

Издавач:

Филозофски факултет Универзитета у Источном Сарајеву

Алексе Шантића 1, Пале

Телефон: 057 223479

Е-пошта: filozof@paleol.net

<http://www.ffuis.edu.ba/radovi>

За издавача:

Проф. др Миленко Пикула

Редакција:

Проф. др Снежана Билбија, проф. др Драгољуб Крнета, проф. др Милош Ковачевић, проф. др Мишо Кулић, проф. др Раде Попадић, проф. др Рајко Куљић, проф. др Бранко Летић, проф. др Ђуро Тошић, проф. др Миленко Пикула, проф. др Миланка Бабић, проф. др Драган Бараћ, проф. др Горан Јовић и доц. др Саша Кнежевић

Главни и одговорни уредник:

Проф. др Милош Ковачевић

Секретар редакције:

Проф. др Миланка Бабић

Технички уредник:

Властимир Пантић

Лектура и коректура:

Јадранка Регоје

Превод на енглески:

Мр Марија Летић

Компјутерски слог:

Властимир Пантић

Штампа:

„DIS-Companу“ д.о.о. Пале

Тираж:

300 примјерака

Пале, 2010.

ISSN 1512-5859

УНИВЕРЗИТЕТ У ИСТОЧНОМ САРАЈЕВУ
ФИЛОЗОФСКИ ФАКУЛТЕТ ПАЛЕ

РАДОВИ
ФИЛОЗОФСКОГ ФАКУЛТЕТА
ФИЛОЗОФСКЕ И ПРИРОДНО-МАТЕМАТИЧКЕ
НАУКЕ

БРОЈ
12
књига 2

Пале,
2010

Publisher:

Faculty of Philosophy
University of East Sarajevo
Alekse Šantića 1, Pale
Phone: 057 223479
E-mail: filozof@paleol.net
<http://www.ffuis.edu.ba/radovi>

General Editor:

Milenko Pikula

Editorial Board:

Snežana Bilbija, Dragoljub Krneta, Miloš Kovačević, Mišo Kulić, Rade Popadić, Rajko Kuljić, Branko Letić, Đuro Tošić, Milenko Pikula, Milanka Babić, Dragan Barać, Goran Jović and Saša Knežević

Editor-in-Chief:

Miloš Kovačević

Editorial Board Secretary:

Milanka Babić

Technical Editor:

Vlastimir Pantić

Language Editing and Proofreading:

Jadranka Regoje

English Translation:

Marija Letić

Desktop Publishing:

Vlastimir Pantić

Printed by:

„DIS-Company“ d.o.o. Pale

Circulation:

300 copies

Pale, 2010.

ISSN 1512-5859

UNIVERSITY OF EAST SARAJEVO
FACULTY OF PHILOSOPHY PALE

FACULTY OF PHILOSOPHY
COLLECTION OF PAPERS

PHILOSOPHY, MATHEMATICS AND
NATURAL SCIENCES

ISSUE
12
volume 2

Pale,
2010

Радове у овој књизи су рецензирани:

Проф. др Мишо Кулић, Филозофски факултет Пале
Проф. др Саво Лаушевић, Филозофски факултет Никшић
Проф. др Рајко Куљић, Филозофски факултет Пале
Проф. др Божо Милошевић, Филозофски факултет Нови Сад
Академик Ђуро Тошић, АНУРС Бањалука
Доц. др Владан Виријевић, Филозофски факултет Пале
Проф. др Симо Нешковић, професор у пензији
Доц. др Златко Павловић, Филозофски факултет Пале
Проф. др Радован Чокорило, Факултет физичког васпитања и спорта Пале
Проф. др Благоје Нешић, Филозофски факултет Косовска Митровица
Проф. др Драгољуб Крнета, Филозофски факултет Пале
Проф. др Драгица Живковић, Географски факултет Београд
Доц. др Горан Мутаџија, Филозофски факултет Пале
Проф. др Миленко Пикула, Филозофски факултет Пале

Часопис је штампан уз финансијску подршку Министарства науке и
технологије Владе Републике Српске.

Расправе и чланци

ТРАНЗИЦИЈА – ГЛОБАЛИЗАЦИЈА – ДЕМОКРАТИЗАЦИЈА

Апстракт: Да ли је транзиција шанса и реална могућност за преиспитивање и кориговање слике праведног и очовјеченог свијета, свијета заснованог на неробној производњи и непосредној демократији или је то само велика обмана да тржиште, приватизација и правна држава, те парламентарна демократија, једино могу реализовати узвишене идеале система који полако одлази у историју? Није ли комунистичка утопија ослободила мјесто новој утопији која некритички велича слободно тржиште и либералну демократију? У процесу радикалне демократске обнове друштва Источне Европе транзиција, модернизација, глобализација као нова егалитаризација, постале су формула „избављења“ тих друштава, тј. кључ убрзаног друштвеног развоја. У равни политичке праксе, на што нас упозорава историјско искуство, као и актуелни глобални политички амбијент, поставља се питање колико је глобализација, заснована на неолибералној демократији, и кад би хтјела, у стању ријешити проблеме савременог свијета.

Кључне ријечи: транзиција, глобализација, либерализам, демократија, слобода, неолиберализам, превредновање, идеологија.

Ако социолошка мисао по својој природи настоји да буде мисао свог времена, онда је она нужно упућена на сусрет са постојећом и надолазећом друштвеном стварношћу. Заправо, њена дјелатна функција се огледа у превредновању и преиспитивању кључних теоријских појмова којима се друштвена стварност досада објашњавала. Тај сусрет са друштвеним реалитетом и свијест о нужности његовог превредновања, довела је у питање многе важеће теоријске парадигме.

Вијек иза нас, који разумијевамо као вијек опчињавајућег научног, техничко-технолошког и информатичког напретка, али и вијек сумњи и страхова, изгубљених идеала и илузија, трагичних обмана и предрасуда, више је него инспиративан за нове теоријске парадигме и концептуализације. Недостатак једног обухватног и консезуално прихваћеног теоријског оквира за тумачење политичких збивања током деведесетих година, усмјерио је социолошко-политиколошке дискусије у правцу трагања за новим рјешењима. Тражи се одговор прије свега на питања: шта настаје умјесто тих друштава, каква је суштина друштва које се сада формира, шта је правило а шта изузеци у њиховим промјенама и, на крају, да ли се критериј прогреса везује за побољшање положаја већине и ширење простора за ослобођење индивидуе. Шта чинити у времену гдје је судбина науке, између осталог, да буде слушкиња технологије и политике? Да ли су проблеми

* profmucibabic@yahoo.com

данашњег свијета толико велики, а њихови коријени тако дубоки да појединаца заокупљен својим бити или не бити губи интерес за све оно што надилази лични ниво? Има ли то историја свој прогресиван правац развоја и отуда своју иманентну сврху? „Данашњи песимизам с обзиром на могућност прогреса у историји настао је из две одвојене, али паралелне кризе: кризе политике 20. века и интелектуалне кризе западног рационализма. Прва је убила десетине милиона људи, а стотине милиона приморала да живе у новим, бруталнијим облицима ропства. Друга је оставила либералну демократију без интелектуалних ресурса којима се она брани. Ове две кризе су међузависне и не могу се разумети одвојено“ (Фукујама, 2002:41).

Ако спонтано пристанемо на историјски оптимизам, онда нужно морамо прихватити и историјску неизвјесност. У том случају прихватамо и одговорност да трагамо за надоласећом надом. Наука и идеологија као савремени митови настали у 18. вијеку у епохи просвјетитељства и грађанских револуција, и поред свог огромног значаја за људску историју, ипак су биле више предмет безграничне вјере и наде него цјеловита критичка спознаја о властитим могућностима и, сљедствено томе, њиховим посљедицама. Човјекова борба за аутентично постојање и своју будућност постаје данас све више неизвјесна. Окружено новим невољама, свјесно краја великих идеологија, човјечанство се поново радо предаје онима који проповједничким жаром оглашавају своју визију новог почетка (либерализам и глобализам), чија је задаћа да превреднују досадашња настојања људске заједнице, заснована на јединству технике и хуманизма. Напори које је човјек чинио у 20. вијеку за афирмацијом узвишеног смисла његовог дјеловања што се разумијева као очовјечење природе неспорни су; једнако као и сва она изопачења која су у име будуће људске среће на свим странама свијета умножавала злочин и патњу. Наде и могућност епохе која је за нама, осмишљене у инструментализацији човјека и природе (гдје се техника појављује као нова метафизика), нису биле довољне да обезбиједе хуманистички карактер човјековог живљења.

На крају једног историјског пута поново се јављају она иста питања која се тичу смисла људског постојања (слобода, једнакост, демократија). Ове узвишене циљеве у историји покушавале су реализовати различите цивилизације и људска друштва, тј. политички системи од капитализма до социјализма. Актуелност ових питања и трагање за новим рјешењима враћају се у центар интелектуалног напора послије пада Берлинског зида и велике имплозије којом је окончана историјска авантура система који називамо социјалистичким. Регион источне Европе тим симболичним чином улази у период такозване транзиције – обнове капиталистичког система у знаку његове најновије инкарнације: неолиберализма, односно „тоталног капитализма“.

Ралф Дарендорф, један од најзначајних теоретичара у области транзиције, деведесетих година прошлог вијека примијетио је да су о преласку капитализма у социјализам написани томови, а да о обрнутом проце-

су (од социјализма ка капитализму) нема готово ништа. Није тешко закључити да се интелектуалци радо баве конструкцијама – превиђајући оно што им пара око.

Теоријска концептуализација тако насталих глобалних политичких промјена постала је ургентна. Није прошло ни пуних двадесет година, а на ту тему написане су стотине књига – цијела библиотека. Пад Берлинског зида, разумијеван као „крај“ и крах „источне идеолошке парадигме“ (Хејвуд, 2005:159)¹, ослободио је простор незадрживој планетаризацији капитализма. То је проузроковало радикалну измјену глобалне идеолошке географије – напосто ступила је епоха либералне демократије, коју многи желе да представе као коначан облик људске владавине, тј. „крај историје“ (Фукујама)² у којој је транзиција истовремено и глобалан и иререверзибилан процес. Транзиција (на економском плану приватизација), тј. укњижба нових власника је, уствари, процес у ком милиони људи својом вољом, своју заједнички стечену имовину препуштају неколицини олигарха „нове класе“. Друштво у коме је требало да буде остварен идентитет између оних који владају и оних којима се влада, требало је да реализује стварну заједницу, ступило је у музеј старина. Социјализам је својим настојањем за радикалним превредновањем дотадашњег тока историје, тј. радикалним раскидом са свјетским тржиштем, нужно себи обезбиједио искакање из историје, а тиме парадигму хуманизма и њену реализацију у историји препустио капитализму, односно неолиберализму. Да ли је транзиција шанса и реална могућност за преиспитивање и кориговање слике праведног и очовјеченог свијета, свијета заснованог на неробној производњи и непосредној демократији, или је то само једна велика обмана да тржиште, приватизација и правна држава, те парламентарна демократија једино могу реализовати узвишене идеале система који полако одлази у историју? Није ли

¹ Има их који би дискусију о социјализму у 21. веку сматрали бесциљном. Социјализам је мртав и некролози написани...Једина озбиљна дебата води се о узроку смрти социјализма. Теоретичари краја историје, као што је Фукујама (1989), приписују је недостацима који су инхерентни свим социјалистичким моделима и очитој супериорности либералистичког капитализма. Други истичу тенденцију глобализоване економије која све нације неумољиво увлачи у међународни капиталистички систем. Какво год да је објашњење свет се драматично и непрестано помера удесно отпремајући социјализам у оно што је Троцки у сасвим другим околностима назвао „сметљиште историје“.

² Тема о „крају историје“ није нова, мада је поновну актуализацију доживјела појавом Фукујаминог дјела „Крај историје и последњи човек“. Она је проблематизована унутар традиције јудејско-хришћанског есхатологизма из које израста и сам Хегел, иако се он истовремено појављује и као њен велики критичар. Хегел је ову тему одјенуо у спекулативно, филозофско рухо, доводећи је у везу са принципима Француске револуције, тј. са конституисањем грађанског свијета. Маркс ће, доводећи у питање Хегелово становиште, крај историје структурирати у комунизам, кога он разумијева као коначно рјешење сукоба између човјека и природе, човјека и човјека, те слободе и нужности. Фукујама је далеко од тога да крај историје разумије као остварење „царства божијег на земљи“, односно краја људске конфликтности. Он заправо жели да покаже да оно што је дошло до краја јесте историја у специфичном хегелијанском смислу, у смислу напредовања идеје слободе, која се реализује у либерализму

комунистичка утопија ослободила мјесто новој утопији која некритички велича „смитовску“ невидљиву руку „лесе фер“ тржишта и фетишизације правне норме, притом свјесно занемарујући улогу моћи и моћних, тј. силе у историји. Како би рекао Ерик Хобсбаум да се Америка „ослања на политичку и војну силу и тако промовише, не глобални поредак него глобални неред, не глобални мир него сукобе, не напредак цивилизације него варварство... њен рат против тероризма произвео је варваризовање наше ере.“ Једно је сасвим извјесно – ова питања која покреће транзиција нису моралистичка. Напросто, суштина је у томе: како проћи неке незаобилазне облике капитал – односа а да при томе социјална цијена буде релативно подношљива; како у перспективи створити тло за ново стварно историјско надилажење. Знајући да постоји читава провалија између идеје и стварности, те латентна напетост између демократије и капитализма, тржишта и социјалне правде, права и моћи (што је нарочито видљиво у међународним односима), чини нам се да постојеће норме живота треба држати под сталним надзором како би се успоставило јединство теоријског и практичног ума, с обзиром на цјелину човјековог животног искуства. Претенциозно би било данас очекивати од теорије измјену свијета – природно је да барем претендује да буде што поузданије свједочанство о свијету. Транзиција је као „претпоставка“ демократије у ствари фуснота на размеђу вијекова услед конјуктурних идеолошких разлога добила митска обиљежја. За Дарендорфа, револуције из деведесетих година минулог вијека нису донијеле ниједну нову идеју него је неподношљива реалност напросто препознала своје рјешење у једној старој и провјереној формули „демократија плус тржиште“. Да ли то ми живимо у времену дефинитивног тријумфа демократије или само пролазимо кроз још један циклус њеног успона, након кога слиједи њена неизвјесна будућност, која је управо почела? Зашто плима демократије као „досањан“ вјековни сан у земљама другог и трећег свијета коинцидира са осеком демократије у земљама развијеног свијета? Како разумјети да је планетарна глобализација демократије праћена енормном количином насиља данас (Балкан, Ирак, Авганистан итд, итд)?

Дјелатници револуционарних промјена из 1989. године, који су испунили све велике тргове источноевропских метропола кличући слободи и демократији, ову посљедњу су поистовећивали са материјалним изобиљем за све. Владало је масовно увјерење како је она сама по себи неспорна и непротиврјечна, надасве посебно у свом савременом западњачком руху и као таква представља „циљ изблиза видљив и опипљив“ (Кецмановић, 2005:23). О цијени разградње старих структура и успостављања нових нико није водио рачуна. Напросто, у тим моментима нико од интелектуалне елите није скретао пажњу на муке и проблеме који чекају посткомунистичке земље на путу ка модернизацији, стабилизацији и нормализацији. Модернизација за постсоцијалистичка друштва је, у ствари, формула „избављења“, тј. кључ убрзаног друштвеног развоја – посљедњи воз за западна друштва благостања и демократије. Ослобођену идеолошких премиса и

генерализација, можемо је разумјети као противрјечан, вишеслојан процес структуралних друштвених промјена које тендирају cjеловитом друштвеном напретку до којег се долази не тако брзо као што су то замислили револуционари 1989. године.

Од новембра 1989 (пад Берлинског зида) и револуционарних промјена које ће се десити (истина неједнаким темпом) реализовани су основни елементи демократског модела политичког система – процедурална природа демократије. Теоријско опредјељење за овакво схватање демократије ваља тражити у Шумпетеровој књизи „Капитализам, социјализам и демократија“, гдје се демократија идентификује са избором владе путем изборног поступка, а борба за демократију своди на подухват који се завршава успостављањем норматива у изборној процедури. Овако схваћена демократија је у ствари „празна љуштура“ у којој нема мјеста за питања социјалне правде и једнакости, управо она питања која су неодвојива од стварне демократије. Наступила је радикална демократска обнова друштва Источне Европе – заправо глобална транзиција је нужно произвела матрицу глобалне демократизације. Поставља се оправдано питање: да ли је глобализација реалан друштвено историјски процес или је то, заправо, један политичко – идеолошки пројект. Једно је извјесно: глобализација је вишеструко противрјечан термин о коме нема научног консензуса. На примјер, Фукујама глобализацију види као побједнички ход „либералне демократије“ и он је, у ствари, предводник оног надирућег теоријског дискурса који према овом феномену има неподијељено афирмативни став. Након њихове прогнозе о надлазећој епохи мира, благостања, хармоније, напретка и свеопште демократизације, једном ријечју планетарне егалитаризације, услиједиле су оштре критике. Увод у критичко преиспитивање овакве „слике свијета“ представљала је појава Хантингтоновог дјела „Сукоб цивилизација (1998). Савремене међународне односе и кретања аутор види са много мање оптимизма и доста критике на рачун једне државе или цивилизације (да употријебимо ауторов термин) која се мијеша у међународне односе и односе других држава. Умјесто хармоничне будућности (Фукујама), Хантингтонова слика свијета није тако ружичаста, напротив. Основни извор будућих противрјечности и спорова на свјетској политичкој сцени неће имати идеолошки или економски већ културни предзнак. Сљедствено томе, он основне субјекте свјетске политике препознаје у великим цивилизацијама које ће у тежњи да прошире своју моћ долазити у сукоб дуж линија међусобног додир. Глобална политичка промјена, промјена саме стварности, настала урушавањем комунизма и блоковске подјеле свијета, нужно је проуроковала промјену теоријско-политичке хладноратовске оптике фокусиране на сукоб „слободног свијета и тоталитаризма“. На дјелу, дакле, имамо двије ривалске парадигме које новонастало окружење интерпретирају од „краја историје“ до „сукоба цивилизација“. Свака од њих (без обзира на различите теоријске претпоставке и оријента-

ције) представља усмјеравајући „водич“ за практичну политику у свјетским пословима.

Овој радикално критичан однос према глобализацији, који је кулминирао деведесетих година прошлог вијека, не губи на интензитету – траје све до данас. Тако И. Валерштајн истиче да је дискурс (глобализације) у ствари огромно неразумијевање савремене реалности – обмана која нам је наметнута од стране моћних група. Бурдије, један од најзначајнијих критичара тзв. корпоративне глобализације, тврди да је глобализација „један снажан мит у пуном значењу речи, један моћан дискурс, једна снажна идеја, идеја која има друштвену снагу која постиже веровање“ (Бурдије, 1998/9:38; према Вулетић:2001).

Посљедња деценија двадесетог вијека као и прва новог миленијума обиљежене су као вријеме пуног политичког озбиљења америчког неолиберализма³ разумијеваног као глобализам. Такав либерализам као свјетски феномен постао је обавезујући. Он је постао супериорна идеологија (без конкуренције) која треба да реализује идеју слободе и демократије. Процедурално схватање демократије означава радикалан рез у западној политичкој традицији (од Платона до Токвила), чија реализација изазива данас и овдје толике рушилачке страсти, борбе и отпоре. Насиље и терор нису у стварности тако супротстављени како се то представља у данашњој митологији демократије. За сурова гушења (често и у крви) побуна грађана у земљама либералне демократије не представљају довољно илустративне примјере? Токвил у уводу своје књиге „Демократија у Америци“ говори о „епској природи демократије“, њеној супстанционалној садржини коју реализује револуција која незадрживо надире „из вијека у вијек“ преко свих препрека и рушевина које је сама створила. Зашто је било лакше збацити ауторитарне источноевропске режиме него демократизовати источноевропски капитализам? Одговор на ово питање лежи у чињеници да је демократија много више од процедуралног аранжмана. Она данас као планетарни мит заобилази економска и социјална питања у којима грађани могу препознати сопствени интерес. Таква „демократија“, изашла испод шиње ла америчког неолиберализма, своју глобалну имплементацију и присуство обезбјеђује политичком, економском и сваком другом врстом доминације. Источноевропски неолиберализам сноси велику, ако не и пресудну, одговорност за кризу демократије сужавањем њеног садржаја (што угрожава њену суштину), а тиме и повјерење у њу. Очито да то одушевљење са којим се кренуло у транзицију није било посљедица неког рационалног промишљања, неког новог изума који ће усрећити друштво и поједин-

³ Неолиберализам је редуковани „класични“ либерализам, радикализација двају његових елемената, приватне својине и профита, њиховог очувања и увећавања. Либерална економија је, како с правом наглашава Љ. Тадић, „извела принцип да је историјски постали облик покретне приватне својине буржоаског типа не само услов егзистенције него и природна основа слободе индивидуума. Према томе, слободан је само онај који је и приватни власник“ (Тадић, 1996:506).

ца и тиме обезбиједити хармоничну будућност, већ хиљадама година познато рјешење о коме нису добро мислили ни његови творци (Аристотел и Платон). Ослобођена обавезе да грађанину пружи прилику да реализује сопствени интерес, она постаје обмана, тј. декор грађанског свијета. „Ако глобализација није успела да смањи сиромаштво, она није успела да осигура ни стабилност...али за милионе људе, глобализација није функционална. Многи су у ствари доспели у тежу економску ситуацију, јер су могли видети како им послови пропадају, а њихови животи постају несигурнији. Они су се осећали много немоћнијим против сила изван њихове контроле. Доживели су то као да су њихове демократије поткопане, а културе разорене“ (Стиглиц, 2002:20, 257).

Живећи вријеме униформних стилова и форми живота, глобалне културе и погледа, на први поглед изгледа да смо ушли у нову фазу егалитаризма – неку врсту комунизма. Све је сваком доступно, само уз једно обавезно али. Заправо, ми се налазимо у водама глобализма који нужно поларизује и хијерархизује свијет: паралелно теку два процеса – глобализација моћи и престижа, те сиромаштва и бесперспективности. У име глобализма човјек и многи народи губе идентитет или упадају у замку религијског фундаментализма. Неолиберализам у економији, разумијеван као американизација свијета, жели да се представи као друго име за слободу и демократију. Демократија је сасвим нешто друго од оног што нас увјеравају либерали. Напросто, представља заједницу (једно друштво) у коме људи имају сигурне гаранције против биједи и у којем се третирају као једнаки (једнакост прилика и права приступа имовини), што им обезбјеђује реализацију индивидуалитета. У равни политичке праксе на то нас упозорава историјско искуство као и актуелни глобални политички амбијент – капиталистичке демократије нису способне да задовоље поменуте критеријуме. Слика друштва Источне Европе, гдје је неолиберални социјални дарвинизам, маргинализујући највећи број становништва, створио читаву класу сиромашних који се сада боре да остваре право на рад, потврђује сву испразност неолибералне демократије. Идеал цјеловите демократије у тим друштвима, па, наравно, и у нашем данас, представља заустављање неолибералне деструкције одоздо у име глобалне радикалне солидарности коју може да реализује грађански отпор глобалан као и капитал. Парадигма пожељне глобализација иде одоздо и представља друштвени покрет настао као опозиција неолиберализму, тј. неолибералној капиталистичкој парадигми. Стиглицова еманципаторска и хуманистичка глобализација такође полази одоздо, за свој крајњи циљ проглашава борбу за демократију, социјалну правду и еколошку одрживост. То је она Токвилова демократија што „надире незадрживо из века у век преко свих препрека“, чија посљедња станица засигурно није неолиберализам. За Волерштајна свијет се налази у ситуацији „својеврсне глобалне транзиције“. Он се налази, заправо, пред дилемом: прихватити идеологију тржишног фундаментализма, протканог глобалном неправдом, доминацијом силе и моћи или наставити вјековну

традицију ширења слободе, правде и демократије. Као у свом античком, тако и у свом модерном облику демократија представља нестабилан политички поредак. Као што нема консензуса око њене дефиниције, тако не постоји ни један јединствени модел њене владавине. Историјски најуспјешнија је либерална демократија чија је хибридна природа израз амбивалентног става према демократији која је у темељи либерализма. Либерални елемент је вјеровање у ограничену власт, а демократски изражава приврженост народној владавини, тј. владавини већине. Та владавина већине коју Токвил назива „тиранијом већине“, представља доминацију просјечности и некомпетентности, спорости и неефикасности – за либерале представља прије свега могућег непријатеља индивидуалне слободе. То проистиче из чињенице да народ није јединствен ентитет већ прије збир појединаца и група које имају различита мишљења и супротне интересе. Магична једначина од 51% даје право да се у име народа могу кршити индивидуалне слободе и да то буде напосто демократски.

Идеје социјалне правде, које су биле стране класичном либерализму, савремени грађански свијет не одбацује у потпуности. Виталност либерализма, његова недогматска природа коју је показао у току овог историјског процеса, под притиском новог духа времена учинили су његове самокорекције видним (раздвајање власништва и управљања, партиципације у производњи и расподјели профита итд). За ове процесе задужена је тзв. држава благостања (социјална држава) која за разлику од либералне државе смањује економске разлике редистрибуирајући богатства. Покретачка снага те државе је демократска левница. Стојећи на размеђу два супротна захтјева (захтјев приватног капитала за већим профитом и акумулацијом и захтјев радника и средњих слојева за рјешавање социјалних питања), она прихвата процедуралну демократију која јој омогућава већи утицај државе у друштвеном производу. Тако су се створиле претпоставке за амортизацију конфликта и криза у друштву, тј. реализацију друштвеног компромиса. Због немогућности трајног рјешења овог конфликта, неки теоретичари указују да грађански свијет иде ка „мјешовитом друштву“, у коме не може побиједити ниједна идеологија, заправо говоре о „крају идеологије“ (Бел, 1960). За разлику од њега, Фукујама не тврди да су политичке идеологије постале ирелевантне, већ да је западни модерни либерализам однио побједу над свим својим конкурентима (1945. фашизам, 1989. комунизам) и тиме означио крај историје идеја. Другим ријечима, он на фону класичног либерализма демонстрира оптимистичко вјеровање у индустријски капитализам. Је ли то вјеровање нова идеологија? Послије глобализације и европеизације демократије, за коју Бернард Крик каже да је постала најбесмисленија ријеч на свијету, остао је „свијет без граница“, односно глобализација која преобликује друштвени простор чинећи територију мање важном, а све већа подручја рада, веза и добара добијају „трансвјетски“ предзнак. Глобализација која на разне начине утиче на политичке идеологије (облици културног, етничког и религијског национализма) сама по се-

би није неутрална идеолошка снага. Тиме што поларизује и хијерархизује свијет она знатно ојачава тенденције ризика, неизвјесности и нестабилности истог. Говор о крају идеологије, крају историје и глобализма, као облик напада на идеологију јесте у ствари и сам идеолошки. Свака од ових теза заправо је покушај да се један одређени скуп политичких идеја и вриједности представи као супериоран у односу на конкуренте. И ово је, чини нам се, потврда како се идеологија као процес наставља.

Неолиберални модел капитализма, а тиме и њему својствене демократије и идеологије, очигледно доживљава стратегијски неуспјех. Занимљива је у том смислу Фукујамина нова књига „Америка на раскршћу“ у којој се он одриче многих досадашњих идеја, па сад он колапс комунизма види као „добитак на лутрији“, а не последицу неке дубоке историјске закономјерности. Либерална демократија и поред свих „урођених“ слабости, на глобалном плану представља значајан корак напријед у односу на диктатуре и тоталитарне системе.

Имајући у виду да живимо у свијету претјераног индивидуализма и егоизма, идеолошког лицемјерја, квантитативне парадигме друштвеног развоја и на њој засноване тежње за глобалном владавином – захтјев за повезивање науке и етике, теорије и праксе, је онај трачак наде „за очовјечење опстанка“ као једине „истинске људске будућности“ (Блох, 1959:387). Ту врсту историјске процесуалности Блох одређује као принцип наде. Врло смо од далеко стања о коме би глобална радикална солидарност и аутономија била дјелотворни морални политички налог и устројство. У недостатку социјалне имагинације ни за једну креативну утопијску димензију, наивно је очекивати да ћемо ми у будућности сви имати више свега, живјети у свијету у коме су уклоњени конфликти и осигурана слобода. Човјек нашег времена, који се ушанчио у љуштuru егоизма, за свој идеал узима максимум имати и бити, а човјечанство непрестану борбу за капиталом који одређује све идеологије, политике, те понашања држава и народа. Судбина демократије у таквим околностима зависи од тога колико ће успјети да обезбједи бољи живот што већем броју људи, сузбије неправду патње и понижења, те прошири хоризонте политичке и егзистенцијалне слободе. Једном ријечју, да се превреднује „мит“ слободног тржишта и с њим повезан „мит“ либералне демократије. Идеал цјеловите демократије почива на заштити обичних људи од еутаназije коју намеће тржиште идеологија. За реализацију овакве друштвене стварности није довољан моралистички надзор, већ борба опречних тенденција које у историјској процесуалности такав пројект реализују.

Литература

- Блох 1959: Е. Блох, *Субјект – Објект*, Загреб: Напријед.
Вулетић 2001: В. Вулетић, *Глобализација – процес или пројект*: Београд, Српска политичка мисао, број 3-4.

- Кецмановић 2005: Н. Кецмановић, *Домети демократије*, Београд: Чигоја штампа.
- Стиглиц 2002: Џ. Стиглиц, *Противречности глобализације*, Београд: СМБ–х.
- Шумпетер 1998: Ј. Шумпетер, *Капитализам, социјализам и демократија*, Београд: Плато.
- Тадић 1996: Љ. Тадић, *Наука о политици*, Београд: БИГЗ.
- Тамир 2001: Ј. Тамир, *Либерални национализам*, Београд: Филип Вишњић.
- Токвил 2002: А. Токвил, *Демократија у Америци*, Сремски Карловци – Нови Сад: Издавачка кућа Зорана Стојановића.
- Фукујама 2002: Ф. Фукујама, *Крај историје и последњи човек*, Подгорица – Бања Лука: ЦИД – Романов.
- Хантингтон 1998: С. Хантингтон, *Сукоб цивилизација*, Подгорица: ЦИД.
- Хабермас 2002: Ј. Хабермас, *Постнационална констелација*, Београд: Откровење.
- Хејвуд 2005: Е. Хејвуд, *Политичке идеологије*, Београд, Завод за уџбенике и наставна средства.

Milimir Š. Mučibabić

THE RELATIONS AMONG TRANSITION, GLOBALIZATION AND DEMOCRATIZATION

Summary

It seems that various problems nowadays are so big and deep-rooted that they cause an individual to lose the interest in whatever exceeds his personal level. The fall of the Berlin wall, the huge implosion that ended the historic era of socialism, raised the issues of freedom, equality and democracy. The symbolic fall provoked the East Europe to enter the period of so-called transition – the reconstruction of capitalism in the light of its newest incarnation – neoliberalism. Such global political changes needed an urgent theoretical conceptualization. The issues caused by transition are not moralistic. The essential thing is to somehow pass through certain unavoidable modules of capital relations, with the relatively acceptable social costs. After transition, are the new societies improving the social status of the majority and providing the space for development of personality? The end of the eastern ideological paradigm conditioned fast-spreading planetarisation of American neoliberalism, i.e. globalism. The neoliberal model of democracy and ideology is obviously suffering its essential failure. That fact suggests the need for reconsideration of the concept of free market and liberal democracy.

ФИЛОЗОФИЈА, НАУЧНА МЕТОДА И ПРОБЛЕМ ЈЕДИНСТВА САВРЕМЕНЕ НАУКЕ**

Апстракт: Питање науке је питање који сеже у саме темеље наше стварности, и, у складу с тим, то је питање који се не тиче само „природне стварности“, „природне природе“, како су га некада називали. Оно се, такође, тиче друштвене, техничке и технолошке научно креиране стварности, која већ дужи времена представља нашу другу природу. На тај начин наука је постала не само средство за разумијевање стварности природе, већ и средство за стварање стварности обликовањем и реконструкцијом природе – претварајући се, преко тог процеса, у суштинску стварност чији смо и ми дио, и без које, изгледа, тешко можемо живјети. Ипак, иако наука обезбјеђује начин разумијевања стварности, она постоји и као нова стварност коју смо ми створили, што је, опет, веома необично, далеко смо од одговора на есенцијално питање: шта је то наука?

Управо зато питање науке је истовремено и питање стварања стварности, па је очигледно да се питање: шта је наука не односи само на разумљиво истраживање научника у његовој научној области. То се искључиво не односи ни на природу научних открића, научних метода и постигнутих научних резултата. Проблем је, ипак, и у увиду у друштвену и политичку употребу науке, што се показује на основу научно креиране стварности у димензијама деификације, манипулације, идеологизације и виртуализације. Да ли наука још увијек посједује своју просветитељску парадигму о слободном уму или је нестала међу таласима критичко-научне анализе јаства, попримивши тако, у двадесетом вијеку, захваљујући модерној науци, размјере проблема ограничавања слободног мишљења. Наравно, можемо укључити и другу мисао: може ли се прогрес науке посматрати без увида у његове посљедице, као што су опасна упозорења у вези са будућношћу: нуклеарна катастрофа, загађење или недефинисане опасности проузроковане климатским промјенама?

Тakoђе можемо посматрати ово питање имајући у виду стање вјере у двадесетом вијеку, с обзиром на разлику између метода природне и моралне науке (Geisteswissenschaften), она је истински узрок у основи методолошких основа моралне науке, укључујући и филозофију. И, коначно, да ли је на нама да будемо свједоци неком новом губитку вјере посредством метода моралне науке и новог таласа сајентизма у филозофији и у свим моралним наукама.

Кључне ријечи: филозофија, научна метода, јединство савремене науке, морална наука, природна стварност, природна природа.

* kulicm@open.telekom.rs

** Овај рад је аутор презентовао на Пленарној сједници Научног скупа *Интердисциплинарност и јединство савремене науке* на Филозофском факултету Пале 22. 5. 2009. године.

Питање о науци је питање о самим темељима наше стварности и при томе, то је питање које се не тиче само природне стварности, природне природе, како се то некада звало, већ и друштвене, техничко-технолошке стварности коју је сама наука произвела и која већ одавно представља нашу другу природу. Тако је наука постала не само оно чиме разумијевамо стварност природе, већ је исто тако, производећи стварност, обликујући и преобликујући природу – у међувремену постала сама стварност у којој живимо и без које, чини нам се, тешко да бисмо више могли да живимо. Ипак, иако је наука као средство за разумијевање стварности постала уједно и стварност коју смо сами себи произвели, ми смо, парадоксално, и даље далеко од суштинског одговора на питање: шта јесте наука?

Управо зато што је питање о науци истовремено и питање о производњи стварности, то се одмах показује да се у питању: шта је наука не ради само о неком подразумевајућем питању научника о сопственој науци, дакле, не само о природи научних сазнања, научним методама или научним резултатима до којих се доспјело, већ да је ту уједно на дјелу и увид о друштвеној, политичкој употреби науке, коју нам стварност произведена науком показује и у облицима њене деификације, манипулације, идеологијације или виртуелизације. Да ли наука и даље истрајава у својој просвјетитељској парадигми ослобођења човјека или се на таласу критичке научне саморефлексије, који се протеже цијелим двадесетим вијеком, све више пита, као што то чини и Пол Фајерабенд, о размјерама спутавања слободног мишљења које производи управо она, модерна наука. Свакако, ту спада и она друга врста ове исте запитаности: да ли се напредак науке може разматрати изван њених посљедица, наиме, опасних пријетњи будућности: нуклеарног уништења, еколошког загађења или по опстанак живог свијета неизвјесних климатских промјена?

Утолико јасно се види да се у питању о науци премашује свако фрагментарно, регионално разумијевање науке као нечег што се у свом посебном предмету никада не односи на цјелину, већ само на ону регију стварности коју посебне науке истражују, управо зато што је питање о науци постало питање о цјелини животне стварности. Цјелина стварности је постала готово потпуно исто што и научна стварност, јер научна цјелина стварности иступа као истинска цјелина која животну разноликост разумијева у јединству. Отуд је и представа о јединству науке и интердисциплинарној сарадњи посебних наука исто што и представа о јединственој стварности у њеној повезаној животној разноликости.

Представа о јединству науке експлицитне је дата већ са првим античким, Аристотеловим разумијевањем природе науке, те је наставила да готово као природна чињеница одређује појам европске науке, посебно у њеном процвату од XVII до прве половине XIX вијека. Аристотел је у Метафизици, на оном чувеном мјесту написао да наука, која се за разлику од свих других наука не бави неким посебним сегментом бића, већ бићем као бићем јесте проте пхилосопхиа, односно филозофија којој је једини пред-

мет оно што је прво, темељно, цјелина, а не посебност бића. Тако је за вијекове који ће доћи филозофија, управо по свом апсолутно апстрактном предмету, одређена као она која се за разлику од свих других наука бави цјелином стварности, па је отуд филозофија увијек и схватана као нешто више од науке, краљица наука (*Regina Scientiarum*). Штавише, због тога што њен предмет није нека посебност стварности, филозофија се схватала као она која је управо због тога позвана да у сопственој цјелину пружи свим наукама утемељење и тиме обезбиједи јединство науке. Тиме је имплицитно интердисциплинарност наука, али и улога филозофије као оне духовне области која пружа недостајућу цјелину. У том смислу треба подсјетити да је и сама идеја Хумболтовог и Фихтеовог утемељења Филозофског факултета у Берлину почетком XIX вијека израсла из ове традиције која је претпостављала јединство науке, јер је и сама могућност обнове наука замишљана само под претпоставком обезбјеђења плодног дијалога посебних наука и филозофије, те је због тога филозофски факултет и замишљен као универзитет у малом. За разлику од времена позитивизма и сцијентизма које ће касније наступити, студиј било које науке у овој идеји филозофског факултета и модерног универзитета започиње студијем филозофије, те метода филозофије заправо бива схваћена и проведена као метода свих других наука.

И, мада је идеја о улози филозофије у њеном значењу науке која утемељује и даје јединство свим другим наукама била неупитна током XVII, XVIII и првим деценијама XIX вијека, слом идеализма отворио је други, познати процес који је резултовао позитивизмом, сцијентизмом, једном ријечју потпуним увјерењем о легитимности употребљавања метода природних наука у разумијевању човјековог духовног свијета. Филозофија је тако крајем XIX и почетком XX вијека поново била схваћена као служавка, овога пута не теологије као у средњем вијеку, већ модерне природне науке. Од филозофије се тражило да обједини научне резултате посебних природно-научних истраживања, односно да филозофија свој предмет заснује у некој врсти механичке синтезе појединачних научних искустава. Филозофија је била схваћена као филозофирање о искуствима посебних наука, тј. као филозофије науке, те стога и не треба да чуди да је овакво разумијевање филозофије и данас оно што се као једино одређење филозофије види у англосаксонском, природно-научном поимању филозофије. Парадокс је у нечем другом, а то је да се сва традиционална питања филозофије одбацују у оваквом сцијентистичком схватању стварности, али да се идеја о филозофији као утемељујућој науци, односно науци која пружа јединство свим наукама, и даље не напушта.

Тако се види да од XVII до друге половине XIX вијека појам науке, као што с правом указује Фридрих Аугуст Хајек, није имао посебно уско значење као данас, нити је постојала било каква разлика која је издвигала физичке или природне науке и приписивала им посебно важење. Јединство науке је тада подразумијевано у данас већ заборављеним значењима

ма синтагми природна филозофија или морална наука, али први озбиљни расцјеп наступиће тек крајем XIX и почетком XX вијека са историзмом, феноменологијом, чувеном научном дискусијом познатом као Спор око методе (Methodenstreit) и уопште са свом оном енергичном критиком и одбацивањем преношења метода природних наука у област духовне, односно друштвене стварности. Питање научне методе избија у први план, те прибављање методског темеља духовним наукама постаје *differentia specifica* природних и духовних наука. Вилхелм Дилтај, Вилхелм Винделбанд, Хајнрих Рикерт, Едмунд Хусерл, Макс Вебер, али и економиста Карл Менгер, историчар Карл Лампрехт и, разумије се, касније сва феноменологија, егзистенцијализам, структурализам, херменеутика, представљају важне духовне тачке тог расцјепа. Посљедице тог филозофског и уопште духовног преокрета који научну стварност оштро разликује у погледу њеног природног и духовног предмета присутне су и данас, те штавише, мада тако замашних дискусија као што је то био Methodenstreit више у научној јавности није било, вјерујемо да њихова критичка рецепција није завршена, што једним дијелом сугерише и тема нашег научног скупа о Интедисциплинарности и јединству савремене науке.

У основи, посљедице овог разликовања метода природних и духовних наука по саморазумијевање науке су данас у најмању руку двосмислене. Духовни свијет је, истина, ослобођен непримјереног позитивизма и сцијентизма, филозофија може слободно да буде сабрана у промишљању својих фундаменталних питања, али свијест о методској, штавише, понегдје и фундаменталној недовољности која се препознаје у разумијевању стварности духовних наука захтијева нове одговоре. Јединство науке се ријетко тематизује, али се ни радикално не одбацује, изузев када се ради о јасно препознатој идеолошкој функцији која се позивањем на јединство науке жели постићи. Захтјев системског јединства наука, као што је запазио Ханс Георг Гадамер, изгледа нам данас мање остварив него што је то изгледало у доба идеализма. При томе, што је од посебне важности, потреба ума за јединством, наиме, потреба да ум непрестано успоставља јединство нашег сазнања, остаје неотклоњива, те у том смислу и идеја о јединству науке није отклоњива, јер ум без те идеје нема смисао којим једино и може да стварност разумије у њеној повезаности, односно да је успостави у њеном смислу. Штавише, треба одмах рећи да не само научни појмови, већ уистину сви појмови, управо зато што су резултат ума, истовремено и они који и настају само под претпоставком успостављања јединства различитих објеката. У том погледу и појмови науке које посебно апострофирамо, наиме појмови: разумијевања, смисла јављају се само као посљедица онога што се у својој различитости пред нама појављује у свом јединству. Заиста, јединство науке је некако дато као априори нашег ума, али то никако не значи да је јединство науке или ако се хоће: савремене науке, нешто што се у свом подразумевајућем контексту види само као неко техничко, организационо питање. Уистину, то питање није једнозначно, штавише, оно претпоста-

вља сагласност у научном самопоимању које се чини удаљенијим него икада раније у својој историји.

Без сумње, јединство природне и духовне науке данас може бити само идеал, истина, неотклоњив идеал нашег ума, али треба запазити да предност која би се понегдје жељела додијелити природним наукама са становишта њиховог унутрашњег јединства је такође само идеал, будући да – као што то показује Карл Фридрих фон Вајцекер у свом важном дјелу *Јединство природе* – јединство природе се може једино разумјети у јединству физике, а с обзиром на то да је јединство физике могуће само под претпоставком јединства искуства, то је и јединство физике нешто на што физика нема одговор. Изузев, као што каже Вајцекер, да се то Једно које се изводи из појма јединства, схвати у значењу појма класичне филозофије за Бога. Филозофија, а тиме *vice versa* и цијели корпус духовних наука, не могу се искључити из питања природних наука, али и обрнуто, па остаје питање о истини тог односа. Ми као научници немамо право, а можда ни избор, да одустанемо од трагања за истином тог односа, јер је то пут разлике наше природне и духовне стварности коју желимо да коначно разумијемо у њеној претпостављеној јединствености. Зато је интердисциплинарност пут којим једино и можемо да разумијевамо ову фундаменталну научну упитност наше стварности која тежи, али не достиже жељено јединство. Ипак, чињеница да се наш значајни научни скуп одржава управо на Филозофском факултету, који је као посљедица идеје о јединству наука и настао у свом имену филозофског факултета, показује да су бројне посебне науке које се налазе и које се развијају у окриљу Филозофског факултета у Источном Сарајеву, али и не само ту, одлучне да не одустану од овог задатка трагања за истином могућег јединства наука у њиховој интердисциплинарној сарадњи. Управо због те чињенице, чини нам се да непрестано вриједи оно упозорење које нас подсећа да истина никада није готова истина, јер како каже и Андре Жид: вјерујте онима који увијек трагају за истином, а сумњајте у оне који је нађу.

Mišo Lj. Kulić

PHILOSOPHY, SCIENTIFIC METHOD AND THE PROBLEM OF THE UNITY OF MODERN SCIENCE

Summary

The issue regarding science is really an issue concerning the very foundations of our reality, and in addition to that, it is an issue dealing not only with the natural reality, the “natural nature”, as it was once called. It also deals with the social, the technical and technological reality created by science which for a long time now represents our other nature. That is how science became not only the means by which we understand the reality of nature, but also the means for creating reality by forming and restructuring nature – becoming through that process the very reality which we inhabit and without which, it seems, we could hardly go on living. Still, even though science provides a way of understanding the reality and it also stands as a new reality constructed by ourselves we are still, oddly enough, very far from answering the essential question: *what is science?*

Exactly because the issue about science is at the same time an issue regarding the creation of reality it is immediately evident that the question: *what is science* is not only dealing with some understandable query of a scientist about his scientific field. It is not only about the nature of scientific discoveries, scientific methods or scientific results arrived at. The issue is however about the insight into the social and political usage of science which is revealed by the reality formed by science in the dimensions of its deification, manipulation, ideologization and virtualization. Is science still persevering in its enlightening paradigm of liberating human kind or has it drifted off on the waves of critical scientific self-analysis spanning through the 20th century into the problem of constraining free thinking produced by itself, by modern science. Of course, we can include that other kind of thought: can the progress of science ever be considered without regarding its consequences, such as its dangerous threats to our future: nuclear annihilation, pollution or the uncertain dangers to our existence presented by the climate changes?

Also we can consider the issue regarding the real reach of faith in the 20th century about the distinction between the method of natural and moral science (*Geisteswissenschaften*) which is the true reason behind the independent methodological foundations of moral science, including philosophy. And finally, are we to be the witnesses to yet another lack of faith in the value of the methods of moral science and the new wave of scientism in philosophy and in all moral sciences altogether.

ПРОСТОР КАО КОМПОНЕНТА ТУРИСТИЧКЕ ПОНУДЕ

Апстракт: Простор представља једну од детерминанти туризма. Ако је туристичка понуда скуп делатности у неком простору које својим заједничким особеностима могу задовољити комплексну туристичку понуду и која се на тржишту појављује као предмет размене, онда је и логично да је веома важан део такве понуде и сам простор.

Аутор у раду разматра корелацију, валоризацију и укупни значај просторне компоненте у структури туристичке понуде.

Кључне речи: туризам, туристичка понуда, простор, валоризација, атрактивност.

Увод

Искуства из теорије и праксе показују да се, кад се говори о туристичком простору, мисли преваходно на простор у коме се задовољавају туристичке потребе, мање на простор којим се туристи крећу до своје туристичке дестинације, а врло ретко на простор сталног боравка туриста. Кад се говори о туристичком простору, не мисли се на неку "просторну љуштину", већ увек на атрактиван садржај у простору – туристичке мотивске вредности, природног и антропогеног порекла, које подстичу туристичка кретања, дајући им суштинска и препознатљива структурна својства.

Разлике у начину коришћења простора за потребе туризма, у односу на коришћење простора за друге делатности/активности, непосредно утичу и на прецизније схватање односа туризма према простору и животној средини. Основна разлика огледа се у томе што је простор и сам предмет размене у туризму, представљајући део добара која се размењују на туристичком тржишту (пласман услуга, укључујући цене, на тржишту је увек везан и за конкретне атракције датог простора). Конзумирање простора у туризму, састоји се заправо у његовом заузимању за потребе туризма, па се његово стварно "трошење" одвија као последица непосредне присутности човека (туриста).

На конгресу Међународног удружења експерата у туризму (AIEST), 1982. године, у дискусији о туристичком коришћењу простора, истакнута је разлика између туристичких мотива и ресурса у туризму који се користе у другим привредним делатностима. При томе је указано на чињеницу да се логика, карактеристике, интерес и резон других привредних делатности састоје у томе да физички уништавају/исцрпљују сировину у

* gorjovic@gmail.com

њеном оригиналном појавном облику. Супротно томе, туризам је витално и судбински заинтересован да максимално одржава осталу супстанцу свог стабилног и дугорочног развоја у аутентичном стању. За разлику од других делатности, туризам не изискује простор само у класичном смислу, као подлогу за рад и производњу, већ туризам тражи квалитетан, очуван и атрактиван простор. У тој констатацији крију се и многи проблеми туристичког развоја великог броја земаља у свету. Наиме, често се поставља питање како употребити квалитетан простор којим располажу поједине земље, поготово када се зна да је релативно мало таквог простора. Усклађивање развоја туризма и других делатности на таквом простору, један је од основних задатака реализације концепта одрживог развоја као парадигме материјалног и друштвеног развоја човечанства у XXI веку.

Туристичка атрактивност простора

Атрактивност простора у туристичком смислу не може бити апстрактна, већ проистиче из атрактивних атрибута туристичког простора – рекреативни, куриозитетни, естетски и знаменити. Сваки од ових атрибута делује на могућности коришћења простора у туристичке сврхе, односно задовољење туристичких потреба. Свакако, поменути атрибути имају релативну вредност која је подложна променама, зависно од временских и просторних релација и трендова тражње на туристичком тржишту. Међузависност односа: човек – атрактивност, у туризму је не само веома висока, већ она битно утиче на функцију простора као компоненте туристичке понуде. Ниједна људска делатност и активност није толико зависна од обележја простора као што су туризам и рекреација. Места и подручја са погодним условима животне средине, високих атрактивних атрибута, временом израстају у веома посећене туристичке дестинације.

Међу обележјима простора и животне средине који повољно утичу на туризам треба споменути следеће чиниоце (Чомић и др. 2008: 98–99):

- Релјеф у целини, нарочито његови поједини облици (планине, кањони, пећине) представљају атрактивне туристичке вредности, обезбеђују својим карактеристикама одређене врсте туристичких активности. За бављење неким спортско-рекреативним активностима (нпр. голф и нордијско скијање) неопходне су равне површине. С друге стране, алпско скијање и алпинизам изискују стрме и вертикалне терене. Благо заталасани терени погодују пешачким турама или за уређење стрмих стаза.
- Клима је једна од најзначајнијих туристичких вредности. Значај климе је изражен у непосредној атрактивности поднебља, али и у посредном утицају на атрактивност других вредности. Поред тога што својим обележјима непосредно ствара услове за бављење одређеним рекреативним активностима, клима и посредно утиче на туристичка кретања (летњи део године и лепо вре-

ме подстичу општу туристичку покретљивост). За купалишни туризам су од посебног значаја температуре ваздуха и инсолација, док је за поједине облике наутичког туризма (једрење) неопходан и ветар као климатски елемент. Ветар или облачност се, пак, не сматрају за повољне факторе зимско-спортског туризма.

- Хидрографски објекти (море, језера, реке) омогућују развој купалишно-рекреативног туризма и у том контексту важну улогу имају температура воде, чистоћа воде и приобаља, кретање воде (таласи, струје) и провидност (подводни спортови).
- Фауна и флора (нарочито) имају посебан значај за туристичка кретања. Вегетација као ваздушни филтер са својом хигијенско-здравственом улогом, односно рекреативним својствима, имају највећи значај за туризам. Такође, вегетација побољшава естетске вредности предела и омогућује неке туристичке активности (боравак у природи, скупљање гљива и шумских плодова и сл.). С друге стране, различите врсте дивљачи и риба чине основу за бављење ловним и риболовним туризмом.
- Пејзажи имају полиатрактивно дејство, јер су сачињени од природних и од антропогених елемената (уређени видиковци, амбијенти, споменици природе, цветна поља, ливаде и сл.), делујући повољно на различите типове туристичке клијентеле.

Ако појемо од тога да је туристичка понуда скуп делатности у неком простору које својим заједничким особеностима могу задовољити комплексну туристичку понуду и која се на тржишту појављује као предмет размене, онда је и логично да је веома важан део такве понуде и сам простор, са својим укупним и за туризам карактеристичним садржајима (атракције, инфраструктура и супраструктура). Од степена атрактивности простора, као елемента туристичке понуде, зависи и степен атрактивности укупне туристичке понуде. Боље рећи, та зависност се испољава у оној мери у којој атрактивност простора покреће одређену масу посетилаца, односно у оној мери у којој елемент простора утиче на туристичка кретања.

Туризам треба посматрати у свим његовим манифестацијским облицима, а не само са становишта његовог боравишног карактера, што је најчешћи случај у теорији и пракси туризма. У том контексту, неопходно је размотрити и димензију простора као фактора савлађивања дистанце између емитивних и рецептивних туристичких подручја. Та се димензија често заборавља или јој се придаје мања важност у концентрацији туристичке понуде одређеног простора. Простор којим се туристи крећу на свом путу од матичног места до места боравка (а то су транзитни правци и подручја) у знатној мери утиче на квалитет туристичког доживљаја и подиже квалитет "основне" понуде у туристичкој дестинацији, повећавајући њену атрактивност. Нечесто атрактивност транзитних праваца и површина није индивидуално велика, али у комбинацији са основном понудом и атрактивно-

шћу саме дестинације може остварити различит ниво туристичке афирмације. Сматра се да у већини случајева атрактивност транзитних подручја опада са повећањем удаљености између емитивних и рецептивних подручја. Наиме, за савлађивање већих удаљености користе се адекватна превозна средства – нарочито авион или возови великих брзина, што, по природи ствари, онемогућује пуно коришћење односних простора као непосредних елемената туристичке понуде. Кажемо непосредних, јер је чињеница да туристи прелетањем одређеног простора, могу тај простор доживети на изванредан начин, али га ипак не могу туристички доживети у пуном смислу те речи. Истовремено, простор који раздваја емитивна и рецептивна подручја од таквог доживљаја нема никакве економске користи, да би се могло говорити о његовом туристичком кориштењу.

Туристичка ресурсна основа

Под туристичким мотивским вредностима одређеног простора (регије) најчешће се подразумева потенцијални скуп објеката и појава у простору, природног или антропогеног порекла, способних да као спољни стимулус привуку туристе да их посете и да погодни буду коришћени, помоћу одређеног процеса трансформације и опремања, ради задовољавања туристичких потреба. Трансформацијом и опремањем мотивских туристичких вредности, за потребе туристичког коришћења, добијамо тзв. туристичке вредности. Мотивске вредности се претварају у туристичке вредности под утицајем свесног и планског деловања друштва, које користи расположива техничка, економска и финансијска средства својствена степену социоекономске развијености (Јовић 2006: 55–56).

Према општој дефиницији, ресурси су извори, средства, сировине, односно природна и антропогена добра која се могу природно искоришћавати (валоризовати). Ресурси су део целокупног развоја одређеног географског подручја, тј. државе, регије или уже просторне целине, при чему богатство ресурсима представља битну компаративну предност у привредном развоју. Сходно општој дефиницији, туристички ресурси обухватају сва она средства која омогућују, тј. у функцији су туристичког развоја одређеног места или подручја. Често се туристичке мотивске вредности изједначавају са туристичким ресурсима, мада је појам туристичких мотивских вредности ужи од појма туристичког ресурса, јер сви туристички ресурси нису туристичке мотивске вредности. Мотивске вредности се не могу третирати ни као *сировина*, *роба* или *ресурс*, јер само неке мотивске вредности имају та својства. Нпр., шума као рекреативна туристичка мотивска вредност је у исто време природно добро и ресурс, али се то не може рећи за манастир или културно-уметничку манифестацију, који као атрактивне спољне дражи задовољавају културну потребу туристичких кретања. Са друге стране, одређене врсте робе, нпр. козметички производи у Паризу, одевни предмети и обућа у Риму могу имати мотивска својства и бити при-

влачне за туристе. Значи, нормално је да роба добије мотивска својства, али је знатно теже говорити о мотивским вредностима које имају својства робе.

Појам туристичка мотивска вредност ближи је појму туристичке атракције, имајући у виду да мотивске вредности карактеришу атрактивни атрибути којима привлаче туристичку клијентелу и задовољавају њихове потребе. Туристичке мотивске вредности и атракције, значи, објашњавају мобилност туриста и правац њиховог кретања. У складу са поменутиим, може се рећи да туристичку ресурсну основу чине:

- туристичка атракцијска основа (потенцијалне и активирани туристичке атракције/мотивске вредности);
- остали непосредни туристички ресурси (смештајно-угоститељски објекти, туристичке агенције, институционално-организациони чиниоци, туристички кадрови, туристичка образованост и обученост локалног становништва и сл.) и
- посредни туристички ресурси (туристичко географски положај, саобраћајна повезаност, изграђеност комуналне инфраструктуре, квалитет просторне организације, политичко-безбедносни услови и сл.).

Туристичка атракцијска основа чини интегралну компоненту туристичке ресурсне основе као ширег појма (и подсистема привредне ресурсне основе), с обзиром да су туристичке атракције уједно и туристички ресурси, док сви ресурси нису нужно и атракције. Одређену туристичку дестинацију туристи не посећују због боравка у хотелу, већ због њених мотивских вредности (атракција), као примарних елемената односне дестинације. Наравно, смештајно-угоститељски објекти представљају виталне ресурсе без којих је немогућ развој туризма и који својим обимом и квалитетом услуга, изграђеним имиџом и брэндом пресудно утиче на резултате туристичког привређивања. Ипак, њихове се услуге увек морају ставити у контекст туристичких атракција датог места или подручја, као основног разлога доласка туриста.

Слика бр. 1. Положај туристичке атракцијске основе у структури привредне ресурсне основе (по Кушениу, 2002, Ауторова обрада).

Туристичка валоризација простора

Под туристичком валоризацијом подразумевамо вредновање тј., квалитативну и квантитативну процену туристичке вредности свих претходно пописаних мотивских вредности, као и осталих конститутивних елемената туристичког потенцијала (туристичке опреме). Валоризација представља једну од најважнијих фаза у процесу просторног планирања туризма, али се истовремено ради о најкомплекснијој и најтежој фази, поготово када је у питању процена самих вредности, чији је туристички значај веома тешко објективно проценити. Циљ валоризације је да процени вредност елемената туристичког потенцијала (појединачно и збирно), односно да утврди њихову употребну и прометну вредност.

На основу резултата извршене валоризације могуће је хијерархијским редом рангирати мотивске вредности и остале елементе потенцијала према процењеној вредности, што је битан предуслов за реализацију наредних фаза у процесу просторног планирања. Наиме, "вредност ресурса и других конститутивних елемената укупног туристичког потенцијала, указује на оне просторне обухвате који имају компаративну предност за развој туризма. То значи да просторне јединице са највишом утврђеном вредно-

шћу могу очекивати највећу туристичку пажњу, па да самим тим имају приоритет у етапном плану развоја" (Чомић, Пјевач 1997: 35). У даљем излагању ћемо размотрити најважније фазе, критеријуме и методе валоризације, које омогућавају постизање утврђеног циља – оцену туристичке вредности.

Елементи (критеријуми) туристичке валоризације

Кључно питање које се поставља, када је реч о валоризацији, је на основу чега, на основу којих критеријума или фактора се може извршити процена атракција. Које су то битне детерминанте које одређују туристичку вредност? (Јовичић 1986: 95) сматра да су основни елементи туристичке валоризације мотива географски положај, удаљеност матичних подручја (дисперзива) и атрактивност мотива. (Пиха 1982: 172) дефинише критеријуме валоризације као оне вредности својстава простора којима се у поступку валоризације утврђују његове подобности у коришћењу за туристичку рекреацију. Аутор групише критеријуме валоризације на следећи начин: природна својства, својства створеног богатства, својства људи, економска својства и удаљеност места тражње од места понуде (Николић 1982: 232). Као најважније критеријуме за туристичку валоризацију издваја: степен атрактивности туристичких мотива, саобраћајне услове, степен развијености туристичких капацитета, ниво опремљености туристичких локалитета и центара и обим оствареног туристичког промета.

Детаљну разраду оперативних критеријума за валоризацију појединих туристичко географских целина разрадио је Станковић (2000: 115–134). Он идентификује следеће главне елементе валоризације планина: географски положај, туристички положај, саобраћајни положај, генетски тип планине, геолошки састав планина, величина планине и успон планинске масе, индивидуалност планине, поливалентност планине, хоризонтална и вертикална рашчлањеност рељефа, биљни свет, животињски свет, стање ерозије, хидрографски објекти, климатске карактеристике, биоклиматски елементи, антропогене туристичке вредности и сеоска насеља. Аутор је разрадио и критеријуме за валоризацију језера, међу којима се, поред општих, налазе и специфични, као што су: генетски тип језера, морфометријске карактеристике, термички режим, топлотни биланс, водни биланс, колебање нивоа воде, боја и провидност воде, хемијски састав воде, богатство језера органском масом и заштита језера.

Светска туристичка организација (WTO) се такође бави утврђивањем најважнијих критеријума валоризације туристичких ресурса. Сви критеријуми, односно фактори, се класификују у две велике групе, у интерне и екстерне факторе валоризације (Јовић 2006: 74). Под интерним факторима се подразумевају специфични квалитети и вредности које има сваки туристички ресурс. Разликују се, у зависности од своје природе, две врсте интерних фактора:

- они који се односе на степен искоришћености туристичког ресурса (урбанизација, инфраструктура, опрема и туристичке услуге);
- они који се односе на инхерентне карактеристике туристичког ресурса и који у суштини коинцидирају са карактеристикама самог ресурса које чине основу његове туристичке вредности.
- Екстерни фактори су они који значајно утичу или могу да утичу на туристичке токове усмерене ка ресурсима и који одређују њихов положај у односу на тржиште и тражњу: могућност приступа (приступачност), специфичност ресурса, близина емитивних центара и важност ресурса.

Имајући у виду наведене критеријуме туристичке валоризације, може се констатовати да се ради углавном о тзв. *објективним* критеријумима које при процени користе стручњаци за туризам. "Најосетљивија група критеријума за процену су тзв. инхерентне карактеристике ресурса, које се не могу генерализовати, већ се за сваки тип ресурса морају разрађивати посебни критеријуми (плажа, планина, културно-историјски споменик, итд.). Међутим, оно што недостаје у овим класификацијама је група критеријума која се односи на испитивање начина доживљавања и вредновања ресурса од стране самих туриста, а у функцији способности одређених ресурса да задовољавају њихове потребе (корисност, тј. употребна вредност ресурса са тачке гледишта туриста). Неки аутори укључују и овај аспект у поступак валоризације, а добијене резултате користе за пондерисање. Валоризације се такође све више врши у функцији потреба одређених група туриста (тржишних сегмената), као и врста специфичних активности којима се они баве" (Чомић, Пјевач 1997: 37–38).

Методе туристичке валоризације

Велику тешкоћу у процесу туристичке валоризације простора ствара недостатак погодне методологије. Због тога се, у недостатку оригиналне специфичне методе, примењују методе других наука прилагођене потребама туризма. Разни методолошки поступци могу да послуже за оцену туристичких вредности. Најчешће се примењују квалитативне и квантитативне методе са нумеричким, дескриптивним и графичким изражавањем. Користе се и упитници, интервјуи, разне скале за мерење ставова, итд. Истраживачи могу да користе податке о ставовима туристичких стручњака или самих туриста, а могу и сами да израде индикаторе за оцену вредности. Упооређивањем различитих оцена туристичких вредности од стране релевантних група (стручњака, туриста, агенција, и сл.) могуће је утврдити њихов укупни значај.

До сада развијене методе туристичке валоризације простора можемо класификовати у две основне категорије, а према критеријуму опсега (броја) вреднованих елемената (Јершић 1985: 162):

а) делимични (парцијални) модели и методе се базирају на само једној групи фактора и односе се на одређене природне и културно-географске чиниоце, нарочито на културно-географске чиниоце (испитивање културних вредности простора), природно-географске (испитивање природних погодности за рекреацију), компоненте туристичке супраструктуре и инфраструктуре (вредновање туристичке опремљености), итд;

б) потпуни (тотални) модели и методе базирају се на систему чинилаца, а у склопу систематског приступа. Они обухватају истовремено испитивање, како природних и културно-географских елемената простора, тако и туристичку супраструктуру и инфраструктуру. Пошто у стварности квантитативно вредновање не може обухватити све компоненте неког простора, због немогућности добијања података и њихове операционализације, ове моделе још називамо *кваситоталне*.

Према различитим приступима изучавању, методе валоризације можемо класификовати на следећи начин (Чомић, Пјевач 1997: 38):

а) Вредновање потенцијала простора (понуде) обухвата вредновање укупне рекреационе вредности. Тек касније се дошло до сазнања да није могуће утврдити укупну рекреациону вредност пошто поједине рекреационе активности захтевају различите просторе, а сем тога могу бити и међусобно конкурентне;

б) Вредновање простора према различитим групама (типовима) туриста. Вредновање се базира на чињеници да постоји јака корелација између појединих друштвених група и простора због одређених социоекономских карактеристика туриста (нпр. старост, професија, приходи, образовање, итд.). Овај став у методи вредновања заступа минхенска социјално-географска школа;

в) Испитивање простора у вези са типовима рекреативних активности. Укупни комплекс рекреационих активности рашчлањује се на различите типове. У матрици се одређују захтеви појединих типова рекреационих активности за одређеним врстама простора. Испитивањем карактеристика простора може се касније утврдити садашњи и будући значај за поједине рекреативне функције. Рангирање чинилаца простора за рекреационе функције одређује се помоћу Делфи методе. Уз помоћ туристичких експерата процењује се *тежина* испитиваних критеријума. Мишљење већине стручњака (интерсубјективна сагласност) у вези са појединим оценама је главни гарант сигурности резултата. Недостатак методе су приближни резултати, а предност њена комплексност.

Основни смисао метода валоризације је да омогуће квантитативну оцену расположивих мотивских вредности и других елемената туристичког потенцијала, по свим предвиђеним критеријумима. Међутим, проблем лежи у томе што сви елементи потенцијала и вредности нису подједнако погодни за квантификацију. Док се неки елементи могу веома лако квантификовати (раздаљина, дужина путева, инфраструктура, приступачност, близина емитивних центара, смештајни и угоститељски капацитети, итд.), друге

је веома тешко поуздано квантификовати (инхерентне карактеристике и субјективно доживљавање вредности нпр.). У пракси је највећи проблем управо процена и квантификација онога што је најбитније – туристичких вредности, односно њихових карактеристика. Наиме, и сам појам инхерентних карактеристика је доста споран, јер је практично немогуће утврдити вредност ресурса по себи, а да се при томе не узму у обзир туристичке потребе и различити облици субјективног доживљавања простора.

С обзиром да не постоје егзактне методе за мерење и квантификовање вредности туристичких ресурса, у пракси се најчешће процена препушта екипи стручњака на бази интерсубјективне сагласности. Процена се врши помоћу примене одговарајуће скале вредности на интерне и екстерне факторе. Ова скала нема неке фиксне и универзалне вредности, већ се одређује према конкретним потребама. Најчешће се врши бодовање по скали од 0 до 3, 0–5 и 0–6 бодова, али се јављају и већи распони, 0–8, 0–10 и 0–12 бодова. У овој области се јављају разноврсни приступи који доводе до резултата чија је поузданост релативно ограничена, имајући у виду да се процена углавном ослања на субјективно опажање и вредновање оцењивача. Ипак, у недостатку бољих и прецизнијих метода и ове, уз доследну примену, могу дати сасвим задовољавајуће резултате.

Светска туристичка организација (WTO) препоручује израду типских формулара који могу корисно да послуже истраживачима приликом инвентаризације и процене. На основу тих формулара врши се бодовање ресурса (на терену) и то по свим екстерним и интерним факторима, односно критеријумима. Да би се добила укупна вредност испитиваног ресурса прво се сабирају сви интерни фактори, затим се сабирају сви екстерни фактори и најзад се збир интерних множи са збиром екстерних фактора. Ова једноставна математичка операција се може формулисати на следећи начин (Јовић 2006: 79):

$$A + B + C + D = X, \quad E + F + G + H = Y, \quad \text{где је:}$$

- X = збир делимичне процене интерних фактора ресурса,
- Y = збир делимичне процене екстерних фактора ресурса,
- A = процена урбанизације,
- B = процена инфраструктуре,
- C = процена опреме и услуга,
- D = процена инхерентних карактеристика ресурса,
- E = процена приступачности,
- F = процена специфичности ресурса,
- G = процена близине емитивних центара,
- H = процена значаја ресурса.

Пошто је извршена валоризација и квантификација свих појединачних ресурса и елемената туристичког потенцијала одређеног просторног

обухвата, могуће је утврдити и укупни туристички потенцијал дате земље или регије. Он се добија тако што се саберу утврђене вредности свих ресурса и елемената, уз одговарајућу пондерацију. При томе је јасно да ће туристички потенцијал одређене регије бити већи уколико располаже већим бројем вреднијих ресурса, што значи да је потенцијал производ броја и вредности појединачних ресурса и других елемената, односно резултанта квантитета и квалитета.

Имајући у виду претходно наведене формуле, процена укупног туристичког потенцијала регије или зоне се може извршити на следећи начин (Јовић 2006: 80):

$$\begin{aligned}VZ &= \sum FI \times \sum FE, \\ \sum FI &= \sum A + \sum B + \sum C + \sum D, \\ \sum FE &= \sum E + \sum F + \sum G + \sum H, \text{ где је:}\end{aligned}$$

VZ = туристичка вредност зоне (регије),

$F1$ = вредност интерних фактора зоне, као збир вредности свих интерних фактора сваког ресурса (A, B, C, D),

FE = вредност екстерних фактора зоне (регије). Вредност екстерних фактора делује као елемент пондерације интерних фактора, па се њиховим међусобним множењем долази до укупне вредности зоне или регије.

Литература

Јершић 1985: М. Јершић, *Туристичка географија*, Лjubljana.

Јовић 2006: Г. С. Јовић, *Општа туристичка географија*, И. Сарајево:

Завод за уџбенике и наставна средства.

Јовичић 1986: Ж. Јовичић, *Туристичка географија*, Београд: Научна књига.

Кушен 2002: Е. Кушен, *Туристичка атракцијска основа*, Zagreb: Institut za turizam.

Николић 1982: С. Николић, *Регионални приоритети развоја туризма у СР Србији ван територија САП*, Београд: Туристичка штампа.

Пиха 1982: Б. Пиха, *Планирање туризма и свакодневне рекреације у самоуправном друштву*, Београд: ПФВ.

Станковић 2000: М. С. Станковић, *Туристичка географија, нето допуњено издање*, Београд: А.М.И.Р.

Чомић, Пјевач 1997: Ђ. Чомић, Н. Пјевач, *Туристичка географија*, Београд: СЦУХ.

Чомић и др. 2008: *Основе туризма*, Пале: Филозофски факултет Универзитета у Источном Сарајеву.

Goran S. Jović

SPACE AS A COMPONENT OF TOURISTIC OFFER

Summary

Space represents one of the determinants of tourism. The touristic offer is a combination of activities in some space which may satisfy, by their mutual characteristics, the complex touristic demands as a means of market exchange. So, space is a very important part of such offer.

The author in this paper analyses correlation, valorisation and overall importance of the spatial component in the structure of touristic offer.

ОД КАДА ПОСТОЈИ ПОУЧАВАЊЕ?

Апстракт: У првом дијелу рада је образложена претпоставка о повезаности појаве поучавања са употребом оруђа у древним заједницама човјекских предака. Претпоставка полази од тога да је поучавање постало нужност онда када су човјекови преци оруђа почели користити на такав начин који је онемогућавао да функционална веза између оруђа као средстава и циља који се тим средством постиже буде очигледна. У другом дијелу рада су на основу те претпоставке и неких спознаја о антропогенези изнијете могуће временске одреднице појаве поучавања у људској еволутивној линији.

Кључне ријечи: поучавање, настанак поучавања, еволуција васпитања.

Увод

Педагози су сагласни око тога да је предмет педагогије васпитање, али настанком феномена који је предмет њихове науке готово да се не баве. У уџбеницима педагогије се углавном наводи да је васпитање старо колико и људски род, да своје биолошке коријене има у нагонској бризи за подмладак и да је ова нагонска основа добила нови карактер са појавом свијести код човјека. Помене се још да је у првобитној заједници васпитање већим дијелом имало спонтани карактер, да се одвијало учешћем у свакодневном животу заједнице и да је било бескласно. Онда се пређе на робовласничко друштво, прве школе, васпитање у појединим робовласничким државама итд.

Потпунијем разумијевању било које појаве могу доста допринијети спознаје о начину на који је она настала и о факторима који су подстакли њен настанак. Тако је и са васпитањем. У настојању да се освијетли његова природа, могу од помоћи бити сазнања о појавама које су претходиле настанку васпитања, о факторима у људским заједницама који су условили појаву васпитања као и о људским когнитивним капацитетима који су се развијали упоредо са појавом васпитања, било као његови носиоци, било као пратиоци.

Док су о предмету педагогије сагласни, педагози нису сагласни око одређења тог предмета. Више је дилема око којих постоји несагласност, а једна од њих је и то да ли васпитање обухвата само намјерне, планске утицаје на развој личности или и оне ненамјерне. Не улазећи у расправу о овом питању, констатоваћемо да постоји сагласност око тога да намјерни утицаји свакако спадају у васпитање (било као његов једини, било као ње-

* zlatkopa@yahoo.com

гов важни дио). Суштинска компонента намјерног васпитања јесте активни, намјерни утицај једне особе на другу. У центру таквог утицаја је процес који се обично назива поучавањем. У овом раду ћемо се позабавити питањем како је дошло до појаве поучавања и који фактори у културном и психолошком развоју човјека су у томе имали пресудну улогу. На крају ћемо, на основу претпоставке о везама поучавања са филогенетским развојем људске когниције и са употребом и израдом оруђа, извести закључак о могућим временским оквирима појаве поучавања.

Телеолошка оријентација људског мишљења

За људе је карактеристична снажна тенденција да понашање других интерпретирају функционално, као активности које су усмјерене ка остваривању одређених циљева. Когнитивни механизми су еволуирали тако да подржавају телеолошко мишљење. Може се говорити о својеврсној „телеолошкој опсесији“ која има двије важне функције: предвиђање понашања других и усвајање културних тековина учењем у социјалном контексту (Csibra, Gergely 2007).

Предвидљивост понашања других људи је важна за успјешно налажење у окружењу. Телеолошка оријентација је средство које омогућује предвиђање, јер ако смо свјесни циљева које неко настоји остварити, можемо предвиђати његове реакције у наредном периоду. Са друге стране, телеолошке интерпретације понашања других омогућују нам да усвајамо њихова искуства умјесто да та искуства стичемо самостално. Сагледавање нечијег понашања као средства да се постигне одређени циљ, омогућује нам да научимо везу између датог понашања и датог циља. На тај начин можемо богатити репертоар свог понашања. Ако нам у будућности затреба да остваримо исти или сличан циљ, у репертоару понашања ћемо имати барем основе реакција које то омогућују. Пошто људи већину циљева остварују помоћу артефакта, најчешће различитих оруђа, на описани начин се учи сврха оруђа и начин његове употребе. Употреба оруђа је посебно важна, јер је еволуција људске когниције текла упоредо и у вези са употребом оруђа, а озбиљне хипотезе и еволуцију одређених форми васпитања доводе у везу са телеолошким резонавањем и са њим повезаном употребом оруђа (Csibra, Gergely 2006). Наведени аутори говоре о три врсте когнитивних операција на којима почива телеолошко резонавање и показују како су те операције повезане са примјеном оруђа (Ibidem). Говоре о једноставној, инверзној и повратној телеологији.

Једноставна телеологија карактеристична је за једноставну употребу оруђа која се састоји у проналажењу и употреби предмета који су подесни за остваривање циља. Оваква примјена простих оруђа среће се и у животињском свијету. Неке животиње су у стању да чак и незнатно модификују предмете како би повећали њихову употребну вриједност. Познат је примјер „пецања“ термита. У Гомба националном парку у Танзанији код

шимпанзи (*Pan troglodytes*) регистрован је посебан начин прикупљања термита које мајмуни користе као храну (McGrow, Rogers 1983). Термити живе у великим и прилично тврдо саграђеним термитњацима у чију унутрашњост није лако продријети. Шимпанзе користе сасвим мале отворе, које пронађу или их сами начине, па у те отворе увуку танку гранчицу. Инсекти реагују на страну тијело тако што се пењу на тај „прибор за пецање“. Шимпанза извлачи грану, пажљиво устима скида термите и једе их. Сличан метод исхране регистрован је код свих заједница шимпанзи у источној Африци.

Оваква примјена оруђа подразумијева постојање неке врсте представе да је дати објекат подесан за постизање циља. Употребна вриједност предмета актуелна је док је предмет у непосредној функцији остваривања циља. Пошто је циљ остварен, предмет се једноставно одбацује. Како аутори наводе, ту се ради о циљно подстакнутом, ситуационо ограниченом и временски пролазном телеолошком начину третирања значаја објекта који је послужио као оруђе. Објекат се не третира као нешто што има постојане функционалне особине (Csibra, Gergely 2006). Код оваквог начина резоновања у центру интересовања је искључиво циљ активности. Објекат привлачи пажњу само у мјери у којој може послужити као средство за долажење до циља и тада се сагледава као оруђе. Његова сврховитост је ситуациона и привремена. Када је циљ достигнут, интересовање за објекат се губи, он се одбацује. Сврховитост је једноставна: објекат служи да се постигне конкретни циљ. Таква сврховитост захтијева способност за сагледавање односа између објекта и циља, сагледавања да објекат може послужити за остваривање конкретног циља. Шематски је то приказано цртежом 1.

Цртеж 1: Објекат и циљ код једноставне телеологије

Друга врста телелологије је инверзна телеологија. Она подразумијева комплексније односе између објекта као оруђа и циља који се њиме остварује. Оруђе се сада сагледава као нешто што има трајнију функцију. Као што показују археолошки налази, оваква постојанија телеолошка концептуализација објекта као оруђа појавила се код човјекових предака још прије неколико милиона година, а манифестовала се у чувању оруђа умјесто његовог одбацивања, похрањивању и његовом преношењу на друге локације. Дакле, оруђе престаје бити нешто за једнократну употребу. Јасно је да се овдје ради о другачијој перспективи сагледавања односа између оруђа и циља. Док је једноставна телеологија садржана у питању „који објекат се може користити за остваривање овог циља“, инверзна телеологија изражена је питањем „у коју сврху могу употријебити овај објекат“. Центар

интересовања се овдје помјера ка објекту који се сада од почетка третира као оруђе. Његова сврховитост није више везана за једну ситуацију и за једну прилику. Циљу који се жели постићи и даље се посвећује пажња, али сада и објекат има свој значај који превазилази оквире постизања једног појединачног циља. Оруђе се не одбацује након што је појединачни циљ достигнут. Оно се чува, а касније се трага за могућим његовим примјенама за постизање и неких других циљева. Објекат који се користи као оруђе сада нема вриједност само у конкретној појединачној ситуацији, него има вриједност по себи. Ово омогућује већу ефикасност понашања, јер није потребно сваки пут трагати за објектом који је погодан и који за дату прилику може послужити као оруђе, него је оруђе већ ту. Оваква сврховитост захтијева сложеније способности да се унапријед предвиђају ситуације, да се схвате односи између оруђа и потенцијалних ситуација у којима би оно могли наћи примјену. Шематски приказ дат је цртежом 2.

Цртеж 2: Објекат и циљеви код инверзне телеологије

Иако се код животиња спорадично могу срести случајеви привременог чувања и похрањивања оруђа, све је то у превише скромном обиму да би се могло говорити о некој тенденцији. Шимпанзе из Таи националног парка (Ivory Coast) у западној Африци развиле су вјештину разбијања ораха тако што налазе камен који је обликом погодан да послужи као чекић и неки већи раван камен који ће послужити као подлога (наковањ) (Boesch 1991). Код одраслих шимпанзи које немају младунце уобичајено је да, када нађу погодан чекић, носе тај чекић са собом док сакупљају орахе. На тај начин отклањају ризик да нека друга одрасла јединка узме чекић. Овакво понашање је ограничено на дату локацију. Животиња ће носити чекић у најближој околини да га сачува од осталих, али га неће понијети на другу локацију.

Повратна телеологија је највиши ниво телеолошког резонувања. Омогућујући да се оруђу додају нове функције које му првобитно нису придаване, инверзна телеологија је омогућила да се начини још један когнитивни корак и да се оруђу прида и функција израде новог оруђа којим би било могуће остварити сасвим нови циљ. Сада мисаони ток укључује замишљање карактеристика неког новог оруђа којим ће бити могуће остварити неки циљ, а израда таквог оруђа постаје циљ за себе који се може остварити постојећим оруђем које тако добија и ту нову функцију (оруже за израду

оруђа). Археолошки налази о изради оруђа пружају доказе да је способност за повратно телеолошко резоновање одавно присутна у људској филогенези. Код оваквог резоновања нагласак је на објекту који ће послужити као оруђе којим ће се изградити друго оруђе, које ће послужити за постизање посебних практичних циљева. Сада, не само да се сагледава трајнија употребна вриједност оруђа којим се остварују циљеви, него је та употребна вриједност унапријед замишљена, па се трага за објектима којима се може изградити оруђе са таквом употребном вриједношћу. Ово још више повећава ефикасност понашања, јер сада оруђе постаје комплексније, па онда омогућује остваривање сложенијих циљева. Сада се као оруђе не користе објекти који су пронађени у облику који је подесан или незнатно модификовани, него се објекти знатно модификују према унапријед осмишљеним захтјевима, какви треба да буду да би се њима могли постићи одређени циљеви. Јасно је да су код овакве сврховитости потребне још сложеније когнитивне способности, јер је сада неопходно схватити потребне карактеристике оруђа (дакле замислити какво би оно требало изгледати), па након тога трагати за неким објектима који ће бити подесни да послуже као оруђе за израду оног замишљеног оруђа. Односи између објекта и циља код повратне телеологије могу се шематски приказати како је то учињено цртежом 3.

Цртеж 3: Односи између објекта за израду оруђа, израђеног оруђа и циљева код повратне телеологије

Колико је познато, у животињском свијету нису забиљежени примјери који би се могли сврстати у случајеве примјене оруђа за израду другог оруђа. Тамо гдје се уопште може говорити о изради оруђа, она је ограничена на мање модификације објеката нађених у природи, како би се прилагодили потребама остваривања неког циља. Тако шимпанзе скидају лишће са грана, скраћују их ломљењем рукама или их прегризу зубима, чак им зубима зашиље један крај да би тако добијено оруђе користили за пецање мравца, извлачење меда, вађење језгра из разбијених ораха или вађење коштане сржи из поломљених костију (Voesch, Voesch 1990). Међутим, све су то мање модификације сирових објеката при чему нема примјене других објеката да би дошло до тих модификација. Нема примјене оруђа за израду нових оруђа. По томе је човек јединствен.

Карактеристике наведена три типа телеолошког резоновања резимиране су у табели 1.

Табела 1: Телеолошке оријентације и њихове карактеристике

		Имплицитно питање	Употребна вриједност оруђа	Понашање након кориштења оруђа	Очигледност циља понашања и функције оруђа
Телеологија	Проста	Који објекат могу користити да постигнем циљ?	Ситуационо ограничена, привремена.	Одбацивање.	Присутна у великој мјери.
	Инверзна	У коју сврху могу употребити овај објекат?	Мање зависна од ситуације, уопштенија, трајнија.	Чување објекта, похрањивање, преносење на удаљене локације	Присутна у мањој мјери.
	Повратна	Који објекат могу користити да израдим објекат којим бих могао постићи циљ?	Још више уопштена и још трајнија.	Чување објекта, похрањивање, преносење на удаљене локације.	Једва да је присутна.

Телеолошка оријентација и поучавање

Какав је значај телеолошког резоновања за васпитање, за појаву намјерног васпитања и поучавања? Обратимо пажњу на посљедњу колону у табели 1. Очигледност циља којем је понашање усмјерено и очигледност функције оруђа знатно се смањује идући од једноставне ка повратној телеологији. Када одрасла особа користи штап како би савила грану са које ће убрати воћку, дјетету које то посматра очигледно је шта је особа хтјела својим понашањем и како је у сврху остваривања циља употребила штап (случај једноставне телеологије). Међутим, када одрасли користи камено сјечиво да заштри један крај штапа и тако добије копље (случај повратне телеологије), дијете које присуствује тој активности неће само на основу оног што види моћи да закључи шта тачно одрасла особа жели постићи, па му онда не може бити јасна ни функција употребиљеног оруђа. Дијете једноставно није у прилици да сагледа цијели низ активности (примјена сјечива како би се израдило копље којим ће се уловити животиње и прибавити храна), тако да му она секвенца активности која је доступна његовом посматрању (израда копља) остаје нејасна, јер није очигледна њена веза са

другим секвенцама активности. Потребно је много више времена и учествовање у другим активностима одраслих да би се сагледале и схватиле везе појединачних активности и употребе оруђа, од заоштравања врха штапа до употребе тог штапа у лову и конзумирања хране на крају.

Када је сврха понашања очигледна, када је очигледан начин и смисао употребе оруђа, то се може усвајати имитацијом или опсервационим учењем. Особа која демонстрира понашање, која има неко знање или вјештину, може бити пасивна, односно уопште не мора обраћати пажњу на присуство особе која нема то знање (вјештину). У таквим ситуацијама, имитација може бити врло ефикасан начин усвајања понашања, може се јавити на врло раном узрасту, често омогућује усвајање већ након кратке и једнократне демонстрације, а манифестовање усвојених реакција могуће је и након дугог периода одлагања (Meltzoff 1988). Посебно се резултати проучавања опсервационог условљавања уклапају у хипотезу о значају телеолошког резонувања, јер говоре да се код особе која посматра неко понашање јавља већа склоност да га усвоји ако је особа која демонстрира понашање на неки начин награђена (Бандура 1990). Опажање да особа у случају једноставне телеологије остварује циљ, природно се интерпретира као награђивање.

Када нема очигледности циља понашања и употребе оруђа, могућност усвајања имитацијом је драстично смањена. Ако особа која познаје употребу оруђа буде пасивна према особи која ту употребу не познаје, а посматра активност у којој се оруђе примјењује, до усвајања углавном неће доћи. Што је степен очигледности мањи, имитација је мање дјелотворна. У ситуацији са инверзном телеологијом могућности усвајања облика понашања и употребе оруђа имитацијом су смањене. Оруђа се не користе за остваривање једног циља и у једном контексту. Да би имитирањем научило употребу оруђа, дијете мора бити присутно у свим разноврсним ситуацијама када се то оруђе у различитим контекстима користи за остваривање различитих циљева. Може имитација као и опсервационо учење у одређеној мјери функционисати и у таквим условима, али то није нарочито ефикасан начин усвајања културних тековина.

Код повратне телеологије очигледност сврхе понашања и употребе оруђа присутна је тек у далеким назнакама тако да је имитација још мање дјелотворна. Овдје постаје неопходна активна улога оног ко посједује знање у односу на оног ко га не посједује. Неопходно је поучавање.

Разумном изгледа претпоставка да је појава поучавања узрокована екстензивном употребом оруђа у раним заједницама човјекских предака, посебно појавом такве употребе оруђа која почива на повратној телеологији, гдје су средство и циљ активности раздвојени на такав начин који функционалне аспекте понашања чини недокучивим за посматрача који већ одраније нема знање о датој активности (Csibra, Gergely 2006).

Закључак

На крају се можемо позабавити питањем које је главни предмет интересовања у овом раду: у ком тренутку људске прошлости се појавило поучавање. На основу обимних анализа археолошких налаза из каменог доба, неки археолози наводе да се са приличним степеном сигурности може тврдити да је поучавање било присутно у палеолиту. Стејперт наводи: „Морамо закључити да је 'поучавање' палеолитски проналазак (најкасније из горњег палеолита)“ (Стејперт 2007: 21). То би значило да поучавање постоји у периоду од прије неколико стотина хиљада година.

Ако је сценарио појаве поучавања наведен раније у овом тексту тачан, односно ако је тачна претпоставка о вези поучавања са појавом повратне телеологије у мишљењу и са њој припадајућим начином употребе оруђа, онда се могу одредити и неки временски оквири појаве поучавања који сежу у знатно дубљу прошлост. Произлази да се поучавање морало јавити у оном тренутку када су људи (или тачније њихови преци) почели употребљавати оруђа за израду нових оруђа. То је била она преломна тачка када други облици преноса културних тековина нису више могли бити довољни. Научници који се баве антропогенезом прве случајеве такве израде оруђа везују за период од 2 до 1,5 милиона година прије наше епохе, односно у вријеме када живи човјек способни (*homo habilis*). Претпоставља се да је „човјек способни“ био прво биће које је производило оруђа (Хациселимовић 1988). Према овој претпоставци, то би било вријеме када се и поучавање јавља у хуманој развојној линији. Овакав став износе и Басов, Басова и Кравченко. Они наводе: „Сматра се да су се зачеци социјалних, у истој мјери и васпитних, механизма преноса животних искустава са покољења на покољење појавили код хабилиса, изумрлих хоминида који су прије 2,5 – 1,5 милиона година у Африци развили олдувајску културу“ (Басов и др. 2005: 6).

Један покушај да се да одговор на питање који од човјекових предака је први почео израђивати оруђе заснован је на анализи анатомских разлика. Поређење костију и мишића палца на шакама шимпанзе и човјека показала су да човјек има три мишића више и другачији облик метакарпалне кости. Ове разлике омогућује већу покретљивост и прецизније хватање предмета, па се сматра да су оне у тијесној вези са израдом оруђа. Анализе метакарпалних костију код фосилних хоминида показале су да *homo habilis* и неандерталци имају метакарпалну кост која је врло слична нашој, док је код аустралопитека облик метакарпалне кости сличан оној код шимпанзе. Ово важи за једну врсту аустралопитека (*Australopithecus afarensis*). Код једне друге врсте аустралопитека (*Paranthropus robustus*) метакарпална кост је била сличнија људској (Туцић, Матић 2005). Иако су се можда и код неких аустралопитецина јављали почетни облици израде оруђа, већина палеоантрополога сматра да тек са појавом рода *homo* можемо говорити о изради оруђа у правом смислу.

Наведене временске одреднице јесу врло уопштене и хипотетичне (као и многи други временски оквири у теорији антропогенезе), али су ипак знатно конкретније од у педагогији уобичајене уопштене формулације да је „васпитање старо колико и људски род“. Нуде нам могућности да појаву оне форме васпитања коју карактерише постојање намјере да се дјелује на васпитаника, оне форме која почива на поучавању, смјестимо у неке одређеније временске оквире.

Потребно је напоменути да о појави поучавања пишу и етолози и да неки од њих настоје показати да се примјери поучавања могу наћи и код врста које су на еволуционој лествици доста ниже од примата (Thornton, McAuliffe 2006; Raine, Chittka 2006; Richardson и други 2007). Такво третирање поучавања би појаву овог феномена помјерило у далеко старију прошлост. У овом раду смо се бавили претпоставкама о настанку поучавања у људској развојној линији.

Литература

- Баковљев 2003: М. Баковљев, За једносмислено одређени предмет педагогије. Београд: Педагогија, 41(1), Београд, 14-16.
- Бандура 1990: А. Бандура, Улога процеса учења по моделу у развоју личности. у: И. Ивић и Н. Хавелка (ред): Процес социјализације код дјеце. Београд: Завод за уџбенике и наставна средства. 37-50.
- Басов и др, 2005: Н.Ф. Басов, В.М. Басова, А.Н. Кравченко, Историја социјалне педагогије. Москва: Академија.
- Boesch, Boesch 1990: С. Boesch, Н. Boesch, Tool Use and Tool Making in Wild Chimpanzees. Basel: Folia Primatologica, Vol. 54, 1-2, Basel, 87-99.
- Boesch, 1991: С. Boesch, Teaching among wild chimpanzees, Animal Behaviour, 41, London, 530-532.
- Добжански, 1982: Т. Добжански, Еволуција човечанства, Београд: Полит.
- Meltzoff, 1988: А.Н. Meltzoff, Infant Imitation After a 1-Week Delay: Long-Term Memory for Novel Acts and Multiple Stimuli. Ann Arbor: Development Psychology. Vol. 24, 4, Ann Arbor, 470-476.
- McGrow, Rogers, 1983: W.C. McGrow, M. Rogers, Chimpanzees, Tools and Termites: New Record from Gabon. Hoboken: American Journal of Primatology, 5: Hoboken, 171-174.
- Raine, Chittka, 2006: N.E. Raine, L. Chittka, Social Learning: Ants and the Meaning of Teaching. London: Current Biology, Vol. 16, 9. London, 323-325.
- Richardson et al, 2007: T.O. Richardson, P.A. Sleeman, J.M. McNamara, A.I. Houston, N.R. Franks, Teaching with Evaluation in Ants. London: Current Biology, Vol. 17, 4. London, 1520-1526.

- Stapert, 2007: D. Stapert, Neanderthal children and their flints. Amsterdam: PalArch's Journal of Archeology of Northwest Europe 1, 2, Amsterdam, 16-39.
- Туцић, Матић, 2005: Н. Туцић, Г. Матић, О генима и људима. Београд: Центар за примењену психологију.
- Thornton, McAuliffe, 2006: A. Thornton, K. McAuliffe, Teaching in Wild Meerkats. Cambridge: Science. Vol. 313, 5784, Cambridge, 227-229.
- Csibra, Gergely, 2006: G. Csibra, G. Gergely, Social learning and social cognition: The case for pedagogy In: M.H. Johnson & Y. Munakata (Eds.), Processes of Change and Cognitive Development. Attention and Performance, XXI. Oxford: Oxford University Press, 2006. 249-274.
- Csibra, Gergely, 2007: G. Csibra, G. Gergely, Obsessed with goals: Functions and mechanisms of teleological interpretation of actions in humans. Amsterdam: Acta Psychologica 124. Amsterdam, 60-78.
- Хаџиселимовић 1988: Р. Хаџиселимовић, Увод у теорију антропогенезе. Сарајево: Свјетлост.

Zlatko M. Pavlović

HOW LONG DO WE HAVE TEACHING?

Summary

In the first part of the paper we elaborated the assumption on relation between the first forms of teaching and the use of tools in ancient societies of human ancestors. The assumption is based on the fact that teaching became a necessity in the period when human ancestors started using tools without obvious functional connection between goal and means. In the other part of the paper, on the basis of this assumption and some facts on anthropogenesis, we showed possible temporal determinants of the first forms of teaching in human evolutionary line.

СИНТАКСА ФОРМАЛНЕ ЛОГИКЕ ИСКАЗА

Апстракт: У математичкој формалној логици разликује се алгебра исказа као класична теорија од логики исказа као њена метатеорија. У алгебри исказа нас не интересује садржај неког исказа, него само његова вриједност истинитости. И у алгебри као и у логици исказа третира се појам исказа као смислена реченица коју треба подвргнути принципима искључења трећег и контрадикције, односно која има потпуно одређену, једну и само једну вриједност истинитости; тј. она је или истинита или неистинита. У овом раду ћемо описати синтаксу формалне логики исказа.

Кључне ријечи: алгебра, логика, предикат, синтакса, дефиниција.

Увод

Нови развој математике показао је да класичне методе логичког закључивања којима се математика вијековима служила нису у оном смислу недискутабилне, бар како се то некад мислило у класичној математици. Још на почетку двадесетог вијека Давид Хилберт (David Hilbert), у свом формалистичком концепту математике разликује формалну теорију која се изграђује од садржајне теорије, тзв. *метатеорије* (*метаматематике*) помоћу које се она прва теорија изграђује. Из тога је настала математичка логика као наука, чији су предмет изучавања математички докази. Објекти испитивања математичке логики су искази, с којима се врше операције аналогне операцијама с бројевима у алгебри. Математичка логика се понекад назива и метаматематика. Математичка логика се примјењује у теорији електронских математичких машина (рачунара). Савремена математичка логика третира посебно семантику и синтаксу алгебре исказа и алгебре предиката као основних теорија, те логику исказа и логику предиката као њихових метатеорија.

Алгебра исказа, није нека *стриктно формализована* теорија, већ је то *класична* математичка теорија. Изграђујући је, служимо се *обичном* логиком. При закључивању о њеним теоремама, тј. о теоремама алгебре исказа и правилима служећи се *исто таквом* логиком: теореме *теорије* и теореме *о теорији* треба да буду стриктно одвојене.

"Математичко формализовање" логики у строгом смислу те ријечи захтијева још један битно нов корак: треба "формализовати", строго прецизирати не само објекте теорије коју изграђујемо и релације међу њима већ и допустиве поступке извођења, закључивања у теорији. Такав програм из-

* radoslav_milosevic@yahoo.com

градње саме теорије захтијева једну од ње строго одвојену тзв. *метатеорију*, помоћу које се сама та теорија изграђује и испитује. Ова метатеорија при том се опет користи "садржајем", неформализованим методама закључивања (ако то није тако, потребна је још једна нова мета-метатеорија, метатеорије, итд.). Међутим, те методе метатеорије по Хилбертовом програму треба да су *стриктно финитне* у најстрожем смислу те ријечи: допустиве су само ефективно преведиве директне методе закључивања и конструкције. Детаљније и дубље улажење у прецизирање допустивих метода метатеорије, како год је начелно битно и нужно, захтијевало би врло опсежна и сложена разматрања, што овдје мора изостати.

Паралелно са раздвајањем теорије од метатеорије природно се намеће потреба знатно веће строгости и у самим дефиницијама о објектима теорије. Не смијемо, нпр., више рећи да се "формуле изграђују од основних исказа употребом операција алгебре исказа и заграда, *на начин како је то иначе уобичајено у математици*", већ тај појам формуле мора бити директно дефинисан, без позивања на нека друга подручја математике, која уопштено узевши нису изграђена уз такве захтјеве строгости као што се сада намећу.

Природно је очекивати да ће на таквим основама изграђена теорија, која треба да "покрије" подручје алгебре исказа – а коју ћемо звати *логиком исказа* – бити сложенија и "тежа" од алгебре исказа. За повећану строгост коју сада тражимо због повећаних захтјева "сигурности" треба платити цијену: а то је у знатно већој "компликованости" изградње логике исказа према оној коју треба скицирати код алгебре исказа. Почећемо са дефиницијом (формалне) логике исказа¹:

Дефиниције и формуле формалне логике исказа

I Дефиниција: *Слова логике исказа јесу:*

а) *Константе* логике исказа: \top , \perp .

б) *Промјенљиве* (или *варијабле*) логике исказа: A, B, C, \dots (Претпостављамо да их има *потенцијално пребројиво бесконачно много*, тј. да за произвољно велик коначан број већ употријебљених промјенљивих логике исказа у датом низу можемо наћи нову, још неупотребљавану промјенљиву).

¹ Те и већина других дефиниција о логици исказа и њеним проширењима (логици предиката, елементарној теорији бројева итд.) у одређеној су мјери произвољне, тј. могу бити надомјештене и другачијим. Избор унутар допуштених оквира није условљен искључиво математичкологичким захтјевима, али ће на њега често битно утицати и економичне и естетске мотивације. И ту је, нажалост, због сложености околности искључена детаљнија анализа у чему се састоји таква мотивација, како се она испољава итд. (О томе даље видјети код Владимира Девидеа, 1964.)

в) *Оператори* логике исказа: $\neg, \wedge, \vee, \Rightarrow, \Leftrightarrow$ ²

г) *Заграде* логике исказа: (,).

Дефиниција: *ријечи логике исказа* су коначни (непразни) низови слова логике исказа. Нпр. $A, T, \perp, A \wedge B, A \vee B, A \Rightarrow B, (A),$ итд., *ријечи* су логике исказа.

II Формуле логике исказа дефинишу се *рекурзивно*; то су одређене "истакнуте" *ријечи логике исказа* – интуитивно треба да им одговарају "смислени" изрази алгебре исказа.

Формуле логике исказа дефинишу се овако:

а) Константа логике исказа је формула логике исказа.

б) Промјенљива логике исказа је формула логике исказа.

в) Ако је A формула логике исказа, онда је $\neg(A)$ формула логике исказа.

г) до е) Ако су A, B формуле логике исказа, онда су $(A) \wedge (B), (A) \vee (B), (A) \Rightarrow (B), (A) \Leftrightarrow (B)$ формуле логике исказа.

ж) Формуле логике исказа су само оне *ријечи логике исказа* које се могу добити (евентуално вишеструко поновљеним) конструкцијама а) до е).

Нпр. $(A) \wedge (T), \perp, \neg((B) \Rightarrow (B)), ((\neg(A)) \vee (\neg(\neg(B)))) \Rightarrow (A)$ формуле су логике исказа.

Може се доказати да је за било коју дату *ријеч логике исказа* у коначно много корака могућа одлука о томе је ли то формула логике исказа или није. Такође се може доказати да је за сваку (било коју) формулу логике исказа у коначно много корака могућа (једнозначна) реконструкција њене изградње према II а) до е); она се прегледно може приказати "математичким дрветом" са којим је дата формула "коријен" дрвета, а врхови су му гране константе и промјенљиве логике исказа. Нпр. за посљедњу наведену формулу такво математичко дрво изгледа овако:

² У вези са напоменом ¹ поменимо само то да уопштено оператори логике исказа треба да обухватају неки систем изводница алгебре исказа, но не морају се неопходно поклапати са неком базом (разлоге за то наводи Калужнин, 1971).

Алтернативне могућности за дефиницију. П б) до е) јесу: 1° ($\neg A$) уместо $\neg(A)$, уместо $(A) \wedge (B)$ итд., 2° $\neg A$ уместо $\neg(A)$, $\wedge AB$ уместо $(A) \wedge (B)$ (тзв. "пољска нотација"). И овдје се може поставити питање је ли дата ријеч формула и једнозначна реконструктибилност изградње формуле. Посебно је 2° и теоретски интересантно и посједује низ практичних предности; иако је за "неувјежбаног" читаоца таква нотација мање приступачна.

Због краћег означавања и изражавања погодније је и у нотацији формула логике исказа изостављати поједине заграде, што је аналогно у алгебри исказа. Но, увијек треба имати на уму да је ријеч о (строго узевши некоректном) начину изражавања. Нпр. ако кажемо "формула $A \wedge B \Rightarrow C$ ", треба то схватити као "формула означена краће са $A \wedge B \Rightarrow C$ ", тј. формула $((A) \wedge (B)) \Rightarrow (C)$ "; гдје сам израз $A \wedge B \Rightarrow C$.. уопште *није* формула, него је то само ријеч логике исказа. Слично би требало поступати у алгебри и логици предиката итд., а да то не треба више посебно истицати.

Аксиоме и теореме формалне логике исказа

Аксиоме и теореме логике исказа дефинишу се такође рекурзивно, као "истакнуте" формуле; интуитивно треба да им одговарају таутологије.

III Аксиоми логике исказа дефинишу се овако: нека су A, B, C било које формуле логике исказа³. Тада су ове формуле аксиоми логике исказа:

а) Аксиоме импликације (\Rightarrow - аксиоме):

а₁) $A \Rightarrow (B \Rightarrow A)$,

³ Прецизније би било говорити о схемама аксиома, а не о (индивидуалним) аксиомама, видјети о томе Славиша Прешић, 1968.

- $a_2) ((A \Rightarrow B) \Rightarrow A) \Rightarrow A,$
 $a_3) (A \Rightarrow B) \Rightarrow ((B \Rightarrow C) \Rightarrow (A \Rightarrow C)),$
 б) *Аксиоме конјункције (∧-аксиоме):*
 $b_1) A \wedge B \Rightarrow A,$
 $b_2) A \wedge B \Rightarrow B,$
 $b_3) (A \Rightarrow B) \Rightarrow ((A \Rightarrow C) \Rightarrow (A \Rightarrow B \wedge C)).$
 в) *Аксиоме дисјункције (∨-аксиоме):*
 $v_1) A \Rightarrow A \vee B,$
 $v_2) B \Rightarrow A \vee B,$
 $v_3) (A \Rightarrow C) \Rightarrow ((B \Rightarrow C) \Rightarrow (A \vee B \Rightarrow C)).$
 г) *Аксиоме еквиваленције (↔ аксиоме):*
 $г_1) (A \leftrightarrow B) \Rightarrow (A \Rightarrow B),$
 $г_2) (A \leftrightarrow B) \Rightarrow (B \Rightarrow A),$
 $г_3) (A \Rightarrow B) \Rightarrow ((B \Rightarrow A) \Rightarrow (A \leftrightarrow B)).$
 д) *Аксиоме негације (¬ аксиоме):*
 $д_1) A \Rightarrow (\neg A \Rightarrow B),$
 $д_2) (A \Rightarrow B) \Rightarrow ((A \Rightarrow \neg B) \Rightarrow \neg A),$
 $д_3) (A \Rightarrow C) \Rightarrow ((\neg A \Rightarrow B) \Rightarrow B)).$
 љ) *Аксиоме констаната (Т- и ⊥ - аксиоме):*
 $љ_1) A \Rightarrow T,$
 $љ_2) \perp \Rightarrow A.$

Нпр. $A \Rightarrow (A \Rightarrow A)$ аксиом по a_1); $(A \wedge B) \wedge (A \wedge T) \Rightarrow A \wedge T$ је аксиом по b_2); $B \Rightarrow (T \Rightarrow ((A \wedge A) \wedge T))$ је аксиом по e_1).

IV *Теореме логике исказа* дефинишу се овако:

- а) Сваки аксиом логике исказа је теорема логике исказа.
 б) Ако су $A, A \Rightarrow B$ теореме логике исказа, онда је B теорема логике исказа.

в) Теореме логике исказа само су оне формуле логике исказа које се могу добити (евентуално вишеструко поновљеним) примјенама а), б).

Може се доказати да је за сваку формулу логике исказа у коначно много корака одлучиво да ли је она теорема или није. Ако је она теорема логике исказа, могуће је реконструисати примјеном а) и б) што, међутим, није једнозначно.

Ако је формула A теорема логике исказа, пишемо $\vdash A$. Симбол \vdash дакле, није симбол теорије – неке логике – исказа него њене метатеорије.

Примјери.

1° Покажимо да је $\vdash T$. За $A \equiv A \Rightarrow T$ даје III d_1) и IV а) да је $\vdash (A \Rightarrow T) \Rightarrow T$. За $A \equiv A$ даје III $љ_1$) и IV а) да је $\vdash A \Rightarrow T$, па је по IV б) $\vdash T$.

2° Покажимо да је $\vdash \neg(A \wedge \neg A)$. За $A \equiv A, B \equiv \neg A$ даје III b_1) и IV а) да је $\vdash A \wedge \neg A \Rightarrow A$. Даље је за $A \equiv A \wedge \neg A, B \equiv A$ по III $љ_2$) и IV а) $\vdash (A \wedge \neg A) \Rightarrow A$.

мула $\mathcal{A}_1, \mathcal{A}_2, \dots, \mathcal{A}_n \equiv \mathcal{A}$ са особином да је сваки члан \mathcal{A}_k низа било аксиом или елемент од Γ или му у низу претходе чланови $\mathcal{A}_i, \mathcal{A}_j \equiv \mathcal{A}_i \Rightarrow \mathcal{A}_k$. Ако постоји дедукција од \mathcal{A} из Γ , пишемо $\Gamma \vdash \mathcal{A}$.

Очито је свака демонстрација и дедукција уз произвољни Γ .

Математичком индукцијом може се доказати фундаментални (*мета*) теорема дедукције: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{B}$, онда је $\Gamma \vdash \mathcal{A} \Rightarrow \mathcal{B}$.

Уопштено вриједи (*мета*) правила дедукције:

a₁) \Rightarrow - интродукција: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{B}$, онда је $\Gamma \vdash \mathcal{A} \Rightarrow \mathcal{B}$.

a₂) \Rightarrow - елиминација: $\mathcal{A}, \mathcal{A} \Rightarrow \mathcal{B} \vdash \mathcal{B}$.

б₁) \wedge - интродукција: $\mathcal{A}, \mathcal{B} \vdash \mathcal{A} \wedge \mathcal{B}$.

б₂) \wedge - елиминација: $\mathcal{A} \wedge \mathcal{B} \vdash \mathcal{A}, \mathcal{A} \wedge \mathcal{B} \vdash \mathcal{B}$.

в₁) \vee - интродукција: $\mathcal{A} \vdash \mathcal{A} \vee \mathcal{B}, \mathcal{B} \vdash \mathcal{A} \vee \mathcal{B}$.

в₂) \vee - елиминација: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{C}$ и $\Gamma, \mathcal{B} \vdash \mathcal{C}$, онда је $\Gamma, \mathcal{A} \vee \mathcal{B} \vdash \mathcal{C}$.

г₁) \Leftrightarrow - интродукција: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{B}$ и $\Gamma, \mathcal{B} \vdash \mathcal{A}$, онда је $\Gamma \vdash \mathcal{A} \Leftrightarrow \mathcal{B}$.

г₂) \Leftrightarrow - елиминација: $\mathcal{A}, \mathcal{A} \Leftrightarrow \mathcal{B} \vdash \mathcal{B}, \mathcal{B}, \mathcal{A} \Leftrightarrow \mathcal{B} \vdash \mathcal{A}$.

д₁) Слаба \neg - интродукција: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{B}$ и $\Gamma, \mathcal{A} \vdash \neg \mathcal{B}$, онда је $\Gamma \vdash \neg \mathcal{A}$.

д₂) Јака \neg - интродукција: Ако је $\Gamma, \mathcal{A} \vdash \mathcal{B}$ и $\Gamma, \neg \mathcal{A} \vdash \mathcal{B}$, онда је $\Gamma \vdash \mathcal{B}$.

д₃) Слаба \neg - елиминација: $\mathcal{A}, \neg \mathcal{A} \vdash \mathcal{B}$.

д₄) Јака \neg - елиминација⁵: $\neg \neg \mathcal{A} \vdash \mathcal{A}$.

Илустроваћемо на неколико једноставних примјера како помоћу правила дедукције можемо доказивати теореме логике исказа:

1° За $\mathcal{A} \equiv A$ даје д₄) $\neg \neg A \vdash A$; због $A, \neg A \vdash A$ и $A, \neg A \vdash \neg A$ даје д₁) $A \vdash \neg \neg A$. $\neg \neg A \vdash A$ и $A \vdash \neg \neg A$ дају по г₁) $\vdash A \Leftrightarrow \neg \neg A$.

2° б₁) даје $A \vdash A \vee \neg A, \neg A \vdash A \vee \neg A$, па је по д₂) $\vdash A \vee \neg A$.

3° б₂) даје $A \wedge \neg A \vdash A, A \wedge \neg A \vdash \neg A$, па је по д₁) $\vdash \neg (A \wedge \neg A)$.

Дуалитет и адекватност формалне логике исказа

За дуалитет у логици исказа вриједи *mutatis mutandis* појму у алгебри исказа, а тиме што умјесто \vDash сада долази \vdash и што се сам појам дуалитета дефинише формално, тј.: За формулу \mathcal{A} саграђену од констаната \top, \perp , варијабли исказа A, B, C, \dots њихових негација $\neg A, \neg B, \neg C, \dots$ и оператора \wedge, \vee добија се (*по дефиницији*) њој дуална формула \mathcal{A}^* тако да се у \mathcal{A} међусобно замјене \top са \perp и \wedge са \vee . Тада опет нпр. из $\vdash \mathcal{A} \Rightarrow \mathcal{B}$ можемо закључити на $\vdash \mathcal{B}^* \Rightarrow \mathcal{A}^*$ и из $\vdash \mathcal{A} \Leftrightarrow \mathcal{B}$ на $\vdash \mathcal{A}^* \Leftrightarrow \mathcal{B}^*$. Нпр. Из $\vdash A \vee \neg A \Leftrightarrow \top$ добијамо; $\vdash A \wedge \neg A \Leftrightarrow \perp$; из $\vdash (A \wedge B) \vee A \Leftrightarrow A$ добивамо $\vdash (A \vee B) \wedge A \Leftrightarrow A$, итд.

⁵ Интуicionистички оваква правила нису легитимна, видјети код аутора, Клини С. 1973.

Адекватност логике исказа. За систем аксиома логике исказа и одговарајућу дефиницију теорема логике исказа каже се да адекватно формализују алгебру исказа ако је за било коју формулу \mathcal{A} логике исказа $\vdash \mathcal{A}$, онда и само онда кад је за ту формулу, схваћену као формулу алгебре исказа $\models \mathcal{A}$.

Може се доказати да наш систем III, IV јест адекватна формализација алгебре исказа.

Детаљније се појам адекватности уводи преко појмова семантичке конзистенције и семантичке потпуности логике исказа:

Логика исказа (како је одређена аксиомима III и теоремама IV) је *семантички конзистентна или непротиврјечна* ако је свака теорема логике исказа, интерпретирана као формула алгебре исказа, идентички истинита формула.

Логика исказа је *семантички потпуна* ако је свака идентички истинита формула алгебре исказа (која је операција алгебре исказа садржи највише операторе из I ц)), интерпретирана као формула логике исказа, теорема логике исказа.

Наш систем за логику исказа очигледно је семантички конзистентан: лако се провјерава да су сви аксиоми, интерпретирани као формуле алгебре исказа, идентички истините формуле и да се по IV б) то преноси и на теореме логике исказа. Наш је систем и потпун, али доказ је тога компликованији.

Логика исказа адекватно формализује алгебру исказа ако је семантички конзистентна и семантички потпуна.

Осим појмова семантичке конзистенције и потпуности уводе се и други; мотивација је (поред осталог) избјегавање сваке референције на алгебру исказа, па ту могу дефиниције говорити само о особинама унутар саме логике исказа:

Логика је исказа *конзистентна у Хилбертовом* (или "класичном") смислу ако ни за коју формулу \mathcal{A} логике исказа није истовремено $\vdash \mathcal{A}$ и $\vdash \neg \mathcal{A}$.

Логика исказа је *конзистентна у синтаксичком смислу* ако постоји бар једна формула логике исказа која није теорема логике исказа.

Логика исказа је *потпуна у Хилбертовом* (или "класичном") смислу ако за сваку формулу \mathcal{A} логике исказа, која од слова логике исказа садржи само константе, вриједи било $\vdash \mathcal{A}$ или $\vdash \neg \mathcal{A}$.

Логика исказа је потпуна у *синтаксичком смислу* ако има ову особину: дода ли се аксиомима било која схема формула која сама није схема теореме логике исказа, онда је у проширеном систему свака формула теорема логике исказа, тј. проширени је систем синтаксички неконзистентан.

Може се доказати да наш систем има све те особине.

Интересантна су и испитивања *независности* појединих аксиома или група аксиома логике исказа од преосталих; посебно: систем (схема) аксиома зове се независан ако се ниједан од њих не може извести као схе-

ма теореме из преосталих. Испитивања те врсте могу у конкретном случају бити тешка. Међутим, независност аксиома логике исказа није услов за њену адекватност. Она евентуално може бити пожељна и првенствено из естетских, а не обавезно из математичких разлога – што не значи да испитивања независности нису и од великог *математичког* интереса. Детаљније улажење у ту проблематику, нажалост, није могуће.

Уопштено, за неку математичку теорију каже се да је *категоричка* ако су јој све интерпретације (моделу) међусобно изоморфне, тј., грубо речено, ако између објеката и релација два таква модела може бити успостављена узајамно једнозначна кореспонденција која чува све односе међу њима: какви су у једном моделу, такви су и у другом. Посебно категоричност (као нужан, али никако и довољан услов) претпоставља да сви модели имају исти кардинални број (скупа елемената која садрже). Логика исказа *није* категоричка теорија. (Наравно, то није никакав њен "недостатак".)

Новије особине формалне логике исказа

Може се доказати да логика исказа, има и новије особине: може се навести општа метода која ће за било коју формулу \mathcal{A} логике исказа у коначно много корака довести до одлуке је ли $\vdash \mathcal{A}$ или није $\vdash \mathcal{A}$ и у случају да јест $\vdash \mathcal{A}$, штавише (бар у начелу) дати поступак којим се \mathcal{A} може извести као теорема логике исказа, тј. ефективно конструисати једна демонстрација од \mathcal{A} у смислу V . То, међутим, не значи да би таква конструкција неопходно увијек била и *фактички* проведива у неком коначном року и утрошком неке допустиве количине "писаћег материјала". То нам, међутим, овдје не смета јер нас занима само "начелна" остваривост таквог доказа. Могли бисмо видјети да већ на нивоу логике предиката, а поготово формализоване елементарне теорије бројева или скупова, већ таква "начелна" одлучивост је ли дата формула теорема или више не важи.

То исто се односи и на неklasичне логике исказа (поливалентне, интуиционистичке итд.), о чему овдје неће бити говора. Данас се под укупним називом логичких основа математике подразумева, поред логицизма, формализма и интуиционизма, још читави низ даљих математичко-логичких теорија: тзв. *поливалентне* или *вишевриједне логике* (гдје за „вриједност истинитости“ тврђења постоји више од двије могућности, „истинита“ и „лажна“ са допребројиво и непребројиво бесконачно много вриједности истинитости, као што су разне *модавне логике*, затим *пробалатистичке логике*, па *ултраинтуиционистичке логике*, на примјер Грисова, Јесењин-Вољпинова и др.).

Литература

- Аврамов, Д. А., *Математичка логика и скупови*, Техничка књига- Загреб, 1970.
- Градштејн, И.С., *Примаја и обратнаја теорема*, Физматгиз, Москва, 1954.
- Гросс, М., Лантен, А., *Теорија формалних граматик*, Мир, Москва, 1971.
- Девиде, Владимир: *Математичка логика*, Математички институт, Београд, 1964.
- Девиде, Владимир, *Математичка логика I дио* (класична логика исказа), Математички институт, Београд, 1972.
- Калужнин, Л.А.: *Што је то математичка логика*, (превод: Д. Стошић), Школска књига, Загреб, 1971.
- Карри, Х., *Основнија математическој логики*, Мир, Москва, 1969.
- Клини, С., *Математическаја логика*, Мир, Москва, 1973.
- Новиков, П.С., *Элементы математической логики*, Физматгиз, М., 1959.
- Прешић, Славиша: *Елементи математичке логики*, Завод за издавање уџбеника СР Србије, Београд, 1968.

Radoslav V. Milošević

SYNTAX OF THE FORMAL LOGIC OF STATEMENT

Summary

In mathematical formal logic there is difference between the algebra of statement as a classic theory and the logic of statement as its meta-theory. In the algebra of statement we are not interested in contents, but we are interested in its value of truth. Both in algebra and logic treat the term statement as a reasonable sentence which should be subdued to the principle of the exclusion of the third and contradiction, that is, which possesses completely, one and only one value of truth; It is either true or not. In this paper we will describe the syntax of the formal logic of statement.

Милорад К. Бањанин*
Горан Д. Дракулић
Данка С. Ђулум-Миладиновић
Факултет техничких наука
Универзитет у Новом Саду
Бранислав Ј. Драшковић
Горан В. Мутабџија
Филозофски факултет Пале
Универзитет у Источном Сарајеву

УДК 556.01:711.2(497.6)

Прегледни рад

МОДЕЛОВАЊЕ ИНТЕРОПЕРАБИЛНОСТИ ИНФО-КОМ ИНФРАСТРУКТУРЕ АГИЛНИХ СИСТЕМА И ПРОСТОРНЕ ИНФОРМАЦИОНЕ ИНФРАСТРУКТУРЕ РЕСУРСА ПИТКЕ ВОДЕ У РС

Апстракт: Циљ истраживања је развој интероперабилности информационо-комуникационе инфраструктуре (ИКИ) појединих агилних система у водоснабдевању Републике Српске (РС) и просторно информационе инфраструктуре (ПИИ) ресурса питке воде. Тај развој се базира на принципу постизања веће економске ефикасности, оперативне готовости, функционалне подобности и поузданости различитих техничких, технолошких, пословних и других агилних система у спровођењу нових научних достигнућа и државне стратегије за развој и експлоатацију ресурса питке воде у колаборативним контекстима корисника и реализатора услуга. Истраживан је достигнути ниво развоја информационе инфраструктуре ресурса питке воде и њихове експлоатације у дефинисаном географском простору РС. Посебно је фокусирана расположива комуникациона инфраструктура организација и служби – као агилних система који су објектно оријентисани на локације ресурса питке воде и њихову експлоатацију. Анализирали су и услови и могућности за развој ПИИ ресурса питке воде и креирање платформе за интероперабилност агилних система (привредних, здравствених, комуналних и других професионалних организација и служби) који се на одговарајући начин баве том проблематиком. Током истраживања је дефинисана и интероперабилности ИКИ појединих агилних система са ПИИ ресурса питке воде, која се развија на државном нивоу, преко пет нивоа апстракције (техничке, синтаксичке, семантичке, процесне и пословне). Закључено је да су релевантни подаци у систему водоснабдевања РС смештени на различитим локацијама и у различитим моделима података, па ефикасно управљање ресурсима питке воде може бити постигнуто само кроз употребу аутентичних регистара за складиштење кључних података који су интероперабилни и доступни за интеграцију и вишеструку употребу.

Кључне речи: ресурси питке воде, водоснабдевање, рурално подручје, информације, информационо-комуникационе технологије, интероперабилност, информационо-комуникациона инфраструктура агилних система у водоснабдевању, аутентични (кључни) регистри ресурса питке воде, просторна информациона инфраструктура ресурса питке воде, просторни подаци.

* mkb252633@eunet.rs

1. Увод

Методолошки оквир истраживања се заснива на претпоставкама јасног дефинисања руралних подручја Републике Српске (РС) и постојања прецизне базе података о системима водоснабдевања који функционишу у тим подручјима. С обзиром на значење и дефиницију појма „рурално подручје“ (дефинисано на основу броја становника насеља и учешћа његовог радно активног становништва у примарном сектору), без адекватне статистичке базе, није могуће стриктно дефинисати та подручја. Хипотетички посматрано, рурална или насеља мешовитог типа у РС су сва остала насеља осим седишта општинских – градских управа, а системи за водоснабдевање и локални водоводи су аутономни, тј. нису повезани у јединствен систем. Општи параметри природно-географског простора (геолошки склоп, рељеф, клима, хидрографија, тло и вегетација) су повољни за настајање изворишта воде. Основни извор питке воде за водоснабдевање у брдско-планинском руралном подручју је *слободна (гравитациона) вода*, а у алувијалним равнинама, већим котлинама и доњим деловима десних притока Саве (Перипанонски обод) *подземни издани* (инјективне воде).

Слика 1. Хипсометријска расподела површина и просторни распоред регија

Сходно геотектонском склопу и општим рељефним цртама терена, територија РС није компактна просторна целина, али ни физиономско-морфолошка. Анализом хетерогеног облика територије (према слици 1) и хипсометријских односа, могуће је издвојити три основне хипсометријско-морфолошке целине: *низијски простори* до 200 м н/в (означени бројевима 1–4), *брежуљкасти терени, ниска побрђа и крашка поља* са 200–500 м н/в

(означени бројем 5) и брдско-планински терени са више од 500 м н/в (I–VI на слици 1). Проблем просторне диференцијације на регије (макро-мезосуб и микро) и ентитеског разграничења у БиХ условљава да се хидролошке анализе расположивих водних ресурса и биланса вода изводе по већим сливним целинама. Ради тога се у анализама водних ресурса у РС посебна пажња посвећује просторној и временској неравномерности расположивих вода и водних режима, посебно режима великих и малих вода.

Основу аналитичке оријентације у нашем истраживању чини јасно методолошко разграничење два појма: *вода слива* и *водни ресурси*. Процена расположивих вода, према ранијим истраживањима, често је била стратешки погрешна због тога што су водни ресурси (ВР) у неком подручју поистовећивани са расположивим потенцијалом воде у разним облицима (вода у водотоцима, језерима, разни облици подземних вода итд). Располагава вода (В) у неком подручју је искључиво геофизичка категорија, која се дефинише уређеном тројком

тј. матричним структурама које дефинишу локацију (Л), количину (Q) и квалитет (К) воде. Међутим, појам водни ресурс представља и социјалну, економску и еколошку категорију, па поред поменутих три атрибута мора да поседује и четврти, а то је постојање услова за захватање, коришћење и заштиту воде, па је

$$В = (Л, Q, К, E_p),$$

где E_p означава експлоатацију водних ресурса.

Иако се питка вода и у просторном плану РС истиче као стратешко економско добро, од укупног броја становника у РС (1,613.700 становника) тим ресурсом се организовано снабдева само 925.100 или 57%. У тој популацији питком водом са водозавода на изворима снабдева се 31%, са бунарских водозавода 46%, а са водозавода из река и језера 23% становника. Да би се то променило и оснажило управљање питком водом, неопходно је обезбедити интегрално управљање тим ресурсом. У оптималном управљању ресурси питке воде се не посматрају као изразито просторни феномен, већ као низ динамичких објеката (који припадају појединим агилним системима) система водоснабдевања у коме се успоставља и њихов мониторинг. Систематско и координирано модернизовање технологија водоснабдевања, ревитализација и рехабилитација појединих система (објеката) који су оштећени, развој нових облика и начина снабдевања питком водом, укључујући и управљање њеним квалитетом, уређење сливова и заштиту изворишта, решавају се брже, ефективније и ефикасније, конзистентније и поузданије преко интероперабилне информационо-комуникационе инфраструктуре агилних система и просторне информационе инфраструктуре водних ресурса.

2. Интеграција релевантних података у управљању ресурсима питке воде

Основу за оптимизацију, мониторинг и контролу коришћења доступних ресурса питке воде представља брза и обимна аквизиција и трансмисија информација у реалном времену. Да би се то омогућило неопходно је да комуникациона архитектура и информационо-комуникационе технологије (ИКТ) буду способне за прослеђивање оперативних података и динамичних информација у реалном времену на локације где су и када су потребне. Међутим, разноликост и динамичност стварног света ограничава креирање универзалних представљања и складиштења тих података. Такође, за дизајн процеса управљања ресурсима питке воде, који одговара савременим потребама у РС, неопходно је и разумевање комплексности контекста система водоснабдевања. То значи да адекватна реорганизација система водоснабдевања у РС захтева јединствену организацију релевантних података на нивоу ентитета, у оквиру које ће се имплементирати интегрални приступ управљања ресурсима питке воде (Мушкатиновић 2010: 5). Те активности је неопходно базирати на интероперабилности информационо-комуникационе инфраструктуре (ИКИ) појединих агилних система и просторно информационе инфраструктуре (ПИИ) тих ресурса, односно способности интегрисаног функционисања система, ресурса и/или процеса у реализацији заједничких задатака водоснабдевања у РС.

Пред ИКИ агилних система у водоснабдевању и ПИИ ресурса питке воде у РС поставља се захтев аквизиције и трансмисије поузданих, компарабилних и доступних података и информација о изворима питке воде у реалном времену. Међутим, технологије за аквизицију података се разликују по томе које изворе података користе и по томе која је излазна форма прикупљених података. Интероперабилност се може постићи кроз директно похрањивање података у реалном времену са сензора лоцираних на извориштима питке воде у базе података агилних система са једне стране и адаптивну контролу мрежа сензора која се заснива на новим информацијама из база података са друге стране. Дакле, примена савремених ИКТ за аквизицију и трансмисију информација обезбеђује информације у реалном времену о доступним ресурсима, чиме се повећава степен њихове контроле и стабилност њиховог коришћења. То истовремено омогућава тренутно доношење оперативних одлука као и адекватних управљачких и контролних акција агилних система, са циљем обезбеђивања високог степена искоришћења тих ресурса. У том контексту може се постићи потпуно и одрживо задовољавање потреба становника са питком водом, како у урбаном, тако и у руралним подручјима РС.

2.1. ИКИ појединих агилних система

ИКИ се представља као фузија ИКТ и информационих ресурса уз повезивање свих особа и организација укључених у посматрани процес или посао. Суштина је у томе што ИКИ омогућава активно коришћење дигиталних информација у свим радним токовима који су дигитално подржани. Од почетка двијехиљадитих до данас у РС и БиХ се реализује више пројеката увођења ИКТ и коришћења информационих ресурса, који имају за циљ стварање могућности за унапређење услова и технологије управљања ресурсима питке воде на савремен начин. Међутим, када је реч о јавним предузећима у систему водоснабдевања, може се рећи да на нивоу РС углавном не постоји координација међу њима, тако да су неки далеко одмакли у том процесу, неки су тек на почетку, а неки још нису ни почели са развојем ИКИ, тако да не постоји ни јединствена ИКИ на нивоу РС. Генерално се може констатовати да процес развоја ИКИ увелико траје на свим нивоима управљања ресурсима питке воде у РС, ентитетском и локалном, али јединствена стратегија или координација међу субјектима не постоји. То резултује не само нерационалним управљањем и експлоатацијом ресурса питке воде већ и низом нерешених питања која се тичу дефинисања нивоа и места на којима се формирају одговарајуће базе података, начина обраде секундарних информација за поједине кориснике унутар система и овлашћења корисника за приступ појединим информацијама, примене одговарајућих стандарда и сл.

Полозна стратешка основа је да ИКИ за управљање ресурсима питке воде у РС мора бити систем са тзв. пуном структуром, што подразумева да се сви агилни системи позиционирају као чворови у мрежи водоснабдевања, који непосредно комуницирају међусобно, са нижим и вишим нивоима одлучивања. Циљ није само побољшавање њихове оперативности, омогућавање поделе рада и остваривање принципа да се сви учесници јављају и као даваоци и као корисници информација, већ и транспарентно и одговорно ангажовање свих личних, организационих и државних средстава. ИКИ, као ни Интернет, нема титулара, већ су сви субјекти у тој мрежи власници својих (локалних) центара, рачунарских система и прикључака на јединствену преносну мрежу. Информације које протичу кроз елементе система водоснабдевања који су у државној својини морају бити доступне свим субјектима обухваћеним са ИКИ, осим ако се не могу преузимати без посебних одобрења, из безбедносних разлога. Информације којима располажу остали субјекти који нису у државном власништву, сагласно различитим видовима својинских односа се разграничавају према извору финансирања (Оквирни план развоја водопривреде Републике Српске 2006: 127–128). Креирање ИКИ на нивоу РС је не само потреба, него и нужност која се квалификује као један од кључних циљева развоја система водоснабдевања у РС.

Када се ресурси агилних система и ресурси питке воде окарактерисују факторима дигиталне производње – који су поново употребљиви – ИКИ која их повезује и организује постаје практична реализација предузетне кооперативне функције. На тај начин се креирају нове друштвено-технолошке конфигурације које могу да доведу до директног утицаја на ниво сарадње корисника ИКИ, а самим тим и на ефикасност коришћења ресурса питке воде у РС. Коришћењем тако развијене ИКИ као предузетне кооперативне функције, односно њеним дељењем између свих агилних система у управљању ресурсима питке воде, додаје се вредност пословним информацијама у реалном времену. У складу са тим, мониторинг статуса ресурса питке воде, пријављивање грешака у вези са њима и реаговање на те грешке са циљем унапређивања перформанси, постају све важније функције.

Додатно, виртуелне конфигурације ИКИ на захтев омогућавају и дељење информација које су ускладиштене било где у мрежи агилних система у водоснабдевању РС, па је могуће остварити кооперацију у коришћењу доступних ресурса питке воде (Дракулић 2008: 58). Међутим, са порастом количине података и ИК ресурса у тим виртуелним конфигурацијама ИКИ постаје све важније управљање тим елементима унутар кохерентне мреже.

2.2. ПИИ ресурса питке воде

У европским државама се ПИИ развија тек последњих неколико година, најчешће као пројекат од посебног државног интереса и на стратешким поставкама Европске комисије (енгл. *European Commission – EC*). Међутим, захтеви за просторним информацијама постају све фреквентнији и комплекснији па често превазилазе домен примене класичних географских информационих система – ГИС (Живковић, Јовановић 2009: 3). ПИИ омогућава да се традиционално организовани државни регистри о објектима комбинују са просторним информацијама којима је додата дигитална димензија.

Просторни подаци или географски референцирани подаци представљају податке који могу бити приказани, манипулисани и анализирани у складу са просторним атрибутима (то су најчешће координатни парови који омогућавају мерење и графичко приказивање позиције и облика одређене просторне особине) који се односе на локацију на или у близини површине Земље. Они упућују на географски простор, па због тога подаци из различитих извора могу бити међусобно просторно повезани и интегрисани. Такође, ти подаци се представљају преко различитих географских размера, па је могуће представити релативно велике области на површини Земље преко релативно малих записа у бази података.

Као додатак географски референцираним подацима, постоје и други облици просторних података који се не могу директно користити у просторним апликацијама. Ти просторни подаци, који се називају псеудопр-

сторни подаци, користе се за допуњавање фундаменталних облика просторних података, а обухватају алфа-нумеричке географске податке и скениране мапе или фотографије окружења. Они описују или су у вези са карактеристикама стварног света унутар одређеног географског простора, а не могу бити анализирани или просторно приказани пре њиховог геокодирања, дигитализације, трансформације или регистравања у одређеном географском координатном систему.

Слика 2. Пример геокодирања појединих врела као водних објеката

Моделовање информационог система је од велике важности за репрезентацију реалног простора помоћу геокодираних база података. Географска представа реалног света у базама просторних података приказује се у облику дискретних елемената или објеката. Због тога се подаци на неки начин морају редуковати на коначне и управљиве количине коришћењем процеса генерализације или апстракције. У процесу моделовања руководи се чињеницом да се сви објекти и појаве реалног света, односно географски ентитети, могу представити и поједноставити уз помоћ геометријских примитива и то: тачака, линија и полигона.

Начин складиштења података у базу података ПИИ омогућава неограничену количину информација за било који објекат, појаву или процес на карти. Те информације везане за објекте, појаве или процесе представљају њихове атрибуте који су дати најчешће у облику табела. Нпр. неки атрибути врела су: назив, координате, надморска висина, издашност, квалитет, удаљеност од водоводне мреже итд. Атрибути планинског потока су: назив, подслив, површина слива, кота изворишта и ушћа, дужина и минимална дужина тока, коефицијент развитка тока, укупан и просечан пад итд (слика 3). Та повезаност атрибута са објектима, појавама или процесима представља основни принцип рада не само ГИС-а, него и ПИИ. Када се једном успостави та веза, омогућено је добијање свих атрибута изабраног објекта или обрнуто, лоцирање објекта на основу задатих атрибута.

Пошто су везе између објеката на карти и њихових атрибута динамичког карактера, промена било којег атрибута у бази података аутоматски се одражава на изглед карте. Због тога је главна предност употребе ПИИ у креирању једне приступне тачке за задатке који користе просторне инфор-

мације (Ван Остером, Златанова 2008: 19). Скупови просторних података су најкориснији као подршка у доношењу одлука, управљању простором итд, када су интегрисани у виртуелне конфигурације ИКИ појединих агилних система у водоснабдевању РС. То подразумева доступност добро одржаваних линкова између скупова просторних података и других скупова основних или кључних података у базама просторних података, на пример о корисницима, изворима и постројењима за прераду питке воде.

Слика 3. Пример атрибута Јахоринског потока код Пала.

Међутим, важно је напоменути да услови за развој ПИИ у РС још увек нису испуњени, односно не постоји јединствена организација просторних података, нити је познат носилац таквог пројекта. Такође, да би се у потпуности омогућила употреба података из више националних и интернационалних извора података, неопходан је и развој светске информационе инфраструктуре која описује дигиталне просторне податке и услуге, а која још увек не постоји.

3. Интероперабилност ИКИ појединих агилних система и ПИИ ресурса питке воде

Комплексно мрежно окружење, у коме се реализује снабдевање корисника питком водом, уводи ограничења због неконзистентности већег броја извора података, односно великог степена разноликости и динамичности у реалности. Комплексност тог окружења одређује број чворова и ал-

тернативних стаза које постоје у оквиру мреже за снабдевање корисника питком водом, као и разноврсност ресурса који се у њој користе, чија је стања неопходно пратити у реалном времену. С обзиром на дислоцираност корисника, изворишта питке воде, водоводних предузећа и других субјеката у управљању ресурсима питке воде, као и на динамичност информацио-них потреба тих субјеката, неопходно је обезбедити проактивни мониторинг тих ресурса. Мониторинг статуса ресурса питке воде, пријављивање грешака у процесу управљања тим ресурсима и реаговање на њих са циљем унапређивања перформанси постају све важније функције, јер сви савремени системи, па и систем за снабдевање питком водом, морају да лоцирају у свој фокус задовољавање жеља и потреба корисника.

Интероперабилност има вишебројне димензије, које је неопходно обезбедити у систему за водоснабдевање, и то (Дракулић и др. 2010: 3):

- *Техничка интероперабилност* – најнижи ниво у хијерархији апстракције, а обухвата доње слојеве ISO/OSI мрежне хијерархије. Појавом хардверских стандарда (Етернет) и протокола (TCP/IP и HTTP) (енгл. *HyperText Transfer Protocol*), омогућено је повезивање компјутера у мрежу на било којој локацији, што обезбеђује општу физичку конективност.
- *Синтаксна интероперабилност* – ниво на коме се идентификује синтаксна структура порука које се размењују, јер сама физичка конективност није довољна. У последњих неколико година и у тој области је дошло до значајних напредака, а посебно појавом XML-а (енгл. *eXtensible Markup Language*), најчешће коришћеног синтаксног стандарда који је основа и за друге синтаксне стандарде, као што је HTML, WSDL и SOAP.
- *Семантичка интероперабилност* – следећи ниво који се јавља из разлога што ни синтаксна интероперабилност није довољна за потпуно повезивање токова у ИКИ и ПИИ. Поред одређивања информационе или садржајне структуре размењиваних порука, битна је и интерпретативна димензија, тј. разумевање жељеног значења тих порука.
- *Процесна интероперабилност* – ниво који обухвата дефинисање заједничких циљева, моделовање комуникационих процеса и остваривање колаборације између различитих агената, агенција и организација лоцираних у истом или различитим доменима, а који у реализацији својих активности користе ИКИ и ПИИ.
- *Пословна интероперабилност* – највиши ниво у хијерархији апстракције, а односи се на повезивање пословних процеса применом решења као што су SAP ERP (енгл. *Enterprise Resource Planning*). Поред тога, на том нивоу се повезују и пословне семантике, култура, потврђене пословне праксе и друго, а долази и до усклађивања правне регулативе о доступности података

уколико су они из различитих домена или различитих држава, без обзира да ли се потичу из ИКИ или ПИИ.

Да би се остварио интегритет појединих димензија интероперабилности у управљању ресурсима питке воде у комплексном мрежном контексту, неопходно је обезбедити универзалан начин представљања и складиштења података, тј. директно повезивање ИКИ појединих агилних система у водоснабдевању и ПИИ ресурса питке воде у РС. Повезивање појединих агилних система у водоснабдевању РС са окружењем кроз дистрибуиране информационе јединице, захтева да ИКИ тих система са ПИИ ресурса питке воде постигне целовитост и глобалну кохезивност дистрибуираних локалних операција у управљању системом снабдевања корисника питком водом. Односно, аналитичка природа фузије података и интеграције информација у ИКИ појединих агилних система захтева развој глобалног модела за интегрисање података из ПИИ, дигитализованих државних регистра и база података осталих индивидуалних или пословних субјеката. За то се предлаже фокусирање на технологију метаподатака, укључујући и развој отворене и скалабилне заједничке схеме/онтологије за интеракцију.

Значајна је чињеница да ресурси питке воде представљају јавну имовину коју контролишу републички и/или локални органи управљања, на пример на нивоу БиХ надлежност је дата ентитетима, а у Федерацији БиХ и кантонима. Због тога, оснаживање тих ресурса дигиталним слојем треба да се разматра као јавна политика органа управљања, која за циљ има креирање ПИИ ресурса питке воде. Као јавна својина, постављени дигитални слој мора бити интегрисан у постојећу ИКИ РС. Тиме ће се омогућити синтеза геопросторних и непросторних података који имају способност да подржавају хидролошке анализе, моделовање, а у крајњој линији служе за доношење одлука у управљању ресурсима питке воде. Један од примера комбинације тих података је у функцији описа речне мреже, водних тела и речних сливова (слика 4).

Слика 4. Слив ријеке Миљацке - хидрографска мрежа

Побољшање и валидност података свакако расте са бројем хидролошких станица у сливу, које хидролозима и планерима дају потребне податке са прихватљивим процентом погрешке. Подаци са временским серијама протицаја могу се конвертовати употребом наменских софтвера (нпр. *Arc Hydro* и сл.) у комерцијалне програме типа *Access* или *Excel*, којима се потом лако манипулише. Речни слив се може представити цртањем на топографским картама или плановима, од ушћа реке праћењем вододелнице, а може бити приказан и коришћењем дигиталног елевационог модела (енгл. *Digital Elevation Model - DEM*) или дигиталног модела терена (енгл. *Digital Terrain Model - DTM*).

Посебно је важно је да сви подаци буду дати у геопросторном (географском) координатном систему, а да примарне структуре које се користе за презентације већег простора буду приказане у векторском облику, подржане растерском подлогом и евентуално приказом терена преко мреже неправилних троуглова (енгл. *Triangulated Irregular Network – TIN*). Такође, важно је и да постоји способност повезивања геопросторних информација описујући водне карактеристике терена везане за временске серије мерења у форми информационог система за водне ресурсе.

Поред уцртавања граница слива (који представља полигон), на сличан начин (на топографској карти) се уцртава речна мрежа, а као тачкасти објекти представљају се извори (или нпр. хидролошке станице). Све то заједно, са евентуалним акумулацијама и језерима, чини хидрографску мрежу једног слива, на основу које се добија дужина токова, густина речне мреже, број извора и сл. Комбинујући те податке из ПИИ ресурса питке воде са оним добијеним из ИКИ агилних система, у овом случају хидрометеоролошких станица, утврђују се нпр. карактеристике водног биланса слива који представља један од најважнијих хидролошких параметара неког подручја, а неопходан је за креирање плана интегралног управљања речним сливом.

Водни биланс дефинисан је односом између прилива-прихода (улазни параметар, тј. падавине) и одлива-расхода (испаривање и отицање) воде (воде) унутар слива у одређеном временском периоду. То је најкомплекснија карактеристика квантитативног стања водних ресурса која се одређује на основу количина воде које долазе и излазе из слива. У комбинацији са бројем становника унутар слива (басена), распоредом насеља, привредном развијеношћу итд, утврђује се количина воде по глави становника и креирају се разни стратешки документи базирани на води као основним ресурсом. Као што се може видети, интегрално управљање водама захтева значајну кооперацију интероперабилне ПИИ ресурса питке воде и ИКИ различитих агилних система, од којих неки и не припадају директно области водоснабдевања у РС.

Хидролошке апликације, које захтевају моделовање транспорта воде и материјала кроз простор и време, изискују потребу да промене у атрибутима морају бити сигнализирани. Не само да се ниво воде у рекама, аку-

мулацијама или језерима може мењати већ је промењива и геометрија и локација водних објеката (тела). Изливање реке из корита или промена нивоа воде у акумулацији узрокује промену локације обалске линије. Једноставни ентитетски векторски модел тачака, линија и полигона није најпогоднији за моделовање и руковање хидролошким феноменима, јер промене у геометрији значе промену координата и тополошких података у мрежи полигона, што захтева значајне прорачуне. Због тога је боље користити модел података заснован на аутентичним регистрима или „кључним регистрима“, у којима су примитивни ентитети повезани у функционалне групе. Такав модел података, не само да садржи географску локацију, геометрију, топологију и атрибуте, већ и информацију о томе како они реагују на промене (Борогх, Мекдонел 2006: 48).

3.1. Аутентични регистри у управљању ресурсима питке воде у РС

На садашњем нивоу развоја информационог система водоснабдевања у РС релевантни подаци су смештени на различитим локацијама и у различитим моделима података. То онемогућава ефикасно управљање ресурсима питке воде које може бити постигнуто само кроз употребу аутентичних регистара (или *кључних регистара*) за складиштење кључних података који су интероперабилни и доступни за интеграцију и вишеструку употребу. Аутентични регистри играју важну улогу у прослеђивању информација за доношење управљачких одлука везаних за те ресурсе, где у обзир треба узети кооперацију са неким другим регистрима унутар контекста опште дигиталне доступности и велике брзине приступа. Њиховом применом је могуће повећати ефикасност појединих агилних система у водоснабдевању РС кроз прослеђивање серије топографских и географских података који поседују интерну конзистентност са тим системима унутар контекста просторног планирања, употребе водоводне инфраструктуре, управљања ресурсима питке воде и одржавања тих ресурса. Три су значајна опажања:

1. Информациони садржај везан за праћење ресурса питке воде се састоји од неколико регистара, па је важно дефинисати који садржај припада ком регистру, односно, дефинисати кључне регистре и њихове границе.

2. Различити регистри морају бити повезани, односно, постоје референце у садржају једног регистра ка другом регистру. Пошто ће се регистри одржавати од стране већег броја аутономних агилних система у водоснабдевању РС, посебна пажња мора бити посвећена ажурирању информација, јер о томе треба обавестити све повезане регистре (да би се иницирала потенцијално повезана ажурирања у другим регистрима).

3. Треће и финално опажање је то да су недвосмислене спецификације података неопходне за саме регистре, али и у одређивању претходна два опажања (која се тичу граница регистара и конзистентности између

њих након ажурирања). Такође, потребно је одредити и начин за постизање хармонизованих спецификација података у регистрима.

Поред дефинисања просторног (координатног) референтног система, потребно је развити и следеће специфичне регистре: регистар топографије (планиметрије), регистар локација изворишта питке воде, регистар постројења за прераду и дистрибуцију питке воде, регистар водоводне мреже, регистар особа, регистар државних институција и др. Ти различити, али повезани регистри морају бити хармонизовани, а пошто је и унутар једног домена тешко успоставити споразуме о питању коришћених концепата и њихових семантика, када се ради о више домена тај посао постаје још тежи. Међутим, то је немогуће избећи уколико се жели развити и имплементирати интероперабилна информациона инфраструктура која обезбеђује повећање ефикасности управљања ресурсима питке воде. Такође, захтева се и да објекти унутар тих регистара буду идентификовани са адекватним степеном тачности, где дескриптивни подаци укључују природу, величину, вредност и законска права или забране повезане са сваким регистрованим објектом. Поред различитих типова власништва, регистровани објекти могу бити повезани и са другим типовима стварних права (право на коришћење, дугорочни зајам итд.), одговорностима или забранама.

Таквим дизајном и синхронизацијом регистара потребно је:

(1) избећи поновно креирање и поновну имплементацију исте функционалности, али уз обезбеђивање скалабилне основе за ефикасно и ефективно управљање ресурсима питке воде и

(2) омогућити укљученим агилним системима и корисницима да комуницирају на основу подељене онтологије која се подразумева моделом.

Други циљ је посебно важан због смисленог комбиновања и размењивања информација из неколико различитих регистара у државној информационој инфраструктури.

3.2. Семантичка синхронизација регистара

Добар и актуелан начин за постизање семантичке интероперабилности аутентичних регистара везаних за управљање ресурсима питке воде у РС је онтолошки инжењеринг. Према најопштијој и најчешће коришћеној дефиницији „онтологија је формална, експлицитна спецификација дељене концептуализације“, где се концептуализација односи на апстракцију неког феномена идентификујући његове релевантне концепте. Експлицитно то значи да је тај тип концепта коришћен и да су ограничења његове употребе експлицитно дефинисана, а формално се односи на чињеницу да онтологије треба да буду машински читљиве. У том погледу, онтологије могу да се замисле као „семантички примитиви који спецификују појединачни домен знања“. Главна предност постојања такве спецификације јесте олакшано

дељење знања и вишеструка употреба између различитих заинтересованих делова у одређеном домену знања (Миладиновић 2009: 56).

Полазна тачка за процес семантичког референцирања аутентичних регистара у водоснабдевању РС јесте инцијална референтна основа, која може бити успостављена посредством аутоматизованих алата. Процес је итеративан и извршава се сваки пут када се додају нове референце о ресурсима питке воде у складиште референци или се користе постојеће референце које се процењују од стране корисника. Сходно томе, систем је самоучећи и током времена може да прилагоди колекцију референци о ресурсима питке воде. Процес у целини представља основу за реализацију семантичке синхронизације различитих регистара унутар ИКИ и ПИИ, а изводи се кроз 8 корака.

Корак 1: *Конверзија*. С обзиром да базе података у реалности могу постојати у различитим форматима, могу бити и синтаксички хетерогене. На пример, стандарди за размену података који се налазе у честој примени доступни су у форматима као што су: XLS, CSV, XML, XSD и др. Да би се учинили прикладим за обраду, потребно их је свести на општи синтаксички формат, а да би се искористили алати онтолошког инжењеринга, врши се њихова конверзија у онтологије.

Корак 2: *Усклађивање и мапирање*. Овај корак представља проналажење семантичких референци између елемената структурираних база знања. Наиме, у овом кораку се траже димензије семантичке сличности ентитета две или више онтологија и извршава се спецификација семантичких релација без спајања онтологија или модификације неке од њих. За процирање и комбиновање постојећег знања могу се користити методе и технике из онтолошког инжењерства и вештачке интелигенције. То могу бити тзв. *top-level* онтологије, које обухватају целокупност знања из више домена, односно које представљају спој различитих доменских онтологија (Ребсток и др. 2008: 34): *OpenCyc* – *open-source* верзија опште базе знања *CYC*, онтологија представљања знања (енгл. *Knowledge Representation* – *KR*), *Suggested Upper Merged Ontology* – *SUMO*, дескриптивна онтологија за лингвистички и когнитивни инжењеринг (енгл. *Descriptive Ontology for Linguistic and Cognitive Engineering* – *DOLCE*) или општи модел складишта (енгл. *Common Warehouse model* – *CWM*) метаподатака.

Корак 3: *Дедуцирање новог знања*. Након формирања референци о ресурсима питке воде у кораку 2, оне могу бити употребљене за закључивање нових референци. Формалне семантике олакшавају могућност дедуцирања исказа. Уколико је репрезентативни језик онтологије семантички додатно изражајан, могуће је извођење поделе објеката на класе и даља класификација на подкласе и њихове еквиваленте. При томе је важно истаћи да комплексност процеса закључивања и ефикасност алгорита директно зависе од онтолошког језика.

Корак 4: *Складиштење*. Резултати спроведених мапирања се складиште у складишта референци о ресурсима питке воде. На тај начин се кре-

ирају дугорочне семантичке везе. Корист од колекције референци о ресурсима питке воде додатно расте са итеративним поступком додавања референци. Док се референце о ресурсима питке воде између различитих регистара могу креирати, мењати или брисати унутар складишта, стандарди се чувају у свом оригиналном облику. Складишта референци о овим ресурсима могу бити постављена *in-house* или отворено на веб серверу.

Кораци 5 и 6: *Припрема референци*. Складиште референци о ресурсима питке воде се користи да одговори на упит или захтев корисника за семантичким референцама. Складиште је расположиво и доступно слањем директних захтева друге апликације или коришћењем веб интерфејса. Систем претражује базу знања као речник, чиме се машински генерисани предлози издвајају и представљају кориснику за селекцију, чиме систем аутоматски саставља листу (списак) погодних референци. Из овог списка, корисник може одабрати референцу или, када се ниједан од предлога не сматра погодним, корисник може да креира нову референцу о ресурсима питке воде. Опционо, корисник може поступити без тог селектовања.

Кораци 7 и 8: *Колекција или сакупљање интелигенције*. Семантичка хетерогеност различитих регистара унутар ПИИ често не може бити откљоњена на потпуно аутоматизован начин. Са полуаутоматизованим приступом, семантичке референце о ресурсима питке воде су подложне корисничкој валидацији. Кроз такву мануелну интервенцију, могуће је решити проблем двосмислене спецификације података, које су неопходне за саме регистре.

Искуства са постојећим алатима онтолошког инжењерства показују да је још увек потребно знање експерта о посматраном домену водоснабдевања, како би се постигао висок ниво квалитета усклађивања и мапирања.

4. Мониторинг статуса ресурса питке воде у систему водоснабдевања РС

Питка вода је ресурс који има своју вредност и своју цену, а све што има вредност и цену мери се приликом стављања у промет. На том плану водни ресурси су веома потцењени: реално имају највећу вредност, а мере се (бар у РС) више него недовољно. То је рецидив времена када се вода третира као добро које се може користити и захватати без икаквих дозвола и материјалних обавеза, а искоришћена и загађена вода упуштати где је најпогодније, без икакве контроле. Корисник је воду једноставно присвајао, сматрајући да није у обавези да мери колико је воде захватио, на који је начин искористио и колико је воде и у каквом стању вратио у водоток. У садашњој пракси у РС протоци у хидрографској мрежи се мере на недовољном броју места, неретко са прекидима и са методама које не омогућавају употребу тих информација за оперативно доношење управљачких одлука. Таква пракса у мерењима кључних параметара водних режима поста-

је апсолутно неодржива у условима интегралног управљања водама које прописује европска Директива о водама (Директива 2000: 6).

Модеран мониторинг статуса ресурса питке воде у РС мора бити заснован на потпуној хидролошкој, хидрауличкој и квалитативној прегледности свих тих ресурса и агилних система у водоснабдевању. То се може реализовати једино формирањем одговарајућих мерних станица оснажених са интероперабилним ИКИ агилних система у водоснабдевању и ПИИ ресурса питке воде, које су тако дизајниране да могу да мере и региструју све релевантне компоненте водних режима, по количини воде и њеном квалитету. Мерни системи морају бити тако планирани да обезбеде информације о протоцима и стању квалитета воде на свим карактеристичним местима у систему водоснабдевања РС (оним који су битни за праћење биланса вода), о захватању воде из система свих потрошача, са детерминисањем свих загађивача, како по количини тако и по садржају ефлуената. Битна стратешка одредница је да се о прегледности система и уређаја којима ће се то реализовати, мора водити рачуна још у фази пројектовања.

При пројектовању објеката и система један од кључних показатеља квалитета пројекта је да ли је систем пројектован тако да је у целости прегледан и управљив (да се могу пратити водни биланси у свим кључним чвориштима система и да се може применити аутоматско управљање коришћењем ИКИ и ПИИ). Дакле, управљање се мора концепцијски решити још током пројектовања ИКИ и ПИИ у водоснабдевању РС, кроз избор одговарајуће конфигурације система и параметара објеката, односно одређивање шта, где, ко и како ће мерити, како ће се мерни систем реализовати, како ће се прикупљати и слати подаци (аспекти мониторинга и преносних система) и како ће се на основу тих мерења управљати. Мерни систем мора да буде доступан и контролним органима са вишег нивоа управљања, првенствено због контроле оперативног управљања и преузимања информација у ургентним управљачким ситуацијама.

Обавеза успостављања прегледности односи се и на оне постојеће системе који тренутно не испуњавају те захтеве, а морају се оснажити мерним системима, како би се омогућило праћење свих релевантних компоненти водних режима, захватања воде и стања квалитета (Оквирни план развоја водопривреде Републике Српске 2006: 123).

5. Закључак

Широк спектар интереса у сектору водоснабдевања РС и традиционални приступи организацији, задатак су реорганизације тог сектора који је изузетно комплексан. Нова пословна политика заснована захтева значајне промене у досадашњој пракси планирања и управљања ресурсима питких вода, институционалној организованости, законској регулативи, финансирању итд. Полазећи од основних циљева холистичког приступа управљања ресурсима питке воде, у овом раду су посебно разматрани битни предусло-

ви за имплементацију те нове политике. У том контексту анализирано је стање у водоснабдевању РС, постојећи приступи, пракса и окружење, као и приоритети у активностима усмереним на постизање жељених циљева. Посебно је наглашена улога ИКИ појединих агилних система у водоснабдевању и ПИИ ресурса питке воде, као и оснаживање интеграције и вишеструке употребе релевантних података у активностима које су у функцији примене политике мониторинга статуса и интегралног управљања ресурсима питке воде. Може се рећи и да јачање улоге ИКИ појединих агилних система и ПИИ ресурса питке воде представља један од битних услова за одрживо управљања ресурсима питке воде у будућности.

За успешну организованост система водоснабдевања у РС претпоставља се директно или индиректно интегрисање активности од државног до локалног нивоа. Неопходна транспарентност, као и просторна и временска синхронизација свих активности у процесу водоснабдевања становништва, могу се остварити искључиво кроз интегрисану обраду података. У складу са тим, у раду је предложена и имплементација интероперабилних аутентичних (кључних) регистара о ресурсима питке воде, чија употреба, заједно са основним просторним и другим информацијама из државне информационе инфраструктуре, отвара нове могућности за подршку ИКТ решењима и мониторингу статуса ресурса питке воде, поготово у руралним подручјима РС.

Литература

- Бањанин 2007а: М. Бањанин, *Комуникациони инжењеринг*, Добој: Саобраћајно технички факултет.
- Бурогх, Мекдонел 2006: Р. Burrough, R.McDonnell, *Принципи географских информационих система*, Београд: Грађевински факултет.
- Ван Остером, Златанова 2008: Р. Van Oosterom, S. Zlatanova, *Creating spatial information infrastructures – Towards the spatial semantic Web*, New York: CRCPress.
- Директива 2000: Directiva 2000/60/EC, European Parliament and Council of 23.10.2000.
- Дракулић 2008: Г. Дракулић, *Прилог истраживању информационо-комуникационе инфраструктуре и структуре способности провајдера транспортних услуга*, Нови Сад: Факултет техничких наука.
- Дракулић и др. 2010: G. Drakulić i dr, *Virtuelne konfiguracije informaciono-komunikacione i prostorne informacione infrastrukture na zahtev, u: Zbornik apstrakta XII meĀunarodnog simpozijuma SYMORG 2010*, Zlatibor: Fakultet organizacionih nauka Univerziteta u Beogradu.
- Драшковић 2008: Б. Драшковић, Улога и значај хидрологије у високом образовању и стање водних ресурса у Републици Српској и БиХ, у:

- Зборник са научног скупа Наука и настава на универзитету*, књ. 3/2, Пале: Филозофски факултет, 471-482.
- Живковић, Јовановић 2009: Д. Живковић, Ј. Јовановић, *Место картографије у ГИС-у и другим просторним системима*, Дивчибаре: Научни скуп „Територијални аспекти развоја Србије и сусједних земаља“.
- Миладиновић 2009: Д. Миладиновић, *Прилог истраживању онтологија за примену мултиагентних система у логистичким токовима*, Нови Сад: Факултет техничких наука.
- Мутабџија 2008: Г. Мутабџија, *Осовине развоја Републике Српске као детерминанте просторно-функционалних веза унутар Сарајевско-романијеске регије*, у: *Зборник Наука и настава на универзитету*, Пале.
- Мушкатиновић 2010: Ј. Мушкатиновић, *Спровођење политике интегралног управљања воденим ресурсима у Србији – обавеза и изазов*, Београд: Институт за водопривреду „Јарослав Черни“, <<http://www.jcerni.co.yu/srpski/projekti/mon4.pdf>>. 02.09.2010.
- Оквирни план развоја водопривреде Републике Српске 2006, Бијељина: Републичка дирекција за воде Бијељина.
- Рибсток и др. 2008: М. Rebstock et al, *Ontologies-Based Business Integration*, Berlin: Springer-Verlag.

Milorad K. Banjanin
Goran D. Drakulić
Danka S. Čulum-Miladinović
Branislav J. Drašković
Goran V. Mutabdžija

MODELLING OF THE INTEROPERABILITY OF ICI OF SOME AGILE SYSTEMS AND SPATIAL INFORMATION INFRASTRUCTURE OF DRINKING WATER RESOURCES IN THE REPUBLIC OF SRPSKA

Summary

The aim of this research is to develop interoperability of the Information-Communication Infrastructure (ICI) of some agile systems in water supplying of the Republic of Srpska (RS) and Spatial Information Infrastructure (SII) of drinking water resources. That development is based on the principle of achieving greater economic efficiency, operational readiness, operational suitability and reliability of various technical, technological, business and other agile systems in the implementation of new scientific research and national strategy for development and exploitation of drinking water resources in collaborative contexts of users and service providers. The focus of the research was also on achieved development level of drinking water resources information infrastructure and their exploitation in defined geographic area of the Republic of Srpska. Authors were particularly focused on the available communication infrastructure of organizations and services – as agile systems that are object-oriented on location of drinking water resources and their exploitation. The authors also analyzed and the conditions and possibilities for the development of drinking water resources SII and for creating a platform for interoperability of agile systems (economic, health, utilities and other professional organizations and services) which deal with the problem in appropriate way. Within the research the authors defined as well the interoperability of some agile systems ICI with drinking water resources SII, which is being considered by the state authorities, through five levels of abstraction (technical, syntactic, semantic, process and business). It is concluded that the relevant data in the water supplying system of the RS are placed in different locations and in different data models, so the efficient drinking water resources management can only be achieved through the use of authentic registers for storing key data that are interoperable and available for integration and multiple uses.

НЕКИ АСПЕКТИ ОДНОСА ЗНАЊА И ВЈЕРЕ У КАНТОВОЈ ТЕОРИЈСКОЈ ФИЛОЗОФИЈИ

Апстракт: У овом раду аутор хоће да размотри однос знања и вјере у Кантовој теоријској, "чистој", филозофији у неколико његових аспеката. Тај однос сам по себи јесте једно стандардно мјесто, мјесто које свакако разматра и Кант у теоријској филозофији, што укључује и разматрање питања која јесу увријежена за саму ту проблематику. Оно, међутим, што није уобичајено у вези са Кантовим разматрањем наведеног односа јесу одговори које он даје на већ уобичајена питања. У складу, пак, са тим иду и веома разнолика тумачења Канта, тумачења која су постала толико стандардна да већ и не бивају доведена у питање, иако иду изравно насупротив не само Кантовим интенцијама, него и Кантовим тврдњама. Све то упућује на нужност једног новог разматрања односа знања вјере у Кантовој теоријској филозофији, разматрања чији се извјесни аспекти и дају у овом раду.

Кључне ријечи: вјера, знање, Кант, Бог, метафизика, критика, чисти ум, ум, религија, доказ.

Већ у складу са гледањем на Канта, што се сасвим уобичајило у филозофији, ваља колико на самом почетку поставити неколико питања и то: не потиरे ли Кантова филозофија било какво промишљање о Богу. Није ли његов систем срачунат на то да поткопа легитимност таквог промишљања или, пак, на то да ограничи знање о Богу само на оно што се да о Њему одрећи, укидајући Његове метафизичке основе. Је ли могуће ствари посматрати другачије, до тако да се држи како Кант смјера на поткопавање религијских организација и то свођењем религијских вјеровања и дјелања на прерушену моралност? Не замјењује ли Кант метафизику позитивистичком теоријом научног сазнања, која обичним вјерницима ускраћује наду да ће искусити онострано? Проблем, међутим, никако нису сама та питања, добро позната питања односа знања и вјере: напротив. Проблем представљају увријежени одговори, општа мјеста која се као таква непрестано понављају. Они онемогућавају даље трагање, истраживање, што свакако јесте циљ овог рада.

При том, несумњиво је да би такво некритичко прихватање било у потпуном нескладу и са филозофским приступом самог Канта. И не само то: неријетко се на постављена питања одговара на начин који је у супротности, чак и са недвосмисленим Кантовим ставовима или наканама. Тако, на примјер, како међу филозофима, тако поготову међу теолозима, постоји

* dlakovuk@yahoo.com

тежња да се Кант протумачи у смислу да он заправо и није ништа друго до моралиста антиметафизичког настројења. У овом смислу неки, као што је то чинио познати теолог Карл Барт, иду толико далеко да тврде како, ако уопште може и треба да постоји некаково знање о Богу, онда то знање мора бити ослобођено од сваке метафизике, па чак и од филозофије уопште. У наведеном смислу иде и тумачење *Критике чистог ума* као најизравнијег и најцјеловитијег, по метафизику поражавајућег дјела. Слиједећи претходно речено, иду тврдње о сасвим позитивистичком Кантовом настројењу. Но, сасвим на трагу самог Канта, поставља се питање: да ли је то баш тако. Да ли Кант није ништа друго до позитивистички настројени моралиста, онај који зарад заснивања моралитета као таквог тежи да надиђе, чак да докине, свако метафизичко настојање?

На овом мјесту ваља свакако упутити на самог Канта, односно учинити оно што се неријетко пренебрегава. Дакле, слиједи навод који је само један од могућих примјера: "Филозофија чистог ума је или пропедевтика (припремно увежбавање) која испитује моћ ума у односу према целокупном чистом сазнању априори и зове се критика или је пак та филозофија систем чистог ума (наука), то јест целокупно (истинито као и привидно) филозофско сазнање из чистог ума у систематској повезаности и зове се метафизика; премда се овим именом може назвати цела чиста филозофија, подразумевајући ту и критику, како бисмо обухватили уједно како испитивање свега што се може сазнати априори тако и излагање онога што сачињава један систем чистих филозофских сазнања ове врсте, а што се разликује од сваке емпиричке као и од сваке математичке употребе ума. Метафизика се дели на метафизику спекулативне употребе чистог ума и на метафизику практичне употребе чистог ума, и према томе или је метафизика природе или метафизика обичаја. Она прва садржи у себи све чисте принципе ума из простих појмова (дакле са искључењем математике) о теоријском сазнању свих ствари; ова друга садржи у себи принципе који одређују априори и чине нужним оно што треба чинити, односно од чега се треба уздржати. Моралитет пак јесте једина законитост наших радњи која се може извести из принципа потпуно априори" (Кант 1981: 498). Оно што недвосмислено слиједи из овог навода, јесте то да Кант свој допринос метафизици види не као нековрсни позитивистички емпиризам, нити као стриктни рационализам: напротив, он стоји иза тога како нуди нешто треће. То нешто треће јесте оно што је добро знано као "трансцендентални идеализам."

Но, на овом се мјесту, а у вези са тим нечим трећим, "трансценденталним идеализмом," поставља се питање: ако Кант већ није нити позитивист нити рационалист, како се онда он може одредити према идеји Бога – знања о Богу и вјери у Бога, према религији? Ово питање јесте оно које је водеће питање цјелокупног истраживања које је проведено у овом раду, с једне стране полазишна тачка, а с друге стране тачка ка којој се, заправо ка

одговору на њега, тежи током истраживања које је садржај рада. За сада треба назначити најмање двије ствари:

1. Ако се под религијском идејом Бога подразумијева искључиво нешто попут резултата проучавања Светог писма или, пак, Светог предања, онда свакако стоји како Кантова филозофија нема нити може имати неку везу са тим, већ је управо томе супротстављена својим генералним назначењем;
2. Ако се, међутим, идеја Бога прошири утолико (а то како се показује у овом раду, никако није један недопустиви скок којим се хоће надићи некаква унутрашња потешкоћа), да се под њом подразумијева свако озбиљно, студиозно проучавање Бога, религије и оног што је с тим у вези, морало би се закључити како Кантова филозофија итекако с тим јесте у вези, штавише, то се у раду и хоће покушати показати, да јесте у једном могућем смислу и "теоцентрична." Наравно, и овдје се мора начинити значајна ограда и мора се нагласити како та "теоцентричност" код Канта никако не значи како је људско знање о Богу основа или циљ свих облика сазнања, него управо супротно, да су проблеми који се појављују у вези са људским сазнањем Бога, Његове природе и Његовог постојања, али и у вези са људском вјером у Бога, они који служе као водећа снага Кантове филозофије.

Свему овоме треба додати још и то да иако, како је то познато, Кант никада није истраживао ствари попут теолога у горе наведеном ужем смислу, већ увијек и само са становишта једног филозофског настојања, ипак то ни на који начин није утицало, нити може утицати на то да се из средишта његовог филозофског рада истисну три најважније идеје: Бога, слободе и бесмртности, а које су првенствено, по свом усмјерењу, теоцентричне. Штавише, идеје Бога и бесмртности, које су васпостављене, у складу са људским моралним напорима, за произношење највишег добра, јесу, по Канту, објекти практичне, моралне вјере. Но, с друге стране, Кант је досљедан у томе да настоји на томе како потврђивање идеја Бога и бесмртности, које се заснива на практичној, моралној вјери, њих не чини објектима теоретског знања. Те су идеје објекти практичне, моралне вјере у тој мјери у којој њихово признавање јесте ствар слободног прихватања, које је засновано на уму, али није, нити на било какав начин од њега изнуђено. Могло би се још додати и то како је Кантово схватање практичне вјере у извјесном смислу у складу са његовим аргументима против доказа о постојању Бога и то утолико што Кант држи како такви докази присиљавају човјека да умно спозна оно или Онога који се на прави начин могу потврђивати само као одговор заснован на непатвореној људској слободној одлуци.

Свако разматрање Кантове филозофије у погледу који укључује модус вјере као такве, односно вјеру ставља у однос према знању, свакако јесте наизглед сасвим неприхватљиво, већ и због познатог става из Предговора В издању *Критике чистог ума*, гдје стоји: „Ја, дакле, Бога, слободу и

бесмртност не могу ради нужне практичне употребе свога ума чак ни претпоставити ако у исто доба не лишим спекулативни ум његовог неоснованог полагања права на натчулна сазнања, јер спекулативни ум, да би доспео до тих сазнања ствари по себи, мора се служити таквим основним ставовима, који пошто у ствари важе само за предмете могућег искуства, ако се ипак примене на нешто што не може бити предмет искуства, преображавају га стварно у појаву и тако оглашују за немогуће свако *практично проширивање* чистог ума. Ја сам, према томе, морао да уништим *знање*, да бих добио места за *веру*, јер догматизам метафизике, тј. предрасуда да се у њој може имати успеха без *Критике чистог ума* јесте прави извор свега неверовања, које се противи моралитету, и које је увек врло догматично“ (Кант 1981: 46–47). Иако су могућа вишеструка тумачења наведеног става, а она су уосталом и дата, како у ширем историјско-филозофском,¹ тако и у систематско-филозофском погледу,² оно што у свим тим тумачењима није доведено у питање, а нити је заправо са одговарајућом снагом аргументације и могло бити доведено у питање, јесте то да је Кантов став о односу вјере и знања недвосмислен: вјера и знање јесу наизглед међусобно искључиви до те мјере да је Кант сматрао да је неопходно уништити једно да би се начинило мјесто за друго. Но, једнако као што наизглед постоји потпуна искључивост вјере и знања према Канту, једнако тако овај навод упућује и на другу веома важну карактеристику Кантовог схватања наведеног односа: наиме, то да вјера недвосмислено, ако се већ мора начинити мјеста за њу, долази на мјесто знања, те је тако првенствени разлог њиховог међусобног искључивања тополошки, у том смислу да заузимају исто мјесто у поретку метафизике, што баш из претходно наведеног тополошког разлога, указује и на њихову међусобну повезаност. Управо истраживање овако амбигвалентног односа између вјере и знања код Канта и јесте тема овог рада: наиме, жели се показати да и поред наизглед недвосмислене искључивости

¹ Види: Kroner, Richard: *Von Kant bis Hegel*, Erster Band „Verlag von J. C. B. Mohr (Paul Siebeck)“, Tübingen, 1921; Henrich, Dieter: *Between Kant and Hegel*, „Harvard University Press“, Cambridge, Massachusetts, London, England, 2003; Beiser, Frederick C.: *German Idealism: the struggle against subjectivism, 1781–1801*, „Harvard University Press“, Cambridge, Massachusetts, London, England, 2002; Beiser, Frederick C.: *The Fate of Reason (German Philosophy from Kant to Fichte)*, Beiser, „Harvard University Press“, Cambridge, Massachusetts, London, England, 1987; Pinkard, Terry: *German Philosophy 1760–1860 (The Legacy of Idealism)*, „Cambridge University Press, Cambridge, 2002; Свакако треба напоменути да у историјско-филозофском погледу постоје два кључна приступа не само овом проблему, већ периоду њемачке класичне филозофије у цјелини: 1. Кронеров приступ, кога карактерише неохегелијанска перспектива, која бива оличена већ у наслову дјела и указује на развој од Канта до Хегела, са Хегеловом филозофијом као врхунцем; 2. Хенрихов приступ, кога карактерише више структуралистички приступ, на шта, такође упућује већ сам наслов, указујући на више једнаковриједних историјско-филозофских структура у покушају одговора на темељна заједничка питања. Дјела Бајсера и Пинкарда, као и она Вернера Шульца и Волфганга Јанкеа, свакако су ближа, ако је већ и не усвајају сасвим, Хенриховој перспективи.

² О множини систематско-филозофских приступа наведеном проблему односа вјере и знања, биће ријечи на сљедећим страницама овога рада.

вјере и знања, постоји и њихова тополошка повезаност, по мјесту у поретку метафизике, која код Канта поприма сасвим специфичан облик – умна религија као практична и ка практичној вјери.

За разумијевање све амбивалентности Кантовог схватања знања и вјере, неопходним се чини, већ претходно размотрити историјско-филозофску ситуацију унутар које је настало и развијало се наведено Кантово схватање. Сам Кант је већ у наведеном Предговорима, *Критици чистог ума*, првом предговору за издање А и другом предговору за издање В, упутио на нужност једног таквог разматрања, и то на начин позиционирања његовог филозофског подухвата као *novum* наспрам догматичности дотадашње филозофије. Иако су та упућивања код Канта прије свега имала послужити да се уведе разлика између његове филозофије и преовлађујућег филозофског настојања његовог времена, дакле, једну негативну функцију, свакако јесте чињеница да је кроз наведено делимитирање Кант био у обавези да се позабави проблемима филозофских позиција које је настојао критички надићи, а које је карактерисао као догматизам. Други необично важан разлог за разматрање историјско-филозофске ситуације јесте чињеница, коју је пишући нови предговор за Б издање *Критике чистог ума*, уважавао и сам Кант: у томе је кратком тексту покушао пружити одговоре на снажне критике и веома жестоку дискусију која се повела око А издања и која је укључивала како оне који су бранили Кантов критички подухват (Рајнхолд, касније Фихте), тако и оне који су га снажно оспоравали. (Два су правца оспоравања: 1. представници преткритичке филозофије – волфовци: Улрих, Флат, Платнер, Еберхард и локовци: Гарве, Зеле, Тидеман, Федер; 2. представници посткритичке филозофије – скептици Шулце и Мајмон.)³ Некако по страни од наведеног тока расправа, стајала је још једна, не мање бурна расправа, којој, истина, Кантово дјело није допринијело у смислу њеног отпочињања, али је појава критичке филозофије недвосмислено придодала тој расправи једну сасвим нову димензију, димензију која јесте од фундаменталног значаја за тему овог рада: расправа о спору око пантеизма. Начин на који Кантова критика утиче на спор око пантеизма јесте везан за једну значајну фигуру, која испрва стоји сасвим по страни наведених спорова око рецепције прве Кантове *Критике*, али је зато у самом средишту другог спора, спора око пантеизма, те се из те перспективе осје-

³ Кант је, без обзира на то што су представници прве групе били много присутнији у интелектуалној јавности, путем бројних приказа дјела, анонимних или не, много озбиљнијим сматрао приговоре који су долазили од стране друге групе, надамце Мајмона (на Шулцеву критику, дату у познатом спису *Aenesidimus*, која је истина била усмјерена на превасходног бранитеља критичке филозофије Рајнхолда, одговорио је Фихте): и Шулце и Мајмон су, наиме, нападали критички подухват са становишта за које је сам Кант сматрао да га је сасвим отклонио, штавише, становишта чије је отклањање било примарни разлог стварања прве *Критике*: скептичког становишта. И један и други су, наиме, сматрали да Кант није успио да се отгне из загрљаја хјумовског скептицизма. О свему види подробније: Beiser, Frederick C.: *The Fate of Reason (German Philosophy from Kant to Fichte)*, Beiser, „Harvard University Press,“ Cambridge, Massachusetts, London, England, 1987.

ћао обавезним осврнути и на дјело које се нешто раније појавило и већ је вршило значајан утицај, супротан његовим ставовима: Јакобија, наиме. Спор око пантеизма се развио као испрва сасвим приватна расправа између Јакобија и Менделсона током љета 1783, али се неке двије године потом развио у јавну и свеобухватну расправу унутар њемачких интелектуалних кругова и самим тим је укључивао и водеће мислиоце тог доба: Канта, Хердера, Гетеа и Хамана (Треба додати да је свака од страна учесника у расправи имала и значајну подршку од стране данас мање познатих мислilаца: Визенман је бранио Јакобија, а Рајнхолд Канта.) Размјере наведеног спора, спора који је започео Јакобијевим откривањем наводног Лесинговог спинозизма, биле су, међутим, посебне и дуготрајне и сасвим су промијениле интелектуалну слику тог периода у Њемачкој.⁴ Ваља додати како се спор претворио у суштинску дилему: дилему између пута у рационални ни-хилизам, како је Кантову филозофију видио Јакоби, и пута ка ирационалном вјеровању, како су Јакобијево становиште видјели заступници критичке филозофије.

Кантово филозофско настојање у критичком периоду је било покренуто и обиљежено проблемима који су свакако претходили проблему односа знања и вјере. Тако у сфери чистог ума Кант одређује задатак филозофије на следећи начин: „Задатак ове Критике чистог спекулативног ума састоји се у оном покушају да се досадашње поступање метафизике измени и да се њој на тај начин даде сигуран пут једне науке, и то тиме што ћемо по угледу на геометре и природњаке са њом предузети једну потпуну револуцију. Она је један трактат методе, а не систем саме науке...“ (Кант 1981: 44). Дакле, задатак је био одредити сазнајне моћи људског ума, те на тај начин, принципијелно, утврдити шта се може, а шта не може остварити у поретку знања. У том је погледу истраживање моћи чистог ума, под чим се подразумијевао ум који дјелује по себи, а не у садејству, било од посебног значаја. И стварно, како се показало, ум је као такав у области математике или природних наука остварио значајне резултате, до те мјере значајне, да су требали послужити као узор метафизици да и она, примјењујући критику као методу, доспије до сигурности знања у својој области, области која јесте тим значајнија што су питања којима се метафизика бави питања досезања знања о крајњим истинама о свијету и разраде изворног знања о бићу какво стварно постоји, знања које није напросто само ствар феномена, питања од најдубљег унутрашњег значаја, питања о Богу, слободи и бесмртности душе. И стварно, питања метафизике јесу највиша којима се

⁴ Вишеструке су последице спора око пантеизма, од којих недвојбено треба навести три најзначајније: 1. успон пантеизма у Њемачкој, што је свакако последица угромног огледа Лесингове личности и његовог трајног утицаја; 2. продор Кантове критичке позиције, њено етаблирање на цјелокупној интелектуалној сцени Њемачке, са ставовима за и против, наравно; 3. појачавање кризе просвјетитељства и његовог полаганог потискивање. Види: Beiser, Frederick C.: *The Fate of Reason (German Philosophy from Kant to Fichte)*, Beiser, „Harvard University Press,“ Cambridge, Massachusetts, London, England, 1987, pp. 45–108.

уопште може обратити људски ум, али је за Канта проблем представљало то да ли је знање које унутар метафизике извјесно и поуздано или је, пак, упитно и непоуздано. „Било је једно доба када је метафизика називана краљицом свих наука и ако се узме воља за дело, онда је она, због изванредне важности свога предмета, свакако заслуживала ово почасно име“ (Кант 1981: 33). Но, већ претходно Кант упућује на то да је метафизика доспјела до тога да постане не извор извјесног и поузданог знања, већ наука у којој се одвијају бескрајне препирке, што истина јесте позиција у коју, по Канту, она не доспијева сопственом кривицом, већ по нужди напредовања од основних ставова, при чему се ум „сурвава у мрак и противречности, јер они основни ставови којима се он служи, пошто излазе изван границе свакога искуства, не признају више никакво пробно мерило искуства“ (Кант 1981: 33). А одатле по Канту слиједи то да за метафизику још није пронађен сигуран пут знања, што је неријетко наводило на скептицизам или је, напротив, одводило у неку врсту догматизма. Такав пут јесте онај кога он предлаже, пут критичке филозофије.

Што се самог проблема односа знања и вјере тиче, Кант се окреће сфери тог проблема унутар поглавља о „Трансценденталној дијалектици.“ Но, за разумијевање Кантове позиције од суштинског је значаја претходно разјаснити како простор и вријеме, као чисти опажаји априори, и како чисте категорије разума, заправо услови под којима се било који објекат има поимати ако треба да буде објекат искуства у простору и времену, немају примјену изван датости чулног искуства. То значи да зарад могућности постојања синтетичких принципа априори, чији су одговарајућа примјер идеје супстанције и узрока, мора постојати ограничење њихове примјене на свијет онога што се искушава или се, може искусити на феномене. Када се, пак, покуша проширити примјена тих идеја изван свијета искуства, на ствари по себи, на ноумене или ако се покуша умски приступити на стварностан начин узроку феноменалног свијета као цјелине, тада се ум нужно заплиће у антиномије, чије је разрјешење изван могућности људског (раз)ума. Кант разликује четири такве антиномије, од којих свака има тезу и антитезу. Теза прве антиномије јесте: „Свет има свој почетак у времену, и по простору је исто тако затворен у границе.“ Антитеза је: „Свет нема никаквог почетка у времену нити каквих граница у простору, већ је како у погледу времена тако и у погледу простора бесконачан“ (Кант 1981: 240–241). Теза друге антиномије јесте: „Свака сложена супстанција у свету састоји се из простих делова, те свуда постоји само оно што је просто или што је из њега састављено.“ Антитеза гласи: „Ниједна сложена ствар у свету не састоји се из простих делова, те уопште не постоји у њему ништа просто“ (Кант 1981: 244–245). Трећа антиномија за тезу има: „Каузалитет на основу закона природе није једини каузалитет на основу кога се могу објашњавати све појаве света. Ради њихова објашњења мора да се претпостави још један каузалитет на основу слободе“, а њена антитеза гласи: „Не постоји никаква слобода, већ се све у свету дешава по законима природе“

(Кант 1981: 250–251). И четврта, посљедња антиномија има за тезу: „Свету припада нешто што је или као његов део или као његов узрок једно апсолутно нужно биће“, док њена антитеза јесте: „Уопште нити у свету нити изван света никако не постоји неко апсолутно нужно биће као његов узрок“ (Кант 1981: 3254–255). У сваком од ових случајева, Кант се веома труди да покаже како је антитеза заправо подједнако логична као и теза. Тиме, наиме, хоће да покаже да је степен извјесности закључивања у прилог било које од датих алтернатива такав да се не може тврдити да није изабрана заправо илузија; ово, пак, излази на то да метафизичке поставке, бар оне традиционалне спекулативне врсте, не могу бити прихваћене унутар поретка објективног или научног знања. Проблеми којима се Кант потом бави у наведеном поглављу проистичу из покушаја да се поима цјелина, која би укључивала и свијет који се сазнаје и ум који сазнаје. Овакав покушај, о коме Кант говори као о „идеалу чистог ума,“ уводи доказе, добро познате из природне теологије, за постојање Бога као врховног бића, у коме су сједињена сва могућа савршенства у једној конкретној индивидуалности. Из свега наведеног, сасвим је јасно да ниједан од доказа Божјег постојања по Канту није могућ; сама природа људског сазнања, како то произлази и из четврте антиномије, спречава могућност таквог доказа. Но, Кант се не задовољава таквим побијањем могућности доказа Божјег постојања. Он прије жели да покаже да је читав ланац извођења, који чини те наводно рационалне доказе, из корака у корак ослабљен различитим погрешкама. Постоје, по Канту, три врсте могућих доказа: онтолошки (у другом облику, како га је дао Декарт), космолошки (кога Кант налази код Лајбница и Волфа) и физикотеолошки (кога је првобитно извео Рајмарус). Он, међутим, одбацује све три врсте доказа, иако онтолошком доказу посвећује пуну пажњу, пошто је тај доказ, то јест његова одрживост, у самом срцу могућности једне рационалне теологије, будући да је његова ваљаност услов за одрживост друга два доказа.⁵

У *Критици* се, сходно наведеном, Кант најприје бави онтолошким доказом. Оно што аргумент укључује јесте то да појам савршеног бића имплицира нужност стварног постојања таквог бића. Извођење започиње дефиницијом *ens perfectissimum*, те баш као што математичари повлаче све консеквенције које могу да повуку из дефиниције, тако, у оквирима онтолошког аргумента, сама дефиниција савршеног бића захтијева то да укључује његово постојање, постојање које се сматра једним од савршенстава без којих биће, које се тако дефинише, не би могло бити збир свих савр-

⁵ Треба примјетити како је у једном предкритичком спису из 1762. под насловом *Der einzig mögliche Beweisgrund zu einer Demonstration des Daseins Gottes*, Кант још у извјесној мјери прихватао могућност онтолошког доказа, истина у нешто измијењеној форми. Још је у том спису Кант показао како онтолошки доказ почива на кључној погрешци, која се састојала у томе да се егзистенцију, у овом случају Божју егзистенцију, сматра предикатом или атрибутом, а егзистенција то заправо није, утолико уколико егзистенција није дио садржаја оне идеје која се дефинише, тј. Бога.

шенстава. Повлачећи аналогију са троуглом, Кант тврди како би свакако било контрадикторно тврдити постојање троугла, а истовремено одрицати да има три угла, али, по њему, нема контрадикције у одрицању постојања и троугла и његова три угла. По аналогији коју је извео Кант, исто вриједи и за појам апсолутно нужног бића: ако се одриче постојање тог бића, тада се одриче и биће само, са свим његовим предикатима, и на тај се начин не појављује било каква контрадикција. Јер, из чега се заправо састоји идеја савршеног, дакле неусловљеног бића? Напросто у томе да то биће не може да не постоји, да је то биће чије је непостојање немогућност. Ипак, како се прелази од идеје о таквом бићу ка његовој стварности? Сам појам не пружа никакву извјесност да у том нужном бићу постоји нешто што непостојање тог бића чини немогућношћу. Све што тај појам обухвата јесте то да, ако је непостојање тог бића немогућност, онда је такво биће нужно. Сам појам је само логичко одређење; то што се само претпостави да нешто у том појму јесте случај, ни на који начин неће придонијети установљавању његове стварности: „Као *логички предикат* може да послужи све што се хоће, штавише, сам субјекат може да се предицира самом себи; јер логика апстрахује од сваке садржине. Али *одредба* јесте један предикат који придлази уз појам субјекта и који га повећава. Према томе, она се не може налазити већ у њему“ (Кант 1981: 313). Оно што, пак, јесте стварно, не садржи ништа више у себи до оно могуће: „Сто реалних талира не садрже ни најмање нешто више него сто могућих талира. Јер пошто ови могући талири значе појам, а они реални предмет и његову позицију по себи, онда, ако би овај предмет више садржао од оног појма, мој појам не би изражавао цео предмет, те према томе, не би био његов адекватни појам“ (Кант 1981: 313). Кантова се критика онтолошког доказа показала разорном: још је и Менделсон, који је тврдио како није стигао проучити Кантову критику⁶, упућивао на такво што. Истина, у међувремену су развијени многоструки покушаји да се изиђе на крај са Кантовим разматрањем онтолошког доказа, штавише, већ је Хегел у оквиру своје критике Канта развио аргументацију у прилог онтолошким доказу, али је расправа око његове одрживости још увијек у току.

Кант се потом окреће космолошком доказу, који се састоји у томе да се из контингенције егзистенције изводи њена нужност. Његова формулација овог доказа јесте следећа: „Он гласи овако: ако постоји ма која ствар, онда мора постојати и неко *апсолутно* нужно биће. Постојим бар ја сам: дакле, постоји неко апсолутно нужно биће. Доња премиса садржи једно искуство; горња премиса садржи извођење егзистенције онога што је нужно из некога искуства уопште“ (Кант 1981: 313). Кантов примарни приговор оваквој линији доказивања, иако он заправо у доказу налази још и

⁶ Оваква Менделсонова тврдња је у најмању руку упитна, напросто зато што се утицај читања *Критике* недвосмислено може видјети како у линији аргументације, тако и у рјечнику два већ споменута списа која су настала као Менделсонов допринос спору око пантеизма. Па и сама, оцјена коју је дао у вези са Кантовом филозофијом, да је разарајућа, упућује на то.

више погрешака, јесте тај да се у њему покушава прећи са идеје каузалитета која је примјењива само у чулном свијету, на идеју каузалитета по којој је нешто што сасвим трансцендира чулни свијет узрочно-посљедично дјелује на тај свијет и унутар њега. Овакав прелазак, по Канту, није допустив јер је принцип каузалитета ваљан само за чулно искуство, гдје је он напросто смислен, али се исти тај принцип не може користити када се прелази изван сфере чулног искуства. И овдје доказ претпоставља једно нужно биће, које је нужно ради објашњења контингентних егзистенција, те да то биће јесте *ens realissimum*, врховно биће рационалне теологије, то јесте Бог, при чему је идеја тог нужног бића неодредива. Напросто, како је и могуће одредити шта су атрибути таквог нужног бића? Сам појам *ens realissimum* не говори ништа о томе: тај је појам једна апстракција која би требало да послужи као темељ свим феноменима. Стога, сматрати да најреалније или најсавршеније биће нужно постоји, значило би само поновити суштинску грешку која се већ појавила у онтолошком доказу, наиме, да постоји логички прелаз од појма ка стварности. Надаље, Кант закључује да је сама идеја врховног бића идеал ума, која би требало да дјелује као онај који производи највеће могуће јединство у свијету феномена. Као такав, тај је идеал само, иако је и то на извјестан начин веома важно, регулативни принцип или идеја, која упућује на то да се све везе унутар свијета виде као да произлазе из самодовољног, нужног узрока. Но, тај регулативни принцип или идеја не може установити објективну егзистенцију онога на што указује. „Према овим посматрањима, идеал највишег бића није ништа друго до један *регулативан принцип ума*, по коме сваку тезу у свету треба посматрати тако као да она произлази из неког нужног узрока који је апсолутно довољан да бисмо на њему засновали правило једног систематског и према општим законима нужног јединства у објашњењу тих веза, те не значи тврђење неке егзистенције која је по себи нужна“ (Кант 1981: 321–322).

Трећи доказ, физикотеолошки, јесте онај кога Кант понајвише цијењени, макар из сентименталних или психолошких разлога: „Овај доказ заслужује да се увек спомене са поштовањем. Он је најстарији, најјаснији и највише одговара обичном људском уму. Он подстиче на проучавање природе, као год што он сам постаје из тог проучавања и од њега добија стално нове снаге“ (Кант 1981: 323). Но, овакав Кантов добротни приступ не значи да је за њега овај доказ мање неодржив од претходна два, од којих он заправо и зависи. Но, Кант не оставља ни најмању сумњу, чак и прије него што детаљно испита сам доказ, да за њега нити овај доказ није успјешан: „Трансцендентална идеја неког прабића, које је нужно и апсолутно довољно, тако је огромно велика и тако је високо узвишена изнад свега емпиричког које је увек условљено да се, с једне стране, никада не може наћи у искуству довољно материјала да би се испунио један такав појам, а с друге стране, опет стално лута међу стварима које су условљене тражећи узалуд оно што је неусловљено, о чему нам никакав закон, ма које емпиричке синтезе не даје никакав пример, ни најмање упутство за тај циљ“ (Кант 1981:

322). Постоје четири главна корака у извођењу овог доказа и могу се приказати на сљедећи начин:

1. Свуда у свијету постоје назнаке како средства одговарају циљевима, што би указивало на извјесну интелигибилну сврху;
2. То што средства одговарају циљевима свакако није припадно природи самих ствари, већ је прије контингентно;
3. Сходно томе, мора постојати бар један узрок који јесте узрок тога да средства одговарају циљевима или, како додаје Кант, више њих;
4. Јединство унутрашње хармоније, које се на такав начин показује, јесте аналогно постојању „једне вештачке грађевине,“ оправдавајући на тај начин закључак како постоји један, и само један, такав узрок (в. Кант 1981: 324).

Но, иако је у оваквој поставци овај доказ, чини се одржив и прихватљив, поставља се питање шта се заправо њиме доказује? Кант сматра да се њиме може доказати постојање „неимара света,“ али не и постојање „творца света.“ И дочим би неимар свијета био „ограничен ваљаношћу материјала који прерађује,“ он не би могао никако одговорати ономе што захтијева једна у потпуности теистичка доктрина, наиме то да је творац свијета онај „чијој би идеји било све потчињено“ (Кант 1981: 325). А ако би се од тога да се овако докаже постојање неког неимара свијета жељело доспјети до доказа о постојању творца свијета, тада би, по Канту, морао физикотеолошки доказ да се наслони на космолошки доказ, дочим се овај већ наслања на онтолошки доказ. Тако би и овај доказ зависио од могућности да се из самог појма изведе постојање, што је, негирајући могућност онтолошког доказа, Кант већ установио као погрешно.

На овај начин излази да сви покушаји да се на основу спекулативног извођења докаже Божје постојање не успијевају, те се, по Канту, треба закључити како нема основа за заснивање никакве, било трансценденталне, било природне теологије. Тако су и трансцендентална и природна теологија из наведених разлога искључене, што је свакако последица како Кантове епистемолошке „забране“ спекулативне метафизике, тако и његове логичке критике појединачних доказа који се у теологији традиционално користе за доказивање постојања Бога. Али, иако је Кант тако приљежан у тврдњи да ум не може, при његовој чисто спекулативној употреби, доказати постојање врховног бића, свакако да не стоји тврдња да он у цјелости одбија могућност филозофске теологије, што ће се и показати у наставку. Још је у наведеном преткритичком спису *Der einzig mögliche Beweisgrund zu einer Demonstration des Daseins Gottes* Кант тврдио да, иако можда није доказива у стриктно рационалном смислу, вјера у Бога јесте од највећег могућег значаја. Штавише, показати како вјера може бити рационално подупрта, представља значајан дио његовог настојања да проучи могућности ума, не само у теоријској, већ и у практичној сфери. „Јер ако би икада *претпоставка* неког највишег и савршено довољног бића, као највише интелигенције, неоспорно потврдила свој значај у неком другом смислу, можда у практичном

погледу, онда би било од највеће важности да се овај појам, са своје трансценденталне стране, тачно одреди као појам једног нужног и најреалнијег бића, па да се из њега одстрани све оно што се противи највишем реалитету и што припада само појави (антропоморфизму у најширем смислу) и у исто време да се склоне с пута сва супротна тврђења, било да су то *атеистичка, деистичка или антропоморфистичка* тврђења; а то се у таквом једном критичком тврђењу лако може постићи, пошто они исти разлози из којих произлази неспособност људског ума у погледу *тврђења* егзистенције таквог једног бића јесу нужним начином довољни да се докаже нетачност свакога *противтврђења*“ (Кант 1981: 330). Све ово, пак, упућује назад ка одређењу односа вјере и знања из Предговора првој *Критици*. На основу до сада показаног, произлази како је за Канта вјера, ипак, један рационалан став, ако ни због чега другог, а онда због тога што се Божје постојање подједнако не може нити доказати нити оповргнути. А одатле, пак, слиједи да је ум слободан да се подухвати спасоносног дјеловања једног конструктивног мишљења у правцу једног негативног разграничавања појмова вјере и различитих супротних тврђења од којих је Кант навео три. Иако је, по Канту, појам Бога за спекулативну употребу ума један идеал, тај је идеал и даље „идеал који је без недостатака, један појам који целокупно људско знање завршава и крунише, чији се објективни реалитет на овоме путу заиста не може доказати, али се исто тако на њему не може ни оповргнути, те ако би постојала нека етикотеологија која овај недостатак може надокнадити, онда у том случају трансцендентална теологија, дотле само проблематична, може доказати да је неопходно потребна и то на основу одредбе свога појма и на основу непрекидне цензуре ума кога чулност често заводи и који није увек у сагласности са својим сопственим идејама“ (Кант 1981: 331). Наравно, Кант је био свјестан и проблематичности саме идеје једног врховног, трансцендентног, самосвјесног бића и Бића. Као што то и сам другдје тврди, „неусловљена нужност“ као крајња основа свих ствари, иако је заправо за уобичајени начин мишљења незаобилазна претпоставка јесте, без даљњег, за дискурзивни разум (*discursiven Verstand*) један истински амбис, пред којим ум остаје запрепашћен. Оно што по Канту преостаје јесте следеће: „Када кажем: ми смо принуђени да свет посматрамо *као да је* он дело највишег разума и воље, ја заиста кажем само следеће: како се часовник односи према часовничару, брод – према бродоградитељу, владавина – према владару, тако се чулни свет (или све оно што чини основу те укупности појава) односи према непознатом које, додуше, не сазнајем какво је оно само по себи, али га ипак сазнајем какво је оно за мене, то јест сазнајем га с обзиром на свет, чији сам ја део“ (Кант 2005: 107–108). Дакле, по Канту није могуће досећи никакво знање о Богу путем спекулативног ума, али то не значи да је за њега и сама идеја Бога без икаквог значења, у најмању руку зато што би, ако је то тако, свака расправа о Богу у оквирима појмовног пара истина – вриједност била излишна. Тако, упркос наизглед разорном дјеловању Кантове критике, наспрам сваког покушаја да се религијско

вјеровање заснује на логичкој основи, сам Кант никад није заузимао чисто агностичку позицију: напротив, успијевао је очувати вјеру у Бога, повезану са оним што је сматрао чврстим етичким принципима.⁷

На самом крају, треба додати још и то како истраживање проблема идеје Бога и (не)могућности религије у Кантовој филозофији има своју несумњиву важност у смислу који је, иако свакако изведен у овом раду, недвојбено и много шири и значајнији: у смислу новог, другачијег гледања на проблеме односа вјере и знања, филозофије и теологије. Ово зато што су проблеми са којима се суочава Кантова филозофија у овом домену заправо кључни проблеми који опстојавају у наведеном проблемском подручју, проблеми које овај могући рад неће, нити може разријешити. Али то су такви проблеми на којима се, и то је без сумње неупитно, и даље и стално мора настојати. А овај рад чини управо то.

Литература

Кант 1981: Кант, Имануел: *Критика чистог ума*, Београд: БИГЗ.

Кант 2005: Кант, Имануел: *Пролегомена за сваку будућу метафизику*, Београд: „Плато,“ = Kant, Immanuel: *Schriften zur Metaphysik und Logik I*, Werkausgabe Band V, Hg. Wilhelm Weischedel, „Suhrkamp,“ Frankfurt am Main, 1977.

⁷ Треба свакако подсјетити како је пиетистичка вјера дио Кантовог кућног одгоја, те је управо она и остала темељем његовог вјерског осјећања свијета.

Vuk M. Miljanović

SOME ASPECTS OF RELATION BETWEEN KNOWLEDGE AND FAITH IN KANT'S THEORETICAL PHILOSOPHY

Summary

In this paper, the author wants to discuss the relation between knowledge and faith in Kant's theoretical "pure" philosophy in several aspects of (t)his theory. The relation itself is a standard point, the point Kant most certainly discusses in his theoretical philosophy, which includes contemplation of questions typical for the issue itself. However, the unusual in Kant's contemplation of the aforementioned relation are his answers to ordinary questions. In accordance with that, we encounter very diverse interpretations of Kant, the interpretations which have become so conventional that they are out of question now, even when they directly oppose not only Kant's intentions, but his claims as well. Having all this in mind, new interpretations of the relation between knowledge and faith in Kant's theoretical philosophy seem to be necessary, and some of the aspects are offered in this paper.

СМЈЕНА ИСТРАЖИВАЧКИХ ПАРАДИГМИ У ПЕДАГОГИЈИ

Апстракт: У раду смо пришли разматрању различитих филозофских оријентација из којих су се развиле истраживачке парадигме у педагогији. Неке од тих парадигми биле су доминантне у одређеном периоду и одређеном друштву, али су под утицајем нових парадигми, које су успјешно довеле у питање доминантну парадигму, уступиле мјесто њима. Педагогија је, прво, посматрана као нормативна дисциплина, чији је основни задатак одредити начела васпитног дјеловања. При томе, као главни методолошки поступак при сазнавању предмета, одређује дедуkcију. Пошто су традиционална мјерила и правила престала бити легитимна, јавила се потреба да се она замијене другим, а то су постала правила научног мишљења. Инсистирајући на објективности, квантификацији и провјерљивости, развила се квантитативна парадигма у филозофској оријентацији модерне. Посебна пажња посвећена је постмодернизму у којој је доминантна квалитативна парадигма, која преферира разумијевање, интеракцију и конструкцију.

Кључне ријечи: парадигме, нормативна дисциплина, модерна, квантитативна парадигма, постмодерна, квалитативна парадигма.

Терминолошка одређења појма парадигме

Појам парадигма схвата се на различите начине. Док одређени аутори овај појам схватају као модел, образац, примјер према којем се нека дјелатност равна, други њоме означавају одређену школу мишљења. Трећи га, пак, одређују као научни правац у неком научном подручју. Термин парадигма потиче из старогрчког језика (*παράδειγμα*), и састављена је од сљедећих ријечи: *παρά*-поред и *δεικνύμι*-учинити разумљивим; плурал парадигме означава примјер, узор, узорак. У Педагошкој енциклопедији (1989) не постоји термин парадигма, иако је Кунова књига Структура научних револуција, у коју Томас Кун уводи концепт парадигме у науку, код нас преведена 1974. године у издању издавачке куће Нолит, а сама књига је свјетло дана угледала још давне 1962. године. Термин парадигма смо дефинисали на основу доступних извора. По мишљењу Станише Новаковића (1974), аутора предговора у књизи Структура научних револуција, сам појам парадигма је изузетно сложен, па овај аутор даље сматра да нису у праву сви они који настоје да тај појам схвате сувише једноставно, било да га схвате као основну теорију или да га идентификују са општим метафизичким гледиштем. Према томе, парадигма није само основна или доминантна

* barka@bih.net.ba

теорија у смислу општепризнатих научних достигнућа, већ исто тако и успјешна метафизичка спекулација која научницима у једном одређеном периоду времена пружа не само модел проблема, већ и модел рјешења (Кун 1974: 11).

Многи наши аутори који се баве питањем парадигме сматрају парадигму базом за обједињавање цјелокупног процеса сазнавања предмета науке. Слажу се да парадигма прожима цијели процес истраживања, од избора предмета конкретног истраживања, преко избора метода, техника и инструмената, који се користе у том истраживању, до интерпретације добијених резултата и њиховог теоријског осмишљавања. Као потврда наведеном, може послужити мишљење Банђура и Поткоњака (1999) да се парадигмом у педагогији исказује основни епистемолошко-методолошки приступ предмету науке, правац и оријентација у проучавању и истраживању тог предмета у цјелини, односно појединих његових компоненти. Такође, познати хрватски педагог, Никола Пастуовић, позивајући се на Хусена (Husen 1994; види: Пастуовић 1999: 70) под парадигмом у науци обухвата критеријуме према којима се бирају и дефинишу истраживачки проблеми и начин на који им се теоријски и методолошки приступа. Грозданка Гојков (2006) сматра да расправа о парадигмама није директно везана за истраживачке методе, него те расправе доприносе расправама у којима се разјашњавају епистемолошка питања, односно путеви којима тече научни развој. Иако смо на основу многих дефиниција парадигме извели закључну мисао да парадигма прожима цијело истраживање, од почетка до краја, нисмо били сигурни да ли је парадигма искључиво везана за почетак педагошког истраживања. Ту дилему помогао нам је разријешити Фајгел (2007: 116) који пише: „...избор парадигме мора се извршити на самом почетку истраживања или још раније с циљем да се изведе општи истраживачки приступ: квалитативни или квантитативни...мада често сам проблем истраживања диктира методе, а ове онда позиционирају истраживање под неку одређену перспективу“. Значи, иако се општи приступ истраживању изводи из усвојене парадигме, дешава се и да се из општег приступа изводе методе истраживања. У стварности постоје пречице и повратне стазе због којих истраживачи могу да иду и обрнутим редом: од метода преко приступа до перспективе.

Смјена парадигми или развој науке

Томас Кун (1974) је студијом *Структура научних револуција* покренуо размишљања о основним позицијама теорије науке о васпитању и на тој основи дао је оригиналан допринос сагледавању развоја ове науке. Ова књига изазвала је посебно интересовање и изузетно плодне контроверзе. Ако уважимо мишљење Томаса Куна, да је развој науке, у овом случају педагогије, низ различитих парадигми, а не поступни развој према обухватнијим и поузданијим теоријама, можемо потврдити да је педагошка

наука од свог конституисања па до данас заступала различите истраживачке парадигме.

Неке од тих парадигми биле су доминантне у одређеном периоду и одређеном друштву, али су под утицајем нових парадигми, које су успјешно довеле у у питање доминантну парадигму, уступиле мјесто њима. У ствари, ово је суштина Куновог учења о научном прогресу. Научни прогрес он описује као резултат такмичења парадигми које се одвија у одређеним фазама: фаза нормалне науке у којој је дотична парадигма општеприхваћена, фаза аномалија у којој се у све већем броју јасно очитују проблеми које је немогуће ријешити у оквиру владајуће парадигме, фаза научне револуције у којој нова парадигма потискује досадашњу те постаје новом нормалном науком. Након тих такмичења, *парадигма побједник* представља водећу вриједност у некој научној заједници која је прихваћа. Када је конкретно ријеч о педагогији, одговор на многе проблеме у образовању зависи од доминантне парадигме.

Заговорници једне парадигме најчешће не показују интерес за другу нити су је спремни примијенити у својим истраживањима. Али, научне парадигме нису непромјенљиве. Пошто свака од њих има неке недостатке, они временом постају ограничавајући фактор научног развоја у одређеном истраживачком подручју. Када се створи критична маса истакнутих истраживача, а понекад може бити довољан само један научник који постојећи приступ увјерљиво доведе у питање или га релативизује, долази до *научне револуције* (Пастуовић 1999). У том контексту, Гојков (2006:46) даље наводи: „када индивидуалне вриједности постану институционализоване, оне постају организационе вриједности“. Обратом парадигме читаво се подручје води у другом свијетлу, постојеће спознаје се реинтерпретирају и конструишу се нове хипотетичке теорије.

Методолошки посматрано, највећи недостатак Кунове концепције представља његова теза о монополском положају владајуће парадигме, која искључује могућност паралелног постојања двије или више парадигме. Али, како је познато да у друштвеним наукама истраживачке парадигме постоје једна поред друге и како васпитање по својој суштини није једнодимензионална појава и не може се сазнавати само на основу једне парадигме која искључује све остале парадигме, нећемо се дуго задржавати на овој критици.

Иако је Кунова концепција о структури научних револуција критикована овим, али и другим различитим мишљењима, не може се спорити да она ипак представља једну цјеловиту, досљедну и чврсто фундирану концепцију. У раду ћемо покушати да сагледамо филозофске оријентације из којих су поникле доминантне истраживачке парадигме у педагогији, а на основу изнесеног биће могуће препознати прелаз из једне у другу парадигму, као смјене парадигми које су утицале на развој педагогије као науке.

Педагогија као нормативна дисциплина

Мисли о васпитању су у својим почецима полазиле од искуства, из стварности. Ток њиховог закључивања ишао је отприлике сљедећим путем: уочено искуство указивало је на могућност неког закључка, неке генерализације; она је била у складу са здравим разумом тог педагога; стога је он сматрао да је с довољно разлога мора прихватити (Мужић 1997). Хербарт је још прије отприлике двеста година упозорио на то да је искуство варљиво, јер може бити разнолико па о томе пише: „Додуше, што је у томе истинито, а што није, о томе свако говори темељем властитог искуства. Ја – из свога, остали – из њихова. Када бисмо барем сви имали на уму да сватко спознаје само оно што је сам искушао! Деведесетогодишњи сеоски школник има искуство свог деведесетогодишњег немара; он је свјестан свог дуготрајног труда, но има ли критичности према свом успјеху и методи? Када би они који с толиким жаром настоје одгој засновати само на искуству барем понекад позорно сврнули поглед на остале искуствене знаности. Тада би спознали да из искуства ништа не можемо научити, као нити из неповезаних опажања“ (види: Кониг, Зедлер 2001: 20). Хербарт се водио Лајбницовим начелом *довољног разлога*, у коме се ниједна поставка не сматра доказаном уколико се за њу не наведе довољан разлог. Па иако постоји доказ неке појаве у стварности, ако нема довољно доказа за њену генерализацију то се не може сматрати педагошком законитошћу.

Заснивајући педагогију на филозофији која излаже темељне норме и вриједности за људско дјеловање, Хербарт је педагогију учинио нормативном дисциплином, чији је основни задатак одредити начела васпитног дјеловања. При томе, као главни методолошки поступак при сазнавању предмета одређује дедукцију. Дедукција представља рационални пут извођења једног става из другог или из општег става извођење посебног и појединачног. Тај методолошки поступак дао је другима за право да педагогију назову дедуктивном педагогијом. Што се тиче истраживачке методологије, код Хербарта ова питања немају мјеста у оквиру филозофије, већ добијају на значењу тек у психологији.

У каснијим списима, Хербарт уводи разликовање између синтетичке и аналитичке психологије. Његово учење односило се на то да свака синтеза, која извођењем појмова из претпостављених премиса конструише чињенице и тиме их настоји објаснити, мора допунити анализа тих истих чињеница. У синтези се износе закључци до којих се дошло претходно мисаоном конструкцијом.

Програм научне педагогије, онакав каквим га је замислио Хербарт, у многим тачкама више не одговара данашњим захтјевима. Тенденција да се педагогија заснује као нормативна дисциплина, која ће усмјерити практичну васпитну дјелатност, није се могла одржати због тога што Хербарт за своја нормативна начела није успио да пронађе задовољавајуће образложење. Оно на чему су му највише приговарали, односило се на то да васпитни

циљеви не могу бити већ изведени јер они *тек требају бити* како наводи Матијевић (види: Полић 1999). Али, Хербартова замисао научне педагогичке представља у основи заједнички програм различитих педагошких нацрта који су настали у посљедњих двјеста година, позивајући се на Хербарта или се пак критички ограђујући од њега.

Без обзира на замјерке упућене његовом учењу, ова парадигма је била доминантна у једном друштву током одређеног периода, а и данас су присутни неки елементи Хербартовог учења. Овај нижи степен у развоју методологије педагогије замијењен је вишим тек онда када се и педагошким појавама почело приступати с егзактнијим поступцима истраживања. Овакви истраживачки поступци појављују се тек много касније и тиме наговјештавају долазак друкчије парадигме у педагогији.

Модерна као исходите истраживачких парадигми у педагогији

Пошто су традиционална мјерила и правила престала бити легитимна, јавила се потреба да се она замијене другим, а то су постала правила научног мишљења. Напори су чињени да би се ослободили субјективности и грешака наивног истраживања и да би се што више постигла објективност. Новим приступом требало је ријешити што није било могуће наивним истраживањем.

Прије него покушамо дати један кратки опис модерне, као филозофске оријентације у којој се појавила квантитативна парадигма, неопходно је назначити да модерни нећемо приступити са аспекта филозофског промишљања (Хабермасово истраживање свијести о времену модерне и њезина потреба за самоизвјесношћу, Хегелова разматрања о модерни, а потом филозофска дискусија о модерни која се кретала до Хајдегера, Фолкелта, Деридеа). Отуда овдје све само у форми напомене и кратких објашњења.

Модерна се у филозофској теорији најчешће дефинише као епоха којом доминира идеја о историјском напретку као прогресу мишљења или просвјетљења. Овај историјски период западне културе имао је три основне карактеристике (Burke 2007; види код: Богнар 2007): „Уважавање разума насупрот игноранцији, реда насупрот нередунду и науке насупрот празновјерју“. Сматра се да није лако одредити вријеме настанка и престанка периода који називамо модерном, али ипак се наводи да је модерна у политици настала са Француском буржоаском револуцијом 1789. године, а у науци, па тако и у педагогији почиње са просвјетитељством. Почетак модерне, Гиесецеке (1993: 146) овако описује: „Захтјев грађанског свијета да се стари политички, привредни и културни свијет критикује према принципима научног мишљења и да се на темељу тога конструише нови свијет, учинио је науку важном легитимацијском подлогом новог грађанског друштва“. Модерна се ширила у свим сферама културног и практичног живота, из чега је произишао њен нормативни карактер. Као такву одлику-

је је посебна врста хомогенизације, а Шарчевић (1979: 7) даље наводи: „Ми га учожавамо у растућем бирократизирању, а то значи и у порасту комплексности организационих форми у привреди и држави“. Настанком модерног школства, у којем се први пут створила васпитна институција, која је за разлику од породице, била умјетна, сврховита, а која није могла поступати природно, него плански и системно, имплицирало је примјену научног мишљења. Гисецеке (1993: 146) је то лијепо описао на слједећи начин: „Модерно друштво најприје је, и дуго, захтијевало знанствене методе само тамо гдје се планирало и одлучивало, дакле, у вишим друштвеним положајима до којих се долазило преко гимназије и свеучилишта. Но, за оне који су само извршавали планове других, та нужност уопште није постојала или је, у сваком случају, била сасвим незнатна“. Тако је за основну школу дуго вриједио задатак идеолошке послушности. Идеолошка послушност, односно непослушност учитеља и наставника у школама, послужила је као база да се уз помоћ критике и конструкције развије плурализам нормативних схватања у питањима васпитања. Нормативне премисе узимане су као полазишта за своје теоријске и практичне концепте. Тако да су се у васпитању, за разлику од привредног подручја, задржале и даље старе преоцбе и снажно су се успротивиле научном просвјетитељству.

Педагошка емпиријска наука у првој половини 20. вијека темељила се на прилично наивном разумијевању науке, којом су доминирале двије основне претпоставке:

- претпоставка да постоје објективне чињенице које је могуће спознати помоћу посматрања и експеримента, те да оне творе основицу за стварање педагошке теорије;
- претпоставка да се аналогно природним наукама на основи појединачних опажања могу поставити искази о општеважећим законитостима (Кониг, Зедлер 2001).

Ове претпоставке нису могле издржати научну провјеру што је довело до критичког рационализма и у склопу њега до промјене опште теорије емпиријских наука, која је потом у 70-им годинама прихваћена и у васпитној науци. На сцену ступа позитивизам у чијој је основи став да се нова сазнања о свијету могу постићи само на основу искуствених чињеница (Фајгел 2007). Јавила се тежња да се чињенице у педагогији схвате као позитивно дате, објективне и реално постојеће, а потом да се те чињенице и објективно искажу и да се мјере. Помоћу оваквог (позитивистичког) приступа у педагогији, уз значајан допринос статистике и математике, могла се регистровати актуелна педагошка проблематика. Такође, могле су се наслутити узрочно-посљедичне везе и на темељу откривених законитости, могле су се предвидјети васпитно-образовне појаве и на тај начин могло се успјешно дјеловати на њих. На тај начин развио се и основни логичко-методолошки поступак – индукција (мјерење и објашњавање) у квантитативним истраживањима.

Педагошким истраживањима постају блиски појмови мјерења, експеримента, егзактности и емпиријске провјере теорија, индуктивно-хипотетичко-дедуктивне градње теорија, а као удаљени и страни јављају се појмови интроспекције, емпатије, интеракције, надахнућа и инспирације.

Основне карактеристике квантитативних истраживања, Фајгел (2007: 124) је свео на сљедеће: „Идеје, теорије и хипотезе тестирају се емпиријски; траже се законитости и правилности које важе за све случајеве, а не само појединце; истраживања се планирају и систематски и прецизно се спроводе; значење свих термина се до краја објашњава; све процедуре се документују и јавно објављују; задржава се скептично становиште према постојећем знању и истраживања се понављају како би се изградила теорија“. Стари начин истраживања допуњује се педагошком статистиком и експериментом, што се одражава на јасној и прецизној методологији. Квантитативна истраживања су добро контролисана, прецизна, лако поновљива, јасна, прегледна. Истовјетност добијених налаза на основу примјених одговарајућих метода дефинише се као научна истина, тј. спознаја. Истинитост такве спознаје, по Мушановићу (1996) је у кореспондентности. Управо наведено ће бити основа за критику модерне. Постмодернисти ће касније критиковати модерну науку јер занемарује начелну разлику животне збиље и природнонаучне слике свијета, а животна збиља је резултат, како умног, тако и других начина човјекове спознаје свијета. Зато рационалност, као универзално начело спознаје свијета, нужно води ка редукцији.

Многи проблеми у педагогији не могу се испитати логичким начелима једнако као и природнонаучни предмети. Богнар (2007) тврди да је управо то закинуло развој педагогије и друштвених наука уопште. Људско друштво није устројено тако да би било само емпиријски истраживо. Овај приступ сматра се прикладним за истраживање појава које се могу мјерити, али је таквих појава у педагогији врло мало. Ми ћемо се послужити сљедећим описима Грозданке Гојков (2006: 61): „Осиромашен је предмет истраживања, истргнут је из природног контекста, измрвљен, обезличен..“. Нешто даље је отишао Абдулах Шарчевић (1979), када је симболички описао да се непоковање методи кажњава као отпадништво и морално зло. Наведено за собом вуче многе импликације, но оно што желимо подвући, а и даље се тиче Шарчевићевих описа, јесте да се методи покоравају машта, љубав, генијалност, интелигенција. Методологија природних наука која се наметала као идеал и по којој се вредновала научност или ненаучност педагогије, постаје упитна. Поред многобројних критика, приписује јој се и да, с аспекта вриједности, свака одлука о питању метода већ садржи вриједносне судове.

С обзиром на примједбе упућене модерни и квантитативној парадигми израслој на овој филозофској оријентацији, раздобље постмодерне чекају даљи напори на развијању методологије примјерене педагошким

феноменима. То раздобље и истраживачке парадигме које са собом носи, покушаћемо објаснити у сљедећем поглављу.

Постмодерна као исходите истраживачких парадигми у педагогији

Након владавине која је трајала више од сто година, филозофска оријентација модерне залази у кризно раздобље. Угроженост природе, национализам, тоталитарни системи, превелика потрошња енергије и сировина на којима почива развој, проблеми су које је изњедрила модерна и који захтијевају рјешења. Пропитивање могућности за рјешење кризе отвара нове хоризонте, а ми постајемо свједоци промјене парадигме. Мушановић (1996) сматра да критички увиди који су настали у различитим пољима, различитим теоријским правцима, школама и концептима, колоквијално названи постмодерном, означавају довршетак пројекта модерне. Постмодерна представља контроверзан појам, без обзира на различита тумачења да ли је ријеч о наставку модерне, тј. да ли се у наше доба модерност збиљски остварује или једном посве новом културно-историјском тренду. Постоје и мишљења да постмодерна постоји паралелно уз модерну као њена критика и антитеза. Сам статус постмодерне није до краја разрјашњен, о чему свједоче Грозданка Гојков (2006), која пише да је дискурс о постмодерни прилично апстрактан, и Ладислав Богнар (2007: 1) који наводи: „...аутори се не слажу по томе шта је тачно постмодерна“. Можда овакав став произлази из факта да постмодерна окупља врло различите и често контрадикторне правце. Али, као чест опис постмодерне јавља се да је постмодерна свијест о илузорности рационалног (научно-техничког) уређења свијета, илузорности снаге ума као универзалног, обликујућег начела конструкције свијета и човјека, свијест о посљедицама умне производње свијета и живота.

Најснажнији утицај на расправу о постмодерни вјероватно је извршила Лиотардова књига (Lyotard) *Постмодерно знање*. Лиотард назначавача како се улога знања мијења у постиндустријској фази друштвеног развоја. Овај аутор упозорава на чињеницу да научно знање ни у ком случају није једини облик знања, већ да постоји поред других облика знања, потом да не постоје *метакритерији* којима се научно знање издваја наспрам других врста знања. Још једно његово виђење односи се на то да наука у постмодерни није усмјерена на сагласност и усаглашења, већ на спорење, тј. на различита гледишта која се могу изрећи у различитим научним и ненаучним дискурсима. Његова критика науке и начина легитимисања знања садржи импликације за васпитно-образовни процес јер се тиче образовања, начина стицања, чувања и процјене као и класификовања знања. Поред Лиотарда, други постмодернистички теоретичар Мајкл Фоколт истиче како модерни појединац гради свој идентитет на бризи о себи, одбацујући истине што произлазе из хуманистичких наука, промовишући тако себичну моралну аутономност. Још један постмодерниста, Жак Дериде највише раз-

вија идеју деконструкције. Ова идеја започиње сумњом у филозофију као надмоћну врсту истине. Деконструкција закључује како је сваки систем мишљења темељен на контрадикцијама, што значи да сваки текст има неколико различитих значења. Сва тројица наведених постмодернистичких теоретичара држе да је метафизичка традиција западне филозофије завршена. Главне васпитно-образовне импликације замисли наведених постмодерниста не пружају за сада нове одговоре на битна питања образовања и васпитања. Њихова критика модерног технократског рационалитета, који производи кризу вриједности, више објашњава појаву неоконзерватизма него што отвара нове плодне путеве реконцептуализације васпитне теорије и праксе (Гојков 2006).

Што се тиче педагошке науке, почетак постмодерне у педагогији означава зборник који су 1985. године објавили Дитер Бак (види: Гојков 2006) и његови сарадници под називом *На крају-постмодерна?* Постмодерна је представљала пријетњу за педагогију, јер је због плуралности постмодерног друштва педагогија била делегитимисана, а затим деконструисана. Почетком 90-их година почиње друго раздобље сучељавања, у којем се постмодерна не посматра као пријетња за педагогију, већ као подстицај за научно-теоријско промишљање. Можемо то описати на сљедећи начин: „стога не би требало и надаље полазити од концепције полагања темеља према којем постоји темељ с надограђеном структуром, као нити од хијерархијских сустава који завршавају у свеобухватном и једино мјеродавном врхунцу. Умјесто тога требало би поћи од цјелине у којој се све налази у кружним овисностима, тј. од споменутих обзора тумачења и мисаоних кругова који омогућавају исказивање мноштва разлика, а да им при том ипак не одузму њихову осебујност. Задаћа образовања се тада састоји у усвајању и обликовању таквих мисаоних кругова“ (Heim 1997: 81; види: Кониг, Зедлер 1998: 243). Смисао педагогије је управо у томе да изналази рјешења за друштвене проблеме које једино она може ријешити, а рјешења су креирање одређених модела.

Ситуација педагошке науке данас, односно теоријско-методолошка питања педагогије треба сагледавати, прво са аспекта шта је постмодерна и шта она значи за педагошку науку и друго, да ли постмодерне епистемологије имају изгледа у реконструкцији педагошких истина (Мушановић 1996). Постмодерна афирмише разноликост и индивидуалност људског свијета, прије свега схватањем науке као конструктивне, али и интерпретативне дјелатности. Алтернативне методе базирају се на неприхватању методе као јединог легитимног средства научне спознаје, с једне стране, а с друге стране на плуралности знакова и значења, што уозбиљује различите епистемологије (*ibidem*). Класични спор између парадигме модерне и постмодерне одражава се у питању да ли постоји једна универзална педагогија или постоји више педагошких истина. Оно чега се већина педагога прибојавала јесте шта би требало бити критеријуми разврставања између бољих и лошијих дискурса, јер у концепту постмодерне различите језичке игре

опстају и постоје равноправно једна поред друге. Може ли се лако десити да дође опет до пада у произвољност, а након тога и у самовољу? На основу ових критика појављује се и научно-теоријска концепција: конструктивизам.

Постмодернизам/конструктивизам је одговоран за активирање квалитативне истраживачке парадигме у педагогији. Растући интерес за квалитативне методе, изазвала је углавном феноменологија (Хусерл), херменевтика (Дилтај, Гадамер) као и широка рецепција симболичког интеракционизма (Мид, Блумер), теорија комуникације (Вадавик, Хабермас; види: Гојков 2006: 156). Квалитативна (конструктивистичка и интерпретативна) парадигма, настала на традицији хуманистичких наука, примјеренија је истраживањима у педагогији. Разрадом метода анализе и поступака истраживања као што су: квалитативна анализа садржаја, студија случаја, акциона истраживања, њен основни задатак је разумјети васпитанике у контексту схватања цјелокупне збиље. Квалитативни пројекти полазе од постављања питања и усмјерени су на то да дођу до одговора на постављено питање полазећи од непосредних описа, искуства, реконструкција. По представницима ове парадигме у педагогији, научна спознаја представља резултат људских конструкција, које се конструишу, а не откривају. Задатак истраживача је да конструише једно опште значење неке друштвене ситуације, а на основу приказа те ситуације од стране испитаника и анализе њихових значења (Фајгел 2007). Важан елемент конструктивизма је језик, јер не само да се језик користи као средство интеракције са испитаницима, него се језик анализира да би се открила општа значења, дискурси, друштвени односи. Саставни елементи квалитативних истраживања су: постављање питања, кориштење непосредног искуства и описа, реконструкција структурних генерализација, све у циљу да се дође до потребних одговора. Тежи се ка томе да се апстракције производе из искуства.

Квалитативни приступ не постоји у природним наукама. Он је карактеристичан за друштвене науке и представља један од покушаја суочавања са проблемима истраживања људског понашања и друштва. Квалитативној парадигми блиски су појмови значења, личних искустава, интроспекције, посматрања и описивања. С друге стране, страни су јој појмови мјерења, статистичке обраде, експеримента, каузалности.

Квалитативни приступ који је имао тенденцију да умањи недостатке претходног, да омогући проучавање цјелине и динамичност појава, није нажалост, сасвим успјешан у овоме. Замјерке се адресирају на пристрасност истраживача, недостатак општеважећих закључака, ваљаност и поузданост показатеља, етичке проблеме. Овом приступу у педагогији замјера се и недостатак јасног смјера, недостатак критичког потенцијала и слично. Импликације ове филозофске оријентације за педагошку науку, као и за друштво, вјероватно ће бити јасније након извјесног периода.

Перспективе даљег развоја педагогије

С аспекта истраживачких парадигми, нови дискурс у васпитно-образовном истраживању мора бити отворен. Педагошка наука не може бити чисто емпиријска ни чисто интерпретативна.

Но, прије него што покушамо освијетлити ово питање, неопходно се присјетити питања које је поставио Влатко Превишић (2002): Која педагогија је могућа данас, послјије постмодерне? Какво васпитање и образовање су примјерени у налету нове технике, нових писмености и он-лајн (online) генерације која има неке друге стилове понашања и систем вриједности. Да ли им можемо супроставити непролазне (моралне, друштвене, вјерске, социјалне и друге вриједности)? Ако и можемо, намеће се питање ко би били носиоци њихове васпитне праксе. Недостатак смјера је један од основних проблема данашњих, посебно западних друштава. И у периоду модерне, као и у периоду постмодерне, на педагогију се гледа са аспекта њене употребне вриједности. У модерни и постмодерни, научна спознаја представља друштвени интерес. Захтјев за прагматичношћу, који је ушао у педагогију, гура филозофију из педагогије. М. Хајтгер (види: Гојков 2006: 194) сматра да је филозофско небављење педагогијом маргинализовало педагогију. Посљедњих деценија овога вијека расте интерес за филозофском интерпретацијом методолошких приступа истраживања образовања и васпитања. То се види из прегледа водећег часописа у овом подручју: *International Journal of Educational Research* као и из садржаја специјализованих научних скупова о тој теми (Lakomski 1991, Guba 1990; види код: Пастуовић 1999: 70). Јасно је да се педагошка истраживања морају бавити *филозофијом праксе*. Она се не могу одвојити од доминирајуће идеологије и моралних начела прокламованих у њој. Данас постоје разне педагогије, јер плурализам који карактерише постмодерну пропагира тезу да педагогија као наука не постоји, већ се користе термини попут наука о васпитању, образовне науке.

Вратићемо се на дискусију са почетка овог поглавља. Иако се десила промјена парадигми у образовању, и даље је доминантно позитивистичко резонување. Ова парадигма не може на одговарајући начин ријешити већину питања у педагогији. Методолози су већ поставили ово питање, а одговор је тражен у методологији прикладној за анализу динамичних, нелинеарних процеса, односно у теорији хаоса, за коју се вјерује да може дати нови приступ разумијевању јединствених система, као што су педагошки. Теорија хаоса и доминантне методолошке оријентације се међусобно искључују (што иде у прилог Куновом учењу о смјени парадигми). Сматра се да тамо гдје почиње хаос, класична наука престаје. Теорија хаоса је толико заинтересовала научну јавност да су публиковали 7000 наслова и преко 300 посебних студија, те се на теорију хаоса гледа као на револуционарно откриће у приступу проучавању проблема у различитим наукама. Јављају се питања као: хоће ли нова теорија хаоса, која значи рево-

луцију приступа прије свега у природним наукама, доказујући да до краја не важе правила која су се вијековима примјењивала у тумачењу физичких појава, бити исто тако значајна за друштвене науке.

Осврнућемо се на неколико питања која се данас упућују теорији хаоса, с намјером да се сагледа њено мјесто у педагогији, односно у истраживању методолошких феномена. Ова се питања односе на слиједеће: да ли се феномени које проучава педагогија одвијају негдје у међупростору између строгог детерминизма и потпуне случајности; да ли се васпитно-образовни феномени одвијају по математичким једначинима, без дозвољене случајности; да ли сви васпитно-образовни фактори и њихови ефекти имају исту важност.

Многи аутори сматрају да овај методолошки приступ неће испунити висока очекивања педагошких истраживања, него ће се његови домети завршити на томе што ће проширити број проблема који ће се моћи њеном примјеном истраживати и учиниће опрезнијим истраживаче у каузалном закључивању, посебно оном које се темељи на линеарној каузалности.

Крајичак наде види се у избјегавању затварања у уске оквире одређеног методолошког приступа, досљедног прихватања једне парадигме и отварања ка новим идејама. Сматра се да се фина флуидна збивања у педагошким процесима никада неће моћи потпуно квантификовати и предвиђати математичком тачношћу. Методолошка литература помиње *триангулацијски приступ*, тј. вишестрано прикупљање података у педагошким истраживањима, као један од видова синтезе квантитативног и квалитативног приступа педагошким истраживањима. Многи аутори се залажу и за друге начине, као што су: претварање квалитативних података у квантитативне, њихову интеграцију и слично. Из претходног контекста да се закључити да досадашње методолошке парадигме нису успјеле да обухвате сву сложеност педагошких феномена, те да се о њиховој теоријско-методолошкој утемељености даље може дискутовати.

Закључак

У педагогији не постоји никакав рационалан разлог за сужавањем појма њене науке на само један одређен тип метода. За освјетљавање педагошке праксе нужне су научне позиције и све методолошке поставке. Једино питање које се може поставити јесте шта се неком одређеном методом или неком одређеном научном поставком може објаснити, а шта не. Кратки осврт на модерну и постмодерну, као однос између традиционалне и нове матрице мишљења, омогућио нам је да прикажемо стари и нови облик истраживања као и могуће начине сналажења у свијету.

Након конституисања педагогије као науке, у којој је основни задатак одређивање начела васпитног дјеловања, а главни методолошки поступак при сазнавању предмета – дедукција, у педагогију улазе модерне

емпиријске методе. Иако је дошло до смјене парадигми у педагозији, основни Хербартови постулати остали су и даље присутни у модерној педагозији. Али, помоћу овог приступа нису се могли ријешити бројни проблеми у педагозији. Критике упућене на рачун модерне и квантитативне истраживачке парадигме утицале су на развијање новог истраживачког приступа у педагозији. Тако је посмодерна, као нова филозофска оријентација, заслужна за увођење квалитативне истраживачке парадигме у педагозију. Квалитативна истраживања полазе од постављања питања и усмјерена су на то да дођу до одговора на постављено питање полазећи од непосредних описа, искуства, реконструкција. Али, ни нова истраживачка парадигма није истиснула претходну. Један приступ не искључује други, већ поједини аспекти појава захтијевају час један, час други приступ, да бисмо могли на најјаснији и најекономичнији начин уочити шта је у њој најбитније и у којој мјери треба да послужи да поближе расвијетлимо појаву.

Не смије се заборавити да сва мјерења и статистички показатељи треба да служе доказивању ефикасности поступка, који се обично дефинише вербалним тј. квалитативним описом. Код већине педагошких појава неопходна је синтеза квалитативног и квантитативног приступа, чиме се повећава квалитет научног рада. Томе је помогло прихватање чињенице како су и квалитативна, а не само квантитативна истраживања емпиријске нарави и да су ови приступи комплементарни. Квалитативна херменеутичка анализа резултује хипотезом, а хипотезом започиње квантитативно истраживање.

Наравно, педагозија је добро разрадила оба ова приступа истраживању феномена, но ипак, због многих отворених питања у педагозији, нови дискурс у васпитно-образовном истраживању треба бити отворен.

Литература

- Банђур, Поткоњак 1999: В. Банђур, Н. Поткоњак, *Методологија педагогије*. Београд: Савез педагошких друштава Југославије.
- Банђур 2001: В. Банђур, Основне епистемолошко-методолошке оријентације у педагогији, у: *Зборник Института за педагошка истраживања*, 33. Београд: Институт за педагошка истраживања, 467-473.
- Богнар 2007: Л. Богнар, Педагогија у раздобљу постмодерне, у: Хрватско педагогијско друштво (ред), *Зборник радова I конгреса педагога Хрватске „Педагогија према цјеложивотном образовању и друштву знања“*, Загреб: Хрватско педагогијско друштво, 28-40.
- Бранковић 2009: Д. Бранковић, Стање и перспективе педагошке науке у Републици Српској, у: *Наша школа, Часопис за теорију и праксу васпитања и образовања*, Бања Лука: Друштво педагога Републике Српске, 53-69.
- Брдар 2005: М. Брдар, Херменеутичка филозофија и херменеутичка метода, у: *Архе*, II, 3. Нови Сад: Филозофски факултет, 101-130.
- Гиесеце 1993: Х. Гиесеце, *Увод у педагогију*. Загреб: Едука.
- Гојков 2002: Г. Гојков, *Прилози постмодерној дидактици*. Вршац: Виша школа за образовање васпитача.
- Гојков 2006: Г. Гојков, *Метатеоријске концепције педагошке методологије*. Вршац: Виша школа за образовање васпитача.
- Кивс 1988: J.P. Keeves: The Unity of Educational Research. *Interchange*, 19, 1, 14-30.
- Кониг, Зедлер 1998: Е. Кониг, П. Зедлер, *Теорије знаности о одгоју*. Загреб: Едука.
- Кун 1974: Т. Кун, *Структура научних револуција*. Београд: Нолит.
- Lyotard 1988: J-L, Lyotard, Одговор на питање: што је постмодерна? у: Милан Мирић (ур.), *Постмодерна. Нова епоха или заблуда*. Загреб: Напријед, 233-244.
- Мужић 1977: В. Мужич, *Методологија педагошког истраживања*. Сарајево: Свјетлост.
- Мушановић 1996: М. Мушановић, Постмодерне епистемологије педагогије, у: *Зборник радова Сабора хрватских педагога*. Педагогија и школство: Јучер, данас, за сутра. Загреб: ХПКЗ, 98-106.
- Нигеас 2001: К. Nigeas, Paradigmas and Methodolgy in Educational Research. *katrin@tpu.ee*, 21.09.2010.
- Пастуовић 1999: Н. Пастуовић, *Едукологија. Интегративна знаност о саставу цјеложивотног образовања и одгоја*. Загреб: Знамен.
- Полић 1999: М. Полић, Уз ране распре хрватских филозофа о мјесту и задацима педагогије, у: *Прилог промишљању односа филозофије и педагогије*. Загреб: Висока учитељска академија.

- Превишић 2002: В. Превишић, *Постмодерне парадигме у педагогичкој теорији и пракси*, у: *Однос педагогичке теорије и праксе*. Ријека: Филозофски факултет.
- Фајгел 2007: С. Фајгел, *Методе истраживања понашања*. Београд: Центар за примијењену психологију.
- Хабермас 1988: Ј. Хабермас, *Филозофски дискурс модерне. Дванаест предавања*. Загреб: Глобус.
- Critical Pedagogy on the web. <http://mingo.info-science.uiowa.edu/>.15.09.2008.
- Шарчевић 1979: А. Шарчевић, *Теорија модерне. Филозофски фрагменти*.

Biljana M. Sladoje - Bošnjak

CHANGE OF RESEARCH PARADIGMS IN PEDAGOGY

Summary

In this paper we approached the analysis of the various philosophical orientations which were the basis for the development of research paradigms in pedagogy. Some of these paradigms were dominant in certain periods in certain societies, but, under the influence of new paradigms, the dominant paradigm became disputable and replaceable. Pedagogy, firstly, was regarded as a normative discipline, which main task was to define the norms of the educational activities. Regarding this, the main methodological procedure of the subject defines deduction. Since the traditional norms and rules ceased to be regarded as legitimate, there appeared the appeal to establish new norms and rules. These became the norms for scientific opinion. By insisting on objectivity, quantification and verification, the quantitative paradigm in philosophical orientation toward modernism was developed then. The special attention was paid to the postmodernism where the dominant feature is qualitative paradigm, which prefers understanding, interaction and construction.

STAVOVI STUDENATA PREMA VRIJEDNOSTI VISOKOG OBRAZOVANJA

Apstrakt: U radu se prikazuje dio rezultata empirijske studije o ispitivanju stavova studenata prema kvalitetu visokog obrazovanja. Problem se odnosi na ispitivanje opšteg stava studenata prema vrijednosti visokog obrazovanja u našem društvu, te na ispitivanje razlika u percepciji vrijednosti obrazovanja kod studenata javnih i privatnih fakulteta.

Istraživanje je realizovano na uzorku od 457 studenata II, III i IV godine studija, od kojih je 225 (55,80 %) studenata javnih fakulteta i 202 (44,20%) studenata privatnih fakulteta. Uzorkom su obuhvaćeni studenti sa deset fakulteta u Republici Srpskoj i to pet privatnih i pet javnih.

Distribuirani podaci pokazuju da su brojniji ispitanici koji smatraju da obrazovanje nema nikakvu vrijednost, u odnosu na ispitanike koji smatraju da obrazovanje ima vrijednost u našem društvu. U pogledu razlika u procjeni vrijednosti obrazovanja između studenata javnih i privatnih fakulteta, dobijeni rezultati pokazuju da razlike postoje, gdje je koeficijent kanoničke korelacije 0,350, a hi-kvadrat statistički značajan na nivou 0,01 (Pearson Chi-square=57,796, df=10, , $p < 0,01$). Na osnovu sadržaj diskriminativne funkcije može se izvesti zaključak da studenti javnih fakulteta imaju negativniji stav prema vrijednosti visokog obrazovanja u odnosu na studente privatnih fakulteta.

Ključne riječi: vrijednosti, vrijednosne orijentacije, vrijednost visokog obrazovanja.

Uvodne napomene

Kako je percepcija vrijednosti visokog obrazovanja interesantan, a ujedno i malo ispitivan fenomen na našim prostorima, smatrali smo zanimljivim ispitati kako studenti, kao korisnici obrazovnog sistema, percipiraju obrazovanje kao vrijednost u našem društvu. Drugim riječima, posmatrali smo i analizirali percepciju studenata o tome koliko je obrazovan čovjek u našem društvu cijenjen i da li je uopšte cijenjen.

S obzirom da smo se u radu posvetili ispitivanju percepcije vrijednosti visokog obrazovanja, smatramo značajnim pomenuti pojmove koji su pojmovno bliski vrijednosti visokog obrazovanja, a to su svakako pojmovi vrijednosti i vrijednosnih orijentacija.

Prema Havleki (1998: 344) vrijednosti su fenomen koji je u literaturi tumačen kao pojam sličan stavu. Tokom 1950. godine nastale su mnoge studije koje su se bavile proučavanjem ovog i njemu sličnih fenomena (vrijednosne orijentacije, interesovanja, stilovi života) i koje su u vrijednostima našle polazište

* gorjana.koledin@yahoo.com

za istraži vanje socijalnog ponašanja ljudi u okviru različitih socijalno-kulturnih slojeva, profesija, uzrasnih grupa itd. Nešto kasnije su se i kod nas pojavila istraži vanja u ovoj oblasti. Na to koliko su vrijednosti kompleksan fenomen ukazuje veliki broj definicija vrijednosti, kojih je u literaturi registrovano preko 400.

Morisova definicija vrijednosti se odnosi na to da su vrijednosti osnovne preferencije načina životu. Prema Olportu, vrijednosti su centralni stavovi ili sentimente koji određuju prioritete međučovjekovim preferencijama i stoga daju strukturu životu. Rokić smatra da je vrijednost trajno uvjerenje da je specifičan način ponašanja krajnji cilj, lično ili socijalno poželjniji u odnosu na suprotan način ponašanja ili krajnji cilj. Od autora sa naših prostora definicije vrijednosti dali su Kuzmanović, prema kome su vrijednosti shvatanja o ličnim ili društveno poželjnim opštim načinima ponašanja, oblicima aktivnosti i konačnim stanjima društva ili pojedinca, te Rot i Havelka koji vrijednosti opisuju kao trajan, izrazito pozitivan odnos prema objektima koje ocjenjujemo kao važne i za čije ostvarenje postoji izražen lično angažovanje.

Kada se pojam vrijednosti koristi u psihologiji, njime se uvijek označavaju dispozicije za određeno ponašanje i ciljevi na čije je ostvarenje to ponašanje usmjereno. U tom smislu vrijednosti je uvijek opravdano posmatrati kao dispozicije koje su usmjerene na ciljeve čije ostvarenje pojedinac veoma intenzivno i kontinuirano želi ostvariti.

Rokić (prema: Hrnjica 2000) se među prvim istraži vaćima zalagao za korišćenje pojma vrijednosti u socijalno-psihološkim prikazima čovjeka. Smatrao je da postoje dvije osnovne funkcije vrijednosti i to da:

- Vrijednosti predstavljaju standarde koji rukovode našim ponašanjem;
- Vrijednosti su izvor motivacije za ponašanje koje vodi ka jednim ciljevima, a izbjegava druge ciljeve.
- Kako poštovanje usvojenih standarda ponašanja potpomaže naše osjećanje samopoštovanja, tako je jedna od funkcija vrijednosti i njihov direktan uticaj na naše osjećanje samopoštovanja i na sa njim povezanim osjećajem sigurnosti. Rokić, takođe, navodi i dvije bitne karakteristike vrijednosti:
- Vrijednosti su dispozicije usmjerene na ostvarivanje ciljeva koji su poželjni i vrijedni za čovjeka;
- Dispozicije koje imaju centralno mjesto u strukturi ličnosti.

Dunčević ističe (2005: 295) da se vrijednosne orijentacije najčešće shvataju kao opšte dispozicije u strukturi ličnosti čovjeka koje ga snažno i trajno pokreću na aktivnost u pravcu ostvarivanja određenih ciljeva. Riječ je o širim psihološkim dimenzijama koje uključuju veći broj srodnih stavova i podstiču ličnost da se u nekoj široj sferi ljudskog djelovanja ponaša na određeni način npr. stvaralački, altruistički, utilitaristički, liberalistički, makijavelistički itd.

Vrijednosne orijentacije prema Krstiću (1991: 618) ukazuju na smjerove vrednovanja pozitivnih ili negativnih pojava pretežno društvenog porijekla, uglavnom iz oblasti kulture i ideologije. Svaki pojedinac ima svoje vrijednosne

orijentacije prema grupama materijalnih, moralnih, političkih i duhovnih vrijednosti, a zbir tih pojedinačnih vrijednosnih orijentacija daje sliku o stvarnim društvenim orijentacijama.

Vrijednosne orijentacije bi se, prema Rotu (2003), mogle razlikovati od vrijednosti po tome što bi se pod vrijednosnim orijentacijama podrazumijevali opšti principi ponašanja i djelovanja u vezi sa određenim ciljevima čijem se ostvarenju teži i koji se manifestuju u brojnim oblicima aktivnosti, dok bi u tom slučaju vrijednosti bile prije svega prihvaćene i cijenjene ideje o društvenim odnosima koje nastojimo da ostvarimo.

Dva najpoznatija pokušaja da se mnogobrojne potencijalne specifične vrijednosti svedu na ograničeni broj opštih vrijednosti su pokušaji Olporta i Morisa.

Olport je (prema: Hrnjica 2000) smtarao da nije moguće utvrditi suštinu nekog čovjeka ukoliko se ne poznaje sistem njegovih vrijednosti. On razlikuje šest opštih vrijednosti koje naziva vrijednosnim orijentacijama, pri čemu je kod svakog čovjeka moguće utvrditi jednu ili nekoliko od tih vrijednosti. Olportova klasifikacija zasnovana je na shvatanju da svaka jedinka posjeduje neku vrstu jedinstvene filozofije života, pri čemu se misli na dominaciju jedne "idealne" opšte vrijednosti.

Tih šest vrijednosnih orijentacija su:

1. Teorijska – za koju je karakteristična težnja za saznavanjem istine;
2. Ekonomska – kod koje je dominantno interesovanje za ono što je korisno, gdje je osoba usmjerena na sticanje materijalnih dobara;
3. Estetska – za koju je karakteristična težnja za ljepotom i skladom;
4. Socijalna – kod koje je dominantna ljubav prema drugima;
5. Politička – za koju je centralno interesovanje težnja za moći;
6. Religiozna – za koju je najvažniji dođi vlijaj osjećanje jedinstva sa svijetom.

Pored Olportove klasifikacije poznata je još i Morisova klasifikacija vrijednosti.

Moris je predložio 13 načina života koji se mogu svesti na tri osnovne vrijednosti i to:

1. Dionizijska – koju karakteriše intenzivna želja za prijatnošću i zadovoljstvom;
2. Prometejska – u čijoj osnovi je radoznalost i težnja da se mijenja svijet i upravlja njime;
3. Budistička – koju karakteriše sposobnost samokontrole u potiskivanje želja.

Mi se bavimo ispitivanjem vrijednosnih orijentacija studenata i to ispitivanjem koje su to vrijednosti i u kojoj mjeri su zastupljene, kao i da li i u kojoj mjeri vrijednosne orijentacije determinišu opšti stav prema kvalitetu visokog obrazovanja. Za potrebe ovog rada ispitivali smo prisustvo 7 vrijednosnih orijen-

tacija i to: saznavnu, altruističku, estetsku, usmjerenost na moć i ugled, djelatnu, hedonističku i ekonomsko-utilitarističku.

S obzirom da smo percepciju vrijednosti visokog obrazovanja kod studenata ispitivali preko stavova prema vrijednosti visokog obrazovanja, smatramo značajnim obrazložiti odnos vrijednosti i stava.

Jedan od autora koji je posebno naglašavao značaj proučavanja vrijednosti za razumijevanje stavova bio je već pominjani Rokić, koji je kao argumente za to naveo da su vrijednosti opštiji pojam od stavova, te da samim tim uslovljavaju stavove, pa se manjim brojem vrijednosti može objasniti širi krug stavova i ponašanja. Još jedan od argumenata koje je naveo je i taj da se izazivanjem promjena u vrijednosnom sistemu može promijeniti i čitav niz stavova.

Vrijednosti podrazumijevaju kriterije koje ljudi koriste da odaberu i opravdaju akcije i da evaluiraju druge ljude i događaje. Vrijednosti se izražavaju i preko stavova, ali se ne iscrpljuju njima i predstavljaju dispozicionu osnovu za stvaranje novih stavova prema relevantnim objektima (Schwartz 1992 u Kuzmanović i Petorvić 2007).

Rokić navodi (prema: Kuzmanović i Petorvić 2007: 156) kada se osoba nađe u situaciji da mora usvojiti određeni stav prema nekom objektu, aktiviraju se relevantne vrijednosti u stabilnom sistemu vrijednosti pojedinca.

Trajne i stabilne vrijednosti su te koje određuju i usmjeravaju stavove i ponašanje pojedinca. Ta osobina vrijednosti ih čini zanimljivim, jer poznavajući vrijednosni sistem pojedinca lakše i bolje može mo objasniti i čak predvidjeti ljudsko ponašanje, što je jedan od osnovnih ciljeva psihologije kao nauke uopšte.

Problem i cilj istraživanja

Osnovni problem istraživanja je ispitivanje percepcije vrijednosti visokog obrazovanja kod studenata uopšte, te ispitivanje percepcije vrijednosti visokog obrazovanja posebno kod studenata državnih, a posebno kod studenata privatnih fakulteta. Drugim riječima, problem istraživanja je ispitivanje kako studenti percipiraju vrijednost obrazovanja, tj. kakav stav imaju prema vrijednosti visokog obrazovanja u našem društvu.

Osnovni cilj istraživanja je analiziranje distribucije dobijenih rezultata za opšti stav prema vrijednosti visokog obrazovanja, te identifikovanje i analiziranje razlika u percepciji vrijednosti visokog obrazovanja između studenata državnih i privatnih fakulteta.

Uzorak istraživanja

Istraživanje je realizovano na uzorku od 500 ispitanika, koji reprezentuju studentsku populaciju na privatnim i javnim fakultetima u Republici Srpskoj. Nakon detaljne analize upitnika koji su vraćeni sa terena, zbog nevalidnosti po-

jedinih anketa iz obrade je odbačeno 43 upitnika, te konačan uzorak broji 457 ispitanika.

Specifičnost uzorka, koja proizlazi iz predmetnog određenja, je da su ispitanici podijeljeni u dvije grupe i to studenti javnih i studenti privatnih fakulteta. U tom smislu uzorkom je obuhvaćeno 225 ispitanika (55,80 %) javnih fakulteta i 202 (44,20%) ispitanika privatnih fakulteta.

Metode, tehnike i instrumenti istraživanja

Osnovne dvije metode koje su korištene u istraživanju su empirijsko neeksperimentalni metod i metod teorijske analize. Primijenjeni statistički postupci su testiranje razlika među ispitivanim varijablama pomoću Hi-kvadrat testa, te kanonička diskriminativna analiza koja daje uvid u razlike među ispitanicima u odnosu na sadržaj stavki u skali stavova prema vrijednosti visokog obrazovanja, tj. pokazuje koje stavke u skali prave najveću i najmanju razliku, te koje stavke ne prave razliku među ispitanicima.

Skala procjene vrijednosti obrazovanja konstruisana je za potrebe istraživanja i mjeri opšti stav ispitanika prema vrijednosti obrazovanja. Drugim riječima, skala je konstruisana i primijenjena da bi se ispitao opšti odnos ispitanika prema tome koliko na sadašnjem stepenu razvoja društva i društvenih odnosa ispitanici pridaju vrijednost obrazovanju uopšte, pa time i visokom obrazovanju. Skala je konstruisana po modelu skala Likertovog tipa, a čini je 10 tvrdnji o različitim aspektima odnosa prema obrazovanju u društvu i sredini gdje žive, koje su formulisane kao pozitivne i kao negativne u odnosu na vrijednost obrazovanja. Na tvrdnje ispitanici odgovaraju zaokruživanjem jednog od 5 ponuđenih odgovora, u zavisnosti koliko se slažu sa svakom navedenom tvrdnjom.

Alfa Kronbah koeficijent, kao pokazatelj unutrašnje homogenosti, za ovu skalu iznosi 0,816, te može mo reći da je unutrašnja konzistentnost skale zadovoljavajuća, te da skala ima zadovoljavajuću valjanost.

Rezultati istraživanja

U okviru ovog poglavlja prvo će biti prikazana distribucija dobijenih rezultata za skalu opšteg stava prema vrijednosti visokog obrazovanja, koji će pokazati koje su to stavke u skali ispitani studenti najviše prihvatili, a koje u najvećem procentu odbacili, te kakav je stav studenata prema vrijednosti visokog obrazovanja, a potom ćemo prikazati rezultate o razlikama između studenata javnih i privatnih fakulteta u odnosu na njihovu percepciju prema vrijednosti visokog obrazovanja.

Distribucija rezultata za opšti stav prema vrijednosti visokog obrazovanja

Distribucija dobijenih rezultata istraživanja opšteg odnosa ispitanih studenata prema vrijednosti visokog obrazovanja prikazani su tabelom br. 1. Rezultati pokazuju tendenciju koncentrisanja odgovora ispitanika oko centralne vrijednosti, jer se prosječni skalni rezultati, dobijeni na osnovu raspona od 1 do 5 na stavkama, kreću od najvišeg 4,63 do najnižeg 2,43. Na osnovu toga može se zaključiti da se u okviru dobijenih rezultata uočavaju razlike u rasponima između utvrđenih srednjih vrijednosti ispitivanog opšteg stava prema vrijednosti visokog obrazovanja pomoću ponuđenih stavki u skali.

Tabela br. 1: Distribucija dobijenih rezultata na skali stavova prema vrijednosti visokog obrazovanja

Tvrdnje	Potpuno se slažem	Uglavnom se slažem	Ne mogu da procijenim	Uglavnom se ne slažem	Uopšte se ne slažem	Aritmetička sredina
Imati visoko obrazovanje je cilj kome treba težiti u našem društvu.	327	104	17	7	2	4,63
	71,55	22,76	3,72	1,53	0,44	
Imati visoko obrazovanje znači biti izuzetno cijenjen u našem društvu.	111	172	98	63	13	3,67
	24,29	37,64	21,44	13,79	2,84	
Posmatrano u cjelini, struka i visoko obrazovanje danas nemaju nikakvu društvenu vrijednost.	128	121	133	56	18	3,62
	28,01	26,48	29,10	12,25	3,94	
Biti široko obrazovan danas nije u „modi“, jer se većina mladih pita zašto učiti kada od toga nema nikakve koristi.	97	113	116	88	41	3,30
	21,23	24,73	25,38	19,26	8,97	
Ljudi sa visokim obrazovanjem su najelitniji sloj našeg društva.	86	131	106	94	40	3,28
	18,82	28,67	23,19	20,57	8,75	
Obrazovani ljudi nisu cijenjeni jer je znane loše vrednovano u našem društvu.	103	101	97	99	55	3,22
	22,54	22,10	21,03	21,66	12,04	
Obrazovanje nema vrijednost kod nas jer bolje prolaze oni koji su kupili diplomu nego oni koji su je stekli učenjem.	98	78	105	111	65	3,07
	21,44	17,07	22,98	24,29	14,22	
Mladi nerado uče jer se pitaju zašto učiti kada se ionako sve može dobiti novcem.	57	92	102	134	68	2,86
	12,47	20,13	22,32	29,32	14,88	
Obrazovani ljudi nisu u mogućnosti da na osnovu svog znanja ostvare odgovarajući ugled u društvu.	43	88	173	129	59	2,84
	9,41	19,26	29,98	28,23	12,91	
Mladi i obrazovani kadrovi odlaze u inostranstvo, jer se tamo obrazovanje više uvažava.	41	46	101	146	122	2,43
	8,97	10,07	22,10	31,95	26,70	

Dobijeni rezultati, analitički posmatrano, pokazuju da najveći broj ispitanih studenata smatra da je imati visoko obrazovanje cilj kome treba težiti u našem društvu, što je ujedno i najprihvaćenija stavka u skali, pri čemu se sa ovom tvrdnjom potpuno slaže 77,55% ispitanika, dok je potpuno odbacuje samo

0,44% ispitanika. Sljedeća stavka po prihvaćenosti je sličnog sadržaja i odnosi se na to da su obrazovani ljudi cijenjeni u našem društvu, te je potpuno i uglavnom prihvata preko 50% ispitanika, a uglavnom i potpuno odbacuje oko 15% ispitanih studenata.

Najmanje prihvaćena stavka u skali se odnosi na stav ispitanika o tome da mladi i obrazovani kadrovi najčešće odlaze u inostranstvo, jer se tamo obrazovanje više vrednuje, pri čemu je ovu tvrdnju odbacilo oko 50%, a prihvatilo 18% ispitanih studenata.

Distribucija dobijenih rezultata u pogledu opšteg odnosa ispitanika prema vrijednosti visokog obrazovanja u našem društvu se može protumačiti tako što su ispitanici vjerovatno svjesni da je imati visoko obrazovanje vrijednost, ali da atmosfera u društvu nije povoljna za visokoobrazovane kadrove. Tome u prilog ide i velika prihvaćenost stavke o tome da posmatrano u cjelini struka i visoko obrazovanje danas nemaju nikakvu društvenu vrijednost, te da biti obrazovan danas nije u modi, jer se većina mladih pita zašto učiti kada od toga nema nikakve koristi.

Dobijeni rezultati prikazani grafikonom br.1 i tabelom br. 2 pokazuju da je najveći broj ispitanika neodlučan u odnosu na procjenu vrijednosti obrazovanja u našem društvu i to 45,51% ispitanika cijelog uzorka, te 47,84% ispitanika javnih fakulteta i 42,45% ispitanika privatnih fakulteta. Distribuirani podaci pokazuju da su brojniji ispitanici koji smatraju da obrazovanje nema nikakvu vrijednost (35,67%), u odnosu na ispitanike koji smatraju da obrazovanje ima veliku vrijednost u našem društvu kojih je 18,82%.

Grafikon br. 1: Procjena vrijednosti obrazovanja za cijeli uzorak i za studente javnih i privatnih fakulteta;

Tabela br.2: Procjena vrijednosti obrazovanja za cijeli uzorak i za studente javnih i privatnih fakulteta;

	Procjena vrijednosti obrazovanja		
	Nema nikakvu vrijednost	Ne mogu da procijenim	Ima veliku vrijednost
Cijeli uzorak	35,67%	45,51%	18,82%
Studenti javnih fakulteta	37,25%	47,84%	14,90%
Studenti privatnih fakulteta	33,66%	42,57%	23,76%

Odgovor na pitanje zašto studenti u većem broju ocjenjuju da obrazovanje nema vrijednost nego da je ima, smo već djelimično dali, analizirajući distribuciju dobijenih rezultata za skalu stavova prema vrijednosti visokog obrazovanja.

Na osnovu dobijenih rezultata može se izvesti zaključak da ispitani studenti smatraju da je *biti obrazovan* vrijednost, što je potvrđeno prihvatanjem stavki u skali koje se na to odnose, ali da društvo i društvena sredina ne vrednuje visokoobrazovane ljude, te da obrazovane osobe ne mogu ostvariti odgovarajući ugled u društvu koji im pripada, jer se obrazovanje u cjelini danas malo vrednuje, što je vjerovatno i izvor negativnijeg stava studenata prema vrijednosti obrazovanja uopšte. U tom smislu, studenti su svjesni vrijednosti visokog obrazovanja, ali smatraju da društvo nije, što djelimično opravdava podjednako prihvatanje i odbijanje tvrdnje da u našem društvu bolje prolaze oni koji su diplomu kupili, nego oni koji su je stekli učenjem.

U tom smislu može se konstatovati da društvena sredina ne cijeni obrazovane ljude, ali da obrazovani ljudi cijene svoje visoko obrazovanje kao vrijednost i to je na neki način ono što smo i očekivali, jer apsurdno bi bilo da studenti ne smatraju da je *biti obrazovan* vrijednost, a da se školuju.

Razlike između studenata javnih i privatnih fakulteta u odnosu na opšti stav prema vrijednosti obrazovanja u našem društvu

U pogledu razlika u percepciji vrijednosti visokog obrazovanja, a na osnovu analize dobijenih rezultata, može se konstatovati da razlike među studentima javnih i privatnih fakulteta postoje, ali da nisu velike. Rezultati u tabeli br. 3 pokazuju da su studenti privatnih fakulteta brojniji (23,76%) u kategoriji procjene da obrazovanje ima veliku vrijednost u odnosu na studente javnih fakulteta (14,90%). Slične razlike su i u pogledu procjene da visoko obrazovanje nema vrijednost, pri čemu takav stav ima 37,25% ispitanih studenata javnih fakulteta, a 33,66% ispitanih studenata privatnih fakulteta.

Mogući razlog zašto studenti privatnih fakulteta imaju bolju percepciju vrijednosti obrazovanja u našem društvu od studenata javnih fakulteta je možda što je veliki broj studenata na privatnim fakultetima orijentisan na praksu i istovremeno zaposlen, te im diploma treba da bi zadržali posao ili bili unaprijeđeni,

za razliku od studenata javnih fakulteta koji su uglavnom orijentisani na sticanje znanja, te nakon završenog studija često dugo traže zaposlenje. Moguće je da to determiniše pozitivniju procjenu vrijednosti obrazovanja kod studenata privatnih fakulteta i negativniju procjenu vrijednosti obrazovanja kod studenata javnih fakulteta.

Tabela br. 3: Razlike među ispitanicima javnih i privatnih fakulteta u odnosu na procjenu vrijednosti obrazovanja u našem društvu;

Studenti	Procjena vrijednosti obrazovanja			Σ
	Nema nikakvu vrijednost	Ne mogu da procijenim	Ima veliku vrijednost	
Javnih fakulteta	95	122	38	255
	37,25%	47,84%	14,90%	100,00%
Privatnih fakulteta	68	86	48	202
	33,66%	42,57%	23,76%	100,00%
Σ	163	208	86	457
	35,67%	45,51%	18,82%	100,00%

Pearson Chi-square: 5,797; df=2; p=0,055; c=0,112

Razlike među studentima javnih i privatnih fakulteta provjerene su i kanoničkom diskriminativnom analizom, radi boljeg uvida u strukturu dobijenih rezultata. Osnovni podaci za dobijenu diskriminativnu funkciju prikazani su tabelom br. 4.

Tabela br. 4: Hi-kvadrat test za diskriminativnu funkciju sa karakterističnim korijenom i kanoničkom korelacijom

Diskriminativna funkcija	Karakteristični korijen	Koeficijent kanoničke korelacije	<i>Wilks' Lambda</i>	Hi-kvadrat	df	p
1	0,139	0,350	0,878	57,796	10	0,000

Kako su razlike među grupama u pogledu opšteg stava studenata prema vrijednosti visokog obrazovanja potvrđene, na osnovu analize sadrži ja tvrdnji u skali stavova prema vrijednosti visokog obrazovanja, identifikovane su stavke koje prave najveću razliku među ispitanicima, stavke koji prave manju razliku među ispitanicima, te stavke koje ne prave razliku među ispitanicima javnih i privatnih fakulteta. Struktura stavki prema sadrži ju prikazana je tabelom br. 5.

Rezultati dobijeni diskriminativnom analizom potvrđuju postojanje razlika među grupama. Identifikovana je jedna stavka prvog reda što znači da se studenti javnih i privatnih fakulteta najviše razlikuju u odnosu na stepen slaganja sa ovom tvrdnjom. Tvrdnja se odnosi to da obrazovanje nema vrijednost, jer bolje prolaze oni koji kupe diplomu u odnosu na one koji su je stekli učenjem.

Identifikovane su tri stavke drugog reda koje se odnose na procjenu studenata o tome kako društvo vrednuje visoko obrazovanje, a time i visokoobrazovane ljude. Preostale stavke u skali ne prave razliku među ispitanim studentima.

Tabela br. 5: Matrica strukture diskriminativne funkcije za skalu stava prema vrijednosti obrazovanja

Stavke prvog reda diferencijacije		
Varijable	Sadržaj	DI
2	Obrazovanje nema vrijednost kod nas jer bolje prolaze oni koji su kupili diplomu nego oni koji su je stekli učenjem.	.725
Stavke drugog reda diferencijacije		
9	Imati visoko obrazovanje znači biti izuzetno cijenjen u našem društvu.	-.349
8	Mladi nerado uče jer se pitaju zašto učiti kada se ionako sve može dobiti novcem.	.348
7	Mladi i obrazovani kadrovi odlaze u inostranstvo, jer se tako obrazovanje više uvažava.	.297
Stavke trećeg reda diferencijacije		
10	Posmatrano u cjelini struka i visoko obrazovanje danas nemaju nikakvu društvenu vrijednost.	.245
6	Obrazovani ljudi nisu u mogućnosti da na osnovu svog znanja ostvare odgovarajući ugled u društvu.	.188
9	Ljudi sa visokim obrazovanjem su najelitniji sloj našeg društva.	-.134
4	Imati visoko obrazovanje je cilj kome treba težiti u našem društvu.	.133
5	Biti široko obrazovan danas nije u "modi", jer se većina mladih pita zašto učiti kada od toga nema nikakve koristi.	.114
4	Obrazovani ljudi nisu cijenjeni jer je znanje loše vrednovano u našem društvu.	-.035

Wilks' Lambda =0,878 *Pearson Chi-square* =75,796 *df*=10 *p*=0,000

Bolji uvid u sličnosti i razlike među ispitanicima stiče se preko položaja centorida (tabela br. 6), prema kome se može izvesti zaključak da studenti privatnih fakulteta imaju nešto pozitivniji stav prema vrijednosti visokog obrazovanja u našem društvu u odnosu na studente javnih fakulteta.

Tabela br. 6: Centoridi grupa po diskriminativnoj funkciji za skalu stavova prema vrijednosti obrazovanja

Grupa	Centoridi
Javni fakultet	-.332
Privatni fakultet	.418

Na osnovu dobijenih rezultata može se izvesti zaključak da studenti obuhvaćeni uzorkom generalno doći vrljavaju obrazovanje kao vrijednost, ali smatraju da društvena zajednica nedovoljno cijeni obrazovane ljude zbog čega oni nisu u mogućnosti ostvariti određeni društveni ugled tj. društveni ugled koji imaju npr. obrazovani kadrovi u zemljama u inostranstvu. Razlozi dobijenih razlika među studentima javnih i privatnih fakulteta u pogledu percepcije vrijednosti visokog obrazovanja su već istaknuti, a jedan od najznačajnijih je vjerovatno zato što veliki procenat studenata na privatnim fakultetima već ima zaposlenje, te im diploma treba radi napredovanja u poslu zbog čega u većem procentu smatraju da su obrazovani ljudi cjenjeniji u našem društvu, s obzirom da njima u tom slučaju diploma omogućava sticanje određenog društvenog ugleda.

Ono što se kroz ovaj rad nameće kao ideja, jeste da bi neko naredno istraživanje moglo opsežnije ispitati stvarnu percepciju vrijednosti visokog obrazovanja ne samo kod studenata, već u društvu uopšte. Evidentno je da razlike među studentima postoje, a na pitanje koji su stvarni razlozi i uzroci tih razlika, mi ne možemo dati adekvatan odgovor, s obzirom da to nije bio predmet istraživanja.

Takođe, otvara se pitanje stava društva prema visokom obrazovanju, s obzirom da je on negativan iz ugla percepcije studenata. Pri tome treba imati na umu da danas jako puno mladih ljudi upisuje fakultete i jako puno ih i završava. Može da je to jedan od razloga zašto se danas obrazovanje ne vrednuje kao prije nekih 20 godina, kada su visokoobrazovani ljudi bili veoma rijetki, ali i cijenjeni u društvu. Nije li komercijalizacija visokog obrazovanja proizvela to da *biti obrazovan* gubi svoju prijašnju društvenu vrijednost i da li zaista ima osnova da se ta vrijednost zbog većeg broja visokoobrazovanih ljudi izgubi? Sve su to pitanja na koja mi opet ne možemo dati dogovore, ali koja otvaraju prostor za nova istraživanja koja će širim pristupom dati i opsežnije rezultate, među kojima je i odgovor na pitanje zašto se u našem društvu obrazovanje cijeni manje nego prije.

Na taj način, značaj ovog istraživanja jeste u tome što su dobijeni rezultati dali snimak trenutnog stanja svijesti o vrijednosti visokog obrazovanja u našem društvu, ali iz ugla studenata. Identifikovane razlike među studentima u odnosu na njihovu percepciju o vrijednosti visokog obrazovanja mogu biti povod za nova istraživanja koja će dati odgovore na mnoga pitanja koja su otvorena ovim istraživanjem.

Literatura

- Bukvić 2007: A. Bukvić, *Načela izrade psiholoških testova*, Beograd: Zavod za udžbenike i nastavna sredstva.
- Dunčerović 1988: R. Dunčerović, Mladi i društvene promjene, u *Mladi i politika*, Split: Centar za društvena istraživanja.
- Fajgelj 2005: S. Fajgelj, *Metode istraživanja ponašanja*, Beograd: Centar za primijenjenu psihologiju Društva psihologa Srbije.
- Fajgelj 2005: S. Fajgelj, *Psihometrija*, Beograd: Centar za primijenjenu psihologiju Društva psihologa Srbije.
- Ferić 2007: I. Ferić, Vrijednosti kao prediktori stavova i ponašanja, *Časopis za opća društvena pitanja*, br. 1-2, str. 51-71.
- Ferić 2007: I. Ferić, Univerzalnost sadržaja i strukture vrijednosti, *Časopis za opća društvena pitanja*, br. 1-2, str. 2-26.
- Greene 1996: B. Greene, *Nove paradigme za stvaranje kvalitetnih škola*, Zagreb: Alinea.
- Grgin 2004: T. Grgin, *Edukacijska psihologija*, Jastrebarsko: Naklada Slap.
- Havelka 1998: N. Havelka, Vrednosne orijentacije adolescenata: vrednosti i kontekst. *Psihologija*, br. 4, str. 343-364.
- Krneta 1998: D. Krneta, *Konstrukcija i primjena skala u ispitivanju stavova*, Banja Luka: Banjaluka Company.
- Krneta 2004: D. Krneta, *Vrijednosti u svjetlu društvenih promjena*, Banja Luka: Oslobođenje.
- Maslow 2001: A. Maslow, *O životnim vrednostima*, Beograd: Tarko Albulj.

Gorjana D. Koledin

STUDENTS' ATTITUDES TOWARDS THE VALUES OF THE HIGHER EDUCATION

Summary

This paper deals with the part of the result of the empirical study on questioning of the students' attitudes toward the quality of the higher education. The questioning of the general students' attitude toward the quality of the higher education and differences in perception of the studies at public and private universities was in the focus of this research.

The research is realised on the sample of 457 students of the II, III and IV year of the study, and among them 225 (55.80%) were attending public and 202 (44.20%) were attending private universities. The sample included students from ten universities in the Republic of Srpska, five public, and five private.

The distributed data indicate that more students believe that education has no value, comparing to the others who believe that education has value. Regarding the differences in the estimation of the value of education among the students at private and public universities, we got the results which confirm the differences. The coefficient of the canonical correlation is 0.350, and chi-square is statistically significant at 0,01 (Pearson Chi-square=57.796, df=10, $p<0,01$). On the basis of the contents of discriminative function it may be concluded that the students at the public universities have more negative attitude toward the values of the higher education comparing to the students at the private universities.

ВАСПИТАЊЕ МОРАЛНЕ АУТОНОМИЈЕ У САВРЕМЕНОЈ ЦИВИЛИЗАЦИЈИ

Апстракт: Разматрање одређења појма моралне аутономије је сложено и деликатно. Кант и представници когнитивно-развојне теорије (Пијаже, Колберг) извршили су снажан утицај на педагошко поимање суштине моралне аутономије.

Савремени педагози заговарају холистичко тумачење моралне аутономије. Морална аутономија представља релативно досљедно испољавање личности постојаних особина и изграђеног селфконцепта, која аутономно и непристрасно морално расуђује, успјешно суди у моралним ситуацијама, те посједује развијене способности емпатичког реаговања и алтруистичног дјеловања, уклопљене у уравнотежену и јединствену цјелину – интегрисану личност.

Посматрање моралне аутономије као циља васпитања пружа могућности преиспитивања рјешења, али и тражења одговора за нека неугодна стара питања. При томе се отварају нека нова питања проблематике потреба и могућности васпитања моралне аутономије у савременим условима.

Кључне ријечи: морална аутономија, васпитање, савремена цивилизација, холистичко поимање, потребе и могућности.

1. Теоријска полазишта

Анализирајући значење израза морална аутономија Јован Мирић (1996) је установио да израз потиче од грчких ријечи аутос (туђи) и номос (закон). Значење ових ријечи означава независност од споља, од неког другог. „Одатле би следило да се до аутономије лако долази, да постајем аутономан већ самом непослушношћу или онда када изаберем као свој било којој морални закон друкчији од мени познатих, различит од закона појединачног ауторитета и друштвене групе“ (Мирић 1996: 247). Поменуте ријечи упућују да у моралној аутономији кључно мјесто припада закону. Морална аутономија не постоји са онаквом моралном свијешћу која искључиво познаје појединачна правила и појединачне вриједности. Закон показује и конституише моралну аутономију као независност некога спољашњег и од нечега унутрашњег.

За Имануела Канта појам моралне аутономије представља независност од свих ванморалних чинилаца. Кант под тим подразумева независност, не само од спољашњих, већ и од унутрашњих личних ванморалних чинилаца. Човјек је независан од властитих жеља, осјећања и интереса, али и од сопствене савјести. Изразом *морална аутономија* Кант је означавао

* kovacevicbrana@yahoo.com

„независност од спољашњих и од унутрашњих ванморалних чинилаца, независност од свега другог осим од умски постављеног моралног закона или мерила“ (Мирић 2001: 137). Загорка Голубовић (2002) наглашава да на питање: *да ли постоји неки универзални принцип из којег се могу извести принципи моралности и са њима повезати принцип слободе*, „Кант одговара да свако умно биће има способност да дела према принципима, или вољи, дакле, има практични ум, из којег произлази заповест ума, који вреди за свакога. То је категорички императив, или *треба да* (Sollen), по којему ум одређује вољу, а воља има способност да одлучује о избору, што је повезано са моралном одговорношћу, јер је слобода избора и одговорност – дакле, *Чинити добро јесте дужност*“ (Голубовић 2002: 97). За Канта категорички императив представља једну радњу као објективно нужну саму за себе, без везе са неком другом сврхом. Категорички императив не односи се на материју радње већ и на форму и онај принцип из којег радња сама произлази. Тај императив се назива и императив моралности. Кант сматра да једино категорички императив гласи као практични закон и у том смислу се категорички императив дефинише као највиши морални закон који је дат у самом уму. „С тим у вези постоји само један категорички императив и то: делај само према оној максими коју у исто време можеш желети да она постане један општи закон“ (Пејовић-Милованчевић 2001: 18). Категорички императив представља *законитост* моралне свести, по којој се на једноставан начин може разумети дјеловање саме свести. Општи императив дужности према Милици Пејовић-Милованчевић може и да гласи: *„поступај тако као да би требало да максима твог дјелања постане твојом општом вољом општи природни закон*. Практични императив дужности гласи: *поступај тако да ти човјештво у својој личности као и у личности сваког другог човјештва увијек употребљаваш у исто вријеме као сврху, а никада само као средство* (други категорички императив). Критичари Кантове етике замјерају на опису значења емоционалних мотива у моралном дјеловању. Све људске акције које произлазе из самилости, љубави и сл. за Канта немају моралну вриједност. „Врло је лепо чинити људима добро из љубави према њима, али то још увек није прави морални принцип деловања, јер морално је вредно само оно што је учињено из дужности. Аутономија људске моралне свести најдубља је основа човечности и представља нову формулацију хуманизма“ (Пејовић-Милованчевић 2001: 18). Под моралном аутономијом Кант „разуме не само независност од споља, него (чак првенствено) независност од унутра: заправо и независност од спољашњих чинилаца има корен унутар зависног појединца, тј. своди се на унутрашњу зависност“ (Мирић 2001: 54). Независност од споља без даљих објашњења може нам се чинити јасном. Ипак, зависност од унутра захтијева додатна разјашњења, будући да се ту не мисли само на оне случајеве када наше морално мишљење (и владање) потпадне под утицај јаких страсти, жеља или осјећања.

Загорка Голубовић (2003) сматра да се из категоричког императива може извести и модерно схватање да се принцип моралности и слободе могу дефинисати само у односу према *другом*. Идентитет и дигнитет човјека као умног бића, односно личности, не смије бити угрожен практиковањем слободе неке особе, јер би таква слобода по Канту била чудовишна. Могуће је, према Јовану Мирићу (2001), да се појединац определијели за потпуну слободу, тј. да јавно или само за себе образложи свој *врховни закон*. Појединац одбија да своју вољу подвргне било чему (што је сасвим исто као да је и препушта било чему), те умјесто независности воље (тј. личне независности) он бира слободу да поступа онако како жели. Мирић закључује да је према Канту само ум законодаван (а ум је индивидуалан). Моралну хетерономију означава препуштање морала одређењу ванумских чинилаца (спољашњим – појединцима или скупинама или унутрашњим – осјећањима, склоностима, идеалима итд.). Такво одређење моралне аутономије и улоге ума у моралу омогућава психологији да усмјерава пажњу на могућности развијајућег ума, односно да се одупре или не одупре другим хетерономним утицајима.

Савремени психолози су анализом психолошких теорија и оријентација дошли до неких одређења моралне аутономије. Кантова дефиниција да је човјек субјект моралног мишљења прихваћена је од стране неких психолошких оријентација. Пејовић-Милованчевић (2001) указује да су Лоренс Колберг и већина других когнитивиста сматрала Кантов категорички императив *делај само према оној максими коју у исто време можеш желети да она постане један општи закон*, идејом водилом теорије о моралном развоју.

Анализом различитих психолошких схватања о моралној аутономији установили смо да су највећи допринос одређењу моралне аутономије дали представници когнитивно-развојне теорије. Главни представници когнитивно-развојног приступа, Пијаже и Колберг, слажу се да развој моралног мишљења напредује од моралне хетерономије до моралне аутономије мишљења. Пијаже и Колберг, према мишљењу савремених психолога, у широкој основи се ослањају на теорију Имануела Канта. Когнитивисти морално аутономну личност дефинишу као особу која заузима независан и *самозаконодаван* став приликом доношења моралне одлуке. Аутономно доношење одлуке за когнитивисте не заснива се на традицији, закону и светим књигама, већ на слободном обраћању универзалним моралним ставовима, који се равноправно примјењују на моралне актере. Хетерономни морални суд према Пејовић- Милованчевић (2001) показује унилатерално поштовање закона, традиције, силе и примјењује се као прагматична, инструментална и неморална тврдња. Морално аутономна особа даје приоритет универзалним моралним идеалима који замјењују личне интересе у ситуацијама моралног конфликта.

Срж моралности према когнитивистима чини морално расуђивање и своју теорију сасвим експлицитно заснивају на *кантовском* схватању

природе човјека и на етици дужности. Активно мишљење је *главна организујућа страна моралности*, а само дијете *морални филозоф*. Морално особа је она особа која у ситуацијама моралног сукоба независно и морално расуђује и самостално формулише и тумачи правила. Когнитивисти се залажу за рад са дјецом и младима који ће пробудити сазнајни сукоб, како би се унаприједило морално расуђивање, односно мишљење које је по њима *судбина моралности*. На тај начин дјеца се спасавају од индоктринације, јер је јасно да унапређивање само формалнологичке стране не обавезује утицај на дјецу садржинским средствима. Овај приступ моралности строго се изједначава са поимањем правде као идеалне форме. Морална аутономија се за „Пијажеа приближно поклапа са појмом неауторитарности, а за Колберга са независношћу од спољашњих појединачних, групних или институционално постављених нормативних система“ (Мирић 2001: 54). Стога савремени психолози (Мирић) предлажу одбацивање уских одређења моралне аутономије и залажу се за прихватање Кантовог појма аутономије. Човјек је независан од властитих жеља, осјећања и интереса, али и од сопствене савјести. У свакој индивидуалној свијести мање или више присутан је утицај ауторитета, емоција и ирационалности. Особа која је у могућности да унутар себе нађе доказе о сопственој исправности, независна је особа.

2. Педагошко поимање суштине моралне аутономије

Да ли је област моралне аутономије сложена и деликатна за анализу и педагошко разматрање?

Стеван Окановић у студији „Морална аутономија и васпитање“ даје неколико кондензованих истина о путу моралне аутономије. Јовица Ранђеловић (2002) указује да се на то односе следеће генерализације: *Највиши морални појмови морају прожимати васколико убјеђење човјеково*. По рјечима Ранђеловића „то прожимање подразумева да при сваком одлучивању будемо свесни највиших моралних појмова, те да намеравану (предстојећу) радњу одмеримо параметрима тих највиших појмова и донесемо одлуку“ (Ранђеловић 2002: 435). Окановић истиче „да човек који сам себе не пита пре поласка на ма какав рад: *да ли је то право и да ли је то добро, морално*, такав човек нема тог моралног критеријума и ради етички несвесно. Свесност етичка се управо састоји у томе што сваки наш намишљени поступак у духу своје изводимо пред тај морални форум. Ко то не чини, тај се не стара о моралној страни живота“ (Ранђеловић 2002: 435). Највише моралне идеје, право, правда и доброта, постају критеријум моралног рада. Пред овим моралним идејама увијек провјеравамо судове с моралном позадином. „Важно је знати те појмове, хтети да их примењујемо и поступати у складу са њима као моралним максимама. Снага мотивације при моралном поступању зависи од моралног осећања“ (Ранђеловић 2002: 435). Окановић посебно наглашава да се понављањем учвршћују морална начела, али и сви други облици највиших моралних појмова. На тај начин је омогу-

ћена њихова доминација над човјековом цијелом моралном свијешћу. Морална начела и сви други облици највиших моралних појмова постају срж моралне личности човјека.

Први међу хербартијанцима Павле Чубровић (под утицајем Вунта и Мојмана), формулише социјално-моралне законе формирања моралне аутономије. Чубровић законитост моралног суђења не заснива само на етичким основама. Окоснице тих закона су: 1) срећа друштвене цјелине условљена је срећом појединца и обратно; 2) срећа зависи од праведног друштвеног реда и 3) морални друштвени ред условљен је распоредом производње и потрошње свију материјалних и духовних добара.

Војислав Младеновић (1936) истиче да на практичном појму слободе Кант заснива практичне законе који се зову морални закони. Ови су закони с погледом на нас императиви (наредбе или забране) и то категорички императиви за разлику од техничких императива (вештачких прописа). Наша самовоља афицирана чулима, не мора одговарати чистој вољи већ јој може бити и противна, па ипак не утиче на важност категоричких императива, док су технички императиви увек условљени и по њим поступци могу бити допуштени или недопуштени, морално могући или немогући, а неки од њих морално потребни, тј. обавезни. Из ових потреба проистиче за категоричке императиве појам дужности, чије је вршење или гажење, додуше, такође везано с пријатношћу или непријатношћу оне особите врсте коју имамо код моралног осјећања.

Одређен број педагога (Вукасовић, Бркић) израз морална аутономија у својим радовима не помињу, док неки педагози (Ђорђевић) наводе концепције моралног развоја преузете из пољске педагошке литературе (Мушињски).

Јован Ђорђевић, поред Пијажеове и Колбергове концепције моралног развоја, наводи и концепцију преузету из пољске педагошке литературе (Мушињски). Питања о нивоима и стадијумима моралног развоја од великог су теоријског и практичног значаја. Мушињски, консултујући радове Пијажеа, Колберга, Туриела, Хофмана, издваја четири нивоа – етапе моралног развоја: аномија, хетерономија, социономија и аутономија. Ниво моралне аутономије према Мушињском, обухвата период од ране адолесценције до пунољетства (13–21 година), иако се елементи моралног развоја могу јавити и раније. Мушињски сматра да се ниво моралног развоја у овом раздобљу састоји из следећих стадијума: а) приципјелизма (13–15 година), б) моралног рационализма (15–17 година) и в) моралног идеализма (17–21 година).

Табела бр. 1. Стадијуми моралне аутономије према Мушињском

Ниво моралне аутономије
1) Принципјелизам је поштовање исте моралне норме. Овај стадијум настаје као резултат интернализације дефинисаних моралних норми и њиховог признавања за личне и једино исправне. Не смије се дозволити могућност да се поступи против норми, независно од бројних околности. Појединац је спреман да поднесе различите последице због прихваћених принципа понашања, од којих нема оправданих одступања.
2) У оквиру фазе рационализма, коју једни називају рационални алтруизам а други морални релативизам, појединац не поштује само утврђене норме моралног понашања већ и евентуалне последице због њиховог понашања. Појединац је сад усмерен не само на настојања ка апсолутној самосталности, већ се руководи и тежњом да постигне што пожељније резултате. Овде се подразумева неопходност одступања од норми у одређеним ситуацијама, тј. могућност да се у конфликтним ситуацијама може извршити избор и понашање прилагодити норми која прекорачује другу норму.
3) Морални идеализам представља трећу фазу. Ово је највиша фаза и карактеристична је по томе што појединац развија лични, сопствени морални систем који садржи одређене вредности. Појединац размишља, претпоставља морално пожељне ефекте и до њих настоји да дође сопственим поступцима. Моралност постаје свесна и рефлексивна, а морални проблеми се разрешавају посредством система вредности, односно идеала који припадају појединачном или колективном животу.

(Према: Ђорђевић 2002: 25)

Издвајајући на овај начин изложене нивое и стадијуме Ђорђевић наглашава настојање Мушињског да открије и укаже на главне правце моралног развоја. Правац развоја, према Мушињском, одређује однос између појединаца (субјекта) и морала, који у односу на субјект представља спољашњу, али и наметнуту стварност, како би временом прерастао у садржај његовог психичког живота.

Анализирајући уџбенике педагогије и монографије посвећене моралном васпитању аутора са простора бивше Југославије, констатовали смо да се о проблемима моралне аутономије говори врло мало или уопште не говори. Основни разлог лежи у недовољно прецизној дефиницији израза морална аутономија. У одређењу моралне аутономије Александар Стојановић (2003) наглашава Мирићево схватање моралне аутономије засновано на Кантовом категоричком императиву. Под моралном аутономијом Стојановић подразумева „независност и самосталност у суђењу и владању не само од појединачног ауторитета, него и од већине, тј. од преовлађујућих моралних уверења у друштву“ (Стојановић 2003: 26). Ако у моралној свијести постоје појединачна правила и појединачне вриједности, онда не можемо говорити о присуству моралне аутономије. Дефиниција моралне

аутономије подразумејева одсуство споља датих и унапријед готових моралних рјешења. Без обзира да ли су та рјешења дата „у виду фиксираних љествице вриједности, у виду једног садржински одређеног циља за све људе, или у виду одређене карактерне црте или црта“ (Мирић 1996: 248). Није замислив било какав скуп спољашњих услова који би васпитањем могли да се обезбиједи, па да из тих услова нужно проистекне морална аутономија.

3. Холистичко тумачење моралне аутономије

Навући плашт незнања према схватању Снежане Стојиљковић значи да упуштање у морално расуђивање захтијева да се правимо као да ништа не знамо о особама у спору, али и о себи. Игнорисање било каквог знања о другима, али и о себи, требало би да обезбиједи непристрасност одлучивања. Стојиљковић поставља питање да ли је потребно и добро да *ништа не знамо* у ситуацији моралног расуђивања? Бошко Поповић, према ријечима Стојиљковић, „ову дилему сликовито представља као избор између две такмичарске замисли. Прва гласи: Ако желиш да си моралан, затвори очи пред садржином своје личности и држи се формалних процедура. Друга гласи: ако желиш да си моралан, отвори очи и добро осмотри сваки кутак своје личности како би, уколико затреба, *штитио другог себе*“ (Стојиљковић 1998: 234). За Стојиљковић је мања могућност да се направи грешка у другом случају.

Насупрот хетерономном појединцу, према Оливери Петровић, морално аутономан човјек „спреман је да се својом вољом одупре притисцима *нормалних, пожељних, корисних*, итд. разлога и стандарда које нуде или намећу разни друштвени и лични обзир и бриге“ (Петровић 1995: 328). Морално аутономна особа у моралним дилемама не прихвата готове образце понашања, већ анализира дату ситуацију, а потом доноси одлуку у складу са сопственим (тј. његовој људској природи) начелом које је универзално и категорички захтијева примјену. Таква особа има изграђен лични идентитет и дјелује као интегрисана личност, чије је самопоштовање високо и стабилно. „Састављена је од бројних сачинилаца различите нарави, али сви су они уклопљени у уравнотежену и јединствену целину – интегрисану личност“ (Стојиљковић 1998: 247). Саосјећање са другима и брига за добробит других људи представља једно од специфичних обиљежја моралне аутономије. Правда, емпатија и брига за друге представљају покретаче добрих, тј. морално исправних поступака. Са друге стране, одсуство или непоштовање ових критеријума могу бити разлог проглашавања неког чина неморалним, рђавим, неисправним.

Морално аутономна личност познаје друштвене норме и уважава их као регулативе међуљудских односа. Поред тога, морално аутономна личност уважава потребе других појединаца и прихвата свој дио одговорности. У проблемским ситуацијама дјелује саобразно интересима друштве-

не заједнице у цјелини. „Морално владање уобличавају општа начела, попут Категоричког императива, али и норме и стандарди једне средине, које се могу условно изједначити са Туриеловим друштвеним конвенцијама“ (Стојиљковић 1998: 245). „Туриел не тврди само да се област моралних појмова и друштвених правила и конвенција разликују и настају из различитих друштвених интеракција, него да и деца и млади пролазе кроз седам сукцесивних нивоа у којима прво прихватају, а потом одбацују ваљаност конвенција“ (Миочиновић 2004: 127). Према Туриелу ови сукцесивни нивои одражавају промјене у поимању друштвених система и конвенција у усклађивању друштвених интеракција. Миочиновић указује да „Туриел не говори о линеарном развоју, већ о осцилацији између афирмације и негације друштвених конвенција. То је, у ствари, дијалектички процес афирмације, а потом негације важности конвенција у регулисању друштвеног живота“ (Миочиновић 2004: 127). Нивои негације за Туриела су периоди неравнотеже који означавају прелазак са нижих на више стадијуме. Када јединка уочи противрјечности, неслагања и сукобе у свом начину мишљења, у друштвеној организацији и друштвеним конвенцијама долази до јављања неравнотеже. „Овај сукоб доводи до процене адекватности сопственог мишљења и одбацивања одређене конвенције. Ова неравнотежа фазе негације доводи до афирмације друштвене конвенције, пошто су елементи нижег стадијума трансформисани и интегрисани у нови стадијум мишљења“ (Миочиновић 2004: 127). Нивои негације према Туриелу имају своје сопствене дефинишуће карактеристике. Дијалектичко смјењивање периода афирмације и негације одражава непрестану конструкцију и реконструкцију друштвено-конвенционалних појмова током развоја. Сваки ниво афирмације и негације карактерише различит начин мишљења о друштвеној организацији. Нивои афирмације и нивои негације дио су развојног процеса. Нивои афирмације представљају изградњу система мишљења, а нивои негације критику појмова са претходног нивоа која доводи до изградње следећег нивоа поимања.

Морална аутономија за Стојиљковић не означава „само независност и самосталност од ауторитета и преовлађујућих моралних уверења друштвене средине, него и способност појединца да се дистанцира од могућих извора сопствених пристрасности или *принуда унутрашњег порекла* – о којима когнитивисти не воде рачуна“ (Стојиљковић 1998: 235). Да би се обезбиједила непристрасност и објективност расуђивања, морални *просудитељ* треба да *навуче плашт незнања и искључи* сопствени идентитет. Стојиљковић наглашава да ово логички није могуће, а није ни потребно. То није могуће зато што су и морално расуђивање и морално понашање дјело особе, а не само њених капацитета да логички мисли или да учи појмове и норме. Особа која ступа у моралну дилему и треба да донесе моралну одлуку је цјеловита морална особа. Она је много више од збира когнитивних, афективних и конативних сачинилаца. У особи се одвијају многи несвјесни процеси и присутно је њено претходно искуство, што значи да није лишена

историчности. «У процесу моралног расуђивања не срећу се особе без идентитета, попут *празног листа папира* (као табула раза); напротив, особе које улазе у моралну распу доносе собом неку врсту *прве премисе* и то се мора имати у виду“ (Стојиљковић 1998: 233). У стручним круговима је, према схватању истог аутора, мање или више прихваћено мишљење да чим се говори о особи, подразумејева се да она има свој идентитет (макар и не био до краја изграђен). Због тога захтјев когнитивиста да морални просудитељ *искључи* свој идентитет није реалан „идентитет није капут који ћемо одложити или окачити док одмеравамо моралну исправност, а потом поново навући када завршимо са вагањем могућих праваца акције“ (Стојиљковић 1998: 234). Посебно Стојиљковић указује на лоше стране инсистирања на позицији *незаинтересованог судије* у споровима моралне природе. Због тога је неопходно укључивање различитих страна како би се дошло до најбољег рјешења за све. Међутим, таква укљученост мора се разликовати од пристрасности и субјективног *навијања* за једну од страна у сукобу.

На основу наведеног сматрамо да „холистичко схватање омогућава потпуније сагледавање структуре процеса формирања моралне личности и указује на сва ограничења и једностраности појединих фаза или компоненти моралности“ (Бранковић, 2001: 53). Тешко да је могуће без холистичког схватања свих компоненти моралности формирати морално аутономну личност као крајњи домет сваке личности у области персоналне моралности. „Вредни пажње су покушаји да се споје делови - когнитивни са афективним, *природни дискурс с друштвеним и особени идентитет с друштвеним*, осећање кривице и стида са моралним расуђивањем и идентитетом и, наравно, увођење у исту игру *косубјекта и саделатника*“ (Поповић 1992: 62). У основи холистичког приступа је захтјев за спајањем појединих компоненти моралности и функционисањем моралне особе као цјелине.

4. Потребе и могућности васпитања моралне аутономије у савременим условима

Промјена друштвеног уређења на подручју земаља бивше Југославије утицала је и на друкчије схватање потреба и могућности васпитања моралне аутономије. О моралним проблемима у нашем времену и будућности Јован Бабић даје значајне карактеристике: „морални проблеми нашег света не свде се само на пропаст великих нада и обећања које смо наследили из прошлости. То је само једна димензија тог проблема, веома значајна, али по свој прилици, мање значајна од оног што нам проблем намећу најаве нове и другачије будућности. Није само наша прошлост пропала, а под тим никако не треба мислити на безбрижне деценије које смо управо проживели, већ на целокупни светоназор новог доба који карактеришу брзина, секуларна охолост и енормна унификација света – већ нам и будућност надире кроз промјене које нисмо у стању да промислимо и домислимо и којима се прилагођавамо на један пасиван начин“ (Бабић 1998: 6). У

претходном друштвеном уређењу човјек је био негдје *на маргинама*, далеко од средишта ствари. „Није се развијало друштво слободних и индивидуално одређених људи, а одговорност је била доста апстрактна и човјек је био безимени члан магловитог и непознатог колектива“ (Ђукић 2002: 95). Нажалост, духовна димензија човјека се све више ограничава и занемарује. Духовно замјењује безобзирна трка за богатством и материјалним вриједностима. Морални интегритет човјека у савременим условима доводи се у питање. Вријеме у коме живимо, по садржини друштвених кретања, по противрјечностима и по сукобљавањима појединаца и група, „носи у себи обележја несигурности, суморности, па и колебљивости; несумњиво је да све то доживљавају и млади, што оставља трага у развоју њихове личности у погледу на живот и свет, што утиче на њихово понашање и уважавање моралних вредности“ (Грандић 1991: 136). Милан Недељковић истиче „да у нашој ближој и даљој средини дешавају страшне ствари које се донедавно нису могле замислити. Грубо се газе људска права и морални принципи. У великом су раскораку намере и обесхрабрујући исходи. Превише је суочавања са невероватним и неочекиваним. У том новонасталом стању тешко је имати слуха за оно што је најважније. И најумнији људи данашњице у великим су недоумицама“ (Недељковић 1995: 188). Промјене су бурне и „свијет од јуче, у моралном погледу, ни у чему не личи на овај од данас; многа негативна морална стремљења постају наша свакидашњица, док је потпуно неизвјесно шта ће се сутра десити и хоћемо ли имати будућност“ (Ђукић 2002: 152). Младе особе се суочавају са императивом друштва да одрасту, достигну зрелост, те да се прилагоде општем систему вриједности, односно усвоје норме уобичајеног понашања.

Снежана Стојиљковић посебно указује на Нисанов *двофакторски модел* по коме се морални систем једне особе састоји од: (а) општег начела или оријентације према исправном или неисправном (структура), и (б) једног *агрегата* специфичнијих стандарда понашања (садржај), који су до извјесне мјере уобличени културом и мање или више специфични, а тичу се онога што је забрањено или се захтијева од појединца. „Морални систем, према овом интегративном гледишту, бива активираан када се опази да понашање које се сукобљава с начелом или са неким од специфичнијих стандарда, што ће рећи да није нужно посезање за општим начелом уколико се међуљудски односи могу уредити и правилима мање обухватности“ (Стојиљковић 1998: 246). Појединац је у ситуацији да критички и самостално просуђује о моралној исправности, ослањајући се при томе на сопствена морална увјерења. Осим тога, појединац подвргава критичкој анализи важеће друштвене норме и провјерава да ли су оне сагласне са начелом правде.

Морално аутономна особа посредством разума просуђује о питањима добра и зла са становишта неког општеважећег начела. „Врховно морално начело може бити Кантов категорички императив или правда у Колберговом одређењу, али овом се могу придодати и нека друга општа начела,

делимично зависна од културе и традиције“ (Стојиљковић 1998: 244). Ролс (Rawls, 1977), према Поповићу, сматра да се правда као правичност постиже процедуром стављања на главу *плашта незнања*, а Хабермас (Habermas, 1985, 1972, 1986) правилима идеалне околности општења са перформативним ставовима, док Колберг (Kohlberg, 1986) ставља странке у *музичку столицу*. То су основе моралности за Бошка Поповића (1992) с тим што је искључена Кантова метафизичка претпоставка о *Ноуменалном Ја*. За наведене теоретичаре, „морална начела су човекове конструкције настале током интеракција и комуникација и, што је најважније, све то је доступно емпиријском проучавању *компетентног моралног судије или моралног говорача* и рационалне реконструкције онтогенезе; у свим теоријама претпоставља се постдоговорна равна моралног развоја – универзалисање и поштовање особе“ (Поповић 1992: 64). Човјеку је тешко да се не упита: „да ли је доиста могуће да ја, кад сједем у моралну музичку столицу, нисам више ја, пошто сам у *туђим ципелама*, као што се налаже идеално усвајање туђе улоге; такав процес уравнотежене и потпуне примене *Златног правила* формално је еквивалентан *исходном положају (original position)* о којем Ролс говори тј. одлучивању уз *игнорисање сопственог идентитета*“ (Поповић 1992: 64). Поповић поставља питање зар је могуће одбацили свој идентитет (потиснути га) и није ли противурјечно казати: *Сад ја више нисам ја?* Правда се схвата као поштовање личности и достојанства сваког људског бића и прихватање почетне једнакости људских права. „Ово значи да није довољно да је неко интелектуално развијен да бисмо очекивали да ће бити моралан, праведан“ (Стојиљковић 1998: 244). Бројни су примјери интелигентних људи који су своју интелигенцију ставили у службу погрешних циљева и дјеловали супротно хуманости.

Мирић посебно истиче да се „позитиван допринос одраслих у потпомагању кретања ка моралној аутономији повећава уколико се смањује принуда његовог ауторитета, поготово ако не ограничавају већ подстичу дечје морално мишљење, уколико не врше ауторитарани притисак на односе међу вршњацима, уколико потпомажу успостављање и развијање демократских односа сарадње у дечјој вршњачкој групи и уколико својим праведним поступањем и демократским односима са другим одраслима пред децу нехотично постављају одговарајуће моделе“ (Мирић 2001: 115–116). Под неугодним питањима за васпитаче Мирић подразумева питање индоктринације. Ослобађање од оптужби за индоктринацију захтијева поуздан начин одвајања васпитања од индоктринације. Питање индоктринације васпитаника је за Поповића и даље отворено. Према Озеру и Алтхофу (1997) морално васпитање се налази између два понора и „на једној страни стоји Сила релативитета вредности (*све вриједности су исте вриједности*), а на другој прети Царибда индоктринације, па стога током процеса моралног васпитања треба водити рачуна да се не *залута* на једну или другу страну. Проблем индоктринације за Поповића везан је за сукоб двије филозофије васпитања: једна налаже да се преко осјећања уносе или усвајају

вриједности. Васпитаници добијају готове одговоре старијих особа. Друга струја у филозофији васпитања ставља акценат на форму, начин мишљења, овладавање методама моралног мишљења и правилима моралног језика. „Подстицање формалне стране моралности подразумева и поштовање дјечије аутономије и самог моралног развоја, па се не доводи у везу са индоктринацијом, за разлику од садржинског васпитања“ (Стојановић 2001: 180). Присталице формалног васпитања поистовјећују садржинско васпитање са индоктринацијом, дакле са усађивањем одређених вјеровања и фиксирањем за одређене садржаје, ауторитете и вредности. Мушињски (1983) сматра да је потребно стварање позитивне дезинтеграције код васпитаника јер то омогућава да васпитаник буде спреман да прихвати аргументе који му се дају. То се најчешће постиже показивањем да нема знања о датом проблему, да постоји конфликт између убеђења и понашања или са убеђењима других особа чије мишљење цени. „Подстичући ученика разговором, објашњавањем и пружањем помоћи на друштвену акцију, можемо код њих развијати интересовање да се одређују за извјесне већ афирмисане идеале и изграђују нове, који ће бити трајни лични и друштвени мотиви њиховог понашања“ (Мандић 1988: 122). Младе особе користе своја постојећа знања, искуство и улажу напор да ријеше проблем и при томе долазе до увјерења, ставова. Ако личност не вјерује у норму, формира се негативно увјерење које детерминише и активност личности према тим нормама.

У моралном развоју младе особе важну улогу имају интелектуалне, вољне и емоционалне особине, степен мотивисаности, те утицаји у школи и ван ње. Ненад Сузић истиче „да би школа подржала морални развој дјетета, нужно је да се развија способност употребе и разумијевања културних правила, културних потреба, очекивања и значења у свим сферама компетенција: у когнитивним, емоционалним, социјалним и радно-акционим компетенцијама“ (Сузић 2005: 117). Школа пружа велики број могућности за јачање моралне димензије когнитивних, емоционалних, социјалних и радно-акционих компетенција. У условима када је настава усмјерена само на преношење садржаја, чињеница и генерализација о природи и друштву учење се темељи на одређеним *притисцима*. Постоје разлике између процеса учења усмјереног на усвајање садржаја и процеса учења усмјереног на развој личности. Према Бигсу, „усмјереност према садржајима има негативне посљедице и за развој *логике мишљења* и за *развој логике осјећања*“. Настава искључиво усмјерена на усвајање садржаја утиче на ученике да се конформирају са унапријед постављеним нормама понашања. Такво школовање представља плодну основу за развој конформистичког модела понашања, јер он и произлази из конформистичког модела васпитања. При томе подстицање ка моралној аутономији представља иновацију на подручју *логике осјећања* (моралног развоја). Категорија потицање према моралној аутономији, по Бигсу, дефинише се као процесуални модел учења и одгоја (процес модел). Према мишљењу Владимира Вујчића, Бигс не даје ништа ново, већ покушава сумирати достигнућа из савремене психологије.

Бигс као и Колберг у процесу учења и развоја личности неоправдано одваја садржаје учења од психолошких процеса развоја и функционисања личности.

Морална аутономија представља појединчеву творевину, што значи реализацијом одређених образовних садржаја не може нужно настати морална аутономија. Неопходно је посматрати моралну аутономију као циљ васпитања, „што нам, са једне стране, пружа могућност да на нека врло неугодна питања нађемо поуздан одговор, док нам, са друге стране, отвара нова питања и проблеме и открива погрешна рјешења старих“ (Мирић 1996: 248). Морална аутономија могућа је само као самоодређење које се по природи ствари супротставља наметнутим рјешењима.

5. Закључак

Вријеме у коме живимо окарактерисано је као вријеме великих, честих, наглих и све бржих промјена у свим областима човјековог дјеловања и постојања. С правом савремени педагози постављају питање: шта је успјешно васпитање. Одговор на ово питање креће се у категоријама: аутономна или конформистичка личност, демократска или недемократска (ауторитарна), личност са развијеним критичким мишљењем, срећна, задовољна и успјешна особа. Осим тога, унапређивање рада на моралном васпитању претпоставља постизање сагласности о томе шта треба васпитавати и како (да ли су то моралне емоције, морално понашање или морално расуђивање). Од одговара на ова питања зависи одређење моралности, моралне аутономије, циљева моралног васпитања и сл.

Већина теоретичара сматра да је морална аутономија крајњи исход процеса формирања моралне личности. Међутим, међу неким ауторима постоје неслагања у дефинисању моралне аутономије. Неки аутори под моралном аутономијом подразумевају независност и самосталност у суђењу и владању, не само од појединачног ауторитета, него и од већине, тј. преовлађујућих моралних увјерења у друштву. Други аутори сматрају да аутономија личности доприноси одвраћању појединца од друштвене средине, његовом индивидуализму, усмјерености на себе. Ово схватање је за неке ауторе (Стојановић 2003) погрешно. Аутономија личности и социјално прилагођавање су комплементарни. Сигурно је да ће се унутрашњи потенцијали личности успјешније развијати у одговарајућим педагошким и друштвеним условима. Неприхватљива је индивидуализација која појединца води у свијет изолованости (интелектуалне, емотивне и моралне).

За моралну аутономију (Стојановић, 2003) везани су следећи парадокси и отворена питања: без васпитања нема настанка моралне аутономије, а васпитање је само по себи хетерономно; моралну аутономију није могуће створити или унијети споља, јер је она појединчева творевина (није замислив било какав скуп спољашњих услова који би васпитањем могли да се обезбиједи, па да из тих услова нужно проистекне морална аутономија);

однос између дјеце и одраслих је однос надређености и подређености (однос неравноправности служи као нека врста *социјалног средства* оспособљавања за учешће у односима равноправних); како формирати младе људе, њихову аутономију и право на избор, а истовремено не *наметати* им ништа; да ли треба поучавати или обезбиједити услове избора вриједности (дилема да ли *наметати* васпитаницима моралне норме и тражити извршене дужности или им остављати потпуну слободу избора моралних ставова); питање моралног лицемјерства (васпитачи се стављају у позицију да себе сматрају бољим у односу на оне које подучавају); пред људима се налази дилема, избор између добра и ефикасности (дјеловања која ефикасно воде ка одређеном циљу нису увијек беспријекорно морална, а етички вриједна дјела нису увијек ефикасна). Под моралном аутономијом подразумијевамо релативно досљедно испољавање личности постојаних особина и изграђеног селф-концепта која аутономно и непристрасно морално расуђује, успјешно суди у моралним ситуацијама, те посједује развијене способности емпатичког реаговања и алтруистичног дјеловања уклопљене у уравнотежену и јединствену цјелину – интегрисану личност.

Свједоци смо притисака социјалног окружења на појединца, као и утицаја друштвених и политичких догађања на личност. Вријеме индоктринације, различитих врста оставило је веома штетне последице у погледу индивидуалних слобода. Васпитање моралне аутономије у савременој цивилизацији подразумијева негирање идеологије. Заједничким напорима филозофа, психолога и педагога, према мишљењу Снежане Стојиљковић (2002), треба доћи до програма моралног васпитања који неће бити у функцији индоктринације. Програм моралног васпитања заснован на холистичком схватању свих компоненти моралности може створити услове за формирање морално аутономне личности, као крајњег домета сваке личности у области персоналне моралности.

Литература

- Бабић 1998: Ј. Бабић, *Морал и наше време*, Београд: Просвета.
- Бигс 1976: J.V. Biggs, *Schooling and moral Development*, In Piaget, Psychology and Education.
- Бранковић 2000: Д. Бранковић, *Педагошки аспекти формирања моралне личности*, Бања Лука: *Наша школа*, 3-4, Бања Лука, 19-33.
- Бранковић 2000: Д. Бранковић, *Холистички приступ формирању моралне личности*, Бања Лука: *Наша школа*, 1-2, Бања Лука, 44-55.
- Бркић 1985: М. Бркић, *Теорија и пракса моралног одгоја ученик*, Сарајево: ИРО.
- Вукасовић 1977: А. Вукасовић, *Морални одгој*, Загреб: СНЛ.
- Вујичић 1981: В. Вујичић, *Протурјечности у моралном одгоју*, Загреб: Школска књига.
- Голубовић 2003: З. Голубовић, *Принцип моралности и принцип слободе, Филозофија и друштво*, 21, 97-106.
- Грандић 1991: Р. Грандић, *Проблеми осавремењивања метода моралног васпитања младих*, Београд: Педагогија, Београд, 1-2.
- Ђорђевић 2002: Ј. Ђорђевић, *Морално васпитање- теорија и пракса*, Нови Сад: Савез педагошких друштава Војводине.
- Ђукић 2002: О. Ђукић, *Филозофски темељи морала и права*, Бања Лука: Филозофски факултет.
- Кант 1993: И. Кант, *Метафизика морала*, Нови Сад: Издавачка књижница Зорана Стојановића Сремски Карловци.
- Колберг 1984: L. Kohlberg, *The psychology of moral development*, San Francisco: Harper & Row.
- Мандић 1988: П. Мандић, *Изабрана дјела*, Осиејек.
- Миочиновић 2004: Јб. Миочиновић, *Морални развој и морално понашање*, Београд: Институт за педагошка истраживања.
- Мирић 1996: Ј. Мирић, *Морална аутономија, психологија и васпитање*, Београд: *Настава и васпитање*, 2, 241-252.
- Мирић 2001: Ј. Мирић, *Развој моралног мишљења*, Београд: Калекон- Графос.
- Младеновић 1936: В. Младеновић, *Опита педагогика*, Београд.
- Мушињски 1983: J. Muszanski, *Razwoj moralny*, Warszawa.
- Недељковић 1995: М. Недељковић, *Школа као чинилац морала у актуелним друштвеним условима*, у: *Зборнику Моралност и друштвена криза*, Београд: ИПИ, 184-192.
- Озер, Алтхоф 1997: F. Oser und W. Althof, *Moralische Selbstbestimmung- Modelle der Entwicklung und Erziehung in Wertebereich*, Stuttgart.: Klett-Cotta.
- Петровић 1995: О. Петровић, *Незнање као морални избор*, у: *Моралност и друштвена криза*, Београд: Институт за педагошка истраживања, 327-331.

- Пејовић-Милованчевић (2001): М. Пејовић-Милованчевић, *Поремећај понашања деце и омладине морални и психопатолошки аспект*, Београд: Удружење «Наука и друштво».
- Поповић 1992: Б. Поповић, Грешка распарчавања у психологији морала, у: *Зборнику бр. 24*, Београд: ИПИ, 62-77.
- Ранђеловић 2002: Ј. Ранђеловић, Морално васпитање у педагошком стваралаштву Србије 1900-1941, Ниш: *Теме*, 3. 423-444.
- Стојановић, 2003: А. Стојановић, *Метода увјеравања у моралном васпитању*, Вршац: Виша школа за образовање васпитача.
- Стојиљковић 1998: С. Стојиљковић, *Личност и морал*, Београд: Институт за педагошка истраживања.
- Стојиљковић 2001: С. Стојиљковић, *Морално васпитање у школи*, у: *Зборнику бр.33*, Београд: ИПИ, 190-200.
- Сузић 2005: Н. Сузић, *Педагогија за XXI вијек*, Бања Лука: Teacher Training Centre.

Branka S. Kovačević

EDUCATION OF MORAL AUTONOMY IN MODERN CIVILIZATION

Summary

The defining of the term moral autonomy is complex and delicate. Kant and the representatives of the cognitive and developmental theory (Piaget, Kohlberg) had the strong impact on pedagogical understanding of the essence of moral autonomy.

The contemporary pedagogues are inclined to the holistic understanding of the moral autonomy. The moral autonomy represents relatively regular expressiveness of personality with stable features of character that autonomously and objectively morally reasons and has developed self-concept. That person also has developed sense for emphatic reactions and altruistic acts which form well-balanced and integrated personality.

The analysis of moral autonomy as the goal of education offers the possibilities for re-examining of solutions and it opens the space for some difficult improperly answered questions. According to this, some new questions and problematic of needs and possibilities of moral autonomy education in contemporary context have been opened.

ОДНОС КОМПОНЕНТИ СТАВА О ЗАЈЕДНИЧКОМ ЖИВОТУ У БИХ

Апстракт: Циљ истраживања овог рада је испитивање дистрибуције когнитивне, конативне и афективне компоненте става о заједничком животу у Босни и Херцеговини, као и њихових међусобних односа. Методе које су коришћене су емпиријско – неекспериментални и метод теоријске анализе. Узорак истраживања чини 414 студената од којих 227 (54,83%) студира у Републици Српској и 187 (45,17%) у Федерацији Босне и Херцеговине. Резултати истраживања показују да постоји статистички значајна разлика између све три испитиване компоненте става. Закључак обухвата дискусију о добијеним резултатима, као приједлоге за даља истраживања.

Кључне ријечи: став, когнитивна, конативна и афективна компонента става.

Увод

Социјална психологија се као посебна научна дисциплина конституише почетком двадесетог вијека, а једна од области њеног изучавања су ставови. Хавелка и др. (1998) истичу да је изучавање ставова једна од најзначајнијих области социјалне психологије, а Олпорт (1954, према: Пенингтон 2004) сматра да су ставови најзначајнији и пријекто потребан појам у социјалној психологији.

Разлоге због којих социјални психолози у великој мјери посвећују истраживању ставова можемо сагледати прије свега преко дефиниција различитих аутора, од којих ћемо навести само неке:

- Богардус (1931, према: Крнета 2004) сматра став тенденцијом да се дјелује према или против нечега, чиме добија позитивну или негативну вриједност.
- Олпорт (1935, према: Рот 2006) под ставом подразумева „неуралну и менталну спремност, формирану на основу искуства, која врши директивни или динамички утицај на реаговање појединца на објекте и ситуације са којима долази у додир“ (Рот 2006: 317).
- Њуком (1950, према: Пенингтон 2006) став дефинише као научену склоност реаговања на досљедно повољан или неповољан начин, с обзиром на дати објекат.

* natasa.kostic@paleol.net

- Морган (1956, према: Рот 2006) одређује став као тенденцију за било позитивно било негативно реаговање према одређеним особинама, објектима и ситуацијама.
- Инглиш и Инглиш (1958, према: Рот 2006) одређују став као „трајно стечену предиспозицију да се на доследан начин понаша према некој групи објеката.“ (Рот 2006: 316).
- Креч, Крачфилд и Балаки одређују ставове као „трајне системе позитивних или негативних оцењивања, емотивних стања и делатних тенденција за или против у односу на друштвене објекте“ (Креч и др. 1972: 143).
- Мајерс (1993, према: Милас 2004) одређује став као „повољно или неповољно вредновање нечега или некога исказано у нечијим увјерењима, осјећајима или намјераваном понашању“ (Милас 2004: 12).
- Хавелка и др. (1998) истичу да су ставови у првим теоријским разматрањима и раним емпиријским студијама схваћени као трајне или релативно трајне унутарличне детерминанте вриједносно поларизованог понашања појединаца у односу на социјалне објекте, које су стечене кроз непосредно или посредовано искуство са тим објектима. Даље, ови аутори наводе да су то диспозиције за позитивно или негативно оцјењивање објеката које особа доживљава као друштвено и лично значајне и да су кључни дио унутраличне структуре која одређује и обликује социјално понашање људи.
- Игли и Чејкен (1998, према: Хјустон, Строб 2001) одређују став као психолошку тенденцију изражену вредновањем неког објекта одређеним нивоом одобравања или неодобравања.
- Дунђеровић (2004) наводи да ставови представљају „типично стечену диспозицију позитивног или негативног односа (сазнајног, емоционалног и акционог) према људима и догађајима. Формирају се и мијењају у процесу социјализације, тј. на основу искуства са социјалном околином“ (Дунђеровић 2004: 138).
- Аронсон и др. (2005) истичу да већина социјалних психолога став дефинише као вредновање људи, објеката или идеја и одређују појам вредновања у смислу три саставна дијела става: емоционалног, спознајног и понашајног.

Анализом претходно наведених дефиниција можемо уочити да већина њих укључује не само оцјене и осјећања људи у односу на објекат става, већ и акције. С обзиром на то да неке од наведених дефиниција наглашавају релативну трајност ставова, као и досљедност, њихово познавање даје могућност разумијевања и предвиђања понашања. Појам става се показао примјенивим у истраживањима скоро свих сфера друштвеног живота и понашање људи у јавном, професионалном и приватном животу је доведено у везу са њиховим ставовима (Хавелка и др. 1998), а један од раз-

лога за широко коришћење појма става је и могућност предвиђања понашања: „На основу познавања ставова према одређеним објектима, управо зато што се њима боље него до тад коришћеним појмовима изражава комплексност понашања човека и то се помоћу њега повезује деловање различитих социјалних фактора и активности човека, ми можемо, иако још увек несигурно и непотпуно, предвиђати понашање људи. Појам става показује се посебно погодан за објашњење и предвиђање понашања у вези са друштвено важним појавама и питањима“ (Роџ 2006: 316).

Као један од разлога за широко коришћење појма става истиче се и сложеност става (Роџ 2006) које се односе на његове компоненте: когнитивну, афективну и конативну. Когнитивна компонента се односи на знања и схватања, афективна осјећања, а конативна на тенденцију да се учини нешто у односу на објекат става. Управо оваква структура става омогућава да се потпуније прикаже комплексност људског понашања. Људско понашање се састоји и од све три наведене компоненте, али је понашање човјека обично приказивано тако што се полазило од схватања да је једна од њих искључиво или доминантна (Роџ 2006). Објашњење комплексног и досљедног понашања људи у различитим социјалним ситуацијама захтијева укључивање све три психичке функције: „Зато је за објашњење понашања човека тражен такав појам који неће једнострано наглашавати једну од психичких функција или само један од момената у психичком животу људи, него ће потпуније изразити сложено људско понашање у ком долазе до изражаја све три поменуте основне функције и који, управо због тога, омогућава боље објашњење релативно досљедног понашања човека. Такав појам представља управо појам става, који укључује интеграцију свих ових функција“ (Роџ 2006: 315).

Претходне дефиниције указују и на то да се став стиче и да за њихово формирање постоји физиолошка основа. Ставови се формирају путем социјализације, односно, путем развоја индивидуе од биолошке јединке у личност са карактеристикама заједничким свим људима, као и оним својственим само њему. На процес социјализације утиче низ различитих фактора које можемо класификовати од општих друштвених, који се односе на различита збивања у друштву уопште, до оних специфичних којима су изложени само од неких људи. На формирање ставова дјелује низ општих и посебних фактора, односно, општа збивања у друштву, укљученост у одређене групе и организације и особине личности појединца (Дунђеровић 2004). Факторе формирања и мијењања ставова могуће је сврстати у три категорије:

- 1) Општи универзални фактори – односи се на развој производних снага и производних односа, а њихов утицај је посредан, јер се остварује путем других фактора на које они сами дјелују,
- 2) Општији чиниоци који непосредно дјелују на формирање ставова – припадност одређеној групи, информисање и знање о објектима према којима постоји став, као и различите персоналне моменте у

које спадају актуелна мотивација и трајне карактеристике личности,

- 3) Специфични фактори – услови у којима се током дужег или краћег времена налази појединац (Рот 2006).

Претходни текст указује на четири карактеристике ставова које истиче Рот (2006): диспозициони карактер, стеченост, дјеловање на понашање и досљедност понашања и сложеност. Анализом дефиниција става, као његових карактеристика може се сагледати значај изучавања односа компоненти става о заједничком животу у Босни и Херцеговини.

С обзиром на то да став укључује три компоненте (когнитивну, афективну и конативну), као и на то да омогућава објашњавање и предвиђање понашања људи, анализа односа компоненти става о заједничком животу у Босни и Херцеговини омогућава сагледавање односа према неким битним стварима и појавама који се тичу знања и схватања у којој мјери заједнички живот различитих националних групација има позитивне или негативне ефекте, у којој мјери су људи задовољни одређеним стварима и појавама и у којој мјери су спремни на ангажовање да би се наведени заједнички живот остварио. Историјски развој Босне и Херцеговине, актуелна друштвено-политичка ситуација, као и трендови који постоје у свијету утичу на формирање става о заједничком животу. Узимајући у обзир чињенице да је Босна и Херцеговина од првог њеног поимања у десетом вијеку у византијским и млетачким изворима (Кузмановић, Бранковић 2003), па до данас прошла кроз мноштво промјена, да је на овим просторима прије петнаест година завршен четворогодишњи рат, окарактерисан као грађански, који је изазвао бурне промјене и у начину живота и у схватању различитих ствари и појава код многих људи, као и то да у свијету постоји тренд промјена усмјерених ка остварењу глобализације, испитивање става о заједничком животу у Босни и Херцеговини представља актуелан и интересантан проблем.

Предмет и циљ истраживања

Полазишни предмет овог истраживања је сагледавање природе и дистрибуције компоненти става о заједничком животу у Босни и Херцеговини. Ријеч је о проучавању три основне компоненте става: когнитивној, афективној и конативној. Когнитивна компонента става представља низ посебних оцјена ефеката заједничког живота у Босни и Херцеговини. Афективна компонента се односи на ниво задовољства стварима и појавама које могу бити релевантни предуслови остварења заједничког живота, а конативна на спремност на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини. У оквиру посматраних ставова биће сагледавани не само њихова дистрибуција, већ и природа њихове међусобне повезаности, као и латентна структура укупног система ставова.

Истраживање овог проблема има двоструки циљ: 1) научни – у смислу утврђивања веза и односа између посматраних варијабли и доношења закључака који могу допринијети освјетљавању испитиваног проблема; 2) практични – у смислу коришћења добијених резултата за даља истраживања заједничког живота у Босни и Херцеговини, као и указвања на проблеме који би се путем истраживања уочили.

Узорак истраживања

Узорак истраживања чини 414 студената од којих је 227 (54,83%) из Републике Српске и 187 (45,17%) из Федерације БиХ. Истраживање је спроведено на територији Пала, Источног Мостара, Западног Мостара, Сарајева и Зенице.

Наведени узорак испитаника има елементе намјерног, пригодног и једноставног случајног. Намјерни је у смислу што су њиме обухваћени студенти који студирају на факултетима гдје већина студената припада једној од три већинске националне групације (српска, хрватска и бошњачка). Узорак је намјерни из разлога што је испитивана само популација студената. Разлог за то се огледа у томе што су, са становишта социјализације, они личности које већ имају формиран одређен систем знања, мишљења и вредновања различитих ствари и појава које су усвојили кроз изворе (суб-популација етничке групе или националне групације) и агенсе (породица, школа, вршњаци). Други разлог се огледа у чињеници да нема у сваком мјесту факултет, те сматрамо да овај избор узорка обухвата испитанике који живе у различитим мјестима у Босни и Херцеговини. Узорак је пригодан зато што је истраживање спроведено на факултетима који су били најдоступнији истраживачу. Узорак је једноставни случајни у смислу што је сваки испитаник, у оквиру одређених факултета, имао исту вјероватноћу да уђе у узорак испитаника.

Методе и инструменти истраживања

У овом истраживању коришћене су двије основне методе прикупљања података:

1. Емпиријско – неекспериментални (*survey*) метод за типично теренско истраживање на изабраном узорку помоћу инструмената конструисаних за потребе овог истраживања;
2. Метод теоријске анализе за анализу садржаја претходних истраживања која су предметно и методолошки сродна овом проблему.

Инструменти који су кориштени за прикупљање података су:

1. Скала за испитивање општег става о ефектима заједничког живота у Босни и Херцеговини;
2. Скала за испитивање задовољства стварима и појавама које могу бити релевантни предуслови остварења ваљаног заједничког живота у Босни и Херцеговини;
3. Скала за испитивање спремности на ангажовање у стварима и појавама које могу бити релевантни предуслови остварења заједничког живота у Босни и Херцеговини.

Скала за испитивање општег става о ефектима заједничког живота у Босни и Херцеговини се састоји од четрнаест тврдњи које се односе на процјену испитаника могућих посљедица постојања заједничког живота у Босни и Херцеговини. Тврдње су исказане у позитивном и негативном облику, а на петостепеној скали Ликертовог типа испитаници одговарају на њих, исказујући своје потпуно слагање са њима до потпуног неслагања. Дискриминативност тврдњи је провјерена ајтем-тотал корелацијом, а тврдња која је имала ниску корелацију са осталим резултатима је искључена из даље обраде и анализе података. Кронбах алфа коефицијент, након искључивања ове тврдње из скале, износи 0,906 што указује на висок ниво поузданости коришћене скале.

Скала за испитивање задовољства стварима и појавама које могу бити релевантни предуслови остварења ваљаног живота у Босни и Херцеговини је конструисана у виду скале Ликертовог типа, гдје испитаници свој афективни однос према различитим стварима и појавама исказују од потпуног задовољства до потпуног незадовољства. Скала је састављена од шест тврдњи које се односе на: 1. општу друштвено-политичку ситуацију; 2. допринос политичких националних вођа националном помирењу; 3. начин на који медији третирају међунационалне односе; 4. постојећу праксу у сфери културне и образовне сарадње између припадника различитих националних групација; 5. ниво повјерења који постоји међу припадницима различитих националних групација и 6. могућност изражавања својих националних обиљежја дилем БиХ. Кронбах алфа ове скале износи 0,774, што указује на задовољавајући ниво поузданости, а ниво корелација појединачних тврдњи са укупном скалом износи: 1. 0,537, 2. 0,520, 3. 0,483, 4. 0,585, 5. 0,526 и 6. 0,450.

Спремност на ангажовање у стварима и појавама које могу бити релевантни предуслови остварења заједничког живота у Босни и Херцеговини је испитивана путем петостепене скале Ликертовог типа, гдје су испитаници имали могућност избора одговора од степена „потпуно сам спреман“ до „уопште нисам спреман“. Тврдње се односе на: 1. учешће у дебатама и округлим столовима гдје би се јавно сагледавале тешкоће успостављања заједничког живота у Босни и Херцеговини; 2. похађање семинара у циљу едукације како сарађивати, правити компромисе и рјешавати међунационалне конфликте; 3. укључивање у пројекте и акције којима је циљ унапре-

ђење заједничког живота у Босни и Херцеговини; 4. ангажовање у откривању истине о почињеним злочинима у рату 1992–1995, без обзира о којој је националној групацији ријеч; 5. супротстављање појединцима око себе који не заговарају заједнички живот у Босни и Херцеговини. Утврђени ниво поузданости ове скале је 0,803. Висок ниво и ајтем-тотал корелације (1. 0,543, 2. 0,659, 3. 0,707, 4. 0,466 и 5. 0,578) омогућава употребу ове скале у даљој обради и анализи података.

Резултати истраживања

Анализом резултата добијених скалних вриједности тврдњи којим је испитиван став о ефектима заједничког живота у Босни и Херцеговини уочено је да се њихов распон креће од 2,40 до 3,24.

Табела 1: Вриједности одговора тврдњи скале става о ефектима заједничког живота у Босни и Херцеговини

P.6	ТВРДЊЕ	Степен слагања					SI	SV
		Потпуно се слажем	Слажем се	Нисам сигуран	Не слажем се	Уопште се не слажем		
		f %	f %	f %	f %	f %		
1.	Заједнички живот у БиХ води губитку властитог националног бића.	36 8,82	68 16,67	137 33,58	96 23,53	71 17,40	1322	3,24
2.	Грађани ће имати мање слободе у одлучивању у условима заједничког живота у БиХ.	37 9,00	98 23,84	170 41,36	79 19,22	27 6,57	1272	3,09
3.	Заједнички живот у БиХ може бити извор новог рата на овим просторима.	49 12,01	75 18,38	154 37,75	74 18,14	56 13,73	1233	3,03
4.	Заједнички живот у БиХ ће проузроковати више вербалног и физичког насиља према припадницима других националности.	50 12,14	90 21,84	131 31,80	97 23,54	44 10,68	1231	2,99
5.	Заједнички живот у БиХ ће довести до учесталијих конфликта између припадника различитих националности.	56 13,56	94 22,76	124 30,02	93 22,52	46 11,14	1218	2,95
6.	Заједнички живот у БиХ неће донијети једнаке могућности за развој припадника различитих националности.	50 12,11	125 30,27	126 30,51	72 17,43	40 9,69	1166	2,82
7.	Заједнички живот у БиХ допринијеће да се људи више процјењују према њиховим доминантним личним карактеристикама, него према њиховој националној припадности.	57 13,77	108 26,09	158 38,16	62 14,98	29 7,00	1140	2,75
8.	Заједнички живот у БиХ ће водити смањењу националне нетрпељивости.	69 16,71	90 21,79	166 40,19	51 12,35	37 8,96	1136	2,75
9.	Заједнички живот у БиХ ће створити услове отвореније и искреније комуникације између припадника различитих националних групација.	55 13,38	115 27,98	156 37,96	63 15,33	22 5,35	1115	2,71
10.	Образовни систем у БиХ ће боље функционисати у условима заједничког живота.	77 18,73	104 25,30	136 33,09	50 12,17	44 10,71	1113	2,71
11.	Заједнички живот у БиХ ће довести до ефикаснијег рјешавања друштвених проблема.	55 13,45	122 29,83	144 35,21	64 15,65	24 5,87	1107	2,71
12.	Економски просперитет је могућ само у заједничкој БиХ.	91 22,20	89 21,71	147 35,85	45 10,98	38 9,27	1080	2,63
13.	Сарадња са другим државама ће бити боља у условима заједничког живота у БиХ.	106 25,67	118 28,57	132 31,96	33 7,99	24 5,81	990	2,40

Појединачном анализом тврдњи уочено је да највећи проценат испитаника позитивно оцјењује да би услови заједничког живот у Босни и Херцеговини довели до позитивних ефеката на плану система функциони-

сања државног система и њених установа. Процент одговора кроз које је испољен позитиван став на тврдње које обухватају ове области је два до четири пута виши у односу на оне кроз које је испољен негативан. Најпозитивније су оцијењени могућност сарадње са другим државама у условима заједничког живота у Босни и Херцеговини (54,24%), што је скоро четири пута више од оних који су је негативно оцијенили (13,80%). Процент испитаника који је позитивно оцијенио могућност економског просперитета (43,92%), рјешавања друштвених проблема (43,28%) и функционисања образовног система (43,03%) је око два пута већи од процента оних који их оцјењују негативно. Даљом анализом података датих у табели 1 утврђено је да је проценат испитаника који позитивно оцјењују ефекте заједничког живота у Босни и Херцеговини нешто виши у односу на проценат оних који их негативно оцјењују, осим на тврдњама да заједнички живот неће доијети једнаке могућности за развој припадника различитих националности (42,38%) и да ће довести до учесталијих конфликта између припадника различитих националности (36,42%). Међутим, проценат оних који позитивно оцјењују испитиване ефекте заједничког живота у Босни и Херцеговини прилично је уједначен са процентом оних који су колебљиви или нижи, а на тврдњи која гласи да ће заједнички живот у Босни и Херцеговини проузроковати више вербалног и физичког насиља према припадницима других националности је прилично уједначен (34,22% испољава позитиван, 31,80% колебљив и 33,98% негативан општи став).

Тестирање нормалности дистрибуције добијених података је вршено помоћу Колмогоров-Смирновог теста. Добијени подаци показују да дистрибуција става о ефектима заједничког живота у Босни и Херцеговини статистички значајно одступа од нормалне. Израчуната мјера одступања износи 0,076 и она је значајна на нивоу од 0,01 ($p = 0,000$).

Графикон 1: Дистрибуција става о ефектима заједничког живота у БиХ

На основу добијених података именовали смо категорије у које су према једнаким перцентилним вриједностима подијељени испитаници с обзиром на дирекцију испољеног става: 1) позитиван, 2) колебљив и 3) негативан општи став.

Анализом тврдњи које чине скалу задовољства стварима и појавама које могу бити релевантни предуслови остварења ваљаног заједничког живота у Босни и Херцеговини, уочен је висок проценат испитаника код којих је изражено незадовољство. Скална вриједност сваке тврдње је преко 3,50, а с обзиром на то да су вишим вриједностима коришћене скале означени нивои незадовољства, може се закључити да је степен незадовољства у високој мјери испољен.

Табела 2: Вриједности одговора тврдњи скале задовољства стварима и појавама које могу бити релевантни предуслови остварења ваљаног заједничког живота у Босни и Херцеговини

Р.б	ТВРДЊЕ	Степен задовољства					SI	SV
		Потпуно сам задовољан	Углавном сам задовољан	Нисам сигуран	Углавном нисам задовољан	Уопште нисам задовољан		
		f %	f %	f %	f %	f %		
1.	Општом друштвено – политичком ситуацијом у БиХ	5 1,21	23 5,57	61 14,77	167 40,44	157 38,01	1687	4,08
2.	Доприносом политичких националних вођа националном помирењу у БиХ	2 0,49	18 4,38	101 24,57	139 33,82	151 36,74	1652	4,02
3.	Нивоом повјерења који постоји међу припадницима различитих националних групација	3 0,73	31 7,52	119 28,88	153 37,14	106 25,73	1564	3,80
4.	Могућношћу изражавања својих националних обиљежја диљем БиХ	13 3,16	47 11,41	113 27,43	119 28,88	120 29,13	1522	3,69
5.	Начином на који медији третирају међунационалне односе у БиХ	6 1,47	45 11,06	108 26,54	151 37,10	97 23,83	1509	3,71
6.	Постојећом праксом у сфери културне и образовне сарадње између припадника различитих националности	2 0,49	48 11,71	158 38,54	139 33,90	63 15,37	1443	3,71

Испитаници су у највишем степену незадовољни општом друштвено-политичком ситуацијом (78,45%), а затим доприносом политичких националних вођа националном помирењу у Босни и Херцеговини (70,56%). Ови подаци указују на то да је ниво незадовољства у највишој мјери испољен у односу на саму организацију државног уређења Босне и Херцеговине, као и улога везаних за положај политичких националних вођа. Иако је највиши степен незадовољства испољен у тврдњама које се односе на политичке структуре власти у Босни и Херцеговини, у ништа мање значајној мјери изражено је незадовољство осталим стварима и појавама које су укључене у испитивање, а то су: ниво повјерења који постоји међу припадницима различитих националних групација (62,87%), начин на који медији третирају међунационалне односе (60,93%), могућност изражавања својих националних обиљежја диљем Босне и Херцеговине (58,01%) и постојећа пракса у сфери културне и образовне сарадње између припадника различитих националности (49,27%). Задовољство наведеним стварима и појавама ни у једном случају није испољило више од 15% испитаника. Највећи проценат испитаника је испољио задовољство у односу на могућност изражавања својих националних обиљежја диљем Босне и Херцеговине, али је тај број за више од 10 мањи од процента оних који су неодлучни и скоро 4 пута од оних који су незадовољни. Процент оних који су незадовољни општом друштвено-политичком ситуацијом је чак више од десет пута већи од процент

Графикон 2: Дистрибуција афективне компоненте става

Тестирањем нормалности дистрибуције добијених података помоћу Колмогоров-Смирновог теста утврђено је да добијена дистрибуција статистички значајно одступа од нормалне. Израчуната мјера одступања износи 0,066 и она је значајна на нивоу од 0,01 ($p = 0,000$).

С обзиром на добијене податке, према подједнаким перцентилним вриједностима је извршена подјела одговора испитаника у три категорије

и то на оне који су: 1) задовољни, 2) незадовољни и 3) изразито незадовољни.

Увидом у резултате израчунатих скалних вриједности тврдњи путем којих је испитивана спремност на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини, уочено је да се њихов распон креће од 2,28 до 2,85, с тим што прве двије презентоване тврдње имају нешто вишу скалну вриједност у односу на остале. С обзиром на то да више вриједности коришћене скале означавају нижи ниво спремности на ангажовање, може се закључити су испитаници испољили нижи ниво спремности у областима које су обухваћене овим тврдњама, него у оним које су обухваћене наредним.

Табела 3: Вриједности одговора тврдњи скале спремности на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини

Р.б.	ТВРДЊЕ	Степен слагања					SI	SV
		Потпуно сам спреман	Углавном сам спреман	Нисам сигуран	Углавном нисам спреман	Уопште нисам спреман		
		f %	f %	f %	f %	f %		
1.	Учешће у дебатама, округлим столовима и сл. гдје би се јавно сагледавале тешкоће успостављања заједничког живота у БиХ	54 13,04	110 26,57	140 33,82	65 15,70	45 10,87	1179	2,85
2.	Супротстављање појединцима око себе који не заговарају заједнички живот у БиХ	87 21,07	103 24,94	148 35,84	40 9,69	35 8,47	1072	2,60
3.	Похађање семинара на којима се грађани едукују како да сарађују, праве компромисе и рјешавају међунационалне конфликти	89 21,50	181 43,72	80 19,32	44 10,63	20 4,83	1011	2,34
4.	Укључивање у пројекте и акције којима је циљ унапређење заједничког живота у БиХ	107 25,91	163 39,47	73 17,68	47 11,38	23 5,57	955	2,31
5.	Ангажовање у откривању истине о почињеним злочинима у рату 1992 – 1995. године, без обзира о којој је националности ријеч	152 36,89	97 23,54	89 21,60	42 10,19	32 7,77	941	2,28

Појединачном анализом тврдњи скале којом смо испитивали спремност на ангажовање у областима чије остварење може бити релеван-

тан предуслов остварења заједничког живота у Босни и Херцеговини утврђено је да је највиши проценат испитаника спреман на ангажовање у областима које се односе на пројекте и акције којима је циљ унапређење заједничког живота (65,38%) и похађање семинара на којима се грађани едукују како да сарађују, праве компромисе и рјешавају међунационалне конфликте (65,22%). Објашњење ових налаза би могли тражити у природи самог човјека да у недостатку рјешења неопходних за одређени проблем трага за новим знањима. С друге стране, пројекти и акције, као и семинари, уз себе вежу извјесну дозу организованости и јасности циља који се жели постићи, али и укључивање већег броја индивидуа, што омогућава појединцу предикцију успјеха активности, као и подјелу одговорности. Осим тога, висок проценат спремности на ангажовање у откривању истине о почињеним злочинима у рату 1992–1995. године, без обзира о којој је националној групацији ријеч (60,43%), у извјесној мјери би могли тумачити вриједностима и моралним судовима које свака индивидуа усваја кроз процес социјализације и понаша се у складу са њима. Испод 50% испитаника је спремно да се ангажује у супротстављању појединцима око себе који не заговарају заједнички живот (46,01%) и учествује у дебатама, округлим столовима и слично, гдје би се јавно сагледавале тешкоће успостављања заједничког живота у Босни и Херцеговини (39,61%). Нижи проценат испитаника спремних да се ангажују у овим областима могао би се тумачити тиме што у оваквим ситуацијама особа дјелује као појединац.

Графикон 3: Дистрибуција конативне компоненте става

Добијени подаци показују да добијена дистрибуција статистички значајно одступа од нормалне. Израчуната мјера одступања износи 0,112 и она је значајна на нивоу од 0,01 ($p = 0,000$).

На основу добијене дистрибуције података испитаници су према подједнаким перцентилним вриједностима подијељени у три категорије: 1) спремни, 2) и јесу и нису спремни и 3) нису спремни на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини.

Анализом података који указују на однос између афективне и когнитивне компоненте става, односно задовољства стварима и појавама које могу бити релевантни предуслови за остварење заједничког живота и става о ефектима заједничког живота у Босни и Херцеговини ($\chi^2 = 14,287$, $df = 4$, $C.Coeff. = 0,183$, $p = 0,006$).

Анализом података приказаних у табели 4, уочљиво је да испитаници који испољавају изразито висок ниво незадовољства у већој мјери испољавају негативан општи став о ефектима (43,57%) у односу на оне са нешто нижим (30,83%) и у односу на оне који су задовољни (27,27%). Испитаници из ове двије категорије у највишој мјери испољавају колебљив општи став о ефектима заједничког живота (38,33% незадовољни и 40,91 колебљиви).

Табела 4: Однос афективне и когнитивне компоненте става

Ниво задовољства	Став о ефектима заједничког живота			Свега (%)
	Позитиван (%)	Колемљив (%)	Негативан (%)	
Задовољни	49 31,82	63 40,91	42 27,27	154 100,00
Незадовољни	37 30,83	46 38,33	37 30,83	120 100,00
Изразито незадовољни	47 33,57	32 22,86	61 43,57	140 100,00
Свега	133 32,13	141 34,06	140 33,82	414 100,00

$$\chi^2 = 14,287 \quad df = 4 \quad C.Coeff. = 0,183 \quad p = 0,006$$

Податак да највећи проценат испитаника, који су изразито незадовољни стварима и појавама које могу бити релевантни предуслови остварења заједничког живота у Босни и Херцеговини и става које би његови ефекти могли произвести, може бити одраз чињенице да емоције које испољава нека особа према неким стварима и појавама могу утицати на селективност перцепције. Афективни тон ће имати утицаја на то да ли ће особа прије запажати позитивне или негативне ствари које се односе на одређену појаву.

На основу података приказаних у табели 5, може се закључити да постоји статистички значајна разлика између спремности на ангажовање, односно, конативне компоненте става и става о ефектима заједничког жи-

вота (когнитивна компонента). Добијене вриједности које указују на статистичку значајност разлика су ($\chi^2 = 38,662$, $df = 4$, $C.Coeff. = 0,292$, $p = 0,000$).

Табела 5: Однос конативне и когнитивне компоненте става

Ниво спремности на ангажовање	Став о ефектима заједничког живота			Свега (%)
	Позитиван (%)	Колебљив (%)	Негативан (%)	
Спремни	72 48,98	41 27,89	34 23,13	147 100,00
И јесу и нису спремни	40 28,57	55 39,29	45 32,14	140 100,00
Нису спремни	21 16,54	45 35,43	61 48,03	127 100,00
Свега	133 32,13	141 34,06	140 33,82	414 100,00

$\chi^2 = 38,662$ $df = 4$ $C.Coeff. = 0,292$ $p = 0,000$

Испитаници код којих је изражена спремност на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини су позитивније оцјењивали ефекте заједничког живота. Три пута већи број испитаника из категорије спремних на ангажовање је позитивно оцијенило ефекте заједничког живота (48,98%) у односу на оне који су их негативно оцијенили (16,54%). Испитаници које карактерише неодлучност у односу на ангажовање у највишој мјери су испољили колебљив (39,29%), а испитаници из категорије оних који нису спремни на ангажовање негативан (48,03%) општи став о ефектима заједничког живота у Босни и Херцеговини.

Између афективне и конативне компоненте става утврђена је статистички значајна разлика ($\chi^2 = 9,992$, $df = 4$, $C.Coeff. = 0,153$, $p = 0,042$).

Табела 6: Однос афективне и конативне компоненте става

Ниво задовољства	Ниво спремности на ангажовање			Свега (%)
	Спремни (%)	И јесу и нису спремни (%)	Нису спремни (%)	
Задовољни	42 27,27	57 37,01	55 35,71	154 100,00
Незадовољни	43 35,83	39 32,50	38 31,67	120 100,00
Изразито незадовољни	62 44,29	44 31,43	34 24,29	140 100,00
Свега	147 35,51	140 33,82	127 30,68	414 100,00

$$\chi^2 = 9,992 \quad df = 4 \quad C.Coeff. = 0,153 \quad p = 0,042$$

Испитаници који су изразито незадовољни испољавају спремност на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини (44,29%), док испитаници који су мањој мјери незадовољни у већем проценту (38,19%) и јесу и нису, односно, неодлучни су о питању ангажовања у овој области. Испољени ниво незадовољства, с једне стране, и спремност на ангажовање, с друге стране, указују на природу човјека као активног бића код кога незадовољство одређеним стварима и појавама представља фактор ангажовања у активностима које могу изазвати промјене постојећег стања. Посматрано са становишта мотивације, индивидуа ће тежити да одржи непромијењеном ситуације које му омогућавају задовољење његових различитих потреба, међутим, у ситуацијама које не оцјењује позитивно и којима није задовољан, тежиће ка промјени. Посматрано са становишта групе, испољено незадовољство представља покретач или за њено напуштање или за акцију ка промјени.

Закључци

На основу добијених резултата, уочљиво је да је афективна компонента испитиваног става негативне дирекције, односно, да је у највећој мјери испољено у незадовољство испитаника стварима и појавама који могу бити релевантни предуслови остварења заједничког живота у Босни и Херцеговини. Позитивније су вредновани ефекти заједничког живота у Босни и Херцеговини, као и спремност на ангажовање.

Анализом добијених података уочено је да испитаници који су испољили позитиван конативни однос, испољавају и позитиван когниитивни однос према заједничком животу у Босни и Херцеговини. Овакав налаз одраз је чињенице да ће појединац дјеловати у правцу подршке или остваре-

ња појава према којима има позитиван став, као и и правцу нереаговања или спречавања остварења појава према којима има негативан став.

Утврђено је да испитаници који у највећој мјери испољавају изразито незадовољство негативније оцјењују ефекте заједничког живота, док су спремнији на ангажовање у областима чије остварење може бити релевантан предуслов остварења заједничког живота у Босни и Херцеговини. Овај податак указује на то да су испитаници који имају негативан афективни однос према испитиваним стварима и појавама усмјеренији на ангажовање у активностима које би довеле до промјена постојећег стања, па се поставља питање да ли би став о ефектима заједничког живота у Босни и Херцеговини, као и однос са другим компонентама, имао исти интензитет и смјер да су вријеме и ситуација у којима испитаници живе другачији. Како би се то утврдило, неопходно је спровести слична истраживања у различитим временским периодима, имајући у виду промјене на ширем друштвеном плану. Међутим, како би се добио јаснији увид у истраживани проблем неопходно је узети у обзир и карактеристике личности испитаника, као и њихову припадност различитим групама. С тог становишта би се могло закључивати у којој мјери је ниво испољеног става објективан одраз стварности у којој живи испитивана популација, а које су одраз индивидуалних карактеристика и карактеристика група којима индивидуа припада, почевши од оне примарне, породице, до већих социјалних група које утичу на формирање личности и њеног односа према себи и свијету.

Литература

- Аронсон и др. 2005: Е. Aronson i dr, *Socijalna psihologija*, Zagreb: Mate.
- Дунђеровић 2004: R. DunĀrović, *Osnovi psihologije menadŹmenta*, Novi Sad: Fakultet za menadŹment.
- Креч и др 1972: D. Kreĉ i dr, *Pojedinac u druŹtvu – udŹbenik socijalne psihologije*, Beograd: Zavod za udŹbenike i nastavna sredstva..
- Крнета 2005: D. Krneta, *Socijalna psihologija*, Banja Luka: Fakultet za poslovni inŹi nŹering.
- Крнета 2004: Д. Крнета, *Вриједности у свјетлу друштвених промјена*, Бања Лука: Ослобођење.
- Кузмановић, Бранковић 2003: Р. Кузмановић, Д. Бранковић, *Основи државног уређења и школско законодавство*, Бања Лука: Комесграфика.
- Милас 2004: G. Milas, *Liĉnost i druŹtveni stavovi*, Jastrebarsko: Naklada Slap.
- Пенингтон 2004: D. C. Pennington, *Osnove socijalne psihologije*, Jastrebarsko: Naklada Slap.
- Ратус 2001: S. A. Ratus, *Temelji psihologije*, Jastrebarsko: Naklada Slap.
- Рот 2006: N. Rot, *Osnovi socijalne psihologije*, Beograd: Zavod za udŹbenike i nastavna sredstva.

- Турјачанин и др. 2005: V. Turjačanin i dr, *Ličnost i društvo II: Etnički, državni i evropski identitet*.
(http://www.psihologija.rs.ba/docs/LICNOST_I_DRUSTVOII.pdf). 3. 9. 2010.
- Хавелка и др. 1998: N. Havelka i dr, *Metode i tehnike socijalnopsiholoških istraživanja*, Beograd: Centar za primenjenu psihologiju Društva psihologa Srbije.
- Хјустон, Строб 2003: M. Hewstone, W. Stroebe, *Uvod u socijalnu psihologiju – evropske perspektive*, Jastrebarsko: Naklada Slap.

Nataša T. Kostić

RELATION OF THE COMPONENTS OF ATTITUDE ON CO-EXISTENCE IN BOSNIA AND HERZEGOVINA

Summary

The aim of this paper is to research the distribution of cognitive, connotative and affective component of the attitude on co-existence in Bosnia and Herzegovina, and their mutual relations. The methods applied here are empirical non-experimental and method of theoretic analysis. The sample of the research consists of 414 students, out of this number 227 (54, 83%) studies in the Republic of Srpska and 187 (45,17) in the Federation of Bosnia and Herzegovina. The results of the research show that there is statistically relevant difference between all three questioned components of the attitude. The conclusion represents the discussion on acquired results and suggestions for further researches.

ВЕЗА ЦИЉНИХ ОРИЈЕНТАЦИЈА У УЧЕЊУ СА ТИПОМ ПОРОДИЦЕ У КОЈОЈ УЧЕНИЦИ ЖИВЕ

Апстракт: У раду су приказани резултати истраживања о корелацији између ученичких циљних оријентација у учењу и типа породице у којој ученици живе. Резултати упућују на закључак да корелација постоји и да родитељска љубав, пажња, флексибилност у ставовима и понашању према дјеци могу имати позитиван ефекат на развијање овладавајуће циљне оријентације у учењу, док строго поштовање правила, стална контрола понашања, анархија и хаос у емоционалном смислу, пријетње и подмићивање воде развијању изведбено-избјегавајуће оријентације.

Кључне ријечи: *циљне оријентације у учењу, тип породице.*

Увод

Готово да нема развојне теорије која, у оквиру својих модела и поставки, не разматра релевантност породице за академско постигнуће дјетета. Својства породичне средине, релевантна за успјешан и континуиран развој, различите су природе и обухватају распон од економских прилика у породици ученика, преко типа породице, његовања подстицајних вриједности, до родитељског праћења рада у школи. Сложени склоп породичног окружења значајно се одражава на ниво и квалитет школског постигнућа, као и на низ личних својстава ученика. Наиме, утицај породице одсликава се широко и снажно и на развој интересовања, унутрашње мотивације, ставова према школи, особина личности и способности које су релевантне за школско постигнуће, развој компетентности, а затим и на развој ученичких (*мотивационих*) циљних оријентација у учењу.

Теоријски оквир

Циљне оријентације у учењу

Унутар настојања да се објасни академска мотивација, посљедњих деценија развијен је концепт циљних оријентација у учењу. Најопштије се циљне оријентације у учењу могу одредити као опште усмјерености ученика ка одређеним циљевима и ситуацијама учења.

Циљне оријентације су разноврсне адаптацијске стратегије које обухватају когнитивни, афективни и мотивацијски саморегулишући домен, а

* jefta@paleol.net

појединац на темељу свог пријашњег искуства, бира поједину стратегију коју сматра прикладним одговором на изазове које поставља ситуација или задатак.

Ученици могу постављати различите циљеве у учењу. Ипак, у начелу, посљедњих двадесет година прихваћена је концептуализација циљних оријентација у учењу на овладавајуће и изведбене циљне оријентације (Ames 1992; Двек 1989). Разликују се у односу појединца према властитим компетенцијама. Када постављају постигнуће као циљ, ученици настоје да демонстрирају своју супериорност, како би њихова компетенција била позитивно процијењена, односно, да би избјегли негативне процјене од стране других. Када учење постављају као циљ, ученици настоје да развију сопствену компетенцију, усаврше своје знање, да овладају градивом, односно да разумију градиво.

За означавање ових оријентација користили смо се терминима *овладавајућа циљна оријентација* и *изведбена циљна оријентација*.

Овладавајуће оријентисани ученици су усмјерени на учење као на нешто што је вриједно и има смисла само по себи. Они учење виде као активан процес, више се баве својим напредовањем, него упоређивањем са напретком других. На своје исходе гледају као на прилику да нешто науче о себи. Истраживања су показала да су ученици са овладавајућом циљном оријентацијом спремни на ризик, већа је вјероватноћа да ће се користити различитим стратегијама учења, те су спремни и способни за рад на себи (Каплан и др. 2002). Када је усвојена овладавајућа циљна оријентација, ученик је мотивисан да учи због унутрашњих разлога, као што је развијање вјештина и знања (Ames 1992).

Ученици са изведбеном циљном оријентацијом фокусирани су на учење због учења. Они исход учења виде у доказивању својих способности у односу на друге. Њихова брига је да постигну бољи успјех (резултат) од осталих (ученика у свом разреду). Изведбено оријентисани ученици желе да се виде на врху разреда или, што је још важније, не виде се на дну (Пинтрич, Шунк 2002).

Даља разрада концепта циљних оријентација била је усмјерена на разликовање двије уже оријентације у оквиру изведбене оријентације. Двекова дефинише изведбену циљну оријентацију као двојаку тј. да се она код ученика може манифестовати као да „остваре повољне процјене њихове компетенције“ или да „избјегну негативне процјене њихове компетенције“ (Двек 1989: 90). Тако говоримо о изведбено потврђујућој циљној оријентацији (*approach performance orientation*) и о изведбено-избјегавајућој циљној оријентацији (*avoidance performance goal orientation*).

Појединци који су изабрали изведбено-потврђујућу оријентацију у учењу позитивно су мотивисани да се надиграју са другима и покажу своје способности и супериорност. Појединци који су изабрали изведбено-избјегавајућу оријентацију у учењу негативно су мотивисани и желе избјећи неуспјех, а и осјећај некомпетентности пред другима (Елиот 1999).

Ову разлику Пинтрич објашњава на следећи начин: „Ученици који су фокусирани на изведбено-потврђујуће циљеве оријентисани су да буду бољи од других и да демонстрирају своје могућности и компетенције или, другачије речено, теже да извршењем задатака превазиђу друге. Насупрот томе, код изведбено-избјегавајућих циљева, ученици покушавају избјећи да изгледају глупи или некомпетентни што их усмјерава на избјегавање задатка“ (Пинтрич, Шунк 2002: 544).

Резултати већине истраживања показују да је овладавајућа циљна оријентација повезана са адаптивним обрасцима понашања у ситуацијама учења. То је заједнички став за сва теоријска схватања у овој области. Такозвана нормативна теорија циљева учења, осим овог става, полази и од става да је изведбена циљна оријентација по правилу повезана са неадаптивним обрасцима понашања. Ревидирана теорија циљева учења инсистира на разликовању ужих оријентација унутар изведбене циљне оријентације на изведбено-потврђујућу и изведбено-избјегавајућу циљну оријентацију. При чему за изведбено-избјегавајућу циљну оријентацију везује за мање адаптивне обрасце понашања, док за изведбено-потврђујућу циљну оријентацију зависи са којом је од циљних оријентација у комбинацији. Уколико је удружена са овладавајућом циљном оријентацијом, њено присуство неће утицати негативно на адаптивност понашања, а у неким случајевима може да доведе и до још адаптивнијих исхода.

Тип породице

Родитељи могу ефикасно да иницирају дјечије активности које ће водити успостављању услова за усвајање адаптивних образаца понашања у условима учења и могу, с друге стране, дијете учинити свјесним мотивисаности за одређену активност у учењу и развијању сопствених компетенција.

Важан сегмент породичног окружења јесте тип породице. Резултати неких истраживања показују да карактеристике породичног окружења утичу на формирање ученичких циљних оријентација.

Гонзалес и Волтерс су у свом раду *Однос перцепције родитељског стила и мотивације постигнућа у математици*, на основу Баумриндине подјеле родитељског стила на ауторитативни, ауторитарни и пермисивни посматрали њихов утицај на усвојене ученичке циљне оријентације у настави математике.

На узорку 140 ученика (код којих је прво испитано присуство циљне оријентације у учењу математике) и на основу перцепције ком стилу припадају њихови родитељи, мултиваријантном анализом пронађено је да ученици који перципирају своје родитеље као ауторитативне изражавају овладавајуће циљне оријентације у учењу математике. Пермисивни стил родитеља је негативно повезан са изведбеном оријентацијом, а не постоји повезаност са овладавајућом оријентацијом ученика. Нађено је да је ауто-

ритарни стил само повезан са изведбеном оријентацијом ученика у учењу математике (према Rivers 2008).

Постоје резултати многобројних истраживања који говоре о различитом начину на који родитељи утичу на развој (присуство) ученичких циљних оријентација у учењу.

Постоје докази да и родитељско схватање учења и очекивања школског постигнућа имају утицај на формирање ученикових циљних оријентација у учењу. Пронађено је да је родитељски страх од неуспјеха у учењу позитивно повезан са дјететовим (учениковим) страхом од неуспјеха. Поред тога, пронађена је негативна повезаност учениковог страха од неуспјеха са испољавањем овладавјућих циљних оријентација у учењу, а позитивна повезаност са обје категорије изведбене оријентације (изведбено-потврђујућом и изведбено-избјегавајућом) (Elliot, Thrash 2004).

У литератури се могу срести различите подјеле типова породице (родитеља) и различити називи за њих. У већини случајева ради се о типовима који су блиски доле поменути типовима и могу се подвести под три основна демократски, аутократски и либерални (*laissez-faire*). Може се рећи да све типологије проистичу из базичног осјећања прихватања и љубави или одбацивања и условне љубави.

За потребе овог рада користили смо класификацију породице по Барбари Колоросо. Она разликује три типа породице, на основу структуре која те породице држи на окупу, па тако разликује породицу са крутом структуром, породицу са структуром медузе и породицу са структуром ослонца (Колоросо 2006).

Породица са крутом структуром

Родитељ/и у породици са крутом структуром имају васпитни стил који подразумијева потпуну контролу над дјететовим развојем, високо или потпуно уплитање у живот дјетета, потпуно присвајање моћи које се реализује примјеном награде и казне као основног васпитног средства у моделовању дјечијег понашања. Родитељ се руководи максимумом *ја најбоље знам шта је најбоље за моје дијете*. Примјењује своја права, моћ и ауторитет кроз наметање ограничења, захтијевајући одређено понашање, стално савјетујући, често придикујући и очекујући послушност и дисциплину. Посматран у троуглу васпитања, он реализује васпитни задатак упркос или због потребе детета. Доживљавајући себе кроз посвећеност задатку, не тако ријетко себе доживи и као жртву која превише инвестира, а никада јој се не враћа довољно. Кроз опис породице са крутом структуром лако је препознати традиционални патријархални модел породичног функционисања. Родитељ из породице са крутом структуром има карактеристике ауторитарног родитеља.

Породица са структуром медузе

Породица са структуром медузе у суштини је опозит породици са крутом структуром. У овој породици, за разлику од породице са крутом структуром, недостаје ограничавање слободе, али се као и код ње заташкава здраво исказивање осјећања и емоција, премда на различит начин. Ова породица допушта велику слободу дјетету, нема правила, али придиковања, осуде, подмићивања и пријетње су средства васпитања. Родитељи у породици са структуром медузе вјерују у максимуму *да дијете најбоље зна шта је за њега добро*, јер свој живот не могу да доведу у ред. Његују релацију са дјецом у којој влада потпуни *хаос* у физичком и емотивном окружењу. Дјеца су научена да је љубав родитеља веома условљена. Из овако конципираног односа није ријетко да се дијете развије у дезоријентисану особу која тражи утјеху у вршњацима и било ком ко је спреман да му пружи неку врсту сигурности. Када овај модел анализирамо у свјетлу троугла, упадљиво је да нема препознатљивог смјера и да је васпитање у овој породици немогуће.

У оквиру породице са структуром медузе разликују се два модалитета: медуза типа А и медуза типа Б. Оба модалитета остављају на дјецу потпуно исти ефекат.

Породица са структуром ослонца

Родитељ/и у породици са структуром ослонца уважавају све потребе детета, али не занемарују ни своје властите. За родитеље из ове породице карактеристично је да су ауторитативни (демократски родитељи). Усмјерени су на моделовање релације и труде се да створе добре односе. Нису склони да вјерује у ефикасност забрана и дјелотворност казни. Кроз процес васпитања се ослањају на дијалошке расправе и разговоре, не придикуюју, дају корисне савјете. Комуникациони стил је обиљежен формалном равноправношћу, уз јасну свијест да су они одговорнији и зрелији члан интеракције.

Овакви родитељи су јасни у захтјевима и одлучни, при том су топли и благи. У суштини, они ауторитет моћи настоје да замијене ауторитетом вриједности. Посматрано у контексту троугла, васпитни троугао је у стабилној равнотежи, а то је предуслов успјешног васпитања.

Методолошки дио

Циљ истраживања је био испитати повезаност између ученичких циљних оријентација у учењу и типа породице у којој ученици живе.

Организација и ток истраживања

Истраживање је реализовано у склопу једног ширег истраживања проведеног у фебруару 2009. године. Кориштен је метод системског емпијског неексперименталног истраживања.

Узорак

Узорак су чинили ученици осмих и деветих разреда основне школе и ученици првог и другог разреда гимназије са подручја Сарајевско-романијске регије. Узорак је сачињавало 148 ученика осмог и 158 ученика деветог разреда основних школа: „Пале“ на Палама, „Соколац“ на Сокоцу, „Петар Петровић Његош“ у Источном Сарајеву и „Свети Сава“ у Рогатици. У узорак је ушло и 193 ученика првог и 201 ученик другог разреда средњих школа – „Средњошколског центра Пале“ на Палама, „Гимназије и средње стручне школе Источна Илиџа“ у Источном Сарајеву, „Средњошколског центра Соколац“ на Сокоцу и „Средњошколског центра Рогатица“ у Рогатици. Укупан број испитаника обухваћених истраживањем износио је 700, од тога је било 306 ученика основне и 394 ученика средње школе.

Овакав узорак је имао карактеристике вишефазног групног и пригодног узорка.

Инструменти

Кориштени су инвентар за мјерење циљних оријентација у учењу и инвентар за процјену типа породице. Инвентари за мјерење ученичке присутности сваке од три циљне оријентације у учењу (ОЦО, ИИЦО и ИПЦО) преузети су од аутора Златка Павловића (Павловић 2010). Инвентар за процјену типа породице (ПКС, ПСМ и ПСО) су конструисани за потребе једног ширег истраживања у оквиру којег су добијени и резултати приказани у овом раду. За мјерење сваког од три типа породице (које смо раније описали) конструисан је инвентар који се састојао од низа појединачних седмостепених скала на којима су испитаници (ученици) изражавали степен у којем су дати облици понашања код њихових родитеља присутни. Кронбах-алфа коефицијенти поузданости за ове инвентаре износили су: породица са крутом структуром 0,74; породица са структуром медузе 0,77; породица са ослонцем 0,80.

Приликом обраде података подијелили смо испитанике на групе према типу породице којој припадају.

На основу факторске анализе увидјели смо да постоји једна димензија са два пола. То нас је довело до закључка да породица са структуром медузе и породица са крутом структуром заједно чине једну групу супротну од породице са структуром ослонца.

Табела бр.1: Латентни коријени и проценат објашњене варијансе.

Фактори	Латентни коријени	% од објашњене варијансе	% од објашњене варијансе кумулативно
1	1,819	60,632	60,632
2	0,745	24,818	85,450
3	0,436	14,550	100,000

Табела бр.2: Матрица факторских засићења (метода главних компоненти са „Варимакс“ ротацијом)

Тип породице	Фактор
	1
ПКС	0,807
ПСМ	0,849
ПСО	-0,668

Scree Plot

Видљиво је да је екстрахован један фактор и да су тим фактором високо засићени инвентари за мјерење круте структуре и структуре медузе. И инвентар за мјерење структуре породице са ослонцем показао је такође

високу засићеност овим фактором, али је она негативна. Одатле нам је било очигледно да је оно што инвентари мјере потребно третирати као једну димензију чији један пол чине заједно крута структура и структура медузе, а други пол структура са ослонцем. У складу са овим је извршена и подјела испитаника на групе према структури њихових породица. Испитаници су сврстани у двије групе: група из породица које показују структуру са ослонцем и група из породица које показују комбиновану круту структуру и структуру медузе (у даљем раду помињаћемо је као комбинација породице са крутом структуром и породице са структуром медузе КПКСПСМ).

Резултати

У табели бр. 3 приказани су коефицијенти корелација између ученичких циљних оријентација у учењу и типа породице у којој ученици живе.

Табела бр. 3: Корелација између типова породице и циљних оријентација у учењу

Циљне оријентације	КПКСПсм	ПСО
иицо	0,33** (0,000)	-0,19** (0,000)
ипцо	0,15** (0,000)	0,13** (0,001)
оцо	-0,15** (0,000)	0,26** (0,000)
КПКСПСМ		-0,38** (0,000)
ПСО	-0,38** (0,000)	

Напомене: Бројеви у заградама представљају нивое значајности;

ИИЦО - изведбено-избјегавајућа циљна оријентација у учењу;

ИПЦО - изведбено-потврђујућа циљна оријентација у учењу;

ОЦО - овладавајућа циљна оријентација у учењу.

КПКСПСМ - комбин. породице са крутом структ. и породице са структуром медузе;

ПСО- породица са структуром ослонца.

Уочава се да је изведбено-избјегавајућа циљна оријентација у учењу негативно повезана са породицом са ослонцем. Регистрована је знатно већа позитивна повезаност изведбено-избјегавајуће циљне оријентације и

комбинације ПКСПСМ типа породице. Изведбено-потврђујућа циљна оријентација позитивно је повезана са оба типа породице, али повезаност је мала. Позитиван смјер и висок степен повезаности показала је овладавајућа циљна оријентација са породицом са ослонцем и знатно мању негативну повезаност са комбинацијом типова породица са крутом структуром и структуром медузе.

Добијене корелације показују да љубав, подршка и разумијевање дјетета од стране родитеља вјероватно воде развијању овладавајуће, а сузбијању развоја изведбено-избјегавајуће циљне оријентације у учењу дјече. Уз недостатак љубави као и велике захтјеве и правила, које пред дијете постављају родитељи, по правилу иду израженије изведбено-избјегавајуће циљне оријентације. Ови односи ће бити јаснији након даље анализе.

У табелама које слиједе приказани су резултати тестирања разлика међу аритметичким срединама, које су на инвентарима за мјерење циљних оријентација у учењу постигли ученици који припадају различитим типовима породице.

Табела бр. 4: Тестирање разлике међу аритметичким срединама скорова које су на инвентару за мјерење изведбено-избјегавајуће циљне оријентације постигли ученици који припадају различитим типовима породице

	Тип породице	N	M	s	SEM	t	df	p
ИИЦО	ПСО	224	30,51	10,395	0,695	-6,765	441	0,000
	КПКСПСМ	219	37,22	10,497	0,709			

Аритметичка средина је мања код ученика из породице са структуром ослонца, него код ученика из комбинације породице са крутом структуром и породице са структуром медузе. Разлика између аритметичких средина је статистички значајна. Може се говорити о тенденцији да је код ученика из комбинације породице са крутом структуром и породице са структуром медузе израженија изведбено-избјегавајућа циљна оријентација у односу на ученике из породице са ослонцем. Овај резултат се слаже са ставом Барбаре Колоросо која каже: „обје породице (ПКС и ПСМ) стварају дјецу која себе сматрају немоћним и неспособним да живе истински испуњеним животима“ (Колоросо 2006: 29).

Разумљиво је да дјеца родитеља који су незаинтересовани, који траже строго поштовање својих правила и пружају мање подршке дјечи, показују израженије изведбено-избјегавајуће циљеве учења. За родитеље из породице са крутом структуром карактеристично је да су ауторитарни.

У прилог овим резултатима говоре и резултати истраживања Мекобија и Мартина који су пронашли да је аторитарни стил родитеља повезан

са тенденцијом да се дјеца повлаче из академски изазовне ситуације (Мекоби, Мартин 1983).

Табела бр. 5: Тестирање разлике међу аритметичким срединама скорова које су на инвентару за мјерење изведбено-потврђујуће циљне оријентације постигли ученици који припадају различитим типовима породице

	Тип породице	N	M	s	SEM	t	df	p
ИИЦО	ПСО	224	51,15	15,248	1,019	-0,907	441	0,365
	КПКСПСМ	219	52,44	14,705	0,994			

Разлике међу аритметичким средина нису статистички значајне. Ученици из породице са ослонцем и комбинацијом породице са крутом структуром и породице са структуром медузе се не разликују у степену присутности изведбено-потврђујуће циљне оријентације у учењу.

Родитељи из КПКСПСМ вреднују више школско постигнуће и награђују своју дјецу за успјех, подмићују их. Склони су да охрабрују или тјерају дјецу да се такмиче, како би се истакли, зато нас не чуде добијени резултати да је код дјецe из ових породица присутна изведбено-потврђујућа циљна оријентација. Резултат показује да подршка у породици није супротна тенденцијом да се компетенције демонстрирају пред другима.

Табела бр. 6: Тестирање разлике међу аритметичким срединама скорова које су на инвентару за мјерење овладавајуће циљне оријентације постигли ученици који припадају различитим типовима породице

	Тип породице	N	M	s	SEM	t	df	p
ОЦО	ПСО	224	60,53	14,917	0,997	6,037	441	0,000
	КПКСПСМ	219	52,00	14,822	1,002			

Постоји статистички значајна разлика између аритметичких средина породице са ослонцем и комбинације породице са крутом структуром и породице са структуром медузе. Ученици из породице са ослонцем постижу статистички значајно више скорове на инвентару за мјерење овладавајуће циљне оријентације.

У породици са структуром ослонца дјеца се мотивишу да буду све оно што могу да буду, прихватају се онаквима какви су и охрабрују се да буду више од онога што они мисле да могу да буду. С обзиром да је ауторитативност карактеристика родитеља из породице са ослонцем, занимљиво је поменути да су резултати једног истраживања показали да су дјеца

ауторитативних родитеља самопоуздана, одговорна, сигурна у себе, имају високо самопоштовање и спремни су прихватити ризик (Baumrind 1991).

Дискусија и закључци

Корелациона анализа је показала да је изведбено-избјегавајућа циљна оријентација негативно повезана са породицом са ослонцем ($r = -0,19$), а позитивно и нешто јаче са комбинацијом породице са крутом структуром и породице са структуром медузе ($r = 0,33$). Изведбено-потврђујућа оријентација показала је позитивну и релативно ниску корелацију са оба типа породица, са породицом са ослонцем ($r = 0,13$), а са комбинацијом породице са крутом структуром и породице са структуром медузе ($r = 0,15$). Обје те корелације су статистички значајне. Овладавајућа циљна оријентација показала је негативну повезаност са комбинацијом породице са крутом структуром и породице са структуром медузе ($r = -0,15$), а са породицом са ослонцем корелација је позитивна и знатнија ($r = 0,26$). Ови односи су потпуније сагледани преко анализе варијансе.

Та анализа је у случају изведбено-избјегавајуће циљне оријентације показала да ученици који долазе из комбинације породице са крутом структуром и породице са структуром медузе имају тенденцију ка већем изражавању те оријентације у односу на ученике из породице са ослонцем. Ови резултати значе да најмању склоност ка изведбено-избјегавајућој оријентацији показују ученици који у породици осјећају највећу сигурност и љубав, који од родитеља добијају подршку, а не оптерећује их бојазан да ли ће испунити родитељска очекивања. Са друге стране, највећу склоност ка тој оријентацији показују ученици који у породичној средини не осјећају потпору и подршку.

Код изведбено-потврђујуће оријентације ситуација није тако *чиста*. Ученици из породице са ослонцем и комбинацијом породице са крутом структуром и породице са структуром медузе се не разликују у степену присутности изведбено-потврђујуће циљне оријентације у учењу.

Може се довољно јасно уочити тенденција да родитељи (из породице КПКСПМ) који високо вреднују школско постигнуће и награђују своју дјецу за успјех, подмићују их, који су склони да их охрабрују или тјерају да се такмиче како би се истакли пред другима, подстичу код дјече склоност ка изведбено-потврђујућој циљној оријентацији.

Код овладавајуће циљне оријентације показало се да је она најзаступљенија код ученика који долазе из породица са ослонцем.

На основу резултата можемо закључити да родитељска љубав, пажња, флексибилност у ставовима и понашању према дјечи могу имати позитиван ефекат на развијање овладавајуће циљне оријентације у учењу, док строго поштовање правила, стална контрола понашања, анархија и хаос у емоционалном смислу, пријетње и подмићивање, воде развијању изведбено-избјегавајуће оријентације.

Ако су родитељи дали свом дјетету аутономију и ако су довољно упознати са његовим потребама, они могу пружити погодне услове да буде самостално. Под таквим условима дјеца постају компетентна у одређивању властитих циљева учења, почињу вјеровати у своје вјештине и способности. Ако родитељи не задовољавају потребе дјетета, ако дијете није вољено, оно може постати пасивно, патити од мањка самопоуздања и бити склоно изведбено-избјегавајућој циљној оријентацији у учењу.

Импликације

Приказани резултати не доводе у питање да је породица једна од најзначајних друштвених група које утичу на формирање и развијање личности дјетета.

Да би родитељи код дјетета развили мотивацију за школско учење и усмјерили га на усвајање овладавајуће циљне оријентације у учењу, потребно је да испуне дјететову психолошку потребу за аутономијом и компетенцијом.

Пожељно је јачање осјећаја сигурности, отварање сазнања о односима у друштву, како би дијете на вријеме схватило сврсисходност учења и усвојило овладавајућу циљну оријентацију.

Родитељска подршка, уважавање и сарадња задовољавају потребу дјетета за аутономијом и компетенцијом. Такође, ову потребу задовољавају уважавање дјечјег гледишта, одређеност родитеља да разговарају са дјететом, да дају дјетету прилику да равноправно судјелује у квалитетној комуникацији, допуштајући му избор као и подршку у рјешавању проблема и доношењу закључака. Таква пракса у породици ће помоћи дјетету да развија своје компетенције приликом школског учења и усвоји овладавајућу циљну оријентацију.

Породично окружење у којем су пружена јасна правила, очекивања, те смјернице за помоћ, олакшавају усвајање и јачање овладавајуће циљне оријентације у учењу.

Изнесено указује на потребу практичног и превентивног дјеловања, у смислу едукације родитеља о могућим посљедицама њиховог васпитног стила на формирање дјечијих циљних оријентација у учењу. Семинари, едукације или радионице на локалном нивоу су могући метод остваривања истог.

Литература

- Ames, C. Classrooms: Goals, structures and student motivation. *Journal of Educational Psychology*, February 1992. <http://www.edpsycinteractive.org/topics/motivation/motivate.html/84/> 11.11.2009.
- Baumrind, D. The influence of parenting style on adolescent competence and substance use. *Journal of Early Adolescence*, February 1992. <http://jea.sagepub.com/content/11/1/56.full.pdf+html/>. 10.11.2009.
- Двек 1989: C.S.Dweck, Motivation. In A. Lesgold and R. Glaser (Ed.), *Foundations for a Psychology of Education*, Hillsdale, NJ: Erlbaum, 87-136.
- Двек, Леџет 1988: C.S. Dweck, C.S., E.L. Leggett, A social-cognitive approach to motivation and personality, *Psychological Review*, 95. BM: Kes-singer Publishing.
- Елиот 1999: A.J. Elliot, Approach and avoidance motivation and achievement goals, *Educational Psychology*, 34. Boston: Mc Graw Hill.
- Elliot, A.J. and Thrash, T.M. The intergenerational transmission of fear of failure. *Personality and Social Psychology Bulletin*, August 2004. <http://psp.sagepub.com/content/30/8/957.full.pdf+html/>. /30/.21.11.2009.
- Каплан и др. 2002: A. Kaplan *et al*, Classroom goal structure and student disruptive behaviour. *British Journal of Educational Psychology*, 72., London: British Psychological Society.
- Колоросо 2006: B. Coloroso, *Deca to zaslužuju*, Zrenjanin: Sezam Book.
- Мекоби, Мартин 1983: E.E.Maccoby, E. E., J.A.Martin, Socialization in the context of the family: Parent-child interaction. In P. H. Mussen (Ed.) & E. M. Hetherington (Vol. Ed.), *Handbook of child psychology: Vol. 4. Socialization, personality, and social development*, New York: Wiley, 1-101.
- Павловић 2010: З. Павловић, *Мотивационе оријентације и школско учење*, Источно Сарајево: Филозофски факултет Универзитета у Источном Сарајеву.
- Пинтрич, Шунк 2002: P.R. Pintrich, D.H., Schunk., *Motivation in education: Theory, Research and applications*, 2.ed., Upper Saddle, NJ: Prentice-Hall, Inc.
- Rivers, J. *The relationship between parenting style and academic achievement and the mediating influences of motivation, goal-orientation and academic and academic self-efficacy*. <<http://etd.lib.fsu.edu/theses/available/etd-05102008-172520/unrestricted/RiversJDissertation.pdf>>.10.11.2009.

Mirjana R. Jeftović

CONNECTION BETWEEN GOAL ORIENTATION IN LEARNING AND TYPE OF STUDENT'S FAMILY

Summary

This paper shows some of the results of the research on correlation between students' goal orientation and type of family they live with. The results lead to the conclusion that correlation exists and that the parental love, caring, and flexibility in attitudes and way of behaving with children may have positive impact on development of the main goal orientation in learning. From the other side, strict insist upon certain rules and bribing lead to the development of the orientation of avoiding.

KONSTRUKCIJA I METRIJSKE KARAKTERISTIKE SKALE ZA ISPITIVANJE STAVOVA ZAPOSLENIH PREMA ULOZI PSIHOLOGA U ORGANIZACIJI

Apstrakt: Ideja za konstrukciju ovakvog instrumenta proizišla je iz praktičnih potreba, i predstavlja pokušaj naučnog objašnjenja stavova zaposlenih prema ulozi psihologa u organizaciji. U radu su ispoštovane preporuke za konstrukciju psihološkog mjernog instrumenta za potrebe ispitivanja aktualnih problema.

U prvoj fazi konstrukcije sadržajnom analizom relevantne literature koja se odnosi na angažman psihologa u organizacijama, kako u svijetu tako i kod nas, došli smo do reprezentativnog uzroka indikatora stavova prema ulozi psihologa u organizaciji.

U sljedećem koraku iz odabranih indikatora su formulsane tvrdnje ($N = 17$) za preliminarnu verziju skale za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji likertotog tipa sa pet stepeni.

U cilju osiguravanja simptomatske valjanosti primijenjena su dva postupka. Prvi se odnosio na konsultovanje eksperata, u literaturi se ovaj postupak zove stepen slaganja eksperata. Drugi se odnosio na testiranje značajnosti razlika između grupa, gdje su formirane dvije grupe ispitanika na osnovu odgovora na tvrdnju: „Da bi se kvalitetno rukovodilo poslovanjem, neophodne su konsultacije sa psihologom“. Jednu grupu sačinjavali su ispitanici koji su birali odgovore potpuno se slažem i slažem se, drugu grupu ispitanici koji su birali djelimično se ne slažem i uopšte se ne slažem.

Diskriminativnost stavki provjeravana je pomoću dva postupka, preko ajtem-total korelacije i preko izračunavanja diskriminativne moći tvrdnji. U konačnu verziju skale zadržane su samo one koje su zadovoljavale kriterijume (ajtem-total korelacije pozitivna i veća od .30 i $DM > 1,4$).

Pouzdanost skale provjeravali smo preko pouzdanosti interne konzistencije, Chrombach-alfa je iznosio .853, što ukazuje na zadovoljavajuću pouzdanost.

Konstruktivna valjanost skale provjeravana je pomoću analize glavnih komponenti. KMO mjera adekvatnosti uzorkovanja (.905 značajno na nivou 0,001) ukazivala je da ima smisla provesti analizu glavnih komponenti. Prvi faktor koga sačinjava 11 tvrdnji objašnjava ukupno 51, 391% varijanse ukazuje da dobru konstruktivnu valjanost skale stavove prema ulozi psihologa u organizaciji.

Dakle, od početnih 17 tvrdnji koje su ušle u preliminarnu verziju mjernog instrumenta, zadržano je njih 11 koje se u daljim istraživanjima mogu koristiti kao instrument za ispitivanje opšteg stava zaposlenih prema ulozi psihologa u organizaciji.

Ključne riječi: konstrukcija, skala stavova, metrijske karakteristike.

* shooayb@yahoo.com

Uvod

Interesovanje za istraživanje socijalnih stavova pored teorijske ima svoju praktičnu prirodu. Kako se iz definicija stavova može pretpostaviti, radi se o dispozicijama za pozitivno ili negativno ocjenjivanje objekata koje osoba doživljava kao društveno i lično značajne. Stavovi predstavljaju najvažniji dio unutarlične strukture koja određuje ili značajno sudjeluje u oblikovanju socijalnog ponašanja ljudi. Kada se ovako shvati pojam stava, onda se može primijeniti u istraživanjima skoro svih sfera društvenog života ljudi. Ponašanje ljudi u privatnom, javnom te za nas važnom profesionalnom životu dovodi se u vezu sa njihovim stavovima.

Postoje dva načina da saznamo kakav je stav neke osobe prema nekom objektu. Jedan je da posmatramo kako se osoba ponaša prema objektu stava, a drugi da od osobe tražimo da nam odgovori na neka pitanja u vezi sa objektom stava.

Ekonomičniji i objektivniji način utvrđivanja stavova je preko *upitnika*, mjernog instrumenta koji sadrži niz pitanja o objektu stava. Tada se o stavu ispitivanja zaključuje na osnovu njegovih odgovora, što je ne samo lakši nego i daleko primjenjiviji način mjerenja stavova. Da bi ispitivanje stavova na gore opisan način bilo metodološki korektno, potrebno je da upitnik, kojim se takvo ispitivanje provodi, posjeduje odgovarajuće metrijske karakteristike: objektivnost, pouzdanost, valjanost, diskriminativnost. Najbolji način da se postigne ovaj cilj je poštovanje procedura koje se pominju u literaturi. Mogu se razlikovati tri velike grupe tehnika za ispitivanje stavova. Prvu grupu čine direktne tehnike, gdje se ispitaniku direktno postavljaju pitanja o tome kakav je njegov stav prema određenom objektu. Kod ovakvog načina ispitivanja stavova ispitivač sugeriše ispitaniku da u vidu komentara svojim riječima izrazi stav. Drugu grupu čine poludirektne tehnike gdje se stav razloži na veći broj specifičnih manifestacija koje se tretiraju kao njegovi indikatori, odnosno pokazatelji. U ovakve tehnike spada i skala stavova koje, kako smo već rekli, ako se konstruišu prema postavljenim pravilima, omogućuju pouzdano i precizno mjerenje stava. Treću grupu čine indirektne tehnike, gdje se ne pominje stav koji je predmet ispitivanja, već se postavljaju pitanja o sadržajima koji naizgled nemaju veze sa objektom stava.

Konstrukciji skale za mjerenje stavova prethode neke odluke koje istraživač treba se donose u toku projektovanja istraživanja. Prvu grupu čine pitanja teorijske koncepcije stava kao psihološke pojave. Drugu grupu čine pitanja koja se odnose na definisanje objekta prema kojem želimo ispitati stav, a treća se odnosi na izbor tipa skale kojom ćemo obaviti ispitivanje.

Rješenje kojim se teorijski definiše stav kako bi se mogao istraživati, prvi je predložio Terston koji stav opisuje kao tendenciju ličnosti osobe kao sumu svega što jedna osoba osjeća, misli i sklona je da učini u odnosu na neki objekat (Havelka 1998). Dakle, svaki stav uključuje brojne raznovrsne sadržaje iz kojih se formiraju njegove glavne grupacije (Dučević 2005): – kognitivna (znanja, pojmovi, ideje, vjerovanja); – afektivna (osjećanja, naklonost, preferencija); –

konativna (misli o mogućim aktivnostima, postupanje u korist ili na štetu objekta stava). Kako je metodološki veoma zahtjevno ispitivati kompleksne strukture kakav je stav, rješenje problema redukcije stava na jednu komponentu načeno je u afektivno-evaluativnom aspektu stava. Osoba relativno lako raspoznaje pozitivna ili negativna osjećanja prema nekom objektu. S druge strane, procjene istog predznaka pojedinac je u stanju da razlikuje, s obzirom na njihov intenzitet, tj., kao više ili manje pozitivne ili više ili manje negativne.

Kada je u pitanju definisanje objekta stava, istraživač ima na raspolaganju dvije alternative: da imenuje objekat terminom za koji pretpostavlja ili je utvrdio da mu većina potencijalnih ispitanika pridaje ono značenje koje on ima u vidu, a zatim da pronađe i formuliše što veći broj evaluativnih iskaza o tom objektu. U našem slučaju se radi o stavovima zaposlenih prema ulozi psihologa u organizaciji.

Kako bismo riješili problem tipa skale, čini se najpogodnijim da to učinimo preko pregleda koraka u konstrukciji psihološkog mjernog instrumenta, a skala stavova je samo poseban slučaj. Teško je faze konstrukcije psihološkog mjernog instrumenta striktno odvojiti jednu od druge. Čest je slučaj da se faze međusobno isprepliću i nadopunjavaju, bilo u teorijskom ili praktičnom smislu. U literaturi se navodi veći broj pregleda koje sve faze treba da se prođu, kako bi psihološki mjerni instrument imao odgovarajuće metrijske karakteristike. U ovom dijelu rada daćemo jedan hibridni pregled najčešćih faza kroz koje prolazi jedan psihološki mjerni instrument, od ideje do konačnog upitnika. To su:

- Priprema plana izrade mjernog instrumenta.
- Definicija varijable, odnosno varijabli – ovu fazu može mo još nazvati i definicija predmeta mjerenja i i presudan korak. Dobro realizovana ova faza podrazumijeva da test neće biti duplikat postojećeg mjernog instrumenta. Od izbora varijable i njenog teorijskog okvira zavise i mnoge druge faze naročito faza pisanja stavki. Postoji više načina definisanja varijable. Nama je posebno značajno što se ovdje radi o definisanju varijable na osnovu generalizacije praktičnih iskustava i potreba, jer kod nas ne postoji mjerni instrument za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji. U ovaj korak spada i teorijska priprema, konsultovanje literature i prikupljanje svih relevantnih informacija u vezi sa predmetom mjerenja. Kasnije u radu ćemo navesti osnovne smjernice koje smo našli u literaturi.
- Raščlanjivanje varijable na indikatore – iterativno u nekoliko koraka i često naknadno kroz revizije testa prelazi se put od teorijskog konstrukta do konkretnih ponašanja koja se mogu mjeriti. U ovoj fazi konstrukcije istraživači koriste teorijska i praktična saznanja, konsultacije sa stručnjacima i industrijsku praksu, već u zavisnosti o kakvoj vrsti mjernog instrumenta se radi.

- Određivanje vrste mjernog instrumenta – ovdje se treba voditi računa o tome koliko planiramo stepeni skale, kako će izgledati dio sa pitanjima demografskog tipa i slično.
- Pisanje stavki - pisanje stavki ostaje eminentno psihološki posao gdje najveću ulogu treba da ima znanje i stručnost.
- Primjena na uzorku za konstrukciju – U ovaj korak se obično ulazi tek pošto se dođe do stabilne i prečišćene verzije mjernog instrumenta. Ali kao što ćemo kasnije vidjeti, kod skala stavova se često radi i tzv. posthoc konstrukcija.
- Ajtem analiza – za potrebe ovog rada mođ da i najvaţni ja faza u kojoj se utvrĀuju mjerna svojstva stavki ponaosob i po tome je ona i dobila ima. UobiĀajeno je da se ova faza konstrukcije završava osnovnim mjernim svojstvima testa u cjelini, najĀešće izraţe ne kao pouzdanost interne konzistencije.
- KonaĀan izbor stavki – na osnovu podataka iz prethodne faze formira se konaĀna verzija psihološkog mjernog instrumenta.

U sakupljanju reprezentativnog uzorka tvrdnji o objektu stava, a u našem sluĀaju radi se o stavu zaposlenih prema ulozi psihologa u organizaciji, konsultovali smo stručnu literaturu. Došli smo do toga da je uloga psihologa u radnoj organizaciji kompleksna pojava. Ovdje ćemo ulogu psihologa u organizaciji kao objekta stava posmatrati kroz tri velika podruĀja angaţmana psihologa u svijetu rada.

Prvo govorimo o kadrovskoj psihologiji, što predstavlja podruĀje angaţmana psihologa u organizaciji koji se tiĀe: analize posla, radnog uĀinka, profesionalna orijentacija i selekcija, povezanost aspekata liĀnosti i radnog mjesta te razvoj karijere i obuka zaposlenih. Drugo je organizaciona psihologija, gdje se psiholozi u svom radu bave: motivacijom, stavovima prema radu, modelima i teorijama liderstva, formiranje radnih grupa i timova, ali i zadovoljstvom klijenata. Na kraju, kada je u pitanju uloga psihologije, odnosno psihologa, u radnom okruţenju govorimo o: stalnim promjenama posla, organizacije, radnika, dizajniranju posla, stresu u organizaciji, procesu donošenja odluka, dinamici razvoja karijere, ergonomiji i ljudskom faktoru, organizacionoj klimi i kulturi, te razliĀitostima u organizaciji. Pored ovih navode se i druge uloge psihologa u organizaciji.

Psiholozi u organizacijama Āesto rade u velikim privatnim ili javnim kompanijama. U svom radu ostvaruju saradnju sa drugim kolegama, menađerima, predstavnicima sindikata te radnicima iz drugih firmi. Psiholozi u svom radu primjenjuju psihološke principe i istraţi vaĀke metode kako bi se povećala produktivnost u radu i kvalitet radnog ŀivota. UkljuĀeni su u rukovoĀenja, ali i u marketinške probleme. Sa tim u vezi nas je zanimalo da konstruišemo mjerni instrument kojim bi se na precizan naĀin izmjerili stavovi zaposlenih prema ulozi psihologa u organizaciji. Tako smo na osnovu gore prikazanih podruĀja djelovanja psihologa došli do niza tvrdnji, odnosno, indikatora stavova prema pojedinim ulogama psihologa u organizaciji.

Nakon toga prešlo se na analizu te ocjenjivanje tvrdnji, odnosno formirana je preliminarna lista tvrdnji. Postoji niz pravila o selekcionisanju, odnosno formulisanju preliminarne liste tvrdnji (Fajgelj 2005). Neki od najvažnijih su:

- *Svaka tvrdnja treba da sadrži vrijednosni sud o objektu stava.* Vrijednosni sud se može iznijeti kroz različita mišljenja o objektu stava. Kao ilustraciju navešćemo tvrdnju iz preliminarne verzije skale: „*Služba za razvoj i upravljanje ljudskim resursima ne može se zamisliti bez psihologa*“. Drukčije rečeno, tvrdnje treba da su diskutabilne.
- *Svaka tvrdnja treba da je relevantna za stavsku varijablu koja je predmet mjerenja.* Iskazi treba da se direktno odnose na objekat prema kome se želi ispitivati stav. Primjer takve tvrdnje u ispitivanju stava prema nacionalnoj vezanosti je: „*Psiholog je potreban svakoj ozbiljnoj firmi*“.
- *Pokrivanje stavskog kontinuuma.* Kako se u našem slučaju radi o Likertovoj skali, to ne mora biti pokriven cijeli kontinuum, već se uzimaju tvrdnje koje izražavaju umjereno do jako pozitivan i umjereno do jako negativan stav, dok se neutralne i vrlo ekstremne tvrdnje ne uzimaju u preliminarnu listu.
- *Tvrdnje treba da budu jednostavne i razumljive.* Ovo je jedno od najvažnijih ali i najzahtjevnijih pravila kod sastavljanja liste tvrdnji, ono bi se moglo postaviti kao „samo jedna misao ili jedna ideja u okviru jedne tvrdnje o objektu stava“. U jezičkom smislu tvrdnje treba da sadrže jednostavne, poznate i uobičajene riječi i izraze. Primjer, u ovom smislu loše tvrdnje je: „*Vjerujem da je angažman psihologa u organizaciji potreban, ali smatram da se trebaju ispuniti neki preduслови*“.
- *Tvrdnje treba da budu iskazane u sadašnjem vremenu.* Ovo pravilo je bitno jer nam je cilj da ispitamo stavove zaposlenih prema ulozi psihologa u organizaciji koje ispitanici imaju u vremenu ispitivanja. Uzimajući u obzir ovo pravilo tvrdnja: „*Psiholozi u firmama su potrebniji danas nego prije 20 godina*“ bi se trebalo zamijeniti sa: „*Psiholozi su potrebni današnjim firmama*“.
- *Treba izbjegavati tvrdnje koje se odnose samo na ograničen broj ispitanika.* Ovo je još jedna specifičnost kada su u pitanju skale Likertovog tipa da u nekim tvrdnjama ne mora na eksplicitan način biti iznesen vrijednosni sud o objektu, niti se objekat stava mora eksplicitno pomenuti, kao na primjer: „*Treba imati više povjerenja u značaj psihologije kada je u pitanju organizacija posla u firmi*“.
- *Svakoj tvrdnji se pridruži lista ponuđenih odgovora.* Uobičajeno je da to bude petostepena skala odgovora, za naš slučaj opredijelili smo se za sljedeću varijantu: 1 – uopšte se ne slažem; 2 – djelimično se ne slažem; 3 – i slažem se i ne slažem se; 4 – prilično se slažem; 5 – potpuno se slažem.

Nakon sastavljanja preliminarnе liste tvrdnji, a u nedostatku objektivnog kriterijuma, koriste se procjene nezavisnih ocjenjivača. Kako bismo osigurali simptomatsku valjanost za sastavljanje preliminarnе liste tvrdnji, u prethodnim koracima primijenili smo metod konsultacije eksperata, što se u stručnoj literaturi naziva uvađa vanje stepena slaganja eksperata (Havelka 1998).

U sljedećem koraku mođe se zadati preliminarna lista tvrdnji grupi ispitanika koja prema karakteristikama treba da bude reprezentativna za uzorak na kome se vrši konačno ispitivanje. MeČutim, jedna od karakteristika Likertove skale je da je ona tzv. aposteriori skala i da se formira nakon ispitivanja, a na osnovu empirijski utvrČenih odgovora ispitanika. U osnovi je sasvim svejedno da li se pozitivan stav izrađa va većim ili manjim brojem bodova, ali je uobičajeno da veći broj bodova predstavlja i pozitivniji stav prema objektu stava. U našem slućaju primijenili smo sistem bodovanja za pojedine tvrdnje, kako je to navedeno u gornjem tekstu. Sabiranjem bodova na svakoj tvrdnji ispitanik dobija ukupan skor.

UtvrČivanje diskriminativne moći tvrdnji. U ovoj fazi u konstrukcije se treba utvrditi koje su od odabranih tvrdnji dobre a koje loše. Generalno, dobrim se mogu smatrati one tvrdnje na koje ljudi koji imaju različite stavove različito odgovaraju, odnosno one koje dobro diskriminišu. Diskriminativnost tvrdnji mođe da se provjeri na dva naćina: izraćunavanjem diskriminativne moći tvrdnji i putem izraćunavanja ajtem-total korelacija.

Izbor konaćne liste tvrdnji. Tvrdnje se poredaju po svojoj diskriminativnosti. Za konaćnu verziju skale uzimaju se samo one najdiskriminativnije tvrdnje. U svakom slućaju sasvim nediskriminativne tvrdnje ne bi smjele ući u skalu bez obzira što nema boljih. Za prag diskriminativnosti obićno se uzima neki objektivni kriterijum. Ovdje se mođe postaviti pitanje: „*Kako odlučiti koliko tvrdnji ostaviti u konaćnoj verziji skale*“. U svakom slućaju rijetko se u konaćnu skalu uvrste sve tvrdnje koje su se pokazale diskriminativne. Minimalni broj tvrdnji najbolje je odrediti pomoću izraćunavanja unutarnje konzistentnosti. Ona se izraćunava preko prosjećne interkorelacije ajtema. Što je taj koeficijent veći, znaći da su tvrdnje po svom sadrđu homogenije, da mjere jedan, a ne više faktora. Indeks homogenosti alfa, se raćuna po obrascu:

$$alfa = \frac{N \times r}{1 + (N - 1) \times r}$$

N = broja ajtema u skali

r = prosjećna interkorelacija ajtema

Alfa koeficijent uzima se u obzir prilikom odlučivanja koliko treba da bude ukupan broj tvrdnji u skali. U testovima inteligencije i lićnosti obićno se postavlja vrlo strog kriterijum, da alfa bude veći od .90, pa su zato testovi lićnosti prilićno dugaćki, dok se za homogenost skala stavova postavljaaju blađi kriterijumi alfa >.70.

Konačna verzija skale sastoji se od manjeg broja tvrdnji, obično ne više do 20, a nekad samo 5 ili 6, uz koje je data lista ponuđenih odgovora, obično u vidu petostepene skale slaganja.

Opisani postupak konstruisanja skale može prethoditi glavnom istraživanju, ali to nije neophodno. Može u glavnom ispitivanju biti zadana preliminarna, šira verzija skale, ali se u kasnijoj obradi koristi skraćena verzija, u koju bi ušle samo diskriminativne tvrdnje sa odgovarajućom konzistentnosti skale.

Metodologija

Ispitanici. U ovom ispitivanju učestvovalo je $N = 333$ ispitanika. Struktura uzorka ispitanika po relevantnim sociodemografskim karakteristikama data je u tabeli 1.

Tabela 1. Struktura uzorka ispitanika

		N	%
Vrsta organizacije	Privatna	193	58,84
	Državna	135	41,16
	Ukupno	328	100,00
Pol	Muški	135	40,54
	Ženski	198	59,46
	Ukupno	333	100,00
Stepen obrazovanja	Niže	2	0,60
	Srednje	105	31,53
	Više/Visoko	226	67,87
	Ukupno	333	100,00
Organizaciona pozicija	Radnik	128	38,44
	Stručnjak	75	22,52
	Rukovodilac	130	39,04
	Ukupno	333	100,00

Instrument. Skala za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji u svojoj preliminarnoj verziji sadržavala je 17 stavki Likertovog tipa. Ispitanici su svoje prihvatanje ili odbacivanje tvrdnje izražavali na petostepenoj u uvodnom dijelu opisanoj skali. Kolekciju tvrdnji sastavili su Solaković i Dunčević (Solaković 2010).

Obrada podataka. Podaci su obrađeni statističkim paketom SPSS 12.0.

Rezultati

Ovdje ćemo iznijeti samo osnovne rezultate provjeravanja metrijskih karakteristika skale za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji.

U cilju osiguravanja simptomske validnosti skale još kod prikupljanja, formulisanja i izbora tvrdnji koje će biti korištene u istraži vanju konsultovani su eksperti kroz postupak koji se u literaturi naziva uvaća vanje stepena slaganja eksperata. Riječ je o istraži vaćima koji imaju neophodno metodološko i praktično iskustvo u konstruisanju ovakvih mjernih instrumenata. Simptomska valjanost je provjeravana i pomoću postupka koji se naziva testiranje znaćajnosti razlika između grupa. U okviru uzorka ispitanika formirane su dvije grupe na osnovu odgovora ispitanika na tvrdnju „Da bi se kvalitetno rukovodilo poslovima neophodne su konsultacije sa psihologom“. Jednu grupu saćinjavali su ispitanici koji su birali odgovore „potpuno se slaćem“ i „prilićno se slaćem“ (N = 187), a u drugu grupu ispitanici sa odgovorima „djelimićno se ne slaćem“ i „uopšte se ne slaćem“ (N = 88). Znaćajnost razlika testirana je χ^2 – testom. Dobijena je vrijednost ($\chi^2 = 51,202$) koja pokazuje da se posmatrane grupe statistićki znaćajno razlikuju na nivou .01.

Pouzdanost psihološkog mjernog instrumenta je metrijska karakteristika koja ukazuje na to do koje mjere se mogu oćekivati isti ili slićni rezultati primjenom istog mjernog instrumenta u budućim istraži vanjima. Kako postoji više naćina da se izraćuna pouzdanost mi smo se odlućili za najćešće korišćen naćin preko pouzdanosti interne konzistencije, te je za izraćunati *Chrombach alfa*, koji je iznosio zadovoljavajućih .853.

Diskriminativnost stavki provjeravana pomoću dva postupka, preko ajtem-total korelacije i preko izraćunavanja diskriminativne moći tvrdnji. U konaćnu verziju skale zadrća ne su one tvrdnje koje su zadovoljavale kriterijume, da je korelacija između tvrdnje i ukupnog skora pozitivna i veća od .30, i da je indeks diskriminativne moći tvrdnje veći od (DM > 1,4). Po pitanju korelacije tvrdnja – ukupni skor, izuzetak je tvrdnja: „Mi još dugo nećemo imati psihologe koji se mogu kvalitetno nositi sa izazovima koje nameću, problemi ljudi u organizaciji“, koja je zadrća na u konaćnoj verziji, zbog specifićnog sadćajnog kvaliteta stavke. Osnovne deskriptivne vrijednosti za preliminarnu verziju skale date su u tabeli 2.

Tabela 2. Osnovne deskriptivne vrijednosti skale stava prema ulozi psihologa u organizaciji¹

Tvrdnje	Potpuno se sla-	Prilično se sla-	I sla- i ne	Djelimično se	Uopšte se ne	Item-Total korelacija	DP
	tem	tem	sla-tem se	sla-tem	sla-tem		
	f	f	f	f	f		
	%	%	%	%	%		
1. Psiholog je potreban svakoj ozbiljnoj firmi.	156	101	14	57	5	0,700	1,55
	46,85	30,33	4,20	17,12	1,50		
2. U mojoj firmi psiholog bi napravio više štete nego koristi.	9	12	55	51	205	0,486	1,46
	2,71	3,61	16,57	15,36	61,75		
3. Angaž ovanje psihologa u organizaciji izazvalo bi zebnju kod zaposlenih, većina bi vjerovala da će biti na strani rukovodstva.	19	52	108	62	89	-0,359	0,93
	5,76	15,76	32,73	18,79	26,97		
4. Uspješnoj firmi psiholog uopšte nije potreban.	13	26	54	59	177	0,530	1,46
	3,95	7,90	16,41	17,93	53,80		
5. Problemi međuljudskih odnosa u organizaciji uspješno se mogu rješavati i bez angaž ovanja psihologa.	27	60	124	64	52	0,459	1,5
	8,26	18,35	37,92	19,57	15,90		
6. Treba imati više povjerenja u značaj psihologije kad je u pitanju organizacija posla u firmi.	98	117	79	29	8	0,577	1,68
	29,61	35,35	23,87	8,76	2,42		
7. Psiholog bi u firmi previše skrenuo pažnju zaposlenih na svoje lične probleme ili međuljudske odnose, nego na posao.	6	22	92	80	132	0,362	1,14
	1,81	6,63	27,71	24,10	39,76		
8. Angaž ovanje psihologa bi bio dobar poslovni potez moje organizacije.	105	103	77	33	14	0,698	2,13
	31,63	31,02	23,19	9,94	4,22		
9. Konflikte u organizaciji najbolje je rješavati u konsultaciji sa psihologom.	74	86	99	46	24	0,619	2,05
	22,49	26,14	30,09	13,98	7,29		
10. Angaž ovanje psihologa u organizaciji je čisto bacanje novca.	7	22	55	75	168	0,635	1,83
	2,14	6,73	16,82	22,94	51,38		
11. U organizaciji je potreban stručnjak kod koga zaposleni mogu da potraže savjet, da doznaju više o svojim ličnim karakteristikama.	106	131	54	26	14	0,489	1,52
	32,02	39,58	16,31	7,85	4,23		
12. Psiholog treba da bude nezaobilazan stručnjak kod pripremanja programa dodatne edukacije menadžera.	105	114	77	24	11	0,585	1,55
	31,72	34,44	23,26	7,25	3,32		
13. Da bi se kvalitetno rukovodilo poslovanjem, neophodno su konsultacije sa psihologom.	37	99	103	52	39	0,572	1,8
	11,21	30,00	31,21	15,76	11,82		
14. Psiholog bi imao mnogo poteškoća ako bi htio da se ukloni u poslovnu politiku moje organizacije.	41	67	103	55	64	0,112	0,9
	12,42	20,30	31,21	16,67	19,39		
15. Služba za razvoj i upravljanje ljudskim resursima ne može se zamisliti bez psihologa.	101	90	78	41	20	0,437	1,7
	30,61	27,27	23,64	12,42	6,06		
16. Psiholog je potreban samo u proizvodnim organizacijama.	2	13	48	66	199	-0,313	1,4
	0,61	3,96	14,63	20,12	60,67		
17. Mi još dugo nećemo imati psihologe koji se mogu kvalitetno nositi sa izazovima koje nameću problemi ljudi u organizaciji.	51	73	99	42	64	0,256	0,75
	15,50	22,19	30,09	12,77	19,45		

¹ U tabeli su osjenčene tvrdnje koje nisu ušle u konačnu verziju skale.

Kako se vidi u tabeli 2, konačna verzija skale sadrži 13 tvrdnji u kojima se izražava opšti stav zaposlenih prema ulozi psihologa u organizaciji. Konačna verzija skale sa distribucijom niza opštih stavova zaposlenih prema ulozi psihologa u organizaciji data je u Grafiku 1.

Grafik 1. Distribucija pojedinačnih stavova zaposlenih prema ulozi psihologa u organizaciji²

Kako bismo ispitali konstruktivnu valjanost skale za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji, proveli smo podvrstu faktorske analize, odnosno analizu glavnih komponenti. Logika je u užem smislu ista, ali komponentna analiza uzima u obzir svu varijansu manifestnih varijabli. Rezultati KMO i Bartlettovog testa (Tabela 3.) govore o zadovoljavajućoj reprezentativnosti čestica, te ima smisla raditi analizu glavnih komponenti na datim varijablama.

² U osjenčenim dijelovima grafika grupisano je 50% ispitanika.

Tabela 3. Rezultati Bartletovog testa kao mjere adekvatnosti uzorkovanja za skalu opšteg stava prema ulozi psihologa u organizaciji

K-M-O mjera adekvatnosti uzorkovanja		.905
Bartletov test	Procjena Hi-kvadrata	1466,941
	df	78
	p	.000

Ukoliko bismo zadržali dva izdvojena faktora koja predlaže Kaiser-Gutmanov kriterijum, onda bismo objasnili nešto više od polovine ukupne varijanse (51,391%) mjerenih varijabli. Na kraju smo odlučili da ostavimo dvije komponente, jer takva struktura ukazuje i na dobru konstruktivnu valjanost mjernog instrumenta.

U tabeli 4 predstavljena je faktorska struktura opšteg stava prema ulozi psihologa u organizaciji. Kao što vidimo iz predstavljenih korelacija čestica sa faktorima, jedna čestica zapravo sama čini poseban faktor i ona se odnosi na procjenu ispitanika o kompetentnosti „naših“ psihologa kada su u pitanju izazovi koje nameću problemi ljudi u organizacijama.

Tabela 4. Matrica komponenti stava prema ulozi psihologa u organizaciji

Tvrđnje	Komponente	
	1	2
1. Psiholog je potreban svakoj ozbiljnoj firmi.	.795	
8. Angažovanje psihologa bi bio dobar poslovni potez moje organizacije.	.776	
10. Angažovanje psihologa u organizaciji je čisto bacanje novca.	.735	
9. Konflikte u organizaciji najbolje je rješavati u konsultaciji sa psihologom.	.701	
12. Psiholog treba da bude nezaobilazan stručnjak kod pripremanja programa dodatne edukacije menadžera.	.688	-.422
13. Da bi se kvalitetno rukovodilo poslovima, neophodne su konsultacije sa psihologom	.676	-.400
6. Treba imati više povjerenja u značaj psihologije kad je u pitanju organizacija posla u firmi.	.657	
4. Uspješnoj firmi psiholog uopšte nije potreban.	.633	
2. U mojoj firmi psiholog bi napravio više štete nego koristi.	.607	.464
11. U organizaciji je potreban stručnjak kod koga zaposleni mogu da potraže savjet, da doznaju više o svojim ličnim karakteristikama.	.577	
15. Služba za razvoj i upravljanje ljudskim resursima ne može se zamisliti bez psihologa.	.550	-.467
5. Problemi međuljudskih odnosa u organizaciji uspješno se mogu rješavati i bez angažovanja psihologa.	.540	
17. Mi još dugo nećemo imati psihologe koji se mogu kvalitetno nositi sa izazovima koje nameću problemi ljudi u organizaciji.		.454

Zaključak

Predstavljena analiza skale za ispitivanje stavova zaposlenih prema ulozi psihologa u organizaciji pokazala je da skala zadovoljava metrijske karakteristike. Pouzdanost provjeravana pomoću *Chrombach alfa* postupka iznosi .853, što je za ispitivanje stavova sasvim zadovoljavajuće. Simptomatska valjanost obezbijećena je na dva načina, preko stepena slaganja eksperata još kod formulisanja tvrdnji za preliminarnu verziju skale, te postupkom testiranja značajnosti razlika između grupa. Konstruktiva valjanost provjerena je analizom glavnih komponenti i pokazala se zadovoljavajućom, odnosno sve stavke u konačnoj verziji mjere jedan konstrukt, a to je opšti stav zaposlenih prema ulozi psihologa u organizaciji.

Literatura

- Aronson 2005: E. Aronson i dr., *Socijalna psihologija*, Zagreb: Mate.
- Bojanović 1998: R. Bojanović, *Psihologija međuljudskih odnosa*, Beograd: CPP.
- Brejkvel 1995: G. M. Breakwell, et al. (1995) *Research methods in psychology*, London: SAGE Publications.
- Buela-Kazal 2005: G. Buela-Casal, i dr., *The image of psychology as a health profession among the general population*, Papeles del Psicólogo, Vol. 26, str. 30-38
- Bukvić 1996: A. Bukvić, *Načela izrade psiholoških testova*, Beograd: ZziNS,
- Čizmić 2003: S.Čizmić, V.Kondić, *Psihologija rada u formuli uspjeha organizacije, priručnik*, Beograd: CPP.
- DunČerović 2005: R. DunČerović, *Osnovi psihologije menadžmenta*, Novi Sad: FAM.
- DunČerović 1995: R. DunČerović, *Socijalno psihološki faktori motivacije za rad*, u knjizi: Sistem kvaliteta, Novi sad: Fakultet tehničkih nauka.
- DunČerović 1982: R. DunČerović, *Osnovi metodologije*, u: Didaktika i psihologija univerzitetske nastave, Sarajevo: Univerzitet u Sarajevu.
- Fajgelj 2005: S. Fajgelj, *Metode istraživanja ponašanja*, Beograd: CPP.
- Fajgelj 2005: S. Fajgelj, *Psihometrija*, Beograd: CPP.
- Greenberg i Baron 1998: Greenberg i Baron, *Ponašanje u organizacijama*, Beograd: Telind.
- Hartli 2002: J. Hartley, A. Branthwaite, *Psiholog u praksi*, Jastrebarsko: Naklada slap.
- Hvelka 2004: N. Havelka, i dr., *Metode i tehnike socijalno psiholoških istraživanja*, Beograd: CPP.
- Janičić 2002: B. Janičić, i dr., *Konstrukcija, merne karakteristike i faktorska struktura jedne skale za utvrđivanje vrednosne orijentacije konzervativizam-radikalizam*, u Ličnosti u višekulturnom društvu, NoviSad: FF.

- Krneta 2005: D. Krneta, *Socijalna psihologija*, Banja Luka: Fakultet za poslovni inženjering i menadžment.
- Krneta 1998: D. Krneta, *Konstrukcija i primjena skala u ispitivanju stavova*, Banja Luka: Banja Luka Kompani.
- Krneta 2009: D. Krneta, i dr., *Konstrukcija i validacija skale za ispitivanje opšteg stava prema promjenama u obrazovanju*, Radovi fakulteta str. 227-235, Filozofski fakultet, Pale
- Solaković 2004: Š. Solaković, *Stavovi studenata prema sadržaju rada psihologa*, Diplomski rad, Sarajevo: Filozofski fakultet.
- Solaković 2010: Š. Solaković, *Stavovi menadžera prema ulozi psihologa u organizaciji*, Magistarski rad, Istočno Sarajevo: Filozofski fakultet.
- Beiner 2003: I.B. Weiner, *Handbook of psychology, vol. 12 – Industrial and organizational psychology*, New Jersey: John Wiley.
- Tomas 1994: A. Thomas, J. Grimes, *Best Practices in School Psychology*, Washington DC.: The National Association of School Psychologists.

Šuajb Dž. Solaković

CONSTRUCTION AND METRICAL CHARACTERISTICS OF THE SCALE FOR QUESTIONING OF THE EMPLOYEES' ATTITUDES TOWARDS THE ROLE OF PSYCHOLOGIST IN ORGANIZATION

Summary

The idea for construction of this instrument has its origins in practical needs and it represents an attempt of the scientific explanation of the employees' attitude towards the role of psychologist in organization. The recommendations for construction of the psychological measurement instrument for the research purposes were taken into the consideration in this paper.

In the first phase of construction, by the material analysis of relevant foreign and domestic literature for engagement of psychologist, we came to the representative sample of the attitude indicators towards the role of psychologist in organization.

In the following phase, out of the selected indicators, we formulated statements (N=17) for preliminary version of the scale for questioning of the employees' attitudes towards the role of psychologist in organization. It was five degrees Likert scale.

In order to ensure the symptomatic value we applied two procedures. The first was related to the consulting of experts, and in literature this procedure is called degree of the concordance of experts. The other was related to the testing of interesting differences between the groups. There were two groups for-

med according to their answer to the statement: "In order to manage jobs properly, we need the consultations with psychologist". One group was formed of the participants who answered *I agree completely*, and *I agree*, and the other was formed of the participants who answered *I partially disagree*, and *I totally disagree*.

Discrimination of such attitudes was checked by two procedures, one is Item Total Correlation, and the other is based on calculating of the discriminative power. In the final version of scale we included only those which satisfied the criteria (Item Total Correlation positive and higher than .30 and $DM > 1,4$).

The reliability of scale we checked by the relevancy of the internal consistency of Crombach-alfa which was .835, and it indicates satisfactory reliability.

The constructive value of the scale was checked by the analysis of main components. KMO measure of the adequacy of samples (.905 significantly on the level 0,001) indicated the importance of the analysis of the main components. The first factor, which consists of 11 statements, explains totally 51,391% of variability. It indicates good constructive value of the scale showing employees' attitudes towards the role of psychologist in organization.

So, out of initial 17 statements which were analysed by the preliminary scale of the measurement instrument, we kept 11 for further researches. They may be used as an instrument for questioning of the general attitude of employees towards the role of psychologist in organization.

ЈЕДАН АЛГОРИТАМ ЗА ОДРЕЂИВАЊЕ ПРЕСЈЕКА КРИВИХ КОЈЕ НАСТАЈУ ИНВЕРЗИЈОМ КОНУСНИХ ПРЕСЈЕКА

Апстракт: У овом раду приказан је један алгоритам, развијен од стране аутора, за проналажење пресјечних тачака два објекта који настају инверзијом конусних пресјека. Алгоритам је апроксимативан и проналази приближна рјешења (уколико постоје) са задатом тачношћу.

Кључне ријечи: инверзија, конусни пресјеци, пресјечне тачке, алгоритам.

1. О инверзији кривих другог реда

Нека је дата кружница K са центром у (x_0, y_0) и полупречником r . Координате тачке (x', y') која је настаје инверзијом тачке (x, y) у односу на кружницу K гласе:

$$\begin{aligned}x' &= x_0 + \frac{r^2(x-x_0)}{(x-x_0)^2+(y-y_0)^2} \\y' &= y_0 + \frac{r^2(y-y_0)}{(x-x_0)^2+(y-y_0)^2}\end{aligned}\quad (1)$$

Уколико у алгебарску једначину конусног пресјека која је облика $ax^2+bxу+cy^2+dx+ey+f=0$ уврстимо координате тачке (x', y') добијамо алгебарску једначину криве која настаје њеном инверзијом. Сређивањем једначине добија се:

$$\begin{aligned}a_{40}x^4 + a_{04}y^4 + a_{30}x^3 + a_{03}y^3 + a_{20}x^2 + a_{02}y^2 + a_{22}x^2y^2 \\+ a_{21}x^2y + a_{12}xy^2 + a_{10}x + a_{01}y + a_{11}xy + a_{00} = 0\end{aligned}\quad (2)$$

при чему је $a_{40} = a_{04} = \frac{1}{2}a_{22} = ax_0^2 + bx_0y_0 + cy_0^2 + dx_0 + ey_0 + f$, одакле се јасно види да, уколико центар кружнице инверзије припада почетној кривој, као резултат се добија крива трећег реда. Осим тога, из дефиниције инверзије јасно је да се свака крива која пролази кроз центар инверзије слика у отворену криву.

* ddrakulic@gmail.com

У овом раду ће се посматрати само криве које су затворене, тј. криве које настају инверзијом у односу на кружницу чији центар не лежи на датој кривој. Стандардни метод за проналазак пресјечних тачака био би рјешавање система од двије једначине које имају облик (2). С обзиром да је проналазак рјешења тог система тежак проблем, приказаћемо један нови приступ рјешавању овог проблема који даје приближно рјешење, са задатом тачношћу.

2. Опис развијеног алгоритма

Основна идеја алгоритма је да се конструише квадрат око једне од кривих чији пресјек испитујемо и да помоћу њега одредимо те пресјек. Описивање квадрата око криве има за циљ њено ограничавање, односно одређивање интервала у којем могу бити координате x и y . Након локализације проблема, приступиће се извршавању алгоритма за проналажење пресјечних тачака.

2.1. Описивање квадрата око кривих

Уколико кружница инверзије не сијече почетну криву другог реда, та крива се комплетна пресликава унутар кружнице инверзије, па је описивање квадрата тривијално – квадрат описан око кружнице инверзије у себи садржи комплетну инверзну криву.

Уколико то није случај, потребно је пронаћи удаљеност d од центра кружнице инверзије до оригиналне криве и конструисати кружницу која има исти центар као и кружница инверзије и чији је полупречник удаљеност d . Инверзним пресликавањем добијене кружнице добија се кружница која садржи инверзну слику почетне криве. Квадрат описан око те кружнице је управо квадрат којег тражимо. Ради лакшег израчунавања, од свих описаних квадрата око те кружнице бира се онај чије су странице паралелне са координатним осама.

На слици 1 приказан је један такав примјер. Приказана је крива која настаје инверзним пресликавањем елипсе и кружница која је садржи добијена на описани начин.

Слика 1. Описивање кружнице око инверзне криве

2.2. Алгоритам за проналажење пресјечних тачака

Након описивања квадрата око криве ограничили смо раван на дио у којем можемо очекивати пресјечне тачке (уколико постоје). Идеја је да провјеримо да ли друга крива сијече конструисани квадрат.

Испитивање да ли крива сијече квадрат може се провјерити преко одређивања пресјечних тачака једначине криве (2) и дужи које представљају странице квадрата. Једначина криве (2) се може лако одредити директним израчунавањем њених коефицијената или рјешавањем система линеарних једначина које се добијају бирањем 12 парова координата њених различитих тачака. Координате тих тачака се могу добити из једначина полазне криве и једначина за инверзију тачке. Једначине странице квадрата су једначине правих које су паралелне са x -осом или са y -осом и облика су $x=k$ односно $y=k$. Уврштавањем тих вриједности у једначину (2) добијамо полином четвртог степена по x или по y , чије је нуле могуће пронаћи.

Након што смо одредили да ли друга крива сијече квадрат описан око прве криве, могућа су два случаја:

1. Друга крива не сијече конструисани квадрат, што аутоматски значи да не сијече прву криву;

2. Друга крива сијече конструисани квадрат, што значи да постоји могућност да сијече и прву криву.

Да би се испитало да ли се у другом случају криве заиста сијеку, можемо примијенити сличан метод. Описани квадрат можемо подијелити на четири једнака потквadrата и за сваки од њих испитати да ли се обје криве налазе у њима. Квадрате у којима се не налазе обје криве можемо одбацити јер у њима нема пресека. У осталим квадратима може постојати пресјек, па их поново дијелимо на четири једнака потквadrата. Тај процес настављамо све док не нестане квадрата у којима постоје пресеци (у том случају се криве не сијеку) или док не постигнемо задовољавајућу прецизност. У посљедњем случају пронашли смо приближну вриједност координата тачке пресека, којих може бити произвољно много.

На слици 2 приказана је илустрација овог алгоритма за проналажење пресјечних тачака, у којем се почетни квадрат дијели на 8 мањих (два пута је примијењен описани алгоритам). И ово је једно рјешење проблема али са јако малом тачношћу. Уколико би наставили примјењивати описани алгоритам, добила би се тачнија рјешења.

У овом примјеру испитује се пресјек криве која је настала инверзијом елипсе са кривом која је настала инверзијом хиперболе. На слици су наглашени квадрати у којима постоје обје криве, тј. у којима могу постојати пресјечне тачке. Таква су четири квадрата. У једном постоје двије тачке пресека, у два квадрата постоји по једна, док у једном нема пресјечних тачака, иако се у њему налазе обје криве. Овај квадрат ће се изгубити у наредним итерацијама, тј. у његовим наредним дијелењима.

Слика 2. Локализација пресјечних тачака помоћу описаног алгорит-

ма

2.3. Псеудокод развијеног алгоритма

Алгоритам пресјечне_тачке_инверзних_слика_кривих_другог_реда:

улаз: двије криве настале инверзијом кривих другог реда, њихови оригинали и
кружнице инверзије, тачност ϵ ,

излаз: тачке пресека кривих.

Изабрати једну од кривих K_1 , њен оригинал O_K и кружницу инверзије k са
центром у O која слика O_K у K_1 .

d = удаљеност од O до O_K ,

k_1 = кружница са центром у O полупречника d ,

k_2 = инверзна слика k_1 у односу на k ,

kv = описани квадрат око кружнице k_2 такав да су му стране паралелне
координатним осама,

K_2 = друга крива.

функција пронађи_пресеке(kv, K_2)

{

if (не постоји пресјек K_2 са kv)

return;

if (дужина странице квадрата $< \epsilon$)

нађена тачка!

else

подијели kv на четири једнака квадрата $kv_{1,2,3,4}$ и за сваки позови
функцију пронађи_пресеке($kv_{1,2,3,4}, K_2$)

}

3. Закључак

Приказани алгоритам доводи до рјешења задатог проблема, прона-
лази пресјечне тачке двије криве које су настале инверзијом кривих другог
реда са задатом тачношћу. Његова мана је што је не покрива све случајеве
који се могу јавити у овом проблему. Остаје још случај уколико се центар
инверзије налази на почетној кривој и ако је инверзна слика отворена кри-
ва. Наставак истраживања ће бити рјешавање проблема и у том случају, од-
ређивање комплексности комплетног алгоритма као и његова рачунарска
провјера.

У овом раду приказани је први у низу резултата истраживања ауто-
ра везаних за развој софтверских алата за рад са инверзијом кривих вишег
реда.

Литература

- Ацкета 2000: Д. Ацкета, С. Матић-Кекић, *Геометрија за информатичаре*, ПМФ Нови Сад 2000.
- Бакелъман 1966: И.Я. Бакелъман, *Инверсия*, Наука Москва 1966.
- Рунский 2000: А. Рунский, Инверсии равностронней гиперболы, у *Сборник Математическое Просвещение*, сер 3. вып. 4, Москва 2000, 120-126.
- Lockwood 1961: E.H. Lockwood, *A Book of Curves*, Cambridge University Press Cambridge 1961.

Vladimir M. Vladičić
Darko Z. Drakulić

ONE ALGORITHM FOR DEFINING
INTERSECTION OF THE CURVES FORMED
BY INVERSION OF CONES INTERSECTIONS

Summary

In this paper the authors developed a new algorithm for finding intersection points of two objects formed by the inversion of cones intersections. The algorithm is approximate by itself and it finds approximate solutions (if any) with given accuracy.

ЕЛЕМЕНТИ И ПОСТУЛАТИ АКЦИОНИХ ИСТРАЖИВАЊА У ПЕДАГОГИЈИ

Апстракт: У овом раду изнећемо неке основне, неспорне елементе, одлике и постулате акционог истраживања, остајући на дескриптивном нивоу, а њихова каснија разрада и анализа требало би да покаже да произлазе из једне алтернативне епистемолошке позиције, алтернативне доминантној природно-научној или аналитичко-емпиријској парадигми, у којој је једино легитимно говорити о базичној и примењеној науци, односно истраживању. Дефинисањем акционих истраживања, у овом раду осврнућемо се на њихове битне елементе.

Кључне речи: акциона истраживања, акција, истраживање, аналитичко-емпиријска парадигма.

Увод

Акциона истраживања представљају флексибилни процес у коме се смењују акција (промена, побољшање) и истраживање (разумевање, знање). Она се користе да би се прикупиле информације о спровођењу неке друштвене акције или интервенције, а под акцијом се подразумева било каква друштвена акција. Акциона истраживања су специфична врста примењених истраживања (јер проблем истраживања може бити сасвим практичан, а да се само истраживање у том тренутку не сматра практичним), тако да је за ова истраживања карактеристично да имају разне елаборате и извештаје који су намењени лаицима, као што су руководиоци и службеници, а не научна и стручна јавност. Акциона истраживања су ограничена на област у којој се спроводи акција и на узорак испитаника на који се акција односи. Због тога акциона истраживања нису намењена генерализацијама и не захтевају репрезентативне узорке ентитета којима се баве. Ова истраживања теку паралелно са програмом, друштвеном акцијом или друштвеним проблемом који се истражује, у ком случају се истраживањем прате промене до којих долази. Зато акциона истраживања често не теку по плану, него се прилагођавају током акције, а поједине фазе се понављају (Фајгел 2004: 240).

Елементи и одлике акционих истраживања

У савременој литератури најчешће се наводи како су акциона истраживања студије социјалне ситуације у чијој реализацији учествују они који су непосредни учесници те ситуације, с циљем унапређивања праксе и квалитета њеног разумевања (Winter, Munn-Giddings 2001: 8). Према ори-

гиналној Левиновој идеји, она се остварују у спиралној измени основних етапа: планирања, деловања, посматрања и рефлексије (Zuber-Skerritt 1996: 3). Међутим, у последње време инсистирање на строгом праћењу ових етапа доводи до опасности од поједностављења сложених процеса практичног деловања, те ометања спонтаности и креативности практичара (Winter, Munn-Giddings 2001: 10). Уместо једнодимензионалне спирале, која се користила у описивању процеса акционог истраживања, Мек Ниф и Вајтхед користе вишедимензионалну спиралу која указује на спонтаност у стваралачком и развојном процесу акционих истраживања. Полазећи од једног проблема, за време истраживања често се јављају нови, које је важно узети у обзир јер се на тај начин може сагледати сва комплексност самог проблема истраживања. Заједнички елементи у свим одредбама акционог истраживања су: извођење истраживања у реалној васпитно-образовној ситуацији, мењање праксе као циљ истраживања и начин сазнавања те праксе и партиципација учесника у тој ситуацији у свим фазама истраживања. Почетни импулс је увек неки проблем, реалност која се уочава као проблематична, незадовољавајућа или кризна, а први корак у истраживању је одређивање циљева истраживања и акције, као и планирање непосредне акције.

У свим дефиницијама акционих истраживања истичу се следећи елементи: сарадња, сазнање и друштвене промене. Акциона истраживања већ у свом називу носе битне ознаке – акција и истраживање. Акција означава деловање које је усмерено према променама, јер "... примењено на разред, акциона истраживања су приступ који унапређује образовање кроз промену, охрабрујући наставнике да постану свесни своје властите праксе, да буду критични према тој пракси и да буду приправни да је промене" (Мек Ниф 1988: 4). Међутим, различите дефиниције акционих истраживања указују на елементе који се разликују само по томе коме елементу аутор придаје већу важност. Канинган (1999) наводи да акциона истраживања имају следеће елементе и карактеристике: (1) акционо истраживање спроводе чланови и организације заједно са спољним саветником, односно експертом, (2) наглашена је партиципација у истраживању и акцији, (3) води се рачуна о групној динамици и социјалним силама које поспешују или коче групну акцију, (4) ради се о промени понашања планом, извођењем и евалуацијом. Ако сажмемо главне приговоре акционих истраживача емпијско-аналитичкој методологији, можемо из њих издвојити конститутивне елементе акционих истраживања.

Једна од одлика акционог истраживања је да се оно не издваја од класичних приступа истраживања друштвених и педагошких појава посебним техникама за прикупљање и обраду података, већ начином на који се резултати примене тих техника користе. Подаци посматрања, анализе садржаја документације, интервјуа или неке друге технике нису налази, коначни резултати истраживања, већ само систематски прикупљен материјал за следећу фазу истраживања: критичку рефлексију која води даљем планирању и акцији. Подаци посматрања и бележење рада практичара служе да би

се дошло до увида у односе између сопствених интерпретација и замисли, с једне стране, и стварних акција и њихових ефеката у реалном друштвеном пољу, с друге стране. Они настају аутоматски и спонтано, кроз заједничку расправу, дискурс или равноправну комуникацију свих учесника у истраживању.

Из претходно изнетог следи још једна одлика акционог истраживања, његов социјални или учеснички карактер. Учесници у социјалној ситуацији која се истражује нужно су учесници у свим фазама самог истраживања. Истраживачи не остају изван, нити неутрални у односу на васпитно-образовну праксу коју истражују, већ постају део реалности, учествују у акцији и интервенишу у проучаване процесе. У ранијим и мање радикалним верзијама акционог истраживања, обично се говорило о сарадњи између истраживача и практичара, односно у педагошком акционом истраживању говорило се о сарадњи професионалних истраживача и наставника. У радикалној варијанти, односно у "еманципаторском акционом истраживању", професионални истраживачи одређују се као "спољашни" сарадници, који могу да употпуне истраживање тако што ће пружити организациону, материјалну и емоционалну подршку практичарима, али исто тако и да га ометају и претворе у "техничко" или "практично" уместо у еманципаторско педагошко истраживање (Car, Kemmis 1986). Потребно је да учесници радикално промене позицију и постану учесници и у истраживању, и у свим фазама циклуса акционог истраживања. Адам (1984) у својој студији о акционом истраживању у социологији истиче да је "елемент деобјективизације" практичара оно што разликује акционо од примењених истраживања, која спадају у позитивистички засновану социологију. Деобјективизација практичара је дослован и мукотрпан процес у оним акционим истраживањима, а таква је већина, која настају на иницијативу истраживача као научно истраживачки пројекти.

Акционо истраживање одликује и демократски карактер. Не само да је циљ акционог истраживања демократизација образовног система, унапређивање васпитно-образовног система, унапређивање васпитно-образовне праксе у смислу еманципације свих учесника у њој (наставника као и ученика), већ је и практиковање оваквог истраживања само по себи примена демократског принципа. Са методолошког становишта ово значи да је валидација или евалуација укључена у акционо истраживање. А то значи већу слободу у изношењу ставова, мишљења, а самим тим и већу ангажованост свих учесника истраживања.

Следеће одлика акционих истраживања је да се она не спроводе на људима већ са људима (Reason 1994: 11). Ова чињеница указује на значај сарадничких односа који према Стрингеру (1996: 36) подразумевају стварање контекста који омогућује различитим групама договарање око битних проблема у атмосфери међусобног поверења, прихватања и проналажења решења. Са друге стране, Сагор (1992: 2) указује на то да је недостатак сарадничке културе веома уочљив у наставничкој професији. А све то може

довести до озбиљних проблема у вези са унапређивањем васпитно-образовне праксе. Сарадничка акциона истраживања могу допринети унапређивању наставничког процеса и развитак њихове професије (Сагор 1992: 6).

Постулати акционих истраживања

Акциона истраживања граде се на неким темељним постулатима. Наиме, акциона истраживања првенствено су намењена промени васпитно-образовне ситуације, а тек онда провери научних хипотеза. Док у традиционалним истраживањима, истраживач себи поставља само сазнајне циљеве, акционом истраживачу први је циљ, поред сазнајног, мењање ситуације истраживања. То значи да завршетак истраживања не може бити унапред планиран, већ се истраживање завршава када се покаже да је ситуација, уистину, промењена у жељеном правцу. Извор разлика између обе истраживачке стратегије постоји у њиховим утемељивањима уз помоћ различитих епистемолошких концепта. Темељна контраверза која је, нарочито код аутора са немачког говорног подручја, водила до формирања и утемељивања акционог истраживачког концепта, била је истакнута у позитивистичком сукобу где су се сукобили представници критичке теорије друштва и критичног рационализма. Логика истраживања је, према томе, потпуно подређена логици ситуације, што значи да се истраживање не може завршити када се хоће, или кад би то захтевао програм, а да тиме ситуација не буде форсирана. Ако се истраживач не креће унутар ситуације, он не само да не може мењати, већ не може ни сазнавати. На тај начин, акциона истраживања успешно савладавају јаз између теорије и праксе васпитно-образовног рада, што омогућује стални трансфер теоријских сазнања у праксу, чиме стручна пракса васпитно-образовног рада постаје теоретски рефлексивна пракса.

Методологија емпиријско-аналитичког истраживачког приступа у великој је мери утемељена на принципима критичког рационализма. Опредељена је строгим емпиријским поступцима, који служе потврђивању или пак оповргавању хипотеза, репрезентативним узорцима, који омогућавају максимални степен генерализације, дистанцом са објектима истраживања и квантитативном обрадом података. Значајна критика произлазила је, такође, из односа између субјекта и објекта. Наиме, у емпиријским истраживањима експлицитно је наглашен захтев строгог одвајања (раздвајања) субјекта (истраживача) од проучаваног објекта (појединаца, друштвених скупина...), а непоштовање тог захтева руши један од темељних методолошких стандарда. Као последица те контроверзе између критичких рационалиста и критичких теоретичара, развио се, према уверењу, пре свега, неких немачких аутора (Heinze 1975; Haeblerlin 1975), концепт акционог истраживања, који је био основан на Левиновим акционим истраживањима и критици, како традиционалне методологије, тако и постојећих друштвених односа. Тај је концепт акционог истраживања у своју методолошку шему

примио све претпоставке критичке теорије и додатно их раширио дидактичком компонентом, коју је наглашавао Левин (1953).

Тежња ка што већој дистанци између њих није у складу са принципима демократичности и тежњом ка еманципацији и освешћивању појединца о његовом друштвеном положају и жељом да га промени. Раздвајање контекста постављања и проверавања хипотеза, такође је у супротности са тежњом уједињавања теорије и праксе, јер хипотезе које настају у главама истраживача, често су удаљене од стварности и захтева праксе. Практика, дакле, остаје онај критеријум који потврђује вредност теорије. Други приговор односи се на константност истраживачког поља, које мора остати непромењено током целог истраживачког процеса. Истраживач у улози субјекта сазнавања учествује у обликовању проучаваног предмета. Концепт акционих истраживања имплицира баш ту могућност промене истраживачког поља у току самог истраживачког процеса, што представља и један од његових основних конститутивних методолошких елемената (Кожух и Мажгон 2001: 143–148). Реч је о постепеном уношењу промена на основу одлука, које су настале као последица консензуса у оквиру дискурса.

Концепт акционих истраживања полази од предмета сазнања и његовог практичног интереса, а не од методе. Проучавање постојећих услова помоћу арсенала емпиријских квалитативних метода не доприноси њиховом мењању и дубљем сазнању. Зато су акциона истраживања истицала пре свега употребу квалитативних истраживачких метода, које имплицирају субјективно виђење постојеће ситуације, а на тој основи формира се свест о потреби промена и мотивисаности за деловање (акцију). Предмет критике, коју су акциони истраживачи упутили емпиријско-аналитичкој методологији и њеним открићима, била је непреносивост тих открића или сазнања у нормалне ситуације. Та је критика у суштини скуп свих претходно наведених приговора. Реч је о томе, да се емпиријско (прије свега експериментално), истраживање одвија у строго контролисаним ситуацијама, које су због анализе формализоване и стандардизоване. При томе је, према мишљењу акционих истраживача, створена извесна "наметнута" ситуација, а резултати анализа такве ситуације тешко су преносиви у друге "природне" ситуације. Баш то је био један од главних приговора емпиричко-аналитичкој методологији, која због употребљеног начина истраживања не доприноси корисној промени и развоју праксе. Поново смо, дакле, код проблема односа између теорије и праксе, које је критична теорија покушавала решити, али су њени покушаји остајали на нивоу теорије, а управо су акциона истраживања то питање довело до успешне реализације у пракси (Кожух, Мажгон 2001: 143–148).

Чињеница је да су акциона истраживања заузела чврсту позицију у оквирима савремених друштвених истраживања, која су прожета опозицијом између квантитативних и квалитативних методолошких приступа, што је била последица различитог епистемолошког разумевања научног сазнавања. Квалитативна методологија представља у ствари мост између тради-

ционалног емпиријског и акционог истраживања. На подручју васпитања и образовања сусрећемо бројне акционе истраживачке пројекте, у којима су се квалитативни истраживачки приступи (који садрже комуникативне компоненте, у интерпретацији наглашавају субјективне видике и активно укључују све учеснике), показали као адекватни и врло успешни. Најконститутивнији елемент акционих истраживања, по којем се оно разликује од интерпретативно-квалитативног, остаје онај постулат, у којем је изражен захтев за променом постојећег стања.

Интерпретативни приступ, који укључивањем субјективних објашњења разумевања смисла, намера, гледишта, свих учесника у истраживању, представља основу акционих истраживања, али може брзо довести до пристрасних закључака. Учесници, наиме, због своје позиције "унутрашњег" посматрача могу се затворити у круг властитих интерпретација, које не воде адекватним решењима (Кожух, Мажгон 2001: 143–148). Остваривање захтева о промени постојећег стања, који су конститутивни у акционим истраживања, сигурно је знатно допринело другачијем односу између истраживања и преноса резултата истраживања у непосредну праксу. Дефинисање проблемских подручја у учествовању са практичарима – наставницима, брза и успешна промена и решавање конкретних проблемских ситуација, доприноси продубљеном разумевању деловања механизма унутар праксе и стварању нових сазнања, што обликује услове за подизање квалитета наставног процеса. Значајну улогу у томе имају наставников професионални развој и аутономност његовог деловања. Ова два видика налазе своју реализацију у концепту акционих истраживања, јер тежња за другачијим, плоднијим односом између теоретичара и практичара, између академских истраживача и наставника, доприноси томе, да наставници постају активни носиоци истраживачког процеса у свим његовим фазама и нису само "попуњивачи анкета" и извршитељи, односно корисници резултата истраживања. Све то води ка стварању важног професионалног знања. Продубљивање увида у властиту праксу, проучавање механизма њеног деловања и детерминисање властите улоге унутар тог система, садрже јаку сазнајну и дидактичну компоненту, без које нема успешних, а нарочито не трајних промена.

У акционим истраживањима проблем истраживања се не бира, већ се открива (Ћили 1974). Ово правило које се логички надовезује на претходно, представља један од централних постулата акционих истраживања, који посебно истиче Ћили (1974) у својој познатој књизи "Како се истражује". За сврхе наше расправе то значи сасвим одређену ствар. Избор проблема истраживања није ни у ком случају индиферентан чин, већ легитиман и као такав не може бити предметом кабинетске одлуке која претходи истраживању. Штавише, откриће проблема важно је унутар истраживања. То значи да практичар, који се бави истраживањем васпитно-образовних проблема, не може бити изван истраживања и логички није могуће да не заузме став према постојећим проблемима. Ако поред улоге сазнавања, прак-

тичар прихвати и улогу мењања васпитно-образовне ситуације и то путем истраживачке делатности, тада он не може изабрати проблем истраживања, већ ће га открити у току истраживачког процеса. Све док је истраживач одвојен од конкретних животних ситуација, врло је вероватно да ће и даље размишљати о проблему који је потребно истражити са гледишта избора уместо са гледишта избора проблема. Када је истраживач уроњен у стварност, када истражује не само да би упознао стварност, него да би допринео и њеној примени, тада он мора природно прихватити темељни став: проблем који се истражује не може бити изабран, већ га је потребно открити. То је једна од најважнијих и најосетљивијих фаза акционих истраживања. Другим речима, до открића проблема истраживања долази када истраживач креће и делује унутар дате ситуације.

Дискусија

У акционим истраживањима принцип "вредносне неутралности" замењује активна партиципација. Акциона истраживања представљају прилог критици марксистичког функционалистичког позитивизма у друштвеним наукама уопште, а посебно у васпитно-образовном раду, који се опредељује за борбени и активистички став према вредносно неутралном схватању. Научна сазнања у васпитно-образовном раду не само да не могу, већ и не смеју бити неутрална. У акционим истраживањима позиција истраживача се битно мења. Научну објективност замењује дезобјективизација. Наиме, практични и теоријски захтеви акционог истраживања захтевају од истраживача да напусти темељну дистанцу до истраживане ситуације и да свесно утиче на догађаје у распону од партиципативног посматрања до активне интеракције у партиципацији. Другим речима, акциона истраживања су одговор на проблем који се појављује због несклада између практичних циљева педагошке акције и позитивистичке методологије. Овај постулат уводи нас у средишњи проблем акционе методологије, јер посебно наглашава позицију истраживача и принцип дезобјективизације. Тај принцип представља обрт у методологији друштвених и педагошких истраживања, а односи се на деконструкцију класичне релације субјекат-објекат и успостављања нове субјекат-субјекат релације. Када је успостављена та релација, некадашњи истраживани објекти постају равноправни учесници истраживачког процеса, као и сами истраживачи. Циљ таквог деловања је тражење заједничке интерпретације проблемске ситуације, као и могућност њеног решавања.

У акционим истраживањима васпитно-образовну ситуацију коју истражујемо схватамо као целину процеса истраживања. Према постулату, акциона истраживања су специфичан одговор на проблем дијалектичког повезивања функционалних нивоа анализе у васпитно-образовном раду (индивидуални и групни). Акциона истраживања у васпитно-образовном раду јављају се као одговор на проблем коришћења истраживања у пракси

и упозоравају на значај теорије у емпиријским истраживањима. Овај закључни постулат упућује на процес сталног прожимања методологије акционих истраживања са васпитно-образовним радом.

На основу изложених чињеница о елементима и одликама акционих истраживања, констатујемо да они имају сврху, предмет истраживања, кључне појмове и обележја. Сврха акционих истраживања је: планирати, применити, пратити и евалуирати интервенцију, која би требало да унапреди праксу, или би требало да реши одређени проблем, да охрабри учеснике кроз укључивање у истраживање, да развије рефлексивну праксу, да промовише једнакост демократије, да повеже праксу и истраживања, да промовише сарадничка истраживања. Из наведених теоријских констатација о елементима акционих истраживања, издвајамо следећа обележја акционих истраживања: да су специфична за одређени контекст, да су учесници заступљени као истраживачи, да је размишљање о пракси интервентно, што води решавању "стварних" проблема и задовољавању "стварних" потреба, да су утемељена на оснаживању учесника, да су утемељена на сарадњи, да су утемељена на истраживању које спроводе сами учесници, да подстичу праксу и једнакост.

Литература

- Adam, F. (1984): *Akciono istraživanje*, Beograd: Marksistički centar.
- Carr, W. & Kemmis, S. (1986): *Becoming Critical*. London, Philadelphia: The Falmer Press.
- Cunningham, B. (1993): *Action Research and organizational development*. Westport, CT: Praeger Publishers.
- Cunningham, B. (1997): *How do I express, communicate and legitimated as valid knowledge the spiritual qualities in my educational journey*. London: Carn Conference.
- Cunningham, B. (1999): How do I come to know spirituality, as I create my own living educational theory. Online: <http://www.bath.ac.uk/-edsajw/ben.shtml> (12.2.2007).
- Fajgelj, S. i saradnici (2004a): *Priručnik za socijalna istraživanja*. Podgorica: SoCen.
- Gilli, G. A. (1974): *Kako se istražuje*. Zagreb: Školska knjiga.
- Koћuh, B. & Maksimović, J. (2009): *Obrada podataka u pedagoškim istraživanjima*. Niš: Filozofski fakultet.
- Koћuh, B. & Matјon, J. (2001): Teorijsko-metodološka utemeljenost akcijskog istraživanja. U Teorijsko-metodološka utemeljenost pedagoških istraživanja, *Zbornik radova*, Rijeka: Filozofski fakultet - Odsjek za pedagogiju, str. 143-149.
- Lewin, K. (1935): *A Dynamic Theory of Personality*. New York: Mc Graw Hill.

- Lewin, K. & Grabbe, P. (1945). Conduct, Knowledge, and Acceptance of New Values. In Gertrud Weiss Lewin (eds.): *Resolving Social Conflicts. Selected Papers on Group Dynamics by Kurt Lewin*. New York: Harper and Brothers Publishers.
- Lewin, K. (1946): Action problem and Minority problem. *Journal of Social Issues*, vol. 2, p. 34-36.
- Lewin, K. (1948): *Resolving Social Conflicts*. New York: Harper and Brothers.
- Maksimović, J. (2005): "Metodološki aspekti akcionih istraživanja u školi", (dr Milenko Kundačina, dr Veljko Bančur, *Akciono istraživanje u školi (nastavnici kao istraživači)*, Уџице: Учитељски факултет, 2004, стр. 216), *Pedagogija*, god. LX, broj 3, Beograd, 2005, str. 435-439.
- Максимовић, Ј. (2008): "Утицај акционих истраживања на стручно усавршавање наставника". *Иновације у основношколском образовању-од постојећег ка могућем*, Зборник радова, Београд: Учитељски факултет, стр. 67-74.
- Maksimović, J. (2009): *Komplementarnost kvalitativne i kvantitativne metode u pedagoškim istraživanjima*. Osvita: problemi ta perspektivi. Organizator skupa: Gorlivs'kij deržavnij pedagogičnij institut inozemnih mov, Gorlivka (Gorlivka), str. 95-104.
- McNiff, J. (1988): *Action Research: Principles and Practice*. Basingstoke: Macmillan.
- McNiff, J. (2002): *Action research for professional development*. Online: <http://www.jeanmcniff.com/booklet1.html> (10.12.2002).
- McNiff, J., Lomax, P. & Whitehead, J. (1996): *You and your action research project*. London: Routledge.
- McNiff, J. & Whitehead, J. (2002): *Action research: Principles and practice*. London: Routledge/Falmer.
- McNiff, J. & Whitehead, J. (2006): *All you Need to Know about Action Research*. London: SAGE Publications.
- Reason, P. (1994): Three approaches to participative inquiry. In N. K. Denzin & Y. S. Lincoln (eds.): *Handbook of Qualitative Research*. Thousand Oaks: Sage.
- Reason, P. (1997): *Participation in Human Inquiry*. London: Sage Publications, Inc.
- Sagor, R. (1992): *How to Conduct Collaborative Action Research*. Alexandria: ASCD.
- Sagor, R. (2000): *Guiding School Improvement with Action Research*. Alexandria: ASCD.
- Stringer, E. T. (1996): *Action Research: A Handbook for Practitioners*. Thousand Oaks: SAGE Publications.
- Stringer, E. T. (1999): *Action research-Second edition*. London: SAGE Publication, Inc.
- Zuber-Skerritt, O. (1996): *New Directions in Action Resaearch*. London, Washington: The Falmer Press.

Winter, R. & Munn-Giddings, C. (2001): *A Handbook for Action Research in Health and Social Care*. London: Routledge/Taylor & Francis.

Jelena T. Maksimović

ELEMENTS AND POSTULATES OF THE ACTION RESEARCH IN PEDAGOGY

Summary

This paper shows some elementary, unquestionable elements, features and postulates of the action research in pedagogy. The research is based on descriptive level, and further analysis should trace their origin in an alternative epistemological position. It is alternative to the dominant position of natural sciences or to the analytical empirical paradigm, according to which it is legitimate only to talk about basic and applied science and research. By defining of action research, in this paper we will pay attention to its most relevant characteristics.

ОСНОВЕ НАСТАВНОГ РАДА

Апстракт: Сазнања потребна за рад у васпитно-образовној струци ради прегледности могу се сврстати у различите категорије. Осим педагошко-дидактичких, овом приликом занимају нас и друге основе на којима почива успјешна васпитно-образовна дјелатност. Посебно интересовање, у том смислу, усмјерено је на утицај и значај већег броја основа приликом израде и реализације наставних планова и програма за основне школе. Уз поменуте, педагошко-дидактичке, могуће је говорити о космолошким основама (као најшире постављеним), филозофским (донекле ужим) основама, социолошким, психолошким, физиолошким, ментално-хигијенским и другим основама. У раду су истакнуте суштинске карактеристике сваке од њих.

Кључне ријечи: основна школа, наставни рад, наставни план, наставни програм, основе израде наставног плана и програма.

Увод

Политика као дјелатност усмјеравања других дјелатности, својим средствима (политичким и економским) усмјерава и развој образовања. Пошто образовна дјелатност у својим токовима задржава људе до старости, то она може представљати најефикасније средство за интернализацију истина. Политика „провјерене вриједности“ не производи али их, „у складу са својим потребама, одабира, фаворизује или ограничава“ (Симовић 1990: 17). Као дио надградње она врши утицај на: религију, морал, науку, филозофију, умјетност. Политика је, заправо, производ и израз класних сукоба. Она је израз борбе за власт, њено усмјеравање и мијењање.

Да ли је могућ школски (наставни) рад без идеологизације? О овом проблему размишљао је и понудио свој одговор наш познати психијатар Светомир Бојанин. Он истиче да је школа свуда и увијек режимска установа. „Организација школе као институције упућене само на државу, како у области подизања кадрова који ће у њој да раде, затим материјалне основе за извођење наставе, тако и у области зарада наставника, никако не омогућава њену пуну стручну самосталност. Она се најчешће поистовећује са државом и предано јој служи“ (Бојанин 2002: 17). Свака школа XX вијека, у било којој земљи свијета, била је режимска школа!

Ријеч основ или основа односи се на дио на којем се нешто гради, ствара. То је замисао, план, подлога, темељ, база нечега. Она чини срж, суштину на којој се заснива, темељи нешто (каква идеја, теорија и сл.). „Да-

* petar.rajcevic@gmail.com

кле, теорија се наслања на праксу, уопштава је, објашњава и препоручује *основе* (П. Р.) да се она побољша“ (Вилотијевић 1999: 119).

Говорити само о дидактичким основама, као несумњиво битним у доношењу наставних планова и програма, било би не само (пре)уско него и неистинито. Заслуге за њихово *коначно* обликовање припадају далеко ширем тиму експерата већег броја научних дисциплина.

1. Теоријске основе наставног рада и њихов утицај на израду наставних планова и програма за основну школу

У сажетом облику овдје се описују обиљежја теоријских основа наставног рада. Занима нас какав утицај оне врше на израду наставних планова и програма и у чему се састоји њихов значај за реализацију политичких, као највиших, одређења или колективних идеала.

1. *Космолошке основе*. Од најдавнијих времена људи су покушавали да сазнају „шта има горе на небу“ (Глен О. Блау 1966: 120). Чињеница постојања универзума (свемира, васионе, свијета, творевине), као простора са свим небеским тијелима и процесима у њему, представља логичну, полазну и трајну основу из које настају и изводе се сва остала научна утемељења. „Творевина је пријемчива за усавршавање“ (Радовић 2009: 22.). Она је прва образована, устројена, саздана... „Од наука прва је настала астрономија, као најопштија природна наука“ (Кнежевић 2007: 18). Природно увијек иде прије хуманог. „Природни закони се остварују мимо људске воље. Човек их не може мењати (смена годишњих доба, смена дана и ноћи, рађање, смрт)“ (Вилотијевић 1999: 11). Закони природе дјелују и када људи за њих не знају. Наша сазнања о законитостима природе нису апсолутна, већ релативна, приближна. Људско знање увијек напредује, усавршава се.

Космолошке основе представљају најшире и најтајанственије теме које су заокупљале пажњу људских – мисаоних бића или макар најрадозналијих међу њима. Сакупљена сазнања сачињавала су потенцијалне садржаје за преношење на младе генерације, с намјером да и они наставе са испитивањем и пронађу нова открића. Познати психијатар др Светомир Бојанин истиче да наука неће ништа да ријеша, она ће само стално да рјешава. Са сваким новим сазнањем отварају се нова, још већа, пространства несазнаног. То ни у ком случају не значи да треба одустати.

2. *Филозофске основе*. Теоријска становишта филозофије постављају шире и темељније поставке за израду, реализацију и верификацију ових докумената. Најзначајнија филозофска сазнања интегришу се у циљеве и задатке наставних предмета који се проучавају на одређеном школском узрасту, у структуру програмских садржаја и дидактичко-методичка упутства за њихову реализацију. Тиме се, умногоме, подиже теоријски ниво докумената у цјелини и посебно наставних предмета, доприноси методичкој оријентацији наставника и писаца уџбеника. „Општи погледи филозофије о пореклу, изворима и границама, као и процесима људског сазнања, веома

су важни у конципирању наставног плана и програма за основну школу којој у својим педагошко-дидактичким основама треба да постави шири приступ садржају наставе и процесу знања у његовој реализацији утемељеној на епистемолошким, гносеолошким, методолошким, логичким и аксиолошким компонентама“ (Макевић 2001: 36). О гносеолошким основама наставних програма писала је др Надежда Шарановић-Божановић.

Од 1945. до 1990. године на просторима социјалистичке Југославије, па тако и Србије „марксизам схваћен целовито, као научна теорија и револуционарна идеологија и пракса радничке класе, идејна је основа целокупног нашег васпитања и образовања“ (Аврамовић 2003: 24). У том смислу требало је да дјелују сви чиниоци васпитно-образовне дјелатности.

3. *Социолошке основе*. Образовна политика представља „акциони оквир за свеукупност образовних активности“ (Симовић 1990: 31). Основа друштвеног живота је дубоко моралне природе. Што је виши, здравији морал, то је чвршћа и заједница. Ниједна власт без угледа не може бити права власт. Да би то постала мора бити адекватно поучавана.

Наставни планови и програми од свог постанка изражавају друштвену условљеност (основне) школе. Та се компонента манифестује у пројекцији и конкретизацији општег циља васпитања, дефинисању циља, карактера, функције и задатака основне школе, дефинисању друштвених очекивања у погледу општег основног васпитања и образовања, основних знања, способности и навика у сфери елементарне писмености у најширем значењу те ријечи, структури образовно-васпитних садржаја и сличним питањима. „У начелу познат је став да школа утиче на средину и на друштво уопште, али и друштво поставља школи сасвим одређене задатке“ (Кнежевић 1986: 21). Главни је циљ образовања (и наставе) „припрема детета да касније успешно испуњава своје друштвене функције“ (Роедерс 2003: 17). Међутим, школа не треба само да припрема за будући живот, она у сваком тренутку треба да буде прави, истински живот. „Не заборавите да радећи за личност, развијајући њене способности, њену оригиналност, доводећи до вредности њене снаге и њена тајна богатства (sic), да ми онда радимо, можда највише и за друштво“ (Клапаред 1929: 44).

Нема те државе, друштвеног стратума, ни социјалне групе који нису заинтересовани за такву васпитно-образовну структуру која одговара њиховим интересима и друштвено-политичким схватањима. Сматрају ли тај систем (или поједине његове дијелове) одговарајућим, настоје да га сачувају, уколико нису задовољни желе да га промијене. Процес функционисања ове дјелатности има хијерархијски ток од васпитно-образовне концепције, преко стратегије до тактике.

Ко бира знања или наставне садржаје за школу? „Одлуке о знањима која улазе у школу доносе се на неколико нивоа моћи и власти. Први и најпресуднији је општи оквир владајуће образовне политике. *Државна политика* у образовању одлучује о општем правцу друштвеног развоја и у том склопу одређује која су знања пожељна или која су обавезна. Искуство

са социјалистичким друштвом у Србији (СФРЈ) то убедљиво доказује као и најновије са преласком на капиталистичко друштво...Избор знања за школу обавља држава, а то значи да политичка моћ одређених друштвених класа и слојева одлучује о стратешким знањима која ће се предавати у школама. То се посебно односи на друштвено-интегративна знања или она која идеолошки легитимишу владајући поредак. Држава је институција која одлучује о оквирним знањима која треба да се усвајају у школама. У социјалном смислу то значи: доминантна друштвена класа или слој одређује која ће се знања предавати..." (Аврамовић 2004: 18–19). „Молите се Богу за оне који су на власти“ – пета црквена заповијест, потврђује ово старо правило.

За вријеме турске владавине, у призренском крају, српски учитељи су морали са својим ђацима и народним старјешинама излазити у сретање валијама (губернаторима) и мутесарифима (окружним начелницима).

Учитељ Милан Ковачевић за те потребе је „певао ову песму, коју су ђаци певали... :

Дај, о Боже, да нам живи светли султан Хамид Хан!
Мир утврди, чест му даруј, војсци верност и храброст
Даруј руци добра цара Твоје крепке руке моћ
Да над нама, место Тебе, влада он,
Дај, о Боже, да нам живи Султан Х. Хан!
И наш светли губернатор Н. паша господар“ (Костић 1933: 11).

У књигама из времена Краљевине Југославије на почетку се често налазила фотографија краља Александра, у свечаној униформи. У Социјалистичкој Југославији на почетку буквара и читанки била је фотографија Јосипа Броза (или пјесма посвећена њему)... Нема школе, нити је икад било, без политике!

„Други ниво одлучивања о знањима која улазе у школу образују стручњаци за поједине области знања. О стручном знању најбоље могу да суде они који стварају и предају та знања, а то су универзитетски професори, наставници, научни истраживачи. Али, њихова одлука о главним појмовима или водећим идејама, долази тек после усвајања политичке одлуке на државном нивоу.

На трећем нивоу одлучивања налазе се педагози и психолози који већ изабрана знања треба да прилагоде психолошким и дидактичким принципима“ (Аврамовић 2004: 19).

Мање развијеним земљама ускраћују се права утицаја на образовну концепцију (као највиши ниво политичког планирања и одлучивања), већ им преостаје само брига о стратегији и образовној концепцији. И др Радивоје Кулић, између осталог, истиче да глобализација значи „у политичким терминима – извесно губљење националног суверенитета и аутономије са чиме кореспондира учвршћивање ‘грађанина’, са ‘прецизним правима’, статусом, улогама и обавезама (Кулић 2008: 329).“

4. Психолошке основе. Проучавања многих психолога односила су се, директно или индиректно, на основне елементе структуре и процеса из-

раде наставних планова и програма за основну школу. О психолошким основама писао је Вилард С. Олсон. Рад је написан за потребе УНЕСК-а. Неке од области које се односе на психолошке основе школских програма су: дијете и школски програм, процес учења и наставни програм, развој и школски програм, индивидуалне разлике међу ученицима и школски програм, садржај школских програма и наставне методе, друштвено васпитање: улога групе, оцјењивање искустава која ученици стичу кроз школски програм и организација школе и школски програм.

И други психолози дали су свој допринос правилнијем расвјетљавању бројних питања која се односе на наставне планове и програме за основну школу. Овдје се могу споменути: Бенџамин Блум, Џером Брунер, Жан Пијаже, Лав С. Виготски, Василије В. Давидов и други. Од домаћих аутора познатија имена су: Радивој Квашчев, Петар Стојаковић, Славољуб Радоњић.

Неадекватан (превазиђен, застарио) наставни програм може негативно утицати на расположење и активност наставника и ученика у наставном процесу. Преобиман програм изазива напетост. Осим тога оптерећује међуљудске односе, поспјешује заборављање наученог, неповољно се одражава на разумијевање и учење новог градива, а нарочито на увиђање веза и односа у њему. Напетост и оптерећеност представљају плодно тло за развој неповољне педагошке климе и лоших међуљудских односа условљених међусобним неповјерењем, неразумијевањем, непоштовањем и слично, а стални сукоби су штетни за укупан развој ученика и радни миље наставника.

Ослобађањем застарјелих и превазиђених детаља, као и флексибилнијим уношењем нових садржаја, наставни програм се унапређује и остварењује у складу са достигнућима науке. Тако се ствара и настаје прихватљив програм. Он помаже: разумијевању градива, схватању његове структуре, разумијевању основних појмова и њихових односа, стицању цјеловите слике наставног предмета, уочавању међусобних веза.

5. Физиолошке основе. Именица физиологија односи се на: 1) науку о процесима и функцијама организма, и на 2) виталне процесе и функције организма. Придјев физиолошки упућује на нешто што припада организму и његовом начину функционисања.

Физиолошке основе наставног плана и програма за основну школу обухватају обезбјеђење природних збивања, односно нормално одвијање свих физиолошких функција, свих процеса у организму ученика приликом реализације ових докумената. Нужно је обезбиједити задовољавајуће стање ткива, органа и органских система који чине материјалну основу физиолошких процеса код ученика. Сваки узраст, па тако и основношколски, има своје физиолошке карактеристике, темпо, енергију, који су последица физиолошких промјена у организму ученика. Познато је да се дјечји организам брзо развија, а то повећава потребе за сном и храном. Поремећај или престанак једног од елемената физиолошког процеса (функције ћелије,

тквива, органа и организма као цјелине), отвара врата патолошким појавама, тешким посљедицама по развој ученика. Уважавати сазнања физиологије у приступу наставном плану и програму значи изградити заштитну мјеру која помаже да не дође до физиолошких преоптерећења функција свих органа у цјелини, што најчешће доводи до поремећаја понашања ученика. При томе, важно је и сазнање да се сваки ученик понаша јединствено, досљедно индивидуално, па их је, стога, потребно добро упознати.

Сазнања физиологије помажу творцима наставног плана и програма да уважавају физиолошке потребе и могућности ученика појединих узраста и на основу њих пројектују и одређују адекватне временске и садржајне границе тих докумената. На физиолошке норме треба да се надограђују остала сазнања.

6. Ментално-хигијенске основе. Ментална хигијена је грана медицине која се бави душевним здрављем. Ментално здравље је стање у којем неко добро доживљава друштвену околину и прилагођава јој се. „Пожељна је већа сарадња између просвјетних и медицинских кадрова, у циљу унапређења здравља дјецe и омладине“ (Бољевић 1995: 16). За рад у просвјетној струци потребно је познавати и ментално-хигијенске основе.

Основе менталне хигијене темеље се на теоријским сазнањима биологије, психологије и социологије. Њихов је основни циљ да спријече појаву менталних болести, унаприједи здравље те потпомогну пун и хармоничан развој личности. За основношколски узраст имају посебан значај јер је управо тада раст и развој ученика најинтензивнији и најосјетљивији. При томе су важна два аспекта: 1) профилактички и 2) мелиоративни. Први се односи на спречавање развитка душевних болести, односно спречавање губитка душевних способности. Други се односи на побољшање душевних способности ученика. Од њих зависи цјелокупни квалитет живота и рада у школи. Потребно је изградити осјећај сигурности, љубави и заштите и допринијети нормалном процесу психосоцијалног, интелектуалног и емоционалног сазријевања ученика, ширењу ученичке радозналости и развоју стваралачких способности ученика.

Осим добро конципираних докумената, овдје је од великог значаја и живи процес реализације наставних планова и програма за основне школе. Од учитељеве личности, његове зрелости и стабилности зависи каквој ће радној клими у настави тежити и за какве интерперсоналне односе ће се залагати.

7. Дидактичке основе. Дидактичке основе израде, реализације, евалуације и верификације наставних планова и програма морају узимати у обзир свеукупна теоријска сазнања. Синтетизују их и на њима граде принципе и критеријуме у одређивању структуре и димензија ових докумената. Дидактичке основе у суштини су општа пројекција научног знања, којим ученици могу да овладају у степену адекватном њиховим психофизичким способностима.

У оквиру дидактичких основа посебан значај имају: однос између циљева и задатака наставних предмета и њихових програмских садржаја; затим обим, дубина, редослијед и повезаност програмских садржаја у наставним предметима и психофизичке способности ученика; допринос програмских садржаја оспособљавању ученика за даље школовање и посебно адекватност програмских садржаја савременом стању у науке.

При утврђивању структуре времена у наставном плану и програму мора се полазити од неколико основних захтјева. Детерминишу их:

1. циљеви и задаци васпитања и образовања,
2. могућности и особености ученика појединих узраста,
3. савремена психолошка и педагошка сазнања и
4. постигнућа осталих наука.

Уз уважавање осталих принципа наставни процес мора бити конципиран на принципу систематичности. Систем знања у настави подразумијева да између знања која чине саставни дио одређене структуре знања постоје односи повезаности, узајамности, међузависности и условљености. Међутим, увијек „постоји разлика између планираног и оствареног, јер се никад настава не завршава по плану, нити се планом може предвидети све оно што ће се дешавати у пракси“ (Кнежевић 1986: 23).

Наставни планови највећег броја земаља садрже: 1) обавезне наставне предмете, 2) обавезне изборне предмете и 3) факултативне предмете. Сви наставни планови се састоје од обавезних цјелина које сачињавају: језици, математика, природне и друштвене науке, умјетност, физичко васпитање и техничко васпитање. Могу се срести и области као што су вјеронаука, грађанско васпитање, етика и друге.

Закључак

Наведене основе смо посматрали са аспекта теоријског доприноса и значаја који остварују првенствено током израде, али и примјене наставних планова и програма за основне школе. Незаобилазан су фактор савременог наставног рада. Свака од њих проучава само дио цјелине. Истина је, међутим, у цјелини, а не у дијеловима. Потребно је пратити и респектовати њихове резултате у свим фазама рада, не заборављајући при том ниједног тренутка ученика, историјски и политички миље у којем се образовање одвија и политичке и васпитно-образовне циљеве ради којих се сви подухвати осмишљавају и предузимају. Посматрање и праћење ученичких реакција (и запажања осталих заинтересованих субјеката) током реализације ових докумената, може бити корисно за уношење корекција и сталних побољшања у наставне планове и програме за основне школе.

Сврха основне школе као друштвене установе је да доприноси развоју личности сваког ученика, да их васпитава. Школа зато, путем наставних планова и програма и наставника који те документе добро познају и реализују, преноси социјалне вриједности и норме ученику да би га оспо-

собила за активно учешће у друштвеном животу. Познато је мишљење да је настава усмјерена према ученику уколико наставник у васпитно-образовном процесу води рачуна о антрополошко-психолошким карактеристикама сваког ученика. И Ерих Фром је истицао да је деструктивност последица непроживљеног живота. Појединац може користити друштву једино осјећајући се пријатно у њему и остварујући себе као личност.

Литература

- Аврамовић 2003: З. Аврамовић, *Држава и образовање*. Београд: Институт за педагошка истраживања.
- Аврамовић 2004: З. Аврамовић, *Друштво и школа: Проблем избора знања*, у: *Знање и постигнуће*, Београд: Институт за педагошка истраживања, 11-25.
- Бојанин 2002: С. Бојанин, *Тајна школе*. Београд: Самостално издање.
- Бољевић 1995: N. Boljević, *Higijena*. Udžbenik za studente učiteljskih fakulteta i viših pedagoških škola. Priština: ITP – Unirex – DD Nikšić. Medicinski fakultet – Priština.
- Бранковић 2008: Д. Бранковић, *Педагошке теорије*. (Научне основе и развојни токови). Бања Лука: Универзитет у Бањој Луци.
- Вилотијевић 1999: М. Вилотијевић, *Дидактика 2. Дидактичке теорије и теорије учења*. Београд: Учитељски факултет.
- Гарашанин 1998: И. Гарашанин, *Начертаније*. Београд: Студио 104.
- Glen O. Blau 1966: *Nauka za mlade*. Beograd: Vuk Karadžić.
- Ђорђевић 1993: Ј. Ђорђевић, *Друштвене промене и промене у садржајима и структури образовања*. Петриња: *Васпитањем и образовањем у будућност*, Петриња, стр. 15-20.
- Илић 1994: М. Илић, *Савремени токови у педагогији*. Бања Лука: Нови глас.
- Клапаред 1929: Е. Клапаред, *Школа по мери*. Београд: Савремена педагошка библиотека.
- Костић 1933: П. Костић, *Просветно-културни живот православних Срба у Призрену и његовој околини у XIX и почетком XX века (са успоменама писца)* – Фототипско издање. Призрен: Скупштина општине Призрен, Редакција Призренске новине.
- Кнежевић 2007: Б. Кнежевић, *Принципи историје*. Београд: Радио телевизија Србије.
- Кнежевић, 1986: V. Knežević, *Strukturne teorije nastave*. Beograd: Prosveta.
- Кулић 2008: Р. Кулић, *Globalizacija i Bolonjski proces*. Beograd. *Pedagogija*, 4, Beograd, 327-339.
- Макевић 2001: S. Makević, *Pedagoško-didaktički principi i kriteriji u izradi nastavnih planova i programa*. Šabac: Viša škola za obrazovanje vaspitača – Šabac.

- Олсон 1960: V. Olson, *Psihološke osnove školskih programa*. Београд: Savremena škola.
- Поповић 2000: Н. Поповић, (Приредио и предговор написао) *Српски национални програм*. Документи – Мишљења. Београд: „ДМП“ Београд и „ГрафоМарк“ Лакташи.
- Пурић 2009: Ј. Пурић, *Богословске основе педагогије св. Јована Златоустог*. Београд: Православни богословски факултет „Свети Василије Острошки“ Универзитет у Источном Сарајеву – Фоча и Манастир Острог.
- Радовић 2009: А. Радовић, *Увод у православну философију васпитања*. Цетиње: Светигора.
- Радовић 2002: А. Радовић, *Основи православног васпитања*. Цетиње: Светигора.
- Рајс 2008: Р. А. Рајс, *Чујте, Срби! Чувајте се себе*. Београд: БеоКњига.
- Роедерс 2003: Р. Roeders, *Interaktivna nastava*. Београд: Institut za pedagogiju i andragogiju Filozofskog fakulteta.
- Симовић 1990: R. Simović, *Politika obrazovanja i njena realizacija u SR Srbiji*. Београд: Zavod za udžbenike i nastavna sredstva.
- Шарановић 1987: N. Šaranović-Božanović, *Gnoseološke osnove nastavnih programa*, u: Zbornik knj. 20. Београд: Institut za pedagoška istraživanja, 108-113.

Petar Đ. Rajčević

TEACHING ACTIVITIES BASES

Summary

The knowledge necessary for educational work, in order to make a survey, may be classified in different categories. Apart from pedagogical and didactical, on this occasion, we are interested in other categories relevant for educational activity. The special attention, according to this, is directed towards the influence and importance of numerous bases for creation and realisation of the curriculums for primary schools. In addition to the aforementioned, pedagogical and didactical bases, it is possible to talk about cosmological bases (the general frame), philosophical (more specific), sociological, psychological, physiological, mental hygiene and other bases. In this paper we presented leading characteristics of these bases.

РАЗЛИКЕ ИЗМЕЂУ ОБРАЗАЦА АФЕКТИВНЕ ВЕЗАНОСТИ И СТИЛОВА СУОЧАВАЊА СА СТРЕСОМ КОД АДОЛЕСЦЕНАТА

Апстракт: У овом истраживању испитиване су релације типова афективне везаности и суочавања са стресом код адолесцената. Учествовало је 275 субјеката и утврђено је да су преферирани обрасци афективног везивања значајни извори варијабилитета у погледу стилова суочавања са стресом у разним ситуацијама. Скала стилова суочавања са стресом коју су конструисали Ендлер и Паркер састоји се од три супске: суочавање усмјерено на проблем, суочавање усмјерено на емоције и стратегије суочавања избјегавањем. Према подацима које смо добили у овом истраживању стратегије суочавања са стресом усмјереним на проблем и на емоције представљају статистички значајне разлике у погледу образаца породичне афективне везаности.

Кључне ријечи: стилови суочавања са стресом, обрасци афективне везаности.

Увод

Суочавање је процес у којем особа стално настоји, било когнитивним или конативним напорима, савладати, поднијети или смањити интерналне и/или екстерналне захтјеве који су процијењени превеликим за способности особе (Лазарус и Фолкман 2004). Разматрајући проблем суочавања са стресним догађајима и уочавајући факторе који могу бити значајни за одабир одређених стратегија суочавања, одабрали смо обрасце афективне везаности. Улога афективне везаности је у одржавању и поновном успостављању осјећаја сигурности у тренуцима узнемирености.

Према неким истраживањима, одбацујући стил афективне везаности може бити извор стреса и амбиваленције код адолесцената. Стресори који су ван контроле најчешће утичу на раст несигурности, током времена изазивајући систем афективне везаности са стресорима који не могу да превазиђу.

Суочавање са стресом

Дефиницију суочавања са стресом, која произлази из трансакцијске теорије суочавања или приступа усмјереног на процес, дали су Лазарус и Фолкман 2004. године. Они наглашавају да је суочавање процес у којем

* b.popadic@gmail.com

особа константно настоји савладати, поднијети или смањити интерналне и/или екстерналне захтјеве који су процијењени као презахтјевни за способности особе.

Приступ који заступају Carvera, Scheiera и Weintrauba (1989) заснива се на претпоставци да појединац уз појединачне начине суочавања у конкретним ситуацијама посједује и различите стилове суочавања које флексибилно користи у различитим ситуацијама, а досљедно у сличним стресним ситуацијама.

Лазарус и сарадници сматрају да постоје двије темељне функције суочавања са стресним ситуацијама (Лазарус 1993). Једна од њих је покушај савладавања проблема који је извор стреса, односно мијењања поремећеног односа с околином. Овај начин суочавања назвали су *проблемима усмјерено суочавање* које се односи на рјешавање проблема или подузимање акције. Други начин суочавања који се назива *емоцијама усмјерено суочавање* има за циљ смањивање или лакше подношење узбуђења изазваног стресним ситуацијама (Лазарус 1993).

Ендлер и Паркер (1990) идентификовали су и трећи начин суочавања који се назива *суочавање избјегавањем*, а односи се на когнитивне, емоционалне или конативне покушаје удаљавања, било од извора стреса или од психичких и тјелесних реакција на стресор.

Афективно везивање

Џон Болби оснивач је теорије афективног везивања која је настала педесетих година прошлог вијека. Сматрао је да је афективно везивање урођени механизам. Дијете се емотивно везује за мајку због тога што је везивање примарна дјететова потреба. Од квалитета мајчине рекације зависи какав ће образац афективне везаности дијете развити. Велики је допринос и дјетета у интеракцији са мајком јер подстиче одређене облике понашања мајке. Према Болбију, да би се један однос могао одредити као однос везаности, потребно је присуство четири компоненте које су манифестне у понашању одојчета у односу са родитељима: тражење близине, сепарциони протест, сигурно уточиште и база сигурности (Ainsworth, Blehar, Waters, Wall 1978, Bowlby 1988, према Стефановић-Станојевић 2005).

Обрасци афективне везаности код одраслих

Ким Бартоломју је кренула од Болбијевих теоријских претпоставки о томе да постоје два типа унутрашњих радних модела везаности – радни модел себе и модел других и да сваки од њих може да се представи као дихотоман – позитиван или негативан (Стефановић-Станојевић 2005). Она је факторском анализом идентификовала и димензије које су у основи ових модела:

Димензија одбацивања, која на једном полу има прихватање, а на другом одбацивање блискости и репрезентује унутрашњи радни модел других.

Димензија анксиозности, која на једном полу има ниску, а на другом високу анксиозност и репрезентује унутрашњи радни модел себе.

Укрштањем добијених димензија и модела, добијена су четири главна стила везаности: сигурни, преокупирани, избегавајући и бојажљиви образац афективне везаности (Стефановић-Станојевић 2005).

Сигурни образац афективне везаности одређује позитиван модел себе и позитиван модел других (ниска анксиозност и ниско избегавање). Ове особе имају повјерења и у себе и у друге, самопоуздане су и аутономне личности, спремне да истражују и ефикасно превладавају све животне изазове.

Окупирани образац афективне везаности се односи на особе које имају низак степен самопоштовања, имају негативну слику о себи и позитивну слику других. Несигурни су и преокупирани фигуром афективног везивања.

Бојажљиви образац афективне везаности дефинисан је негативним моделом себе и негативним моделом других, што се може објаснити недостатком повјерења и у себе и у друге. Избегавају блискост због страха од одбацивања и повређивања.

Одбацијући образац афективне везаности карактерише позитиван модел себе и негативан модел других (ниска анксиозност и високо избегавање). Немају повјерења у друге и зато избегавају емоционално зближавање.

Афективна везаност и стрес

Промјене афективне везаности у адолесценцији одвијају се у функцији сазријевања. Дијете од 12 мјесеци ће манифестовати снажнију реакцију на стрес као резултат кратке сепарације у односу на дијете од 36 мјесеци. У дјетињству дијете тражи близину и утјеху када осјети опасност, док адолесцент тражи близину и утјеху у форми савјета (Hazan, Shaver 1994).

Одбацијући стил везаности може бити извор стреса и амбиваленције код адолесцената. Стресори који су ван контроле најчешће утичу на раст несигурности изазивајући систем афективне везаности са стресорима које не могу да превазиђу. Болби је посматрао утицај трауматских догађаја на формирање личности и способности као и суочавање са стресом. Он је описао услове под којим ће особа искључити узнемирујуће информације из свијести као систем одбране, при чему ће та особа током времена развијати мање сигурне радне моделе (Болби 1973, 1983).

Виши ниво стресних догађаја чини да сигурна дјеца постану несигурна, што се одражава и на каснији период. Негативни догађаји утичу да несигурно везана дјеца остану таква и као одрасли. Промјена ранијих афек-

тивних искустава могућа је у адолесценцији када индивидуа сазријева, постиже аутономију.

Један од основних циљева теорије афективног везивања је да се пронађе идеалан стил афективне везе као могућности за даље развијање везе током сазријевања индивидуе. Важност раног афективног везивања огледа се у односу са родитељима и у каснијем периоду када се већина одраслих ослања на родитеље, посебно у стресним ситуацијама и траже подршку својих родитеља.

Одбацујућа породица ствара такву васпитну климу да дјеца расту без љубави, разумијевања, а понекад и са јаким осјећајем мржње према околини.

Испитаници са сигурним и несигурним обрасцима афективне везаности значајно се разликују када су у питању стресна искуства која су везана за карактеристике породице и породичних односа, које је значајно карактеристичније за испитанике са несигурним обрасцима афективне везаности. Резултати указују на правилност да стресна искуства негативно утичу на сигурност афективне везаности, тј. на позитивност модела себе (Михић и сарадници 2007).

Предмет и проблем истраживања

Проблем овако конципираног истраживања односи се на стратегије суочавања са стресом код адолесцената.

Предмет истраживања односи се на испитивање релација између стилова суочавања са стресом код адолесцената и образаца афективне везаности као и сагледавање дистрибуције појединих стилова суочавања са стресом. Стили суочавања са стресом су испитани преко скале суочавања са стресом Ендлера и Паркера. У складу са издвојеним стиливима суочавања са стресом интересује нас да ли посматрани стилови могу бити значајан извор разлика у погледу образаца афективне везаности коју смо испитали путем упитника за процјену породичне афективне везаности (Brennan, Clark, Shaver 1995).

Циљ овако конципираног истраживања односи се на сагледавање природе (интензитета и смјера) суочавања са стресом код адолесцената у односу на стил афективне везаности.

Хипотезе истраживања

Главна хипотеза

Постоје статистички значајне разлике између појединих стилова суочавања са стресом и образаца афективне везаности код адолесцената.

Подхипотезе

Постоје статистички значајне разлике између суочавања усмјереног на проблем и образаца породичне афективне везаности.

Постоје статистички значајне разлике између суочавања усмјереног на емоције и образаца породичне афективне везаности.

Постоје статистички значајне разлике између стратегије суочавања усмјереног на избјегавање и образаца породичне афективне везаности.

Варијабле у истраживању

Зависна варијабла: стилови суочавања са стресом;

Независне варијабле: обрасци породичне афективне везаности.

Методе, технике и инструменти

У складу с концепцијом истраживања, определијели смо се за методу систематског неексперименталног истраживања (сервеј метод) те методу теоријске анализе ради теоријског разматрања проблема истраживања те упознавања са досадашњим истраживањима о проблему.

За мјерење наведених варијабли користили смо упитник суочавања са стресним ситуацијама Ендлера и Паркера. На основу проведених анализа упитник је скраћен на 48 тврдњи које су груписане у три субскеале (по 16 тврдњи): суочавање усмјерено на емоције, суочавање усмјерено на задатак (проблем) и избјегавање. Супскеала избјегавања састоји се и сама од двије супскеале: дистракције и социјалне диверзије. Испитаници требају на скали од 5 ступњева да процијене колико користе одређене типове активности при сусрету с тешком, стресном или узнемирујућом ситуацијом. Испитаник сваку тврдњу процјењује на 5-степенској скали (1 – уопште не до 5 – у потпуности да).

За испитивање варијабле породична афективна везаност коришћен је упитник за процењивање породичне афективне везаности (Vrepan, Clark, Shaver 1995, Сувремена психологија, 6, 2003, Загреб), који се састоји из 18 седмостепених ајтема Ликертовог типа. Упитник припада социјално-персоналошком приступу проучавања афективне везаности, а теоријска основа му је схватање Ким Бартоломју о четворокатегоријалном моделу афективне везаности који је базиран на димензијама избегавања и анксиозности. Упитник је конструисан тако да девет ајтема мјере анксиозност (парни ајтеми) а осталих девет избјегавање (непарни ајтеми).

Узорак

Узорак је пригодан. Испитивањем је обухваћено укупно 275 испитаника.

Истраживање је проведено у септембру 2010. године на ученицима првог, другог, трећег и четвртог разреда Средње школе „Пале“ у Палама.

Резултати истраживања

Дистрибуција стилова суочавања са стресним догађајима

Табела 1: Дистрибуција стилова суочавања са стресним догађајима усмјереног на проблем

Суочавање усмјерено на проблем	f	%
ниско	97	35,3
средње	86	31,3
високо	92	33,4
Укупно	275	100,0

Из табеле 1 се може видјети да је приближно једнак број испитаника са ниским, средњим и високим стилем суочавања усмјереним на проблем. Највише је оних са ниским степеном, 97 или 35,3%.

Табела 2: Дистрибуција стилова суочавања са стресним догађајима усмјереног на емоције

Суочавање усмјерено на емоције	f	%
ниско	102	37,1
средње	77	28,0
високо	96	34,9
Укупно	275	100,0

У табели 2, која се односи на стил суочавања усмјерен на емоције, можемо примјетити да је највише оних који имају низак степен, њих 102 или 37,1%. Међутим, велики је број и оних испитаника који користе у високом степену стил суочавања усмјерен на емоције.

Табела 3: Дистрибуција стилова суочавања са стресним догађајима усмјереног на избегавање

Суочавање усмјерено на емоције	f	%
ниско	87	31,6
средње	103	37,5
високо	85	30,9
Укупно	275	100,0

У табели 3 видимо да је највише испитаника са средњим степеном коришћења стратегије суочавања усмјереног на избегавање, а приближно исти број са ниским и високим степеном, 87 или 31,6% са ниским и 85 или 30,9 са високим степеном.

Табела 4: Дистрибуција образаца породичне афективне везаности

Обрасци породичне афективне везаности	f	%
сигуран	185	67,3
окупиран	47	17,1
одбацујући	25	9,1
избегавајући	18	6,5
Укупно	275	100,0

На основу табеле 4 видимо да је највише испитаника са сигурним образцем породичне афективне везаности 185 или 67,3% испитаника. Слика једи окупирани стил, 47 или 17,1% испитаника, одбацујући 25 или 9,1 и избегавајући 18 или 6,5%. Већу стабилност сигурног стила везаности од других потврђују и развојна истраживања (Egeland, Farber 1984). Иако би због добијених података и анализа било добро да смо сажимали посљедња три стила, то нисмо учинили јер смо жељели видјети како поједини стилови везаности имају ефекат на испитанике који развијају одређене стратегије суочавања са стресним догађајима.

Табела 5: Релације између стратегије суочавања усмјереног на проблем и образаца породичне афективне везаности

Образац породичне афективне везаности	Суочавање усмјерено на проблем			Укупно
	ниско	средње	високо	
сигуран	71 38,4%	59 31,9%	55 29,7%	185 100,0%
окупиран	20 42,6%	12 25,5%	15 31,9%	47 100,0%
одбацујући	3 12,0%	7 28,0%	15 60,0%	25 100,0%
избегавајући	3 16,7%	8 44,4%	7 38,9%	18 100,0%
Укупно	97 35,3%	86 31,3%	92 33,5%	275 100,0%

$$\chi^2 = 14,645 \quad C.\text{coeff} = .225 \quad df=6 \quad p=.023$$

Резултати у табели 5 показују да постоје статистички значајне разлике између стратегије суочавања усмјереног на проблем и образаца породичне афективне везаности. Добијени $\chi^2 = 14,645$ уз 6 степени слободе ста-

стистички је значајан на нивоу 0,05. Према подацима из табеле видимо да сигуран образац развијају у највећој мјери особе које користе стратегије суочавања са стресом усмјереног на проблем. То можемо коментарисати данашњим односом у породици гдје је дијете у пасивној позицији и има задатак само да иде у школу, а родитељи су дужни да рјешавају све његове проблеме. Овај начин суочавања углавном превладава код особа које мисле да могу учинити нешто конструктивно у вези се стресним догађајем, односно када процјењују да могу контролисати исходе стресног догађаја. Суочавање усмјереном на проблем обухвата осмишљено рјешавање проблема, истицање позитивног (реинтерпретација), тражење информација, потискивање конкурентних активности, прихватање, те обуздавање суочавања.

Табела 6: Релације између стратегије суочавања усмјереног на емоције и образаца породичне афективне везаности

Образац породичне афективне везаности	Суочавање усмјерено на емоције			Укупно
	ниско	средње	високо	
сигуран	76 41,1%	44 23,8%	65 35,1%	185 100,0%
окупиран	11 23,4%	24 51,1%	12 25,5%	47 100,0%
одбацујући	5 20,0%	6 24,0%	14 56,0%	25 100,0%
избјегавајући	10 55,6%	3 16,7%	5 27,8%	18 100,0%
Укупно	102 37,1%	77 28,0%	96 34,9%	275 100,0%

$$\chi^2 = 22,498 \quad C.\text{coeff} = .275 \quad df=6 \quad p=.001$$

Анализом резултата добијених у табели 6 видимо да је добијени $\chi^2 = 22.498$, уз 6 степени слободe статистички значајан на нивоу 0,01, те можемо закључити да постоје статистички значајне разлике између стила суочавања усмјереног на емоције и образаца породичне афективне везаности. Из табеле можемо видјети да особе са сигурним и избјегавајућим обрасцем породичне афективне везаности развијају нижи степен суочавања усмјереног на емоције, ипак у нешто нижем постотку имају и висок степен суочавања усмјереног на емоције. Наиме, 41,1% је испитаника који уз сигуран образац афективног породичног везивања користе низак степен суочавања са стресом усмјереног на емоције, а 35,1% висок степен суочавања са стресом. С друге стране, код особа избјегавајућег обрасца афективне везаности 55,6% њих имају низак степен суочавања усмјереног на емоције, а 34,9% висок степен суочавања. У суочавање усмјерено на емоције убрајамо изражавање осјећаја и социјалну подршку (тражење савјета, емоционална подршка). Овај начин суочавања превладава у ситуацијама у којима је процијењено да није могуће контролисати стресне догађаје или њихове исходе.

Табела 7: Релације између стратегије суочавања усмјереног на избјегавање и образаца породичне афективне везаности

Образац породичне афективне везаности	Суочавање усмјерено на избјегавање			Укупно
	ниско	средње	високо	
сигуран	55 30,1%	69 37,7%	59 32,2%	183 100,0%
окупиран	19 40,4%	18 38,3%	10 21,3%	47 100,0%
одбацујући	5 20,0%	9 36,0%	11 44,0%	25 100,0%
избјегавајући	8 44,4%	7 38,9%	3 16,7%	18 100,0%
Укупно	87 31,9%	103 37,7%	83 30,4%	273 100,0%

$$\chi^2 = 7,462 \quad C.\text{coeff} = .163 \quad df=6 \quad p=.283$$

Добијени χ^2 није статистички значајан на нивоу 0,05 те можемо закључити да не постоје статистички значајне разлике између стратегије суочавања са стресом избјегавањем и образаца у породичне афективне везаности. Иако нисмо добили статистички значајне разлике, можемо коментарисати резултате из табеле 7. Можемо примјетити да особе са сигурним обрасцем породичне афективне везаности у највећој мјери имају средњи и висок степен суочавања са стресом избјегавањем. Неподузимање или избјегавање акција усмјерених на проблем, те негирање спознаје да се догађај десио, потискивање емоција, прекомјерно конзумирање алкохола и дрога, маштање, сањарење, коришћење хумора, вечерњи изласци и самодеструктивно понашање, неке су од избјегавајућих стратегија. С обзиром на друштвену и породичну ситуацију, можемо закључити да велики број младих користи овакве механизме суочавања са стресом.

Расправа о резултатима

На основу претпоставки од којих смо кренули у овом истраживању и података које смо добили можемо закључити да смо хипотезе дјелимично потврдили. Стратегија суочавања са стресним ситуацијама усмјереног на проблем представља значајан извор разлика у погледу образаца породичне афективне везаности. Иако се могло претпоставити да сигуран образац афективне везаности користе особе које се суочавају са стресним ситуацијама рјешавајући проблем, то се према подацима није могло закључити. За стратегије суочавања са стресним ситуацијама заслужни су многи фактори, личност појединца, друштвени оквир који има утицај и на породичну климу. Улога дјетета у нашем друштву углавном се односи на исправљање родитељских грешака и потребе да сви заврше школу, као да је то једини проблем. Када се сусретну са проблемима, дјеца не могу да се снађу. У

овом истраживању добили смо највећу фреквенцију сигурних образаца породичне афективне везаности. Већу стабилност сигурног стила везаности од других потврђују и развојна истраживања (Egeland, Farber 1984).

Друга хипотеза да суочавање са стресом усмјерено на емоције представља значајан извор разлика у погледу образаца афективне везаности, такође је потврђена. Иако трећа хипотеза није потврђена, а односила се на релације суочавања са стресом усмјереним на избјегавање, могли су се примијетити неки интересантни подаци везани за сигурни образац. Њега наводимо јер већина испитаника припада том обрасцу породичне афективне везаности. Око 30% у испитаника са сигурним афективним обрасцем је навело да користи у високој и 30% средњој мјери стратегију избјегавања. Из тога се може закључити да су дјеца која развијају сигуран образац афективне породичне везаности мање спремна суочити се са проблемом и ријешити га, јер то очекују од својих родитеља. Емоционално су незрела, тако да се очекује да ће стресне ситуације избјежавати и да ће развијати стратегије суочавања са стресним догађајима избјегавањем. Иако узорком није захваћено довољно испитаника са одбацујућим, избјегавајућим и преокупираним обрасцем афективне везаности, могу се коментарисати неки добијени подаци. Особе са одбацујућим обрасцем, као и оне са сигурним обрасцем афективне везаности, у највећем степену користе стратегије суочавања са стресом усмјереним на проблем. С обзиром да је адолесцентно доба јако турбулентно и да дјеца имају специфичан однос са родитељима, покушавају се одвојити од родитељских фигура и тражити сигурност у пријатељима, групама, итд. Било би интересантно ово истраживање спровести на истим испитаницима у периоду раног одраслог доба када дјеца поново успостављају стабилне односе са својим родитељима.

Литература

- Болби 1969: J. Bowlby , *Attachment and Loss*, (vol. 1) Attachment, London: Hogart Press, New York: Basic Books, Harmondsworth, Penguin Books.
- Болби 1973: J. Bowlby , *Attachment and Loss* (vol. 2) Separation, Anxiety and Anger, London Hogarth.
- Болби 1975: J. Bowlby, *A secure base*, New York: Basic Book, Harmondsworth: Penguin Books.
- Болби 1978: J. Bowlby, *The making and breaking of affectional bonds, Etiology and psychopatology in the light of attachment theory*. II Some principles of psychotherapy, *British Journal of Psychiatry*, 201-210.
- Богдановић-Чурић 2007: Ј. Богдановић-Чурић, *Емоционална интелигенција, стрес и школски успјех адолесцената*, Необјављена докторска дисертација, Источно Сарајево: Филозофски факултет.

- Божин 2001: А. Војин, *Liĉnost i stres*, Виша школа за образовање васпитаћа, Вршац: Оделjenje Учитељског факултета.
- Бренан и др. 1989: К.А. Brennan et al, *Multi-item measure of adult attachment style*. Boston, MA: Paper presented at the annual meeting of the Eastern Psychological Association.
- Егеленд и Фарбер 1984: Б. Egeland & Е.А. Farber, *Infant-mother attachment: Factors related to its development and change over time*. *Child Development*, 57, 753-771. <www.ncedirect.com/science/journal>. 15.9.2010.
- Зазо 1992: Р. Zazo, *Poreklo ђовекове осеђајности*, Београд: Завод за удџбенике и наставна средства.
- Кавер и др. 1989: С. Carver et al, *Assessing coping strategies: A Theoretically Based Approach*. *Journal of Personality and Social Psychology*, 56, 267-283.
- Калебић-Маглица 2006: В. Kalebić-Maglica, *Spolne i dobne разлике адолесцената и суођаванју са стресом везаним за школу: Психологијске теме бр. 15, књига 1, 7-24*, www.hrcak.srce.hr. 24.9.2010.
- Лацковић-Гргин 2004: К. Lacković-Grgin, *Stres u дјеце i адолесцената*, Загреб: Наклада Слп.
- Лазарус, Фолкман 2004: Р. Lazarus i S. Folkman, *Stres, процјена i суођаванје*, Загреб: Наклада Слп.
- Лазарус 1993: Р. Lazarus, *From psychological stress to the emotions: A history of changing outlooks*, *Annual review of psychology*, 44, 1-21.
- Мареј-Паркерс и Стивенсон-Хинд 2004: С. Murray Parkes, J. Stevenson-Hinde, *Attachment across the life cycle*, London: Taylor&Francis e-Library.
- Михић и сарадници 2007: И. Михаић и сарадници, *Стресна искуства у одрастању и афективна везаност адолесцената*, Психологија, Часопис друштва психолога Србије, вол.40, бр.4, стр.527-542.
- Николић, Травица 2007: Г. Николић и В. Травица, *Примена теорије афективног везивања у проучавању партнерских односа*, у: Зборник радова, Афективно везивање (теорије, истраживање, терапије); Факултет за специјалну едукацију и рехабилитацију Универзитета у Београду, 133-148. Преузето 13.9.2010. www.emocionalnainteligencija.com/images/zbornik-radova.pdf
- Стефановић-Станојевић 2005: Т. Стефановић-Станојевић, *Емоционални развој личности*. Ниш: Филозофски факултет у Нишу.
- Стефановић-Станојевић 2003: Т. Стефановић-Станојевић, *Афективно везивање-трансгенерацијски проступ*, у: Годишњак за психологију, година 2, бр.2, 21-33.
- Симпсон, Ролс 1998: Ј.А. Simpson, W.W. Rholes, *Attachment theory and close relationships*, New York, A Division of Guilford Publications.
- Теранић 2005: С. Теранић, *Нормални развој личности и патолошка уплиутања*. Источно Сарајево: Завод за удџбенике и наставна средства.

Шејвер и Хазан 1988: K.A.Brennan & C. Hazan *A biased overview of the study of love*. Journal of Social and Personal Relationships, 5, 473-510.
<http://www.nakladaslap.com/PDF/Razvoj%20djece%20u%20socijal-nom%20kontekstu%20-%20poglavlje.pdf>. 26.9.2010.
www.sciencedirect.com/science/journal. 15.9.2010.
www.psihologijanis.org/clanci/2.pdf. 15.9.2010
www.p-e-p.org. 15.9.2010
books.google.ba/intl/en//googlebooks/about.html. 15.9.2010.

Bojana R. Popadić

DIFFERENCES BETWEEN THE SAMPLES OF AFFECTIVE RELATIONS AND THE STYLES OF ADOLE- SCENT FACING STRESS

Summary

In this paper we analysed relations between the types of affective relations and adolescent stress facing. On the sample of 275 subjects it was concluded that the preferred samples of the affective relations are relevant sources of variability regarding the styles of facing stress in various situations. The scale of the styles of facing stress constructed by Andler and Parker consists of the three subscales: facing the problem, facing emotions and strategies of avoiding of facing. According to the data acquired by this research, strategies of confronting stress focused on problem and emotions represent statistically important differences regarding the samples of affective relations in family.

NEKI FAKTORI MOTIVACIJE KOD UČENIKA ZA UČENJE MATEMATIKE

Apstrakt: U ovom radu su, kroz postavljenu anketu, obrađeni neki od faktora motivacije učenika za učenje matematike. Dobar nastavnik matematike, koji ima pravilan odnos prema učenicima, može motivisati učenike za učenje matematike. Vidjeli smo da dosta učenika bolje uči matematiku ako dobije pohvalu. Jedan od motiva je i objektivno ocjenjivanje. Iako dosta učenika smatra da će im matematika pomoći u budućem radu, jako mali broj učenika želi studirati matematiku ili neki od tehničkih fakulteta. Na kraju rada su data mišljenja učenika za poboljšanje motivacije za učenje matematike.

Ključne riječi: motiv, motivacija, učenje matematike, učenik, nastavnik matematike, ocjenjivanje.

Uvod

Podstaknuti činjenicom da su učenici slabo zainteresovani za učenje matematike, postavili smo anketu od 27 pitanja u kojoj se jedna grupa pitanja odnosi na motivaciju učenika za učenje matematike. Anketirano je 212 učenika završnih razreda Gimnazije Ljubuški i Srednje škole Čitluk, s ciljem poboljšanja motivacije učenika za učenje matematike.

Da bi učenici što bolje učili, potrebno ih je motivisati. Motiv je ono što iznutra podstiče čovjeka na aktivnost, upravlja ga prema određenim ciljevima i zadacima i omogućuje da istraje u započetoj aktivnosti. Motivi učenja su mnogobrojni i međusobno isprepleteni, svjesni ili nesvjesni, pokretači učenja. Najvažniji podsticaji učenja koji svoju snagu crpe iz nastave jesu: ocjenjivanje, pohvala i ukor, poznavanje vlastitih rezultata, svijest o dužnosti i želja za učenjem. Vidjećemo kako pohvala i ukor utiču na motivaciju, zatim isticanje, teženja učenika da se pomogne drugima, svjesnost učenika o potrebi učenja matematike i objektivno ocjenjivanje, kao i dobar nastavnik matematike.

Motivacija je bitan faktor uspješnog učenja. Motivisan učenik postiže znatno bolje rezultate u učenju, nego učenik koji nije motivisan. Brojni su motivi koji pokreću učenike na učenje matematike, kao što su: zanimanje za matematiku, želja da se istakne lična vrijednost, želja za stalnim proširivanjem znanja iz matematike, obećana nagrada ili kazna, pohvala ili ukor, želja da se dobije što bolja ocjena, upornost da se dođe do rješenja određenog problema, svjesnost o potrebi učenja matematike, potreba da se pomogne drugima, dobar nastavnik koji motiviše učenike na učenje matematike i sl.

* matematika@filozof.org

Dobar nastavnik matematike kao motivacijski faktor

Od ličnosti nastavnika u velikoj mjeri zavise kvalitativni i kvantitativni aspekti učenja, međusobni odnosi učenika, međusobni odnos nastavnika i učenika, odgojni i nastavni postupci, metode i rezultati rukovođenja. Od stručne spretnosti nastavnika, njegovog pedagoškog i metodičkog angažovanja i cjelovitog pristupa učenicima zavisi kako će se kod učenika razviti zanimanje za matematiku i da li će oni steći potrebna i trajna znanja.

Rad i život nastavnika matematike predstavljaju za njegove učenike najbliži i primjer preko koga provjeravaju istinitost moralnih stavova za koje se nastavnik zalaže. Otuda potreba da nastavnik matematike bude moralna i primjerna osoba, da je dosljedan i principijelan, da je kritičan, samokritičan i objektiv, da je human. Primjer njegova odnosa prema radu može znatno uticati pri orijentaciji učenika za njihov rad. Zato je nastavnik matematike u prilici da bude uzor, a isto tako i razočarenje za učenika.

Dobar nastavnik matematike ima sposobnost da primijeti nadarene učenike i da ih uputi u čari matematike.

Htjeli smo vidjeti kako dobar nastavnik motiviše učenike na učenje matematike pa smo postavili pitanje: „Je li dobar nastavnik dobar motiv za učenje matematike?“

Rezultate prikazuje sljedeća slika:

Slika 1.

Vidimo da dobar nastavnik matematike može mnogo uticati na učenike da uče matematiku.

Htjeli smo da učenici navedu nekoliko osobina dobrog nastavnika. Evo nekih odgovora:

- a) razumijevanje i povjerenje – 22,33%,
- b) pravednost, iskrenost i poštenje – 30,19%,
- c) sposobnost da svoje znanje prenese na učenike – 20,44%,

- d) brine se o svakom učeniku, prati njegovo znanje i aktivnost i usmjerava ga na učenje – 7,23%,
- e) autoritet – 5,36%,
- f) blag i pristupačan – 3,14%,
- g) strpljiv i tolerantan – 5,36%.

Objektivno ocjenjivanje

Objektivnost ocjenjivanja je jedan od centralnih zahtjeva koji se stavlja pred nastavnika matematike. To znači da nastavnik matematike, u okviru našeg sistema ocjenjivanja, provede što je moguće vjerniju i točniju diferencijaciju, da odredi što tačniju ocjenu za odgovarajući stepen učenikova znanja. U tom radu na nastavnika ne smije ništa uticati, a posebno ne subjektivni momenti. Od objektivnosti ocjenjivanja najviše zavisi vrijednost ocjene, a od toga mnogo zavisi i autoritet samog nastavnika matematike.

Na pitanje : "Učiš li bolje ako znaš da ćeš biti objektivno ocijenjen?" , imamo odgovore u sljedećoj tabeli.

Tabela 1. Kako objektivnost ocjenjivanja utiče na učenje.

Odgovori	Da	%	Ne	%	Ne znam	%	Ukupno	%
Gimnazija	103	83,74	5	4,06	15	12,2	123	100
Ekonomska	47	82,46	3	5,26	7	12,28	57	100
Hotelijsko-turistička	20	62,5	3	9,38	9	28,12	32	100
Ukupno	170	80,19	11	5,19	31	14,62	212	100

170 (80,19%) učenika bolje uči ako zna da će ocjena biti objektivna.

Pohvala i ukor

Ima dosta jednostranih nastavnika koji ili samo prekoravaju učenike ili ih samo hvale. Najefikasniji je takav sistem podsticanja učenika u kome se primjenjuje i pohvala i ukor, u kome se ta dva važno poticaja uravnoteže no kombinuju. Sposobnost pravilno kombinovane primjene pohvale i ukora karakteriše pedagoški zrelog nastavnika matematike.

Evo što o tome misle naši učenici. Pitanje je:

„Učiš li bolje matematiku ako dobiješ pohvalu?“

Rezultate prikazuje slika 2.

Slika 2. Pohvala utiče na učenje matematike

Većina učenika, 128 (60,38%), bolje uči matematiku ako dobije pohvalu.

Zanimljiv odgovor je bio jednog učenika, koji kaže da ne zna, jer nikada nije dobio pohvalu. Ovo nam ukazuje da svakog učenika bar jednom pohvalimo.

Za razliku od pohvale, ukor manje podstiče učenike na učenje matematike. Rezultate prikazuje slika 3.

Slika 3. Ukor ne podstiče učenje matematike

Ukor baš ne podstiče učenike na učenje matematike, ali ni on nije zanemarljiv jer rezultati ankete pokazuju da 56 (26,42%) učenika bolje uči matematiku ako dobije ukor.

Ima dosta učenika koje isticanje pred drugim učenicima, kao i želja da pomognu drugim učenicima, podstiče na učenje matematike.

Na pitanje : „Podstiče li te isticanje na učenje matematike?“ imamo sljedeće rezultate:

Slika 4. Kako isticanje podstiče učenje

Isticanje podstiče 58 (46,23%) učenika na učenje matematike, a 114 (53,77%) ne podstiče.

Više od pola učenika, 108 (50,94%), uči bolje matematiku da bi pomoglo drugima.

Kako su učenici zainteresovani za dalje bavljenje matematikom

Iako je dosta učenika svjesno da će im znanje iz matematike pomoći u budućem radu, jako mali broj njih želi studirati matematiku. To je pokazala i naša anketa.

Slika 5. Znanje matematike će pomoći u budućem radu

Većina učenika smatra da će im matematika pomoći u budućem radu, njih 125 (58,96%). 50 (23,59%) učenika smatra da im matematika neće pomoći u budućem radu.

Slika 6. Koliko učenika želi studirati matematiku

Na pitanje: „Želiš li studirati matematiku ili fiziku?“, imamo poračta-juće rezultate ankete.

Njih 180 (84,91%) ne želi studirati matematiku i fiziku, 13 (6,13%) želi, a 19 (8,96%) ne zna.

Slične smo rezultate dobili i na pitanje: „Želiš li studirati neki tehnički fakultet?“

Slika 7. Žele studirati neki tehnički fakultet

Tehničke fakultete želi studirati 36 (16,98%) učenika, 174 (82,08%), ne želi, a 2 (0,94%) učenika ne zna.

Na pitanje: „Što bi po tvom mišljenju trebalo učiniti da bi se učenici bolje zainteresovali za učenje matematike?“, imamo sljedeće odgovore:

- uključiti učenike više u nastavu – 13,74%,
- učiniti gradivo zanimljivijim – 25,19%,
- smanjiti obim gradiva – 13,74%,
- treba uvjeriti učenike kroz primjere da će im koristiti u budućem radu – 10,69%,
- dobar nastavnik, koji dobro objašnjava – 19,16%,

- f) treba voljeti matematiku – 4,58%,
- g) ne znam – 22,9%.

Da bi poboljšali uslove za učenje matematike, po mišljenjima učenika, trebalo bi:

- više vještbanja, manje tumačenja,
- češće provjeravanje znanje učenika,
- usmjeriti pažnju nastavnika na svakodnevno utvrđivanje prethodnog gradiva,
- smanjiti obim gradiva,
- naći vremena za slabije učenike koji nisu shvatili gradivo i ponovo ga objasniti,
- učiniti gradivo zanimljivijim,
- za svaki uspjeh pohvaliti učenika,
- objektivno ocjenjivati,
- uputiti učenike za samostalan rad,
- dobro isplanirati nastavni čas,
- imati dobar udžbenik,
- imati dobre nastavnike.

Iako dosta učenika smatra da će im matematika pomoći u budućem radu (58,96%), samo 6,13% učenika želi studirati matematiku, a 16,98% neki od tehničkih fakulteta.

Ovo izlaganje i dobiveni podaci pokazuju da je malo zanimanje za dalje učenje matematike.

Zaključak

U tradicionalnoj nastavi učenici su prisiljeni učiti. Da bi učenike što bolje motivisali, koristimo se raznim sredstvima. Tu su uvijek prisutne nagrada i kazna, koje se najčešće manifestuju u obliku ocjena. Od pravilnog i objektivnog ocjenjivanja zavisi uspjeh rada svakog nastavnika i učenika. Nastavnik matematike uvijek treba imati pravilan odnos prema učenicima i naći načina da ih motiviše da uče matematiku.

Literatura

- Arsić, M. (1996): *Kako (ne) ocjenjivati učenike*, Kruševac,
Pinter, J. Petrović, N. Sotirović, V. Lipovac, D.(1996): *Opšta metodika nastave matematike*, Sambor,
Pedagoški rječnik, Školska knjiga Zagreb, 1967.
Prvanović, S. (1975): *Moderna matematika*, Zavod za udžbenike i nastavna sredstva, Beograd,
Škalko, K. (1952): *Ispitivanje i ocjenjivanje u školi*, Zagreb,
Vušović, Lj. (1967): *Razvijanje interesa i stvaralačkog rada u nastavi matematike*, Školska knjiga, Zagreb.

Marina Zubac

SOME FACTORS OF STUDENTS MOTIVATION FOR STUDYING MATHEMATICS

Summary

In this paper some of the motivation factors for studying mathematics were analysed in the form of questionnaire. A good mathematics teacher, with the appropriate attitude, represents a good motive for studying mathematics. We have seen that students are mostly motivated by praise. One of the motifs is objective assessment. Although notable number of students believe that mathematics will be helpful in their future life, very few want to study it, or some of the engineering sciences. At the end, we noted the students' suggestions for the improvement of the motivation for studying mathematics.

Прилози

ПОРОДИЧНО ВАСПИТАЊЕ У ДЕЛИМА ПЕДАГОШКИХ КЛАСИКА

Увод

Упркос брзим и великим променама, породица је од давнина имала, сада има, а сигурно ће и даље имати веома значајну улогу у животу и раду сваког појединца. Стога се породици, као примарној људској заједници, кроз њен историјски развој посвећивала и даље посвећује посебна и значајна пажња. И због саме природе односа, емоционалних веза и због великих могућности утицаја породице на свеукупни развој деце и младих, она је одувек била, сада јесте и даље ће остати предмет пажње и проучавања многих етнолога, филозофа, социолога, педагога, психолога и др. Тако су се од најстаријих времена у списима појединих филозофа, педагога и других умних људи износила различита мишљења и ставови о браку, породици и њеној улози у развоју, васпитању и учењу деце и младих.

Управо имајући у виду различите приступе проблемима васпитања деце у породици, укратко се указује само на неке раније идеје, мишљења и ставове које су заступали педагошки класици: *Јан Амос Коменски, Џон Лок, Жан Жак Русо и Јохан Хајнрих Песталоци*. Њихове изнете идеје, мишљења и ставови и данас су са одређеног становишта актуелне, а понеке од њих су и даље значајне у сфери породичног васпитања, тј. у процесу развоја, васпитања и учења деце.

Јан Амос Коменски

Чешки педагог, претеча модерне педагогије *Ј. А. Коменски* рођен је у Нивници 1592. године у породици млинара. Припадао је верској секти *чешка браћа*. Васпитаван је у строгом верском духу. У свој дванаестој години остао је сироче. Често је због оружаних сукоба и прогањања морао да бежи из земље. Тако је највећи део свога живота провео у иностранству и на путовањима по европским земљама. Свој живот, пун страдања и стваралаштва завршио је 1670. године.

Написао је многобројна дела на чешком и латинском језику. Поред познатог дела *Велике дидактике*, у свету је познат и по својим делима: *Отворена врата језика, Свет у сликама, Информаторијум за материнску школу* и др.

* pedagogija@filozof.org

У свом познатом делу *Велика дидактика*, поред многих актуелности везних за школу и наставу, расправљао је и о породичном васпитању. Указивао је на улогу и значај родитеља у формирању младе личности, па то исказује на овај начин: омладина не може расти као шума, већ јој потребна нега, а сасвим је природно да та нега припада родитељима (Коменски 1967: 51). Иначе, *Велика дидактика* је комплексно педагошко дело Ј. А. Коменског у коме су обрађена бројна питања везана за човека и његово васпитање.

Улогу и значај породичног васпитања Ј. А. Коменски знатно шире и дубље разрађује у свом делу *Материнска школа*. У њему је систематски разматрао задатке, садржаје и методе које треба остваривати са децом у предшколском периоду развоја и васпитања. Већ у самом наслову прве главе у овој књизи указивао је да су деца *најскупоценији дар и благо који су људима поверени и да су она живо обличје наше*. Указивао је да се са васпитањем деце мора почети у најранијем детињству, одмах по рођењу, а у томе посебну улогу и одговорност имају родитељи.

Указивао је да децу треба вежбати у похвалним обичајима и разноврсним слободним уметностима, како би она, кад одрасту, и сама умела да се разумно друже међу људима и да могу разумно и корисно да проживе свој животни и радни век. Али, сваки родитељ мора да има у виду да то не иде само од себе, већ је неопходан непрестан, пажљив и интензиван рад са децом. Родитељи не треба да одлажу вежбање своје деце чекајући да то ураде учитељи, већ мора да знају да сами гаје те бисере, како би деца одмах под њиховим руководством могла како у узрасту, тако и у мудрости и милости да успешно напредују (Коменски 1980: 24).

Коменски указује да су родитељи, док још сами васпитавају своју децу, дужни да их увежбају у моралу и свакојаким слободним уметностима. Што се тиче морала и врлина, деца се до своје шесте године морају учити: умерености, чистоћи, пажљивом односу према старијима, да говоре увек истину, да буду праведна, да не краду, да се навикавају на рад, да се науче говорити, али и ћутати кад треба, стрпљивости, пристojности, учтивом понашању, поздрављању, захвалности, разумним поступцима, стидљивости, штедљивости и др.

Уз то, како је указао Коменски, деца до овог периода развоја би морала да познају и ово: имена ствари из природе (вода, ветар, киша, снег...); имена појединих биљака – дрвећа; разлике међу животињама (птица, риба, говече...); називе и функције органа свога тела; из оптике (светлост, тама, имена неких боја...); астрономије (Сунце, Месец...); из географије (где станује: село – град, поље, гора, река...); шта је сат, седмица, зима, лето; треба да разуме шта је питање, а шта одговор; из аритметике (шта је много, а шта мало, да броји до 20, шта је пар, а шта непар, да је 3 више него 2...); из геометрије (шта је велико – шта мало, дуго – кратко, широко – уско, дебело – танко, да зна шта је педаљ, лакат...); да све оно што разуме може изрећи својим језиком, да изговара сажето и разговетно и др. (Коменски 1980: 26).

Али, с обзиром на то да је основ за успешан развој и васпитање деце и добро здравље, Коменски посебну пажњу усмерава и на потребу јачања здравља и снаге код деце. Он је наглашавао да у свему томе посебну улогу и значај имају мајке, те је говорио: *дајте нам ваљане мајке, па ћемо имати и ваљане грађане*. Мајке још пре рођења детета морају да брину о себи како не би нашкодиле своме плоду: прекомерним једењем и пијењем, непотребним сагињањем и спотицањем, јаким плашењем, јаком љутњом, тешким бригама и жалостима итд. Иначе, уколико мајка о томе не води бригу, биће и дете плашљиво, љуто, жалосно, меланхолично, па чак због претеране срице може доћи и до умирања плода – побачаја, али све то, свакако, шкоди и здрављу будућег новорођенчета (Коменски 1980: 28).

А када се дете роди, родитељи се морају побринути да се, осим топлог и меког лежаја, обезбеди и прикладна храна. То је посебна обавеза мајке, која мора да буде мајком и да дете храни из свог тела (свог млека), а не да га даје на исхрану другим женама. Дете је још у утроби мајке научило на њену храну, па је неопходно да то и настави. Одвајање детета од мајке је оправдано само онда ако мајка болује од неке опасне заразне болести. Када дете поодрасте од млека, онда треба приступити и другој, за дете прихватљивој храни: хлеб, каша, вариво и др.

Према детету родитељи морају бити пажљиви, јер је дечје тело нежно, кости меке, жиле слабе, све је неразвијено и морају строго водити рачуна како га узимају у руке, како га подижу, негују, повијају, на рукама љуљају, полажу у кревет, како не би због неопрезности дошло до одређеног оштећења дететовог здравља. „Дете је“, како истиче Коменски „драги камен скупценији од злата, али и крхкији од стакла, лако се може разбити или напући, а одатле може настати непоправљива штета“ (Коменски 1980: 32).

Посебну пажњу Коменски је посвећивао и начинима вежбања деце у разуму. Од своје друге или треће године дете почиње да схвата шта је „папа“ – јело, шта је хлеб, месо, шта је вода, ватра, зима, топло, човек, крва, пас. У четвртој, петој и шестој години још више напредују у сазнавању ствари. Свему томе их уче мајка, отац или дадиља. Разум и способности код деце се могу развијати причама о животињама и другим духовитим измишљеним баснама. Деца радо слушају приче и лако их памте. Деца треба да се друже и са вршњацима, па се родитељи морају постарати да се деца свакодневно друже и са другом децом и да се заједно играју.

Али, исто тако родитељи морају пазити и на то да се деца не укључују у лоше друштво, јер то на децу може и штетно да делује. Деца су нестрпљива и она морају увек нешто да раде, па им у томе родитељи морају помагати, да све што раде, раде разумно. Са децом се треба и играти и треба им показивати како се игра са појединим играчкама. Деца воле да имитирају, али треба водити рачуна да то буду добри узорци деци. У петој и шестој години деца су способна за стваралачки рад и покрете. Деци није својствено да тихо седе, већ су она склона да стално трчкарају, те их у томе

треба подстицати. И у сликању и писању деца треба да се вежбају у мате-ринској школи. Деци у свим активностима треба увек давати ваљане при-мере, а то пре свега треба да чине родитељи у родитељском дому. Дете опонаша све што види, зато треба пазити да се пред децом не ради ништа што је у раскораку са моралом и врлинама (Коменски 1980: 39).

Коменски је истицао и то да је деци покаткад потребно упутити и прекор – критику, а и казна се понекад мора придружити томе, како би се пример и поука боље примили. На дете треба викнути кад учини нешто што не ваља, али се и то мора чинити разумно, како се дете не би због тога преплашило. Дете се може казнити и постидети речима, а затим га треба поучити да то више не чини, а ако затреба, може да уследи и претња. Али, чим се дете поправи, треба га и похвалити, јер се разумном грдњом и хвалом може много постићи.

Осим прекора и казни, Коменски указује и на другу крајност роди-тељског васпитања, а то се односи на поједине родитеље који дозвољавају деци све и свашта, и пуштају их да расту без икакве дисциплине и казни. „Јер ако дете зна шта значи бити самовољан, ако зна да се наљути, буну, дува и прћи усне, ако зна да пркоси итд., сигурно ће врло лако схватити шта је шибба и чему служи. Није дете неразумно, већ ти, неопрезни човече, који не схваташ оно што би било добро и теби и твоје детету“ (Коменски 1980: 45).

У својој *Материнској школи* Коменски је указао и на потребу и значај родитеља у припремању детета за полазак у школу. Указивао је да неразумно поступају они родитељи који дете воде неприпремљено у шко-лу, а још више греше и они родитељи који дете плаше школом, а потом га воде учитељу. А то се дешава када родитељи или други укућани непроми-шљено причају деци о батинању у школи, о строгости и бесу учитеља, о томе како се у школи неће играти. Понеки говоре и деци и ово: доћи ћеш ти у школу, тамо ће те укротити, шибати и сл.

Уместо тога, како је истицао Коменски, деци треба причати да ће ускоро ићи у школу међу другу децу, да ће заједно учити и заједно се играти. Треба им указивати и да је учење игра са књигама и пером и да је лепо ићи у школу и учити, јер учени људи постају господа, чиновници, доктори, свештеници, председници општина и др. Треба им уливати поверење према онима који треба да постану њихови учитељи и указивати им да су то људи које краси доброта, љубазност, који много знају и сл. За све ово, тј. васпи-тање деце у породици, потребно је да родитељи поседују одређена знања и да треба да се понашају у складу са наведеним врлинама и да васпитавају своју децу личним примером (Коменски 1980: 54).

Дакле, гледано у целини, многи ставови и погледи Ј. А. Коменског о формирању врлина и моралних црта личности, о физичком и интелекту-алном развоју детета у породици у периоду предшколског узраста, о потре-би оспособљавања родитеља, о потреби припреме деце за полазак у школу и др., изражени у његовом делу *Материнска школа*, и данас су са неких

аспекта актуелни и прихватљиви у процесу неге, развоја и васпитања дeтeтa у породици.

Џон Лок

Међу познатим личностима и мислиоцима који су у оно време живљења и рада у Енглеској изражавали напредне идеје и ставове свакако је уписано и име енглеског филозофа *Џон Лока*. Рођен је 1632, а умро је 1704. године. Написао је више дела, а његово главно филозофско дело је *Оглед о људском разуму*. Своје педагошке идеје и мишљење о васпитању Џ. Лок је изложио у два дела: *Мисли о васпитању* и *О васпитању разума*. За разлику од Коменског, који се знатно више бавио дидактичким питањима организације наставе, Џ. Лок се претежно бавио проблемима васпитања. Указивао је да се задатак васпитања састоји у томе да омогући васпитанику стицање искуства неопходног за практичан рад и да створи од њега друштвеног и мудрог човека и у раду вештог „центлмена“. У ствари, својим погледима и саветима Џ. Лок је настојао да помогне родитељима из „бољег сталежа“ у стварању добрих, корисних и способних људи у разним позивима. Добро васпитавати своју децу је велика дужност и брига родитеља, јер васпитањем треба обезбедити добре, корисне и способне пословне људе, мислећи на људе из бољег сталежа (Станојловић 2002: 33). Џ. Лок је указивао на значај и улогу телесног, умног и моралног васпитања, с тим што је моралном васпитању придавао посебан значај.

Телесни развитак, по Џ. Локу, основа је за сав остали васпитни рад. „*Здрав дух у здравом телу*“ по њему, кратак је, али савршен опис среће на овом свету. Онај ко има ово двоје, не треба ништа друго да жели, а онај коме једно од овог недостаје, не може бити срећан, па ма шта друго имао. Здравље је, како је истицао Џ. Лок, од многе деце упропашћено или ослабљено, претераним чувањем и разнежавањем. Указивао је да децу не треба сувише топло одевати и да би деца морала да ноге перу сваки дан и то у хладној води, а препоручује да деца што више времена проводе и на чистом ваздуху (Лок 1950: 7).

Џ. Лок је указивао и на то да у сфери васпитног рада треба да се води рачуна и о исхрани деце: деца треба да једу воће, храна треба да буде једноставна и лака, са што мање меса, а да никада не користе вино или јако пиће. Родитељи треба да обезбеде и потребан сан деци, мада их уз то треба навикавати и да рано устају „јер онај ко се још из детињства навикне да рано устаје и да му то буде нека проста ствар, тај неће, кад одрасте, губити најдрагоценије и најбоље време свог живота у дремежу и излежавању“ (Лок 1950: 20).

Основни задатак *моралног васпитања*, главно начело и основа сваке ваљаности и вредности, по Џ. Локу, своди се на то да човек треба да буде тако оспособљен да се одрекне својих жеља, да ради упркос својим наклоностима и да иде искључиво за оним што разум означаје као боље, иако

би склоности вукле на другу страну. По мишљењу Ц. Лока, родитељи греше у томе што удовољавају деци да раде што хоће и да све добијају оно што плачем изнуде. Мазећи децу и удешавајући њиховим хировима, родитељи руше утицај природе на развој деце, па се касније чуде оној горкој води, чији су извор сами затровали (Лок 1950: 25).

Дакле, увиђа се да Ц. Лок, за негативно понашање деце окривљује родитеље, јер се због попуштања и претераном заштитом код деце формирају и многе негативне особине. Стога деца не треба да добијају све што плачем и мажењем изнуде, јер када одрасту, таква деца настоје да силом обезбеђују оно што желе и хоће, а то доводи и до њиховог негативног понашања. Са васпитањем деце, како је указивао Ц. Лок, треба кренути док су деца још мала и да са њима се још у раном детињству мора поступати строго и морају се навикавати да себе обуздавају и да буду послушна.

Но, говорећи о *дисциплини*, Ц. Лок је био и против претеране строгости према деци, јер она може нанети велику штету у васпитању деце. Велика је вештина, по Ц. Локу, учврстити поштовање и децом владати, али без батина, грдње или казне, јер „ако би вољу код деце сувише обуздали и понизили, ако би њихов дух заплашили и утицали сувише великом строгошћу, деца ће изгубити сву живост... и биће тада у горем полагају него пре тога. Разумни млади људи који имају живости и духа, кад-тад ће изаћи на прави пут и бити велики људи, а безвољни и плашљиви и млаки духови и утучене душе тешко ће се икада подићи и постићи икакав успех у животу“. Зато награду и казну са децом треба пажљиво користити, јер и награда као чулно задовољство, и казна као чулни бол, које се користе и којим се васпитачи служе како би владали децом, носе доста негативног (Лок 1950: 34–38).

Када говори и наградама и казнама, по Ц. Локу, корисније је код деце изазвати стид и страх, јер стид од рђавих дела и срамота која са њима долази су оно од чега деца треба да се плаше пре него телесног бола. Код деце је потребно развијати љубав према добром угледу и страх од стида и срамоте, јер су част и стид најмоћнији подстрекачи душе. Прекор и укор треба да се изричу трезвено, озбиљним и мирним речима и то насамом, а похвалу коју деца заслуже треба исказивати јавно и у присуству других. Казну треба примењивати само као крајње средство и то у случају крајње нужде (тврдоглавост и упорност у непослушности...), када су сва друга блажа средства остала без дејства.

А као најважније средство васпитања, по Локу је стварање навика код деце. Деца не треба да се оптерећују многим правилима и прописима, које и сама често не схватају и која лако забораве, већ их треба бодрити речима и благом опоменом на извршавање онога што се жели да им пређе у навику и да се избегава захтевање за стицањем што више навика у краћем временском периоду. Такви захтеви децу збуњују, а мноштво навика је немогуће за кратко време стећи. У вези са овим захтевом, Ц. Лок је указивао да васпитачи морају да уважавају и брижљиво проучавају природу детета,

да познају *карактер деце*, њихове способности, интересовања. Све што је деци потребно, треба усађивати у њихову природу сталним навикавањем, кад год се за то укаже прилика. За све ово, како је наглашавао Лок, потребна је примена конкретних педагошких мера и *лични пример родитеља* у свакодневним односима са децом. *Зато родитељи не треба да пред децом чине оно што не желе да то чине и њихова деца*. Деци се, у складу са њиховим узрастом, морају дозволити и одређене лудорије. Непажња, небрижност и веселост, одлике су детињства и на њих родитељи не треба да се базирају, или, још горе, сузбијају их (Лок 1950: 48).

Ц. Лок је указивао и на значај добро успостављених и пријатељских односа између родитеља и деце. Правилна веза између оца и сина помоћи ће детету да зрелије мисли, да затражи очево мишљење када му је потребно, а то се остварује само кроз пријатељске односе. Залаже се и за пријатељски разговор родитеља и деце о разним пословима и проблемима. Радозналост је једна од особина својствених деци и ту особину родитељи треба да подстичу код деце. Деца то исказују и кроз честа запиткивања и родитељи на њихова питања треба да одговарају, а не да их одбијају. Одговоре треба прилагодити узрасту деце и они не смеју да буду лажни, јер то деца врло брзо могу да уоче. И родитељи, кроз подстицање, треба да код њих развијају радозналост.

Осим радозналости, код деце се може појавити и одсуство пажње, па и лењост, коју је Ц. Лок сматрао великим злом. У случају појаве лењости, децу је потребно пажљиво посматрати, како би се увидело који је њен узрок – да ли се ради о детињарији и несташлуку или је у питању сложенији облик лењости. А што се тиче врлина, Лок је то нагласио кроз четири речи: врлина, мудрост, добро васпитање и знање. Што се тиче мудрости код деце, указивао је на то да код деце треба спречавати лукавост и лагање, а под рђавим понашањем сматрао је стидљивост, неучтивост и безобзирност у понашању. Учтив човек је радије прихваћен у друштву од способног, те је Ц. Лок истицао да “онај ко зна како треба учинити задовољним оне са којима се дружи, а да при том себе не унизи до подлог и ниског ласкавца, нашао је прави пут и праву вештину да живи у свету и да буде добродошао и цењен од свих и свуда“ (Лок 1950: 114–122).

За Лока, васпитање је много важније од учења и наставе, те је указивао да читање и писање и друге ствари треба знати, али сваки васпитач треба да развија добар дух понашања и његује добре склоности код деце, а благим васпитним поступцима поправља или искорењује рђаве и усађује добре навике у дечји дух. Учење деци треба представити кроз игру, како би што пре заволели ову активност. Суштина наставе, по Локу, није у учењу напамет, у знању наизуст, већ у разумевању и у способности расуђивања. Правилно мислити више вреди него много знати, а то увелико зависи од вежбања (*Табаци из историје педагогике*, 1947: 60).

Дакле, видљиво је да је Ц. Лок придавао велику улогу породичном васпитању. И поред тога што његово дело „*Мисли о васпитању*“ има кла-

сни и идеолошки карактер, ипак се неки његови ставови и погледи морају уважавати, јер је већи део његових савета у односу родитеља према деци и примени појединих васпитних мера и даље актуелан и у сфери породичног васпитања прихватљив.

Жан Жак Русо

Француски филозоф, књижевник, педагог и критичар актуелне француске културе 18. века *Ж. Ж. Русо* рођен је 1712. године у Женеви у породици часовничара. Мајка му је умрла при његовом рођењу, па су му детињство и младост били веома тешки, а његов каснији живот и рад веома буран. Борави је у Швајцарској, а потом и у Енглеској, да би 1767. године вратио у Француску под туђим именом, гдје је и умро 1778. год. Као представник просвећеног француског материјализма, за разлику од Ц. Лока који је указивао на потребу васпитања деце из *бољих* друштвених слојева, критиковао је неједнакост међу људима, услед које *једни умиру од глади, а други од изобиља* и залагао се за такво васпитање које би требало да утиче на промену друштвених односа, и да оно треба да буде у складу са природом детета.

Своје педагошке погледе *Ж. Ж. Русо* је изложио у свом чувеном делу „*Емил или о васпитању*“. У овом делу *Ж. Ж. Русо*, у ствари, износи своја схватања и погледе о дужностима родитеља у васпитању деце. Полази од добро познатог става да се биљке оплемењују неговањем, а људи васпитањем. На самом почетку дела прво се обраћа мајкама, јер мајка треба да бди над својим дететом и да га штити од буре људских утицаја, а потом веома јасно истиче и значај васпитања. „Рађамо се слаби и стога су нам потребне силе, рађамо се без игде ичега и стога нам је потребна помоћ, рађамо се глупи и стога нам је потребна моћ расуђивања. Све што нам недостаје при нашем рођењу и што нам је потребно кад одрастемо, даје нам васпитање“ (*Русо* 1925: 9–11). Дакле, ови исказани ставови недвосмислено потврђују велику приврженост *Русоа* васпитању, као моћном средству у развоју деце.

Природно васпитање код *Русоа* углавном се своди на стварање повољних услова који подстичу слободни развој детета. Он сматра да сваки човек своје образовање почиње почетком свога живота и да су први учитељи деце дојкиње. *Русо* је истицао да дете напуштањем утробе мајке постаје слободно, али је потом указивао и на велику грешку што се у појединим срединама деца повијају и што им се због тога онемогућава слободан развој. Наиме, дете тако умотано у клупко није у могућности да мења свој положај док лежи, а делови тела који теже да расту наилазе на отпор. По њему, у оним срединама где се не предузимају овакве мере, деца израстају у велике и снажне људе, а средине у којима се деца повијају пуне су грубих, хромих, кривоногих и рахитичних људи (*Русо* 1925: 22).

Ж. Ж. Русо указује да је мајка прва особа с којом дете успоставља контакт и она је стога и његова прва дојиља, а отац је, у ствари, први учи-

тељ. Указивао је и на то да родитељи морају усклађивати своје деловање, јер осим појединих мајки које се одричу дојења своје деце, тако се сусрећу и очеви који због своје велике заузетости не остварују своју улогу учитеља, па је у том правцу усмерен и његов став *да отац који није у стању да испуни дужности оца, нема право ни да постане отац* (Русо 1925: 34).

Русо, даље, указује да да у млађем периоду развоја дете треба очвршћавати, а развој дечјег говора не треба посебно убрзавати и треба посебно настојати да деца говоре само оно што разумеју. Тако Русо указује да греше они родитељи који децу присиљавају да прерано проговоре, плашећи се да неће сама од себе научити да говоре, и наглашава да ова неразборита журба производи супротан ефекат. Наиме, таква деца касније говоре нејасније, а поједина деца се уопште не могу разумети. Стога је наглашавао да треба инсистирати на томе да деца говоре јасно и разговетно и да је то важније од тога што ће прерано да проговоре (Русо 1925: 79).

Указивао је и на потребу сузбијања дечјих ћуди: попуштањем дечјим прохтевима код деце се развија себичност и самовоља. Најподесније средство, како је истицао Русо, да дете учиниш несрећним јесте да га научиш да се не уме ничега одрећи. Прве дечје сузе – то су молбе. Не буду ли се спречиле, ускоро ће постати наредбе, а дечји се каприци не стварају тиме што се деца остављају да плачу, већ што се родитељи старају да их утеше. И једино средство да се деца одрекну такве лоше навике, или да се она спречи, јесте у томе да се на њу не обраћа никаква пажња (*Табаци из историје педагогике* 1947: 73).

С развојем говора, по Русоу, почиње други ступањ у животу детета. У овом периоду развоја деца мање плачу, јер је језик плача потиснут језиком говора, а и зашто би плакали кад помоћу говора могу да изразе све оно што желе. У овом периоду развоја главну улогу, сматра Русо, имају физичко васпитање и развитак чулних органа, јер све што улази у човеково мишљење, допире тамо преко чула. Развијање чула је најважнији предуслов умног васпитања, а да би се развио ум, потребно је пре свега очврснути тело.

Да би се дете учинило паметним и разборитим, треба га, како је истицао Русо, учинити јаким и здравим и треба му дати што више слободе, а то је да трчи, скаче, изводи враголије, да се игра и забавља и треба стално да се креће. Русо је придавао велики значај радном васпитању и по њему нови човек има да ради као сељак, а да мисли као филозоф. Придавао је велики значај и личном примеру васпитача, те наглашава да “пре него што решите да будете васпитач, сетите се, да је потребно да и сами будете човек, да дајете пример на који се треба угледати“ (*Табаци из историје педагогике* 1947: 75).

Јохан Хајнрих Песталоци

Познати швајцарски мислилац, теоретичар и педагог *Ј. Х. Песталоци* рођен је 1746. године у Цириху, а умро је 1827. године. Отац му је био лекар, остао је рано без оца, па се његово даље васпитање одвијало под утицајем мајке. Његово учење имало је битан утицај на развитак основне школе, а његова практична делатност је значајно утицала на васпитање и образовање деце из народа. По њему васпитањем се развијају све унутрашње силе људске природе и тако се од детета образује истински човек. Човек, у ствари, доласком на овај свет доноси склоност за развијање вишег духовног живота, и када се та склоност у човеку развије, постаје човеком. А то се остварује само кроз добро васпитање и разумну наставу.

Решавајући проблеме методике васпитања, Песталоци је себи поставио и веома одговоран задатак: да васпитни процес што више упрости, и да пронађе такве начине рада са децом које би могла применити свака мајка. А то значи да је Песталоци, као и Русо, посебан значај у васпитању деце придавао *мајци*, као *првом и незаменљивом васпитачу*. Тако и његово главно дело „*Како Гетруда учи своју децу*“ носи и поднаслов: „*Покушаји да се мајкама даду упутства како да обучавају своју децу*“ (*Табаци из историје педагогике* 1947: 99).

Дакле, осим односа према Богу, човеку је, како је истицао Песталоци, најближи однос према породици. Породица, по њему, значи најближу социјалну заједницу и тако је посебну пажњу посвећивао односу између мајке и детета. Указивао је да дете од мајке прима љубав према људима, добија благодарност, стрпљење, осећање дужности, верско осећање и сл. Песталоци је свој васпитни циљ поделио на три задатака: на васпитање *главе* (умно васпитање), на васпитање *срца* (морално васпитање) и на васпитање *руке* (физичко – радно васпитање). Дакле, инсистирао је на складном развоју човека и његових снага (Жлебник 1983: 106).

Прве основе моралних снага малог детета од самог његовог рођења, како је указивао Песталоци, природно оживљава и развија правилно задовољавање његових физичких потреба, а тиме се уједно развија и духовна веза и изазива љубав према мајци. Уз то се код деце развијају захвалност, поверење и послушност. Као и Русо, Песталоци је полазио од захтева да увек у сфери васпитања треба имати у виду и природност детета, с тим што није умањивао ни улогу васпитача – учитеља, јер је и учитељ у обавези да уважава деचे способности и да од њих полази у наставном процесу (*Табаци из историје педагогике* 1947: 105).

Уместо закључка

Много је светских педагога чији рад и стваралаштво представља трајно дело и трајну вредност, посебно са неких аспеката, а међу њима су и Ј. А. Коменски, Џон Лок, Ж. Ж. Русо и Ј. Х. Песталоци. Њихова педаго-

шка дела су неизбрисиви сведоци да су педагози и у прошлости велику бригу и пажњу поклањали породици, а тиме и породичном васпитању. Указивали су на улогу и значај породице у развоју, васпитању и учењу деце и младих, што се интензивно наставља и у овом савременом времену живљења и рада. Поменути педагози су указивали да је породица основно и незаменљиво социјално окружење у коме се личност развија, одраста, васпитава и учи. Она на развој младе личности има моћан утицај, с тим што он може бити не само позитивно, већ и негативно усмерен, што зависи и од саме организованости и способности родитеља у сфери породичног васпитања.

Но без обзира на то што је о појединим аспектима презентованих идеја, ставова и мишљења педагошких класика о улози и значају породичног васпитања недовољно речено, сматра се да и напред исказане идеје и мишљења јасно указују да се проблемима породичног васпитања у оно време поклањала дужна пажња. И то не без разлога, јер се одувек сматрало да је породица веома значајан фактор успешног развоја, васпитања и учења деце и младих. И презентовани ставови педагошких класика кроз различита педагошка дела јасно су указали да породица треба да буде, пре свега, стабилно окружење у којој влада позитиван однос и став према деци, у којој деца треба да стичу ваљане навике и нарави. Ови педагози говоре о потреби хармонијског развоја духа и тела, да би се развио човек, као и о потреби телесног, умног, радног, моралног, естетског, религијског и другог васпитања, с циљем да се код деце развијају позитивне, а спречавају негативне особине.

Литература

- Ћебник, Л. (1983): *Opšta istorija školstva i pedagoških ideja*, Београд, NO "Prosvetni pregled", Београд; NIRO „Деџе новине“, Горњи Милановац.
- Коменски, Ј. А. (1967): *Велика дидактика*, Београд, Завод за издавање уџбеника Социјалистичке Републике Србије, Београд.
- Коменски, Ј. А. (1980): *Materinska škola*, Београд, ИСРО „Привредно финансијски водич“, Београд-Раковица.
- Коменски Ј. А (1932): *Свет у сликама (Orbis pictus)*, Београд, Књижарница Геце Кона.
- Лок, Џ. (1950) : *Мисли о васпитању*, Београд, Знање.
- Нешковић, С. (2007): *Систем предшколског васпитања Марије Монтесори- полазиште и потврда*, Источно Сарајево, Филозофски факултет Пале.
- Песталоци, Ј. Х. (1946): *Како Гетруда учи своју децу*., Београд, Просвета Београд.
- Русо, Ж. Ж. (1950): *Емил или о васпитању*, Београд, Знање Београд.
- Станојловић, Д. Б. (2002): *Породица и васпитање деце*, Београд, ИДП "Научна књига" Београд.
- Табаци из историје педагогике* (1947): превели: Радован Теодосић, др Светозар Ранчић и Светомир Игњатовић, Београд, Просвета, Издавачко предузеће Србије.

ЧАС ОБРАДЕ У САВРЕМЕНОЈ НАСТАВИ ИСТОРИЈЕ (од вербализма до активног преношења и усвајања знања)

Час обраде је основни час у настави, а самим тим и настави историје, сходно педагошким и дидактичким принципима. Свакако да он има особености у самој настави историје, што је сасвим разумљиво, јер су педагошки и дидактички принципи само основа која се надограђује од предмета до предмета. Веома често, у свакодневном наставном процесу, часови обраде претворени су у пуки формализам од стране наставника, са основном тенденцијом да се у административном смислу каже да је нова тема обрађена, односно презентована ученицима. И сам наставник, као субјекат презентације, често је изложен субјективним и објективним факторима, који утичу на сам квалитет часа обраде. Наставници који деценијама раде овај посао западају у летаргију и формализам и обављају тај посао са чистом рутином и формализмом. И човјек је материјал који се замаара, па и наставник. Није свеједно и инспиративно обрађивати током једног радног дана 5-6 часова исту тему у истом разреду.

Изузетан утицај на формирање наставникових назора у организацији и вођењу часа обраде имају два фактора. Први је наслијеђена свијест и искуство наставника које је стекао док је био ученик. Дакле, он је као ученик био актер часа (са друге стране), тј. као објекат који прима информације. Ту је он формирао свијест како треба држати час обраде, угледајући се на свог наставника, а конкретно, свог наставника историје. Он тај шаблон касније компарира са оним што научи из методике наставе историје и својим шаблоном држања часа обраде. Из ових фактора произлази и други фактор. Суштина методике наставе историје огледа се у знањима и вјештинама које наставник треба да научи, да би пренио одређена знања, конкретно, из историје. Извориште тих знања и вјештина је предмет Методика наставе историје. Слабо или лоше научена знања и вјештине из овог предмета могу имати несагледиве посљедице када их наставник примјењује, добивши прилику да се бави својим позивом у учионици. Као и све што се у животу учи, и процес преношења знања ученицима представља искуствену категорију. Знање и вјештина преношења знања ученицима није исто прве или десете године наставниковог службовања.

Но, лоше стечено знање и вјештина преношења знања из историје ученицима, не морају бити само грешка самог наставника, који је то знање и вјештину из Методике наставе историје још као студент усвојио. Врло

* istorija@filozof.org

често и на факултету се од стране појединих професора Методике наставе историје практикује формалистички и вербалистички приступ проблематици часа обраде. Много се инсистира на теорији, нпр. знањима о облицима рада, наставним методама, наставним средствима. Све то пада у воду, када будући наставник то не зна да примијени у пракси. Дакле, полазиште вербализма у часовима обраде наставе историје од стране наставника је дијелом већ на самом изворишту његовог знања и оспособљавања за наставника, а то је факултет. Већина професора на студијама часове изводи крајње формалистичко-вербалистички, најчешће читајући материјале које презентују студентима. Оно што би се у настави историје могло идентификовати као часови утврђивања и понављања, већ на студијама се подводи под часове вјежби, које обављају асистенти, који опет већину својих часова претварају у вербалистичку продукцију градива или повратну информацију (опет најчешће) у виду тзв. семинарских радова. Они се, вербалистички издекламују или прочитају, те имају сасвим формалистички карактер. Веома мало или никако се они коментаришу или анализирају. Из свега изнесеног се јасно види да се будући наставник историје, а тренутни студент, већ на студијама учи вербалистичком преношењу или продуковању чињеница на релацији: професор – студент, а касније наставник – ученик.

Формалистички, шематски, калупски или већ слично названи приступ часу обраде из историје, наставља се у оној фази која би се сликовито могла назвати брушењем будућег наставника историје. Најчешће је то кроз часове хоспитације у школама пред полагање Методике наставе историје, или када наставник – приправник полаже стручни испит. Да би се изучио час обраде у настави историје, потребно је најприје поћи од његове структуре. Већ низ деценија та структура је строго укалупљена и шематизована и своди се на три основна дијела: уводни дио часа, главни или централни дио часа и завршни дио часа. Ова шема наслања се на већ утабане стазе педагошких и дидактичких принципа. Но, није ли она већ превазиђена? Колико је она у кореспонденцији са активним учењем наставе историје? У уводном дијелу часа, најкраће речено у пет до десет минута, провјерава се знање ученика из претходне теме, а уједно, са њом се прави континуитет са новом темом која ће се обрађивати. У главном дијелу часа презентује се тема која се обрађује, а у завршном се врши уобличавање те теме и провјеравање колико су је ученици научили и схватили. Ово би. Дакле. требало бити, слободно речено, школски модел структуре часа обраде. Излагање из овог модела са сасвим различитих праваца, може довести до крајњег вербализма са једне стране, а са друге до потпуно креативног, савременог преношења и усвајања знања од стране наставника и ученика. Приказани модел часа обраде из историје непобитно се држи једног од основних дидактичких принципа и његове примјене у настави историје, а то је принцип систематичности и поступности знања. Иде се линијом: обнављање претходног знања – усвајање новог знања – уобличавање новог знања.

Овај устаљени модел часа обраде у савременој настави историје може се итекако мијењати да би се избјегао вербализам и од стране наставника, а и од ученика, који даје повратне информације наставнику и другим ученицима. Наставниковим вербализмом угрожава се и неколико основних принципа наставе историје. У првом реду то је принцип свјесне активности ученика. Без ње сам час обраде нема смисао, нарочито ако га наставник схвати у формалистичком и вербалистичком презентовању одређене теме. Суштински, вербалистичким приступом теми, наставник издекламује неку историјску причу, која не изазива већи ефекат и интересовање код ученика. Ученици, или већина њих, послјије неколико почетних реченица губе концентрацију и њихове мисли усмјерене су ка много чему другом. Зато се час обраде ученика претвара, очекивано, уз декламовање одређеног материјала од стране наставника, за већину ученика чак и небитног у тематском смислу, у коме они требаа, ваљда по дужности и утврђеним правилима школске дисциплине, да одглуме слушање теме, тј. концентрисање на њу.

Вербализмом се на часовима историје гуши и један од такође важних принципа, а то је принцип очигледности. Познато је да историја није експериментална наука, тј. наука чији се процеси могу вјештачки изазвати у експериментима или огледима, попут већине природних, па чак и једног броја друштвених наука. Принцип очигледности се у настави историје приближава ученицима кроз наставна средства, а дијелом и ванучионичке часове. Но, и наставна средства се вербализмом могу гушити и обесмишљавати, када се користе практично у формалном смислу, тј. да би наставник потврдио ученицима, директору школе или школском инспектору да их користи. Зато се код ученика јавља вербализам и у повратном смислу према наставнику, чиме се такође обесмишљавају принципи свјесне активности и очигледности. Ученик се приморава да даје наставнику повратне информације на вербалистички начин, било на часовима обраде, било утврђивања и понављања. Како наставник вербалистички продукује материјал приликом обраде, тако и од ученика тражи да му одговарају вербалистички, практично простим декламовањем, било да се ради о краћим, или дужим одговорима. Тако ученик схвата оно што учи као једну строго формалистичку причу, чији садржај и поруку суштински не зна и не размишља о њима. Управо због наведених аномалија у настави историје, један дио ученика, нарочито оних са већом склоношћу ка природним наукама, овај предмет схвата потпуно другачије. У бројним неформалним разговорима са таквим ученицима, вођеним од стране педагога и психолога школе, те наставника историје, углавном се примјећује стереотипно мишљење о предмету историје. Ови ученици тврде да је њу најлакше научити, заправо добити одличну оцјену, јер је довољно сјести и „набубати је“. Са друге стране, природне науке, нарочито математику и физику сматрају као „мисаони процес“, који постављањем одређеног задатка или проблема има свој почетак и крајње рјешење. Очигледно је да су због приступа наставника историје и њиховог вербализма, многи ученици практично „прескочили“ предмет историју,

иако су је годинама учили, па многи имали из ње и одличне оцјене. Вербализам је дакле потпуно анулирао у настави историје принципе свјесне активности и очигледности, јер се код ученика одређени број предмета (нарочито природних наука) сматра као нешто доказано и потврђено у пракси, а историја не.

Једна од негативних одлика вербализма је и гушење принципа доступности, тј. узрасне и индивидуалне одмјерености наставе историје. Мноштво чињеница из историје, вербалистички исказаних од стране наставника, представљају мноштво информација за ученика, које он већ основним психолошким законитостима не може да повеже у једну цјелину. Шта више, и мноштво мањих процеса и појава из прошлости, као јединичних категорија, које се повезују и уобличавају цјелину, ученик не схвата и не памти. То нарочито важи за ученике нижих разреда, и то за оне који се први пут срећу са историјом у петом разреду основне школе, па чак и у наредним разредима, када уче градиво чије су битне цјелине о развоју људског друштва још увијек неповезане. Први сусрети са предметом су често одређујући за будућност ученика, па и са предметом историја. То важи и за наставника који га предаје. На основу тога извлачи се закључак да наставник вербалистичком презентацијом градива, нарочито у почетним разредима изучавања историје, ствара код ученика одиозу према предмету, као нечему неразумљивом и тешком, што га не привлачи и што не разумије. Један број наставника вербалистичком презентацијом градива, нарочито код млађих узрасних категорија ученика, не полази од свијести и спознаје ученика о ономе што треба обрадити, већ од себе, односно да ученици знају приближно колико и они, те да су им чињенично прилично равноправни саговорачи. Аномалије вербализма могу се уочити на основу принципа узрасне и индивидуалне одмјерености наставе историје и у вишим разредима, па и средњим школама, нарочито оним у којима је предмет историје од секундарног значаја. То су углавном школе које образују кадрове за занимања у привреди и економији. Ту се предмет историја изучава једну или двије године, са мањим фондом часова недељно. То значи да ученици који похађају такве смјерове, већ по свршеној основној школи не показују афинитет према предмету историје и током школовања су стекли мање знања. Без обзира на то, формалистичким и вербалистичким приступом, наставник им додатно отежава учење историје.

Бројне аномалије које се јављају вербалистичким приступом изучавању историје у школи, за последицу имају и анулирање једног од врло битних принципа наставе. То је принцип трајности знања, умијења, вјештина и навика. Већ је поменуто, вербализам инициран од стране наставника, најчешће изазива повратну реакцију – вербализам ученика. Ученик предмет историје схвата на основу наставниковог вербалистичког излагања, као гомилу изнесених чињеница, које он треба механички да репродукује, нарочито на часовима утврђивања и испитивања. Трајност таквог зна-

ња је врло мала, нарочито у предмету историје, посебно ако наставник користи мало или не користи никако наставна средства.

Историја несумњиво није практична наука, у том смислу да се она може практично потврдити у свакодневном животу, бар што се тиче простих радњи и појава. Но, то не значи да је она теоретска наука. Управо због вербалистичког приступа у изношењу чињеница, значајан број ученика историју схвата као нешто строго теоретско и недоказано у пракси, а самим тим за свакодневни живот непотребно. Историју и учење историје, због вербалистичког приступа наставника, ученици третирају као нешто што се учи не ради потребе, него ради самог учења, тј. учења без сврхе. То свакако ствара одиозу према овом предмету и науци код ученика. Тиме се анулирају још неки врло важни принципи наставе историје, у првом реду принцип повезаности теорије и праксе, односно повезивања историје са савременошћу.

Час обраде у настави историје најчешће подразумева фронтални облик рада са ученицима. Свакако да фронтални облик рада има својих повољности, али се најчешће из њега и јавља вербализам, нарочито због економичности наставног процеса. Полазиште фронталног рада за наставника је имагинарни просјек ученичког колектива, коме презентује одређене чињенице. Тај имагинарни просјек, комбинован са економичношћу наставе, идеално је тле за вербализам. Наставник, вербалистичким приступом преношења чињеница, сматра да је својим изношењем чињеница дао информацију свим ученицима једнако. Ученици, дакле, добијају готова знања примјеном вербализма. При том им се омогућава самостални пут до стицања знања и могућност повезивања чињеница, а самим тим и закључивања. Тако имагинарни просјек, комбинован са економичношћу наставе, а продукован у вербалистичком изношењу чињеница од стране наставника, запоставља ученике слабијег знања. Бујица информација им се чини неразумљива, не могу да их запамте и дијелове повежу у цјелину. Са друге стране, одлични ученици се не подстичу на детаљнију анализу чињеница које им се продукују, те у одређеној мјери стагнирају.

Вербализам се на часовима историје, нарочито на часовима обраде код бројних наставника, а и већине ученика, третира као предавање. Вербалистичким предавањем наставник сматра да је у административном смислу извршио свој задатак, тј. да је обрадио нову тему или лекцију. Један број наставника сматра да је по овом сценарију информисао ученике о датој проблематици, односно дао им информације у виду низа презентованих чињеница. Такав облик презентације градива најчешће се идентификује са оним што би се у оквиру монолошке методе могло назвати сажето саопштење. Да би ученици што квалитетније схватили наставничко предавање, поред употребе низа наставних средстава и добре организације часа, потребно је од стране наставника одржати само предавање. Предавање је дакле неопходно и незаобилазно, али свакако не у строго вербалистичкој форми. Један од важних сегмената усвајања знања и доживљавања догађа-

ја, процеса и личности из прошлости је и изазивање од стране наставника емоционалне функције. Вербализам углавном не изазива никакав емоционални осјећај код ученика, да би се они уживјели у презентовано градиво. Шта више, вербализам може изазвати негативан емоционални осјећај, у виду схватања предмета и наставе историје као нечега досадног и ружног. Крајња тачка овакве емоционалне карактеристике је одбојност према предмету и настави историје.

Час обраде у настави историје мора имати три основна дидактичка циља. Најприје је то образовни циљ, затим развојни и на крају васпитни. Вербализмом се само дјелимично остварује образовни циљ часа, ако се под образовањем може сматрати вербалистичка презентација чињеница. Она тако не испуњава чак ни тај циљ, него вербализам самом себи постаје циљ, нарочито ако се сагледава у формалистичком погледу, под паролом „наставник је испредавао лекцију“. Други и трећи дидактички циљ се уопште не остварује. Вербалистичком презентацијом чињеница не подспјешава се умна дјелатност ученика. Он не размишља и не тражи самосталан пут знања о ономе што му се презентује. Не повезује чињенице, не уобличава их у једну цјелину и не доноси свој закључак о њима. Самим тим не повезује их са стварношћу. Те чињенице немају поуку за њега у савременом животу и друштвеним догађањима која га окружују. Чињенице се брзо заборавају, нарочито хронолошке, ако се стално не обнављају, а на основу законитости психологије. На основу свега тога, не може доћи до изражаја ни трећи, по многим методичарима наставе историје и најважнији њен циљ - васпитни. Мноштво штурих чињеница, вербалистички презентованих од стране наставника, код ученика не изазивају никакав емоционални осјећај. То су за њега само чињенице које треба механички усвојити, не ради њих самих него ради оцјене и успјеха. Оне код ученика не изазивају и не формирају никаква убјеђења, морална одређена у позитивном или негативном смислу, као ни суштинска одређења. Вербализам га не учи, он га обавезује. Стога се ни сам циљ вербалистичких часова не остварује у све три компоненте. Очигледан примјер за то је уобичајена појава, да ученици предавану тему (лекцију) морају наново кући да уче. Чему је онда послужио час обраде?

На основу низа изнесених карактеристика вербалистичког приступа настави историје од стране наставника, могу се сагледати и појединачни, а бројни случајеви његове примјене. Поводећи се за формалистичким приступом настави, многи наставници сматрају да су одређену тему (лекцију) обрадили тиме што су је презентовали (предавали) ученицима. Дакле, овакви наставници сматрају да су објаснили нове појмове и проблеме, самим тим што су ученицима препричали лекцију. И не само то, они сматрају да су је ученици и схватили, односно да су је морали схватити. Због тога се код оваквих наставника јавља потпуно неразумијевање, када ученик или ученици одређену тему не знају да репродукују већ на сљедећем часу. Свакако да разлог незнања може бити и у фактору ученика. Већ је назначено,

час обраде након кога ученици морају наново да уче кући предавану лекцију или већи дио ње, нема сврху. Поставља се питање зашто је уопште држан, сем да се одради у административном смислу. Један дио наставника усљед вишегодишње летаргије и незадовољства разним питањима свога статуса (материјални, немање одређених наставних средстава, лични проблеми итд.) и не улази у дилему да ли је проблем до њих, а не до ученика, када је у питању ученичко незнање. Поводи се за логиком да је тема предавана и да су они са себе скинули сваку одговорност.

Настојећи да побјегне од вербализма монолошког типа, један дио наставника улази у другу врсту вербализма, и то врло несвјесно, поводећи се за неким својим процјенама и виђењима. Један од таквих облика вербализма је и диктирање грађе, тј. чињеница које се обрађују. Разлози могу бити вишеструки. Неки наставници сматрају да уџбеници нису довољно квалитетни или да неке теме у њима нису квалитетно или довољно обрађене. Без обзира какав био уџбеник историје и наставни план, наставник не може бити изнад њих и саме концепције изучавања предмета историје. Ова појава диктирања грађе нарочито долази до изражаја у разним смјеровима средњих школа, посебно оних за индустријска занимања, гдје се предмет историје сматра другоразредним и мање се изучава. Стога за бројне смјерове нису ни направљени одговарајући уџбеници.

Деведесетих година XX вијека, распадом социјализма, стварањем нових држава, током грађанских и вјерских ратова, неминовно је и на просторима бивших југословенских република дошло до ревизије догађаја из ближе или даље прошлости. Та ревизија очигледна је и кроз уџбенике историје. Подјеле у друштву су велике. Реликти идеолошких подјела и вредновања догађаја из прошлости још увијек су живи, и преносе се и на наставу историје. Зато један дио наставника сматра да су управо они позвани да дају објективан суд о прошлости ученицима, као и одговарајуће чињенице. Они игноришу уџбеник и наставни програм, те зато диктирају своје материјале ученицима.

У сваком случају диктирање грађе ученицима у потпуности обемишљава процес наставе, а посебно наставе историје. Тако ученици већину часа проводе у настојању да се ухвати и запише оно што наставник диктира. Овај облик вербализма у потпуности спутава ученика, његов мисаони процес, могућност самосталног стицања знања и закључивања, повезивања чињеница итд. Зато се предмет историје код ученика схвата као нешто крајње формалистичко и бесмислено. Заправо, основни циљ је записати оно што се диктира, а касније га и вербалистички научити. И сами концепт часа обраде на овај начин је потпуно нарушен. Питање је колико су одрађене његове двије битне цјелине: уводни дио часа и завршни или закључни дио часа, а све на уштрб тога, да би се записало то што је диктирано.

Свјесни да је директно диктирање материјала педагошки, дидактички и историјски контрапродуктивно, а и на неки начин забрањено, један број наставника прибјегава сличном модалитету – неформалном диктира-

њу тј. дозвољавају ученицима да хватају биљешке са њихових предавања. Тако ти наставници увијек пред директором или просвјетним инспектором могу да се оправдају да они формално нису диктирали материјал, али да не могу спријечити ученике да хватају биљешке са њихових предавања. Разлози употребе и овог модалитета могу бити различити и углавном се подводе под већ поменуто у претходној варијанти диктирања материјала. Овај модалитет је можда и гори од претходно наведеног. У диктирању материјала ученицима постоји бар једнообразност, тј. заступљеност истих чињеница код свих ученика. Хватање биљешки представља до краја анархичан и неједнообразан приступ градиву. Неки ученици пишу брже а неки спорије, неки се боље концентришу на предавање, а неки не. Нарочито је дискутабилно са каквим квалитетом чињеница ће оперисати они гори ученици и колико су способни да ухвате неке чињенице са предавања? И у овом случају концентрација ученика на предавану тему своди се на минимум. Ученици се концентришу само на то да похватају што више биљешки, што час доводи у фазу потпуног формализма и наставничког вербализма, као некакве врсте стенографског курса. Ученик тако постаје својеврстан стенограф или записничар, а не онај ко треба да схвати предавану тему. Питање је колико је ученик у настојању да пропрати све што наставник исприча, у стању да се концентрише на друге сегменте часа, нпр. употребу наставних средстава.

Вербализам наставника не огледа се само у класичној форми монолога, тј. предавања материјала. Он итекако може бити везан и за разну врсту наставних средстава на часовима историје. Употреба текста на часовима историје у значајној мјери задовољава принцип очигледности. Текстова може бити различитих и њихова употреба зависи од процјене и могућности наставника. Текст међутим може да изгуби готово сваки смисао употребе када се вербалистички користи. Један број наставника мисли да је сасвим довољно да се текст прочита и да је тиме његова функција испуњена. Тако практично не постоји никаква разлика између наставничког вербализма у предавању и наставничког вербализма у читању текста. Текст треба да буде краћег садржаја, ефектан и упечатљив за ученике. Многи наставници се не придржавају тог правила. Упуштају се у читање текста дужег садржаја и то најчешће неубједљивом презентацијом. У истом смислу је и варијанта када се читање текста даје неком од ученика.

На овај начин, усљед вербалистичког приступа, просјечан ученик схвата текст као бујицу чињеница, чији садржај, смисао и континуитет не може да повеже. Образовни карактер историјског материјала тако је сведен на минимум, а и васпитни такође. Принцип очигледности такође има малу употребну вриједност. Једна од битних компоненти кориштења текста у настави историје је и његова анализа. Ту у пуној мјери долазе до изражаја све одлике наставе историје и њених циљева: образовне, васпитне, очигледне. Без анализе текста, његова употреба своди се на крајње вербалистичку форму. Чак ни ученик коме се може дати да прочита текст, не схва-

та шта је читао, јер себе доводи у позицију читача, тј. спикера пред својим друговима. Његова основна мисао је да што боље и течније прочита текст, тј. монолошко-вербалистички га изрази, а не да схвати шта је читао и у чему је порука прочитаног материјала?

Историјска карта је такође незамјенљиво наставно средство. Но, и она се може на неки начин вербалистички употребљавати. Уколико ученик није свјестан и не зна какве везе имају подаци унесени на њу, са предавањем темом на часу обраде, она је изгубила сваки смисао. Тако наставник приликом предавања лекције, коју вербалистички изражава, може само да истакне историјску карту, која предметски одговара тој лекцији, а уопште не показује податке из ње везане за лекцију. То је најгрубљи облик бесмислености историјске карте и њеног поништавања због вербализма. Након овог постоје и блажи облици девијације употребе историјске карте због вербализма. Наставник приликом вербалистичког изражавања лекције, може само површно покретима руке или штапом (показивачем) да покаже одређене садржаје на карти, као пратњу своје приче. Зато већина ученика, из низа разлога, у ствари и не пропрати оно што је он показао, првенствено јер то што показује остаје у сјенци наставникове приче. Ученици из удаљенијих клупа и не могу да пропрате те садржаје, јер су они за њих далеки, нарочито јер значајан број наставника, понесен вербализмом не практикује методу паралелног кориштења и праћења података, по систему: историјска карта на зиду – историјска карта у атласу ученика. Идеална употреба историјске карте, је извођење што већег броја ученика, приликом утврђивања поглавља теме, да показују на карти податке. Значајан број наставника такође не користи тај метод, јер је он опет у сјенци вербалистичког изражавања предаване теме.

Фотографија и филм су такође врло важна наставна средства, као и ликовни материјали. И њихова употреба, у ствари неупотреба, по већ наведеним искуствима са историјском картом је такође евидентна код једног броја наставника. То се нарочито догађа када се вербализам наставника замјењује са вербализмом филма. Филм се различито може употријебити у настави историје, нарочито на часу обраде. Чак и читав један час се може само користити филм. Углавном се практикује кориштење филма до једне трећине часа, нарочито ако се ради о документарним, тј. изворним филмовима. Како је већ назначено, најчешће се тада вербализам наставника замјењује вербализмом филма. Неки наставници прије приказивања филма, ученицима само штуро најаве о чему се ради и шта ће гледати, а последице пројектованог материјала сами настављају даље са својим вербалистичким материјалом. Без анализе филма, он губи већину својих својстава као наставно средство. Ученицима преостаје само да стихијно сами тумаче значење и поруку филма. Филм је најчешће праћен текстом професионалних спикера, који вербалистички презентују чињенице, баш као и наставник.

Један од облика вербализма, комбинованих са крајњим формализмом, је и писање одређених теза на табли. Код методичара наставе исто-

рије и уопште дидактичара постоје опречна мишљења о сврсисходности употребе овог метода. По једнима, он је итекако значајан за меморизацију главних података приликом обраде новог градива и њиховог уобличавања у једну цјелину, а на основу принципа о поступности усвајања знања. Но, са друге стране, сматра се ова метода строго формалистичком и непотребном, јер исте те садржаје наставник саопштава приликом предавања, а они су и лијепо графички уобличени у уџбенику. Одређени број наставника инсистира и на свескама за школски рад у настави историје, у којима се углавном налазе ови материјали преписани са табле. Тако један број наставника свој час обраде базира углавном на комбинацији свог вербалистичког наступа, често прекиданог писањем теза на табли. Они тиме постижу да чак и њихов вербалистички наступ и презентација чињеница немају континуитет. Један вербализам – наставников, тако је замијењен другим, у облику административног писања на табли. Тиме се губи вријеме предвиђено за презентацију теме. На неки начин, ученици час историје доживљавају као преписивање са табле. Чак и ако је наставникова крајње вербалистички изражена фабула теме постигла какав ефекат код ученика, она се непотребно сијече писањем на табли и преписивањем од стране ученика. Мисаона активност ученика, посвећена презентованој теми, тако се своди на минимум. То може да важи и у другој компоненти часа обраде, у којој он има одређени смисао утврђивања, када се важније цјелине по њиховој презентацији обнављају. Ученик тако има већ готове одговоре у писаним тезама на табли и не труди се да употреји своју мисаону активност, да би на основу онога што му је презентовано дао одговор. Он га једноставно прочита са табле, чиме наставнику даје готову и без свога учешћа презентовану информацију.

Организација и структура часа обраде

Да би се у потпуности постигао ефекат часа обраде у настави историје, потребно је наприје одредити његову организацију и структуру. Активна презентација чињеница од стране наставника, а са друге стране и усвајање тих чињеница од стране ученика, не подразумијева шаблонизирање часа на класичне цјелине, јер и на тај начин постоји опасност до формализовања и вербализације часа. Већ је устаљен класичан модел организације и структуре часа обраде, на три основне цјелине: уводни дио часа, централни или главни дио часа и завршни дио часа.

Уводни дио часа траје пет до седам минута. У неку руку овај дио часа се сматра видом обнављања градива. Он се заснива на дидактичким принципима свјесне активности и систематичности и поступности усвајања чињеница. У њему се на краћи начин обнавља претходна тема са неколико најзначајнијих питања. Ова питања морају бити кратка и јасно формулисана, те захтијевају кратке и јасно формулисане одговоре. Утврђивањем чињеница у виду одговора ученика, постиже се ефекат свјесности код њих,

до којег историјског периода се стигло у обради, утврђују се чињенице и са њима прави основ за усвајање новог градива.

Централни или главни дио часа траје 30-35 минута. Он је сврха часа. На њему се дају потпуне информације о теми која се изучава. У зависности од могућности школе, као и наставничког планирања, на њему се врши и интензивна употреба наставних средстава. Сваки час обраде мора имати од стране наставника прецизно утврђење образовне, васпитне и функционалне циљеве. Ови циљеви, као и организација самог часа, морају бити у потпуности усклађени са уџбеником, те наставним планом и програмом. На основу принципа систематичности и потпуности усвајања градива, и у овом дијелу часа наставна тема се дијели на неколико цјелина, које се потом обнављају.

Завршни дио часа траје пет до седам минута. Он служи за уобличавање презентованих чињеница, опет путем принципа систематичности и поступности усвајања чињеница. Најчешће дијалогском методом, врши се утврђивање чињеница, постављањем питања ученицима. И ова питања, као и у уводном дијелу часа, треба да одсликавају фундамент обрађене теме, буду кратка и јасна, и изискују исте такве одговоре. Искуство је показало да се као наставно средство и у овом дијелу часа највише користи историјска карта. Подразумијева се да се у овом дијелу часа ученицима дају домаћи задаци и врше додатна објашњења, уколико ученицима није нешто јасно. Примijeћена је појава да један број наставника, углавном и не одрадивши по овом моделу завршни дио часа, практикује развијање шире дебате о неким питањима са ученицима. Углавном се то формулише питањем постављеним ученицима, да ли има неког нешто шире да интересује? Ова пракса и мишљење потпуно су погрешни. Наставник увијек мора да води рачуна о просјеку и стандардизацији знања и умијења ученика. Оне које нешто шире интересује, упућује и организује на додатној настави и секцији за историју. Лошијим ученицима, додатна објашњења треба пружити на часовима допунске наставе. У сваком случају, сви дидактички задаци часа се морају ријешити на самом часу. Они се не могу преносити на додатни рад ученицима кући.

Оваква организација часа представља класичан модел, уходан већ деценијама. Стога се поставља оправдано питање, колико је она већ исувише формализована и превазиђена? Ова формализована организација донекле је превазиђена по критеријуму облика рада. Час обраде најчешће подразумијева фронтални облик рада. Све је учесталија примјена групног облика рада. Међутим, ни она више не представља новину. И она је устаљена већ неколико деценија. Многи наставници су је у почетку схватили и употребљавали као неку врсту дидактичког помодитета и разбијања монотоније вербализма повезане са фронталним обликом рада и класичном монолошким методом.

Искуство од више претходних деценија у извођењу наставе историје, стални тренд индустријализације и компјутеризације друштва и још

много фактора, повезаних и са великим друштвеним превирањима условљеним падом Берлинског зида, условили су отварање потпуно нових питања сврхе наставе историје. Примјећују се и оштре поларизације међу разним врстама методичара наставе историје. Организација часова обраде у разним школским системима, па и континентима (па чак и дијеловима континета), све више поприма драстичне разлике. Устаљена пракса организације часова обраде у настави историје, врло споро се у бившим југословенским републикама превазилази, на читавом нивоу. Ова пракса углавном се базира на вишедеценијском совјетском социјалистичком моделу методике наставе историје. Заснована је на стручној литератури тог типа, надграђеном домаћом југословенском, која је била у оптицају деценијама, и њеном превођењу у праксу. Без обзира на распад југословенске државе и великих друштвених промјена на овом простору, суштина организације часова оваквог типа и схватање наставе историје остали су исти. Замијењен је значи само садржај, условљен друштвеним промјенама. Вертикала схватања остала је углавном иста, почев од наставника као директног актера организације часова обраде, просвјетних инспектора за историју, те савјетника у министарствима просвјете који се баве овом тематиком. Сва та вертикала доводи се и у везу са управним школским апаратом, најчешће директорима школа као директним надгледницима процеса наставе. Стога се свака иновација у процесу наставе историје, тј. часовима обраде, сматра углавном помодитетом и нечим недоказаним у пракси.

Разни варијетети организације часа обраде у савременој настави историје

Већ је назначено, интензивна индустријализација и компјутеризација савременог друштва, те значајно увећана могућност стицања сазнања о прошлости на тзв. ванинституционални начин, условили су преиспитивање улоге наставе историје у савременом друштву. Примјећује се да се школски системи у Европи и свијету у савременом електронском друштву све више одређују за специјализована усмјерења. Том концепцијом настоје се одбацити сви непотребни предмети, тј. науке, и поставља се питање оправданости њиховог изучавања. Управо због вишедеценијског шаблонског и формализованог приступа организацији обраде новог градива, и настава историје и предмет историја се схватају код одређених структура као нешто ретроградно и непотребно већини савремених људи. Наука је процес који се стално креће, усавршава и мијења, а самим тим то мора чинити и методика наставе историје, као историјска научна дисциплина. Поставља се основно питање: како младим нараштајима савременог електронско-компјутеризованог доба, развити интересовање о прошлости и њеној сврси. Из свих тих дилема произлазе и разни варијетети организације часова обраде у настави историје. Они зависе од самог наставника, најприје од

његове стручне оспособљености из предмета историје, затим методичко-стручне оспособљености, личне креативности итд.

Идеална настава историје (а и других предмета), подразумејева што веће лично ангажовање ученика у стицању знања. Наставник би ту требало само да буде координатор и основни информатор. На овај начин дидактички принципи свјесне активности ученика, принцип очигледности, те принцип трајности знања треба да буду доведени до врхунца. Многи методичари наставе историје мисле да улога наставника у процесу усвајања знања од стране ученика треба да буде секундарна. На тој платформи могу се вршити продукције различитих типова часова обраде. Најприје се они могу изводити са разним врстама наставних средстава, као примарним покретачима часа обраде.

Извођење часа обраде помоћу историјске карте

Овај тип часа подразумејева примарно коришћење историјских карата у организацији часа. Карта је дакле центрум око кога почиње и завршава се прича. То се најприје огледа у уводном дијелу часа, када наставник поставља питања којима обнавља претходну тему на једној или неколико карата. У главном дијелу часа такође се прича изводи из података на карти. Завршни дио часа такође подразумејева уобличавање и провјеравање чињеница. За извођење оваквог типа часа пожељно је употријебити што више тематски одговарајућих карата, како за уводни дио часа, тако и за главни. Историјске карте рађене у посљедњих двадесетак година технички, графички и на сваки други начин су погодније за употребу у настави и са много више чињеница, јер су штампарски и графички дизајн значајно напредовали. У већини случајева, то су комбиноване карте. Рађене су углавном по систему централне карте и једне до двије мање у оквиру паноа. Неријетко, у оквиру њих су и разни детаљи из домена других наставних средстава, тј. фотографија и разних ликовних материјала. Овај тип часа обраде, опет, има два основна варијетета. Први је стална и примарна употреба централних карата од стране наставника, углавном изложених по зидовима. Ученици се концентришу на ове карте, из чијих чињеница се развија прича. Пожељно је да што више ученика бива прозивано од стране наставника, да излазе и показују детаље на картама, као и да на основу чињеница са њих развијају причу. Овај варијетет је нарочито погодан са савременим техничким средствима, попут графоскопа, на чијим фолијама се може нацртати велики број карата које се само смјењују. Други варијетет је нешто компликованији. Подразумејева секундарни рад са неколико главних карата на зидовима и неколико карата које ученици имају пред собом на клупи, појединачно или у паровима. Ово су карте из историјских атласа, као и фотокопирани карте. Један наставник може фотокопирати више карата за једну тему у једном одјељењу. И сами бољи ученици (цртачи) могу правити ове карте у историјској секцији, које се потом фотокопирају. Наставник, дакле,

направи одређени број карата за одговарајуће теме, за просјечан број ученика у једном одјељењу. Те карте чува у свом кабинету и само их дијели на часу, од једног до другог одјељења истог разреда које се мијења. Поред ова два основна, може се направити и комбиновани модел ова два варијетета.

Извођење часа обраде помоћу ликовног материјала

Овај тип часа подразумијева примарно кориштење ликовног материјала, кроз сва три дијела часа. Уводни дио часа развија се на основу њега, а затим и остала два. Као и у претходном варијетету, може се напоменути да је штампарска и графичка техника у посљедње двије деценије значајно напредовала, те се развила могућност врло квалитетног прештампавања многих ликовних материјала разних димензија и у колору. И овдје је пожељно користити што више ликовних материјала. Избор је заиста велики, од догађајних слика, типолошких слика, историјских пејзажа, до портрета и карикатура. Пожељно је да се што више користе репродукције документарног карактера, тј. ликовни материјали настали управо у доба догађаја о којима се говори. На тај начин постиже се потпуна изворност. Напредовањем штампарске и графичке технике, у савременом друштву одштампан је велики број ликовних материјала историјског карактера, у многим публикацијама и календарима. И овдје наставник има широк спектар употребе ликовних материјала. Најбоље би било да комбинује већ наведене варијетете ликовних материјала. То се може остварити и у потпуности заокружити релацијом од појединачног ка општем, тј. од приказивања портрета значајних историјских личности, па све до типолошких слика и историјских пејзажа. Приликом извођења часа у доминацији ликовног материјала, такође се могу разликовати два основна варијетета. Први се односи на примарну употребу низа ликовних материјала на зидовима (било у облику слике – панона, било преко графофолије). Други, нешто компликованији, подразумијева дијељење једног броја ликовних материјала (пожељно је што већег) сваком ученику понаособ или у паровима, којима се они служе током часа. То подразумијева да наставник раније припреми ове материјале (множи их, фотокопира...) и само их дијели ученицима на почетку часа, а на крају скупља и тако од одјељења до одјељења. Битна компонента свјесне активности овог варијетета усмјерава се на препознавање и меморисање ликовних материјала, а нарочито портрета познатих историјских личности. Сами њихов изглед (одјећа, обућа, фризура, оружје, накит, поглед, физички изглед, окружење) стварају у меморији ученика неизбрисив детаљ и могућност анализирања те историјске личности, па чак и поистовјећивања са њом, наравно у позитивном смислу. Принцип свјесне активности на основу ликовних материјала код ученика се доводи до максимума, када се нарочито у дијелу часа, који отпада на уводни или завршни дио часа, врши препознавање одређених сцена и портрета, опет ако се у могућности, између више њих.

Извођење часа обраде помоћу фотографије

Овај варијетет увелико подсјећа на извођење часа путем ликовног материјала. Фотографија је као техника много новијег датума. Може се пратити у посљедњих 150 година, а у масовнијем и технички квалитетнијем смислу око стотину. Стога се са њом могу обрадити углавном догађаји из новије прошлости, мада то није правило. Тако се период старих цивилизација (Стари исток, Грчка, Рим итд.) могу обрадити на основу читавог низа фотографија, било грађевина, оруђа и оружја, па све до скулптура као вида портрета. И у фотографији се разликује неколико варијетета: портрет, догађајне фотографије, фотографски историјски пејзажи итд. Степен очигледности, међутим, у односу на ликовни материјал, знатно се повећава. За организацију часа обраде помоћу фотографије, као и његово извођење, могло би се навести све као и за ликовни материјал.

Извођење часа обраде помоћу филма

Овај варијетет несумњиво постиже највећи степен очигледности у настави историје. Подразумијева свеобухватну и потпуну припрему од стране наставника, како у техничком, тако и у материјалном смислу. Кабинет мора имати телевизор и цд, што и није неки проблем у садашњици, с обзиром на масовну употребу ових техничких средстава чак и у школама. Час обраде може се извести на основу једног, два, па чак и низа филмова. Са њиховим емитовањем може се отпочети и у уводном дијелу часа, гдје би се уз кратки емитовани прилог обновила претходна тема и на основу њега поставило ученицима неколико питања. Треба избјегавати дуже приказивање филмских материјала. Већ је раније назначено, наставников вербализам тако се замјењује филмским и спикерским вербализмом. Уколико наставник располаже тим материјалима, може употријебити чак и неколико филмова. Највећи ефекат постиже се краћим прилозима од 4-5 минута, који се затим прекидају, дају додатне информације, постављају краћа питања ученицима и подстичу се њихове сугестије и коментари. Да би се у потпуности дочарали догађаји који се обрађују, потребно је комбиновати детаље из филмова усредсређене на појединачне компоненте (нека врста филмског портрета), па до догађајних сцена, групних сцена, типолошких сцена итд. У уводном и завршном дијелу часа, приликом приказивања, треба такође инсистирати на фактору препознавања одређених актера догађаја и у том смислу постављати питања ученицима.

Извођење часа обраде помоћу текста

Овај варијетет подразумијева употребу текста на читавом часу. И за њега се морају направити озбиљне и свеобухватне припреме, како у материјалном смислу (прикупљање одговарајућих текстова), тако и у самој ор-

ганизацији часа. Овај час се несумњиво не може извести само са једним текстом. Већ је назначено, употребом текста у дужем смислу, један класични вербализам – наставников, замјењује се истим таквим, било када наставник чита текст или то чини ученик. Уводни дио часа може се извести у два варијетета. Први је читањем мањег текста, чији садржај и значење ученици треба да препознају, јер је већ са њима рађен и на основу тога се за обнављење претходне теме поставља неколико питања за систематизацију градива. Други је када се ученицима прочита текст, који раније није са њима рађен, али на основу чијих упечатљивих чињеница ученици препознају о којим се догађајима и личностима (који су већ обрађивани) ради. Главни дио часа затим се изводи са неколико пробраних текстова, који се компарирају са темом која се обрађује. У истом смислу се користи и нови кратки текст за завршни дио часа. За овакву варијанту часа користи се неколико различитих текстова. Није пожељно да то само буду текстови документарно-изворног карактера. Уколико се наставник потруди, он може у обради часа развити широку лепезу разних варијанти текстова, па и оних који се тичу писања познатих историчара о одређеним догађајима, личностима и појавама из прошлости, са нагласком на критичке ставове о њима. Тиме се поспјешава и развија и критичка мисао код ученика.

Извођење часа обраде помоћу графикона и приказа

Овај варијетет подразумијева употребу разних врста графикона и приказа у што већем дијелу часа обраде. Спектар графикона и приказа може бити заиста широк. Неки од њих се и штампају као званична наставна средства, баш као и историјске карте. У савременој настави историје веома је заступљена и употреба приказа разних чињеница на графо-фолијама преко графоскопа, те се и у том смислу у садашњости већ штампају и званична наставна средства. Овај час је најбоље извести компарирањем графикона и приказа као званичних наставних средстава, као и оних које ученици на секцији наставе историје направе, било као зидних паноа, било као оних у виду графо-фолије. На овој варијанти извођења часа обраде, треба инсистирати у случајевима када ученицима треба објаснити неке јасне показатеље односа и релација. То нарочито важи за теме, тј. лекције у којима је већина садржаја посвећена привредној историји, војној историји итд. Преко графикона и приказа ученици се јасно увјеравају у одређене односе тренда раста или смањења. Тако се из домена привредне историје користе графикони и прикази са одређеним чињеницама о неким битним привредним гранама, миграцијама становништва, саставу становништва. Из домена војне историје графикони и прикази најбоље се употребљавају у приказу односа снага, оружја, освојених територија и сл. Старија методика наставе историје је графиконе и приказе најчешће подводила под ликовни материјал, што он и заиста јесте у суштини или у неким елементима под историјску карту. Но, савремена методика наставе историје и практична настава,

са пуним правом о овом варијетету наставног средства могу говорити као о потпуно самосталном. На овај начин се такође избјегава класични вербализам наставниковог излагања и приоритет даје очигледности и свјесној активности простог, и рекло би се, пресудног типа. Кориштењем овог варијетета часа обраде, у свијести ученика ствара се јасна представа о неким појмовима, догађајима и процесима.

Извођење часа обраде помоћу комбиноване методе

Овај варијетет подразумева извођење часа обраде са више наставних средстава, којима се ученици упућују у активан мисаони процес, у коме се приоритет даје што већем кориштењу тих наставних средстава са њихове стране. Свакако да не треба користити велики број наставних средстава, нити по њима развити полемички карактер часа обраде. Слободно речено, уколико ученик буде од стране наставника *избомбардован* великим бројем наставних средстава и упућен да их користи у повратној релацији према наставнику, то ће код њега изазвати збуњеност и дезоријентисаност. Циљ није увести што већи број наставних средстава, нити увести што већи број ученика да се формално користе њима, већ да се на основу њих развије свеобухватна и активна организација часа обраде.

Извођење часа обраде ван учионице

Овај варијетет часа је доста риједак. Употребљава се углавном на вишедневним или једнодневним екскурзијама и посјетама разним историјским локалитетима, као и установама историјског карактера (музејима, архивима, галеријама, библиотекама). Час изведен ван учионице, у исто вријеме не значи да неће бити изведен по вербалистичком принципу, баш као и у учионици. И у овом смислу, он се најчешће своди на наставниково вербалистичко декламовање код неког историјског локалитета. Још је гори случај када се то препусти кустосима или водичима, од којих знатан број не само да није стручно историјски (у смислу завршених студија историје), него и педагошко-дидактички оспособљен да изведе један час. Отежавајућу околност за извођење оваквог варијетета часа представља и чињеница да се он, ради економичности времена и простора, изводи са више одјељења ученика (најчешће са комплетном генерацијом једног разреда). Овакви часови неспорно уздижу принцип очигледности на највећи ниво, али ако се вербалистички одраде од стране наставника, читав тај смисао пада у воду. Стога је наставник обавезан да раније припреми ученике у школи, са тематиком која ће се изучавати на часовима обраде оваквог типа.

Литература

- Вагин, Сперенскаја 1968: А. Vagin, N. Sperenskaja, *Osnovna pitanja metodike nastave istorije*, Sarajevo: Zavod za izdavanje udžbenika.
- Врбетић 1983: М. Врбетић, *Како поучавати - како учити историју*, Београд: Завод за уџбенике и наставна средства.
- Гитис 1946: И. Гитис, *Методика основне наставе историје*, Београд: Народно дело.
- Делетић 2005: З. Делетић, *Огледи из методике наставе историје*, Ужице: Учитељски факултет.
- Демарин 1961: Ј. Demarin, *Nastava povijesti u osnovnoj školi (Specijalna didaktika)*, Zagreb: Pedagoško-književni zbor.
- Лепчевски 1979: Д. Лепчевски, *Стручно методски прилози за наставата по историја*, Скопје: Издавачкиот завод.
- Миладиновић 1996: М. Миладиновић, *Проблематика наставе историје*, Бања Лука: Народна и универзитетска библиотека.
- Перовић 1995: М. Перовић, *Методика наставе историје*, Београд: Завод за издавање уџбеника.
- Пешикан-Аврамовић 1996: А. Пешикан-Аврамовић, *Треба ли деци историја*, Београд: Завод за уџбенике и наставна средства.
- Поповић 1971: З. Поповић, *Методика наставе историје*, Београд: Завод за издавање уџбеника.
- Потребица, Павичић 1989: F. Potrebiца, I. Pavičić, *Metodički priručnik za nastavnika uz udžbenik povijesti za sedmi razred osnovne škole*, Zagreb: Zavod za tiskanje udžbenika Hrvatske.
- Рендић-Миочевевић 1989: I. Rendić-Miočević, *Didaktičke inovacije u nastavi povijesti*, Zagreb: Zavod za tiskanje udžbenika Hrvatske.
- Стражев 1968: А. Stražev, *Metodika nastave istorije*, Sarajevo: Zavod za izdavanje udžbenika.

ТЕШКОЋЕ У ПСИХОДИЈАГНОСТИЦИ МОБИНГА

Иако је психичко злостављање запослених, због његовог утицаја на ментално и опште здравље људи, давно ушло у делокруг рада клиничких психолога и психијатара, нека питања везана за психодијагностику овог феномена нису решена и нису отклоњене извесне нејасноће у погледу јединственог психодијагностичког приступа и психотерапијског третмана жртава мобинга. При прикупљању података о жртви мобинга, психодијагностичарима стоје на располагању три основна начина.

Први начин је прикупљање података од пацијента – жртве мобинга. До ових података долази се кроз дијагностички интервју, самоописне технике и психометријске инструменате.

Други начин подразумева прикупљање података од других блиских особа, као што су чланови породице, радне колеге, анализе личних докумената, службених забелешки итд.

Трећи начин је адекватна опсервација понашања клијента. Сви наведени начини прикупљања података су усмерени на упознавање различитих аспеката функционисања личности жртве.

Циљеви целог психодијагностичког поступка мобинга су идентични општим задацима који се односе на:

- Дијагностичку класификацију;
- Динамичку дијагнозу;
- Предикцију и постдикцију;
- Процену специфичних карактеристика према посебним захтевима и
- Евалуација третмана“ (Биро 1990: 28).

Међутим, већ на првом дијагностичком кораку клиничари наилазе на проблем који се односи на непостојање јединствене дијагностичке класификације. Уколико би овај први корак био усаглашен са јединственом дијагностичком класификацијом, дијагноза случаја би била адекватнија, психотерапија пацијента ефикаснија, јер би тај корак бацио више светла на анамнестичке, етиолошке параметре и садржаје. Такође би се паралелно са дијагностичком процедуром разоткрио удео и улога мобера, као полазне тачке у формирању неетичке комуникације и последица мобинга, како на ментално здравље жртве тако и на поремећај и осцилације психосоцијалне климе у колективу. Осим тога, мобинг није само психолошка и психијатријска категорија, него је и правна категорија. Жртва са једне стране апе-

* rimodar55@eunet.rs

лује за помоћ, а са друге стране садржај дијагнозе, уколико жртва одлучи да тужи мобера, отвара пут судском процесу за надокнаду материјалне и нематеријалне штете. Проблем се усложњава ако се мобинг формира и развија у традиционално затвореним срединама као што су: војска, полиција, затвори, интернати и слично, који су донедавно држали монопол на евалуацију психосоцијалне климе у својој средини. У пракси се од психолога до психолога, од психијатра до психијатра, формирају дијагностичке и психотерапијске процедуре које се, због специфичности узрока мобинга, понекад сведе на субјективно мишљење психолога или психијатра, у смислу „да није то ништа“, „то се многима дешава на радном месту“, „проћи ће то“, „имам и ја проблема на послу“, „даћу вам нешто за смирење“, па до одговорнијег удубљивања у проблем, када се види да иза, наизглед, свакодневних радних конфликта, лежи много сложенији садржај који захтева мултидисциплинарни приступ.

Ако ова прва психодијагностичка деоница није усаглашена на свим стручним нивоима, тада постоје велики изгледи да се мобинг даље развија и одржава.

Уколико би се формирала униформна дијагностичка категорија мобинга, тада би у знатној мери био олакшан избор психотерапијских приступа, поузданија евалуација психотерапијског третмана, сагледавање фреквенције и интензитета мобинга у радној средини.

У првом реду, много би се једноставније, поузданије и објективније сагледали ефекти терапије на:

- a) Ментално здравље жртве;
- b) Радне резултате жртве након повратка на радно место;
- c) Квалитет психосоцијалне климе колектива.

Међутим, за сада се психичке тешкоће запослених, које су изазване психичким малтретирањем, тј. мобингом, покривају различитим дијагнозама.

Најчешће се у пракси сусрећемо са дијагнозама из категорија:

- a) Депресивна епизода F 32;
- b) Фобични анксиозни поремећај F 40;
- c) Други анксиозни поремећај F 41;
- d) Реакција на тежак стрес и поремећаји прилагођавања F43.

При дијагностици, а нарочито у анамнестичким подацима, избегавају се (свесно или несвесно) појмови који карактеришу мобинг, а који су уједно и основни узрок дестабилизације личности. Из искуства аутора овога рада, на радном месту клиничког психолога у војној болници, у случајевима поремећаја менталног здравља, који су очито имали узрок у злостављању запосленог у радној средини, уочено је да се најчешће дијагностичкује: анксиозно-депресивни поремећај, ситуационо неуротско реаговање, депресивне епизоде, поремећај прилагођавања и ПТСП. Само у једном случају, психијатар је у анамнестичке податке инкорпорирао вербалну конструкцију „елементи мобинга“.

У суштини, мобинг има елементе наведених дијагноза, али без навођења опширнијих и конкретнијих анамнестичких података маскирају се узроци психичких тегоба, што је за психотерапију жртве мобинга и санирање мобинга у радној организацији кључна чињеница. Осим тога, овако утврђена дијагноза представља још једну пресуду на штету жртве, јер је онемогућава, нарочито у срединама где нема закона о мобингу, да тражи неку врсту правне и моралне сатисфакције.

У истраживању мобинга у Клиници за медицину рада у Милану, на популацији од 300 жртава психичког злостављања на послу, дошли су до следећих резултата:

- Код 55,67 % испитаника је дијагностикован поремећај прилагођавања;
- Код 8,67% ПТСП (посттрауматски стресни поремећај) и
- Код 35,67% испитаника су дијагностиковане дијагнозе које у основи немају мобинг или се ради о симулираним поремећајима (Ђордано 2001).

Наведене дијагнозе се могу поставити и у другим случајевима у којима у основи могу бити проблеми у радном процесу, али који немају никакве везе са мобингом. Оваквим приступом, психичко малтретирање се не санкционише у радном колективу, који представља „основно ментално жариште“, а узроци тј. мобер и имитатори мобера, остају ван домета правде и одговорности. Они настављају са нарушавањем менталног здравље чланова колектива и међуљудских односа. То повлачи за собом низ других негативних последица на радну мотивацију, на креативност запослених, радну климу и радни амбијент уопште. Зато је неопходно да се при психодијагностичкој обради пацијента, када се уоче индикације, да би узрок психичке нестабилности могао бити у продуженом конфликту на послу, јасно дефинише мобиншко понашање и да се, паралелно са лечењем жртве, предузму адекватне менталнохигијенске мере и правни поступци у радном колективу који понекад постаје пацијент број један.

Мобинг није дијагноза, али у Дијагностичком и статистичком приручнику за душевне поремећаје IV, Америчког удружења психијатара постоје дијагнозе којима се може означити овај феномен.

То су:

3.56.2 - угроженост од губитка посла;

3.56.3 - стрес због преоптерећености на послу;

3.56.4 - неслагање са послодавцем (старесином) и колегама.

Психолог и психотерапеут Касито, из Клинике за рад Милано, у психодијагностичком поступку формулисала је седам категорија задатака. Задаци су презентовани и формулисани са аспекта когнитивне психологије и то у оквиру основне шеме С (стимулус – драж), О (организам), Р (реакција). Укратко речено, човеково понашање је детерминисано спољашњим дражима, унутрашњим стањем организма и реакцијом организма. Преведено на мобинг проблем, то значи да реакција запосленог на психичко мал-

третирање зависи од квалитета дражи тј. стреса, времена изложености, интензитета и фреквенције злостављања, од карактеристика личности радника-жртве тј. његове психофизичке конституције очекивања итд. Задатак психолога у овом случају би био да анализира међусобни утицај наведених елемената, њихове узрочно-последичне везе на формирање поремећаја.

Пошто данас још немамо посебне дијагностичке категорије за мобинг, у том правцу постоје одређена размишљања и настојања да се уведе нова дијагностичка категорија која би се везала за узроке и последице мобинга.

У том смислу, због потребе да се разликују ситуације у којима је мобинг био стварни или могући узрок последица на психофизичко здравље, имамо неколико могућности (Ђилоли и др. 2001):

- Поремећај прилагођавања у радној ситуацији која је доживљена као претећа (непријатељска);
- Поремећај прилагођавања у стресној радној ситуацији;
- Поремећај прилагођавања компатибилан са радном ситуацијом која је на бази анамнезе претећа;
- Поремећај радног прилагођавања;
- Посттравматски радни стресни поремећај
- Посттравматски стресни поремећај са преовладавајућом радном компонентом;
- Поремећај који нису повезани са радном ситуацијом“ (Костелић-Мартић 2005: 80).

Од наведених дијагноза, свака на свој начин обухвата етиологију и последице злостављања запослених и свака је на свој начин „употребљива“, али увођењем јединствене дијагностичке категорије, квалитет услуга клиничких психолога и психијатара, у случају било које врсте мобинга, би био на вишем стручном нивоу. Све би то отворило простор за интензивнију међусобну сарадњу између психолога и психијатара, а с обзиром на неопходност мултидисциплинарног приступа, отворио би се простор и за квалитетније ангажовање правника, социолога, педагога итд. Ако се узме у обзир да дијагностика мобинга подразумева прегледе и консултације и других специјалности осим психолога и психијатара (интерниста, кардиолога, дерматолога, дијетолога, онколога итд.), то је још један од разлога да се јасно дефинише психодијагностика мобинга и да се, што је могуће више цели поступак рационализује, како на стручном плану, тако са временског и економског аспекта.

С обзиром на ефекте мобинга на губитке у економији, било радне организације, било на економију земље, сваки корак напред у прилазу мобингу означава и велику уштеду за економију предузећа. Према проценама Међународне организације рада, свака жртва мобинга у радној организацији са око 1000 радника кошта организацију годишње око 155.000 евра. У

Немачкој, на пример, сваки радник, који је психички малтретиран на радном месту, кошта предузеће између 25.000 и 75.000 евра.

Закључак

Велики проблем у обради случајева мобинга представља чињеница да не постоји посебна дијагностичка категорија за мобинг. У том правцу постоје одређена размишљања и настојања да се уведе нова дијагностичка категорија која би се везала за узроке и последице мобинга.

Данас се најчешће постављају дијагнозе из категорија МКБ 10: депресивна епизода F 32, фобични анксиозни поремећај F40, други анксиозни поремећај F 41, и реакција на тежак стрес и поремећаји прилагођавања F43 и из DSM IV Z.56.2 – угроженост од губитка посла, Z.56.3 – стрес због преоптерећености на послу, Z.56.4 – неслагање са послодавцем (старешином) и колегама.

Наведене дијагнозе могу бити постављене и код других патолошких поремећаја, као што су криза у радној организацији, унутрашњи проблеми и конфликти, који су везани уз рад али који немају везе са мобингом (психичким малтретирањем).

Зато је неопходно да се при психодијагностичкој обради пацијента, када се уоче индикације да узрок психичке нестабилности могу бити конфликти на послу, јасно дефинише мобиншко понашање и да се паралелно са лечењем жртве, предузму адекватне менталнохигијенске мере и правни поступци у радном колективу, који понекад постаје пацијент број један.

Занимљиве су дијагнозе као што су: поремећај прилагођавања у радној ситуацији која је доживљена као претећа (непријатељска) и посттравматски стресни поремећај са преовладавајућом радном компонентом, које на конкретан начин указују да се узрок поремећаја налази у психосцијалној клими на радном месту.

Литература

- DSM IV 1966, *Dijagnostički statistički priručnik za duševne poremećaje*, Jastrebarsko: Naklada Slap.
- Бордано 2001: S. Giordano, *Rischio relazionale sul luogo di lavoro*. Strumenti e possibilità di intervento, delle figure professionali nella prevenzione, diagnosi e riabilitazione. Tesi di Laurea in Medicina e Chirurgia, Milano: Università degli Studi di Milano.
- Бергер 1979: J. Berger, *Psihodijagnostika*, Beograd: Nolit.
- Биро 1990: M. Biro, *Klinička psihologija*, Beograd- Zagreb: Medicinska knjiga.
- Костелић – Мартић 2005: A. Kostelić-Martić, *Mobing*, Zagreb: Školska knjiga.
- Чолаковић 2010: Р. Чолаковић, *Психосоцијални аспекти мобинга у војном колективу*, у: М. Ковачевић (ред.), *Интердисциплинарност и јединство савремене науке*, књ. II, Зборник радова са научног скупа, Пале: Филозофски факултет, 411-421.

СОКРАТОВА ЕУДАИМОНИЈА И САВРЕМЕНО ВАСПИТАЊЕ

*Наш најважнији циљ у животу треба да буде уз-
дизање наше душе. Другим ријечима, напредак наших ду-
ховних и моралних моћи: да сваким даном све више про-
свећујемо свој дух и сваким даном се осјећамо све више
слободним и бољим. (Сократ)*

1. Филозофско етички коријени еудаимоније

Еудаимонија (грч. = блаженство, благостање, срећа, добро, успјех) је централни циљ свих система античке етике. Најчешће се преводи као срећа или благостање, али посједује и извјесне конотације успјеха, јер осим доброг живота укључује и просперитет. Суштински, она је врховно добро (*summum bonum*), добра воља, оно што је циљ по себи, нешто што се жели или чему се стреми или што се вреднује чисто због њега самог, а не као средство за нешто друго. Еудаимонија је, дакле, потпуна и самодовољна, а једини циљ њеног постизања је она сама, тако да укључује све остале циљеве којима се тежи ради њих (в. Блекбурн 1999: 64. и 112).

Еудаимонизам као етички правац објашњава да је циљ, сврха и вр-
једност етичког дјеловања у постизању или унапређивању властите или ту-
ђе среће, односно објективне добробити. То учење као основни циљ морал-
них тежњи и дјеловања види у даривању и увећавању среће и задовољства.
Код старих Хелена појам среће је уз појам врлине представљао централну
окосницу моралног живота. За Анистена срећа је одсуство потребе, само-
довољност, ослобађање од сваког привида, најједноставнија природност, а
за Аристипа то је радовање свему што нам живот пружа, а понајприје спо-
собност да у сваком животном стању пронађемо оно што је у њему добро
или што може бити извор задовољства (в. Јодл 1963: 11). За Аристотела је
еудаимонија благостање и напредовање у благостању, човјекова наклоност
према самом себи и према божанству. Врлине су оне кључне особине чије
посједовање омогућује појединцу да постигне еудаимонију и чији недоста-
так осујећује кретање ка том телосу (Макинтајер 2006: 191). Без обзира на
чињеницу да је доживљај среће у тијесној вези са процјеном квалитета не-
чијег живота, у крајњој линији циљ је осмишљавање моралног понашања
као среће и угодности.

* radovancokorilo@yahoo.com

О блаженству као срећи и врховном добру, свако на свој начин, говоре Сократ, Платон и Аристотел. Њихове идеје о срећи и врлини уткане су у бројне етичке теорије потоњих времена, тако да на својеврстан начин оплемењују живот и васпитање савременог човјека. Због тога мисао ове тројице стожерних хеленских етичара заслужује да буде, по ко зна који пут, реинтерпретирана и опширније изложена. У овом раду ћемо анализирати Сократово учење о еудаимонији и врлини у контексту савременог васпитања.

2. Сократова еудаимонија (Индивидуално блаженство – корист и задовољство)

Сократ, најмудрији и најбољи међу Хеленима, први је спустио филозофију с неба на земљу – међу људе, опредјељујући је да се бави њиховим животним проблемима и моралним питањима разликовања добра и зла. За њега је филозофија *жива функција*, непрестана борба у агону душе, вјечито трагање за одговором на питања *шта је врлина* и *шта је добро*? Сократов начин обучавања и начин живота опчарао је атинску омладину у чијим је срцима, еротском ватром правога психолога, распиривао искру знања у неугасан пламен, који свијетли све до данас. Увођењем појмовног сазнања на етичка питања, Сократ је за сва времена поставио темељ научној етици и тиме јој обезбиједио аутономију у односу на предање и религију. На тај начин су била отворена врата новој епохи у историји етике.

Неразлучиво јединство теоријског знања и практичне дјелатности (Ђурић 1997: 254) чини стожерну мисао Сократове етике која почива на три формална и три материјална принципа, како је приказано на слици 1.

Слика 1. Принципи Сократове етике

ФОРМАЛНИ ПРИНЦИПИ	МАТЕРИЈАЛНИ ПРИНЦИПИ
1. Врлина је знање.	1. Сазнање добра
2. Све врлине, уколико су знање, чине јединство.	2. Самоусавршавање
3. Врлина је постижива, јер се може научити.	3. Блаженство

2.1. Формални принципи Сократове етике

2.1.1. Врлина је знање

Сократ је сматрао да су све врлине знање и да је једно те исто *знати* шта је праведно и *бити* праведан. *Мудрост*, односно знање, у теоријском смислу и *моралност* у практичном смислу није разликовао, него је за онога ко зна шта је лијепо и добро, па то и примјењује, као и за онога ко зна шта је ружно и зло, па се тога клони, сматрао да је и мудар и моралан. „Видимо, дакле, да филозофија има своје мјесто ту на *артикулацији* између

теоријског и практичног сазнања и акције. И спознати нешто је чин. А чињење је и спознаја. Немогуће је раздвојити их. Њихову повезаност у људском бивствовању први пут схватамо у Сократовом животу и присуству“ (Херш 1998: 25). Желимо ли спознати истинито и развити у себи тежњу за истинитим, морамо се држати Сократу тако драге изреке *Упознај себе*. Упознати себе значи открити у себи најдубљи коријен сопственог смисла за истинито, али и слабости и недостатке тог коријена; открити наше незнање, наше склоности ка илузијама и склоност да сами себе обмањујемо.

Сократови ученици и критичари замјерају му што изједначава врлину са знањима, ситуирајући је на тај начин у разумски дио душе, без узимања у обзир неразумског дијела душе, тј. осјећања и начина осјећања. Додуше, „Сократ би имао потпуно право кад би се воља свагда управљала према религиозно-морално оријентисаном сазнању, али свакодневно искуство показује да ум исувише често подлијеже нагонским снагама и елементарној провали слијепих пожуда и страсти“ (Ђурић 1997: 273).

По нашем схватању, Сократов први формални принцип је одржив, ако не генерално, онда бар у контексту *сократовског метода обучавања* (ироније и мајеутике) и његовог *начина живота* (самоспознавања и самоусавршавања). Својом *етиком живота* и својом *животном етиком* као неразлучивим јединством, овај филозоф је показао да врлина доиста јесте знање, као што мало шта друго шта јесте.

2.1.2. Све врлине, уколико су знање, чине јединство

Из успостављене чињенице да је знање суштина морала, Сократ је закључио да је знање обиљежје и свих појединачних врлина, јер се све састоје у знању, тј. у познавању онога шта треба чинити и чега се треба клонити, а разликују се само по предмету знања. Према томе, врлина је само једна.

2.1.3. Врлина је постижива, јер се може научити

Код свих људи постоји углавном једнака склоност врлини и њу треба само развити добром поуком. Нису сви људи једнако обдарени за развијање ове склоности, али свима је потребан труд, учење, вјежбање и васпитање. Сократ је показао да врлина није ни поклон природе ни нешто споља научено и добијено, него се изграђује самосазнањем и сазнањем етичких норми, дакле знањем.

2.2. Материјални принципи Сократове етике

2.2.1. Сазнање добра

Као садржај знања које човјека чини врлим, Сократ је одредио позитивно добро. Све је добро што служи одређеној *сврси*, а оно што је добро јесте истовјетно са *лијепим и корисним*. *Сазнање добра не може се као готово знање из свијести једног непосредно пренијети у свијест другог човјека, него се стиче као резултат сопственог размишљања и анализе садржаја свијести – самосазнавања* (Ђурић 1997: 249). То је остваривао индуктивном методом, по њему названом сократовски разговор, која има двије фазе: *иронија*, којом је доводио саговорника до сазнања да ништа не зна о теми разговора (*Знам да ништа не знам*) и *мајеутика*, којом је постављањем вјештих питања помагао саговорнику да истина из дубине искрсне на површину његове свијести. Поштујући Хераклитове (Хераклит 1985: 40) мисли (*свезналаштво неучи људе памети; трезвено мислити највећа одлика; свима људима је дано да себе познају и да трезвено мисле*), Сократ није проповиједао мудрост или другима наметао своја схватања, него је људе *будио из сна*, подстицао их на самоспознавање и самоваспитање тако да они сами у себи траже и налазе изворе мудрости. Највише сазнање је познавање самог себе, откривање у себи онога што је *стално и опште*, дакле, етичких принципа и врлина по којима треба живјети. „Тако код Сократа налазимо педагогију стваралачког знања, разоткривање незнања, које код ученика подстиче тежњу за истинитим у његовој аутентичности“ (Херш 1998: 22). Овакав начин поучавања подиже интелектуални ниво ученика, па је стога и данас веома актуелан у савременом васпитању.

Свођење врлине на сазнање и свођење сазнања на сазнање добра, производи консеквенцу да *чињење добра* није ништа друго него само *знање у његовој практичној примјени*. Дакле, нико драге воље и са знањем не може бити рђав, јер нико неће намјерно радити против своје користи. Свако хоће своје добро (егоизам) и туђе добро (алтруизам), ко ради противно, ради из незнања (не зна да је туђе зло и његово зло). Корист и штета јесу мјерила добра и зла. Ипак, Сократ није чисти утилитарист, јер према његовом учењу права корист није крајњи циљ човјекове дјелатности, она је само средство за достизање блаженства, а права врлина јесте знање онога што човјека чини блаженим.

Добро је везано не само с корисним него и с пријатним, па су корисно и пријатно као мјерило и регулативни принципи моралног чињења у ствари само други облик принципа добра. Међутим, Сократ је свјестан да је добро увијек и пријатно, али пријатно није увијек и добро, па због тога остваривање добра мора бити највиши циљ живота. Без обзира што принцип пријатности (задовољства) има запажено мјесто у Сократовом учењу, он није етички хедониста, јер не заступа становиште о задовољству као

крајњем циљу укупног етичког дјелања, него говори о знању као мјерилу за одмјеравање трајних и тренутних задовољстава.

2.2.2. Самоусавршавање

Пречишћено спољашње заснивање моралне дјелатности довело је до њене унутрашње заснованости – самоусавршавања којим се стичу унутрашња добра. Откривањем унутрашњег свијета и истицањем душе као нарочите области и неупоредиве вриједности изнад свих пролазних добара (богатства, моћи, славе, тјелесне снаге, чулних задовољстава...), Сократ цио живот схвата као етички задатак, као непрестан рад на сопственој души (самоусавршавању). По томе је он *преодредио* све традиционалних хеленске вриједности. Ово истицање свјесног самоусавршавања властитог унутрашњег живота актуелно је и данас за васпитање које и није друго него перманентно сврховито *обдјељивање душе, старање за душу*. О томе свједочи и слједећа Сократова мисао:

Мислим да најбољим животом живе они који се старају да буду што бољи, а најпријатнијим они који највише виде да постају бољи... Јер ниједна радост не може се упоредити с оном која извире из помисли да и сам бољи постајеш и боље пријатеље течеш (Ђурић 1997: 258).

Сократ је цијелог свог живота радио на облагорођивању своје душе и вршио посао честита човјека, подучавајући томе и друге људе. А кад су га неправедно осудили на смрт, тобож што квари омладину, он се не одриче својих етичких принципа:

Докле год буде даха у мени и докле год будем снаге имао, нећу престати бавити се испитивањем истине, и вас савјетовати и поучавати ... говорећи по свом обичају: Честити мој човјече, Атињанин си, грађанин највеће и по мудрости и снази најугледније државе, а није те стид што се стараиш за благо како ћеш га што више нагомилати, и за славу, и за част, а за памет и за истину, и за душу да буде што боља, за то се не стараиш и нимало не хајеш (Ђурић 1997: 258).

Овим је дао аутентичан доказ не само за своје етичко учење него и за своје етичко поступање, покуравајући се више боговима него људима. Окретање унутрашњем свијету и наглашавањем душе као нарочите области у том свијету крије се епохалан допринос Сократова учења у историји хеленског човјека.

2.2.3. Блаженство

Сократовско самоспознавање и самоусавршавање воде највишем циљу живота, оном који даје правац свим покретима воље и представљају циљ свих радњи, а то је индивидуално блаженство (корист и задовољство), како смо их већ објаснили. То блаженство је најнеоспорније добро – трајно задовољство што га ствара *добар рад и лијеп напредак*, а они долазе од нау-

чености и увјежбаности, тј. самоусавршености. Према томе, позитивно етичко дјелање је оно које човјеку омогућава његово најнеоспорније добро – блаженство, а врлина је самоусавршеност којом човјек чини срећним и блаженим не само себе него и друге. Из појма блаженства Сократ је одстранио сваку врсту хедонизма, говорећи да је уздржљивост (обуздавање нагона и страсти) основа врлине без чега нема ни јасног мишљења ни поузданог сазнања онога што је истински корисно. Уздржљивост, а не неумјереност, доноси најтрајније и највише задовољство, па блаженство не треба стварати од добара којима се може приговорити, не спољашња добра (тјелесна љепота, богатство, слава...), него само унутрашња (душевна) добра која су непролазна (в. Турић 1997: 259).

3. Сократово поучавање – парадигма савременог васпитања

Сократ је својим животом, личношћу, карактером, понашањем и поучавањем свједочио о филозофији на другачији начин од било ког другог филозофа. Држао се теолошког начела по коме је цио свијет дјело божанског ума који све ствара ради одређеног циља. Живио је необично скромно, сам није писао ништа, разговарао је на атинским трговима са свима, а своје учење никад није наплаћивао. Његову личност одликовале су бројне врлине као што су истрајност, постојаност, храброст, уздржљивост и др. Посебна духовна особина коју је осјећао у себи као неку божанску снагу (демон, унутрашњи глас, божански знак, савјест...) у ком је он налазио нешто демонско; тај глас га је подстицао и опомињао на добро, односно одвраћао од сваког рђавог посла.

Етички идеали којима је Сократ тежио у личном и социјалном животу су *мудрост, храброст, побожност, разборитост (презвеност, владање собом) и праведност*. Мудрост је највиша врлина и услов је за постизање свих осталих врлина. Само mudar човјек је храбар, само мудрошћу можемо савладати осјећања и само мудрошћу може човјек постати умјерен.

Социјална етика Сократова огледа се у четири сфере (породица, пријатељи, држава и религија) у којима су се углавном испољавале социјалне особине хеленског човјека. Што се породице тиче, посве у духу свог времена и свога народа, он није увидио етички значај брака и љубави која лежи у његовој основи. Пријатељству придаје највећу етичку вриједност, поготово пријатељству између старијих и млађих, које може бити засновано на духовној подлози. Енергично одбацује пријатељство засновано на педерастичкој која је била дубоко продрла у ондашње атинско друштво. Залагао се да државом управљају стручњаци који се у управљање разумију, а то значи да се залагао за владавину аристократије ума и карактера, односно духовне и моралне елите. У погледу религиозности није вјеровао у „званичне“ богове, већ је цио свој рад сматрао као службу богу Аполону у чијем је храму писало: *Спознај самога себе*. Показали смо да је средства за

етичко дјеловање Сократ пронашао у знању, а смисао етичких појмова у два морална императива: *упознај самога себе и избјегавај крајности*.

3.1. Сократов метод (иронија и мајеутика)

Сократов највећи допринос западњачкој мисли су његови дијалози, које је пуно користио у истраживању моралних концепата и први пут су описани у Платоновим дијалозима (Платон 1979. и 1985). Због тога се Сократ сматра оцем и оснивачем етике или моралне филозофије и филозофије уопште. Аристотел је Сократа прогласио проналазачем методе дефиниције и индукције, које је он видио као есенцијалне у научним методама.

Сократов метод вођења дијалога има двије фазе:

Иронија – доводи саговорника до сазнања да ништа не зна о ономе што га учитељ пита. Позната реченица, "Знам да ништа не знам".

Мајеутика – у другом дијелу разговора Сократ постепено доводи саговорника до сазнања – *пораћање истине* (мајеутика – бабичка вјештина).

Сократ је тврдио да је *свјесност незнања* први степен *стицања знања*. Сократова метода је негативна метода хипотетичке елиминације, у томе што су боље хипотезе оне када полако откривамо и елиминишемо оне које воде у контрадикцију. Сократова метода је потрага са скривеним хипотезама, претпоставкама, аксиомима, који подсвјесно обликују нечије мишљење, а онда их треба темељно проучити, да би се одредила њихова конзистенција са другим вјеровањима. На основу пуно питања, као тест логике и знања, помаже се ученику или групи ученика да открију своја мишљења о некој теми, проучавајући дефиниције или *логои* (једнина *логос*), покушавајући да нађу заједничко у много појединачних мишљења. Вјешт учитељ може да научи ученика, помоћу ове методе, да мисли за себе. Ово је једини класични метод подучавања за који се зна да може да створи стварно аутономне мислиоце. Постоји неколико важних принципа овог учења:

1. Учитељ и ученик се морају сложити о теми предавања.
2. Ученик се мора сложити да ће покушати да одговори на питања која му учитељ поставља.
3. Учитељ и ученик морају прихватити сваки разуман одговор. То значи да процес мишљења мора бити важнији од чињеница.
4. Учитељева питања морају да разоткрију грешке у резонувању или вјеровањима ученика. То значи да учитељ мора мислити брже и тачније од ученика, да открије грешке у учениковом мишљењу, а онда смислити питање на које ученик не може одговорити, осим - помоћу тачног процеса мишљења. Да би ово извео, учитељ мора бити веома брз у уочавању класичних грешака у размишљању.
5. Ако учитељ направи грешку логичке или чињеничне природе, прихватљиво је да их ученик исправи.

С обзиром на чињеницу да дискусија није дијалог, самим тим она није ни добар начин да се спроведе Сократова метода. Међутим, помаже, чак и пожељно, ако је учитељ способан да води групу ученика кроз дискусију. Ово није увијек могуће када учитељ треба да оцјењује ученике, али је педагошки прихватљивије, јер охрабрује ученике да размишљају умјесто да се угледају на ауторитете.

Слободније казано, може се било који процес темељитог испитивања у дијалогу сматрати сократским методом. Овом методом Сократ је испитивао кључне моралне концепте свог времена као што су врлине: поштовање, мудрост, умјереност, храброст и правда. Такво истраживање је стављало морална убјеђења саговорника, показивајући неадекватности и неконзистентности у њиховим вјеровањима и често се завршавало збуњеношћу. У таквим ситуацијама и Сократ је признавао своје незнање, али су други тврдили да имају знање. Сократ је вјеровао да га то што је свјестан свог незнања чини га мудријим од оних који су, иако не знају, тврдили да имају знање.

Без обзира што на први поглед изгледа парадоксално (или иронично), то је Сократу дало шансу да исправи своје грешке тамо гдје су други мислили да су у праву

(<http://translate.google.com/translate?hl=sr&sl=hr&u=http://bs.wikipedia.org/wiki/Sokrat>).

По својој стаменој личности у којој су сублимиране све хеленске врлине, по свом погледу на живот (и смрт), по савлађивању живота и смрти, по начину поучавања, Сократа многи убрајају међу највеће учитеље човјечанства.

Ђурић (1997: 270-273) га је упоредио са Конфуцијем и Исусом. По нашем мишљењу, Сократ и Исус својим учењем (ријечју, дјелом, животом и смрћу) представљају најсвјетлију парадигму за савремено васпитање.

Сократ (логичар) обраћа се човјековом уму, а Исус (пророк) обраћа се човјековом срцу. С мало ријечи говоре о највећим и најдубљим феноменима, Сократ служећи се појмовима, а Исус параболама. Имају по дванаест ученика који су *послушни*, а нису *потчињени*, зато што добро познају и воле своје учитеље. Нажалост, обојицу су издали њихови ученици: Сократа – Критија због жудње за влашћу, а Исуса – Јуда због среброљубља. И један и други су оптужени за своје учење. Обојица су потврдили своје учење смрћу. Сократ је узор филозофима (мудрост), а Исус – узор религиозним (побожност). Мудрост и побожност су доиста и данас у врху цивилизацијске хијерахије врлина и цивилизацијске перспективе васпитања.

Сократов поглед на живот и начин живота, у коме је врлина све у животу, утемељен је за сва времена као актуелна вриједност његовог учења, односно његово учење је вјечита тема у свијету педагошких идеја.

3.2. Сократово поучавање у контексту савременог васпитања

Савремено васпитање оптерећено је бројним проблемима. Њега је могуће посматрати у контексту савремених криза, технолошких иновација, тржишне утилитарности и болоњске филозофије образовања. То су главна изворишта која изазивају и усмјеравају промјене у сфери савременог васпитања, редукујући његову традиционалну сократовску и хуманистичку перспективу.

Савременост почетком трећег миленијума карактеришу убрзане промјене и бројне кризе. При том постоји узрочно-последична повезаност између промјена и криза (свака криза се може посматрати као узрок промјена и свака промјена, бар на почетку, као узрок кризе). На нашим просторима поред друштвене, економске, политичке и моралне кризе, додатно утичу последице ратне и поратне кризе. Све те кризе рефлектују се на савремено васпитање, како на глобалном друштвеном плану (одређивање потреба, вриједности и смисла васпитања) исто тако и на индивидуалном плану (у смислу личног раста и развоја подизањем интелектуалног потенцијала).

Ратне и поратне кризе на нашим просторима произвеле су за живот и васпитање савременог човјека неколико важних ствари које не иду на руку сократовском начину васпитања и остваривања еудаимоније. Ради се, заправо, о сљедећим стварима:

1. Незадовољене егзистенцијалне човјекове потребе;
2. Неадекватно задовољавање потреба;
3. Опadaње хуманости (људскости) – редукација самоактуелизације;
4. Морални сумрак – излаз у превредновању свих вриједности, без чега су узаман све наше реформе;
5. Нереална и неекономична експанзија образовних институција;
6. Поплава *комесарских диплома* на факултетима које немају реално покриће у стручном и научном смислу;
7. Поплава диплома из подручја *менаџмента* (вођења и управљања). Ко ће да ради? Шта је са радом као етичком категоријом? *Колача имамо у изобиљу, али смо са хљебом у великој оскудици*;
8. Проблем државних и приватних факултета – не постоји – сви су државни јер функционишу под благословом *политичких комесара*;
9. Легализован *менаџмент продаје магле* (диплома) и на државним и на приватним факултетима. О томе постоје јавне лицитације на интернету!!! То је највећа подвала и злочин према сократовској идеји васпитања, хуманизму, човјеку појединцу, науци и нацији. Постоји ли морална суодговорност универзитетских наставника за *менаџмент продаје магле* на универзитетима;
10. Не постоји критичка свијест на универзитету. Не читамо ни своје а камоли туђе радове. Љубоморни смо једни на друге. У Титово вријеме смо више читали, већином смо били марксисти (титоисти, ста-

љинисти, лењинисти...) и добрано смо познавали *тарксизам и социјалистичко самоуправљање*. Постојала је научна критичка свијест. Данас научници као да живе живот из публике! Изгледа да нам је потребна сократовска мудрост и храброст и морални дигнитет за супростављање “моћницима” у политици и науци.

Технолошке иновације (нова технолошка револуција) превасходно информационе и комуникационе природе мијењају социјалну структуру свијета. Умјесто капитала и рада, основна роба постају информације и знања. Савремена технологија ствара својеврсни сајбер-простор (кибер-простор) који омогућава досад непознате друштвене и културне односе. Тај такозвани сајбер-универзум преобликује сваки сегмент човјековог испољавања, укључујући и модалитете његовог рада и васпитања. Сајбер-универзум омогућава потпуно нови појам социјализације и васпитања који више нису засновани на блискости и заједничком физичком искуству, већ на умрежавању и размјени перцепција. Ствара се нови идентитет људи ослобођен детерминизма класе, вјере, нације, пола, узраста, образовања. У сфери рада и образовања данас је незамислив човјеков успјех изван интернета, ма колико он персонификовао виртуалну стварност. Мегатрендов виртуални универзитет (МТВУ) први је у Србији 2002/2003. уписао прву генерацију студената. Млади људи су веома мотивисани да стичу нова знања путем интернета. То отвара перспективу сусрета машине и човјека на скоро органском нивоу – “бионичка конвергенција” – комуникација слањем порука директно из мозга. Али, то отвара и низ проблема на бројним релацијама, као што су: друштвено – техничко, реално – виртуално, јавно – приватно, образовање – самообразовање, васпитање – самоваспитање и сл. (<http://www.bos.rs/cepit/evolucija/html/3/TEMA1/ipanovic.htm>).

Дефинисање образовања у контексту тржишне и менаџерске утилитарности, (економика знања, менаџмент знања). Намјесто билдунга (индивидуалног педагошког развоја), у савременом тренутку се говори о ефикасности, продуктивности, исплативости, стратешким плановима и сл. У складу с тим, образовни програми су прагматично прилагођени захтјевима тржишта и не остављају простора за хуманистичке садржаје који се оцјењују као непопуларни, односно некорисни.

Човјек постаје један од ресурса – људски ресурси су мало или нимало изнад осталих тржишних ресурса и посматрају се као средство, капитал, имовина, богатство...

Болоњска филозофија образовања – дехуманизација образовања. Основни узроци Болоњске филозофије образовања везани су за прилагођавање образовања духу неолибералне стратегије развоја у свијету и процесима глобализације, захтјевима савремене подјеле рада и евроинтеграцијских процеса. Ради се о промјени *европске парадигме универзитета* и његове традиционалне академске културе и омогућавање *промоције америчког модела образовања*, тржишно оријентисаног, у коме доминацију имају интереси корпорација, а не друштва. Сходно томе, фаворизују се аплика-

тивне науке – наспрам друштвених и хуманистичких наука. Знање и образовање редуцирани су на тржишно употребљиву робу, а не третирају се као битан елемент културе, динамике развоја личности и друштва.

Основни циљеви садржани у Болоњској декларацији то најбоље илуструју:

1. Остваривање процеса глобализације и функционализације високог образовања на европском простору;
2. Усклађивање универзитетског образовања са развојним потребама савремених транснационалних и глобалних корпорација;
3. Ослобађање од традиционализма и модернизација образовања (увођење нових технологија у образовни систем, интернет, студирање на дистанци...);
4. Јачање квалитета и ефикасности студирања;
5. Подстицање и јачање мобилности студената, наставника и научно-истраживачких кадрова широм европског простора;
6. Успостављање јединственог система у европском високошколском простору: лако препознатљивих и за поређење могућих дипломских нивоа (организација студија на 2 или 3 нивоа) и отварање простора за изградњу флексибилних образовних профила и њихову проходност широм европског простора;
7. Увођење кредитних система (ЕЦТС) приликом вредновања студијских обавеза;
8. Унапређење европског судјеловања у осигуравању стандарда квалитета високог школства;
9. Захтјев за судјеловање студената у управљању;
10. Промоција концепта перманентног образовања;
11. Остваривање јединства европског високошколског и европског научно-истраживачког простора, као предуслова на путу изградње друштва знања.

Као што је видљиво, капитал је на првом мјесту и изнад свега. Од образовања се очекује да буде ефикасно, прагматично – уз преференцију специјалистичких знања за једнократну употребу. Фаворизује се профитабилност професија на тржишту, без обзира на све консеквенце једнодимензионалног формирања личности. Није тешко овакву концепцију образовања критиковати с аспекта Сократове дубоко хуманистичке концепције васпитања. Као прво, у Европи се мора преиспитати глобални концепт развоја (тренутно у знаку *неолиберализма и американизације*) и вратити се свом изворном *социјалдемократском моделу*. Консеквентно томе, потребно се вратити свом културном академском моделу универзитета са очуваним јединством фундаменталних и примијењених наука. Очувати јединство научно-истраживачке, наставно-образовне и културне функције универзитета. Рехабилитовати стратешки циљ образовне и културне политике универзитета – „производња“ *хомоакадемикуса као свестраног човјека*, а не полу-

образованих фах-идиота за једнократну употребу мегакапитала и структура моћи у савременом тренутку.

На очигледној странпутици савременог васпитања као брана стоји Сократова личност, наука и метод – не/заборављени споменик који опомиње да еудаимонија не може бити лако замијењена ниједном другом срећом коју нуди савремена цивилизација. То је срећа што се помаља на путу самоостваривања свестране, слободне и цјеловите личности, као претпоставке њеног здравља и зрелости.

Умјесто закључка – „Сократовска“ питања

1. Ако је промјена очигледна чињеница у животу и васпитању савременог човјека, у којој мјери је Сократова хуманистичка концепција васпитања одржива?
2. У којој мјери су Сократове идеје о човјеку и његовом постојању употребљиве у савременом концепту васпитања?
3. Да ли је на помолу посве „нови човјек“ (човјек сајбер простора, нпр.) или је то „стари човјек“ којем је неопходно додати нове (старе) сократовске атрибуте?
4. Да ли циљ васпитања у нашем друштву – *слободна свестрана личност* – треба редефинисати?
5. Колико нам у контексту промјенљиве савремености може помоћи Сократова еудаимонија у борби за остваривање људскости, интегралне, здраве и зреле личности?
6. Колико се бавимо науком, а колико политиком савременог васпитања?
7. Чији је утицај превалентан на васпитање човјека, науке на политику или политике на науку?
8. Колико је наука у служби политике, а колико политика у служби науке у савременом васпитању?
9. Да ли су политика и наука посве раздвојене сфере или су међусобно условљене?
10. У којој мјери је могуће актуелизовати Платонову мудрост да у држави филозофи морају постати краљеви или садашњи краљеви постати филозофи.
11. Да ли би Сократ и Исус, као најутिकाјнији учитељи човјечанства, и данас били осуђени од „званичне“ политике за своје учење?

Литература

- Аристотел 1980: Аристотел, *Никомахова етика*, Београд: БИГЗ.
- Блекбурн 1999: С. Блекбурн, *Оксфордски филозофски речник*, Нови Сад: Светови.
- Ђурић 1997: М. Ђурић, *Историја хеленске етике*, Београд: Завод за уџбенике и наставна средства.
- Јодл 1963: Ф. Јодл, *Историја етике као филозофске науке*, Сарајево: Веселин Маслеша.
- Макинтајер 2006: А. Макинтајер, *Трагање за врлином (Студија из теорије морала)*, Београд: Плато.
- Платон 1979: Платон, *Иљон, Гозба, Федар*, Београд: БИГЗ
- Платон 1985: Платон, *Одбрана Сократова, Критон, Федон*, Београд: БИГЗ.
- Томић 2007: З. Томић, *Комуникација и јавност*, Београд: Чигоја штампа.
- Хераклит 1985: Хераклит, *Фрагменти*, Београд: ГРАФОС.
- Херш 1998: Ж. Херш, *Историја филозофије*, Нови Сад: Светови.

Интернет линкови

- <http://hr.wikipedia.org/wiki/Datoteka:Socrates.png>
- <http://translate.google.com/translate?hl=sr&sl=hr&u=http://bs.wikipedia.org/wiki/Sokrat>
- <http://www.bos.rs/cepit/evolucija/html/3/ТЕМА1/ipanovic.htm>

REPRODUKTIVNA UMJETNOST – KRITERIJUM OCJENJIVANJA I MOGUĆNOST ZLOUPOTREBE

De gustibus non est disputandum.
(Lat. citat: O ukusima se ne raspravlja.)

Umjetnost je produkt i refleksija ljudskih emocija, počev od samog nadahnuća u svijesti umjetnika, preko konkretne materijalizacije, sve do krajnje instance – prijema i doći vljaja od strane auditorijuma.

Kao izrazito kreativno biće čovjek je oduvijek imao potrebu pored primarnih egzistencijalnih i fizioloških potreba, da se na neki način i umjetnički izrazi. U stavu prema svom okruženju čovjek je uvijek izgrađivao svoj unutrašnji duhovni svijet. Kroz istoriju se ova estetska potreba sve više povećavala i usloţnjavala. S obzirom na mogućnost estetskog izražavanja, umjetnost je bez sumnje značajan oblik društvene svijesti.

Dostignuća tonske umjetnosti – muzike, nastala u raznim istorijskim epohama, posjeduju neospornu vrijednost, koja je determinisana činjenicom da vijekovima ispunjavaju koncertne dvorane i repertoare pozorišta. Bez obzira na starost, umjetnička djela tonske umjetnosti izazivaju interesovanje i, moţe se reći, ţive punim plućima i u današnje vrijeme. Doći vlijaj, razumijevanje i konzumacija tekovina visokoumne tonske umjetnosti pretpostavlja i odgovarajući obrazovni nivo.

Problem vrednovanja reprodukcije umjetničkog djela, tj. njegove vjerodostojne interpretacije nije novijeg datuma, već je njen neizbjeţan pratilac od samog početka.

Filozofski aspekt

U djelu antičke filozofije pitanje definisanja i kvalifikacije lijepog zauzima vaţno mjesto. U Platonovom idealizmu ideja lijepog predstavljena je kao harmonija i sklad, nešto slično pojmu dobra i istine, ali uz odbacivanje analogije sa umjetnički lijepim. Platonova interpretacija umjetnosti navodi da je riječ o oponašanju stvarnosti (mimesis), zbog čega zaostaje i stagnira kao „sjena sjene i treća od istine”. S obzirom da pripada osjetilnoj sferi, umjetnost predstavlja obmanu i „posao iz treće ruke”.

Platonov učenik Aristotel, kao najveći sistematičar antičkog znanja, suprotstavio se radikalnom idealizmu svog učitelja osmišljenim realizmom u svim

* nevena.ceklic@gmail.com

domenima filozofije, pa tako i o pitanju pojma lijepog i statusa umjetnosti: „Drag mi je Platon, ali mi je draža istina” (Kalin 1982: 48). Filozofija Aristotela predstavlja bazu koja vijekovima određuje duhovni i sadržajni razvoj čovječanstva.

Za razliku od Platona, koji umjetnosti daje drugorazrednu ulogu, rangirajući je ispod svih zanatskih vještina, Aristotel visoko cijeni umjetnost, za koju smatra da je kolijevka ljepote, kao i da umjetnost dovršava ono što je priroda započela. Njegovo učenje ne negira oponašanje prirode kao glavnu funkciju umjetnosti. Oponašanje je kreativno i stvaralačko, što joj daje posebnu dimenziju. To ni kom slučaju ne znači ropsko imitiranje, već idealizovanje i oplemenjivanje svijeta. Tako je moguće da umjetnički lijepo postane ono što se ne vidi na objektu, i što bi inače izgledalo ružno da nije umjetnički obrađeno. Koliko je ovo Aristotelovo zapažanje dalekosežno, najilustrativniji primjer je Rembrantov autoportret kao starca.

Po Aristotelu, proces prevladavanja prirodnog uzora postiže se upornim i dugotrajnim učenjem prema uzoru. „Umjetnost proizvodi stvari čija se forma nalazi u umjetnikovoj duši” (Grlić 1983: 45).

Kao veliki poštovalac grčkih tragičara, Aristotel je postavio klasičnu definiciju tragedije kao umjetničke forme. „Tragedija je oponašanje ozbiljne i dostojne radnje koja je u sebi završena i ima određenu veličinu, govorom koji je otmen i poseban za svaku vrstu u pojedinim dijelovima, licima koja djeluju, a ne pripovijedaju, a izazivanjem sažaljenja i straha pročišćuje takve afekte” (Kalin 1982: 51). Zapažajući da tragedija ima moć da izazove katarzu, Aristotel je utemeljio modernu tezu o oslobodilačkoj moći umjetnosti.

Opsežno djelo velikog grčkog mislioca daje malo definicija o lijepom. Pojam lijepog, kao i pojam dobrog su kvaliteti koji se međusobno razlikuju po tome što se dobro manifestuje u djelovanju, a lijepo u nepokretnom stanju. Kao ubijeđeni realista, Aristotel ljepoti daje objektivne karakteristike. Lijepo se može posmatrati kao nešto objektivno, potpuno nezavisno od subjekta posmatranja i njegovog kvaliteta.

Ovakvo mišljenje otvara konfrontaciju sa svim subjektivističkim teorijama koje smatraju da se ljepota nalazi u oku posmatrača, a nikako u objektu posmatranja. Novija filozofija ukazuje na činjenicu kako objektivno jedan isti predmet može da ima subjektivno značenje i smisao. Pristalice objektivističke teorije navode da u samom objektu postoji nešto što određuje i utiče na sud ukusa, s obzirom da ukus nije odvojen od objekta.

Dilema da li je lijepo subjektivno ili objektivno, jedno je od suštinskih problema estetike do današnjih dana. Osim toga, od vremena Aristotela, kroz više od 2 500 godina naučnog rada ideal ljepote nije uspostavljen.

Psihološki aspekt

Imajući u vidu da je mehanizam djelovanja ljudske svijesti i danas svojevrsna enigma, pitanja kakav psihički dođi vlijaj izaziva slušanje muzike, kakav

je idejni smisao muzike i šta determiniše umjetnički ukus, su predmet koji zaokuplja više naučnih disciplina.

Savremena psihologija ukazuje da je doći vlijaj muzike povezan sa ljudskom neurofiziologijom. Naučna pretpostavka je da postoje kriterijumi lijepog koji nastaju kad nervni sistem obradi informaciju kao matricu za elementarno osjećanje lijepog. U daljem toku se formira osjećanje lijepog, koje je proisteklo pod uticajem socijalnih i kulturnih faktora i svakako ličnog iskustva.

Kao tonska umjetnost, muzika nije potkrepljena ni riječima, ni scenom radnjom. Sazdana je od bespojmovne igre zvukova, koji se međusobno razlikuju po visini, intenzitetu, boji, artikulaciji ili ritmičkom pulsu.

Francuski književnik Bodler je govorio da muzika može da ponese kao more. U svom djelovanju na ljudsku svijest, zvučna kombinatorika nikad ne nastupa mimo cjelokupnog životnog iskustva pojedinca.

„Muzika je hrana za duh koja u njega prodire kroz uho koje je najosjetljivije i najtananije naše čulo. Njen predmet je komunikacija izvjesnog oblika ljepote posredstvom zvuka” (Difurk 1982: 408). Pošto registruje i primi tonsku formaciju, slušaoca muzike obuzima jedan visoki potencijal svijesti u lucidnom obliku. Riječ je o kvalitativnom skoku iz čujnog opažanja u saznanjnu tok svijesti. Ovakva budnost nikako nije ekstaza, a veoma se razlikuje od logičnog i diskurzivnog mišljenja i rasuđivanja. „Ja lično mislim da muzika, kada bi samo ona postojala i kada ne bi bilo filozofije, ni nauke, ni politike, ni tehnike, ni istorije, ništa ne bi mogla čovjeku otkriti, niti ga u bilo čemu obavijestiti. Muzika je nastala i razvijala se baš tako što je čovjek i mislio, i nečemu težio, i osjećao, i što je sistematizovao tolika svoja znanja i razumijevanja u kojima ga sada muzika na svoj način i svojim osobenim sredstvima podržava, budeći ga, u istorijskim časovima klonača, da ih čuva, njeguje, održava i dalje razvija. A u tome jeste njena saznanjna funkcija, misija, uloga i vrijednost” (Stefanović 1986: 95).

S obzirom da je ovakva muzika visokoumna, to podrazumijeva obrazovni nivo u njenom konzumiranju. Postavlja se pitanje da li djeluje i kako djeluje na običnog slušaoca. Po mišljenju muzičkog estetičara Pavla Stefanovića, običnom slušaocu osim afiniteta nije neophodno visoko stručno znanje. Na stručnom verziranju obično insistiraju muzički pedagozi koji su usko orijentisani i preokupirani tehnicizmom. Slušalac može emotivno da doći vi muzičko djelo i čak da mu imputira svoje emocije, zanoseći se da je nešto novo *otkrio* u kompoziciji koja je izvođena kroz više vijekova.

Da bi pronikao u muzičko djelo, slušalac mora biti upućen u elementarne jezičke zakonitosti muzike. Takođe mora imati i slično saznanjnu i osjećajno iskustvo, neku vrstu duhovne veze sa autorom. Iz toga proizlazi preferencija prema djelima određenih umjetnika .

Svaka književna proza je prožeta idejnim smislom koji nije formulisan ni u jednoj rečenici knjige. Ideja zapravo piše između redova i predstavlja emotivan tonus slika radnji. Nad muzičkim djelom takođe lebdi izvjesna aroma koja je proistekla iz misaone klime emotivno zahvaćene muzikom.

„Razumijevanje jednog umjetničkog djela oduvijek je zahtijevalo shvaćanje bar minimalnog broja elemenata zvučnog jezika, identifikaciju bar jednog ili nekoliko fizičkih i psiholoških svojstava tog jezika. Bez tog minimuma identifikacije nikakav smisao se ne razaznaje. U muzici naravno, smisao nije isto što i značenje; smisao, to je samo djelo, jedinstveno a slože no kao i ličnost, i čija se suština nikad ne iscrpljuje, čak ni poslije hiljadu pitanja koja postavljaju njegova izvođenja” (Difurk 1982: 405).

Idejni smisao muzike kao, neka vrsta arome, može da se otvori samo slušaocu koji ima duhovno srodstvo sa kompozitorom. Krug se zapravo vrti oko cjelokupnog individualnog iivotnog fonda.

Pojam muzičkog ukusa kao psihičkog procesa ima veliki uticaj na pokušaj razumijevanja muzičkog dijela. Kao rezultat prakse slušanja muzike, muzički ukus predstavlja izoštreni smisao za uočavanje raznih karakteristika tonske formacije. U kompleksnom mehanizmu ljudske svijesti, muzički ukus transformiše integralno iivotno iskustvo u tonske slike. Selekcionisanje predstavlja psihički proces koji obuhvata tri sukcesivne instance: auditivan osjet – emotivni doći vljaj – saznajni proces.

Bez transformisanja tonske formacije u saznajni proces, doći vljaj muzike bi bio sveden na fiziološki nadražaj auditivnog osjeta. U tom kontekstu je nakon doći vljaja za to vrijeme nestandardnog i inovativnog zvuka u muzici Igora Stravinskog francuski pisac Klod Rostan zapazio: „Ova ispršena, kao u mider utegnuta, ponosna umjetnička forma, uliva neizrecivo ali veoma probojno osjećanje čovječnosti. U ovoj zaprepašujućoj manifestaciji inteligencije ima nečeg što stalno pokreće osjećanja. Imamo tu jedan čudesni rezultat, čudo muzike koja ne želi da bude išta drugo do muzika” (Stefanović 1986: 95).

Društvena uslovljenost reproduktivne umjetnosti

Svako društvo posjeduje neku vrstu strategije i politike koja se bavi usmjeravanjem kulturnog sadržaja. Kroz plansko organizovanje kulturna politika prije svega identifikuje kulturne domete, a zatim pronalazi moduse za njihovu realizaciju i finansiranje. Mehanizmi plasiranja kulturnih sadržaja, kao i njihova dostupnost širokoj javnosti, glavni je prioritet djelatnosti kulturne politike.

U današnje vrijeme mediji su postali glavni supstrat za najveći dio kulturnih sadržaja. Kulturna politika sve teže ide u korak sa rapidnim tehnološkim razvojem. Pedagozi upozoravaju da kroz stalno prikazivanje efemernih sadržaja mediji mogu da djeluju destruktivno na pañnju, pamćenje, stvaralačko istraživanje, a podstiču lijenost i pasivan stav prema kulturi. Propagiranje kulture i njeno nametanje po svaku cijenu može biti i kontraproduktivno.

Po mišljenju renomiranog ruskog kompozitora Igora Stravinskog, danas je radio koji emituje muziku dostupan svakome. „Smisao za muziku ne može se steći bez vježbe. U muzici, kao i u svemu ostalom, neaktivnost postupno dovodi do paralize, do atrofije sposobnosti. Shvaćena na taj način, muzika postaje nekom vrstom droge koja umrtvljuje um, umjesto da ga stimuliše. Tako dolazi do

toga da nastojanje da ljudi zavole muziku zahvaljujući njenoj dostupnosti, vrlo često postiže samo to da ti isti ljudi, čiji je interes trebalo podstaći, a ukus razviti, izgube volju za muzikom” (Stravinski 2009: 132).

U našoj društvenoj konstelaciji, posebno za vrijeme ratnih dešavanja i potresa infiltrirale su se razne supkulture i potkulture u sve segmente života. Medijska invanzivnost jeftinih sadržaja koji se oblikuju prema potrebi konzumenta u vidu razumljivosti i dostupnosti, bez pretjeranog uključivanja misaonog procesa, prijeti da prevaziđe i ugrozi domet vaspitno-obrazovanih ustanova. To se posebno odnosi na muziku, koja je najviše podlegla zarazi kiča.

Od načina organizacije umjetnosti u jednom sistemu uveliko zavisi i stepen kulture društva. O analizi organizacije umjetnosti nemoguće je govoriti, a da se direktno ne začu ustanove gdje se vrši demonstracija i manifestacija umjetnosti. Tako se mogu istražiti uzroci zašto u kulturi i umjetnosti nema ili ima napretka, kakav je kriterijum vrednovanja, kao i kakve posljedice ili rezultati proističu.

U zapadnim zemljama angažman umjetnika se realizuje putem ugovora. Za vrijeme trajanja ugovora, umjetnik je dužan da odradi ono što se od njega traži, kao i da se stalno usavršava i napreduje. Beogradska sopranistkinja angažovana u bečkoj Folks operi Hana Batinić kaže: „Radim po ugovoru. Zakoni Evropske unije su uskratili umjetnicima mnogo toga, a umjetnost postaje surovi biznis. Ako možete da im donesete mnogo novca, oni će vas angažovati. Ipak, kvalitet i talenat se cene i poštuju” (Radošević 2006: 89).

Narodno pozorište u Beogradu posjeduje suficit umjetnika raznih profila zaštićenih zakonom o radnom odnosu na neodređeno vrijeme. Poznati beogradski glumac i profesor glume na Dramskoj akademiji Predrag Ejdus, prilikom ostavke na mjesto upravnika Narodnog pozorišta kaže: „Organizaciona šema Narodnog pozorišta je prevaziđena. Ključni problem je tip radnog odnosa. Relikt prošlosti, takozvane socijalne sigurnosti, rad na neodređeno, onemogućava kvalitativnu i kompetitivnu delatnost i konkurenciju unutar institucije. Konkurencija i vrhunski kriterijumi zahtevaju ukidanje nekreativnog i neodgovornog sistema i kulturne politike koji su od pozorišta napravili socijalni buvljak neradnika, te zalutalog i često nekvalifikovanog kadra. U nedostatku kriterijuma, nagomilanog broja netalesovanih, polutalesovanih i izraubovanih kadrova koji ne rade decenijama i tavore godinama, reč je o prebukiranosti pozorišta. Slobodnom procesom tvrdim da u ovoj kući jedan lojalan čovek vuče 6–7 neradnika. To je jedno permanentno isisavanje volje i motivacije da se nešto uradi” (Stanković 2009: 44,45).

Zloupotreba u kriterijumu ocjenjivanja reproduktivne umjetnosti

Abusus non tollit usum.

(Lat. citat: Zloupotreba ne ukida upotrebu.)

Ko je ličnost koja validno i objektivno može da ocijeni umjetnost? Da li je moguće nečije doći vlijaje, mišljenje i stavove prihvatiti kao opšte? Postoji li garancija da je dotična ličnost oslobođena subjektivnosti i predrasuda?

Ovu kompleksnu problematiku razmatrali su i analizirali eminentni stručnjaci sa raznih aspekata nauke. Naša lost, egzaktnog odgovora nema. Engleski filozof Dejvid Hjum ističe da je malo ljudi koji su kompetentni da sude o umjetničkom dijelu i da svoj doći vlijaj ljepote nameću kao definitivan. Kvaliteti te ličnosti su produkt vaspitanja, visokog obrazovnog nivoa i socijalizacije. Ovi faktori mogu uticati na razvoj kritičkog mišljenja, posjedovanja širokog pogleda na svijet, te umijeće sagledavanja pojava sa različitog aspekta. „Učen i misaon čovjek može imati razumijevanje za sve osobenosti tućih običaja, ali prosta publika nikad nije u stanju da se oslobodi svojih svakodnevnih ideja i osjećaja toliko da bi mogla da uđiva u prizorima koja im ni po čemu nisu slična” (Hjum 1991: 70).

Po Hjumu idealni *sudija* bi morao da ima visok koeficijent inteligencije sjedinjen sa istančanim osjećajem za lijepo, baziranim na životnom iskustvu. Ovakva ličnost bi morala da posjeduje izoštren smisao za porećenje, izrazitu neutralnost kao dokaz da je oslobođena predrasuda.

Isto pitanje zaokuplja i muzičkog kritičara Donalda Mićela. U kriterijumu vrednovanja umjetnosti on dovodi u pitanje i kompetenciju vrhunskih umjetnika. „Pretpostavimo na trenutak, ma kako to nevjerovatno bilo, da Hajdna pitaju da ocijeni današnje mlade umjetnike. Njegov sud bi mogao biti pogrešan, zato što su veliki kompozitori često, i to sa razlogom nepouzđani kritičari. Priznati genije (daleko nesigurnije biće nego što većina ljudi zamišlja) rijetko je velikodušan i rijetko može da nam kaže o talentu koji se tek pojavljuje i koji može postati njegov suparnik. To smo već vidjeli dovoljno kod Stravinskog koji je poznat po eleganciji svoje pakosti. U jednoj knjizi svojih razgovora je pozdravio mnoge labudove, da bi ih u sljedećoj otpisao kao gusane (ili kao mrtve patke?). Taj pokop je impresivno raznolik; Bulez, Britn, Ksenakis, Mesijen su samo neki od onih koji su osjetili britku oštricu jezika Stravinskog. Hajdn bi bez sumnje bio učtiviji, galantniji, ali i on je mogao dati pogrešan sud, čuvši muziku drugih, istim onim ušima koje su sasvim razumljivo, bile najviše naklonjene sopstvenoj” (Mićel 1963: 167).

Psihologija ličnosti pojašnjava jedan od otežavajućih faktora u pokušaju objektivnog i nepristrasnog umjetničkog ocjenjivanja, ukazujući na činjenicu da su sentimentali veoma složni na pojava duhovnog života. To nisu jednostavne emocije koje djeluju efemerno. Smatra se da su sentimentali unutrašnje snage ličnosti koje imaju motivacioni karakter, tako da često usmjeravaju očigledno ponašanje ljudi. Sentimenti imaju karakter trajnosti. Pri tom se ne mogu svesti ni na jednu

misao, emociju ili instikt, već predstavljaju psihološki splet različitih i često kontradiktornih emocija.

Psihologija ukazuje da slože na priroda sentimentata otvara mogućnosti manipulacije i zloupotrebe kroz razne vidove intrigarenja i zaplašivanja. Tako se važeći stavovi prema nekoj vrijednosti upravo djelovanjem sentimentata mogu potpuno deformisati ili devalvirati, i obratno.

Suci ili zlobnici?

Legenda svjetskog pijanizma, poznat kao umjetnik koji svira *srcem*, Artur Rubinštajn, mnogo puta je pozivan kao predsjedavajući žirija vrhunskih pijanističkih konkursa. U autobiografskoj knjizi dao je svoje višestruke kriterijuma ocjenjivanja pijanističke interpretacije sa lica mjesta: „Sjećam se da su me jednom pozvali da budem počasni predsjednik Šopenovog takmičenja. Žiri je bio vrlo brojan uključujući imena kao što su: Margarit Long, NaČa Bulanč e, Magda Taljafero sa francuske strane, te moj prijatelj Nojhauz i pet drugih istaknutih ruskih muzičara. Od samog početka Mauricio Polini pokazao je potpunu prevlast nad ostalima. Drugi mladi pijanista, Majkl Blok, imao je savršenu tehniku, ali i svoj lični stil. Ostalih deset takmičara koji su ušli u finale nisu pokazali naročiti talenat.

Poslije sabiranja glasova Polini je pobijedio sa ogromnom većinom, a na moje zaprepaštenje druga nagrada je pripala ruskoj djevojci koja je bukvalno lupala po klaviru, treća ljepotici iz Irana čiji je izgled omaČijao većinu članova žirija, četvrta lijepoj Ruskinji bez talenta, peto i šesto mjesto je dato Poljacima koje nije trebalo ni pustiti da se takmiče, osmo Japancu koji je svirao Šopena na japanskom, deseto Kinezu koji je svirao Šopena na kineskom, i najзад, jedanaesto Majklu Bloku.

Ja sam osoba koja ne može da podnese nepravdu. Dok su članovi žirija vijećali, primijetio sam njihov neprijateljski stav prema Bloku, koji iza sebe nije imao nikog da ga podržava, što je bio slučaj sa ostalima. Kad su objavljeni rezultati glasanja, trebalo je da ja zahvalim žiriju za trud i što su me izabrali za počasnog predsjednika. Obratio sam se žiriju povišenim glasom: *Kao doajen meČu vama odlučio sam da nagradama dodam još jednu specijalnu, koju možete nazvati nagradom Artura Rubinštajna, čija će vrijednost odgovarati vrijednosti druge nagrade, a lično je dodjeljujem g. Majklu Bloku.*

Vjerujem da će se čitaoci lijepo zabavljati zamišljajući izraze lica članova žirija. Ja uopšte nisam obraćao pažnju na njihovo ogorčenje. Ipak mnogi od njih su mi licemjerno čestitali na mom gestu, a poljsko javno mnjenje je bilo na mojoj strani” (Rubinštajn 1980: 526, 527).

Osvajanje nagrade na renomiranom umjetničkom konkursu znači veliki prozor u svjetsku karijeru, kao i materijalnu dobit. Tako je bilo u prošlosti, a u današnje vrijeme nagrade štaviše predstavljaju glavnu referencu u umjetničkom napredovanju.

Bolne konsekvence koje izazivaju nepravde u vrednovanju i ocjenjivanju umjetnosti nisu zaobišle ni velike kompozitore. Sinonim muzičkog impresionizma, francuski umjetnik Moris Ravel, svojevremeno je četiri puta konkurisao za prestižnu rimsku nagradu za kompoziciju, koja bi mu svakako mnogo pomogla u životu i karijeri. Načeta lost, ovaj veliki umjetnik je bio žrtva pristrasnih sudija opterećenih predrasudama. Pošto je nepravda bila i više nego očigledna, reagovali su eminentni francuski umjetnici i štampa. List *Mercure de France* je otvoreno optužio žiri za intrigarenje i neobjektivnost, što je njegove uvjete nečlanove još više razjarilo. Vrijeme je pokazalo da je djelo Morisa Ravela trajna vrijednost i bez zasluge ne nagrade. Njegova muzika koja predstavlja sintezu poezije, plemenitosti i svijeta fantazije i djetinjaste mašte, zauzela je u historiji muzike dostojno mjesto i neizbrisiv trag.

Muzika Čajkovskog je permanentno mečunajizvočenijom u koncertnim dvoranama širom svijeta. Mečutim, u vrijeme kad je Čajkovski napisao svoj čuveni klavirski koncert u b-molu i lično ga izveo, umjesto pohvale i podrške naišao je na podsmijeh svog profesora i mentora na moskovskom konzervatorijumu. Nimalo bolje nije postupila ni zvanična muzička kritika koja je njegovo remek-dijelo okarakterisala kao „sladunjavu muziku nižeg reda koja povlačuje malograđanskom ukusu”.

Predrasude i neuvjerenost *sudija* nisu obeshrabrili stav Čajkovskog koji je bio duboko ubijeđen u vrijednost svog dijela, pa je u tom kontekstu rekao da neće promijeniti nijednu notu svoje partiture. Zahvaljujući sjajnoj i efektnoj klavirskoj dionici, kao i pjevljivoj temi koja je inspirisana ukrajinskom narodnom pjesmom, ovaj biser klavirske literature predstavlja izazov za izvođače i do danas je jedan od najizvočenijih svjetskih koncerata .

Osim manipulacije sentimentima, jedan od najčešćih izvora zloupotrebe u kriterijumu ocjenjivanja je politička konstelacija. Destruktivni koncept socrealizma u Sovjetskom savezu određivao je umjetnicima šta i kako da rade, gušeći pri tom kreativan duh i individualnost.

Rođeni Lenjingrađanin, Dmitrij Šostaković, permanentno je bio žrtva agresivnih napada od strane režima, ali je snagom volje uspio da se odupre i sačuva integritet svog muzičkog izraza. Nakon premijere njegove opere „Ledi Makbet Mcenskog okruga” (1936. god.), koja je inspirisana dramom N. Ljeskova, kritičar renomiranog lista *Pravda* smatrao je da ovo djelo uopšte ne treba prikazivati, s obzirom da takva muzika nije svima shvatljiva i monumentalna, što je bio glavni kriterijum u vrednovanju tzv. muzike za mase. Sa grubim naslovom „Mulj, a ne muzika”, list je pisao: „Od prvog minuta slušalac je zbunjen jer ga preplavljuje bujica disonantnih tonova, namjerno konfuznih. Fragmenti melodija, kao i embrioni fraza, pojavljuju se da bi odmah iščezli u neopisivoj kakofoniji. Teško je slijediti ovu *muziku*, a nemoguće sjećati je se. Vriskovi zamjenjuju pjesmu. Ako je kompozitor, slučajno, pronašao jednostavnu, razumljivu melodiju, on se zgrane, uplaši zbog ove nesreće i ponovo zagnjuri u konfuziju” (Heveler 1990: 425).

Osnovna ideja ovog djela je namjera da prikaže društvene konvencije ruske buržoazije koja gubi bitku sa niskim strastima. Opera koja je naknadno nazvana po glavnoj heroini „Katarina Izmailova”, zauzela je svoje eminentno mjesto u istoriji muzike kao ekspresionistički izraz dodekafonije i atonalne muzike kojom otvrljava na sceni tragičan sadržaj od četiri smrtna slučaja.

Destruktivnost političke konstelacije mođe imati i mnogo širu dimenziju od ocjenjivanja i vrednovanja u umjetnosti: primabalerini Boljšog teatra, Maji Pliseckoj, igrački vijek se vremenski podudarao sa svim instancama socrealizma. Na pitanje zašto nije *ostala* na Zapadu prilikom gostovanja na koja je pod prismotrom slata kao skupocjeni eksponat tadašnjeg reži ma, u autobiografiji sa gorčinom odgovara: „Zar bi se moglo živjeti bezbrižno? A automobili, nesrećni slučaj; ostaneš invalid i šta, živjeti od milostinje proseći po metrou, ako uopšte ostaneš živ? Svako maštanje bilo je prekidano strahom. Bojala sam se da bi me ubili. Koliko se takvih slučajeva dogodilo s bjeguncima...Broj im se ne zna...” (Pliseckaja 2001: 310).

Aprila 2009. god. pozvana sam kao član žirija u disciplini klavirskih dueta na takmičenje mladih umjetnika u Sarajevu. Međutim, uvažavajući kolegama bila sam jedini član iz Republike Srpske. Neposredno pred početak dobili smo formule na kojim je posebno trebalo dati ocjenu za fraziranje, muzikalnost, kao i tehnički i umjetnički utisak. Članovima žirija nije bilo dozvoljeno da sjede zajedno, tako da smo bili razručeni po čitavoj koncertnoj dvorani. Traženo je da se odmah po završetku svake tačke predaju ocjene sekretaru žirija u svrhu realizacije srednje ocjene.

Bila sam zadivljena i oduševljena besprijekornom organizacijom i pokušajem objektivizacije ocjenjivanja. Međutim, nakon takmičenja, u neformalnom razgovoru sa kolegama, saznala sam da im je lično organizator sugerisao i naložio da učesnike iz Republike Srpske ne devalviraju i ne omalovažavaju.

Učesnici iz Republike Srpske su nastupili sa upadljivo niskim stepenom realizacije, što je očigledno posljedica površnog i nedovoljnog rada. Međutim, aktuelna politička konstelacija im je išla na sreću, pa su ocijenjeni znatno više nego što su zaslužili. Sve što je tom prilikom uračeno na objektivizaciji ocjenjivanja, po mom mišljenju nije postiglo željeni efekt, ovog puta zbog politike.

Zloupotreba u kriterijumu ocjenjivanja izvođačke umjetnosti iz finansijskih razloga, posebno je destruktivna i pogubna. Devedesetih godina predavala sam u Muzičkoj školi u Novom Sadu. Jedna od mojih učenica, koju sam vodila od samog početka, imala je zaista nesvakidašnji talent, kao i tehničke predispozicije zahvaljujući izuzetnom ručnom aparatu sa brzim i pokretljivim prstima. Uložila sam vanredni trud i mnogo vremena izvan procesa nastave u plasiranje ove potencijalne pijanistkinje. 1997. god. prijavile smo učešće na takmičenje mladih pijanista „Petar Konjević” u Beogradu.

Bojim se da visoki procent čak i obrazovanih ljudi ne zna mnogo o ličnosti Petra Konjevića. Na primjer da je ovaj srpski umjetnik još kao maturant imao napisanu operu, na osnovu koje je odmah primljen na drugu godinu konzervatorija u Pragu. Respektabilno stvaralaštvo, kao i visoke funkcije koje je

srpski kompozitor i akademik Konjević obavljao, ostavilo je dubok trag i veliki doprinos u razvoju srpske muzike i kulture.

Na muzičkoj manifestaciji koja nosi ime ovog uvaženog velikana, nisu obezbijeđeni uslovi akustične probe za učesnike iz drugih gradova, osim za one koji dolaze iz Beograda. Moja je učenica uspješno nastupila, ali je ocijenjena toliko nisko, da nije dobila ni plaketu za učešće.

Prateći je u *bekstejdz*u razgovarala sam sa muzičkim pedagogima iz Beograda, kao i sa ponosnim roditeljima nagrađenih kandidata. Oni su mi pojasnili pravila igre: članovi žirija su beogradski profesori koji u toku godine drže stručne kurseve. U ratno vrijeme i uz inflaciju cijena, učešće na kursevima beogradskih stručnjaka je bilo nedostupno za većinu potencijalno zainteresovanih. Ali je zato predstavljalo prolaznicu za nagrade na takmičenjima na kojim su uvaženiji stručnjaci glavne *sudije*. Ostali učesnici ovdje nisu imali šta da traže, osim da putem nedopustivog rangiranja i mizernim ocjenama budu depersonalizovani.

U razmaku od mjesec dana, sa identičnim programskim zahtjevima, dotična učenica i ja smo se obrele na Državnom takmičenju mladih pijanista Ukrajine u Lavovu. Pravo za učešće na nacionalnom takmičenju dala joj je ukrajinska nacionalnost. U dvoetafnom takmičenju, sa konkurencijom koja dolazi iz škola sa velikom tradicijom, moja učenica prolazi u finale. Mnogi prisutni profesori impresionirani njenim potencijalima nudili su joj nastavak školovanja u Ukrajini.

U današnje vrijeme načelo da je važno učestvovati sve je manje praktično primjenjivo, tako da sam bila srećna da je moja učenica bar jednom dobila visoku ocjenu kao stimulaciju za nesvakidašnji trud koji smo obje uložile.

Zaključak

Problem u kriterijumu ocjenjivanja reproduktivne umjetnosti posljedica je više društvenoistorijskih okolnosti:

1. Za više od 2500 godina naučnog rada ideal ljepote nije uspostavljen.
2. Doći vlijaj umjetnosti, kao psihički proces nije egzaktno naučno utemeljen, s obzirom da je mehanizam ljudske svijesti i dalje svojevrsna enigma.
3. Egzistencija umjetnosti kroz svoju organizaciju, manifestovanje i prezentovanje je uslovljena i limitirana aktuelnom društvenopolitičkom konstelacijom.

Ovi faktori direktno utiču da reproduktivna umjetnost postane bogat fundus za razne vrste zloupotrebe. Zbog navedenih otežavajućih okolnosti u kriterijumu vrednovanja izvođačke umjetnosti, moguća zloupotreba se javlja kao neizbježan pratilac i nehumana konsekvencija.

Rezultat analize ove kompleksne pojave je identifikacija bazičnih motiva zloupotrebe prilikom vrednovanja reprodukcije umjetničkog djela:

1. *finansijski razlozi – koristoljublje,*
2. *lični i sentimentalni afinitet,*

3. aktuelna politička konstelacija.

Navedeni motivi su glavni *krivci* za pojavu zloupotrebe u ocjenjivanju. U nekim slučajevima se javljaju selektivno, a naša lost najčešće nastupaju udruženje no izazivajući drastične nepravde i bolne posljedice. Identifikovanje bazičnih motiva zloupotrebe, te njihova koncizna formulacija su cilj, rezultat i smisao ovog rada.

Literatura

- Difurk 1982: N. Difurk, *Muzika 2: ljudi, instrumenti, dela*, Beograd: Vuk Karadžić.
- Golding 2004: F. Golding, *Klasična glazba*, Zagreb: Stručno-popularna biblioteka.
- Grić 1983: D. Grić, *Estetika*, Zagreb: Naprijed.
- Heveler 1963: K. Heveler, *Muzički leksikon*, Novi Sad: Matica srpska.
- Hjum 1991: D. Hjum, *O merilu ukusa*, Novi Sad: Dobra vest.
- Kalin 1982: B. Kalin, *Povijest filozofije*, Zagreb: Školska knjiga.
- Marinković 1993: S. Marinković, *Muzička kultura za gimnazije*, Beograd: Zavod za udžbenike i nastavna sredstva.
- Mičel 1983: D. Mičel, *Jezik moderne muzike*, Beograd: Nolit.
- Milivojević 2007: Z. Milivojević, *Emocije*, Novi Sad: Psihopolis institut.
- Petrović 1984: S. Petrović, *Psihologija i mogućnosti zloupotrebe*, Gornji Milanovac: Dečije novine.
- Pliseckaja 2001: M. Pliseckaja, *Ja, Maja Pliseckaja*, Sarajevo: Rabic.
- Radošević 2009: M. Radošević, Umjetnost je surovi biznis, Beograd: *Bazar*, 1129, Beograd, 89.
- Rančdović-Andrić 2006: J. Rančdović Andrić, Karakteristike odraslih i odnos prema muzičkom kiču, Beograd: *Časopis za teoriju i sociologiju kulture i kulturnu politiku*, 116-117, Beograd.
- Rubinštajn 1980: A. Rubinštajn, *Mnoge moje godine*, Novi Sad: Matica srpska.
- Stanković 2009: R. Stanković, Ostavka – trenutno olakšanje, Beograd: *Nin*, 3044, Beograd, 44-45.
- Stefanović 1986: P. Stefanović, *Um za tonom*, Beograd: Nolit.
- Stravinski 2009: I. Stravinski, *Poetika glazbe*, Zagreb: Algoritam.
- Šabena 2009: Š. Šabena, *Veliki kompozitori - Moris Ravel*, knjiga br. 9, Beograd: Liber Novus d.o.o.
- Šatler 1983: L. Šatler, *Vodič kroz klasičnu glazbu*, Zagreb: Mladost.
- Veid-Metjuz 2006: M. Veid-Metjuz, *Muzika: Ilustrovana enciklopedija muzičkih instrumenata i velikih kompozitora*, Zemun: JRJ Zemun.

ОПТЕРЕЋЕНОСТ УЧЕНИКА ОСНОВНЕ ШКОЛЕ НАСТАВНИМ ПЛАНОМ И ПРОГРАМОМ ИЗ ГЕОГРАФИЈЕ

Оптерећеност ученика у настави је пожељна само ако се ради о нормалној, односно здравој оптерећености. Ученици би требало да буду оптерећени, али само онолико колико је потребно да се нормално интелектуално развијају и да то оптерећење позитивно утиче на развој њиховог мишљења. Данас, међутим, наша школска пракса показује да су ученици у основној школи преоптерећени, што негативно утиче на њихово како, психичко тако и физичко здравље. Због свега овога, можемо рећи да је преоптерећеност ученика озбиљан проблем који се тиче не само наставника и родитеља, већ и читавог друштва и да се њиме требају позабавити државне институције које се баве образовањем.

Код наставних планова и програма се најчешће дешава да је наставни програм преопширан и претежак за ученике, односно да није прилагођен узрасту ученика. Наставно градиво је оптерећено чињеницама које ученици треба да меморишу тако да меморисање постаје основни облик учења. Такође, такве наставне програме прате и преопширни уџбеници, неприлагођени узрасту ученика, који су најчешће и неразумљиви. Веома важан фактор код оптерећености ученика у настави јесте наставник и његов рад. Наставник сам може да допринесе преоптерећености ученика. То је наставник који није оспособљен за извођење квалитетне наставе одговарајућим методама и облицима рада, који није довољно педагошки оспособљен и који ученицима поставља веће захтјеве него што је потребно.

Због свега овога дешава се да ученици иду *линијом мањег отпора* и површно се односе према стицању знања из одређеног предмета. Такође се код ученика више јавља спољашња мотивација (најчешће учење за оцјену), а не унутрашња, а може да се појави и одбојност према одређеном предмету.

Када говоримо о дефиницији оптерећености ученика у Педагошком речнику пише да она настаје онда кад се ученику постављају захтјеви које он у одређеном року не може да испуни уз превелике напоре који угрожавају његово здравље и његов правилан развој или које он уопште није у стању да испуни (Педагошки речник 1967). У Педагошкој енциклопедији пише да се оптерећеност разматра с различитих аспеката, нпр. колика је сатница наставе, изваннаставних активности те изваншколско оптерећење ученика у току дана, седмице и године; колико оптерећује опсег и дубина

* grmusa@bih.net.ba

наставног градива, те домаће задаће и додатна предметна оптерећења појединих наставника, затим методе, системи и облици рада (Педагошка енциклопедија 1989).

У овом раду нећемо улазити у конкретну анализу наставног плана и програмских садржаја из географије, већ ће више бити говора о значају тежине наставног градива из географије, избора и редослиједа наставних садржаја као и самог процеса усвајања знања, а све посматрано са аспекта оптерећености ученика и њиховог интелектуалног развоја. Значај наставних програма, поред наведеног, огледа се и у томе што они одређују методе и облике рада који битно утичу на квалитет самог наставног процеса.

Утицај избора и редослиједа усвајања наставних садржаја из географије на оптерећеност ученика у основној школи

Када говоримо о избору наставних садржаја из географије за основну школу, треба да имамо у виду да ти садржаји, прије свега, треба да буду растерећени од енциклопедијских садржаја. Наиме, потребно је смањивање оптерећења ученика непотребним чињеницама које требају да меморишу у процесу наставе. Живимо у 21. вијеку, вијеку знања, у којем је убрзани развој науке и технологије довео до појаве великог броја нових сазнања и чињеница, па је због тога потребно из масе информација издвојити најзначајније. Када говоримо о географским информацијама и бројчаним показатељима, нарочито оним из друштвене географије, они се често мијењају и брзо застаријевају, па је потребно да наставник буде тај који ће ученицима пружити новије информације. Такође, преопширност наставног градива из регионалне географије могуће је смањити путем егземпларизма у настави географије.

Циљ савремене наставе није усвајање великог броја информација, већ стицање научних знања код ученика. Према савременим схватањима, усвајање емпиристичких знања не утиче позитивно на интелектуални развој ученика, за разлику од усвајања научних знања. Водећа улога наставе у интелектуалном развоју ученика се заснива на усвајању научних појмова, а не емпиристичких знања. Због тога је неопходно мијењати садржај и методе наставе, тако да се од самог почетка школовања омогући стицање научног теоријског знања (Матејевић 1994: 17–18).

Научно теоријско знање у настави географије ученик не може стећи само посматрањем и меморисањем, као основним обликом учења, већ је потребно да схвати основне појмове како би разумио предмет и усвојио општа знања. Т. Продановић и Р. Ничковић наводе да су „савремена научна истраживања показала да – без обзира на степен наглашености појединих типова мишљења (конкретног или апстрактног) у појединим фазама развића – дечије мишљење оперише, у основи, истим умним средствима у својој комуникацији са спољашњим светом. Крајњи домет његова сазнања је, не *представно*, конкретно мишљење, већ тежња да посредством апстракције и

генерализације (и других логичких поступака) схвати суштину појава и предмета“ (Продановић, Ничковић 1980: 136).

Наставни садржаји из географије треба да буду тако одабрани да се не разликују од научних садржаја. Ученици у процесу наставе географије треба да усвајају научна знања, треба да буду истраживачи и да сами или уз помоћ наставника долазе до научне истине. Само тако ће моћи да схвате наставне садржаје из географије, а не усвајањем готових знања. Наставникова улога у настави географије није да даје готове информације ученицима, да у потпуности објашњава географске појаве и процесе и да на крају ученицима *сервира* готове закључке, узрочно-последичне везе и законитости које су од највећег значаја за стицање трајнијих и дубљих знања у географији. Географски наставни садржаји су, такође, погодни за стварање проблемских ситуација и проблемских задатака, тако да се и на тај начин може допринијети интелектуалном развоју и развоју научног мишљења код ученика. Откривање многобројних географских веза и законитости могуће је брже и лакше постићи примјеном проблемске наставе, при чему се такође формира географско логичко мишљење и стварају правилни судови и закључци. Велику улогу у овом процесу има наставник и његова педагошка и методичка оспособљеност.

Дакле, нагомилавање чињеничног материјала, без повезаности конкретног са апстрактним, доводи до оптерећености ученика. Ово се може донекле превазићи помоћу очигледности у настави, ако се очигледност посматра као пут од конкретног ка апстрактном. Тако је неопходно да се у свакој фази наставе омогући очигледност и повезивање конкретног са апстрактним.

Ј. Ромелић сматра да очигледност у настави географије не треба примјењивати ради његове привлачне и пожељне форме, већ због тога што је то најбоља варијанта мисаоне активизације ученика. Он, даље, сматра да се права очигледност не надовезује на уопштавање већ да му претходи. Она омогућава да сами ученици, уз наставникову помоћ, изврше одговарајућа уопштавања. Очигледна настава омогућава ученицима да мисаоном обрадом чулних искустава сазнају суштину ствари и процеса које упознају. Очигледност је саставни дио активног учења, које се не може свести на непосредним посматрањем или предочавањем регистровање појединачних појава и процеса (Ромелић 2003: 75).

Ђ. Марић и Д. Крунић говоре о принципу очигледности или географском посматрању и наводе да је успјешно посматрање само оно које је добро припремљено и планирано са јасно постављеним задацима. Дакле, ученик мора знати шта треба да посматра и са каквим циљем. Вриједност географског посматрања, како у науци тако и у настави, јесте емпиријска спознаја суштине географских објеката, појава и процеса, као и утврђивање њихових релација у простору и времену, односно објашњавање узрочно-последичних веза и односа (Марић, Крунић 2003: 96–98). Даље, Ђ. Марић и Д. Крунић тврде да „развој способности посматрања као сложене мисао-

не активности, значи овладавање таквих мисаоних радњи које се односе на способност мисаоног рашчлањивања, синтетизације, усменог, писменог и карто-графичког интерпретирања географских појава и процеса и њихових узрочно-последичних веза и односа“ (Марић, Крунић 2003: 96–98).

Схватање редослиједа усвајања знања веома је значајно са аспекта оптерећености ученика. Традиционално схватање по коме у млађим разредима треба усвајати појединачна знања доводи до нагомилавања конкретних примјера и усвајања појединачних знања која нису локализована у неком ширем систему, што непотребно оптерећује памћење ученика, јер фаза уопштавања тих појединачних знања долази много касније, када су нека од појединачних знања већ заборављена. Управо у схватању редослиједа усвајања знања лежи извор оптерећености ученика појединачним емпиристичким садржајима који не воде до усвајања научног теоријског знања (Матејевић 1994: 22–23).

У настави неких предмета у основној школи између усвајања посебних и општих појмова може проћи доста времена, па се посебна знања заборављају и тешко се могу претворити у опште појмове. Ово води ка задржавању ученичког интелектуалног развоја на степену конкретног мишљења. Географија као предмет на основношколском нивоу има своје специфичности, а то се односи и на редослијед усвајања наставних садржаја за који можемо рећи да је у складу са савременим схватањима о редослиједу усвајања знања, односно наставни садржаји се усвајају од општих ка појединачним и посебним. Код савременог схватања образовања опште знање има предност у односу на појединачно и посебно знање, односно на усвајање чињеница. Међутим, усвајање општих знања из географије у VI разреду може ученицима да ствара тешкоће. Како сматра Д. Јешић материја сложена по принципима науке, на којој је заснован наставни предмет, може бити претешка у односу на сазнајну моћ, нарочито ученика основне школе. Градиво које је обрађено само у једном разреду и више се не обрађује и проширује у другим разредима, може да буде додатно оптерећење за ученике (Јешић 2006: 44).

Ставови и мишљења наставника о Наставном плану и програму из географије за основну школу Републике Српске

Како бисмо имали потпуније информације о Наставном плану и програму из географије за основну школу у Републици Српској и његовом утицају на оптерећеност ученика издвојићемо неколико питања из ширег анкетног упитника којим су испитивани наставници географије са подручја источне Херцеговине и Сарајевско-романијске регије. Укупно је испитан 31 наставник, питања су била везаног типа и састојала су се из два дијела (осим последњег).

Питање број 1 је гласило: Да ли су садашњи програмски садржаји из географије у појединим разредима преопширни. Понуђени одговори су били:

- а) да,
- б) не.

Одговори су приказани у табели број 1.

Табела бр. 1

Питање број 1	Одговори (у %)
Одговори под а	45
Одговори под б	55
Укупно	100

Из табеле бр. 1 видимо да су мишљења наставника о опширности програмских садржаја из географије подијељена. Нешто мање од половине наставника (45%) мисли да су програмски садржаји из географије преопширни. У сваком случају потребно је неке програмске садржаје растеретити од великог броја непотребних информација, чињеничног материјала, а поготову бројчаних показатеља, како би се спријечила оптерећеност ученика.

Други дио питања је гласио: Ако сте одговорили са да, наведите који су то програмски садржаји.

На ово питање већина наставника је навела да су најопширнији програмски садржаји из националне географије који се изучавају у IX разреду, затим програмски садржаји за VI разред (друштвена географија) и на крају програмски садржаји за VII разред.

Питање број 2 је гласило: Да ли је, по Вашем мишљењу, распоред наставних садржаја из географије од VI до IX разреда добар. Понуђени одговори су били:

- а) да,
- б) не.

Одговори су приказани у табели број 2.

Табела бр. 2

Питање број 2	Одговори (у %)
Одговори под а	81
Одговори под б	19
Укупно	100

Из табеле бр. 2 можемо видјети да велика већина наставника (81%) сматра да је распоред наставних садржаја из географије од VI до IX разреда добар. Већ смо напоменули да географија као предмет на основношкол-

ском нивоу има своје специфичности које се односе и на редослијед усвајања наставних знања, који је у складу са савременим схватањима. Према тим схватањима опште знање има предност у односу на појединачно и посебно знање. У настави географије за основну школу ученици почињу са изучавањем елемената опште географије, дакле општих појмова, а затим прелазе на изучавање појединачних појмова.

Други дио питања је гласио: Ако сте одговорили са не, наведите у којим разредима није добар распоред наставних садржаја и због чега?

Наставници, који су претходно одговорили са не, су навели да није добар распоред наставних садржаја у IX разреду, али нису навели због чега.

Питање број 3 је гласило: Да ли постоје неки наставни садржаји из географије који су, по Вашем мишљењу, непотребни. Понуђени одговори су били:

а) да,

б) не.

Одговори су приказани у табели број 3.

Табела бр. 3

Питање број 3	Одговори (у %)
Одговори под а	13
Одговори под б	87
Укупно	100

Из табеле бр. 3 видимо да је велики проценат наставника (87%) одговорло да не постоје наставни садржаји који су непотребни.

Други дио питања је гласио: Ако сте одговорили са да, наведите који су то садржаји.

Малобројни наставници који су одговорили са да, навели су да су непотребни наставни садржаји, прије свега, садржаји за VII разред, односно изучавање појединих држава Европе и превише података о појединим државама (прије свега бројчаних), а потом и садржаји из IX разреда. Углавном се под непотребним наставним садржајима сматрају они садржаји који су преопширни са непотребним информацијама и бројчаним показатељима.

Питање број 4 је гласило: Да ли постоје географски наставни садржаји који су, по Вашем мишљењу, претешки за ученике. Понуђени одговори су били:

а) да,

б) не.

Одговори су приказани у табели број 4.

Табела бр. 4

Питање број 4	Одговори (у %)
Одговори под а	23
Одговори под б	77
Укупно	100

Из табеле бр. 4 видимо да је знатан дио наставника (77%) одговорио да не постоје наставни садржаји који су претешки за ученике.

Други дио питања је гласио: Ако постоје, наведите који су то.

Мањи дио наставника (23%), који су одговорили са да, навели су да су претешки наставни садржаји за VI разред: литосфера, спољашње силе, рељефни облици, размјер и размјерник и наставни садржаји за IX разред (привреда БиХ).

Оптерећеност ученика у настави географије могућа је ако ученици усвајају чињенични материјал без повезаности конкретнoг са апстрактним. Већ смо раније споменули да се то може превазићи помоћу очигледности у настави, ако се очигледност посматра као пут од конкретнoг ка апстрактном. Задржавање ученичког интелектуалног развоја на степену конкретнoг мишљења, доводи до оптерећености ученика.

Питање број 5 је гласило: Да ли мислите да је примјеном садашњег Наставног плана и програма у настави географије задржан научни ниво географије. Понуђени одговори су били:

а) да,

б) не.

Одговори су приказани у табели број 5.

Табела бр. 5.

Питање број 5	Одговори (у %)
Одговори под а	90
Одговори под б	10
Укупно	100

Из табеле бр. 5 видимо да већина наставника, њих 90%, сматра да је примјеном садашњег Наставног плана и програма у настави географије задржан научни ниво географије. Дакле, наставни садржаји треба да буду тако одабрани да се не разликују од научних садржаја, а ученици треба да усвајају научна знања, да буду истраживачи и да сами или уз помоћ наставника долазе до научне истине. Само усвајање научних знања позитивно утиче на интелектуални развој ученика и на тај начин се смањује оптерећеност ученика у настави.

Ставови ученика према предмету географија у основној школи

Поред ставова и мишљења наставника географије приказаћемо и неке ставове ученика о предмету географија. Испитано је 78 ученика осмих разреда О.Ш. „ Пале“ у Палама. Издвојићемо неколико најзначајнијих питања из упитника, која су била са понуђеним одговорима, како би видјели да ли је географија као предмет ученицима тешка и опширна и да ли имају позитиван или негативан став према њој.

Питање број 1 је гласило: Да ли волиш географију као предмет. Понуђени одговори су били:

- а) веома је волим,
- б) нисам сигуран,
- в) не волим је.

Одговори су приказани у табели број 6.

Табела број 6.

Питање број 1	Одговори (у %)
Одговори под а	44
Одговори под б	50
Одговори под в	6
Укупно	100

Из табеле бр. 6 можемо закључити да већина ученика нема негативан став према предмету географија. Само 6% ученика се изјаснило да не воли географију.

Питање број 2 је гласило: Да ли ти је градиво из географије тешко за учење. Понуђени одговори су били:

- а) није ми нимало тешко,
- б) нисам сигуран,
- в) веома ми је тешко.

Одговори су приказани у табели број 7.

Табела број 7.

Питање број 2	Одговори (у %)
Одговори под а	47,5
Одговори под б	47,5
Одговори под в	5
Укупно	100

Из табеле бр. 7 такође можемо видјети да подједнак дио ученика сматра да градиво из географије није тешко или нису сигурни да је тешко, а само 5% њих сматра да је тешко.

Питање број 3 је гласило: Да ли ти је градиво из географије опширно. Понуђени одговори су били:

- а) није ми опширно,
- б) нисам сигуран,
- в) веома је опширно.

Одговори су приказани у табели број 8.

Табела број 8.

Питање број 3	Одговори (у %)
Одговори под а	33
Одговори под б	45
Одговори под в	22
Укупно	100

Из табеле бр. 8 можемо видјети одговоре на питање бр. 3. Можемо да видимо да су мишљења ученика подијељена. Скоро половина ученика није сигурна да ли је градиво из географије опширно, 33% сматра да није опширно, а 22% ученика сматра да је опширно.

Закључак

Настава географије у основној школи има своје специфичности које се, између осталог, односе и на наставни план и програм и његов утицај на оптерећеност ученика. Ученике је, прије свега, потребно растеретити од преопширних и непотребних наставних садржаја. То су садржаји који садрже превише информација, чињеничног материјала и бројчаних показатеља које ученици треба да меморишу. На тај начин се негативно утиче на интелектуални развој ученика и долази до њихове преоптерећености.

Када говоримо о оптерећености ученика наставним планом и програмом из географије, веома је важан избор и редослијед наставних садржаја. Наставни садржаји из географије треба да буду тако одабрани да се не разликују од научних садржаја. Ученици треба, првенствено, да стекну научна знања и да сами или уз помоћ наставника дођу до научне истине, а не да усвајају готова знања.

Редослијед наставних садржаја такође битно утиче на оптерећеност ученика. Према савременим схватањима, опште знање има предност у односу на појединачно и посебно знање. Према Наставном плану и програму из географије за основну школу ученици се прво упознају са општим појмовима, што је у складу са савременим схватањима. Веома је важан процес уопштавања, јер нагомилавање чињеничног материјала без повезаности конкретног са апстрактним доводи до оптерећености ученика. Такође, очигледност у настави може да буде пут од конкретног ка апстрактном.

Оптерећеност ученика у настави уопште, па тако и у настави географије, великим дијелом зависи и од наставника. Наставник треба да буде

методички и педагошки оспособљен, како би могао да изводи квалитетну наставу одговарајућим методама и облицима рада. Наставник географије не треба да ученицима даје готове информације и да у потпуности објашњава географске појаве и процесе, узрочно-последичне везе и законитости, већ треба да помогне ученицима да их сами открију и створе правилне судове и закључке.

Уколико наставник није довољно оспособљен и уколико поставља ученицима веће захтјеве у настави географије него што је потребно, онда може доћи до преоптерећености ученика. То доводи до низа негативних појава код ученика као што су површност у настави, појава спољашње мотивације, па чак и одбојност према предмету.

Према мишљењу наставника географије у основним школама Републике Српске наставни план и програм из географије је донекле преопширан, али није претјерано тежак за ученике, има добар распоред наставних садржаја и знатан научни ниво.

Ученици углавном имају позитиван став према географији као предмету и сматрају да градиво није посебно опширно и тешко.

Литература

- Јешић 2006: Д. Јешић, *Наставник и оптерећеност ученика*, Београд: Школска књига.
- Марић, Крунић 2003: Ђ. Марић, Д. Крунић, *Систем дидактичких принципа у настави географије*, Београд: Глобус, бр. 28, Београд, 93-108.
- Матејевић 1994: М. Матејевић, *Наставни програм као фактор оптерећености ученика основне школе*, Београд: Институт за педагогију и андрагогију Филозофског факултета.
- Педагошка енциклопедија 1989: *Педагошка енциклопедија*, Београд: Завод за уџбенике и наставна средства, 1989.
- Педагошки речник 1967: *Педагошки речник*, Београд: Институт за педагошка истраживања, 1967.
- Продановић, Ничковић 1980: Т. Продановић, Р. Нићковић, *Didaktika*, Београд: Zavod za udžbenike i nastavna sredstva.
- Ромелић 2003: Ј. Ромелић, *Методика наставе географије*, Нови Сад: Депарتمان за географију, туризам и хотелијерство.

STAVOVI PREMA RAZVOJU UNIVERZITETSKE KARIJERE - pristup istraživanju problema i mogućnosti empirijskog istraživanja -

Osnovni pojmovi

Za razliku od nekadašnjih shvatanja pojma karijere, danas je sve više pokazatelja da karijeru treba sagledavati u smislu evolutivnog slijeda različitih radnih uloga pojedinca u nekom vremenskom periodu (Dunčević 2005).

Kako određenje pojma karijere nije jednoznačno, navešćemo još neke definicije. Prema Oksfordovom rječniku karijera se definiše kao životni put i razvoj pojedinca (Wood 1999). Prema jednom pristupu karijera se može sagledavati kroz tri značenja. Prvo, karijera je vrijeme koje se provede u nekom zanimanju, drugo, karijera je uspješan tok službe u nekom pozivu/struci i treće, karijera je put života (Weiner 2003). U svakom slučaju, iz većine navedenih određenja pojma karijera zajedničko je to što se pod tim pojmom podrazumijeva neka vrsta profesionalnog i ličnog razvoja, bilo da se radi o horizontalnom ili vertikalnom napredovanju.

Razvoj karijere uopšte treba shvatiti kao cjeloviti profesionalni put pojedinca, njegove promjene u smislu znanja, kompetencija, vještina, odgovornosti i slično. Vrlo važan dio tog razvoja predstavljaju sami poslovi, odnosno zanimanja koja pojedinac obavlja u toku svog radnog vijeka. Vjerovatno je da su poslovi sve složeniji i da podrazumijevaju veću odgovornost, kako se pojedinac kreće duž razvojne linije karijere.

Što se tiče univerzitetske karijere, pod tim ćemo ovdje podrazumijevati razvojni put *univerzitetskog radnika*, počev od izbora u zvanje asistenta na određenom predmetu ili za određenu naučnu oblast, što predstavlja najčešći početak, pa do statusa redovnog profesora, profesora emeritusa ili akademika, kao najvišeg stepena formalnog razvojnog aspekta univerzitetske karijere.

Zašto je važno proučavati razvoj univerzitetske karijere?

Kada se danas gleda na razvoj univerzitetske karijere, onda je potrebno ovaj problem posmatrati u skladu sa drugim društvenim prilikama u kojima se pojedinac razvija. Ovdje se naročito čini važnim obratiti pažnju na trenutnu transformaciju univerziteta prema usklađivanju sa Bolonjskom deklaracijom. Problem razvoja univerzitetske karijere sobom povlači brojna pitanja: kako treba

* shooayb@yahoo.com

pristupiti proučavanju razvoja univerzitetske karijere, kako organizovati planirati razvoj univerzitetske karijere, koji faktori bitno utiču na ovaj proces.

Kako se danas nauka ubrzano razvija (kod nas je još uvijek takva situacija da se naukom najviše bavi na univerzitetu, naročito je to prisutno kod društvenih i humanističkih nauka jer ne postoje instituti za ovu vrstu istraživanja), i s obzirom da razvoj karijere u ovom kontekstu shvatamo kao razvoj pojedinca kroz učenje i rad, dolazimo do pitanja koje su to osobe okrenute naučnom radu, šta je to uticalo da odaberu takav pravac karijere i slično, kako se vrši izbor pojedinca za ovu vrstu zanimanja.

Ako posmatramo *univerzitetskog radnika* kao važno činioca u formiranju novih kreativnih ljudi, čini se važnim sagledati koliko je on zadovoljan profesionalnim razvojem, kako percipira uslove profesionalnog razvoja, koliko je zaista spreman dodatno se angažovati u cilju unapređivanja svoje karijere, a time i razvoja institucije u kojoj je zaposlen.

Da zaključimo zašto je važno naučno se baviti proučavanjem razvoja univerzitetske karijere.

Visokoobrazovani kadrovi nosilac su razvoja i napretka društva, posebno se čini važna njihova uloga u tranzicionom društvu kao što je naše, društvu koje ne raspolaže značajnijim prirodnim resursima, tako da se obrazovani pojedinci nameću jednim od važnih resursa u budućnosti.

Imajući to u vidu, onda se sama po sebi nameće važnost proučavanja razvoja karijere *univerzitetskih radnika*, kao pojedinaca koji su u direktnom razvojnim procesu budućih *nosilaca razvoja društva*.

Još jedan važan razlog za proučavanje razvoja univerzitetske karijere je..

Naučna praksa kod nas

Prema dostupnim informacijama kod nas nije naročito razvijena naučna praksa praćenja razvoja karijera pojedinaca uopšte, tako da ni razvoj univerzitetske karijere nije bio predmet ozbiljnijih naučnih studija. S ovim u vezi, čini se važnim pomenuti da bi bilo neophodno formirati neku vrstu agencije za praćenje razvoja karijere na univerzitetu. Istina, postoje formirane komisije za akreditaciju visokoškolskih ustanova, ali postavlja se pitanje koliko je njihov rad zaista zasnovan na rezultatima istraživanja, a koliko je zavisano od dnevnopolitičkih potreba vladajućih stranaka.

Pristup problemu

Kako bi se najbolje rasvijetlio tako kompleksan problem kao što je razvoj univerzitetske karijere, potrebno je njegovom rješavanju pristupiti iz različitih uglova i stanovišta.

Sa objektivnog stanovišta, ako posmatramo spoljašnje faktore, to su prije svega odgovori na pitanja poput: da li se radi o privatnom ili državnom fakultetu/univerzitetu; kod nas je uvijek aktuelno pitanje da li je univerzitet sa sjedi-

štem u FBiH ili RS-u (ovo je naročito važno zbog zakonskih regulativa koje nisu usklađene, iako postoji državna platforma Zakona o visokom obrazovanju); da li i kako se ostvaruje saradnja između univerziteta/fakulteta, što se čini posebno važnim kada je u pitanju provođenje Bolonjske deklaracije.

Dalje, važno je obratiti pažnju na tip fakulteta. Da li je fakultet, kao jedna organizaciona jedinica, po svojoj strukturi složen, kao što su recimo prirodno-matematički fakultet, ili filozofski fakultet, sa većim brojem heterogenih studijskih programa, ili se radi o fakultetima gdje su studijski profili homogeniji kao što je ekonomski fakultet ili se pak radi o fakultetu gdje postoji jedan obrazovni profil, što je najčešće slučaj sa pravnim fakultetima. Pored toga, nameće se pretpostavka da se tok i razvoj univerzitetske karijere koja se ostvaruje na nekoj umjetničkoj akademiji (muzičkoj, likovnoj, akademiji scenskih umjetnosti) značajno razlikuje od akademske karijere na drugim fakultetima. Naravno, prethodna elaboracija čini se da najviše vrijedi za osnovne studije.

Svakako se čini važno obuhvatiti i pitanje implementacije Bolonjskog procesa (čini se da bi se ovo najbolje dalo istražiti nekim tehnikama kvalitativne analize poput dubinskih intervjua ili fokus grupa).

Što se tiče proučavanja faktora razvoja karijere „univerzitetskih radnika“ na subjektivnom doći vrljajnom planu najprimjerenijim se čini pristupiti preko stavova kao psihološke tendencije, izraze ne vrednovanjem nekog objekta s određenim stepenom sklonosti ili nesklonosti.

Postoji više pristupa proučavanju stavova, ipak se ovdje najupotrebljivijim čini trokomponentni model stava kada je u pitanju identifikovanje ishodišnih varijabli u proučavanju razvoja univerzitetske karijere. Ovaj model pretpostavlja kombinaciju tri vrste reakcija na objekat: kognitivnu, afektivnu i konativnu.

U tom smislu valja obuhvatiti šta ispitanici znaju o karijeri uopšte, pa specifično o univerzitetskoj karijeri, koliko su upoznati sa zakonskom regulativom u vezi sa razvojem, koliko su upoznati sa pravilnicima fakulteta/univerziteta, koliko su upoznati sa kriterijumima napredovanja, šta znaju o tome gdje smo mi u odnosu na svijet, kada i kako su odlučili da krenu putem univerzitetske karijere; koliko su upoznati ko vrši izbor u veća zvanja; šta su kriterijumi naučne kompetentnosti koji vrijede u njihovoj struci; šta znaju o kriterijumima napredovanja u karijeri; da li imaju jasnu viziju svoga profesionalnog razvoja; koga smatraju kao uticajnog i bitnog za njihov razvoj.

Kada je u pitanju afektivna komponenta stava prema razvoju karijere, potrebno je sagledati koliko su pojedinci zadovoljni onim što je veoma bitno u razvojnom putu *univerzitetskih radnika*: koliko su zadovoljni planiranjem razvoja karijere; koliko se poštuje razvoj i napredovanje u tom smislu; da li su zadovoljni uslovima za obavljanje svoga rada (u smislu infrastrukture); kakva osjećanja vezuju za pojedine aspekte obavljanja posla; koliko svoj posao smatraju izazovnim; koliko su privrženi ni poslu; da li postoje uslovi pod kojima bi, eventualno, razmislili o promjeni karijere; šta je to što procjenjuju najvažnijim u svom poslu; koliko su zadovoljni položajem svoje struke i njenog statusa u akademskoj zajednici ili statusom *univerzitetskih radnika* u društvu uopšte; koliko im

posao na univerzitetu obezbjeđuje ugled i poštovanje; koliko se u široj i užoj okolini poštuje i cijeni to što se pojedinac odlučio za ovu vrstu karijere; da li postoje neki aspekti posla kojima su izrazito zadovoljni i sa druge strane koji su to aspekti posla kojima nisu zadovoljni (koliko su važni i jedni i drugi); da li su zadovoljni načinom planiranja karijere da li postoji sistem; koliko su zadovoljni svojim kompetencijama u smislu ovladavanja novim tehnološkim dostignućima; koliko su zadovoljni svojim naučnim dostignućima; kako su zadovoljni odnosima u svom neposrednom radnom okruženju; koliko su zadovoljni politikom koja se provodi na fakultetu/univerzitetu, kakav je sistem nagrađivanja, kako su zadovoljni zaradom, međuljudskim odnosima.

Na konativnom planu svakako treba ispitati koliko su ispitanici spremni uključiti se u planiranje sopstvenog razvoja, a time i razvoja fakulteta/univerziteta na kojem ostvaruju svoju karijeru; koliko rade na osvježavanju kurikuluma; koliko su spremni da se uključe u projekte kojima bi se unapređivao status fakulteta i struke; koliko su spremni uključiti se u nove projekte; da li su spremni i koliko koriste nove tehnologije u svom radu i slično; koliko su spremni eventualno dodatno se osposobljavati za upotrebnost novih tehnologija i njihovog uključivanja u nastavno-naučni rad (učenje na daljinu npr); koliko su spremni raditi na otklanjanju eventualnih problema u organizacionom i drugim smislu, a koji značajno sprečavaju razvijanje njihovog punog potencijala; koliko su spremni da se uključe u kreiranje kriterijuma za određivanje naučne i stručne kompetentnosti kao i za određivanje kriterijuma napredovanja u karijeri; koliko su spremni učiti strane jezike i time biti stvarno u toku sa aktuelnim promjenama u struci.

Kada su u pitanju izvori ishodišnih varijabli, onda se oni mogu podijeliti u tri grupe: društveni, organizacioni, te lični faktori.

Što se tiče društveno-organizacionih izvora stavova o razvoju univerzitetske karijere navešćemo samo neke: tip fakulteta; osnivač fakulteta (da li je državni ili privatni).

Socijalno-statusne karakteristike koje mogu biti važni izvori stavova o razvoju karijere u prvom redu su: polna pripadnost, koliko vremena pojedinac ostvaruje univerzitetsku karijeru itd.

Ipak, ovdje ćemo najviše obratiti pažnju na lične psihološke izvore osnovne pogone stavova o razvoju karijere „univerzitetskih radnika“. S tim u vezi čini se značajnim obratiti pažnju na:

- stepen samopouzdanja, odnosno samoefikasosti;
- samopoštovanje;
- strukturu motivacije (izražavanje motiva postignuća);
- otvorenost za promjene (koliko je izražavanje radoznalost);
- preferirane stilove života;
- da li je i u kojoj mjeri prisutna crta dominantnosti;
- da li se radi o autoritarnim ličnostima;
- koliko su izražavanje potrebe za takmičenjem, dokazivanjem i potvrđivanjem,

- pokazivanjem moći, istaknutom pozicijom, potreba za odgovornošću;
- emocionalnu stabilnost;
- preferirani tip karijere (ambiciozni, prilagodljivi, odlazeći, dođi votni tip);
- faze razvoja karijere nalazi pojedinca u smislu zadovoljavanja svojih potreba (šta je
- trenutno najvažnije, novac, ugled i tome slično).
- Svakako kao lične faktore ne treba zaboraviti one u vezi sa kompetencijom, a to su prije svega:
 - sposobnosti,
 - znanja,
 - vještine,
 - prethodno iskustvo,
 - otvorenost za socijalne kontakte.

Naravno da se stavovima ne iscrpljuje sagledavanje problema razvoja karijere *univerzitetskih radnika*. Tako bi trebalo obratiti pažnju na to ko su danas pojedinci koji ostvaruju univerzitetsku karijeru, ko vrši izbor, koliko je na našim fakultetima/univerzitetima prisutan sistematski rad na planiranju i razvoju karijere, koji su to stručnjaci uključeni u taj proces, da li je razvoj univerzitetske karijere stabilniji ili ne od razvoja karijere drugih društveno važnih stručnjaka.

Proučavanje faktora razvoja karijere može se posmatrati sa pozicije gdje se karijera shvata kao instrument razvoja pojedinca i zadovoljavanja njegovih potreba, zatim sa pozicije razvoja karijere kao instrumenta razvoja i zadovoljavanja organizacije, u ovom slučaju fakulteta/univerziteta, a preko toga, kako smo već naveli i razvoja društva u cjelini. Što je pojedinac koji ostvaruje univerzitetsku karijeru zadovoljniji većinom gore pobrojanih (i drugih navedenih) aspekata svoga ličnog i profesionalnog razvoja, to može sa pravom očekivati i razvijeniji fakultet/univerzitet na koncu i razvijeno društvo. Svakako poznavanje stavova o razvoju karijere *univerzitetskih radnika* kao i bitnih odrednica tih stavova (psiholoških, socijalno-statustnih, društvenih) može da bude dobra polazna osnova za planiranje eventualnih unapređenja bitnih aspekata univerzitetske karijere.

Polazne hipoteze empirijskog istraživanja:

- Značajna većina *univerzitetskih radnika* ima pozitivne stavove o razvoju univerzitetske karijere;
- Većina posmatranih socijalno-statusnih i psiholoških karakteristika ispitanika spada u sistem statistički značajnih odrednica njihovog stava prema univerzitetskoj karijeri;
- Tok i razvoj univerzitetske karijere biće značajno različit s obzirom na tip ustanove u kojoj se ona ostvaruje (tip fakulteta);
- Stavovi univerzitetskih radnika o razvoju karijere značajno će se razlikovati s obzirom na to da li se radi o privatnom ili državnom fakultetu.

Literatura

- Vujić 2003: D. Vujić, *Menadžment ljudskih resursa i kvalitet*, Beograd: CPP.
- DunČerović 2005: R. DunČerović, *Osnovi psihologije menadžmenta*, Novi Sad: Fakultet za menadžment.
- DunČerović 2009: DuunČerović, i dr., *Upravljanje razredom, psihološki i pedagoški aspekti upravljačke funkcije nastavnika*, Beograd.
- Hestone 2003: S. Hewastone, *Socijalna psihologija*, Jastrebarsko: Naklada Slap.
- Kolman 2006: A. M. Colman, *Dictionary of Psychology*, Oxford: University Press.
- Kostić 2006: N. Kostić, *Socijalno-statuska obilježja univerzitetskih nastavnika kao odrednice njihovog opšteg stava o razvoju karijere*, diplomski rad, Istočno Sarajevo: Filozofski fakultet.
- Krneta 2005: D. Krneta, *Socijalna psihologija*, Banja Luka: Fakultet za poslovni inženjering i menadžment.
- Solaković 2004: Š. Solaković, *Stavovi studenata prema sadržaju rada psihologa*, Diplomski rad, Sarajevo: Filozofski fakultet.
- Solaković 2010: Š. Solaković, *Stavovi menadžera prema ulozi psihologa u organizaciji*, Magistarski rad, Istočno Sarajevo: Filozofski fakultet.
- Vujaklija 1980: M. Vujaklija, *Leksikon stranih reči i izraza*, Beograd: Prosveta.
- Viner 2003: B.I. Weiner, *Handbook of Psychology – Volume 12 – Industrial and Organizational Psychology*, New Jersey: John Wiley & Sons.

Прикази

Мирјана Р. Јефтовић*
Катедра за педагогију
Филозофски факултет Пале
Универзитет у Источном Сарајеву

ЦИЉНЕ ОРИЈЕНТАЦИЈЕ У УЧЕЊУ

(Златко Павловић, *Мотивационе оријентације и школско учење*,
Филозофски факултет Универзитета у Источном Сарајеву, 2010)

У оквиру издавачке дјелатности Филозофског факултета у Источном Сарајеву, недавно је објављена књига др Златка Павловића, под називом *Мотивационе оријентације и школско учење*. Др Златко Павловић понудио је јавности веома интересантну монографију. Монографија *Мотивационе оријентације и школско учење* је преуређена докторска дисертација под насловом *Циљне оријентације у учењу*, одбрањена на Филозофском факултету у Бањалуци. Она представља резултат емпиријског и рационално-теоријског методолошког приступа и састоји се од двије, међусобно повезане цјелине – теоријске и емпиријске.

Садржајно, монографија је структурирана у девет поглавља: Увод (стр. 9–13), Теоријске основе (стр. 13–68), Методолошки дио (стр. 69–100), Резултати истраживања (стр. 101–194), Закључци (стр. 195–210), Завршна разматрања (стр. 211–216), Литература (стр. 217–226), Индекс имена (стр. 227–228) и Прилози (стр. 229–261). Укупно 261 страна.

У *Уводу* (прво поглавље) аутор наговјештава расправу о већем броју релевантних педагошких и психолошких проблема какви су процес учења, мотивација и мотивациона оријентација.

У поглављу *Теоријске основе* (друго поглавље) аутор указује на значај трагања за разлозима који нас покрећу на учење (одговор на питање зашто учимо). Трагања за одговорима на ово питање су оријентисана ка пољу мотивације. Да би се мотивација за школско учење могла проучавати, неопходан је теоријски оквир. Један од таквих теоријских оквира јесте концепт циљних оријентација у учењу, које су кључне у овој монографији. Стога је аутор ово поглавље посветио највећим дијелом објашњавању конструкта циљних оријентација у учењу, који је развијен баш за потребе проучавања мотивације за учење у школском контексту, дефинисању циљних оријентације у учењу као средству потпунијег сагледавања школског учења и истицању њиховог педагошког значаја. Посебну пажњу посветио је теоријама мотивације које дају кључни допринос развоју концепта циљних оријентација у учењу.

У наставку *Теоријских основа* у посебном потпоглављу *Квалитет школског учења* аутор указује на разлику између традиционалног и савременог образовања према сљедећим критеријима: схватањима васпитања и

* jefta@paleol.net

образовања, погледима на школу, циљевима васпитања и образовања, схватањима учења, квалитети учења и положајима ученика. У складу са захтјевима савременог образовања, др Павловић истиче да је учење важан дио учениковог живота у школи, па је према томе и квалитет учења важан дио укупног квалитета живота ученика. За потребе свога рада аутор је изабрао индикаторе квалитета школског учења који обухватају показатеље како из когнитивне, тако и из метакогнитивне и емоционалне сфере, а то су: школски успјех, способност разумијевања прочитаног текста, метаразумијевање, доживљаји који прате учење и интересовања.

Треће поглавље, *Методолошки дио*, посвећено је методолошким проблемима овог истраживања. Аутор је у овом дијелу изложио методолошки приступ емпиријском истраживању. Полазећи од става да циљне оријентације у учењу имају значајно мјесто у процесу васпитања, наставе и образовања, аутор је жели да испита већи број односа између циљних оријентација, интересовања, емоционалних доживљаја, школског постигнућа, породичне средине и родитељских преференција, те школске средине.

У остваривању постављеног општег циља и специфичних истраживачких задатака коришћене су метода теоријске анализе и сервеј методе, примјеном техника анкетирања, скалирања и тестирања. Истраживање је проведено на 639 ученика седмог, осмог и деветог разреда основних школа Сарајевско-романијске регије.

У обради и анализи резултата емпиријског истраживања кориштени су следећи поступци: мјере просјека и варијабилности, израчунавање корелације, т-тест, анализа варијансе, Краскал-Волисов тест, факторска анализа, мултипла регресиона анализа и X^2 тест.

По научној вриједности најзначајнији дио књиге је *Резултати истраживања* (четврто поглавље). Аутор је у овом дијелу, у складу са постављеним задацима истраживања, систематично изложио резултате истраживања. Испитивањем и статистичком обрадом прикупљених података и анализом истих, аутор је мноштвом статистичких показатеља изложио резултате веома прегледно уз одговарајуће табличне и графичке приказе, што омогућава јасан увид у остваривање постављеног циља и задатака истраживања.

Резултати истраживања показали су да се ученичке циљне оријентације у учењу оправдано могу третирати као битни фактори од којих зависе бројне карактеристике њиховог учења и да се дјеловањем у правцу адекватног развоја циљних оријентација може побољшати квалитет тог учења.

У петом поглављу, *Закључци*, аутор је са дозом научне критичности у логичком слиједу, складно са постављеним хипотезама истраживања и на веома прегледан и концизан начин, презентовао све закључке који указују на остваривање постављеног циља.

Шесто поглавље, *Завршно разматрање*, аутор је посветио значају резултата добијених истраживањем за практични педагошки рад.

Анализом *Литературе* (седмо поглавље) могуће је констатовати да је изложена проблематика зналачки анализирана, студиозно проучена и обрађена уз коришћење многобројне домаће и стране литературе (114 коришћених референци), личног искуства аутора као научног радника, његових самосталних истраживања и налаза, као и ентузијазма за овај рад.

Урађен је и *Индекс имена* (осмо поглавље). Књига се завршава деветим поглављем *Прилози* у ком аутор излаже преостале табеле, графичке и инструменте чије је метријске карактеристике провјерио, тако да су од изузетне вриједности за све оне који ће даље истраживати ову проблематику.

Предност ове књиге је што је аутор успио да на јасан и концизан начин изнесе, образложи, протумачи и укаже на многобројне идеје које могу побољшати процес школског учења.

Својим садржајем, начином и стручношћу излагања садржаја којим се бави, ова монографија заслужује пажњу читалаца, поготово наставника, родитеља и стручњака на пољу наставе, васпитања и образовања. Њеном појавом и садржајем попуњава се велика празнина између теорије и праксе, тј. школе и живота.

Наташа Т. Костић*
Катедра за психологију
Филозофски факултет Пале
Универзитет у Источном Сарајеву

САВРЕМЕНА УЛОГА НАСТАВНИКА

(Ратко Дунђеровић, Ивица Радовановић и Светлана Леви, *Управљање у разреду – Психолошки и педагошки аспекти управљачке функције наставника*, Учитељски факултет, Београд, 2009)

Вођени потребом да приреде студију која ће користити и наставницима који су већ укључени у рад, као и онима који се баве школовањем будућег наставничког кадра, аутори књиге *Управљање у разреду – Психолошки и педагошки аспекти управљачке функције наставника* су освијетлили улогу наставника са становишта различитих улога које он обавља.

Књига садржи 392 странице и састоји се из два дијела. Први дио (13–186. стр.) носи назив *Психолошки аспекти менаџерске улоге наставника* и садржи осам поглавља. Њега је приредио Ратко Дунђеровић, професор на Филозофском факултету у Источном Сарајеву. Други дио књиге (187–336. стр.) носи назив *Педагошки аспекти менаџерске улоге наставника*. Он садржи шест поглавља и приредили су га Ивица Радовановић и Светлана Леви, професори на Учитељском факултету у Београду. Осим наведене двије цјелине, књига садржи и прилоге (347–382. стр.) у којима су дати инструменти за прикупљање података о ставовима, мотивима и особинама личности.

У првом поглављу (13–14. стр.) који носи назив *Основи психологије* наводе се основне карактеристике психологије као научне дисциплине. У њему је дата дефиниција психологије, као научне дисциплине која проучава психички живот човјека. Аутор је образложио шта чини психички живот човјека (психички процеси и особине), као и које су врсте појава помоћу којих се он проучава (поступци и реакције појединаца које могу опажати остали људи и садржаја свијести). На крају овог поглавља образложен је теоријски и практични задатак психологије и наведене су теоријске и практичне психолошке дисциплине.

Поглавље под називом *Психичке функције* (15–55. стр.) садржи разматрања о опажању, пажњи и представама, памћењу и заборављању, мишљењу, емоцијама, учењу и узрасним периодима и опажању других особа. Познавање функционисања наведених психичких процеса даје основу за разумијевање психичких активности наставника у току рада, као и оних који се оспособљавају за тај рад.

У поглављу *Психолошки профил успешног наставника и социјална клима у разреду* (56–86. стр.) првенствено је истакнут значај проучавања

* natasa.kostic@paleol.net

личности наставника као носиоца наставних процеса у школи и главних чинилаца развоја ученика. Аутор наводи да добар наставник није само онај ко је добар стручњак, односно особа која преноси знања и вјештине, већ онај ко преноси и одређене људске вриједности које ће утицати на лични и професионални развој ученика, односно, онај на кога се ученици угледају и на кога желе да личе. Након разматрања значаја, дати су и приступи проучавања личности наставника. Аутор наводи да се личност појединца може ваљано упознати тек ако се сагледава у контексту социјалне ситуације у којој он обавља неку конкретну активност и истиче да се личност наставника најчешће проучава са аспекта структуре, динамике и развоја. Када је ријеч о успјешности у настави, аутор образлаже постојање индивидуалних разлика међу наставницима у њиховим општим особинама који утичу на највећи број њихових поступака и изводи закључак које су црте личности посебно важне за успјешност наставника. Након разматрања претходно наведених особина, наведена је листа особина и антиособина које аутор сматра најбитнијим за успјех, односно, неуспјех наставника. Схема у којој су наведене особине успјешних и неуспјешних наставника, према свјетској литератури, наводи читаоца да се критички осврне на то колико су оне присутне у нашој пракси. Осим црта личности у ужем смислу, аутор се осврће на улогу ставова, истичући однос према промјенама у постојећој школској пракси, те стил понашања наставника који утиче на формирање социјалне климе у одјељењу. На крају овог поглавља разматран је однос између зрелости личности наставника и развоја оптималне специјалне климе у разреду.

Мотивација и успех у настави, (87–110. стр.) је поглавље у коме су, аналогно тексту који је дат у књизи *Основи психологије менаџмента* истог аутора, разматране различите теорије мотивације у смислу њихове подјеле на садржинске, које говоре о врстама мотива и о садржају фактора који покрећу човјека да ради и процесне, које говоре о процесима доношења одлуке да се у некој ситуацији нешто уради. Такође су дате и практичне импликације разматраних теорија мотивације у васпитно-образовном раду.

Избор и професионални развој наставника је назив поглавља (111–129. стр.) у коме су разматрани појам и приступи професионалном избору кадрова, као и то на који начин је у прошлости разматран професионални развој и успјех у неком конкретном послу. Истакнуто је да се данас релевантне особине неопходне за наставничке послове не могу посматрати само са становишта оспособљености и мотивације, већ и са становишта црта личности у ужем смислу, те да концепција добре стратегије развоја наставничког кадра обухвата не само познавање захтјева посла, већ и познавања њихових релевантних карактеристика личности. Схема корака неопходних за обезбјеђивање одговарајућих кадрова у школи обухвата активности везане за анализу конкретног посла, закључке о потребним индивидуалним особинама и степену њихове присутности код извршилаца послова, актив-

ности везане за утврђивање критеријума радне успјешности и ангажовање појединца на посматраном послу, као и утврђивање резултата које постиже. У овом поглављу аутор је разматрао и различите приступе избора занимања, као и селекцију и професионални развој наставника, критички се осврћући на праксу која постоји у васпитно-образовном процесу на нашим просторима одговарајући на два питања: „Ко су данас наставници у нашим школама“ и „Шта карактерише праксу избора и професионалног развоја наставника“. Након тога нуди рјешења проблема развоја наставника, почевши од развоја ставова још у току студија који ће представљати неопходну психолошку снагу за постизање добрих резултата, преко ваљаних критеријума селекције, до програма додатне едукације који се припремају у оквиру школе за оне који се баве наставничким послом.

Сарадња и конфликти (130–153. стр-) је поглавље у коме аутор оба ова процеса критички разматра. осврћући се и на опште друштвене услове у којима егзистирају школе на овим просторима, као и на уже, специфичније услове који се односе на саму организацију, односно, школу. Разматрани су фактори који доприносе настанку конфликта у групи (организациони фактори, фактори личности, међуљудски односи), као и начини њиховог рјешавања.

Узроке стреса наставника аутор разматра у поглављу *Психолошки фактори који изазивају стрес код наставника* (154–170. стр.) и дијели их у двије основне групе: спољашње (срединске) и унутрашње (интерперсоналне). С обзиром на то да су интерперсонални фактори управо у фокусу интересовања психологије, он наводи три основне групације психолошких карактеристика од којих зависи како ће наставник доживјети стресогену ситуацију, а затим разматра негативне психофизичке и социјалне ефекте стреса не само код наставника, већ и код ученика са којима они раде. На крају овог поглавља аутор приказује стратегије које могу смањити интензитет стреса и ублажити његове штетне посљедице, као и листе препорука и савјета за избјегавање стреса које дају различити аутори и које је могуће примијенити у свакодневним ситуацијама са којима се наставник сусреће.

Посљедње поглавље првог дијела књиге (171–184. стр.) односи се на *Истраживачки рад у школи*. Аутор првенствено разматра потребе истраживања у школи истичући да се оне могу сагледати из угла поимања вриједности васпитања и образовања као инструмента развоја и задовољења потреба појединца и развоја и задовољења потреба друштва. Даље диференцира двије основне групе проблема које треба проучавати у школи (социјалне и личне факторе), критички се осврће на досадашња теоријска и емпиријска истраживања активности у школи, разматра начин организације истраживања и истраживачке поступке за обраду података.

Други дио књиге почиње поглављем под називом *Глобалне промене и знање као чинилац развоја* (187–196. стр.). Аутори истичу да једино образовање може дати одговоре на изазове свакодневице и наводе да се при сагледавању значаја знања у актуелном друштвеном поретку морају

уважити чињенице да је глобализација све утицајнији процес, да образовање постаје најзначајнији фактор развоја и да менаџмент школе има доминантну улогу у процесу развоја. Након разматрања наведене три чињенице, изведен је закључак да досадашња пракса на нашим просторима није била усклађена са потребама образовања као кључног фактора развоја друштва и истакнуто да је циљ овог дијела књиге да помогне читаоцу у креирању, усмјеравању и вођењу образовних процеса, као упознавање са основним елементима процеса менаџмента који се одвија на различитим нивоима васпитно образовног-система.

У поглављу *Менаџмент и образовање* (197–208. стр.) истиче се да је циљ развоја образовања постизање ефективне школе која би омогућила квалитетније образовање. Као основу за утврђивање мјера за побољшање организацијске уређености школе, аутори анализирају менаџмент процес унутар школе, а затим разматрају успостављање образовних стандарда у смислу редифинисања квалитета програма, образовног процеса и образовних институција, како би се обезбиједио бољи квалитет у свим подручјима образовања. Даље, они истичу да менаџмент ствара предуслове за реализацију система квалитета и представљају концепт модела систематских процеса који се састоји од планирања, провођења, мјерења и побољшавања. На крају овог поглавља аутори закључују да нови поглед на образовање подразумијева широко подручје дјеловање наставничке професије, те да је неопходно да наставник, како би одговорио захтјевима који се пред њега постављају, савлада на нов начин дефинисане стандарде, знања, вјештине и способности наставничке професије уз уважавање чињенице да, ако жели да буде успјешан наставник, треба да обавља и све послове менаџера.

У сљедећем поглављу, *Школа као васпитно-образовна институција* (209–222. стр.) критички је разматрана концепција и организација рада данашње школе, с обзиром на захтјеве које испред ње постављају савремени друштвени трендови и изводе закључци о условима које је неопходно обезбиједити, како би школа била способна за преображавање друштва, интеграцију сваких васпитних фактора и успјешно васпитање и образовање младих и како би се обављао успјешан рад са родитељима. Такође се истиче и значај ангажовања фактора друштвене средине у пружању помоћи школи, као и значај ангажовања свих органа, организација и појединаца који дјелују у школи за реализовање васпитно-образовне дјелатности.

Менаџмент у школи (223–272. стр.) је поглавље у коме је првенствено истакнуто да је стварање отворене и учешће школе кључни предуслов развоја образовања и изградње нове школе у којој ће појединац постати менаџер учења. Разматрајући значај менаџмента, као и улогу менаџера, аутори наводе да је најчешћа и погрешна претпоставка да је менаџмент концентрисан на врху организације и да је свако ко координира напоре других у постизању жељеног циља менаџер. Функције менаџера које се

наводе и разматрају у овом поглављу су планирање, организовање, вођење и контрола.

У поглављу *Наставник као реализатор васпитно-образовног рада* (273–311- стр.) аутори истичу да се у условима научно-друштвеног процеса проширује друштвена функција наставника, те да класичан тип ауторитативног наставника не може одговорити васпитној функцији коју од њега захтијева демократско друштво. У даљем тексту је разматрано које особине треба да посједује наставник, а такође су презентовани и налази различитих истраживања која су се односила на особине наставника. Педагошка моћ наставника је разматрана у смислу њиховог утицаја на физички, психички и морални развој дјете, при чему су аутори акценат ставили на љубав према позиву и младим људима, као и познавање циљева васпитања и образовања. Успјех наставника у развоју демократских односа у школи има извор у познавању фактора развоја личности и аутори разматрају различите проблеме са којима се могу суочавати ученици и значај њиховог препознавања и рјешавања. Прије него што ће размотрити улогу наставника као менаџера и приступа проучавања менаџерских вјештина, у овом поглављу критички су разматрани узроци тешкоћа наставничког позива.

Стил понашања и ефикасност наставника (312–336. стр.) је назив поглавља у коме су приказани налази резултата различитих истраживања путем којих је утврђен значај стила понашања наставника за социјалну климу у разреду, као и утицај различитих начина руковођења на понашање групе.

Након наведене литературе (337 – 343. стр) коју су аутори користили за писање ове књиге дата су два прилога. Прилог један садржи инструменте за прикупљање података о особинама личности. Као разлоге презентовања ових инструмената аутори наводе могућност самопроцјене особина наставника, као менаџера у разреду, и уочавање значаја ангажовања психолога у ситуацијама када се сагледава значење психолошких аспеката понашања ученика. Прилог два се односи на упитник за испитивање ставова и мишљења о дискриминацији у школи. Наведени упитник даје основу наставницима за самосталну припрему упитника за испитивање различитих проблема у школи.

Из свега претходно наведеног можемо закључити да су аутори у књизи *Управљање у разреду – Психолошки и педагошки аспекти управљачке функције наставника*, сагледали улогу наставника као менаџера, успјешно нагласивши све обавезе и одговорности које почињу од планирања и организације рада са ученицима до развијања њихових пожељних особина личности. Улога наставника као менаџера сагледавана је у контексту актуелних ширих друштвених и организационих услова и у контексту сагледавања особина личности неопходних за њихов успјешан рад. Значај ове књиге се огледа у могућности разумијевања комплексне улоге коју наставник обавља у току васпитно-образовног рада, сагледавања тешкоћа са којима се и школа и они који раде у њој сусрећу, као и начина остварења

ефикасности школе. Књига може користити и наставницима који су укључени у процес рада у смислу анализе и унапређења сопствених активности и особина које утичу на исходе васпитно-образовног рада, али и системима друштва од којих зависи у ком правцу ће се одвијати развој наставника, који ће бити циљеви васпитно-образовног рада и на који начин ће се остваривати ефикасно образовање које је у складу са савременим научно-техничким достигнућима.

Горан Д. Дракулић*
Данка С. Тулум-Миладиновић
Факултет техничких наука
Универзитет у Новом Саду

КОМУНИКАЦИОНИ ИНЖЕЊЕРИНГ

(Милорад К. Бањанин, *Комуникациони инжењеринг*,
Саобраћајни факултет, Добој, 2007)

Књига *Комуникациони инжењеринг*, аутора проф. др Милорада К. Бањанина, представља научну монографију националног значаја која се користи и као уџбеник за наставу на дипломским-мастер, постдипломским и докторским студијама на техничким факултетима. Обима је 500 страница стандардног формата Б5, са бројним табелама, графиконима, визуелизацијама, цртежима, дијаграмима, шемама, формулама и скенираним сликама.

Основни садржај је организован у дванаест делова или области знања из њеног наслова. У уводном делу представљена је концизна анализа основних концепата у области комуникација, инжењеринга и комуникационог инжењеринга. Аутор је на оригиналан начин дефинисао главне појмовне категорије са историјским прегледом практичних резултата комуникационог инжењеринга који су остварени у бројним епохалним технолошким иновацијама у развоју људске цивилизације. Посебно је вредно истаћи најновије развојне области комуникација и комуникационих технологија, а пре свега веб инжењеринг и веб технологије, где аутор апострофира веб као проактивни извор знања.

Први део покрива области знања структуриране у четири тематска блока, а фокусирају се:

- Феноменолошка анализа комуникације са прегледом вишеаспектних дефиниција бројних аутора и визуелним приказом социјалних критеријума класификације (отворена и асертивна – проактивна и сарадничка, затворена – пасивна и агресивна асиметрична);
- Објашњење концепта тоталне комуникације са навођењем практичних примера и разграничењима појмова „масовна комуникација“, „ПР“, „фатик комуникација“ и односа комуникације и феномена моћ;
- Анализа комуникационих нивоа у тоталном концепту кроз веома комплексан приказ савременог изучавања димензија људске комуникације који укључује биолошко-физички или перцептивно-чулни, когнитивно-процесни или ментални, емоционално-релациони и технолошки аспект;

* mkb252633@eunet.rs

- Анализа функција преко карактеристика комуникације (садржајност, динамичност, иреверзибилност, проактивност и интерактивност).

Веома дидактична, визуелна интерпретација комуникације са систематизацијом главних појмовних категорија и везом комуникације са материјом, енергијом, информацијом и ентропијом представља ауторов оригиналан комуникацијски модел.

Иначе, у другом делу монографије дата је анализа различитих теоријских модела, кодова и стилова у комуникационој динамици. Међу тим моделима су: Аристотелов реторички модел комуникације, модел *Lasswell*-ове формуле, *Shannon-Weaver*-ов модел, *Osgud*-ов и *Sharm*-ов циркуларни модел, *Berl*-ов *S-M-C-R* модел, модел разговора Карла Роџерса, Шулцов модел четири уха, Тулминов логички модел за обликовање добре аргументације и модел тематски центриране интеракције у комуникацији. Међу новијим је еколошки модел комуникације и перцептивно-семантички модел. Анализом бројних комуникационих стилова обухваћени су: *Jung*-ов модел анализе стилова према аналитичкој психологији, *Bern*-ови модели структуралне, функционалне и трансакционе анализе, а затим комуникациони стилови по моделу савременог бихевиоризма, модел анализе стилова тешких клијената у комуникацији, *Bales*-ов модел анализе интерактивних процеса, Димблеј–Бартсонов модел и модел тимске динамике у интерперсоналној комуникацији. Детаљно су истражени фактори комуникационе динамике: простор, време и менаџмент временом, комуникационе улоге, односи, интеракције и интеракционе комплексности и комуникационе ситуације са објашњењем сигурних, немогућих и непредвидивих догађаја. Та анализа је употпуњена одличним примером из праксе на тему „Комуникациони аспекти токова новца у мрежи 064/777“ што је вредан дидактички допринос у разумевању садржаја и практичне вредности ове књиге.

У трећем делу монографије аутор се бави анализом лепезе комуникацијских кодова (означавајући, бинарни, аналогни, дигитални, логички, технички, културални-конвенционални, арбитрарни и инхерентни, кодови невербалне комуникације (КНК) - кинестетички, проксемички, паралингвистички, хронемски и хроматски) и дизајном порука. Краћи осврт на кодове у интеркултурној комуникацији допуњен је са посебним фокусом на културу, њене карактеристике и контекст (нискокотексна и висококотексна комуникација).

Дизајнирање дисплеја порука (инструктивни, навигациони, контролни и конклузивни) разрађено је преко већег броја перцептивних, меморијских, те принципа менталног модела и принципа заснованих на пажњи. Креирање интерпретације поруке, аутор објашњава преко смисла поруке – комуникационе вредности коју стварају четири конструкциона елемента – информација, расуђивање, представљање и акција.

Четврти део књиге садржи знања из области „Концептуална анализа комуникационог система“. Надовезујући се на уводни део у коме се го-

вори о првим, примитивним комуникационим системима, аутор представља три основна елемента електричног комуникационог система – предајник, канал и пријемник, а затим његове примарне ресурсе – пренету енергију и ширину опсега канала. Након објашњења аналогног и дигиталног модела комуникационог система, посебно су врло аналитично разрађени извори информације (говор, музика, слика и компјутерски подаци), улазни трансдукер (са представљањем сигнала као физичких носилаца порука), одашиљач и трансфер функција, комуникациони канали, пријемник и излазни трансдукер. Карактеристике канала (заснованих на диригованом распростирању и на слободном распростирању) са компаративним табеларним прегледом, прати посебна анализа капацитета неких канала и физичких извора шума.

У петом делу обрађени су елементи *теорије случајних процеса* у комуникацијским системима и случајне варијабле. Дата је математичка дефиниција случајног процеса, анализа средине, корелационе и коваријансне функције, аутокорелационе функције и њених карактеристика, међукорелационе функције, енергетске спектралне густине. Објашњен је Гаусов процес и централна гранична теорема, а поред дефинисања и компарирања стационарних и ергодичних процеса, дат је и сажет приказ појединих типова случајних процеса.

„Информациона теорија и кодирање” је назив шестог дела књиге, у коме је та област знања елаборирана у осам тематских блокова. Појмови неизвесност, информација и ентропија, количина информације и њихова својства су у центру сложеног математичко-статистичког апарата којим се објашњавају физикални смисао и суштина теорије комуникација. Теорема кодирања извора информација, сабијање и компресија података, префиксно, Хуфманово и Лемпел-Зив кодирање објашњени су на нивоу њиховог значаја у информационој теорији. Анализа теореме информационог капацитета комуникационог канала, теорије дисторзије стопе кодирања и компресија података претходе осмишљеној представи информационе теорије где су концизно представљене три најзначајније *Shannon*-ове теореме – теорема кодирања извора, теорија кодирања канала и теорија информационог капацитета.

У седмом делу књиге обрађене су теорије модулација са појединачним анализама амплитудских модулација – *AM*, *KAM*, *AM-1BO*, *AM-2BO*, *AM-NBO*, *QAM*, угаоне, импулсних, импулсно-кодне, импулсно-амплитудне модулације *PAM*, диференцијалне импулсно-кодне модулације, адаптивне диференцијалне импулсно-кодне модулације и коначно делта и делта-сигма модулација. Све текстуалне садржаје прате одговарајући дијаграми и схеме које доприносе добром разумевању ове материје.

Осми део садржи област знања о теорији кодирања и контроли грешака. Анализирани су блок кодови за бинарне системе и линеарни блок кодови, једнопаритетни контролни бројеви и понављајући кодови, а затим паритетно-контролни кодови за исправљање појединачних грешака, Ха-

минг и циклични кодови. Такође, у овој области заступљене су и теме о конволуционим кодовима, турбо кодирању и *feedback* каналима.

Предмет деветог дела је посебна анализа комуникационих мрежа. За појашњење стално истицаног значаја мрежа и мрежног повезивања у претходним тематским целинама, представљен је телекомуникациони мрежни модел и његове компоненте са посебним освртом на телекомуникационе процесоре. Мрежне архитектуре (*WAN*, *MAN*, *LAN*) и мрежне топологије (прстен, звезда, магистрала, мрежна и хијерархијска) претходе основним тезама из опште теорије мрежа и основа теорије Петријевих мрежа. Ова област се завршава анализом теорије комплексних мрежа, која је веома актуелна – нова област знања у савременој светској литератури. Комплексност мреже је дефинисана преко „броја чворова и алтернативних стаза које постоје у оквиру мреже и разноврсности преносних медија, опреме, протокола, те хардверске и софтверске опреме која се користи у мрежи“. У наставку су представљене две врсте комплексних мрежа – некалиране мреже и мреже малог света са њиховим карактеристикама и примерима, а објашњена је и скалабилност и интероперабилност комплексних мрежа.

Десети део књиге чини област знања која је конципирана тако да читаоцу пружи шири увид у моделе комуникационих процеса и методе развоја комуникационих протокола и то на врло високом нивоу семантичке, математичке и графичке интерпретације. Аутор стартује са анализом комуникационог модела коначног аутомата, затим следи преглед модела позива и услуга, модела утемељених на току података и изведених модела дистрибутивних процеса. Теме 5 и 6 су комуникациони протоколи, њихове методе развоја и моделовање истих Петријевом мрежом. Ову област знања аутор заокружује анализом техника за пренос података кроз мрежу и асинхроним начином њиховог преноса (*ATM*).

Једанаести део књиге „Комуникациони инжењеринг“ обрађује теме о Интернету и веб инжењерингу. Основна знања о Интернету, историји његовог развоја, управљању и ресурсима, технологијама за приступ и пословном применом Интернета, допуњена су прегледом пословних истраживања и дизајном посла у Интернет окружењу.

Веб инжењеринг је релативно нова синтагма коју аутор дефинише као засебну дисциплину израслу из софтверскг инжењеринга и фокусира кроз следеће теме – комплексност и употребљивост веб апликација, моделирање у веб инжењерингу, методе инжењеринга веб употребљивости, поглед на веб дизајн из еволутивне перспективе и семантички веб.

Полазећи од анализе појма интероперабилности, као способности неког производа, система или пословних процеса да могу заједнички функционисати у реализацији одређеног – заједничког задатка, у наставку су обрађене техничка и семантичка равна интероперабилности, а све то је употпуњено прегледом комуникационих стандарда. Такође, нова синтагма је и онтолошки инжењеринг, као сет активности које се изводе током концептуализације, дизајна, имплементације и развоја онтологија, а онтоло-

шки аспект телекомуникационих и веб сервиса је тематско поглавље у коме нас аутор упознаје са основним карактеристикама онтологија, врстама, дефинисањем вештачких онтологија и њиховом применом са примерима из праксе, код развоја онтолошких библиотека телекомуникационих и веб сервиса.

Добро одабрани фокуси на појмовне категорије, циљеве и теме, омогућавају успешну, јасну, прецизну и концизну интеракцију књиге *Комуникациони инжењеринг* са читаоцем. Начин представљања појмова, дефиниција и модела у овој релативно новој, веома опширној и дисперзивној области теоријских и практичних знања и у долазећем времену незаобилазне научно-истраживачке дисциплине, комуникационог инжењеринга, атрактиван је и вишеаспектан.

Поред тога што је веома садржајна, читљива и са добрим примерима, књига је конципирана на веома актуелан начин. Аутор је успео да пронађе праву меру у комбиновању основних појмова комуникације и инжењеринга који представљају теоријску основу за разумевање различитих аспеката комуникационог инжењеринга са којима се инжењери сусрећу у пракси и свом професионалном развоју. Из садржаја је јасно да књига има високу научностручну вредност и да представља резултат вишедценијског научног и образовног рада аутора који је овом јединственом књигом, на овим језичким просторима, допринео постављању високих стандарда у издавачким пројектима.

По разноликој структури текстуалних, графичких и других дисплеја порука, као и по могућности примене интерактивног учења може се препознати и висока образовна вредност књиге *Комуникациони инжењеринг*. Евидентно, аутор је уложеним напором досегао захтевани ниво примењивости градива у настави који се огледа, пре свега у мрежном окружењу и коришћењу информационих технологија (*ИТ*), информационо-комуникационих технологија (*ИКТ*) и информационо-комуникационо-научних технологија (*ИКНТ*, односно *ICST*, акроним на енглеском језику).

Предметни садржај књиге омогућава развој дивергентног, конвергентног и латералног мишљења код читалаца, те њихово проактивно понашање у учењу на настави, индивидуалном и интерактивном учењу. Дакле, књига *Комуникациони инжењеринг*, аутора проф. др Милорада К. Бањанина испуњава и дидактичко-методичке захтеве за наставу, што се огледа у заступљености принципа индукције, дедукције, хоризонталне и вертикалне корелације и добре композиције поглавља и тематских блокова.

Далиборка Б. Шкипина*
Катедра за педагогију
Филозофски факултет Пале
Универзитет у Источном Сарајеву

ЗНАЧАЈНА СТУДИЈА О ПОРОДИЧНОЈ ПЕДАГОГИЈИ

(Миле Илић, *Породична педагогија*, Филозофски факултет
Универзитета у Бањој Луци и Наставнички факултет
Универзитета „Џемал Биједић“ у Мостару, 2010)

Књига, *Породична педагогија*, аутора професора др Мила Илића, а у издању Филозофског факултета Универзитета у Бањој Луци и Наставничког факултета Универзитета „Џемал Биједић“ у Мостару, садржи 452 стране. Књига се састоји од *Предговора* и сљедећих поглавља:

1. *Породична педагогија – научна дисциплина,*
2. *Породица – примарна друштвена заједница и фактор васпитања,*
3. *Породичне улоге и васпитање дјеце,*
4. *Савјетодавни педагошки рад са родитељима/старатељима,*
5. *Породично васпитање,*
6. *Сарадња породице и педагошке установе (вртића, школе),*
7. *Прилози.*

У оквиру наведених поглавља налази се више наслова и поднаслова. На крају књиге наведена је и обимна шира научна и стручна литература којом се аутор користио при њеном стварању. Рецензенти књиге су проф. др Борислав Станојловић и проф. др Рефик Ћатић.

Књига *Породична педагогија* је продукт ауторовог дугогодишњег напора, како и он сам истиче, у селекцији, синтези, систематици, презентацији и интерпретацији кључних и трајније вриједних сазнања породичне педагогије, тангентних научних дисциплина и резултата интердисциплинарних истраживања у породици и о породичном васпитању у оквиру цивилизацијских токова и у савременом друштву. У књигу су, такође, уграђена и ауторова искуства у утемељивању и реализацији програма универзитетске наставе породичне педагогије у десетогодишњем раду у Мостару и Бањој Луци. Аутор хронолошким редом и на један јасан и, надасве, научно утемељен начин нас упознаје са горућим проблемима и аспектима породичне педагогије и породичног васпитања.

У *Предговору* аутор указује на разлоге као и на најпоузданији основац у конципирању књиге. Предговор садржи и неке основне назнаке и смјернице о појединим дијеловима и поглављима књиге. Наглашава се и то да је посебан простор посвећен условима, компонентама, механизмима,

* daliborkaskipina@yahoo.com

процесима, методама, средствима, стиловима, специфичностима и осталим аспектима породичног васпитања.

У првом поглављу, *Породична педагогија – научна дисциплина*, аутор указује на неопходност објашњења и потпунијег истицања и расвијтавања темељних питања сваке науке, па тако и *породичне педагогије*, као једне од научних дисциплина у систему педагошке науке - појмовног одређења, предмета и подручја изучавања, постављања циља и задатака, специфичности истраживачке методологије и достигнутог система научних сазнања. Детаљно и исцрпно су објашњени појам предмет, и подручје породичне педагогије, а такође су, иако бројни, наведени и најзначајнији аспекти, проблеми као и питања у оквиру подручја изучавања породичне педагогије. Проучавање породичног васпитања, што је предмет породичне педагогије, има, како аутор прецизира, изузетно драгоцјен друштвени, теоријски и практични значај. Према њему, друштвена вриједност породичног васпитања огледа се у чињеници да се оваквим васпитањем подиже психофизички здрав подмладак, продуктивнији креативни чланови друштвене заједнице. Теоријски (научни) значај проучавања породичног васпитања огледа се у откривању научних законитости у породичном васпитању, у чему породична педагогија доприноси даљем успону науке, а њен практични значај је у омогућавању унапређивања васпитног дјеловања родитеља, породичне атмосфере и интеракције на темељу научних спознаја. Из постављеног циља проучавања породичне педагогије произлазе и њени конкретнији задаци које аутор, такође, експлицитно наводи. Концизно је објашњена и позиција породичне педагогије у систему педагошке науке и њена веза са другим педагошким дисциплинама, као и однос породичне педагогије и других наука (филозофије, антропологије, психологије, медицине и др.).

Када је ријеч о методолошким специфичностима породичне педагогије, аутор објашњава да се оне могу сажето сагледати освртом на: 1. теоријско-методолошке приступе проучавању породице и породичног васпитања; 2. научно-истраживачке методе у породичној педагогији и 3. истраживачке технике и инструменте у породичној педагогији. Према наводима аутора, постоје различити теоријско-методолошки приступи проучавању породице и породичног васпитања, а они се, условно, могу подијелити на традиционалне и савремене, о чему аутор подробно пише у првом поглављу. Специфичностима породичног васпитања прикладне су, како аутор прецизира, следеће научно-истраживачке методе породичне педагогије: 1. историјска метода, 2. метода теоријске анализе и синтезе, 3. компаративна метода, 4. сервеј истраживачка метода, 5. аналитичко-дескриптивна метода и 6. експериментална метода. Аутор је описао и појаснио у чему се огледа значај сваке од ових метода за проучавање породичног васпитања, као и значај и употреба истраживачких техника и инструмената које се углавном користе у оквиру наведених метода.

Друго поглавље носи наслов: *Породица – примарна друштвена заједница и фактор васпитања*. Да би се уопште анализирао суштина поро-

личног васпитања, неопходно је приказивање породице као средине у којој се одвија тај процес. Имајући на уму ову чињеницу, аутор је прво кренуо од дефинисања породице и нагласио да постоје два приступа дефинисању породице и то: 1. традиционални приступ и 2. савремени приступ. У складу с тим М. Илић наводи више дефиниција породице из различите литературе и оне углавном припадају традиционалном приступу. Према њему, наведене дефиниције имају одређене слабости, па тако превазилазећи слабости традиционалног приступа, а при том респектујући друго наведено савремено појмовно одређење, аутор даје сљедећу дефиницију породице: *Породица је заједница родитеља, или најмање једне одрасле особе, и дјеце или најмање једног дјетета, који живе у истом домаћинству, чији однос се заснива на крвном сродству, законској (брак, адопција) или обичајној регулативи, а њихове потребе се функционално задовољавају.* Аутор објашњава да су овом дефиницијом обухваћени сви типови породица, а не само утемељене на крвном сродству. Равноправно се третирају све породичне заједнице, као и њихови чланови, без обзира којим обликом су уједињене и да ли су законским или обичајним нормама признате.

У оквиру овог поглавља аутор пише и о браку као основи формирања и развоја породице, о избору брачног партнера, о брачним односима, факторима и критеријима успјешности брака, као и о разводу брака. Такође су табеларно представљене *фазе развоја породичног животног циклуса заснованог на брачним, родитељским и индивидуалним развојним фазама.* Наведене су и појединачно објашњене теорије о породици (традиционалистичке, идеалистичке, материјалистичке, циклусне и дифузионистичке, функционалистичке, етно-психолошке, утопистичке, анархистичке и индивидуалистичке, као и еколошка системска теорија о породици). Аутор не изоставља да појасни настанак и историјски развој породице. Пишући о типовима породице и васпитању дјеце наводи и објашњава сљедеће типове породице: 1. патријархална, 2. малограђанска и 3. савремена породица.

Обиљежја савремене породице, функције савремене породице, односи у породици и васпитање дјеце, емоционална клима у породици и васпитање дјеце, су само неки од наслова и поднаслова у овом поглављу којима аутор поклања велику пажњу и студиозно их разматра и објашњава.

Трећим поглављем аутор експлицира *Породичне улоге и васпитање дјеце*, констатујући да су се од свих породичних улога најчешће теоријски проучавале и емпиријски истраживале улоге родитеља. Дубље су научно расвјетљаване педагошке функције мајке него оца, а дуго времена су биле запостављене улоге браће и сестара, баке и дједа, као и ближих и даљих рођака. Аутор у овом поглављу даје и кратак осврт на *породичне улоге у оквиру осталих наука.* Нешто опширније аутор пише о типовима родитеља (старатеља) наводећи различите критерије класификације. У складу с тим детаљно анализира сљедеће типове родитеља/старатеља: демократски (ауторитативни), емотивно топао, аутократски (ауторитарни), пермисивни, индиферентан и хладан тип родитеља/старатеља. Аутор указује и на ва-

жност ставова родитеља/старатеља према васпитању дјеце као и фактора који утичу на формирање тих ставова. Запажено мјесто у овом поглављу аутор је дао улози мајке и мајчинства у одрастању и васпитању дјеце. У оквиру тога објашњава развојни и васпитни значај привржености (атачмента), као и типове понашања мајки (или особа које их замјењују).

Разматрајући досадашња бављења овом проблематиком, аутор истиче: „Почетак друге половине 20. вијека у многим испитивањима понашања родитеља довођено је у везу са понашањем њихове дјеце. У истраживањима Хеса и Схипмана мајке су класиране с обзиром на њихово понашање према дјечи, у три групе: 1. когнитивно-рационалне мајке, 2. императивно-нормативне мајке и 3. персонално-субјективне мајке“. Такође, у овом поглављу аутор је поменуо и стилове дјеловања мајки, као и функције мајчинства којих има више, али се оне могу углавном свести на двије групе: 1. заштитне и 2. развојне функције мајке (или њене замјене). Најчешћи облици поремећаја материнства, које је аутор укратко и образложио су: а.) неприхватање или потпуно одбацивање дјетета; б.) „мајчинска депривација“; в.) неостварена приврженост (атачмент); г.) поремећаји односа мајка – дјете. Када је ријеч о улози оца и очинства у родитељском партнерству и у процесима одрастања и васпитања дјеце аутор наглашава, да промјене у друштвеним односима условљавају и замјене у породичном животу, па се у том контексту мијења и улога оца. Смањивањем броја патријархалних породица, а повећавањем броја савремених демократских породица, мијења се и очева улога у породици.

Специфична обиљежја понашања родитеља/старатеља, како наводи аутор, испољавају се у подизању и васпитању дјеце различитих узраста и то: 1. родитељи/старатељи на почетку родитељства; 2. у периоду добијања свог другог (трећег) дјетета; 3. родитељи чије је најстарије дијете предшколског узраста; 4. родитељи који имају дјецу млађег основношколског узраста; 5. понашање родитеља (старатеља) чија су дјеца адолесценти и 6. понашање родитеља (старатеља) који имају дјецу студентског узраста. У оквиру овог поглавља аутор разматра и улоге бабе и дједа у породичном васпитању истичући да су оне, у емоционалном и моралном васпитању, психолошком развоју и васпитању дјеце у породици много значајније него што је у научној и стручној литератури приказано, на шта указују резултати емпиријских истраживања. Такође, новија истраживања пружила су доказе о међусобним утицајима браће и сестара на њихово одрастање и васпитање. Осим величине и функционалности породице, редосљед рађања и број дјеце (браће и сестара), како аутор прецизира, важни су фактори стимулативности породичног васпитања. На крају овог поглавља, последије критичког сагледавања породичних улога у педагошкој теорији и пракси, аутор поставља и нека отворена проблемска питања.

Читава четврто поглавље аутор је посветио *савјетодавном педагошком раду са родитељима/старатељима*, а започиње га са појмовним одређењем савјетодавног рада или дјеловања, условима и основним циљем

савјетодавног педагошког рада са родитељима/старатељима. Истиче да се под савјетодавним радом или дјеловањем најчешће подразумева један или више (чак и низ) савјетодавних разговора (интервјуа) са саговорником (родитељем), или са групом њих. Изузетно познавање материје, омогућило је аутору да у оквиру овог поглавља, на веома прегледан и концизан начин представи и појасни, како индивидуални савјетодавни рад са родитељима (старатељима), тако и групни савјетодавни рад наставника. Говорећи о индивидуалном савјетодавном разговору аутор се бави сљедећом проблематиком: *фазе савјетодавног разговора; почетак савјетодавног разговора; емпатичан став у савјетодавном разговору; праћење и слушање саговорника у савјетодавном разговору; проблеми који се рјешавају у савјетодавном разговору; основне методе и тешкоће савјетодавног разговора у школи (метода директног, индиректног и метода еклектичког савјетовања); уобличавање и редосљед питања у савјетодавном разговору; усмјеравање и супротстављање, разумијевање и прихватање у савјетодавном разговору; и на крају, завршавање савјетодавног разговора са појединцем.*

Разматрајући проблематику групног савјетодавног разговора М. Илић истиче, да савјетодавац (наставник, учитељ, разредник, васпитач, педагог...), између осталог, треба да, повремено педагошки савјетодавно ради са групом саговорника (родитеља) у рјешавању одређених проблема. За то је неопходно да савјетодавац обезбиједи сљедеће услове: 1. посебно вријеме (ван обавеза чланова групе), 2. просторију за групну дискусију, 3. добровољно учешће чланова групе у дискусији, 4. припрему циљева и садржаја, и 5. педагошки компетентно вођење групне дискусије, што значи да сам савјетодавац треба да познаје групну динамику, комуникацијске интеракције, процес доношења групних одлука, механизме групног праћења реализације тих одлука и др. Аутор није пропустио да каже нешто и о функцијама и циљевима савјетодавног рада у малој групи, као и о типовима руковођења дискусијом у малој групи. Наводи три основна типа руковођења дискусијом у малој групи и то: аутократски, демократски и *lese fer*. Такође, у овом поглављу обухваћене су и објашњене технике, процедуре и поступци вођења групне дискусије и то: *подстицање сарадње у малој групи; кориштење групног притиска; поступак постављања адекватних питања; поступак „митраљеска паљба“; процедура „бура мозга“; поступак ризика; коментарисање у групној дискусији; превазилажење тешких ситуација у групној дискусији; и обрт групне дискусије.* Аутор ово поглавље завршава разматрањем процеса доношења групне одлуке, навођењем педагошких ефеката вођења дискусије у малој групи, као и објашњењем значаја вредновања савјетодавно-васпитног рада у групи. Истиче да се вредновање учешћа појединих чланова у савјетодавном групном раду или групним дискусијама, процесу доношења групне одлуке и њеном реализовању може вршити на више начина, а један од њих је примјена фидбек (feedback) процедуре или „поступак повратне спреге“.

Пето поглавље које је најопширније и заслужује посебну пажњу носи наслов: *Породично васпитање*. Аутор ово поглавље започиње појмовним одређењем породичног васпитања, како у ширем смислу тако и у ужем смислу ријечи. Даље, наводи стадије развоја личности према психоаналитичкој теорији личности Ерика Ериксона, према којој сваки појединац пролази кроз осам стадија у току животног циклуса. Њумен и Њумен су извршили модификацију Ериксоновог модела индивидуалног развоја, коју аутор сажето наводи. Објашњавајући фазе когнитивног развоја индивидуе према Пијажеу, аутор истиче да дијете у свом мисаоном развоју пролази кроз четири фазе и то: 1. сензомоторна (до друге године), 2. предоперативна (од друге до седме године), 3. фаза конкретних мисаоних операција (од седме до 11 године) и 4. фаза формалних операција (послије 12 године). Аутор такође појашњава и Колбергову теорију о развоју моралности. Један од наслова у оквиру овог поглавља је, *Механизми породичног васпитања*, у коме аутор прецизира да је смисао породичног васпитања стварање услова и подстицаја да се развију сви потенцијали дјетета до личног максимума, да се формира емоционално стабилна, ментално здрава и социјализована личност која ће се понашати у складу са друштвеним вриједностима и нормама. „Родитељи/старатељи и други чланови породице у том смислу васпитно дјелују на дјецу и младе најчешће користећи следеће механизме: подршка (потврђивање), емпатија (саживљавање) и идентификација (поистовјећивање)“.

Аутор у овом поглављу детаљно разматра и компоненте породичног васпитања наводећи да се у оквиру породице остварују међузависно испреплетене компоненте васпитања дјетета: 1. здравствено и тјелесно (физичко) васпитање, 2. интелектуално (умно) васпитање, 3. морално васпитање, 4. естетско васпитање, 5. радно васпитање, 6. васпитање за демократију (грађанско васпитање) и 7. формирање погледа на свијет под утицајем породице. Указујући на важност принципа (начела) породичног васпитања аутор истиче и детаљно објашњава следеће принципе породичног васпитања: 1. принцип поштовања личности дјетета, 2. принцип васпитне усмјерености, 3. принцип индивидуализације и социјализације, 4. принцип ненасилне комуникације и интеракције, 5. принцип јединствености и досљедности, и 6. принцип стимулативности, потпуне ангажованости и стваралачке активности. Аутор није изоставио да нешто каже и о методама и средствима породичног васпитања наводећи њихове различите класификације.

Указујући и на важност стилова породичног васпитања, у овом поглављу, између осталог, дат је табеларни преглед типологије (класификације) стилова породичног (родитељског) васпитања, као и табеларни преглед шест стилова породичног (родитељског) васпитања у оквиру *Милвојевићевог „мерцедес“ модела* према коме утицај стила васпитања на поспјешивање и спутавање социјализације и осамостаљивања дјетета зависи од заступљености у стилу трију димензија и то: 1. похвале и награде, 2.

критике и казне и 3. родитељски захтјеви. Експлицитно наводећи још неке типологије стилова породичног васпитања, закључује да се у свим поменути типологијама основни садржај тих стилова претежно преклапа, а да су разлике углавном у њиховим називима. Зато аутор, како и сам наводи, не умањујући општу научну вриједност социопсихолошких и психотерапеутских класификација стилова, у овој књизи приказује стилове породичног васпитања и њихове варијанте из типологије чији су називи најчешћи у оквиру породично-педагошке терминологије, а то су: демократски, аутократски и индолентни стил породичног васпитања. У оквиру сваког од њих су одређене варијанте чију суштину је аутор и предочио у овом поглављу. Такође је указано и на важност васпитања дјеце у оквиру породичних специфичности, а према аутору најчешће су: васпитање дјеце у некомплетној породици; васпитање дјеце у новом браку; васпитање дјетета у двије породице; васпитање дјетета без оба родитеља; васпитање дјетета у условима привременог старања; васпитање усвојеног дјетета; породично васпитање жељеног и нежељеног дјетета; васпитање ванбрачног дјетета; васпитање јединчета у породици; и васпитање близанаца у породици. Запажено мјесто у овом поглављу аутор је дао *породичном васпитању дјеце са посебним карактеристикама* у оквиру кога детаљно разматра следеће: васпитање даровитог и талентованог дјетета у породици, породично васпитање дјетета са развојним тешкоћама, васпитање својеглавог (тврдоглавог, јогунастог) дјетета, васпитање несташног дјетета, васпитање хиперактивног дјетета и васпитање љеворуког дјетета. Сажето су приказани и облици неприлагођеног понашања дјеце који се најчешће појављују у стварности и које је, како аутор с правом наглашава, значајно спречавати и отклањати у породичном васпитању. Аутор појашњава, да стручњаци разликују проблеме васпитања у породицама са поремећеним односима и у породицама са поремећеном структуром, о чему нас детаљно информише у оквиру овог поглавља. На крају овог поглавља указано је на неопходност и важност осамостаљивања дјетета у породичном васпитању. „Током одрастања треба да се проширује процес осамостаљивања дјетета, уз уважавање његових индивидуалних могућности“.

Шесто поглавље под насловом: *Сарадња породице и педагошке установе (вртића, школе)* посвећено је значају, принципима и проблемима сарадње породице и педагошке установе (вртића, школе), као и облицима те сарадње. Аутор појашњава да континуирана и добро организована и осмишљена сарадња породице и педагошке установе представља битан услов за успјешну реализацију основних циљева васпитања и образовања. „Ако се обезбиједи јединствено дјеловање породице и педагошке установе (вртића, школе), не може бити већих разлика у методама, средствима и стилима васпитања између родитеља и наставника“. Аутор указује и наводи принципе (начела) којих наставници треба да се придржавају, тј. да се њима руководе, у сарадњи са родитељима ученика. Експлицитно наводи и облике сарадње породице и педагошке установе. Чини се да би се у оквиру

овог поглавља могао отворити цио комплекс веома значајних питања, јер се у досадашњим бројним истраживањима дошло до сазнања да постоје озбиљни разлози и проблеми због којих не долази до присне и свестране сарадње између родитеља и педагошких радника. „Мада је неопходност присне сарадње породице и педагошке установе (вртића, школе) очевидна, свакодневна пракса показује да постоји незадовољство и једних и других том сарадњом“.

Посљедњим поглављем - *Прилози*, обухваћени су и разрађени: инструментариј за снимање и утврђивање стања у властитој породици; модели програма педагошког образовања родитеља (модели програма педагошког образовања родитеља дјече предшколског узраста; модели програма педагошког образовања родитеља дјече млађег и старијег основношколског узраста и модели програма педагошког образовања родитеља дјече средњошколског узраста); модели интерактивног обучавања родитеља (дјече предшколског узраста; дјече млађег основношколског узраста и дјече адолесцентског узраста).

Сумирајући утиске о овом дјелу, може се с правом рећи да књига др Мила Илића *Породична педагогија* представља изузетно вриједан допринос педагошкој науци и да заузима значајно мјесто у педагошкој литератури. Широка изворна база и изузетно познавање материје, омогућило је аутору да у овој књизи предочи многа досадашња научна сазнања породичне педагогије и породичног васпитања, која су свакако од великог значаја за унапређивање васпитно-образовног рада и развој педагошке теорије и праксе. Ово је књига која има пуну актуелност у садашњости и која заслужује пажњу не само наставника, васпитача, студената, педагога, психолога, социјалних радника, дефектолога, социолога, истраживача, руководиоца педагошких институција, већ садашњих и будућих родитеља и свих осталих који су заинтересовани за сазнања породичне педагогије, за упознавање, праћење, проучавање и унапређивање породичног васпитања.

Andreja I. Levičnik*
Studentkinja četvrte godine tu rnalistike
Filozofski fakultet Pale
Univerzitet u Istočnom Sarajevu

OSIGURANA NESLOBODA ILI NESIGURNA SLOBODA – IZBOR JE NA NAMA

(Nenad Kecmanović, *Politika, država i moć*, Ćigoja štampa, Beograd, 2009)

Studenti fakulteta društvenih nauka kao i svi oni koji su zainteresovani da probaju, makar taj pokušaj i ostao neuspješan, da shvate šta je to zapravo politika kada se oslobodi bremena sadašnjice, koje joj je dodijelilo negativnu konotaciju, sada su u prilici da u jednoj knjizi pronađu sve željene odgovore, ali i veliki broj novih pitanja koja samo proširuju vidike politikoloških učenja i teorija. *Profesor Nenad Kecmanović* u svom najnovijem djelu *Politika, država i moć* otkriva šta je to politika, kakav je njen odnos prema državi, da li je moć neophodna da bi država funkcionisala, na kraju krajeva da li se ti ključni pojmovi politikoloških učenja mogu svesti na puke definicije i tako biti oslobođeni one praktične dimenzije i uticaja koji imaju na svakodnevni život?

Kako sam autor ističe, knjiga nije posvećena samo stručnjacima i politikolozima, već i studentima političkih nauka i svim obrazovanim licima. Ćak i oni koji nisu posebno upućeni u politikološke teorije, mogu lako pratiti sadržaj knjige, jer je prof. Kecmanović gotovo sve teorijske tvrdnje potkrijepio praktičnim primjerima iz aktuelnog političkog života.

Politika, država i moć se sastoji iz tri poglavlja koja se mogu posmatrati kao cjelina, ali i čitati kao zasebni dijelovi: *Politika kao suštinski sporan pojam*, *Od države i natrag* i *Manifestacije moći*. Svako poglavlje predstavlja jedinstven spoj teorijskog znanja i praktičnih primjera iz svakodnevnog života. Osim toga, prof. Kecmanović je svaki od tri pojma iz naslova knjige predstavio kroz radove i teorije velikog broja autora, što omogućava čitaocu da sagleda sve dimenzije datog pojma, ali i da sam odluči kojoj će se teoriji najradije prikloniti. Tako se na jednom mjestu možete podsjetiti na djela Aristotela i Platona, Makijavelija, Rusoa, Hegela, Vebera, Fukoa, Hane Arent itd.

Prvo poglavlje je posvećeno politici, njenom pojmovnom određenju, istorijskom razvitku, uticaju koji ima u svakodnevnom životu. Bez pokušaja da čitaocu nametne svoje mišljenje, prof. Kecmanović pokazuje da je politika zapravo suštinski sporan pojam. Treba imati u vidu da to „suštinski sporan pojam“ ne znači da je nemoguće definisati, već da postoji veliki broj definicija koje su u određenim situacijama tačne i mogu se primijeniti bez bojazni da ćete pogriješiti. U tom smislu oslobođeni pritiska da ste velike neznalice, knjiga dobija jednu potpuno novu veličinu i pristupate joj na potpuno novi način. Ćitajući dalje, upoznaćete se sa istorijskim razvojem politike počevši od antičkih vremena pa sve

* andrejcek88@hotmail.com

do danas. Politika je prošla put od pozitivne slobode, slobode za, preko srednjovjekovnog ponora kada je bila u rukama feudalista, pa sve do njenog ponovnog novovjekovnog uzdizanja i formiranja političke nauke. Prof. Kecmanović osim toga skreće pažnju čitalaca i na to kako je danas u osnovi politike birokratija i partitokratija, kako se politika preselila u političke stranke i izvršnu vlast, kako i pored toga što živimo u demokratiji bježi mo od politike i prepuštamo je političarima, da bismo se posile žalili kako su oni prodane duše i kako ne rade ništa za običnog građanina. Osim toga, u ovom poglavlju su predstavljene i najpoznatije teorije o politici po kojima se ona vidi kao: vođenje državnih poslova, sukob i borba, moć, vještina vladavine, usaglašavanje i kompromis, ekonomska eksploatacija, racionalan izbor.

U drugom poglavlju autor govori o državi, njenom određenju, funkcijama, elementima, ograničenjima. Iako zna biti neomiljena, država je neophodna i kao takva prati svoje građane od rođenja do smrti. Pojam države nikada nije teorijski određen u potpunosti. Naprotiv, uvijek postoji neki njen aspekt koji je više nego značajan, ali je određenom definicijom izostavljen. Tako da bi se prilikom određenja države trebalo poći od njene tri osnovne funkcije: *zaštita fizičke bezbjednosti podanika, zaštita slobode građana od zloupotrebe vlasti i elementarno socijalno osiguranje građana*. Država je prošla dug put od Platonove idealne, etičke države do neoliberalne države koja socijalne izdatke svodi na minimum i prepušta svoje građane na milost i nemilost tržišnim okolnostima. U ovom poglavlju prof. Kecmanović pominje i Frensisu Fukujamu koji je devedesetih godina prošlog vijeka pompezno najavio kraj ideologije i trijumf liberalno-demokratske države. Nekoliko godina kasnije postalo je jasno da je Fukujama požu rio sa svojom pretpostavkom, te da je država specifičan fenomen koji se svakodnevno mijenja i prilagođava novim situacijama, ali jednako opstaje kroz vijekove.

Manifestacije moći jeste naslov trećeg poglavlja u kome se postavlja pitanje šta je moć, kakav je njen odnos sa političkim teorijama, da li je i zašto je poželjna... Moć je univerzalan i polimorfan socijalni fenomen. Svi je žele za sebe, a mrze je kada je posjeduje neko drugi. Smatra se da je moć poželjna zbog toga što je ugrađena u samo biće čovjeka, zbog toga što potiče iz osjećaja nesigurnosti ili zbog čovjekove instinktivne strukture. Ono zbog čega je ovaj fenomen značajan za politikologiju jeste to što je često izjednačavamo sa vlašću. Onaj ko ima vlast ima i moć. Hana Arent kaže da je vlast zapravo organizovana i institucionalizovana moć. Moć se ne nalazi u vlasti već u društvu i kao takva se prenosi na vladara. Prof. Kecmanović ističe i kako postoje određeni pojmovi, osim vlasti, koji se često vezuju ili se čak i izjednačavaju sa pojmom moći. Uticaj, kontrola, prisila, nasilje, autoritet, sila, dominacija, sve su to manifestacije moći. Pred čitaocem će na kraju biti postavljeno pitanje da li je moć dobra, loša ili vrijednosno neutralna. Čitajući Parsonsa, Dala, Fukoa, Hantera i zahvaljujući smjernicama koje autor ističe, trebalo bi da se sami odlučite za neki od ponuđenih odgovora ili da se jednostavno priklonite shvatanju da je moć neophodna i neuništiva i da će, bila ona dobra, loša ili neutralna opstajati kroz vijekove.

Prof. Kecmanović je ovom knjigom pokazao da je moguće pisati o teško shvatljivim pojmovima na krajnje razumljiv način. Politika, država i moć jesu sveto trojstvo politikologije. Autor je sa tolikom lakoćom pripovijedanja pokazao da je politika bez moći i država nemoćna, da država opstaje zahvaljujući vođenju uspješne ili manje uspješne politike, da se bez moći ne može obezbijediti sigurnost građana. Zapravo, prof. Kecmanović je jasno istakao da su i politika, i država i moć fenomeni sa kojima se svakodnevno susrećemo i koje ne možemo odstraniti iz privatnog života, već samo možemo naučiti da prihvatimo njihovu igru, jer jedino tako držimo sve konce u svojim rukama.

УПУТСТВО АУТОРИМА ЗА УРЕЂЕЊЕ ТЕКСТА

Од следећег броја *Радови* Филозофског факултета Универзитета у Источном Сарајеву биће уређивани према акту о уређивању научних часописа прописаног од стране Министарства за науку и технолошки развој Републике Србије. Радови који не буду испуњавали неку од неведених препорука неће се узимати у обзир за рецензирање и штампање у часопису.

Радови треба да буду достављени електронски, у прилогу – као отворени документ (Word), на адресу: filozof@paleol.net.

1. **Дужина рукописа:** до 16 страница
2. **Формат:** *фонт:* Times New Roman; *величина фонта:* 12; *размак између редова:* Before: 0; After: 0; Line spacing: Single
3. **Параграфи:** *формат:* Normal; *први ред:* увучен аутоматски (Col 1)
4. **Име аутора:** Наводе се име(на) аутора, средње слово и презиме(на). Име и презиме домаћих аутора увек се исписује у оригиналном облику (ако се пише латиницом – са српским дијакритичким знаковима), независно од језика рада.
5. **Назив установе аутора (афилијација):** Непосредно након имена и презимена наводи се пун (званични) назив и седиште установе у којој је аутор запослен, а евентуално и назив установе у којој је аутор обавио истраживање. У сложеним организацијама наводи се укупна хијерархија. Ако је аутора више, а неки потичу из исте установе, мора се, посебним ознакама или на други начин, назначити из које од наведених установа потиче сваки од аутора. Функција и звање аутора се не наводе.
6. **Контакт подаци:** Адресу или електронску адресу аутор ставља у напомену при дну прве странице чланка. Ако је аутора више, даје се само адреса једног, обично првог.
7. **Језик рада и писмо:** Језик рада може бити српски, руски, енглески, немачки, француски или неки други словенски или језик раширене употребе у међународној филолошкој комуникацији. За радове на српском језику препоручено писмо је ћирилица.
8. **Наслов:** Наслов треба да буде на језику рада; треба га поставити центрирано и написати великим словима.
9. **Апстракт:** Апстракт треба да садржи циљ истраживања, методе, резултате и закључак. Треба да има од 100 до 250 речи и да стоји између заглавља (наслов, имена аутора и др.) и кључних речи, након којих следи текст чланка. Апстракт је на српском или на језику чланка. [Техничке пропозиције за уређење: формат – фонт: Times New Roman, Normal; величина фонта: 11; размак између редова – *Before:* 0; *After:* 0; *Line spacing:* Single; први ред – увучен аутоматски (Col 1).]
10. **Кључне речи:** Број кључних речи не може бити већи од 10. Кључне речи дају се на оном језику на којем је написан сажетак. У чланку се дају непосредно након апстракта. [Техничке пропозиције за уређење: формат – фонт: Times New Roman, Normal; величина фонта: 11; први ред – увучен аутоматски (Col 1).]
11. **Претходне верзије рада:** Ако је чланак био изложен на скупу у виду усменог саопштења (под истим или сличним насловом), податак о томе треба да буде наведен у посебној напомени, при дну прве стране чланка. Не може се објавити рад који је већ објављен у неком часопису: ни под сличним насловом нити у измењеном облику.

12. **Навођење (цитирање) у тексту:** Начин позивања на изворе у оквиру чланка мора бити консеквентан од почетка до краја текста. Захтева се следећи систем цитирања, преовлађујући у науци о језику:

... (Бошковић 1978: 47-51)..., / (в. Бошковић 1978: 47-51)..., / (уп. Бошковић 2001: 47-51)... / Р. Бошковић (1978: 47-51) сматра да...

[наводнике и полунаводнике обележавати на следећи начин: „“ / ””]

13. **Напомене (фусноте):** Напомене се дају при дну стране у којој се налази коментарисани део текста. Могу садржати мање важне детаље, допунска објашњења, назнаке о коришћеним изворима итд., али не могу бити замена за цитирану литературу. [Техничке пропозиције за уређење: формат – Footnote Text; први ред – увучен аутоматски (Col 1); величина фонта – 10; нумерација – арапске цифре.]

14. **Табеларни и графички прикази:** Табеларни и графички прикази треба да буду дати на једнообразан начин, у складу с лингвистичким стандардом опремања текста.

15. **Листа референци (литература):** Цитирана литература обухвата по правилу библиографске изворе (чланке, монографије и сл.) и даје се искључиво у засебном одељку чланка, у виду листе референци. Литература се наводи на крају рада, пре резимеа. Референце се наводе на доследан начин, азбучним односно абecedним редоследом. Ако се више библиографских јединица односе на истог аутора, оне се хронолошки постављају. Референце се не преводе на језик рада. Саставни делови референци (ауторска имена, наслов рада, извор итд.) наводе се на следећи начин:

[за књигу]

Јакобсон 1978: Р. Јакобсон, *Огледи из поетике*, Београд: Просвета.

[за чланак]

Милановић 2000: А. Милановић, Стереотипност и креативност у структури новинске вести при генези српског новинарског подстила, Београд: *Српски језик*, V/1-2, Београд, 623-639.

[за прилог у зборнику]

Чутура 2009: И. Чутура, Употреба прилошких израза са именицом 'место' у пренесеном значењу, у: М. Ковачевић (ред.), *Српски језик, књижевност, уметност*, књ. I, Српски језик у употреби, Крагујевац: Филолошко-уметнички факултет, 277-288.

[за радове штампане латиницом]

Симеон 1969: R. Simeon, *Enciklopedijski rječnik lingvističkih naziva*, Zagreb: Matica hrvatska.

[за радове на страном језику – латиницом]

Блумфилд 1970: L. Bloomfield, *Language*, 12. ed., Unwin, London: University Books.

[за радове на страном језику – ћирилицом]

Плотњикова 2000: А. А. Плотникова, *Словари и народная культура*, Москва: Институт славяноведения РАН.

Радове истог аутора објављене исте године диференцирати додајући *a*, *b*, *c* или *a*, *б*, *в*, нпр.: *2006a*, *2006b* или *2009a*, *2009b*.

Ако има два аутора, навести оба презимена, нпр.: *Симић, Остојић*; ако их има више: после првог презимена (а пре године) додати *et al* или *и др.*

Ако није прво издање, ставити суперскрипт испред године, нпр.:

Лич ²1981: G. Leech, *Semantics*, Harmondsworth *etc.*: Penguin Books.

[Техничке пропозиције за уређење: формат – фонт: Times New Roman, Normal; величина фонта: 11; размак између редова – *Before*: 0; *After*: 0; *Line spacing*: Single; први ред: куцаги од почетка, а остале увући аутоматски (Col 1: опција Hanging, са менија Format), нпр.:

Гутшмит 2003: К. Гутшмит, Имена собственные в социальных диалектах, Београд:

Српски језик, VIII/1-2, 251-258.]

Поступак цитирања докумената преузетих с Интернета:

[монографска публикација доступна on-line]

Презиме, име аутора. *Наслов књиге*. <адреса са интернета>. Датум преузимања.

Пр.: Veltman, K.H. *Augmented Books, knowledge and culture*.

<<http://www.isoc.org/inet2000/cdproceedings/6d>>.02.02.2002.

[прилог у серијској публикацији доступан on-line]

Презиме, име аутора. Наслов текста. *Наслов периодичне публикације*, датум периодичне публикације. Име базе података. Датум преузимања.

Пр.: Du Toit, A. Teaching Info-preneurship: student's perspective. *ASLIB Proceedings*, February 2000. Proquest. 21.02.2000.

[прилог у енциклопедији доступан on-line]

Име одреднице. *Наслов енциклопедије*. <адреса са интернета>. Датум преузимања.

Пр.: Wilde, Oscar. *Encyklopedia Americana*.< >15.12.2004.

16. **Резиме:** Резиме рада јесте у ствари апстракт на другом језику на којем није рад. Ако је језик рада српски, онда је резиме обавезно на једном од словенских или светских језика. Резиме се даје на крају чланка, након одељка *Литература*. Превод кључних речи на језик резимеа долази после резимеа. [Техничке пропозиције за уређење: формат – фонт: Times New Roman, Normal; величина фонта: 11; размак између редова – *Before*: 0; *After*: 0; *Line spacing*: Single; први ред – увучен аутоматски (Col 1).]

Садржај	
<i>Расправе и чланци</i>	7
Милимир Ш. Мучибабић ТРАНЗИЦИЈА – ГЛОБАЛИЗАЦИЈА – ДЕМОКРАТИЗАЦИЈА	9
Мишо Љ. Кулић ФИЛОЗОФИЈА, НАУЧНА МЕТОДА И ПРОБЛЕМ ЈЕДИНСТВА САВРЕМЕНЕ НАУКЕ	19
Горан С. Јовић ПРОСТОР КАО КОМПОНЕНТА ТУРИСТИЧКЕ ПОНУДЕ	25
Златко М. Павловић ОД КАДА ПОСТОЈИ ПОУЧАВАЊЕ?	37
Радослав В. Милошевић СИНТАКСА ФОРМАЛНЕ ЛОГИКЕ ИСКАЗА	47
Милорад К. Бањанин и др. МОДЕЛОВАЊЕ ИНТЕРОПЕРАБИЛНОСТИ ИНФО-КОМ ИНФРАСТРУКТУРЕ АГИЛНИХ СИСТЕМА И ПРОСТОРНЕ ИНФОРМАЦИОНЕ ИНФРАСТРУКТУРЕ РЕСУРСА ПИТКЕ ВОДЕ У РС	57
Вук М. Миљановић НЕКИ АСПЕКТИ ОДНОСА ЗНАЊА И ВЈЕРЕ У КАНТОВОЈ ТЕОРИЈСКОЈ ФИЛОЗОФИЈИ	77
Биљана М. Сладоје-Бошњак СМЈЕНА ИСТРАЖИВАЧКИХ ПАРАДИГМИ У ПЕДАГОГИЈИ	91
Горјана Д. Кољедин СТАВОВИ СТУДЕНАТА ПРЕМА ВРИЈЕДНОСТИ ВИСОКОГ ОБРАЗОВАЊА	107
Бранка С. Ковачевић ВАСПИТАЊЕ МОРАЛНЕ АУТОНОМИЈЕ У САВРЕМЕНОЈ ЦИВИЛИЗАЦИЈИ	121
Наташа Т. Костић ОДНОС КОМПОНЕНТИ СТАВА О ЗАЈЕДНИЧКОМ ЖИВОТУ У БиХ	137
Мирјана Р. Јефтовић ВЕЗА ЦИЉНИХ ОРИЈЕНТАЦИЈА У УЧЕЊУ СА ТИПОМ ПОРОДИЦЕ У КОЈОЈ УЧЕНИЦИ ЖИВЕ	155

Šuajb Dž. Solaković KONSTRUKCIJA I METRIJSKE KARAKTERISTIKE SKALE ZA ISPITIVANJE STAVOVA ZAPOSLENIH PREMA ULOZI PSIHOLOGA U ORGANIZACIJU	169
Владимир М. Владичић Дарко З. Дракулић ЈЕДАН АЛГОРИТАМ ЗА ОДРЕЂИВАЊЕ ПРЕСЈЕКА КРИВИХ КОЈЕ НАСТАЈУ ИНВЕРЗИЈОМ КОНУСНИХ ПРЕСЈЕКА	183
Јелена Ж. Максимовић ЕЛЕМЕНТИ И ПОСТУЛАТИ АКЦИОНИХ ИСТРАЖИВАЊА У ПЕДАГОГИЈИ	189
Петар Ђ. Рајчевић ОСНОВЕ НАСТАВНОГ РАДА	199
Бојана Р. Попадић РАЗЛИКЕ ИЗМЕЂУ ОБРАЗАЦА АФЕКТИВНЕ ВЕЗАНОСТИ И СТИЛОВА СУОЧАВАЊА СА СТРЕСОМ КОД АДОЛЕСЦЕНАТА	209
Marina A. Zubac НЕКИ ФАКТОРИ МОТИВАЦИЈЕ КОД УЧЕНИКА ЗА УЧЕЊЕ МАТЕМАТИКЕ	221
<i>Прилози</i>	229
Ратко С. Пејић ПОРОДИЧНО ВАСПИТАЊЕ У ДЕЛИМА ПЕДАГОШКИХ КЛАСИКА	231
Александар Д. Стаматовић ЧАС ОБРАДЕ У САВРЕМЕНОЈ НАСТАВИ ИСТОРИЈЕ	243
Радомир М. Чолаковић ТЕШКОЋЕ У ПСИХОДИЈАГНОСТИЦИ МОБИЊА	261
Радован Т. Чокорило СОКРАТОВА ЕУДАИМОНИЈА И САВРЕМЕНО ВАСПИТАЊЕ	267
Nevena O. Ćeklić REPRODUKTIVNA UMJETNOST – KRITERIJUM ОСЈЕНЈИВАЊА И МОГУЋНОСТ ЗЛОУПОТРЕВЕ	281
Милка А. Грмуша ОПТЕРЕЂЕНОСТ УЧЕНИКА ОСНОВНЕ ШКОЛЕ НАСТАВНИМ ПЛАНОМ И ПРОГРАМОМ ИЗ ГЕОГРАФИЈЕ	293
Šuajb Dž. Solaković STAVOVI PREMA RAZVOJU UNIVERZITETSKE KARIJERE	303

<i>Прикази</i>	309
Мирјана Р. Јефтовић ЦИЉНЕ ОРИЈЕНТАЦИЈЕ У УЧЕЊУ	311
Наташа Т. Костић САВРЕМЕНА УЛОГА НАСТАВНИКА	315
Горан Д. Дракулић Данка Ћулум-Миладиновић КОМУНИКАЦИОНИ ИНЖЕЊЕРИНГ	321
Далиборка Б. Шкипина ЗНАЧАЈНА СТУДИЈА О ПОРОДИЧНОЈ ПЕДАГОГИЈИ	327
Andreja I. Levičnik OSIGURANA NESLOBODA ILI NESIGURNA SLOBODA – IZBOR JE NA NAMA	335

CIP – Каталогизација у публикацији

УДК 0/9

РАДОВИ Филозофског факултета /
Универзитет у Источном Сарајеву.
Филозофски факултет; главни и одговорни
уредник Милош Ковачевић. - Пале:
Филозофски факултет, 2010, бр. 12 (Пале:
Dis-Company).- 24 cm

Излази годишње.

ISSN 1512-5859

Број 12: Књ. 2 Филозофске и природно-
математичке науке.- 337 стр.

Тираж 300.