГ ПРОГРАМИРАЊА

По дефиницији, неуролингвистичко програмирање јесте проучавање сопственог искуства. *Неуро* се односи на наш нервни систем, на наш мозак, наших пет чула. Све што се дешава око нас, све што доживљавамо, дјелује на наших пет чула. Ми то видимо, чујемо, имамо нека осјећања у вези с тим, а то у нама доживљава неке лингвистичке трансформације. *Неуро* се односи на темељну идеју да је свако понашање резултат неуролошких процеса чула вида, слуха, укуса, мириса и додира, као и осјета. Свијет доживљавамо путем чула: достављеној информацији најприје дајемо „значење”, а потом прикладно реагујемо. Наши неуролошки процеси обухватају не само невидљиве мисаоне процесе него и наше видљиве физиолошке реакције на идеје и догађаје. Поједностављено речено, једно је представљено другим на физичкој разини. Тијело и ум чине нераздвојно јединство – људско биће. *Програмирање* се односи на успјешне лингвистичке обрасце које су направили људи који се баве неуролингвистичким програмирањем, а који нам омогућавају одређену промјену (репрограмирање понашања путем тих образаца). *Лингвистичко* упућује на то да управо језик користимо за сређивање мисли и понашања, као и за комуникацију с другима, а

програмирање се односи на моделе који нам стоје на располагању приликом организовања идеја и поступака како бисмо остварили резултате (Vandler, Fitzpatrick, 2005).

Неуролингвистичко програмирање је и умјетност и наука. Умјетност је зато што свако уноси јединственост своје личности и стила у оно што ради, а то се не може приказати ријечима или техником. Наука је зато што располаже методом и техником откривања образаца које користе успјешни појединци у постизању изванредних резултата у најразличитијим областима. Овај процес се зове моделирање, а обрасци, вјештине и технике откривене на тај начин све више се користе у саветовању, образовању и пословању ради остваривања успјешније комуникације, личног развоја и убрзаног учења (Russell, 1986). Или, једноставније речено: неуролингвистичко програмирање проучава начин на који неки људи постижу успјех у најразличитијим областима и подучава друге људе тим обрасцима. Зато је то прави пут да откријете и развијете своју личну генијалност, тј. начин да оно најбоље у вама и другима дође до пуног изражаја.

Дакле, можемо рећи да неуролингвистичко програмирање проучава структуру субјективног људског доживљаја; начин на који организујемо оно што видимо, чујемо и осјетимо, као и како обрађујемо и филтрирамо вањски свијет кроз наша чула. Такођер, проучава како то језички уобличавамо и како поступамо, на свјесном и несвјесном нивоу, да бисмо постигли одређене резултате (Mladenović, Vrsaljko, 2011).

Неуролингвистичко програмирање нас учи шта је то што чини разлику између онога који нешто чини с лакоћом и оног који ту исту ствар не обавља тако лако и грациозно. Циљ неуролингвистичког програмирања јесте да усвојимо позитивне обрасце и да старе обрасце, који нас воде нежељеним резултатима, замијенимо жељеним обрасцима у понашању. Значи, програмирамо обрасце свог понашања у смјеру жељених образаца, одабирају програма који су ефикасни и који нам дају изборе за начин реакције на одређени подражај или ситуацију. Кључна поставка неуролингвистичког програмирања јесте да свако од нас има потенцијал и – ако је неко други то направио – онда то може било ко. Битан је процес који вас је довео до тог жељеног резултата. Ако нешто направимо користећи се исправним процесима, моделирањем понашања некога ко је нешто већ направио и стицањем одговарајућих вјештина које та особа има или их је стекла радом, долазимо до тога да свако може направити оно што је неко други већ направио. Мартина Кварантан (2009) истиче да сви ми имамо изборе, свако од нас има више избора у свакој ситуацији (у послу, у односу са партнером, дјецом, са пријатељима и породицом, у школи, у односу

самих са собом). Зашто не унијети мало виша весеља и задовољства у своје животе? Неуролингвистичко програмирање нам даје могућност избора.

ШТА ЈЕ СУШТИНА НЕУРОЛИНГВИСТИЧКОГ ПРОГРАМИРАЊА

Јесте ли икада учинили нешто тако добро и успјешно да сте се запањили? Да ли сте некада доживјели да сте се заиста одушевили оним што сте учинили и упитали се како сте то постигли? Неуролингвистичко програмирање вас упућује како да разумјете и креирате свој успјех да бисте доживјели више таквих тренутака. То је пут откривања и развијања своје личне генијалности, начин да оно најбоље у вама и другима дође до изражаја. Неуролингвистичко програмирање, као практична вјештина, појединцу осигурава резултате потребне у данашње вријеме, а истовремено открива нове обрасце корисне и другим људима. Проучава разлику између савреног и просјечног. Такођер, својим посебно успјешним техникама оставља дубок траг у образовању, савјетовању, пословању и психотерапеутској пракси. Наше вјеровање, такођер, представља филтер, приморава нас на одређено понашање и запажање одређене ствари на рачун осталих (Кржић, 2012).

Неуролингвистичко програмирање нуди један начин размишљања о свијету, и то је један филтер. Да бисте користили неуролингвистичко програмирање, не треба мијењати ниједно своје увјерење нити систем вриједности, него само треба да будете знатижељни и вољни да експериментишете. Сваким извођењем уопштених закључака о људима огријешите се о неког, јер је свако од нас јединствен. Стога неуролингвистичко програмирање не тежи бити објективна истина. То је модел, а модели се стварају да би били корисни. Неки од исходишних ставова неуролингвистичког програмирања могу бити веома корисни. Понашајте се као да су истинити и обратите пажњу на промјене које ће услиједити (Станојевић, 1990).

Мијењањем филтера, мијењате свој свијет. Неке од темељних филтера називамо оквирима понашања, а представљају начин на који можете размишљати о властитим поступцима (Миротић, 2002).

Први је оквир прије оријентација на резултат него на проблем. То заправо значи дефинисање онога што ви и људи око вас желите, утврђивање којим изворима располагете и како их можете искористити у остваривању зацртаних циљева. Оријентација на проблем најчешће се означава као оквир кривице и подразумијева детаљну анализу онога што није у реду постављањем питања попут ових: Зашто имам овај проблем? Како ме он

ограничава? Ко је крив за то? Постављајући оваква питања, нећете придонијети рјешавању проблема.

Други оквир претпоставља питања „како”, а не питања „зашто”. Питања „како” помоћи ће вам да разумјете структуру проблема, а питања „зашто” проналазе оправдања и разлоге не мијењајући ништа.

Трећи оквир односи се на повратну информацију, односно неуспјех. Не постоји неуспјех, него само резултати. Они могу бити искориштени као повратне информације, корисни исправци и изврсна прилика да се научи нешто што прије нисте примјећивали. Неуспјех је само ријеч која описује нежељени резултат. Он се може искористити да преузмјерите своје напоре. Повратна информација има у виду коначан пута, а неуспјех је слијепа улица. Ради се о двије сличне ријечи, али оне означају два посве супротна начина размишљања.

Четврти оквир представља могућност, прије него нужност. И ту се ради о промјени жаришта. Разматрајте оно што можете учинити и који избор имате, а не ограничења у одређеној ситуацији. Препреке су често мање страшне него што изгледају.

Мозак је „машина” која је савршена и моћна, али та машина управља нама, ријетко ми управљамо њоме. Неуролингвистичко програмирање као метод јесте шанса да сами преуземо вођство, да закармлирамо сопственим животом, да сједнемо за волан. Наравно, можемо да сједнемо тек ако знамо куда идемо, а те алатке промјене добијамо на обуци. У томе је разлика између људи који поставе себи циљ и – постигну га, и оних који поставе себи циљ и – некад га постигну, а некад не постигну. Такође, има и људи који постигну циљеве, али нису срећни. Неуролингвистичко програмирање је засновано на томе како раде и мисле они који су изузетно успјешни и задовољни! Важно је знати да је успјешан онај ко постиже оно што хоће, шта год да је то (Squire, 2012).

Кључна примјена неуролингвистичког програмирања јесте прелазак из нежељена стања у жељено. На примјер, нежељено је стање да при јавном наступу обично осјећамо панику, бојимо се да ћемо изгубити нит, дјеловати несигурно и некомпетентно. Жељено је стање оно у којем се осјећамо самоувјерено, остављамо утисак елоквентне особе, сигурне у себе, која влада материјалом и држи све под контролом. За прелазак из нежељеног стања у жељено, неуролингвистичко програмирање нуди много једноставних техника нпр. сидрење, звиждање, круг савршенства. Од вас зависи коју ћете технику одабрати или коју ће технику примијенити ваш тренер неуролингвистичког програмирања. Важна је промјена која настаје у врло кратком времену. У 10 до 15 минута можете бити спремни стати пред најзахтјевнију публику и одржати презентацију управо на жељени начин (Chorpa, 1999).

ПРИМЈЕНА МЕТОДА НЕУРОЛИНГВИСТИЧКОГ ПРОГРАМИРАЊА У ОБРАЗОВАЊУ

Када се присјетимо школских дана већина нас се увијек сјети наставника који су знали пренијети знање и били омиљени и оних који су имали знање, али га нису знали пренијети на ученике. Код споменуте прве групе наставника, сама атмосфера у учионици је била другачија. Наставник који је знао пренијети знање и заинтересовати ученика да буде активни судионик наставног часа, и теме која се изучавала, био је увијек ближи ученику, подржавао га у учењу и наводио на размишљање о теми и проблему. Друга група наставника придржавала се углавном фронталног рада, тежећи да само испуни своју квоту и испредаје задану тему за тај дан. Ипак, данашња друштвена ситуација, пуна неизвјесности и ризика утиче и на сам однос ученика према образовању. Криза система вриједности, лажни узорци, често нешколовани, који су се обогатили захваљујући криминалним радњама, све више доприносе стварању деструктивних ставова дјецe према образовању. Све чешће примјећујемо незаинтересоване ученике и студенте, безвољност, лоше предзнање, неразвијену критичку свијест, несигурност да искажу своје ставове, лошу комуникативност, па чак и одређену дозу лијености. Управо неуролингвистичко програмирање нуди обрасце успјешних наставника који знају како успјешно радити са дјецом, а повратна информација о њиховом раду није само крајњи успјех ученика, него и знање које је добио и задовољство до којег је дошао учећи на такав начин. Неуролингвистичко програмирање јесте метода која подстиче и учи судионике наставног процеса да трагају увијек за већим бројем ријешења. Такав начин рада најочигледнији је у настави математике, гдје често наставници спутавају дјецу нудећи им само један начин или поступак како да дођу до ријешења. На овакав начин спутавамо креативност ученика и не дозвољавамо му да размишља мимо обрасца који му нуди наставник. Неуролингвистичко програмирање нуди широк спектар успјешних образаца које можемо примјењивати у настави и раду са дјецом, омогућавајући им да дођу до ријешења на различите начине. Такав рад је активнији и нуди веће задовољство судионицима или актерима процеса. Овакав приступ захтјева едукацију наставника, али и другачији начин размишљања који полази од чињенице да увијек постоји више начина да се дође до ријешења.

Образовање савременог наставника захтијева и стварање једне сасвим друге улоге наставника коју је раније имао. Традиционална улога наставника – едукатора промијенила се. Данас модерни наставник мора бити: ментор, тренер, модератор, консултант, асистент одраслима у едукационом процесу и сл. Због потребе да буде способан суочити се са таквом

својом новом улогом, упркос свом огромном знању и искуству, едукатор мора такођер бити додатно едукован кроз константне тренинге.

У многим европским земљама наставници користе методе неуролингвистичког програмирања. Приказаћемо једну вјежбу из Збирке метода неуролингвистичког програмирања Родера Терија и Ричарда Черчеса. Циљ ове вјежбе јесте да увидимо како уз помоћ неуролингвистичког програмирања можемо помоћи дјечи да боље развију вјештине помагања и слушања.

Вјежба.

Како развити вјештине помагања и слушања?

Је ли вам се икада догодило да подучавате дјецу и одједном схватите да им недостаје одређени дио знања, један дио „слагалице”? Понекад учитељи почну подучавати дјецу емоционалној писмености и друштвеним вјештинама а да притом не обухвате основне практичне ствари. И поновно, као што је то случај с већим дијелом учења у овом подручју, најбоље је пронаћи активност која ће помоћи дјечи да науче неке важне чињенице, али да их не оптерећујемо сувишном теоријом. „Помозите ми” је једноставна активност која одлично функционише с дјецом свих узраста, научимо их одређене ствари а да тога нису ни свјесни. То укључује једноставан начин увођења неких проматрачких позиција неуролингвистичког програмирања.

Ево како!

1. Нека дјеца раде у групама по троје. Свакој групи додијелите три улоге:

- ученик – тражи помоћ у некој активности или у вези с неким проблемом;
- помагач – треба дјеловати као подршка која ће ученику помоћи да проради одређени проблем или активност;
- проматрач – треба пружити повратну информацију о ономе што је запазио и за што мисли да је било корисно, те о оном што му није послужило.

2. Поновите активност неколико пута, тако да се сваком ученику пружи прилика да испроба све три улоге.

3. Осврните се на активност дискусијом о ономе што се догодило, што су дјеца током ње научила, те што су научила у свакој од улога. На крају, упитајте их на који ће начин искористити и примијенити ово знање и замолите их да се сјете једне одређене ствари коју ће, као резултат ове активности, сада чинити на другачији начин.

Научите више о томе!

Учење је друштвени процес. Колико год бисмо жељели да дјеца почну разумијевати и развијати своју емоционалну писменост и социјалну интелигенцију читајући или слушајући о њој, истина је да то баш и нису најбоље методе да се то оствари. Из више разлога, приступ је бољи што је једноставнији, па дјеца могу научити пуно већ тиме што ће причати и слушати једна друге на структуриран начин. Многи ће имати користи од процеса у којем ће научити тражити и пружати помоћ, као и од помагања и подршке коју ће давати другима. Улога проматрача такође је корисна за ону дјецу која још увијек нису добри слушачи, јер је помно слушање кључно тежиште те улоге и захтијева одговорност и усредоточену пажњу.

Гдје ово још можете искористити?

Ову активност можете искористити у разним контекстима, а можете је и прилагодити тако да обухвати и друге замисли неуролингвистичког програмирања, попут оне о проматрачким позицијама. Слична се врста активности понекад користи за развијање вјештина у менаџменту – можете је прилагодити и искористити када одлучите радити на усавршавању свог особља. Слиједите и неки други примјери њезина кориштења:

– Искористите тројни приступ „Помози ми” на сатовима понављања. Нека свако дијете одабере једно подручје предмета у којем му је потребна помоћ. Затим нека пронађе некога колегу из разреда који зна рјешење проблема који морају савладати, тако да могу учити један од другог – док ће трећи само слушати, у улози проматрача.

– Комбинујте овај приступ с учењем о проматрачким позицијама и неким другим сличним методама.

– Употриједите ову методу на наставним часовима на којима се бавите проблемом насиља у школи, тако што ћете замолити дјецу да причају о својим искуствима и разрађују их унутар своје групе. Усмјеравајте њихов рад како бисте заједно нашли стратегије опхођења с насилницима и причали о њима.

ЗАКЉУЧАК

Приступ образовању са аспекта неуролингвистичког програмирања не само што је иновативан већ је, по резултатима, надмашио бројне традиционалне методологије. Неуролингвистичко програмирање у овој области

фокусира се: на рјешавање разноврсних проблема при учењу, на изградњи стратегија за ефикасно учење, на повећање креативности, рјешавање конфликта унутар учионице и тако даље. На самом почетку, неуролингвистичко програмирање се развијало као модел чија је основна примјена била у психотерапији. С временом се област примјене проширила на образовање, спорт, пословну примјену и примјену у личном развоју. Оно што је заједничко за различите области примјене неуролингвистичког програмирања јесте ефективна комуникација и усмјереност на резултат. Зато је данас НЛП један од најраспрострањенијих модела ефективне комуникације и представља предмет интересовања успјешних тренера, предавача, менаџера, продаваца и других професионалаца у разним областима у којима је комуникација основни пословни алат. Основни циљ неуролингвистичког програмирања јесте да повећа личне изборе, а њиме се обезбеђују могућности за промјене у врло промјенљивом свијету. Вјештине неуролингвистичког програмирања од непроцењиве су важности за лични развој, савјетовања, образовање и посао. Неуролингвистичко програмирање нам открива зашто су неки људи успјешнији од других, подједнако интелигентних и образованих. Комуникационе вјештине наставника су веома важне за успјешно одвијање наставног процеса, те је зато неопходно учити, али и примјењивати научене методе и технике неуролингвистичког програмирања у настави. Такође, одрастајући у разним системима (породица, школа, радне организације, друштво), често мислимо (а често нам се тако и каже) да се ствари раде на један начин и никако другачије. То је разлог зашто себе кочимо онемогућавајући промјене које би нам донијеле успјех. Овакав једностран начин размишљања и дјеловања спутава креативност човјека. Управо због тога, помоћу неуролингвистичког програмирања, учимо да за једну тему или проблем постоји увијек више рјешења, зависно о томе што желимо постићи.

Разумијевање и примјена неуролингвистичког програмирања ће нам помоћи: разумјети шта заправо желимо, остварити зацртане циљеве, пронаћи нове начине рјешавања проблема, усвојити вјештине које вам се свиђају код других, дјелотворније користити вријеме, појаснити ваше вриједности и с њима ускладити наша дјеловања, превладати дјеловање негативних искустава, учинити сваку потребну промјену могућом. Управо због широког спектра наведених могућности и примјене неопходно је учити и примјењивати методе неуролингвистичког програмирања у образовању наставника, али и ученика.

Литература

- Aldort, N. (2011). *Šta nas djeca mogu naučiti*. Zagreb: Mozaik knjiga.
- Bandler, R.; Fitzpatrick, O. (2005). *Conversations, Freedom is everything and love is all the rest*. Dublin: Mysterious Publications.
- Кржић, М. (2012). *Технике подсвесне комуникације*. Београд: Порталибрис.
- Кварантан, М. (2009). *Pun vam je kufer stresa*. Zagreb: Veble.
- Младеновић, Д.; Врсаљко, Ј. (2011). *Uvod u osobni rast i razvoj*. Zagreb: Kigen.
- Миротић, К. (2002). *Неограничена моћ ума*. Београд: Моје књига.
- Russell, E. W. (1986). Consciousness and the unconsciousness: Eastern meditative and western psychotherapeutic approaches, *J. Transpers. Psychol.* 18, 51–72.
- Squire, S. (2012). *NLP u svakom uspehu mirođija*. Beograd: Vulkan.
- Stanojević, G. (1990). Neuropsychological model of consciousness, *Proc. Int. Summer School Neurocomp.* 23–59.
- Terrya, R.; Churchesa, R. (2011). *Zbirka metoda NLP*. Zagreb: Ostvarenje.
- Fromm, E. (1986). *Autoritet u porodici*. Beograd: Nolit.
- Chopra, D. (1999). *Kvantno liječenje*. Zagreb: VBZ.

Docent Nebojša M. Macanović, PhD

University of Banja Luka, Faculty of Political Sciences

MODERN TEACHER EDUCATION WITH THE IMPLEMENTATION OF NEURO-LINGUISTIC PROGRAMMING

Summary

Knowledge is the most powerful “weapon” nowadays and as such, has become the most significant social product, but, due to the impact of globalization, also a growing challenge of the modern society in the 21st century. Because of dynamic processes and changes that occur in society, the role of the teacher has been changing as well. A modern teacher is expected to be up to date with the developments and scientific achievements, as well as to adopt and pass on new methods and techniques that give students and pupils a choice, not a pattern of learning and knowledge acquisition. Hence the purpose of this paper is to point out the importance of neuro-linguistic programming in teacher education. Neuro-linguistic programming is a science that studies the way in which people achieve

outstanding results and success in various fields and teaches other people these patterns, skills and techniques. Neuro-linguistics is a practical discipline the purpose of which is to increase choices and improve the quality of life. The paper puts special emphasis on pointing out the importance of neuro-linguistics as a method in teacher education which is increasingly implemented around the world.

Keywords: *neuro-linguistic programming, education, teachers, modern society.*

Doz. Dr. Nebojša M. Macanović

Universität Banja Luka, Fakultät für Politikwissenschaften

DIE AUSBILDUNG DER MODERNEN LEHRKRÄFTE DURCH VERWENDUNG DES NEUROLINGUISTISCHEN PROGRAMMIERENS

Zusammenfassung

Das Wissen ist heutzutage die stärkste Waffe und als solche ist es das wichtigste Landesprodukt geworden, aber wegen der Auswirkungen der Globalisierung ist es auch die wachsende Herausforderung für die moderne Gesellschaft im 21. Jahrhundert. Aufgrund der dynamischen Prozesse und Veränderungen, die in der gesamten Gesellschaft auftreten, ändert sich zunehmend auch die Rolle der Lehrkraft. Von einer modernen Lehrkraft wird nun erwartet, dass sie die Änderungen und wissenschaftliche Leistungen verfolgt und dass sie neue Methoden und Techniken annimmt und den Lernenden weitergibt, um ihnen verschiedene Wahlmöglichkeiten und nicht musterhafte Wissen- und Kenntniserwerbe anzubieten. Das Ziel dieser Arbeit ist, die Bedeutung des neurolinguistischen Programmierens in der Lehrerbildung zu betonen. Das neurolinguistische Programmieren ist die Wissenschaft, die forscht, wie Menschen außergewöhnliche Ergebnisse und Erfolg in verschiedenen Bereichen erreichen, und die die anderen Menschen Muster, Fähigkeiten und Techniken lehrt. Das neurolinguistische Programmieren ist eine praktische Disziplin, die als Ziel vorhat, die Wahlmöglichkeiten zu erhöhen und die Lebensqualität zu verbessern. Der besondere Schwerpunkt in der Arbeit wird der Bedeutung des neurolinguistischen Programmierens als Methode in der Lehrerbildung gegeben, die zunehmend in der ganzen Welt angewendet wird.

Schlüsselwörter: *das neurolinguistische Programmieren, die Ausbildung, die Lehrer, die moderne Gesellschaft.*

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

ОДНОС НАУЧНОГ И ВРЕДНОСНОГ У ПЕДАГОГИЈИ

Резиме: У раду се разматра однос научног и вредносног у педагогији са посебним освртом на термилошка одређења науке и вредности и различите приступе у разумевању односа научног и вредносног у педагогији. Приказ и анализа одабраних питања омогућују да се целивотије сагледају дилеме које су обележиле научно заснивање педагогије и импликације по педагогију, њен научни статус и методологију. Током епистемолошко-методолошког развоја педагогије, однос научног и вредносног различито је решаван. Решења тог односа су се кретала од крајње супротстављених схватања којима се раздваја научно и вредносно (било да се тежило филозофском, рационалном и дедуктивном утемељењу педагогије, било да се тежило изградњи „научне” педагогије која проучава непосредну васпитно-образовну праксу), па све до схватања у којима се истиче да је неопходно комплементарно повезивање научног и вредносног. Савремени приступ разумевању односа научног и вредносног истиче да је педагогија вредносно усмерена наука, при чему доношење вредносних судова и оцена није у супротности са основним постулатима науке и научне методе.

Кључне речи: наука, вредности, педагогија, чињенички искази, вредносни судови.

УВОД

Питање односа научног и вредносног у педагогији представља фундаментално питање у научном заснивању педагогије. У основи односа научног и вредносног налазе се многа питања: Да ли се васпитање може научно заснивати или је нужно остати на филозофском промишљању о васпитању? Да ли је педагогија вредносно неутрална или вредносно опре-

дељена наука? Какав је однос чињеничких исказа и вредносних судова у педагогији? Са становишта данашњице, не доводи се у питање научна заснованост педагогије и могућност научног проучавања васпитања, али се јављају неке нове недоумице када је у питању однос научног и вредносног у педагогији. Одговарајући на суштинска питања овог односа, у педагогији су се издвојила различита – често супротстављена – схватања и приступи из којих су произишле многе импликације по педагогију, њен научни статус и методологију. Поред тога, ово важно теоријско и методолошко питање није довољно присутно у стручној литератури, те је потребно стално преиспитивање постојећих одговора и решења.

НАУКА И ВРЕДНОСТИ – ПОЈМОВНА ОДРЕЂЕЊА И ЗНАЧЕЊА

Реч *наука* потиче од речи знање, односно знати (lat. *scientia* – наука; *scire* – знати). Прегледом стручне литературе издвајају се три приступа одређењу концепта наука: 1) систем знања о стварности (Brecinka, 1984; Ristić, 1995); 2) делатност, трагање и настојање да се приближимо истини о стварности (Brecinka, 1984; Stančić, 1996; према: Mejovšek, 2005; Ristić, 1995; Šušnjić, 1999); и 3) одређен начин мишљења и става према стварности (Milas, 2005).

У оквиру првог одређења, под системом научних знања о стварности подразумева се „уређен, повезан, обухватан, проверљив и исправан скуп научних чињеница, искуствених генерализација, научних закона и научних теорија, заснован на одређеним принципима” (Ristić, 1995: 17). Иако значајан и истинит, први приступ не доприноси потпуном разумевању концепта науке јер се тежиштем на научном продукту (систему знања) занемарују питања долажења до знања и могућности отварања према новим системима знања. Из тих разлога, многи аутори истичу да наука није само знање – будући да су научна знања циљ и производ науке, а наука форма људске делатности усмерена ка стицању нових знања о стварности (Ristić, 1995). Попер тврди да „наука [...] није поседовање знања, поседовање необориве истине, то што неког чини човеком од науке, већ његово упорно и безобзирно критичко трагање за истином” (Popper, 1973: 306; према: Ristić, 1995: 17).

У другом најчешћем значењу под науком се подразумевају „делатности којима се производи знање” (Brecinka, 1984: 398). У овом значењу израз наука обухвата укупност поступака који се примењују у истраживању и следе одређена правила научне методе да би се утврдио систем исказа о стварности. Тако Шушњић (Šušnjić, 1999) говори о максималној дефиницији науке. „Наука је објективан, логичан, систематичан, проверљив, мер-

љив, складан итд. метод (пут, начин) рационалног и искуственог прикупљања, описивања, класификовања, дефинисања, уопштавања, објашњавања, разумевања, предвиђања, контроле и вредновања чињеница” (Šušnjić, 1999: 154). Истовремено, он експлицитно наводи мерила према којима се наука разликује од осталих облика сазнања. Да би нека мисао била научно ваљана и уврштена у научни систем, мора да задовољи следеће критеријуме: објективност (мисао одговара чињеницама), логичност (мисао је научно ваљана када је логична), систематичност (односи се на начин излагања, истраживања и на систем унутар којег сваки податак добија своје значење), проверљивост (испитујући исте чињенице истраживачи могу доћи до истих или сличних резултата), мерљивост (односи се на квантитативна обележја појаве), прецизност (односи се на тачно одређивање појмова) и складност (склад је претпостављен у стварности). Другој групи схватања приговара се да занемарују чињеницу да трагање за знањима није независно од постојећих система знања. Попут свих осталих људских делатности, наука је усмерена ка остваривању неког циља, одвија се у одређеном социокултурном контексту, те је за њено разумевање потребно разматрати је и историјски и у развоју (Ristić, 1995). Брецинка исправно примећује да при процени спорова који се воде око различитих појмовних одређења науке морамо имати на уму да не тежимо „ка сазнавању једног од човека независног, ’бића науке’, него од самих људи створеног идеала и једне опште сагласности” (1984: 399). Стога, према схватању Брецинке, појам науке је један нормативан појам.

Трећи приступ апострофира да наука представља одређени начин мишљења и става према стварности, било да је у питању мисаона интерпретација стварности или усклађивање разноврсности чулног доживљавања стварности са логичким системом мисли (према: Мејовšek, 2005).

Претходни преглед упућује на следеће увиде: а) наука је систем утврђених, верификованих знања, али је и континуирано трагање за новим научним сазнањима; б) наука је делатност која се одвија у одређеном социјалном, историјском контексту и аксиолошком оквиру; в) наука није само усмерена ка откривању система знања о природној и друштвеној стварности већ и ка томе да та знања ставља у службу људи како би боље разумели и управљали светом око себе; г) наука је стално приближавање истини јер научна знања нису коначна, непроменљива и апсолутна; д) чињенице јесу основа научног сазнања и полазни елементи конституисања сазнања у науци, али се не може наука заснивати само на њима јер се тиме занемарују сви остали видови сазнања (хипотезе, закони, теорије); е) наука је инхерентно људска творевина и укључује поступке вредновања; е) разлике у појмовним одређењима науке су условљене различитим епистемолошким претпоставкама од којих полазе аутори.

Израз *вредности* употребљава се у различитим значењима: за означавање циљева, тежњи човека, регулативних принципа; за означавање квалитета, својства ствари, појава или особа који су оцењени као пожељни и корисни (*Педагошки лексикон*, 1996). Тановић истиче да су вредности својство предмета и духа, тј. „вриједност нечега и за некога, објективни квалитет ствари који се субјективно доживљава и цијени; дакле, специфична вриједност објекта за субјекта, односно као искуствени садржај феномен вриједности стоји у дијалектичкој релацији субјект-објект и не може се свести само на једну компоненту релата” (Тановић, 1972: 134). На тај начин, Тановић указује да вредности као могућности постоје и у субјекту и у објекту, а да егзистирају онда када као квалитети ствари почну да делују на човека да заузме позитиван или негативан став. Вредности нису ни потпуно самосталне ни потпуно несамосталне већ су увек стопљене са стварима и људима. Разлике у појмовном одређењу вредности су условљене различитим поставкама аксиолошких теорија (Тановић, 1972). Према онтологистичком гледишту, које заступају идеалисти новокантовске школе, феноменолози и нови реалисти, издвајају се три значења вредности: а) вредности објективне као захтев; б) вредности као самосталне суштине и посебно царство вредности; в) вредности као објективни, универзални, неприродни квалитет, појам који се само интуицијом може сазнати (Тановић, 1972). Натуралистичка оријентација, коју заговарају амерички прагматисти и неки критички реалисти, заступа тезу да су вредности објективни природни или друштвени квалитети који се могу дефинисати, анализирати и научно верификовати. Према гледишту логичких позитивиста, вредности су експресије емоција, индивидуалне жеље, ирационалне, без објективног важења. Нису ретка ни схватања да се појам вредности не може у строгом смислу дефинисати (Тановић, 1972) и да вредности не егзистирају него да важе и да је потребно разликовање подручја њиховог важења од подручја суштине (*Педагошки лексикон*, 1996).

Са аспекта односа научног и вредносног у педагогији, посебно је значајно да ли су вредности *a priori* или *a posteriori* дате, да ли универзално или релативно важе. Према универзалистичком гледишту, које заступају новокантовци и савремени феноменолози, све вредности су *a priori* дате, имају нељудско порекло, важе за сва времена и за све људе, непроменљиве су, људи их не стварају, али се морају према њима управљати (Тановић, 1972). Према релативистичком гледишту, које заступају савремени позитивисти и егзистенцијалисти, вредности су *a posteriori* дате, оне су дело људи и њихове историје, те су стога релативне и објективно важе за одређене друштвене групе, културе и времена (Тановић, 1972).

РАЗЛИЧИТА СХВАТАЊА О ОДНОСУ НАУЧНОГ И ВРЕДНОСНОГ У ПЕДАГОГИЈИ

Основна супротстављања у епистемолошком и методолошком развоју педагогије вршена су на линији научно – вредносно. Према томе какав одговор дају на питање да ли је педагогија вредносно неутрална или вредносно усмерена наука, издвојиле су се две групе схватања. Према првој групи схватања, наука не вреднује, не процењује, не поручује, не осуђује – она је вредносно неутрална (Brecinka, 1984, 1990; Dirkem, 1981). Према другој групи, наука доноси вредносне судове и оцене и њихово доношење није у супротности са основним постулатима науке и научне методе – она је вредносно усмерена (Mialare, 1969; Pijaže, 1979; Šušnjić, 1999).

Основна теза присталица вредносно неутралне науке јесте да су вредносни судови и ставови вољно-афективне природе и да као такви науци одузимају објективност и непристрасност (Milić, 1965). Вредносни судови изражавају жеље, тежње и одлуке појединаца и група, те су стога субјективни. Становиште о вредносној неутралности науке заступали су многи аутори: Е. Диркем, О. Вилман, В. Брецинка, Џ. Конанат, Т. Брамелд, Џ. Брунер, А. Хјуз.

Према Вилмановом схватању, научна педагогија „не прописује и не упућује него објашњава; она се бави оним што јесте; она објашњава васпитање као чињеницу; његову друштвену и психичку димензију; она не одређује шта треба да се догоди. Она је емпиријска, аналитичка, индуктивна, наука која објашњава” (према: Brecinka, 1990: 193).

Слично мишљење изражава и Диркем (Dirkem, 1981). По њему, наука о васпитању треба да задовољи три услова. Прво, наука треба да се заснива на чињеницама које се могу опазити, посматрати и верификовати и треба да има предмет проучавања који постоји као део стварности. Друго, чињенице о васпитању треба да буду хомогене како не би захватиле предмете других наука. Треће, те чињенице наука о васпитању проучава како би их упознала на непристрасан, објективан начин јер науку не треба да интересују да ли су њене истине пријатне или збуњујуће. Ове услове, према Диркему, испуњава „наука о вапитању”, али не и педагогија. Наука о васпитању има свој предмет изучавања – васпитање. За Диркема, васпитање је „деловање генерације одраслих на генерације које још нису зреле за друштвени живот. Оно има циљ да код детета ствара и развија одређени број физичких, интелектуалних и моралних стања која од њега траже и политичко друштво у целини и посебна средина за коју је посебно намењено” (Dirkem, 1981: 41). Тако схваћено васпитање постоји као део стварности, те се васпитне чињенице могу опазити и верификовати. Васпитне

чињенице су хомогене јер обухватају само васпитне утицаје који долазе од одраслих. Трећи захтев који Диркем поставља односи се на вредносну неутралност науке. Наука зна „само за чињенице које све имају исту вредност и исти интерес; она их испитује, објашњава, али их не оцењује; за њу нема ниједне која би била за осуду. Добро и зло не постоје у њеним очима. Она свакако мора да нам каже који узроци стварају своје последице, али не и за којим циљевима треба ићи” (Dirkem, 1963: 55). Могућност процене сазнате истине Диркем (1981) је препустио педагогији јер су њене теорије спекулације друге врсте, којима је циљ да пропишу рецепте понашања и одреде шта треба да буде.

Брецинка (Bresinka, 1984, 1990) овом питању прилази са другачијег аспекта. Норма о вредносној неутралности науке, сматра он, уведена је као реакција на злоупотребе назива наука у пропагандне сврхе, у корист једног погледа на свет или политичког/идеолошког програма. Прихватање тезе о вредносној неутралности не подразумева потцењивање вредности, норми или погледа на свет већ означава покушај спречавања да се они научно заснују (Bresinka, 1990). Уз то, Брецинка (1984) указује на потребу разликовања домена описивања предмета од његовог вредновања, потпуно одбацујући могућност извођења вредносних судова из чињеничких исказа о васпитању.

Епистемолошко-методолошки развој педагогије обележила су и схватањима која истичу комплементаран однос научног и вредносног, заговарајући тезу о вредносној усмерености науке. Становиште да је наука вредносно усмерена заступају многи аутори у педагогији и у другим друштвеним наукама (филозофији, психологији, социологији), представници интерпретативног приступа, критичке теорије, дијалектичког приступа, епистемолошког холизма (Е. Кениг, Г. Миаларе, Г. А. Гили, В. Милић, Е. Нејгел, Ђ. Шушњић, Н. Поткоњак, Д. Савићевић, Б. Шеших, Ж. Пијаже). У оквиру тих схватања указује се на различита објашњења и аргументацију.

Г. Миаларе (Mialare, 1969), представник експерименталног правца у педагогији, наводи да упркос очигледним разликама које постоје између домена мишљења и домена истраживања, постоји један део међусобно комплементарних и реципрочних односа између ова два домена који недовољно разматрају филозофи и истраживачи. Миаларе наводи низ примера о доприносу разматрања филозофског типа објективним истраживањима васпитања. На пример, промене које се желе увести у васпитно-образовну праксу на основу резултата истраживања, не могу се замислити без позивања на крајње циљеве васпитања и образовања. Без филозофског приступа резултатима истраживања, не може бити ни научно вредних сазнања о васпитној стварности. Научно истраживање не треба само да остане на нивоу

објективног изношења резултата већ и да се бави питањима коришћења свих достигнућа наука и савремених техничких могућности. „Када види резултате у школи који су везани за неправилну расподелу ученика у различите смерове образовања [...] шта бисмо мислили о истраживачу који би пред тим чињеницама остао без речи и добровољно се поставио изнад гомиле” (Mialage, 1969: 665). С друге стране, размишљање о циљевима васпитања мора да уважава резултате педагошких, историјских, компаративних, психолошких и социолошких истраживања јер циљеви васпитања еволуирају и постају богатији под утицајем друштвених концепција и резултата научних истраживања.

Поткоњак (1977) даје аргументе за тврдњу да су научно и вредносно у педагогији комплементарни: а) супротстављање научног и вредносног у педагогији доводи до неоправданог раздвајања теоријског и емпиријског, општег и појединачног, апстрактног и конкретног, апсолутног и релативног, објективног и субјективног, квантитативног и квалитативног, сталног и променљивог, постојећег и будућег; б) без вредносног опредељења педагогија не би могла да руководи васпитном делатношћу, што је, у великој мери, суштина њеног постојања; в) нормативност не угрожава научни статус педагогије под условом да се заснива на целовитости сазнања о васпитању, а не парцијалним знањима, произвољно субјективним жељама, непроменљивим и инваријантним истинама; г) људско сазнање васпитне стварности, ма колико било усмерено на објективну стварност, увек је људски производ и садржи компоненту људске субјективности; д) смисао и значај педагошких истраживања није могућ без одређених концепција васпитања, друштвене условљености васпитања и усмерености ка остварењу одређених циљева; е) у научном истраживању педагошке проблематике увек се полази од одређених педагошких вредности у којим су садржана идејно-филозофска опредељења и етички системи вредности; и ж) вредносна опредељења у проучавањима педагошке проблематике морају бити експлицирана како не би довела у питање научност истраживања.

Критикујући схватања према којима филозофија и наука немају додирних тачака, Милас (Milas, 2005) указује да историја пружа најбоље доказе да је одустајање од строгог позитивизма водило највишим научним достигнућим. „Однос филозофије и знаности најбоље је појмити као ланац [...] који повезује осјетилно опажање с чисто разумским размишљањем, у средини се налази знаност која посредује између ’збрканих’ појава збиље и ’разумљивих’ општих начела” (Milas, 2005: 8).

Кениг (Kenig, 1983) сматра да се не може у строгом смислу задржати теза о вредносној неутралности науке, односно искључивању норми из науке. Негирајући могућност научног заснивања норми, према схватању

Кенига, заступници вредносне неутралности науке су управо при утврђивању система појмова поставили норме о употреби термина. У васпитној пракси и педагошкој литератури стално се заузимају ставови за одређене норме или против њих, постављају се одређени циљеви васпитања и начини њиховог остваривања. Да би практичар одлучио о мерама и циљевима васпитања, потребно је да има неопходне информације о постојећој васпитној ситуацији и њеним могућностима, односно вероватним узроцима. „При томе се не ради само о неутралном и целомитом описивању, него о једној ситуационој анализи која обухвата стања ствари из којих произилазе конеквенце за практично деловање” (Kenig, 1983: 138).

Гили (Gilli, 1974) је покушао да докаже тезу о истовременом постојању вредносне усмерености и објективности науке. Пошао је од критике традиционалне методологије указујући на важне последице проистекле из тезе о вредносној неутралности науке. Према њему, у традиционалној методологији задатак истраживача јесте да сазна стварност по себи, без могућности деловања и практичног интервенисања. На тај начин, истраживач не може мењати стварност јер одлуку о томе да ли треба интервенисати (и како) у пракси препушта другима. Таквим односом према стварности и предмету истраживања „истраживач се специјализира у спознајној делатности, наставља разрађивати све савршеније технике и инструменте или, још тачније, све савршеније са стајалишта тзв. чистог знања, јер о његовим практичним посљедицама, о промјенама које могу произвести у стварности, истраживач не може ништа знати” (Gilli, 1974: 14). Поред тога, Гили указује на постојање погрешне претпоставке у вези са применом истраживачких поступка и техника традиционалне методологије на које не утичу други фактори јер њихова употреба увек укључује друге људе, конкретне вредности, потребе и интересе. Неутралност у науци је немогућа, истиче Гили, јер се стварност сазнаје, проучава и истражује увек са становишта постојеће друштвене формације, друштвеног контекста који је најнапреднији у одређеном историјском периоду.

Милс (Mils, 1964) исправно истиче да је научноистраживачки рад у друштвеним наукама увек повезан са моралним, политичким, интелектуалним и научним оценама. Избор, формулација научног проблема, као и ток његовог решења, имплицирају субјективне вредности. Поред тога, „свако ко проведе свој живот проучавајући друштво и објављујући резултате тога изучавања, несумњиво ради нешто што га морално, а обично и политички ангажује” (Mils, 1964: 92).

Шушњић заговара тезу о вредносном опредељењу науке и истиче да сви они који говоре да је наука равнодушна према свету вредности заборављају да „човек не дефинише предмет, него свој однос према предмету: у

свакој дефиницији борави део нас самих” (Šušnjić, 1999: 157) и да је „наука у ствари тражење једне од највећих вредности истине” (Šušnjić, 1999: 183). Шушњић је веома допринео утемељењу приступа о вредносној усмерености науке, пре свега схватањима о појмовним дистинкцијама и односу чињеничких и вредносних судова, као и учењем о филозофским претпоставкама сваке науке.

Изрицање вредносних судова, према схватању Шушњића, не подразумева да је наука необјективна. Важно је са којег становишта истраживач износи вредносни суд. Ако он изриче вредносни суд у складу са личним интересом или интересом неке групе, нема сумње да је необјективан. Али ако он изриче вредносни суд са универзалног, хумано и рационално постављеног становишта, које сви други чланови друштва могу прихватити, онда његове вредносне процене нису у супротности са нормама научног рада. Тако постављени вредносни судови дозвољавају и друштвенополитичко ангажовање научника будући да су поткрепљени рационалним и хуманим разлозима. Вредносни судови не описују појаве већ изражавају став научника према појавама. „Једна ствар је сазнати да је неки човек високог раста, а друга ствар рећи да је он високог морала” (Šušnjić, 1999: 190). Шушњић сматра да исказ о чињеници и вредносни суд о њој говоре исто, али на различите начине. Он верује да се вредносни судови не могу извести из чињеница иако се на њих односе. Немогућност раздвајања вредносних судова и чињеничких исказа произилази из чињенице да научна сазнања добијају свој смисао и значење тек унутар вредносног оквира, а њихова употреба и злоупотреба у различите ненаучне сврхе само потврђује постојање вредносног система унутар којег се научна сазнања могу уклопити. Осим неминовности вредносног у науци, Шушњић указује на њену важност за сваку науку, пошто вредносно укључивање означава и критику друштва, а не само дескрипцију, објашњавање и разумевање чињеница. Постојеће стање у науци показује да је она „технички довољно промишљена, али вредносно недовољно осмишљена делатност” (Šušnjić, 1999: 200).

Други значајан прилог утемељењу становишта о вредносној усмерености науке пружа Шушњићева аргументација о неминовности и повезаности наука са филозофијом. Свака наука почива на одређеним филозофским (онтолошким, гносеолошким, аксиолошким) претпоставкама и зато не може бити филозофски неутрална (Šušnjić, 1999). Прво, научник верује да истина постоји, да се може сазнати и, на крају, да је сазнавање истине вредно по себи. Оштро критикујући гледиште позитивне науке о постојању непремостивих граница између научне и филозофске мисли, Пијаже (1979) и Шушњић (1999) указују да се успостављене границе између филозофије и осталих наука стално мењају и да су многе филозофске и метафизичке теорије постале прикладне за емпиријско проучавање.

Савићевић (Savićević, 1996) указује да емпиријско истраживање обухвата већ успостављене системе установа који делују у оквирима одређених друштвених и индивидуалних вредности због чега примена одређене методологије не значи неутрално научно понашање. Осим тога, научници су део социјалног разумевања и саморазумевања.

Ако се прихвати став да су вредносни судови потребни и неопходни науци, намеће се питање поступка њиховог проверавања. Научна провера и критика вредности може се једино заснивати на генетичко-структуралним емпиријским истраживањима (Milić, 1965). У образлагању епистемолошко-методолошких могућности научног проверавања и критике вредности, Милић полази од анализе два међусобно повезана проблема: могућности и поступка емпиријског проучавања вредносних судова и нормативних теорија и од начела стваралачке научне делатности. У вредностима, сматра Милић, постоје и чињенички и вредносни елементи. „Чињенички елементи у вредности не пресликавају стварно постојеће прилике и односе, већ из њих изводе закључке и о ономе што је у стварности могућно” (Milić, 1965: 345). Сагласно том ставу он издваја три облика у којима чињенички садржаји улазе у вредности: а) објективне особине стварности у којој се дешавају поступци људи или се желе увести; б) анализа људске делатности у објективним друштвеним и историјским условима; в) утврђивање резултата делатности која је усклађена са неким вредностима. Циљ стваралачке делатности, према Милићу, јесте стварање нових вредности.

Нејгел (Nejgel, 1974) је разматрао улогу вредносних судова при избору проблема, одређивању садржаја закључака, идентификовању чињеница и процењивању сведочанстава. У прилог тези да су друштвене науке вредносно усмерене, он издваја четири групе аргумената. Прво, друштвене науке су вредносно-оријентисаног карактера јер је предмет проучавања увек одређен истраживачевим схватањем шта су друштвено значајне вредности. Друго, научник који проучава друштвену стварност под утицајем је разматрања о правди и неправди. Препорука да истраживачи излажу своја вредносна опредељења, за Нејгела, представља недостижан идеал јер већина људи није свесна претпоставки присутних у сопственим анализама и поступцима. Као трећи аргумент наводи да је раздвајање чињеница и вредности неодрживо када се анализира људско (сврховито) понашање. Сходно томе, исправне су три ствари у овој аргументацији: а) велики број одредби за које се претпоставља да су чињеничке дескрипције друштвених појава изражавају неку врсту вредносне процене; б) тешко је, а понекад и неподељно, разликовати „евалуативна” и чињеничка значења у друштвеним наукама; в) вредности се приписују средствима, а не искључиво циљевима. Као четврти аргумент, указује на чињеницу да вредносна опредељења учествују у свакој процени сведочанства и наводи три облика овог тврђења.

Према првом облику, вредности које научник прихвата одређују које ће исказе прихватити као ваљане и засноване закључке о људским односима. Други облик тврђења заснован је на раду у теоријској статистици, који се односи на процену сведочанства за тзв. статистичке хипотезе. Према трећем облику постоји нужна логичка, а не само каузална веза, између друштвене перспективе научника и његових мерила ваљаног истраживања друштва. Према схватању Нејгела, ова група разлога не доказује оно што тврди, али указује на важне тешкоће које се јављају у истраживањима друштвених феномена.

ЗАКЉУЧАК

Из перспективе савремених епистемолошких, гносеолошких и аксиолошких сазнања, теза о вредносној неутралности неодржива је за педагогију – за њен статус, методологију и будући развој као науке (подела на филозофску и научну педагогију, сужавање предмета педагогије, негирање могућности заснивања целовите и интегралне науке о васпитању, негирање њене научности, супротстављање теорије и праксе, дедукције и индукције). Решења односа научног и вредносног у педагогији кретала су се од крајње супротстављених схватања до становишта да је потребно њихово комплементарно повезивање. Раздвајајући научно и вредносно, једни су тежили филозофском, рационалном и дедуктивном утемељењу педагогије, а други изградњи „научне” педагогије, која проучава васпитно-образовну праксу (Поткоњак, 1977). Једни су преувеличали значај филозофских сазнања о васпитању и занемарили значај истраживања васпитне емпирије, а други су преувеличали значај емпиријског истраживања и занемарили значај филозофске и теоријске мисли. Поткоњак оцењује да су обе оријентације у проучавању педагошке проблематике једностране, али да су оне створиле платформу за дијалектичко превазилажење до тада непремостивих противречности. Док педагошки правци изграђени на дедуктивно-филозофској основи негују теоријску педагошку мисао, указују да је неопходно повезивање педагогије са другим наукама, теже целовитом схватању васпитања и откривању законитости на равни васпитање – друштво, догле педагошки правци изграђени на индуктивно-емпиријској основи указују на важност практичне васпитне делатности, откривају законитости у васпитној пракси и проналазе адекватне методе, поступке и инструменте за проучавање васпитне емпирије.

Супротстављајући научно и вредносно у педагогији, присталице вредносне неутралности науке супротставиле су чињеничке исказе и вред-

носне судове, односно „два човекова основна начина одношења према свету, а то су САЗНАВАЊЕ И ВРЕДНОВАЊЕ” (Šešić, 1974: 132). На темељу филозофске и педагошке аргументације може се извести закључак о комплементарном односу чињеничких исказа и вредносних судова о васпитању. Вредносна усмереност педагогије није у супротности са научним методом и не угрожава њен научни статус, изузев у ситуацији када вредносни судови изражавају предрасуде, субјективне жеље и фрагментарна сазнања о васпитању. Искази о чињеницама и вредносни судови о њима нису ни суштински различити, како тврде присталице вредносне неутралности науке, али нису ни идентични, како тврде поједини заговорници вредносне усмерености науке. Искази о васпитној стварности и вредносни судови о њој, не означавају исте ствари, али се односе на исте појаве, те се стога и не могу одвајати.

У педагогији је нужна дијалектичка веза између научног и вредносног, објективног и субјективног. Сазнање и вредновање у педагогији добијају посебно значење. Ако се не опредељује, не процењује сазнања о васпитању, педагогија не може целовито спознати васпитање нити може пружити адекватну основу за успешно остваривање васпитно-образовне праксе. С друге стране, вредновање у педагогији не може да се врши независно од резултата педагошких истраживања.

Литература

- Brecinka, V. (1984). Uvod u metodologiju pedagogije. *Pedagogija*, 39 (3), 385–404.
- Brecinka, V. (1990). Nauka o vaspitanju. *Pedagogija*, 45(2), 193–216.
- Gilli, G. A. (1974). *Kako se istražuje: vodič u društvenim istraživanjima*. Zagreb: Školska knjiga.
- Dirkem, E. (1963). *Pravila sociološke metode*. Beograd: Savremena škola.
- Dirkem, E. (1981). *Vaspitanje i sociologija*. Beograd: Zavod za udžbenike i nastavna sredstva.
- Kenig, E. (1983). Konstruktivno shvatanje nauke o vaspitanju. *Pedagogija*, 38 (1), 134–141.
- Mejovšek, M. (2005). *Metode znanstvenog istraživanja u društvenim i humanističkim znanostima*. Zagreb: Naklada Slap.
- Mialare, G. (1969). Objektivna ispitivanja i filozofija vaspitanja. *Pedagogija*, 24 (4), 662–665.
- Milas, G. (2005). *Istraživačke metode u psihologiji i društvenim znanostima*. Zagreb: Naklada Slap.

- Milić, V. (1965). *Sociološki metod*. Beograd: Nolit.
- Mils, R. (1964). *Sociološke imaginacije*. Beograd: Savremena škola.
- Nejgel, E. (1974). *Struktura nauke: problemi logike naučnog objašnjenja*. Beograd: Nolit.
- Педагошки лексикон* (1996). Београд: Завод за уџбенике и наставна средства.
- Pijaže, Ž. (1979). *Epistemologija nauka o čoveku*. Beograd: Nolit.
- Potkonjak, N. M. (1977). *Teorijsko-metodološki problemi pedagogije*. Beograd: Prosveta i Institut za pedagoška istraživanja.
- Ristić, Ž. (1995). *O istraživanju, metodu i znanju*. Beograd: Institut za pedagoška istraživanja.
- Savićević, D. M. (1996). *Metodologija istraživanja u vaspitanju i obrazovanju*. Vranje: Učiteljski fakultet Univerziteta u Nišu.
- Tanović, A. (1972). Znanje, vrijednosti i norme. *Naša škola*, 3–4, 133–139.
- Šešić, B. V. (1974). *Osnovi metodologije društvenih nauka*. Beograd: Naučna knjiga.
- Šušnjić, Đ. (1999). *Metodologija: kritika nauke*. Beograd: Čigoja štampa.

Marina Ž. Ilić, Master of Pedagogy

University of Kragujevac, Teachers' Training Faculty in Užice

RELATIONSHIP BETWEEN THE SCIENTIFIC AND THE VALUATIVE IN PEDAGOGY

Summary

This paper analyzes the relationship between the scientific and the valuative in pedagogy with special emphasis on the terminological definition of science and values and various approaches to understanding the said relationship between the scientific and the valuative in pedagogy. The review and analysis of selected issues enable us to view the dilemmas that characterize scientific basis of pedagogy and its implications, scientific status and methodology more comprehensively. Over the epistemological and methodological development of pedagogy, the relationship between the scientific and the valuative has been solved in different ways. Solutions for this relationship ranged from completely opposite perceptions that separated the scientific from the valuative, whether they aimed toward a philosophical, rational

and deductive basis of pedagogy, toward building a “scientific” pedagogy that studies immediate educational practice, or toward views that emphasize the necessity and need for a complementary link between the scientific and valuative. A modern approach to understanding the relationship between the scientific and the valuative underlines that pedagogy is a value-oriented science, in which passing value judgments is not incongruous with the basic postulates of science and the scientific method.

Keywords: *science, values, pedagogy, factual statements, value judgments.*

Marina Ž. Plić, Master Pädagogin

Universität Kragujevac, Fakultät für Bildungswissenschaften in Užice

VERHÄLTNIS DER WISSENSCHAFT UND DES WERTES IN DER PÄDAGOGIK

Zusammenfassung

In diesem Fachartikel wird die Beziehung zwischen Wissenschaft und Wert in Pädagogik mit besonderem Bezug auf die Definition der Begriffe Wissenschaft und Wert und auf unterschiedliche Zugänge im Verständnis der Beziehung zwischen Wissenschaft und Wert in Pädagogik berücksichtigt. Die Darstellung und die Analyse der ausgewählten Fragen ermöglichen, dass die Dilemmas gründlicher wahrgenommen werden, die die wissenschaftlichen Grundlagen der Pädagogik, ihre Folgerungen, ihren wissenschaftlichen Status und ihre Methodologie geprägt haben. Während der epistemologischen und methodologischen Entwicklung der Pädagogik wurde die Beziehung zwischen Wissenschaft und Wert verschiedentlich gelöst. Die Lösungen dieser Beziehung reichten von äußerst widersprüchlichen Einsichten, die Wissenschaft und Wert trennen, indem sie entweder philosophisch, rational und deduktiv Pädagogik begründen, oder wissenschaftliche Pädagogik bilden, die die Erziehungs- und Ausbildungspraxis untersucht, bis zur Einsicht, dass es notwendig ist, Wissenschaft und Wert komplementär zu verbinden. Der moderne Zugang zum Verständnis der Beziehung zwischen Wissenschaft und Wert betont, dass Pädagogik eine wertorientierte Wissenschaft ist, wobei die Werturteile nicht im Widerspruch mit grundlegenden Postulaten der Wissenschaft und der wissenschaftlichen Methodologie stehen.

Schlüsselwörter: *die Wissenschaft, die Werte, die Pädagogik, die Tatsachebehauptungen, die Werturteile.*

Доц. др Тамара М. Стојановић Ђорђевић
Универзитет у Крагујевцу, Филолошко-уметнички факултет

О ПОЈМУ И МОДЕЛИМА ВАСПИТАЊА У НЕМАЧКОЈ ПЕДАГОГИЈИ

Резиме: У овом раду говоримо о појму и моделима васпитања у немачкој педагошкој литератури. Аутор најпре наводи више дефиниција појма васпитања, затим указује на постојање три приступа у третирању васпитања и наводи моделе овог најзначајнијег педагошког појма. Аутор посебно наглашава допринос немачких педагога у третирању и разумевању појма васпитање.

У немачкој педагошкој литератури постоји више дефиниција васпитања које се разликују од традиционалних дефиниција: 1) васпитање се одређује као деловање генерација одраслих на генерације које још нису зреле за друштвени живот; 2) васпитање подразумева социјалне радње којима људи покушавају да у било ком погледу трајно побољшају систем психичких диспозиција других људи; 3) под васпитањем се подразумева само оно што се плански и свесно збива у циљу оптималног развоја. На основу изнетих дефиниција васпитања, може се закључити да су немачки педагози направили значајан искорак у потпунијем одређивању васпитања, као најширег педагошког појма, чиме су омогућили његово свеобухватније схватање и разумевање.

Кључне речи: *васпитање, васпитни процес, дефиниција, приступ, модели, немачка педагогија.*

НАСТАНАК, ПОЈАМ, ЗНАЧАЈ И КАРАКТЕРИСТИКЕ ВАСПИТАЊА

Васпитање (education) је историјско-цивилизацијска творевина и карактеристика човека и друштва. Човек је, како истиче Кант, једино живо биће које мора да буде васпитано (Кант, 2002: 6). Васпитање је битан фактор и услов очовечења и хуманизације друштва и последица тих процеса.

Васпитање је, дакле, саставни део људског друштва – нема људског друштва без васпитања, нити васпитања ван људског друштва.

Васпитање је настало са људском цивилизацијом и представља један од првих начина људског освешћивања. Његови зачеци су у периоду човековог свесног прилагођавања природи, односно средини која га је окруживала. Према америчком етнологу Монроу (Monroe) (*History of Education*, 1923), првобитно васпитање представља „непрогресивно прилагођавање средини, али је своју човеколику природу добило у фази свесног мењања личности” (Трнавац, 1998: 3).

Васпитање је садржано у свим периодима људске цивилизације. У процесу васпитања учествују сви људи од рођења до смрти – или као васпитаници или као васпитачи. Васпитање повезује појединце, генерације и друштво. Оно је битан фактор у односу између човека и природе. Са развојем људске цивилизације, васпитање постаје свесна, целисходна, систематична и организована људска и цивилизацијска делатност.

При одређивању појма васпитања полази се од чињенице да је оно посебан друштвени феномен и најшири педагошки појам и процес, односно „педагошка темељна мисао” (Gudjons, 1994: 147).

Васпитање је сложен и дуготрајан процес изграђивања и обликовања личности. Оно је, као педагошка категорија, интенционално, њиме се увек тежи остварењу неког циља. Васпитање је двосмерно активан процес. На једној страни, то је активност онога ко организује и врши утицаје и ко усмерава и руководи тим утицајима (васпитача) и, на другој страни, активност онога на кога се утиче, односно ко се васпитава (васпитаника) (Качапор, 2005: 53).

Васпитање се односи на све оно што људи свесно, намерно, систематски и организовано предузимају на плану формирања личности – како оно што предузима друштво у односу на васпитаника, тако и оно што предузима сама личност која се развија и формира у околностима једног конкретног друштва (Трнавац, 2000: 38–39).

Степен активности једног и другог фактора (васпитача и васпитаника) зависи од низа чинилаца (од узраста, организованог процеса васпитања и др.), али је битно да је та активност једна од основних компонената васпитања. Васпитање се, да би се разумело и схватило у својој комплексности, мора разматрати у вези са животом, садржајима на којима се остварује, условима у којима се одвија и организује, као и у вези са постигнутим резултатима у процесу њиховог одвијања. Према томе, васпитање је најшири педагошки процес – самим тим и најшири педагошки појам – који обухвата целокупну организацију свих односа, утицаја, активности, метода,

средстава, садржаја, фактора, организацијских облика и др., помоћу којих се остварује циљ васпитања (Potkonjak, 1968: 54–55).

Васпитање као процес освешћивања и саморазвоја, истина као идеал, јесте реализација највиших могућности човека. У њима се препознаје критичко уобличавање формирања човека, његовог људског одређења. Васпитањем се даје смисао животу, млади се упућују у свет између идеала и стварности. Оно испуњава педагошку праксу значењем које се огледа у процесу и нивоу успешности формирања човека.

Као предмет педагогије, васпитање се дефинише као процес истовременог самоформирања и формирања личности одређених својстава, као целисходан и намеран процес са довољно простора за индивидуални развој, као друштвена пракса подложна научном проучавању (Pedagoški leksikon, 1996: 61–62).

У немачкој педагошкој литератури постоји више дефиниција васпитања, а ми ћемо навести само неке. Диркем (Durkheim) васпитање одређује као деловање генерација одраслих на генерације које још нису зреле за друштвени живот. Циљ васпитања је да код детета ствара и развија одређени број физичких, интелектуалних и моралних стања која од њега траже и политичко друштво у целини и средина за коју је посебно намењено (Bratanić, 1993: 11).

Брецинка (Brezinka, 1990) под васпитањем подразумева социјалне радње којима људи покушавају да у било ком погледу трајно побољшају систем психичких диспозиција других људи или да одрже значајне компоненте тих диспозиција. Васпитањем се означавају радње којима људи покушавају да унапреде личност других људи у било ком погледу. Васпитање је и намерно утицање одраслих на одрасле.

Брецинка тврди да појам васпитања чини пет битних одредница:

1) васпитач – васпитање се састоји од делатности чији је циљ одређено понашање, а његов смисао је човек (свестан субјект);

2) социјалне радње – у социјалном смислу, те делатности се тичу других („самоваспитање” би било учење);

3) психичке диспозиције – то није пролазно доживљавање и понашање, већ релативно трајно (знање, држање, заузимање ставова, способности, интереси и др.);

4) побољшати или одржати – значи да се задатом стању васпитног деловања приписује вредност (научно-вредносни релативизам);

5) покушавати – значи да васпитне радње могу бити успешне и неуспешне, јер учинак учења (промена психичких диспозиција) може остварити само онај ко учи, васпитне делатности му у томе могу само помоћи (Gudjons, 1994: 151).

Слика 1. Појам васпитања према Брецинки

Гисек (Giesece, 1991) под васпитањем подразумева увек само оно што се свесно и плански збива у циљу оптималног развоја детета (Gudjons, 1994: 152).

Са аспекта поимања васпитања у нашој педагошкој литератури, као средства за свестрано развијање личности, ове дефиниције су непотпуне (Качапор, 2005: 51).

На основу изнетих дефиниција, може се закључити да је појам васпитања тешко прецизно одредити јер је реч о најширем педагошком процесу, а самим тим и о најширем педагошком појму. Чине га многобројни фактори, садржаји, активности, услови, методе, интеркомуникациони односи и средства помоћу којих се остварује циљ васпитања – процес формирања личности. Заједнички елементи које карактеришу васпитање као посебан друштвени феномен и најшири педагошки процес и појам су:

- а) васпитање је специфична творевина човека и његових друштвених односа;
- б) васпитање је облик свесног међуљудског комуницирања;
- в) васпитање је активност усмерена ка одређеном циљу;
- г) васпитање није само процес стицања позитивне вредности, већ процес развијања диспозиција којима ће се стицати те вредности (Поткоњак, 1978: 115).

Васпитање као друштвени процес и темељни педагошки појам, односно педагошка мисао, не може се потпуно и правилно схватити без образовања, јер је образовање срж, једро и језгро целокупног процеса васпитања.

ЦИЉ, НОРМЕ И ВРЕДНОСТИ ВАСПИТАЊА

Савремено друштво се заснива на слободи опредељења, хуманизму, толеранцији, демократији и тржишној привреди. У наведеним условима, и

циљ васпитања и образовања мора се нужно прилагођавати друштвеним токовима и друштвеним циљевима.

Генерални (општи) циљ васпитања јесте увек мање или више идеално замишљен и генерализован лик човека као слободно и свестрано развијене личности. Свестрани, хармонични, целовити, слободни и аутентични развој личности представља идеал, норму, најважнији и најопштије формулисани циљ васпитања. Појам свестраности мора у себи да садржи следеће вредности: универзалне (општељудске, хумане, генеричке, општедруштвене, културне), посебне (друштвено-историјске) и појединачне (индивидуалне, персоналне). Он је јединство свих тих компонената (Трнавац, 1998: 30–33).

Свестран и целовит развој личности треба схватити као подједнак и равномерно развој свих димензија и способности личности у квантитативном и квалитативном смислу, као и оних склоности и способности које изражавају спецификум, односно индивидуалитет појединца.

Међутим, то не значи да се занемаре оне особине личности које су опште, заједничке и потребне сваком човеку као људском, индивидуалном и друштвеном бићу. У такве особине спадају: израђивање погледа на свет које подразумева сазнајну, вредносну и делатну компоненту; развој когнитивне сфере личности; развијање и неговање патриотизма; друштвена ангажованост; моралне особине; однос према раду и радна култура; развијање психофизичких способности; развијање здравствене културе; развијање еколошке културе; развијање правилних односа према половима, културе понашања и слободног времена и др.

Када је о циљу васпитања реч, у немачкој педагошкој литератури данас су доминантна два схватања, а оба полазе од вредности на основу којих се тај циљ одређује. По схватању Фенда (Fend, 1988) циљ васпитања су „вредности саморазвијања” – еманципација, аутономија, самоодговорност, управљање самим собом, способност за критику и др. По другом схватању, циљ васпитања су „дужности и вредности прихватања” – савесност, марљивост, спремност на властито уклапање и др. (Бонски форум, 1978).

Расправа о циљу васпитања данас се креће између ова два супротстављена става. На једној страни, Гисек (1991) истиче значај зрелости као претпоставке демократије (зрели грађанин), учешћа (у смислу равноправног учешћа у јавним пословима) и еманципације (као историјски процес одстрањивања животних услова који спречавају равноправност). Тиме се искључују тачност, ред, марљивост и др. као највиша одређења циља, али их потпуно укључује у смислу „путоказа” (секундарних врлина) за постизање управо наведених надређених циљева.

На другој страни, Брецинка (1992) оштро критикује могућност да би данас сумњичавост била испред веровања, критика испред љубави, неограничена слобода избора испред свести о дужности и усмереност погледа на свет испред усмерености на науку.

Супротстављеност наведених схватања наводи на закључак да су у демократском и плуралистичком друштву представе о циљу васпитања нужно контроверзне. Међутим, тиме проблем норми у педагогији није решен, па педагошка наука може допринети критици, тумачењу и креирању норми и циља, али она не може одлучити о избору норми и вредности (проблем легитимитета норми).

Остаје, ипак, чињеница да норме и циљ васпитања настају увек у дијалектичком процесу између искуства и рефлексije. На пример, васпитање за зрелост није замисливо без постепено растућег учешћа васпитаника („адресата“) у процесу и без обрачуна васпитача са представама о циљу и вредностима саме деце и омладине. Омладина сваке епохе најјасније показује да циљеви и норме подлежу историјској промени – она или стабилизује или успоставља поредак вредности у неком друштву. Та промена је зависна од промене односа у друштву (промене политичког система и промене слике о човеку) (Gudjons, 1994: 155–156).

Циљ васпитања младих у савременом свету добија посебно на значају нарочито због тога што он мора служити свеукупном развоју савременог света (економском, технолошком, информационом и др.). Васпитање (уз образовање) треба да помогне младима да изграде свој животни став, поглед на свет, да разумеју себе и друге и стекну мудрост живљења. У васпитно-образовном процесу млади треба да се што успешније оспособе за самоорганизацију, самоваспитање, саморехабилитацију, самореализацију и саморазвој. Идеја о саморазвоју, самоваспитању и самореализацији јесте водећа идеја у хуманистичкој педагогији.

МОЛЕНХАУЕРОВ ПРИСТУП У ТРЕТИРАЊУ ВАСПИТАЊА

Клаус Моленхауер (Mollenhauer) професор педагогије на универзитетима у Берлину, Килу, Франкфурту и Тибингену, 1972. године у свом делу *Теорије васпитног процеса* разликује три приступа васпитању:

1) *Васпитање као комуникацијско деловање*. У тој комуникацији важне су њена когнитивна структура, дефиниција односа (између оних који учествују у процесу васпитања) и садржај комуникације и симболичка средства комуникације (нпр. језик). У складу с тим, сваки васпитни чин може се анализирати према наведеним димензијама (Mollenhauer, 1972: 81);

2) *Васпитање као интеракција*. Према теорији симболичког интеракционизма, васпитни процес је – на социјалном микронивоу – симболички посредовано деловање.

3) *Васпитање као репродукција*. Овај приступ настоји да материјалистички утемељи интеракционо схватање васпитања, те је васпитање због тога репродукција економских односа моћи и услов производње (Mollenhauer, 1972: 177).

Моленхауеров теоријски приступ васпитном процесу допринео је отварању науке о васпитању према модерним друштвеним наукама. Међутим, сматра се да је то тек почетак, и да отварање ка модерним друштвеним наукама треба проширити даљим социјално-научним теоријама (које су биле развијане у истраживању социјализације) и теоријама које су се развиле унутар педагогије (нарочито унутар духовно-научне педагогије) (Gudjons, 1994: 156).

МОДЕЛИ ВАСПИТАЊА

Кронов модел васпитања

Настављајући Моленхауерову мисао да наука о васпитању све више треба да се отвара према модерним друштвеним наукама, Крон (Kron) је утврдио да постоје четири уобичајена модела васпитања (Grundwissen Padagogik, 1988):

1) Функционално-интенционално васпитање

Функционално васпитање бави се друштвено делатним факторима, који нису створени да би васпитавали, али утичу на омладину (телевизија, медији, илустровани часописи, социјалне норме у спортским удружењима, обичаји и навике). Иако се код функционалног васпитања ради о бројности и високој сложености фактора, овај појам не треба изједначавати са појмом „социјализација”.

У интенционалном васпитању, у средишту се налази однос *face-to-face* и намеран утицај педагогије. Интенционално и функционално васпитање се међусобно ограничавају, па треба бити опрезан да не би дошло до утапања интенционалног васпитања у функционално васпитање, у складу са мотом *Сви васпитавају све у свако време*.

2) Педагошки однос

Овај модел је први објаснио немачки филозоф и педагог Нол (Nohl) (*Die padagogische Bewegung in Deutschland und ihre Theorie*, 1935), који под „педагошким односом” подразумева „страствен однос зрелог човека према

човеку у настајању, и то зарад њега самог, како би дошао до властитог живота и облика”. Васпитач подједнако узима у обзир стварност младог човека као и антиципирану идеалност. При томе је и дете активно и одговорно за свој процес васпитања и образовања, па се због тога овде ради о међусобном односу. Васпитач има улогу заступника детета и заступника културе, и тежак задатак да посредује између оба захтева. Ово посредовање представља битно обележје образовања, као субјективног начина постојања културе, као „унутрашње форме и духовног држања”. Васпитање се завршава када човек постане зрео. Овај модел и његово спровођење заснивају се на теорији о „васпитном статусу”, која снажно наглашава егзистенцијалну погођеност учесника, несигурност и тешкоће, заказивање и кризе, темељне недостатке тог односа (Nohl, 1935: 132).

3) Васпитање као промена понашања

Овај модел се заснива на бихевиористичкој психологији учења, где се полази од чињенице да људски организам показује спонтане активности, али и да се обликује појачањем свог понашања. Дефиниција понашања, под којим се подразумевају опазиви и мерљиви поступци, омогућује поступно изграђивање појединачних јединица понашања и њихово комбиновање у сложеније низове. Тиме постаје педагошки релевантна дефиниција јасних циљева за социјално понашање, као и обликовање одговарајуће околине која јача жељено понашање. Околина мора да шаље довољне и праве надражаје који изазивају одређене реакције организма. У процесу властите активности, организам постепено учи како се жељено понашање износи на светло дана и он се све боље прилагођава социјалној околини. При томе, важну улогу игра учење по моделу јер – на основу својих особина да наслеђује друге и да се с њима идентификује – организам прихвата радње, заузима ставове и емоционално реагује, што му показују симболични или реални модели. Темелјна представа о васпитању овде почива на преношењу уместо на васпитању, јер васпитање је помажући, олакшавајући и унапређујући однос према младима.

4) Васпитање као симболичка интеракција

Овај модел почива на теорији која покушава да докаже како друштво чини човека друштвено способним за деловање, како човек успева да постане незаменљив субјекат, те како му полази за руком да изгради властити идентитет. Ова теорија заступа и став да васпитање није једнострано интенционално од стране васпитача, већ двосмерна активност (интеракција) између васпитаника и васпитача, јер тек отворене интерпретације смисла конституишу социјалне ситуације (Gudjons, 1994: 156–158).

Прангеов модел васпитања

Немачки педагог Пранге (Prange) наглашава да овакве моделе васпитања не треба схватити као покушај да се обележи оно „навластито васпитно” или „својеврсност педагошког” (Padagogik im Leviathan, 1991). Даље, ове моделе треба чувати од претеране проблематике. Он у средиште васпитања ставља три модела:

- 1) васпитач као учитељ;
- 2) васпитач као едукатор;
- 3) васпитач као социјални помагач и помагач у односима – све у складу с чињеницом да се васпитањем може и поучавати и учити (Prange, 1991: 16).

Структурални модел васпитања

Сумирајући расправу о васпитном процесу (приступ Моленхауера и Кронов модел), немачки педагози Кениг (Konig, 1990), Кајзер (Kaiser, 1991) и Бенер (Benner, 1991) поставили су *структурални модел васпитања*. Они су поставили битне структуралне карактеристике васпитног деловања у васпитном процесу:

1) Васпитање је интенционално јер се њиме настоје остварити васпитни циљеви, норме и вредности. *Не постоји васпитање без циљева и свесности.*

2) Васпитна активност је интеракцијски процес у коме се тумачење смисла и радњи усмерава на деловање на друге. Васпитач и васпитаник имају улоге чији карактер зависи од друштвеног начина институционализовања васпитања. *Не постоји васпитање без међусобних утицаја васпитаника и васпитача.*

3) Активности и радње у васпитном процесу су вишеструко методички организовани и усмерени на услове учења васпитаника који треба да поступа самоделатно. *Не постоји васпитање као „чињење”.*

4) Васпитање је, укључујући његове циљеве и процесе интеракције, интегрисано у историјско-друштвени контекст и не подлеже процесима промене. *Васпитање не постоји изоловано, самостално.*

5) Васпитање се остварује кроз садржаје, предмете, теме и др., који се односе на когнитивни ниво (знање, увид), афективни ниво (ставови) или ниво деловања (умећа). *Не постоји васпитање у „безваздушном простору”, без садржаја.*

Слика 2. Структурални модел васпитања

ЗАКЉУЧАК

У немачкој педагошкој литератури постоји више дефиниција васпитања које се разликује од традиционалних дефиниција: 1) васпитање се одређује као деловање генерација одраслих на генерације које још нису зреле за друштвени живот; 2) васпитање подразумева социјалне радње којима људи покушавају да у било ком погледу трајно побољшају систем психичких диспозиција других људи; 3) под васпитањем се подразумева само оно што се плански и свесно збива у циљу оптималног развоја. На основу изнетих дефиниција васпитања, може се закључити да су немачки педагози направили значајан искорак у потпунијем одређивању васпитања, као најширег педагошког појма, чиме су омогућили његово свеобухватније схватање и разумевање.

Значајно је и то што је у немачкој педагогији истакнуто да постоје три приступа у третирању васпитања: васпитање као комуникацијско деловање; васпитање као интеракција; васпитање као репродукција (Mollenhauer, 1988: 81).

Најзад, значајно је и то што се у немачкој педагогији, први пут, васпитање посматра кроз моделе: Кронов модел, Прангеов модел, структурал-

ни модел. Наведена подела кроз моделе такође представља напредак у педагошкој науци јер указује на комплексност васпитања, као и на његово потпуније разумевање.

Литература

- Branković, D.; Ilić, M. (2004). *Osnovi pedagogije*. Banja Luka: Comesgrafika.
- Bratanić, M. (1993). *Mikro-pedagogija*. Zagreb: Školska knjiga.
- Gudjons, H. (1994). *Pedagogija – temeljna znanja*. Zagreb: Educa.
- Каћарор, S.; Vilotijević, N. (2005). *Školska i porodična pedagogija*. Косовска Mitrovica – Beograd: Filozofski fakultet – Učiteljski fakultet.
- Кант, И. (2002). *Васпитавање деце*. Београд: Ушће.
- Мандић, П. и сар. (2000). *Увод у општу и информатичку педагогију*. Београд: Учитељски факултет.
- Mollenhauer, K. (1982). *Theorien zum Erziehungsprozess*. 4. Aufl. Munchen.
- Nohl, H. (1935). *Die padagogische Bevugung in Deutchschland und ihre Theorie*. 2. Aufl. Frankfurt.
- Pedagoška enciklopedija 2* (1982). Beograd – Zagreb: Zavod za udžbenike i nastavna sredstva – Školska knjiga.
- Pedagoški leksikon* (1996). Beograd: Zavod za udžbenike i nastavna sredstva.
- Potkonjak, N. (1968). *Pedagogija*. Zagreb: Matica hrvatska.
- Поткоњак, Н. (1978). *Теоријско-методолошки проблеми педагогије*, II издање. Београд: Просвета.
- Prange, K. (1991). *Padagogik im Leviathan*. Bad Heilbrunn: Klinkhardt
- Stojanović Ђорђевић, Т. (2011). *Škola – temeljna znanja o prošlosti, aktuelnim problemima i perspektivama razvoja*. Kragujevac: Filološko-umetnički fakultet.
- Трнавац, Н.; Ђорђевић, Ј. (1998). *Педагогија*. Београд: Научна књига.

Docent Tamara M. Stojanović Ђорђевић, PhD
University of Kragujevac, Faculty of Philology and Arts

THE CONCEPT AND MODELS OF UPBRINGING IN GERMAN PEDAGOGY

Summary

The paper analyzes the concept and models of upbringing in German pedagogical literature. The author cites several definitions of the term upbringing,

points out the existence of three approaches to it and finally lists models of this major pedagogical concept. The author particularly underlines the contribution of German pedagogists in the analysis and understanding of the said concept.

German pedagogical literature recognizes several definitions of upbringing which differ from traditional definitions: 1) upbringing is defined as the action of adult generations on the generations who haven't matured enough for social life; 2) upbringing implies social actions that people use to permanently improve the system of psychic dispositions of other people in any way they can; 3) upbringing means only those actions undertaken deliberately and consciously for the purpose of optimal development. Based on these definitions, the author concludes that German pedagogists made a significant step forward toward a more comprehensive definition of upbringing as the broadest pedagogical concept, thus enabling a more comprehensive understanding of it.

Keywords: *upbringing, process of upbringing, definition, approach, models, German pedagogy.*

Doz. Dr. Tamara M. Stojanović Đorđević

Universität Kragujevac, Fakultät für Philologie und Kunst

ERZIEHUNGSMODELLE IN DEUTSCHER PÄDAGOGIK

Zusammenfassung

Dieser Fachartikel befasst sich mit dem Begriff *Erziehung* und mit den verschiedenen Erziehungsmodellen in der deutschen pädagogischen Literatur. Die Autorin nennt mehrere Definitionen des Begriffes *Erziehung*, weist auf die drei möglichen Behandlungen der Erziehung, und schließlich, nennt die Modelle dieses wichtigen Begriffes. Die Autorin betont besonders den Beitrag der deutschen Pädagogen in der Behandlung und im Verständnis des Begriffes *Erziehung*. In der deutschen pädagogischen Literatur gibt es mehrere Definitionen der Erziehung, die von den traditionellen Definitionen unterscheiden: 1) Die Erziehung wird definiert als die Wirkung der erwachsenen Generationen auf die Generationen, die noch nicht reif für soziales Leben sind. 2) Die Erziehung bezieht sich auf die sozialen Handlungen, mit denen Menschen versuchen, in irgendeiner Weise dauerhaft das System der psychischen Dispositionen anderer Menschen zu verbessern. 3) Die Erziehung ist nur das, was geplant und bewusst passiert, um die optimale Entwicklung zu erreichen. Aufgrund dieser Definitionen beschliesst die Autorin, dass die deutschen Pädagogen einen bedeutenden Durchbruch in der Bestimmung der Erziehung, die der weiteste pädagogische Begriff ist, machten, womit sie ein umfassenderes Verständnis der Erziehung ermöglichten.

Schlüsselwörter: *die Erziehung, der Erziehungsprozess, die Definition, der Ansatz, die Modelle, die deutsche Pädagogik.*

Проф. др Миле Ђ. Илић, Желимир Ж. Драгић, доц. др Славиша В.
Јењић
Филозофски факултет, Универзитет у Бањој Луци

УТИЦАЈ БРЗИНЕ ЧИТАЊА НА УСПЈЕХ УЧЕНИКА МЛАЂЕГ ШКОЛСКОГ УЗРАСТА ИЗ СРПСКОГ ЈЕЗИКА

Резиме: Рад је прилог педагошко-психолошком заснивању стручно-методичком расвјетљавању услова, динамизама, процеса, исхода и других димензија читања. У емпиријском истраживању установљена је значајна повезаност између брзине читања и разумијевања прочитаног текста са школским постигнућима ученика трећег разреда основне школе из српског језика, што може бити инспиративно у компетентном унапређивању усмјереног и критичког читања, а тиме и побољшања школских постигнућа ученика у настави српског језика, а и у осталим наставним предметима.

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

УВОД

Без брзог и квалитетног читања незамислив је мисаоно-стваралачки рад у било којој грани људске дјелатности. Такво читање постаје основно средство којим се стиче знање, богати и надграђује личност. Ученике у основној школи треба оспособљавати да се вјешто и самостално користе књигом. „Књига акумулира вишевијековно човјеково искуство, а свака прочитана књига представља још једну пријеђену дионицу на стази живота, чинећи наше искуство за мрвицу богатијим” (Наđ Олајош, 2011: 49). Знати читати значи за што краће вријеме настојати разумијети смисао и суштину коју садржи писана порука. Мноштво је разлога због којих су брзина чита-

ња и брзина разумијевања смисла прочитаног текста изузетно важни, не само за успјех у основној школи него и за успјех у даљем животу човјека.

Читање је један од основних „алата” савременог човјека. Није случајно што савремени аутори читање више не посматрају само као вјештину него све чешће и, како наглашава Оливера Калајџић, као услов за егзистенцију. У том смислу, унапређивању читања ученика у основној школи потребно је посветити посебну пажњу. Брзо читање и брзо разумијевање смисла прочитаног текста важни су услови за адекватно укључивање омладине у свијет мултимедија и разноликих друштвених мрежа.

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

Читање је сложен процес који обухвата међусобно повезане и прожете компоненте: а) „препознавање графичких симбола – слова, графема (перцепција); б) њихово повезивање са одговарајућим значењем (схватање); в) кориштење прочитаног – стицање информација, доживљавање садржаја (примјена)” (Илић, 2013: 48).

Због тога је процес читања, тј. вјештину читања, потребно правилно развијати и максимално усавршавати. Усавршавање квалитета читања најбоље се рефлектује кроз брзину читања и степен схватања и разумијевања смисла прочитаног текста. Брзина читања, уз максимално разумијевање оног што се чита, може бити значајан предиктор за постизање већег школског успјеха ученика разредне наставе.

Према критеријуму гласности, односно безгласности, можемо разликовати двије врсте читања: читање наглас и читање у себи. „Читање наглас садржи три компоненте: а) оптичку слику слова, ријечи и реченица; б) схватање и разумијевање смисла прочитаног текста и његовог контекста; в) изговор структурних елемената писаног говора (гласова синтетизованих у ријечима и реченицама)” (Илић, 2013: 51).

Читање наглас се у основној школи учи много раније него читање у себи, а за то постоје одређени разлози. У првом и другом разреду учи се читање наглас искључиво да би се добила повратна информација о правилности читања. Читање наглас је добар показатељ учитељу колико су ученици савладали технику читања. Брзина читања наглас представља укупан

број ријечи које читалац прочита за један минут. Такође, треба водити рачуна и о брзини читања наглас. Треба тежити оптималној брзини читања, која је једнака брзини просјечног и нормалног говора (од 80 до 100 ријечи у минути). Тај распон ријечи је довољан за разумијевање других лица приликом информисања, тј. комуникације.

Након што се савлада техника правилног читања наглас, прелази се на читање у себи. Читање у себи је „право” читање и највише се употребљава. Оно представља најсвеобухватнији и најрационалнији облик усвајања знања, умијећа и навика. То је индивидуална активност која је ослобођена свих оних елемената које захтијева читање наглас. Али, то не значи да их читање у себи занемарује.

ОБРАЗОВНО-ВАСПИТНИ ЗНАЧАЈ БРЗИНЕ ЧИТАЊА УЧЕНИКА МЛАЂЕГ ШКОЛСКОГ УЗРАСТА

Читање је врло сложен и значајан процес, а брзина читања је кључан елемент у постизању школског успјеха ученика. Брзина перципирања и декодирања писаних знакова (графема) у уској вези је са разумијевањем смисла и суштине текста који се чита. Да бисмо дошли до што већег броја информација, неопходно их је што брже сакупљати. Пошто је огроман број информација у текстуалном облику, само брзим читањем их можемо стићи прерадити. Поред брзине читања, у савременој комуникацији поставља се и питање разумијевања смисла прочитаног текста, односно – на којем ће се нивоу брзина читања одразити на разумијевање прочитаног текста. Познато је да „постоји позитивна повезаност између разумијевања прочитаног текста и брзине читања у себи” (Илић, 1982: 75), те треба тежити што бржем читању. Досадашња наставна пракса, када се бавила истраживањем процеса читања, углавном се базирала на испитивању технике и изражајности читања, као и на испитивању разумијевања прочитаног текста. Врло мало пажње посвећивало се брзини (гласног и у себи) читања. Данас је испитивање брзине читања паралелан методички и методолошки императив разумијевању смисла прочитаног текста. Брзим читањем у великој мјери удовољавамо дидактичким принципима економичности и рационалности. Оно представља бржи пут до сазнања и основу за гомилање што већег броја информација. Онај ученик који зна властиту брзину читања, нарочито брзину читања у себи, може да предвиди колико му је времена потребно за читање текстова из уџбеника, што је изузетно важно и за развијање мотивације за читање. Ученик који је увјерен да брзо чита, врло лако ће поsegнути за обимнијом књигом или за већим бројем књига. Идентична је

ситуација и кад је ријеч о понављању наставног градива. Већина ученика прво понављање градива врши тако што градиво поново чита. Ако знамо сопствену брзину читања, лако ћемо предвидјети вријеме потребно за понављање градива.

Треба нагласити да брзо читање није лако постићи. Када су питању ученици млађег школског узраста, потребно је да улажу много труда и ангажовања како би се њихова брзина читања (гласног или у себи) могла повећати. Према томе, учитељи и родитељи треба константно да подстичу дјецу да што више и брже читају и да развијају своје читалачке потенцијале. Континуитет у читању доприноси развоју читалачке културе ученика, а раст брзине читања огледа се у постизању бољег школског успјеха.

БРЗИНА ЧИТАЊА И РАЗУМИЈЕВАЊЕ СМИСЛА ПРОЧИТАНОГ ТЕКСТА

Брзина читања без високог степена разумијевања суштине онога што се чита није релевантан показатељ по којем бисмо ученике млађег школског узраста могли подијелити у категорије исподпросјечних, просјечних и изнадпросјечних читача. Читање и схватање смисла прочитаног за што краће вријеме омогућава да имамо конкретан увид у квалитет читања наших ученика. Касније, у даљем раду са ученицима, потребно је испитивати и утврђивати да ли повећање брзине читања и схватање смисла прочитаног утичу на њихов школски успјех. Дуго се сматрало да је брзо читање површно и без довољног удубљивања у сам текст који се чита, а притом и непотпуно у односу на разумијевање смисла садржаја. Данас је ово схватање неприхватљиво. Провјере брзине читања вршене су у различитим експерименталним условима и због тога су произашла и различита мишљења о значају и вриједностима брзог читања. Вршила су се испитивања са текстовима различите сложености и читљивости. Тада су се разилазили аргументи којима је брањена теза да је брзо читање ефикасно читање и супротна – да брзо читање није довољно ефикасно.

Суштина је, дакле, у самом прилагођавању брзине читања врсти текста који се чита. Брзина читања је различита код различитих читалаца и углавном је детерминисана њиховим образовањем, интелигенцијом, временом проведеним у читању (колико читају и како читају) итд. „Штиво теже разумљиве садржине чита се много спорије него штиво лакше садржине. Значи, брзина углавном зависи од срединских фактора, а не од чулних органа који учествују у читању. Простије речено, она зависи од мозга, а не од очију” (Stevanović, 1964: 100). Разумијевање прочитаног представља

свјесност значења прочитане ријечи. А сам појам разумијевања се различито дефинише. У *Педагошкој енциклопедији* пише да разумјети значи повезати нову информацију или нов садржај са већ усвојеним садржајима.

Кобола (1980) сматра да од брзине разумијевања прочитаног текста зависи и брзина читања уопште. Он сматра да је при испитивању брзине читања потребно паралелно испитивати и разумијевање прочитаног текста. Бруто брзина читања представља укупан број прочитаних ријечи у једној минути и није директно везана за разумијевање смисла прочитаног текста, али зато ефективна брзина читања у себи укључује проценат разумијевања смисла и суштине прочитаног текста (тј. квалитет ученичких одговора на постављена питања).

Повећање брзине читања утиче на побољшање разумијевања прочитаног. Разлог за то се налази у чињеници да су информације организоване у скупове са одређеним значењем које мозак одмах прихвата и групише. Изграђенија способност разумијевања побољшава и памћење, јер се и меморија заснива на способности мозга да информације организује у скупове са значењем.

Због тога ученици који активно траже смисао, или покушавају да нађу главну мисао, много боље памте оно што читају. Исто тако, они ученици који за кратко вријеме прочитају одређени текст и разумију његову суштину и смисао, у већем броју случајева постижу боље школске оцјене из већине предмета, а и општи школски успјех.

МЕТОДОЛОШКИ КОНЦЕПТ ЕМПИРИЈСКОГ ИСТРАЖИВАЊА

Систематско неекспериментално истраживање проведено је у циљу утврђивања повезаности брзине читања и разумијевања прочитаног текста са школским постигнућима ученика млађег школског узраста из српског језика.

Главна хипотеза истраживања – Претпостављамо да постоји статистички значајна повезаност између брзине читања и разумијевања прочитаног текста са школским постигнућима ученика млађег школског узраста из српског језика.

Конкретизирана је у двије *посебне хипотезе*:

1) Претпостављамо да постоји статистички значајна повезаност између брзине гласног читања, закључних оцјена и постигнућа ученика трећег разреда на тесту основних знања из српског језика.

2) Постоји статистички значајна повезаност између ефективне брзине читања у себи (разумијевања прочитаног текста), закључних оцјена и постигнућа ученика трећег разреда на тесту знања из српског језика.

Примјењене су *истраживачке методе*: метода теоријске анализе и синтезе и дескриптивна метода. У истраживачком раду кориштене су сљедеће истраживачке технике: једноминутно (индивидуално) тестирање брзине гласног читања (Форма А, аутора Ивана Фурлана); тестирање брзине читања у себи (ефективне брзине читања у себи); тестирање основних знања ученика из српског језика; анализа школске документације.

Од истраживачких инструмената кориштени су: једноминутни индивидуални тест брзине гласног читања (Форма А); тест брзине читања у себи (ТБЧУС 1); тест основних знања из српског језика за трећи разред основне школе; евидентна листа.

Коефицијент релијабилности теста знања из српског језика (рачунат по Кудер-Ричардсоновом обрасцу) износи 0,86. У пригодном узорку било је 160 ученика трећег разреда основне школе (25% популације ученика од I до III разреда) из три основне школе са подручја општине Лакташи. То значи да је узорак репрезентативан у односу на популацију.

ПОКАЗАТЕЉИ ПОВЕЗАНОСТИ БРЗИНЕ ЧИТАЊА И РАЗУМИЈЕВАЊА СМИСЛА ПРОЧИТАНОГ СА ПОСТИГНУЋИМА УЧЕНИКА ИЗ СРПСКОГ ЈЕЗИКА

Први задатак нашег истраживања био је да се установи у којој мјери корелирају брзина гласног читања, просјечне оцјене из српског језика и постигнућа на тесту знања из тог предмета ученика трећег разреда. Сматрамо да различита подручја и начини наставног рада пружају различите услове и подстицаје, како за успјех у брзини гласног читања, тако и на пољу наставе српског језика на млађем школском узрасту. Наш узорак је сувише мали да бисмо изводили сасвим поуздане закључке и генерализације, али сигурно је да ће и индиције добро послужити, посебно ако пробу-де интерес за даље истраживање овог феномена.

Брзина читања као фактор квалитета читања требало би да има рефлексију на ученичка постигнућа у настави српског језика, а и у осталим предметима у којима је читање као процес доста изражено. У наредним табелама ћемо видјети однос брзине гласног читања и ефективне брзине читања у себи са постигнућима на тесту знања из српског језика и закључним оцјенама из поменутог предмета.

Према критеријуму варијансе ајтема у *Тесту основних знања из српског језика за трећи разред основне школе* само задатак број 1 није задовољавао тај критеријум, јер је његова ајтемска мјера била мања од 0,12. Индекс тежине појединих задатака/питања у овом тесту се креће од 0,31 до 0,62. Према добијеним резултатима, сви ученици су разврстани у три групе: исподпросјечни, просјечни и изнадпросјечни. У групу „просјечних” уврстили смо све ученике чији се постигнуће на тесту налазило у распону $M \pm SD$. Испод крајњег доњег резултата ове категорије налазе се „исподпросјечни”, а изнад горње границе су „изнадпросјечни”.

Табела 1. *Постигнућа ученика трећег разреда на тесту знања из српског језика*

Разред	Основни показатељи			Ефективна брзина читања у себи		
	N	M	SD	Исподпросјечни	Просјечни	Изнадпросјечни
III	155	17,83	4,78	8–13	14–22	23–24

Од укупног броја ученика који су ушли у наш узорак, само њих 29 или 9,9% припада сеоској социо-културној средини, те смо се према томе определијели да добијене резултате упоређујемо са оријентационим вриједностима брзине гласног читања за градске школе, које је извео др Миле Илић у свом истраживању.

Табела 2. *Оријентационе вриједности броја тачно гласно прочитаних ријечи у једној минути*

Разред	Основни показатељи			Оријентационе норме броја тачно гласно прочитаних ријечи		
	N	M	SD	Исподпросјечни	Просјечни	Изнадпросјечни
III	1014	47,64	11,94	0–36	37–60	61 и више

Према: Илић, 2013: 297

Табела 3. *Број тачно гласно прочитаних ријечи у једној минути (према нашем истраживању)*

Раз.	Основни показатељи					Брзина гласног читања		
	N	M	SD	Sk	Ku	Исподпросјечни	Просјечни	Изнадпросјечни
III	160	56,75	11,52	-0,113	0,255	0–45	46–68	69 и више

Ако са нашим резултатима упоредимо граничне вриједности брзине гласног читања до којих је дошао Илић, можемо видјети да су ученици тре-

ћег разреда општине Лакташи незнатно бољи читачи. Разлози за такве резултате могу бити различити. Један од њих је величина узорка. Наш узорак је скоро седам пута мањи од узорка у Илићевом истраживању. И у нашем истраживању граничне вриједности брзине гласног читања мијењале би се да је узорак при испитивању већи.

У Табели 4 приказани су резултати испитивања брзине гласног читања и закључних оцјена из српског језика ученика трећег разреда.

Табела 4. Повезаност брзине гласног читања и закључних оцјена из српског језика

Варијабле	Закључна оцјена из српског језика				Укупно	
	Довољан	Добар	Врло добар	Одличан		
Брзина гласног читања	Исподпросјечни	f 7	9	8	1	25
		% 70	31	18,6	1,3	15,9
	Просјечни	f 3	20	32	53	108
		% 30	69	74,4	70,7	68,8
	Изнадпросјечни	f		3	21	24
		%		7	28	15,3
Укупно	f	10	29	43	75	157
	%	100	100	100	100	100

$$\chi^2 = 51,00; df = 6; C = 0,50; p < 0,01$$

Посматрајући ову табелу можемо уочити да у категорији која се односи на изнадпросјечну брзину гласног читања немамо ученика који имају довољну и добру закључну оцјену из српског језика. У истој тој категорији имамо три ученика са врло добром закључном оцјеном, а са одличном имамо 21 ученика. Дакле, видљив је пад процентуалног учешћа ученика међу оним који припадају категорији изнадпросјечне брзине гласног читања, а у вези са закључним оцјенама, почев од највеће ка најмањој. Даље, можемо видјети да у категорији просјечне брзине читања наглас имамо највише ученика који имају одличну закључну оцјену из српског језика, тј. њих 53. Исто тако је примјетно да су ученици трећег разреда у највећем дијелу „просјечни” читачи у гласном читању, али и да као такви имају различите закључне оцјене из српског језика (од довољне до одличне).

Анализирајући Табелу 4 можемо запазити да је скоро подједнак број ученика у категоријама изнадпросјечне и исподпросјечне брзине читања наглас, с тим да ученици из категорије изнадпросјечне брзине гласног читања постижу само врло добар и одличан школски успјех из српског језика. Претходно изнесени подаци указују на то да су ученици трећег разреда „просјечни” читачи, али и то да између постигнућа у брзини гласног

читања и закључних оцјена из српског језика постоји разлика, што значи да брзина гласног читања може да буде чинилац разлика у постигнућу ученика трећег разреда основне школе у настави српског језика. Дакле, најмање ученика са исподпросјечном брзином гласног читања постиже одличну закључну оцјену из српског језика, а ученици са изнадпросјечном брзином постижу углавном одличну закључну оцјену из српског језика.

Добијени хи-квадрат је 51,00, уз 6 степени слободе, и статистички је значајан на нивоу значајности 0,01. Израчунати коефицијент контингенције ($C = 0,50$) указује на постојање статистички значајне повезаности постигнућа ученика трећег разреда у брзини гласног читања и закључних оцјена из српског језика.

Табела 5 приказује однос брзине гласног читања и ученичких постигнућа на тесту знања из српског језика. Наиме, кроз њену анализу видјећемо да ли брзина гласног читања може бити извор разлика и у постигнућима ученика трећег разреда на тесту знања из српског језика.

Табела 5. Повезаност брзине гласног читања и постигнућа на тесту знања из српског језика

Варијабле	Постигнућа на тесту знања из српског језика			Укупно		
	Исподпросјечни	Просјечни	Изнадпросјечни			
Брзина гласног читања	Исподпросјечни	f	15	9	24	
		%	53,6	8,3	15,8	
	Просјечни	f	12	82	11	105
		%	42,9	75,9	68,8	69,1
	Изнадпросјечни	f	1	17	5	23
		%	3,6	15,7	31,3	15,1
Укупно	f	28	108	16	152	
	%	100	100	100	100	

$$\chi^2 = 40,41; df = 4; C = 0,46; p < 0,01$$

Анализом резултата у Табели 5 можемо запазити да су ученици трећег разреда у највећем дијелу „просјечни” читачи када је у питању гласно читање, али и да највећи број њих има просјечна постигнућа на тесту знања из српског језика. Чак 105 ученика (69,1%) сврставамо у категорију просјечне брзине читања наглас, а 108 ученика (71,05%) истовремено је постигло просјечне оцјене на тесту знања из српског језика ученика трећег разреда.

Занимљиво је да постоји више ученика који имају исподпросјечна него изнадпросјечна постигнућа на тесту знања из српског језика. Табела 5 нам још показује да најмање ученика имамо у категорији изнадпросјечне брзине читања наглас, али и да они постижу просјечна и изнадпросјечна постигнућа на тесту знања из српског језика.

Изнесени подаци указују да су ученици трећег разреда углавном постигли просјечне оцјене на тесту знања, али и да између постигнућа у брзини гласног читања и постигнућа из српског језика постоји разлика. То значи да брзина гласног читања може да буде битан чинилац разлика у постигнућу ученика основне школе у настави српског језика.

Добијени хи-квадрат је 40,41, уз 4 степена слободе, и статистички је значајан на нивоу значајности 0,01. Израчунати коефицијент контингенције ($C = 0,46$) указује на постојање статистички значајне повезаности постигнућа ученика трећег разреда у брзини гласног читања и постигнућа на тесту знања из српског језика. Ако упоредимо резултате у претходним табелама (4 и 5) можемо закључити да скоро исти број ученика који има изнадпросјечну брзину читања наглас и врло добре и одличне закључне оцјене из српског језика, има просјечна и изнадпросјечна постигнућа на тесту знања из српског језика. На основу тога можемо рећи да је потврђена наша прва посебна хипотеза – Претпостављамо да постоји статистички значајна повезаност између брзине гласног читања, закључних оцјена и постигнућа ученика трећег разреда на тесту основних знања из српског језика.

То значи да је брзина гласног читања врло важан фактор од којег зависи ученичко школско постигнуће у настави српског језика, тј. да брзина гласног читања у значајнијој мјери одређује ниво постигнућа ученика на тесту знања из српског језика, а исто тако и просјечну (закључну) оцјену из тог предмета.

Ефективна брзина читања у себи (степен разумијевања смисла прочитаног текста) има врло важну улогу у ученичким постигнућима у настави српског језика, а и у осталим предметима у којима је читање као процес доста изражено, тј. у оним наставним предметима чији се садржаји првенствено могу усвојити читањем и разумијевањем прочитаног. У наредним табелама ћемо приказати оријентационе вриједности ефективне брзине читања у себи за трећи разред основне школе које је извео Миле Илић у свом истраживању, а и резултате ефективне брзине читања у себи, тј. разумијевање смисла прочитаног текста, које су постигли ученици трећег разреда у нашем истраживању.

Табела 6. Оријентационе вриједности ефективне брзине читања у себи у градским основним школама

Разред	Основни показатељи			Оријентационе норме броја тачно прочитаних ријечи у себи		
	N	M	SD	Исподпросјечни	Просјечни	Изнадпросјечни
III	958	47,61	32,91	0–15	16–81	82 и више

Према: Илић, 2013: 306.

Табела 7. Ефективна брзина читања у себи (према нашем истраживању)

Разред	Основни показатељи					Ефективна брзина читања у себи		
	N	M	SD	Sk	Ku	Исподпросјечни	Просјечни	Изнадпросјечни
III	160	68,04	41,48	0,707	0,943	0–26,5	28,2–108	110,5 и више

Ако упоредимо резултате нашег истраживања са резултатима до којих је дошао Миле Илић у свом истраживању, можемо видјети да су ученици трећег разреда општине Лакташи знатно бољи читачи и када је у питању ефективна брзина читања у себи, тј. степен схватања суштине прочитаног текста. Разлоге за овакве разлике могуће је тражити у мотивацији ученика за рад, у њиховим читалачким афинитетима, у матурацији ученика итд.

У Табели 8 приказани су резултати односа ефективне брзине читања и закључних оцјена из српског језика ученика трећег разреда.

Табела 8. Повезаност ефективне брзине читања у себи и закључних оцјена из српског језика

Варијабле	Закључна оцјена из српског језика						Укупно
		Довољан	Добар	Врло добар	Одличан		
Ефективна брзина читања у себи	Исподпросјечни	f 7 % 77,8	f 11 % 37,9	f 7 % 16,3	f 3 % 3,9	28	
	Просјечни	f 2 % 22,2	f 18 % 62,1	f 35 % 81,4	f 48 % 62,3	103	
	Изнадпросјечни	f %	f %	f 1 % 2,3	f 26 % 33,8	27	
Укупно	f 9 % 100	f 29 % 100	f 43 % 100	f 77 % 100	158		

$$\chi^2 = 62,29; df = 6; C = 0,53; p < 0,01$$

Увидом у Табелу 8 омогућено нам је да уочимо колико су повезани ефективна брзина читања у себи (ниво схватања смисла прочитаног текста) и закључне оцјене из српског језика ученика трећег разреда. Прво што можемо примијетити јесте то да ученици који имају изнадпросјечну ефективну брзину читања у себи имају и одличну закључну оцјену из српског језика. Такав резултат имамо код 26 ученика (16,45%) трећег разреда. Дакле, то је 1/6 укупног броја ученика трећег разреда. У категорији ученика са довољном закључном оцјеном из српског језика можемо видјети да су они углавном постигли исподпросјечну ефективну брзину читања у себи. Даље, можемо констатовати да у категорији просјечне ефективне брзине читања у себи имамо највише ученика који имају одличну закључну оцјену из српског језика, тј. њих 48 или 30,37%. Исто тако је примјетно да су ученици трећег разреда у највећем дијелу „просјечни” читачи када је у питању ефективна брзина читања у себи (ниво схватања суштине и смисла прочитаног текста), али и да имају различите закључне оцјене из српског језика (од довољне до одличне). Анализирајући Табелу 8 можемо видјети и да најмање ученика имамо у категорији изнадпросјечне ефективне брзине читања у себи и да они углавном имају одличне закључне оцјене из српског језика. Претходно изнесени подаци су показали да су ученици трећег разреда „просјечни” читачи, али и то да између постигнућа у ефективној брзини читања у себи и закључних оцјена из српског језика постоји повезаност, што значи да ефективна брзина читања у себи може да буде чинилац разлика у постигнућу ученика основне школе у настави српског језика.

Добијени хи-квадрат је 62,29, уз 6 степени слободe, статистички је значајан на нивоу значајности 0,01. Израчунати коефицијент контигенције ($C = 0,53$) указује на постојање статистички значајне повезаности постигнућа ученика трећег разреда у ефективној брзини читања у себи и закључних оцјена из српског језика.

Табела 9 приказује однос ефективне брзине читања у себи и ученичких постигнућа на тесту знања из српског језика. Кроз њену анализу видјемо да ли ефективна брзина читања у себи може бити извор разлика у постигнућима ученика трећег разреда на тесту знања из српског језика.

Прегледом Табеле 9 можемо видјети да у категорији која се односи на изнадпросјечну ефективну брзину читања у себи немамо ученика који имају исподпросјечна постигнућа на тесту знања из српског језика.

Табела 9. Повезаност ефективне брзине читања у себи и постигнућа на тесту знања из српског језика

Варијабле	Постигнућа на тесту знања из српског језика			Укупно		
	Исподпросјечни	Просјечни	Изнадпросјечни			
Ефективна брзина читања у себи	Исподпросјечни	f	15	12	27	
		%	55,6%	11,1%	17,6%	
	Просјечни	f	12	77	11	100
		%	44,4%	71,3%	61,1%	65,4%
	Изнадпросјечни	f		19	7	26
		%		17,6%	38,9%	17%
Укупно	f	27	108	18	153	
	%	100%	100%	100%	100%	

$$\chi^2 = 39,91; df = 4; C = 0,46; p < 0,01$$

Даље, можемо видјети да у категорији просјечне ефективне брзине читања у себи имамо највише ученика који су добили просјечне оцјене на тесту знања из српског језика у трећем разреду, тј. њих 77 или 50,32% од укупног броја ученика.

Примјетно је да су ученици трећег разреда у највећем броју „просјечни” читачи када је у питању ефективна брзина читања у себи, али и да највећи број њих има просјечна постигнућа на тесту знања из српског језика. Чак 100 ученика (65,4%) по резултатима сврставамо у категорију просјечне брзине читања у себи. Табела 9 нам још показује да постоји скоро уједначен број ученика који припадају категорији „спорих” и „брзих” читача. Изнесени подаци указују на то да су ученици трећег разреда углавном постигли просјечне оцјене на тесту знања из српског језика, али и то да између постигнућа у ефективној брзини читања у себи и постигнућа из српског језика постоји разлика. То значи да ефективна брзина читања у себи може да буде битан узрок разлика у постигнућу ученика основне школе у настави српског језика.

Добијени хи-квадрат је 39,91, уз 4 степена слободе, статистички је значајан на нивоу значајности 0,01. Израчунати коефицијент контингенције ($C = 0,46$) указује на постојање статистички значајне повезаности постигнућа ученика трећег разреда у ефективној брзини читања у себи и постигнућа на тесту знања из српског језика. На основу тога, потврђена је и наша друга посебна хипотеза – Постоји статистички значајна повезаност између ефективне брзине читања у себи, закључних оцјена и постигнућа ученика трећег разреда на тесту знања из српског језика. То значи да од ефективне

брзине читања у себи (нивоа разумијевања смисла и суштине прочитаног текста) значајно зависе школска постигнућа ученика у настави српског језика. Дакле, ниво разумијевања смисла прочитаног текста у значајној мјери одређује ниво постигнућа ученика трећег разреда на тесту знања из српског језика, али и закључну оцјену из поменутог предмета.

ЗАКЉУЧАК

Проучавањем педагошко-психолошких и методичко-дидактичких аспеката и анализом претходних тангентних истраживања, теоријски смо засновали и методолошки конципирали ово емпиријско неекспериментално истраживање повезаности постигнућа ученика у брзини гласног читања и разумијевању прочитаног текста, на једној страни, и постигнућа на тестовима знања из српског језика и закључних оцјена на крају полугодишта из поменутог предмета ученика трећег разреда основне школе, на другој страни.

На основу резултата до којих смо дошли, можемо да закључимо да су брзина читања и разумијевање прочитаног текста повезани са успјехом ученика млађег школског узраста. Резултати нашег истраживања су дали неке одговоре на питања из домена повезаности брзине гласног читања, читања у себи, разумијевања прочитаног текста и школског успјеха ученика разредне наставе, што би требало да има позитиван утицај на постојећу методичку праксу, али и да буде подстицај за нова тангентна истраживања. Дакле, можемо рећи да брзина гласног читања и ефективна брзина читања у себи имају веома добру прогностичку вриједност у односу на школску успјешност ученика млађег школског узраста.

Резултати овог истраживања могу бити корисни како ученицима, тако и њиховим родитељима и учитељима. Ученици млађег школског узраста, уз подршку учитеља и родитеља, треба да посвете више пажње брзом читању и разумијевању прочитаног јер су ове двије компоненте неопходне за успјешно, тј. ефикасно учење. Брзину читања у разредној настави ученици би требало да развијају до личних максимума, јер би на тај начин били спремнији за предметну наставу у којој је наставно градиво теже, а текстови који се читају све сложенији за схватање и разумијевање. То се може постићи тако што ће свакодневно читати штива из школске или ваншколске литературе, уз што већи степен њиховог разумијевања.

Подаци о брзини читања ученика које учитељ добије, могу да буду корисни родитељима, јер ће информација о брзини читања одређеног ученика родитељу бити оријентир за даљи рад са дјететом. Увид у постигнућа

ученика у брзини читања користи и учитељу, јер на тај начин може да организује индивидуализован рад у појединим наставним јединицама, а уједно да креира још неке методичке поступке који би унаприједили квалитет читања у цијелом одјељењу. Пожељно би било да учитељи понекада организују и такмичење у брзом читању. Такмичарска атмосфера у одјељењу може да буде врло подстицајна за ученике у релацији ученик – књига – школски успјех.

Литература

- Илић, М. (1982). Утицај наставе различитих нивоа тежине у обради књижевног текста на успјех ученика у разумијевању прочитаног текста. *Наша школа*, 33 (5–6), 247–260.
- Илић, М. (2013). *Методика наставе почетног читања и писања*. Бања Лука: Комесграфика.
- Kalajdžić, O. (2012). *Motivacija i intelektualne sposobnosti učenika kao indikatori kvaliteta čitanja*. Neobjavljen magistarski rad. Pale: Filozofski fakultet.
- Kobola, A. (1980). *Unapređivanje čitanja u osnovnoj školi*. Zagreb: Školska knjiga.
- Nađ Olajoš, A. (2013). Kriza čitanja u suvremenoj razrednoj nastavi. *Metodički obzori*, 8 (1), 49–58.
- Педагошка енциклопедија 1 и 2* (1989). Београд: ЗУНС.
- Stevanović, B. (1964). *Pedagoška psihologija*. Београд: ZUNS.
- Furlan, I. (1965). *Jednominutni ispit glasnog čitanja*. Zagreb: Školska knjiga.

Professor Mile Đ. Plić, PhD, Želimir Ž. Dragić, MA and Docent Slaviša V. Jenjić, PhD

University of Banja Luka, Faculty of Philosophy

THE IMPACT OF READING SPEED ON THE PERFORMANCE IN SERBIAN LANGUAGE CLASSES IN LOWER GRADES OF PRIMARY SCHOOL

Summary

Although various opinions and attitudes have been expressed on the phenomenon of reading, teaching theory and practice are still striving toward explaining it in order to improve it. Reading undoubtedly belongs to the most intensively used student activities, i.e. a creative activity that is adopted, built and

systematically developed as a part of the teaching process and afterwards. This paper offers a contribution to the pedagogical and psychological establishment, professional and methodological clarification of the conditions, dynamics, processes, outcomes and other dimensions of reading. In our empirical research, we established a significant connection between reading speed and reading comprehension and academic achievement in Serbian Language of third-graders, which can be inspirational for a competent improvement of focused reading and critical reading, thus for the improvement of student achievement in Serbian Language and other subjects as well.

Keywords: *reading, speed of reading aloud, reading comprehension, lower primary school students, academic achievement.*

Prof. Dr. Mile Đ. Ilić, Želimir Ž. Dragić, Master Doz. Dr. Slaviša V. Jenjić
Universität Banja Luka, Philosophische Fakultät

EINFLUSS DER LESEGESCHWINDIGKEIT AUF DEN ERFOLG DER SCHÜLER VON DER ERSTEN BIS ZUR VIERTEN KLASSE DER GRUNDSCHULE IM UNTERRICHTSFACH SERBISCHE SPRACHE

Zusammenfassung

Obwohl es über das Phänomen des Lesens viele verschiedene Meinungen und Einstellungen gibt, strebt man immer noch in der Theorie und in der Unterrichtspraxis nach der Verbesserung dieser Fähigkeit. Das Lesen zählt zweifellos zu den am intensivsten genutzten Schülertätigkeiten, das heißt, zu den kreativen Tätigkeiten, die man nicht nur während des Unterrichtsprozesses, sondern auch später im Leben immer wieder erwirbt, baut und systematisch entwickelt. Diese Arbeit ist ein Beitrag zu der pädagogisch – psychologischen Gründung und zu der fachlich – methodischen Klärung der Bedingungen, Dynamik, Prozesse, Ergebnisse und andere Dimensionen des Lesens. Die empirische Erforschung hat bewiesen, dass es eine feste Verbindung zwischen der Lesegeschwindigkeit und dem Leseverständnis mit den Schülerleistungen der Schüler der dritten Klasse Grundschule gibt. Diese Tatsache kann dazu inspirieren, dass man gezieltes und kritisches Lesen bei den Schülern kompetent fördert. Damit werden die Schülerleistungen im Unterricht der serbischen Sprache, aber auch in den anderen Unterrichtsfächern mehrfach verbessert.

Schlüsselwörter: *das Lesen, die Vorlesegeschwindigkeit, die Lesegeschwindigkeit, das Leseverstehen, die Schüler von der ersten bis zur vierten Klasse Grundschule, die Schülerleistungen.*

Александар М. Новаковић
Универзитет у Нишу, Филозофски факултет

СПЕЦИФИЧНОСТИ НАСТАВЕ ДИЈАХРОНИЈЕ СРПСКОГ ЈЕЗИКА

Резиме: Рад се бави изучавањем дијакхроније српског језика у основној школи, у складу са специфичном природом њеног садржаја. Наглашава се значај наставе дијакхроније, важност изучавања, као и проблематика извођења, о чему говори наставна пракса. Аутор детаљно анализира наставне програме, и то пре свега како се распоређује градиво из области *историје српског књижевног језика* по разредима, уочавајући притом недостатке актуелних наставних програма за основну школу. На самом крају рада понуђен је модел организације часа реализованог уз помоћ рачунара, како би се настава дијакхроније побољшала и како би се отклонили недостаци традиционалног приступа поменутим садржајима. Аутор је осмислио и, уз помоћ презентације у програму *PowerPoint*, направио игру *Заради џепарац*, чија је суштина да се на креативан начин приступи изучавању наставне јединице *Развој српског књижевног језика*, на часу чији су реализатори сами ученици.

Кључне речи: настава дијакхроније српскога језика, историјска лингвистика, историја српског књижевног језика, наставни програм, примена рачунара, презентација у програму *PowerPoint*.

УВОД

Наставна пракса наговештава да за успешно савладавање наставног програма ученицима највећи проблем представљају садржаји из области дијакхроније српског језика. Иако од непроцењивог значаја за науку о језику, схватање дијакхроније и учење о њој јесте један од најтежих изазова које настава српског језика поставља пред ученике. Наиме, недавна истраживања показују да ученици веома слабо усвајају поменуте садржаје. Разлози су различити и крећу се од незаинтересованости за ову област, преко природе

градива (ученицима је градиво досадно и сувопарно), до тога да наставници примењују лоше облике рада и неадекватна наставна средства.

Приметно је да се часови језичке дијакхроније и дан-данас организују према постулатима традиционалне (старе) школе. Наставник је главни субјект наставног процеса, диктира ученицима податке које би требало да „упију”. Притом, ученици су само физички присутни на часу тако што механички записују наставникове речи. Уколико се у обзир узме и то да се сама природа градива из области дијакхроније коси са – у дидактици добро позната – четири захтева поступности (*од ближег ка даљем, од једноставног ка сложенијем, од лакшег ка тежем, од познатог ка непознатом*) (Илић, 2006: 49), очигледно је да оваква организација часова дијакхроније српског језика не може донети жељене резултате. Како би побољшао ниво и резултате усвајања поменутог градива, наставник треба да осмисли своје часове тако да ученици буду мотивисанији за рад. Наставник треба да им приближи градиво из области дијакхроније користећи се иновативним облицима и методама рада, као и наставним средствима. Постоје индикатори који упућују да се применом савремених информационих технологија и комуникација, резултати у настави дијакхроније побољшавају из године у годину. Оспособљавањем наставних кадрова за умешнију примену савремених информационих технологија, стање у настави дијакхроније ће се у великој мери поправити.

Међутим, пре него што било шта буде речено о настави дијакхроније, неопходно је направити разлику између термина *синхронија* и *дијакхронија*, како би се уопште могло говорити о изучавању дијакхроније у основној школи.

ЈЕЗИЧКА СИНХРОНИЈА И ДИЈАХРОНИЈА

Термини *синхронија* и *дијакхронија* неодвојиви су један од другог. Да се разликују, заслуга је Фердинанда де Сосира, што представља један од његових значајних доприноса савременој лингвистици. Питање језичке синхроније и дијакхроније актуелно је и дан-данас, јер нису разјашњени сви теоријски проблеми, а још мање практични (на пример, како синхронију конкретно одредити у једном језику).¹

¹ Фердинанд де Сосир не даје најпрецизније решење овог проблема. Он каже: „У пракси, стање језика није једна тачка, већ више или мање дуг временски простор у току којег је сума промена минимална. Ту може бити реч о десетак година, о једној генерацији, једном столећу, па чак и више. Један језик ће се

Са синхронијског гледишта проучавају се појаве које у језику постоје у тренутку језичких истраживања, а дијахронијско гледиште прати развој појединих појава у временском току, односно како су настајале, мењале се, смењивале и нестајале.² Прегледом лингвистичке литературе може се закључити да се *синхронија* посматра као статична дисциплина, док се *дијахронија* посматра као динамична, јер се тиче еволуције (промене) језика.

Као што је већ речено, веома је тешко повући границу између *синхроније* и *дијахроније*. П. Текавчић у своме раду каже „да чисте, потпуне синхроније нема нити је може бити, јер би потпуна синхронија била исто што и статичност, а тога ни у једном живом језику нема. Докле год је, наиме, језик жив, тј. док постоје изворни говорници који га говоре, у језику непрекидно постоји дијалектично јединство старог (што нестаје) и новог (што настаје)” (Текавчић, 1979: 27). Синхронијски пресек се може добити ако се узме у обзир језик какав се данас употребљава. Међутим, тиме синхронијски пресек није прецизно одређен, јер реч *данас* може имати уже и шире значење. Према ужем значењу, језик данашњег дана би се ограничио на веома кратко језичко раздобље, али веома јасно и једнозначно одређено. Међутим, тешкоће би се јавиле када би требало скупити језичку грађу на основу које би се у једном дану описао књижевни језик. Зато ће шире значење језика данашњег дана бити прихватљивије – језик који се употребљава или се може употребити и током данашњег дана. Тај критеријум довољно јасно разграничава језичку прошлост – дијахронију, од савременог стања – синхроније. На основу претходно реченог, под дијахронијом ваља подразумевати поређење двеју или више синхронија. Дијахронија, дакле, посматра односе између више синхронија, проучава постанак нових појава у језику, њихов развој, мењање и нестанак.

Дијахроном проучавању језика може се приступити поређењем једног или више језика у различитим фазама њихове историје. Као алтерна-

једва мењати за дуги рок, да би онда у неколико година претрпео огромне промене. Од два језика који коезистирају у истом периоду, један може много еволуирати, други скоро нимало; у овом последњем случају проучавање ће нужно бити синхронично, у првом дијахронично. Једно апсолутно стање дефинише се одсуством промена, а како се и поред свега језик мења, па било то и врло мало, проучавање стања језика практично значи пренебрегнути промене од мањег значаја, исто као што математичари пренебрегавају инфинитезималне количине у извесним операцијама, на пример, у логаритамским рачунима” (Де Сосир, 1977: 173–174).

² Термин *синхронија* никако се не сме поистоветити са савременим стањем, већ га ваља схватити као истодобност, а то можемо имати и у XII, и у XIII, а и у XVIII веку (Бабић, 1989: 2).

тивни термин дијахроном проучавању јавља се термин *историјска лингвистика*.³ На свом почетку, историјска лингвистика се бавила истраживањима у области фонологије и морфологије. Данас су ове области у великој мери „исцрпљене”, па се савремена историјсколингвистичка истраживања углавном крећу у смеру историјске синтаксе и историјске семантике. Ипак, открића историјске лингвистике нису сама себи циљ, јер се често употребљавају у истраживањима других наука, попут типологије језика, етимологије, лексикологије, али и етнологије.

Како се овај првенствено методички рад не би претворио у чисто лингвистички рад, у њему ће се под термином *дијахронија* подразумевати они садржаји који су своје место нашли у наставним програмима за основну школу, а који су предмет проучавања *историјске лингвистике*.

СПЕЦИФИЧНОСТИ НАСТАВЕ ДИЈАХРОНИЈЕ СРПСКОГ ЈЕЗИКА

Дијахронијске дисциплине чине историјски аспект лингвистике. Под дијахронијским дисциплинама подразумевају се *Историја српског књижевног*⁴ *језика*, *Старословенски језик* и *Упоредна граматика словенских језика*, као дисциплине историјског филолошког подручја.

Појам историје књижевног језика може се схватити: 1) као период који протиче у знаку мењања законитости језика или као научна дисциплина; 2) као лингвистичка дисциплина која се бави настанком и развојем књижевног језика код Срба (Милановић, 2010: 11). Схваћена у ширем смислу, за предмет проучавања има развитак књижевног језика од настанка првог словенског књижевног језика (старословенског језика), преко његових привремених форми, до језика какав данас познају актуелни говорници српског језика. Посебна пажња се посвећује изучавању настанка и развитка старословенског језика, мисије солунске браће Ћирила и Методија; затим, развитка српскословенског, рускословенског, славеносрпског језика; изу-

³ Она је само једна од многобројних лингвистичких дисциплина, јер се лингвистичка наука грана у разним правцима, са разноликим тенденцијама да осигура себи место међу друштвеним наукама и међу научним дисциплинама уопште (Вуковић, 1972: 263).

⁴ У складу са терминолошком традицијом која постоји као преовлађујућа у свим словенским језицима, а није прекинута ни у српском језику, термин *књижевни језик* овде се користи у значењу ширем од значења израза *језик књижевности*, а блиском значењу термина *стандардни језик* (Пипер, Клајн, 2014: 5).

чавању живота и рада Вука Караџића и његових претходника на реформи језика и правописа, као и развика књижевног језика у поствуковском периоду.

Историја књижевног језика предмет је проучавања у основношколским, средњошколским програмима и факултетским курикулумима. Управо та чињеница довољно говори о важности њеног изучавања. Наиме, проучавање историјског развика језика од изузетне је важности за формирање теоријсколингвистичке, културолошке, преводилачке, књижевнонаучне, а делимично и комуникативне компетенције ученика (Перкучин, 2011: 327).

Стицањем теоријсколингвистичких знања из области историје језика, ученици остварују вишеструку корист. Осим што се упознају са етапама и карактеристикама историјског развика сопственог језика, ученици стичу знања о језику као мењајућем феномену. Уз то, познавање историје (дијахроније) књижевног језика од пресудне је важности за разумевање његове садашњости (синхроније). Састављајући део по део ове језичке слагалице, ученици се не само образују него и васпитавају, развијају љубав према матерњем језику и потребу да га негују и унапређују. Тиме настава српског језика остварује један од својих основних циљева.

Проблематика наставе *Историје књижевног језика*, о чему нам сведочи наставна пракса, у вези је са природом садржаја који се изучавају, поготову ако је реч о њеном изучавању на основношколском узрасту, што се одражава на успешност самог наставног процеса и уџбеничку продукцију. Настава дијахроније српског језика, имајући у виду специфичност садржаја, изводи се у завршним разредима основне школе јер се као услов за њену реализацију намеће уважавање психофизиолошких особина ученика (у том узрасту довољно су зрели да усвајају нова знања). Активирањем сложених интелектуалних механизма, који омогућују ученицима да изводе закључке, схватају законитости и језик као систем у целини, са свим његовим дијахронијским и синхронијским закономерностима, побољшава се и продубљује учење.

Настава историје српског (књижевног) језика захтева посебан прилаз, односно коришћење посебног методолошког приступа. Наведено потиче управо из њене специфичне природе, те се посебни захтеви постављају пред наставнике, уџбенике и ученике. Како би настава историје језика у школама побољшала своје резултате и постигнућа, неопходно је константно указивање на пропусте који се чине у састављању наставних програма, писању уџбеника или раду наставника и ученика. Стога ће анализа наставних програма и могућности иновативног извођења ове врсте наставе, коју ће реализовати наставници и ученици, бити предмет наредних поглавља.

САДРЖАЈИ ИЗ ОБЛАСТИ ДИЈАХРОНИЈЕ СРПСКОГ ЈЕЗИКА У НАСТАВНИМ ПРОГРАМИМА

Познавањем начела програмирања градива у основној школи, али и анализом наставних програма, може се закључити да се градиво из области историје језика изучава у старијим разредима основне школе, односно током другог циклуса образовања и васпитања. Према општим циљевима наставе српског језика у млађим разредима основне школе (први циклус образовања), основни задатак који се поставља пред наставника (учитеља) јесте да ученици *овладају основним законитостима српског књижевног језика на којем ће се усмено и писмено правилно изражавати*. Потпуно је јасно да је реч о једном задатку који се тиче синхроније језика, односно ученике треба оспособити за практичну употребу језика у свакодневној комуникацији. Такође, ако се има у виду да се градиво из језика и културе изражавања распоређује по *принципу спирале* (са смером навише) (Илић, 2006: 133), као и да је неопходно поштовање принципа систематичности и поступности, јасно је да ученици морају поседовати извесна знања о синхронији језика не би ли касније били у могућности да се упознају са историјским развитком свога језика.

Наставни програми за пети и шести разред основне школе не доносе садржаје који се тичу наставе дијахроније. Усмерени су на проверавање и систематизовање знања из српског језика стечених у претходним разредима, као и упознавање ученика са садржајима из области фонетике, морфологије, синтаксе, акцентологије и правописа.

За разлику од програма за млађе разреде, наставни програм за седми разред прописује садржаје из области историје језика који ће се током школске године изучавати:

Језик Словена у прапостојбини;

- 1) Сеоба Словена и стварање словенских језика;
- 2) Стварање старословенског језика: мисија Ћирила и Методија;
- 3) Примане писмености код Срба;
- 4) Старословенска писма: глагољица и ћирилица;
- 5) Старословенски споменици са српског тла;
- 6) Пример старословенског текста и уочавање његових карактеристичних особина.

Аутори наставног програма држали су се језичкоисторијског развитка српског књижевног језика приликом одабира наставних садржаја који ће се изучавати. Изабрани садржаји обухватају језички развитак у периоду од пет столећа – од језика Словена у прапостојбини до краја старословенске

епохе и неких карактеристика старословенског језика. Међутим, посебно је интересантно да у поменутом наставном програму нема ниједног задатка који се директно тиче наставе дијакхроније, односно историје језика, осим два индиректна – *развијање љубави према матерњем језику и развијање поштовања према културној бащини и потребе да се она негује*. Такође, у начину остварења програма нема посебних смерница на шта би требало обратити пажњу приликом изучавања овог градива, те се наставнику оставља да – према своме нахођењу, односно нахођењу састављача уџбеника – процени колико ће у дубину ићи у обради градива из историје језика.

Ситуација је потпуно другачија са наставним програмом за осми разред основне школе. На самом почетку програма, у оквиру оперативних задатака, истиче се потреба за *овладавањем знањима из граматике, стилистике, лексикологије, историје књижевног језика, дијалектологије*. У оквиру предвиђених садржаја за изучавање током школске године, састављачи програма су пажњу посветили следећем:

1) Развоју српског књижевног језика: српскословенски, рускословенски, славеносрпски;

2) Вуковој реформи језика, писма и правописа;

3) Књижевном језику Срба од Вука до данас (основним подацима);

4) Развоју лексике српског језика (основним подацима).

Уочава се да се садржаји историје језика у осмом разреду настављају на садржаје које су ученици изучавали у седмом разреду, односно проучавање даљег развоја српског књижевног језика (епохе српскословенског, рускословенског и славеносрпског језика) природно се надовезује на последње области историје језика које су обрађиване у седмом разреду (епоха старословенског језика). Притом, аутори су се такође придржавали језичкоисторијског развоја српског језика – од епохе српскословенског језика до књижевног језика каквог га познајемо данас – обухватајући садржаје који се односе на историјски развој српског језика током десет векова.

Анализа наставних програма у потрази за садржајима из области историје језика показала је да су садржаји неравномерно распоређени током основношколског образовања. Период историјског развоја језика од петнаест векова ученици су у обавези да усвоје за две школске године, уз све остале садржаје наставе српског језика и књижевности. Ако се томе дода и чињеница да ученици нису љубитељи таквих садржаја, потпуно је разумљиво зашто наставна пракса показује веома лоша постигнућа ученика на питањима из ове области. Стога ће у наредном поглављу бити дат један покушај организације часа наставне јединице из историје српског

(књижевног) језика где ће се применом рачунара он осавременити и приближити данашњим ученицима.

ОРГАНИЗОВАЊЕ ЧАСА ИЗ ОБЛАСТИ ДИЈАХРОНИЈЕ СРПСКОГ ЈЕЗИКА УЗ ПОМОЋ РАЧУНАРА

Настава дијакхроније српског језика може се дефинисати као специфичан процес стицања знања које је у историјској лингвистици већ познато. Међутим, да би се до таквих сазнања дошло, неопходно је изабрати одговарајући методолошки приступ. Као што је већ речено, специфичност наставног садржаја умногоме одређује и пут којим ће ученици доћи до сазнавања најбитнијих чињеница из дијакхроније српског језика. Један од задатака методике српског језика јесте да открије специфичне начине организовања и извођења наставе (дијакхроније) са циљем да је унапреди (Николић, 2010: 7). Савремени приступи у методици српског језика нису ништа друго него нови начини коришћења већ постојећих принципа, облика, метода рада и наставних средстава. Другим речима, савремени приступи се односе на коришћење већ добро познатих принципа, облика, метода рада и наставних средстава, само, овога пута, заогрнутих у ново рухо.

Циљ наставе дијакхроније српског језика јесте да ученици усвоје наставним програмом прописане садржаје. Да би се то постигло, од посебне важности јесте модернизација наставе тако да што више доприноси тзв. *функционалној писмености* ученика. Наиме, наставна пракса и све чешће анализе уџбеника за српски језик, у којима су заступљени садржаји из дијакхроније српског језика, показују да они не могу бити довољно средство уз помоћ кога ће ученици усвојити наставним програмом прописане садржаје. Како би ученици поменуте садржаје савладали, веома су важни посебно ангажовање и креативност наставника у организацији ове врсте наставе. Наставник се мора ставити у позицију ученика, мора се приближити њиховом начину размишљања и сферама интересовања, како би из угла ученика могао доживети, сагледати и промишљати о говорним активностима, њиховом квалитету, сврсисходности и оправданости (Јањић, 2010: 370). Наставник треба, према постулатима савремене школе, да врати ученику индивидуалност, односно да га стави у центар образовног процеса. Ученик мора постати мисаоно активан како би самостално откривао процесе историјског развоја српског језика. Једино у таквој позицији, кад се нађе пред језичкоисторијском појавом, ученик мисли, закључује, проверава, примењује и ствара.

У последње време, све више се истражују могућности примене рачунара у настави српског језика (Новаковић, 2014: 81). Рачунар се као наставно средство активно користи скоро пуне две деценије, те се и не сматра савременим наставним средством. Ако би се сада говорило о настави дијакхроније српског језика, примена рачунара би могла да одигра пресудну улогу у мотивисању ученика, као једној од најважнијих методичких радњи на наставном часу, а која је предуслов његове успешне реализације.

Већ је речено да је настава дијакхроније српског језика ученицима сувопарна и досадна, јер морају напамет научити низ чињеница и података. Да би се такав став ученика променио, од велике је важности иновирање часове дијакхроније. У том циљу, приликом обраде наставне јединице *Развој српског књижевног језика (српскословенски, рускословенски и славено-српски језик)* у осмом разреду, наставни час се може организовати тако да рачунар – односно презентација у програму *PowerPoint* – заузме, наравно, уз ученика, централно место у наставном процесу. Пракса показује да ученици обожавају када се нађу у центру наставног рада, посебно када се нађу у улози наставника.⁵ Дајући настави дијакхроније облик игре, она ће се учинити ученицима занимљивијом. Тако се поменута наставна јединица може изучити уз помоћ игре *Заради џепарац*. Уз помоћ презентације, две ученице и мало маште, час из области језичке дијакхроније може бити занимљив и успешан као и било који други час наставе језика, без обзира на природу садржаја или квалитет уџбеника.

Суштина игре *Заради џепарац* јесте у томе да два ученика (у овом случају две ученице, Јока и Тића) постану наставници, уз, наравно, претходну помоћ предметног професора да се час осмисли и изведе. Наиме, Јока и Тића су као верни корисници телефона марке *Samsung* добили од истоимене компаније прилику да зараде џепарац тако што ће својим друговима представити најновије софтверске могућности телефона *Samsung Galaxy S5*.⁶

⁵ Није случајно да у великом броју школа у Србији, једном или више дана у току школске године, ученици и наставници мењају своје улоге – наставници постају ученици, а ученици наставници.

⁶ Цела презентација (*PowerPoint*) осмишљена је на функцијама телефона чији је екран осетљив на додир (*touch screen*).

Слика 1. Приказ првог слајда

Функција почетка ове игре, односно првог слајда презентације јесте да ученике заинтересује пошто су мобилни телефони последњих година главна тема међу ученицима основне школе. У тренутку када би требало да почну презентацију, од другарице Анђеле Николић стиже им порука за помоћ⁷. Наиме, пошто су претходне школске године учили о старословенском језику, а другарица Анђела је пропустила тај час, Јока и Тића би требало да јој напишу основне чињенице у вези са старословенским језиком. Као добре другарице, оне ће то и учинити, наравно, уз помоћ својих другова. Користећи се мобилним телефоном, Јока и Тића шаљу својој другарици потребне информације. Уз то, сви ученици ће моћи да прате живу преписку Тиће и Јоке са другарицом Анђелом, захваљујући видео-биму или паметној табли, на којој ће се репродуковати садржај њихове преписке:

Јасно се може закључити да је функција поруке упућене ученицама дата у виду сарадничког императива, како би се на самом почетку часа обновила знања о старословенском језику, стечена у седмом разреду основне школе (Слика 2).

⁷ Захваљујући посебном подешавању у програму *PowerPoint*, ученици све време имају утисак да је реч о правом екрану телефона, јер звучно обавештење на то јасно указује.

Слика 2. Изглед и садржај пристиглих порука⁸

Како су у последњој поруци обећале другарици да ће на интернету пронаћи неопходне податке о редакцијама или рецензијама старословенског језика, следећи корак у организацији наставног часа јесте претраживање интернета уз помоћ добро познатог претраживача *Google Chrome*.

Слика 3. Начин претраживања интернета

Као што се на слици и види, ученице уз помоћ претраживача отварају образовни сајт *Википедија*, где проналазе информације о српскословенском језику, а затим их и предочавају својим друговима, који такође учествују у њиховом проналажењу. Пошто последњих година посебно интересовање влада за коришћење друштвених мрежа, на самом сајту *Википедије*

⁸ Од изузетне важности је податак да су све поруке писане језиком младих, како би ученици заиста имали утисак да је реч о живој комуникацији.

налази се линк који води до странице посвећене српкословенском језику (Слика 4).

Слика 4. Страница Википедије са линком

Савремени методичари наставе истичу важност непрекидног мотивисања ученика у току часа. Да би се то постигло, неопходно је ученицима пружити оне садржаје који су им занимљиви, а то је сигурно у овом случају – Фејсбук. На самој страници налази се фотографија Светог Саве са описом: *Наш први писац!*

Слика 5. Изглед странице на Фејсбуку

Кликом на назив стране, ученице Јована и Тијана упознаће своје другове са најважнијим особинама српкословенског језика, односно са приближним временом његовог настанка и употребе.

Наставник је приликом прављења презентације у програму *PowerPoint* искористио могућности које пружа *Фејсбук* тако што је у листу означених („тагованих”) пријатеља убацио све оне који су се служили српскословенским језиком, а који такође имају отворене профиле на *Фејсбуку*:

Слика 6. Листа корисника који су се користили српскословенским језиком

Правилним вођењем часа, ученице ће своје другове упознати и са споменицима написаним српскословенским језиком, тако што ће у коментарима слике Светога Саве (чији опис говори о првом написаном житију на српскословенском језику) видети живописну преписку захумског кнеза Мирослава, Светога Саве и цара Душана.

Слика 7. Фреска Светога Саве са описом

Наиме, преписка између тројице великана српске историје тече на следећи начин:

– **Захумски кнез Мирослав:** „Свети Саво, добро ти је ово житије, али моје дело (*Мирослављево јеванђеље*) старије је од твог. Написао сам га још у XII веку, и због тога је најстарији рукопис писан српскословенским језиком.”

– **Свети Сава:** „Свака част, стриче, захумски кнеже, али ово житије сâм сам написао, а ти си наручио да се за тебе препише тај део *Библије*, па је јеванђеље само по теби добило име.”

– **Цар Душан:** „Хеј, рођаци, немојте ни мене заборавити. И мој законик (*Законик цара Душана*) делом је писан српскословенским језиком.”

Слика 8. Коментари српских великана

Јасно се може видети да је у презентацији остављено простора за коментарисање, односно питања ученика. Ученици ће бити у прилици да упитају своје другарице који је то део *Библије* преписан за захумског кнеза Мирослава, односно којим другим језиком је писан *Душанов законик*, осим српскословенским.

На сличан начин, ученице ће у наредним етапама часа користити *Gmail* и *Viber*. Занимљив је начин на који ће искористити *Gmail*. Пошто буду обавестиле другарицу о главним особинама српскословенског језика, другарица Анђела ће им узвратити истом мером, тако што ће у имејл поруци написати главне особености *рускословенског језика*. Тиме се ученици не само упознају са градивом, већ се код ученика развија осећај за несребично помагање другима.

Након детаљне анализе садржаја лекције *Развој српског књижевног језика*, као неопходан корак следи генерализација. У виду поруке, другарица Анђела изводи закључке о наведеној наставној јединици. Како је презентација у програму *PowerPoint* осмишљена за тридесетпетоминутни рад, остаје времена да се ураде унапред припремљени задаци, на којима ће ученици показати колико су градива усвојили захваљујући активном учествовању на часу.

ЗАКЉУЧАК

Историја српског (књижевног) језика научна је дисциплина која за предмет проучавања има развитак српског књижевног језика. Истовремено, она је предмет изучавања у основној и средњој школи, као и на филолошким факултетима. Њеним систематичним проучавањем ученици остварују велику корист у погледу формирања теоријсколингвистичких, културолошких, преводачких, књижевнонаучних и комуникативних компетенција. Међутим, специфичност наставних садржаја ове области, као и лоша поставка наставног програма и још лошија организација часова, разлози су због којих ученици у школама не постижу добре резултате у савладавању градива из области дијакхроније српског књижевног језика.

Природа садржаја историје српског књижевног језика захтева поштовање учениковог психофизичког развитака, те је донекле разумљиво зашто су распоређени једино у наставним програмима за седми и осми разред основне школе (ученици морају достићи одређени степен зрелости како би их разумели). Међутим, проблем је што ученици морају усвојити огроман број информација у току две школске године, јер садржаји развоја књижевног језика (схваћеног у ширем смислу) обухватају период од чак 15 векова – од почетака словенске писмености до данас. Ипак, мора се похвалити чињеница да су састављачи наставног програма водили рачуна о распоређивању садржаја из области дијакхроније у наставним програмима за седми и осми разред, јер се садржаји предвиђени за изучавање у осмом разреду природно надовезују на садржаје предвиђене за обраду у седмом.

Док се не изврши темељна измена и допуна наставног програма, односно уџбеника за српски језик, на наставнику је да – применом савремених метода, облика рада и наставних средстава – часове дијакхроније српског језика учини занимљивијим и пријемчивијим ученицима. Осмишљавањем часова у виду игре, на којима ће ученици на тренутак преузети функцију предметних наставника, у томе ће и успети. Наиме, применом рачунара и погодности које он нуди, наставник ће успешно организовати и

спровести своје часове, чији ће реализатори, али и активни учесници, бити сами ученици. Стављајући се у позицију наставника и играјући фиктивну (унапред осмишљену) игру (*Заради џепарац*) ученици ће имати вишеструку корист: осим што ће усвојити поменуте садржаје на креативан начин, развиће потребу за несебичним давањем и помагањем другима, односно настава српског језика ће испунити циљ васпитног деловања на развој ученикове личности.

Литература

- Babić, S. (1989). Sinkronija i dijakronija u tvorbi riječi. *Jezik*. Zagreb: Hrvatsko filološko društvo.
- Вуковић, Ј. (1972). *Књижевни језик данас*. Сарајево: ИП Веселин Маслеша
- Илић, П. (2006). *Српски језик и књижевност у наставној теорији и пракси*. Нови Сад: Змај.
- Јањић, М. (2010). Стратегије и системи наставе граматике и културе изражавања. *Годишњак Учитељског факултета у Врању*. Врање: Учитељски факултет.
- Милановић, А. (2010). *Кратка историја српског књижевног језика*. Београд: ЗУНС.
- Николић, М. (2010). *Методика наставе српског језика и књижевности*. Београд: Завод за уџбенике и наставна средства.
- Новаковић, М. А. (2014). Образовни софтвер на часовима (фонетике) српскога језика – практични пример употребе програма *Prezi* и *HotPotatoes*. *Методички видици*, 5, 81–94.
- Перкучин, С. (2011). Јединствени модел система наставе дијакроничких дисциплина у високошколској русистици у српској говорној и социокултурној средини. *Славистика*, књига XV. Београд: Славистичко друштво Србије.
- Пипер, П.; Клајн, И. (2014). *Нормативна граматика српског језика*. Нови Сад: Матица српска.
- Де Сосир, Ф. (1977). *Општа лингвистика*. Београд: Нолит.
- Текавчић, Р. (1979). *Uvod u lingvistiku za studente talijanskog jezika i književnosti*. Zagreb.

Извори

- Наставни програм за осми разред основног образовања и васпитања, Београд: ЗУОВ, <http://www.zuov.gov.rs/poslovi/nastavni-planovi/nastavni-planovi-os-i-ss/>. (приступљено: 7. 11. 2015)
- Наставни програм за седми разред основног образовања и васпитања, Београд: ЗУОВ, <http://www.zuov.gov.rs/poslovi/nastavni-planovi/nastavni-planovi-os-i-ss/>. (приступљено: 7. 11. 2015)

Aleksandar M. Novaković
University of Niš, Faculty of Philosophy

PARTICULARITIES OF TEACHING THE DIACHRONY OF THE SERBIAN LANGUAGE

Summary

The paper presents the issues of studying the diachrony of the Serbian language in primary school in accordance with the specific nature of the content associated with it. Underlining the importance of teaching diachrony, we put special emphasis on the importance of studying it, as well as carrying it out, which is described in teaching practice. In addition, the authors analyze teaching programs in detail in order to identify methods of distributing the subject matter from the *History of the Serbian Language* by grades, simultaneously pinpointing the weak spots of the current primary school curricula. Finally, the paper offers a model of class organization with the help of computers that improves diachrony teaching and eliminates the defects of the traditional approach to aforementioned contents. The authors designed a game called *Earn Your Allowance* using a *PowerPoint* presentation, the purpose of which is to creatively approach the *Development of the Serbian Literary Language* teaching unit and which is realized by students themselves

Keywords: *teaching the diachrony of the Serbian language, historical linguistics, History of the Serbian Literary Language, curriculum, computers.*

Aleksandar M. Novaković

Universität Belgrad, Fakultät für Philosophie

SPEZIFITÄTEN IM UNTERRICHT DER DIACHRONIE IN DER SERBISCHEN SPRACHE

Zusammenfassung

Der Fachartikel beschäftigt sich mit den Fragen der Diachronie in der serbischen Sprache in der Grundschule in Übereinstimmung mit dem spezifischen Charakter der Inhalte, die zu Diachronie gehören. Die Aufmerksamkeit widmet sich der Wichtigkeit der Forschung von Diachronie, aber auch der Problematik der Unterrichtsdurchführung, worüber die Unterrichtspraxis spricht. Darüber hinaus analysiert der Autor die Lehrpläne in Detail, um zu erforschen, wie Lehrmaterial des Faches *Geschichte der serbischen Literatursprache* im Unterricht eingerichtet ist. In den aktuellen Lehrplänen für die Grundschule werden Mängel bemerkt. Am Ende der Arbeit bietet der Autor das Model der Stundenorganisation mithilfe des Computers, um den Unterricht der Diachronie zu verbessern. Autor hat das Spiel *Verdiene dein Taschengeld* ausgedacht und es im PowerPoint gemacht. Das Wesen des Spiels ist, dass die Schüler in einer kreativen Weise die Unterrichtseinheit *Die Entwicklung der serbischen Literatursprache* bearbeiten.

Schlüsselwörter: *der Unterricht der Diachronie der serbischen Sprache, die historische Linguistik, die Geschichte der serbischen Literatursprache, das Lehrprogramm, der Computer.*

Проф. др Даниел А. Романо
Универзитет у Источном Сарајеву, Педагошки факултет у Бијељини

КОМПАРАТИВНА ПРОЦЈЕНА СИГНИФИКАНТНОСТИ МАТЕМАТИЧКИХ ЗАДАТАКА ПРИ ТЕСТИРАЊУ КАНДИДАТА ЗА УПИС НА ФАКУЛТЕТ

Резиме: У раду се представљају промишљања о компаративној процјени квалитета математичких задатака при тестирању кандидата пријављених за упис на Машински факултет Универзитета у Бањој Луци од 2012. до 2015. године. Кориштени модели процјене сигнификантности математичких задатака стандардни су модели процјене као што су таксономије: *Bloom's*, *SOLO*, *MATH* и *AT*. Сем тога, кориштен је и модел аналоган моделу процјене који је 2008. године развила Белинда Хантли.

Кључне речи: *математика, процјена, индекс квалитета.*

УВОД

Скоро сви универзитети у Босни и Херцеговини припремају и реализују пријемно тестирање кандидата за упис на техничко-технолошке факултете. У њима се, у већини случајева, тестирају математичка умијећа кандидата. Упркос томе што се универзитети финансирају према броју уписаних студената, већина природно-математичких и техничко-технолошких факултета значајније се одређује за самостално утврђивање математичких знања, способности и вјештина пријављених кандидата. Тестирањем се жели утврдити ниво математичке писмености пријављених кандидата: знања и разумијевања математичких објеката (концептуална математичка знања), процеса (процесна математичка знања), али и вјештине математичких процедура (процедурална математичка знања). Тестови се углав-

ном састоје од математичких задатака из програма математике у нашем средњошколском систему.

Један од циљева у домени *Истраживање математичког образовања* требало би да буде установљавање процјена програма који подупиру развој математичких умијећа код ученика/студената. Сврсисходност и учинковитост таквих алгоритама у великој мјери зависи од квалитета питања/задатака који се постављају пред тестиране ученике/студенте (Stenmark, 1991). Питања/задаци припремљени за тестирање снажно одражавају оно што ми као реализатори наставе математике и истраживачи математичког образовања вјерујемо да би требало да ученици/студенти знају, разумију и могу урадити (Wiggins, 1989). Једно од питања које се намеће јесте *Колико су питања/задаци које постављамо ученицима/студентима, адекватни за досезање циљева наших намјера – установљавање нивоа њихових математичких умјећа?*

Сваке школске године реализатори наставе математике на техничким факултетима Универзитета у Бањој Луци утврђују ниво математичке писмености пријављених кандидата за упис на Универзитет (погледати: Романо, 2013; Kosić Jeremić, Preradović, 2014; Романо, 2014; Romano, 2014a; Романо, 2015; Crvenković et al., 2015; Maksimović i Boroja, 2016).

Циљ овог рада је да се задаци за провјеру математичких умјећа кандидата који се пријављују на Машински факултет Универзитета у Бањој Луци компаративно сагледавају у свијетлу слиједећих таксономија: *Bloom's*, *SOLO*, *MATH* и *AT*, али и алгоритмом (Романо, 2016) процјене квалитета постављених питања/задатака, који је аналоган моделу који је развила Белинда Хантли (Belinda Huntley) у својој дисертацији (Huntley, 2008).

ТАКСОНОМИЈЕ

Неке од задатака у примјењиваним моделима испитних задатака анализираћемо кориштењем четири различите таксономије: *Bloom's*, *SOLO*, *MATH* и *AT*.

Прва таксономија је општепозната (Anderson and Krathwohl, 2001).

Табела 1. *Кластери когнитивног домена ревидиране Блумове таксономије*

Категорија	Опис
Запамтити	Способност да се ученик сјети раније наученог материјала.
Разумјети	Способност да схвати значења и објашњења, као и способност да се преуређују искориштене идеје.
Примјенити	Способност да користи научени материјал у новим ситуацијама.
Анализирати	Способност да се изучавани објект концепт разложи на елементе, те да се увиде међуодноси између тих елемената.
Процијењивати	Способност да се процјени вриједност материјала.
Бити креативан	Способност да се успоставе корелације између различитих математичких објект концепата и идеја формирањем нових цјелина, те уочавањем реалација између тако формираног новог концепта и ранијих објект концепата, те разумијевањем новоустановљеним међуодносима.

Кратвохлова и Блумова таксономија афективног домена описује неколико категорија циљева (Krathwohl, Bloom & Masia, 1964; Leder & Grootenboer, 2005; Ignacio, Nieto & Barona, 2006; Yackel & Cobb, 1996).

Табела 2. *Кластери афективног домена Блумове таксономије*

Ниво	Дескрипција
Прихватање	Знати нешто о нечему, или присуствовање неким активностима у датом окружењу.
Рефлексија/Реаговање	Приказивање неког новог понашања као резултат искуства.
Усвајање вриједносне оријентације	Социјалне и социоматематичке норме.
Организација вриједносних оријентација	Интегрисање нове вриједности у нечији општи скуп вриједности, уређујући тај скуп одређивањем приоритета.
Примјена вриједносних оријентација	Доследно поступање са новоусвојеним вриједностима

Таксономија *SOLO* (*Structure of the Observed Learning Outcome*) темељи се на проучавању исхода наставе. *SOLO* описује једну хијерархију гдје свака парцијална конструкција (ниво) постаје темељ на којем додатно учење може бити изграђено (Biggs, 2003). *SOLO* се може користити за детерминисање планираних исхода учења, облика наставе који их подржа-

вају, облика процјена којима се прави евалуација досезања циљева наставе. Он је развијен како би се остварио увид у досегнуте пожељне исходе учења. Таксономија *SOLO* разликује пет нивоа (Biggs & Collis, 1982; Biggs, 2003; Biggs & Tang, 2007):

Табела 3. *Кластери таксономије SOLO*

SOLO 1: Предструктурни ниво. На овом нивоу, особа показује неразумијевање, користи неважне информације или их, чак, потпуно изоставља. Неке спорадичне информације, без икакве њихове међусобне повезаности у неку структуру, могу бити смјештене у посматране когнитивне равни у дијелу који се односи на пожељни домен. Сматра се да студент може рјешавати линеарно једноставне задатке.

SOLO 2: Униструктурални ниво. Особа за коју процјењујемо да се налази на нивоу *SOLO 2*, може разумјети тзв. једнодимензионе проблеме, може уочавати међусобне односе елемената тог проблема само с једног аспекта. Сматра се да таква особа може скоро успјешно користити кореспондентну терминологију, може успјешно репродуковати прочитани материјал, реализовати једноставне упуте, тј. примјењивати једноставне алгоритме, обављати аритметичке операције, идентификовати објекте, и томе слично. Сматра се да студент може рјешавати линеарно сложене проблеме/задатке.

SOLO 3: Мултиструктурални ниво. На овом нивоу, студент се може носити са више аспеката, при чему добијене резултате примјене тих различитих приступа третира као међусобно независне. Метафорички говорећи, студент види више стабала, али не види шуму. Особа за коју процјењујемо да је на овом нивоу овладаних знања, способности и вјештина процеса образовања, може са доста успјеха набрајати објекте (уочавајући шеме по којима је то набрајање организовано), описивати својства објеката и њихових конструктивних елемената, правити класификације према једном предикату или више њих, успјешно примјењивати стратегије рјешавања, разумијевати структуре, и томе слично. Сматра се да студент може рјешавати нелинеарно сложене проблеме/задатке.

SOLO 4: Релациони ниво. На нивоу четири, студент може разумијети међуодnose између неколико аспеката, те тако добивене информације – примјењујући те различите аспекте – може уградити у цијелину. Способан је да разумије форме, структуре. Метафорички говорећи, студент интроспективним увидом разумије да много стабала чини шуму. Особа за коју процјењујемо да је на нивоу *SOLO 4*, способна је правити компарације, уочавати међусобне односе подструктура, анализирати те међуодnose, примјењива-

ти теоријска рјешања у практичним ситуацијама, успјешно објашњавати везе између узрока и посљедица неког процеса, и томе слично. Сматра се да особа на овом нивоу може са доста успјеха рјешавати нестандартне проблеме/задатке.

SOLO 5: Апстрактни ниво. На овом нивоу, особа може правити уопштавања и генерализације структура, може – посматрајући концепте структуре са различитих аспеката – не само преносити те концепте на друга подручја већ их и употпуњавати. Сматра се да таква особа посједује способности и вјештине изградње генерализација концепата, анализирања хипотетичких структура, разумијевања унутрашње организације структура, те конструкције и исправног изношења новоформираних тврђења. Особа на овом нивоу може са доста успјеха самостално конструисати нове структуре/конструкције.

У когнитивном приступу, гдје се учење види као стицање знања и вјештина, Блум је развио таксономију образовних циљева. Прилагођавајући Блумову таксономију, Гоф Смит и његове колеге (Smith et al., 1996) увели су номенклатуру *MATH*, за анализу испитних математичких задатака. Циљ ове таксономије јесте да помогне предавачима у развоју уравнотежених процјена математичких задатака потражујући широк спектар математичких знања и вјештина. Смит се фокусирао на математичке активности и вјештине потребне приликом рјешавања задатака. Разврстали су их у три групе задатака. Фокус ове таксономије јесте на природи активности, а не на комплексности тих активности. Аутори ове таксономије истичу да од студената треба потраживати успјешност у рјешавању задатака све три категорије. У табели која слиједи, предочене су поткатегорије ове таксономије:

Табела 4. Категорије *MATH* таксономије

Нижи ниво Група А	Средњи ниво Група В	Виши ниво Група С
A1. Знање чињеница	V1. Пренос информација	C1. Аргументација и тумачење
A2. Разумијевање	V2. Примјена у новим ситуацијама	C2. Импликације, прављење хипотеза и употређивање
A3. Рутинска употреба процедура		C3. Евалуација

(Smith et al., 1996)

Та таксономију (Assessment component taxonomy) развили су Белинда Хантли, Џон Енгелбрехт и Енси Хардинг (Huntley, Engelbrecht and Harding, 2009). Ова таксономија се састоји од седам математичких компонента којима су детерминисани нивои когнитивне комплексности: 1) *Техничка компонента*; 2) *Предметна компонента*; 3) *Концептуална компонента*; 4) *Логичка компонента*; 5) *Моделовање*; 6) *Рјешавање проблема*; 7) *Консолидација*.

МОДЕЛ ДОБРЕ ПРОЦЈЕНЕ УЛАЗНОГ МАТЕМАТИЧКОГ ТЕСТА БЕЛИНДЕ ХАНТЛИ

У дисертацији (Huntley, 2008) и касније публикованим текстовима (Huntley et al., 2009a; Huntley, 2009b; Huntley et al., 2010), Белинда Хантли са сарадницима покушала је да одговори на питање: *Како одлучити да ли је нека математика питање доброг или лошег квалитета?* (Huntley, 2009a). Да би процјенили квалитет питања/задатака у математичким тестовима, аутори су конструисали модел назван *индекс квалитета (QI)*.

Понуђени *QI* модел заснован је на слиједећим параметрима:

– Добро питање требало би да омогућава *квалитетно раслојавање*. Кандидати високих перформанси треба да дају прихватљиве одговоре на такво питање, док би кандидати скромних перформанси требало или уопште да не дају одговоре, или да дају одговоре који се разврставају у категорије – неприхватљиве или потпуно промашене информације. Под високим перформансама подразумевамо одговоре вредноване са 4 или 5, под ниским перформансама одговоре вредноване са 1, 2 или 3.

– *Увјерења кандидата* о квалитету властитог одговора на питање требало би да су у директној вези са комплексношћу питања;

– *Ниво комплексности питања* требало би да правилно процјене они који врше евалуацију;

– *Ниво комплексности питања* не чини га добрим или лошим питањем. Питања веће комплексности могу бити добра или лоша, баш као и питања ниже комплексности.

Дакле, идентификују се слиједећа четири параметра:

- (1) Индекс раслојавања;
- (2) Индекс увјерења;
- (3) Стручно мишљење;
- (4) Ниво когнитивне захтјевности.

Колико ће тест диференцирати кандидате, један је од основних параметара квалитета задатка/питања. *Индекс раслојавања (DI)* се израчунава на слиједећи начин:

$$DI = (CH - CL) / N,$$

гдје је:

CH – број кандидата које разврставамо у групу виших перформанси;

CL – број кандидата које разврставамо у групу нижих перформанси;

N – број кандидата у обје групе.

У овој студији придржаваћемо се скале:

- (1) Задатак је врло лако ријешити;
- (2) Задатак је лако ријешити;
- (3) Задатак је више лако него тешко ријешити;
- (4) Задатак је више тешко него лако ријешити;
- (5) Задатак је тешко ријешити;
- (6) Задатак је врло тешко ријешити.

Скала за вредновање стручног мишљења:

- (0) Кандидат ће лако пронаћи/конструисати рјешење задатка;
- (1) Задатак је просјечне комплексности;
- (2) Кандидат ће уз потешкоће ријешити задатак;
- (3) Кандидат ће уз знатне потешкоће ријешити задатак или га уопште неће ријешити.

У већини случајева, ослањамо се на *Bloom's* (Anderson et al., 2001), *MATH* (Smith et al., 1996; Crvenković i sar., 2015), *SOLO* (Biggs and Collis, 1982; Романо, 2014; Романо, 2014а) и/или *AC* таксономију (Huntley et al., 2009; Crvenković i sar., 2015). Индекс когнитивне захтјевности/индекс комплексности задатка процјењујемо категоријама поменутих таксономија али и на слиједећи начин:

$$HCC = \frac{\text{број коректних одговора}}{\text{укупан број тестираних кандидата}}, \quad LCC = \frac{\text{број изостављених одговора}}{\text{укупан број тестираних кандидата}}$$

Ако број *HCC* није велики, а број *LCC* јесте, тада процјењујемо да кандидати мисле да је задатак когнитивно комплексан.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Учесници

За потребе овог текста, анализирани су резултати тестирања математичке писмености кандидата који су се пријавили за упис на Машински факултет Универзитета у Бањој Луци у периоду од 2012. до 2015. године.

Дизајнирано и/или изабрано је скоро¹ 1.200 задатака за тестирање тих кандидата. Прегледано је и процијењено преко 8.000 понуђених рјешења задатака. На основу ових истраживања, процијењена је средња вриједност *Индекса квалитета* задатака у пријемним тестирањима математичких умјећа пријављених кандидата за упис на Машински факултет у периоду од 2012. до 2015. године.

Индекс квалитета

Индекс квалитета (QI) дефинише се (Huntley, 2008) на слиједећи начин:

$$QI = \frac{\sqrt{3}}{4} (DI + CI + EO).$$

На њега се може гледати као на *површину* троугла у радарском графикаону.

У намјери да упоређујемо поменута три критерија, те да их приказујемо у радарском графикаону, стандардизоваћемо добијене резултате између 0 и 1 посредством слиједећих трансформација:

$$(DI) f: [-1, 1] \ni x \rightarrow \frac{x+1}{2} \in [0, 1], (CI) g: [0, 5]_{\mathbb{Z}} \ni x \rightarrow \frac{x}{5} \in [0, 1],$$

$$(EO) h: [0, 3]_{\mathbb{Z}} \ni x \rightarrow \frac{x}{3} \in [0, 1],$$

при чему $[0, 3]_{\mathbb{Z}}$ и $[0, 5]_{\mathbb{Z}}$ означавају сегменте у уређеном прстену \mathbb{Z} цијелих бројева.

Процјена значајности задатака

У овом моделу процјењивања квалитета задатака, ослањајући се на искуства других истраживача математичког образовања (Huntley, 2008; Huntley et al., 2009a; Huntley et al., 2009b), будући да нисмо правили адаптацију вриједности параметара, придржаваћемо се процјене:

Задатак је доброг квалитета ако је $QI \geq QI_{sr}$,

Задатак је нижег квалитета ако је $QI < QI_{sr}$.

¹ Дешавало се, али ријетко, да се неки задатак појави два-три пута током посматраног периода.

Средња вриједност параметра QI у овом истраживаном је $QI_{sr} \approx 0,6928$ (Романо, 2016). У циљу стицања увида у компаративну процјену, ниже су изложене процјене значајности неких од задатака.

Код \emptyset означава да кандидат није понудио ништа као одговор на постављено питање у задатку. Код 0 значи да су информације које је кандидат понудио као одговор биле потпуно неприхватљиве.

Задатак А. 588 путника мора се превести из једног мјеста у друго, ради чега ће путници користити два различита воза. Једна композиција садржи само вагоне од 12 мјеста, док се у другој композицији налазе само вагони са 16 мјеста. Претпоставимо да овај посљедњи воз има осам вагона више него прва композиција. Колико вагона најмање треба да имају обје композиције да би се сви путници превезли?

Задатак овог типа је нелинеарно сложени аритметички задатак. Будући да његово рјешавање захтијева разумијевање концепта *математичког окружења* и концепата *једначина* и *неједначина*, поступак рјешавања благо приближава овај задатак домени алгебре. Зато је разврстан у категорију аритметичко-раноалгебарских задатака. Типови ових задатака су класични задаци унутар Теорије реалистичког математичког образовања. Зато се очекивала висока успјешност у понуђеним одговорима на ово питање. Осим поступка моделирања, тј. превођења контекста у математички систем једне неједначине и једне једначине у полупрстену природних бројева, требало је узимати у обзир и (у дијелу у коме се рјешава систем од једне једначине и једне неједначине) услове (*друга композиција има 8 вагона више од прве композиције*) под којима је требало пронаћи рјешење проблема.

Задатак је типа *SOLO 3*. Контекст треба моделовати. Први корак је линеарна математизација. Нека је са x означен број вагона прве композиције, а са y број вагона друге композиције. Према условима задатка, треба ријешити алгебарски систем од једне неједначине и једне једначине са двије непознанице у полупрстену N природних бројева:

$$\begin{aligned}12x + 16y &\geq 588 \\ y &= x + 8.\end{aligned}$$

Вертикална математизација нуди $x = \frac{480}{28}$ у пољу Q рационалних бројева. Ако бисмо узели да је $x = 17$, било би $y = 17 + 8 = 25$ и $12 \cdot 17 + 16 \cdot 25 = 204 + 400 = 604$, што је за тачно 16 мјеста више него је потребно. Могло би се узети да је број вагона друге композиције 24 умјесто 25. Тада би било $12 \cdot 17 + 16 \cdot 24 = 204 + 384 = 588$. Ако бисмо узели да је $x = 16$, било би $y = 16 + 8 = 24$ и $12 \cdot 16 + 16 \cdot 24 = 192 + 384 = 576$, што је за тачно 12 мјеста мање од неопходних за транспорт свих особа. Међутим, и у једном и у дру-

гом случају, ремети се однос $y = x + 8$ између композиција. Проблем овог задатка је тумачење резултата вертикалне математизације. Реализацијом избора између ове двије могућности и оправдање тог избора, овај задатак бисмо разврстали у категорију *SOLO* 4.

Процјена успјешности:

Број бодова	∅	0	1	2	3	4	5	Σ
Успјешност	80	68	10	12	18	12	136	336

Процјена квалитета: Параметри

$$DI = \frac{148 - 40}{188} = 0,5745; HCC = \frac{148}{336} = 0,4405; LCC = \frac{148}{336} = 0,4405; CI = 3; EO = 2$$

$$QI = \frac{\sqrt{3}}{4} \left(0,787 + \frac{3}{5} + \frac{2}{3} \right) = \frac{\sqrt{3}}{4} (0,787 + 0,6 + 0,667) \approx 0,889$$

Задатак омогућава снажно раслојавање. Когнитивно је захтијеван. 148 кандидата (44,05%) није уопште понудило одговор или је понудило неприхватљив одговор на ово питање. 148 кандидата (44,05%) понудило је прихватљив или потпуно прихватљив одговор. Овај задатак је високо сигнификантан за установљивање математичких умијећа тестираних кандидата.

Графикон 1. Визуелна репрезентација параметра $QI \approx 0,889$ за Задатак А.

Задатак Б. *Када користимо такси, плаћамо полазни трошак од 2 КМ и 0,60 КМ по пређеном километру. Одговорите на слиједећа питања: (1) Од чега зависи трошак једног кориштења таксија? (2) Ако платимо у КМ за једно кориштење таксија, при пређених x колометара, прикажи у као функцију величине x . (3) Направи кратку табелу међузависности величина x и y . (4) Опиши како се конструише граф ове функције. (5) Ако је за једно кориштење таксија плаћено 10 КМ, колико километара је пређено? (6) Ако је при кориштењу таксија таксисту дато 10 КМ, које све могуће рате су плаћене, и колики је кусур при свакој од тих рута?*

Овај познати задатак (тзв. такси проблем) пружа изванредну прилику за процјењивање досегнутог (вишег) нивоа алгебарског мишљења кандидата (више о алгебарском мишљењу: Црвенковић и Романо, 2015; Романо, 2009а; Романо, 2010). Препознавање линеарне функције, њених својстава, али и експонираних не/вјештина рјешавања припадних линеарних алгебарских једначина и неједначина сматрају се неопходним елементима вишег алгебарског мишљења којима би требало да кандидати владају будући да су (успјешно) окончали више разреде основне школе. То је нелинеарно сложени задатак типа *SOLO 3* (тзв. *Мултиструктурални ниво*). Према *MATH* таксономији, то је задатак нивоа *A* (укључујући све категорије: *A1*, *A2* и *A3*), али и нивоа *CI* (Аргументација и тумачење) и *C3* (Евалуација). Према *AT* таксономији, то је задатак у коме треба моделовати реалну ситуацију.

Процјена успјешности:

Број бодова	∅	0	1	2	3	4	5	Σ
Успјешност	72	46	42	60	23	46	47	336

Процјена квалитета: Параметри

$$DI = \frac{93 - 125}{218} = -0,147; HCC = \frac{93}{336} = 0,277; LCC = \frac{118}{336} = 0,351; CI = 2; EO = 2$$

$$QI = \frac{\sqrt{3}}{4} \left(0,4265 + \frac{2}{5} + \frac{2}{3} \right) = \frac{\sqrt{3}}{4} (0,4265 + 0,4 + 0,667) \approx 0,647$$

Задатак је, иако је $QI = 0,647 < QI_{sr} \approx 0,6928$ ипак квалитетан за процјену математичких умијећа тестираних кандидата.

Графикон 2. Визуелна репрезентација параметра $QI \approx 0,647$ за Задатак Б

Задатак В. Ријешити неједначину $\frac{4-3x}{x-2} \geq 2$.

Процјена успјешности:

Број бодова	∅	0	1	2	3	4	5	Σ
Успјешност	10	62	12	8	8	22	82	204

Овај задатак, осим што подразумева установавање нивоа развоја алгебарског мишљења код тестираних кандидата, омогућава установавање и елемената логичког мишљења. Један од могућих начина проналажења рјешења ове неједначине је слиједећи:

Неједначина $\frac{4-3x}{x-2} \geq 2$ је еквивалентна са неједначином $\frac{8-5x}{x-2} \geq 0$. Ова последња неједначина је еквивалентна са дисјункцијом слиједећа два система неједначина:

$$(8 - 5x \geq 0 \wedge x - 2 > 0) \vee (8 - 5x \leq 0 \wedge x - 2 < 0),$$

односно

$$(x \leq \frac{8}{5} \wedge x > 2) \vee (x \geq \frac{8}{5} \wedge x < 2).$$

Одавде слиједи

$$x \in \emptyset \vee x \in [\frac{8}{5}, 2).$$

Процјена квалитета: Параметри

$$DI = \frac{104 - 28}{132} = 0,576; HCC = \frac{104}{204} = 0,5098; LCC = \frac{72}{204} = 0,353; CI = 3; EO = 2$$

$$QI = \frac{\sqrt{3}}{4} (0,788 + \frac{3}{5} + \frac{2}{3}) = \frac{\sqrt{3}}{4} (0,788 + 0,6 + 0,667) \approx 0,890$$

Задатак, будући да је $QI_{sr} \approx 0,6928 < 0,890 = QI$, високо је сигнификантан за процјену математичких умијећа тестираних кандидата.

Графикон 3. Визуелна репрезентација параметра $QI \approx 0,890$ за Задатак В

Задатак Г. (1) *Нацртај квадрат. Спој средине сусједних страница. Тако се добија нови квадрат. Ако поновимо процедуру за овај квадрат, добија се трећи квадрат. И тако даље, добија се низ уметнутих квадрата.*

(2) *Напиши неколико чланова и опиши члан низа дужина страница тих квадрата.*

(3) *Напиши неколико чланова и опиши члан низа површина тих квадрата.*

Процјена успјешности:

Број бодова	∅	0	1	2	3	4	5	Σ
Успјешност	120	92	63	56	13	11	22	377

Циљ задатка је установљивање нивоа геометријског мишљења. Према Ван Хиловој класификацији, задатак је типа 2 (о елементима геометријског мишљења: Романо, 2009; Романо, 2009б; Романо, 2010). Од кандидат се очекивало да: препознају квадрат, препознају концепт сусједне странице, разумеју концепт низа уметнутих квадрата, знају да, на интуитивном (ниво 0) и аналитичком нивоу (ниво 1), процијене мјере дужина страница и површина уметнутог низа квадрата; конструишу опште чланове тих низова.

Процјена квалитета: Параметри

$$DI = \frac{29 - 76}{105} = -0,6; HCC = \frac{33}{377} = 0,0875; LCC = \frac{120}{377} = 0,318; CI = 4; EO = 3$$

$$QI = \frac{\sqrt{3}}{4} \left(0,2 + \frac{4}{5} + \frac{3}{3}\right) = \frac{\sqrt{3}}{4} (0,2 + 0,8 + 1,0) \approx 0,866$$

Како је $QI_{sr} \approx 0,6928 < 0,866 = QI$, овај задатак има висок квалитет за процјену математичких умијећа тестираних кандидата.

Графикон 4. Визуелна репрезентација параметра $QI \approx 0,866$ за Задатак Г

ЗАКЉУЧАК

Прије тестирања кандидата, модел процјењујемо елементима таксономија: *Bloom's*, *MATH*, *SOLO* и *AT*. Комплетан модел дизајнирамо тако да нам, у складу са таксономијом *Bloom's*, омогућава регистрацију компонента когнитивног и афективног домена код тестираних кандидата. Посебну пажњу посвећујемо задацима којима код тестираних кандидата утврђујемо

ниво развоја компонената математичког мишљења – аритметичког (Романо 2010), аритметичко-раноалгебарског (Стевановић и сар., 2014; Црвенковић и Романо, 2015), алгебарског (Романо, 2009), геометриског (Романо, 2009; 2009б) и логичког мишљења. Таксономије *MATH* и *AT*, у складу са својим специфичностима, помажу нам да сагледамо активности које ће тестирани кандидати морати реализовати да би конструисали прихватљиве одговоре на постављена питања и/или прихватљива рјешења на постављене задатке. Категоријама *SOLO* и *AT* таксономија процјењујемо комплексност питања/задатака, односно процјењујемо нивое когнитивних захтјевности постављених питања/задатака. Анализу повратних информација, по реализованом тестирању пријављених кандидата, обрадимо елементима статистичке анализе. То нам омогућава да, користећи категорије модела *Huntley*, процјењујући прикупљене повратне информације реализације теста, стекнемо увид у сигнификантност кореспонденције између питања и задатака у тесту, с једне стране, и математичких умијећа тестираних кандидата, с друге стране.

Истраживачко питање гласи: *Како одлучити да ли је неки математички задатак значајан или мање значајан за утврђивање математичких умијећа тестираних кандидата?* Детерминисање термина добар квалитет и мање добар квалитет задатка/питања јесте субјективно. Још увијек не постоји усклађеност истраживача математичког образовања у вези са тим питањима. Модел који су понудили Белинда Хантли, Џон Енгелбрехт и Енси Хардинг (Huntley, 2008; Huntley et al., 2009a; Huntley et al., 2009b) даје мјерљиве резултате. И модел који смо ми примјенили у овом раду такође даје мјерљиве резултате.

Литература

- Anderson, L. W.; Krathwohl, D. R.; Bloom, B. S. (2001). *A Taxonomy for Learning, Teaching, and Assessing: A Revision of Bloom's Taxonomy of Educational Objectives*. Boston, MA: Ally & Bacon.
- Biggs, J. B.; Collis, K. F. (1982). *Evaluating the Quality of Learning: The SOLO Taxonomy, Structure of the Observed Learning Outcome*. London: Academic Press.
- Biggs, J. B. (2003). *Teaching for Quality Learning at University*. Maidenhead: Open University Press.
- Biggs, J. B.; Tang, C. (2007). *Teaching for Quality Learning at University*. Maidenhead: Open University Press.

- Engelbrecht, J.; Harding, A.; Potgieter, M. (2005). Undergraduate students' performance and confidence in procedural and conceptual mathematics. *International Journal of Mathematical Education in Science & Technology*, 36 (7), 701–712.
- Ignacio, N. G.; Blanco Nieto, L. J.; Barona, E. G. (2006). The affective domain in mathematics learning. *International Elect. Journal of Mathematics Education*, 1 (1), 16–32.
- Kosić Jeremić, S.; Preradović, Lj. (2014). Achievement in university entrance examination relative to attendance in preparation classes and type of secondary school completed: a case study of geodesy undergraduate candidates. *International Journal of Education and Research*, 2 (9), 59–70.
- Krathwohl, D. R.; Bloom, B. S.; Masia, B. B. (1964). *Taxonomy of educational objectives, Book II. Affective domain*. New York, NY: David McKay Company, Inc.
- Leder, G.; Grootenboer, P. (2005). Affect and mathematics education. *Mathematics Education Research Journal*, 17 (2), 1–8.
- Maksimović, S.; Boroja, I. (2016). The Importance of Preparation Classes for Taking the University Entrance Examination in Mathematics at the Faculty of Electrical Engineering, University of Banja Luka. *IMVI Open Mathematical Education Notes*, 6 (1).
- Niss, M. (1993). *Investigations into Assessment in Mathematics Education, An ICMI Study*. Netherlands: Kluwer Academic Publishers.
- Preradović, LJ.; Antunović, B.; Kosić Jeremić, S. (2013). The effects of university entrance preparation courses at the Faculty of Architecture, Civil Engineering and Geodesy in the academic year 2012/13. *Proceedings of the National Conference with International participation, Business Process Reengineering in Education*, 412–420. Čačak, Serbia: Faculty of Technical Sciences in Čačak.
- Романо, Д. А. (2009). О геометријском мишљењу. *Настава математике*, 54 (2–3), 1–11.
- Романо, Д. А. (2009а). Шта је алгебарско мишљење? *МАТ-КОЛ*, 15 (2), 19–29.
- Romano, D. A. (2009б). Teorija Van Hieleovih o razumijevanju geometrije. *Metodički obzori*, 4 (1–2), 7–8, 95–103.
- Романо, Д. А. (2010). *Шта знамо о математичком мишљењу? МАТ-КОЛ*, Посебна издања, Број 13, В5, 5–82.
- Романо, Д. А. (2013). Резултати пријемног испита на Машинском факултету у Бањој Луци, одржаног 2. 7. 2012. *МАТ-КОЛ*, 19 (2), 15–19.

- Романо, Д. А. (2014). Анализа резултата пријемног теста из математике на Машинском факултету у Бањој Луци, одржаног 1.7.2013. *ИМО – Истраживање математичког образовања*, Вол. VI, Број 10, 5–24.
- Romano, D. A. (2014a). The use of mathematical tasks design to establish development of students' mathematical thinking by an admission exam at Faculty of Mechanical Engineering of the Banja Luka University. *IMVI Open Mathematical Education Notes*, Vol. 4, 19–29.
- Романо, Д. А. (2015). Један примјер дизајна задатака у утврђивању математичких умијећа. *Нова школа (Бијељина)*, 10(1), 18–37.
- Романо, Д. А. (2016). Пројена квалитета модела математичких задатака при тестирању кандидата (одржано 29.6.2015.) за упис на Машински факултет Универзитета у Бањој Луци. *MAT-KOL*, XXII (1), 27–44.
- Romberg, T. A. (1992). *Mathematics Assessment and Evaluation, Imperatives for Mathematics Educators*, State University of New York.
- Smith, G. H.; Wood, L. N.; Crawford, K.; Coupland, M.; Ball, G.; Stephenson, B. (1996). Constructing mathematical examinations to assess a range of knowledge and skills. *International Journal of Mathematical Education in Science and Technology*, 27 (1), 65–77.
- Стевановић, С.; Црвенковић, С.; Романо, Д. А. (2014). Један примјер анализе аритметичког и раноалгебарског мишљења. *Иновације у настави*, 27 (1), 118–134.
- Stenmark, J. K. (1991). *Mathematics assessment: Myths, Models, Good questions and practical suggestions*. Reston, VA: National Council of Teachers of Mathematics.
- Fuhrman, M. (1996). Developing good multiple choice tests and test questions. *Journal of Geoscience Education*, 44, 379–384.
- Haladyna, T. M. (1999). *Developing and validating multiple choice test items* (2nd ed.). Mahwah, NT: Lawrence Erlbaum.
- Hasan, S.; Bagayako, D.; Kelley, E. L. (1999). Misconceptions and the Certainty of Response Index (CRI). *Physics Education*, 34 (5), 294–299.
- Huntley, B. (2008). *Comparing different assessment formats in undergraduate mathematics*. Ph.D. Thesis, University of Pretoria, Pretoria. Retrieved from <http://upetd.up.ac.za/thesis/available/etd-01202009-163129/>
- Huntley, B.; Engelbrecht, J.; Harding, A. (2009). An assessment component taxonomy for alternative mathematics assessment formats. In: D. Wessels (Ed.), *Proceedings of the 7th Southern Right Delta Conference on the Teaching and Learning of Undergraduate Mathematics and Statistics*, 117–128. Gordons Bay, South Africa: International Delta Steering Committee.

- Huntley, B.; Engelbrecht, J.; Harding, A. (2009a). How good are your mathematics questions? In: O. Nam Kwon & A. Harding (Eds.). *Proceedings of the Eleventh International Congress on Mathematical Education: Topic Study Group 5*. Retrieved from <http://tsg.icme11.org/document/get/554>.
- Huntley, B.; Engelbrecht, J.; Harding, A. (2009b). Can Multiple Choice Questions be Successfully Used as an Assessment Format in Undergraduate Mathematics? *Pythagoras*, 69, 3–16.
- Huntley, B.; Engelbrecht, J.; Harding, A. (2010). A model for measuring the quality a mathematical question. *Far East Journal of Mathematics Education*, 5 (2), 141–171.
- Crvenković, S.; Mrđa, M.; Romano, D. A.; Zubac, M. (2015). Analiziranje matematičkih zadataka korištenjem MATH taksonomije. *ИМО – Истраживање математичког образовања*, 7 (13), 1–12.
- Црвенковић, Ц.; Романо, Д. А. (2015). Рана алгебра и раноалгебарско мишљење. *Методички аспекти наставе математике*, Факултет педагошких наука, Јагодина.
- Wiggins, G. (1989). A true test: toward more authentic and equitable assessment. *Phi Delta Kappan*, 70 (9), 703–713.
- Yackel, E.; Cobb, P. (1996). Sociomathematical norms, argumentation, and autonomy in mathematics. *Journal for Research in Mathematics Education*, 27, 458–477.

Daniel A. Romano

University of East Sarajevo, Faculty of Pedagogy in Bijeljina

**COMPARATIVE ASSESSMENT OF THE SIGNIFICANCE OF
MATHEMATICAL PROBLEMS IN UNIVERSITY ADMISSION TESTS**

Summary

The paper offers views on the comparative assessment of the quality of mathematical problems in admission tests for the University of Banja Luka's Faculty of Mechanical Engineering in the period from 2012 to 2015. The models used for assessing the significance of mathematical problems are standard assessment models, such as Bloom's, SOLO, MATH and AT taxonomies. In addition, we also used a model analogous to the assessment model developed in 2008 by Belinda Huntley.

Keywords: *tests, mathematical problems, university, students, models.*

Daniel A. Romano

Universität Sarajevo-Ost, Pädagogische Fakultät Bijeljina

**DIE VERGLEICHENDE BEWERTUNG DER BEDEUTUNG DER
MATHEMATISCHEN AUFGABEN BEIM TESTEN DER KANDIDATEN
FÜR DIE EINSCHREIBUNG ZUR FAKULTÄT**

Zusammenfassung

Der Fachartikel bietet Reflexionen über die vergleichende Bewertung der Qualität der mathematischen Aufgaben beim Testen der Kandidaten für die Einschreibung zur Fakultät für Maschinenbau in Banja Luka im Zeitraum von 2012 bis 2015. Die benutzten Schätzungsmodelle für die Bedeutung der mathematischen Aufgaben sind die standardisierten Bewertungsmodelle, wie Blooms, SOLO, MATH und AT Taxonomie. Darüber hinaus wurde das Modell benutzt, das analog zum von Belinda Huntley 2008 entwickelten Bewertungsmodell.

Schlüsselwörter: *der Test, die Mathematikaufgaben, die Fakultät, die Studenten, die Modelle.*

**Доц. др Ирена Б. Голубовић Илић, доц. др Ивана Р. Ћирковић
Миладиновић**

Универзитет у Крагујевцу, Факултет педагошких наука у Јагодини

МИШЉЕЊА УЧИТЕЉА О ИСТРАЖИВАЧКИМ АКТИВНОСТИМА У НАСТАВИ ПРИРОДЕ И ДРУШТВА

Резиме: У раду су приказани резултати истраживања ставова и мишљења учитеља о могућностима, начинима и значају примене истраживачких активности и лабораторијско-експерименталне методе у настави предмета Свет око нас/Природа и друштво. Анализирали смо одговоре 60 анкетираних учитеља. Резултати показују да учитељи имају позитивно мишљење о примени истраживачких активности, али да би овакав начин рада чешће и ефикасније примењивали – и поред дугогодишњег радног искуства – потребни су им додатно образовање и помоћ (приручници, простор, опрема и материјал за извођење огледа, савети, сарадња са колегама и предметним наставницима, подршка родитеља).

Кључне речи: *истраживачке активности, методика наставе Природе и друштва, лабораторијско-експериментална метода, учитељ, настава.*

УВОД

Имајући у виду да савремено образовање инсистира на активној улози ученика у наставном процесу, јер је учење – у основи – самостална активност појединца (према: Gage & Berliner, 1998: 103), од учитеља се очекује да изабере наставне методе које ће допринети успешном остваривању васпитно-образовних циљева и задатака. С обзиром на то да се активан и директан однос ученика према наставним садржајима остварује првенствено самосталним радом ученика, то се све више инсистира на примени различитих видова самосталног рада ученика у настави и ван ње. Само они аспекти изучаваних садржаја које ученик у одговарајућим

наставним ситуацијама самостално конструише, гради и ствара, постају саставни део његовог активног – оперативног знања. Стечена знања биће трајна и одговарајућег квалитета само уколико су резултат и последица самосталног рада, личних напора, истраживања и труда ученика.

Један од начина да се у настави организује самосталан рад ученика и задовољи њихова урођена радозналост и потреба да проучавају своје непосредно окружење јесте подстицање истраживачких активности. Значај овог рада огледа се у тежњи да се утврди колико често се у настави примењује самосталан истраживачки рад применом лабораторијско-експерименталне методе, на које проблеме учитељи наилазе приликом планирања и реализације таквих часова и – најважније – да се на основу добијених података предложе одговарајуће мере и активности како би поменути начин рада био чешће и ефикасније заступљен у пракси.

ТЕОРИЈСКИ ПРИСТУП ПРОБЛЕМУ

Како је тенденција савремене наставе да у наставном процесу све мање буду заступљени вербализам и механичко памћење градива, методе и облици рада у којима су ученици пасивни, истраживачке активности ученика добијају на значају. Насупрот чињеници да је с временског аспекта најрационалније да наставник објашњава, показује и изводи закључке, а ученици памте и репродукују информације и податке које им наставник саопштава, са аспекта квалитета и ефикасности наставног рада далеко је рационалније да ученици сопственом мисаоном активношћу и интелектуалним напором долазе до нових сазнања и закључака (Јukić, 2005: 300). Активан и директан однос ученика према наставним садржајима и изворима знања могуће је остварити само њиховим самосталним истраживачким радом.

Зависно од природе наставних садржаја, постоје различите врсте истраживачког рада ученика. Истраживачки рад задовољава природну радозналост деце и њихову потребу да активно упознају непосредно окружење. Може се користити у настави различитих предмета, али за ученике од I до IV разреда најпогоднији за испитивање, откривање и проверавање јесу садржаји предмета Свет око нас/Природа и друштво. Један од начина да у настави ових предмета буде заступљен самостални истраживачки рад јесте примена лабораторијско-експерименталне методе и/или извођење једнаставних огледа.

Ефекти примене самосталног истраживачког рада су вишеструки, јер се осим иновирања и интензивирања наставног процеса, повећавају обра-

зовна постигнућа ученика, ученици потпуније и боље схватају обрађене садржаје, стечена знања су трајнија и применљивија и омогућен је оптималан развој њихових потенцијала. „Модерна настава захтева да ученици сами трагају за одговорима на темељу сопственог посматрања, анализе, синтезе, суђења и закључивања” (Недељковић, 2004: 182), што им самостални истраживачки рад омогућава. Добро осмишљен и организован истраживачки рад подстиче оригиналност мисли и идеја, развија самопоуздање, самоувереност, критички однос према расположивим подацима, упућује на решавање проблема на нов начин, буди истраживачки дух, храброст, усмерава самостални рад у правцу откривања и стицања знања и продуковања разноврсних стваралачких идеја (Цвјетићанин и сар., 2008). Нагласак је на активностима којима ученици увежбавају, усавршавају техничко и методолошко практично извођење одређених радњи, повећавају тачност, брзину и прецизност обављања појединих активности, стичу вештине и умења (Ивић и сар., 2003: 29).

Место, начин, време и опсег истраживачких активности одређује наставник, као организатор наставног процеса, али идеје и предлоге могу давати, у зависности од својих интересовања, и ученици. Упућивањем и подстицањем ученика да самостално проучавају, истражују и откривају своје непосредно окружење, они ће – поред квалитетних и трајних знања – усвојити и принципе научног истраживања (De Zan, 2005). Ефекте свог рада моћи ће да упоређују са оним што су учинили остали ученици, објективније ће моћи да процене и сагледају своја знања и способности, развијаће такмичарски дух, али и смелост, самопоуздање да предложи нова решења, идеје и да реално сагледају свој лични допринос сазнавању проблема који се истражује.

Поред развоја научног погледа на свет и елементарне научне писмености, истраживачке активности могу допринети „научном одређивању ученика, успостављању правилног односа према научној делатности и подстицању на научни рад” (Јukić i сar., 1998: 111). Имајући у виду да је избор наставних метода, средстава и стратегија којима ће се реализовати одређени наставни садржаји, великим делом условљен мотивацијом, стручношћу и дидактичко-методичком оспособљеношћу онога ко реализује наставни процес (наставника, учитеља), ми смо се определили да испитивањем њихових мишљења и ставова установимо колико су самостални истраживачки рад и примена лабораторијско-експерименталне методе заступљени у пракси.

МЕТОДОЛОГИЈА ИСТРАЖИВАЊА

Предмет истраживања: ставови и мишљења учитеља о учесталости, начинима и значају примене самосталног истраживачког рада и лабораторијско-експерименталне методе у настави Света око нас/Природе и друштва.

Циљ истраживања: утврдити колико често и на које начине учитељи примењују самостални истраживачки рад и лабораторијско-експерименталну методу у настави Света око нас/Природе и друштва.

Задаци истраживања:

1) испитати колико често се примењују самостални истраживачки рад и лабораторијско-експерименталне методе, као и испитати мишљења учитеља о условима неопходним за примену таквог начина рада;

2) утврдити на који начин учитељи примењују самостални истраживачки рад и лабораторијско-експерименталну методу (у ком делу часа, са којом сврхом и који је облик рада заступљен);

3) утврдити да ли постоје статистички значајне разлике између учесталости примене самосталног истраживачког рада и лабораторијско-експерименталне методе и степена стручне спреме, година радног стажа учитеља и средине (сеоске/градске) у којој су учитељи запослени.

Узорак истраживања чинило је 60 учитеља из 5 основних школа у општини Јагодина. Структура испитаника обухваћених истраживањем била је прилично хетерогена, јер је анкетирано 15 учитеља првог разреда (25%), 11 учитеља другог разреда (18,3%), 12 учитеља трећег разреда (20%), 9 учитеља четвртог разреда (15%) и 12 учитеља који раде у комбинованим одељењима (20%). Мушког пола су само три испитаника (5%), а женског пола 57 (95%). Када је у питању ниво њиховог образовања (завршена школа) и средина у којој раде (сеоска/градска), већи број анкетираних учитеља (66,7%) запослен је у градским школама, а више од половине испитаника (58,3%) има високо образовање (завршили су учитељски или педагошки факултет). Међу испитаницима највише је оних који имају преко 20 година радног искуства (45%), а најмање оних који имају мање од 10 година радног искуства (21,7%).

Током истраживања користили смо дескриптивну научноистраживачку методу и технику анкетања. Упитник, наменски сачињен за потребе истраживања, који се састојао од 16 питања – 5 општег карактера (о завршеној школи, годинама радног стажа, полу, месту и разреду у коме су запослени) и 11 питања затвореног типа – учитељи су попуњавали анонимно, како би прикупљени подаци били што објективнији.

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Учесталост примене самосталног истраживачког рада и лабораторијско-експерименталне методе

Колико су истраживачке активности и лабораторијско-експериментална метода заступљени на часовима Света око нас/Природе и друштва можемо уочити на Графикону 1. Највише анкетираних определило се за одговор *понекад*, 12 учитеља овакав начин рада користи *често*, док је само један учитељ дао одговор да истраживачке активности на часовима Света око нас/Природе и друштва *никада* не користи.

Графикон 1. Учесталост примене лабораторијско-експерименталне методе на часовима Света око нас/Природе и друштва

Уколико добијене одговоре анализирамо са становишта места рада, долазимо до података да учесталост примене истраживачких активности на часовима Природе и друштва не зависи од места, односно средине у којој су учитељи запослени. Вредност хи-квадрата ($\chi^2 = 1,289$; $df(1)$; $p = 0,255$) већа је од 0,05, што значи да између учитеља из града и учитеља који раде на селу *нема статистички значајне разлике* када је у питању учесталост примене истраживачких активности.

Одговор *понекад*, за који се определио највећи број испитаника, може се тумачити на различите начине (једном недељно, једном месечно, чак једном или неколико пута у току полугодишта или школске године). Да бисмо добили прецизнију слику о заступљености истраживачких активности у настави Света око нас/Природе и друштва, учитеље смо питали – *Да ли су за примену истраживачких активности и лабораторијско-експерименталне методе потребни посебна опрема и приступ кабинетима?* Једна половина анкетираних учитеља дала је потврдан одговор, а друга негативан (Табела 1).

Табела 1. *Услови за примену лабораторијско-експерименталне методе у настави*

Да ли су за примену истраживачких активности и лабораторијско-експерименталне методе потребни посебна опрема и приступ кабинетима?	f	%
Да	29	48,3
Не	30	50,0

Како бисмо установили да ли је оваква дистрибуција одговора у корелацији са средином (местом рада) у којој су учитељи запослени, извршили смо укрштање ове две варијабле и утврдили да се учитељи из града, по одговорима на ово питање, не разликују од учитеља запослених у селима, што потврђује и вредност хи-квадрат теста ($\chi^2 = 0,000$; $df (1)$; $p = 0,826$; $p > 0,05$). Када је реч о утицају опремљености школе на примену истраживачких активности, мишљења анкетираних учитеља су подељена и не зависе од тога да ли су они запослени у селу или граду. Претпостављамо да велики број испитаника (48,3%) који су на ово питање дали позитиван одговор наставу Природе и друштва углавном реализује применом традиционалних метода рада, а недовољно учесталу примену истраживачких активности правдају недостатком одређених средстава, посебно простора у којем би се изводили практични радови и лабораторијске вежбе.

Ако детаљније анализирамо одговоре испитаника на прва два питања, можемо уочити и извесну контрадикторност. Од укупно 15 учитеља који раде у сеоским школама, њих 14 одговорило је да ову методу користи *понекад*, а 1 учитељ је одговорио да то чини *често*. Такви одговори су у супротности са одговорима на наредно питање, када је њих 7 (46,7%) истакло да су за примену истраживачких активности и лабораторијско-експерименталне методе потребни посебна опрема и приступ кабинетима. У том случају, поставља се питање где и на који начин у сеоским школама реализују такву наставу, будући да добро опремљених кабинета и лабораторија у већини сеоских школа нема. Структура одговора указује на неколико различитих могућности: 1) да одређени број учитеља, на супрот мишљењу да су за адекватну примену лабораторијско-експерименталне методе потребни лабораторија и посебна опрема, ипак настоји да помену методу користи у складу са условима у којима ради; 2) да се одређени број учитеља у избору понуђених одговора на друго питање (често, понекад и никада) определио за оптималну, „средњу” варијанту, јер су остали одговори прилично једностранни, искључиви и недовољно флексибилни. Добијени подаци говоре у прилог нашој претпоставци да се истраживачке активности у настави Природе и друштва примењује много мање него што то природа и

карактер наставних садржаја омогућавају и налажу, тј. да поменути начин рада није заступљен у пракси колико би требало да буде.

НАЧИНИ ПРИМЕНЕ САМОСТАЛНОГ ИСТРАЖИВАЧКОГ РАДА И ЛАБОРАТОРИЈСКО-ЕКСПЕРИМЕНТАЛНЕ МЕТОДЕ

Самостални истраживачки рад може бити заступљен на часовима обраде, али и понављања, вежбања и/или проверавања градива; учитељи га могу користити у различитим деловима часа, са различитим циљем и сврхом, при чему ученици могу радити индивидуално, у паровима или групама. Трећим питањем у упитнику настојали смо да сазнамо на ком типу часа су заступљени самосталан истраживачки рад и лабораторијско-експериментална метода. На основу одговора испитаника (Табела 2) можемо приметити да учитељи поменути начин рада најчешће користе приликом обраде новог градива (60%) и за мотивисање и увођење ученика у садржаје наставне јединице (25%).

Табела 2. *Сврха примене лабораторијско-експерименталне методе у настави*

Метода лабораторијско-експерименталних радова најчешће се користи за	f	%
Мотивисање и увођење ученика у садржаје наставне јединице	15	25,0
Обрада нових садржаја	36	60,0
Понављање садржаја	2	3,3
Вежбање или проверавање градива	6	10,0

Много мањи број учитеља (6 или 10%) поменути начин рада користи на часовима вежбања или проверавања градива, односно приликом понављања садржаја, што је сасвим очекивано и у складу са дидактичко-методичким правилима. И код одговора на ово питање не налазимо статистичку значајност ($p = 0,437$) између средине (места) у којој су учитељи запослени и типа часа на коме су заступљени самосталан истраживачки рад и лабораторијско-експериментална метода.

Када је у питању део часа у коме користе лабораторијско-експерименталну методу (Табела 3), највећи број испитаника (41 или 68,3%) одговорио је да то чини у главном делу часа, док је број оних који поменути методу користе у уводном и завршном делу часа знатно мањи, и уједначен је (9 или 15%).

Табела 3. *Заступљеност лабораторијско-експерименталне методе у појединим деловима часа*

Најчешћа примена методе лабораторијско-експерименталних радова	f	%
У уводном делу часа	9	15,0
У главном делу часа	41	68,3
У завршном делу часа	9	15,0

Анализом одговора добијених на претходна два питања можемо закључити да учитељи истраживачке активности и лабораторијско-експерименталну методу на часовима Природе и друштва углавном користе приликом обраде новог градива у току главног дела часа, али да су такође заступљени и у уводном делу часа, када се ученици мотивишу да се заинтересују за садржаје који ће бити обрађени у даљем току часа. Поменута метода може бити заступљена и у завршном делу часа, али у функцији понављања, вежбања или проверавања градива које је у току часа усвојено. Када је у питању део часа у коме је заступљен поменути начин рада, нема статистички значајне разлике између учитеља који раде у селу и граду, на шта указује вредност Пирсоновог коефицијента корелације ($p = 0,123$). На Графикону 2, међутим, можемо уочити да се лабораторијско-експериментална метода много чешће примењује у главном делу часова у градским него у сеоским школама. Тај податак објашњавамо чињеницом да у сеоским школама одељење чини много мањи број ученика и да су честа и тзв. комбинована одељења (једно одељење састоји од ученика два или више разреда). Из тих разлога сасвим је разумљива ређа (али не значајно) примена истраживачких активности и лабораторијско-експерименталне методе у главном делу часова Природе и друштва у сеоским у односу на градске школе.

Методу лабораторијско-експерименталних радова најчешће примењујете у ...

Графикон 2. *Примена лабораторијско-експерименталне методе истраживачке активности у појединим деловима часа*

У Табели 4 можемо уочити који облик рада је најзаступљенији на часовима Природе и друштва када се користе истраживачке активности и лабораторијско-експериментална метода. Већина учитеља (43 или 71,7%) одговорила је да је на тим часовима заступљен групни облик рада. Такав начин организације часова најекономичнији је и са аспекта материјала, прибора неопходног за извођење огледа и практичних радова, али и са аспекта времена потребног за извештавање након обављеног рада. Учитељи који су одговорили да су заступљенија друга два облика рада – индивидуални (5%) и рад у пару (21%) – раде у сеоским срединама, где је број ученика у одељењу знатно мањи него у градским школама, или раде у комбинованим одељењима.

Табела 4. *Облици рада са ученицима током примене лабораторијско-експерименталне методе*

Лабораторијско-експериментална метода	f	%
Индивидуални облик рада	3	5,0
Рад у пару	13	21,7
Групни облик рада	43	71,7

Да место рада (село или град) значајно утиче на то који ће облик рада бити заступљен на часовима када се користи лабораторијско-експериментална метода, потврђује Пирсонов коефицијент, чија вредност ($p = 0,016$) – мања од $0,05$ – указује да *постоји статистички значајна разлика* између места рада учитеља и заступљености индивидуалног, групног или рада у паровима. Вредност коефицијента корелације (Cramerovo $V = 0,392$; $p = 0,016$) указује да између посматраних варијабли постоји слаба корелација.

Одговори испитаника указују да је избор облика рада на часу условљен средином у којој су анкетирани учитељи запослени. Тај податак усмерио нас је да проверимо постоје ли значајне разлике у избору облика рада и када су у питању стручна спрема и године радног стажа испитаника. У првом случају, иако је 23 учитеља завршило вишу школу, а 35 факултет (висока стручна спрема), вредност Пирсоновог коефицијента корелације ($p = 0,965$) указује да између избора одређеног наставног облика рада и стручне спреме испитаника *не постоји* статистички значајна разлика. До сличног закључка долазимо израчунавањем коефицијента корелације између година радног стажа анкетираних учитеља и њихових одговора који се тичу избора облика рада на часовима на којима је заступљен истраживачки приступ и лабораторијско-експериментална метода ($p = 0,535$) – разлике између посматраних варијабли *нису статистички значајне*.

Да би се на часовима примениле поједине наставне методе и извршила њихова адекватна комбинација у функцији што бољег остваривања оперативних задатака, једно од важних питања јесте питање избора наставних метода. У намери да сазнамо на основу којих критеријума се учитељи опредељују за примену одређене наставне методе на часовима Природе и друштва, а самим тим и лабораторијско-експерименталне методе, једно од питања у упитнику било је да заокруже и рангирају неке од понуђених одговора (критеријума избора наставних метода). Поред тога, имали су могућност и да сами допишу одређени критеријум који је за њих приликом избора наставних метода одлучујући. Ту могућност нико од анкетираних није искористио (Табела 5). Анализом одговора уочавамо да су приликом избора наставних метода одлучујући природа садржаја, интересовања ученика, техничке могућности школе, а најмање чињеница да одговарајућих садржаја има или нема у књизи (учбенику).

Табела 5. Критеријуми по којима учитељи бирају и примењују наставне методе

	Природа садржаја	Интересовања ученика	Афинитети наставника	Техничке могућности школе	Садржаји који (не)постоје у књизи	Друго
Валидни	50	39	24	38	23	0
Недостајући	10	21	36	22	37	60
Медијана	1,00	2,00	3,50	3,00	4,00	–
Мод	1	2	3	3	5	–
Максимум	1	1	1	1	1	–
Минимум	3	5	5	5	5	–

Природа садржаја, као критеријум избора наставних метода, налази се на првом месту. Интересовања ученика су на другом месту код 39 учитеља (65%), док су на трећем месту техничке могућности школе и афинитети наставника. Податак да ли се садржаји које би у току часа требало обрадити налазе у књигама (дечјим учбеницима) или не, има најмањи утицај на избор наставних метода, јер га учитељи у највећем броју случајева рангирају на последње, пето место. Оваква структура одговора испитаника показује нам да учитељи избор метода које ће користити на часовима врше на адекватан начин, јер нису сви садржаји, посебно када је у питању предмет Природа и друштво, погодни за примену истих наставних метода. Када

планирају реализацију одређених садржаја, учитељи најпре анализирају и бирају наставне методе на основу природе и карактера градива које би на тим часовима требало обрадити, затим обраћају пажњу на интересовања ученика (али и њихов узраст, способности, вештине, број у одељењу и сл.), да би коначну одлуку донели узимајући у обзир услове за рад, опремљеност школе средствима, али и своје афинитете, способности, интересовања, потребе.

Кад се одределе да на одређеном часу примене истраживачке активности и лабораторијско-експерименталну методу, учитељи користе различите изворе и средства за креирање, планирање и припрему реализације таквог часа. У Табели 6 видимо да највећи број испитаника у те сврхе користи деце уџбенике и енциклопедије, нешто ређе користе приручнике за учитеље, интернет, а најмање стручну штампу и часописе.

Табела 6. *Извори и средства које учитељи користе за припрему часова на којима ће бити заступљена лабораторијско-експериментална метода*

Извори	Дечји уџбеници, енциклопедије	Приручници за учитеље	Интернет	Штампа и часописи	Друго
Валидни	36	28	21	9	2
Недостајући	24	32	39	51	58
Медијана	1,00	1,00	2,00	2,00	2,00
Мод	1	1	2	2	–

Да бисмо утврдили да ли постоји повезаност између одговора испитаника и разреда у којима учитељи раде, извршили смо укрштање поменутих варијабли коришћењем табела контингенције. Вредности Пирсоновог коефицијента ($p = 0,006$) указује на то да *статистички значајна повезаност разреда у којима учитељи раде постоји само када је у питању део часа* када учитељи користе истраживачке активности и лабораторијско-експерименталну методу. Када су у питању остале варијабле (учесталост примене, неопходност коришћења лабораторија, тип часа на коме су заступљене истраживачке активности и лабораторијско-експериментална метода и др.), повезаност са разредима у којима учитељи раде *није* статистички значајна. На основу добијених података закључујемо да учитељи који раде у прва четири разреда, у тзв. „чистим” одељењима, истраживачке активности у највећој мери примењују у главном делу часа, док они који раде у комбинованим одељењима то чине у завршном делу часа. Са разредом у коме учитељи раде, расте и примена ове методе у уводном делу часа (са изузетком другог разреда).

ЗАКЉУЧАК

Иако постојеће стање у наставној пракси ни издалека не задовољава потребе савременог друштва, јер је искорак из традиционализма и стереотипа прилично спор, тежак и дуготрајан процес, подаци до којих смо дошли анализом одговора учитеља прилично охрабрују: истраживачке активности и лабораторијско-експерименталну методу на часовима Природе и друштва 20% анкетираних користи често, док је њих 45 или 75% користи повремено; највећи број учитеља такав начин рада користи приликом обраде нових садржаја (60%) и у главном делу часа (68,3%); између дела часа у коме се примењују истраживачке активности и разреда у коме су учитељи запослени постоји статистички значајна повезаност – учитељи који раде у прва четири разреда поменут начин рада користе у главном, док учитељи запослени у комбинованим одељењима чине то у завршном делу часа; када се користе истраживачке активности, на избор облика рада који ће бити заступљен на часовима Природе и друштва значајно утиче место рада, односно средина (сеоска/градска) у којој су учитељи запослени – у градским школама доминира групни облик рада, док се у сеоским чешће примењују индивидуални и рад у паровима; проблеми и тешкоће на које учитељи наилазе углавном су техничке природе и тичу се недостатка материјала, средстава, простора за реализацију часова и броја ученика у одељењу. Према мишљењу учитеља, да би истраживачке активности и лабораторијско-експериментална метода били чешће заступљени, требало би обезбедити боље услове рада (материјал и средства за рад, адекватне просторије, одговарајуће приручнике и литературу за припремање часова), омогућити приступ интернету у школама и учионицама, организовати семинаре и друге облике стручног усавршавања, побољшати међусобну сарадњу и комуникацију учитеља и обезбедити сарадњу са колегама (наставницима предметне наставе) и родитељима ученика.

Учитељи, дакле, о примени истраживачких активности у настави Света око нас/Природе и друштва имају позитивно мишљење, али им је, упркос дугогодишњем искуству, потребно додатно образовање, помоћ у виду приручника, простора, опреме и материјала за извођење огледа, савети и сарадња са колегама и предметним наставницима, подршка родитеља, како би овакав начин рада чешће и ефикасније примењивали.

Литература

- Gage, N. L.; Berliner, D. (1998). *Educational psychology*. Boston: Houghton Mifflin Company.
- Де Зан, И. (2005). *Методика наставе природе и друштва*. Загреб: Школска књига.
- Ивић, И.; Пешикан, А.; Антић, С. (2003). *Активно учење 2*. Београд: Институт за психологију.
- Јукић, С. (2005). *Дидактичко-методички фрагменти: изабрани радови*, приредила Оливера Гајић. Вршац: Виша школа за образовање васпитача.
- Јукић, С.; Лазаревић, Ж.; Вучковић, В. (1998): *Дидактика – избор текстова*. Јагодина: Учитељски факултет у Јагодини.
- Недељковић, М. (2004). Способност слушања, магија питања и логика одговора. Зборник радова *Комуникација и медији у савременој настави*, 176–190. Јагодина – Београд: Учитељски факултет у Јагодини – Институт за педагошка истраживања.
- Цвјетићанин, С.; Бранковић Н.; Самарџија, Б. (2008). Ставови ученика четвртог разреда основне школе о самосталном истраживачком раду у настави познавања природе. *Настава и васпитање*, 57 (2), 157–164.

Docent Irena B. Golubović Ilić, PhD and Docent Ivana R. Ćirković Miladinović, PhD

University of Kragujevac, Faculty of Pedagogical Sciences in Jagodina

TEACHERS' OPINIONS ON RESEARCH ACTIVITIES IN SCIENCE & SOCIAL STUDIES CLASSES

Summary

The paper presents the results of a research on the attitudes and opinions of teachers about the possibilities, methods and importance of implementing research activities and the laboratory-experimental method in The World Around Us/Science & Social Studies classes by analyzing the responses of 60 surveyed teachers. The results show that teachers think positively about the application of research activities, but that, regardless of their experience (years of service), they need additional training and help in the form of manuals, space, equipment and experiment materials, advice, collaboration with colleagues and subject teachers, parent support in order to implement this method more frequently and more efficiently.

Keywords: *research activities, teaching methods of Science & Social Studies, laboratory-experimental method, teacher, teaching.*

Doz. Dr. Irena B. Golubović Ilić and Doz. Dr. Ivana R. Ćirković Miladinović
Universität Kragujevac, Fakultät für pädagogische Wissenschaften in Jagodina

**DIE MEINUNGEN DER LEHRKRÄFTE ÜBER
FORSCHUNGSAKTIVITÄTEN IM UNTERRICHTSFACH WELT UM UNS
HERUM / NATUR UND GESELLSCHAFT**

Zusammenfassung

In dem Fachartikel werden die Ergebnisse der Forschung von Einstellungen und Meinungen der Lehrkräfte über die Möglichkeiten, Methoden und Bedeutungen der Forschungsaktivitäten und Labor- und Experimentmethoden im Unterricht der Fächer *Welt um uns herum* und *Natur und Gesellschaft* von der ersten bis zur vierten Klasse der Grundschule. Durch die Analyse der Antworten von 60 befragten Lehrkräften. Sie nennen auch, dass die Ratschläge von den KollegInnen und die Unterstützung von den Eltern sehr gerne willkommen sind, so dass die Forschungsaktivitäten und Labor- und Experimentmethoden öfter und effizienter angewendet werden können.

Schlüsselwörter: *die Forschungsaktivitäten, die Methodik der naturwissenschaftlichen und gesellschaftlichen Unterricht, die Labor- und Experimentmethoden, der Lehrer, der Unterricht.*

Доц. др Александра Р. Трбојевић
Универзитет у Новом Саду, Педагошки факултет у Сомбору

СТАВОВИ УЧИТЕЉА О ПРЕДСТАВЉАЊУ ДРУШТВЕНИХ САДРЖАЈА У УЧБЕНИЦИМА СВЕТА ОКО НАС/ПРИРОДЕ И ДРУШТВА

Резиме: Циљ истраживања био је да се утврде ставови наставника о постојећим, али и о пожељним начинима представљања друштвених садржаја у учбеницима *Света око нас/Природе и друштва*. Наставници (N = 237) су процењивали елементе презентације основног текста друштвених тема. Резултати истраживања указали су да је у садашњим учбеницима најмање проблематизованих садржаја, иако наставници потребу излагања друштвених садржаја проблемским приступом сматрају веома значајном. Такође, начини којима се друштвени садржаји излажу у учбеницима Природе и друштва, по мишљењу наставника, не подстичу на различите начине решавања друштвених појава, на различите углове гледања друштвених тема, а тек нешто више су присутни елементи који током излагања информација воде развијању друштвених појмова, подстицању истраживачких активности и истицању примера прихватљивог понашања и практичног деловања. Постоји потреба конципирања нових модела презентовања друштвених садржаја којима би учбеник ефикасније подстицао ученике на разумевање друштва данашњице и практично деловање у њему.

Кључне речи: *учитељ, учбеник, разредна настава, друштвени садржаји.*

УВОД

Данашње образовање усмерено је на учење које ће значајније допринесити да се развијају нова друштвена знања и вештине, и да се формирају социјални ставови и уверења који обележавају модерно друштво. Садржаји друштвених наука укључени су у школске курикулуме, програме предмета

разредне наставе и школске уџбенике. Специфичности њиховог усвајања одређене су природом самих друштвених појмова и когнитивним способностима ученика нижих разреда основне школе, које су већином ослоњене на емпирију. Због тога је наставом, односно начином излагања садржаја, неопходно активирати природну радозналост ученика. Кроз откривање, преиспитивање и критичко размишљање о информацијама (које су дате или их ученик истражује) треба повезивати школска сазнања са искуством из животног окружења. У једном од малобројнијих испитивања у којима су ученици процењивали наставне ефекте (испитивана је ученичка перцепција наставе о прошлости), утврђено је да модели који укључују активно сазнавање путем чула (вокална репродукција и аудио-визуелна перцепција) омогућавају успешније поимање прошлости и подстичу изградњу система друштвених појмова (Трбојевић и сар., 2015). Што се тиче уџбеника, начин презентовања градива научно је разматран тако што су истраживани општи принципи организације уџбеничког текста. Међутим, нема истраживачких резултата који одговарају на питања како обликовати уџбеник којим би сазнајни процес учења наставних тема из друштва могао да подстакне комуникацију са учеником, критичко преиспитивање садржаја и проблемско-истражујуће активности ученика.

Једну од могућности ефикаснијег оспособљавања ученика за разумевање и практично деловање у друштву новог времена представља успешнија презентација друштвених садржаја током наставног процеса. У том погледу, успешна настава данас се разматра као поучавање са све већим степеном самосталности у процесу усвајања знања (Шпановић, 2008). Упркос чињеницама да између ученика и нових друштвених знања све чешће комуницирају други извори и медији информисања, као и да нове технологије и средства масовне и јавне комуникације битно сужавају значај писане речи, школски уџбеник још је најчешћи извор сазнања и базична тачка „сусрета” ученика, наставника и садржаја наставе. Текстуални медиј традиционално је представљао основно дидактичко средство и практично је операционализовао наставни програм (Ивић и сар., 2008). Данас се он посматра као целовит систем који „има улогу да задовољи потребу ученика за овладавањем садржаја (информација), за формирањем умења уопштавања информација, за проверавањем стечених знања, њихове исправности и примене у разним животним ситуацијама” (Шпановић, Ђукић, 2008: 201). Уџбеник треба да стимулише интелектуалне потенцијале ученика, да поспешује интеракције у процесима учења и поучавања, и да оспособљава за самоучење. Сазнања из Науке о друштву у уџбенику потребно је представити веома јасно и ослањајући се на искуство, да би ученици разумели како се она користе у пракси. Реч је о „експликацији знања, које је практичне природе и које јача делатну способност субјекта и оспособљава га да

практично делује и постиже одговарајуће резултате” (Хабермас, 1999; према: Андевски, 2010: 80). У том контексту, уџбеник не би требало, као до сада, да одсликава имплицитно знање. Потребна је, дакле, трансформација која би уџбеник из књиге готових знања превела у интердисциплинарни медиј заснован на проблемски обликованим друштвеним садржајима, критичком размишљању, истраживању и преиспитивању информација. Уџбеник треба да помаже когнитивном развоју, да формира социјалне ставове и изграђује мишљење ученика.

ДИДАКТИЧКА ПРЕЗЕНТАЦИЈА САДРЖАЈА У УЏБЕНИКУ

Суштинско питање преображаја традиционалног уџбеника у савремени јесте дидактичка презентација садржаја. За процес учења који се подстиче у уџбенику нису важна само знања о садржају, битни су и начини којима се информације структурирају (Шпановић, 2008). Заговорници новог приступа структури уџбеника критикују традиционалну концепцију структуре уџбеника, где је изражена оштра подела између основног текста и тзв. дидактичко-методичке апаратуре. Иако би основни текст требало да представља главну структурну компоненту уџбеника (будући да садржи градиво које треба усвојити), а дидактичко-методичка апаратура треба да обухвати разноврсне садржаје¹ и оствари већи број комплексних функција (активира и мотивише, подстакне разноврсне мисаоне процесе, мобилише стваралачке потенцијале, обезбеди извештајан степен индивидуализације) – у релевантној литератури се констатује да основни текст у уџбеницима не остварује наведено, већ представља „чисту експозицију градива које по програму треба усвојити” (Пешић, 1998: 170). То је слабост традиционалне концепције коју треба ревидирати укључивањем поменутих функција. Полази се од идеје да елементи структуре излагања основног текста обавезно представљају комбинацију вербалног изражавања и визуелног представљања садржаја. Пре него што пређе на излагање садржаја и обраду тема (лекција у уџбенику), аутор уџбеника треба да изврши адекватан избор садржаја (обим информација, чињенице и генерализације, односно знања која треба усвојити), као и њихово логичко структурирање и артикулацију. Аутори уџбеника морају добро познавати важећи наставни план и програм предмета за који се уџбеник ствара, јер су обавезни да изврше избор чињеница и генерализација које ученици треба да усвоје – како у току читаве школске године, тако и у свакој појединој наставној јединици, односно

¹ Мисли се на: питања, задатке, закључке и изводе, одреднице, објашњења, разне додатне информације.

лекцији. Они, наиме, морају јасно да одреде *које информације* (и *колико информација*) треба презентовати да то буде довољно за усвајање одређених генерализација (појмова, дефиниција, закона и слично). Избор садржаја мора се вршити у складу са могућностима ученика. У том смислу, аутору помажу наставни план и програм датог предмета, који су више оријентационог карактера, док обим, дубину и начин обраде градива одређује самостално. При томе, од аутора уџбеника се очекује да буде одговоран према мноштву информација које се могу реализовати у одређеном наставном предмету, те према избору оних које нуде научну аргументацију (ни превише, ни премало). За успешну презентацију садржаја у уџбеник морају бити уграђени елементи осмишљавања градива (пре учења нових садржаја ученицима треба пружити увид у целину, затим презентовати опште појмове који представљају основу за усвајање конкретних знања, и онда експлицитирати битне релације између чињеница које се излажу), елементи схватања градива, елементи уочавања структуре, и елементи понављања и прегледа градива (Weinstein, 1978; Blum, 1981; Cronbach, 1977; према: Пешић, 1998). Осим наведених, треба истаћи и значај визуализације, односно представљања делова садржаја у визуелној форми (цртежи, слике, фотографије, схеме итд). Сличне уџбеничке елементе који треба да буду уграђени током презентације садржаја наводи и С. Шпановић: увођење у тему, повезивање претходних знања са новим знањима, презентација основног текста, допунски текст као подршка основном тексту, и илустрације као интегрални део структуре текста. Дакле, под дидактичком презентацијом садржаја уџбеника разредне наставе у раду подразумевамо начине трансформације научних, уметничких и других сазнања, који подразумевају: уважавање захтева важећег наставног плана и програма, уважавање рецептивних моћи и разумевања ученика млађешкошког доба, и мотивацију на различите облике активног усвајања знања.

Релевантна литература упућује да дидактичка трансформација садржаја у уџбенику треба да обезбеди најефикасније начине да информације буду примерено изложене, добро структуриране и систематски уређене (Ивић, 1994; Плут, 2003; Шпановић, 2008; Ивић и сар., 2008), и да уџбеник треба да подстиче критички приступ информацијама, омогућава алтернативне увиде у садржаје, указује на различите путеве решавања проблема и провоцира флуентност идеја (Шпановић, Ђукић, 2008). Насупрот наведеном, анализе уџбеника спроведене и код нас и у суседним земљама показују лоше резултате и када је реч о квалитету садржаја и о њиховом дидактичком обликовању (Свеобухватна анализа образовног система у СРЈ, 2001; Matijević, 2004; Husremović i sar., 2007; Nogova, 2009). Нови уџбеници афирмишу подршку учењу кроз развој система применљивог знања и понашања (Kajonitz, 2007; Mayer, 2008; Arno, Reints & Wilkens, 2009; Hus,

2013) и оспособљавање ученика за самообразовање (Johnson, 2002; Шпановић, 2005), а нови концепт уџбеничке структуре заснива се на епистемологији конструктивизма, когнитивизма и социокултурног развоја (Пешић, 1998; Лазаревић, 2003; Плут, 2003; Nus, 2000). У неким анализама уџбеника Природе и друштва испитиван је модел увођења и презентације тзв. вредносно осетљивих садржаја (однос између појединца и групе, норме и правила, поимање прошлости и развоја друштва, васпитне и демократске вредности, образовање за права детета, родне стереотипе), а резултати показују да се уџбеницима могу преносити друштвена знања, вредности и вештине (Пешикан, 1997; Аврамовић, 2002; Маринковић, 2004; Пешикан, Маринковић, 2006). Међутим, нема истраживачких резултата који одговарају на питање како специфичне друштвене садржаје изложити у уџбеничком тексту да би се сазнајни процес формирања друштвених појмова и стицања социјалних вештина снажније и ефикасније подстакло. Процес усвајања знања из области друштвених наука – која су сложена, променљива и контекстуална – подразумева критичко преиспитивање друштвених питања и проблемско-истражујуће активности ученика, индивидуално разумевање и усвајање одговарајућег понашања.

У нашем истраживању бавимо се презентовањем друштвених садржаја у уџбенику разредне наставе из угла наставника. Проблем је дефинисан као испитивање начина представљања друштвених садржаја у уџбеницима разредне наставе процењивањем присутних и пожељних елемената структуре, који би – по мишљењу наставника – били потребни у новом моделу уџбеника.

МЕТОДОЛОШКИ ОКВИР ИСТРАЖИВАЊА

Циљ реализованог истраживања јесте испитивање ставова наставника о начинима на које су друштвени садржаји изложени у уџбеницима *Света око нас/Природе и друштва* и о начинима којима би они требало да буду презентовани ученицима. Независну варијаблу представља уџбеник *Света око нас/Природе и друштва* који се користи у настави. Зависну варијаблу представљају ставови наставника о начинима презентације друштвених садржаја у уџбеницима, из којих произилазе и следеће зависне варијабле:

– ставови наставника о изложеним друштвеним садржајима у постојећем уџбенику – варијабла мерена упитником процене са 18 ајтема² (супскала 1)

– ставови наставника о пожељним начинима презентације друштвених садржаја у уџбенику – варијабла мерена упитником са шест ајтема који садрже петочлане скале Ликертовог типа (супскала 2).

У раду је коришћена дескриптивно-аналитичка метода. Инструмент за процену ставова је упитник који је саставио аутор за потребе истраживања. Основна одређења при његовој изради детерминисана су новим теоријским приступима дидактичком обликовању уџбеника (Антић, 2009; Reints & Wilkens, 2009; Пешић, 2009; Ивић и сар., 2008; Horsley, 2007), те је из структурног система уџбеника (Шпановић, 2008) посебно издвојена презентација садржаја. Она је сагледавана кроз: процену присутности елемената увођења у тему и повезивања са раније ученим градивом, процену присутности елемената презентације основног текста, и процену присутности визуалних симбола, допунског текста и упућивања на друге изворе знања. Мишљења о пожељним начинима презентације друштвених садржаја сагледавана су са аспекта проблематизације, присуства практичних примера за просуђивање друштвених појава и подстицања разноврсних активности које треба да мотивишу учење. Узорак чини 237 испитаника, запослених у основним школама на територији Војводине³. Популација је дефинисана у односу на заједничку карактеристику – наставници разредне наставе у основној школи.

Подаци из упитника који су попуњавали наставници, обрађени су и интерпретирани применом ајтем анализе и статистичком методом анализе главних компоненти. Поред одређења мера учесталости (фреквенције и проценти), дескриптивних статистичких метода (аритметичка средина, стандардна девијација), употребљен је χ^2 за утврђивање значајности разлике између опажених и очекиваних фреквенција. Од мера униваријантне статистике коришћена је униваријантна анализа варијансе са једним факто-

² Супскала 1 обухвата: процену присутности елемената увођења у тему и повезивања са раније ученим, процену присутности елемената презентације основног текста и процену присутности елемента подршке основном тексту (исказује се петостепеном скалом процене: недовољно, малим делом, знатним делом, највећим делом, у потпуности).

³ Методологија узорковања утврђена је карактеристикама узорка (године живота, пол, дужина наставног стажа, демографска средина радног места – село, приградска средина, град), предметом и циљевима истраживања и условљена је објективним условима под којима се истраживање реализује.

ром – ANOVA. Поузданост упитника проверавана је помоћу Кронбаховог коефицијента (Cronbach).

РЕЗУЛТАТИ ИСТРАЖИВАЊА

Процена присутности структурних елемената са аспекта друштвених тема у постојећем уџбенику структурирана је у три супскеале са укупно 18 ајтема. Прву супскалу чини питање о процени усклађености друштвених садржаја у уџбенику са наставним програмом, а наредна три питања односе се на присутност елемената увођења у тему и повезивања са раније ученим друштвеним садржајима. Ајтемима од 5 до 15 утврђује се присутност елемената презентације основног текста, а ајтемима 16, 17 и 18 присутност визуелних симбола, допунског текста и упућивања на друге изворе знања као подршке основном тексту. Процене су утврђене питањима која садрже петочлане скале процене Ликертовог типа⁴. Поузданост и хомогеност укупне скале изражена Кронбаховим коефицијентом алфа износи 0,936; што потврђује да се ради о веома поузданом мерном инструменту⁵. Две супскеале са по три ајтема⁶ исказују процену начина презентовања друштвених садржаја у уџбенику. Првом супскалом процењиван је значај подршке општељудским и демократским вредностима (Cronbach $\alpha = 0,629$), док је другом супскалом процењивана важност излагања проблематизацијом, истицањем животних примера и разноврсних ученичких активности (Cronbach $\alpha = 0,744$). Резултат упућује да је скала процене пожељних начина презентовања друштвених садржаја у уџбенику поуздан мерни инструмент.

⁴ Приликом процена, испитаник се опредељује за једну од понуђених процена: *недовољно, малим делом, знатним делом, највећим делом или у потпуности.*

⁵ Појединачна вредност: Кронбахов коефицијент алфа за скалу процене усклађености друштвених садржаја у уџбенику са наставним програмом и присутности елемената увођења у тему износи 0,837; за присутност елемената презентације основног текста 0,920; док за присутност елемената подршке основном тексту има вредност 0,729.

⁶ Заокруживани су одговори од 1 до 5 (1 – *потпуно неважно*, 2 – *делимично важно*, 3 – *важно*, 4 – *веома важно*, 5 – *изузетно важно*).

ПРИСУТНОСТИ СТРУКТУРНИХ ЕЛЕМЕНАТА У УЦБЕНИКУ СВЕТА ОКО НАС/ПРИРОДЕ И ДРУШТВА С АСПЕКТА ДРУШТВЕНИХ САДРЖАЈА

На питање о усклађености друштвених садржаја у уцбенику са наставним програмом, 102 испитаника (43%) проценила су да је изабрани уцбеник *највећим делом* усклађен са наставним програмом, 56 испитаника (23,6%) сматра да је у *потпуности* усклађен, 45 испитаника (19%) да је усклађен *знатним делом*, а 21 испитаник (8,9%) сматра да је усклађен *малим делом*. *Недовољну* усклађеност са програмом утврдило је 13 испитаника (5,5%) ($\chi^2 = 104,245$; $p = 0,00$). Резултати упућују на закључак да су актуелни уцбеници, по мишљењу наставника, високо усклађени са наставним програмом када су у питању друштвени садржаји, што је у сагласју са сличним истраживањима. По неким ауторима, управо усаглашеност са програмом⁷ представља опредељујући критеријум учитеља и приликом избора уцбеника⁸ (Гајић, 2008).

У даљем току истраживања наставници су процењивали колико је увођење у тему повезано са раније ученим друштвеним садржајима. На питање о повезаности уводне странице са раније ученим градивом о друштву, највише испитаника је одговорило *највећим делом* (31,2%), затим *малим делом* (25,7%), *знатним делом* (16,9%), у *потпуности* (14,8%) и *недовољно* (11,4%) ($\chi^2 = 32,008$; $p = 0,00$). На питање о повезаности раније ученог градива са новим друштвеним садржајима, најчесталији су одговори: *знатним делом* (27,8%) и *малим делом* (27,0%), затим следе одговори *највећим делом* (19,8%), *недовољно* (14,3%) и у *потпуности* (11,0%) ($\chi^2 = 26,565$; $p = 0,00$). Највећи број испитаних наставника процењује да су у уцбеницима значајно присутни елементи повезивања раније ученог градива са новим друштвеним садржајима.

⁷ Наш доминантан критеријум јесте начин излагања садржаја (прим. аутора).

⁸ Резултати акционог истраживања спроведеног међу учитељима у основним школама на територији општина Нови Сад и Вршац (N = 126), које је реализовано 2006/2007. године, показали су да учитељи приликом избора уцбеника уважавају већину критеријума и индикатора квалитета. Иако се на првом месту за уцбеник опредељују због његове усаглашености са наставним програмом (86%), због добрих илустрација уцбеник бирају у чак 68% случајева, а због лепог дизајна, фонта опредељују се у 56% случајева, што говори у прилог томе колико су ови елементи значајни када је реч о савременом уцбенику (Гајић, 2008: 524).

Када се процењивало колико су присутни примери из живота када се ученици уводе у излагање о новим друштвеним садржајима, најчешћи одговор је био – *знатним делом* (40,1%). Затим следе одговори: *највећим делом* (21,1), *малим делом* (19,4%), *у потпуности* (14,8%) и *недовољно* (4,6%) ($\chi^2 = 79,181$; $p = 0,00$). Већина наставника процењује да су ти примери веома присутни. Такође, истраживањем су потврђени теоријски налази да за успешну презентацију садржаја у уџбеник морају бити уграђени елементи осмишљавања градива⁹, елементи схватања градива, елементи уочавања структуре и елементи понављања и прегледа градива (Шпановић, 2008; Weinstein, 1978; Blum, 1981; Cronbach, 1977; према: Пешић, 1998).

Од наставника је, такође, тражено да процене колико су у уџбеницима које користе присутни елементи презентације основног текста (од 5. до 15. питања). Резултати су приказани у Табели 1.

Табела 1. *Презентација друштвених садржаја*

Процена	Недовољно		Малим делом		Знатним делом		Највећим делом		У потпуности	
	f	%	f	%	f	%	f	%	f	%
Изложени су систематично.	6	2,5	31	13,1	89	37,6	68	28,7	43	18,1
Информације су логично изложене.	7	3,0	23	9,7	89	37,6	79	33,3	39	16,5
Основни текст праћен је визуелним представљањем.	6	2,5	21	8,9	67	28,3	84	35,4	59	24,9
Истичу се примери из свакодневног живота.	12	5,1	36	15,2	76	32,1	80	33,8	33	13,9
Нови садржаји представљени су проблемским приступом.	37	15,6	89	37,6	67	28,3	37	15,6	7	3,0

⁹ Пре учења нових садржаја, ученицима треба пружити увид у целину, затим презентовати опште појмове који представљају основу за усвајање конкретних знања, и онда експлицирати битне релације између чињеница које се излажу (прим. аутора).

Изложени садржаји подстичу ученике да на различите начине решавају друштвене појаве.	23	9,7	83	35	82	34,6	45	19	4	1,7
Ученик се подстиче да открива друштвене појмове.	12	5,1	81	34,2	80	33,8	57	24,1	7	3,0
Изложени садржаји подстичу ученике да на различите начине гледају на друштвена питања.	25	10,5	76	32,1	81	34,2	49	20,7	6	2,5
Постављају се задаци који подстичу ученике на истраживање.	22	9,3	70	29,5	62	26,2	73	30,8	10	4,2
Постављају се задаци којима се активирају социјалне вештине ученика.	13	5,5	67	28,3	81	34,2	61	25,7	15	6,3
Дати су примери социјалног понашања и практичног деловања ученика у животним ситуацијама.	18	7,6	71	30	80	33,8	49	20,7	19	8,0

Наставници процењују да су друштвени садржаји изложени систематично, да се већином ради о логичком прегледу готових информација, које су презентоване комбинацијом текста и визуелних симбола. Када је о примерима из свакодневног живота реч, већина наставника процењује да су они значајно присутни (79,8%). Проблематизација садржаја, по њима, најмање је присутна у уџбеницима које користе (*недовољно* – 15,6%, *малим делом* – 37,6%; укупно 53,2%; $\chi^2 = 83,612$; $p = 0,00$), што приказује и Графикон 1.

Графикон 1. Презентација нових друштвених садржаја проблемским приступом

Иако се у теоријским радовима истичу предности учења као активности открића, током ког аутор уџбеника усмерава ученика да буде способан да самостално усваја најдубља начела одређеног домена стварности (Bruner, 1976) – резултати потврђују да, по наставницима, у садашњим уџбеницима нема довољно проблематизованих друштвених садржаја.

Наставници процењују да друштвени садржаји у уџбеницима недовољно подстичу на различите начине решавања друштвених појава (44,7% испитаника: 9,7% – *недовољно*; 35% – *малим делом*). Недовољно присуство елемената који подстичу ученике на различите углове гледања друштвених тема исказало је 42,6% испитаника (10,5% – *недовољно*, 32,1% – *малим делом*). Нешто је веће задовољство наставника (39,3%) када је у питању присуство елемената којима се ученици подстичу да откривају друштвене појмове (5,1% – *недовољно*, 34,2% – *малим делом*); да истражују (38,8% испитаника: 9,3% – *недовољно*, 29,5% – *малим делом*); да развијају социјално понашање и практично деловање (37,6% испитаника: 7,6% – *недовољно*, 30% – *малим делом*) и, на крају, да активирају социјалне вештине (33,8% испитаника: 5,5% – *недовољно*, 28,3% – *малим делом*). Теоријским радовима презентација друштвених садржаја у уџбенику одређује се као смислено-рецептивно-декларативном учењу (Ausubel, 1968; Ивић, 1976; Пешић, 1998; Плут, 2003). Уџбенички текст потребно је проблематизовати и тако се бавити друштвеним питањима: активирати ученике актуелним проблем-

ским ситуацијама, током излагања садржаја постављати истраживачке задатке који би проистицали из корпуса општих и личних, друштвених знања и вештина ученика, указивати на могуће одговоре и њихову могућу социјалну вишезначност и др.

Наставници су процењивали и присутност визуелних симбола, допунског текста и упућивања на друге изворе знања, које смо посматрали као елементе подршке основном тексту. Док је присуство разних визуелних симбола процењено са укупном фреквенцијом 78%, а присуство допунског текста са укупном фреквенцијом 60,3%, наставници су проценили да је присуство елемената којима уџбеник упућује ученике на друге изворе информација недовољно – укупна фреквенција 50, 6%.

Анализа одговора упућује да наставници уочавају да у уџбеницима које користе у великој мери постоје елементи који уводе у друштвене теме. Када су у питању елементи излагања друштвеног садржаја, наставници процењују да су они изложени систематично, логичним прегледом готових информација и у комбинацији текста и визуелних симбола. Проблематизација садржаја је, по мишљењу наставника, најмање присутна у уџбеницима које користе. Такође, они процењују да су друштвени садржаји минимално изложени тако да подстичу на различите начине решавања друштвених појава, на различите углове гледања друштвених тема, а тек нешто више су, по њима, присутни елементи који воде ка откривању друштвених појмова, подстицању истраживачких активности, истицању примера социјалног понашања и практичног деловања, и активирању социјалних вештина. У посматрању елемената подршке основном тексту, најфреквентније је процењено присуство разних визуелних симбола, а затим присуство допунског текста. Недовољно присутни су елементи којима уџбеник упућује ученике на друге изворе информација. Резултатима је утврђено да наставници уочавају значајно присуство елемената увођења у садржај, а да су мање присутни елементи излагања садржаја и подршке основном тексту у изабраном уџбенику. Констатујемо да наставници процењују да у уџбеницима нису значајно присутни сви утврђени елементи презентације садржаја. Резултати новијих емпиријских истраживања у погледу уџбеничке структуре показују да се у уџбеницима осмишљаваним након реформе школства из 2003. године увиђају извесне промене (Ивић, Пешикан, Антић, 2008; Коцић, 2001). Ипак, у школској књизи и даље „недостају обавештења о значају учења одређеног предмета и садржаја који се презентују у уџбенику, разлози због којих се предмет учи, извод из наставног плана и програма предмета за који је уџбеник написан, обраћање родитељима о начину усвајања знања и слично” (Шпановић, 2007: 139).

МИШЉЕЊА НАСТАВНИКА О ПОЖЕЉНИМ ЕЛЕМЕНТИМА ДИДАКТИЧКОГ ОБЛИКОВАЊА ДРУШТВЕНИХ САДРЖАЈА У УЧБЕНИКУ

У наставку истраживања бавили смо се мишљењима наставника о елементима структуре учбеника који би били потребни током излагања друштвених садржаја. По питању важности повезивања нових друштвених садржаја са раније усвојеним знањима, 95,8% испитаних наставника сматра да је у учбенику повезивање нових друштвених садржаја са раније усвојеним садржајима веома важно (67,1% – *изузетно значајно*, а 28,7% – *значајно*). На питање о начинима презентације друштвених садржаја који у учбенику треба да доминирају, 153 испитаника (64,6%) сматра да у презентовању друштвених садржаја у учбенику треба да доминира постављање проблемских ситуација. У наставку нас је занимао однос између овог питања и питања из прве супске: процена присуства проблематизације презентованих садржаја. Иако су испитаници проценили да је у учбеницима најмање присутна проблематизација (укупно 53,2%; χ^2 83,612; $p = 0,00$), сада уочавамо да сматрају да је доминантан начин презентације друштвених садржаја управо постављање проблемских ситуација. Резултати теста ANOVA ($F = 2,637$; $p = 0,035$) о ефектима између субјеката указују на статистичку значајност.

У последњем делу упитника испитаници су изражавали ставове о важности истицања животних примера и подстицања различитих активности ученика као начина да се друштвени садржаји презентују у учбеницима. Анализа резултата указује да наставници имају веома позитивне ставове када је у питању истицање животних примера (45,6% – *веома важно*, 43,9% – *изузетно важно*) и подстицање различитих активности ученика (30,8% – *веома важно*, 63,3% – *изузетно важно*). Може се истаћи да у наведеним тврдњама нема опредељених наставника за процену *потпуно неважно*, а незнатна је и фреквенција процене *делимично важно*. Примењена метода ранговања показала је резултате дате у Табели 2.

Табела 2. *Мере дескриптивне статистике за утврђивање става о пожељним начинима презентације друштвених садржаја у уџбенику*

	N	Rang	M	SD	Sk	Ku
Процена става: Презентација друштвених садржаја у уџбенику кроз примере за процењивање и просуђивање друштвених појава које се тумаче.	237	2,00	4,3333	0,65957	-0,483	-0,721
Процена става: Презентација друштвених садржаја у уџбенику путем различитих примера активности ученика које мотивишу учење.	237	3,00	4,5696	0,61789	-1,246	0,997
Укупно	237					

Највећу вредност аритметичке средине има тврдња о презентацији друштвених садржаја путем различитих примера активности ученика – 4,5696 (уз стандардну девијацију 0,61789); али високу вредност аритметичке средине има и тврдња о презентацији друштвених садржаја кроз примере процењивања и просуђивања – 4,333. Резултат поткрепљује ауторске ставове о потреби укључивања: различитих конструкцијских решења (нпр. доступност релевантних знања и искустава, дискриминабилност градива, кохерентност структуре текста, укључивање модела менталног репрезентовања знања, проблематизација градива, принцип когнитивног конфликта, стратегије рада на књизи) (Пешић, 1998; Плут, 2003); пажљивог одабира чињеница (екстензитет) и дубине рашчлањивања садржаја (чиме се постиже склад у логичком сређивању знања у систем) (Шпановић, Трбојевић; 2013). На основу изнетих резултата, изведен је закључак да наставници највише вреднују презентацију друштвених садржаја у уџбенику кроз различите примере активности ученика, а затим кроз примере процењивања и просуђивања друштвених појава, као и већ истакнуту проблематизацију.

Укупни резултати испитивања ставова наставника у овом истраживању потврђују да у садашњим уџбеницима *Света око нас/Природе и друштва* нема довољно проблематизованих друштвених садржаја. Такође, у њима се ученик не подстиче да на различите начине решава друштвене појаве и да на различите начине гледа друштвене теме. Тек нешто више су

присутни елементи који током излагања информација воде откривању друштвених појмова, подстицању истраживачких активности, истицању примера прихватљивог понашања и практичног деловања, и активирању социјалних вештина. И поред тога што наставници уочавају важност проблематизације, примера процењивања и просуђивања друштвених појава, као и примера подстицања различитих активности ученика током излагања друштвених садржаја – чак ни након последње образовне реформе нема значајнијих помака којима би уџбеник ефикасније утицао на усвајање друштвених знања, стицање социјалних вештина, ставова и вредности који су све израженије интегрисани у друштвени живот модерног доба.

ЗАКЉУЧАК

У припремању младих генерација у Србији за живот у заједничком европском простору, укључивање у светске интеграционе процесе, али и за очување сопствене националне традиције, есенцијална улога припада образовању (Грандић, Милутиновић; 2015). Неоспорно значајна улога уџбеника као средства образовноаспитног рада – под утицајем друштвених промена усмерених на *друштво учења и знања* – стално се редефинише. Како живимо у времену у којем се промене у друштву много брже дешавају него промене у образовању, школски уџбеник не може више представљати збир садржаја мере поучавања и мере знања. Уџбеник треба да постане збирка посебно презентованих садржаја који ће утицати на развој способности и квалитета личности данашњих ученика којима ће они мењати сутрашњи свет.

Спроведеним истраживањем дат је одговор на питање о заступљености друштвених садржаја и начина њихове презентације у уџбеницима разредне наставе из угла наставника. Резултати су показали да уџбеници за предмет *Свет око нас/Природа и друштво* још нису превазишли традиционални концепт, бар када је реч о променљивим друштвеним садржајима. Такође, иако учитељи у настави користе уџбенике различитих издавачких кућа, резултати указују да у погледу испитиваних варијабли нема значајнијих разлика. Посредно се може закључити да употреба наведених уџбеника у настави значајно зависи од тога да ли су садржаји изложени на начин који наставници сматрају одговарајућим (како за обележја самог градива, тако и за стил свог рада и састав свог одељења). Будући да се овај рад ипак не бави проблематиком избора уџбеника, релевантну потврду за последњи закључак требало би потражити у неком од наредних истраживања.

Насупрот теоријским истраживањима – која утемељују трансформацију уџбеника из књиге готових знања у интердисциплинарни медиј заснован на проблемски обликованим друштвеним садржајима, критичком размишљању, истраживању и преиспитивању информација – добијени истраживачки резултати наводе нас на закључак да уџбеници разредне наставе у којима се презентују друштвени садржаји нису конципирани на истакнутим теоријским упориштима.

Циљ модерног друштва је развој демократских вредности (људске слободе и права, правда, једнакост међу људима), а он се остварује поштовањем индивидуалности, прихватањем различитости, толеранцијом. Од образовне науке и струке очекује се да пружи релевантна решења. Са аспекта уџбеничког медија и методичке трансформације друштвених садржаја у њему, потребни су нови модели презентације који ће бити засновани на проблематизацији, вођеном откривању, критичком размишљању, истраживању и вишеизворном преиспитивању друштвених питања присутних у свету који данас окружује ученике.

Литература

- Аврамовић, З. (2002). Појам институције васпитања и образовања за демократију. *Зборник Института за педагошка истраживања*, Београд, 34, 159–175.
- Андевски, М. (2008). Настава без подучавања. *Иновације у настави*, 21 (3), 5–14.
- Антић, С. (2009). Савремена схватања уџбеника: последице на конструкцију и мерила квалитета. *Иновације у настави*, 22 (4), 25–39.
- Ausubel, D. P. (1968). *Educational Psychology: A Cognitive View*. New York and Toronto: Holt, Rinehart and Winston.
- Брунер, Џ. (1976). Процес образовања. *Педагогија*, 31 (2–3), 275–322.
- Гајић, О. (2008). Плурализам издаваштва уџбеничке литературе у разредној настави – постоје ли индикатори квалитета? У: Зборник радова Другог међународног научног-стручног скупа *Студиј разредне наставе у функцији деветогодишње основне школе*, 513–529. Зеница: Педагошки факултет.
- Грандић, Р.; Милутиновић, Ј. (2015). Изазови плурализма у различитим сегментима образовања. *Педагошка стварност*, 61 (2), 202–212.
- Ivić, I. (1994). Lev S. Vigotski. *Prospects: Thinkers on Education*. 4, 761–785.
- Ивић, И. (1976). Скица за једну психологију основношколског уџбеника: облици учења и уџбеник. *Психологија*, 29 (3–4), 61–74.

- Ивић, И.; Пешикан, А.; Антић, С. (2008). *Општи стандарди квалитета уџбеника: водич за добар уџбеник*. Нови Сад: Платонеум.
- Johnson, E. B. (2002). *Contextual Teaching and Learning*. Thousand Oaks, California: Corwin Presss, Inc.
- Kajonitz, L. (2007). Learning-Centered Quality Assessment. In: Horsley, M. & McCall, J. (Eds.) *Peace, Democratization and Reconciliation in Textbooks and Educational Media*, proceedings of the Ninth International Conference on Textbooks and Educational Media, Tonsberg, Norway, September, 2007, 212–220.
- Коцић, Љ. (2001). Дидактичко-методички захтеви у обликовању структуре уџбеника. У: Б. Требјешанин и Д. Лазаревић (прир.). *Савремени основношколски уџбеник*. Београд: Завод за уџбенике и наставна средства.
- Лазаревић, Д. (2003). Уџбеник и уважавање различитости: ослонци у критичком и креативном мишљењу. У: Ј. Шефер, С. Максић и С. Јоксимовић (прир.). *Уважавање различитости и образовање*, 126–156. Београд: Институт за педагошка истраживања.
- Маринковић, С. (2004). Нека могућа решења образовања за права детета помоћу уџбеника. *Педагогија*, 54 (3), 64–82.
- Matijević, M. (2004). Udžbenik u novom medijskom okruženju. U: S. Halačev (ur.). *Zbornik radova Udžbenik i virtualno okruženje*, 73–82. Zagreb: Školska knjiga.
- Mayer, R. E. (2008). *Learning and instruction* (2nd ed.). Upper Saddle River, New York: Pearson Merrill Prentice Hall.
- Nogova, M. (2009). Which media do students prefer? In: Rodríguez, J. Horsley, M. & Knudsen, S. (Eds.) *Local, National and Transnacional Identities in Textbooks and Educational Media*, proceedings of the Tenth International Conference on Textbooks and Educational Media, Santiago de Compostela, Spain, September, 2009, 557–563.
- Пешић, Ј. (1998). *Нови приступ структури уџбеника. Теоријски принципи и конструкцијска решења*. Београд: Завод за уџбенике и наставна средства.
- Пешић, Ј. (2009). Подршка учењу с разумевањем и стратегије обликовања уџбеника. *Иновације у настави*, 22 (4), 40–49.
- Пешикан, А. (1997). *Треба ли деци историја – психолошки проблеми учења/наставе историје у основној школи*. Београд: Завод за издавање уџбеника.
- Pešikan, A.; Marinković, S. (2006). A comparative analysis of the image of man and woman in illustrations of textbooks for first grade children. *Psihologija*, 39 (4), 383–406.

- Плут, Д. (2003). *Уџбеник као културно-потпорни систем*. Београд: Завод за уџбенике и наставна средства.
- Reints, A. J. C. & Wilkens, H. J. (2009). Evaluating the quality of textbooks from the perspective of the learning process. In: Rodríguez, J. Horsley, M & Knudsen, S. (Eds.) *Local, National and Transnational Identities in Textbooks and Educational Media*, proceedings of the Tenth International Conference on Textbooks and Educational Media, Santiago de Compostela, Spain, September, 2009, 467–474.
- Свеобухватна анализа система основног образовања у СРЈ (2001). Београд: УНИЦЕФ.
- Trbojević, A.; Jeremić, B.; Milenović, Ž. (2015). Multimedia Approach to the Development of Social Concepts in Class Teaching – a View from the Students' Perspective. *Теме*, 39 (3) 867–885.
- Horsley, M. (2007). Textbooks, teaching and learning materials and teacher education. In: Horsley, M & McCall, J. (Eds.) *Peace, Democratization and Reconciliation in Textbooks and Educational Media*, proceedings of the Ninth International Conference on Textbooks and Educational Media, Tonsberg, Norway, September, 2007, 249–259.
- Hus, V. (2000). Predmet spoznavanja narave in družbe v teoriji in praksi. *Pedagoška obzorja*, 5–6, 308–321.
- Hus, V. (2013). How Teachers Evaluate the Environmental Studies Subject Textbook Sets. *Education and Science*, 3 (167), 286–296.
- Husremović, D.; Powell, S.; Šišić, A.; Dolić, A. (2007). *Образовање у Босни и Херцеговини: Џему учимо дјецу? Анализа садржаја уџбеника националне групе предмета*. Fond otvoreno društvo Bosna i Hercegovina. Retrieved: October 7, 2012 from the World Wide Web <http://promente.org/OSF0-report-b.pdf>.
- Шпановић, С. (2007). Улога уџбеника у подизању квалитета сарадње породице и школе. У: Н. Половина, Б. Богуновић (прир). *Сарадња породице и школе*. Београд: Институт за педагошка истраживања.
- Шпановић, С. (2008). *Дидактичко обликовање уџбеника: Од откривајућег вођења до самоусмереног учења*. Нови Сад: Савез педагошких друштва Војводине.
- Шпановић, С.; Ђукић, М. (2008). Улога уџбеника у подстицању самоусмереног учења. *Педагогија*, 63 (2), 194–204.
- Шпановић, С.; Трбојевић, А. (2013). Интегрисана настава природе и друштва у функцији формирања друштвених појмова. *Иновације у настави*, 26 (2), 30–44.

Aleksandra R. Trbojević, PhD

University of Novi Sad, Faculty of Pedagogy in Sombor

TEACHERS' ATTITUDES ON WAYS OF PRESENTING SOCIAL CONTENT IN THE WORLD AROUND US/SCIENCE & SOCIAL STUDIES TEXTBOOKS

Summary

The objective of this research was to determine teachers' attitudes about the present and desirable ways in which social contents should be represented in *The World Around Us/Science & Social Studies* textbooks. Teachers (N = 237) estimated the presence of the elements of presentation of the basic text observed from the standpoint of social topics in the textbook used and expressed their opinion on the presentation methods of the content deemed desirable in the textbook. Research results indicate that textbooks currently in use have the least percentage of problematized content, although teachers consider the need to express social content through the problem-solving approach very significant and rank it highly as $M = 4,32017$. In addition, ways in which social content is presented in the Science & Social Studies textbooks, in teachers' opinion, don't encourage students to solve social phenomena in different ways, nor to view social topics from different standpoints, and the presence of elements that lead to the development of social concepts during the presentation of information, that encourage research activities and highlight examples of acceptable behavior and practical action are estimated as only slightly more represented. There is a need to design new models for presenting social contents that would make the aforementioned textbooks more efficient in encouraging students to understand today's society better and to undertake practical action in it.

Keywords: *teacher, textbook on class teaching, presenting social content.*

Doz. Dr. Aleksandra R. Trbojević

Universität Novi Sad, Fakultät für Pädagogik in Sombor

**DIE EINSTELLUNG DER LEHRER ZU DEN PRÄSENTATIONSFORMEN
DER SOZIALINHALTE IN DEN LEHRBÜCHERN DER
UNTERRICHTSFÄCHER WELT UM UNS HERUM / NATUR UND
GESELLSCHAFT**

Zusammenfassung

Das Ziel dieser Studie war es, die Einstellung der Lehrkräfte zu den wünschenswerten Weisen der Präsentationsformen von gesellschaftlichen Inhalten in den Lehrbüchern der Unterrichtsfächer *Welt um uns herum* und *Natur und Gesellschaft* zu bestimmen. Insgesamt 237 Lehrkräfte haben das Vorhandensein der Elemente der Präsentation des Grundtextes untersucht, im Hinblick auf soziale Fragen. Sie haben auch ihre Meinung dazu gegeben, welche Weisen der Präsentation der Sozialinhalte in den Lehrbüchern wünschenswert wären. Die Ergebnisse der Umfrage zeigen, dass es in den aktuellen Lehrbüchern problematisierte Inhalte am wenigsten gibt, obwohl die Lehrkräfte die gesellschaftlichen Inhalte mit Problemzugang als sehr wichtig empfinden (Wert von $M=4,32017$). Auch die Art und Weise, wie die gesellschaftlichen Inhalte im Lehrbuch für den Unterrichtsfach *Natur und Gesellschaft* dargestellt sind, fördern keine verschiedenen Lösungen für gesellschaftliche Phänomene und keine verschiedenen Ansichten der gesellschaftlichen Themen, so Lehrkräfte. Nur ein wenig größer sind die Schätzungen der Anwesenheit der Elemente, die während der Präsentation der Informationen zu der Entwicklung der gesellschaftlichen Begriffe, zu der Förderung der Forschungsaktivitäten und zu der Hervorhebung der Beispiele des akzeptablen Verhaltens und der praktischen Aktivitäten führen. Es besteht ein Bedarf nach der Einführung der neuen Modelle der Präsentation des gesellschaftlichen Inhaltes, mit denen das Lehrbuch die Lernenden effizienter ermutigen würde, die Gesellschaft heutzutage besser zu verstehen und sich in der Gesellschaft besser zu orientieren.

Schlüsselwörter: *der Lehrer, das Lehrwerk, die Präsentation der gesellschaftlichen Inhalte.*

Mr. Maksuda Z. Muratović
Gimnazija Živinice, Bosna i Hercegovina

MISKONCEPCIJE UČENIKA I STUDENATA U OBLASTI FIZIKE MEHANIČKIH TALASA

Rezime: Većina učenika ima poteškoće sa razumijevanjem gradiva fizike iz oblasti mehaničkih talasa. Kako bi nastava o talasima bila što efikasnija, istražena je zastupljenost miskoncepcija, kao i njihov uticaj na sposobnosti učeničkog razumijevanja koncepata. Cilj je bio da se na svim nivoima, od srednjoškolskog do univerzitetskog, odredi stepen razumijevanja fizičkog fenomena – talasa. Za istraživanje je korišten konceptualni test *The Wave Concept Inventory (WCI)*, koji su razvili profesori Ronald J. Redel (Ronald J. Roedel), Samir el Gazali (Samir El-Ghazaly) i Teri Rid Rouds (Teri Reed Rhoads), sa Državnog univerziteta Arizone. Test je rješavalo 50 studenata sa Prirodno-matematičkog fakulteta Univerziteta u Tuzli (Odsjek fizika) i 100 učenika trećeg razreda JU Gimnazije u Živinicama. Rezultati istraživanja pokazuju da je razumijevanje temeljnih koncepata talasa uglavnom na niskom nivou i da učenici imaju pogrešne predstave i neprihvatljive informacije o mehaničkim talasima.

Кljučне rijeчи: *fizika, mehanički talasi, predstave, studenti i učenici.*

UVOD

Mnoga istraživanja pokazuju da učenici sve češće dolaze na nastavu sa naivnim predstavama koje mogu uticati na učenje, na rješavanje problema, na razumijevanje određenih koncepata. Te pogrešne predstave, uvjerenja učenika koja su u suprotnosti sa utvrđenim naučnim teorijama (Eryilmaz, 2002), ne mogu se promijeniti tradicionalnim predavačkim pristupom (Brown, 1992). Da bismo promijenili stare načine razmišljanja kod učenika, oni moraju imati želju da prođu kroz serije konceptualnih promjena. Oni moraju biti ili nezadovoljni svojim trenutnim shvatanjem ili moraju biti svjesni kontradikcija i precizno ih uskladiti (Meyer, 1993). Vitman (Witmann, 1999, 2002), Stajenberg i Rediš

(Steinberg i Redish, 1999), Sengoren, Tanel i Kavcar (Şengören, Tanel i Kavcar, 2006, 2007) sproveli su studije da bi odredili i uklonili učeničke miskoncepcije vezane za širenje i slaganje mehaničkih talasa. Vitman (Witmann, 1998) je pronašao sljedeće miskoncepcije u vezi sa odbijanjem mehaničkih talasa od prepreke (kraj sredine prostiranja talasa) tako da se talas odbio kao čestica, to jest, na kojoj strani užeta je bio – odbio se u istu stranu, odnosno puls se javio na slobodnom ili pričvršćenom kraju. Osim toga, on je izjavio da većina učenika ima poteškoće s razumijevanjem pojma refleksije na slobodnom kraju (užeta).

UČENIČKE MISKONCEPCIJE

U posljednjih trideset godina sprovedeno je mnoštvo istraživanja učeničkih pretkonceptija i učeničkog konceptualnog razvoja. Kada počnu učiti fiziku u školi, učenici već imaju mnoge intuitivne ideje, formirane na osnovu ličnog iskustva. Takve ideje nazivamo pretkonceptijama. Kako su mnogi koncepti u fizici u suprotnosti sa intuicijom, pretkonceptije predstavljaju veliku prepreku u njihovom usvajanju. Pretkonceptije su učenicima jednostavne i razumljive, pomažu im da objasne svakodnevne pojave „zdravim razumom”, te ih neće lako napustiti i prihvatiti ideje koje su teško razumljive i često u suprotnosti sa intuicijom (Halloun i Hestenes, 1985). Osobel, Novak i Hanesijan (Ausubel, Novak i Hanesian, 1978) među prvima su ukazivali na važnost znanja sa kojim učenici dolaze na časove, i da ono ima veliki uticaj na to kako i šta učenici uče. Pored pretkonceptija, kod učenika se javljaju i pogrešne konceptije, zasnovane na pogrešnom promišljanju svijeta (odsustvo kritičkog mišljenja i eksperimentalnog provjeravanja ideja), koje nisu u skladu sa naučnim teorijama. Njih nazivamo miskonceptijama. Rezultati istraživanja dosljedno pokazuju da su miskonceptije duboko ukorijenjene i da će vjerovatno ostati nakon nastave u učeničkoj kognitivnoj strukturi, ili će čak ponovo isplivati na površinu nakon nekoliko nedjelja pošto su učenici pokazali početno razumijevanje na nastavi (Clement, 1982; Halloun i Hestenes, 1985).

KAKO ZAMIJENITI UČENIČKE MISKONCEPCIJE KONCEPTIMA

Koncepti su paketi značenja. Oni obuhvataju sličnosti i razlike, uzroke ili veze među objektima, događajima i drugim konceptima (Novak, 1996). Formiranje koncepta je intelektualna operacija u kojoj učestvuju mentalne funkcije pamćenja, opažanja i zaključivanja, a vodič je jezik. Označavanje stvari i pojava

riječima od esencijalne je važnosti pri učenju i taj proces zavisi od interakcije između nastavnika i učenika, jer učenik ne može sam otkriti vokabular koji se koristi u nauci. Učenik formira pojam/koncept kroz interakciju govora i stvarnog iskustva, ali ne samo na spontan način već i uz pomoć nastavnika. Koncepti mogu imati mnogostruka značenja i mogu se upotrebljavati u različite svrhe (Krsnik, 2001). Zbog kompleksnosti, proces usvajanja koncepata je dugotrajan. Miskoncepcije ometaju strukturiranje stečenog znanja. Da bi se to izbjeglo, treba revidirati stare podatke i pogrešne zamijeniti ispravnim. To se zove *proces konceptualne promjene* (Smith, Blakeslee i Anderson, 1993). Model konceptualne promjene (Strike, Hewson i Hertzog, 1982) temelji se na četiri uslova:

- nezadovoljstvo – učenik mora biti svjestan da je stari koncept neadekvatan, da njegova shvatanja nisu u saglasju sa fizičkom realnošću;
- razumljivost – novi koncept mora biti razumljiv;
- vjerodostojnost – novi koncept mora imati smisla za učenika, on mora vjerovati da je novi koncept istinit;
- plodnost – novi koncept mora biti koristan za učenika, on treba biti u mogućnosti da riješi slične probleme u budućnosti oslanjajući se na novi koncept.

ČESTE MISKONCEPCIJE U RAZUMIJEVANJU MEHANIČKIH TALASA

Očigledno je da je većina istraživanja talasa zapanjujuće oskudna (Pfundt i Duit, 2007). Studije pokazuju da učenici imaju poteškoće u razumijevanju ove fundamentalne teme. Kroz nastavnu praksu, te primjenu konceptualnih testova iz fizike, prepoznate su miskoncepcije vezane uz fenomene talasne fizike (talasa). Primjeri takvih miskoncepcija, od kojih su neke potvrđene i ovim konceptualnim testom, jesu:

– Učenici, izgleda, imaju poteškoće da razumiju pojam talasnog pulsa i njegovog širenja kroz sredinu. Učenici koriste neki poticaj kao podsticajni model da bi opisali kretanje talasnog pulsa kroz sredinu. Mnogi učenici smatraju da brzina širenja talasa zavisi od oblika talasnog pulsa i talasne dužine, a ne zavisi od sredine kroz koju se prostire talas. Učenici teže da reduciraju broj varijabli u situacijama prostiranja (Mauries, 1992).

– Učenici se ne fokusiraju na prirodu talasnog fenomena nego na opis talasa kao objekta i izgleda da prave implicitnu analogiju između talasnog pulsa i objekta poput lopte (Witmann, Steinberg i Redish, 1999; Witmann, 2002).

– Izgleda da učenici imaju duboke poteškoće sa pojmom slaganja talasa. Princip slaganja se ne može primijeniti ukoliko se ne preklapaju vrhovi talasa.

Taladni puls se opisuje samo pomoću njegovog vrha, a ne ostalih rasutih dijelova sistema koji nisu superponirani (Witmann, Steinberg i Radish, 1999; Witmann, 2002; Şengören, Tanel i Kavcar, 2006).

- Talasi prenose materiju (*Zadatak 9*);
- Talasi nemaju energiju;
- Svi se talasi šire na jednak način;
- „Veliki” talasi šire se brže nego „mali” u istom sredstvu;
- Zajedno sa širenjem talasa pomiče se i sredstvo kojim se talas širi;
- Mijenjanjem frekvencije nekog talasa, mijenjaju se i talasna dužina i brzina talasa (*Zadatak 12*);
- nakon susreta dvaju suprotnih i simetričnih talasnih pulseva koji se šire duž užeta, uže ostaje mirovati (*Zadatak 18*);
- talasne zrake su isto što i talasni front;
- u stojećem talasu trenutna brzina tačaka duž opruge svugdje je jednaka nuli (*Zadatak 22*);
- zvuk se širi brže zrakom nego čvrstim tijelom (zrak je manje gustine, pa su čestice zraka manja prepreka širenju zvuka).

METODOLOŠKI OKVIR ISTRAŽIVANJA

Problem istraživanja – da li su (i koliko) kod učenika i studenata prisutne miskoncepcije pri razumijevanju fizičkog fenomena talasa?

Predmet istraživanja – ispitati koliko učenici i studenti razumiju osnovne pojmove iz mehaničkih talasa.

Cilj istraživanja – utvrditi kod učenika i studenata nivo zastupljenosti miskoncepcija u ovom području, kao i ustanoviti najčešće miskoncepcije, kako bi se na njih posebno obratila pažnja u nastavnom programu fizike.

Na osnovu definisanog cilja istraživanja, moguće je postaviti sljedeću **glavnu hipotezu** – pretpostavlja se da su miskoncepcije pri razumijevanju osnovnih pojmova iz mehaničkih talasa veoma zastupljene kod učenika i studenata.

Polazeći od definisanog problema, predmeta i cilja, u istraživanju je korištena deskriptivna metoda. Pomoću nje utvrđene su najčešće miskoncepcije kod učenika i studenata. Korištena je istraživačka tehnika testiranje, a od instrumenata konceptualni test *The Wave Concept Inventory (WCI)*. Test je napravljen odabirom pitanja iz testa koji su razvili profesori Ronald J. Redel (Ronald J. Roedel), Samir el Gazali (Samir El-Ghazaly) i Teri Rid Rouds (Teri Reed Rhoads) sa Državnog univerziteta Arizone. Cilj je bio da se na svim nivoima, od

srednjoškolskog do univerzitetskog, odredi stepen razumijevanja fizičkog fenomena – talasa. Test je koncipiran tako da pokriva široko područje talasa (oscilovanje, opis talasnog kretanja, talasna jednačina, talasni pulsevi i superpozicija talasa). Odabirom pitanja nastojalo se doći do mogućih miskonceptija ili potvrditi pretpostavke o njihovoj prisutnosti. Test sadrži 10 pitanja iz područja talasa. Pitanja su koncipirana tako da imaju 3, 4, 5 i 6 ponuđenih odgovora, a neka pitanja imaju više tačnih odgovora. Tačni odgovori su posebno obilježeni (podvučeni i boldirani). Ponuđeni pogrešni odgovori predstavljaju najzastupljenije miskonceptije. Sva pitanja su konceptualnog karaktera, ispituju razumijevanje određenih pojmova i koncepata, te ne zahtijevaju nikakvo računanje.

Test je riješavalo 50 studenata Prirodno-matematičkog fakulteta Univerziteta u Tuzli (Odsjek fizika) i 100 učenika trećeg razreda JU Gimnazije u Živinicama.

REZULTATI ISTRAŽIVANJA

Analizirajući odgovore testiranih studenata i učenika, predstavljene su najčešće miskonceptije, te koja područja mehaničkih talasa su najlošije savladana i predstavljaju najveći problem.

Zadatak 5: Dječak se ljulja na ljuljašci. Kada sjedi mirno na ljuljašci, ona osciluje naprijed-natrag svojom osnovnom frekvencijom. Ako dvojica dječaka sjednu na ljuljašku, osnovna frekvencija ljuljaške će:

- a) porasti **b) ostati ista** c) smanjiće se

Grafikon 1. *Odgovori studenata i učenika (Zadatak 5)*

U ovom slučaju možemo mjeriti period oscilovanja prazne i vodom napunjene staklene boce koja je obješena o neki konac. Kretanje koje klatno obavi u toku jednog perioda zove se jedna oscilacija. Broj izvršenih oscilacija u jednom sekundu jeste frekvencija. Ako uzmemo jednu praznu staklenu bocu i pustimo da se klata, i izmjerimo trajanje jedne oscilacije, primijetićemo da će oscilacije staklene boce napunjene vodom isto toliko trajati. Iz ovog ogleada zaključuje se: trajanje oscilacije (period oscilovanja) ne zavisi od mase klatna, pa će frekvencija ostati ista. Sa grafikona vidimo da je 64% učenika odgovorilo da će se frekvencija smanjiti. Tačno je odgovorilo 68% studenata i samo 14% učenika.

Zadatak 9: Talas možemo definisati kao:

- a) širenje periodičkog poremećaja koji prenosi materiju kroz prostor i vrijeme
- b) širenje neperiodičkog poremećaja koji prenosi materiju kroz prostor i vrijeme
- c) iščezavajući periodički poremećaj kojim se prenosi elektromagnetska energija kroz prostor i vrijeme
- d) širenje periodičkog poremećaja koji prenosi određenu energiju i određenu količinu kretanja kroz prostor i vrijeme

Grafikon 2. *Odgovori studenata i učenika (Zadatak 9)*

Proces prenošenja periodičnog poremećaja kroz elastičnu sredinu naziva se mehanički talas. Da bi postojao mehanički talas, potrebno je da postoje: izvor poremećaja, sredina u kojoj može da se izvede poremećaj i određena fizička veza između čestica sredine kojom su povezani njeni susjedni dijelovi i putem koje utiču jedni na druge. Na primjer, „vodeni” talas ne postoji bez vode, talas

na žici ne postoji ako nema žice u kojoj bi se izazvao poremećaj. Pri tome se energija talasa prenosi od izvora u okolni prostor, a čestice osciliraju oko svog ravnotežnog položaja. Talasima se prenosi energija, tj. energija oscilovanja se prenosi od čestice do čestice. Količina energije koja se prenosi kroz medijum i mehanizam putem koga se prenosi energija razlikuju se od tipa do tipa talasa, a zavise i od uslova pri kojima nastaje i prostire se talas. Sa grafikona vidimo da je tačan odgovor dalo 44% studenata i 22% učenika.

Zadatak 12: Dvije opruge – jedna deblja, a druga tanja – spojene su u jednu dugačku oprugu. Talas putuje oprugom i prolazi tačkom P, u kojoj su opruge spojene. Koja/e se od navedenih veličina mijenja/ju u tački P?

a) frekvencija b) period oscilovanja c) brzina širenja talasa d) talasna dužina

Grafikon 3. *Odgovori studenata i učenika (Zadatak 12)*

Kako su u ovom zadatku tačna dva odgovora, iz grafikona se vidi da veliki broj učenika (35%) navodi brzinu širenja talasa kao veličinu koja se mijenja, no malo njih povezuje promjenu brzine talasa s talasnom dužinom (odgovor d). Rezultati pokazuju da učenici nisu najbolje usvojili zakonitosti o zavisnosti veličina kojima je talas opisan (frekvencija, period oscilovanja, brzina širenja talasa i talasna dužina). Ako se mijenja talasna dužina, a frekvencija je stalna, nužno će se promijeniti i brzina širenja talasa, i obrnuto – mijenja li se brzina širenja talasa, mora se promijeniti i talasna dužina. Potpuno odgovor dalo je 44% studenata. Očekuje se da učenici dobro vladaju ovim naizgled vrlo jednostavnim konceptima, tim više što se s ovim područjem fizike susreću već u osnovnoj školi. No, ovi rezultati upućuju na činjenicu da oni nisu najbolje usvojili koncept talasa, tj.

fizičkih veličina koje ga opisuju, i da je zapravo mnogima pojam talasne dužine i frekvencije nejasan, apstraktan ili su ga pogrešno shvatili.

Zadatak 15: Slika prikazuje širenje talasa kroz užu stalnom brzinom v . Koji od grafikona (od 1 do 4) opisuje odnos pomaka s tačke P i vremena t ?

Slika 1. Širenje talasa kroz užu stalnom brzinom v

a) grafikon 1 b) **grafikon 2** c) grafikon 3 d) grafikon 4

Grafikon 4. Odgovori studenata i učenika (Zadatak 15)

Jedan od načina za demonstriranje talasnog kretanja jeste formiranje talasa na užetu čiji je jedan kraj pričvršćen a drugi držimo u ruci i pomjerimo ga naglo iz ravnotežnog položaja i vratimo u njega. Na taj način je na užetu nastao talasni puls koji se određenom brzinom kreće duž njega. Takav tip poremećaja

je progresivni talas (slika 1). Uže je sredina kroz koju se prostire talasni puls. Za razliku od niza pulseva (na koje obično mislimo kada zamišljamo talas), nema frekvenciju, period i talasnu dužinu. Međutim, on ima određenu amplitudu i brzinu prostiranja. Veličine koje određuju brzinu pulsa (i talasa) kod zategnutog užeta jesu sila zatezanja i linijska gustina (masa po jedinici dužine). Može da se također primijeti da se oblik pulsa praktično ne mijenja pri kretanju duž užeta. U toku prostiranja pulsa kroz uže, svaki dijelčić užeta biva pobuđen na kretanje, čiji je pravac normalan u odnosu na pravac prostiranja pulsa. Slika 1 ilustruje ovo tvrđenje na primjeru jedne izabrane tačke na užetu, označene slovom *P*. Također se može zaključiti da se nijedan djelić užeta ne kreće u pravcu prostiranja talasa. Progresivni talas, kod koga se čestice sredine kreću u pravcu normalnom na pravac prostiranja talasa, naziva se *transverzalni talas*. Uz to, pokazalo se kako učenicima nije jednostavno prikazavanje neke fizičke situacije grafički (posebno ovdje gdje se pojavljuju dvije nezavisne varijable). Grafikon 4 odabralo je 28% studenata, što znači da oni ne razumiju pomak tačke uzrokovan neharmoničnim, nesimetričnim talasnim pulsom. Tačan odgovor dalo je 32% studenata. Grafikone 1 ili 3 (*t-s* grafikoni) biralo je 74% učenika, što je možda rezultat brzopletosti, ali isto tako može upućivati na nedovoljno razumijevanje ovisnosti ovih veličina. To je velik problem budući da je *s-t* grafikon prvi grafički prikaz kretanja tijela s kojim se učenici susreću tokom školovanja.

Zadatak 16: Talas se širi dugačkom oprugom slijeva nadesno (iz tačke *P* u tačku *S*). Slika prikazuje talasni poremećaj na dijelu opruge *QR*. Koji od grafikona (od 1 do 5) prikazuje odnos između pomaka *s* i položaja *x* na nekoj tački na opruzi? (Pomaci udesno su pozitivni.)

Slika 2. Talasni poremećaj na dijelu opruge *QR*

a) grafikon 1 b) grafikon 2 c) **grafikon 3** d) grafikon 4 e) grafikon 5

Grafikon 5. *Odgovori studenata i učenika (Zadatak 16)*

Osim transversalnog tipa talasa, postoji i drugi, koji nastaje duž zategnute (spiralne) opruge (Slika 2), u slučaju kada se opruga lagano rasteže i opušta duž njene ose simetrije. Ovakvo kretanje formira oblasti u kojima je opruga više sabijena i mjesta na kojima je više istegnuta, pri čemu se ove oblasti, prateći jedna drugu, kreću duž opruge, od mjesta na kojem su nastali ka njenom drugom kraju. Važno je primijetiti da su, u ovom slučaju, pravac pomjeranja dijelova opruge (u odnosu na njihov ravnotežni položaj) i pravac pomjeranja oblasti u kojima je opruga sabijena, paralelni. Progresivni talas, u kojem se čestice sredine kreću paralelno kretanju talasa, naziva se longitudinalni talas. Javljale su se slične pogreške kao u prethodnom zadatku. Tačan odgovor dalo je 44% studenata, dok je najviše učenika (24%) smatralo tačnim odgovor pod a). Ovaj zadatak nam je pokazao da učenici ne razlikuju talasni puls (paket) i kontinuirani talas (transverzalni ili longitudinalni). Naime, kod talasnih paketa talasno kretanje je lokalizirano, tj. ograničeno na određeni dio prostora Δx , a čestice elastičnog sredstva izvan tog prostora miruju. Procenat odgovora a) i b) potvrđuje nerazumijevanje matematičkog opisa talasa i poistovjećivanje svakog oblika talasnog kretanja sa sinusoidom ili s jednim njenim dijelom.

Zadatak 17: Pretpostavimo da se dva različita zvučna talasa susretnu u isto vrijeme na istome mjestu u prostoru. Šta će se dogoditi?

- a) raspršit će se i nakon toga širiti u različitim smjerovima
- b) amplitude im se sabiraju
- c) **pomaci im se sabiraju**

d) dolazi do zbira u fazi talasa

Grafikon 6. *Odgovori studenata i učenika (Zadatak 17)*

Kada dva ili više talasa zahvate isti dio sredine, onda je njihovo ukupno djelovanje jednako zbiru djelovanja svih tih pojedinačnih talasa kada bi došli u datu tačku. To sabiranje djelovanja talasa se naziva superpozicija. Naime, svaka deformacija sredine odgovara djelovanju neke sile koja ga izaziva, kada postoji više talasa koji izazivaju deformacije. U pitanju je djelovanje više sila koje prosto treba sabrati i dobiti ukupnu deformaciju koja je rezultat djelovanja rezultujuće sile. Ukoliko se deformacije vrše duž jedne linije, rezultujući talas se dobija prostim sabiranjem poremećaja koji potiču od pojedinačnih talasa. Samo je 12% učenika dalo tačan odgovor na ovo pitanje. Velik broj odgovora pod b) (48% učenika i 28% studenata), upućuje na to da učenici poistovjećuju pomak i amplitudu talasa zaboravljajući pritom da nema bilo koja čestica materije u svakom trenutku maksimalan pomak. Odgovor pod d) izabralo je 32% učenika. Očito je da učenici nisu najbolje usvojili pojam faze talasa, te da su dva talasa u fazi ili polufazi kada dolazi do konstruktivne, odnosno destruktivne interferencije, pri čemu se zbrajaju pomaci talasa, a ne faze.

Zadatak 18: Dva se simetrična talasna pulsa suprotnih orijentacija šire žicom napredujući jedan prema drugome. Šta je od navedenog tačno?

Slika 3. *Dva simetrična talasna pulsa*

a) **u trenutku susreta, a i nakon toga, sabiraju se otkloni talasnih pulseva**

- b) pri susretu nastaje veći trokutasti puls c) u trenutku susreta žica miruje
 d) nakon susreta žica ostaje mirovati
 e) pulsevi će se odbiti jedan od drugog i vratiti istim putem natrag

Grafikon 7. *Odgovori studenata i učenika (Zadatak 18)*

Odgovori na zadatke 17 i 18 veoma su slični. Naime, svega 12% učenika i 44% studenata navodi da se pri susretu talasa zvuka sabiraju njihovi pomaci, dok u primjeru suprotnih i simetričnih talasnih pulseva također 12% učenika i 40% studenata daje tačan odgovor. Može se zaključiti da znatan broj učenika ne uočava sličnost neharmonijskog talasnog pulsa i kontinuiranog talasa. Da će žica pri susretu pulseva mirovati smatra 28% studenata, a čak 26% učenika smatra da će mirovati i nakon susreta. Čini se da je rezultat ovih odgovora pogrešno usvojen koncept stojećih talasa.

Zadatak 19: Dva talasna pulsa A i B napreduju jedan prema drugome i susretnu se nakon nekog vremena. Šta je od navedenog tačno?

Slika 4. *Dva talasna pulsa*

- a) pri susretu nastaje puls pravouglog oblika
 b) pri susretu nastaje puls trouglastog oblika
 c) nakon susreta novi se oblik pulsa nastavlja širiti u smjeru početnog pulsa B jer je njegova maksimalna amplituda veća
 d) pulsevi će se odbiti jedan od drugoga i vratiti natrag istim putem
 e) nakon susreta ne mijenja se oblik pulseva A i B, ali im se smanjuje brzina
 f) **oblik i brzina pulseva A i B jednaki su prije i nakon susreta**

Grafikon 8. *Odgovori studenata i učenika (Zadatak 19)*

U ovom zadatku je nesrazmjer među rezultatima najveći. Naime, 48% studenata dalo je tačan odgovor, a svega 10% učenika. Zanimljivo je da 24% učenika smatra da će se novi puls širiti u smjeru pulsa B zbog veće amplitude talasa, što ponovo potvrđuje nerazumijevanje superpozicije talanih pulseva. Koliko je koncept superpozicije nerazumljiv učenicima, potvrdilo se iz 17, 18. i 19. zadatka. I kad se čini da je koncept dobro usvojen, kroz sličan se problem ponovo prepoznaje njegovo nepotpuno razumijevanje.

Zadatak 21: U mnogim fizičkim sistemima pojavljuju se takozvani stojeći talasi. Šta od navedenog objašnjava taj pojam – stojeći talas?

- a) **stojeći talas nastaje interferencijom dva koherentna talasa istog pravca prostiranja, a suprotnog smjera**
 b) fazna brzina im je nula c) šire se bez raspršenja d) grupna brzina im je nula

Grafikon 9. *Odgovori studenata i učenika (Zadatak 21)*

Stojeći talas se, u principu, formira kada se dešava superpozicija dva identična progresivna talasa koja se kreću u suprotnim smjerovima. Koncept superpozicije talasa dobro je usvojilo 48% studenata. Odgovor pod c) tačnim smatra 20% studenata. Iz ovoga možemo zaključiti da ponovno izostaje viši stepen razumijevanja ovog koncepta. Učenici su pokazali nerazumijevanje pojmova fazne brzine (brzine oscilovanja čestice sredstva) i grupne brzine (brzine širenja talasa sredstvom). Da je fazna brzina stojećih talasa jednaka nuli smatra 50% učenika.

Zadatak 22: Žica, učvršćena na oba kraja, osciluje tako da nastaju stojeći talasi maksimalnih otklona a i b. Kad je žica u položaju c, trenutna brzina tačaka duž žice je:

Slika 5. *Žica koja osciluje*

a) svugdje jednaka nuli b) svugdje pozitivna c) svugdje negativna d) **ovisi o položaju**

Grafikon 10. *Odgovori studenata i učenika (Zadatak 22)*

Greška u poimanju stojećih talasa, te fazne i grupne brzine pokazuje se i ovdje. 44% studenata i 48% učenika smatra da je u stojećem talasu trenutna brzina tačaka duž opruge svugdje jednaka nuli.

Na Grafikonu 11 dati su procenti tačnih odgovora po pitanjima. Uočavamo kako najuspješnije riješeno pitanje ima 41% tačnih odgovora, dok je najlošiji uspjeh ostvaren u rasponu od 21% do 33% tačnih odgovora. Iz ovoga se može zaključiti koji koncepti predstavljaju problem studentima i učenicima.

Grafikon 11. *Tačni odgovori po pitanjima*

Vidljivo je kako se procenat tačnih odgovora razlikuje od pitanja do pitanja, pa ih – radi bolje preglednosti i lakše analize – možemo poredati po težini (Grafikon 12).

Grafikon 12. *Redoslijed pitanja po težini*

Grafikon 13 prikazuje pitanja, od prvog do posljednjeg, sa procentima tačnih odgovora studenata i učenika.

Grafikon 13. *Tačni odgovori studenata i učenika izraženi procentima*

Iz priloženog se može vidjeti da su studenti ostvarili bolji uspjeh od učenika. Što se tiče „težih” pitanja, ona su najčešće bila problematična za obje grupe ispitanika. To znači da studenti i učenici imaju konceptualnih problema s istim područjima, ali ipak studenti, po pravilu, i na tim zadacima ostvaruju bolji uspjeh.

ZAKLJUČAK

Kroz analizu odabranih zadataka pokazali smo da učenici teško usvajaju koncepte vezane za talase (karakteristične veličine koje opisuju talasno kretanje i njihove zavisnosti, opis talasa i talasna jednačnja, specifični slučajevi talasnih fenomena – superpozicija talasa i stojeći talasi, lom, difrakcija, interferencija i dr.). Može se očekivati da će i miskonceptije otkrivene ovim testom dalje kroz nastavu biti razjašnjene i zamijenjene konceptima. Rezultati istraživanja upućuju na to da su miskonceptije pri razumijevanju osnovnih pojmova iz mehaničkih talasa veoma zastupljene kod učenika i studenata, čime je glavna hipoteza potvrđena. Za mnoge učenike, brzina širenja talasa zavisi od oblika talasa; talasna dužina talasa zavisi samo od izvora; amplituda talasa zavisi od veličine talasa, amplituda talasa i frekvencija su proporcionalne sa brzinom širenja talasa. Kada se ustanovi koje su to pogrešne predstave, treba izraditi strategije poučavanja i učenja koje će omogućiti da studenti i učenici razumiju gradivo. Ipak, sistematsko ispravljanje konceptualnih grešaka ne znači da su te greške eliminisane. Studenti i učenici treba da su svjesni svojih pogrešaka da bi bili u mogućnosti da razumiju kako su došli do pogrešnih hipoteza koje su prouzrokovale te greške. Oni treba da učestvuju u prevazilaženju ovog problema, jer nije dovoljno reći im samo koji je ispravan put. Da bi se riješio ovaj problem, treba iskoristiti prednosti novih tehnologija (interaktivni samoučeći programi, virtualni eksperimenti pomoću korištenja aplikacija itd.).

Literatura

- Ausubel, D. P.; Novak, J. D.; Hanesian, H. (1978). *Educational psychology: A cognitive view* (2nd ed.). New York: Holt, Rinehart and Winston.
- Brown, D. E. (1992). Using examples and analogies to remediate misconceptions in physics: Factors influencing conceptual change. *Journal of Research in Science Teaching*, 29, 17–34.
- Clement, J. J. (1982). Students' preconceptions in introductory mechanics. *American Journal of Physics*, 50, 66–71.

- Eryilmaz, A. (2002). Effects of conceptual assignments and conceptual change discussions on students' misconceptions and achievement regarding force and motion. *Journal of Research in Science Teaching*, 39, 1001–1015.
- Haullon, I. A.; Hestenes, D. (1985). Common sense concepts about motion. *American Journal of Physics*, 53 (11), 1056–1065.
- Kršnik, R. (2001). Učenik i učenje fizike: Što govore rezultati istraživanja. *Portal nastave fizike*. <http://nastava.hfd.hr/simpozij/2001/2001-Krsnik.pdf>
- Maurines, L. (1992). Spontaneous reasoning on the propagation of visible mechanical signals. *International Journal of Science Education*, 14, 279–293.
- Meyer, D. K. (1993). Recognizing and changing students' misconceptions. *College Teaching*, 41, 104–110.
- Novak, J. D. (1996). Concept mapping: A tool for improving science teaching and learning. In: D. F Treagust.; R. Duit; B. J. Fraser (Eds.). *Improving teaching and learning in science and mathematics*, 32–43. London: Teachers College Press.
- Posner, G. J.; Strike, K. A.; Hewson, P. W.; Gertzog, W. A. (1982). Accommodation of a scientific conception: Toward a theory of conceptual change. *Science Education*, 66 (2), 211–227.
- Pfundt, H.; Duit, R. (2007). *Bibliography Students' and Teachers' Conceptions and Science Education*. IPN: Kiel.
- Şengören, S. K.; Tanel, R.; Kavcar, N. (2006). Drawings and ideas of physics teacher candidates relating to the superposition principle on a continuous rope. *Physics Education*, 41 (5), 453–461.
- Smith, E. L.; Blakeslee, T. D.; Anderson, C. W. (1993). Teaching Strategies Associated with Conceptual Change Learning in Science. *Journal of Research in Science Teaching* 30 (2), 111–126.
- Witmann, M. C. (2002). The object coordination class applied to wavepulses: Analysing student reasoning in wave physics. *International Journal of Science Education*, 24, 97–118.
- Witmann, M. C. (1998). *Making sense of how students come to an understanding of physics: An example from mechanical waves*, University of Maryland, College Park, October 1998.
- Witmann, M. C.; Steinberg, R. N.; Redish, E. F. (1999). Making sense of how students make sense of mechanical waves. *The Physics Teacher*, 37, 15–21.
- Tanel, R.; Kaya Şengören, S.; Kavcar, N. (2007). The Effect of Using the Cooperative Learning Strategies on Students' Conceptual Change for the Subject of Mechanical Waves. *AIP Conference Proceedings*, 2006, vol. 899, 846.

Maksuda Z. Muratović, MA

Gymnasium Živinice, Bosnia and Herzegovina

STUDENT MISCONCEPTIONS ABOUT THE AREA OF PHYSICS RELATED TO MECHANICAL WAVES

Summary

Most students have difficulties understanding the behavior of mechanical waves when they interlock. In order to develop a more effective teaching material for lessons about mechanical waves, the author conducted a research on the representation of misconceptions, as well as on their effect on the students' ability to understand the said concept, all for the purpose of determining the degree of understanding of the physical phenomenon of waves that begins with a basic knowledge of physics and is built up to university-level knowledge. The concept test *The Wave Concept Inventory (WCI)* was used in the research. The test was designed through a selection of questions from the test, developed by professors from the *Arizona State University*, Ronald J. Roedel, Samir El-Ghazaly and Teri Reed Rhoads. The sample consisted of 50 students from the University of Tuzla (Faculty of Natural Sciences and Mathematics, Department of Physics) and 100 third-grade students from the Gymnasium Živinice who solved the test. Research results show that the understanding of the basic concepts of waves is generally at a low level and that students have certain misconceptions and unacceptable information about waves.

Keywords: *physics, mechanical waves, propagation, university and secondary school students.*

Mr Maksuda Z. Muratović

Gymnasium Živinice, Bosnien und Herzegowina

MISSKONZEPTIONEN DER LERNENDEN IM BEREICH DER PHYSIK DER MECHANISCHEN WELLEN

Zusammenfassung

Die meisten Lernenden haben Schwierigkeiten, das Verhalten der mechanischen Wellen bei ihrer Verbindung zu verstehen. Um effektivere Unterrichtsmaterialien im Bereich der Wellen zu entwickeln, hat der Autor eine Studie über Misskonzeptionen durchgeführt. Die Frage war, welchen Anteil und welchen Einfluss die Misskonzeptionen auf die Verständnisfähigkeiten der

Lernenden haben, um den Grad des Verständnisses der Wellen als physikalisches Phänomen von den Grundkenntnissen bis zum Universitätsniveau zu bestimmen. Für die Forschung wurde der Konzepttest *The Wave Concept Inventory (WCI)* verwendet. Die Fragen für die Forschung wurden aus dem Test ausgewählt, der von den Professoren in *Arizona State University* Ronald J. Roedel, Samir El-Ghazaly und Teri Reed Rhoads entwickelt wurde. Der bearbeitete Test wurde von 50 Studenten der Universität Tuzla (Fakultät für Mathematik und Naturwissenschaften, Katheder für Physik) und von 100 Schülern der dritten Klasse des Gymnasiums Živinci gelöst. Die Forschungsergebnisse zeigen, dass das Verständnis der Grundkonzepte der Wellen meistens auf einem niedrigen Niveau ist, und dass die Lernenden falsche Vorstellungen und Informationen über die Wellen haben.

Schlüsselwörter: *Physik, mechanische Wellen, Übertragen, Lernenden, Studenten, Schüler.*

Доц. др Биљана С. Јеремић
Педагошки факултет у Сомбору

Др Загорка Т. Марков

Висока струковна школа за образовање васпитача у Кикинди

МУЗИКА КАО ПОДСТИЦАЈ ДЕЦИ СА СМЕТЊАМА И ТЕШКОЋАМА У РАЗВОЈУ

Резиме: Музичка култура постаје значајан фактор за подстицање развоја деце и ученика са посебним образовним потребама. Аутори у раду наглашавају да је потребно ангажовати музичког педагога који би васпитачима и учитељима пружао подршку у реализацији музичких активности и часова. Разматрају се и позитивни ефекти музичке културе у настави. Указује се на могућности педагошке подршке музиком на различите врсте сметњи у развоју и препрека у учењу и учешћу, у оквиру усмерених музичких активности у децјем вртићу и на часовима музичке културе у млађим разредима основне школе.

Кључне речи: *инклузивна настава, музичка култура, усмерене музичке активности.*

УВОД

На децу током одрастања утицај врше средина, породица и школа. Од врсте и квалитета утицаја зависи развој децјих потенцијала. Период који деца проведу у предшколској установи и у основној школи јесте период интензивног развоја деце, њихове социјализације, изграђивања ставова, образаца понашања и сл. Пошто свакодневно бораве у вртићу, а потом у школи, кроз интеракције са вршњацима деца формирају ставове, развијају индивидуалност и размишљања, креирају слику о себи, упознају пријатеље (Гајић и Ђуришић, 2015: 567). Како деци са сметњама у развоју и препрекама у учењу и учешћу омогућити исте услове за одрастање у редовним вртићима и школама – без напетости, дискриминације и одбацивања? Како их укључити у редовну наставу а да не ометају сам процес наставе? Како

процес наставе прилагодити деци са сметњама у развоју и препрекама у учењу и учешћу у активностима у којима ће они бити активни учесници, где ће се осећати пријатно и прихваћено? Одговори можда јесу управо у музици, која на наша чула делује преко емоција (Björn, 2008; Hargreaves et al., 2002; Juslin & Sloboda, 2010).

У данашњем друштву, у којем су делимично поремећени друштвени односи, музика је значајан фактор развоја мултикултурализма и мира и демократије. На то упућују истраживања публикована у међународним часописима (Joseph, 2012; Bradley, 2006; Campbell, 2002). У њима је потврђен значај музике у развоју мултикултурализма, пре свега у зближавању народа. Музика је универзалан језик, разумеју га сви. Музика доприноси да постанемо боље и квалитетније особе. Музиком се остварује и комуникација у којој се поруке преносе певањем и/или свирањем, а контекст комуникативног спајања јесу емоције (Јерemiћ, 2012в). Имајући у виду ове чињенице, поруке које преноси музика треба прилагодити потребама и сазнајним способностима деце са сметњама у развоју и препрекама у учењу и учешћу, а потребно је водити рачуна и да су социјални аспект наставе (дружење, рад у групи) и осећај емпатије деце (самопоштовање, осећај личне вредности) битни чиниоци њихове мотивације.

Ако се о музици говори са стручног музичког аспекта, онда се њоме баве стручњаци психолошке, етнолошке, социолошке и других струка. Према свим показатељима, музика је универзална категорија која сузбија социолошке, културолошке, политичке и остале баријере међу људима и народима (Joseph, 2011; Joseph & Southcott, 2009). У савременом свету, музика се третира као средство за унапређивање квалитета живота и здравља. Класична музика се користи као саставни део медицинске, дефектолошке, психосоцијалне терапије и других терапија. Ова дисциплина се издваја као посебна у музикотерапији. И поред тога што помаже у лечењу болести, она благотворно утиче на здраве особе. Познато је да квалитетна музика ослобађа човека од стреса и анксиозности. Поред позитивног, музика може имати и негативно дејство. У истраживању Миомира Ивковића и Живорада Миленовића (2009), утврђено је да музика – као један од чинилаца стила живота младе популације – под одређеним околностима може бити фактор подстицаја ученика старијих разреда основне школе да се агресивно понашају. Ту се, пре свега, мисли на прегласну музику (преко 130 децибела) или хеви метал и техно музику. Прегласна музика – чија хармонија, мелодија и ритам нису чак ни минимално усклађени – изазива негативне емоционалне реакције, а понекад и агресивно понашање (Јерemiћ, 2012а). Зато је врло важно скренути пажњу да одабир музике још у јаслицама треба да врши музички педагог. Када су у питању емоције, постоје различита схватања о томе да ли се деца рађају са емоцијама или

их стичу током психофизиолошког развоја. Према Џону Вотсону, деца се рађају са емоцијама страха, љубави и гнева (Vist, 2011). Ово схватање оспоравано је у психологији. Кетрин Брициз наводи да се деца само рађају са урођеном предиспозицијом за развој емоција. Из овог *опитег узбуђења*, како она наводи, касније се развијају позитивне и негативне предиспозиције. Из позитивне предиспозиције се развијају љубав, наклоност према старијим особама (након осмог месеца), наклоност према деци (након 14. месеца) и остале емоције, а из негативне се развијају љубомора (након 18. месеца) и сличне емоције (Hunter, 2011). Полазећи од тога, ако је дете од најранијег узраста изложено неодговарајућој музици – то може да наруши његову развојну емоционалну равнотежу и да уместо емоција среће и радости од најранијег узраста изражава љутњу и бес. Музички педагог стручно процењује кад и у којим околностима ће се користити одређена врста музике. Одговарајућа тиха музика током доласка деце у вртић, и укључивање у активности, доприноси да ритам дана започне успешније јер се у деци и родитељима који их доводе у вртић подстичу позитивне емоције.

Савремена настава истиче и захтева уважавање индивидуалних карактеристика ученика. У музичкој настави, која је веома специфична, учитељ мора да познаје психологију својих ученика, њихове афинитете и карактер, како би извршио адекватан избор наставних садржаја, метода, средстава и облика рада који ће омогућити развијање њихових способности на најбржи и најквалитетнији начин (Здравковић, 2014: 453). Посебно се поставља питање реализовања наставе у разредима у којима има ученика са сметњама и препрекама у учењу и учешћу у активностима. Организовање наставе са таквом децом углавном захтева посебан приступ јер музика постаје терапеутски поступак. Јеремић (2012) то потврђује у својој наставној пракси.

Музичке активности и наставу музичке културе неопходно је реформисати, јер се музика мора разумети, осетити и доживети да би била у функцији подстицаја деце са сметњама и препрекама у учењу и учешћу. У раду са децом која имају сметње и препреке у учењу и учешћу, музички педагог добија нову улогу јер он кроз посебан педагошки приступ у одабиру музике за слушање и певање позитивно утиче на психички развој деце и ученика.

УТИЦАЈ МУЗИКЕ У ПОДСТИЦАЊУ РАЗВОЈА ДЕЦА СА СМЕТЊАМА У РАЗВОЈУ И ПРЕПРЕКАМА У УЧЕЊУ

У научностручној литератури у Србији нема значајнијих истраживања овог проблема на основу којих би се могло тврдити да музика значајно помаже у психотерапији. Ипак, музика јесте важна у психотерапији болесника, на шта указују позитивни примери из свакодневне праксе лечења болесника у специјалним психијатријским болницама. Ефекти музике у психотерапији свакако би били већи када би психотерапију реализовали музички образована лица, а не терапеути из различитих научних области и дисциплина, што је чест случај у пракси (Ванпан, 2014; Гоору, 2013). У сваком случају, подржавамо укључивање ових стручњака у терапеутске поступке у раду са децом са сметњама и препрекама у учењу и учешћу. У свету је надалеко познат *модел слободне импровизације Џулијет Алвин*. Заснован је на истраживању виолончелисткиње Џулијет Алвин, која је још 1950. године спровела 12-недељно експериментално истраживање на узорку од 250 деце узраста од осам до шеснаест година. Резултати истраживања су показали ефикасност музике у психотерапији у експерименталној групи (McFerran, 2011; Petersson & Nystrom, 2011).

Резултати истраживања показују да употреба музикотерапије побољшава квалитет живота особа са инвалидитетом. Посебно што она подстиче ангажовање у заједници, пријатељство и сл. (Curtis & Mercado, 2004). Музика утиче на квалитет живота појединца са сметњама у развоју у свим његовим животним периодима. Музика је значајно средство и у инклузивној настави као новој филозофији и стратегији образовања, односно дидактичкој концепцији, систему и моделу (Миленовић, 2013; Кнарп, 2011; Илић, 2010). Из наведеног може се закључити да музика значајно доприноси и квалитету живота особа са сметњама у развоју и препрекама у учењу и учешћу.

Поред терапеутских дејстава, музиком се може указати и на неке од сметњи у развоју деце. У неким новијим истраживањима је утврђено да се музиком могу идентификовати проблеми који указују на могућност различитих сметњи у развоју (Gurel et al., 2015; Keown, 2015; Cranmore & Fossey, 2014). Тако музика може бити средство за идентификацију симптома деце са Дауновим синдромом (Pienaar, 2012), са аутизмом (Kim et al., 2009), са симптомима хиперактивности (McFerran, 2009) и осталих сметњи у развоју деце. Значајно је напоменути да музика само може указати на одређене знакове да постоје сметње у развоју, али коначну дијагнозу поставља једино лекар специјалиста у специјалистичкој ординацији (O'Callaghan et al., 2013; Rickson & McFerran, 2007). У једном од истраживања испитивана је

укљученост у одељења редовних школа деце са сметњама у развоју и препрекама у учењу и учешћу, односно са посебним образовним потребама. Резултати истраживања су показали да је чак 69,9% деце са поремећајем било укључено у музичке, ликовне и физичке активности (Kim et al., 2003). Такође, показало се да се доживљај музичке импровизације може користити у дијагностичкој терапији.

Циљ једног истраживања које су извели Бурић Николић и Прстачић био је да се проучи утицај селективних музичких стимулација на психомоторно, психоемоционално, симболичко изражавање и самоостварење код деце. Истраживањем је било обухваћено петоро испитаника. Они су били укључени у третман Орф музикотерапије, индивидуално, у шест области процене. Налази истраживања указују да деца одабиром инструмената, темпа и динамике, у великој мери разликују два музичка прилога. Спроведено испитивање указује на потребу даљњег развијања и испитивања примене метода креативне терапије у едукацији, рехабилитацији и терапији деце (Burić Nikolić, Prstačić, 2013: 1).

Посебан значај музика има у васпитању и образовању припадника националних мањина и сегрегираних група, нарочито ромске популације. Мада Роми имају једнако право, њихово васпитање и образовање прате бројни проблеми. Присутна је и *самосегрегација*, зато што нередовно похађају наставу и напуштају школовање иако их на то нико не приморава (Миленовић, 2013; Сузић, 2008). Полазећи од чињенице да су Роми велики љубитељи фолк музике, то се може искористити као начин да се мотивишу да се више укључе у наставу. У неким истраживањима је утврђено да су Роми више укључени у учење уколико се настава организује коришћењем музике (Миленовић, 2015; Миленовић, 2011а; Миленовић и сар., 2011). Посебни ефекти се постижу ако је музика прожета мотивима из свакодневног живота Рома или елементима имплицитне и експлицитне културе Рома (хумор, традиција, обичаји и сл.).

Познато је да у животу деце значајну улогу играју емоционалне реакције. Оне су први облик везе детета са околином и служе за истраживање његовог односа према свету. Оне су средство интеракције детета са одраслима и са вршњачком популацијом. Резултати неких истраживања су показали да је музика моћно средство за изражавање расположења и емоција и да омогућава сензорну интеграцију у комуникацији са другим особама (Таневски, 2011). Исти аутор истиче да је доказано да уметност, а изнад свега музика, омогућава лакоћу сензорне интеграција пошто шаље сензорне сигнале. Уочљиво је да музика делује мултисензорно под утицајем чула слуха и вида и проприоцептивног система.

Музика доприноси и развоју креативности и иновативности. Певање, свирање и слушање музике, значајно доприносе и у раду са слепом децом, код које музика подстиче и развија њихову слушну перцепцију (Zrilić, Košta, 2008). Акустичко-ритмичко васпитање базира се на физиолошким реакцијама организма на музику и вибрационе надражаје. То је реаговање субјекта на заокружене музичке целине или на поједине изражајне елементе у музици: тонове и њихова физичка својства, као и на вибрације различитог интензитета. Тако, на пример, у предшколском васпитању наглувог детета нагласак је на опажању ритма који је важан за говор, а код слепог детета нагласак је на меморисању музичких садржаја (Мишков, 2010: 245). Укључивање музике у образовне програме намењене ученицима оштећеног слуха може се пратити током скоро две стотине година. Премда су се ставови истраживача и учитеља музике о неким питањима променили током година (посебно када је реч о приступу музичком образовању, ставовима према могућностима појединаца оштећеног слуха и тумачењу везе између музике и других области рада), закључак је, углавном, остао исти – учествујући у програмима музичке едукације, глува и наглува деца могу имати значајне користи (когнитивни развој, развој слуха, говора и језика, социо-емоционално здравље) (Ивковић, 2011: 228). Све то указује на присутност посебног дидактичко-методичког приступа рехабилитацији и педагошком третману деце са говорним тешкоћама (Таневски, 2014).

Музика кроз своје главне елементе (мелодију, ритам и хармонију), као своје моћно средство, код деце са лаком менталном ретардацијом утиче на целокупни развој – телесни, интелектуални и емоционални (Славковић, 2009: 300). Још је много проблема и изазова у музичкој терапији с аутистичним дететом којем треба приступити са посебном пажњом: певање уметничких песама, свирање, покрет уз музику, импровизација, дечје стваралаштво, ликовни израз у музичкој терапији, корелација с другим предметима, еуритмија итд. (Kardum, 2008: 94). Узимајући у обзир потешкоће које налазимо код деце с поремећајем из аутистичног спектра, можемо уочити да дисфункција средишњег нервног система онемогућава кодирање и интерпретирање информација попут говорног језика и фацијалне експресије. Зато су деца с поремећајем из аутистичног спектра поруке које примају нејасне и збуњујуће, а последица тога је њихово повлачење из социјалне интеракције. Стварање музике кроз клиничку импровизацију у процесу музикотерапије представља средство постизања одређене комуникацијске размене, које може помоћи у развоју комуникацијских, когнитивних и социјално-емоционалних вјештина (Burić Sarapa, Katusić, 2012: 124). Због тога су сви васпитни, образовни и терапијски програми осмишљени тако да покушавају што је могуће више развити и активирати механизме прилагођавања детета на околину и промене у њој (Kardum, 2008: 90).

Добре резултате у терапији деце са сметњама у развоју и препрекама у учењу и учешћу интегрисано дају плес и музика. Плес и музика, као контролисана примена специјалне организације телесне и психичке активности, може се користити као рехабилитационо и терапеутско средство за децу и одрасле који имају моторне, сензорне и емоционалне поремећаје. Рехабилитациона примена плеса и музике теоретски се ослања на кинези-терапију, док се терапеутски вид примене ослања на психотерапију (Gojmeгас, Зејић, 2013: 37).

Изнети релевантни и нама доступни ставови показују да музика у подстицању развоја деца са сметњама у развоју и препрекама у учењу и учешћу има различите сфере деловања. Улога музичког педагога јесте да – у сарадњи са стручним тимом који ће посматрањем, психометријским тестовима и клиничким налазима утврдити статус детета – изради и спроводи индивидуални програм музичке терапије. Међутим, треба обратити пажњу на чињеницу да у оваквом начину рада треба знатно проширити знања о циљној употреби музике која ће сваком ученику приступити ослушкујући његове могућности и потенцијале, али и бити спреман на промене у *ходу*. Наиме, може се показати да због промене психофизичког статуса детета, неке методе рада више нису прикладне или, напротив, да је током времена дете успело свладати нека ограничења (нпр. страх од звукова), па се може приступити друкчијем начину рада (Kardum, 2008: 90).

МУЗИКА КАО ФАКТОР ПЕДАГОШКОГ ПОДСТИЦАЈА ДЕЦЕ СА СМЕТЊАМА У РАЗВОЈУ И ПРЕПРЕКАМА И УЧЕЊУ

У систему образовања деце са сметњама у развоју и препрекама у учењу и учешћу, нераздвојни део јесте музичка култура, јер су везе деце са музиком дубоко укореване у њиховом биолошком, физиолошком и психичком животу (Славковић, 2009: 304). Учење песама по слуху и нотама и слушање музике захтевају од ученика, између осталог: концентрацију, пажњу, меморију, груписање информација, аперцепцију, способност за репродукцију и др. Хиперактивни ученици имају тзв. недостатак пажње, па самим тим настава музичке културе може да им представља проблем (Јеремић, 2012б). Програм подршке хиперактивним ученицима састоји се од низа поступака: од конкретизације и реализације васпитних предлога стручњака педагошке, психолошке, медицинске, дефектолошке и других струка у педагошкој пракси; примене педагошког искуства реализатора наставног процеса, уз добро познавање особина хиперактивног ученика; стручна усавршавања и перманентна сарадња са стручњацима који се у

оквиру здравствене заштите баве проблемима ученика. На основу анализе програма помоћи и многобројних истраживања и искуства у раду са хиперактивном децом, предлаже се конкретизација васпитно-образовних препорука заснованих на научним истраживањима у природном окружењу детета – вртићу (Марков, 2010: 125). Биљана Јеремић ове препоруке конкретизује у реализацији часова музичке култура, пре свега дајући тако подршку хиперактивним ученицима. Под посебним педагошким подстицањем музиком подразумева:

- смиреност, стрпљење и прибраност наставника, јер свако губљење стрпљења наставника негативан је предуслов за реализацију часа;
- посебан систем поступака на релацији наставник – хиперактивно дете, а све да би се што квалитетније реализовала настава и развијало самопоштовање хиперактивног детета;
- развијање просоцијалног понашања код детета типичне популације;
- стварање поверења и осећаја заштићености и разумевања за дететове импулсивне поступке, уз конзистентност анализе и указивања на последице;
- сарадња и едукација родитеља, а у намери да превазиђу предрасуде и да затраже помоћ стручњака;
- давање могућности хиперактивном детету да развије своје системе самоконтроле;
- давање подршке наставнику од стране стручног тима;
- претпоставка да не постоји једноставно решење за овај проблем и да ће тим морати да уложи мукотрпан рад, а да ублажавање или превазилажење проблема нису у потпуности извесни и сл. (Јеремић, 2012б: 107–108).

Музика даје многе позитивне ефекте као врста педагошког подстицаја код особа са сметњама у развоју и препрекама у учењу и учешћу (олакшава креативно изражавање особа које имају проблем с вербалним изражавањем или тешкоће у комуникацијским вештинама). Конкретно, музички педагог не тражи од деце са сметњама и тешкоћама у развоју да певају, да се изражавају вокално, него им пружа могућност да се изразе свирањем у групи на дечјим инструментима, ритмичким или мелодијским, у зависности од узраста. Приликом слушања музике, деца са сметњама у развоју и препрекама у учењу и учешћу могу да свој доживљај изразе цртањем а не вербално. Оваквим приступом музика на различите начине утиче и на повећање комуникативних вештина:

- повећава способност коришћења усмерене енергије, ублажава неприкладно понашање (стереотипност, компулзивност, деструктивност и импулсивно понашање).
- повећава интеракцију с вршњацима и другима;
- развија креативност и машту;

– унапређује емоционално изражавање и уравнотеженост;
– побољшава фине и опште моторичке способности и др. (Barksdale, 2003: 13).

О музици се може говорити као о могућности да се на дете са сметњама у развоју и препрекама у учењу и учешћу холистички делује, јер музика стимулише дечји когнитивни, социјални и емоционални развој. Управо музика веома доприноси појединцу са посебним потребама да слушањем музике или певањем опусте мишићну и нервну напетост и да се релаксира, па да због тога буде ефикаснији у активностима или стваралаштву. Различити стручњаци увиђају значај музике у раду са децом са сметњама у развоју и препрекама у учењу и учешћу. У последње време није реткост да се у хорове у Србији укључују и деца и одрасли са сметњама у развоју и препрекама у учењу и учешћу. Хоровође све чешће имају свест о терапеутском и релаксирајућем дејству певања и музике на чланове хора са хендикепом. У овом случају, музичке способности чланова су у другом плану. Њихова социјализација и вршњачка подршка имају приоритет а музици се додаје алтруистички и просоцијални дискурс.

Слика 1. *Музика у подстицању развоја деце са сметњама у развоју и препрекама у учењу*

На Слици 1 приказана су позитивна дејства музике на развој деце са сметњама у развоју и препрекама у учењу и учешћу и значај и улогу музичког педагога у реализацији музичких активности. Јасно се види да су музичке активности у функцији подстицања и развоја детета. Додатне и редовне музичке активности подстичу холистичку природу детета и ученика чинећи да се они развијају у свим аспектима – доменама развоја. Може се закључити да музичке активности можемо разматрати са једног мулти-

димензионалног аспекта и у контексту опште подршке деци са сметњама у развоју и препрекама у учењу и учешћу. Утицаји музике, како пракса показује, могу да буду кључни за стимулацију и увођење деце у васпитно-образовни процес без стреса и тензије. Због тога указујемо на значај музичког педагога који додатно едукује и сарађује са васпитачима и учитељима у оквиру музичких активности и часова музичке културе. Није реткост да у иницијалном контакту са децом са сметњама у развоју и препрекама у учењу и учешћу, васпитачи користе музику. Дете путем одговарајуће музике, примерене узрасту и способностима, стиче поверење у васпитача, а он у детету подстиче позитивне емоције.

ЗАКЉУЧАК

Најзначајнији резултати овог теоријског проучавања могу се приказати у форми закључака.

1. Истраживањем је потврђено позитивно дејство у васпитању и образовању ученика са сметњама у развоју и препрекама у учењу и учешћу. То подразумева и допринос музике, као помоћног средства, у идентификацији знакова који указују на неку од сметњи у развоју деце или препреку у учењу и учешћу.

2. Музика је значајан и неизоставни сегмент у третману деце са тешкоћама у развоју. Међутим, многе средине немају стручњаке из те области и зато се морају пронаћи начини како да музика буде један од обавезних сегмената у одрастању и образовању деце са сметњама и препрекама у учењу и учешћу. Оно на шта аутори скрећу пажњу јесте обавезно увођење музичких педагога у предшколске установе и школе. Они би на стручан начин подстицали музичке способности предшколске деце и ученика млађег школског узраста, али би били и ослонац у одабиру музичких садржаја који на најбољи начин развијају музичке потенцијале деце.

3. Инклузивна настава системски је уведена у сва одељења редовних школа у Србији од школске 2010/2011. године. Нису, међутим, створени сви потребни услови за њену успешну реализацију. Зато инклузивна настава за сада нема не превелику ни значајну васпитнообразовну ефикасност (Миленовић, 2013 и 2011б; Илић, 2010). Без обзира на то, резултати овог истраживања и бројни примери из свакодневне педагошке, а пре свега инклузивне праксе, упућују на то да је она могућа и да ју је потребно стално подстицати и развијати. Превазилазе се стереотипна схватања да је потпуна инклузија немогућа.

4. Многа деца са сметњама у развоју имају изнадпросечне способности у подручјима науке и спорта за која није од значаја сметња у развоју коју реално имају. То се посебно односи на особе без сметњи у развоју, али са препрекама у учењу и учешћу (Миленовић, 2015; Миленовић, 2011а; Миленовић и сар., 2011). У таквим околностима, музика је значајан фактор васпитања и образовања (на пример – Рома), и веома је важно стално подстицати и развијати уочене изнадпросечне способности код деце.

Рад осим теоријског (научног), има и практични смисао и значење:

1. Додатне обуке за васпитаче, медицинске сестре и учитеље у оквиру акредитованих семинара и сл.
2. Укључивање музичког педагога у инклузивне тимове и израду индивидуалног образовног плана (ИОП-а).
3. Индивидуалани рад музичког педагога са децом која имају сметње и тешкоће у развоју, у вртићима и основним школама.
4. Укључивање музичког педагога у рад хорова при предшколским установама и школама.
5. Укључивање деце са сметњама и тешкоћама у развоју у хорске активности и др.

Закључни предлог аутора је да се о овим музичким активностима деце са сметњама и тешкоћама у развоју води документација и током васпитнообразовног рада. Важно је да се предузимају мере да деца током слушања музике или певања осећају пријатност и релаксираност, да се са њима разговара како би и сама давале предлоге о музичким активностима. Крајњи циљ музичког педагога јесте да обезбеди такву климу у групи/разреду да свако дете добије могућност да ужива у музици, без обзира на сметње или препреке које има у развоју. Многбројне су могућности да појединац или институција помогну онима који су различити. Суштина онога што чинимо јесте сузбијање предрасуда и покушај да схватимо јединственост постојања сваког човека (Марков, 2009: 198).

Препоручује се да дете/ученик са сметњама у развоју пева у групи или у пару и да – уз подршку вршњака и васпитача, учитеља или наставника – развија самопоуздање и самопоштовање, што и јесте циљ музичких активности/часова. Дете сигурно у себе може много боље да користи аналогно своје биолошке могућности и на осталим активностима и часовима. Самосвесно дете постиже успех у академским постигнућима, а то доприноси његовој срећи и задовољству. У овоме удео имају и посленици музике, почев од васпитача до музичких педагога у инклузивним тимовима.

Литература

- Bannan, N. (2014). Music, Play and Darwin's Children: Pedagogical Reflections of and on the Ontogeny/Phylogeny Relationship. *International Journal of Music Education*, 32 (1), 98–118.
- Barksdale, A. L. (2003). *Music Therapy and Leisure for Persons with Disabilities*. M. T. - B. C. Sagamore Publishing, Inc. Champaign, Illinois Sagamore Publishing.
- Bradley, D. (2006). Music Education, Multiculturalism, and Anti-Racism – Can We Talk? *Action, Criticism, and Theory for Music Education*, 5 (2), 1–30.
- Björn, V. (2008). *A Perspective Theory of Music Perception and Emotion*. Doctoral dissertation in musicology at the Department of Culture, Aesthetics and Media, Sweden: University of Gothenburg. Преузето: http://gupea.ub.gu.se/bitstream/2077/9604/2/gupea_2077_9604_2.pdf. [11.1.2012].
- Burić Sarapa, K.; Katušić, A. (2012). Primjena muzikoterapije kod djece s poremećajem iz autističnog spektra. *Hrvatska revija za rehabilitacijska istraživanja*, 48 (2), 124–132.
- Burić, K.; Nikolić, B.; Prstačić, M. (2013). Analiza povezanosti glazbenih improvizacija i likovnog izražavanja u djeteta. *Hrvatska revija za rehabilitacijska istraživanja*, 49 (1), 1–11.
- Vist, T. (2011). Music Experience in Early Childhood: Potential for Emotion Knowledge? *International Journal of Early Childhood*, 43 (3), 277–290.
- Гајић, Ј.; Ђуришић, М. (2015). Ученици који имају проблеме у понашању. *Учење и настава*, 1(3), 565–578.
- Gojmerac, I.; Zečić, S. (2013). Plesno-muzička terapija za djecu sa posebnim potrebama. *Putokazi*, 1(1), 37–46.
- Goopy, J. (2013). Extra-Musical Effect and Benefits of Programs Founded on the Kodály Philosophy. *Australian Journal of Music Education*, 2 (1), 71–78.
- Gurel, D.; Kaltakci, E.; McDermott, L. (2015). A Review and Comparison of Diagnostic Instruments to Identify Students' Misconceptions in Science. *EURASIA Journal of Mathematics, Science & Technology Education*, 11 (5), 989–1008.
- Здравковић, В. (2014). Музичке способности ученика I разреда основних школа у Врању. *Годишњак Учитељског факултета у Врању*, (5), 453–466.
- Zrilić, S.; Košta, T. (2008). Specifičnosti rada sa slijepim djetetom u vrtiću i školi, s posebnim naglaskom na slušnu percepciju. *Magistra Iadertina*, 3 (3), 171–186.
- Ивковић, М. (2011). Настава музике и деца оштећеног слуха. *Норма*, 16 (2), 227–239.

- Ивковић, М.; Миленовић, Ж. (2009). Агресивност ученика основне школе према наставницима. У: Љ. Милосављевић, Н. Јовановић и Д. Стјепановић Захаријевић (прир.). *Противуречности социјализације младих и улога образовања у афирмацији вредности културе мира*, 137–154. Ниш: Филозофски факултет Универзитета у Нишу и Центар за социолошка истраживања.
- Илић, М. (2010). *Инклузивна настава*. Универзитет у Источном Сарајеву, Филозофски факултет на Палама.
- Јеремић, Б. (2012а). Емоционалне реакције деце предшколског узраста у току слушања музике. У: Т. Грујић (ур.). *Компетенције васпитача за друштво знања*, 211–220. Кикинда: Висока струковна школа за образовање васпитача.
- Јеремић, В. (2012б). Педагошка подршка ученицима са хиперактивним понашањем у оквиру наставе музичке културе. *Сocijalna misao*, 61 (2), 103–112.
- Јеремић, Б. (2012в). Модел комуникације током хорског извођења. *Настава и васпитање*, 61 (2), 333–350
- Joseph, D. (2011). Cultural Diversity in Australia: Promoting the Teaching and Learning of South African Music. *Australian Journal of Music Education*, 1 (1), 42–56.
- Joseph, D. (2012). Sharing Ownership in Multicultural Music: A Hands-On Approach in Teacher Education in South Africa. *Australian Journal of Music Education*, 2 (10), 10–19.
- Joseph, D.; Southcott, J. (2009). Opening the Doors to Multiculturalism: Australian Pre-Service Music Teacher Education Students' Understandings of Cultural Diversity. *Music Education Research*, 11 (4), 457–472.
- Juslin, P. N.; Sloboda J. A. (2010). *Music and Emotion: Theory and Research*. Oxford, U. K.: Oxford University Press.
- Kardum, A. (2008). Teleološke i metodičke pretpostavke i specifičnosti glazbene terapije za djecu s autizmom u odnosu prema glazbenoj kulturi u redovitoj školi. *Metodički ogleđi*, 15 (2), 87–95.
- Kim, E. J.; Kwon, T. H.; Kim, J. K.; Park, H. O. (2003). *Analytic Research on the State of Inclusive Classroom Management*. Ansan, Gyeonggi-do, Republic of Korea: Korean Institute for Special Education.
- Kim, J.; Wigram, T.; Gold, C. (2009). Emotional, Motivational and Interpersonal Responsiveness of Children with Autism in Improvisational Music Therapy. *Autism: The International Journal of Research and Practice*, 13 (4), 389–409.
- Keown, D. (2015). Discovering the Lost Ark of Possibilities: Bringing Visibility to the Invisible Art Form of Film Music in Your Music Classroom. *Music Educators Journal*, 101 (4), 70–76.

- Кнапп, Д. (2011). The Inclusive World of Music: Students with Disabilities and Multiculturalism. *General Music Today*, 25(1), 41–44.
- Марков, З. (2009). Могућности подршке особама са посебним потребама. *Социјална мисао*, 16 (4), 191–201.
- Марков, З. (2010). Различити приступи у терапији хиперкинетског поремећаја. *Педагогија*, 65 (1), 118–128.
- Миленовић, А. (2015). *Музика као фактор ефикаснијег учења ромске деце у млађим разредима основне школе*. У: О. Муромцева, Е. Иващенко и А. Лухтина (ур.). *Проблеми социјализације и индивидуализације личности в образователном пространству состоявишејся*, (371–373). Белгородски државни национални истраживачки универзитет, Москва: Росијскаја макаренковскаја асоцијација, Приштински универзитет и Белгород: Управление образования администрации города Белгорода и Всероссийский научно-методический журнал Начальная школа.
- Миленовић, Ж. (2013). *Наставник у инклузивној настави*. Београд: Задужбина Андрејевић.
- Миленовић, Ж. (2011а). *Допринос вокално-инструменталне наставе у васпитању и образовању ученика ромске националности у инклузивној настави*. У: К. Шпијуновић (ур.). *Монографија Настава и учење – стање и проблеми*, 583–596. Ужице: Универзитет у Крагујевцу, Учитељски факултет у Ужицу.
- Миленовић, Ж. (2011б). *Одгојно образовна учинковитост инклузије у образовању*. У: Здравка Леутар (ур.). *Знанствена монографија Социјални рад и борба против сиромаштва и социјалне искључености*, 657–674. Међународни научни скуп, Мостар, 20–23.10.2010. године. Загреб: Паблица.
- Миленовић, Ж.; Лапат, Г.; Александровић, М. (2011). *Улога учитеља у идентификацији и развоју изнадпросечних способности ученика Рома у млађим разредима основне школе*. У: С. Géza (ур.). *Зборник радова Методика рада с талентованим ученицима*, 18–32. Суботица: Универзитет у Новом Саду Учитељски факултет на мађарском наставном језику у Суботици.
- Мишков, М. (2010). Педагошко-терапеутски аспекти коришћења музике у терапији развојних сметњи код деце. *Норма*, 15 (2), 243–252.
- McFerran, К. (2011). Music Therapy with Bereaved Youth: Expressing Grief and Feeling Better. *Prevention Researcher*, 18(3), 17–20.
- McFerran, К. (2009). Quenching a Desire for Power: The Role of Music Therapy for Adolescents with ADHD. *Australasian Journal of Special Education*, 33 (1), 72–83.

- O'Callaghan, C.; McDermott, F.; Hudson, P.; Zalberg, J. (2013). Sound Continuing Bonds with the Deceased: The Relevance of Music, Including Preloss Music Therapy, for Eight Bereaved Caregivers. *Death Studies*, 37 (2), 101–125.
- Petersson, G.; Nystrom, M. (2011). Music Therapy as a Caring Intervention: Swedish Musicians Learning a New Professional Field. *International Journal of Music Education*, 29 (1), 3–14.
- Pienaar, D. (2012). Music Therapy for Children with Down Syndrome: Perceptions of Caregivers in a Special School Setting. *Kairaranga*, 13 (1), 36–43.
- Rickson, D.; McFerran, K. (2007). Music Therapy in Special Education: Where Are We Now? *Kairaranga*, 8 (1), 40–47.
- Славковић, М. (2009). Утицај системског увежбавања на развој мелодије код деце са лаком интелектуалном ометеношћу. *Норма*, 14 (3), 299–305.
- Сузић, Н. (2008). *Увод у инклузију*. Бањалука: ХБС.
- Танавски, Т. (2011). *Музикотерапија за сосредоточено внимание – Методски пристап во музичкото образование на деца со посебни образовни потреби при нарушено внимание*. Скопје: Центар за детско уметничко изразување, музикотерапија и психо-физичка релаксација ”Џунџуле”.
- Таневски, Т (2014). Музикотерапија во пристапот и рехабилитацијата на говорните потешкотии кај децата. *Просветно дело*, (2), 52–63.
- Hargreaves, D. J.; Miell, D.; MacDonald, R. A. R. (2002) What are musical identities and why are they important? *In Musical Identities*, 1–20. (Eds. MacDonald, R. A. R., Hargreaves, D. J. & Miell, D.) Oxford: Oxford University Press.
- Hunter, P.; Schellenberg, E.; Stalinski, S. (2011). Liking and Identifying Emotionally Expressive Music: Age and Gender Differences. *Journal of Experimental Child Psychology*, 110 (1), 80–93.
- Campbell, P. (2002). Music Education in a Time of Cultural Transformation. *Music Educators Journal*, 89 (1), 27–32.
- Cranmore, J.; Fossey, R. (2014). Religious Music, the Public Schools, and the Establishment Clause: A Review of Federal Case Law. Update: *Applications of Research in Music Education*, 33 (1), 31–35.
- Curtis, S. L.; Mercado, C. S. (2004). Music Therapy for Cutizens with Developmental Disabilities. *Voices, A Word forum for Music therapy*, 4. (3). doi. <http://dx.doi.org/10.15845/voices.v4i3> Преузето <https://voices.no/index.php/voices/issue/view/34> [25. 11 .2015].

Docent Biljana Jeremić, PhD

Faculty of Pedagogy in Sombor

Zagorka Markov, PhD

Preschool Teacher Training College of Applied Studies in Kikinda

MUSIC AS ENCOURAGEMENT TO CHILDREN WITH DISABILITIES AND LEARNING DISABILITIES

Summary

Music education has thus become a major factor for encouraging the development of children with special educational needs. Authors of this paper underline the need for hiring a music teacher who would give support to teachers and preschool teachers in the realization of music activities and classes. In this regard, the paper analyzes positive effects of music education in teaching. It points out the possibilities of pedagogic support to various kinds of disabilities and learning disabilities through problem-specific music activities in kindergarten and in music education classes in lower grades of primary school.

Keywords: *inclusive education, music education, problem-specific music activities.*

Doz. Dr. Biljana Jeremić

Pädagogische Fakultät, Sombor

Dr. Zagorka Markov

Hochschule für die Ausbildung der Erzieher, Kikinda

MUSIK ALS FÖRDERUNG ZU DEN KINDERN MIT BEHINDERUNGEN UND LERNBARRIEREN

Zusammenfassung

Die Musikkultur wird so ein wesentlicher Faktor für die Förderung der Entwicklung von Kindern und Schülern mit sonderpädagogischen Bedürfnissen. In diesem Fachartikel betonen die Autorinnen die Notwendigkeit, Musikpädagogen zu engagieren, die den Lehrkräften die Unterstützung in der Realisierung der Musikstunden und der musikalischen Aktivitäten bieten würden. Darüber hinaus werden die positiven Effekte der Musikkultur im Unterricht beobachtet. Es wird auch auf die Möglichkeiten der pädagogischen Unterstützung durch Musik hingewiesen. Musik hat positive Effekte auf die verschiedenen Behinderungen und Lernbarrieren und musikalische Aktivitäten im Kindergarten und in den jüngeren Klassen der Grundschule haben einen sehr großen Einfluss auf die Entwicklung der Kinder.

Schlüsselwörter: *die Inklusion im Unterricht, die Musikkultur, die musikalischen Aktivitäten.*

Мр Александра Ђ. Милошевић
Школска управа Сомбор

ЕНЦИКЛОПЕДИЈА МЕТОДА ЗА ОБУКУ ЧИТАЊА – СЛОВА, СЛОГОВИ, КОЦКЕ

(Лера Кириллова, *Энциклопедия методов обучения чтению – буквы, слоги, кубики*)

Лера Кирилова у овој књизи пружа могућност да се од великог броја понуђених метода за учење читања одаберу оне које најоптималније одговарају сваком детету. Сакупљени су различити методски приступи и гледишта почетног читања, почев од класичних фонетских и букварских метода, па све до савремених метода (методе Марије Монтесори, Глена Домана, Николаја Зајцева, Вјачеслава Воскобовича, Павла Тјулењева и компјутерских програма учења читања и сл.). На тај начин може се поредити почетно читање у руском образовном систему са нашим образовним системом, што представља посебан изазов за све заинтересоване учеснике у процесу почетног читања. Како се у књизи препоручују и конкретне вежбе, технике и модели почетног читања, то је разумљиво интересовање за ову изузетно практичну књигу. Ауторка оставља посебан простор за мишљења родитеља, психолога и учитеља о ефикасности примењених метода у почетном читању. Наиме, након представљања сваке од метода почетног читања, Кирилова наводи запажања родитеља о предностима и недостацима метода, на основу искуства са сопственом децом у току обуке читања.

У првом поглављу дати су принципи и поступци најпопуларнијих руских метода почетног читања и писања: гласовна (фонетска) метода, методе Марије Монтесори, Глена Домана, Николаја Зајцева. У овом по-

глављу представљени су етапе, правила и кораци за спровођење вежби почетног читања и указује се на најчешће грешке у почетном читању.

У другом поглављу читаоци се упознају са савременим методама наставе читања Павла Тјулењева и комбинованих игара за читање Вја-чеслава Воскобовича.

Треће поглавље садржи рецензије буквара и образовне компјутерске програме за учење читања. Рецензије ћириличног писма односе се на Наталију Жукову и Елену Бахтинову. Представљене су и популарне игре за обуку читања *Весела азбука*, *Чаробни буквар*, *Азбука про*, *Баба Јага учи дечака да чита* и *Говорна азбука ЗНАТОК*. Све методе описане су по прецизној шеми: презентација методе са кратким историјским прегледом; опис методе са јасним упутством за рад на одређеном писаном материјалу, а све у складу са психолошко-физиолошким карактеристикама детета које учи да чита; вежбе или препоруке за обуку читања; позитивне и негативне стране методе; ставови родитеља и мишљења стручњака из области почетног читања, а које је ауторка уважила у припреми ове књиге.

Кирилова је посебну пажњу посветила веома популарној *гласовној методи*, која се користи преко 150 година. Тако се учило читање још у XIX веку. Кирилова одговара на питање зашто родитељи дају предност баш овој методи – веома је једноставна, не тражи од родитеља теоретско знање и специјалну припрему. Гласовне методе дозвољавају обуку деце у било које време и на било ком месту: у дворишту, шетњи, вртићу, игралишту, код куће и сл. Резултат рада са гласовном методом је загарантован. На овај начин су научили да читају родитељи ваших родитеља, ваши родитељи и ви. Она је прави избор уколико родитељи не планирају да њихова деца почну да читају веома рано нити да овладају предчиталачким способностима.

Кирилова износи своје запажање да обука читања за руску децу није нимало једноставан задатак за учитеље средином XIX века. Тадашњи метод за учење читања звао се словослагачки и представљао је изузетно дуготрајан и мукоотрпан пут за учење читања. Деца су најпре учила по неколико слова (аз, буки, глаголе, добро и сл.), а потом и целу азбуку напамет. Следећи корак био је учење слогова. На пример, за учење слова аз и буки, деца су морала научити слог БА и све могуће комбинације слогова ова два слова. Тек када је ова процедура била окончана, деца су започинјала поступак учења читања. Овај процес је текао доста споро, јер су деца наилазила на непознате слокове и то је био камен спотицања у самосталном читању. Због тога су морала тражити помоћ од учитеља. Спроводећи овакву обуку читања, деца су и по две године била у почетној фази читања.

Излаз из овако спорог и исцрпљујућег начина учења читања пронашли су руски педагози у другој половини XIX века. Кирилова издваја руског педагога К. Д. Ушинског, који је словослагачку методу окарактерисао као крајње контрадикторну методу у односу на психофизички развој деце. Као решење и превазилажење слабих страна ове методе, Ушински предлаже преузимање немачке гласовне методе, која се базира на уочавању гласова у речи, од којих се потом формира слово. Од тада је учитељ деци изговарао глас, а потом показивао и графички код, тј. слово. Даљи поступак је предвиђао читање тзв. обрнутог слога, као на пример УС. При томе је дете полако изговарало гласове, „отежући” прво слово, а потом не застајући и не изговарајући глас до краја, изговарало други глас и тако редом.

Ушинског су подржали и многи педагози тог времена: Д. Тихомиров, С. Рачински, Ф. Зелински и др. Знаменити писац и педагог Л. Н. Толстој је у својој познатој школи „Јасна пољана” дуго учио децу да читају по словослагачкој методи. Он је и сам признао да је ово врло тешка и непримерена метода за учење читања јер није у сагласју са особеностима фонетике руског језика. Због тога је Толстој осмислио ауторски „слово-слуховни метод” који је почео да примењује.

Кирилова у својој Енциклопедији посебну пажњу посвећује раду Марије Монтесори, која је још 1907. у предграђу Рима (Сан Лоренцо) отворила прву школу за здраву децу, чувену „Кућу деце”. Предности рада по методи Марије Монтесори испољавају се у њеним чувеним открићима у вези са сензитивним периодима деце и њиховом спремношћу за почетак учења читања. Деца која уче да читају по тој методи, врло брзо почињу да читају течно и једноставно, читају интуитивно јер памте слику речи, почињу да је читају као целину, без поделе на слоге. Међутим, да би се остварила ефикасна настава по овој методи, неопходно је придржавати се четири основна открића – принципа Марије Монтесори: дете је на првом месту; све у своје време, подстицајна средина за учење и најпре научити писати, а онда читати. Недостаци ове методе, по писању Кирилове, односе се на немогућност учења читања у кућним условима. Ова метода се најефикасније спроводи у вртићима, јер подразумева употребу едукативних материјала који су преобимни и скупи да би се могли примењивати у свим школама.

Метода Глена Домана – читање помоћу картица омогућава да дете научи да чита код куће, без укључивања помоћи учитеља. Доман је на Институту хуманог развоја бесплатно организовао курсеве за родитеље који су се односили на то „како да се развије интелект детета”, да би родитељи самостално учили децу да читају. На овај начин, малишани су

успешно овладали не само читањем и писањем него и рачунањем, чак и страним језицима, уколико су их родитељи томе поучавали. Доман је истицао да није нужно да родитељи имају знања о методским поступцима учења читања попут учитеља. Међутим, Кирилова истиче да иако су родитељи основне смернице о учењу читања стекли на курсу, они су ипак припремили децу за школу. Поласком у школу, децу почињу да уче и учитељи. Већина првака већ тада добро знају да читају и пишу, да свирају инструменте. У школи се њихово знање и вештине заправо побољшавају и унапређују. Ученици који су започели са учењем у кућним условима показују упадљиво добре резултате у учењу, памћењу и знању.

Доман препоручује да се од задатих речи креира пет нових појмова (на картицама) у шест редова. Деца свакодневно уче да читају глобално нове речи. За пет дана могу да науче да читају до три реда. Након неколико дана, уклањају се научене речи (на картицама), а на њихова места се постављају нове речи, све док ученици не савладају читање. Кирилова издваја многе методолошке проблеме који се појављују у примени ове методе у пракси, као на пример необјективност у процени наученог, попустљивост и недовољна обученост родитеља за решавање конкретних дидактичких проблема у процесу усвајања читања.

Метод учења читања Н. А. Зајцева помоћу коцки са словима Кирилова сматра најпопуларнијим начином учења читања. Зајцев учење читања заснива на учењу помоћу коцки, тзв. „кубике Зајцева”. Он је учио децу да читају помоћу 52 коцке које су биле различитих боја, величине и материјала (дрво, метал, платно, картон). Коцке су производиле различите звукове, у зависности од материјала од кога су биле сачињене. На коцкама су представљена слова, пар консонаната и вокала. Зајцев је инсистирао на тактилом доживљају при првом сусрету са коцкама, очекујући да деца најпре покажу интерес за игру. Његов метод се заснивао на посебном систему који је био усмерен на развијање аналитичког начина размишљања код деце и на учење читања ослобађањем од непотребних конвенција и компликованих правила. По мишљењу Кирилове, Зајцев се за своје захтеве бриљантно изборио.

Основна замисао психолога и педагога Павла Викторовича Тјулењева, који је засновао *методику раног почетног читања*, јесте да се са учењем читања почне што раније. Тјулењев је тврдио да је свако здраво дете у стању да научи читање до друге године живота. Чак и почетни елементи читања, слогови, па и неке једноставне речи, по њему, могу да се науче од девет до дванаест месеци. Спровео је истраживање које је показало да се читање много брже учи од ходања. Ову методу и доказ хипотезе истраживао је скоро двадесет година. Коначно, у децембру 1988. године,

прва беба у историји човечанства, независно од појединачних слова, изговорила је своју прву реч на узрасту од 11 месеци. За Тјулејева је ипак најважније да је створио нову методу интелектуалног развоја – *МИР*. Нова метода је посебно дизајнирана за родитеље и наставнике и омогућава потпуну независност од традиционалног образовања. Многи родитељи и наставници верују методама Тјулејева јер он тврди да се са обуком читања могу успешно носити сви заинтересовани, без обзира на образовни ниво. Генерације деце која су учила од Тјулејева, уз помоћ родитеља, научиле су да читају већ са две године. Међутим, родитељи су ипак сумњали у ефикасност ове методе због често недоступних детаљних методичких инструкција и скупих материјала – алата потребних за обуку почетног читања.

Иако је био инжењер и физичар, Воскобович је гајио љубав према писању поезије, компоновању, концертима. Био је изумитељ невероватно функционалних играчака, чиме је допринео развоју савремених метода образовања. Већ у раним деведесетим годинама прошлог века привукао је пажњу родитеља и наставника *учењем читања по моделу дрвених макета*. Педагошко-дидактичка пракса Воскобовича брзо је прешла границе једне породице. У настојању да се поделе искуства родитеља и наставника о значају играчака и игре у савладавању почетног читања, врло брзо се почињу ширити радионице–играонице, не само у родном граду Воскобовича (Лењинграду), него и много шире. Према истраживању просветних власти 1997. године, чак 90% предшколских установа у у Санкт Петербургу користило је његове образовне игре. Суштина ове методологије јесте децја игра, а она је, по Воскобовичу, увек информативна: доноси нова знања, утиче на развој вештина, тренира памћење, пажњу, фину моторику и сл. Игра нема строга правила и услове, а то омогућава детету да пусти машти на вољу, да сања, ствара. Основни принципи Воскобовичеве методе читања су: интерес – знање – креативност.

Учење читања заснива се на моделу дрвене макете (снешко, једрењак, стабло). На моделу макете је написана реч великим штампаним словима, на пример, реч ЈАБУКА. Изнад сваког слова налази се метални тастер са рупом. У средини макете је звезда са тастером. Звезда мења било које слово азбуке. Деца која имају две-три године само се играју макетом, провлаче конопац кроз металне навоје од слова до слова, пратећи одабрану путању канапа. Они заправо не читају јер је ово за њих само тренинг, препознавање слова, способност да их једноставно запамте. Старија деца већ „читају уписане речи” провлачећи конопац смислено кроз отворе на макети, спајајући слова у реч. На овај начин могуће је „написати” више од 200 речи.

Кирилова наводи да су најпознатији аутори првих руских буквара: Наталија Жукова, познати руски логопед, и Елена Бахтина. Жукова је написала многе студије о развоју језика код деце предшколског узраста које су веома цењене у уским круговима психолога, логопеда, учитеља. Многи родитељи највише верују њеном првом буквару, који комбинује традиционалне методе наставе читања и писања са логопедским терапијама развоја говора. То омогућава деци да науче да читају, али и да спрече будуће грешке у писаној форми. Елена Бахтина је написала „Буквар за децу од две до пет”, који подсећа на сликовнице које деца радо читају. Овај буквар је посвећен новој генерацији деце која уче уз мултимедије и немају интересовања за учење на традиционалан начин. Нови буквар Елене Бахтине, према мишљењу Кирилове, оригиналан је, занимљив и сигурно може да се „такмичи са компјутерским игрицама за децу”.

У прегледу компјутерских програма за учење читања, Кирилова указује на снажну мотивисаност деце за учење уз компјутер. Међутим, целодневно седење за компјутером штетно је за развој детета, те је неопходно пронаћи одређену меру у коришћењу. Истовремено, компјутер је непресушни извор информација за учење и забаву, али потребно је одредити се за одговарајуће програме за дете. То је најбоље учинити у договору са учитељем, уважавајући индивидуалне способности деце. Кирилова издваја неколико мултимедијалних програма за учење читања. Један од њих је *Весела азбука*, програм који се препоручује за узраст деце од пет година. Постављају се задаци на различитим нивоима, од проналажења „ветром расутих слова” у шуми, до прескакања препрека како би се решио задатак. Прелазак на виши ниво знања у директној је вези са наученим словима азбуке. *Азбука ПРО* намењена је деци од три до седам година за учење руске азбуке кроз игру. Програм пружа повратне информације учесницима игре о наученим словима и новим речима. *Чаробни буквар* је компјутерска игрица која читаоце „доводи у бајку”, где их очекује вилењак који поставља задатке на различитим нивоима. За млађу децу предвиђен је програм *Баба Јага учи дечака да чита*, где се уче слова кроз игрицу детектива. Главни лик у игрици је баба Јага, која краде и сакрива сва слова азбуке, а деца имају задатке, на различитим нивоима, да пронађу слова, читајући задате речи. *Говорна азбука ЗНАТОК* програм је предвиђен за децу која немају рачунар. То је електронски постер који ради на батерије. Поред слике слова налази се тастер. Притиском на тастер деца чују глас који изговара одређено слово.

БЕЛЕШКЕ О АУТОРИМА

Ирена Б. Голубовић Илић (1974), доктор наука, доцент Факултета педагошких наука у Јагодини Универзитета у Крагујевцу. Уже научне области: методика наставе природе и друштва, методика упознавања околине. Имејл: golubovic.ilic@gmail.com

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

Марина Ж. Илић (1986), мастер педагог, асистент Учитељског факултета у Ужицу Универзитета у Крагујевцу. Уже научне области: општа педагогија, дидактика, предшколска педагогија, методологија педагошких истраживања. Докторанд педагогије на Филозофском факултету Универзитета у Београду. Имејл: marinailic@hotmail.rs

Миле Ђ. Илић (1950), доктор педагошких наука, редовни професор Филозофског факултета Универзитета у Бањој Луци. Уже научне области: дидактика, породична педагогија, школска педагогија, грађанско васпитање, инклузивно образовање. Имејл: ilic50@yahoo.com

Славиша В. Јењић (1972), доктор педагошких наука, доцент Филозофског факултета Универзитета у Бањој Луци. Ужа научна област: методика разредне наставе. Имејл: batojenjic@gmail.com

Биљана С. Јерemiћ (1969), доктор методике наставе, магистар хорског дириговања, доцент Педагошког факултета у Сомбору Универзитета у Новом Саду. Ужа научна област: методика наставе музичке културе. Имејл: mrbiljana@gmail.com

Драгољуб М. Крнета (1949), доктор психолошких наука, редовни професор Филозофског факултета на Палама Универзитета у Источном Сарајеву. Уже научне области: педагошка психологија, социјална психологија, методологија психолошких истраживања. Имејл: dkrneta@filozof.org

Загорка Т. Марков (1960), доктор дефектолошких наука, професор Високе струковне школе за образовање васпитача у Кикинди. Ужа научна област: специјална педагогија и инклузивно образовање (дефектолошка група предмета). Имејл: zagorka.markov@gmail.com

Небојша М. Мацановић (1977), доктор педагошких наука, доцент Факултета политичких наука Универзитета у Бањој Луци. Ужа научна област: општа педагогија. Имејл: macanovicn@yahoo.com

Максуда З. Муратовић (1978), магистар физике, професор физике у Гимназији у Живиницама, БиХ. Стручни сарадник на Одељењу за физику При-

родно-математичког факултета Универзитета у Тузли. Ужа научна област: методика наставе физике. Имејл: mahumuratovic@hotmail.com

Александра Ђ. Милошевић (1973), магистар дидактичко-методичких наука у разредној настави у области методике српског језика и књижевности. Просветни саветик у Школској управи у Сомбору. Докторанд методике српског језика и књижевности на Учитељском факултету Универзитета у Београду. Имејл: susombor.milosevic@gmail.com

Александар М. Новаковић (1990), мастер филолог, асистент Филозофског факултета Универзитета у Нишу. Ужа научна област: методика наставе српског језика. Докторанд на Филозофском факултету Универзитета у Нишу. Имејл: a.sasa.novakovic@gmail.com

Даниел А. Романо, (1949), доктор математичких наука, редовни професор Педагошког факултета у Бијељини Универзитета у Источном Сарајеву. Уже научне области: истраживања математичког образовања, математичка логика, алгебра. Имејл: bato49@hotmail.com

Тамара М. Стојановић Ђорђевић (1981), доктор педагошких наука, доцент Филолошко-уметничког факултета Универзитета у Крагујевцу. Ужа научна област: педагогија. Имејл: tasicakg@yahoo.com

Александра Р. Трбојевић (1962), доктор дидактичко-методичких наука разредне наставе у области методике наставе познавања друштва, доцент Педагошког факултета у Сомбору Универзитета у Новом Саду. Имејл: aleksandrauc@pef.uns.ac.rs

Мерсика М. Ђејвановић (1979), магистар психолошких наука, психолог, МДД Мерхамет Сарајево. Ужа научна област: школска и клиничка психологија. Имејл: mersa2000@hotmail.com

Ивана Р. Ћирковић Миладиновић (1977), доктор наука, доцент Факултета педагошких наука у Јагодини Универзитета у Крагујевцу. Ужа научна област: методика наставе енглеског језика. Имејл: ivanajag@yahoo.co.uk

Александра Д. Шевић, (1983), психолог. У време истраживања радила у Основној школи „Вук Караџић”, Бања Лука. Уже научне области: развојна психологија, социјална психологија. Живи у Ставангеру, Норвешка. Имејл: aleks.sevic@gmail.com

САДРЖАЈ – 2015. ГОДИНА

ОПШТА ПИТАЊА УЧЕЊА И НАСТАВЕ

- Проф. др Миле Ђ. Илић** (оригинални научни чланак)
Учење и поучавање у ефикасној настави 11–30
- Проф. др Милица Ј. Андевски** (прегледни чланак)
Успешно учење и поучавање: шта заиста делује? 31–46
- Доц. др Бране Р. Микановић** (прегледни чланак)
Принцип слободе и развој партнерских односа ученика и наставника 47–60
- Доц. др Јелена Ж. Максимовић, Јелена С. Османовић** (прегледни чланак)
Парадигматска дебата у педагошким истраживањима: проблеми и перспективе 61–74
- Проф. др Миле Ђ. Илић** (оригинални научни чланак)
Дидактичко-методичка обилежја и ефекти учења и поучавања у ефикасној настави 221–236
- Доц. др Татјана В. Михајловић** (прегледни чланак)
Оспособљеност ученика за самостално учење у традиционалним наставним системима 237–252
- Доц. др Јелена Д. Стаматовић** (прегледни чланак)
Значај наставничких компетенција за методолошки приступ васпитно-образовном раду 253–262
- Проф. др Јасна С. Богдановић Чурић** (оригинални научни чланак)
Емоционална емпатија, узраст и школски успех ученика 273–288
- Др Јелена Ђ. Машнић** (оригинални научни чланак)
Ученичке перцепције вриједносних предуслова школског успеха и властитог школског постигнућа 289–300
- Бојан А. Мирић** (стручни чланак)
Од интеракције у настави до заједнице учења 301–314
- Др Радоје Б. Јевтић, Драгана Д. Јевтић** (стручни чланак)
Утицај модерних технологија на живот и рад школске деце 383–398
- Проф. др Златко М. Павловић** (оригинални научни чланак)
Аналогије у „Великој дидактици” 425–440
- Doc. dr Ivana P. Visković** (pregledni članak)
Kurikularni pristup institucionalnom odgoju i obrazovanju 457–468

Желимир Ж. Драгић (прегледни чланак) <i>Зависност школског постигнућа од брзине читања и разумијевања прочитаног текста</i>	469–484
Весна П. Каргал (стручни чланак) <i>Од „Нове школске праксе” до савремене наставе</i>	541–554
Проф. др Жељко М. Папић, Вељко В. Алексић и Биљана Д. Кузмановић (стручни чланак) <i>Примена информационо-комуникационих технологија у наставном процесу</i>	587–602
Проф. др Драгољуб М. Крнета, мр Мерсиха М. Ђејвановић, мр Александра Д. Шевић (оригинални научни чланак) <i>Извори стреса код наставника</i>	629–650
Доц. др Небојша М. Мацановић (прегледни чланак) <i>Образовање савременог наставника уз примјену неуролингвистичког програмирања</i>	651–662
Марина Ж. Илић (прегледни чланак) <i>Однос научног и вредносног у педагогији</i>	663–676
Доц. др Тамара М. Стојановић Ђорђевић (прегледни чланак) <i>О појму и моделима васпитања у немачкој педагогији</i>	677–688

МЕТОДИКА НАСТАВЕ СРПСКОГ ЈЕЗИКА

Доц. др Дијана Љ. Вучковић (оригинални научни чланак) <i>Педагошка функција књижевности у савременој настави</i>	75–90
Доц. др Милка В. Николић (оригинални научни чланак) <i>Методички приступ књижевноуметничком функционалном стилу у средњошколској настави српског језика</i>	91–106
Марко С. Милићевић (стручни чланак) <i>Подстицање стваралачке активности ученика у обради романа „Алиса у земљи чуда” Луиса Керола у читанкама</i>	107–120
Виолета Р. Кеџман (стручни чланак) <i>Гротеска и апсурд у говору ликова у комедији „Балкански иптијун” Душана Ковачевића</i>	121–130
Дарко М. Маслар (прегледни чланак) <i>Мотивација ученика за тумачење и доживљавање књижевног дела у млађим разредима основне школе</i>	329–340
Светлана М. Дробњак (стручни чланак) <i>Реч и боја – симболи егзистенције у „Проклетој авлији” Иве Андрића</i>	341–350

Др Владимир Б. Перих (стручни чланак) <i>Корелативне могућности наставе српског језика и књижевности</i>	485–498
Проф. др Миле Ђ. Илић, Желимир Ж. Драгић, доц. др Славиша В. Јењић (оригинални научни чланак) <i>Утицај брзине читања на успјех ученика млађег школског узраста из српског језика</i>	689–704
Александар М. Новаковић (прегледни чланак) <i>Специфичности наставе дијакроније српског језика</i>	705–722

МЕТОДИКА НАСТАВЕ СТРАНИХ ЈЕЗИКА

Проф. др Марина С. Јањић, Александра С. Грубер (прегледни чланак) <i>Дидактичка обликованост граматике немачког језика у издању ИК „Клет” из Лајпцига</i>	131–146
Биљана С. Пиповић (стручни чланак) <i>Херуистички приступ – корак даље у настави страних језика</i> ...	579–586

МЕТОДИКА НАСТАВЕ МАТЕМАТИКЕ

Доц. др Веселин В. Мићановић (оригинални научни чланак) <i>Проблемски приступ организацији почетне наставе математике</i>	351–368
Доц. др Сања М. Маричић и Мила С. Милутиновић (оригинални научни чланак) <i>Описно оцењивање у функцији мотивације ученика у почетној настави математике</i>	499–512
Проф. др Даниел А. Романо (оригинални научни чланак) <i>Компаративна процјена сигнификантности математичких задатака при тестирању кандидата за упис на факултет</i>	723–740

МЕТОДИКА НАСТАВЕ ПРИРОДЕ И ДРУШТВА

Др Ведрана М. Шувар (прегледни чланак) <i>Учитељ – поучаваатељ завичајних тема у озрачју сувременог курикулума</i>	315–328
Др Љиљана М. Ђуровић (оригинални научни чланак) <i>Информационе вредности уибеника природе и друштва</i>	369–382

- Доц. др Сања Р. Благданић и проф. др Мирослава Р. Ристић**
(оригинални научни чланак)
*Подстицај развоја историјског мишљења применом
хибридног модела е-учења* 513–528
- Мр Мирко М. Букановић** (прегледни чланак)
*Оспособљавање учитеља за примјену савремених медија у
настави природе и друштва* 529–540
- Доц. др Ирена Б. Голубовић Илић, доц. др Ивана Р. Ћирковић
Миладиновић** (оригинални научни чланак)
*Мишљења учитеља о истраживачким активностима у
настави Природе и друштва* 741–754
- Доц. др Александра Р. Трбојевић** (оригинални научни чланак)
*Ставови учитеља о представљању друштвених садржаја у
уџбеницима Света око нас/Природе и друштва* 755–774

МЕТОДИКА НАСТАВЕ ФИЗИКЕ

- Мр Maksuda Z. Muratović** (originalni naučni članak)
Miskonceptije učenika i studenata u oblasti fizike talasa 775–794

МЕТОДИКА НАСТАВЕ МУЗИЧКОГ ВАСПИТАЊА

- Проф. др Сузана В. Кусовац** (стручни чланак)
*Музичка даровитост дјетета – резултат гена или повољних
срединских услова* 555–564
- Доц. др Биљана С. Јеремић, др Загорка Т. Марков** (прегледни
чланак)
*Музика као подстицај деци са сметњама и тешкоћама у
развоју* 795–810

МЕТОДИКА ИНКЛУЗИВНОГ ОБРАЗОВАЊА

- Проф. др Сунчица В. Мацура** (прегледни чланак)
*Сарадња учитеља и родитеља ученика у контексту
инклузивног образовања* 147-160

МЕТОДИКА ВАСПИТНОГ РАДА

- Дубравка А. Томић** (стручни чланак)
*Школске приредбе – историјски преглед и неке савремене
карактеристике* 175–186
- Јелена М. Гајић и Маша М. Ђуришић** (стручни чланак)
Ученици који имају проблеме у понашању 565–578

ВИСОКОШКОЛСКА НАСТАВА

- Проф. др Ружица Ж. Петровић** (оригинални научни чланак)
Улога наставника у подстицању научног духа студената 263–272
- Проф. др Бране Р. Микановић и мр Драган Н. Партало**
 (оригинални научни чланак)
Унапређење квалитета вјешби у универзитетској настави 441–456

ОЦЕНЕ И ПРИКАЗИ

- Проф. др Вељко Ж. Брборић** (приказ)
Школско издање Правописа српског језика М. Дешића
 (Милорад Дешић, *Правопис српског језика – школско издање*) 187–192
- Проф. др Вељко Р. Банђур** (приказ)
Монолошка метода у настави (Др Вера Ж. Радовић,
RHETORICE DOCENS – стандарди за примену монолошке
методе у настави) 193–195
- Марија М. Цвијетић** (приказ)
Дело за потребе теорије и праксе инклузивног образовања
 (Бранислав Бројчин, *Инклузивна едукација*) 399–401
- Јелена С. Јарановић** (приказ)
Капитално енциклопедијско дело (*Лексикон образовних*
термина, уредник Петар Пијановић) 402–404
- Проф. др Миленко Ж. Кундачина** (приказ)
Дело о евалуацији рада наставника (Јелена Стаматовић,
Квалитет и самовредновање рада наставника) 603–605
- Марија Ж. Илић** (приказ)
Шездесет година рада Основне школе „Нада Пурић”у
Ваљеву (Мр Ана Савковић, *Основна школа „Нада Пурић”,*
Ваљево 1953–2013) 606–608
- Мр Александра Ђ. Милошевић** (приказ)
Енциклопедија метода за обуку читања – слова, слогови,
коцке (Лера Кириллова, *Энциклопедия методов обучения*
чтению – буквы, слоги, кубики, Москва) 811–816

УПУТСТВО АУТОРИМА РАДОВА

Часопис „Учење и настава” објављује теоријске и емпиријске радове, научне и стручне, који третирају учење, наставу и целокупни образовно-васпитни рад у предшколским установама, основним и средњим школама и факултетима.

Наслов рада. Треба да је информативан, да одражава предмет проучавања – истраживања и да не садржи више од десет речи. Уколико рад потиче из неког пројекта, потребно је у фусноти навести назив и број пројекта. Радови настали као прикази са предавања, трибина и научних и стручних скупова, треба да садрже назив, место и датум одржавања. За експозе се одбране докторских дисертација и мастер радова наводе се подаци о факултету и комисији.

Резиме. На почетку рада (иза наслова) даје се резиме, обима 150–300 речи, који садржи циљ рада, примењене методе, главне резултате и 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 испишују се нормалом, а називи италиком, и то: код табела и графикана изнад, а код слика испод. Нпр.: Табела 3. *Структура узорка истраживања*.

Фусноте и скраћенице. Фусноте се користе за објашњења. Скраћенице треба избегавати.

Евалуација радова. Радове рецензирају два рецензента. Прихваћени радови се разврставају у научне и стручне. Научни радови: 1) оригинални научни чланак, 2) прегледни научни чланак, 3) кратко или претходно саопштење, 4) научна критика, односно полемика. Стручни радови: 1) стручни чланак, 2) информативни прилог, 3) приказ, 4) библиографија.

Радови се достављају на имејл: casopis@klettobrazovanje.org. Уз радове се достављају Ауторски образац и Ауторска изјава, који се могу преузети на сајту www.klettobrazovanje.org.

INSTRUCTIONS FOR AUTHORS

“Teaching and Learning” journal publishes theoretical and empirical, scientific and professional papers that discuss learning, teaching and educational work in general in preschool, primary and secondary school and university.

Title. It should be informative, reflect the research subject and it shouldn't exceed ten words. If the paper is a part of a project, the name and the number of the project should be stated in a footnote. Papers written as reviews of lectures, forums and scientific and professional meetings should include the name, location and date of the event. Presentations from the defenses of PhD and Master's theses should include the information about the faculty and the dissertation committee.

Abstract. The paper should contain an abstract at the beginning (after the title), which consists of 150-300 words, includes the objective of the paper, implemented methods, main results and conclusions. The publisher ought to translate the title and abstract to English and German.

Keywords. Keywords are listed after the abstract. There should be between five and seven of them, written in lowercase letters, and separated by commas.

Main text. Papers should be written in clear and understandable language, and in logical order. Empirical papers should be structured so that they have three main sections, in addition to the introduction and conclusion: 1) theoretical approach to the problem, 2) methodological framework of the research and 3) research results.

Length and font. Papers are written in Microsoft Office Word text processor, using Times New Roman font (with font size 12 for the main text and size 10 for footnotes and bibliography, with 1.5 line spacing). Length: up to one author's sheet, i.e. 30000 characters.

Text emphasis. Sections of the text are emphasized by putting them in italics. Titles and explanatory titles are emphasized by bolding.

In-text references. The names of foreign authors in the text should be converted to Serbian transcription, and the original name cited in parentheses, together with the year of publication, for example Pijaže (Piaget, 1967). If the paper was written by two authors, both names should be cited, and if there are several authors, you should cite the name of the first author, followed by – et al.

Quotations. Quotes are followed by references with the author's name, year of publication and the number of pages, for example (Petrović, 2006: 56).

When citing other others, both double („n”) and single (’n’) quotation marks are used.

Bibliography. The list of bibliographic units cited in the text will be listed at the end of the text, in the language and script of their original publication, in alphabetical order, as follows:

Book: Vizek Vidović, V. et al. (2014). *Psihologija obrazovanja*. Beograd: Izdavačka kuća Klett d.o.o.

Book chapter: Hadži Jovančić, N. (2012). Umetnost u opštem obrazovanju – Funkcije i pristupi nastavi. *Pristupi nastavi umetnosti u opštem obrazovanju*, 95–103. Beograd: Učiteljski fakultet u Beogradu i Izdavačka kuća Klett d.o.o.

Magazine article: Pavlović M. (2015). Značaj interakcije – dete, nastavnik i likovno delo. *Inovacije u nastavi*, 28 (1), 105–112.

Web documents: Degelman, D. (2014). *APA Style Essentials*. Retrieved October 18, 2014 from <http://www.vanguard.edu/psychology/faculty/douglas-degelman/apa-style/>.

If the text cites several works of the same author, published in the same year, they should be indexed with letters, with the year of publication, e.g. 2010a, 2010b.

Tables, charts, diagrams and pictures. Tables should be done in Microsoft Office Word (without vertical lines), in JPG format, and numbered, in accordance with their order in the text or in the appendix. When defining their size, one should be mindful of the journal’s format. They should be centered in the text. If necessary, they should include a legend of used symbols. Ordinal numbers are written normally, and names in italics, in the following way: with tables and charts, above, and with images, below. E.g. Table 3. *Research sample structure*.

Footnotes and abbreviations. Footnotes are used as explanations. Abbreviations should be avoided.

Paper evaluation. Papers are evaluated by two reviewers. Accepted papers are divided to scientific and professional papers. Scientific papers: 1) original scientific paper, 2) scientific review paper, 3) short or preliminary announcement, 4) critical scientific review, or discussion. Professional papers: 1) professional article, 2) informative article, 3) review, 4) bibliography.

Papers are sent to the following email address: casopis@klettobrazovanje.org. They should include the Author’s Statement and Copyright Release Form, which can be downloaded from the following address: www.klettobrazovanje.org.

RICHTLINIEN ZUR MANUSKRIP TGESTALTUNG

Die Zeitschrift „Lernen und Lehren“ veröffentlicht theoretische, empirische, wissenschaftliche und technische Beiträge, die sich mit dem Lernen, der Lehre und der allgemeinen Bildungs- und Erziehungstätigkeit in Kindergärten, Grundschulen und weiterführenden Schulen und Hochschulen auseinandersetzen.

Beitragstitel. Der Beitragstitel sollte informativ sein, den Forschungs- bzw. Untersuchungsgegenstand wiedergeben und eine Länge von zehn Wörtern nicht überschreiten. Sollte der Beitrag als Teil eines Projekts verfasst worden sein, müssen Projektname und -nummer in der Fußnote angegeben werden. Bei Arbeiten, die als Darstellungen von Vorträgen, Podiumsdiskussionen sowie Wissenschafts- und Fachkonferenzen verfasst wurden, müssen die Bezeichnung des Ereignisses sowie Veranstaltungszeit und -ort angegeben werden. Bei Exposés, die bei der mündlichen Verteidigung von Dissertationen und Masterarbeiten vorgetragen wurden, müssen Angaben über die Hochschule und die Kommission genannt werden.

Zusammenfassung. Am Anfang des Beitrags (unmittelbar nach dem Titel) steht die Zusammenfassung (150-300 Wörter), in der das Ziel des Beitrags, die angewandten Methoden, die wichtigsten Ergebnisse und Schlussfolgerungen angegeben werden. Der Herausgeber wird den Titel und die Zusammenfassung ins Englische und Deutsche übersetzen lassen.

Schlüsselwörter. Die Schlüsselwörter folgen unmittelbar nach der Zusammenfassung. Angegeben werden sollten zwischen fünf und sieben Schlüsselwörter, die normal geschrieben und durch Kommata getrennt sind.

Fließtext. Die Beiträge sollten klar und verständlich geschrieben sowie logisch strukturiert sein. Empirische Arbeiten sollten neben Einleitung und Schlussfolgerung auch drei wesentliche Teile enthalten: 1) den theoretischen Ansatz, 2) den methodologischen Forschungsrahmen sowie 3) die Forschungsergebnisse.

Umfang und Schriftart. Alle Texte werden im Textverarbeitungsprogramm Microsoft Word geschrieben - Schriftart Times New Roman (12 Punkt für den Fließtext und 10 Punkt für Fußnoten und Literaturverzeichnis, 1,5-zeilig). Umfang des Aufsatzes: ca. 16 Seiten bzw. max. 30.000 Zeichen.

Hervorhebung im Text. Einzelne Textstellen werden in Kursivschrift hervorgehoben. Überschriften und Zwischenüberschriften werden fett geschrieben.

Referenzen im Text. Vor- und Nachnamen ausländischer Autoren werden im Text in der serbischen Transkription, d.h. in einer phonetisch angepassten Schreibweise angegeben. Bei einer Angabe in Klammern werden sie in der Originalschreibweise zitiert, gefolgt vom Publikationsjahr, z.B. Pijaže (Piaget, 1967). Wenn der Aufsatz zwei Verfasser hat, werden beide Familiennamen genannt und bei mehr als zwei Autoren werden in Klammern der Familienname des ersten Autors und die Abkürzung i sar. (deutsch: et al.) genannt.

Zitate. Bei Zitaten müssen stets der Familienname des Autors, das Publikationsjahr und die Seitenzahl stehen, z.B. (Petrović, 2006: 56). Beim Zitieren werden doppelte Anführungszeichen („n“) und einfache Anführungszeichen (‘n’) verwendet.

Literaturverzeichnis. Am Ende des Texts werden nur jene bibliografischen Quellen aufgelistet, die im Text auch zitiert wurden, und zwar in der zitierten Sprache und Schrift, in alphabetischer Reihenfolge, und zwar:

Buch: Vizek Vidović, V. i sar. (2014). *Psihologija obrazovanja*. Beograd: Izdavačka kuća Klett d.o.o.

Buchkapitel: Hadži Jovančić, N. (2012). Umetnost u opštem obrazovanju – Funkcije i pristupi nastavi. *Pristupi nastavi umetnosti u opštem obrazovanju – Funkcije i pristupi nastavi*. Beograd: Učiteljski fakultet Univerziteta u Beogradu i Izdavačka kuća Klett d.o.o.

Zeitschriftenaufsatz: Pavlović, M. (2015). Značaj interakcije – dete, nastavnik i likovno delo. *Inovacije u nastavi*, 28 (1), 105–112.

Internetdokument: Degelman, D. (2014). *APA Style Essentials*. Retrieved October 18, 2014 from <http://www.vanguard.edu/psychology/faculty/douglas-degelman/apa-style/>

Falls im Text mehrere Arbeiten eines Autors mit demselben Publikationsjahr angeführt werden, muss dies unmittelbar nach dem Publikationsjahr alphabetisch gekennzeichnet sein, z.B. 2010a, 2010b.

Tabellen, Grafiken, schematische Darstellungen und Bilder. Tabellen müssen im Textverarbeitungsprogramm Microsoft Office Word (ohne senkrechte Linien) erstellt worden sein. Für Abbildungen (Bilder und Zeichnungen) ist das JPG-Format verbindlich, die Nummerierung muss jener im Text oder Anhang entsprechen. Bei der Bestimmung der Größe muss das Publikationsformat der Zeitschrift berücksichtigt werden. Tabellen werden zentriert im Text eingefügt. Falls erforderlich, werden auch die verwendeten

Symbole und Abkürzungen kurz erläutert. Die Nummerierung wird in normaler Schriftart und die Bezeichnung in Kursivschrift geschrieben, und zwar: Tabellen und Grafiken in der Überschrift und bei Abbildungen in der Unterschrift. z.B.: Tabelle 3. *Struktur des untersuchten Datenmaterials.*

Fußnoten und Abkürzungen. Fußnoten werden für Erklärungen verwendet. Abkürzungen sollten möglichst sparsam eingesetzt werden.

Bewertung der Arbeiten. Alle eingesandten Beiträge werden von zwei Rezensenten bewertet. Die angenommenen Beiträge werden als wissenschaftlich oder fachlich klassifiziert. Wissenschaftliche Beiträge: 1) wissenschaftlicher Aufsatz, 2) Übersichtsaufsatz, 3) Kurzmitteilung oder Ankündigung, 4) wissenschaftliche Kritik bzw. Polemik. Fachliche Beiträge: 1) Fachartikel, 2) informativer Beitrag, 3) Buchbesprechung, 4) Bibliografie.

Bitte schicken Sie die Beiträge an folgende E-Mail-Adresse: casopis@klettobrazovanje.org. Zusammen mit ihrem Beitrag sollten die Autorinnen und Autoren als E-Mail-Anhang auch unser Autorenformular und die Erklärung über die eigenständige Erstellung des Beitrags einfügen, die man auf der folgenden Internetadresse herunterladen kann: www.klettobrazovanje.org.

Адреса издавача и редакције часописа „Учење и настава”

KLETT друштво за развој образовања
Маршала Бирјузова 3–5/IV, 11000 Београд
телефон: +381 11 3348 384, факс: +381 11 3348 385
Имејл: casopis@klettobrazovanje.org
www.klettobrazovanje.org

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

Поруџбеницу преузети са сајта, попуњену послати на мејл или факс Издавача.
Уплату извршити на основу предрачуна Издавача.

***KLETT* друштво за развој образовања, Београд**

RaiffeisenBank (динарски рачун) 265-1040310002231-58
матични број 28069901 | ПИБ 107388293

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

37(497.11)

УЧЕЊЕ и настава / главни и одговорни уредник Миленко
Кундачина. - Год. 1, бр. 4 (2015)- . - Београд : KLETT друштво за
развој образовања, 2015- (Београд : Космос). - 24 cm

Тромесечно.

ISSN 2466-2801 = Учење и настава

COBISS.SR-ID 217855244