

СРПСКА АКАДЕМИЈА ОБРАЗОВАЊА

ГОДИШЊАК САО 2009.

**Beograd,
2009.**

ГОДИШЊАК САО 2009.г.

Уредник

Академик Никола Поткоњак

Издавач

Српска академија образовања

За издавача

Академик Никола Поткоњак

Редакциони одбор

Академик Драгослав Херцег

Академик Данило Ж. Марковић

Академик Јуриј Григоријевић Волков

Академик Младен Вилотијевић

Академик Бошко Влаховић

Академик Миодраг Милин

Академик Грозданка Гојков

Академик Емил Каменов

Рецензенти:

Академик Јуриј Давидовић Глејзер

Академик Камил Мурешану

Академик Јован Ђорђевић

Академик Василиј Ивановић Жуков

Лектор

Мр Драгана Јосифовић

Компјутерска обрада

Ангелина Страхињић

Тираж 500

САДРЖАЈ

ШКОЛА И ЊЕНА БУДУЋНОСТ	5
(научни скуп)	5
УВОДНЕ НАПОМЕНЕ	6
ШКОЛА ЊЕНА БУДУЋНОСТ	9
(ТАЗЕ ЗА РАСПРАВУ	9
ЦИЉ ОБРАЗОВАЊА И ВАСПИТАЊА У БУДУЋОЈ ШКОЛИ	9
ОСНОВНА ПОЛАЗИШТА ШКОЛЕ БУДУЋНОСТИ	10
ПАРАДИГМА БУДУЋЕ ШКОЛЕ - ШКОЛЕ БУДУЋНОСТИ	14
БИТНА ОБЕЛЕЖЈА ШКОЛЕ БУДУЋНОСТИ	15
ОРГАНИЗАЦИЈА ТРАДИЦИОНАЛНЕ И БУДУЋЕ ШКОЛЕ – ПАРАЛЕЛА	18
КАКО ЋЕ СЕ РАДИТИ У БУДУЋОЈ ШКОЛИ – УПОРИШНЕ ТАЧКЕ	21
Никола М. Поткоњак	28
УВОД У ДИСУСИЈУ О ШКОЛИ И ЊЕНОЈ БУДУЋНОСТИ	28
ПОЗИВНИЦА ЗА НАУЧНИ СКУП	47
ДИСКУСИЈА	50
Милан Ратковић, Нови Сад	51
СИНЕРГИЈА НАСТАВНИКА, УЧЕНИКА И РОДИТЕЉА	51
Ненад Сузић Бања Лука	54
ШКОЛА У БУДУЋНОСТИ КОЈА ЈЕ ПОЧЕЛА	54
Босиљка Ђорђевић, Београд	60
КАКВО ОБРАЗОВАЊЕ У 21-ОМ ВЕКУ?	60
Миле Илић, Бања Лука	64
ОД ТРАДИЦИОНАЛНЕ ДО ИНКЛУЗИВНЕ ШКОЛЕ	64
Новак Лакета, Ужице	68
ШКОЛА И ДРУШТВО	68
Grozdanka Gojkov, Vršac	75
ŠKOLA I TEORIJSKI PLURALIZAM U PEDAGOGIJИ	75
(diskusija na skupu)	75
Јуриј Глигоријевић Волков, Ростов на Дону, Русија	85
МЕТОДОЛОГИЧЕСКИЕ ОСНОВАНИЯ ВОСХОЖДЕНИЯ К "ШКОЛЕ БУДУЩЕГО"	85
Драго Бранковић, Бања Лука	95
Јован Ђорђевић, Београд	99
ПРЕДВИЂАЊЕ И ПРЕТПОСТАВКЕ О ШКОЛИ БУДУЋНОСТИ	99
Prof. dr Milorad Banjanin	102
Fakultet tehničkih nauka Novi Sad	102
АМБИЈЕНТАЛНА ИНТЕЛИГЕНЦИЈА У PARADIGMI CELINE ŠKOLE BUDUĆNOSTI	102
Милан Недељковић, Крушевац	109
ПОВЕЗАНОСТ КУЛТУРЕ И ОБРАЗОВАЊА У СТВАРАЊУ ШКОЛЕ ПО МЕРИ БУДУЋНОСТИ	109
Проф. др Данило Ж. Марковић	118
ДЕРЕГУЛАЦИЈА, ИНФОРМАТИЗАЦИЈА И ВИРТУАЛИЗАЦИЈА ОБРАЗОВАЊА	118
Ђорђе Ђурић, Нови Сад	128
ПОЗНАВАЊЕ ОСОБИНА УЧЕНИКА – ОСНОВА ИНДИВИДУАЛИЗАЦИЈЕ УЧЕЊА И НАСТАВЕ	128

Никола Поткоњак, Београд.....	133
ПОТРЕБНЕ СУ РАДИКАЛНИЈЕ ПРОМЕНЕ	133
Nikola Mijanović, Nikšić.....	138
POGLEDI NA BUDUĆU ŠKOLU I ORGANIZACIJU NASTAVE	138
Проф. Др Нада Качавенда Радић, Београд	144
ШКОЛСКЕ ЕКСКУРЗИЈЕ: ПЕДАГОШКИ И АНДРАГОШКИ ПРОБЛЕМ ...	144
Миомир Ивковић, Ниш	148
ШКОЛСКИ СИСТЕМ И ЊЕГОВЕ ДРУШТВЕНЕ ФУНКЦИЈЕ	148
Мирчета Даниловић, Београд	151
ШКОЛА БУДУЋНОСТИ.....	151
Др Данијела Василијевић, Ужице	157
ВЕШТАЧКА ИНТЕЛИГЕНЦИЈА – ЕКСПЕРТНИ СИСТЕМ И ШКОЛА	157
Мр Жана Бојовић,	162
ДИФЕРЕНЦИРНА НАСТАВА У САВРЕМЕНОЈ ШКОЛИ.....	162
САЖЕТ ПРЕГЛЕД – РЕЗИМЕ - ДИСКУСИЈЕ.....	167
РАДОВИ ЗА НАУЧНИ СКУП КОЈИ НИСУ ОБЈАВЉЕНИ У ЗБОРНИКУ	
РАДОВА.....	169
Мр Снежана Милошевић Јешић,.....	171
УПРАВЉАЊЕ РАЗВОЈНИМ ПРОМЕНАМА У ШКОЛИ	171
<i>MANAGEMENT OF THE DEVELOPMENT CHANGES IN SCHOOL</i>	194
Doc. dr Emina Hebib	195
ŠKOLSKA PEDAGOGIJA KAO STUDIJSKI PREDMET NA UNIVERZITETIMA	
U EVROPI.....	196
РАД СРПСКЕ АКАДЕМИЈЕ ОБРАЗОВАЊА.....	213
ГОДИШЊА СКУПШТИНА САО 21. ЈАНУАРА 2009.Г.	214
БИБЛИОГРАФИЈЕ РАДОВА ЧЛАНОВА САО ОБЈАВЉЕНИХ 2007. И 2008. ГОД.	
.....	219
НИКОЛА ПОТКОЊАК.....	220
ЈОВАН ЂОРЂЕВИЋ	221
ДР ДАНИЛО Ж. МАРКОВИЋ	222
ДРАГОСЛАВ ХЕРЦЕГ	225
ГРОЗДАНКА ГОЈКОВ.....	227
ЂОРЂЕ ЂУРИЋ.....	236
БОСИЉКА ЂОРЂЕВИЋ	237
EMIL KAMENOV	238
ИЛИЈА ЏОСИЋ.....	240
МИРЧЕТА ДАНИЛОВИЋ	244
МИЛАН НЕДЕЉКОВИЋ.....	245

ШКОЛА И ЊЕНА БУДУЋНОСТ

(научни скуп)

УВОДНЕ НАПОМЕНЕ

У Београду је, у организацији Српске академије образовања (САО), 23. и 24. јануара 2009.г., на Учитељском факултету, одржан научни скуп о *школи и њеној будућности – о будућој школи*.

Овај научни скуп је организовао Одбор у саставу: академик Никола Поткоњак (председник), академици Младен Вилотијевић, Милан Ратковић и Новак Лакета (чланови). Они су чинили и Радно председништво научног скупа.

За научни скуп је стигло 69 радова. Они су штампани у два обимна тома посебног ЗБОРНИКА РАДОВА и подељени су свим учесницима приликом доласка на научни скуп. Пре тога сви ти радови налазили су се више од месец дана на Web сајту САО. Сви учесници су, дакле, били у могућности да се благовремено упознају са садржајем свих прилога послати за научни скуп о будућој школи.

Првог дана научном скупу је присуствовало 67, а другог дана 46 учесника.

Пошто су радови приспели за научни скуп били доступи свим учесницима пре његовог одржавања Одбор научног скупа је предложио, а Председништво САО је прихватило, да аутори на научном скупу не реферишу о садржају својих радова. Предложено је да се, уместо тога, води расправа о Тезама које је Одбор научног скупа припремио и у којима је садржана једна од могућих визија будуће школе.

Тезе за расправу на научном скупу су биле исто тако објављене на Web сајту САО, а у писаној форми свим учесницима су подељене приликом доласка на научни скуп. Било је, дакле, довољно времена да се учесници упознају са садржајем Теза и да се припреме за расправу.

Уводно излагање на научном скупу, које садржи разлоге због којих се САО определила да организује научни скуп о будућој школи, зашто предлаже расправу о припремљеним Тезама а не за реферисање аутора, као и осврт на неке пристигле примедбе на садржај научног скупа и на неке ставове у Тезама, поднео је председник САО академик Никола Поткоњак.

На почетку расправе о Тезама говорио је, један од аутора Теза, академик Младен Вилотијевић.

У расправи о Тезама, у току два дана одржавања научног скупа, учествовало је 39 учесника.

У овом Годишњаку САО објављују се Тезе за расправу о будућој школи, Уводно излагање академика Николе Поткоњака, Увод у расправу о Тезама академика Младена Вилотијевића, затим дискусије учесника (редоследом како су иступали на научном скупу). Већина оних који су узели учешћа у дискусији приложило је своју дискусију у писаној форми. Оне се штампају у овом Годишњаку онако како су их аутори – дискусанти написали.

Научни скуп су поздравили:

У име Руске академије образовања (РАО) *Јуриј Григоријевич Волков*, редовни члан РАО, инострани члан Српске академије образовања и ректор Универзитета у Ростову на Дону. Он је пожелео успех научном скупу, пренео поздраве чланова РАО и подржао још ширу и свестранију сарадњу РАО са САО. *Ј. Г. Волков* је учествовао у дискусији о школи будућности. Његова дискусија се објављује касније.

У име Националног просветног савета Србије скуп је поздравио председник *др Александар Јовановић*. Исто тако *др Александар Јовановић* је скуп поздравио и као домаћин – декан Учитељског факултета у Београду, на коме је одржан научни скуп.

Писмо са поздравима и жељама за успех научног скупа послао је Председник Републике Српске, Председник Академије наука и уметности Републике Српске, почасни члан САО, *Рајко Кузмановић*. Писмо је прочитао члан Академије наука и уметности РС, инострани члан САО и декан Филозофског факултета у Бањој Луци, *др Драго Бранковић*.

Научном скупу је као гост присуствовао *Михаило Марковић*, редовни члан Српске академије наука и уметности и члан Матичне комисије приликом оснивања Српске академије образовања.

Отварајући научни скуп о школи и њеној будућности – о будућој школи, председник САО, академик Никола Поткоњак, поздравио је све присутне, затим се посебно захвалио свим ауторима послатих радова за научни скуп, који су штампани у два обимна тома Зборника радова. Поздравио је све учеснике и госте и позвао их на критичку расправу о понуђеним тезама.

Посебно се Н. Поткоњак, у име САО, захвалио *спонзорима* који су материјално помогли штампање Зборника радова, Теза за расправу и Позивница са програмом рада. Реч је о следећим спонзорима: издавачка предузећа: «Едука» на челу са Бошком Влаховићем и «Нова школа» на челу са Тодором Туком, затим институцијама: Учитељском факултету у Београд и декану др Александру Јовановићу, Учитељском факултету у Лепосавићу и декану др Радивоју Кулићу, Вишој струковној школи за предшколско васпитање у Вршцу на чијем челу је Грозданка Гојков. Посебно је истакнута улога академика Раденка Круља, члана САО, у обезбеђивању помоћи спонзора.

На крају Н. Поткоњак је исказао захвалност недељном часопису «Мисао» из Новог Сада, који је објавио Тезе за расправу пре одржавања научног скупа, као и листу «Политика» који је пригодном белешком најавио научни скуп о школи и њеној будућности.

Н. Поткоњак је захвалио и листу «Просветни преглед», који је, исто тако, опширнијим прилогом најавио научни скуп о школи и њеној будућности (бр.2388 – 24, год.LXIV , 11. септембар, 2008.г.)

+ + +

Просветни преглед је посветио целу страну научног скупу о «Школи и њеној будућности» у броју 22-28-јануар 2009.г., стр 5.

ШКОЛА ЊЕНА БУДУЋНОСТ

(ТЕЗЕ ЗА РАСПРАВУ)

ЦИЉ ОБРАЗОВАЊА И ВАСПИТАЊА У БУДУЋОЈ ШКОЛИ¹

Развити максимално сваког појединачно као људску стваралачку личност.

Стварати услове да свако, без било каквих ограничења, може развијати све своје способности и постићи у том развоју свој лични максимум у областима у којима може највише допринети и личној самореализацији и својој ужој и широј друштвеној заједници.

Сваком омогућити да стваралачки овлада знањима, вредностима, навикама, умењима и вештинама који су потребни човеку 21 века и који ће му омогућити да се активно и стваралачки укључује у рад и живот уже и шире друштвене заједнице.

Сваком појединачно омогућити да постане стваралачки моћан на основу знања којима је овладао.

Свакога оспособити да у сваком моменту може знања која је усвојио активирати и стваралачки користити у решавању свих научних, техничко-технолошких, информатичких, радних и животних проблема са којима се сусреће у животу, у радном и слободном времену.

¹ Аутори Теза су: *Никола Поткоњак* (првих поглавља) и *Младен Вилотијевић* (закључна поглавља). Тезе су разматране на два састанка Одбора за припрему научног скупа. Оцењено је да могу да буду основа за расправу на научном скупу и да их треба учинити доступним учесницима скупа (преко Web сајта САО и у писаној форми).

Васпитавати – развијати – сваког појединца као особену личност богатог духовног живота, као личност која ради, поступа, понаша се и односи и према појединцима и према својој и осталим друштвеним заједницама на основу прихваћених универзалних општељудских система вредности и система вредности уже заједнице којој појединац припада. Ти системи вредности обавезно подразумевају и укључују у себе: систем вредности права човека, системе вредности произашле из мултиетичности, мултинационалности, мултикултурности, мултирелигиозности и мултијезичности.

Васпитавати сваког појединца са високом свешћу о припадности својој ужој заједници и са спремношћу да се активно укључи у развој и напредак своје заједнице, а преко ње и у напредак и развој шире друштвене заједнице.

ОСНОВНА ПОЛАЗИШТА ШКОЛЕ БУДУЋНОСТИ

Људи се међусобно веома разликују по диспозицијама, способностима, мотивима, интересовањима, могућностима и по темпу развоја, као и по још неким другим индивидуалним особеностима. Не постоје две људске индивидуе потпуно истоветне.

Будућа школа мора поштовати и уважавати разноликост људских бића. Својим наставним, образовним и васпитним радом она ту разноликост мора подстицати и развијати. То ће моћи ако укупан рад и деловање школе буду високо индивидуализовано и индивидуално организовани и остваривани.

Свако људско биће се може развијати – образовати и васпитавати – као стваралачка личност. Свако може стваралачки поступати у некој области.

Рад школе, посебно наставе као њене основне делатности, мора бити по мери сваког појединца, његових личних потреба и могућности. Не може се у будућој школи појединац прилагођавати школи, већ се школа мора организовати према могућностима сваког појединца. И то без изузетка. Тиме ће се наћи право решење за све у школи, и за талентоване (даровите), за хендикепиране и ускраћене (било на којој основи) и за све остале.

Појединац као особена индивидуалност и конкретна личност је мерило рада и успеха школе.

Будућа школа је успешна, она је школа успеха ако сваком појединцу као конкретној индивидуи и личности омогућава максималан развој свих способности и особености.

Школа будућности напушта апстрактни појам «просечни ученик» као основу на којој су досад решавана сва наставна, образовна, васпитна и остала школска питања.

Потребе и могућности конкретног појединца као људске индивидуе и личности постају основа за моделовање и решавање свих наставних, образовних, васпитних и школских питања у будућој школи.

Да би то могла будућа школа мора добро познавати сваког ученика појединачно и континуирано пратити његов индивидуални развој током школовања. То је основни задатак педагошко-психолошке службе и свих наставника у будућој школи.

Нема већег интереса за друштвену заједницу од максималног развијања сваког њеног члана. Масовно «произвођење» стваралачких личности јесте највиши развојни циљ сваке друштвене заједнице. Посебно то важи за мале друштвене заједнице (по броју становника и по пространству), јер то је основа на којој оне могу очувати свој идентитет и особености у време глобализације, без обзира да ли су интегрисане у веће друштвене заједнице или су остале ван њих.

Будућа школа проналази склад и хармонију у остваривању своје и индивидуалне – персоналне и социјалне мисије. Она мора истовремено развијти, путем наставе, образовања и васпитања, сваког појединца и као особену индивидуалну личност и као личност која припада одређеној друштвеној заједници. Индивидуализација и социјализација у будућој школи чине јединствен и недељив процес образовања и васпитања сваког.

Настава у будућој школи мора бити високо индивидуализована. У мери у којој појединац напредује у свом образовању и васпитању, у развијању сопствене личности, у тој мери и индивидуализована настава прераста у индивидуалну наставу. На вишим нивоима школског образовања настава је доминантно индивидуална. Појединац, уз помоћ наставника, сам савлађује неопходне образовне садржаје.

Будућа школа има људски лик, она је хумана, истовремено и захтевна према сваком појединцу. Она то може постати, јер је појединац као конкретна индивидуа и личност уграђен у њен темељ. Свако мора у тој школи бити васпитаван са свешћу да има права, али и обавезе и према себи, и према другима, и према ужим и ширим друштвеним колективима, према ужој и широј друштвеној заједници.

Будућа школа није школа само игре и забаве, интересантног и привлачног. То је само један део њеног укупног рада и атмосфере. Без тога не може постојати будућа школа. Без тога она не може имати свој људски лик и хуману димензију. Будућа школа је истовремено и школа озбиљног индивидуалног рада и напора за све њене субјекте.

Основу за утврђивање успешности рада и напредовања сваког појединца у будућој школи чине образовни стандарди. Они се утврђују као «почетни» - ниво услова за приступ – упис – једној школи и школском – образовном - нивоу, «текући» - стандарди напредовања у оквиру исте школе, одређеног степена школовања и развојног периода појединца, ниво овладаности одређеним садржајима образовања и сл., «завршни» - стандард који означава завршетак једне школе, једне етапе школовања, једног периода личног развоја.

Никаква ограничења у погледу могућности и темпа развијања и напредовања појединца не могу се постављати у будућој школи (на пример: разред, школска година, распоред часова, наставни час, круто формулисани садржаји наставе – образовања и васпитања и сл.).

Савремена, модерна научно-технолошка, информатичка и комуникациона технологија, као и друга образовна и наставна средства морају бити у функцији индивидуализоване и индивидуалне наставе, у функцији максималног развијања сваке конкретне индивидуе у будућој школи, објективног утврђивања постигнутог нивоа образовања и васпитања и праћења развоја сваког појединца.

У будућој школи темељно се мења однос између наставника и ученика. Они престају да буду «ученик» и «наставник» у класичном значењу. Ученик више није и не може бити само објект, а наставник није и не може више бити само субјект у наставном, образовном и васпитном раду.

Наставник у будућој школи престаје да буде само преносилац (предавач) готових знања на ученике, он постаје сарадник, помоћник, организатор, саветник и водитељ у наставном, образовном и васпитном раду у школи, у образовању и васпитању, у развијању сваког ученика појединачно. Да би то могао бити наставник мора стећи не само високо стручно и темељно педагошко образовање већ и практичну оспособљеност за рад у будућој школи на новим основама.

Стално стручно и педагошко усавршавање сваког наставника постаје примарни услов за њихов успешни рад у будућој школи. То усавршавање морају на себе преузети институције које образују исте те наставнике. Усавршавање наставника мора бити стално, добро организовано, систематично и посебно стимулисано. Оно мора бити институционализовано.

Будућа школа коначно напушта предавачки метод и фронтални рад са ученицима у разреду као доминирајуће и најважније методе и облике рада.

Основу наставног, образовног и васпитног рада у будућој школи чини група појединаца истог нивоа стандарда образовања, подједнаких могућности, способности и темпа напредовања, сличних индивидуалних мотива и интересовања. Групе у будућој школи су организоване веома флексибилно и биће различите величине. У принципу: веће групе за заједничке образовне садржаје не веће од 15 ученика, мање за изборне садржаје – не веће од 10 ученика и за индивидуални рад – самостални појединци, рад у паровима. Напредовање из једне групе у другу је индивидуално. Промоција из групе у групу се врши онда када појединац постигне неопходни образовни стандард. У томе не постоје никаква временска ограничења (на пример, школска година, полугодиште, семестар и сл.)

У будућој школи основни, преовлађујући су тимски, кооперативни, партнерски, интерактивни и сл. облици заједничког групног рада, затим кооперативни рад у тандему, рад у паровима, индивидуални рад, једном речју они облици и методе наставе који максимално активно ангажују сваког појединца у свом сопственом образовању, васпитању и развоју. То претпоставља и тимски, водитељски и саветодавни, рад наставника са ученицима.

Образовање и васпитање у будућој школи мора стално да прераста у самообразовање и самоваспитање, у саморазвијање сваког појединца.

У будућој школи тежиште наставног и образовног рада се помера од усмерености на резултате (постигнућа) на процес образовња и развијања појединца и његове личности.

Савремена школа учења мора прерасти у школу развијања сваког појединца да би била школа будућности. Садржај образовања, који је сада циљ у савременој школи, мора постати средство развијања појединца у будућој школи.

Будућа школа је школа целодневног ангажовања и рада свих субјеката школе.

Будућа школа је системски утемељена и организована. Значајну улогу у будућој школи има свакодневна повратна информација. Сваки субјект у школи у сваком моменту мора бити обавештен о томе шта је и колико урадио, какав је успех постигао.

Будућа школа је сложен систем за себе. Истовремено она је подсистем система школства и система образовања и васпитања. У складу са тим треба организовати руковођење и управљање будућом школом.

Будућа школа је важна карика у укупном систему доживотног образовања и развијања сваког човека.

Будућа школа није једини чинилац образовања, васпитања и развијања појединачне индивидуе. Велику улогу у томе имају породица, бројни ваншколски чиниоци (институције, организације, масовна средства информисања, интернет, неформални облици образовања, образовање на даљину, дописно образовање, стално доквалификавање и преквалификавање и сл.), чиниоци ужег и ширег друштвено-економског окружења школе итд. Школа мора развијати адекватну сарадњу са тим разноврсним чиниоцима.

ПАРАДИГМА БУДУЋЕ ШКОЛЕ - ШКОЛЕ БУДУЋНОСТИ

Могуће парадигме будуће школе:

Појединац као особена индивидуа и конкретна људска личност је парадигма будуће школе.

Будућа школа је школа високо индивидуализоване и индивидуалне наставе, образовања и васпитања сваког појединца.

Будућа школа је школа оптималног развоја сваког појединца.

Будућа школа је школа оптималног активног ангажовања сваког у свом сопственом образовању, васпитању и развоју.

Будућа школа је школа активног кооперативног рада и деловања свих њених субјеката.

Интерактивно учење у настави парадигма је будуће школе.

БИТНА ОБЕЛЕЖЈА ШКОЛЕ БУДУЋНОСТИ

Ефикасна је она школа у којој су сви ученици успешни и у којој сваки појединац постиже онолико колико му природни потенцијали омогућују. Победничко учење је могуће јер сви нормално развијени ученици могу, уз примену одговарајућих метода и поступака и уз диференцирани рад, да постигну задовољавајуће резултате.

У ефикасној школи рад је разноврстан и врло богат и обухвата не само учење него и задовољавање најразноврснијих ученичких интересовања и потреба – интелектуалних, културно-уметничких, спортских, социјалних. Школа је целодневно педагошки организована и у њој ученици завршавају све дневне школске обавезе. Поред редовне, додатне и допунске наставе, ученици имају и часове самосталног рада (учење, израда задатака, вредновање дневних постигнућа). Наставници им помажу да буду успешни. Целодневном организацијом продужава се школски рад и омогућује интензивнији педагошки утицај на ученике, школа се одупире негативном утицају улице.

Настава у школи треба да буде системски организована што значи да наставни процес треба да буде заокружен и да обухвата стварање радне атмосфере, реализацију планираних задатака и контролу оствареног. Повратна информација прати цео наставни ток па ученици и наставник на крају часа увек знају да ли су, и колико су, остварили задатке. Евентуалне слабости и пропусти се на време коригују.

У школи један наставник треба да организује и води наставу из више предмета. Персоналном концентрацијом наставе у истом ради мањи број наставника чиме се омогућује да се наставник више бави учеником а не само предметом. Тиме се потпуније остварују и друге функције – васпитна, саветодавна, дијагностичка, евалуаторска.

Настава треба да буде дидактичко-методички разноврсна и богата. Претерана доминација фронталног облика рада осиромашује одељењску интеракцију, води пасивизацији ученика и ученичка знања чини репродуктивним. Далеко више треба практиковати сарадничке облике рада, рад у малим групама и индивидуални приступ који доприносе социјализацији, осамостаљивању, учењу учења, а и делотворнији су.

Тежиште наставе треба да буде на мисаоним активностима ученика, на проблемском приступу и практичној примењивости стечених знања. Ученик увек треба да зна због чега неки садржај треба да савлада и какав је значај тога садржаја за његов рад и живот.

У ефикасној школи постоји подстицајно окружење за учење, постоји јасна визија развоја, постављају се високи циљеви. У њој влада сарадничка атмосфера, руководство не шефује него сарађује са наставницима, а наставници не наређују ученицима него са њима сарађују.

Вредновање рада и резултата је стално и заснива се на перманентној повратној информацији. Вреднују се не само наставникови резултати него и квалитет образовно-васпитног процеса у коме ученици треба да науче како треба учити. Оцена учениковог рада треба да има подстицајни карактер и да му указује шта и како треба да ради. При оцењивању узимају се у бозир не само ученикова постигнућа него и залагање, ниво васпитаности, интересовања, етичке и друге вредности. Неприхватљиво је "истеривати" успех ниским оценама јер тиме се ученици одвраћају од школе и озбиљног рада. Треба развијати систем самовредновања и помоћи ученицима да сами оцењују квалитет свога рада, да увиђају шта је у томе раду добро, а шта може бити још боље. В. Глазер тврди да наставниково оцењивање, поред других слабости, има и једну огромну – не подстиче ученике да боље раде. Он чак тврди да, кад ученици почну учити квалитетно, неће имати потребе за ранговањем. Подсећамо да је Песталоци био противник оцењивања.

Организација наставних објеката и опреме треба да буде примерена савременом развоју и потребама. Школа треба да располаже

средствима модерне информатичке технологије (рачунари и модерни мултимедијални системи) која обезбеђује сталну повратну информацију, обogaћује наставни процес, омогућује ученицима да сами себе контролишу а сваком појединцу да напредује својим темпом. Организација наставног простора треба да се усклађује са постављеним циљевима и природом наставне грађе што значи да учионачки простор и други простори за рад и учење треба да буду мобилни и да се прилагођавају различитим облицима рада (мање или веће групе).

Стандарди услова рада треба да буду такви да омогућују примену ефикаснијих облика наставе. Одељење треба да има до 24 ученика, већа група до 15, а мања од 7 до 10 ученика.

Педагошка организација и рад су ефикаснији и делотворнији у мањим заједницама ученика и наставника. Школа треба да има до 24 ученичка одељења и највише 650 ученика. У таквој школи се сви наставници и ученици међусобно познају, сарадња је лакша и боља, социјална и емоционална клима повољнија.

Радну норму наставника чине не само наставни часови него и организација слободног времена ученика. Наставник треба да има до 15 часова наставе, а остатак до 20 часова треба да чине друге педагошке активности (часови учења, стручно усавршавање итд).

У савременој школи сви уче, не само ученици него и помоћно особље и наставници. Стручно усвршавање, праћење развоја уже струке и дидактичко-методичких иновација је стална обавеза сваког наставника појединачно и школе у целини.

Савремена школа има развијену педагошко-психолошку службу које чине јединице Републичког Завода за унапређивање васпитања и образовања. Задатак службе је да подстиче унапређивање образовно-васпитног процеса, сарадњу између наставника и ученика, да развија повољну социјално-емоционалну климу у ученичкој заједници и сарадњу са ђачким родитељима.

Родитељи треба да буду стални сарадници и део радног система школе. Они помажу школи у остваривању планова, унапређивању рада, побољшавању материјалне основе, организацији појединих активности, у сарадњи школе са организацијама и институцијама у непосредном окружењу.

У школи будућности се истражује и експериментира. Све што је достигнуто треба да буде престигнуто јер не постоји горња граница квалитета. "И кад си на врху мораш се пењати" каже пољски

афористичар Станислав Јежи Лец. Зато истраживање и примена иновација треба да буде стална пракса сваке добре школе. Циљ је да рад са ученицима не буде занатски и рутинерски него стваралачки.

Кад се једна технологија, као што је она по парадигми Коменског, максимално ангажује и искористи њеном "горњом страном" нови продор је могуће учинити само појавом нове технологије. Сматра се, кад је реч о настави, да је рубикон пређен појавом информационе технологије. Ова технологија је високо компатибилна са природом наставног процеса. Нова информациона парадигма наставе темељи се на интелигентној компоненти (чипу). Информациона технологија је све минијатурнија, све моћнија, све јевтинија и све доступнија школама.

ОРГАНИЗАЦИЈА ТРАДИЦИОНАЛНЕ И БУДУЋЕ ШКОЛЕ – ПАРАЛЕЛА

Традиционална парадигма	Парадигма будуће школе
1. Садржаји издељени на предмете.	Садржаји издељени на предмете и модуле; садржаји издељени по нивоима програма и стандардима постигнућа (знања, способности и друге вредности). Садржаји су општи (заједнички), високо индивидуализовани и индивидуални.
2. Наставни процес се реализује као поучавање. Знања се преносе од онога који зна (наставник) на онога који не зна (ученик).	Самостално стицање знања из разних извора уз водитељску, менторску и конструктивну помоћ наставника.
3. Фронтална настава је основни облик рада.	Настава и учење се организују групно и индивидуално. Рад је високо индивидуализован.

4. Предавачко-информативно обраћање ученицима је основна наставна метода.	Сарадничка настава и сараднички облици рада, разговор, демонстрације.
5. Настава једнака за све ученике (исти програми, исти захтеви).	Настава индивидуализована (свако напредује према могућностима и залагању).
6. Наставник је активан а ученици пасивни – више слушају а мање учествују.	Ученици су активни, а наставници их упућују и подстичу њихову активност.
7. Наставник је предавач и испоручилац информација, а ученици су у положају реципијента, примају знања у готовом облику.	Наставник организује образовно-васпитни процес у коме ученици самостално стичу знања.
8. Комуникација је једносмерна и низводна, тече од наставника према ученицима.	Комуникација је вишесмерна: тече од ученика ка наставнику и обратно и од ученика ка ученику.
9. Настава је ентропијски заснована, одвија се у условима стално покиданих веза. На крају часа ученици не знају шта знају, а шта не. Наставник не зна да ли је остварио постављене задатке.	Настава је системски заснована. Сваку фазу ученичке активности прати повратна информација. На крају часа и ученици и наставник знају резултат. Знају шта је добро савладано а шта не.
10. Рад вреднује искључиво наставник по критеријумима који ученицима нису довољно познати.	Вредновање је у функцији квалитетнијег учења и, у великој мери, остварује се као самовредновање. Ученик упоређује своја знања са стандардима, а проверава их заједно са наставником.
11. Ученик до успеха долази кроз неуспех. Школа "производи" неуспешне ученике па је они негативно доживљавају.	Нема неуспешних ученика. Сваки појединац напредује према својим могућностима. Ученици прихватају школу која им омогућује да испоље своје потребе и ставове, да стекну самопоуздање.
12. Настава је такмичарски организована. Ученик је ученику ривал.	Настава је сараднички организована. Ученик се такмичи сам са собом, а успех је постигнут кад су сви успешни.

<p>13. Школа је училиште у коме је настава готово искључиви облик рада.</p>	<p>Настава је један од видова педагошког рада, а њен удео у укупној активности се смањује, а повећава удео других облика (самостални рад, истраживања итд). Школа постаје место богатијег живљења и учења.</p>
<p>14. Наставник се бави предметом, брине како да "пређе" градиво.</p>	<p>Наставник се бави дететом (ученицима); брине како да их доведе до успеха да би били боље васпитани и образовани.</p>
<p>15. Школа ради по сменама па је принуђена да се бави готово искључиво наставом и да запоставља друге облике педагошке активности.</p>	<p>Нема смена, школа ради једнократно па има довољно времена за наставу, слободне активности, учење, културну разоноду и друге видове рада.</p>
<p>16. После наставе ученици уче код куће где раде домаће задатке. Они носе уџбенике и други прибор у школу и свакодневно их носе натраг кући. Школа део својих обавеза преноси на породицу.</p>	<p>Ученици све школске обавезе завршавају у школи. Нема домаћих задатака. Школа располаже паралелним уџбеницима и другом литературом коју ученици користе.</p>
<p>17. Школа настоји да ученици запамте што више чињеничног материјала.</p>	<p>Школа настоји да код ученика развија образовне и друге социјалне потребе тако да они постају "гладни" знања и уче без спољне присиле.</p>
<p>18. Настава је организована по разредима као крутим оквирима из којих се у наредни разред прелази на крају школске године.</p>	<p>У почетку настава је организована по разредима као флексибилним оквирима из којих је, у току једне школске године, из једног или више предмета, могуће прећи у наредни разред ако су ученици стекли знања и способности у складу са стандардима. Када настава буде организована према стандардима, ученици ће напредовати према својим могућностима.</p>
<p>19. У школи се вреднује претежно или искључиво знање.</p>	<p>У школи се оцењују све вредности: знање, потребе, интересовања, радне навике, труд итд.</p>

<p>20. Наставници се професионално образују за један, два предмета. Педагошко-психолошко и дидактичко-методичко знање им је оскудно.</p>	<p>Наставник се образује за више предмета и више различитих активности, за креативно коришћење радног времена, за инструктивну улогу, примену иновација итд.</p>
<p>21. Наставник је преносилац информација из своје стручне области, у своме раду концентрише се искључиво на градиво.</p>	<p>Редукује се информативна улога наставника, јер ученици користе и друге изворе знања. Наглашенија је организаторска, саветодавна, сарадничка и дијагностичка улога наставника.</p>
<p>22. Настава је парцијализована по предметима.</p>	<p>Настава се организује интегративно по темама (међупредметне везе) и реализује се тимски.</p>
<p>23. Основни наставни простор је учионица (предаваоница). Седишта су raspоређена за седење "у потиљак" и проповедну наставу као у црквеним предикаоницама. Основна средства су дрвена табла и креда.</p>	<p>Настава се организује у мултимедијалним учионицама опремљеним електронским медијима (електронска табла, рачунари). Распоред седишта је флексибилан и променљив. Седишта су рачунарски повезана, омогућено је коришћење Интернета. Ефикасно је управљање наставним процесом јер постоји стална повратна информација.</p>

КАКО ЋЕ СЕ РАДИТИ У БУДУЋОЈ ШКОЛИ – УПОРИШНЕ ТАЧКЕ

Настава

- Настава је индивидуализована, а захтеви прилагођени психофизичким одликама ученика.
- Ученици напредују према својим могућностима и залагању па тако најбољи могу, у току школске године, из појединих предмета, "прећи" у наредни разред. Могуће је брже напредовање и брже завршавање школовања.

- Постоје утврђени стандарди знања, способности и навика за све предмете што је основа за поузданију евалуацију и брже напредовање.
 - Нема понављача. Свако напредује према своме потенцијалу и раду, сваки ученик је из неког предмета најбољи. Педагошком активношћу подстиче се развој склоности и даровитости младих.
-

Програми

- Програми нису унифицирани, него диференцирани за различите могућности ученика. Постоје захтеви на три нивоа а ученици се на почетку школске године опредељују за ниво који желе да савладају из појединих предмета.
 - За сваки ниво програма постоје утврђени стандарди знања, способности, вредности, развијености потреба, интресовања, навика које ученици треба да стекну.
 - Програми се утврђују за све видове педагошке активности а не само за наставу (културне активности, спортске активности, слободно време).
-

Функција наставника

- Редукује се предавачка функција (препричавање уџбеника и других извора знања). Метода усмених излагања примењује се (веома ретко) при увођењу ученика у рад, при објашњавању и илустровању у групном интерактивном раду.
- Тежиште наставникове активности у образовно-васпитном процесу је на инструктивној и саветодавној улози.
- Евалуација ученичког рада је комплексна и омогућује сагледавање знања ученика, њихове радне навике, интересовања, опште и специјалне способности, објективне услове рада. Тиме се стварају услови за ефикасно управљање педагошким радом и успешно учење.
- Примењује се индивидуално вредновање. Од ученика који могу више, више се и захтева. Захтеви су примерени могућностима.

- Наставници су оспособљени за дијагностичку и саветодавну улогу; дијагностикују узроке криза, тешкоћа, конфликта, развојних проблема и помажу ученицима да их савладају.
 - Наставници подстичу победничко учење. Сваког дана зна шта је научио. Сваки ученик успева онолико колико му могућности допуштају.
 - Наставници прате промене и напредак у струци, педагошкој теорији и пракси и уводе новине у свој рад. Они проучавају и применили су иновативне моделе наставе и педагошког рада и тиме подстичу ученике на самоактивност и истраживања. У школама се примењују иновативни модели наставе – интегративна, интерактивна, индивидуализована, пројектна, модуларна, развијајућа, личносно оријентисана, искуствена, егземпларна настава и др.
-

Опремљеност школе

- Настава је заснована на системском, а не, као у традиционалној школи, на ентропијском принципу са много "празних ходова".
- Образовно-васпитни процес се остварује у интерактивним мултимедијалним учионицама. Оне су заокружена дидактичко-техничка организација која омогућује да се настава реализује на системским основама (хармонично деловање свих елемената целине).
- Ученици, у оваквом систему, увек знају на чему су, знају шта су добро, а шта слабије научили.
- Наставник има стални увид у остваривање постављених задатака, има снимак стања и подстиче сваког ученика да успешно ради, а, ако је то неопходно, предузима корективне мере за отклањање слабости.
- Добро организована настава у интерактивним мултимедијалним учионицама омогућује победничко учење. Сваки ученик је успешан.
- Организација простора у школи будућности усклађена је са информатичком парадигмом. Зато је неопходно утврдити концепцију изградње и опремања школа према информатичкој па-

радикална настава. Дидактичко-техничко окружење треба да омогући организацију наставе на системским основама. У таквој настави сваки ученик ће бити успешан.

- Књиге, дидактички материјали, други извори знања постоје у школи, и морају бити на располагању ученицима. Ученици не носе књиге кући. У школи уче и раде задатке. Нема домаћих задатака. Ове задатке завршавају на посебним часовима самосталног рада под руководством наставника који је задао задатке.

Евалуација ученичких постигнућа

- Праћење и вредновање рада ученика одвија се паралелно са одвијањем наставног процеса. На крају сваког часа ученици знају резултат, знају шта су научили, а шта не. Тиме се елиминише слабост традиционалне школе у којој се настава одвија у условима стално покиданих веза. Нема повратне информације па ученици не знају на чему су.
- У електронској мултимедијалној учионици (двоканалној, троканалној, вишеканалној) симултано се прати квалитет рада ученика.
- Примењује се разрађен инструментаријум за праћење и вредновање укупне активности ученика који обухвата знања, навике, потребе, интересовања, ставове, залагање, услове рада и друге елементе (и образовну и васпитну компоненту).

Образовање наставника

Основ за моделовање наставног плана и програма за студенте наставничких факултета треба да буду функције наставника у савременој школи и школи будућности. Наставници треба да се оспособљавају за остваривање функција – организаторске, инструкторске, дијагностичке, аниматорске, слободног времена.

- Образовање наставника се прилагођава ступњевима у образовно-васпитном систему. Другачији профил наставника је потребан основној него у средњој школи. Наставник основне школе треба да буде оспособљен да предаје више предмета (на пример, ма-

тематика и српски језик). За основну школу је важнија дидактичко-методичка припрема (како) него стручна (шта).

- Разредна настава у основној школи би требало да траје од првог до шестог разреда (не само четири године) јер обезбеђује ефикаснији педагошки рад са ученицима. Разредни старешина треба да води ученичко одељење од првог до шестог разреда.
- У моделовању програма образовања наставника (посебно за основну, а посебно за средњу школу) треба разликовати научна знања за предметне области од педагошко-психолошких знања. Многи научни садржаји који се изучавају на наставничким факултетима немају педагошко-психолошку вредност за учитеље млађих разреда, педагоге, психологе. Примера ради учитељима је довољно средњошколско математичко образовање за даљу методичку надоградњу. Увођење више математике и неких других предмета представља сметњу за њихово потпуније педагошко-психолошко и дидактичко-методичко образовање. Ти предмети и неки други на факултетима су сметња за њихово потпуније дидактичко-методичко образовање.
- У моделовању студијских програма на наставничким факултетима треба применити интегративни приступ јер то захтева интегративна настава у основној школи. Дете доживљава свет целовито, а не парцијално. У науци је све присутнији интегративан приступ у коришћењу и управљању знањем.

Стручно усавршавање наставника

- Стручно усавршавање је обавезан облик сталног иновирања знања током професионалне каријере наставника. Оно треба да буде плаћено боље од часова обавезне наставе. Усавршавање треба материјално стимулисати јер од тога зависи квалитет образовно-васпитног процеса.
 - Стручно усавршавање наставника треба да организују и воде наставнички факултети, самостално или у сарадњи са заводима за педагошку службу и центрима за иновације.
-

Величина школе и одељења

- Школа као заједница ученика и наставника треба да буде тако планирана да се ученици и наставници међусобно знају. Наставници треба да познају своје ученике целовито, да знају њихове одлике, интересовања, наклоности, потребе, услове живота и рада.
 - у школама са мањим бројем ученика квалитетнији је васпитно-образовни рад. Школа не треба да има више од 500 до 650 ученика.
 - У одељењу треба да буде од 20 до 24 ученика што омогућује квалитетнију наставу и остале педагошке активности. У школама са превеликим бројем ученика слабији је рад. Квантитет руши квалитет.
 - Због смањивања ученичке популације не треба смањивати број одељења него број ученика у одељењу и тако омогућити индивидуализовану наставу.
 - У школама треба укинути рад у две или више смена, јер је то узрок слабијег квалитета наставе и осталих педагошких активности. Сви видови рада (настава, самостални рад, слободно време, културне активности) треба да буду распоређени и остваривани кроз целодневни рад школе. Неопходно је урадити стратегију преласка школа са сменског на целодневни рад поштујући поступност и полазећи од материјалних могућности. Смањењем прираштаја деце не треба смањивати број одељења треба постепено укидати сменски рад и прелазити на целодневни рад школа. У сеоским срединама је то могуће брже остварити.
-

Сарадња са родитељима

- Родитељи су учесници и сарадници у реализацији неких важних образовно-васпитних задатака. Они су извори информација о ученицима и битни чиниоци у формирању личности ученика.
- Функције родитеља у реализацији образовно-васпитних задатака треба да буду саставни део програма школе.

Социо-емоционална клима

- Социоемоционална клима се заснива на поштовању личности ученика. Радна атмосфера је опуштена и пријатна. Наставници подстичу ученике охрабривањем и подршком. Нема претњи оценама и казнама.
 - Наставници су заинтересовани за сваког ученика и труде се да сви буду успешни. Делују васпитно, баве се дететом, а не само образовним садржајима.
 - У школи се стално догађа нешто позитивно, Влада сарадничка атмосфера, нема малограђанских оговарања.
 - Наставнички колектив је хармоничан, делује као складан и увежбан оркестар.
-

Никола М. Поткоњак

УВОД У ДИСУСИЈУ О ШКОЛИ И ЊЕНОЈ БУДУЋНОСТИ

У свом прилогу за научни скуп о *школи и њеној будућности* – о *будућој школи* ја сам навео разлоге због којих се Српска академија образовања (САО) одлучила да у овом моменту организује научну расправу о будућности школе. Пошто је тај мој рад штампан у *Зборнику радова* овог научног скупа ја ћу у овом свом излагању навести само основне констатације из тог свог рада. При томе нећу улазити у њихово образлагање.

Школа је најстарија друштвена институција. Она постоји више од пет и по миленијума. Школа се тако дуго одржала захваљујући својој динамичној, мењајућој компоненти. Под утицајем бројних друштвено-историјских, цивилизацијских, културних, религијских, научно-технолошких, информатичких, привредно-економских, и других чинилаца, заједничких и појединачних потреба људи, школа се *стално* мењала. Као институција она је увек успевала да на нов начин, у новим условима, у новом окружењу, одговори на изазове и потребе које су долазиле и из «њене» друштвене заједнице као целине и од чланова те заједнице као појединаца. И једни и други имали су много разлога да негују и подржавају школу, да стварају услове за њен што успешнији рад. Јер без школе, то се давно у прошлости увидело, нису били могући развој и напредовање ни друштвене заједнице ни њених чланова.

То је прва поука коју треба научити из историјског развоја школе.

Сазнања која имамо о школи нам говоре да је школа увек садржавала у себи одређене историјске и друштвене, општељудске и универзалне вредности и особености. Та сазнања нам, исто тако, говоре да школа увек, поред тих општих вредности и особености, има и бројне уже, посебне вредности и особености, које произлазе из конкретне друштвене заједнице у којој школа постоји, делује и остварује своју друштвену, цивилизацијску, културну, религијску, националну и људску мисију. Између та два система вредности и особености стално се успоставља међузависност, узајамно прожимање и одређени склад. *Школа је увек била и данас је и опште и конкретно друштвено-историјски условљена институција.*

То је друга значајна поука друштвено-историјског развоја школе коју треба имати у виду када се расправља о будућој школи.

Прошлост нас поучава да није било, а ни данас нема, ниједне иоле развијеније друштвене заједнице која нема своју школу. На основу тога се може закључити да ни у реално сагледивој будућности *неће постојати људска заједница без школе. Школа је увек постојала, постоји и постојаће у крилу сваке друштвене заједнице.*

Школа је у прошлости, то сам већ рекао, увек била и универзало и конкретно друштвено условљена. Историја нас, међутим, поучава да је школа веома ретко у свом историјском развоју била само *пасивни пратилац и одраз* промена у свом ужем и ширем историјском, друштвеном, културном, религијском, цивилизацијском, научном, техничком, технолошком, радно-производном и другом окружењу. Напротив, школа је најчешће у прошлости, а нема разлога да тако не буде и у наше време, била *активни чинилац у припремању, иницирању и остваривању промена у свом окружењу. Мењајући своје окружење и школа се мењала као институција и као чинилац мењања и «своје» друштвене заједнице и њених чланова.* Неки теоретичари су, како је историја показала нереално, чак мислили да су образовање и васпитање (и оно које се остварује у школи и ван ње) најважнији, па чак и једини чинилац мењања и прогреса друштва.

Да би школа постала активни чинилац мењања «своје» друштвене заједнице и њених чланова и она мора да се мења како би ишла макар и мали корак, испред промена у «својој» друштвеној заједници. Отуда је изузетно важно питање данас: у ком правцу и у чему треба да се мења савремена школа да би постала *прогресивни и активни носилац и чинилац развојних промена у заједници којој припада?*

И из тог аспеката опет се намеће питање: *каква је будућност савремене школе, у којим правцима и на којим подручјима треба она да се мења да би од савремене постала будућа школа?*

Ово тим пре што нас историја друштва и школе поучавају да је будућа, нова школа *увек израстала из постојеће школе*. Није, дакле, реч о негирању и рушењу постојеће – савремене – школе, већ о *стратегии њеног стваралачког мењања (реформисања) да би израсла, кроз те промене, као нова - будућа школа*.

Школа, дакле, има своју будућност. Не само да је због тога оправдано већ је и нужно расправљати о тој њеној будућности. Ово тим пре што је у ближој и даљој прошлости постојало више схватања, чак и покрета, који су захтевали укидање школе, који су говорили о потреби и нужности десколаризације друштва, који су тврдили да је дошло време краја школе, да она треба да одумре и нестане, јер је превазиђена и сувишна као институција итд. итд. Све су то била и схватања и покрети кратког даха. Неуспешна настојања и негативна предвиђања будућности школе. Ниједна друштвена заједница није те идеје прихватила као основу своје школске и просветне политике. Изузетак је, донекле, покушај да се на одређен начин укине школа, 30-их година прошлог века, у Совјетском Савезу, који се завршио неуспешно и штетно и по школу и по ту «њену» друштвену заједницу. После неколико година она се опет вратила школи.

Насупрот таквом негаторском односу према школи у ближој и нешто даљој прошлости, у наше време, на почетку 21 века, рекло би се, да се много више него икад пре тога, инстистира на очувању школе, на њеном реформисању и оспособљавању да задовољи и заједничке (друштвене) и појединачне (индивидуалне) потребе савремених људи, и младих и одраслих, свих чланова друштвене заједнице. Јер, школа, односно образовање и васпитање које она обезбеђује члановима једне друштвене заједнице, све се више сматрају *и основом, и кичмом, изузетно важним чиниоцима укупног развоја сваке друштвене заједнице и сваког члана такве заједнице понаособ*.

Речено, међутим, није *целина сазнања* о школи која би била довољна да се реално сагледа будућност школе. Јер, та је будућност у наше време веома много детерминисана савременим светским процесом познатим као *глобализација*. Иако је реч, првенствено, о друштвено-политичко-економском процесу, он и те како много утиче на школу и образовање. Није случајно што се за овај научни скуп

пријавило више учесника са темом образовање у условима глобализације.

У глобализацији циљ је доста јасан: обезбедити у флексибилно организованој производњи, заснованој на савременим научно-техничко-технолошко-информатичким тековинама, масовну продуктивност високо стандардизованих и квалитетних производа, који су конкурентни на светском тржишту. Тиме се обезбеђује не само успех за своје производе на тржишту већ и економска, а тиме и политичка моћ у свету, надмоћ над другим појединачним и интегрисаним државама.

У склопу тог процеса и паралелно са њим врши се и интеграција већег броја држава (нација, народа, етничких група, националних мањина, региона) у веће, мање или више чврсто интегрисане државне заједнице. Оно што је за нас који се бавимо школом посебно важно јесте да се таква интеграција у склопу глобализације врши на свим подручјима, па и на подручју школства и образовања. Образовни, а пре свега школски систем и школа као његова јединица, настоје се стандардизовати, уједначити, а тиме у великој мери и униформисати. Настоји се у оквиру такве интегрисане заједнице створити «заједнички» школски и образовни «простор». Врши се то, најчешће, у име потреба «тржишта радне снаге», неопходности «покретљивости радне снаге» у оквиру интегрисане заједнице. Оправдава се то неопходношћу конкурентности те «радне снаге», нивоом и квалитетом образовања и оспособљеношћу за рад у новим условима створеним техничко-технолошко-информатичким тековинама у развијеном свету, у односу на друге на сличан начин интегрисане заједнице.

Сведоци смо таквог интегрисања у оквиру Европске уније на нивоу високог школства на основи Болоњске декларације. Тај процес, чији је циљ да се до 2010. год. створи «заједнички високошколски образовни простор» у Европи, изазива многе спорове, недоумице, прихватања и одбацивања. Може се само претпостављати до каквих спорова и неслагања ће тек долазити када се слични процеси почну да одвијају на осталим нивоима образовања (обавезно школовање, средње образовање, обазовање одраслих и сл.).

Многи се, оправдано, противе олаком процесу «интеграције» образовања, јер сматрају да се интернационализацијом и стандардизацијом образовања и школовања, поред неких позитивних јављају и многи негативни исходи. Поменућу овде само два таква проблема.

Први негативан исход: школа се денационализује, она се отуђује од «своје» уже друштвене заједнице и престаје бити особен чинилац њеног развоја и прогреса, она се у многоме отуђује и од човека као члана сасвим одређене друштвене – државне, националне, религијске, традиционалне и историјске – заједнице. Други негативан исход: школе усредсређују свој рад само на образовну компоненту, која чини основу за припремање «покретљиве» и «конкурентне» «радне снаге», готово потпуно се занемарује и запоставља васпитна компонента у раду школе. И једним и другим школа, на сасвим одређен начин, губи своје националне (историјске, традиционалне, народне, културне, религијске и др.) особености и вредности, губи своју суштину запостављајући васпитавање људи као грађана и чланова и уже и шире друштвене заједнице, који ће свој рад и понашање заснивати на сасвим одређеним системима вредности.

Оправдано се данас сматра да је друштвена заједница толико моћна, утицајна и призната у свету, колико су *моћни и утицајни њени чланови појединачно*. А моћ појединачних чланова такве заједнице резултат је **организованог развијања, образовања и васпитања** које обезбеђује, у склопу и уз садејство осталих чинилаца, највише школа. *Моћ појединаца састоји се у максималној развијености индивидуалних потенцијала сваког члана такве заједнице, у овладавању савременим знањима, у оспособљености сваког да та знања стваралачки користи у решавању бројних, веома сложених и разноврсних проблема – и друштвених (заједничких) и индивидуалних (појединачних). Од сваког савременог човека и грађанина било које друштвене заједнице оправдано се захтева да буде изузетан стручњак у одређеној области рада, оспособљен да се прилагођава стално мењајућим условима рада. То је оно на чему се посебно и, рекли бисмо, једино инсистира у процесу глобализације. То је, међутим, само једна страна медаље. Друга је страна, веома битна, да сви људи у свим савременим друштвеним заједницама, и то без изузетка, морају ту своју стручну моћ заснивати и остваривати на сасвим одређеним системима вредности. За то морају бити и на сасвим одређен начин васпитавани. Без тога човек престаје да буде друштвено људско биће и истински члан, многостраним везама везан за «своју» друштвену заједницу (нацију, народ, државу), а преко ње и за ширу (интегрисану) друштвену заједницу, па и за свет у целини (јер савремени свет јесте недељив).*

Одрицање васпитне функције школе, као изузетно важне, није нимало необична појава у процесу глобализације. Јер знање и струч-

ност у глобалном друштву претварају се у робу која се стиче, купује, продаје и рекламира на тржишту радне снаге као и свака друга роба. Образовни школски систем се, стандардизован и униформисан, потпуно потчињава том задатку. *Остало се препушта другим, мање обавезним и необавезним институцијама и човеку као појединцу. Знање и образовање који се стичу у школи престају да буду истовремено, а то би требало да је чак примарно, **средство и духовног и социјалног развијања сваког човека као особене личности и члана одређене, уже и шире друштвене заједнице, а тек онда и као стручњака за одређено подручје рада.***

Глобализација носи са собом сасвим одређене негативне исходе за све земље и њихове грађане. Посебно се то испољава када је реч о, просторно и по броју становника, *малим земљама*. Важи у истој мери и за земље које су интегрисане у такве заједнице, као и за оне земље које још нису интегрисане у веће – глобалне – заједнице.

Историја нас опет поучава да гарант очувања особености и идентитета малих земаља, особености и индивидуалитета њених чланова као појединаца, уважавања и утицајног места у свету, јесте, управо, школа, јесу **образовање и васпитање** које она осигурава сваком појединцу. Улагање у развој «људских ресурса», како се то данас најчешће исказује, сматра се, сасвим оправдано, најбољом и најперспективнијом инвестицијом у развој сваке земље. Разумљиво, под условом да се чланови тих заједница не само образују у духу савремених и будућих захтева, већ и да **се васпитавају на сасвим одређеним системима вредности, спремни да своја знања и стручност ставе у функцију развијања и напредовања «своје» уже, а тиме и шире друштвене заједнице.** Да је то могуће постићи посебним улагањем и бригом о школи, образовању и васпитању које она обезбеђује у оквиру «своје» заједнице, показују већ данас неки примери (међу малим земљама су Израел и Ирска, међу већим Јапан).

Ако су та наша, историјска и савремена сазнања о школи тачна, а нема разлога да се у то сумња, *ако ће школа нужно не само постојати и у будућности, већ ако ће од резултата (и образовног и васпитног) рада школе, у огромној мери, зависити каква ће бити будућност и друштвене заједнице и њених чланова, онда се мора поставити питање: каква треба да буде та будућа школа да би успешно испуњавала ту своју и друштвену и индивидуалану – људску мисију?*

То су питања која се данас постаљају пред све научне раднике, посебно пред педагоге (и у ужем и у ширем значењу тог термина), пред све стручњаке који се баве школом, који раде у школи, у крајњој линији постављају се пред све људе нашег доба који мисле и о будућности своје заједнице, о будућности савременог света, а у том склопу и о својој сопственој будућности.

И управо је сада, на почетку 21 века, на почетку новог миленијума, право време да стручњаци поставе питање о школи и њеној будућности.

Постављено питање нема само теоријско-научни и истраживачки изазов. Оно има и сасвим *практично* значење.

Свака друштвена заједница – глобална, шира, већа, ужа, мања, она која је већ интегрисана у већу заједницу, као и она која то није – мора да *планира своју будућност на свим подручјима и правцима свог развијања и живљења. Посебно то мора у условима глобализације. Ако се у тим програмима и плановима развоја, а то исказују све савремене друштвене заједнице, школи придаје незаобилазна и изузетно важна улога, онда се и из тих практичних разлога мора поставити и тражити одговор на питање о школи и њеној будућности.*

Руководећи се наведеним сазнањима, разлозима и потребама, Српска академија образовања питање школе и њене будућности поставља управо сада. Овај научни скуп сматрамо само *првим корак* у тражењу одговора на постављено питање – каква треба да буде будућа школа?

Нисам ни у прилогу за овај научни скуп, а нећу ни сада, наводити и остале разлоге који се самим собом подразумевају: теоријски и научни интерес научних радника и стручњака, истраживачка радозналост, групне и индивидуалне жеље да се у педагогији трага за новим, да се проникне у суштину и савремене и будуће школе, жеља да се што реалније сагледа стратегија развијања и мењања постојеће у будућу школу и сл.

Било је и има, дакле, много ваљаних разлога да се организује овакав научни скуп о школи. Трудиле смо се у САО да овај скуп буде у многочему *различит* у односу на бројне скупове који су досад организовани о овим или оним аспектима школе и њене делатности. Колико смо у томе успели треба ви да оцените.

Постављајући питање будуће школе као предмет расправе на овом научном скупу САО је била свесна да на себе преузима велику

обавезу и одговорност. Јер није нимало лако, трагајући за одговором на то питање, наћи прави одговор. Ако у томе успе САО ће дати сасвим одређен допринос развоју педагошке науке, посебно њене дисциплине школске педагогије, допринос развоју друштвене заједнице којој припада, па и шире, допринос одговору на питање какво образовање и васпитање треба обезбедити сваком члану те заједнице да би они били припремљени за рад и живот у наредним десетљећима.

Ја не бих више говорио о свему ономе другом што садржи мој прилог за овај научни скуп. Укључио бих се одмах у дискусију о *Тезама* које смо припремили као основу за расправу на овом научном скупу о будућој школи.

Учинићу то на посебан начин. Већ готово две године припремамо овај научни скуп. Од самог почетка до данас стигле су одређене примедбе, критике и «критике» - телефоном, електронски, усмено – зашто смо нешто програмирали овако, а не онако, зашто стављамо на дискусију ово, а не неко друго питање, зашто нека питања посебно наглашавамо као важна, зашто смо у *Тезама* заузели овај, а не другојачији став итд. и тсл.

Досад имамо две врсте таквих критичких примедба и приговора. *Прву групу* чине они приговори који се односе на оквире и садржај овог научног скупа, на проблеме и питања која смо понудили на расправу. О томе сте обавештени у нашем првом писму којим смо вас известили да намеравамо да организујемо овај научни скуп и када смо назначили могућу тематику – садржај – скупа. Тада смо вас замолили да се пријавите и да учествујете на скупу и да сами одаберете проблем о коме желите да напишете свој прилог. *Другу групу* примедба и приговора чине они који се односе на садржај *Теза за расправу* које смо припремили за овај научни скуп и са којима сте могли сви да се упознате у току последњих тридесетак дана (преко вебсајт САО), а данас и писано (добили сте текст по доласку на научни скуп).

Из већег броја примедба које смо примили, највише је тих примедба било упућено мени, који сам најнепосредније и веома активно учествовао у организовању овог научног скупа, ја ћу издвојити само неколико, и то оних за које лично мислим да је посебно значајно да се разјасне на самом почетку наше расправе.

Издвајам два таква питања – примедбе из прве групе.

ПРВИ ПРИГОВОР: тематика научног скупа је сувише *широка и свеобухватна*, уместо тога требало се усредсредити или на неку врсту и тип школе, или на неко подручје наставног, образовног и васпитног рада у школи, можда на однос школе и њеног окружења, на положај ученика и наставника у школи и сл.

Припремајући овај научни скуп ми нисмо *намерно сужавали његов садржај*. Нисмо хтели да расправљамо само о основној, општеобразовној или стручној школи, о средњој, односно вишој школи, о факултету као школи, о школама за младе или за одрасле итд. Хтели смо да *целовито сагледамо школу као друштвено-историјску институцију, њену прошлост, садашњост и будућност, њене опште – универзалне, али и посебне историјске, друштвене, културне, националне, религијске и друге вредности*. Хтели смо да *целовито сагледамо будућност школе као друштвене институције*.

Ако у томе успемо, мислили смо, неће бити већих тешкоћа да се сагледа целовито будућност било основне, средње, стручне, специјалне или било које друге врсте и типа школе, школе у будућем систему школства, у систему образовања и васпитања и сл.

Не слажемо се ни са приговором да назначено разматрање и сагледавање школе неизбежно мора остати *на нивоу опитности и апстрактности, као такво да мора бити и непродуктивно и за науку и за праксу*. Напротив, сматрали смо да *оно може*, а то очекујемо од овог научног скупа, бити и те како конкретно и реално, а тиме и вишеструко продуктивно и са научног и са практичног становишта. Уосталом, какво ће бити то сагледавање будуће школе као друштвене институције највише зависи од нас самих и од наше расправе на овом научној скупу.

Следећи ПРИГОВОР дат је у продужетку управо назначеног. Неки, који сматрају да је садржај овог научног скупа сувише широк, приговарају што смо га још више проширили позивајући учеснике да расправљају и о *школској педагогији*.

Морам рећи да смо и то проширење учинили намерно.

Сматрали смо, ако већ расправљамо о школи и њеној будућности, да је сасвим природно да се обратимо и утврдимо шта о томе каже *посебна педагошка дисциплина – ШКОЛСКА ПЕДАГОГИЈА – чији је предмет управо школа*.

Током припремања овог научног скупа и личног припремања за дискусију о будућој школи, узимајући у обзир да су само два

учесника пријавила радове за овај научни скуп на тему школске педагогије, прегледао сам нашу основну литературу из школске педагогије. *Утврдио сам да не постоји критички, теоријски и историјски заснована школска педагогија у нас. Колико сам могао да утврдим није много боља ситуација ни у неким другим земљама.*

Школска педагогија код нас још увек је на *позитивистичко-дескриптивном нивоу*. Она констатује постојеће стање, описује постојеће школске институције и систем школства, описује структуру наставног и образовног рада у постојећој школи, описује односе у школи, однос школе и њеног окружења, управљање школом и сл. Све је то добро и веома корисно.

Нема, међутим, у школској педагогији у нас (изузимајући неке радове др Н. Трнавца) *критичких* разматрања суштинских питања школе. Из школске педагогије (и у нас и код других) *нестала је критичка теорија о школи – прошлој, садашњој и будућој.*

Нисам, дакле, у нашој (ни у страниј) школској педагогији нашао одговор ни на једно питање које овде постављамо када је реч о будућој школи, о будућности школе.

И поред тога ја лично не сматрам да смо погрешили када смо у садржај овог научног скупа укључили расправу и о школској педагогији. Ако она није сада много помогла нама, учесницима овог научног скупа у тражењу одговора на постављена питања школе и њене будућности, онда ми можемо, расправом о школи, *помоћи школској педагогији да постане оно што по мом мишљењу треба и мора да буде*. Расправљајући о будућој школи ми, истовремено, расправљамо и о будућности школске педагогије. Ово је тим пре потребно, пошто се школска педагогија већ данас, и код нас и у свету, све више укључује као студијска дисциплина у систем факултетског педагошког образовања и усавршавања наставника. Томе су посвећена и два рада која смо примили за овај научни скуп.

ДРУГА ГРУПА критичких примедба јавила се онда када смо објавили *Тезе за расправу* на овом научном скупу.

Задржаћу се само не неколико таквих критичких и «критичких» приговора.

ПРВИ ПРИГОВОР: Зашто *Тезе за расправу*, а не расправа о припремљеним радовима за овај научни скуп?

Сви сте ви учествовали на разним научним и стручним скуповима. Знате добро поступак, који је, мање-више, постао устаљена пракса. Објави се тема, назначи њен садржај, позову се сви који имају и желе нешто да кажу да припреме писани прилог за најављени скуп и да присуствују скупу.

На скупу се ређају саопштења аутора о радовма које су написали. Ма колико временски трајао такав скуп никад нема довољно времена за шира саопштења аутора. Због тога су саопштења аутора кратка. Обично трају до десетак минута. Таква саопштења су неизбежно парцијална, нецеловита и, најчешће, несистематична. Саопштење једаног аутора није повезано са саопштењем другог аутора. Једно стоји поред другог. Дискусије на таквим скуповима најчешће нема, или, ако је има, она је формална и временски веома ограничена. Што је још значајније стварна дискусија на тако организованим скуповима није ни могућа. Саопштења нису довољна основа за дискусију, јер нико не зна целину схватања прилога аутора. Најчешће се такви скупови претварају у досадне монологе аутора радова.

Резултат тако организованих скупова јесте зборник радова. И то је веома добро и корисно. Али ни такви скупови, ни зборници радова, *не дају одговор на питање због којег је скуп организован.* Ако је и било дискусије на таквом скупу, макар и ограничене, она се ретко може наћи у зборницима радова са таквих скупова. Поготово када се зборници радова објаве пре одржавања научног скупа. Тако се не зна да ли је на таквом скупу било дискусије, која су питања покретана, која гледишта изношена и што је, на крају, закључено. То се тешко може сазнати чак и онда када се на неким од таквих скупова доносе и «усвајају» закључци. Њих унапред пишу групе учесника (одбори за закључке) и њихови закључци су ретко предмет темељнијих расправа на самом скупу, па су тиме ретко кад прави израз мишљења изнетих на скупу.

Намерно ми нисмо хтели да тако организујемо овај научни скуп о будућности школе - о будућој школи.

Као што знате и ми смо објавили тему и назначили садржај овог научног скупа. Било је то пре више од годину и по дана. На наш позив одазвао се 101 потенцијални учесник овог научног скупа из већег броја земаља. Били смо веома пријатно изненађени таквим великим одзивом. Схатили смо то као знак да се многи интересују за питања која је САО ставила као предмет овог научног скупа. До предвиђеног рока, опет на наше пријатно изненађење, добили смо

скоро 70 радова. То је преко 1200 страница текста. Зборник смо морали да штампамо у два велика тома.

Да смо организовали овај научни скуп на уобичајени начин, да смо сваком од вас који сте послали рад дали по десетак минута за реферисање (обично свако за неколико минута наруши ту договорену норму) нама не би било довољно времена у току ова два радна дана. Имамо на располагању само десет, а потребно би нам било више од 15 до 20 часова рада. Ако томе додамо и време отварања и затварања научног скупа, нужне паузе у раду, једва да би нам била довољно и четири-пет радних дана. Бесмислено би било скраћивати време за реферисање аутора на пет или седам минута, јер ни тада се не бисмо могли уклопити у два рада дана. У таким условима о дискусији не може бити ни речи. Ми бисмо се разишли, а нико од нас не би знао о чему смо дискутовали и шта смо закључили о томе каква треба да буде будућа школа. *А нас управо интересује одговор на то питање.*

Не помаже много у томе ни наш позитиван напор да објавимо, пре научног скупа, овај Зборник радова. Тек данас сте га добили. Не можете честито да прочитате ни његов садржај, а камо ли радове које Зборник садржи.

Чврсто смо решили да са овог научног скупа нико од нас не оде а да не сазна шта његови учесници мисле о школи и њеној будућности. То не бисмо сазнали ни да радимо четири-пет дана и да сваки аутор има довољно времена да реферише о свом раду.

Управо због тога смо припремили *Тезе за расправу*. Дискусија коју ћемо данас и сутра водити о њима даће нам, верујем, целовит и добро заснован, одговор на питање које нас све интересује. Тезе и дискусију имамо намеру да објавимо у следећем Годишњаку Српске академије образовања. Наш одговор ће, дакле, постати јаван. Доступан свима. Управо то смо хтели да постигнемо.

Да овде додам и две следеће напомене. На овај научни скуп позвали смо само оне који су на време *послали* своје најављене прилоге, а не и све оне који су пријављивањем исказали жељу да на њему учествују. Пошли смо од претпоставке да су се они, који су озбиљно схватили своју најаву и написали и послали свој прилог, стварно припремали и за овај скуп. Они који су хтели, исто тако, могли су да се у току протеклих месец дана упознају како са радовима припремљеним за овај научни скуп тако и са Тезама које вам нудимо за дискусију. И једно и друго се налази већ месец дана, као што сте обавештенини, на веб сајту САО.

Очекујемо од свих вас не само да дискутујете о будућој школи, слагали се или критички оцењивали садржај понуђених Теза за дискусију, давали сасвим нова виђења те школе и сл., већ да ту своју дискусију и напишете, максимално до три странице текста, па да онда то штампамо у следећем гласилу Академије као одговор овог научног скупа на питање које смо поставили.

Узели смо на себе велику обавезу када смо одлучили да припремимо ове Тезе за расправу и да вам их понудимо као *једно могуће*, више-мање, целовито виђење будуће школе. *То је једна могућа визија школе будућности*. Једноставније би нам било да смо организовали уобичајени научни скуп без дискусије. Али тада не бисмо знали шта мислимо, ми учесници овог скупа, о тој будућој школи. А ми управо то желимо да сазнамо.

Хоћу да додам и следеће. То је друга напомена. Намерно нисмо назначили како су настале ове Тезе за расправу, ко их је писао, ко су аутори, ко их је прихватио и сл. Хтели смо да вас ослободио свих обзира према ауторима (чија имена ћемо назначити када будемо објављивали Тезе). Хтели смо да будете ослобођени свих стега и обзира у критичкој оцени ових Теза.

Дакле, слободно критикујте ове Тезе и њихов садржај. Оне нису ни једина могућа, ни најбоља, ни коначна визија будуће школе.

Пошто је много питања о којима би требало и о којима ће се расправљати, ми смо у програму дводневног рада овог научног скупа назначили, само у циљу боље организације рада, да се првог дана дискутује о прва три поглавља из ових Теза, а другог дана о осталим поглављима. Међутим, ни то не мора бити строго правило. Ко хоће може да расправља о Тезама у целини. Можете и више пута учествовати у расправи о појединим питањима.

ДРУГИ «критички» приговор овим ТЕЗАМА је веома озбиљан. Он исказује једно преживело стање свести једног броја наших педагога, па и других стручњака који се баве педагошком проблематиком. Искрено речено ја сам веровао да је то већ код нас превазиђено и да је нестало из наше педагошке свести.

Мислим конкретно на *етикетирање* и на једну врсту *идеолошког пресуђивања* о педагошким питањима.

Када су неки видели ове Тезе и прва поглавља у њима одмах су «знали о чему се ради», одмах су их «оценили». Те оцене гласе: тезе садрже «чист педологизам», рехабилитацију «већ одбачене»

педологије, оживљавају «преживеле идеје индивидуалне педагогије», поново се покушавају да «величају идеје Џона Дјуја», нуде се старе идеје које «дете стављају у центар педагошких догађања» - child-centred education, оживљавају се идеје «русозизма» и «натуралистички приступи васпитању» и томе сл. Дакле, читава лепеза етикета!

Све то што се нуди у овим Тезама, наводно, већ је оценила и историја и педагошка наука. Све је то преживело и застарело. Као «чињенице» у прилог таквом критизерству подсећа се на неуспеле појединачне практичне покушаје реализације васпитања на тим основама (у САД и у Европи), «одбацивање и критика» Дјујевих идеја чак и у САД, наводи се неуспех који је остваривање таквих идеја доживело 30-их година прошлог века у Совјетском Савезу, када је за основу просветне политике те земље узета педологија!

Аутори ових ТЕЗА, морам то посебно да подвучем, нису патили од таквих предрасуда, нису узимали у обзир партијске и државне осуде педологије у Совјетском Савезу. Нису аутори ових Теза узимали здраво за готово неке неуспеле појединачне практичне покушаје на тим основама, као ни оно што се збивало у СССР.

Напротив, писци Теза су пошли од сагледавања положаја ученика у будућој школи, од могућих парадигми те будуће школе, настојали су да сагледају разлике између савремене и будуће школе, и на томе су градили своје критичко виђење будуће школе. Аутори се нису плашили да у ту своју визију будуће школе уграде *све оно што је мудро, рационално, прогресивно и прихватљиво, добро и за друштвену заједницу и за сваког њеног члана појединачно, без обзира где се таква идеја јавила и како се некад називала и оцењивала.*

Још једном наглашавам да је реч само о једној могућој визији будуће школе. Ако постоји боља, другојачија, заснована на другим основама, било у целини било у детаљима и сл., понудите је да о њој расправљамо, данас овде или на неком другом сличном скупу.

Верујем да на овом нашем научном скупу неће бити етикетања било ког става и садржаја из понуђених Теза, као ни оних ставова које буду појединци овде износили. Очекујем отворену и критичку дискусију о сваком питању о будућој школи у целини. Покажимо да смо дорасли за такву дискусију. Што будемо отворенији у нашој расправи, што будемо свако питање са више критичности и научне и чињеничке заснованости разматрали, то ћемо пре доћи до одговора на питања која нас интересују о школи и њеној будућности.

ТРЕЋИ приговор односи се на *парадигме савремене и будуће школе*. Приговарају нам да смо сувише пажње посветили парадигмама.

Одговор је веома једноставан. *Парадигма* – једна или више њих (то је већ једно питање за дискусију) - мора сажето да искаже *суштину школе као институције*. Она треба да да *основу и оквир* за сагледавање и решавање свих питања школе – и у школи и око ње.

Према томе парадигма је основа и полазиште нашег сагледавања будуће школе. Без ње се не може. *Ако она није јасно исказана и формулисана не може бити сагледавања на прави начин ни савремене ни будуће школе.*

Припремајући се за овај научни скуп консултовао сам литературу о школи и тражио ставове о парадигми школе. Морам рећи да сам веома ретко нешто о томе нашао. То сматрам и великим укупним недостатком наше педагогије и посебно школске педагогије.

На основу онога до чега сам дошао закључио сам да *није довољно јасно формулисана и исказана ни парадигма савремене, а још мање могућа парадигма будуће школе.*

Када је реч о САВРЕМЕНОЈ ШКОЛИ онда се обично задовољава када се каже да је она саздана по «парадигми Коменског». Када се мало дубље анализира тај став може се утврдити да није довољно јасно шта се под тим тачно подразумева, као ни то да ли је реч о једној или о више парадигми савремене школе.

Једни под «парадигмом Коменског» подразумевају «разредно-предметно-часовни систем» смештајући парадигму те школе у организациону сферу (наставе и образовног рада у школи), други наглашавају да је реч о «предавачко-фронталној парадигми», смештајући је у сферу метода и начина рада, трећи говоре о «парадигми меморисања, репродуковања наученог» - смештајући је у сферу циља, задатака и резултата наставног и образовног рада у школи, неки парадигму савремене школе изводе из објекатске позиције ученика и субјекатске позиције наставника у наставном и образовном процесу па, насупрот томе – пасивизму ученика, као парадигму, истичу «активизацију ученика» у настави, при чему наставника свде на саветника и помоћника, неки као парадигму истучу «просечног ученика», јер је он основа решавања свих важнијих питања савремене школе итд.

Може се поставити питање која је парадигма савремене школе, да ли све то што је поменуто или само нешто од тога? Питање је на који начин треба исказати парадигму па да она изражава суштину школе и рада у њој?

Ништа није боља ситуација ни када је реч о парадигми будуће школе. Ако нам она није јасна тешко да се може јасно сагледати будућа школа – целовито и у својим саставним компонентама и у појединостима.

Прегледајући литературу закључио сам да се о парадигми будуће школе говори нешто више него о парадигми савремене школе. Међутим, ни у овом случају ствар није нимало јаснија и одређенија него када јер је реч о савременој школи. И када је реч о парадигми будуће школе наводи се више различитих формулација те парадигме.

Неки ту парадигму везују за организациона питања наставе и образовно-васпитног рада у будућој школи, други за начине и методе рада, трећи за однос наставника и ученика, четврти за међусобне односе ученика у процесу учења, а највише је оних који парадигму будуће школе изводе из степена коришћења у наставном, образовном и васпитном процесу у будућој школи савремених научно-техничко-технолошких и информатичких средстава. Сходно томе као парадигме будуће школе најчешће се истиче да «нова», тј будућа школа, мора бити «кибернетичка», «рачунарска», «информатичка», односно школа «индивидуалног и индивидуализованог рада», «тимског рада», школа «уважавања индивидуалитета сваког ученика», школа «кооперативних», «партнерских» односа, «интерактивног односа» у настави и учењу итсл.

Управо због те неодређености и недовољне јасности ми смо у Тезама за расправу и придали одређен значај формулисању парадигме будуће школе.

Позивам вас да се о том питању изјасните и да критички оцените парадигме које се налазе у Тезама, односно да понудите нове. Ако успемо да заједнички дођемо до прихватљиве формулације парадигме будуће школе, онда ће нам бити јаснија и многа друга битна питања о тој школи.

Задржаћу се на још једном приговору. Неки кажу да су ове Тезе сувише *визионарске, апстрактне, недовољно конкретне, а тиме и неоперативне и неделотворне*. А ми смо хтели, као што сам већ рекао, да овај научни скуп има и ту димензију.

Тај приговор, исто тако, тешко се може прихватити. Јер, у Тезама смо покушали да дамо и упоредан преглед разлика у раду савремене и будуће школе, назначили смо нека полазишта о томе како ће се радити у будућој школи. Дакле, конкретизовали смо визију будуће школе садржану у овим Тезама до сасвим одређеног нивоа. Даље се није могло ићи пошто није јасно да ли ће се у дискусији на овом научном скупу прихватити предложена или ће бити предложена нека друга визија будуће школе.

Ја се нећу освртати на приговоре да се у Тезама за расправу не говори о *финансијским, материјалним и просторним* питањима. Исто тако нећу да се осврћем на приговор да није *предложен временски оквир* у коме би се савремена школа могла трансформисати у будућу школу. Намерно нисмо у та питања улазили. Сматрамо да то и није задатак ни Српске академије образовања ни овог научног скупа. Довољно је да смо назначили веома јасно да ће будућа школа бити *много скупља и захтевнија у сваком погледу* од савремене школе. Колико ће то бити, колико времена ће бити потребно да се дође до будуће школе, шта треба изменити у простору и опреми савремене школе с гледишта будуће школе итд., све су то питања која ће морати решавати они који се буду оперативно бавили питањима стратегије мењања садашње у будућу школу. *Наш допринос ће бити огроман ако успемо да кажемо каква та будућа школа треба да буде и у чему треба да се разликује од савремене школе.*

Приговор који уважавамо у целини *односи се на наставнике*. И САО и ја лично сматрамо да су наставници *кључни чинилац* у сваком мењању и реформи школе и образовања. Највећи део неуспеха сличних мењања и реформи школа у прошлости резултат су неприпремљености наставника за такве промене. Они нису били довољно упознати са намераваним променама, нису јасно сагледавали своје место и улогу у њима, нису те промене прихватили као своје лично опредељење, и логично је – успеси су изостајали. Тако не би требало да буде и у случају мењања постојеће у будућу школу. Ово тим пре што има много новина у будућој школи у односу на савремену са којом наставници треба не само да су добро упознати, већ и да су практично оспособљени да раде на нов начин и у новим условима. То ће захтевати значајне промене и у образовању и у стручном и педагошком усавршавању свих наставника без изузетка. Сву ту сложеност проблематике, када је реч о наставницима и про-

мени њиховог положаја и улоге у будућој школи, нисмо успели, сем оквирно и начелно, да искажено у овим Тезама. Позивам вас, због тога, да на то обратите посебну пажњу и да дате што више конкретних предлога и решења за та питања. *Ако то не урадимо на прави начин ништа неће бити од будуће школе.*

ОСТАЈЕ МИ НА КРАЈУ ДА ВАМ СЕ СВИМА ЈОШ ЈЕДНОМ ЗАХВАЛИМ ШТО СТЕ СЕ ОДАЗВАЛИ НАШЕМ ПОЗИВУ И ШТО ДАНАС УЧЕСТВУЈЕТЕ НА ОВОМ НАУЧНОМ СКУПУ О ШКОЛИ И ЊЕНОЈ БУДУЋНОСТИ. ЧВРСТО ВЕРУЈЕМ ДА КРОЗ ОТВОРЕНУ И КРИТИЧКУ РАСПРАВУ ЗАЈЕДНИЧКИМ СНАГАМА МОЖЕМО ДОЋИ ДО ЈАСНЕ ВИЗИЈЕ БУДУЋЕ ШКОЛЕ.

Хвала вам на пажњи.

ОВДЕ УВОДНО ИЗЛАГАЊЕ МЛАДЕНА ВИЛОТИЈЕВИЋА

ПОЗИВНИЦА ЗА НАУЧНИ СКУП
СРПСКА АКАДЕМИЈА ОБРАЗОВАЊА
БЕОГРАД

Позивамо Вас на Научни скуп

ШКОЛА
И ЊЕНА БУДУЋНОСТ

23. и 24. јануар 2009. године
БЕОГРАД
Учитељски факултет
Ул. Краљице Наталије бр. 43.
Свечана сала (први спрат)

ПРОГРАМ РАДА

23. јануар 2009. године (петак)

9,30-10,00	Дочек гостију
10,00-10,30	Отварање научног скупа Избор радног председништва Никола М. Поткоњак, председник САО, уводно излагање: ЗАШТО НАУЧНИ СКУП О ШКОЛИ
10,30-12,00	РАСПРАВА О ТЕЗАМА – ВИЗИЈА БУДУЋЕ ШКОЛЕ Расправом руководи академик Никола М. Поткоњак <ul style="list-style-type: none">• Циљ образовања и васпитања у будућој школи• Основна полазишта будуће школе• Парадигме будуће школе
12,00-12,30	Пауза
12,30-15,00	Наставак расправе о тезама
17,00 часова	ГОДИШЊА СКУПШТИНА ЧЛАНОВА СРПСКЕ АКАДЕМИЈЕ ОБРАЗОВАЊА (Учитељски факултет, црвена сала, приземље)
	Остали учесници Научног скупа – слободно време

24. јануар 2009. год. (субота)

9,00-11,30	РАСПРАВА О ТЕЗАМА – ВИЗИЈА БУДУЋЕ ШКОЛЕ Расправом руководи академик Младен Вилотијевић <ul style="list-style-type: none">• Битна обележја будуће школе• Организација традиционалне и будуће школе• Како ће се радити у будућој школи – упоришне тачке
11,30-12,00	Пауза
12,00-14,30	Наставак дискусије о будућој школи
14,30-14,45	Реч спонзора
14,45-15,00	Затварање научног скупа

СРПСКА АКАДЕМИЈА ОБРАЗОВАЊА (САО) – БЕОГРАД

Председник: Никола Поткоњак

Потпредседник: Јован Ђорђевић

Генерални секретар: Данило Ж. Марковић

Чланови Председништва: председник, потпредседник, генерални секретар и чланови: Младен Вилотијевић, Бошко Влаховић, Грозданка Гојков и Ђорђе Ђурић

Српска академија образовања основана је и почела са радом 2005. године

Прва изборна скупштина одржана је 17. фебруара 2007. године. У САО је изабрано: 6 почасних, 8 иностраних и 10 редовних и дописних чланова.

После те Скупштине у *активном саставу* САО има 20 чланова (15 редовних и 5 дописних): 11 педагога (разних профила), 3 психолога, 2 социолога образовања, 2 математичара, 1 андрагога и 1 техничара.

По Статуту САО *трећа изборна скупштина* одржаће се **2010. године**.

САО редовно издаје, као своје гласило, **ГОДИШЊАК САО**. Досад су штампана *четири* годишњака. У годишњацима се објављују радови са научних скупова, биографије и библиографије чланова САО, обавештења о делатностима САО у текућој години.

САО је организовала **посебан скуп** (16. фебруара 2006. године) под називом **Издазак у јавност**. На њему је представљена Српска академија образовања и промовисана је прва монографија коју је штампала САО: Никола Поткоњак: *Именик српских педагога*.

У организацији САО одржани су следећи научни скупови:

- *основна полазишта реформе образовања у Србији* (24. новембра 2006. године). Материјали објављени у Годишњаку 2006. године.
- *Примена Болоњске декларације у високом школству Србије*, (27 априла 2007). Материјали објављени у Годишњаку за 2007. годину.
- *Школа и њена будућност* (23. и 24. јануара 2009. године). Материјали објављени у Годишњаку за 2008. годину.

САО је штампала рукопис – *ДНЕВНИЧКЕ БЕЛЕШКЕ*, др Војислава Бакића (1847-1929) и промоција ће се одржати у априлу 2009. године поводом 80-годишњице смрти тог највећег српског педагога 19. века.

ДИСКУСИЈА

(Редослед дискутаната према учешћу на научном скупу)

Милан Ратковић, Нови Сад

СИНЕРГИЈА НАСТАВНИКА, УЧЕНИКА И РОДИТЕЉА

Трагао сам за одговорима: Где је наша школа сада, шта је у њој сувишно, паразитско и штетно, шта је добро а пасивно па је могуће активирати, а шта ново у њу уносити? Идентификовао сам десетак непожељних фактора и утврдио чак 16 позитивних, али слабо делотворних. Када би се позитивни фактори максимално активирали, коректно и ефикасно остваривали своје функције, српско школство на европским просторима постало би угледно какво је увек и било. Јер, наша школа може и више, и боље и лепше.

Да би то и доказао, за ово саопштење издвојио сам само један фактор и то последњи – шеснаести, чија је теза: *Синергијом наставника, ученика и родитеља остварива је престижна школа.* Јер, истраживања су показала да у самом срцу кризе наше данашње школе јесу крхки, неефикасни, неизграђени односи на релацијама наставник – ученик – родитељ.

Истина, садашњи закон, прописи, као и традиција обавезују родитеље, наставнике и ученике да тесно сарађују. Али, све је сведено само на полуслужбене односе у чему ученик има минорну, подређену, чак занемариву улогу, иако су управо њему наметнуте главне обавезе. Нико, баш ништа за њега не може научити. Знање се стиче једино властитим напорима када учеников труд утре успеху пут.

Укорењена схватања да су многи родитељи неспособни за успешну сарадњу школа – породица нису ни емпиријски, ни теоријски потврђена. Здраворазумски родитељ, без обзира на његово формално образовање, културни и социјални статус има изграђено мишљење о свом детету, вредно поштовања, корисно за наставнике, чак и када је претерано субјективно. Овом тврдњом не доказујемо да су родитељи довољно активни и сараднички унутар тријаде: наставник – ученик – родитељ. У тој тријади и од наставника се с

правом очекује да буде не само организатор и носилац тих односа, већ му професионална функција налаже да такву сарадњу унапређује, подиже на највишу педагошку разину.

Да бисмо потврдили или одбацили претпоставку да је средиште кризе данашње школе у неизграђеним односима између ученика, родитеља и наставника, провели смо лонгитудинална и трансверзална истраживања на подручју Војводине у популацији од 3.215 респодената (1.354 ученика, 993 наставника и 868 родитеља). Истраживања је водило 13 професора средњих и основних школа. Резултати су упоређивани са сличним истраживањима у суседним земљама, сазнањима до којих су дошли CERI/OECD и UNESCO, као и ставовима неколико педагошких института у Европи и Русији. Са задовољством можемо констатовати да су наши резултати подударни са скоро свим страним истраживањима која су нам била доступна и тако је потврђена теза: Само синергијом наставника, ученика и родитеља, њиховим заједничким напорима могућа је престижна, или како ми то у српском језику лепше кажемо, *успешна школа*.

Зашто је овде синергија кључна реч? Грчког је порекла, а у тријади значи чврсте, трајне, нераскидиве, дакле квалитетне везе и акције у остваривању циљева и задатака васпитања и образовања младих. Немамо српску реч која би потпуније изразила такво нераскидиво садејство ученика, наставника и родитеља.

Истраживања су изашла из оквира саме школе и породице и упозорила: утицајни ваншколски и ванпородични фактори су толико снажни да "отимају" децу из интенционалних васпитних оквира. Има, додуше, много спољних фактора који су конструктивни и незамењиви, нарочито тамо где школа и породица, конвенционални овакви какви јесу, нису оспособљени да обликују младе за сусрете и живљење у савременом, веома узбурканом свету, пуном неизвесности, несигурности, противуречности сукоба.

Али, поред добрих спољних васпитних утицаја делује и "царство улице" које доноси деликвенцију, хулиганство, разбојништво и друге пороке што вребају необавештену и неискусну младост. И конструктивна и злочеста спољна деловања немогуће је механички изоловати. А када би то и било оствариво, таква изолација би била више штетна него корисна. За формирање карактера младих, за њихов успешан развојни пут битни су и сусрети ван школе и породице. То су периоди и процеси њихових слобода,

спонтаности, самоусмерених активности, где се сређују међусобне разлике на непосредан начин.

Досадашње изолационе мере и забране (не иди *ту* и *ту*, не мешај се с *тима* и *таквима*) доводиле су у правилу до супротних очекивања. Млади су се *затварали у себе*, престајали да "деле" *успехе* и *неуспехе* са родитељима и наставницима, а на "улицу" одлазили кришом. Тада "царство улице" чини преваре.

Томе је могуће супротставити се само синергијским заједништвом унутар тријаде, довођењем ученика до спознаја и чврстих уверења о томе шта је добро а шта није, шта је лоше а шта перспективно, шта ретроградно а шта погибелно за њих. Таква сазнања и таква уверења најбоља су њихова *одбрамбена снага*. Проблем је што за такве сусрете са "царством улице" и отпоре према њеним злима нису припремљени ни ученици, ни родитељи, ни наставници.

Значи, синергија захтева и од ученика, и од наставника и од родитеља да мењају своју информативну "опремљеност" и обрасце понашања. Предстоји, дакле, примена нове *људске технологије* која је у школама важнија од *техничке образовне технологије*, што подразумева промене у главама, улогама и нормама понашања.

Из тога следе:

1. Синергијска одговорност и савесност у остваривању заједничких задатака према максими: *Ubi concordia, ibi victoria!* Где је слога, ту је и победа.

2. Примена синергије захтева допуну циљева, задатака, стратегије, методологије и динамике у реформисању школе, што подразумева и обучавање ученика, родитеља и наставника за такво њихово интерактивно споразумевање и деловање. Практично, то би била *школска радионица за синергију*.

3. Синергијски облици школског преображаја васпитања и образовања, показују наша проучавања, биће економичнија и знатно ефикаснија од досадашњег школовања, па је природно да такви резултати буду адекватно и награђивани.

Ненад Сузић² Бања Лука

ШКОЛА У БУДУЋНОСТИ КОЈА ЈЕ ПОЧЕЛА

Будућности која је почела

Свједоци смо чињенице да социјализам није ријешо основне потребе човјека и да је са собом донио тешка и суптилна отуђења која су довела до његовог краха на историјској сцени. Исто тако, свједоци смо да капитализам не може донијети очекивано самоостварење човјека, да је данас угрожен новац као врховно божанство капитализма, тј. да је то почетак краја приче о капитализму као друштву обиља. Истина је да то јесте друштво обиља, аи не обиља за све. Днас у САД као једној од најбогатијих земаља свијета имамо чињеницу да 36 милиона људи не може да разријеша питање хране, да огроман број људи гладује у једној од најбогатијих земаља свијета. То је почетак краја и тог система. Све више је незапослених, све више технологија замјењује прости па и сложенији људски рад. Ту технологију контролишу они који већ имају обиље новца тако да она прерасподјељује национално богатство у руке најбогатијих. Имамо шачицу људи који не знају шта ће са новцем и милионе који умиру од глади. Да ли ће доћи до револуције? Покојни Кристофер Лаш, професор на Џорџ Вашингтон универзиту на крају двадесетог вијека каже да је прошло вријеме Гавроша и Козете, вријеме барикада и побуне маса, он говори о "побуни елита" (Лаш, 1996). Побуна елита, међутим, неће личити на масовне демонстрације. Ради се о суптилном дизању гласа, о аналитичким упозорењима, о

² Ненад Сузић је редовни професор на Филозофском факултету у Бањој Луци. Предаје педагогију и социологију образовања. Контакте у вези са овим радом можете остварити на тел: 00387-65-538-500 те на E-mail: nenad_szc@yahoo.com

отвореном исказивању незадовољства успостављеним односима у друштву и његовим институцијама. Ова побуна нема изгледа на озбиљније учинке у погледу промјена друштва. Нема побуна маса, елите се буне софистицирано! Шта ће заправо бити, хоће ли капитализам вјечито настављати самореконструкцију?

Новац има три кључне функције: 1) да промеће робу, функцију размјене, 2) да служи као номинална мјера вриједности и 3) да служи за акумулацију капитала. Све три ове функције угрожене су тиме што се данас највећи дио свјетског новца, било да се ради о злату, хартијама од вриједности, валутама или номиналним износима на жиро-рачунима, налази у рукама малог броја људи. Ако у Републици Српској тренутно сто људи плаћа 80% пореза, то значи да оних преосталих 20% плаћа више од милион преосталих грађана, односно да је већина новца у рукама врло малог броја људи. Тих сто људи неће свакодневно трошити сав тај огромни новац којим располаже, него ће га улагати или чувати у банкама. Новац који стоји у банкама је мртав новац, зато банке изналазе начине за пласман новца. Милијарда еура може вриједити као двије милијарде ако се брзо обрће, а исто тако може имати само десетину своје вриједности ако се споро обрће. Како брзо обртати капитал? Једноставно – новац се задржава на три мјеста: у банци, у цепу потрошача и на жиро рачунима фирми, што се брже премјешта са једног на друго или треће мјесто то ће његова вриједност бити већа. Како ће потрошач доћи до новца ако је незапослен? Како ће фирма пословати ако је већина грађана незапослена и нема куповну моћ? Како ће банке пласирати новац ако фирме смањују производњу јер нема ко да купује њихову робу? Одговори на ова питања јасно указују на ћорсокак у коме се налази савремени капитализам. Хоће ли се богати тргнути и почети дијелити новац незапосленим као што су својевремено у арапским емиратима куповали од бедуина пустињу, затим му је враћали без накнаде, па поново куповали ту исту пустињу. Шта да радимо у РС кад немамо пустињу? Можда да увеземо пар хиљада квадратних километара!? Да ли већ данас назиремо ново друштво и његове обресе?

Ново друштво је на помолу. Ради се о хуманистичком друштву уређеном тако да ће сваки грађанин који се роди или живи у њему имати загарантована људска права: храну, становање, образовање, здравствену заштиту и тако даље. Како ће функционисати то друштво? Хоће ли умјесто новца наступити нови систем пре-расподјеле друштвених добара? Гдје је школа у томе друштву?

Школовање за слободно вријеме

Од сто људи који заврше факултет или високу школу, у Републици Српској може да се запосли петнаест. Значи ли то да треба затворити 85% факултета? И онако смо већ на репу Европе по проценту високообразованог становништва. Тај проблем можемо лако ријешити – довољно је да сваком новорођеном грађанину РС додијелимо високошколску диплому, те да уз помоћ приватних факултета наставимо продају диплома са десетак посто покрића, и за кратко вријеме ћемо бити нација са највишим процентом високообразованог становништва у Европи. Грађани су вољни да те папире пристојно плате, нећемо улагати (или бацати паре) у образовање, а професори ће лако доћи до добре зараде јер ће им се добро плаћати само потписи. При том ћемо замолити министра или представника државне администрације да јавно изјави како су приватни факултети потпуно равноправни државним тако да све добије и легалну форму. Наши професори универзитета све чешће причају како им се студенти буне јер их ови присиљавају да читају. Зашто би читали књиге кад могу лако научити из скрипти које имају десетак или двадесет страница!? То је сатирична слика нашег образовања данас а настала је као преоизвод друштвених односа, као посљедица борбе за диплому. Наиме, код нас се још увијек важније да ли имаш диплому, него да ли имаш компетенције које гарантује та диплома. То ће бити тако све док фирме или институције не буду тражиле стварне компетенције, стварно покриће диплома, све док грађанима не буде стало до тога да стварно стекну компетенције које им требају. Које компетенције требају грађанима који неће моћи наћи запослење након стицања високошколске дипломе? Одговор је у школовању за слободно вријеме.

На крају XXI вијека 90% благостања људског друштва произилазиће из слободног времена људи, а само 10% из обавезног рада које људи проводе на радном мјесту или у оквиру службеног радног времена. У оних 90% је сврстан и људски рад који је преузела технологија, односно вјештачка интелигенција (Сузић, 2006). Ако је та претпоставка тачна, значи ли то да већ сада треба да образујемо дјецу и младе људе за продуктивно кориштење слободног времена? Одговор је категорички *да*. Зашто? Највећи научници, хакери, умјетници, спортисти и ствараоци, једном ријечју, најуспјешнији

људи данашњице постали су то што јесу захваљујући томе како су користили своје слободно вријеме, бавећи се активношћу коју обожавају. Они то нису постали захваљујући радном времену. Слободно вријеме ће у будућности представљати све значајнији извор благостања за људски род.

Обука за продуктивно кориштење слободног времена, поред осталог, подразумијева оспособљавање ученика за учење. У учећој цивилизацији XXI вијека биће слободни и успјешни они који уче са лакоћом, који су научили учити и који то раде са задовољством. Приоритетан задатак школе тиме постаје придобити ученике да заволе учење, створити ентузијастичне ученике. Школство једне државе мора зацртати као свој приоритетан циљ стварање учеће нације. Гдје је ту основно, средње и високо образовање Републике Српске?

Енциклопедизовани робови

Ми прокламујемо знање као врховни циљ образовања, а тиме настављамо произвођење енциклопедизованих робова за нови свјетски поредак. Том поретку више требају партнери него робови. Зашто се институције које моделују систем образовања у РС не баве овим питањима? Зашто се стручно усавршавање наших наставника базира на ономе што им је требало у XX вијеку, а не на ономе што ће им требати данас и сутра?

Како то производимо енциклопедизоване робове? Ако дијете девет година у основној школи и још три или четири године у средњој слуша наставникова предавања, памти и понавља градиво, преузима и извршава обавезе, чека да га наставник похвали и оцијени, јасно је да ћемо на крају имати покорног и послушног грађанина, а не човјека који мисли, пита, планира, креира, организује, вреднује и реализује индивидуалне и колективне акције. Замислимо двије школе. У једној ученици пажљиво слушају, дисциплиновани су и извршавају све обавезе које им наставници поставе. Ту школу можемо назвати традиционалном. У другој школи ученици на сваком другом часу излазе пред разред и имају презентације, раде у групама и керативно, уче интерактивно и самостално, али уз подршку наставника и уз умјерени омјер предавања и традиционалног наставног рада. Ову школу можемо навати модерном. Запитајмо се у коју

школу бисмо уписали своје дијете, у традиционалну или модерну? Одговор ће нам рећи каква треба да буде школа будућности. Лако можемо закључити да је традиционална школа производила покорност и послушност, својства карактеристична за робовски менталитет, а да модерна школа има много више изгледа да васпита и образује човјека способног да слободно живи у савременом друштву. Прва школа ради по моделу који припрема младе људе за живот у XX вијеку, а друга припрема младе људе за живот у XXI вијеку. "Наставници и родитељи треба да уче дјецу како да изведу и подесе своје циљеве, како да надгледају свој процес учења, како да активирају своју самоефикасност у учењу и сами регулишу своју мотивацију на начин да граде властити осјећај ефикасности у менаџменту својих академских активности" (Carraa и саредници, 2008, стр. 532).

Живимо у постиндустријском друштву, а за индустријско је било карактеристично да радници или запослени функционишу као дио машинерије или у оквиру механизма који можемо назвати фабрика или фирма. За многе фирме данас више није кључно да радник функционише као "привјесак" строја или машине, да испуњава своју робовску задаћу. То данас преузимају аутоматизоване или паметне машине. Софистициране машине траже високо софистицирану људску памет, врхунску професионалност. Проблем је у томе што са порастом софистицираности технологије опада удио људског рада у производњи, тако да имамо ситуацију да паралелно расте обиље и сиромаштво. Милиони незапослених не могу купити оно што је произвела технологија у којој је уграђена човјекова памет као минули људски рад. Рапидно опада потреба за полуквалификованом и приученом радном снагом, а многа занимања за које је раније требала средња школа данас преузима технологија. Робовску радну снагу замјењују енциклопедизовани робови, али и њих технологија све мање треба. Слободно вријеме све више постаје нужда и принудни избор, а све мање ствар човјековог опредјељења. Школовање за слободно вријеме је већ данас обавеза, а сутра императив који се намеће пред образовни систем.

Милан Матијевић, Загреб – треба да достави дискусију

КАКВО ОБРАЗОВАЊЕ У 21-ОМ ВЕКУ?

За образовање (школу) у 21-ом веку неопходно је имати у виду неке крупне и значајне процесе који се одвијају у свету а који имају велики утицај и на нашу земљу. Поменућемо само три најзначајнија: 1. глобализација; 2. информатизација као научно-технички процес; 3. рецесија, која озбиљно угрожава живот људи свуда у свету. Ма како добро познавали проблеме образовања и васпитања, и ма како имали добре планове, идеје и замишљена решења, тешко је (или скоро немогуће) да се планира и реализује било какав озбиљнији пројекат или подухват за скору будућност а поготово за нешто даље.

У оквиру глобализације, специфичне промене се одвијају и у области образовања и културе, на које делују исти принципи и исти захтеви, само у нешто измењеном виду, нарочито у Европи.

У области образовања и културе, утицај глобализације се показује у:

- променама система образовања;
- променама наставних планова и програма (курикулума);
- финансирању укупног рада школе;
- промене у социјалним службама;
- у припремању и раду наставника и другог кадра у школи.

И у образовању, глобализација заступа слободно тржиште што подразумева:

- Приватизацију свих нивоа образовања (школа);
- образовање (знање) као робу која се нуди тржишту и које вреди онолико колико одговара потребама и захтевима тржишта;
- подстицање конкуренције у образовању у циљу постизања квалитета знања које доприноси економском развоју и повећању профита.

Захтеви глобализације подразумевају трансформисање радне снаге од рада за колективне циљеве са етичким компонентама (елементима) за рад који ствара профит власнику капитала, праћен тржишном дисциплином. Енглески аутор смит сматра да трансформација радне снаге у У.К. повећава оријентацију ка "профит-генерацији" па образовање више личи на приватно него на јавно добро.

Ако се додају и најновије тешкоће и проблеми који се јављају појавом рецесије, деловање у образовању и култури постаје, не само теже, него и неизвесније.

Што се тиче утицаја глобализације у тзв. земљама у транзицији, у њима се одвија потискивање општег хуманистичког образовања, дисциплина и садржаја везаних за националну историју и културу, форсирају се уски, специјалистички курсеви, универзитет се своди на нивое колеца и политехнике.

Досадашње економске и друштвене промене у Србији нису биле повољне за материјални преображај који се односи на; школе, неопходну опрему, наставна средства, наставника, њихову припрему и усавршавање, њихов положај и награђивање њиховог рада. Па и у таквим условима предузимане су одређене промене и у систему и у садржајима образовања и васпитања. У таквим условима биле су неминовне бројне тешкоће па и лутања и промашаји због недостатка промишљене стратегије развоја у области образовања и васпитања.

Поред бројних и различитих промена које су се у нас у протеклом периоду одвијале, Србија је учествовала и у неким међународним пројектима о испитивању знања ученика. Испитивања која су обављена (TIMSS:PISA-OECD 2003. године), покренула су следећа питања:

- одређивање појма знања;
- врсте (поделе) знања (тј. која подела може бити прихватљива),
- питање оцењивање знања ("мерење" знања путем тестова знања,
- однос између теоријског и практичног знања;
- одређивање вредности знања (С. Милановић-Наход).

У упоређивању резултата знања из различитих земаља, наши ученици су показали знања која се налазе при крају ранг-листе 41 земље која се разликују по: економској развијености, културно-историјској, верској, по традицији, по филозофији живљења.

Поставља се питање: који је био циљ испитивања знања у тако различитим земљама (развијеним и неразвијеним, великим и малим, богатим и сиромашним) а који није исказан?

Ова питања нису предмет интересовања и пажње оних који инсистирају на глобализацији у области образовања и васпитања.

Иза поменутих пројеката остаје читав низ питања и проблема који су важни за укупан живот деце и младих, за њихов бољи, хуманији квалитет живота. Стога се поставља питање: које су данас културне, социјално-моралне вредности? Важно је знати како појединци схватају те вредности. Испитивања у Е.У. (у 27 земаља 2007. године) и у Србији, указала су на велике разлике. За Србе је најважнији мир. Више од четири петине испитаника из Србије сматра да је мир на првом месту. За грађане Е.У. мир је такође важан али у далеко мањој мери (61%). Разлике су утврђене и у поштовању историје (48,7% Срби и 17% грађани Е.У.); у схватању о социјалној једнакости и правди (53,7%, према 37%). Срби више од испитаника из Е.У. цене прогрес и иновације (38,5% према 14%). Међутим, испитаници из Е.У. већи значај придају очувању природне средине од Срба (50% према 21,1%) и слободи мишљења (37% према 22,5%). (Станић, Р. 2008).

Како дакле превазићи тешкоће, препреке, замке и конципирати образовање и васпитање (школу) у 21-ом веку који је већ почео?

Глобализација је процес који траје и који се не може ни заобићи ни избећи. Нарочито је тешко малим и недовољно развијеним и сиромашним земљама да се суоче са плановима великих и моћних. Оно о чему се сада може расправљати јесу исходи досадашњих примена у нас у области образовања и васпитања, и да ли досадашњи резултати могу да буду основа за следеће кораке или следеће промене?

Поред свих предузетих промена, маколико оне биле недовршене и скромне по својим резултатима, будуће намере и кораци морају имати у виду и савремену технологију и средства комуникација који мењају, не само садржаје оног што се сазнаје (и учи) већ и промене у понашању ученика, њиховим комуникацијама и односима, својствима личности која стичу, тј. васпитање схваћено у ширем смислу и значењу.

Међутим, треба имати у виду захтеве који су неминовни и на којима се данас инсистира:

1. Знања морају бити окренута (усмерена) према пракси, тј. "употребљива" (знање је роба на тржишту);

2. Стручна знања која се сада стичу биће "краткорочна" а у зависности од промена и потреба на тржишту;
3. По свом крактеру знања која се сада стичу су мање-више уско професионална.

Иако је тешко и сложено предвидети образовање које ће бити адекватно скорој будућности (која је неодређена и прилично магловита), требало би водити рачуна о следећем:

1. образовање не сме бити привилегија мањине (по било ком основу), већ право свих људи (деце и младих);
2. У прихватању оног што се нуди (или намеће) и захтева, треба имати критички и стваралачки однос и став;
3. Концепција образовања у условима глобализације мора бити у функцији развојних потреба наше земље и развојних потреба деце и младих и очување мира у свету;
4. Мале земље и народи морају да се мудро суоче са формално неисказаним циљевима великих и моћних, посебно на плану образовања и културе како би могли да сачувају свој идентитет и културу.

ОД ТРАДИЦИОНАЛНЕ ДО ИНКЛУЗИВНЕ ШКОЛЕ

Повезујући, систематизујући и синтетизујући интердисциплинарна научна сазнања и налазе развојно-стратегијских и апликативно-педагошких пројеката у школама неколико држава, можемо анализирати, дуг и плодотворан процес трансформације уобичајене, садашње (традиционалне, неинклузивне) школе у инклузивну школу примјеном индекса инклузивности (савременог методолошко-педагошког концепта, средства и инструментарија) у областима и показатељима међузависних димензија школе (стварања инклузивне културе, креирања инклузивне политике и развијања инклузивне праксе).

Експлицирајмо и упоредимо одреднице традиционалне и инклузивне школе, а затим анализирајмо примјену индекса инклузивности у развоју инклузивне школе.

Која школа није инклузивна?

Повезујући и генерализујући досадашња теоријска достигнућа, резултате експлоративних испитивања, искуства у апликативно – педагошким пројектима и опсервације школске праксе, могу се идентификовати слjedeћа обиљежја школе која није инклузивна:

1. не обухвата све ученике са свог подручја, досељене и остале заинтересоване појединце васпитно – образовним процесом;
2. искључује поједине ученике из наставно – васпитног рада, премјештањем из одјељења у друго одјељење или у другу школу;
3. кажњава ученике;
4. у школи се не запажају, нити елиминишу ситуације насиља, неуважавања, омаловажавања, понижавања ученика, наставника, запослених, ученичких родитеља;
5. захтијева „спремност“ и припремљеност дјеце за похађање редовне наставе (посједовање интелектуалне зрелости, социјалних и комуникацијских вјештина; предзнања...);

6. заснива редовну nastavу на образовном програму једнаком за све ученике одређеног разреда, а не на индикаторима у развојним потенцијалима, образовним потребама и препрекама;
7. равнодушна према препрекама у учењу и учешћу (тзв. посебним потребама) дјецe и младих који похађају редовну nastavу;
8. укључује ученике са препрекама у учењу и учешћу у редовну nastavу без индивидуализације учења и подршке у развоју;
9. укључује дјецу и младе са препрекама у учењу и учешћу у разреде који не одговарају њиховом узрасту ни психолошким могућностима.

Дакле, неинклузивне школе су оне које не само да не укључују сваког ученика у васпитно – образовни процес, већ их искључују из њега и реализују неадекватно укључивање ученика у редовну nastavу.

Одреднице инклузивне школе

Анализом теоријских схватања, резултата емпиријских истраживања и позитивних искустава, може се доћи до утврђивања следећих одредница инклузивне школе:

1. у васпитно – образовном раду у одговарајућим разредима по истом распореду часова учествују сви ученици без обзира на природу препрека у учењу и учешћу (тзв. „посебних потреба“);
2. стално освјешћивање разумијевања и прихватања људских различитости у све дјецe и младих;
3. перманентно се ствара пријатна емоционална атмосфера, угодно социјално – комуникацијско окружење, те његовање пријатељстава између појединаца са препрекама у учењу и учешћу (са тзв. „посебним потребама“) и осталих ученика;
4. равноправна партиципација свих ученика (са развојним тешкоћама, даровитих и осталих) у процесу стицања знања, усавршавању вјештина, развијању способности, навика, осјећања и воље у настави, ваннаставним активностима, у културно – јавној дјелатности, на излетима и екскурзијама и свим осталим видовима васпитно – образовног рада с обзиром на индивидуалне потенцијале у зони блиског развоја до личних максимума;

5. континуирано пружање додатне помоћи ученицима са препрекама у учењу и учешћу и осталим ученицима у настави и ван ње;
6. омогућавање реализације програма индивидуализованог учења у редовној настави према профили одређеног ученика (са тешкоћама у развоју, даровитог, просјечног) и темељеног на очекиваним оптимализованим исходима васпитно-образовног рада.

Индекс инклузивности је свеобухватан развојно – методолошки концепт са системом докумената и инструмената што може помоћи у процјени стања и утврђивању наредних корака у развоју уобичајене (традиционалне) школе у савремену инклузивну школу. Аутори су Бут и Аинсков (Tony Booth i Mel Ainscow) из Велике Британије (Ирске).

Индекс инклузивности је креиран и структуриран у духу савремених цивилизацијско – хуманистичких домета и схватања, научних социо – психолошких, педагошко – методолошких и дидактичко – методичких сазнања о социјализацији индивидуалитета сваког дјетета и младе особе у школи која тежи да стално повећава своју инклузивност уз сарадњу са породицом, локалном средином и надлежним институцијама. Ипак, концепцијско – методолошка отвореност Индекса омогућује његове адаптације традицији, култури, позитивним васпитно – образовним искуствима у педагошкој терминологији у одређеним друштвеним заједницама и приликама, па и у оквиру наше друштвене транзиције.

Индекс није додатна иницијатива него начин за унапређивање развоја и дјеловања школе у духу инклузивних вриједности, односно Индекс је подршка развоју инклузивне школе, без обзира на мишљење колико је она тренутно инклузивна.

У садржају Индекса су четири елемента:

1. кључни појмови (који подржавају размишљање о развоју инклузивне школе инклузивним приступом);
2. оквир за процјену: димензије и области (уобличити приступ евалуацији и развоју школе);
3. материјал за процјену: показатељи и питања (омогућити детаљан преглед и процјену свих аспеката школе и помоћи да се одреде и проведу приоритети за увођење промјене) и
4. инклузивни процес (осигурати да процес процјене, планирања и провођења планова у пракси сам по себи буде инклузиван).

Индекс садржи три међузависно повезане димензије унапређивања развоја и рада школе:

Димензија А Стварање инклузивне културе

Област А. 1 Изградња заједнице

Област А. 2 Успостављање инклузивних вриједности

Димензија Б Креирање инклузивне политике

Област Б.1 Створити школу за све

Област Б.2 Организовање подршке различитостима

Димензија Ц Развој инклузивне праксе

Област Ц. 1 Организовање учења

Област Ц.2 Мобилизација ресурса

Процес кориштења Индекса

Фаза 1. Процес кориштења Индекса (једно тромјесечје)

Фаза 2. Процјена постојећег стања у школи (једно полугодиште)

Фаза 3. Креирање инклузивног школског развојног плана

Фаза 4. Провођење приоритета (континуирани процес)

Фаза 5. Праћење и процјена радаса Индексом (континуирани процес)

Како ни једна садашња школа није потпуно инклузивна, евидентне су потребе и провјерене могућности (у апликативно – педагошким пројектима у свијету и код нас) сталног, сложеног и плодотворног процеса развијања садашње (уобичајене, традиционалне, ексклузивне) у инклузивну школу, у три њене међузависне димензије – стварању инклузивне културе, креирању инклузивне политике и развијању инклузивне праксе. У таквим подухватима врло плодотворно је било кориштење Индекса инклузивности у многим основним и средњим школама у неколико европских држава (међу којима су БиХ, Србија и Црна Гора), са свим његовим даљој адаптацији подложним садржајима (кључним концептима и идејама, фазама, димензијама, областима, показатељима, инструментима, питањима) од којих су кључни у овом раду сажето приказани.

Новак Лакета, Ужице

ШКОЛА И ДРУШТВО

Расправљати о школи, у најширем смислу речи, значи расправљати о конкретној друштвеној заједници и свему ономе што она чини у васпитању и образовању младих.

Одавно је познато да друштвена заједница профилише карактер школе, одређује јој циљеве и задатке рада, прописује организацију и садржаје рада, припрема и професионално развија наставнике, најкраће речено обезбеђује услове за рад. Због тога су сви покушаји проучавања школе, изван токова друштвеног живота, будили сумњу у добијене резултате, релативизовали истину и претварали је у научне заблуде. То је исто што и проучавање људског друштва изван проучавања човека и његове природе. Апстраховање друштва и школе не може бити ништа друго до намера стварања друштвене климе, погодне за утицај на свест и осећање људи да би се очувао постојећи или стварао нови систем вредности. У таквим условима изнова оживљавају утопијске идеје свестраног развоја сваког појединца само зато да би се што лакше и што боље појединачне вредности изгубиле у општој формули људског идентитета.

Историја педагогије нас учи да је најједноставније дефинисати и истаћи најхуманије, најузвишеније и најплеменитије циљеве васпитања. Лако је рећи и записати, чак и у најважнијим школским документима, да треба развијати сваког појединца до крајњих граница његових могућности у условима слободе, правде, једнаких шанси за све. Томе се не би могло ништа приговорити да не наликује на пусте снове сиромашног рибара уснулог у трошној колибици на обали мора о материјалном богатству, раскоши и друштвеном угледу које ће му даровати златна рибица. Из бајки сазнајемо да се нереални и неоствариви циљеви лако претварају у дуготрајне снове у којима ниједна наука не налази ниједан логичан закључак. Једина корист од

свега тога могла би бити узалудна нада под условом да нешто некеме значи. Али, на сву срећу, она није трајна, могућа је само до одређене мере, до границе када се сан претвара у јаву, када снага разума разбија све илузије. Шта би друго могла бити идеја стварања демократске школе у недемократском друштву и суровим друштвеним условима осим заблуда.

Познато је да се свестрани развој сваког појединца може остваривати само у демократском друштву и њему одговарајућој школи. Међутим, демократско друштво, засновано на владавини народа, до данас није остварено што значи да није било могуће остварити ни идеју демократског васпитања, ни идеју демократске школе. Људско друштво се, мање или више, развијало и развија у условима владавине мањине над већином где владајућа мањина, под плаштом општих интереса, задовољава своје потребе тако што већину чланова друштвене заједнице доводи у ситуацију да се добровољно потчињавају вољи мањине и не слутећи да се на тај начин одричу свога идентитета, својих права и слободе. Због тога је логично поставити питање: да ли се у таквим друштвеним околностима може говорити о демократском друштву, демократској школи и развоју свих потенцијала сваког појединца. Одговор на ово питање могао би да разоткрије и мистерију зашто многа деца не воле школу, зашто је доживљавају као неподношљив намет, непријатно место за рад и учење. Можда се суштина проблема крије у општим биолошким и општим социјалним потребама ученика, зато што их школа, у тако креираним друштвеним односима, веома мало или нимало не задовољава и ако су потребе основна покретачка снага сваког појединца, непресушно врело мотивације, интересовања, жеља, стремљења, идеала.

У недемократским друштвеним условима задовољавање потреба већине се релативизује или вешто заобилази, најчешће се прописује и намеће универзални образац понашања, шематизује и заробљава људски ум, спутава унутрашња мотивација, намеће систем вредности, контролишу и злоупотребљавају људска осећања. У складу с тим се ствара школа и уређује њен целокупан живот и рад. Зато у историји људског друштва није прихваћен ниједан педагошки концепт васпитања и образовања који није био по вољи владајуће структуре друштва.

Трагајући за стварањем бољег и праведнијег друштва и уопште повољнијих услова за живот, рад и развој сваког појединца, у историји људског друштва су се дешавали крупни потреси, али не и, у том смислу, битније промене. Револуционарним путем су уни-

штавана велика материјална и духовна добра, у име великих идеала губили животи, али се у погледу демократизације друштва мало шта мењало осим што је једна владајућа структура замењивана другом и што се релативно брзо успостављао готово исти однос између владајуће мањине и осталих чланова друштва који су је довели на власт. Према томе, револуционарни пут стварања демократског друштва и бољих услова живота за све се показао неуспешним, ништа се битније није десило осим сазнања да се некадашњи слуга врло успешно сналази у улози новог господара, да вешто преузима његов образац понашања и да се лако и успешно оријентише на задовољавање својих потреба не налазећи никакву меру у при- свајању материјалног богатства и власти.

Данас се у савременом свету више него икада раније говори о демократском друштву и демократској школи, истиче се значај свестраног развоја сваког појединца у знатно измењеним и неу- поредиво бољим друштвеним условима. То никако не значи да је владајућа структура променила своју идеологију и да се одрекла својих позиција и привилегија у корист ширих друштвених слојева, али значи да је битније променила свој начин рада и да је постала успешнија у одбрани својих интереса и убедљивија у промовисању привидно праведнијег друштва и привидно боље школе. За оства- ривање своје тврдо скривене стратегије користи идеје демократског друштва и демократске школе. Циљ је уверити све чланове друштве- не заједнице да су срећни што живе у демократском друштву, што користе његове благодети, што учествују у креирању своје судбине и што имају демократску школу по својој мери. Тако се рађа слика идеалног друштва и идеалне школе на просторима различитих друштвених заједница. У свему томе велику улогу и значај имају пажљиво одабрана и усмерена средства масовног информисања. Тако се свакодневно говори о новом, за многе, непознатом друштву, светској економији пуној благодети и хуманим међуљудским одно- сима. Вербалним путем се исказује брига за сваког човека, воде се континуирано бескрајно дуге расправе и само расправе о: модерној и просперитетној економији, запошљавању младих, старим и изне- моглим особама, о деци ометеној у развоју, о чврстој и стабилној породици, равноправности полова, здравственој заштити становни- штва, заштити животиња, заштити деце у школи, правима деце итд. Да, тако се говори, а како је у стварности? У стварности никад није било више незапослених, незаштићених и несрећнијих људи. Млади су се, нарочито нашли у неповољном положају, тешко долазе до посла, претежно живе од помоћи других, дан проводе спавајући, а

ноћ где ко стигне, потура им се дрога и разни облици развратног живота, обилазе их различите секте и нуде спас... Зар су то услови за нормалан развој сваког појединца, а да се о свестраном развоју и не говори?

У таквим, очигледно за развој ученика, неповољним друштвеним околностима, одговорност за све проблеме се преноси на школу и наставнике. Замера им се да не васпитавају младе у складу са захтевима новог времена и нових друштвених токова, да су традиционалисти, да се исувише много ослањају на прошлост и на вредности старијих генерација и ако наставници у школи не раде ништа изван достигнућа науке, технике, технологије и уметности.

Стручњаци у образовању су доведени у велико искушење, да ли прихватити такозване модерне трендове стварања привидне демократије што је и лакше и уносније и ставити се у службу тога процеса, или наставити тежи пут, држати се научног пута и истинске демократизације школског живота. Неки стручњаци нису били у дилеми, одмах су прихватили нову улогу видевши у њој јединствену шансу за брзо и лако задовољавање својих биолошких и социјалних потреба. Брзо су се укључили у реализацију задатих и добро плаћених пројеката, а још брже доживели властиту промоцију путем средстава јавног информисања.

Процес стварања привидне демократске школе прати страна стручна терминологија као, на пример, едукација, инклузија, курикулум, транзиција, транспарентност, инплементација и сл. Најважније је да их народ не разуме и не схвати какву му штету праве. Представљају се као протагонисти и експерти новог демократског школског концепта, универзалног за све земље, све народе и све културе света. Неаргументовано, али одлучно и безобзирно, критикују и, колико је у њиховој моћи, руше све досад створено у васпитно-образовној теорији и пракси и тако сејући и негујући привид уништавају и затиру реалност.

Међутим, неупоредиво је више оних који поштују себе и своју професију, успешно истрајавају на стручном и научном путу васпитања и образовања младих не подпадајући под утицај било које идеологије владајуће мањине. Они се чврсто држе стручног и научног пута, нарочито законитости наставног процеса, законитости процеса учења и законитости развоја ученика. Посебну пажњу посвећују фундаменталним факторима развоја личности укључујући наслеђе, услове средине и активност индивидуе. Трагају за најповољнијим путевима развоја различитих ученика до чијег краја, још увек, стижу ретки појединци. Лако је рећи треба упознати каракте-

ристике сваког појединца и развијати их до максимума путем диференцијације и индивидуализације васпитно-образовног рада. Али, то није лако остварити, није лако, а можда ни могуће, упознати појединца до краја зато што је сваки појединац специфична и веома сложена форма различитих особина настала у интеракцији са социјалном средином и што се та форма непрестано мења, нарочито у појединим периодима интензивног развоја личности. То је довољан разлог да поставимо питање колико познајемо себе. То никако не значи да се не могу упознати битније особине ученика и да им се, бар донекле, не може примерити васпитно-образовни рад у школи. Напротив, то ће бити главна карактеристика будуће школе и прави пут развоја ученика који је могуће делимично остваривати и у оквирима постојећег предметно-разредно-часовног система кроз различите дидактичке системе и социолошке облике наставног рада, диференцирану и индивидуализовану наставу и рад у малим групама.

Проблем развоја ученика је, и сложенији и тежи у условима неповољног социо-економског положаја породице. Због таквог статуса породице многи ученици остају заустављени пред вратима средње школе, многи родитељи су рапачети између развоја свога детета и голе животне егзистенције.

И у овој прилици треба дотаћи још једно важно питање везано за будућу школу и будуће друштво зато што је и будућа школа, као и школе у прошлости и садашњости, неодвојива од друштвеног живота. Природно је да будућа школа има сва обележја будућег друштва и да ће бити онаква какву је оно буде стварало и развијало.

Савремени свет је суочен са новом, и у много чему непознатом, идејом стварања глобалног друштва и њему одговарајуће школе. Стварање таквог светског поретка отвара сложен и неизванстан процес разградње традиционалних вредности система бројних људских заједница. Тако, у име виших циљева, што није први пут, многе земље и народи постепено и неосетно губе свој идентитет, губе свој суверенитет, своју културу, свој језик, своје обичаје и све оно што их чини оним што јесу. У овом случају не остаје ништа друго већ да се постави питање: да ли се у тим и таквим условима може остварити идеја максималног развоја сваког члана друштвене заједнице. Али, не треба испустити из вида чињеницу да су идеју свестраног развитка први истакли грчки филозофи у тешким оковима робовласничког друштва, да су је наменили владајућој мањини у условима античке демократије и да се та идеја, у нешто измењеном облику, одржала кроз векове, до наших дана. Она ће

живети и даље, прихватаће је и будуће генерације све дотле док буде владао човек човеком. Можда би било најреалније и најморалније, сматрати је најлепшом, а за највећи део људске популације недо-стижном и залагати се за стварање, колико толико хуманијих и реалнијих циљева васпитања, јер се у противном дугоочекиване и неостварене жеље лако претварају у дуготрајан сан, плодно тле за појаву и развој различитих идеологија разних владајућих структура у националним или интернационалним оквирима, или и једним и другим.

Не треба заборавити да је школа социјалистичке Југославије, у другој половини XX века, имала нека битна обележја демократске школе. Имала је прилично једнаке услове за развој сваког појединца. Свако дете је било обавезно да похађа осмогодишњу основну школу, после ње је имало могућност да упише и заврши средњу школу и факултет о трошку државе. Школа је била квалитетна и скупа, у њој су се стицала солидна знања, развијале способности и остале карактеристике личности. Васпитно-образовни рад су организовали и изводили стручни наставници о чијем је професионалном развоју бринула држава. Ученици су, у сваком погледу имали повољне услове за развој, то је била школа без насиља и дроге и других зала што сламају личност и затиру перспективу. Наравно, ни ова школа није била савршена, и она је била далеко од праве демократске школе, али јој је била најближа у поређењу са претходним школама. Велика је штета што се та школа не проучава и не усавршава, а још је већа штета што се разграђује и корак по корак уништава. Концепт основне школе није настојао стихијски и случајно, стваран је пажљиво на стручним и научним основама, експериментално је провераван у свим републикама тадашње земље, па тек после тога уведен у образовни систем. Требало га је даље унапређивати и усавршавати, па чак и, у педагошком смислу реформисати. Биле су пожељне и нужне промене у оквиру наставне технологије укључујући наставне стратегије, изворе знања, наставне методе, техничке и електронске уређаје и помагала у настави, наставне системе и социолошке облике рада којима припадају индивидуализована настава и рад у малим групама. Овоме треба додати дуги низ различитих, ништа мање значајних педагошких проблема као што су положај ученика у настави, комуникација у процесу наставе и учења, сазнавање у настави, доживљаји у настави, улоге наставника у развоју ученика као индивидуалног и друштвеног бића итд. Томе се, поред осталог, могу додати и идеје водиље у раду наставника и тражење конструктивне синтезе између њихових супротности,

између очигледности и апстрактности, активности и развоја, систематичности и поступности, диференцијације и интеграције, примености и напора, индивидуализације и социјализације, рационализације и економичности, прошлости и савремености.

Ипак, на крају, треба рећи да, елементарна основна школа, и поред свих тешкоћа и проблема, има узлазну линију развоја што се не може рећи за остале, више нивое образовања. Елементарно основно образовање је, углавном, бесплатно и доступно свој деци света мада родитељи ове деце и даље издвајају знатна новчана средства за књиге, школски прибор, излете, екскурзије, ђачку кухињу, рекреативну наставу, бављење спортом.

* *

*

Демократска школа је могућа само у демократском друштву, а друштво и школа имаће демократска обележја онолико колико буду задовољавали и развијали потребе свих својих чланова. У условима владавине мањине над већином немогуће је остварити демократско друштво и демократску школу, али је могућ утицај у ограниченим временским оквирима, на стварање привида њиховог постојања.

Grozdanka Gojkov, Vršac

ŠKOLA I TEORIJSKI PLURALIZAM U PEDAGOGIJI

(diskusija na skupu)

Tekst je pokušaj da se zaviri iza pluralističke scene postmoderne pedagoške alternative, a nakon toga pokušaja ostaju pitanja, slična onima koja je i prof. N. Potkonjak postavio o krah u ideje E. Keja o XX veku kao veku deeta, kao argumentaciju da su njene ideje bile iluzija, te da liče na veliku priču kako kaže Liotar.

Kada smo već kod Liotara krenimo od postmoderne kao neophodnog konteksta teorijskog pluralizma u pedagogiji, koji je, kako ćemo kasnije naglasiti, ostavio šokantan utisak na pedagogiju. Po skromnoj oceni autorke ovih refleksija dometi ovoga su još nesagledani, a pedagogija je još uvek u šoku.

Mnogi savremenici nastoje postmodernu objasniti njenim definisanjem kao epohe, epohalnog projekta. No, postmodernisti se sa ovim ne slažu, smatrajući da se postmodernizam svojim krajnjim impulsima protivi istorijskom fundiranju, te da je time raskinula s poimanjem istorije kao neprekidnog napredovanja prema oslobođenju čoveka. Mnogi ovo mesto smatraju mestom u kome se postmoderna dodiruje s teorijom determinističkog haosa, s nelinearnim sagledavanjem vremena, što je čini novom epohom, ali sa karakteristikama bitno različitim od moderne i koje se odnose na: nije predeterminisana jednim projektom niti skupinom utopijski projektovanih ciljeva emancipacije čovečanstva, kako je to bilo u suštini prosvetiteljske tradicije moderne; ovo se, dakle, smatra novom epohom s otvorenim mogućnostima kako navodi A. Halmi, a ja otvaram pitanje, da li je to baš tako?

Postmoderna je, dakle, ipak, koliko god to, mnogi primećuju paradoksalno zvuči, još jedna epoha koju mnogi objašnjavaju sveobuhvatnim zeigeistom koji je obeležava. A. Halmi smatra da je to krhki marker jednog stanja (postmodernog stanja) koje legitimiše i dekonstruiše uvrežene tradicionalne paradigme kao i njihove ideje apsolutnog znanja i

epistemološkog monizma u nauci.³ Tako da se postmoderni daje status, jedne kategorije, što istovremeno ima pomoćni, ali i temeljni metodološki karakter za označavanje duha savremene epohe, kraj drugog i početak trećeg milenijuma.

Filozofija postmoderne je na pedagogiju ostavila šokantan utisak. Da li je ovaj danas prevaziđen, kako izgleda naša naučna mapa i karta pedagoških koncepcija i kakve su implikacije svega ovoga na praksu? Ovo su samo neka od pitanja koja danas već sve češće glasno pedagozi sebi postavljaju. Postmoderna je najpre u raspravama o nauci, pa i u pedagogiji, doživljena kao ugrožavanje vlastitih teorijskih postavki. Takođe je za pedagogiju značila kraj prosvetiteljstva, odricanje od traganja za istinom, pluralnost umesto obaveznosti, nova nepreglednost; sve što su inače kritičari i zagovornici postmoderne izrekli o njoj izgleda da je išlo u prilog opovrgavanju vaspitanja i obrazovanja i pedagogije uopšte. Diter Lencen je dosta pisao o „demitiranju pedagoške teorije“ (mit, metafora i simulacija). Za njega je „istorija pedagogije istorija velikih pripovedanja“ u Liotarovom smislu. Pedagoške teorije nisu ništa drugo nego sistemi znakova bez odnosa sa stvarnošću.

U devedesetim počinje drugo razdoblje sučeljavanja u kome se postmoderna od strane pedagogije više ne percipira kao pretnja, nego kao podsticaj za novo naučno-teorijsko razmišljanje. Prema Mihaelu Vinkleru rasprave o postmoderni išle su tako što se najpre filozofija postmoderne razumela kao kritika tradicionalne teorije obrazovanja koja u načelu polazi od jedinstvenog pojma obrazovanja, da bi se zatim zahtevi postmoderne za radikalnom pluralnošću proklamovali kao novo pluralno usmereno obrazovanje.

Wolfgang Welsch (Velš, V.) je na nemačkom jezičkom području ozbiljno podupirao Liotarove teze. Često se u literaturi sreće njegova tvrdnja koja se odnosi na sledeće: ono što se ovde događa, svodi se na to da određenu situaciju više ne tumačimo na osnovu dosad poznatih pravila, nego na potpuno drugačiji način. Postmoderno znanje treba da razvije takva različita tumačenja na osnovu različitih diskursa i jezičkih igara. Postmoderno znanje se time, prema W. Welschu,⁴ usmerava na „radikanu pluralnost“.⁵

Izdvojila sam tek neku od bezbroj navođenih karakteristika postmoderne, kako bih je bar delimično skicirala i dala neko polazište za

³ Ibidem

⁴ Welsch, W., *Unsere postmoderne Moderne*, Berlin, 1993.

⁵ Ibidem

brojna pitanja koja se u tekstu eksplicite ili implicite postavljaju. No, ovde će se izdvojiti nekoliko:

- Koliko će ovaj novi duh vremena, postmoderna sa proklamovanim idejama o pluralnosti omogućiti ostvarenje ciljeva koji ne obećavaju više od onih koji su kao snovi snevani u moderni i bili iluzija da će se prosvetiteljstvom humanizovati društva?
- Kolika je konzistentnost u stavovima; ne liči li ovo na prihvatanje stvarnosti, zakonitosti koja prati procese vaspitanja i obrazovanja, koji i danas u postmodernoj filozofiji trpe uticaje, koji možda nisu jasno strukturisani i definisani; nije li činjenica da se filozofija povukla sa terena pedagogije i da se ova okrenula prakticismu znak da je na scenu stupila neka druga filozofija čije uticaje tek treba sagledati?
- Za pedagogiju je značajno da se postmoderna označava uspostavljanjem pluralističke paradigme, odustajanjem od evropocentrizma i etnocentrizma, proglašavanjem principa pluralizma, fragmentisanja kulturnog jedinstva, obraćanjem pažnje na ličnost i njen unutrašnji svet, na samoorganizovanje struktura koje sobom upravljaju, problemom identiteta i dr. Pitam se nije li ovo bacanje prašine u oči? I dalje da li naglašavanje novog modela društva koji pretpostavlja da za osnovu ima „umno“, inovaciono, javno i u isto vreme minimalno neophodno upravljanje od strane države, pri maksimalnoj predaji punomoćja nižim spratovima upravljanja i samoupravljanja ide zajedno sa pokoravanjem drugih zemalja i dozvolom intervencija u kako se to kaže „neophodnim okvirima“, kako bi se sačuvalo bezuslovno pravo na kontrolu tržišta? Koliko građansko društvo postmoderne ima novi postmodernistički stil života u kome je značajno mesto dato međusobnim vezama sa državom i njenoj ulozi u socijalizaciji građana i novim postmodernističkim vrednostima i ulozi individualnog izbora, participaciji?
- Legitimisanje znanja je u postmoderni preuzelo načelo efektnosti „ovde i sada“, stari načini legitimisanja u spekulativnom filozofskom diskursu- pod vidom večnih postulata i apsolutnog znanja gube bitku s površinskim malim pripovetkama.⁶ Možemo li se ovde složiti sa Liotarom koji je zajedno s ovim bio svestan značaja mogućnosti manipulisanja informacijama, što je za njega bio jedan od savremenih jahača apokalipse. Imamo li već dokaze za , kako je on smatrao da bi ovako nešto negiralo svaki potencijalno oslobađajući i humanizujući aspekt postmoderne? Koliko bismo mogli prihvatiti zaključak Halmija

⁶ Ibidem

da situacija postmoderne naučne paradigme, ne daje baš obećavajuću sliku civilizacijskog okvira uopšte, kao ni naučnog razvoja pod vidom mnoštva međusobno nezavisnih naučnih i drugih diskursa. Smatra se da u savremenom postmodernom društvu znanje ima značajno drugačije mesto. Pitanje koje bi iza ovoga moglo stati je: da li je postmoderna sredina, bar prema intencijama, uspela da bude dezideologizovana, a znanje delegitimisano na ideološki način tradicionalnih vrednosnih i normativnih obrazaca? Nisu li ovo, još uvek više deklarativno formulisani ciljevi u čiju mogućnost argumentacije i ostvarenja se još uvek uveliko sumnja? Kolike su šanse autora koji imaju utisak da će se vremenom i ovaj projekat, ako ga tako možemo nazvati, i ako ga možemo porediti sa drugim socijalnim snovima o jednakosti, slobodi i pravima svih društvenih slojeva, raspršiti kao mehur? Imajući na umu širok teorijski domet postmoderne, njen politički anarhizam i njen izazov „intelektualcima koji donose zakone“ nije neobično da dolazi do sve šireg pokreta koji uključuje različite kritičare koji žele da se distanciraju od postmodernizma (Francuska-NIN-Marks, Bakunjin).

- Postavlja se ne često i pitanje: nije li ovo svodenje postmoderne pedagogije na brigu ponovnog određivanja prirode odnosa između autoriteta i znanja i pedagoških uslova neophodnih za decentralizaciju nastavnih planova i programa, ako otvaranje novih pedagoških prostora u postmoderni put ka deformaciji i još jednoj metodičkoj fiksaciji; ne daje li joj se obeležje političkog projekta, kroz koji će subjekti moći da artikulišu sopstveni u okviru kritičkog razumevanja. Tako se od postmoderne pedagogije očekuje da se bavi time kako da omogući govor unutar i između različitih grupa, kao delova šireg društvenog konteksta u kome su pedagoške institucije zamišljene kao demokratske javne sfere. Pitanje bi dalje moglo da se odnosi na: *koliko bi se u ovom slučaju postmoderna pedagogija udaljila od praktične nauke koja ima ograničenu upotrebnu vrednost; za koga je značajna ova upotrebna vrednost, šta znači ideja da škole treba organizovati kao mesta, premošćavanja, pregovaranja i otpora, koliko je realno očekivati da nastavnici boljim razumevanjem zajedničkog delovanja afekata i ideologija na konstrukciju znanja, otpora i smisao o identitetu značajno doprinose pitanju autoriteta u demokratskim procesima?* Utisak je da se na pitanje vaspitanja u ovom slučaju gleda više iz ugla društvenih problema u kojima bi postmoderna pedagogija trebala da interveniše kao bi zalutalu postmodernističku mladež vratila u koloseke, uključila je kroz spremnost da se bavi ispitivanjem

sфере javne politike, s tim da u isto vreme prepoznaje ograničenja korisnih saznanja postmoderne. Ovde se misli na uključivanje i određivanje mogućnosti za socijalnu borbu i solidarnost, što se u literaturi često ističe i nameće utisak da je prvi i osnovni zadatak pedagogije motivisan praktičnom političkom instrumentalizacijom vaspitanja. Ovo je još uočljivije kod zahteva da se postmoderna pedagogija usmeri ka redefinisanoj kurikulumu ne samo ka uključivanju novih informacionih tehnologija, nego ona treba da zahteva politiku koja pravi odnose među autoritetima, etikom, moći koja je centralna za pedagogiju i koja prevazilazi, a ne zatvara mogućnosti radikalnog demokratskog društva. Ne možemo a da se ovde ne upitamo: nema li i sadašnje vreme svoju filozofiju; nije li i filozofija postmoderne nešto što usmerava ovakav status pedagogije; nije li upravo postmoderna urušila naučnu strukturu pedagogije i pretvorila je u instrument za izvršavanje društvenih ciljeva? Ili, da možda izgleda nešto blaže, ne tako direktno postavljeno, mogli bismo se pitati: da li postmoderna ima uticaja na sadašnji status pedagogije; koliko su filozofije koje su prethodile i koje sada podupiru postmodernu utrle put ovakvom statusu pedagogije; koliko novoga, do sada neviđenoga je sada u pedagoškoj metodologiji, kvalitativnoj metodološkoj paradigmi koja pretenduje da pedagogiju učini od normativne nauke pravom naukom, očišćenom od zabluda racionalizma...? Bilo kako bilo, iza svega ovoga mogao bi se istaći značaj trenutka u kome pedagogija napušta filozofsko mišljenje. U ovom trenutku ona po pravilu ostaje i bez obrazovanja, tj. redukuje svoje shvatanje obrazovanja, određujući ga samo upotrebljivošću i svojom snagom u izvršenju društvenih zadataka. Ovo bi po mom skromnom shvatanju moglo biti pravilo, zakon.

- *Dozvoliću sebi da kritički posmatram i vreme postmoderne i nove pedagoške metodologije, pa i šire pedagogije kao nauke, njene funkcije i da se upitam: kakva je razlike u ovome što imamo u vreme postmoderne pedagogije; nije li i ona u funkciji dopune preduzetničkog kapitala; kako je osloboditi toga? Nije li i pluralizam sa istim predznakom? Jedina nada je u njenom ozbiljnijem oslanjanju na filozofiju u kojoj, verujemo, da će se i u beznađu uvek naći tračak svetlosti koji će uzimati u obzir dostojanstvo čoveka, njegovu slobodu, ali i kritičku moć. I da se sada još samo jednim pitanjem osvrnem na shvatanja po kojima je pedagogija otupela kritičku moć i dostojanstvo čoveka, a kao posledica ovoga ide i njegova sloboda, te da je, kako se smatra, posledica ovoga društvo koje se odrodilo od mišljenja i suđenja, kritike i dokazivanja. Pitanje bi se odnosilo na*

funkciju i granice pedagogije, odnosno moglo bi da glasi: da li je realno pedagogiji, tj. vaspitanju pripisivati takve domete? Voleli bismo da je tako, onda bi krucijalni problemi čovečanstva bili rešivi, odnosno moglo bi se očekivati da bi se bar snage mogle pokretati u pravcu njihovog rešavanja, nade, više propagiranja protivljenja autoritetu, emancipacije i samoodređivanja, ali se istovremeno u pedagogiji postmoderne van sfere deklarativnog malo od ovoga vidi. Ostaje dakle, sve to u domenu ideja koje nisu odmakle ni od jasnog definisanja samih ovih pojmova. Naime, društva u kojima se danas već uveliko one propagiraju kao instrumenti pedagoške samopomoći nisu još uvek uspela ni pojmovno do kraja da definišu emancipaciju i drugo čime se očekuje da se mogu kurikularnom pedagogijom ili različitim nastavnim strategijama, alternativnim školama, da pospeši kritička moć, sposobnost rasuđivanja, kako bi se izbeglo ono što je Niče predviđao, a što se, nažalost, i ostvarilo onako kako je malo ko očekivao.

Pedagoški pluralizam

Znanje je post-industrijska proizvodna snaga (intelektualna svojina)

A, korak dalje u ovom pravcu vodi nas ka shvatanju da se gubi stari princip po kome je sticanje znanja neodvojivo od obrazovanja. Odnos učesnika u procesu učenja poprima sve više odnos proizvođača i potrošača robe, a znanje oblik vrednosti. Znanje je prema ovome proizvedeno i na njegovu proizvodnju će se sve više gledati kao na robu koja je stvorena da bi se prodala i smatra se da je trošeno i da će biti trošeno da bi se valorizovalo u nekoj novoj proizvodnji, dakle da bi se razmenilo. Tako znanje prestaje da bude svrha sebi samom, ono gubi „upotrebnju vrednost“. Ovo se smatra karakterisitkom koja legitimiše postmodernu, a ne, kako se obično smatra, promene u arhitekturi. Analitičari zato konstatuju da je postmoderna mogla sedemdesetih ostati samo evropski akademski hir, da nije došlo do promena u razvoju nauke i politike što joj je dalo pravi značaj. Nepovratna promena od znalca do potrošača znanja smatra se kamenom temeljcem postmoderne, a kao glavne oznake promena u nauci navode se: nova informatička tehnologija i njen cilj (globalni kibernetički prostor), nova kosmologija i njen cilj (Teorija svega) i novi napredak u genetici i njen cilj (Projekat ljudskog genoma).

Kurikulum iz ugla pluraliza kognitivnog stila kao osnova postmoderne didaktike

Postmodernim mišljenjem naglašen je i u didaktici poziv za prilagođavanje na pluralizam stilova života, odnosno kognitivnog funkcionisanja. Ovo za didaktiku znači zahtev da traga za individualnošću, umesto za identitetom. Odbrana od jednostranosti, od prevlasti racionalnog uma sa prosvetiteljskim značenjem pojma subjekt, kao oznaka postmoderne didaktike, ima u osnovi zahtev za imaginacijom kojim se kultiviše nova subjektivnost. Ni jedna forma nije isključena, proglašena manjkavom, ili svrstana u hijerarhiju prihvaćenih misaonih, saznajnih i životnih oblika: anything goes.⁷

Prihvatanje pluralizma stilova u postmoderni ide i dalje od tražanja za individualnošću, do prihvatanja različitih identiteta u jednoj osobi, a izvan ličnosti insistira se na zahtevu za sposobnošću sučeljavanja i tolerancije individualnosti drugih.⁸

Didaktika, takođe, prihvata ove nove pojmove i nastoji ih situirati u adekvatan kontekst. Iz ovoga ugla zvuči značajno pitanje koje je u osnovi ovoga teksta: da li je moguće uvažiti pluralizam kognitivnog stila učenika pri strukturisanju kurikuluma?

Poznato je da se stilovi kognitivnog funkcionisanja razlikuju. Po Olportu- stil je čovek. Ali šta sa tim? Koliko je ta činjenica o razlikama upotrebljiva, odnosno koliko se može uklopiti u postmodernu prihvatanje pluralizma stilova? Znači li njihovo upoznavanje mogućnost tolerancije individualnosti ili nešto drugo?

Pitanje do koje mere je neophodno respektovati pluralizam kognitivnog funkcionisanja učenika pri strukturisanju kurikuluma, jer kao što je navedeno, različiti sadržaji traže različite složaje kognitivnih sposobnosti, dakle, različite kognitivne stilove, te iako ih učenici nemaju manifestovane u značajnoj meri, dobro je provocirati im sposobnosti kojima se one formiraju?.

Utisak je da čak i da se dođe do didaktičkih modela kojima bi se mogao uvažiti pluralizam kognitivnog stila pri strukturisanju kurikuluma, trebalo bi voditi računa o meri, kako se ne bi u interakciji, uz velike slobode izgubilo samoopažanje, moralnorefletovano samovodđenje,

⁷ Paul Feyerabend ,prema: Herbert Gudjons, Pedagogija, Educa, Zagreb, 98.).

⁸ Lencen,, D., 1992.,s.79

samopromena i drugi proklamovani ciljevi postmoderne pedagogije, pa i didaktike.

Pluralizam u didaktici-normiranje i obaveznost

Pitanje pluralizma u društvu u didaktičkoj stvarnosti isključuje normiranje i obaveznost. Znači li to da autori koji naginju ka neograničenom pluralizmu prihvataju ideje koje u osnovi imaju anarhiju kao princip višeg reda i u kojoj meri u ovom kontekstu ima smisla pitanje obaveznog konsensa o vaspitanju i obrazovanju, školi i nastavi, sadržajima i postupcima? Naša didaktička stvarnost još se zasniva na konsensu sadržaja i ciljeva, za koji smatramo da trpi od nedostataka pluralizma, autonomije, emancipacije i sl. No, nemačka didaktika je već u fazi kad preispituje svoje tokove koji su otprilike na putu ka kvalifikaciji isuviše neformalnog konsensa, a sadržajno je, nasuprot tome, već odavno ovaj konsens nestao, te stoga, smatraju mnogi, legitimitet njihovog javnog školstva je već izgubio ubedljivu osnovu.⁹

Pomenimo najpre da je diskusija često usmerena omiljenom misaonom figurom u savremenim didaktičkim koncepcijama za koju se smatra da još nije dovoljno objašnjena. Reč je o "samoodređenju". Ističe se da se "samoodređenje" ne javlja samo kao najvažniji cilj pedagoškog procesa, nego šire kao jedino važeći organizacioni kriterijum. Tako nastava ne treba samo da se završi samoodređivanjem, nego da ga ovde i sada omogućí; prema ovom shvatanju samoodređivanje se može ostvariti samo ako se odmah manifestuje. Ovim se, naravno, odustaje od vaspitanja i obrazovanja u njihovom klasičnom shvatanju. Kritike dalje ističu da je pojam "samoodređivanja", kao i "emancipacija" nedovoljno objašnjen, a već se "izlizao". Smatra se, naime, da kritički nije analizirano u kom odnosu stoji "samoodređivanje" prema ostalim pojmovima-"individualnost", "ličnost", niti je ona postavljena u odnos sa ens sociale. Posebna kritika upućena je promeni u samom pojmu samoodređivanja; smatra se da je njome nastala opasna ekvivokacija. U obrazloženjima se nailazi na konstaciju da je filozofiji neokantovaca (Natorp i dr.) samoodređivanje značilo samoodgovornost za kvalitet moralnog delanja, a time se u Kantovom imperativu "poštovanje zakona" ogledalo: u sposobnosti da se razlikuje između naklonosti i obaveze pokazuje se najviša kvalifikacija osobe.¹⁰

⁹ Ibidem

¹⁰ Ibidem

U savremenom shvatanju, samoodređivanje se pretvara u prevlast naklonosti. Ne obaveza, radost vlada scenom. Samoodređenje time doprova u oblast apsolutne omiljenosti, ali istovremeno ostaje jedini kriterijum. Tako se dalje "samoodređenje", u smislu Kantovog imperativa posmatra kao otuđivanje osobe od svega što je vezano sa obavezama, te odatle nastaju zahtevi za novom "pedagoškom autonomijom" iz kojih prozilazi i "otvoreni kurikulum". I tako dignut do dogme, otvoreni kurikulum trpi danas sve više kritike. Smatra se da ukoliko sistematika uđe u igru, onda se ne može odreći racionalne svrhe u izradi kurikuluma. I obratno, ukoliko se insistira na posebnim težištima interesovanja, otvoreni kurikulum ima prednost. I tako dalje, ova diskusija o meri individualnog delovanja na račun društvenosti, iz ugla didaktike i njenih tema (kao što su diskutovane: otvoreni kurikulum, samoodređenje i dr.) još traje, a njeni obrisi sve više liče na zaključke poput onih koje i drugi, van ovih tokova, dakle, sa distance, o svemu ovome imaju, i po kojima postoji opasnost da individualizam postane dominantna karakteristika našeg vremena, jer "preti ozbiljna opasnost da njegovo zahuktalo produciranje ugrozi društveni karakter ljudskog bića".¹¹ Zato se sadašnje diskusije, recimo, pitanja kurikuluma, često završavaju konstatacijom: da se kultura nekog vremena, dovedena na pojmove, izražava u njegovim naukama, čiji sistem ne treba održavati radi samog sebe, nego vezano za sposobnost delovanja osobe koja je sposobna da odlučuje, te se određeni nastavni sadržaji izvode iz pomenutih duplih dimenzija.

Najzad, nije li suviše slobodno upitati se u kojoj meri ovo davanje prednosti tonovima anarhističke epistemologije ima oznake izbegavanja svakog dogmatizma metode i teorije, dogmatizma obrazovanja racionalnog pojma i racionalističke metode, svakog principa mišljenja koji se ne menja i sl.? Dakle, stoji li ovo shvatanje na stanovištu poperovske filozofske orijentacije koju zastupa i Fojerabend¹², ističući stav da postoje načini da se u različitim kulturama, tradicijama i istorijskim epohama stvaraju različite paradigme racionalnosti, koje uvode nove paradigme, zabrane, preformulaciju i sl. Ili, ti napadi na dogmatizam moderne naučne misli nisu otišli dalje od sumnji u dosadašnju misao? Možemo li mi danas sumnjati u sposobnost moderne nauke da svoju filozofiju, sposobnost samokritike i samokorekture stavi u službu svoje nedogmatske prakse, koju zasniva na stavu da sve metodologije i one najjasnije i najistinitije imaju svoje granice? I na kraju se složiti s' Fojerabendovim stavom

¹¹ Kostić, N., Prolegomena sociologije razaranja uma, "Inovacije u nastavi", Učiteljski fakultet, Beograd, br. 4-97.

¹² Feyerabend, P., "Veselin Masleša", Sarajevo, 87.

izraženim u pravilu "Anything goes" ("sve je moguće") i tako izraziti teorijski pluralizam, koji nadilazi, relativizira i ono što sam kao refleksije iznosila na prethodnim stranicama, odnosno slaganje s većinom kritičkih tonova u diskusiji savremenih didaktičkih tendencija, tj. nerazjašnjenih, nesagledanih posledica?

Ostaje pitanje koliko će ovaj novi duh vremena, postmoderna sa proklamovanim idejama o pluralnosti omogućiti ostvarenje ciljeva koji ne obećavaju više od onih koji su kao snovi snevani u moderni i bili iluzija da će se prosvetiteljstvom humanizovati društva?

**Јуриј Глигоријевич Волков, Ростов на Дону,
Русија**

МЕТОДОЛОГИЧЕСКИЕ ОСНОВАНИЯ ВОСХОЖДЕНИЯ К "ШКОЛЕ БУДУЩЕГО"

Достаточно часто *будущее общество* характеризуют как «общество знания», а время утверждения общества нового типа называют *веком образования*. Понимая метафоричность такого тезиса, можно отметить и его реалистичность, Обозначим лишь незначительную часть позиций в его пользу. Во-первых, образование превратилось в один из *первостепенных факторов прогресса*. При оценивании возможностей развития отдельных стран, наряду с валовым национальным продуктом, продолжительностью жизни в индекс развития попадает и образование, более того, рост значимости этого показателя благодаря резко возрастающему весу наукоемких технологий и интеллектуального потенциала, имеет самую высокую динамику.

Во-вторых, в современной системе разделения труда образовательная деятельность занимает ключевые позиции, как по степени представленности занятых в ней (обучающих и обучаемых), так и по месту среди других видов деятельности поскольку выполняет связующие функции. В-третьих, образовательная деятельность не только *непрерывная составляющая повседневной жизни человека*, но и столь же *непрерывный социокультурный фактор влияния на его статусную позицию*. Уже этих позиций достаточно, что бы подчеркнуть принципиально новое качества сферы образования в жизни человечества.

По всей вероятности эти же обстоятельства, в первую очередь, заставляют говорить о кризисе образования как составной части *цивилизационного кризиса*. Тезис о кризисе образования не подвергается сомнению. Дискуссия возникает по поводу его истоков (причин), индикаторов, фиксирующих сущность и глубину кризиса и возможных модусов выхода из него.

Бесспорно и еще одно – так называемые «общества знания» сегодня так же стоят перед проблемой преодоления кризиса образования. Следовательно, основные содержательные факторы этого кризиса сосредоточены вокруг проблем уровня и качества образования тех, кто в той или иной мере включен в образовательный процесс. *Исходным же моментом углубления кризиса выступает то, что традиционное образование (как процесс и результат), сложившееся в рамках прежнего типа социокультурной коммуникации перестает удовлетворять потребности развития, но отлаженные столетиями социально-педагогические механизмы классической модели образования, в силу своей консервативности, продолжают работать на самосохранение, ассимилируя инновации не отвечающие принципам ее организации.*

Между тем нарастают темпы смены индустриального типа цивилизации. Все более значительная часть человечества втягивается в отношения характерные для постиндустриального типа, что все ярче обнаруживает так называемые пределы роста в виде глобальных проблем очевидность которых вовсе не является гарантом возможностей их решения. Одно из предположений объясняющих такое положение вещей заключается в том, что человечество подошло к границам типа познания и практики, свойственного данному способу существования. Именно это обстоятельство и лежит в основе необходимости смены образовательной парадигмы.

Об этом же свидетельствуют и углубляющиеся разрывы во взаимоотношениях культуры, образования и науки. Как это не парадоксально, но кардинальный разворот науки, новейшие открытия которой, коренным образом меняют представления о мире, все более тесная связь науки с производством, выявляющая интеграцию различных отраслей знания не привели к адекватным изменениям систем образования. Более того, существенно увеличивается дистанция между методологическими основаниями прорывных направлений науки, рождающих новые открытия и

классическими основаниями развертывания системы учебных дисциплин «научное» и «учебное» знание порой вступают в противоречие, что резко снижает коэффициент полезного использования современной науки в системах образования. В силу опережающего роста объема прикладного и технологического знания, фундаментальное - вытесняется из содержания образовательных процессов, лишая интеллект потенциала собственного развития.

С другой стороны, *увеличивается разрыв между культурой и образованием, поскольку доминирующее рациональное начало обучения становится все более самодовлеющим, несмотря на осознание ограниченности возможностей абстрактного разума разрешить все проблемы мира человека.* Опора лишь на знание вытесняет из образования ценности и смыслы, лишает его духовности и препятствует процессу целостного воспроизводства личности, а, следовательно, и социума. Это порождает технократическое мышление, вытесняющее проблему человека как такового из, складывающихся в процессе образования, оснований деятельности.

Все это способствует тому, что *традиционная система образования в своей классической модели не в состоянии обеспечить органического вхождения новых поколений в реальное поле многообразных и разнофункциональных социальных ролей вызывая к жизни еще один кризис - кризис систем образования как института социализации.*

Исходными моментами преодоления кризиса образования в таком случае выступает: фундаментализация знания, гуманитаризация мышления и непрерывность образовательного процесса. В качестве модусов построения образовательных систем нового типа, они могут способствовать разрешению основных противоречий, характеризующих кризисное состояние образования. Среди них:

- противоречие между потребностями развития общества и возможностями образовательных систем, выражающееся в том, что

образование не решает проблему развертывания сущностных сил человека и формирования его собственно человеческого потенциала;

- противоречие между природной целостностью человека и социально-педагогическими технологиями воспроизводства «частичного человека», закрепляемой в дезинтегрированном образовательном пространстве;

- противоречие обусловленное усложнением содержания образования, динамично возрастающим объемом информации и временем, отведенным для их освоения в существующих формах организации образовательного процесса;

- противоречие между возможностями раннего развития личности и знаниевой, формально-логической предзаданностью предметоцентрированного образовательного процесса, приводящие к утере творческого потенциала человека.

Следует отметить, что *существует точка зрения (которая в последнее время, завоевывает все большее количество сторонников), ограничивающая культурные рамки процесса образования и отделяющая его от «профессионального образования».* Основанием для этого служит разница целеполаганий. В первом случае, когда речь идет об общем образовании, оно трактуется как выращивание некоего культурного и интеллектуального потенциала универсального характера (готовность реализовать свою человеческую сущность). Во втором - несущем характер специальной подготовки к конкретному виду деятельности, акценты (и основания) смещаются с накопления потенциала к освоению конкретного способа его реализации. Первый связан с размещением человека в мире культуры, второй - алгоритмизацией его специальной деятельности в мире профессий. Они принципиально отличаются как по содержанию, так и по способу его проектирования и освоения.

Все множество определений «образования» можно достаточно четко, развести как минимум в два подмножества. *Во-первых, это традиционно устоявшееся представление об образовании как процессе передачи знаний и*

овладение умениями и навыками. Здесь преобладают отношения обучения, основанные на «субъект-объектных» характеристиках.

Основные характеристики традиционной модели могут быть представлены следующим образом:

- конечная цель образовательного процесса - человек, владеющий определенной совокупностью знаний;

- идеал образованности - может быть выведен посредством определения объема знаний;

- содержание образования - дисциплинарно распределенное знание (в виде «основ наук») воспроизводимое в учебных предметах;

- результат образования - степень усвоения знаний и овладение умениями и навыками;

- педагогические технологии - основаны на структуре классно-предметно-урочной системы, предполагающей четкое разделение труда: учитель передает знания, демонстрирует приемы решения, декларирует модели поведения: ученик - запоминает, повторяет, пытается воспроизвести приемы решения и модели поведения.

Следует подчеркнуть, что вся система обучения опирается на знание-результат как раз и навсегда данную истину, а не «живое» знание, определяемое процессом его получения и восходящему к знанию-результату. Все учебные предметы выстраивают материал по законам формальной логики с ее линейной схемой изложения. Таким образом, нарушается логика реальной картины мира, рождаемая разрешением противоречий и отраженная в научном знании, а внешняя заданность и последовательность изложения учебного материала не учитывает природы внутренних связей реального мира в их динамическом равновесии. Следовательно учебный предмет (который претендует на определение его через «основа наук») выступает в форме совокупности внешне связанных явлений и понятий, реально не отражающих систему научно познаваемой картины мира с ее глубинными взаимосвязями.

Построенная на принципах информационно-рецептурного изложения, традиционная система не дает возможности системного выращивания научного, поискового, творческого мышления, поскольку ее начала должны быть заложены как в способе размещения учебного материала (содержания обучения), так и в социально-педагогических механизмах соответствующих методик. При этом, репродуктивность (воспроизводство знания-результата) в таких методиках выступает не как всеобщий принцип ее построения, а как одна из начальных ступеней учения, открывающая простор для последующих шагов к учебно-познавательному способу освоения реального мира.

Традиционная технология образования активно включает лишь часть психологического механизма развития личности (восприятие и память), тем самым останавливая всю логику процесса познания на полпути. Здесь лежат истоки детерминированности, линейности и стереотипичности формируемого сознания личности. По этим признакам оно и порождает технологический тип мышления.

Таким образом, построенные на подобном понимании образования педагогические системы, сколько бы их не усовершенствовали, не могут создать основания для социально-педагогической заданности развития личности на основе самореализации сущностных сил человека.

В силу вышеизложенного, процесс реформирования образования, вероятно, должен опираться на принципиально отличное основание, обеспечиваемое содержательно иным пониманием ключевого понятия - образование.

Второе подмножество определений «образование» вовсе не отрицает значимости информационно-знаниевой компоненты образовательного процесса. Однако, он меняет место этой компоненты, переводя ее в статус средств при принципиально ином основании. Среди определений такого рода можно привести следующее: *образование - это феномен культуры, интегрирующий в себе качества процесса и результата вхождения человека*

в определенное состояние культуры с целью самоопределения, самореализации и возможностями культуротворчества.

При этом центр тяжести организации образовательного процесса может смещаться в обозначенных социокультурных его рамках. В одних случаях - это процесс состоящий в целенаправленной и организованной трансляции индивиду в форме кодов культуры определенного операционального и ценностно-смыслового состава основных видов деятельности и оформляющих ее социальных отношений (здесь наблюдается еще определенная зависимость от традиционного подхода). В других, процесс образования прямо увязывается с его этимологическим основанием - «творение образа» и воплощается в организации условий «самостроительства личности», развертывании ее сущностных сил и выращивании универсальных способностей.

Такой подход в корне меняет теоретические основы проектирования и реализации социально-педагогических технологий образования. В частности, используя богатое наследие психологической школы Л.С. Выготского и философские основания Э. Ильенкова в инновационной образовательной практике утверждают себя технологии в основе которых не идея «обучения-усвоения» знания, а его рождение и становление в процессе познавательно-образовательной деятельности ученика и оформления этого знания в виде того или иного научного понятия как части целостной системы, отражающей сущность явлений природной или социальной действительности во всем многообразии отношений.

Если для усвоения необходима рецептурно обработанная информация и алгоритм ее знаниевого оформления, то акт рождения «живого знания» требует открытия. В первом случае информация воспринимается как некоторая данность под которую, поскольку она авторитетна (истина в последней инстанции), подстраивается все предыдущее «знание» с последующей выработкой умений и навыков. Во втором - личность вооружается не информацией как таковой, а способом получения

необходимого знания, с помощью которого она сама востребует информацию, познавая явление, событие в их связях и отношениях, получая, следовательно, возможность проникновения в сущность данного явления (открытие) в сравнении с другими сущностями.

Иными словами, *восстанавливается естественно-природный процесс познания, задействованный как системообразующий признак педагогической / системы*. Принципиально изменяется позиция и роль учителя, который из информатора (источника знаний) и решебника (как использовать знание, как решить?!) становится стимулятором мыслительной деятельности, с помощью специально построенной учебной деятельности помогая овладеть способами познания. *Учебный предмет для учителя перестает быть целью научения, а становится средством овладения, познавательной деятельностью*. С этой точки зрения, квинтэссенцию данного подхода можно сформулировать следующим образом: образование - это такое познание познанного, которое позволяет познавать непознанное.

Подход к определению образования как социокультурного феномена с познавательным характером отношений позволяет разрешить еще одно противоречие, присущее традиционной системе, противоречие порождающее частичного человека, теряющего свою природную целостность. Понятие «образованный человек» все дальше и дальше по своему существу расходится с понятием «культурный человек». С этой точки зрения особенно показательно, что получение высшего образования давно уже перестало быть предпосылкой и гарантом формирования интеллигентности. Возвращение образования в пространство культуры в полном его смысле, а не частично (рациональный ее компонент - наука) созидает возможность антропологического измерения образования.

Таким образом, преодолевается доминирующий в нынешних образовательных системах социально-функциональный подход с его основным критерием - полезностью и технологическая разобщенность двух начал - учения и воспитания. Происходит действительная интеграция в

едином процессе возможностей разума в познании сущего, веры в предвосхищении должного и деятельностного их синтеза в личном опыте человека на основе нравственно-конструктивного слияния ума и чувств. Доминирующая, в современном состоянии образования, педагогическая система игнорирует это необходимое для сохранения целостности человека триединство (либо пытается восполнить его путем включения принципа дополнительности).

Таким образом, в условиях новой социо-культурной парадигмы развития, стратегия образования видоизменяет цель-идеал, переходя от информационно-знаниевого подхода, формирующего совокупность заданных определенных черт личности («человек знающий...»), к созданию условий для выращивания способности самореализации личности, развития ее сущностных сил посредством коммуникации позитивного, неразрушающего типа («человек созидающий»).

При этом само образование, разрешая противоречия социализации и индивидуализации, ориентировано на ключевые моменты оспособления личности, среди которых:

- высокий уровень самосознания, включающий:

- а) способность создания объективной картины мира на основе освоения имеющихся кодов культуры в их противоречивом многообразии и динамике;

- б) осознание своего места в нем, способность к самоанализу, самооценке, самосознанию на основе соотношения собственного опыта и объективной социальной реальности;

- в) способность к преобразованию мира и себя в нем на основе проективного мышления, позволяющего моделировать (интеллектуально и поведенчески) позитивные изменения культуры;

- высокий уровень осознания идеала как интегративного образа человека в его единстве с природным и социальным окружением;

- высокий уровень управления процессом развития на основе восприятия разрыва между идеалом (должным) и действительностью (сущим) и стремлением к их сближению;
- высокий уровень инновационной деятельности на основе преобразования действительности и себя в ней, обеспечивающей решение проблем человека и общества.

Драго Бранковић, Бања Лука

У тезама за расправу назначено је шест основних теоријских парадигми чијом је разрадом и примјеном могуће уобличити концепцију школе будућности. Свака од наведених парадигми понаособ, или све оне заједно, изражавају теоријске поставке које су настајале и развијале се у другој половини прошлога вијека. Синтетично казано на основу наведених парадигми у тезама могуће је теоријски засновати школу будућности у којој ће **особена индивидуа и конкретна личност путем високо индивидуализоване или индивидуалне наставе (васпитања и самоваспитања, учења и самоучења) обезбједити оптималан развој појединца уз максимално активно ангажовање сваког у оквиру кооперативног рада и интерактивног учења**. Наведене парадигме, теоријски посматрано настале су као антиномије парадигми на којима је заснована традиционална школа ("просјечан ученик", предавачка настава, фронтални облик наставног рада...). Свакако да назначене теоријске парадигме нису још увијек цјеловито теоријски осмишљене нити емпиријски провјерене. Поред тога, концепцију школе будућности није могуће уобличити само наведеним парадигмама, па ни парадигматским начином промишљања. Оно што је релевантно за пропитивање вриједности наведених и уобличавањем нових парадигми, за што има доста теоријских упоришта и у тезама, јесте парадигматски начин промишљања битних футуролошких проблема, каквих је, бар код нас у другој половини прошолога вијека било веома мало.

У фокусу нашег интересовања нашло се интерактивно учење као једна од могућих парадигми школе будућности. У раду који је објављен у Зборнику за овај скуп разматрана су два релевантна питања: парадигматски начин промишљања педагошких проблема и појмовна одређења и теоријска упоришта интерактивног учења у настави. У дискусији нећу говорити о тим питањима већ о резултатима прелиминарног емпиријског истраживања интерактивног учења у настави.

У Републици Српској у шест експерименталних школа већ осам година практично се изводи настава заснована на доминантној примјени интерактивног учења. Било је друштвено-педагошки

оправдано извршити свеобухватну евалуацију домета али и ограничења таквог облика учења у настави. Презентоваћемо само дио емпиријског истраживања проведеног на стратификованом узорку наставника (171 наставник, 81 разредне и 90 предметне наставе). Испитивали смо мишљења и ставове наставника о неколико релевантних проблема интерактивног учења у настави: квантитет и квалитет ученичких знања, примјереност наставних садржаја интерактивном учењу, учесталост интерактивног учења у настави, смјерови комуникације у интерактивном учењу, заступљеност специфичних метода учења, примјереност типова часова интерактивном учењу, утицај интерактивног учења на развијање интерперсоналних односа, унутрашњу мотивацију и позицију слабих ученика у интерактивном учењу.

Разумије се да у оквиру ограниченог времена за дискусију није могуће презентовати резултате овог истраживања. Стога ћу, као подстицај за дискусију, без презентовања статистичких доказа резултате представити само навођењем неколико битних закључака:

- Интерактивним учењем у настави, према мишљењима наставника, постижу се већи резултати у погледу квантитета и квалитета ученичких знања у односу на традиционалну наставу. Занимљиво је да наставници процјењују да се интерактивним учењем постиже већи квалитет у односу на квантитет ученичких знања.
- У интерактивном учењу остварује се вишесмјерна комуникација. Према мишљењима анкетираних наставника прву ранг-позицију заузима комуникација ученик-ученик, другу наставник-група, трећу група-ученик, четврту ученик-градиво, пету ученик-наставник и последњу ученик-одјељење.
- У оквиру скале процјене, према Гарднеровој класификацији интерперсоналних способности, прву ранг-позицију заузима утицај интерактивног учења на развијање "вјештине ученика за рад на групним задацима", другу "изградња вјештине ученика за непосредно, природно комуницирање", па слиједи "умијеће ученика за сарадњу" и "оспособљеност ученика за кооперативно учење".
- Наставници су високо процјенили утицај интерактивног учења на унутрашњу мотивацију за учење. Према њиховим процјенама унутрашња мотивација се постиже јер интерактивно учење омогућава учење кроз игру, постизање успјеха

у оним областима за које је ученик даровит, задовољством постигнутим резултатима и радном атмосфером, савлађивањем виших нивоа сложености градива, остваривањем своје потребе за радозналешћу и др.

- Наставници су у анкети навели искуства да су у облицима интерактивног учења најактивнији ученици са "бољим школским успјехом",
- Сви наставни предмети и наставни садржаји нису примјерени за облике интерактивног учења. Чак 20,5% наставника мисли да предмети које они предају нису уопште примјерени интерактивном учењу, 43,3% да су дјелимично примјерени а само 36,0% да су примјерени.
- Интерактивно учење није примјерено за сваки наставни час. Наставници који су завршили едукацију за интерактивно учење тај облик примјењују најчешће на сваком другом или трећем часу. Само, 5,8% наставника изјављује да интерактивно учење примјењује на сваком наставном часу.
- Анкетирани наставници сматрају да су часови утврђивања и вјежбања најпримјеренији за интерактивно учење, затим часови понављања и систематизације а тек на трећем мјесту су часови обраде нових наставних садржаја.

На основу квалитативне анализе добијених резултата истраживања утврдили смо одређене предности интерактивног учења које су битне и за наредна уобличавања интерактивног учења као парадигме школе будућности: 1. Интензивна и стимулативна вишесмјерна вербална и невербална комуникација између ученика и ученика, ученика и групе, групе и група, група и наставника, 2. Оптимална мисаона и радна активизација и позитивна педагошка клима за учење без монотоније, анксиозности и напетости, 3. Благовремено и континуирано вредновање и самовредновање резултата групног и индивидуалног рада и учења, 4. Размјена и допуњавање мишљења, искустава и знања у процесу учења, 5. Подстицање и развој критичког мишљења и стваралаштва, као и интерперсонални трансфер знања и способности, 6. Развијање и изграђивање интерперсоналних односа, емпатијских способности, способности усклађивања индивидуалних, групних и колективних интереса.

На наведеним и другим одредницама интерактивног учења у настави укључујући и парадигме преузете из других наука (фило-

зофија, социологија, психологија, кибернетика) могуће је изграђивати ову педагошку парадигму али, исто тако, тражити комплементарне одреднице интерактивног учења са другим парадигмама школе будућности. Стога је и творац термина парадигма Т. Кун био у праву када је писао о потреби не једне већ "скупа парадигми" или "дисциплинарне матрице" са уређеним елементима разних врста од којих свака захтијева спецификацију. Увјерен сам да ће и наша расправа о парадигмама показати да ће се школа будућности заснивати на, како пише Кун, парадигматском моделу. И поред тога, између педагошких парадигми, па и оних наведених у тезама за расправу, постоји несагласје, одређене супротности и "сукоби". Концепцију школа будућности не би смјели изграђивати на еклектици тих педагошких парадигми.

Јован Ђорђевић, Београд

ПРЕДВИЂАЊЕ И ПРЕТПОСТАВКЕ О ШКОЛИ БУДУЋНОСТИ

Време у коме живимо може се окарактерисати великим убрзањем и променама у свим доменима живота и рада, као и већим сложеностима, супротностима и противречностима од оних која познајемо. Покушавајући да одржимо премисе система образовања и васпитања у школи будућности, налазимо се пред веома сложеним и комплексним задатком. Наиме, није довољно познавање искустава и резултата из прошлости и садашњости већ је неопходно гледати и у будућност.

Развој школе у 21. веку представља свеобухватан и више-стран процес. Школа мења своју физиономију приближавајући се нивоу друштвених, педагошких и политичких захтева у епохи научне, техничке и технолошке револуције. Неке од значајних тенденција развоја педагогије о школи будућности су: демократизација и хуманистичка усмереност школе и школских система, коришћење облика, поступака и метода наставе и васпитања који повећавају активност, самоиницијативност и самосталност ученика, осавремењавање разредно-часовно-предметног система, педагошко прилагођавање савремених техничко-технолошких средстава, веће повезивање школе, породице и ваншколских институција.

Непосредни утицај на школу и образовање, савремена схватања о њиховом значају и квалитету, као и на професионалну делатност школе и наставника, утичу бројни фактори. Посебно су значајни следећи: информатизација укупног живота; формирање отвореног, савременог и ефикасног друштва, формирање новог културног типа (склада) личности, чије су битне карактеристике: активност, самосталност и одговорност; спремност човека да учи и да се мења током читавог живота и радне делатности; обезбеђивање квалитетног образовања за све, независно од социјалног статуса и материјалних могућности, услова живота породице, средине и места живљења. Актуелни проблеми који се намећу образовању у веку који је почео, у многome ће одређивати физиономију и карактер школе будућности.

Преовлађују схватања да се стратегија образовања у 21. веку може остварити реализацијом следећа три основна циља и принципа: доступности, квалитета и ефикасности. Превазилажење постојећих проблема и постизање квалитета исхода у образовању и васпитању могуће је напуштањем онога што је застарело и превазиђено; уношењем новог и ефикаснијег, у виду нових садржаја, поступака и метода.

Бројни фактори намећу флексибилнију и савременију организацију наставе и образовања у школи будућности. Поставља се питање неминовности коренитих промена разредно-часовног система. У савременим условима овај систем ће се усавршавати и преображавати у разредно-кабинетски и разредно-полиморфни, са много различитих облика. То подразумева промену вештачког 45. минутног часа. Користиће се бројне флексибилности (модули различитог облика, комбинација и трајања), што ће све заједно омогућавати наставницима већу слободу у коришћењу укупног временског блока предвиђеног за дату наставну дисциплину. Један од релативно новијих облика разредног рада, који ће све више долазити до изражаја, представљаће тимска настава.

Један од значајних задатака саавремене школе и образовања биће усмереност на усвајање базичних образовних компетенција које формирају основне навике учења, развијање сазнајних и комуникационих способности и стицање основа нове културе понашања. Ова знања се сматрају за базична зато што обезбеђују неопходну основу (базу) потребну свим ученицима, која ће касније бити допуњавана и обогаћивана новим, сложенијим знањима што треба да обезбеди појмовне и методолошке основе како би могли успешно да наставе даље учење и напредовање. Ова знања су такође и суштинска зато што су предвиђена да обезбеде успешно уклапање у социјални и културни живот што представља право и потребу сваког појединца.

Програмски садржаји ће бити флексибилнији, еластичнији и оријентациони како би омогућавали већу слободу избора наставних садржаја, чешће ревидирање и припремање ученика за њихову примену у пракси.

Биће израженија интердисциплинарна настава и учење као и вештине сагледавања, разумевања и предвиђања сложених односа, потреба за мултидисциплинарним решавањем проблема и доношење одлука. При томе ће се користити бројне "модуларне варијатне", њихово обједињавање и усмеравање.

Један од основних циљева, задатака и захтева стратегије модернизације образовања у овом веку представљаће индивидуа-

лизација, са разноврсним видовима и облицима образовних институција и њихових програма. Торстен Хусен, шведски педагог и психолог, сматра да ће се најрадикалнији преображај организације и метода рада у настави, у школи будућности, огледати у развоју и примени потпуне индивидуализације. Међутим, то не исцрпљује све могућности учења зато што се интелектуално образовање не сме посматрати једнострано, изоловано и апстрактно. Интелектуално образовање не може се издвојити и посматрати као аутономна и затворена целина већ се мора повезивати са васпитањем воље и моралним васпитањем као јединствени процес структурирање и унапређивање социјализације. При томе је неопходно дистанцирање од екстремних индивидуализација и строгих, крутих социјализација.

У школи будућности примењиваће се наставне методе које имају вишестрани утицај и значај за ученике и њихов развој. То се односи на методе које омогућавају да се пасивно знање преображава у активно а погодне су и за откривање нових знања и њихову примену у акцији. Оба ова услова испуњавају проблемске методе.

Већу примену у раду школе, наставника и ученика имаће средства која штеде време, економишу га и рационализују. Она ће обухватити како апарате и савремена учила тако и програме. Такође ће се променити улога и функција уџбеника. Не губећи основну улогу (систематизовање елементарних појмова из одговарајућих предмета и дисциплина), уџбеници ће бити потискивани од стране ваншколских извора инфорација и допуњавани различитим додатним знањима. Библиотеке ће престати да буду збирке књига и штампаног материјала и трансформираће се у својеврсне читаонице, кабинете, радионице и индивидуалан, индивидуализован, групни и колективан рад. При томе је неопходно имати у виду да школа не сме да се подреди техници и технологији већ да помогне ученицима (и наставницима) да схвате њене могућности као и ограничености како би их користили на најцелисходнији начин. Од технике се не сме очекивати више од онога што она може да пружи али не мање од онога што она објективно даје.

Не може се сматрати да целовито (комплетно) образовање може бити остварено у самој школи па би нагласак требало ставити на култивисање основних квалитета доживотног учења. У савременом друштву човек се налази пред неопходношћу да учи, стиче знања, усавршава се, током целог живота.

AMBIJENTALNA INTELIGENCIJA U PARADIGMI CELINE ŠKOLE BUDUĆNOSTI

1. O promenama paradigmi

Komunikacioni konteksti i širi naučni ambijent koji danas preovladavaju u svetu, vrlo dinamično izazivaju promene paradigmi, teorija i uslova ili mogućnosti njihove primene. *Paradigma* je apstraktna kategorija i definiše se kao „*određen način ili model mišljenja o fenomenu, događaju ili pojavi, iskazan kroz skup pretpostavki, pojmovnih vrednosti i postupaka koji konstituišu metod posmatranja realnosti u nekoj intelektualnoj disciplini*“. Sa empirijskog (praktičnog) aspekta paradigmu definišemo kao „*skup jedinica koje imaju sveopštu sličnost, ali i značajnu različitost svake jedinice u skupu*“. Značenje izabrane jedinice je određeno njenim odnosom prema drugim jedinicama u skupu, a izabrane jedinice iz različitih paradigmi formiraju sintagmu, kao novu strukturu sa značenjem u realnosti. „Mi ne vidimo realnost, ali ono što vidimo, čujemo, dodirujemo, osetimo, doživimo i interpretiramo zovemo realnost“.

Realnost je previše složena da bi se uklopila u samo jedan sistem ili u jednu običnu fizičku teoriju, a paradigma, kao način ili model mišljenja je viša mentalna tvorevina od naučne teorije. Rešavanjem složenih problema u realnosti iniciraju se brojne promene paradigmi, iako su nove konceptualne paradigme, kao i mnoge revolucije koje su ih menjale sklone i dogmatičnosti. Kunova (Kuhn) *teorija istorije naučnih revolucija* markirala je neke od značajnih promena paradigmi:

1. *Kopernikova revolucija* - promenila je paradigmu o Zemlji kao središtu svemira u novu paradigmu po kojoj „Zemlja ima status jedne od planeta koje se kreću oko Sunca“.
2. *Biološka evolucija* - izvršila je revolucionarnu promenu paradigme o statičkom sistemu botaničke i zoološke klasifikacije Linea (Carl von Linne, (1707-1788)) u dinamičku teoriju evolucije Lamarka (Jean-

Baptiste Lamarck (1744 – 1829)) i Darvina (Charles Darwin (1809-1882)).

3. *Promene paradigmi u teoriji nauke* započeo je Kant (Immanuel Kant (1724-1804)) izvođenjem „kopernikanske revolucije“ u filozofiji, koja naglašava ulogu subjekta, na čemu su Fiče (Fichte), Šeling (Schelling) i Hegel (Georg Hegel) utemeljili veliku školu nemačkog idealizma.
4. *Logička otkrića* Džordža Bula (Georges Boole (1815-1864)), Gotloba Fregea (Gottlob Frege (1848-1925)), Đuzepea Peanoa (Giuseppe Peano (1858-1932)) i Bertranda Rasela (Bertrand Russel (1872-1970)) dovela su do nastanka škole analitičke filozofije i savremene teorije nauke ili filozofije nauke.
5. *Relativno nove paradigme u fizici*, predstavljene kao teorija relativiteta, relativnost i kvantna teorija, a zatim i teorija haosa, podstiču dalje promene ne samo u paradigmatama fizike već i u drugim naukama uključujući i školu analitičke filozofije.

2. Paradigma celine u školi budućnosti

Paradigmu celine određuju četiri konstrukciona elementa: *čovjek, organizacija, tehnologija i okolina*, koje kratko obrazložimo.

1. **Čovjek** ima brojne insajderske i/ili autsajderske uloge izvođača promena u programskim i drugim strukturama nastave, u organizacionoj dinamici i tehnologiji interakcija u školskom ambijentu i širem okruženju. Uslov za uspešno menjanje postojećih i stvaranje osnova za nove strukture (sadržajna, didaktička, procesna, interakciona, metodološka...) je da *promene započinju sa razumevanjem onoga šta se menja i ko menja, tj. potreban je novi perceptivni model onih koji menjaju*, pre svega insajdera promena. Po definiciji „*insajder je direktni ili neposredni izvođač niza uloga u osnovnim procesima sistemske celine sa determinisanim resursima i kompetencijama*“. Glavni insajderi promena u školi su *nastavnici* (učitelji, profesori, vaspitači, ali i savetnici, nadzornici...) i *učenici (studenti)* koji izvode individualne (personalizovane) i kolektivne (kodifikovane- grupne ili timske) *uloge*. Individualne uloge nastavnika su raznovrsne po sadržaju i obimu, vremenskom i frekvencijskom domenu, nivou kompetentnosti i odgovornosti i ne izvode se na jednoj statičkoj poziciji već na dinamičkoj liniji nastavničkog posla.

Linija posla nastavnika se može mapirati geometrijski sa višestepenom prostornom krivuljom, (npr. elipsoidom) i interesantan je predmet za interdisciplinarna istraživanja teorije škole. Kolektivne uloge

nastavnika su definisane kompetencijama stručnih organa (nastavničko, razredno ili odeljensko veće, stručni aktivni, katedre, komisije, projektni timovi.). Naglašavamo da individualna, ali i timska „kompetentnost podrazumeva visok nivo sposobnosti celovite integracije znanja, veština i orijentacija koje su prihvaćene ili interizovane kao vrednosti ponašanja po pravilima koja naglašavaju empatiju, poštovanje, koordinaciju, kooperaciju i kolaboraciju, simetričnu i proaktivnu komunikaciju...«.

Pojedine dimenzije kompetentnosti insajdera promena se definišu kao:

-*opšte*, (sposobnosti analize i sinteze osnovnog opšteg znanja u oblasti struke, a "opšti stručnjak" nije neko ko zna sve, već neko ko ima sposobnost da razume celinu i da po potrebi prouči detaljno svaki ili bar neke delove te celine);

specifične, (sposobnosti za tačno određenu kategoriju veština u primeni znanja, napr. za interpretiranje eksperimentalnih podataka, za dizajniranje korisničkog interfejsa, za kreiranje baza podataka...);

specijalizovane, (kognitivne sposobnosti za sticanje različitih sadržaja znanja i njegovo integrisanje u konkretnu celinu posebnog novog stručnog znanja. Specijalizovano znanje se može primeniti samo ako je zasnovano ili izgrađeno na širokoj osnovi opšteg znanja; *metodološke*, (sposobnosti primene specijalizovanih znanja, metoda, tehnika i instrumenata u rešavanju profesionalnih problema),

društvene, (sposobnosti uspostavljanja odnosa u zajednicama koje deluju u kontekstu profesije, budući da se profesionalci suočavaju s različitim situacijama u kojima donose i/ili sprovode odluke) i

lične, (sposobnosti mobilizacije ličnosti u ostvarivanju profesionalnih aktivnosti).

Dakle, strukturu ličnih kompetencija formiraju: a) opšte, specifično, specijalizovano i metodološko znanje velikog akcionog radijusa sa njegovom inteligentnom implementacijom, efikasnom primenom i mudrim korištenjem; b) širok opseg veština za veliki raspon poslova; c) singularne detaljne veštine za rad u predmetnoj oblasti; d) sposobnosti za sistemski pristup ili sagledavanje mogućnosti i ograničenja sa svih aspekata; e) rad u multidisciplinarnim i multikulturalnim timovima i f) sposobnost za preuzimanje inicijative u rešavanju problema, akcionom delovanju i razvoju novih poslova,

Drugu grupu uloga u promenama školske paradigme izvode *autsajderi*. To nisu neki nesposobni ili nekompetentni pojedinci, zajednice ili institucije, već „*kreativni doprinosioci svežih ideja*“ za *unapređenje školske teorije i prakse*. Najčešće, baš oni iniciraju i određuju pravce promena školskih paradigmi ali i dinamike života škole. Pojednim kategorijama autsajdera škole pripadaju roditelji, profesionalci u lokalnoj

i državnoj upravi i njihovim organima, predstavnici organizacija iz nevladinog sektora, brojnih naučnih institucija, tela i zajednica (jedna od njih je i Obrazovna Akademija Srbije), zajednica znanja i učenja koje u savremenom svetu imaju naglašenu važnost.

2. **Organizacija** je polisemički termin sa tri tradicionalna značenja-*organizacija kao sistem* (škola kao celovit sistem ili subsistem obrazovnog sistema, nastava kao sistem...); *organizacija kao proces* (nastavni proces, proces učenja, upravljački procesi...) i *organizacija kao procesni rezultat* iskazan u novim objektima i vrednostima. U nekim ranijim definicijama „organizacija“ je označavala „kontrolisani prostor“ u kome ljudi, pod određenim uslovima, u međusobno utvrđenim odnosima i pojedinačnim ulogama obavljaju određene poslove da bi postigli željene ili projektovane ciljeve“. Moderne definicije organizaciju sve više pozicioniraju **kao dinamičko „skladište znanja“** u kome „multikulturalni svet talenata“ intenzivno menja konstelacije odnosa i konfiguracije stanja kroz procesne strukture koje su najčešće prostorno disperzivne. Taj procesni aspekt u školskoj paradigmi celine, pored nezamenljivih interpersonalnih odnosa posebno fokusira pitanje kompleksnosti interakcione strukture nastave, a interesantni modeli mapiranja interakcija su: *ljudi u interakciji sa tehnologijama, ljudi u interakciji sa ljudima u tehnološkom okruženju, ali i tehnologije u interakciji sa drugim tehnologijama u prostoru učenja*.

Po definiciji interakcije (*interaction*) opisuju način na koji objekti, kao podsistemi ili sistemi međusobno komuniciraju u cilju ostvarivanja očekivanog ponašanja i izvršavanja odgovarajućeg zadatka. U definisanim kontekstima **interakcije se odvija prosleđivanjem specificiranih poruka između objekata ili podistema koji na taj način realizuju međusobnu komunikaciju**. Po toj logici u školskoj paradigmi celine interakcije se odvijaju kroz saradnju u formi kooperacije, koordinacije i kolaboracije uloga koje njihovi nosioci ili podsistemi imaju u posmatarnoj komunikaciji i vezama između njih u datom trenutku. **Kooperacije predstavljaju dogovorni vid saradnje sa vezama slabijeg intenziteta i neformalnim odnosima u kraćem roku. U ovom obliku saradnje nema podele resursa niti ovlašćenja. Koordinacija podrazumeva nešto formalniji odnos, plan i podelu uloga sa vezama srednjeg intenziteta. Ona otvara puteve za efektivnu komunikaciju gde svako zadržava svoja ovlašćenja a sredstva i zasluge se dele. Kolaboraciju (*collaboration*) karakteriše simetrična komunikacija na svim nivoima sa trajnim odnosom i vezama jakog intenziteta. Svaka strana ulaže svoje resurse i ugled, tj. partneri zajednički ulažu i dele a raspodela**

moći (uticaja) može biti nejednaka. Za kolaboraciju je potrebno izgraditi novu strukturu, odrediti zajedničku misiju i omogućiti potpuno uključivanje u svakoj fazi odlučivanja. Iz ove kratke analize proističe da su za školsku paradigmu celine neophodne kolaborativne interakcije.

3. Funkcije tehnologije u paradigmi celine škole budućnosti treba posmatrati kao podršku interakcijama koje utiču na performanse nastave, ciljeve i ishode učenja. Objektni atributi nastave pozicioniraju je u red pojmova kompleksne, suptilne, multi-aspektne i holističke prirode. Ove, nazovimo ih radne definicije, se razlikuje od više opštih definicija koje možemo naći u filozofskim ili tradicionalnim pedagoškim knjigama i formulirane su bez tendencije da budu opšte definicije. Zapravo, želimo naglasiti da je savremena nastava, kompleksna ne samo sa sadržajnog i organizacionog, didaktičkog i metodološkog, procesnog i interakcionog već i sa komunikaciono-tehnološkog aspekta. Nove tehnologije u oblasti elektronike, telekomunikacija, softverskog inženjerstva i mrežnih platformi, omogućavaju da splet inovativnih distributivnih, kompjuterskih scenarija dramatično utiče na sve školske poslove i na sve aspekte života.

4. Okolina škole, kao „organizacije u kojoj se odvija dinamičan život i rad multikulturalnog sveta talenata“ je dvodimenzionalna struktura koju čine organizaciona sredina (kontekst ili ambijent) i šire okruženje. Po kriterijumu okoline škola je tipična **responsivna i strateška** organizacija. Responsivnost označava „kontekstualnu osjetljivost na intradnose koji se uspostavljaju“, dok stratežičnost podrazumeva „osjetljivost na uticaje šireg okruženja“ koje je izvor različitih stimulusa u svakodnevnom informacionom procesiranju i interpretaciji relevantnih informacija. Informaciono procesiranje se orijentiše samo na određen broj relevantnih informacija, iz veoma obimne količine koje se svakodnevno produkuju u informacionoj okolini škole. Zabluda je misliti da se sve dostupne informacije mogu procesirati, pa suština problema informacionog procesiranja nije u nedostatku valjanih informacija već u njihovoj selekciji iz „velike količine“ koje organizacija prima i koje vode do potencijalnih mnogostrukih tumačenja“ (Weick 1995.). Drugim rečima, glavni cilj organizacionog informacionog procesiranja je jednoznačna interpretacija ili „dodeljivanje značenja“ za loše definisano informaciono okruženje koje je uspostavljeno uz pomoć njenih članova, jer se često brojne poruke razlikuju u terminima njihove razumljivosti. Takođe, razumevanje nastavnih i organizacionih procesa u školi je ključno za dalje

unapređenje tih procesa, jer bilo koja organizacija ne može da unapredi ono što ne razume.

Kao savremeno rešenje problema informacionog procesiranja smatra se ono *na* koje deluju nove tehnologije u *intelligentnom ambijentu* ili okruženju. *Objašnjavajući novi životni i radni prostor* u kome smo okruženi pametnim, intuitivnim operativnim uređajima, koji nam pomažu pri organizaciji, izgradnji i vođenju svakodnevnog života, Shadbolt (2003) i Arts (2004), su definisali *lično okruženje*, koje karakteriše *nova paradigma za interakciju između osobe i njenog svakodnevnog okruženja*. Intelligentno ili pametno okruženje ima mogućnost da postane svesno osobe sa kojom je u interakciji, njenim ciljevima i potrebama, a njegovu *tehničku infrastrukturu* čini tehnologija sveprisutnog računarstva i difuzija informacione tehnologije u sve uređaje i objekte svakodnevnog života. Ansambl tih uređaja, sa minijaturizovanim hardverom i niskom cenom se umrežava bežično dok se pomoću ugrađenih senzora povezuju njihove koordinirane akcije u trenutnoj situaciji, sa kooperativnom i proaktivnom podrškom korisnika koja uključuje i intuitivnu interakciju. **Cook i Das (2005.g.), su pametno ili intelligentno okruženje definisali kao: „ono koje je u mogućnosti da stekne i primeni znanje o okruženju i, takođe, da ga prilagodi svojim stanovnicima, u nameri da poboljša njihov doživljaj u tom okruženju.“**

Za svrhu ovog rada može se koristiti i sledeća definicija: ***Intelligentno okruženje je fizički prostor koji je sposoban da reaguje na aktivnosti korisnika sa podrškom u postizanju željenih ciljeva u tom okruženju. Centralna karakteristika koja opravdava pridev „intelligentno“ je sposobnost okruženja da odabere svoje akcije zasnovane na korisnikovim ciljevima, a ne samo na trenutnim podacima senzora, dok te, takozvane “mirne tehnologije” poboljšavaju upotrebu ljudskog perceptivnog i kognitivnog sistema. Već danas postoje mnogi tipični primeri intelligentnog okruženja, a jedan od njih je *intelligentna učionica*. Njena funkcija je usmerena na podršku nastavniku kroz predviđanje njegovih situacionih aktivnosti sa prilagođavanjem infrastrukture učionice na odgovarajući način. Prema Franklinu (2002.), detalj iz skice scenarija je sledeći: *učionica, sa nevidljivim mrežnim strukturama posmatra nastavnika koji ide od podijuma ka tabli i u momentu kada se nastavnik zaustavlja ispred table učionica podešava svetla i usmerava kamere ka tabli jer će nastavnik verovatno pisati na tabli.****

Ova promena fokusnog pravca u stvaranju novih paradigmi škole postavlja pred tehnologiju različite izazove u lokalizovanju i traganju za objektima i osobama u okruženju, sinhronizaciju decentralizovanih

digitalnih baza podataka, razvoj inteligentnih algoritama, aplikaciju naprednih mreža, displeja i tehnologiju interakcija korisnik-sistem.

3. Umesto zaključka

Proučavanje promena paradigmi ukazuje da je većina inovacija danas postavljena na granicama između različitih naučnih disciplina zbog čega ih prate različite vrste sukobljavanja. Sukobljavanja o bilo čemu pa i o paradigama se dešavaju samo u vremenskoj dimenziji sadašnjosti, dok je dimenzija prošlosti referentna tačka za vrednovanje budućih događaja. Opšte je poznato da su mnoge promene u teoriji i praksi škole izvedene na tradicionalan način i rezultirale su sa marginalnim pomacima a bez zadovoljavajućih eksplicitno iskazanih ili implicitno željenih rezultata. Danas je potrebno znati da se promene moraju izvoditi sa ispunjenjem dva neizbežna početna uslova:

1. zahteva se novi perceptivni model glavnih insajdera promena i razumevanje nove paradigme
2. ciljna orijentacija promena treba biti na programskim i drugim strukturama nastave, dinamici organizacije i tehnologiji glavnih školskih procesa sa ishodima koji su više od pedeset procenata različiti u odnosu na polazno stanje.

Милан Недељковић, Крушевац

ПОВЕЗАНОСТ КУЛТУРЕ И ОБРАЗОВАЊА У СТВАРАЊУ ШКОЛЕ ПО МЕРИ БУДУЋНОСТИ

У савременом "учећем друштву" или "друштву знања" култура и образовање су све важнији чиниоци друштвених промена и пуног развоја личности. То друштво динамичким развојем и усмереношћу према иновацијама претпоставља нов поглед на развој и компетенције човека и његових заједница. У природи је људског мишљења склоност логичким "скоковима" као што је неуважавање веза између стварног, жељеног и могућег. Данас је, више него икада раније, потребно промишљати у новом кључу смисао свих људских делатности. Суд о томе има велики практично делатни и научно-теоријски значај. Људи су свесна, смисаона и вредносно делатна бића па предузимају оно што сматрају смисаоним и вредним. То се односи и на повезивање културе и образовања у стварању школе по мери будућности. Људи се боре да будућност буде њихова ствар, јер знају да она никада не долази сама по себи и у готовом облику, већ се бира и остварује.

Треба разликовати смисао средстава и смисао сврхе, баш као и смисао функционалности и смисао вредности. У основи сваке људске делатности налазе се потребе и настојање да се оне задовоље. Људи желе да остварују оно што је њихов интерес. Између потреба, интереса, вредности и смисла постоје различити односи.

1. Знање је данас присутно у свему и значајно за све. Унутар њега најважније је научно знање. Оно себе посматра као једину истину о стварности и као једино сигурну основу људске делатности. Међутим, унутар науке има питања на које она може да одговори само несигурним хипотезама, па је ту допуштена вера у смислу нижег облика знања. Има методолошких научних проблема са којима наука не може изаћи на крај, ту се појављује филозофија наука као делимично поље научног рада. Постоје научно неодлучиви проблеми примене резултата истраживања, па се позивају у помоћ практична животна мудрост и демократска процедура одлучивања. Настају, исто тако, друштвеним и научним средствима неразрешиве

граничне ситуације и проблеми живота, због чега постоји место за религију.

Данас се знање стиче из многих извора и на многим местима, али у томе школа још увек има незамењиву улогу. Због тога квалитет и ефикасност школског рада јесте кључно питање за све оне који се баве концепцијом, политиком и стратегијом образовног и школског система. Још 1971. године Џ. Пикеринг је написао: "Можда је образовање данас најважнији људски проблем; ваљано употребљено, оно ће дати боље друштво; у супротном случају, може да нас уништи."

Школа је друштвена установа чији је основни задатак да организовано, систематски и методички остварује васпитање и образовање, тј. преноси на ученика знања, умења и навике, развија њихове психофизичке способности и изграђује поглед на свет. Школство је данас у целом свету у процесу перманентног преиспитивања и преображаја. Под лупом су сви аспекти постојања, деловања, развоја и успеха школе. На делу су и анархистичке критике савремене школе чији је циљ укидање свих облика институционализације образовања у друштву. То схватање се не може прихватити, јер превиђа неке веома битне чињенице, али је истина да школа више не може да има монопол у социјализацији и образовању деце и младих. Важну улогу на овом пољу добијају и друге институције, а јача и улога самообразовања.

Као установа образовања и културе школа обавља институционално васпитање и образовање на свим нивоима школског система. Она је успешно преживела многе драматичне друштвене промене због тога што се и сама развојно мењала. Свака школа је особен целовит систем и део ширих система – друштва, школства и друштвене средине у којој се налази. Она има особене структурне елементе. Узроци експлозије школства, нарочито у другој половини XX века, сталне реформе и иновације у образовању, су технолошки, друштвено-економски, политички и културни.

Школа је, исто тако, институција културе, која се схвата као синтеза свих резултата који изражавају афирмацију човека и човечности у односу на природу и људско друштво. Диркем је добро запазио да је школа по својој основној функцији институција која транспонује културу у интерни свет младих и васпитава их да буду бољи. У нашој данашњости, школа је најзначајнији канал социјалне мобилности, "нека врста агенције за расподелу потврда о социјалној сигурности и будућности, статусу и могућностима потрошње".

2. Појам културе је један од најширих појмова у друштвеним наукама. Дефинише се на различите начине. Према Клод Леви Стросу, култура је све оно што није природа. Под културом се углавном подразумева: 1) скуп свих промена и творевина које су настале у природи, друштву и људском мишљењу као последица људске делатности која има за циљ: олакшање, одржање и напредак људске врсте; 2) само духовна култура; 3) развитак или резултати развитка одређених способности духа или тела одговарајућим вежбањем, неговањем, одгајањем, па и карактер личности, формиране процесом образовања који је дао тај карактер. Између друштва и културе постоје узајамне везе, али и неравномерност у њиховом развоју. Развој и остваривање културе у људском друштву зависи од више међусобно повезаних фактора међу којима се издвајају: ниво техничко-технолошке основе друштва; карактер друштвеног система; степен економске и културне развијености; особености политичког система; достигнућа у развоју науке и уметности; однос према традицији; и међународно окружење. Процес помоћу кога се пјединац или друштвена група интегришу у своје друштво и примају културу, оспособљавају се да је даље развијају и преносе, назива се национализацијом личности односно друштвене групе.

Култура садржи две битне компоненте: преношење већ створених културних вредности – традиција и стварање нових вредности или прогрес. Традиција је она компонента културе чија је битна одлика прихватање и преношење већ створених тековина културе. Њен је задатак да очува оно што већ постоји као резултат друштвеног и културног живота. Прогрес је она компонента културе која креира нове друштвене и културне вредности. Вредност прогреса је у хуманизовању људи и у развоју људске слободе. Међутим, слобода за човека може имати два различита смисла: 1) смисао слободе од, тј. смисао по коме се човекова слобода састоји у томе да се он ослободи деловања гвоздених закона материје и природе и 2) смисао слободе за, тј. смисао по коме се човек залаже за остварење неких вредности.

Право на културу је данас део човековог права на развој. Због тога треба критички пропитати улогу културне политике, као интегралног дела државне политике у управљању развојем. Културна политика јесте свесно деловање усмерено на постизање друштвено прихватљивих циљева у области културе, посредством одговарајућих мера, инструмената и активирањем друштвених организација и институција.

Друштва у транзицији се тешко ослобађају стања хаоса и аномије. За искорак из тог стања она рачунају на људске ресурсе, културни капитал и одговарајућу културну и просветну политику. Неолиберална политика развоја друштва културу ставља у други план. Олако се прихватају модели културне политике који воде културном империјализму. Међутим, без стабилне културне политике у функцији очувања националног и културног идентитета није могуће укључивање у савремене интеграције под равноправним условима. Избор стратегије глобалног друштвеног развоја опредељује позицију и функцију других фактора, њихову хијерархију и синхронизацију у динамици друштвених промена.

Држимо да предност треба дати социјалдемократској стратегији друштвеног развоја. У том кључу дефинисана културна политика је грађанска, мултикултурна, демократско-партиципативна, плуралистичка, развојно-цивилизацијска, отворена према изазовима тржишта, хуманистичко-партиципаторска и европска. Таква културна политика у себи носи, поред одреднице о неотуђивом праву сваке нације на своју културу, и одреднице о универзалним вредностима, о планетарном свету, етику глобализирајућег друштва и настајућег уједињујућег човечанства. Оваква културна политика уважава право на разлике и богатство мултикултурализма. Она је у интересу свих делова друштва јер им пружа шансу да се изразе и као корисници и као ствараоци културних вредности.

3. На развој личности утиче се намерно и ненамерно. Интенционално утицање на тај развој не може се изједначити са утицајем у оквиру васпитних институција. И школа на ученике делује намерно и ненамерно. Васпитање, као укупност намерних утицаја на развитак личности, има две основне компоненте: образовну и васпитну у ужем смислу. Прва се тиче стицања знања, умења и навика, а друга развијања психофизичких способности и изграђивања погледа на свет. Поставља се питање да ли школа треба да да предност усвајању што већег обима знања или да ствара духовно богату и креативну личност. Исидора Секулић је записала да културни живот једног народа даје углед држави, а не њени политичари. Ми као малобројни народ ваља да се културно уздигемо до општег добра, а да при томе не заборавимо да томе доприноси и учење од других. Без опште културе не могу се схватити стварност, систем вредности, сврха живота и потреба за редом, радом и моралом. Циљ школе није једнострано образован човек, без самосвести о себи и другима.

Како ће млад човек препознати и вредновати стварност, како ће о њој размишљати, зависи од културе коју поседује, од степена развијености духа, од могућности да постане аутентична личност, да буде у стању да се одупре злу, да препозна истину, да развија доброту и да се бори за правду. Пренебрегава се чињеница да је човек истовремено физичко, емотивно, интелектуално и духовно биће. Васпитање има смисла ако и уколико омогући складан развој свих ових компонената.

У условима друштвене кризе нема ауторитета. Деца и млади су у прошлости имали узоре у родитељима, наставницима, у свету рада, науке и уметности, док наше доба обележава невероватан отпор свакој врсти ауторитета. Право човеково биће је духовно, а духовно је оно што је супротно инстинктивном. Човекова аутентичност започиње тамо где престаје његова инстинктивност, а његово аутентично биће престаје тамо где престаје одговорност. Циљ школе по мери будућности треба да буде стварање аутентичне, слободне, креативне, одговорне личности која тежи савршенству путем личног напредовања. Да би оновремени човек могао да се одржи и да сачува суштину своје људскости, мора бити у стању да у поплави информација изабере оно што је од суштинске важности, "што има смисла".

Цивилизацијска је тенденција да младост почиње све раније и траје све дуже. Индустриска револуција је одвојила породицу од економије и снажно подстакла специјализацију, која захтева све сложеније образовне услове за сваки посао. Тиме је продужено време које млади проводе у школском систему. Код младих је жеља за новим јача од потребе за сигурношћу. Технолошки напредак продужио је генерацијску подвојеност, што доводи у питање уходани начин социјализације младих.

Нови трендови у друштву и у образовању захтевају да одговорност за квалитет и ефикасност образовања деле школа и родитељи. Статистика предочава брзо повећавање проблема који се шире међу децом и младима: употреба дроге, алкохола, деликвенција, насилништво, нетолеранција и сл. Све је израженији проблем заштите деце и младих, али и наставника, главних носилаца свих промена у школи, поштовања њихове професионалности и уважавање доприноса који дају развоју човека и друштва. Промене које се одвијају у друштву и у образовању рефлектују се на циљеве, садржаје, организацију, образовну технологију и резултате које

постиже пкола, али и на образовање и професионални развој наставника.

Школа је средиште, а њена култура водећи чинилац развојних промена у образовању. Однос школе према реформама и иновацијама зависи од схватања, ставова, вредносних оријентација и мотивације школских колектива. Култура школе се може посматрати на више нивоа. У основама вредности и достигнућа културе школе садрже се и елементи општељудских вредности, али и сегменти локалне културе. Због тога се култура школе, која је динамичка категорија, може посматрати и као подкултура шире – националне и уиверзалне културе.

4. Више је наука које у образовању играју не мању улогу од педагогије. Међу њима се издвајају: психологија, филозофија образовања, социологија образовања и културологија. Са аспекта културологије, смисао и циљ образовања јесте подизање нивоа културе друштва и личности. Са те тачке гледишта, образовање и све науке које се њиме баве, представља посебан део културологије. Посматрано из хоризонта педагогије, једино средство повишења културе јесте образовање. Због тога културологија улази у корпус наука о образовању и васпитању.

Културологија је наука о култури, а култура укупност највижих достигнућа друштва и личности у различитим сферама животних активности. Култура се дели на материјалну и духовну. Према основним формама духовне спознаје, духовна култура садржи: научну, уметничку, етичку, правну, политичку и религиозну димензију. Уметничка култура укључује у себе: литературу, сценску, ликовну, музичку, архитектонску и примењену уметност. Између материјалне и духовне културе налазе се: култура исхране, одевања, становања, свакодневног живота, доколице, комуникације, рада – по одговарајућој општој хијерархији потреба. Постоји више од десет типова културних установа: издаваштво књига, часописи, новине, радио-телевизија, позориште и биоскопи, клубови, музеји, библиотеке, парк културе, спортско-туристички објекти. Школе сарађују са свим овим институцијама зарад што бољег остваривања својих циљева и задатака. Као што видимо, структура културе је веома сложена. Културна револуција траје непрекидно, али њени учинци нису увек позитивни.

Култура се данас не преноси директно на покољења. Више је извора формирања културе. Неки од њих имају антисоцијални карактер. На аутентичну културу често атакује антикултура. Она се

делом ослања на омладинску контракултуру. Потврђује се да људска психа не подноси егзистенцију "без проблема", као што се не подносе апсолутна тама или апсолутна тишина. Неопходан је допинг да би се одржао потребан тонус, а он се појавио у облику детективских романа, филмова "страве и ужаса", порнографије, какофоније на суперсоничним децибелима и сл. Култ постају насиље, похота, наркоманија, морал гомиле, а све је то у својој суштини антикултура. Велики је број оних који и у поодмаклим годинама остају у статусу "омладине". Није тешко разумети висок степен њиховог огорчења, ако се има у виду "сукоб међу генерацијама", одумирање претходне "домаће школе" у којој су нормално одрастали деца и адолесценти, њену замену "касарнском школом" у којој се губи идентитет ученика.

Повезаност образовања и културе произилази из сазнања да је култура плод образовања, а образовање саставни део и агенс културне промене и дифузије културе. Веза између културе и образовања нарочито се актуелизира у време друштвене кризе и транзиције. образовање и култура су моћна средства друштвене интеграције и друштвене промене. Институције образовања и културе су позване да олакшају процес кретања ка демократском друштву, да у себе интегришу нова знања и нова подручја културе. Међузависност културе и образовања одржава континуитет културе, брани културни идентитет и подстиче дијалог и интеркултуралност.

Намеће се потреба решења дилеме поводом два тока културе: с једне стране, растућа доминација глобалне културе, коју стварају и штите моћне силе униформности и хомогенизације, које носе савремене економске, технолоке, медијске и лингвистичке интеграције, а, с друге стране, потреба да се заштити равноправност култура – културни диверзитет. У школи треба неговати мултикултуралност, дијалог и толеранцију међу културама, што је захтев за учешће у свету који све више живи у међузависности. Одбрана различитости култура и истовремено инсистирање на њиховој универзалности је културна политика промишљања једног у мноштву и мноштва у једном. Она је посредована медијским мрежама, тржиштем идеја прихватањем полиглотизма и космополитског образовања, полицентричних културних реалности. Познато је да култура живи од позајмица, од отворености у дијалогу култура. Неговање властите културе и право на културни идентитет не значи кидање токова комуникације, повлачење у етноцентризам. Задатак је школског система/школе да држи везу између културне универзализације и

културног идентитета локалних, регионалних и националних културних заједница. Култура и школа се не могу затварати пред светом и пред будућношћу.

Да би се предупредила социјална и духовна регресија, школу и националну културу ваља подстицати на комуникацију са светом и другим културама. Научно образовање, трансфер технологија и рецепција сцијентистичког менталитета, морају бити примерени могућностима и потребама локалне и националне културе. Школа треба да израста из потреба локалне заједнице, да буде средиште културе, особито на селу и неразвијеним подручјима. У тим срединама школа је најчешће једино стециште социокултурне анимације, стварања нове публике и корисника културних добара, ширења књиге и музичке културе, здравственог, техничког, еколошког, информатичког и другог просвећивања.

Простор који баштинимо вековима је плуралан и у етничком, и у конфесионалном, и у културном смислу. Без отворености школског система/школе за плурикултурне садржаје, нема разумевања за локалне културе нити толеранције у локалној заједници. Да би била савремена, школа мора да развија и да негује сензибилитет за културу другог и других, а образовање и васпитање које уважава локалне и регионалне специфичности.

Важан део наше културне традиције су религијска култура и мултиконфесионализам. Образовање, још од времена просвећености, је у Европи утемељено на експерименту, методолошкој скепси, критици ауторитета и на националним садржајима, захтева лаичку културу као своје окружење. Културни идентитет се данас никако не може редуковати на верски идентитет, јер појединца и заједницу осмишљавају и садржаји који нису религијски. Школа утиче на формирање културног идентитета, поштовање према властитој и туђој култури и културном наслеђу, али то није могуће без критичког вредновања постојећих културних образаца, а особито предрасуда, нетолеранције, ксенофобије, верске и идеолошке искључивости.

Пошто је школа један од водећих чинилаца културног развоја, она мора бити отворена према култури, постати простор у коме се остварује рационална и демократска културна политика. Културна продукција и културни живот постају све интензивнији, масовнији, комплекснији, окренути свим узрастима и свим социјалним слојевима, па им је неопходна подршка образовног и школског система.

Када се разматра веза културе и образовања у стварању школе по мери будућности греба узети у обзир брз, и све бржи, развој информационах технологија и средстава масовних комуникација, и њихов образовни и културни потенцијал. Сведоци смо убрзања промета, социјалних и културних мутација и сабијања времена и простора, оног тзв. "кумулятивног процеса промена", који одликују цивилизацију постиндустријског друштва. Знање се већ данас стиче изван учионица више него у њима, образовање се све више преплиће са радом и продужава се читав живот. Оптички дискови, сателитска и кабловска телевизија, видеокасете, телештампаши, информатичке мреже и базе података, омогућили су нови тип социјалне интеракције и стварање глобалне мултикултуре. Уз све ово, на делу је индивидуализација производних, временских и потрошачких образаца, губи се анонимност свих видова живота. Масмедији стављају децу, младе и родитеље пред исте програме и исте учитеље, а они оно што виде и чују схватају, објашњавају и прихватају различито.

Школски систем и школу греба оспособљавати за рецепцију нових типова културе као што су еколошка култура, култура мира, култура дијалога и толеранције, али и за медијску и мултимедијску културу, као нов начин (само)образовања, уметничког и културног стваралаштва. Информатичка и медијска култура јесте социјални и економски императив нашег времена, незаобилазни предуслов повезивања са светом, савременим знањем и културом. Њеним укључивањем у школски систем, сва подручја културе и знања ће деци и младима бити доступна.

Будућност човеку не долази сама по себи и у готовом облику, већ је он осваја избором, радом и знањем у настојању да оплемени своје биће и пронађе смисао живота. образовање у целини, па и школа као најзначајнија васпитно-образовна и културна установа, по својој природи, стреме будућности. Сагледавање будућности образовања и школе није могуће без праћења и разумевања токова развоја друштва. Стварање школе по мери будућности је, у ствари, пут до школе по мери ученика. Њен је циљ да из ње изађе срећан човек који ће умети да открије радост сазнања и да се развије у слободну, креативну личност која ће стварати по мери својих способности и живети у сагласности са собом и са другима.

Проф. др Данило Ж. Марковић

ДЕРЕГУЛАЦИЈА, ИНФОРМАТИЗАЦИЈА И ВИРТУАЛИЗАЦИЈА ОБРАЗОВАЊА

1. Разматрања о школи будућности захтевају комплексан приступ који укључује промишљање многих проблема и питања која се тичу развоја система образовања и у том контексту и његове институционализације у којој школа има посебно место и значај. Њена улога и значај произилазе из прерастања образовања у најзначајнији друштвени процес који одређује суштину даљег развоја друштва, у коме знање постаје најзначајнији развојни ресурс у тој мери да се друштво означава као учеће друштво или друштво знања. У оваквом приступу разматрању образовања и школе, њиховом емпиријском истраживању и теоријском промишљању незаобилазна су два питања: *питање улоге државе у таквом друштву и у том контексту њене улоге у регулисању образовног процеса и рада школе* и питање позитивних и (евентуално) негативних последица *информатизације образовања*, с обзиром на међусобну условљеност и повезаност информатизације са карактеристикама и суштином "друштва знања".

Разматрање ових питања захтева и претпоставља за своје полазно становиште анализу друштвених односа у савременом друштву које захваљујући процесу глобализације поприма, у мањој или већој мери карактеристике глобалног неолибералног капиталистичког друштва са приватном својином (као доминантним обликом својине), тржишном привредом (конкуреницијом) и профитном оријентацијом, тј. тежњом за остваривање и присвајање што веће количине новца¹³. То је друштво у коме постоји основна про-

¹³ Општиније о овоме аутор је писао у својој књизи: *Глобална економија*, Ниш, Економски факултет, 2007.

тивуречност која се манифестује у колизији између начела профита (који је у основи сваког капитализма било ког нивоа и облика развијености)¹⁴ и начела хуманизма које су заступали и за које су се залагали најистакнутији умови човечанства.¹⁵

Наиме, у овом друштву постоји "тројство": тржиште – конкуренција – новац, које се у светским размерама, у глобалном "мега-друштву" уздиже у врховну власт "која хоће да влада пословима планете, намећући своја правила државама и своје уједначавајуће форме упркос културним вредностима и идентитетима".¹⁶ У оваквим условима моћ новца гази човеково достојанство, врећа његову част и уништава му наду. Капитал се позиционира као једини организатор кумулативне правде, обезбеђујући своје интересе, тј. свој профит.¹⁷ То је друштво са економским системом који, у основи, представља катастрофални неуспех, иако га, мала група привилегованих хвали као велики успех и тријумф".¹⁸ То је систем који не може да усклади потребе за пословима са потребама оних који траже запослење, и зато, поред осталог, то није систем за који се може рећи да у њему постоји социјална правда.¹⁹

2. У савременој цивилизацији у којој се остварује глобални неолиберални капитализам са склоношћу за ефикасношћу и максимализацијом профита, положај човека није ни мало повољан, посебно са становишта отстваривања права на рад и социјалну сигурност, нарочито у периодима економских криза, и посебно ако криза има глобални карактер, каква је текућа савремена економска криза. Ова криза својом суштином и распрострањеношћу као да је означавала крај капитализма и њено истраживање и промишљање, на неки начин, је у знаку тражења одговора на питање како спасити капитализам. Тражење одговора на ово питање, на одређен начин,

¹⁴ Опширније о оснивним фазама у развоју капитализма видети и рад аутора: *Од индустријског до глобалног капитализма*, Ниш, Годишњак за социологију, Филозофски факултет, 2008, стр. 41-51.

¹⁵ Ђорђевић, Р., *Од институције до хипотезе – изабрани списи из филозофије науке*, Београд, Институт за филозофију Филозофског факултета у Београду, 2006, стр. 69.

¹⁶ Мајор, Ф., *УНЕСКО: модел и акција*, Београд, Републички завод за међународну научну, просветну, културну и техничку сарадњу и Завод за уџбенике и наставна средства, 1997, стр. 53.

¹⁷ Томић, З., *Хладни рат у домаћим условима (између Истока и Запада)*, Београд, Политика (Култура, уметност, наука) 48/2008.

¹⁸ Чомски, Н., *Светски поредак – стари и нови*, Београд, СКЦ, 1998, стр. 56.

¹⁹ О овоме опширно видети и рад аутора: *Грађанско друштво, глобални капитализам и друштвена правда*, Београд, "Директор школе", Београд, 1/2009, стр. 1-9.

изражава и нов дух који се јавио у јесен 2003. године, после слома Волстрита и настанка највеће економске кризе у досадашњем развоју капиталистичког друштва. Тај дух је означио слободно истраживање узрока онога што се десило и настајуће промене. У том контексту настали су исти одговори о узроцима кризе, од стране мислиоца различитих теоријских оријентација и идеолошких преокупација, који указују да узрок кризе треба тражити у *нерегулисаном тржишту и профитерској мотивацији*. Тако нпр. Михаило Марковић од три суштинска узрока који су довели до кризе, као први наводи "недостатак регулације, карактеристичан за идеологију неолиберализма"²⁰. Познати теоретичар неолиберализма и критичар неолибералне глобализације, Џ. С. Стиглиц анализирајући пет кључних грешака које су породиле велику рецесију, пише: "Истина је да се већина појединачних грешака на крају стапа у једну једину: веровање да тржишта могу сама себе да регулишу, при чему улога владе треба да буде минимална."²¹ У овом смислу је и указивање да из ситуације у којој живимо можемо да научимо више лекција, а једна од њих је да не можемо искључиво да зависимо од тржишне економије, држава има улогу коју треба да одигра, и зато нам је потребан један добар савез државе и тржишта.²² Негативне последице одсуства друштвене (државне) регулације постоје не само у економској сфери друштвеног живота (тржишној привреди), већ и у областима друштвеног живота које се збирно означавају као друштвене делатности (образовање, здравство, наука, култура), поготову ако се у ове области уносе без вођења рачуна о специфичностима њихове делатности начела тржишног финансирања и тржишне конкуренције. У таквој ситуацији долазе до изражаја "људи који мисле да је потреба за зарадом једини кључ успеха у тржишној привреди", долази до изражаја профитерска похлепа за богатством (новцем) уз одсуство мотивације за склоност општем добру" и разборитости.²³ Одбрана од овакве профитерске похлепе и од одсуства мотивације за склоност општем добру, потребно је ново промишљање улоге државе у новоуспостављеним техничким и друштвеним условима друштвеног живота, у условима не само позитивних већ и негативних последица тржишне привреде. У овом

²⁰ Марковић, М. *Шта би Маркс данас рекао*, Београд, НиН, 3032/2008, стр. 20-21.

²¹ Џ. Е. Стиглиц, *Капиталистичке луде*, Београд, НиН, 30-26/2008. стр. 46

²² А. Сен, *Савет државе и тржишта*, Београд, НиН, 3034/2009, стр. 65.

²³ Ибидем, стр. 65.

смислу значајна су настојања на линији теоријског промишљања и практичног остваривања модела социјалне државе.²⁴

У савременој цивилизацији у којој остварује глобални неолиберални капитализам са склоношћу за ефикасношћу и максимализацији профита, ново промишљање о моделу социјалне државе, његовом устројству и остваривању, треба да допринесе и реafirмацији категорија са којима је свет до сада рачунао као што су Истина, Доброта, Лепота, Правда, а које више не функционишу као саморазумљиве.²⁵ Одсуство друштвене (државне) регулативе у области друштвених делатности, чија активност треба да допринесе остваривању ових вредности, често образлагана потребом деестатизације њихових институционализованих облика (па и школе) и јачањем њихове аутономности, због партикуларизма и применом начела економске ефикасности, праћена је неостваривањем правне и социјалне сигурности људи и погодује виртуализацији друштвеног живота²⁶, а кад је у питању сфера образовања и његовој виртуализацији уз виртуализацију знања и науке. Виртуализација науке праћена је кризом "старе легитимизације знања и замене апелације на добро и развој човечанства апелацијом на финансијску ефикасност. Наука ... проналази критеријум истине не у репродукцији резултата и консензусу са колегама – експертима, већ у подршци спонзора – државе и различитих фондова. Студенте не покреће тежња за истином, већ за корисним знањем. Долази до одвајања научности од истинитости... Академски статус постаје функција од слике компетентности која заслужује финансирање. У делатности научника и студената се све више времена посвећује стварању и презентацији слике која је неопходна за успех на конкурсима за добијање гранта, стипендије за студирање у иностранству, поруџбина за услуге консалтинга, и сл."²⁷ У оваквим условима квантитативних критеријума вредновања резултата рада, и чланови академске заједнице, *наставници и студенти укључују се на неки начин у процес симулације повећања знања и звања*. Наиме, виртуализација науке и знања има за последицу виртуализацију научних звања и

²⁴ *Основы социального государства*, Москва, 2009.

²⁵ Томић, З., цит. рад.

²⁶ О овоме аутор је писао у раду *Научно-технолошки прогрес, Информацијско друштво и виртуализација друштвеног живота*, Лесковац, зборник радова "Савремене технологије и привредни развој", Технолошки факултет у Лесковцу.

²⁷ Иванов, Д.В., *Виртуализација общества*, Санкт-Петербург, Центр "Петербургское востокведие", 2002, стр. 110-111.

знања универзитетских професора (без потребних и претпостављених резултата научног рада) и академских звања стручњака који поседују дипломе о високошколском образовању (иза којих не стоји образовање са знањем потребним да би оно било развојни ресурс друштва). Тако се на одређен начин не само затвара, већ и омогућава круг виртуализације друштвеног живота, од виртуализације економије до виртуализације науке²⁸ и политичког живота.

Брз напредак знања није био никада као у XX веку, праћен његовим вртоглавим убрзаним развијањем²⁹ довео је не само до преображаја већ и до промене цивилизације³⁰ исказане у њеној информатизацији и виртуализацији. Та два временски и научно прожимајућа друштвена процеса имали су за последицу не само промену у институализацији образовања и образовних програма, већ одређујући утичу и на његов даљи развој. Али, *да би даљи развој образовања био друштвено усмерен на развијање и афирмацију човечности, тј. усклађен са суштином човека и његовим људским достојанством, потребно је научно промишљање и заснивање тог развоја, без виртуализације научног приступа.* Потребно је да промишљање образовања и институционализованих облика његовог организовања буде у функцији остваривања човечности, јер "свако колебање у погледу борбе за човечност, значи издају човека и човечности" (Иво Андрић). Усмеравање образовања као значајног, и све значајнијег, друштвеног процеса и његових институционализованих облика (школе) претпоставља њихово друштвено прихватљиво регулисање, па у том контексту и регулативну функцију демократски организоване државе као њене социјалне функције. У овом смислу је и указивање да ће систем који буде надживео текућу катастрофалну економску (и друштвену) кризу на Западу, бити нека

²⁸ "Виртуализација институционалног уређења науке подстиче развој на Интернету у виртуалних научних издања виртуалних научних конференција или виртуалних универзитета. Коришћење Веб-страница ради објављивања научних идеја, теорија и емпиријских података, укључујући и оне које не признаје академско друштво, омогућује истраживачима, предавачима и студентима да не иду путем институционалних норми које се формирају у сфери науке, ..., и научни сегмент Интернета управо представља целокупност кибер-протеза – компјутерских средстава симулације система улога "аутор-рецензент", "предавач-студент", "извештач-апонент", ... значи да се компензира не само дефицит научне информације, већ и дефицит социјалне реалности" (Исто, страна 115-116).

²⁹ Ф. Мајор, *УНЕСКО: идеал и акција*, цит. издање.

³⁰ В. Форестер, *Доживљавамо преображај друштва па чак и цивилизације*, Београд, "Унесков гласник" 1/1997, стр. 48.

врста државног капитализма у коме ће држава регулисати поред привредних токова и токове у друштвеним делатностима, па и у образовању. У друштвима сутрашњице државне регулације ће негде бити више негде мање, оне ће имати ригиднији или еластичнији облик... различит ће бити степен друштвене подршке школству, здравству, науци и култури...³¹ Међутим, овакво промишљање регулативне функције државе, које полази у основи од очувања капиталистичког друштвеног система, не треба да значи, и не треба схватити, као одустајање од потребе научног промишљања историјске пролазности тог друштвеног система и могућности (и потребе) настанка неког другог друштвеног система, различитог од капиталистичког и његових противуречности и виртуализације друштвеног живота и друштвеног плложаја човека и човечности.

3. У разматрањима о саврменим проблемима образовања и облицима његове институализације незаобилазна је тема његова информатизација, њена суштина, распрострањеност (обим) и критичко промишљање њених позитивних и негативних последица. У контексту оваквог приступа треба полазити и од сазнања о негативним психосоцијалним последицама информатизације производних процеса, у смислу да ли се сличне последице могу испољити и у информатизацији образовања, како се образовни процес (у социолошком поимању људског рада може сматрати радним процесом) својим специфичним садржајем разликује од производног процеса (мада се и карактер производног процеса у знатној мери мења интелектуализацијом производње човекове делатности).

Информатизација производног рада настаје компјутеризацијом којом компјутерски системи замењују индивидуалне процене алгоритмима и правилима одлучивања. Оваква супституција омогућује формализацију вештина и знања (потребних за извршавање одређене радне операције) и њихову интеграцију у компјутерски програм. У овако оформљеној информацијској технологији човек не извршава радне задатке непосредним физичким контактом са објектом задатка, већ посредством медија – информационог система. Овом и сличним променама, које је следе, радикално се мења технолошка основа друштвене производње и настају значајне промене у

³¹ "Нека од тих друштава са вишим степеном социјалне солидарности биће сматрана "социјалистичким" (Марковић, М. цит. рад, стр. 21.

садржају и карактеру људског рада³², *праћене не само заменом вршења радне операције машинама, већ и заменом умних способности људи радом машина*. Униформност категорија у информационој технологији, и замена међусобне интеракције радника у радној средини њиховом интеракцијом са машином, доводи до запостављености особености радника, које чине сваког човека јединственими непоновљивим, *тако да информатизација, на одређен начин, доводи и до имперсонализације човека*.³³ Са информацијском технологијом не настају само промене у интеракцији људи, већ је у њој преношење информације визуелно, брзо и саопштава се преко различитих слика. Обука за овакав рад је лака и брза, али суштина брзина симулације, за разлику од књиге или радио емисије, не олакшава развијање маште и способности човека.³⁴ Анализе садржаја рада у условима информационе технологије показале су да садржај тог рада све више обезличава појединца и његов рад своди на резултат колективног рада. Човек као да све више поприма карактеристике делића машинерије чије димензије онемогућавају могућност стицања глобалне визије положаја у коме човек живи, ради и одлучује, према упутствима које му намеће унутрашња природа заједништва.³⁵ У ствари, *универзализација категорија, коју захтева информацијска технологија обезличава човека у тој мери да се човек осећа бездушним и безвољним елементом кога преображава и контролише информацијска машинерија*, што може имати, и има, за њега озбиљне негативне социјално-психолошке последице.³⁶ Наиме, информацијска технологија доводи до промена у доживљавању сврсисходности рада и праћена је интезификацијом ритмова рада. У оваквом раду апстрактно мишљење у већем обиму доводи до осећања фрустрације и губитка контроле, тј. *може бити извор стреса за многе учеснике у процесу оваквог рада*.³⁷ Како је у оваквом раду компјутерски терминал примарни облик интеракције са радником, а не интеракција радника са радницима, код учесника у процесу рада створи се осећај да су изоловани, да раде у условима доми-

³² Опширније о овоме аутор је писао и у својој књизи *Социологија рада*, 10. издање, Београд, "Савремена администрација", 1999.

³³ Мајор, Ф. *Сутра је увек касно*, Београд, "Југословенска ревија", 1991, стр. 77.

³⁴ Исто, стр. 287.

³⁵ Исто, стр. 52.

³⁶ Опширније о овоме видети рад аутора *Социјалне импликације информацијске технологије*, Лесковац, Зборник радова, 13/204, Технолошки факултет.

³⁷ Опширније видети: Др Данило Ж. Марковић, *Социологија безбедног рада*, Изабрана дела, књига III, Ниш, "Просвета", Београд, "Савремена администрација", 2001, стр. 303-314.

нације машина над њима као личностима и да се негира њихова посебност и индивидуалност као личности. У овом смислу треба схватити и указивање да смо у постиндустријској (информационој) ери, суочени са лимитирајућим чиниоцима за развој хуманистичког потенцијала појединца и друштва, уз постојање опасности угрожавања не само физичког већ и духовног интегритета човека.³⁸ Наиме, у нашој цивилизацији од ефикасности и максимизације профита ствара се, на неки начин, апсолутна вредност и мит³⁹, уз недовољно уважавање интелектуалних могућности човека потребних за његов даљи развој. *Зато постоји потреба за осмишљеним прилагођавањем информацијске технологије могућностима људског мозга, а не прилагођавање мозга тој технологији.* Овакав приступ је могућ пошто напредак у друштвеним и хуманистичким наукама даје могућност да се боље разумеју чиниоци у друштвеним процесима и променама.⁴⁰

Разматрања о информатизацији образовања, уз вођење рачуна о специфичностима образовања као друштвеног процеса, морају поћи од два захтева: *прво* да је информатизацију образовања потребно тако осмислити да употреба информацијске технологије не доводи, или доведе у што мањој мери, до негативних социјално-психолошких последица којим је праћено њено увођење у производној делатности, и *друго*, да информатизација образовања не противуречи потреби за развијањем личности, тј. омогући њено прилагођавање могућностима људског мозга. Наиме, информатизација образовања треба да омогући развој квалитета личности ученика у образовном процесу.⁴¹ Али, да би се то постигло потребно је у разматрању информатизације образовања имати у виду и парадоксе компјутеризације образовања, посебно два парадокса. Прво, у традиционалном образовном процесу ученици и студенти опште са наставницима и учбеницима, то су главни извори информација и регулисања делатности, у информационом облику образовања, ученици оперишу са великом количином информација, у образовни систем укључује се више људи. Друго, у информатизационом образовању ученици оперишу са виртуалним објектима, који постоје само

³⁸ Др Љубиша Ракић, *Наука и будућност*, Београд, "Ревизија рада", 263/1994, стр. 11.

³⁹ Драган Коковић, *Социологија образовања*, Нови Сад, Универзитет у Новом Саду, 2000, стр. 294.

⁴⁰ Мајор. Ф. УНЕСКО: *идеал и акција*, цит. издање, стр. 105.

⁴¹ И.Р. Васильева, *Развитие личностных качеств и компьютерное обучение*, Челябинск, 2002.

на екрану, па они који се образују престају да запажају разлику између реалног и виртуалног, преносе интересовање на виртуално, што може довести, и доводи, и до психијатријских проблема.⁴² На овај начин испољавање виртуалне реалности у интегралној технологији створено је помоћу свеукупности програмских средстава и разних техничких програма, илузија реалности пролазећи из компјутерске средине и активног учешћа у њој.⁴³ Полазећи од ових и других парадокса компјутеризације потребно је на креативан начин промислити и применити достигнућа друштвених и хуманиситичких наука у разумевању друштвених процеса и промена у савременом (све више глобализирајућем) друштву и еволуционом настанку информацијске културе која је не само претпоставка информатизације образовања, већ оно представља и значајан фактор њеног настанка и развоја.⁴⁴

Информациона култура настаје развојем информационе технологије, одражава достигнуће научно-технолошког прогреса⁴⁵, а треба да омогући и превладавње "сужавање" или нестанак духовности услед имперсонализације личности у информацијском раду. Јер, како се указује имперсонализацијом (обезличавањем) ишчезава духовни мир, а следи и ишчезавање среће... Предстоји кардинална смена културе, парадигма развика прелази на други еволутивни канал. Основна претпоставка изласка из привремене деградације културе, неће бити економска достигнућа и политичке промене, већ развој духовности која ће исказати перспективе и излазак интелекта на новој висини.⁴⁶

Информатизација образовања доприноси и развијању информационе културе на три основна начина. *Прво*, као образовање доприноси формирању информацијске компетентности полазника разних нивоа образовања и пружа могућност за изналажење адекватних и добро плаћених запоселња. *Друго*, доприноси развоју информационе културе адекватне култури најновијих достигнућа

⁴² Ф.М. Коджаспирова, К.В. Петров, *Технические средства обучения и методика их использования*, Москва, Асадемия, 2008, стр. 614.

⁴³ Исто, стр. 16.

⁴⁴ К.К. Колин, *Социальные аспекты информатизации образования*, Москва, збор. трудов "Образование и наука: проблемы и перспективы развития. 2008, стр. 38.

⁴⁵ Исто, стр. 33.

⁴⁶ В. М. Таланов, *Человек, культура и образование, в эпоху кризисов*, Новочеркосек, збор. трудов "Образование и наука на рубеже ХХИ века: проблемы, перспективы и развития", 200, стр. 57.

научно-техничког прогреса и нове информационе технологије која доводи све видове комуникације у једну целину која се означава као "култура виртуалне реалности".⁴⁷ *Треће*, доприноси способности друштва да ефикасно користи достигнућа у области информатике, и информационих ресурса и информационе технологије. Међутим, указивање на основне доприносе информатизације образовања информативној култури, погрешно би било схватити (како се често чини) *информационо образовање као техничко образовање, као обучавање за руковање информационим технологијама. Напротив, и ово образовање треба да буде много комплексније својим садржајима и допринесе формирању нових етичких норми и вредности примерених новим условима опстанка појединца и човечанства у информатизационој фази развоја друштва.* Ово је потребно и са становишта нових околности у којима друштвени статус и делатност људи у информацијском друштву постају све прозачнији.⁴⁸ У овом контексту разматрано информацијско образовање својим садржајима треба да представља не само допринос стварању услова за развој личности корисника информацијске технологије, већ и развијању осећања одговорности за поштовање достојанства људи не чинећи транспарентним податке о њиховој интими који се могу налазити у "касама" информационе технологије. На овај начин информационо образовање поред педагошко-психолошке и дидактичке компоненте добија и политичку конотацију.

⁴⁷ Е. Д. Дубравский, О факторе виртуалности в условиях квазиинформационного общества, Москва, "Социальная политика и социология", 4(20)/2003, стр. 198-200.

⁴⁸ Опширније о овоме видети и: *Др Данило Ж. Марковић, Глобализација и високошколско образовање*, Ниш, Универзитет у Нишу, 2008, стр. 137-139.

ПОЗНАВАЊЕ ОСОБИНА УЧЕНИКА – ОСНОВА ИНДИВИДУАЛИЗАЦИЈЕ УЧЕЊА И НАСТАВЕ

У основним полазиштима Теза за расправу о школи будућности наглашава се да школа треба да уважава људску разноврсност и да рад организује „по мери сваког појединца“, односно да рад буде доминантно индивидуализовано и индивидуално организован. Да би рад у школи био тако организован, потребно је да наставници добро познају сваког ученика, да активност усклађују са њиховим индивидуалним карактеристикама и да континуирано прате њихов развој и напредовање.

Главне парадигме будуће школе, такође, формулисане су тако да као заједничку основу подразумевају познавање индивидуалних обелажа ученика, индивидуализацију рада и оптимални развој њихових потенцијала.

Мада се наведени приступи будућој школи широко прихватају, понекад се изражавају и мишљења да је индивидуализација немогућа, па чак и илузија, у масовној школи, као и супротна схватања да ће то бити главни или, чак, искључиви облик рада у будућој школи. Ниједан од два екстремна става не воде позитивном решењу. Ако индивидуализација образовања није могућа, да ли је онда алтернатива у класичној, фронталној настави и учењу једнаком за све, чија су ограничења општепозната? Индивидуализација учења и наставе, пак, схваћена као једино решење, ограничено је, такође, многим садржинским и организационим проблемима, те отуда не може бити једини применљиви излаз. Између два екстрема, постоје и други облици рада, засновани на уважавању општељудских својстава, али и оних особина које су карактеристичне за групе ученика, уз њихову различиту развијеност у појединим активностима, способностима, мотивацији, социјалним и емоционалним обележјима. Ма колико могућности за усклађивање садржаја и начина рада са индивидуалним особинама и способностима ученика биле ограничене а критеријуми и методе за упознавање особина ученика непрецизни, диференцијација и индивидуализација рада је сигурнији пут остваривања циља – индивидуалног развоја потенцијала сваког ученика.

То не значи да је наставу и учење, а поготово све васпитне активности, могуће и потребно индивидуализовати у потпуности. Уместо искључивости и заступања поменутих екстремних схватања, по принципу „све или ништа“, „или...или“, потребан је толерантнији приступ „и...и“. Максималистички захтеви и искључивост у погледу подржавања или оспоравања индивидуализације, као и других приступа у настави и учењу, нису ни реални нити ефикасни. Они могу да воде нетолеранцији на различите приступе и смањењу разноврсности и богатства рада наставника и ученика. Уместо расправа наведеног типа, много је плодотворније тражити конкретније путеве и решења за потпунију диференцијацију и индивидуализацију образовног рада.

У операционализацији поменутих приступа и начина на који наставник данас може да открива и упознаје индивидуалне карактеристике ученика и да своју активност организује у складу са овим сазнањима, могу се очекивати различита мишљења. У томе се може поћи од следеће три претпоставке:

- да је наставник, у току иницијалног образовања, развио важне професионалне компетенције, изражене у теоријском знању о законитостима развоја, о индивидуалним карактеристикама ученика и њиховом испољавању, као и да је стекао вештине, способности и практичну оспособљеност за упознавање и праћење индивидуалног развоја ученика,
- да је наставник оспособљен, на теоријском и практичном нивоу, да, полазећи од познавања особина, способности, потреба и интересовања ученика, организује диференцирани и индивидуализовани рад у постизању образовних циљева и стандарда,
- да наставник располаже специфичним средствима, као што су: упитници, скале процене, тестови, досије ученика или други разрађен систем за евиденцију и опис особина и понашања ученика, затим да може да бира и користи разноврсне и различито обликоване образовне садржаје, за чију примену и анализу резултата је оспособљен још у току иницијалног професионалног образовања.

Ако би се поменуте наставничке компетенције потпуније анализирале и процењивале, вероватно би општи закључак био да су наставници усвојили нека теоријска знања али да нису довољно практично оспособљени за упознавање и праћење индивидуалног развоја и напредовања ученика. Разлози томе налазе се, између другог, у претераном академизму у припремању наставника, недовољном професионалном образовању (посебно: психолошком, педагошком, андрагошком, социолошком) и у малој повезаности инсти-

туција за образовање наставника са школама у којима ће ови кадрови радити.

Наведеном треба додати и тешкоће у конципирању и изради потребних средстава, инструмената и модела за праћење индивидуалног развоја ученика, затим недостатак различито обликованих програмских садржаја образовања, компаративних резултата примене различитих облика и метода рада, као и практичног увођења будућих наставника у рад још у току иницијалног професионалног припремања. Мада се последњих година чини много на обезбеђењу више врста уџбеника и приручника и другог дидактичког материјала, што наставнику омогућује већу слободу у њиховом избору и коришћењу, потребе, на овом плану, још увек нису задовољене.

Као илустрација потребе да се обезбеде погодна средства за праћење индивидуалног развоја ученика може да послужи искуство са досијеом ученика. Више од пола века воде се расправе о концепцији овог документа, израђују се различити типови досијеа, повремено се поведе кампања за њихову употребу, да би се овај посао потом напустио, до следеће прилике када се крене из почетка. То би могло да значи да се доводи у питање, па и одбацује, вредност ове активности и корист од примене досијеа ученика. Било би, отуда, корисно да се поново расправи питање: да ли наставници уопште треба да воде досије или извесне систематске белешке о индивидуалним особинама ученика или је довољно да они памте и користе спонтана запажања о ученицима, без посебне евиденције о томе, ослањајући се на своје уопштено педагошко искуство? Ова расправа, резултати истраживања и стечена искуства наставника можда би допринели да се питање начина упознавања и праћења индивидуалног развоја ученика адекватније постави. Претпоставка је да се не оспорава вредност и предност систематског упознавања и праћења развоја ученика и описа важних њихових карактеристика за индивидуализацију и остваривање циљева и стандарда образовања.

Расправу, међутим, више заслужује питање: каква би требало да буде евиденција и колико може да оптерети наставника, у оквиру целине његових активности и обавеза, а да се истовремено не доведе у питање вредност сазнања о индивидуалним особинама, како за ученика тако и за наставника? У том циљу, важно је да се поставе јасни принципи на којима би требало да се заснива адекватан систем упознавања и праћења развоја и напредовања ученика, као и различити облици евиденције и коришћења њихових резултата. Искуство потврђује да превисоки захтеви у вођењу евиденције (посебно у досијеу ученика), за које наставник није стручно припремљен или

захтеви који траже велико временско ангажовање, обично одбијају наставника од овога рада. Исте ефекте имају мали захтеви, изражени у уопштеним регистровањем запажања о индивидуалним особинама, пошто наставнику нису корисни, те их доживљава као наметнуту и бесмислену обавезу, коју обично не извршава.

Вишегодишње искуство увођења студената психологије и наставничких факултета у упознавању и праћењу индивидуалног развоја ученика и евиденције запажања у једном типу досијеа, потврђује важност извесних принципа, који се наводе као подстицај за израду адекватне евиденције:

- *документи евиденције, па и досије ученика* ако се оцени корисним, треба да буду једноставни по облику да би одговарали стручној-психолошкој и педагошкој припремљености и практичној оспособљености наставника да прикупљају корисне и употребљиве податке о индивидуалним особинама ученика,
- *садржаји евиденције и захтеви* који се постављају наставнику у упознавању особина ученика усмеравају наставника на посматрање важних особина ученика ако су формулисани конкретно, разумљиво и ако се односе на поједине аспекте телесног и моторичког развоја, сазнајних способности, емоционалних и социјалних обележја, интересовања и мотивације, ставова и вредности, успеха и напредовања, на предузете педагошке активности и њихове ефекте на промену понашања. При томе, као критеријум избора индикатора индивидуалних особина треба да буде понашање ученика у одређеним образовним и васпитним ситуацијама,
- *основни метод* за прикупљање података о индивидуалним особинама ученика је систематско посматрање понашања, али и примена оних техника и метода за које је наставник посебно обучен (упитници, скале процене, тестови знања, социометријски тест и др.),
- *операционализација* начина процене индивидуалних особина ученика може да буде комбинација скала процена нумеричког или вербалног типа и описа карактеристичног понашања у појединим ситуацијама.

Наведени принципи, потврђени у пракси на примеру једног досијеа (Ђурић, Ђ, 1961, 2008), могу да буду подстицај за даљи рад на формулисању система за упознавање особина ученика, праћење њиховог развоја и евиденције о томе⁴⁹.

⁴⁹ Ђурић, Ђ. (2008) *Упознавање и праћење индивидуалног развоја ученика*, Нови Сад: Прометеј

Драго Пантић, Београд, - треба да достави дискусију

Никола Поткоњак, Београд

ПОТРЕБНЕ СУ РАДИКАЛНИЈЕ ПРОМЕНЕ

У досадашњој дискусији подржани су неки основни ставови садржани у предложеним Тезама, односно неки нису директно подржани, али нису ни оспоравани. Мислим, пре свега, на основни циљ образовно-васпитног рада у будућој школи – омогућити, створити услове за максимално развијање сваког ученика као особе индивидуе, мислим на једно од основних полазишта рада будуће школе – признају се различитости међу ученицима у способностима, интересовањима, мотивима, темпу напредовања и сл., мислим на став да се будућа школа може сматрати успешном у оној мери у којој успешно образује и васпитава сваког ученика као самосвојну и особену личност, као личност која постиже свој људски максимум.

Из тих ставова, а то је изиричито речено не само у Тезама већ и у неким дискусијама на овом научном скупу, проистиче да у будућој школи мора бити доминантан индивидуализовани и индивидуални рад (настава, образовање).

Одмах да истакнем да под «индивидуалним радом» (наставом) нико није мислио, још мање захтевао, да то буде однос: један ученик – један наставник! Реч је о индивидуалном раду, о индивидуалним задацима и садржајима образовања, које ученик индивидуално савлађује (уз помоћ наставника), користећи савремену образовну (наставну) технологију. О тој технологији и њеним могућностима за индивидуални рад било је речи на овом научном скупу.

Ако се прихвате, а већина учесника то прихвата, само напред изнети ставови и полазишта за рад и организацију будуће школе, онда се морају отворено, и, рекао бих, прихватити и неки други ставови садржани у Тезама припремљеним за расправу на овом

научном скупу. Није више реч само о мањим поправкама у раду и организацији савремене школе, није само реч о незнатној «лакировки» савремене школе. Не иде једно с другим. Немојмо бити недоречени сами себи.

Мени се чини да се ми плашимо да *радикалније* поставимо нека питања која, у односу на савремену школу, морају бити значајно другојачије решена у будућој школи. Ја се лично залажем за такав *радикалнији приступ*.

Ако прихватимо став да будућа школа мора бити по мери сваког ученика (да би сваког могла развијати у сагласности са његовом «индивидуалном мером»), онда морамо, на пример, напустити:

- досадашњи начин програмирања садржаја образовања – наставе, какав је у савременој школи (прописују се исти наставни програми за све ученике истог узраста и претходне школске спреме) и, уместо тога, мора се прихватити другојачији начин програмирања садржаја образовања (и наставе) у будућој школи: сваки садржај мора бити дат на више нивоа као обавезни, затим се за сваки ниво морају дати изборни и индивидуални садржаји (задаци), уместо строге расцепканости тих садржаја по наставним предметима морају се програмирати (кад је тог год могуће, а у највећем броју случајева је могуће) комплексни садржаји (садржаји из више наставних – научних подручја);
- мора се напустити обавезност да сви ученици ако се већ међусобно разликују, проводе исто време (по трајању) у истом разреду да би могли напредовати, уместо тога морају се утврдити за сваки садржај (за сваки ниво садржаја) – за заједничке, обавезне, изборне, индивидуалне образовне (наставне) садржаје *образовни стандарди*; сваком ученику се мора омогућити да када постигне предвиђени образовни стандард (нижи) може одмах, не чекајући друге ученике, напредовати (савлађујући одговарајуће садржаје) ка следећем - вишем стандарду; тој функцији треба да послужи и оцењивање успеха ученика у савладавању одговарајућих образовних (наставних) садржаја;
- и досад је у нашим школама постојала тзв. акцелерација као принцип – ученик је могао (правно, законски, нормативно) да брже напредује, да брже «завршава разреде» (да их «прескаче» ако треба). У пракси таквих случајева је било веома мало. Не због тога што није било ученика који би брже могли да напредују у

школи успешно савлађујући прописане образовне (наставне) садржаје, већ због тога што организација рада школе то није омогућавала (ученик пре краја школске године није могао да «пређе» у следећи разред, ако би прешао током школске године није могао да се «уклопи» у рад у следећем разреду; наставници су на такво напредовање гледали са сумњом и нису га подржавали итсл. У будућој школи, у којој такво напредовање мора бити опште правило напредовања свих и сваког ученика, читав рад и организација рада у таквој школи мора бити потчињена том задатку. Та организација ће се веома много, и, рекао бих, радикално разликовати у односу на савремену школу. У прилог том ставу мора се поставити бар неколико питања; зашто би ученик, који објективно може брже да напредује, био обавезан да чека остале ученике и крај школске године да би могао да буде «преведен у следећи разред», зашто би ученик морао да буде на истом образовном нивоу (према утврђеним образовним стандардима) из свих садржаја (на пример: матерњи језик, математика, познавање природе, физика итд.) ако једне успева да савладава брже, а друге спорије; ко има право да присили ученика (а то чини и савремена школа) да понавља разред због слабих оцена из два или три наставна предмета и да поново «савладава» садржаје из предмета (а њих је два трри пута више од оних у којима није успео) које је већ савладао;

- мора ли и може ли напредовање ученика бити тако строго и обавезно везано за разред и школску годину како је то у савременој школи? Ако то пренесемо у будућу школу – ништа од те будуће школе и циља, принципа и полазишта које смо прихватили и којима исказујемо уважавање за особености и различитости личности сваког ученика; све се то претвара, онда, у празне прокламације, лепе жеље, штостаје формлно и, што је најважније, не може се остварити у пракси рада школа, образовања, васпитања и индивидуалног развијања сваког ученика;
- ако се захтева да у будућој школи рад буде кооперативан, партнерски организован, ако се захтевају другојачији односи међу ученицима у процесу учења и наставе, онда то неће бити могуће без темељније измене организације разреда, другојачијег програмирања наставних садржаја; другојачијег временског диференцирања унутар школске године, другојачијег смисла оцењивања итд. Ако тога не буде онда се у ствари практично онемогућава успостављање нових односа међу ученицима у школи.

Све се мора поставити далеко флексибилније у односу на савремену школу, морају се напустити крути оквири разреда и места њих стварати различите групе ученика (по другојачијим критеријумима него што се сада комбинују разреди), мора се допустити да ученик истовремено може бити члан више група (према интересовањима, мотивима, способностима), мора се омогућити да програм рада једне групе не траје школску годину већ краће итд.

- ако се захтева максимална активизација сваког ученика у образовном и наставном процесу може ли се то постићи без индивидуализоване наставе, без индивидуалног рада, без напуштања пасивног, дугог и заморног седења одређен број часова у разреду, у коме доминира фронтално-предавачки рад?

Постављам само тих неколико, насумце изабраних питања. Њихово практично остваривање захтева темељно преиспитивање многих решења у савременој школи. «Ситне поправке» ту много не помажу. Не могу се такви радикално нови приступи уклопити у старе форме и оквири образовног и васпитног рада у школи. Тако се неће доћи до будуће школе.

И неки други дискусанти су о томе говорили. Ја то желим још једном да подвучем. И досад смо тражили да наставници у школи добро упознају своје ученике. У будућој школи то постаје основа свеколиког знанставеног, образовног и васпитног рада. Проучавање сваког ученика, што би требало да органузује педагошко-психолошка служба у школи и да за то оспособи све наставнике, постаје императив рада на нов начин у будућој школи. Не треба то бркати са досадашњим захтевима, који, углавном, нису остваривани, да се о сваком ученику води његов лични досије. У највећем броју школа то није ни организовано, а већина наставника је сматрала да им је то «губљење времена». Можда је тако и било у савременој школи, јер такав досије није имао неку значајнију улогу у образовању и васпитању ученика. Тако неће и не може бити у будућој школи. Ако се ствари радикално не промене, нема основе ни за образовни и васпитни рад на нов начин у будућој школи.

Када расправљамо о будућој школи ми сами, можда није примерено мојим годинама оно што ћу рећи, морамо се ослободити клишираних приступа школи, ослободити веровања да се све промене у савременој школи могу постићи «ситним» иновацијама, мањим «поправкама»... Ако хоћемо да сагледамо и практично остваримо, почнемо да остварујемо нашу визију будуће школе, одна се

одлучно морамо ослободити оног: садашња законска регулатива то не омогућава (ако не омогућава морамо је мењати), то до сада није била пракса рада у школи (ако није треба да постане, ако сматрамо да је то нужно у будућој школи), наставници за такав рад нису припремљени (ако нису морамо их припремати и у току иницијалног наставничког образовања и током стручног усаврашавања), немамо нове начине утврђивања садржаја наставе и образовања (ако их немамо морамо их увести и на нов начин организовати), немамо просторне услове, немамо нову опрему и образовну технологију (ако их немамо морамо их стварати)...итд. Ако унапред мислимо да све то немамо и да не можемо због тога расправљати о будућој школи, онда ништа о смислених променама савремене у будућу школу... О свему томе и расправљамо због тога да бисмо сагледали будућу школу и начине и путеве којима до ње можемо стићи у пракси... Све то што «немамо» морамо претворити у «имамо»...

Једном речју ја сам за много радикалније приступе стратегији мењања савремене у будућу школу...за радикалније сагледавање те будуће школе... Морамо мислити о школи на нов, неуобичајен и неукалупљен начин. То је оно зашта се ја одлучно залажем...

Nikola Mijanović, Nikšić

POGLEDI NA BUDUĆU ŠKOLU I ORGANIZACIJU NASTAVE

Opredjeljujući se za održavanje naučne Konferencije pod naslovom: “*Buduća škola*”, njeni organizatori su, bez sumnje, odabrali veoma značajnu i aktuelnu temu. Riječ je o izrazito složenom i prije svega, višestruko društveno, politički, ekonomski, tehničko-tehnološki, obrazovno, naučno, kulturološki i opštecivilizacijski determinisanom problemu. Shodno tome, rekli bismo da je osnovna tema ovog skupa veoma kompleksna, prostorno i vremenski neograničena, metodološki zahtijevna i zbog svega toga stručno, naučno i etički veoma delikatna. Ta njena delikatnost proističe iz prirode, karaktera, svrhe i uloge škole, kao fundamentalne vaspitno-obrazovne institucije. U fokusu njenog neposrednog interesovanja nalaze se vaspitanje i obrazovanje, kao slojeviti, nepredvidljivi, višestruko društveno-civilizacijski i na mnoge druge načine uslovljeni procesi. Osim toga, škola je veoma opterećena svojom tradicionalnom ulogom, funkcijom i organizacijom. Mada su svega toga bili svjesni organizatori ovog skupa, oni su ipak preuzeli veliku obavezu i odgovornost da ponude moguće puteva razvoja škole u budućnosti. Riječ je o potrebi sveobuhvatnog sagledavanja i proučavanja izuzetno ozbiljne pedagoško-futurološke teme. Koliko je, u vezi s tim, danas naša uloga delikatna i nezahvalna ilustrativno potvrđuje poznata metodološka maksima, koja glasi: “Futurologija ima samo jednu sigurnu dimenziju, a to je da budućnost nužno dolazi poslije sadašnjosti”.

Naš osnovni stručni i naučni zadatak, u vezi sa problemom koji proučavamo, dodatno opterećuje status regiona iz kojeg dolazimo, uključujući i Državu na čijoj se teritoriji održava ova Konferencija. Naime, u uslovima sve očiglednije i ubrzanije globalizacije svijeta i evidentnih pokušaja država iz ovog regiona da se aktivno uključe u evropske integracione procese mnogo toga je ovdje još uvijek, nažalost, neizvjesno. Zbog toga je nepredvidljiv budući politički, ekonomski,

obrazovni i svaki drugi razvoj gotovo svih država iz našeg neposrednog okruženja. Ta neizvjesnost, između ostalog, ima ozbiljne i dalekosežne reperkusije na razvoj obrazovanja i škole kao njegovog najlegitimnijeg nosioca.

Ovo tim prije, ako se ima u vidu činjenica da je škola kroz svoju istoriju manje-više objektivno odražavala sliku dostignutog opšte-društvenog i civilizacijskog razvoja države u okviru koje je i ostvarivala svoju osnovnu vaspitno-obrazovnu misiju. Čini se da je to sasvim prirodna zakonomjernost, stoga se škola i shvata kao vaspitno-obrazovna ustanova od posebnog društvenog interesa. Uostalom, njene je globalne vaspitno-obrazovne ciljeve i zadatke uvijek postavljala i postavljace država u čijem sastavu ona i ostvaruje svoju osnovnu prosvjetno-pedagošku funkciju.

Vjerovatno bismo mi danas znatno objektivnije, pouzdanije i cjelishodnije mogli trasirati pravce razvoja školi u budućnosti da je proces regionalnog integrisanja ovih prostora u Evropsku uniju završen. Uz sve to, naš osnovni zadatak dodatno komplikuje saznanje da na republičkim nivoima ne postoje strategije dugoročnog privrednog, tehničko-tehnološkog, demografskog, naučnog, obrazovnog i kadrovskog razvoja. To znači da ne raspoložemo sa gotovo svim fundamentalnim strategijsko-razvojnim dokumentima na čijim se ishodištima može pouzdanije projektovati vizija škole u doglednoj budućnosti. Svjesni te nevesele činjenice, mi smo danas naprosto primorani da govorimo o koncepciji škole koja se temelji na nedovoljno objektivno utemeljenom, hipotetičkom, a manje na izvijesnom prognostičkom, odnosno poželjnom modelu njenog postojanja i funkcionisanja u budućnosti, koja je već počela.

Izvjesno je da se škola i njena organizacija može posmatrati kao složen i relativno samostalan sistem, odnosno podsistem šireg društvenog sistema. Riječ je o otvorenom stohastičnom sistemu, kojeg konstitutivno zaokružuju predškolsko, osnovnoškolsko, srednjoškolsko i univerzitetsko obrazovanje, čije komponente povezuju mreže izuzetno složenih dependantnih i interdependentnih veza, koje zajedno sa objektivnim školskim okruženjem grade njegovu integralnu sistemsko-funkcionalnu strukturu. Nesporno je da svaka od tih komponenti zaslužuje posebno naučno proučavanje i može se u funkcionalnom smislu posmatrati kao zasebna cjelina ili značajan podsistem cjelovitog školskog sistema.

Budući da naslov mog priloga za ovu Konferenciju glasi: ***“Individualizovana nastava kao osnovna didaktička paradigma škole budućnosti”***, ovom prilikom ćemo nešto više pažnje posvetiti školi i mikro organizaciji nastave u njoj, odnosno učeniku kao osnovnom faktoru, subjektu i najznačajnijem akteru svake nastave, pa i one koja će

se organizovati u školi budućnosti – razumije se. U vezi s tim, polazimo od činjenice i saznanja da se, još uvijek, organizacija nastavi i položaj učenika u tom procesu temelji na postavkama razredno – predmetno – časovnog sistema, autora velikog češkog prosvjetitelja i didaktičara J. A. Komenskog, starom preko tristotinepedeset godina. Postavlja se pitanje: Zašto se upravo taj sistem, istina sa izvjesnim modifikacijama, zadržao sve do danas u većini škola na planeti? Na ovo pitanje nije teško dati jasan i eksplicitan odgovor – koji glasi da je on, bar za sada, znatno ekonomičniji, efikasniji i cjelishodniji od svih drugih modela, nuđenih kao njegovi eventualni supstituti. Poznato je da je takvih pokušaja u svijetu bilo na desetine. Njih je sve odbacila pedagoška teorija i praksa, ne zbog pijeteta prema Komenskom, već zato što su svi oni pojedinačno imali znatno više nedostataka od ovog drevnog i sve češće osporavanog sistema. Ovom se sistemu, s pravom, najviše prigovara da je koncipiran po mjeri tzv. prosječnog sposobnog učenika. U okviru tog uprosječenog i previše uniformisanog modela nastave, iznadprosječni učenici se dosađuju i stagniraju u psiho–fizičkom razvoju, dok oni čije su sposobnosti ispod prosjeka, i pored očajničkih napora, najčešće frustrirani, odbačeni i izgubljeni, nikada ne uspijevaju da dostignu tu fiktivno zamišljenu prosječnost.

U vezi s tim, posebno je problematično što se aktuelni razredno–časovno–predmetni sistem zasniva na spornijoj premisi, odnosno polazištu da strukturu jednog razreda sačinjava grupa učenika približno istog uzrasta i predznanja, koji rade prema identičnom nastavnom planu i programu. U okviru te sintagme pod uzrastom se podrazumijeva hronološka (starosna) dob učenika, a pod predznanjem formalno prethodno završen razred, odnosno nivo obrazovanja. Treba reći da su brojna istraživanja dovela u pitanje ovako shvaćenu razrednu „približnost” i prosječnost. Dobijeni rezultati su ukazali na prisutnost velikih razlika među učenicima istog razreda u svim osobinama od relevantnog značaja za njihovo pojedinačno školsko postignuće. Prema tome, nesporno je da među učenicima istog razreda postoje ozbiljne razlike u:

- Fizičkim sposobnostima (visini, težini, mišićnoj masi, kapacitetu pluća, brzini, snazi, izdržljivosti, koordinaciji pokreta i drugim osnovnim motoričkim sposobnostima). One posebno dolaze do izražaja na časovima fizičkog vaspitanja, tehničkog obrazovanja, organizaciji nastavne iz profesionalno – stručne prakse, koja se realizuje prilikom osposobljavanja pojedinaca za određene poslove, odnosno zanimanja;

- Hronološkoj (starosnoj) dobi, koje su posebno naglašene prilikom polaska djece u osnovnu školu. U vezi sa tim, na primjer, nije beznačajno da li dijete navršavaa šest godina prvog januara ili tridesetog decembra tekuće godine. U ovom slučaju prvo dijete je starije od drugoga za čak jednu šestinu njegove ukupne starosne dobi;
- Intelektualnim sposobnostima koje mogu da se kreću, među učenicima istog razreda, i do deset godina mentalnog razvoja. Vezano s tim, sprovedena su istraživanja na *Katellovoj teoriji uputa i Ajzenkovoju teoriji tipologije ličnosti*, koja su potvrdila da postoji tijesna korelacija između ostvarenog opšteg uspjeha pojedinca u školi i rezultata koje je on postigao na testu *inteligencije*, testu *ličnosti* i testu *motivacije*. Prema mišljenju kompetentnih naučnika smatra se da uspjeh ostvaren na svakom od ova tri testa pojedinačno u opštem školskom uspjehu participira sa po 25%. To znači da je njihov zajednički udio u opštem školskom uspjehu pojedinca čak 75%. Ako je to tačno, onda se postavlja pitanje - Šta sačinjava onu posljednju ¼, odnosno preostalih 25% u ukupnom školskom postignuću? Psiholozi tvrde da ovu razliku proizvode svi ostali faktori, koje oni nazivaju tzv. *situacionim* faktorima;
- Opštem znanju i interesovanju iz svih ili iz pojedinih predmeta, budući da pojedinci mogu posjedovati naglašenu sklonost za izučavanje određenih predmeta, ili grupu srodnih predmeta, odnosno disciplina;
- Pogledu interesovanja, odnosno motivacije za izučavanje određenih predmeta ili sadržaja iz većine nastavnih predmeta;
- Materijalno–tehničkim, socijalnim, porodično-emocionalnim uslovima, sa naglašenom tendencijom njihovog još većeg raslojavanja među vršnjacima u budućnosti.

Uvažavajući navedenu i drugu, u savremenoj literaturi prisutnu argumentaciju, nameće se nedvosmislen stav da među učenicima istog razreda mogu postojati veoma ozbiljne razlike, koje su najčešće od presudnog značaja za ostvarivanje školskog postignuća svakog pojedinca. Ako je to tačno, onda je prirodno da će vizionari buduće škole i njene nastave, ovom problemu morati posvetiti dužnu pažnju. Ova saznanja su toliko ozbiljna i obavezujuća da impliciraju preispitivanje, transformisanje i mijenjanje nekih rješenja koje je nametnuo razredno – predmetno – časovni sistem nastave. U vezi s tim, postavlja se pitanje na kojoj

didaktičkoj paradigmi treba organizovati školu i nastavu u njoj u budućnosti? Kako u uslovima sve većih potreba za masovnim obrazovanjem djece, omladine i odraslih, stvoriti ekonomičan, a istovremeno i optimalan školski ambijent za najefikasniji rad, učenje i razvoj svakom pojedincu? Na ova i slična pitanja, nije lako dati jasan, eksplicitan i opšteprihvatljiv odgovor. Čini se da je u ovom trenutku izvjesno samo to da će škola i u doglednoj budućnosti zadržati status najorganizovanije vaspitno-obrazovne institucije u čijem okviru će i dalje funkcionisati predmetno-časovni sistem nastave. To ne znači da će on i dalje zadržati sve tradicionalne karakteristike i organizaciona rješenja. Naprotiv, sve komponente tog modela je nužno preispitati, modifikovati i po potrebi supstituisati savremenijim i cjelishodnijim rješenjima. U ovom trenutku postoje ozbiljni razlozi da se razmotri mogućnost da se pojam i suštinu razreda supstituiše obrazovnom grupom učenika, koja bi imala fleksibilniju organizaciju nastave i promjenljiv sastav učenika prilikom izučavanja programskih sadržaja iz određenog nastavnog predmeta, pri čemu bi se kao kriterijum za formiranje relativno homogene grupe uzimalo prethodno ostvareno postignuće upravo iz tog nastavnog predmeta. Prema tome, postoje indicije da će se škola i organizacija nastave u njoj u budućnosti temeljiti na sljedećim pretpostavkama:

- Znatno fleksibilnijoj normativno – pravnoj školskoj regulativi;
- Pluralizmu školskih koncepcija i modela organizacije nastave;
- Organizaciji nastave i učenja koju će sve uspješnije podržavati savremena dostignuća obrazovne tehnologije, kao nužnog preduslova za ozbiljnije mijenjanje položaja i uloge ne samo učenika već i nastavnika u vaspitno-obrazovnom procesu;
- Supstituciji klasičnih razreda, homogenizovanim obrazovnim grupama nudeći tako pojedincima da nastavu iz određenih predmeta prate u grupama različitog uzrasta, zavisno od sposobnosti i ostvarenog individualnog postignuća iz konkretnog nastavnog predmeta ;
- Fleksibilnijoj mikro – ogranizaciji nastave, koja podrazumijeva permanentnu interakciju svih njenih subjekata, te naglašenu diferencijaciju i individualizaciju ciljeva, sadržaja, medija i vaspitno – obrazovnih pristupa ;
- Nova škola će preferirati, ne samo organizaciju nastave u manjim grupama, homogenizovanim po relevantnim osobinama za uspješno učenje i napredovanje, već će uz sve to zahtijevati produženi svakodnevni rad nastavnika i učenika, kako u školskoj zgradi, tako i u njenim pratećim objektima;

- Škola će se znatno organizovanije nego do sada baviti vaspitnim radom, polazeći od individualnih potreba, sklonosti i mogućnosti pojedinca, čiji će se razvoj, kroz organizovane (individualne, grupne i kolektivne) nastavne i vannastavnih aktivnosti, maksimalno podsticati, a sve u cilju što uspješnijeg formiranja kultivisane, humane, socijalizovane i društveno prihvatljive ličnosti.

Izvjerno je da će na ovim ishodištima projektovana koncepcija škole i organizacija nastave u njoj u budućnosti, zahtijevati odgovarajuću političku, normativnu, finansijsku, tehnološku, arhitektonsku i drugu opštedruštvenu podršku, uključujući i potrebu za znatno kvalitetnijom stručnom i didaktičko–metodičkom osposobljenošću nastavnika. Ona, između ostalog, podrazumijeva obrazovanje novog, znatno profesionalno-stučno pripremljenog i kompetentnijeg, ali istovremeno i adekvatnije nagrađivanog i na druge način motivisanijeg nastavnika. Imajući u vidu navedeno, škola budućnosti treba da bude fleksibilno organizovana vaspitno – obrazovna ustanova u kojoj će se zakonomjerno smjenjivati i komplementarno dopunjavati cjelishodno prožimati vrijeme učenja, rada, druženja i razonode, koncipirana po mjeri učenika, njihovih roditelja, nastavnika i društva, koje sve brže uči, mijenja se, demokratizuje i razvija.

Проф. Др Нада Качавенда Радић, Београд

ШКОЛСКЕ ЕКСКУРЗИЈЕ: ПЕДАГОШКИ И АНДРАГОШКИ ПРОБЛЕМ

Једна од битних одредница квалитета рада традиционалне, савремене, али и будуће школе јесте организовање и реализација ваннаставних/слободних активности. Сваки елеменат парадигме/и будуће школе се рефлектује и на ову област, али и обрнуто. Визије будуће школе, које су се чуле на овом скупу, биле би утопија без адекватне визуре ваннаставног васпитно-образовног рада школе.

Било би претенциозно и сувише уопштено да, поштујујући дата ограничења, у овом моменту говорим о свим сегментима ваннаставних активности. Остало би се на нивоу истицања њиховог значаја, чега смо сви свесни. Стога желим вашу пажњу да усмерим само на ђачке екскурзије као један од чинилаца развоја културе коришћења слободног времена и доколичарског образовања.

Пре два-три дана смо могли читати у новинама следећи или сличан садржај: *'Наставнику две године затвора због низа пропусти на ђачкој екскурзији на којој се удавио ученик осмог разреда'*. Сваке године смо сведоци да се у време одржавања школских екскурзија дешавају разне појаве, потпуно супротне главним интенцијама, од неприличног туристичког понашања ученика, али и наставника, до фаталних дешавања убистава међу вршњацима у групи или у контакту са вршњацима рецептивног места.

Може ли се васпитно-образовном антиципацијом и превентивном васпитно-образовном интервенцијом допринети превазилажењу сличних догађаја? Сложићемо се, крајњи исход сваког школског путовања јесте и треба да буде задовољно и васпитно-образовно богатије дете. Обично свако од нас најпријатнија сећања током сопственог школовања везује управо за дане екскурзија.

Но, добро припремљена, професионално организована и адекватно извођена екскурзија је изузетно одговоран и веома комплексан посао. Сложеност се огледа у више аспеката.

Најмање се приближава 'довољном' нормативно-правно регулисање. Најлакше је установити правилнике и упутства. Правилници о наставном плану и програму образовања и васпитања за основне и средње школе код нас садрже одредбе о планирању и извођењу екскурзија. Министарство просвете Србије је још 1997. године израдило до тада најразвијенија упутства за организовање екскурзија и наставе у природи. Те исте године је YUTA (Асоцијација туристичких агенција) установила стандарде које туристичка агенција треба да досегне да би била подобна за укључење у реализацију дечијег и омладинског туризма. У складу са тим је извршила ревизију те дала списак таквих агенција. Као резултат сарадње више институција, издат је тзв. Приручник за организовање екскурзија и наставе у природи, намењен директорима школа. То је било добро као први корак стандардизације и уношења реда у заиста хаотично стање у овој области које одликују деведесете године. Од тада су правилници и упутства више пута допуњавани и усавршавани. Били су предмет јавних расправа и адекватних скупова. У циљу задњих допуна и измена, на пример, Министарство просвете је формирало комисију од представника седамнаест разних релевантних институција, удружења и других министарстава. Дакле, у протеклој деценији су учињени значајни помаци. На општем нивоу су артикулисани циљеви, задаци, програми, дужине трајања екскурзија, услови реализације и слично.

Међутим, са васпитно-образовног становишта ова врста регулисања и стандардизације јесте потребна, али не и довољна. Недостају озбиљнији научни приступи који би били основа и подстицај за даље образовне акције. Чини се да су школске екскурзије типичан пример педагошке шизофреније. Присутан је стари проблем подвојености теорије и праксе. У нашим школама традиција организовања екскурзија је дуга, али изостају или су малобројна педагошка и андрагошка проучавања, емпиријска истраживања и теоријска промишљања. Истраживања образовних потреба и начина њиховог задовољавања треба да обухвате више категорија у школи, али и изван школе. Поменимо следеће:

- **Управа школе и наставници инволвирани у извођење екскурзије.** Да ли су, у којој мери и како образовно припремљени за одговоран посао избора дестинација и туристичких агенција; организацију, извођење и евалуацију екскурзија? Какво је њихово познавање туристичког тржишта, туристичке понуде и васпитно-образовне потражње. Имају ли и сами довољно разви-

јену културу путовања? Да ли су оспособљени за сналажење у најразличитијим ситуацијама, какве им екскурзија може наметнути? Јесу ли оспособљени за адекватну реализацију програма? Шта је са њиховом културом коришћења слободног времена? Какво је њихово познавање туристичког вођења? Итд.

- **Туристички водичи.** Наставници који учествују у извођењу екскурзије морају поседовати знања о туристичком вођењу, али не би требало од њих очекивати да заиста буду туристички водичи. Постоји посебна професија за то са озбиљним иницијалним образовањем. Међутим, да ли заиста постоје специјализовани туристички водичи за ђачки туризам? Морамо се питати да ли они поседују потребно дидактичко-методичко образовање? Познају ли особености образовно-туристичког рада са децом? Имају ли знања и способности управљања групом одређеног узраста? Није сваки туристички водич погодан за ђачке екскурзије. Избор адекватног туристичког водича није само одговорност агенције, него и управе школе, а сарадња на путовању одговорност укључених наставника.
- **Ученици.** Туристичко-образовна припрема и самоприпрема деце је озбиљан чинилац успешности реализације екскурзије. Обухвата, пре свега:
 - сам акт путовања и понашање при томе,
 - боравак у одређеном месту,
 - боравак и кодекс понашања у хотелу и институцијама које се посећују,
 - понашање у парковима и однос према природи – биљном и животињском свету,
 - управљање самим собом у новим ситуацијама,
 - међуљудски односи у групи и изван групе, са вршњацима и одраслима са којима ступају у контакт,
 - Кодекс одевања, опреме и слично. итд.
- **Родитељи.** По правилу, они јесу укључени у фазу планирања екскурзије. Чак се и процентуално изражава удео њихове сагласности са екскурзијом. То није довољно. Није довољно ни упознати их детаљно са циљем, планом и програмом екскурзије. Морамо се питати који је ниво њихове туристичке културе? Како изналазити начине образовног рада са родитељима да они даље, кроз радост родитељског васпитања, доприносе општој хармонији припреме деце за пут?

- **Хотелско особље и запослени у разним културним и образовним институцијама.** Ваља образовно припремити одрасле у институцијама где се деца воде. Указати им на значај њиховог адекватног односа према деци. Дете се у контакту са њима мора осетити поштованим. Низ примера из праксе указују на супротно.
- **Локално становништво у рецептивно-туристичком месту.** Житеље места где се деца доводе треба научити, пре свега, како да живе са странцима, како да развијају толерантност према другим културама и различитостима у понашању, да упознају које користи могу да имају од развоја туризма у свом месту и слично. Употреба медија за масовно комуницирање је посебно погодна за то.
- **Вршњаци у рецептивно-туристичком месту.** Посебно је значајна васпитно-образовна припрема вршњака у месту где се екскурзија изводи. Искуство показује да је често присутан отпор код ове узрасне категорије. Ривалство и нетолерантност изазивају многе нежељене појаве са фаталним последицама између домаћих и гостију.

И да закључим. **Прво**, велики васпитно-образовни потенцијал школских екскурзија има своје главно исходиште у срећнијем и богатијем детету. Сувише је вредно исходиште да би се остваривало покушајима и погрешкама у пракси. Пракса, са нежељеним збивањима, алармира да је не само потребна, него и неопходна превентивна васпитно-образовна интервенција код свих категорија инволвираних у планирање и изводјење школских екскурзија.

Друго, визура школских екскурзија у будућности захтева дубља научна бављења не само унутар педагошких, андрагошких и туристичких дисциплина. Својом комплексношћу претпоставља шире мултидисциплинарне и интердисциплинарне приступе.

ШКОЛСКИ СИСТЕМ И ЊЕГОВЕ ДРУШТВЕНЕ ФУНКЦИЈЕ

У саопштењима која су објављена у зборницима радова који су припремљени за овај научни скуп, али и у тезама за расправу, о друштвеним функцијама школског система више је узгредно говорено. Зато ћу у времену које је одређено за дискусију покушати да евидентирам друштвене функције школског система, уз њихово краће објашњење. Методички поступајући најпре ћу рећи шта је школски систем о чијим друштвеним функцијама говорим, затим о ознакама социологије образовања у чијој предметности је проблем друштвених функција школског система, на крају ћу навести друштвене функције школског система уз кратко објашњење њиховог значаја.

1. Школски систем чине све школе у једној држави. Оне су међусобно повезане по одређеним критеријумима. У најширем значењу школски систем обухвата све васпитно-образовне институције: од предшколских установа до универзитета⁵⁰ и других високошколских установа. Све више је у употреби синтагма *образовни систем* или *систем образовања* као синоним за школски систем, што је погрешно. Школски систем је подсистем образовног система.

2. Функције школског система у предметности су већег броја наука и научних дисциплина. У тим наукама је показано да функције школског система могу бити различите и разноврсне: - посредне и непосредне, - манифестне и латентне, - друштвене и индивидуалне, и друге. Социологија образовања је научна дисциплина која проучава друштвене функције школског система. (Додуше, њих проучавају и друге, пре осталих, педагошке научне дисциплине. Али и економика образовања, на пример – економска функција образовања).

3. Социологија образовања полази од неких утемељених научних и методолошких претпоставки. Поред познатих, она полази

⁵⁰ Поктоњак, М.Н. (1989) "Школски систем", *Педагошка енциклопедија* 2, Београд и други, Завод за уџбенике и наставна средства и други, стр. 428.

од неких посебних и често неизречених претпоставки, исто онако како то чине и друге посебне социологије. Социологија религије,⁵¹ на пример. Такве претпоставке су:

- постоји нужна веза између структуре друштва и структуре образовања;
- поред образовних мерила истине, смисла и вредности постоје и друштвена мерила;
- образовне идеје и вредности, поред своје улоге у образовном и школском систему, врше и неке друге *значајне функције* у друштвеном животу;
- за промене образовних идеја и праксе нису одлучни само унутрашњи чиниоци образовања, него и спољашње друштвене (не)прилике;
- историја образовања се не може посве разумети и објаснити без познавања историје друштва.

4. Друштвене функције школског система су константне. Оне школски систем као друштвени подсистем разликују од других друштвених подсистема, али и од других установа и организација. Све оне произилазе из односа школског система према друштву. Како је школски систем разгранат, сегментиран и ступњевит тако су и његове друштвене функције сегментирани и повезане са појединим деловима система. Наиме, неке друштвене функције имају само поједини делови система. На пример, високо образовање и универзитет имају неке специфичне друштвене функције које други делови школског система немају.⁵²

Основних друштвених функција школског система има више:

а) Функција иновације или иновативна функција. Њу много више носе наставници него ли ученици и студенти. Када је о високом школству и универзитету реч, ова функција се тиче непосредно самог научног знања, и односи се на његов: развој, стварање, повезаност са претходним, технологију преношења, и друго.

б) Функција традиције иде из карактеристика школског система. Означава потврду одређених облика и процеса методичког мишљења које се континуирано репродукује и које се увек наново мора обнављати, али и развијати. Традиција, пак, не значи пуку репродукцију.

⁵¹ Шушеић, Ђ. (1998) *Религија I и II*, Београд, Чигоја, стр. 21.

⁵² Cifrić, I. (1990) *Ogledi iz sociologije obrazovanja*, Zagreb: Školske novine, str. 101-105.

в) Функција легитимације произилази из традиције, али не целог школског система, него његовог завршног дела – универзитета. Универзитет служи легитимацији научног мишљења. Иако универзитет сам себи, као средиште науке, осигурава легитимитет, он мора имати и друштвени легитимитет да би могао да испуњава и друге своје функције. У оквиру друштвеног легитимитета универзитет зато треба да буде аутономан.

г) Функција квалификације се види као производ социјализације коју као специфичну посредује школски систем, посебно његова два дела: средња школа и универзитет. Специфичност квалификације коју даје универзитет, у односу према квалификацијама других образовних институција, је у чињеници што она значи и друштвену пропусницу за елитне слојеве друштва.

д) Функција социјалне репродукције у основи значи да средња школа и универзитет репродукују сами себе, своје односе, наставнике/научнике/сараднике и ученике и студенте. У том смислу универзитет је, на пример, средство и место у коме се врши социјална селекција којом се одабирају они који ће добити највиша звања.

е) Економска функција школског система се не појављује као константна у историјском смислу. Посебно није константна за високо школство. Настаје са појавом индустријског друштва. Економска функција наглашава улогу школског система код повећања продуктивности рада.

и) Функција каналисања социјалне мобилности је, у ствари, функција школског система за продукцију и репродукцију друштва. И она слично економској функцији, није константна. Новијих је дана и постепено се утемељује.

Сигурно је да се овим не исцрпљују друштвене функције школског система.⁵³ као што је и сигурно да ће у времену које долази, у новим условима, у условима глобализације и технолошког прогреса, школски систем или неки његови делови (универзитет, на пример) добити нове друштвене функције.

⁵³ Свакако, бар као напомену, треба истакнути да високо школство и универзитет, посебно он, има две примарне, изворне или непосредне функције: 1. научну (производња знања; прављење новог знања и систематисање старог у нове системе) и 2. образовну (педагошку или преношење знања на ученике и студенте). Ове функције су толико важне да због њих ови делови школског система и постоје. Зато су, у неком ширем смислу и неким својим делом и оне друштвене. Међутим, функције о којима говоримо произилазе из односа школски систем – друштво. (Или однос неког подсистема школског система и друштва).

Мирчета Даниловић, Београд

ШКОЛА БУДУЋНОСТИ

Данас, када смо на почетку новог века, ствари и догађаји се мењају великом брзином, а фигуративни израз "експлозија знања" постаје стварност за коју морамо припремити нашу децу и ученике, не остављајући их изгубљеним и беспомоћним у таласима научних знања. Почетак 21. века представљаће прекретницу код нас (па и у свету) у начину коришћења савремене информационо-комуникационе образовне технологије у којој ћемо морати да изаберемо једну од две могућности реализације тог процеса, и то ону праву.

Прва могућност је да користимо технологију која подржава традиционални или класични приступ наставном процесу, где наставници или компјутери испоручују информације ученицима које они треба да меморишу и репродукују, или другу могућност, где ћемо уз помоћ технологије развијати **интердисциплинарне интерактивне средине намењене учењу, потпомогнуте компјутерском технологијом, у којима ће истраживање, откривање и конструкција знања заузимати централно место, где ћемо технологију користити за проучавање процеса и где ће технологија омогућити сваком ученику да директно учествује у процесу стварања знања и његове аквизиције.**

Будућа школа и њен развој сигурно зависи и зависиће од развоја будуће савремене образовне технологије. Поред развоја филозофије образовања тј. педагошких и психолошких теорија васпитања и образовања, нужан пратилац стварања школе будућности и њен услов је и развој образовне технологије, а посебно њене уже области информационо-комуникационе технологије која данас представља основу савременог васпитно-образовног процеса и сагледавања света и његовог функционисања.

Визија будућности и будући изглед и могућности образовне технологије, а самим тим и школе будућности има већ данас свој

ослонац и подлогу у већ постојећој стварности тј. постојећој образовној технологији. То више није визија, машта, очекивање, већ футуристички формулисани циљеви даљег развоја који се могу и требају постићи.

Иако су садашње технолошке слике будућности нејасне и релативно слабо описане и дефинисане, ипак можемо тврдити да ће управо оне одсликавати технолошке циљеве, трендове и приоритете које данас постављамо за сутрашње образовање.

Овом дискусијом због тога и желимо расветлити те мутне слике развоја образовне технологије и то оним што већ знамо, додајући им и оно што желимо, тј. очекујемо од њеног развоја. Говорићемо о ономе што већ постоји и нашим реалним прогнозама будућности у односу на систем образовања и начине савлађивања и усвајања информација које нам чине суштину постојања.

Постојећа савремена образовна технологија одредиће, условљава и условиће другачије начине, облике и методе реализације образовног процеса у новој школи тј. школи будућности.

Ако су нам већ сада познате могућности и начин примене постојеће савремене образовне технологије као што су: - дигитална технологија; - компјутерска технологија са њених 25 облика примене у образовању; - учења на даљину тј. учења без граница; - проширивање и коришћење интернета и његових сервиса; - „интелигентне“ технологије и уређаји; - интелигентни навигатори учења и знања; - интелигентне средине за учење; - виртуелна реалност; - компјутерски генерисана окружења; - дигитална сазнајна окружења; - вештачка интелигенција тј. разноврсне интелигентне апликације (интелигентни програми и навигатори); - мултимедијални софтвер; - HDTV; - 3D Видео; итд., које се већ користе и пружају још неслућене облике реализације образовног процеса, могли би се запитати јесмо ли стварно достигли завршну етапу у њеном развоју, **јесмо ли створили све услове за ефикасно и рационално учење и шта још можемо очекивати у њеном развоју.**

Сада постоји широк опсег електронски заснованих информационих и комуникационих система чије могућности примене тек почињемо да схватамо. Системи засновани на компјутерима, телекомуникациони системи, системи за одашљивање радио и ТВ сигнала, телефонске комуникације, интернет, интерактивна и мобилна телевизија, мобилни телефон, базе података, видео конференције, CD/DVD -I, CD/DVD -ROM,

итд., изменили су начине досадашњег живота и рада, и зато је потребно снаћи се у њиховом коришћењу и примени, тј. припремити ученике за то.

Но и поред оваквог развоја и присуства у наставном процесу савремене образовне технологије и нашег самозадовољства у односу на развој стања и могућности постојеће савремене образовне технологије, можемо ипак констатовати да има још **нових технологија, могућности, трендова, уређаја, који се могу користити у будућој школи.** Навешћемо само неке:

1. Конвергенција и обједињавање технологија,

које омогућавају да се са све већом конвергенцијом информационо-комуникационих технологија (тзв. ИСТ-заснованих система) и технологија радио и телевизијског емитовања одн. broadcastinga, затим микроелектронике, нанотехнологија, итд. производе јефтинији, мањи и преносни тзв. мултифункционални уређаји који у себи обједињују више функција и услуга за које су раније постајали појединачни и скупи уређаји. На овај начин, комбиновањем више раније постојећих уређаја у једну целину омогућава се повећање комуникационих могућности (разне компјутерске мултифункционалне периферије, разни приручни мобилни уређаји (handheld), итд.).

2. Развој и усавршавање портабл уређаја,

који утичу да компјутери постају преносиви (портабл) и као такви омогућавају студентима и наставницима већу флексибилност у процесу учења. Лаптопови, приручни компјутери – тзв. handheld (величине длана људске руке) и тзв. таблет компјутери такође омогућавају флексибилност у учењу тј. учење скоро на сваком месту, и ван учионица. На тај начин студенти могу да пишу и истражују са било које локације а наставници да обављају контролу и ажурирање.

3. Доступност убрзаних начина комуницирања,

где се повећавају могућности бржег повезивања на интернет, брже комуникације, веће поузданости остварених конекција и сигурности размене података. Ово стално повећавање ових параметара омогућава већи квалитет и поузданију гласовну и видео повезаност, што омогућава боље учење на даљину, као замену за учење „лицем у лице“ тј. на класични начин.

4. Бежична повезаност – комуникација (Wireless),

која поједностављује компјутерско умрежавање, омогућава веће слободе кретања, формирање мобилних лабораторија које садрже

велики број лаптопова и бежичан приступ и комуникацију. Школе могу имати свој систем који омогућава студентима коришћење портабл компјутера на сваком месту у школи. Лакши приступ мрежи омогућава и лакши приступ материјалима и свакодневном ажурирању.

5. Флексибилно окружење за учење,

значи да ће уз бежичну комуникацију и портабл компјутере учење бити могуће изван „зидова учионица“ и школе. Студенти ће бележити, прикупљати податке или истраживати одакле год буду хтели тј. одакле имају приступ ресурсима.

6. Радио-фреквентна идентификација (RFID),

односно технологија којом је могуће у образовном процесу пратити (контролисати) присуство студената на предавањима, надгледање (контролисање) библиотечких ресурса, повећати сигурност студената на факултетима, итд.

7. „Интелигентне апликације“,

односно појава „интелигентних програма“. Коришћење интелигентних система и интелигентних татора. Сматра се да су компјутерски системи бржи и поузданији од наставника, док се компјутерски татори брже адаптирају на појединачне студентске потребе.

8. Развој нових визуелно-презентационих система,

који због својих великих и разноврсних могућности визуелног приказивања информација имају и имаће примарно место у васпитно-образовном процесу и процесу учења. (DTV-Дигитална Телевизија, HDTV (High-Definition TV), UHDTV (Ултра HDTV), Холографска ТВ, 3D ТВ, LSD (Large Screen Displays) – Дисплеји великих екрана, MDS (Multiple-Display Systems) – Системи са више дисплеја, FPD (Flat Panel Displays) – Велики и мали дисплеји са равним екраном, PDP (Plasma Display Panels) – Плазма дисплеји, TFT-LCD (Thin Film Transistor-Liquid Crystal Displays) – Дисплеји са течним кристалом и коришћењем танкослојних транзисора, LED (Light Emitted Diode) - Дисплеји са диодама, 3D Дисплеји (Ауто-стереоскопски дисплеји) без додатних специјалних наочара, Сферни Дисплеји, Интерактивни Дисплеји; Интерактивне Табле; Интерактивни екрани на додир (Touchscreens), Видео пројектори и Видео зидови (Video Walls) разних технологија, и многи други уређаји и технологије које се стално развијају.)

9. Нови начини и облици учења,

где илустрације ради наводимо да постоје 40 облика, начина, метода и врста учења, што указује на важност проблема учења.

Анализирајући савремене тј. данас присутне **облике реализације наставе** у свету, па и код нас, може се уочити да се наставни процес тј. његови облици, методе, начини и стратегије, стално мењају тј. прилагођавају новим економским, техничким, друштвеним и научним променама, тј. условима реализације процеса учења, **новим могућностима савремене образовне технологије, новим теоријама учења**, као и новим сагледавањем међународних односа и друштвених система.

Анализа показује да су раније стратегије, облици, начини и методе реализације наставног процеса претрпеле и трпе квалитативне промене, што је довело и доводи до јављања нових облика и начина реализације наставе. Данашњи начин реализације наставног процеса карактерише се следећим променама:

- Уместо **класичног** (традиционалног) начина подучавања **формирају се одговарајуће средине и извори** за самостално и активно учење уз помоћ савремене образовне технологије,
- Уместо досадашњег **целокупног организовања и вођења** наставног процеса врши се **усмеравање** ученика на погодне стратегије учења и самосталан рад уз помоћ образовне технологије,
- Уместо **усвајања готових знања** подстиче се **стварање личних знања**, али не на основу спољњег вођења и деловања, већ на основу личне и унутрашње мотивације, интереса, потреба и интелектуалних могућности,
- Уместо **једносмерног** комуницирања у наставном процесу омогућавају се **интерактивни** односи и облици учења и начини реализације наставе уз помоћ образовне технологије,
- Уместо **линеарног** (традиционалног) начина учења иницира се **нелинеарни** тј. асоцијативни начин учења уз помоћ мултимедија, хипермедија, хипертекста.

Заједничко (тј. основа, нит, суштина) за наведене нове стратегије (облике, начине, методе, правце) учења и организације и реализације наставе је истицање потреба за:

1. Самосталним (личним) и активним начином учења тј. сазнавања уз помоћ савремених мултимедија тј. хипермедија,
2. Самосталном обрадом и трансформисањем информација и

3. Самосталним конструисањем знања путем личног тј. опет самосталног коришћења, обраде, примене, уклапања информација у постојеће (старо) искуство користећи све облике и начине деловања на чула и приказивања информација (као што су то интегрисани текст, звук (речи, тонови, музика), слике, графика, анимација, видео итд.).

Школе новог доба тј. двадесет првог века карактерисаће:

1. Измењена средина тј. окружење за учење;
2. Могућност успостављања интерактивних односа по жељи и потреби са свим учесницима образовног процеса;
3. Самоиницирано учење, тј. учење које је подстакнуто интризичном мотивацијом;
4. Измењене улоге наставника;
5. Специјализација наставника за употребу медијима у образовном процесу;
6. Сталност вредновања и процењивања ученичког рада тј. производа насталих кроз процес самосталног учења;
7. Добра медијска и информациона писменост наставника и ученика;
8. Флексибилност и адаптивност организације наставног процеса и процеса учења;
9. Повећано време трајања школовања, појединих часова и времена боравка у школама;
10. Примена разноврсних наставних програма;
11. Реализација специјалистичких курсева према захтевима друштва и потребама ученика; итд.

Школе новог доба ће припремати ученике да:

1. Буду успешни на радном месту али и да и као грађани активно учествују у друштвеној заједници,
2. Умеју да сагледавају и разумеју вредност аргумената,
3. Умеју да анализирају чињенице,
4. Креативно просуђују и увиђају везе и односе,
5. Умеју да међусобно комуницирају и решавају сложене животне проблеме.

У новој школи ученици ће преузети одговорност за своје учење, умети да постављају питања, да дизајнирају и стварају интелектуалне садржаје, да преузимају иницијативу у току учења, да користе постојећа средства (медије) за учење, итд.

Др Данијела Василијевић, Ужице

ВЕШТАЧКА ИНТЕЛИГЕНЦИЈА – ЕКСПЕРТНИ СИСТЕМ И ШКОЛА

Одувек је постојала тежња човека да ствара, најпре алате, а затим и уређаје, машине који ће му олакшавати и унапређивати рад. Та стремљења су временом, у складу са научно-технолошким просперитетом, постајала све већа. Човек се више, независно од поља људског деловања, не задовољава машинама готово савршених перформанси, нити роботима који су у могућности да опонашају његове активности, он непрестано трага за компјутерима, тачније интелигентним системима који ће моћи да подражавају мишљење, не само одраслог човека, већ стручњака, научника из жељене области.

Овај проблем перманентно заокупља експерте из информатике, роботике, кибернетике, психологије, али и многе друге. Отуда и различита схватања појма вештачке интелигенције. Једни под овим термином подразумевају интелигентне рачунаре способне да мисле, решавају конкретне проблемске задатке користећи богату базу података и разноврсне механизме закључивања и деловања; док други читавау научну дисциплину у чијем су дискурсу карактеристике људске интелигенције, посматране с аспекта когнитивне психологије, биологије, физиологије, генетике и слично.

Чињеница је да фантастична открића у области информационе технологије (вештачке интелигенције) значајно доприносе побољшању квалитета рада у различитим областима људског деловања: војној индустрији, авио индустрији, бродоградњи, медицини, астрономији, производњи итд. Јасно је да рачунарски системи могу симулирати интелигентно понашање, али поставља се кључно питање: да ли се може изједначити људска, природна интелигенција с једне, и вештачка интелигенција, с друге стране? Односно, може ли људски ум у потпуности бити замењем вештачком творевином – машином? Још увек није пронађен савршен информациони систем који ће моћи у потпуности, у свим аспектима, успешно заменити сложене мисаоне процесе човека попут анализе,

синтезе, генерализације, аналогije, апстракције и сл. и у том смислу се показати супериорнијим. Ипак, с друге стране, интелигентни рачунари су у предности, рецимо када је реч о количини меморисања података. Из тих разлога је важно да размотримо позитивне и негативне аспекте природне и вештачке интелигенције.

У основне предности вештачке интелигенције сврставамо богату базу података, фантастичну меморију, брзо и ефикасно претраживање информација, рационалну и објективну процену проблемске ситуације, одсуство емоционалних реакција и замора, успешну контролу паразитарних фактора и сл. Међутим, овај систем нам не може понудити оригинална, креативна решења, опус његовог рада ограничен је могућностима његовог створитеља, програмера. Зато ће имати проблема са радом у непознатим ситуацијама, он је ускоспецијализован за одређену област, и у том смислу не може остварити трансфер са другим научним областима. Ограничења интелигентних система, јесу истовремено и предности природне интелигенције, и обратно.

ВРСТА ИНТЕЛИГЕНЦИЈЕ/ ПРЕДНОСТИ И ОГРАНИЧЕЊА	ПРИРОДНА ИНТЕЛИГЕНЦИЈА	ВЕШТАЧКА ИНТЕЛИГЕНЦИЈА
ПРЕДНОСТИ	<ul style="list-style-type: none"> • немогуће је алгоритмизовати компликован процес људског мишљења ; • когнитивна и афективна димензија личности су међусобно вишеструко повезане; • креативност, оригиналност; • човек је самоусавршавајући систем; • човек поседује широко образовање и велико лично искуство. 	<ul style="list-style-type: none"> • богата база података; • могућност перманентног увећавања базе података; • поседује механизме закључивања експерата; • објективна процена ситуације; • нема ометајућих емоционалних реакција; • систем је имун на паразитарне факторе.
ОГРАНИЧЕЊА	<ul style="list-style-type: none"> • ограничена моћ памћења; • могућ субјективни доживљај ситуације; • разни паразитарни фактори могу утицати на квалитет расуђивања (замор, бука, окружење, породица, медији). 	<ul style="list-style-type: none"> • нема оригиналних решења, систем је у потпуности алгоритмизован; • рад зависи од потенцијала програмера; • ограничене могућности реаговања у новонасталим ситуацијама (уколико не располаже новим подацима).

У новије време, захваљујући теоријским достигнућима вештачке интелигенције, развијају се адаптивни и флексибилни про-

грами, који кроз интеракцију са својим окружењем саморегулишу властито понашање. У овој области се тек очекују нова научна открића, која ће бити применљива у пракси. Колико и како је могуће вештачку интелигенцију употребити у васпитно-образовном процесу, најбоље је појаснити на примеру експертних система.

Експертни систем представља битан конститутиван елемент вештачке интелигенције, поред хеуристичког истраживања, моделовања и представљања знања, резоновања и логике, језика и алата вештачке интелигенције, препознавања природног језика, рачунарске визије и препознавања облика, роботике.

Најчешће цитирана дефиниција експертних система у домену образовне технологије код нас, јесте дефиниција С. Крчевинца, који под овим појмом подразумева „рачунарски систем који користи формативне начине представљања знања, које човек – експерт поседује и методе логичког закључивања, да путем одговарајућих рачунарских програма, обезбеди експертни савет или мишљење о проблему за које је корисник заинтересован“ (С. Крчевинац 1993:2).

Такав рачунарски систем имитира понашање експерта, стручњака из неке ускоспецијализоване области.

Да би се боље схватио принцип рада експертних система, неопходно је претходно протумачити етимолошко порекло, данас све присутније и врло популарне речи, експерт. Термин експерт је латинског порекла и у преводу означава стручњака, znalца, вештака неке конкретне области. Он поседује сва неопходна знања, умења, вештине и навике из одговарајуће научне дисциплине којој је перманентно посвећен. Реч је о врхунском стручњаку, врло често незаменљивом у свом послу, који проналази најоптималнија решења за разноврсне, мање или више компликоване проблемске ситуације.

Експертни системи нашли су широку примену у свим областима људске делатности. Тако, на пример, компликована навигација бродом или авионом обавља се посредством интелигентних рачунарских система који су у могућности не само да замене професионалног капетана бродске, односно авионске посаде, већ и да донесу најрационалнију, најобјективнију, најсврхисходнију одлуку у било каквој ризичној ситуацији.

Наравно, експертни системи могу се имплементирати и у сферу образовања и васпитања деце, младих и одраслих. Њихова улога састоји се у томе да координирају радом ученика подстичући га на самосталну истраживачку активност, нудећи му богату базу података и широк дијапазон акумулираног знања, уз конкретне савете, сугестије и генерализације, упућује на разноврсне проблемске задатке

који су у функцији развоја ученика, као индивидуе, али и активног/интерактивног члана колектива. Експертни системи могу у великој мери олакшати рад наставника, стручњака из неке области и учинити наставни процес интересантнијим, и што је још важније квалитетнијим, водећи рачуна о самоактуализацији ученика и његовом перманентном образовању. Колико ће у тој намери успети зависи од програмера који је одговоран за стручност експертних система, али и принципе функционисања. Он се мора континуирано унапређивати у складу са најновијим научним, теоријским и практичним открићима. Перманентно усавршавање мора се остварити у свим аспектима или тачније, компонентама експертних система:

1. база знања,
2. база података,
3. механизам за извођење закључака,
4. механизам објашњавања закључака или њихове интерпретације,
5. комуникатор (интерфејс).

База знања представља богат депо знања (стечених искустава) више експерата једне научне дисциплине кога одликује отвореност за нова сазнања и искуства. То је ресурс од кога зависи коначна експертиза, односно истинитост и квалитет закључивања.

Базу података чини скуп разноврсних појединачних чињеница, података и појмова кључних за решавање конкретног образовног проблема. Као и бази знања, и овом систему је својствена отвореност, променљивост, флексибилност, транспарентност, с тим што је шанса за грешку у овом случају већа.

Механизам за закључивање функционише остварујући интеракцију између базе знања и базе података, проналазећи најоптималнија решења за постављени проблем. Дешава се да су подаци базе знања и базе информација међусобно супротстављени, што може изазвати погрешке у закључивању. Препорука је да корисник експертног система мора имати извесна предзнања из области за коју је заинтересован и бити спреман да критички процењује и проверава готова, добијена решења.

Контролну улогу рада експертних система има механизам објашњавања. Нудећи конкретне примере, податке и чињенице које су у складу са изнетим (датим) закључком.

Комуникатор (интерфејс) је елемент експертних система задужен за адекватну, двосмерну комуникацију на релацији експертни систем – корисник (ученик). Врло је важно обезбедити квалитетну интеракцију, водећи рачуна о карактеру и форми дијалога, обликовању повратне информације, понуђених решења, закључака, објашњења и сл.

Може ли експертни систем у потпуности заменити стручњака у учионици, било реалној или виртуелној?

Извесне су неке предности експертних система у односу на човека, стручњака:

- количина знања и података којим експертни систем располаже превазилази биолошке могућности човека експерта; меморијски капацитети експертних система су неупоредиво већи;
- интелектуално ангажовање појединца је временски ограничено за разлику од експертних система који може бити активан 24 часа дневно;
- експертни системи су увек доступни, док су стручњаци (експерти) врло често презаузети сопственим обавезама; чињеница да професионалних стручњака има веома мало, што поскупљује њихове услуге...

Међутим, стварање експертних система у образовној области је скуп процес који захтева ангажовање експерата из различитих области. Материјални, финансијски разлози су увек били ометајући фактори за увођење и примену иновација у васпитно-образовни процес. Осим тога, непосредна жива комуникација са човеком екпертом је незаменљива. То су људи великих потенцијала који лако остварују позитиван трансфер знања и искуства на различите образовне области, природне и друштвене научне дисциплине. То су велики педагошки ауторитети са којима ученици, студенти, истраживачи желе да сарађују итд.

Према томе, имајући у виду предности и првих и других, кључно решење треба тражити у комбинацији експертних система и људи експерата, зналаца, те обезбедити високе стандарде поучавања и учења, како деце, младих, тако и одраслих, уважавајући њихове индивидуалне потенцијале.

Мр Жана Бојовић,

Учитељски факултет

Ужице

ДИФЕРЕНЦИРНА НАСТАВА У САВРЕМЕНОЈ ШКОЛИ

Понудити нов, другачији и квалитетнији наставни систем од досадашњих, у овом времену и простору постаје прави дидактички изазов.

Класични разредно – предметно – часовни систем, већ готово четири века, одолева разним покушајима допуњавања и замене система различитим схватањима о организацији и реализацији наставног процеса представљених у виду разноврсних педагошких школа и праваца.

Оно што осликава традиционални разредно – предметно – часовни систем који је дао Коменски је начин рада који је у потпуности прилагођен „просечном“ ученику у одељењу. Ученици су организовани по календарском узрасту у разреде, а претпоставка за овакву организацију лежи у ставу да су сви ученици једног разреда једнаких сензорних, мануелних, практичних и интелектуалних способности и одлика, иако је очигледна чињеница да је просто немогуће да сви ученици једног одељења поседују једнаке способности, интересовања, темпо учења и спремност за учење.

Захтевима који се постављају ученицима у традиционалној школи најчешће се активирају способности просечних ученика док су обдареним ученицима преллагани и изазивају досаду, а слабијим ученицима претешки, што доводи до тога да је целокупан развој свих ученика у одељењу успорен, нарочито надарених и слабијих.

Међутим, истраживања у области генетичке психологије су показала да ученици истог хронолошког доба поседују велике међу-

собне разлике у погледу физичких својстава, менталних способности, знања и искуства што је довело до потребе да се уместо разредно – предметно – часовног система нуде флексибилнији и динамичнији облици наставе, где се униформност и монотонија замењује живошћу и радозналошћу.

Из обиља разноврсних облика наставе издвајамо диференцирану наставу као један вид савремене наставе, у оквиру којег се остварује индивидуални и социјални развој ученика и где је наставни процес базиран на индивидуализацији и диференцијацији процеса учења.

Појам „диференцијација,“ подразумева класификовање и груписање ученика према сличним или истим карактеристикама како би се обезбедио њихов оптималан развој. У оквиру сличних или истих обележја ученика обично убрајамо: способности, претходна знања, искуства, интересовања ученика, њихов темпо учења, ставове према учењу и спремности за учење.

Структурисање захтева према разликама које постоје међу ученицима има двојаку рефлексију и то на:

- ефикасност наставе и образовања и,
- развој способности и интересовања ученика.

Утицај диференциране наставе на ефикасност наставе и развој способности ученика осликава се кроз различите видове диференцијације. Наиме, диференцијација може бити: спољашња, унутрашња и флексибилна.

Спољашња диференцијација подразумева разврставање ученика у хомогене разреде или групе за учење, у зависности од нивоа способности, интересовања, темпа напредовања и сл. Овакво размештање ученика може изазвати озбиљне проблеме. Навешћемо само неке:

- Ако разврстамо ученике према њиховим високим интелектуалним способностима, лишићемо ученике у осталим одељењима могућности да чују бриљанте одговоре, занимљива питања и дискусије.
- Окупићемо на једном месту ученике који ће према ученицима у другим одељењима имати потцењивачки став.
- Ако их разврстамо према интересовањима, онемогућићемо свестрани развој личности јер ћемо развијати само једну страну личности, односно њено интересовање.

- Успорићемо ученичку способност прилагођавања на нове услове јер, у овом случају, наставни процес прилагођавамо ученику, уместо да ученика оспособљавамо да се адаптира условима наставног процеса, итд.

Због тога у школској пракси се спољашње диференцирање примењује за ученике са одређеним талентом (балетске и музичке школе и сл.) и за ученике са потешкоћама у савладавању градива у редовној настави (специјална одељења, школе за следе и сл.)

Унутрашња (дидактичка) диференцијација подразумева структурисање садржаја и оперативних задатака и захтева уз уважавање различитих способности, интересовања, темпа рада и степена самосталности ученика. Одељења, дакле, нису хомогена већ хетерогена и чине их ученици који се разликују по способностима и другим одликама чиме се обезбеђује социјална хетерогеност и стабилност одељења што је предуслов остваривања социјалних искустава.

Бројни су и разноврсни поступци и облици унутрашњег диференцирања, а делимо их на четири групе: а) социјално диференцирање; б) методско диференцирање; в) медијално диференцирање; г) тематско диференцирање.

Пример организације наставног процеса у ком се за ученике различитих способности организују диференцирана настава су: додатна, изборна, продужна, факултативна или припремна настава, а диференцијација се односи на обим и дубину садржаја који се ученицима нуде.

У нашој школској пракси обично се комбинују захтеви спољашње и унутрашње диференцијације (флексибилна диференцијација).

Полазећи од основних поставки диференциране наставе, савремена школа треба да пружи услове за максималан и свестран развој способности свих ученика у одељењу, а то подразумева даље оспособљавање будућих наставника за интензивнију примену диференциране наставе као предуслова реализације индивидуализоване наставе.

* * *

Савремена школа треба да пружи адекватне услове за реализацију наставног процеса којим ће се обезбедити ученику да усваја знања прилагођена његовим психофизичким карактеристикама. На тај начин ученику омогућавамо његов индивидуални развој.

Диференцирање је предуслов сваке индивидуализације васпитно-образовног рада у настави. Стога треба уважавати објективне разлике које постоје међу ученицима, што се може постићи кроз савремене стратегије наставе. Засада се то чини кроз усмерено активирање ученика, наставу на више нивоа тежине, домаће задатке диференцираног типа, програмску наставу, додатну наставу, итд.

Диференцираном наставом даје се довољно простора да се, уз максимално и темељно поштовање и уважавање индивидуалних потреба ученика, његових способности, темпа учења, спремности за учење и разноврсних метода рада подстиче развој способности и других карактеристика личности ученика у наставном процесу.

Засад се, у савременим условима организације наставе и учења, користе три вида диференцијације, то су спољашња, унутрашња и флексибилна.

Бора Станојловић, Београд – треба да достави дискусију

САЖЕТ ПРЕГЛЕД – РЕЗИМЕ - ДИСКУСИЈЕ

У дискусијама, као и у «репликама» на поједине дискусије, расправљано је о више питања. Она ће бити овде само поменута.

Највише је било речи у тим дискусијама о изузетно важној улози *наставника у свакој реформи школе и школског система*, па и када је реч о будућој школи, о потреби детаљаније разраде тог питања у Тезама. Јер, како је већина истицала, од припремљености и прихваћености нове - будуће школе од стране наставника зависи да ли ће и када ће она успети да се оствари онако како се замишља (о томе су расправљали: Јован Ђорђевић, Зоран Аврамовић, Драго Пантић, Раденко Круљ, Бора Станојловић, Снежана Милошевић).

Један број учесника у дискусији посебно је инсистирао на готово неограниченим могућностима коришћења *савремене наставне и образовне технологије*. Од њеног коришћења, по њима, у великој мери зависиће и будућа школа (Мирчета Даниловић, Милорад Бањанин).

Више дискутаната је подржало став из Теза да би у будућој школи требало да доминира *индивидуализована настава и индивидуални рад*. У том склопу је истицана и потреба *индивидуалног проучавања* и упознавања сваког ученика (Ђорђе Ђурић, Боска Ђорђевић, Мирчета Даниловић).

Предмет расправе биле су и *парадигме будуће школе* (Момчило Бајац, Драго Бранковић, Милорад Бањанин, Никола Поткоњак).

**РАДОВИ ЗА НАУЧНИ СКУП КОЈИ
НИСУ ОБЈАВЉЕНИ У ЗБОРНИКУ
РАДОВА**

Милорад Бањанин – треба да достави рад

Мр Снежана Милошевић Јешић,

учитељица и педагог

Завод за унапређивање образовања и васпитања РС

УПРАВЉАЊЕ РАЗВОЈНИМ ПРОМЕНАМА У ШКОЛИ

***Резиме:** Промене које васпитно-образовни рад у школи чине бољим називамо развојним, иновативним променама, једном речју иновацијама. Да би школа била у кораку са брзим друштвеним променама треба стално да унапређује свој рад. Квалитативну димензију тога рада чине педагошке иновације. Зато је управљање иновацијама важан чинилац унутрашње реформе школе.*

Тема овога рада јесте квалитетно-иновативна школа чија је основна претпоставка праћење и примена иновација. Иновативна школа подразумева иновативног наставника, тако да је однос наставника према променама важан сегмент управљања иновацијама у школи. Значајано место у нашем раду заузима, управо, положај, информисаност, ставови и стручно усавршавање наставника, као и подршка коју обезбеђују директор и стручни сарадници у школи.

Део овог рада су и закључци резултата истраживања које је спроведено у Београду, Књажевицу, Лесковцу и Ваљеву, на узорку од 309 наставника основних школа.

***Кључне речи:** Промене, иновације, управљање иновацијама, наставник, подршка, квалитетна-иновативна школа*

УПРАВЉАЊЕ ИНОВАЦИЈАМА У ШКОЛИ

Развојне промене у школи или иновације

Да бисмо створили услове да разматрамо проблематику управљања развојним променама у школи требало би на почетку дефинисати појмове и термине који су окосница овог рада. На првом месту то је појам: развојна промена или иновација.

Развојне промене у школи су промене које унапређују, побољшавају, осавремењују, развијају дато стање. То је, дакле, нешто ново што иновира постојеће. А оно што иновира називамо иновацијама. Постојеће стање могу да иновирају једино промене које

развијају, тј. развојне промене или иновације. Термин иновација је латинског порекла, потиче од речи *innovation*, што значи: нов изум који унапређује неки производ или метод рада; новина, новотарија, промена. (Према, Клајн И., Шипка М., 2006.) Иновација је, према томе, промена, али како нису све промене унапређујуће то је иновација - развојна промена. Дакле, оне промене које ствари у школи чине бољим називамо развојним, иновативним променама, једном речју иновацијама.

У нашој педагошкој литератури налазимо разне дефиниције иновација наших и страних аутора. Сваки од њих посебно подвлачи неки од елемената иновација сматрајући управо ту одредницу важном или најважнијом. Сви они, међутим, сагласни су да је иновација прогресивног карактера.

Бошко Влаховић каже: „Када говоримо о променама у образовању, онда мислимо на оне које имају атрибуте *иновација*, дакле на промене које значе побољшање нечега у овој области, а што треба да допринесе бољем резултату школе, ученика. Ради се о мерама које утичу или могу утицати на учинак васпитно—образовног процеса, на унапређивање могућности школе (наставе) за боље образовање. Иновација уопште, а у образовању посебно, најчешће подразумева и процес и ефекат тог процеса. Она је нешто што је боље од постојећег, нешто што треба да побољша, подигне на виши ниво и васпитно-образовни процес и његове ефекте, његове квалитете. Настојања да се унесу ова или она побољшања (иновације) су у основи настајања да се створе услови за веће васпитно-образовне учинке.“⁵⁴ Влаховић још подвлачи да је свесно и намерно унапређивање постојећег једна од главнијих одредница иновација. Јован Ђорђевић инсистира на планском, смишљеном и оригиналном као најважнијим одредницама: „Изгледа прихватљиво ако се иновације одреде као смишљене, оригиналне и специфичне промене, за које се сматра да ће бити ефикасније од досадашњих чинилаца. Целисходније је сматрати их свесним и планираним променама него изменама које настају случајно, насумице. Од суштинског значаја је елемент новине, схваћене широко, који подразумева поновно комбиновање постојећих делова или квалитативну разлику у односу на постојеће облике, а у циљу увођења одговарајућих промена и побољшања.“⁵⁵

⁵⁴ Бошко Влаховић, *Путеви иновација у образовању*, Едука, Београд, 2001., стр. 122.

⁵⁵ Забележио Младен и Нада Вилотијевић, *Иновације у настави*, Школска књига, Београд, 2007., стр. 10.

Младен и Нада Вилотијевић дефинишући наставне иновације у школи кажу следеће: „Наставне иновације су прогресивне, развојне, научно утемељене промене у дидактичко-методичкој организацији наставе које се, као релативно нове, појављују у наставном процесу. Под дидактичко-методичком организацијом подразумевају се циљеви, методе, облици, врсте наставе, дидактички медији, вредновање и слично. Прогресивне промене у свим тим елементима називамо иновацијама.“⁵⁶ То исто важи и за промене које се односе на организацију рада у школи. Сматрамо да је из ове дефиниције, између осталог, важно апострофирати то што аутори наглашавају научну утемељеност иновација. Не смемо заборавити да иновације треба да буду потврђене као корисне промене да би се примењивале у пракси. Данас срећемо разноразне покушаје увођења неких давно испробаних и научно одбачених „решења“, све из разлога површног познавања области.

Иновације у школи могу бити разноврсне, почев од циљева и задатака, преко наставних метода, облика и средстава, затим, садржаја и уџбеника, начина коришћења литературе, до васпитних мера и тд., и тд. Оне не морају бити нове, али треба да буду унапређујуће за васпитно-образовни рад. Анализирајући дефиниције иновација и шира ауторска објашњења појма, значаја и порекла иновација налазимо да је, управо, релативност иновација, поред унапређујуће димензије, још једна од њених опште прихваћених одредница. Аутори наглашавају да је мање важно да ли је нека промена апсолутна новина или новина за неку средину или чак појединца од тога да та промена треба да буде унапређујућа у образовању. Драгутин Франковић каже: „Иновација је намерна промена, или скуп промена у циљевима, или у садржајима, или у организационој структури, или у методама, техникама и наставним материјалима, или у свему ономе што се уноси, или је унето у систем и праксу образовања да би се тај рад побољшао и унапредио. Промена мора бити новост у постојећој ситуацији, али не мора бити посве нова.“⁵⁷

Прихваћена дефиниција иновације на скупу о иновацијама у образовању у Кембрицу 1969. године, такође, апострофира релативност и унапређујућу димензију иновација као важније карактер-

⁵⁶ Младен Вилотијевић, Нада Вилотијевић, *Иновације у настави*, Школска књига, Београд, 2007., стр. 12.

⁵⁷ Забележио Младен и Нада Вилотијевић, *Иновације у настави*, Школска књига, Београд, 2007., стр. 9.

ристике промена: „Израз иновације је постао комплексан и обухвата низ значења и низ ситуација. Под иновацијама подразумевамо оне покушаје у променама у систему образовања којима се свесно, намерно, има за циљ унапређивање постојећег система. Иновација не мора да буде нешто ново, већ нешто боље и као такво се и показује.“⁵⁸

Ако бисмо хтели да из свих дефиниција издвојимо заједничке елементе, то би на првом месту био унапређујући карактер иновација. Из тога следи сагласност аутора да је свака иновација промена, али да није свака промена иновација. Следећи заједнички именитељ јесте то да иновација не мора да буде нешто ново, довољно је да буде новина за постојећу средину. Такође, значајан заједнички именитељ је да иновација подразумева намерне, а не случајне промене.

Веома важно је на крају рећи да су иновације без оних који треба да их примењују ништа. Иновације ће остати на нивоу добрих намера уколико нема ко да их спроведе, а то су наставници. Иако ћемо о наставницима и њиховој мотивисаности да прате и примењују иновације посветити посебан одељак, сматрамо да је овде важно подвући да нема иновација без обученог и мотивисаног наставника. Наставник је други део иновације, он је она жива половина која спроводи или не спроводи промене. „Иновације подразумевају повећане обавезе наставника који треба да утроше више времена и енергије да би успешно реализовали планиране промене. Тај повећани труд треба стиимулисати не само морално, него и финансијски.“⁵⁹ Према томе, мотивисаност наставника да примењују иновације једна је од основних претпоставки успешне примене иновација.

⁵⁸ Забележио Бошко Влаховић, *Управљање иновацијама у образовању*, Учитељски факултет, Београд, 1996., стр. 13.

⁵⁹ Младен Вилотијевић, Нада Вилотијевић, *Иновације у настави*, Школска књига, Београд, 2007., стр. 38.

Иновације и реформа

Термин реформа је од француске речи *reforme* (латинског порекла, од речи *re* – као први део сложенице са значењем: поново, изнова, опет и речи *forma* – облик) што значи: поновно обликовање нечега, измена, преиначење већ установљеног система у циљу његовог бољег функционисања. (Према, Клајн И., Шипка М., 2006.) Према томе, ако је мењање, измена, преиначење већ постојећег система - реформа, а новина која унапређује систем изнутра – иновација, онда је реформа промена на нивоу система образовања, а иновација промена на нивоу школе. Иновације су, дакле, развојне промене у школи, док су развојне промене у васпитно-образовном систему реформе.

Иновације су промене ограниченог опсега, релативно мале промене у оквиру већ постојећег васпитно-образовног система. Док су реформе промене великог опсега којима се предузимају измене система, његове структуре, циљева и сл. (Према, Влаховић Б., 1996.)

Реформе су иновације глобалног типа јер уносе новине у васпитно-образовне системе. Сматра се да су образовни системи у сталним променама, и да реформа, према томе, има две битне карактеристике, а то је да више није периодичног карактера већ да је то сталан процес и друго, да је то процес који је захватио Европу, па и читав свет. (Према, Вилотијевић М. и Н., 2007.) Разматрајући однос иновација и реформе Вилотијевић каже да иновације углавном буду инициране променама у систему васпитања и образовања, реформама. Али је исто тако теоријски могуће да иновације проналазећи пут до свих школа буду покретач реформе система.

Овај рад бави се иновацијама у школи, зато сматрамо да би нас свако даље бављење реформом одвело у безначајну опширност за нашу тему и зато ћемо овде застати.

Појам управљања иновацијама

У школи се све активности, било да их спроводи директор на нивоу школе или наставник на нивоу наставних или ваннаставних активности, планирају. А тамо где има планирања има и управљања, јер нема управљања без планирања. Све активности и акције које се остварују у школи су, према томе, управљиве. Управљање процесима у школи је алфа и омега образовне делатности, то је полазни

корак у васпитно-образовном раду. Као што је мотивисан наставник претпоставка успешној примени иновација, тако је управљање процесима у школи претпоставка успешног васпитно-образовног рада. Учитељи, а и поједини наставници се на факултетима обучавају како да управљају својим радом, како да управљају наставним процесом, јер је наставу и уопште рад са децом неопходно плански, организовано водити. Нема предузете активности у школи, а да није претходно испланирана, затим вођена у остваривању и на крају вреднована, или би бар тако требало да буде. Реализовање активности у школи подразумева: планирање, остваривање и вредновање дате активности, једном речју подразумева управљање. Наставници управљају наставним процесом, директор управља школом. У најширем смислу наставници су менаџери у свом одељењу, директори и стручни сарадници у својим школама.

Из досад наведених карактеристика васпитно-образовног рада следи да је иновација управљива активност. За њену примену у школи морамо најпре разрадити план вођења, затим водити процес остваривања плана примене иновације, тј. реализовати испланирано и на крају вредновати резултате. Бошко Влаховић под појмом управљања иновацијама у школи подразумева „...укупност организационих активности, акција, одлука ради усмеравања, вођења, регулисања процеса иновација, почев од постављеног циља и задатака до њихове реализације.“⁶⁰ Вредновање као део процеса примене иновација није део ове дефиниције управљања иновацијама, док га (вредновање) Вилотијевић подвлачи као веома значајну фазу у управљању било којим процесом васпитно-образовног рада, па и иновацијама.

У педагошкој литератури, готово без изузетка, постоји основно слагање међу стручњацима да је управљање у образовној делатности претпоставка сталног, континуираног унапређивања и развоја васпитно-образовног рада. Из тога следи да су иновације управљива категорија јер су оне претпоставка тог напретка. Оне унапређују, развијају, побољшавају, чине бољим процес васпитно-образовног рада и његове ефекте.

⁶⁰ Бошко Влаховић, *Управљање иновацијама у образовању*, Учитељски факултет, Београд, 1996., стр. 30.

ИНОВАЦИЈЕ И КВАЛИТЕТ ШКОЛЕ

Какав нам је школа потребна

У светлу брзих друштвених промена потребна нам је школа која ће имати већи степен адаптивности, тј. школа која се мења и прати промене у друштву. Треба нам школа која одржава корак са општим развојем. Највеће промене доживљава знање, јер „оно што је важило јуче, не важи данас, а оно што важи данас неће важити сутра“ зато школа треба ученицима да пружи право знање. „Право знање је оно знање које чини темељ новом знању, а добра школа је она школа која даје солидну основу за даље учење, припрема за критичко размишљање, тј. за анализу, просуђивање аргумената, постављање правих питања.“⁶¹

Савременом друштву је потребан појединац који је способан да прати промене и активан да их иницира. То је појединац који влада правим знањем, појединац отворен за учење током целог свог живота. За формирање таквог појединца пресудна је улога образовања. „Образовање се више не може дефинисати као усвајање знања ради прилагођавања јединке постојећој стварности, већ као процес постојања човека који, преко својих различитих искустава, учи да изражава самог себе, да свету поставља питања и да непрестано остварује своје могућности. Човеку је у свако доба живота потребно образовање које излази из оквира институција, програма и метода наметнутих током векова.“⁶²

Човек се током живота образује кроз формално, неформално и информално образовање. Информалном образовању, образовању кроз социјалну интеракцију и сопствена и туђа искуства у ери компјутерских и информацијских технологија, данас се поклања све већа пажња и већи значај. Међутим, не смео заборавити да активна улога појединца и његова отвореност за учење и промене зависе од темеља који поставља формално образовање. И то на првом месту основна школа.

Дакле, потребан нам је појединац, „нови тип човека“, способан да креира и ствара у условима нових околности бурних промена, да управља производним и својим животом. Остварити

⁶¹ Младен Вилотијевић, *Променама до квалитетне школе*, Заједница учитељских факултета Србије, Београд, 2005., стр. 7.

⁶² Јован Ђорђевић, *«Настава и учење у савременој школи»*, Претпоставке успешне наставе, Институт за педагошка истраживања, Београд, 2006., стр.14.

активног појединца, стваралачки настројеног у животу уопште „захтева такво обрзовање и васпитање током којег ће се фаворизовати развој низа својстава као што су: иницијативност, смелост, одлучност, маштовитост, инвентивност, оригиналност, самосталност у мишљењу, флексибилност и др.“. (Према, Влаховићу Б., 2001.)

Поред свих квалитета које школа треба да има у пружању најбољег могућег васпитања и образовања она мора пре свега да буде отворена за средину и према њој. На првом месту према локалној средини и локалним институцијама. Она треба да даје и добија. Као културни центар локалне заједнице дужна је да даје. Као установа интегратор свих срединских установа она заузврат добија. Школа треба да васпитава и образује за живот кроз живот.

„Неопходно је указати на потребу конструктивног повезивања школе и образовних институција са животом, са средином, и инсистирати на што непосреднијем повезивању школе с ваншколским институцијама. Школа је интегрални део друштва и представља само једну од средина која појединцу омогућава напредовање. Организовање различитих средина и координација њихових програма треба да допринесу што ширем и потпунијем развоју сваког појединца. У овом процесу школа има централну и суштинску улогу. Стога је неопходно више планирања међу различитим срединама, како би се обезбедило да сви програми друштва, што је могуће више, позитивно утичу на све његове чланове. Према томе, дугорочна настојања садрже основну реконцептуализацију наставних програма и садржаја, не као серије предмета или курсеви учења, већ као средина за учење а, такође, и као битан прелаз ка систему учења који обухвата живот и рад у школи и изван ње.“⁶³

Једном речју потребан нам је квалитет. Потребна нам је квалитетна-иновативна школа.

Квалитетна - иновативна школа

У ери брзих промена потребно нам је квалитетно образовање. Потребна нам је квалитетна школа са свим елементима квалитетног школског рада. Шта деца уче, како уче и на крају колико знају су елементи школског рада и у процени квалитета рада школе треба мерити све елементе. Квалитет, истиче Вилотијевић (2005.), нису само резултати рада већ и шта деца уче, како уче и на крају колико

⁶³ Јован Ђорђевић, *«Настава и учење у савременој школи»*, Претпоставке успешне наставе, Институт за педагошка истраживања, Београд, 2006., стр.17.

знају. Прошло је време квантитативне школе у којој је усвајање чињеница играло пресудну улогу. Савремена школа окренута је квалитетном, функционалном знању. Она прати и примењује иновације како би обезбедила неопходни квалитет васпитно-образовног рада. Такву школу срећемо под различитим називима: савремена, квалитетна, иновативна, ефикасна, модерна и слично. Ми ћемо користити синтагму: квалитетна-иновативна школа, јер свака од двеју речи не искључује ону другу, већ је подразумева. Нема квалитетне школе без иновација, као што иновација није иновација уколико уз њу не стоји атрибут квалитетна. Кад кажемо квалитетна школа подразумевамо њену иновативност, као што подразумевамо квалитет кад кажемо иновативна школа.

Реч квалитет потиче од латинске речи *qualitas*, што значи каквоћа, својство, особина, врлина, вредност, доброта, добра особина. Квалитетан се објашњава као онај који је добре каквоће, који је од вредности. (Према, Вујаклији)

Квалитет образовања и његова развијајућа функција треба да карактеришу савремено образовање. (Према, Ђорђевић Ј., 2006.) Али, око термина квалитет нема опште сагласности о његовом одређењу у образовању. „Квалитетно образовање се поима као ваљаност, каквоћа, вредност и процеса и ефеката педагошког рада израженог у достизању одређених циљева, односно, у степену реализације човека“⁶⁴ Многи напомињу да се квалитет, иако нема прецизног педагошког одређења, у образовању препознаје. На пример: када уписују своје дете у први разред родитељи који желе квалитетног наставника јасно знају код које учитељице желе да упишу своје дете, или свршени основци унапред знају из којих ће наставних предмета имати проблеме у средњој школи јер им настава није била квалитетна.

Настава у квалитетној – иновативној школи и сама треба да буде таква, квалитетна и иновативна. „Да би наставни процес, био добар, занимљив, богат, иновативан, неопходни су добро припремљени наставници високе стручности и дидактичко – методичке културе, наставници који сами себе стално побољшавају. Настава има неопходан квалитет ако уважава когнитивне и друге разлике међу ученицима и свакоме омогућује да решава задатке на свој начин.“⁶⁵

⁶⁴ Бошко Влаховић, *Управљање иновацијама у образовању*, Учитељски факултет, Београд, 1996., стр. 18.

⁶⁵ Др Младен Вилотијевић: *Квалитет образовања и школе - кључ за XXI век*, часопис Педагогија, бр. 2., Београд, 2000., стр. 122.

Према томе наставни процес зависи од наставника и његове обучености да води диференцирану наставу задовољавајући најразличитије потребе својих ученика. Квалитет наставе, дакле, директно зависи од квалитета наставника и његовог сталног стручног усавршавања. Данас, међутим, „квалитет наставе забрињава“. У настави преовладава фронтални облик рада и предавачка метода. Ученици „добијају“ формална, неприменљива знања. О активним методама учења и сналажењу у литератури, као вештинама којима ученици треба да овладају да и не говоримо. Развити ове вештине у описаном наставном процесу је немогуће.

Одговоре на овакво стање ствари у нашој педагошкој пракси према нашем мишљењу треба тражити у сталним нормативним, структуралним реформама. Кад год је просветна „елита“ реформисала васпитање и образовање у земљи полазила је од система и структуре, доносећи разне правне акте којим би дате промене верификавала и „боље уредила“, надајући се да законодавство само по себи утиче на унапређивање васпитања и образовања. Увек је долазило до разочарења „...јер се погрешно претпостављало да су организационе и структурне реформе нормативног и програмског карактера довољне за остваривање врло амбициозно постављених циљева. Запостављане су школе и наставници, односно педагошка пракса, пре свега материјална основа, па се суштина наставног процеса није мењала, јер је он и даље остајао дидактичко-методички сиромашан. Реформа може успети тек када се створе услови да се и настава побољша, односно да сви ученици буду активни у наставном процесу.“⁶⁶

Никада онај који спроводи реформе - наставник није био довољно уважен, зато су, углавном, реформе и доживљавале крахове. Школе припадају системима који се тешко и споро мењају. „Вештачки системи, нарочито они који регулишу мисаони рад, су често врло стабилни, али зато доста инертни и конзервативни. Треба им доста времена да реагују на промене у окружењу, на нове захтеве.“⁶⁷ Школа је инертни систем. Живи елемент у њој, наставници нерадо напуштају устаљене моделе живота, рада, понашања. Опирање новинама страхујући од непознатог је у људској природи. На пример, улазак у нову средину или примена новог начина рада

⁶⁶ Др Младен Вилотијевић: *Квалитет образовања и школе - кључ за XXI век*, часопис Педагогија, бр. 2., Београд, 2000., стр. 109.

⁶⁷ Др Младен Вилотијевић: *Квалитет образовања и школе - кључ за XXI век*, часопис Педагогија, бр. 2., Београд, 2000., стр. 125.

изазива код човека одређену нелагодност и стрепње и уколико немамо јак мотив ми одустајемо. И оно најважније је да наставници никада до сада нису доживели реформу као своју промену, јер нису били укључени у одлучивање о питањима реформе, што се види из ретроспективе досадашњих реформи. Било је покушаја да се неке реформе прикажу као реформе које питају и уважавају наставнике, међутим, те исте су успевале на разноразним скуповима и састанцима да „изнуде“ формалну подршку наставника. Наравно, наставници би их брзо презрели и, наравно, очекивано били кочничари промена.

Ни једна реформа до сада се није бавила реформом наставе. То су промене које дају резултате у одложеном временском периоду и, вероватно, из тог разлога нису примамљиве реформаторима, јер промене нису одмах видљиве. Када промените структуру система, то је јасно видљива промена. Ова појава је упоредива са променама које нови директори доносе школама. Они, углавном, мењају у школама све што се оком може видети, чак и када је школска зграда у одличном стању, они ће се ипак бавити њоме, макар префарбали столарију, ограду и сл. Зашто? Јер је то видљива промена, они ће иза тога моћи да причају како су и шта учинили за школу. Настава је и у једном и у другом случају непримамљива и зато она остаје непромењена. И даље је доминантан: фронтални облик рада и предавачке наставне методе. Квалитетна – иновативна школа тражи другу врсту наставе, квалитетну – иновативну наставу и учење. У њима „учење није гледалачки спорт.“⁶⁸

Ево како је једна наставница описала шта је квалитетно учење и шта њени ученици треба да знају када излазе из школе: „Оно што највише желим то је да током времена постану одговорнији за себе и за своје усмеравање. Ако мисле да могу да размишљају критички и да могу да испитују и развијају своје сопствене мисли о стварима, то је одиста учење. То је минимална граница учења: да се буде способан да се зна шта је то што се жели знати, да се буде способан да се то испита и вреднује лично и независно. У стварности људи који то раде, људи који одлучују где ће да иду, оспособљени су и имају одговорност и воље су у нашем друштву. И ја желим да деца знају шта је то нешто што треба да се развије.“⁶⁹

⁶⁸ Џорџ Вуд, *Ефикасне школе*, Центар за усавршавање руководилаца у образовању, Београд, 1996.

⁶⁹ Џорџ Вуд, *Ефикасне школе*, Центар за усавршавање руководилаца у образовању, Београд, 1996., стр. 226.

Кроз квалитетну – иновативну наставу ученици стичу квалитетно знање. Човек учи од почетка до краја свога живота, добробити које стиче учењем ни у једном моменту нису крајњи резултат сазнајног процеса. Право знање је оно које је основа новом знању. Брзина нагомилавања новог знања и информација од школе тражи универзално, а не конкретно знање. Научити ученике како се учи и оспособити их да се сналазе у литератури два су приоритетна циља савремене школе.

„Полазећи од анализе постојећег стања и сагледавајући потребе, садашње и будуће, Унеско инсистира да образовање пружи ученицима доживотно неопходне и вредне окоснице – стубове знања. Оне гласе: учити за знање, учити за рад, учити за заједнички живот, учити за постојање.“⁷⁰ Учити за знање – овај део се не односи само на запамћивање информација, већ и на део који се односи на „...прераду и структурирање информација. Оспособљавање за сазнавање, разумевање и откривање је неопходно да би се ученици припремили за доживотно учење.“⁷¹ Учити за рад – односи се на умеће употребе и примене стечених знања. Учити за заједнички живот – односи се на социјализацију личности и то је „најбитнија функција образовања“. Учити за постојање – односи се на „изграђивање идентитета сваке јединке“.

Дакле, предуслов за квалитетно знање је мишљење. Ево како школу у којој се мишљење негује описује један наставник: „Уливамо им самопоуздање да су способни да доносе одлуке, да налазе информације, да разумеју шта читају, да формулишу идеје, да оперишу у краљевству идеја. Оно на шта мислим је способност да се синтезишу и нађу материјали – извори, да се зна шта је то што мора да се уради да би се нешто разумело... да имају мишљење и да буду способни да изразе та мишљења и заступају их...“⁷²

⁷⁰ Др Младен Вилотијевић: *Променама до квалитетне школе*, Заједница учитељских факултета Србије, Београд, 2005., стр. 60.

⁷¹ Др Младен Вилотијевић: *Променама до квалитетне школе*, Заједница учитељских факултета Србије, Београд, 2005., стр. 61.

⁷² Џорџ Вуд, *Ефикасне школе*, Центар за усавршавање руководиоца у образовању, Београд, 1996., стр. 225.

СТРУЧНО УСАВРШАВАЊЕ НАСТАВНИКА

Наставник у квалитетној – иновативној школи

Школа ће бити онолико добра колико су добри наставници у њој, то је став опште сагласности педагошких стручњака. Иновативна школа то су уствари иновативни наставници. Према томе, квалитетну-иновативну школу стварају исти такви наставници. Иновирање наставе, школе, као и целокупног образовања немогуће је без добро обученог и способног наставника. На првом месту то је посао наставничких факултета. „Да би се догађале промене у образовању, морају се прво догодити у животу и раду наставничких факултета. То подразумева заокрет: од традиционалног ка модерном факултету; од живе речи, монолога ка интеракцији, комуникацији, дијалогу; од давнашњег концепта који на универзитету и даље доминира, а према коме се студентима кроз предавања наставника нуде коначна решења, ка модерном концепту у коме ће се студент наћи у положају да тражи решења, прави и исправља грешке, анализује и решава проблеме, мисли, стваралачки се испољава, док му је наставник у том процесу сарадник, партнер.“⁷³ Иницијално, факултетско образовање наставнику треба да обезбеди три ствари: да га оспособи за задатке и припреми за улоге у савременој школи, затим да га спреми за друштво учења и укључи у концепт доживотног учења и посебно наглашавамо трећу ствар, иако се она подразумева у другој, а то је отвореност наставика за прихватање и примену иновација у школи.

Од савременог наставника данас се очекује да у раду са ученицима избегне енциклопедизам знања, већ да их научи како да уче и оспособи их да се сналазе у мору нарастајућих информација, да их проналазе, разумеју, критички прерађују и прихватају. Према томе, ако и сам наставник није на исти начин оспособљаван на факултету тешко ће одговорити савременим захтевима новог образовања.

Човек, углавном, прати и понаша се према моделу по коме је и сам оспособљаван, тако да је тешко очекивати отвореност према новинама од наставника који је морао да учи напамет чињенице и чињенице на факултету. Из тога следи отпор према променама што је један од важнијих проблема с којим се суочавају они који желе нешто да мењају у образовању. Отпор променама све више постаје

⁷³ Бошко М. Влаховић, *Путеви иновација у образовању*, Едука, Београд, 2001., стр. 393.

тема број један међу стручњацима. Како да иновација уђе у свест наставника како би постала део његове педагошке праксе?, питају се стручњаци на свим меридијанима. Усавршавањем. Како мотивисати наставника да се усавршава и прати новине у образовању? Да ли је то обавезним системом стручног усвршавања или треба трагати за стварима које ће мотивисати наставнике да се самоусавршавају.

Систем стручног усавршавања наставника у Републици Србији

Потреба за сталним реформама, унутрашњим и спољашњим, у школи и образовању уопште, актуелизовала је питање стручног усавршавања наставника у свету и код нас. Многе земље, па и наша, определиле су се за обавезан систем стручног усавршавања у смислу обавезивања наставника да у одређеном временском периоду похађа одређени број акредитованих сати стручног усавршавања. У систему обавезног стручног усавршавања запослених у образовању код нас тај период је пет година, а број сати које запослени треба да оствари на одобреним програмима стручног усавршавања је сто.

Систем стручног усавршавања у нашој земљи правно је регулисан Законом о основама система образовања и васпитања објављеном у „Службеном гласнику РС“ број 62/03 и 64/03 и Законом о изменама и допунама Закона о основама система образовања и васпитања објављеном у „Службеном гласнику РС“ број 58/04 и 62/04 (у даљем тексту: Закон) и Правилником о сталном стручном усавршавању наставника, васпитача и стручних сарадника објављеном у „Службеном гласнику РС“ број 14/04 и Правилником о изменама и допунама Правилника о сталном стручном усавршавању наставника, васпитача и стручних сарадника објављеном у „Службеном гласнику РС“ број 56/05 (у даљем тексту: Правилник).

Правилник произилази из члана 120. Закона који прописује обавезу стручног усавршавања, као и могућност напредовања. Следе 1. и 2. став наведеног члана Закона:

„Наставник, васпитач и стручни сарадник дужан је да се усавршава ради успешнијег остваривања и унапређивања образовно-васпитног рада.

У току стручног усавршавања наставник, васпитач и стручни сарадник може да стекне звања: педагошки саветник, ментор, инструктор и виши педагошки саветник.“

Правилник осим обавезних сати усавршавања предвиђа за запосленог и различите облике стручног усавршавања у установи у којој ради. То су:

- присуствовање, одржавање, вођење, анализа о/угледних часова, активности, радионица...
- учествовање у развојном планирању
- присуствовање стручним састанцима.

Што се тиче институционалног оквира „систем стручног усавршавања запослених у образовању код нас креирају, унапређују, координирају и прате:

Национални ниво:

- Национални просветни савет;
- Министарство просвете;
- Завод за унапређивање образовања и васпитања – Центар за професионални развој запослених;

Регионални ниво:

- Школске управе;
- Регионални центри – до сада основана су три регионална центра (у Ужицу, Чачку и Нишу), али потребно је да се статус регионалних центара прецизније одреди законом.⁷⁴

Завод за унапређивање образовања и васпитања РС, тј. његов Центар за професионални развој запослених у образовању између осталог крајем сваке календарске године расписује конкурс за одобравање програма стручног усавршавања за наредну школску годину. Пред почетак сваке школске године школама се дистрибуира Каталог програма стручног усавршавања запослених у образовању за дату школску годину. Каталог представља скуп свих програма које су разне стручне комисије прегледале и одобриле за стручно усавршавање запослених у образовању за предстојећу школску годину. До сада је објављено пет Каталога, за школску 2002/03., 2003/04., 2006/07., 2007/08. и 2008/09. Важно је напоменути да се сати стручног усавршавања рачунају од 1. јула 2004., јер је Правилник почео да се примењује од тог датума.

⁷⁴ Група аутора, *Водич*, Завод за унапређивање образовања и васпитања, Центар за професионални развој запослених, Београд, 2007., стр.17.

Васпитно- образовна установа, у овом случају школа дужна је да годишњим програмом рада оквирно испланира стручно усавршавање својих запослених, а запослени би требало да направи свој лични план усавршавања. Школа је, такође дужна да води евиденцију сталног стручног усавршавања својих запослених.

За наш рад значајна је веза између обавезног стручног усавршавања које предвиђа најмање 100 сати у току 5 година похађања акредитованих програма и става наставника према иновацијама и њиховој примени. Управо је група стручњака Регионалног центра за професионални развој запослених спровела истраживање чији је предмет био „Повезаност мотивационих и структуралних карактеристика професионалног деловања наставника са прихватањем иновација у настави“. Пројект се у целини може преузети са сајта регионалног центра, а ми ћемо овде изнети његове закључке:

- „Став према иновацијама не корелира са бројем сати стручног усавршавања – учествовање у програмима није повезано са декларативним опредељењем за или против усавршавања.
- Учествовање у програмима стручног усавршавања није повезано ни са мотивацијом наставника, као ни са степеном остваривања професионалних улога.
- Наставнике, вероватно, на учествовање и неучествовање опредељују неки други разлози, а не њихови ставови и однос према иновацијама, као ни друге мотивационе категорије.“ (www.rc-cacak.co.yu)

Стручњаци истичу да стручно усавршавање има две битне компоненте и да свакоме ко их пренебрегне прети опасност да му и најбоља намера и иницијатива пропадну, да остану мртво слово на папиру. Те две ставке су, под 1. стручно усавршавање је индивидуално усавршавање и под 2. стручно усавршавање почиње и завршава се самоучењем. Према томе наставник је центар усавршавања, као што је и генератор или кочничар промена. Знамо да је и најбољи план и програм мртав ако нема ко да га спроведе, као што програм стручног усавршавања наставнику може бити интересантан само ради броја сати које ће добити његовим похађањем.

У унапређивању нашег система стручног усавршавања са свим његовим добрим и лошим странама значајно је да у будућности учествују стручњаци, и теоретичари и практичари са искуством.

УПРАВЉАЊЕ ИНОВАЦИЈАМА – ВАЖАН ЧИНИЛАЦ УНУТРАШЊЕ РЕФОРМЕ ШКОЛЕ

Иновација је важан чинилац унутрашње реформе школе, а промене у школи су нужне јер се од ње очекује да прати друштвене промене које људима доносе и недаће и напредак. Важно је знати да „...тежња за променама у образовању није изум само овог времена, већ, мање или више, трајно присутна потреба човека и друштва.“ Друштва у непрекидном трагању за ефикасним образовним системом стално предузимају мање или веће реформске промене. Оне (реформе) су, углавном, иницијатори иновација у школи. У педагошкој збилји има појединачних примера добре, иновативне наставничке праксе, у литератури срећемо и примере квалитетних-иновативних школа, али да једна таква школа може да буде предводник и иницијатор ширења њених добрих идеја на цео систем то се у литератури помиње на нивоу теоријске претпоставке. У последње време све су актуелнији разноразни пројекти у које улазе читаве школе. Пројекат некада долази споља, а некада се осмишљава у самој школи. О чему год да је реч, било да су иновације које треба примењивати део реформе, неког пројекта и слично школа је та која управља иновацијама. Кад кажемо школа на првом месту мислимо на директора школе, јер „Ширина и карактер овлашћења која му закон обезбеђује, и статус који има, чине директора школе моћнијим и утицајнијим од било кога другог појединачног радника, па и стручног тела школе.“⁷⁵ Уколико у школи постоји повољна клима за иновације оне ће бити део наставничке праксе био то период неке системске акције промена (реформе, пројекта) или не. Пресудни утицај на културу школе која је отворена или затворена за промене има директор. Директори кочничари промена читаве школе оставе ван токова реформских идеја и иновација. Дакле, руковођење школом је значајан фактор промена.

Под претпоставком да је руководиоца (директор) предводник промена он најпре треба да придобије наставнике и створи у колективу климу за промене. Полазна основа управљања иновацијама школе јесте планирање жељених промена у које обавезно треба укључити наставнике. Школа би требало да има дугорочни план

⁷⁵ Бошко М. Влаховић, *Управљање иновацијама у образовању*, Учитељски факултет, Београд, 1996., стр. 41.

модернизације школе из кога би произашао годишњи план педагошких иновација, затим план праћења и вредновања иновација, као и план стручног усваршавања наставника за примену иновација, али и систем вредновања и награђивања наставника који примењују иновације. Наставници су окупљени у тимове који раде овај сложен посао планирања, примене, праћења и вредновања иновација у школи. Уколико им иновације буду долазиле одозго, од директора, педагога или неког трећег иницијатива би пропала. Ево шта каже Џорџ Вуд о улози директора у управљању иновацијама: „Вођа, у типичном случају директор, припрема климу за промене. Он гледа у велику слику, а онда ради са особљем, ученицима, администрацијом, комуном и школским одбором на усмеравању ка заједничкој визији. Али, ни у ком случају он не покушава да успостави свој ауторитет наметањем своје воље другима. Реструктурирање је процес који обухвата сваког. Што је већи број људи који су ангажовани у стварању креативних решења за проблеме, биће више добрих идеја.“⁷⁶ Дакле, директор би требало да пружа педагошко-инструктивну помоћ и подршку, да омогући добру информисаност наставника, ствара повољне услове, подстиче стручно усавршавање и мотивише наставнике за примену иновација у настави.

ЗАКЉУЧЦИ РЕЗУЛТАТА ИСТРАЖИВАЊА⁷⁷

Ставови и мишљења наставника о примени иновација у настави

Горе описана квалитетна-иновативна школа тражи доста материјалног, кадровског, ентизијастичког улагања. Полазна основа на путу ка иновативној школи, између осталог, јесу наставничка опредељења, тј. њихови ставови и мишљења о иновацијама.

Резултати нашег истраживања указују на позитивне ставове и мишљења наставника према примени педагошких иновација у педагошкој пракси. Отвореност за иновирање наставне и школске праксе уопште је основни, али не и довољан услов за развојне промене у школи, тако смо наше истраживање усмерили и на

⁷⁶ Џорџ Вуд, *Ефикасне школе*, Центар за усавршавање руководиоца у образовању, Београд, 1996., стр. 227.

⁷⁷ Опширнију интерпретацију резултата истраживања моћи ћете да прочитате у књизи која је у припреми.

истраживање других потребних аспеката унапређивања педагошке праксе.

Разноврстност примене наставних метода, облика и дидактичко-информатичких медија у настави

Предпоставили смо да наставници углавном примењују вербалну методу и фронтални облик рада и да недовољно користе дидактичко-информатичке медије у настави што смо другим истраживачким задатком и потврдили. Наставници, углавном, примењују традиционалну наставу јер она не захтева веће ангажовање у припремној етапи.

Систем подршке наставницима у школи у примени иновација

Једа од веома битних ставки за прихватање и примену иновација у школи јесте стварање амбијента и климе подршке наставницима. Из тог разлога трећим истраживачким задатком проучили смо систем подршке наставницима у школи у примени иновација. Овај део истраживања обухватио је четири аспекта подршке: техничку подршку, подршку планирањем, подршку праћењем и вредновањем и педагошко-инструктивну подршку. Основна хипотеза овога задатка била је да наставници немају адекватну подршку у примени иновација у школи што смо добијеним резултатима и потврдили. Школе нису довољно технички опремљене, затим се у школама недовољна пажња поклања планирању, праћењу и вредновању педагошких иновација и на крају показало се да наставници немају адекватну педагошко-инструктивну подршку од стране директора и педагога школе. Нашим следећим истраживачким задатком смо, управо, више желели да сазнамо и осветлимо улогу директора и педагога у управљању иновацијама у школи.

Улога директор и педагог у управљању иновацијама у школи

Да директори и педагози не примењују континуиран методолошки приступ пружању подршке примени дидактичких иновација у педагошкој пракси школе била је наша четврта општа истраживачка хипотеза. Добијеним резултатима потврђена је и ова наша претпоставка.

Наиме, надлежне структуре или стручни сарадници школе су у обавези да покрену систем континуираног планирања, праћења и

вредновања примене дидактичких иновација у наставничкој пракси. Они су први који би требало да препознају потребу и успоставе неопходан систем подршке информисањем, планирањем, праћењем и вредновањем примене дидактичких иновација у педагошкој пракси школе. Међутим, на основу проучене теорије и наше паушалногле оцене живе педагошке праксе логично смо претпоставили да наставници такву подршку немају, што су резултати истраживања и потврдили.

Мотиви наставника за примену иновација у пракси

Онима који крену на пут ка иновативној школи значајна подршка би било сазнање о мотивима које наставнике покрећу за примену иновација у пракси, зато је наш следећи задатак био да истражимо наставничке покретаче за иновирањем. Претпоставили смо да је најјачи наставнички мотив за увођење педагошких иновација постизање већег успеха у раду са ученицима што нисмо потврдили истраживачким резултатима. Наиме, наставници су показали да најрадије примењују иновације ради афирмације у струци, док се љубав према позиву и ученицима налази на последњем месту. Показало се да су постизање успеха у раду и љубав према ученицима најслабији покретачи иновирања наставног процеса и да су лични интереси надвладали интерес наше деце.

Ангажованост наставника на индивидуалном стручном усавршавању праћењем педагошких листова и часописа

Имајући у виду да стручно усавршавање почиње и завршава се самоучењем предмет нашег следећег истраживачког задатка био је индивидуално стручно усавршавање наставника праћењем педагошких листова и часописа. Претпоставили смо да наставници недовољно читају педагошку периодику и ову општу хипотезу и потврдили добијеним резултатима. Резултати овог истраживачког задатка су на нивоу поражавајућих сазнања, јер наставници мало или нимало не читају.

Најважније сметње већем ангажовању наставника у стручном усавршавању

У оквиру овог задатка анализирали смо најважније сметње већем ангажовању наставника на стручном усавршавању. Наставни-

цима смо понудили евентуалне сметње из домена струке и образовних институција, али и свакодневног живота и његових токова са којима се сусреће сваки просечан становник ове земље.

Као највећу сметњу већем ангажовању наставника у стручном усавршавању испитаници су навели недовољно стимулисање усавршавања наставника. Њихов ангажман на стручном усавршавању углавном је мотивисан личним тежњама и потребама или законском обавезом од сто сати усавршавања у пет година, што је компатибилно са налазима добијеним приликом провере пете хипотезе.

Типичне тешкоће на које наставници наилазе у свом раду и проблеми и потешкоће васпитања и образовања данас

Не сугеришући могуће резултате овог задатка (нема претпостављеног одговора на последњи задатак) желели смо да истражимо типичне тешкоће у раду наставника и које то ствари наставници виде као основне проблеме данашњег васпитања и образовања. На почетку је постављено питање које се односило на наставничке потешкоће у раду, наставници су процењивали степен тешкоћа на понуђеним тврдњама. На крају упитника наставницима је постављено отворено питање у којем су они могли да кажу који су према њиховом мишљењу највећи проблеми данашњег васпитања и образовања.

Типичне тешкоће на које наставници наилазе у свом раду

Васпитни рад са проблематичним ученицима, представља највећу наставничку потешкоћу, следеће две потешкоће односе се на дидактичко-информатичке иновације, а то су примена образовне телевизије и примена компјутера у настави. Најмање проблема и мука наставницима задаје извођење додатне и допунске наставе и припремање за часове редовне наставе.

Проблеми и потешкоће у васпитању и образовању данас

Проблеме данашњег васпитања и образовања које су наставници дијагностиковали рангирани смо према степену њихове заступљености у одговорима. На првом месту је проблем финансија и слабо материјално стање у школама и школству уопште. Онда редом иду проблеми неадекватне сарадње родитеља и школе, недовољно добри планови и програми и уџбеници, породица, доминација

ученичких права над ученичким обавезама, поремећен систем вредности у друштву, непримерено понашање ученика и васпитни проблеми, деградација наставничког позива и улоге, недостатак стимулативних мера, некомпетентност и незаинтересованост наставног кадра и лош рад институција. Када смо добијену листу проблема груписали у неколико кључних проблема добили смо да су слаба васпитна функција породице, лоше финансијско стање у просвети, лош рад институција и непостојање јасних праваца развоја и деградација наставничког позива и компетенција највећи проблеми данашњег система образовања.

ЛИТЕРАТУРА

1. Адигес, И., Дијагноза стилова управљања, Прометеј, Нови Сад, 1979.
2. Адигес, И., Тежња ка топ форми, Адигес, Нови Сад.
3. Адигес, И., Управљање променама, Адигес, Нови Сад, 2006.
4. Банђур, В., Поткоњак Н., Методологија педагогије, Савез педагошких друштава Југославије, Београд, 1999.
5. Бањанин, М., Управљање променама и пројектима у школи, Центар за усавршавање руководиоца у образовању, Београд, 1996.
6. Вилотијевић, М., Вредновање педагошког рада школе, Научна књига, Београд.
7. Вилотијевић, М., Вредновање рада ученика у настави, Филозофски факултет у Републици Српској, Српско Сарајево, 2004.
8. Вилотијевић, М., Дидактика 1, 2 и 3, Народна књига, Београд, 1999.
9. Вилотијевић, М., Експерименталне школе као носиоци развојних пормена, часопис: Директор школе, бр.2., Београд, 2001.
10. Вилотијевић, М., Квалитет образовања и школе - кључ за XXI век, часопис: Педагогија, бр. 2., Београд, 2000.
11. Вилотијевић, М., Модел годишњег програма рада школе, часопис: Директор школе, број 2, Београд, 2002.
12. Вилотијевић, М., Организација и руковођење школом, Научна књига, Београд, 1993.
13. Вилотијевић, М., Променама до квалитетне школе, Заједница учитељских факултета Србије, Београд, 2005.
14. Вилотијевић, М., Руководна функција директора, часопис: Директор школе, број 1, Београд, 2004.
15. Вилотијевић М., Вилотијевић, Н., Иновације у настави, Школска књига, Београд, 2007.
16. Вилотијевић, Н., образовање и стручно усавршавање наставника јединствен и сталан процес, часопис: Директор школе, бр. 1-2, Београд, 2003.

17. Вилотијевић, М., Чаушевић, Р., Комуникација и руковођење, часопис: Директор школе, број 1-2, Београд, 2003.
18. Влаховић, М., Б., Путеви иновација у образовању, Едука, Београд, 2001.
19. Влаховић, М., Б., Управљање иновацијама у образовању, Учитељски факултет, Београд, 1996.
20. Вуд Џ., Ефикасне школе, Центар за усавршавање руководиоца у образовању, Београд, 1996.
21. Glasser, W., Квалитетна школа-школа без присиле, Едука, Загреб, 1994.
22. Glasser, W., Наставник у квалитетној школи, Едука, Загреб, 1999.
23. Goleman, D., Емоционална интелигенција, Геопоетика, Београд, 2005.
24. Gossen, D., Anderson, J., Стварање увјета за квалитетне школе, Алинеа, Загреб, 1996.
25. Greene, V., Нове парадигме за стварање квалитетних школа, Алинеа, Загреб, 1996.
26. Група аутора, Водич, Завод за унапређивање образовања и васпитања, Центар за професионални развој запослених, Београд, 2007.
27. Draker, P., Управљање у новом друштву, Adizes, Нови Сад 2005.
28. Ђорђевић Ј., «Настава и учење у савременој школи», Претпоставке успешне наставе, Институт за педагошка истраживања, Београд, 2006.
29. Закон о основама система образовања и васпитања, „Службени гласник РС“ бр. 62/2003 и 64/2003
30. Закон о изменама и допунама Закона о основама система образовања и васпитања, „Службени гласник РС“ бр. 58/04 и 62/04
31. Ивановић, С., Актуелни васпитно-образовни проблеми у основној школи, часопис: Директор школе, бр.2., Београд, 2001.
32. Јукић, С., Квалитет наставе забрињава, часопис Педагогија, бр. 3-4., Београд, 2000.
33. Јурић, В., Методика рада школског педагога, Педагошко – књижевни збор, Загреб, 1977.
34. Костић, Б., Менаџер у образовању, часопис: Директор школе, број 3-4, Београд, 1993.
35. Клајн И., Шипка М., Велики речник страних речи и израза, Прометеј, Нови Сад, 2006.
36. Кулић Р., Деспотовић М., Увод у андрагогију, Свет књиге, Београд, 2005.
37. Костадиновић Д., Болоњска декларација о европском простору за високо образовање, часопис: Директор школе, бр. 2/2005., Београд
38. Костадиновић Красић Д., Државно уређење са школским законодавством, први и други део, ЖЕЛНИД, Београд, 2001.
39. Малинић, Д., «Узроци школског неуспеха», Претпоставке успешне наставе, Институт за педагошка истраживања, Београд, 2006.
40. Мандић, Д., Дидактичко-информатичке иновације у образовању, Медиаграф, Београд, 2003.

41. Машић, Б., редактор: Knowledge management, Зборник радова, Универзитет "Браћа Карић", Факултет за менаџмент, Београд, 2004.
42. Меуер, Н., Школа која учи, часопис: Директор школе, број 2, Београд, 2005.
43. Милосављевић Г., Организација тренинга, „Службени гласник“ са п. о., Београд, 1997.
44. Овчарова, Р., В., Педагошко психолошка служба у школи, Учитељски факултет – Центар за стручно усавршавање, Београд, 1996.
45. Правилник о сталном стручном усавршавању и стицању звања наставника, васпитача и стручних сарадника, “Сл. гласник РС”, бр. 14/2004 и 56/2005
46. Панасиок, В., П., Опште теорије управљања квалитетом образовања, часопис: Директор школе, број 2, Београд, 2005.
47. Приручник за поступање у оквиру интеграције повратника, Служба за људска и мањинска права Влада Републике Србије, Београд, 2007.
48. Радовић, Д., Срећни гост живота, Astimbo, Београд, 2002.
49. Ратковић, М., Управљање школама помоћу пројеката, часопис: Директор школе, број 1, Београд, 2000.
50. Robbins, S., P., Coulter, M., Менаџмент, Дата статус, Београд, 2005.
51. Сенги, П., Пета дисциплина, Адигес, Нови Сад, 2003.
52. Годосијевић, Р., Шушњар, Г., Ахметагић, Е., Перошевић, Б., Променама до успешног предузећа, Прометеј, Нови Сад, 1995.
53. Трнавац, Н., Педагог у школи, Учитељски факултет у Београду – Центар за усавршавање руководилаца у образовању, Београд, 1996.
54. Чаушевић, Р., Потребе као детерминишући фактор ефикасније педагошке организације и руковођења школом, часопис: Директор школе, број 1-2, Београд, 2003.

Снежана Милошевић-Јешић, Београд

MANAGEMENT OF THE DEVELOPMENT CHANGES IN SCHOOL

Resume: The changes which improve the educational work in schools are addressed to as development, innovative changes; namely they are presented as innovations. In order to keep up with rapid social changes school should always improve its work. The qualitative dimension of the work consists of the pedagogical innovation. Therefore, the management of the innovations represents a significant factor of the school's inner reforms.

The subject of this study is the highly qualified, innovative school whose main assumption presents the observation and application of the innovations. The innovative school implies an innovative teacher, thus the attitude of a teacher towards the changes is the significant factor when the management of the innovations within the school is concerned. The significant place in our study is taken by the position, knowledgeableness, attitudes and professional trainings of teachers, together with the support given by principal and assistants within the school.

Conclusions of the results of the research conducted in Belgrade, Knjazevac, Leskovac and Valjevo, where the sample of 309 primary school teachers was observed are also incorporated within this study.

Key words: Changes, innovations, innovations management, teacher, support, high-quality, innovative school

Doc. dr Emina Hebib

Filozofski fakultet, Beograd

ŠKOLSKA PEDAGOGIJA KAO STUDIJSKI PREDMET NA UNIVERZITETIMA U EVROPI

Apstrakt

U procesu koncipiranja i izrade jednog predmetnog programa korisno je imati informacije o tome gde se sve i na koji način isti predmet izučava. Tema ovog rada je Školska pedagogija kao studijski predmet na evropskim univerzitetima. U tekstu je dat prikaz podataka o zastupljenosti Školske pedagogije u studijskim programima nakon obavljenog uvida zvaničnih internetskih prezentacija 93 evropska univerziteta, odnosno 96 visokih škola i fakulteta. Školska pedagogija se na univerzitetima u Evropi javlja kao oblast ili smer studija, modul i, nešto ređe, kao zaseban predmet ili kurs različitog statusa i dužine trajanja. Pored toga, na evropskim univerzitetima izučavaju se brojni predmeti koji su po ciljevima i tematici izučavanja srodni Školskoj pedagogiji. Iako struktura stručnih profila nije bila predmet ovog pregleda, moguće je zaključiti da se na nivou visokog obrazovanja škola i školski sistem izučavaju sa različitim ciljevima i iz različitih uglova u zavisnosti od prirode i obrazovnih potreba različitih stručnih profila i da se pod istim nazivima predmeta podrazumevaju raznovrsni nastavni sadržaji.

Ključne reči: Školska pedagogija, studijski program, studijski predmet, Školska pedagogija kao studijski predmet

UVOD

Razvoj programa studijskog predmeta Školska pedagogija na Filozofskom fakultetu u Beogradu odvijao se paralelno sa razvojem Školske pedagogije kao naučne discipline u našoj sredini. Kao i programi drugih studijskih predmeta, predmetni program Školske pedagogije se na pomenutom fakultetu nalazi u procesu rekonceptualizacije. Razlozi leže u novim i drugačijim potrebama stručnog profila diplomirani pedagog koje se razvijaju kao rezultat promena u školskoj praksi i zahtevima reforme visokog obrazovanja u Srbiji koji se, između ostaloga, odnose i na usklađivanje sistema studiranja sa evropskim standardima obrazovanja direktno povezanih i sa strukturom i sadržajem studijskih programa u celini i pojedinačnih predmetnih programa. U procesu razvoja predmetnog programa korisno je, stoga, imati informacije o tome gde se sve i u kom obliku javlja Školska pedagogija kao studijski predmet. U tekstu koji sledi nakon kratkih objašnjenja tematike rada i primenjenih metodoloških rešenja, daje se pregled zastupljenosti Školske pedagogije kao studijskog predmeta na univerzitetima u Evropi.

Školska pedagogija kao naučna disciplina i kao nastavni predmet

Pošto je razvoj i sistematizacija saznanja iz jedne naučne discipline pretpostavka formiranja izdvojenog predmeta, a funkcija studija, između ostaloga, uvođenje studenata u jednu naučnu oblast, programi nastavnih predmeta različitih studijskih programa proizilaze iz naučnih disciplina. Međutim, njima ipak ne mogu biti istovetni iz više razloga.

Kao prvo, zbog potrebe osposobljavanja studenata za profesionalno angažovanje u praksi, program predmeta podrazumeva selekciju razvijenih i raspoloživih saznanja iz naučne discipline i njihov "prevod" na nivo funkcionalnih znanja. Drugo, u okviru prosvetne delatnosti vezane za školsko obrazovanje razvijeni su i formirani različiti stručni profili kojima je u procesu formalnog obrazovanja potrebno pružiti znanja u skladu sa potrebama profesionalne uloge za koju se pripremaju. Iz toga sledi da se isti predmet može i treba izučavati na različitim školama i fakultetima, ali po specifičnim programima. Treće, pošto se predmetni program odnosi i na načine njegovog ostvarivanja, specifičnosti programa istog predmeta u različitim sredinama mogu biti prouzrokovane i kontekstualnim obeležjima i uslovima u kojima se realizuje.

Bez obzira na date napomene, u koncipiranju predmetnog programa Školske pedagogije potrebno je, ipak, krenuti od predmeta i metodologije proučavanja te naučne pedagoške discipline.

Zbog važnosti funkcije i osnovne delatnosti škole kao društvene institucije institucionalno vaspitanje i obrazovanje može se proučavati sa različitih aspekata. Škola i školski sistem predmet su proučavanja svih pedagoških disciplina (Istorije pedagogije, Opšte pedagogije, Didaktike, Školske pedagogije itd.), ali i drugih društvenih nauka (psihologije, sociologije, antropologije, ekonomije i sl.). Izdvajanje posebne pedagoške discipline koja bi se bavila proučavanjem škole znači identifikaciju specifičnog aspekta proučavanja škole i školskog rada u različitim pedagoškim disciplinama i različitim naučnim oblastima.

Iz prethodnog proizilazi da bi predmet proučavanja Školske pedagogije trebao biti multidisciplinarno zasnovan, slojevit i srodan predmetu proučavanja drugih pedagoških disciplina (Trnavac, 2005). U stručnoj literaturi često se može naići na stav da bi se Školska pedagogija trebala pre svega baviti pitanjima uloge i obeležja škole kao institucije. Većina autora se slaže da odnos između institucije škole i celokupnog društvenog sistema treba predstavljati jezgro teorije škole i da se teorija škole treba baviti pitanjem funkcije škole u društveno-kulturnoj vezi, kao i spoljnim i unutrašnjim odnosima institucije škole (Tillmann, 1994).

Među različitim teorijama škole koje omogućavaju diferencirano razumevanje funkcije škole i odnosa koji se uspostavljaju u školi i između škole i okruženja (Gudjons, 1994), zanimljive su postavke strukturalno-funkcionalne teorije škole na osnovama kojih se posebno analizira pitanje da li je škola zastupnik društvenih interesa ili mesto individualnog razvoja (Lenzen, 2002) i važnost kulturne transmisije i socijalizacije pojedinca kao funkcije školskog vaspitanja i obrazovanja (Tillmann, 1994). Pošto se naglašava da je za školsko vaspitanje i obrazovanje kao proces komunikacije bitan kontekst u kome se odvija, ističe se mogućnost proučavanja škole sa socioloških polazišta (Lenzen, 2002). Uvažavajući saznanja razvijena u oblasti sociologije organizacije, škola se posmatra kao društvenokontrolirana institucija i formalna organizacija (Tillmann, 1994) i opisuje kao složeni sistem odgovarajuće funkcije i unutrašnje strukture koji je teško proučiti.

Iako korisna, saznanja o školi razvijena u pojedinačnim pedagoškim disciplinama rezultiraju neintegrisanim i nekompletnim znanjem i nemogućnošću konceptualiziranja i opisivanja celovitosti školskog vaspitanja i obrazovanja kao sistema (Banathy, 1991).

Razlozi za razvoj Školske pedagogije kao posebne pedagoške discipline, utemeljene na saznanjima razvijenim u drugim pedagoškim disciplinama i naučnim oblastima, nalaze se upravo u potrebi integrisanog i celovitog proučavanja institucionalnog vaspitanja i obrazovanja. Specifičnost predmeta proučavanja Školske pedagogije mogla bi se utemeljiti u analizi celine škole kao institucije, njene unutrašnje strukture i organizacije, načina njenog delovanja i funkcionisanja (Capra, 1998), pretpostavka čega su razvijena adekvatna metodološka rešenja.

U prethodnom tekstu navedene dileme koje prate formiranje i razvoj Školske pedagogije kao naučne discipline neretko se reflektuju na njen status u sistemu pedagoških disciplina, a direktno su povezane i sa nedoumicama i brojnim različitostima u koncepciji, strukturi i sadržaju programa nastavnog predmeta Školska pedagogija.

Školska pedagogija kao nastavni predmet: svrha i predmet uporednog pregleda

Upoznavanje sa koncepcijom programa istog nastavnog predmeta u različitim sredinama (različitim sistemima obrazovanja) pored informativne vrednosti za kreatore i realizatore predmetnog programa, može se razumevati i kao profesionalna obaveza svakog, posebno univerzitetskog

nastavnika. U procesu evaluacije i unapređivanja predmetnog programa korisno je imati uvid u strukturu i sadržaj, organizaciju, način i efekte realizacije istog i srodnih predmeta u drugim sredinama. Međutim, pregled i analiza velikog broja predmetnih programa kao sastavnog dela različitih studijskih programa je otežana iz brojnih razloga.

Zbog metodoloških normi vezanih za definisanje predmeta i kriterijuma uporedne analize kao specifičnog istraživačkog postupka (pogledati: Savićević, 1984) moguće da je u takvim pokušajima ispravnije ostati na nivou informativnih pregleda i odustati od ambicije precizne analize što ne isključuje neophodnost definisanja predmeta pregleda.

U ovom radu definisanje predmeta pregleda odnosi se na: izbor univerziteta, vrste visokih škola i fakulteta, vrste, nivoa i broja studijskih programa, kao i izbor i definisanje izvora i sadržaja podataka koji će se pregledati.

U nameri da dođemo do što celovitijeg uvida u to da li se i na koji način izučava Školska pedagogija na evropskim univerzitetima, izbor univerziteta čiji su odabrani studijski programi pregledani izvršen je prema sledećim kriterijumima:

1. prirodno-geografske, društveno-ekonomske i kulturološke razlike među evropskim zemljama (izabrani univerziteti pripadaju sledećim grupama zemalja: samostalne države nastale na području bivših jugoslovenskih republika; države koje su u svom razvoju prošle period socijalističkog društveno-ekonomskog uređenja, a koje se nalaze u periodu tranzicije; ekonomski razvijene evropske zemlje sa izdvojenim podgrupama skandinavskih zemalja, zemalja beneluksa i zemalja različitog govornog područja);

2. rang univerziteta na listi evropskih i svetskih univerziteta prema jedinstvenoj listi ocenjivanja kvaliteta studiranja i rezultati akreditacije studijskih programa (uz napomene da se od navedenog kriterijuma delimično odstupilo u nameri da se predstave studijski programi iz svih gorepomenutih grupa zemalja i da je uvažavanje navedenog kriterijuma rezultiralo različitim brojem univerziteta čiji su studijski programi pregledani iz pojedinačnih zemalja);

3. dostupnost informacija (kao osnovni izvor podataka koristio se Internet tj. zvanične internetske stranice pojedinačnih univerziteta).

Izvesno je da se ovom radu može uputiti kritika nejedinstvenosti i nedovoljne preciznosti u definisanju kriterijuma izbora jedinica predmeta pregleda.

Temeljan uporedni pregled predmetnih programa podrazumevao bi uvid u strukturu i sadržaj programskih dokumenata, načine realizacije i evaluativne podatke o efektima realizacije programa. Za potrebe ovog rada to nije bilo moguće uraditi što predstavlja jedan od ključnih njegovih nedostataka. Zbog nedostupnosti informacija, u radu smo se morali ograničiti na elemente programa date u vidu delova pisanih programa dostupnih javnosti: u svim slučajevima samo nazive predmeta (uz napomenu da smo prilikom obavljanja uvida u listu predmeta i kurseva kao dela određenog studijskog programa evidentirali ne samo predmete i kurseve koje nose naziv Školska pedagogija već i predmete koji su, prema našem viđenju funkcije i ciljeva izučavanja i tematskih oblasti obrađivanja, srodni Školskoj pedagogiji), u većini pregledanih programa status predmeta (obavezni ili izborni) i ukupno vreme izučavanja predmeta izraženo u broju semestara, a samo u pojedinačnim slučajevima i kratke skice ili opise tematskih/nastavnih sadržaja. Uvid u kompletne programske sadržaje, obavezne i dopunske izvore, nedeljne rasporede rada i obaveze studenata nije bio moguć.

Iako su nam programi osnovnih i diplomskih akademskih studija pedagogije bili primaran predmet pregleda, u radu smo se zadržali i na studijskim programima iz oblasti nauka o obrazovanju i obrazovanja učitelja i nastavnika (što rezultira različitim brojem univerziteta i visokih škola i fakulteta čiji su programi pregledani). Rukovodili smo se saznanjem da se problemska, tematska područja koja bi mogla i trebala obuhvatati Školska pedagogija izučavaju na različitim visokim školama i fakultetima i da se stručni profil pedagog javlja u ograničenom broju evropskih zemalja. Pregledu koji dajemo u ovom radu nije prethodilo upoznavanje sa strukturom stručnih profila u pojedinačnim zemljama čime se značaj prikupljenih i prezentovanih podataka moguće umanjuje.

Na kraju, napomena o terminološkim rešenjima primenjenim u radu. Paralelnim i sinonimnim korišćenjem termina nastavni i studijski predmet želimo naglasiti usmerenost teksta na programe visokog obrazovanja, a ujednačenost termina kojima se označavaju različiti nivoi studija, bez obzira na pojmovno-terminološku raznovrsnost u različitim zemljama, određena je terminološkim rešenjima uobičajenim u našoj sredini.

U nastavku teksta dajemo pregled prikupljenih podataka nakon obavljenog uvida u zvanične internetske stranice 93 evropska univerziteta, odnosno 96 visokih škola i fakulteta.

Školska pedagogija kao studijski predmet na evropskim univerzitetima

Pored studija namenjenih budućim učiteljima i nastavnicima, na univerzitetima koji deluju u državama nastalim na prostorima bivše Jugoslavije realizuju se na izdvojenim odeljenjima za pedagogiju filozofskih fakulteta osnovne i diplomatske akademske studije pedagogije.

Školska pedagogija se na pomenutim fakultetima javlja kao predmet ili kurs, modul i poseban smer u okviru različitih studijskih programa.

Kao poseban predmet Školska pedagogija se izučava u Zadru (na osnovnim akademskim studijama pedagogije kao dva jednosemestralna obavezna kursa), u Rijeci (na osnovnim akademskim studijama kao jednosemestralni obavezni kurs i kao izborni predmet na diplomskim akademskim studijama pedagogije), Sarajevu (na osnovnim akademskim studijama pedagogije kao dvosemestralni obavezni predmet), Nikšiću (dvosemestralni obavezni predmet na osnovnim akademskim studijama pedagogije i izborni jednosemestralni predmet na diplomskim akademskim studijama pedagogije), Skoplju (kao obavezni jednosemestralni predmet na osnovnim akademskim studijama pedagogije) i Ljubljani (kao dva dvosemestralna obavezna predmeta na osnovnim akademskim studijama pedagogije i kao izborni predmet na smeru istog naziva na diplomskim akademskim studijama pedagogije).

Iako se u Zagrebu ne izučava kao poseban predmet, na osnovnim akademskim studijama pedagogije jedan od modula nosi naziv Institucionalni odgoj i obrazovanje u okviru kojega se nudi i kurs Školski podsistemi.

Na pomenutim fakultetima izučavaju se brojni predmeti srodni Školskoj pedagogiji. Pored Komparativne pedagogije (obavezan jednosemestralni, odnosno dvosemestralni predmet na diplomskim akademskim studijama pedagogije U Zagrebu, odnosno Nikšiću; obavezan jednosemestralni predmet na osnovnim akademskim studijama pedagogije u Zadru, Rijeci i Skoplju; obavezan dvosemestralni predmet na osnovnim akademskim studijama pedagogije u Sarajevu), Obrazovne politike (obavezni, odnosno izborni jednosemestralni predmet na osnovnim akademskim studijama pedagogije u Zadru, odnosno Zagrebu i Skoplju pod nazivom Obrazovna politika i zakonodavstvo; izborni jednosemestralni predmet pod nazivom Razvoj školstva i obrazovna politika na diplomskim akademskim studijama pedagogije u Ljubljani), Metodike rada školskog pedagoga (obavezan jednosemestralan predmet

na osnovnim akademskim studijama pedagogije u Rijeci i Skoplju; obavezan dvosemestralni predmet na diplomskim akademskim studijama pedagogije u Zadru i Nikšiću), Pedagoškog savetovanja i profesionalne orijentacije (izborni jednosemestralni predmet na osnovnim akademskim studijama pedagogije u Zagrebu; obavezan dvosemestralni predmet na diplomskim akademskim studijama pedagogije u Sarajevu), Školskog menadžmenta i Upravljanja obrazovnim sistemima (obavezni dvosemestralni predmeti na osnovnim akademskim studijama pedagogije u Sarajevu), izučavaju se i Teorija škole (obavezan jednosemestralan predmet na osnovnim akademskim studijama pedagogije u Rijeci) i Upravljanje i autonomija škole (obavezan jednosemestralan predmet na osnovnim akademskim studijama pedagogije u Zagrebu).

Na svim univerzitetima koji deluju na prostorima zemalja koje su u prethodnom periodu imale socijalističko društveno uređenje, a čiji su studijski programi bili predmet našeg pregleda postoje pedagoški fakulteti, a u Segedinu Učiteljski fakultet.^{78 1}

Na pomenutim fakultetima Školska pedagogija se javlja kao izdvojen predmet, modul sa nizom izbornih kurseva, smer ili oblast specijalizacije.

Kao izdvojen predmet Školska pedagogija (pod nazivom Osnove Školske pedagogije) se izučava kao obavezan, jednosemestralni predmet na osnovnim akademskim studijama za sticanje akademskog naziva pedagog i socijalni pedagog na Pedagoškom fakultetu u Sofiji.

U okviru modula pod nazivom Školska pedagogija na osnovnim akademskim studijama na istom fakultetu kao izborni jednosemestralni predmeti nude se Školsko zakonodavstvo i Interkulturalno obrazovanje.

Kao programski smer, pored Menadžmenta u obrazovanju i Profesionalne orijentacije, Školska pedagogija se javlja na diplomskim akademskim studijama u Sofiji i Pragu.

Među predmetima srodnim Školskoj pedagogiji u Sofiji se izučava Upravljanje u obrazovanju (kao obavezan jednosemestralan predmet na osnovnim akademskim studijama), a u okviru modula Pedagoško savetovanje kursevi Profesionalna orijentacija i Metodika rada pedagoškog

⁷⁸ Dodajemo napomenu da smo prilikom pregleda internetskih stranica evropskih univerziteta koristili prevode na engleski jezik uvek kada su bili dostupni i termin *education* različito prevodili na osnovu poređenja sa matičnim jezikom i u zavisnosti od poznavanja strukture i sadržaja različitih studijskih programa, odnosno razvijenosti i statusa pedagogije kao nauke u različitim sredinama.

savetnika (izborni jednosemestralni kursevi na osnovnim akademskim studijama). Školsko savetovanje u okviru programa osnovnih, a Komparativna pedagogija u okviru programa diplomskih akademskih studija se nude kao izborni jednosemestralni predmeti u Brnu.

Na univerzitetima skandinavskih zemalja deluju fakulteti za nauke o obrazovanju sa odsecima za obrazovanje nastavnika, specijalno obrazovanje i rad u javnom sektoru i javnoj administraciji, odnosno fakulteti društvenih nauka sa smerovima za obrazovanje. Na pojedinim univerzitetima (npr. u Umei) posebno su izdvojeni nastavnički fakulteti.

Školska pedagogija se ne izučava kao zaseban predmet, ali se na listama obaveznih i izbornih predmeta nalaze i predmeti ili kursevi srodni Školskoj pedagogiji.

Najzastupljeniji su Komparativna pedagogija (javlja se i kao obavezan i kao izborni, jednosemestralni ili dvosemestralni, predmet u okviru programa i osnovnih i diplomskih akademskih studija na smerovima za obrazovanje u Oslu, Stokholmu i Getenburgu) i Upravljanje u obrazovanju tj. Obrazovni menadžment (javlja se kao izborni kurs u programima diplomskih akademskih studija na smeru za obrazovanje u Lundu i Arhusu). Pored toga, javljaju se i predmeti Školski sistemi skandinavskih zemalja, Obavezno i opšte obrazovanje i Državne i privatne škole (kao obavezni, jednosemestralni predmeti u okviru programa osnovnih akademskih studija na smeru za obrazovanje u Oslu), Kulturno proučavanje škole i njenog okruženja (kao izborni, jednosemestralni kurs u okviru programa diplomskih akademskih studija na smeru za obrazovanje u Stokholmu), Razvoj institucije i razvoj znanja i Metode participacije u procesu promene i razvoja (kao izborni, jednosemestralni kurs u okviru programa diplomskih akademskih studija na smeru za obrazovanje u Lundu).

Na fakultetima za psihologiju i nauke o obrazovanju univerziteta u Belgiji osnovne i diplomske akademske studije se odvijaju na tri smera: psihologija, nauke o obrazovanju i obrazovanje nastavnika. Glavna orijentacija studiranja na smeru nauka o obrazovanju je specijalno obrazovanje i proučavanje poremećaja u razvoju i ponašanju, kao i socijalni rad i socijalna zaštita. Na fakultetima društvenih nauka na kojima deluju i odeljenja za pedagogiju i nauke o obrazovanju univerziteta u Holandiji, pored budućih nastavnika, obrazuju se i stručni kadrovi za rad u oblasti specijalnog obrazovanja i javne administracije. Tako se npr. u Tventu omogućava i specijalizacija iz oblasti Obrazovnog menadžmenta i evaluacije.

Kao i u prethodnom slučaju, Školska pedagogija se ne izučava kao zaseban predmet, ali se na listama obaveznih i izbornih predmeta nalaze i predmeti ili kursevi srodni Školskoj pedagogiji. Tako se npr. u Gentu kao obavezan, dvosemestralan predmet na osnovnim akademskim studijama iz oblasti nauka o obrazovanju izučava Komparativna i internacionalna pedagogija, a kao obavezni, jednosemestralni predmeti na diplomskim akademskim studijama izučavaju se Upravljanje školom i razvoj škole i Upravljanje školom i obrazovna politika. U Levenu se na listi izbornih, jednosemestralnih predmeta u okviru programa diplomskih akademskih studija iz oblasti nauka o obrazovanju nude Obrazovna politika, Obrazovna efektivnost, Obrazovne inovacije i unapređivanje rada škole. U okviru programa osnovnih akademskih studija iz oblasti nauka o obrazovanju u Groningenu kao izborni, jednosemestralni predmet nudi se Škola i kultura, a u Ledenu, pored Kulturno-komparativne pedagogije, u okviru programa diplomskih akademskih studija iz oblasti javne administracije, nudi se izborni, jednosemestralni predmet Promena i reforma institucije.

Na fakultetima za proučavanje obrazovanja ili na fakultetima društvenih nauka na kojima deluju odeljenja za nauke o obrazovanju univerziteta u Velikoj Britaniji i Irskoj najčešće se nude programi osnovnih akademskih studija za obrazovanje nastavnika, socijalni rad i rad u javnom sektoru, savetodavni rad (npr. u Notingenu) i rad u oblasti javnog upravljanja, a u manjem broju slučajeva i programi diplomskih akademskih studija za istraživački rad u oblasti obrazovanja (npr. u Kembridžu i Leikesteru) i rad u oblasti evaluacije i unapređivanja školske i vaspitno-obrazovne prakse (npr. u Londonu).

Iako se Školska pedagogija nigde ne javlja kao zaseban predmet ili kurs, zanimljivo je da se u okviru programa diplomskih akademskih studija namenjenih obrazovanju nastavnika u velikom broju slučajeva nude izborni predmeti ili kursevi različitih naziva i različite dužine trajanje iz oblasti upravljanja u obrazovanju (npr. Rukovođenje u obrazovanju i unapređivanje rada škole u Kembridžu; Školska efektivnost i unapređivanje rada škole, Politika obrazovanja, Evaluacija i obrazovne promene u Londonu; Vođenje u obrazovanju i razvoj škole u Mančesteru; Organizacija i rukovođenje školom u Birmingenu; Rukovođenje i strateški menadžment, Upravljanje ljudskim resursima u Leikesteru; Upravljanje organizacijom i sistemna perspektiva, Principi upravljanja, Praksa i razvoj upravljanja u Dablinu itd.), komparativne pedagogije (npr. Komparativna pedagogija u Londonu; Interkulturalna pedagogija u Dablinu) i profesionalnog savetovanja (npr. Konsultativni proces, Savetovanje

i profesionalna podrška i pomoć, Individualno i organizacijsko učenje u Mančesteru; Vođenje i savetovanje, Teorija i praksa savetovanja u Dablinu).

Na fakultetima društvenih nauka, filozofskim fakultetima sa izdvojenim odeljenjima za pedagogiju (npr. na Humboltovom univerzitetu u Berlinu, na univerzitetima u Bohumu i Beču), fakultetima za psihologiju i pedagogiju (npr. na Haleovom univerzitetu u Vitenbergu, Otvorenom univerzitetu u Berlinu, na univerzitetu u Frankfurtu, Hamburgu i Minhenu), fakultetima za pedagogiju (npr. u Lajpcigu, Marburgu, Insbruku i Gracu) i centrima za obuku i obrazovanje nastavnika (npr. u Virzburgu i Bohumu) kao sastavnim jedinicima univerziteta u Nemačkoj i Austriji, pored budućih nastavnika, obrazuju se profesionalci koji se bave organizacijom, evaluacijom i unapređivanjem školskog rada i školske prakse i profesionalci za rad u institucijama socijalne zaštite, javnog i kulturnog sektora.

Pored Opšte pedagogije i Socijalne pedagogije, Školska pedagogija je smer na programima osnovnih i akademskih studija pedagogije na Fakultetu društvenih nauka u Tibingenu.

Kao poseban predmet Školska pedagogija se često javlja, doduše, ne uvek pod istim nazivima (npr. Školska pedagogija je obavezan jednosemestralan predmet na osnovnim akademskim studijama na Odeljenju za pedagogiju Fakulteta društvenih nauka u Getingenu i diplomskim akademskim studijama u Centru za obuku i obrazovanje nastavnika u Virzburgu, obavezan predmet na osnovnim akademskim i diplomskim akademskim studijama na Odeljenju za pedagogiju Fakulteta društvenih nauka u Kelnu, obavezan predmet na diplomskim akademskim studijama pedagogije u Gracu; Teorije škole i institucionalnog obrazovanja su obavezan predmet na diplomskim akademskim studijama pedagogije na Fakulteta društvenih nauka u Karlsruheu; Osnovnoškolska pedagogija je obavezan predmet na osnovnim akademskim studijama, a Teorija škole - obrazovna politika (stanje, organizacija i upravljanje obrazovnim sistemom) je izborni predmet na diplomskim akademskim studijama na Fakultetu za psihologiju i pedagogiju Otvorenog univerziteta u Berlinu). U okviru programa osnovnih i diplomskih akademskih studija pedagogije na Fakultetu društvenih nauka u Jeni izdvojeno je i tzv. pedagoško akciono područje sa naglaskom na praktičnom obrazovanju i obuci sa obaveznim, dvosemestralnim predmetima Školska pedagogija,

Škola u procesu promene u modernu instituciju, Škola: funkcija - efekti - rezultati.⁷⁹

U okviru različitih studijskih programa, pored navedenog, izučavaju se i Školskoj pedagogiji sledeći srodni predmeti različite dužine trajanja: Evaluacija školskog rada, Organizacija školskog rada (program diplomskih akademskih studija pedagogije na Fakultetu društvenih nauka u Karlsruheu); Institucija i programiranje, Istraživanje škole i podučavanja, Školsko obrazovanje i školska razvojna istraživanja (program diplomskih akademskih studija pedagogije na Filozofskom fakultetu Otvorenog univerziteta u Berlinu); Škola i pedagoška istraživanja (na osnovnim, odnosno diplomskim akademskim studijama pedagogije u Beču); Organizacija i upravljanje u institucijama obrazovanja (na osnovnim akademskim studijama pedagogije u Gracu).

U Francuskoj, Italiji i Španiji deluju fakulteti za psihologiju i nauke o obrazovanju (u Strasburu, Rimu i Madridu) ili fakulteti za humanističke nauke sa izdvojenim odeljenjima za obrazovanje (u Parizu). Studijski programi iz oblasti nauka o obrazovanju imaju dva smera: tzv. profesionalni (tj. praktični) namenjen obrazovanju budućih nastavnika (ukoliko pri univerzitetima ne deluju učiteljski, odnosno nastavnički fakulteti kao npr. u Barseloni) i istraživački namenjen pripremi profesionalnog kadra za istraživanje i unapređivanje obrazovanja. Pored toga, na talijanskim univerzitetima programi osnovnih i diplomskih akademskih studija u okviru nauka o obrazovanju namenjeni su pripremi profesionalaca za rad u privatnom i javnom sektoru i institucijama kulture.

Školska pedagogija se nigde ne javlja kao zaseban predmet, ali se u okviru različitih programa nude srodni predmeti ili kursevi različitog statusa i dužine trajanja (npr. Istorija škole i institucionalnog obrazovanja, Indikatori kvaliteta sistema obrazovanja, Sistem javnog upravljanja u obrazovanju, Evropski programi obrazovanja u okviru programa osnovnih i diplomskih akademskih studija iz oblasti nauka o obrazovanju u Rimu).

Na kraju ovog pregleda, navodimo da se Školska pedagogija i njoj srodni predmeti posebno ne izučavaju na fakultetima za umetnost i društvene nauke ili psihologiju i nauke o obrazovanju univerziteta u Švajcarskoj, osim na smeru za istraživački rad u oblasti obrazovanja u Ženevi. U okviru programa osnovnih akademskih studija na ovom smeru

⁷⁹ Nepotpunost podataka o dužini trajanja predmeta ili kursa izražena u broju semestara izučavanja u određenim delovima teksta rezultat je nedostupnosti istih na Internetu.

nude se izborni moduli Obrazovanje u kontekstu i Proces obrazovanja i profesionalnog razvoja učitelja, a u okviru programa diplomskih akademskih studija izborni modul Kultura, organizacija i praksa.

ZAKLJUČAK

Kao što iz prethodnog teksta sledi, Školska pedagogija se na univerzitetima u Evropi javlja kao oblast ili smer studija, modul, zaseban predmet ili kurs različitog statusa i dužine trajanja na osnovnim i diplomskim akademskim studijama pedagogije, nauka o obrazovanju ili nastavničkim fakultetima. Od ključnog značaja među brojnim i različitim faktorima koji određuju da li će se, kada i kako izučavati ova disciplina su struktura stručnih profila usklađena sa potrebama prakse i razvijenost pedagoške teorije. Školska pedagogija se kao izdvojen predmet, stoga, javlja pre svega u zemljama u kojima je predviđeno angažovanje stručnog profila pedagog u školskoj praksi ili u zemljama na čijim prostorima se nalaze i začeci razvoja teorije institucionalnog obrazovanja.

Ukoliko se, uz svest o njihovoj nepotpunosti, dati podaci koriste kao jedan od izvora informacija o stručnim profilima koji se obrazuju i angažuju u školskoj praksi u različitim sredinama, može se zaključiti da se stručni profil pedagog javlja u manjem broju evropskih zemalja. U većini evropskih zemalja se putem studijskih programa iz oblasti nauka o obrazovanju pripremaju profesionalci za pitanja istraživanja, evaluacije i unapređivanja školske prakse, kao i profesionalci za rad u institucijama socijalne zaštite, kulturnog i javnog delovanja ili upravljanja. U zavisnosti od prirode i obrazovnih potreba različitih stručnih profila škola i školski sistem se izučavaju sa različitim ciljevima i iz različitih uglova što navodi na zaključak da se pod istim nazivima predmeta verovatno "kriju" različiti nastavni sadržaji.

Ocenu o mestu Školske pedagogije kao studijskog predmeta na evropskim univerzitetima nije moguće izvesti bez podataka o ciljevima, ishodima predmeta i nastavnom sadržaju koji se izučava. Stoga, bez obzira na informativnost i ilustrativnost datih podataka, u procesu promišljanja daljeg razvoja Školske pedagogije kao predmeta na studijama pedagogije Filozofskog fakulteta Univerziteta u Beogradu korisno bi bilo obaviti deteljnije uvide u studijske i predmetne programe. Međutim, zastupljenost tematskih područja poput npr. komparativne pedagogije, upravljanja u obrazovanju i profesionalnog savetovanja u različitim studijskim programima univerziteta u Evropi potvrda je, u poslednje

vreme iskazanih, ideja o pravcima razvoja i grananja Školske pedagogije kao discipline i predmeta kod nas.

Literatura:

1. Banathy, B. H. (1991): *Systems Design of Education (A Journey to Create the Future)*, New Jersey: Englewood Cliffs.
2. Capra, F. (1998): *Mreža života (novo znanstveno razumijevanje živih sustava)*, Zagreb: Liberata.
3. Gudjons, H. (1994): *Pedagogija – temeljna znanja*, Zagreb: Educa.
4. Lenzen, D. (2002): *Vodič za studij znanosti o odgoju*, Zagreb: Educa.
5. Savićević, D. (1984): *Komparativno proučavanje vaspitanja i obrazovanja*, Beograd: Prosveta.
6. Tillmann, K. J. (1994): *Teorije škole*, Zagreb: Educa.
7. Trnavac, N. (2005): *Školska pedagogija - predavanja i članci*, I i II, Beograd: Naučna knjiga – Komerc.

Prilog br. 1 - Spisak internetskih službenih stranica univerziteta u Evropi čiji su studijski programi obuhvaćeni preglednim tekstom

Sveučilište u Zagrebu, Hrvatska	www.ff.zg.hr/
Sveučilište u Zadru, Hrvatska	www.unizd.hr/
Sveučilište u Rijeci, Hrvatska	www.ffri.hr/
Univerzitet u Sarajevu, Bosna i Hercegovina	www.ff.unsa.ba/
Univerzitet u Skoplju, Makedonija	www.ukim.edu.mk/
Univerzitet u Ljubljani, Slovenija	www.ff.uni-lj.si/
Univerzitet Crne Gore	
www.ects.cg.ac.yu/filozofski.html	
Univerzitet u Sofiji (Sofia), Bugarska	www.uni-sofia.bg/
Univerzitet u Temišvaru (Timisoara), Rumunija	www.uvt.ro/
Univerzitet u Bukureštu (Bucuresti), Rumunija	www.unibuc.ro/
Univerzitet u Varšavi (Warsaw), Poljska	www.uw.edu.pl/
Masaryk univerzitet u Brnu (Brno), Češka	www.muni.cz/
Karlova univerzitet u Pragu (Praha), Češka	www.cuni.cz/
Univerzitet u Segedinu (Szeged), Mađarska	www.u-szeged.hu/
Univerzitet u Oslu (Oslo), Norveška	www.uio.no/
Univerzitet u Helsinkiju (Helsinki), Finska	
www.helsinki.fi/university/	
Univerzitet u Upsali (Uppsala), Švedska	www.uu.se/
Univerzitet u Lundu (Lund), Švedska	www.lu.se/lund-university/
Univerzitet u Stokholmu (Stockholm), Švedska	www.su.se/
Univerzitet u Getenburgu (Gothenburg), Švedska	www.gu.se/
Univerzitet u Umei (Umea), Švedska	www.umu.se/
Univerzitet u Turkeu (Turku), Švedska	www.utu.fi/
Univerzitet u Arhusu (Aarhus), Danska	www.au.dk/
Univerzitet u Gentu (Ghent), Belgija	www.ugent.be/
Kataolički univerzitet u Levenu (Leuven), Belgija	www.kuleuven.ac.be/
Univerzitet Libre u Briselu (Bruxelles), Belgija	www.ulb.ac.be/
Univerzitet u Liežu (Liege), Belgija	www.ulg.ac.be/
Univerzitet u Groningenu (Groningen), Holandija	www.rug.nl/
Univerzitet u Amsterdamu i Otvoreni univerzitet u Amsterdamu (Amsterdam), Holandija	
www.uva.nl/ ; www.uamsterdam.com/home/index.cfm	
Univerzitet u Lidenu (Leiden), Holandija	www.leidenuniv.nl/
Univerzitet u Utrehtu (Utrecht), Holandija	

www.uu.nl/uupublish/homeuu/1main.html

Univerzitet u Tventu (Twente), Holandija

www.utwente.nl/

Univerzitet u Nijmegenu (Nijmegen), Holandija

www.ru.nl/home/nieuws

Univerzitet u Londonu (London), V. Britanija

www.lon.ac.uk/

Univerzitet u Šefildu (Sheffield), V. Britanija

www.sheffield.ac.uk/

Univerzitet u Mančesteru (Manchester), V. Britanija

www.manchester.ac.uk/

Univerzitet u Notingenu (Nottingham), V. Britanija

www.nottingham.ac.uk/

Univerzitet u Birmingenu (Birmingham), V. Britanija

www.bham.ac.uk/

Univerzitet u Glazgou (Glasgow), V. Britanija

www.gla.ac.uk/

Univerzitet u Lidsu (Leeds), V. Britanija

www.leeds.ac.uk/

Univerzitet u Kardifu (Cardiff), V. Britanija

www.cardiff.ac.uk/

Univerzitet u Leikesteru (Leicester), V. Britanija

www.le.ac.uk/

Univerzitet u Soutemptonu (Southampton), V. Britanija

www.soton.ac.uk/

Univerzitet u Edinburgu (Edinburgh), V. Britanija

www.ed.ac.uk/

Univerzitet u Kembridžu (Cambridge), V. Britanija

www.cam.ac.uk/

Univerzitet u Oksfordu (Oxford), V. Britanija

www.ox.ac.uk/

Univerzitet u Varviku (Warwick), V. Britanija

www.warwick.ac.uk/

Univerzitet u Dendiju (Dundee), V. Britanija

www.dundee.ac.uk/

Univerzitet u Durhamu (Durham), V. Britanija

www.dur.ac.uk/

Univerzitet u Njukestlu (Newcastle), V. Britanija

www.ncl.ac.uk/

Univerzitet Riding (Reading University), V. Britanija

www.reading.ac.uk/

UEA (University of East Anglia), V. Britanija

www.uea.ac.uk/

Univerzitet u Bristolu (Bristol), V. Britanija

www.bristol.ac.uk/

King's College u Londonu (London), V. Britanija

www.kcl.ac.uk/

Triniti koledž - Dablin (Dublin), Irska

www.tcd.ie/

Univerzitet u Karlsruheu (Karlsruhe), Nemačka

www.uni-karlsruhe.de/

Univerzitet u Regensburgu (Regensburg), Nemačka

www.uni-regensburg.de/

Georg-August univerzitet u Getingenu (Göttingen), Nemačka

[www.uni-](http://www.uni-goettingen.de/en/sc/1.html)

[goettingen.de/en/sc/1.html](http://www.uni-goettingen.de/en/sc/1.html)

Univerzitet Halle u Vitenbergu (Wittenberg), Nemačka

www.uni-halle.de

Humboldt univerzitet i Slobodni univerzitet u Berlinu (Berlin), Nemačka

www.hu-berlin.de/; www.fu-berlin.de/

Fridrich Schiller univerzitet u Jeni (Jena), Nemačka

www.uni-jena.de/

Johann Wolfgang Goethe univerzitet u Frankfurtu (Frankfurt), Nemačka

www.uni-frankfurt.de/

Univerzitet u Stutgartu (Stuttgart), Nemačka

www.uni-stuttgart.de/

Univerzitet u Hamburgu (Hamburg), Nemačka

www.uni-hamburg.de/

Univerzitet u Minsteru (Münster), Nemačka	www.uni-muenster.de/
Univerzitet u Tbingenu (Tübingen), Nemačka	www.uni-tuebingen.de/
Univerzitet u Virzburgu (Würzburg), Nemačka	www.uni-wuerzburg.de/
Univerzitet u Kelnu (Köln), Nemačka	www.uni-koeln.de/
Univerzitet u Lajpcigu (Leipzig), Nemačka	www.uni-leipzig.de/
Phillips univerzitet u Marburgu (Marburg), Nemačka	www.uni-marburg.de/
Ludwig Maximilians univerzitet u Minhenu (München), Nemačka	www.uni-muenchen.de/
Ruhr univerzitet u Bohumu (Bochum), Nemačka	www.ruhr-uni-bochum.de/
Erlagen univerzitet u Nirbergu (Nürnberg), Nemačka	www.uni-erlangen.de/
Univerzitet u Frajburgu (Freiburg), Nemačka	www.uni-freiburg.de/
Univerzitet u Bonu (Bonn), Nemačka	www.uni-bonn.de/
Christian Albrechts univerzitet u Kielu (Kiel), Nemačka	www.uva.nl/
Univerzitet u u Beču (Vienna), Austrija	www.univie.ac.at/
Univerzitet u Insbruku (Innsbruck), Austrija	www.uibk.ac.at/
Univerzitet u Gracu (Graz), Austrija	www.uni-graz.at/
Louis Pasteur univerzitet u Strasburu (Strasbourg), Francuska	www.nlp.u-strasbg.fr/
Univerzitet Descartes i Univerzitet Diderot u Parizu (Paris), Francuska	www.univ-paris5.fr/ ; www.univ-paris-diderot.fr/
Sapienza univerzitet u Rimu (Roma), Italija	www.uniroma1.it/
Univerzitet u Dženovi (Genova), Italija	www.unige.it/
European univesity Institute (Florence), Italija	www.iue.it/
Autonoma univerzitet u Madridu (Madrid), Španija	www.uam.es/facultadesyescuelas.html
Univerzitet u Barseloni (Barcelona), Španija	www.ub.edu/homeub/welcome.html
Univerzitet u Ženevi (Geneve), Švajcarska	www.unige.ch/
Univerzitet u Bernu (Bern), Švajcarska	www.unibe.ch/
Univerzitet u Cirihi (Zürich), Švajcarska	www.paed.uzh.ch/
Univerzitet u Bazelu (Basel), Švajcarska	www.unibas.ch/

PhD Emina Hebib, assistant professor
Faculty of Philosophy
Belgrade

SCHOOL PEDAGOGY AS THE SUBJECT THROUGHOUT UNIVERSITIES IN EUROPE

Abstract: In the process of concept making and development of a single subject curriculum it is very useful to have information on the following: where and how is the same subject being taught. The topic of the study is the School pedagogy as the subject at European universities. The text provides description of data on representation of School pedagogy in university curriculum, offers the research of the official internet presentation of 93 European universities, i.e. 96 colleges and universities was covered by the research. The School pedagogy appears at European universities as an area of major course of studies, module or somewhat less rarely, as a separate subject or a course which has different status and length of duration. Apart from that, at the European universities numerous subjects can be found which are in terms of their aims and topics of research similar to School pedagogy. Although the structure of expert profiles has not been the topic of the review, we can conclude that on the level of the high school education and school system are being studied with different aims and from different points of view depending on the nature and educational needs of different expert profiles. The same titles of the subjects imply various educational contents as well.

Key words: School pedagogy, university curriculum, university subject, School pedagogy as the university subject.

**РАД СРПСКЕ АКАДЕМИЈЕ
ОБРАЗОВАЊА**

ГОДИШЊА СКУПШТИНА САО 21. ЈАНУАРА 2009.Г.

Редовна скупштина Српске академије образовања одржана је 21 јануара 2009. у склопу научног скупа о «Школи и њеној будућности». Скупштина је одржана на Учитељском факултету у Београду (почетак рада у 17 часова).

Скупштини присуствује 15 чланова из радног састава САО. Оправдано су одсутни: Владета Тешкић, Душан Савићевић, Стојан Богдановић, Драгослав Херцег и Илија Ћосић.

Скупштини присуствују и три инострана члана (који учествују у раду научног скупа): Драго Бранковић из Бања Луке, Ненад Сузић из Бања Луке и Јуриј Глигоријевић Волков, члан Руске академије образовања, Ростов на Дону.

Скупштином руководи председник САО Никола Поткоњак.

ДНЕВНИ РЕД СКУПШТИНЕ

1. Кратак преглед рада током 2008.г.
2. Програм рада за 2009.г.
3. Заказивање Изборне скупштине САО (избор органа САО).
4. Текућа питања.

1. КРАТАК ПРЕГЛЕД РАДА ТОКОМ 2008.г. Председник САО је обавестио да је главна активност САО током 2008.г била припремање научног скупа ШКОЛА И ЊЕНА БУДУЋНОСТ – БУДУЋА ШКОЛА.

Одржана су два састанка Одбора за организацију научног скупа и две седнице Председништва посвећене припремама научног скупа.

За учешће на научној скупштини пријавио се 101 учесник са прилогом. До утврђеног рока радове за научни скуп послало је укупно 69 учесника.

Свих 69 радова штампано је у два тома Годишњака САО на 1161 страни. Месец дана пред научни скуп сви радови су били на вебсајту САО и сви учесници су имали могућност да се са њима упознају. Приликом доласка на научни скуп сваком учеснику уручена су оба тома Зборника са штампаним радовима

Одбор за организацију научног скупа припремио је Тезе за расправу на научном скупу. Аутори Теза су Никола Поткоњак (први део) и Младен Вилотијевић (други део). Тезе су се месец дана пре одржавања научног скупа налазиле на вебсајту САО. Приликом доласка на научни скуп сваки учесник је добио штампане Тезе.

На скуп су позвани само они који су благовремено послали своје писане радове за научни скуп.

За скуп је припремљена посебна позивница са програмом дводневног рада на научном скупу. Сви учесници су тај програм добили у писаној форми приликом доласка на научни скуп. Позивнице са програмом рада и основним обавештењима о САО послате су и свим гостима који су позвани на научни скуп (ректори свих универзитета у Србији, декани свих наставничких факултета, Министарство просвете, Министарство науке, републички заводи за школство, стручна друштва педагога, андрагога, психолога и социолога, масовна средства комуникација).

Учињено је максимално да скуп што боље успе. Већ први дан рада показује велику заинтересованост за тему и озбиљност приступа назначеним проблемима. У дискусији је доста слагања са ставовима о визији будуће школе садржаној у Тезама за расправу, али има доста и критичких тонова.

На Скуптини САО није било примедба на организацију и припреме за научни скуп о Школи и њеној будућности.

Председник је обавестио присутне да није организован током 2007. и 2008 скуп ни округли сто о 200-годишњици доласка Доситеја у Србији (2007) и отварању Велике школе у Београд (2008). За организацију овог скупа био је задужен академик Владета Тешић.

Председник је, исто тако, обавестио присутне да током 2008.г. није одржана годишња скупштина САО (према Статуту је требало да се одржи), али је, ево, држимо на самом почетку 2009.г. У току 2008.г. одржано је више седница Председништва САО.

Током 2008. г није остварен ни програм сарадње са Руском академијом образовања (штампање часописа, монографија).

Кратак извештај Председника САО о раду током прошле године, прихваћен је без примедби.

Младен Вилотијевић је прустне обавестио да је најтеже било обезбедити средства за штампање Зборника и Теза за расправу за научни скуп. То је учињено захваљујући спонзорима. Захтева се да се јавно захвали свим спонзорима на донацијама које су омогућиле да се научни скуп припреми и одржи на високом нивоу (институцијама и појединцима). Посебно хвала је упућено академику Младену Вилотијевићу и академику Раденку Круљу, који су највише били ангажовани на обезбеђивању спонзора.

ПРОГРАМ РАДА САО ЗА 2009. Према програму рада САО, који је раније усвојен, утврђено је да не постоје реалне могућности да се организују четири научна скупа током 2009.г.

Председништво САО, које је о томе држало посебну седницу, предлаже да се током 2009.г. организује:

Вече којим би се обележила 80-годишњица смрти најпознатнијег српског педагога 19 века др Војислава Бакића. Том приликом би било и представљено његово Дело ДНЕВНИЧКЕ БЕЛЕШКЕ, које је на основу сачуваног рукописа В. Бакића, штампала САО уз помоћ Учитељског Факултета у Ужицу. За ово је био задужен академик Никола Поткоњак.

Вече Војислава Бакића трба да организује академик Никола Поткоњак у договору са Филозофским Факултетом у Београду и Педагошким музејом у Београду.

Да се рецензира и, по могућности штампа, монографија коју је, према програму рада САО, написао академик Никола Поткоњак, под насловом НАШИ ВЕЛИКИ ПРЕТХОДНИЦИ, посвећена заслужним посленицима за просвету, школство и педагогију Срба, који су били чланови разних академија наука и научних друштава пре оснивања САО

Академик Поткоњак је обавестио да је рукопис у завршној фази и да ће имати око 150 страница компјутерског текста.

За рецензенте овог рукописа одређени су академици Младен Вилотијевић и Новак Лакета.

Током 2009.г. треба организовати научни скуп на тему ЕКОЛОШКО ОБРАЗОВАЊЕ. За организацију овог научног скупа задужен је академик Данило Ж. Марковић.

Уместо научног скупа (јер нема толико заинтересованих учесника) треба током 2009.г. организовати округли сто на тему ПЕДАГОШКИ ИЗАЗОВИ ПОСТМОДЕРНЕ. За организацију овог округлог стола задужена је академик Грозданка Гојков.

Остале скупове – о предшколском васпитању (задужен академик Емил Каменов) и о савременим глобалним проблемима универзитета (задужен академик Данило Ж. Марковић) – треба пренети у 2010.г.

Још једном је подвучено да САО може организовати научне скупове, округле столове, организовати научна истраживања и сл., само ако се на томе максимално онгажују они чланови САО којима то Скупштина и Председништво САО повере. Остали чланови САО треба да им у томе, према својим могућностима, помогну.

Председник САО академик Никола Поткоњак је предложио да Српска академија образовања убудуће обележава ЈУБИЛАРНЕ ГОДИШЊИЦЕ својих чланова. У последњем моменту су, на пример, прошле године обележене годишњице живота и плодног рада академика Грозданке Гојков и академика Данила Ж. Марковић.

Прихваћен је предлог да се јубиларне годишњице почну да обележавају онда када појединац напуни најмање 60 година живота и рада. После краће дискусије о начину обележавања таквих годишњица договорено је да се, када се то поклопи, таква годишњица веже за одговарајући научни скуп (пошто се, на пример, научни скуп о предшколском васпитању планира за 2010.г. када је и јубиларна годишњица академика Емила Каменова – 70 година – те две ствари треба повезати). Када то није могуће онда јубиларне годишњице треба обележити ПРИГОДНОМ БРОШУРОМ посвећеном слављенику. На пример у 2009.г. два члана САО, академик Стојан Богдановић и академик Миомир Ивковић пуне 65.г. живота и рада, па их тако треба и обележити.

Добро би било да се у обележавању таквих јубиларних годишњица повеже са институцијама у којима су чланови САО запослени, па да се те годишњице обележе заједнички.

Потребно је урадити преглед јубиарних годишњица за неколико година унапред да би се могао благовремено направити план њиховог обележавања на један од предложених начина.

Добро би било, истакнуто је у дискусији, када би САО обележавала годишњице посебно заслужних посленика у образовању и школству Срба, као и годишњице посебно значајних институција у области школства и просвете српског народа. Такав програм треба урадити што пре за неколико година унапред.

ЗАКАЗИВАЊЕ ИЗБОРНЕ СКУПШТИНЕ САО. Статутом САО предвиђено је да мандат Председништва и његових чланова траје ЧЕТИРИ ГОДИНЕ. Тај рок истиче током 2009.г. Одлучено је да се закаже Изборна скупштина САО истовремено када буде држано вече посвећено успомени на Војислава Бакића, 30. априла 2009.г., и да се тада изврши избор председника, потпредседника и генералног секретара САО као и чланова Председништва САО. Држећи се Статута САО, којим је предвиђена посебна процедура избора, ту скупштиу ће припремити академици Данило Ж. Марковић и Младен Вилотијевић.

ТЕКУЋА ПИТАЊА.

Договорено је да се дискусија учесника научног скупа, са уводним излагањима Николе Поткоњака и Младена Вилотијевић и текстом Теза за расправу, штампа у следећем Годишњаку САО. Припрему материјала за штампање извршиће академици Никола Поткоњак и Младен Вилотијевић. У том Годишњаку дати и преглед рада САО и библиографије радова чланова САО објављених током 2007. и 2008. г. (за тај период такве библиографије нису објављиване).

Поново размотрити могућност издавања стручног часописа са Руском академијом образовања

И даље покушавати решити питање финансирања САО на трајнијој основи, а не, овако како је сада, од случаја до случаја.

Редовна годишња скупштина САО завршена је у 19,15 часова.

**БИБЛИОГРАФИЈЕ РАДОВА
ЧЛАНОВА САО ОБЈАВЉЕНИХ
2007. И 2008. ГОД.**

НИКОЛА ПОТКОЊАК

1. *Образовање и усавршавање наставника у првим званичним актима Србије, 1830-1880.г.* у Зборнику радова **Образовање и усавршавање наставника**, историјски аспект, Ужице, Учитељски факултет, 2007, стр. 295-310.
2. Поводом 200 г. отварања Велике школе у Београду, 1808-2008.г. *Недоумице о Јовану Савићу – Ивану Југовићу (1775-1813.г.)*, часопис «Педагогија», Форум педагога Србије и Црне Горе, Београд 2008, број 3, стр. 494-509.
3. *Неукалупљиви дух Санде Марјановић*, у књизи "Записи у славу Санде Марјановић", Београд, Педагошко друштво Србије, 2007.г., стр. 26-30.

ЈОВАН ЂОРЂЕВИЋ

1. *Савремени проблеми друштвено-моралног васпитања*, (коаутор), Савез педагошких друштава Војводине, Нови Сад, 2007, стр. 175.
2. *Формирање и функција наставника у прошлости и у садашњем времену*, Зборник "Образовање и усавршавање наставника, Учитељски факултет, Ужице, 2007.
3. *Личност и функције наставника у савременим друштвеним и економским променама*, Зборник "Образовање и усавршавање наставника", Учитељски факултет Ужице, 2008.
4. *Доживотно образовање и значај савремених информација*, IV Међународни симпозијум: Технологија, информација и образовање за друштво учења, Нови Сад, 2007.
5. *Особености учења одраслих* (приказ), Настава и васпитање, бр. 2, 2007.
6. *Породица као фактор подстицања даровитости* (уводни реферат), 14. Округли сто Високе школе струковних студија за образовање васпитача, Вршац 2008.
7. *Недостаци слабости традиционалне и савремене школе*, (коаутор), Педагошка стварност, 7-8, Нови Сад, 2008.

ДР ДАНИЛО Ж. МАРКОВИЋ

2007. година

І КЊИГЕ

1. *Глобална економија* (прилог социолошком промишљању глобализације), Ниш, 2007, Економски факултет Универзитета у Нишу.
2. *Актуалне проблеме социологије образовања*, Гюмен, 2007, Гюменски државни нафтогазови универзитет.

II ЧЛАНЦИ

1. *Одржив развој и управљање ризиком* (социолошки аспект), Ниш, зборник радова "Управљање ванредним ситуацијама, 2007, стр. 69-87, Факултет заштите на раду Универзитета у Нишу.
2. *Информацијско образовање и учење друштво*, Београд-Нови Сад, зборник радова "Технологија, информатика, образовање, 2007, стр. 55-60.
3. *Друштвени развој, даровити и друштвена елита*, Вршац, зборник "Практични аспекти савремених схватања даровитости", 2007, стр. 339-352, Висока струковна школа за образовање васпитача.
4. *Глобализација образовања*, Београд, Годишњак Српске академије образовања, 2007, 7-38, Српска академија образовања.
5. *Глобална економија, виртуализација и регионални развој*, Ниш, зборник радова "Регионални развој и демографски токови балканских земаља", 2007, стр. 45-53, Економски факултет Универзитета у Нишу.
6. *Научно-технички прогрес, информатизација друштва и виртуализација друштвеног живота*, Лесковац, зборник 17, 2007, стр. 14-24, Технолошки факултет Универзитета у Нишу.
7. *Социолошко виђење основног изазова савремене економске науке*, Ниш, зборник радова "Изазови економске науке и праксе у процесу придруживања Европској унији", 2007, 201-209, Економски факултет Универзитета у Нишу.

8. *Савремене промене у садржају сеоског рада*, Београд, зборник радова "Савремено и традиционално у животу и раду људи у селу, 2007, стр. 295-300.
9. *Социо-еколошки контекст балканске сарадње*, Ниш, зборник радова "Балкан у процесу интеграција", 2007, стр. 17-28, Центар за балканска истраживања.
10. *Екопедагогија и настава в. природа*, Скопје, "Просветно дело", 5/2007, стр. 12-20.

2008. година

I КЊИГЕ

1. *Глобализација и високошколско образовање*, Ниш, Универзитет у Нишу и Државни универзитет у Новом Пазару.
2. *Социологија безбедности труди*, Москва, Издательство, РГСУ, 2008.

II ЧЛАНЦИ

1. *Потребе редефинисања друштвеног развоја*, Ниш, зборник радова "Изазови и донети савремене социологије друштвеног развоја", 2008, стр. 37-56 Филозофски факултет Универзитета у Нишу.
2. *Држава и образовање*, Београд, Годишњак Српске академије образовања.
3. *Национална економија и држава између глобализације и регионализације*, Ниш, зборник радова "Регионални развој и демографски токови земаља Југоисточне Европе", 2008, стр. 11-22, "Економски факултет Универзитета у Нишу.
4. *Државни интегритет и остваривање етничких права у вишеетничким државама у условима глобализације*, Београд, зборник радова "Безбедност у постмодерном амбијенту", 2008, стр. 13-24.
5. *Глобалне проблеме и обезбедити безбедних услова труду*, Москва, збор. трудов "О неопходних чертах цивилизации будущего", Издательство ИНЭПУ, 2008, стр. 259-269.

6. *Цивилизационно-этические аспекты биосферного хозяйства*, Иркутск, 2008, стр.
7. *Трудовая и окружающая среда* Москва, сбор. трудов, "Актуальные проблемы экологической безопасности и здоровья нации", 2008, стр. 118-133, Московская академия экономики и права и Международный независимый эколого-политологический университет., 2008, стр. 118-133.
8. *Социология безопасного труда и социальная экология*, Белгород, сбор. трудов "Социальная экология в изменяющейся России и сопредельных государствах: теория и практика", 2008, стр. 101-102, Белгородский государственный университет.
9. *Культура мира, толеранность и междэтический отношения*, Москва, "Век глобализации" 2/2008, стр. 155-164.

ДРАГОСЛАВ ХЕРЦЕГ

1. **Herceg, D.**, Matematika i računari u školi, **Tehnologija, informatika, obrazovanje**. 4, M. Danilović, S. Popov, eds., Institut za pedagoška istraživanja Beograd; Centar za razvoj i primenu nauke, tehnologije i informatike Novi Sad, Prirodno matematički fakultet u Novom Sadu, Willy, Novi Sad, 2007, 664-667.
2. Takači, Đ., **Herceg, D.**, Stojković, R., Trigonometric functions and computer, **Tehnologija, informatika, obrazovanje**. 4, M. Danilović, S. Popov, eds., Institut za pedagoška istraživanja Beograd; Centar za razvoj i primenu nauke, tehnologije i informatike Novi Sad, Prirodno matematički fakultet u Novom Sadu, Willy, Novi Sad, 2007, 496-507.
3. **Herceg, D.**, Herceg, Dj., Numerical Mathematics with GeoGebra in High School, Teaching Mathematics and Computer Science (to appear)
4. **Herceg, Đ.**, Herceg, D. Some fourth-order methods for nonlinear equations, Novi Sad J. Math. 37,2 (2007), 241-247
5. **Herceg, Đ.**, Herceg, D., A method for obtaining third order iterative formulas, Novi Sad J. Math. 38,2 (2008),
6. Herceg, Đ., **Herceg, D.**, On a third order family of methods for solving nonlinear equations, International Journal of Computer Mathematics - Decision on Manuscript ID GCOM-2008-0332-B.R1
7. **Herceg, D.**, Herceg, Dj., On a fourth-order finite-difference method for singularly perturbed boundary value problems, *Applied Mathematics and Computation, Volume 203, Issue 2, 15 September 2008, Pages 828-837*
8. **Herceg, D.**, Ljajko, E., Približno rešavanje jednačina uz pomoć računara, Nastava matematike, LIII, 1-2 (2008), 32-42.

Knjige

1. **Herceg, D.**, Herceg, Đ., Elementi linearne algebre i Mathematica, Symbol, Novi Sad, 2007.
2. **Herceg, D.**, Herceg, Đ., Elementi matematičke analize i Mathematica, Symbol, Novi Sad, 2008.
3. **Herceg, D.**, Herceg, Đ., Elementi Diferencijalnog računa i Mathematica, Symbol, Novi Sad, 2008.
4. **Herceg, D.**, Herceg, Đ., Elementi integralnog računa i *Mathematica*, Symbol, Novi Sad, 2008.
5. **Herceg, D.**, Herceg, Đ., Elementi numeričke analize i *Mathematica*, Symbol, Novi Sad, 2008.

6. **Herceg, D.**, Lužanin, Z., Pripremni zadaci za prijemni ispit iz matematike, Symbol, Novi Sad, 2008.

ГРОЗДАНКА ГОЈКОВ

2007.

*** уџбеници, приручници, монографске студије**

1. Гојков, Г., **Метатеоријске концепције педагошке методологије: Увод у педагошку методологију**, Виша школа за образовање васпитача, Вршац, 2007.
2. Гојков, Г., Круљ, Р., Кундачина, М. **Лексикон педагошке методологије**, IV допуњено издање, ВШВ, Вршац 2007.
3. Гојков, Г., **Квалитативна истраживачка парадигма у педагогији – прилози квалитативним истраживањима у педагогији**, Висока школа струковних студија за образовање васпитача, Вршац. 138 стр.;

*** часописи, зборници, тематски зборници**

1. Gojkov, G., **Disappearance of philizophy in pedagogy**, EDUCATIA-PLUS, nr. 5. 2007., Editura UAV Arad, 2007. p.35-49 ISSN 1842-077X
Г. Гојков, **Правци промена ка којима универзитет стреми и очекивања пословног света (где је тачка на којој се погледи на компетентност универзитета сукобљавају са пословним светом)**, Зборник радова са међународног интердисциплинарног научног скупа «Европске димензије реформе система образовања и васпитања» стр.363-372
3. Гојков, Г., **Болоњска декларација и функција високог образовања**, Зборник резимеа са научног скупа «Болоњски процес и високо образовање у Србији» одржаног 27. ИВ 2007. у Београду у организацији Српске академије образовања. Издавач: САО, Београд, тираж 100;
4. Гојков, Г., **Модуларна теорија и даровитост**, Зборник резимеа са 13. Округлог стола „Практични аспекти савремених схватања даровитости”- научни скуп са међународним учешћем, одржан 12. јула 2007. у Вршцу – Висока школа струковних студија за образовање васпитача. Издавач: Висока школа струковних студија за образовање васпитача, Вршац, 2007.
Гојков, Г., **Конструктивизам као предзнак методолошких концепата који улазе у савремену педагошку методологију,* I deo – прегледни научни рад**, паг. 385-398
*Рад је настао у оквиру пројекта “Глобализација и метатеоријске концепције педагошке методологије”бр. 149049 Министарство науке РС
6. Gojkov, G., **Paradigma cercetarilor calitative in prdagogie**, pag. 19-29, STUDII DE ŞTIINŢĂ ŞI CULTURĂ, REVISTĂ TRIMESTRIALĂ EDITATĂ DE UNIVERSITATEA DE VEST »VASILE GOLDIŞ«, ARAD, ANUL III, NR.1 (8), Matie 2007. »Vasile Goldiş«, University Press, Arad,

România; ISSN 1841-1401 *Revistă evaluată de Consiliul Național al Cercetării Științifice din Învățământul Superior: Categoria C – publicații științifice de importanță națională. Cod 664*

7. Gojkov, G., **Такмичење парадигми у квалитативним педагошким истраживањима**, pag. 39-68, UDK: 001.891:37, Зборник одсека за педагогију, Филозофски факултет у Новом Саду, Одсек за педагогију, свеска 20-21, 2006/2007.,
8. Gojkov, G., **Педагошки изазови постмодерне**, Годишњак Српске академије образовања 2007/2., издавач: САО, Београд., стр. 53-89
9. Gojkov, G., **Конструктивизам као предзнак методолошких концепата који улазе у савремену педагошку методологију – други део*** (прегледни научни рад), Педагогија LXII, 4, 2007.
10. Р. Грандић, Г. Gojkov, В. Банђур, М. Узелац, А. Божин, М. Кундачина, А. Негру, **Метапедагошке расправе**, монографија на пројекту: »Глобализација и метатеоријске концепције педагошке методологије« регистрован под бројем бр. 149049А Министарство науке РС, »Конструктивизам као предзнак методолошких концепата који улазе у савремену педагошку методологију«, стр. 27-68.

*** саопштења**

1. Gojkov, G., **Болоњска декларација и функција високог образовања**, саопштење на научном скупу »Болоњски процес и високо образовање у Србији« одржаног 27. IV 2007. у Београду у организацији Српске академије образовања.
2. Gojkov, G., **Disappearance of philisophy in pedagogy**, Universitatea „Aurel Vlaicu” din Arad, Facultatea de Științe ale Educației și Asistență Socială, Arad, mai 2007.
3. Gojkov, G., **Unde merge Universitatea?**, Zilelor Academice Aradene pentru activitatea științifică și comunicarea prezetată în cadrul „ZILELOR ACADEMICE ARĂDENE” ediția a XVII, 11-13. V 2007. (*Diplomă – România, MINISTERUL EDUCAȚIEI, CERCETĂRII ȘI TINERETULUI UNIVESITATEA DE VEST „VASILE GOLDIȘ” din ARAD*)
4. Gojkov, G., **Модуларна теорија и даровитост**, саопштење на 13. Округлом столу „Практични аспекти савремених схватања даровитости”- научни скуп са међународним учешћем, одржан 12. јула 2007. У Вршцу – Висока школа струковних студија за образовање васпитача.
5. J. Prtljaga, A. Gojkov-Rajić, G. Gojkov, **Factor Encouraging High Achievements**, World Council for Gifted and Talented Children – 17th Biennial Conference, University of Warwick, England, Avgust 5-10. 2007. саопštenje
6. Gojkov, G., **Утицај научних концепата на дидактичке концепције**, саопштење – научни скуп »Дидактичко-методички аспекти промена у

основношколском образовању» у организацији: Учитељски факултет – Београд и часопис за савремену наставу *Иновације у настави*, Београд, 30. мај 2007.

*** научна полемика и критика, рецензије**

1. **Европске димензије промена образовног система у Србији**, Зборник радова/књига 3 Тема броја: *Систем образовања у Србији у вертикали европских вредности*, Издавач: Филозофски факултет, Одсек за педагогију, Нови Сад, 2007.
2. **Profesional Inductions of Teachers in Europe and Elsewhere**, Edited by Milena Zuljan and Janez Vogrinc, Univerziti of Ljubljana Faculti of Education i EUROPEAN SOCIAL FUND, Ljubljana, 2007.

2008.

*** уџбеници, приручници, монографске студије**

1. Гојков, Г., **Дидактика даровитих**, Висока школа струковних студија за образовање васпитача, Вршац, 2008. стр. 317;
2. Миленко Кундачина, Грозданка Гојков, **Збирка решених задатака из педагошке статистике**, (четврто прерађено и допуњено издање), Висока школа струковних студија за образовање васпитача, Вршац, 2008.
3. Гојков, Г., **Методолошки проблеми истраживања даровитости**, Висока школа струковних студија за образовање васпитача »михаило Палов«, Вршац, 2008.

*** часописи, зборници, тематски зборници**

1. Gojkov, G., **Abilitatile comunicative și autoreflexive de competențe ale educatoarelor**, AKTUALL, Revista trimestrială pentru învățământul preșcolar, Nr. 1, 2008.
2. Гојков, Г., **Скица за портрет ефикасног универзитетског професора (Shita pentru portretul profesorului universitar eficace)**, Educatia – plus NR. 7/2008.
3. Шести сусрет педагога хрватске – Дубровник 2008. (08.-11. IV) Културни садржаји у образовању I европске интеграције (Дијахроно културно одређење личности у постмодерној дидактици) Зборник резимеа
4. Гојков, Г., **Педагошка дијагностика** (приказ), Педагошка стварност бр. 3-4 2008.
5. Гојков, Г. **Питање критеријума**, Зборник резимеа »Квалитативна истраживања у васпитању и образовању«, стр. 28; Институт за педагошка истраживања, Београд.
6. Jelena Prtljaga, Grozdanka Gojkov, Aleksandra Gojkov Rajić **Metacognition as a link between ability and successful intelligence** саопштење – From Giftedness in Childhood to Successful Intelligence in

- Adulthood XI International Conference of European Council for High Ability, 16 – 20 septembra 2008. European council for high ability, Prague, the Czech Republic.
7. Г. Гојков, Р. Грандић, М. Узелац, А. Negru, А. Божин, В. Банђур, М. Кундачина, **Методологија засноване теорије**, монографија на пројекту:
»Глобализација и метатеоријске концепције педагошке методологије« регистрован под бројем бр. 149049А Министарство науке РС »Методологија засноване теорије«, pag. 11-36, UDK: 001.8, Нови Сад: Савез педагошких друштава Војводине, 2008.
 8. Гојков, Г., **Истраживања породице као фактора подстицања даровитих – донети и ограничења**, Зборник резимеа 14. Округли сто »Породица као фактор подстицања даровитости«, Висока школа струковних студија за образовање васпитача, Вршац, 2008. ISBN 978-7372-088-3; str.29
 9. Gojkov, G., **Konstruktivistička paradigma**, Saopštenje i Zbornik rezimea – међународна знанствена конференција „Kontroverze suvremene pedagogije i praksa odgoja i obrazovanja“, Mostar, 16-18. listopada (oktobar) 2008. Organizator skupa: Fakultet prirodoslovno-matematičkih i odgojnih znanosti Sveučilišta u Mostaru – Odsjek za pedagogiju, Filozofski fakultet sveučilišta u Zagrebu – Odsjek za pedagogiju i Hrvatsko pedagojsko društvo.
 10. Gojkov, G., **Metodološki problemi raziskovanja nadarjenih (Methodological Problems in Researches of Giftedness)**, Међународна знанствена конференција „Holistični pogled na nadarjenost – HOLISTIC VIEW OF GIFTEDNESS“, 2008. Ptuj, Slovenija. Zbornik radova „Holistični pogled na nadarjenost“
 11. Gojkov, G., **Theory initial generating**, (Plenary Lectures) International Symposium Research and Education in Innovation Era 2nd Edition, Arad, Section I – Cultural Identities and Modern Discourses, THE MINISTRY OF EDUCATION AND RESEARCH, UNIVERSITY “AUREL VLAICU“ OF ARAD, Rumunija, 20.XI 2008. Zbornik rezimea, str. 3-5,
 12. Гојков, Г., **Ортодоксна и хетеродоксна истраживачка парадигма**, Зборник радова...Глобализација....ФФ Нови Сад
 13. Gojkov, G., **Family as a Factor of Giftedness (Encouragement – 14 th Round Table in Vrsac**, ECHA NEWS, European Council for High Ability, novembar 2008. volume 22 – no 2; p. 23-25
 14. Gojkov, G., **Skica za portret efikasnog univerzitetskog profesora (Schiță pentru portretul profesorului universitar eficace)**, Educația – Plus nr. 7/2008. ISSN 1842-077X p. 278-285 Editura Universității »Aurel Vlaicu«, Arad. Facultatea de Științe ale Educației și Asistență Socială
 15. 18. Гојков, Г., **Школа и теоријски плурализам у педагогији**, научни рад UDK 37.013.75 у зборнику радова са научног скупа »Будућа школа« И, САО, Београд, 2009. p.144-193.

*** саопштења**

1. Гојков, Г. **Питање критеријума**, саопштење – XI међународни научни скуп «Педагошка истраживања и школска пракса», 6-7. март 2008. Учитељски факултет, Београд, у организацији: Институт за педагошка истраживања, Београд
2. Гојков, Г., **Истраживања породице као фактора подстицања даровитих – донети и ограничења**, саопштење 14. Округли сто »Породица као фактор подстицања даровитости«, Висока школа струковних студија за образовање васпитача, Вршац, 2008
3. Jelena Prtljaga, Grozdanka Gojkov, Aleksandra Gojkov Rajić **Metacognition as a link between ability and successful intelligence** саопштење – From Giftedness in Childhood to Successful Intelligence in Adulthood XI International Conference of European Council for High Ability, 16 – 20 septembra 2008. European council for high ability, Prague, the Czech Republic
4. Gojkov, G., **Konstruktivistička paradigma**, Саопштење на међународној зnanstvenoj конференцији „Kontroverze suvremene pedagogije i praksa odgoja i obrazovanja“, Mostar, 16-18. listopada (oktobar) 2008. Organizator skupa: Fakultet prirodoslovno-matematičkih i odgojnih znanosti Sveučilišta u Mostaru – Odsjek za pedagogiju, Filozofski fakultet sveučilišta u Zagrebu – Odsjek za pedagogiju i Hrvatsko pedagogijsko društvo.
5. Gojkov, G., **Kulturni sadržaji u obrazovanju i Evropske integracije**, (dijahrono kulturno određenje ličnosti u postmodernoј didaktici), саопштење: Šesti susret pedagoga Hrvatske „Interkulturalna pedagogija i obrazovne komunikacije“ u organizaciji Hrvatskog pedagogijskog društva, 08 – 11. IV 2008. Dubrovnik, Hrvatska.
6. Gojkov, G., **Znanje kao post-industrijska proizvodna snaga**, саопштење: 2. Međunarodni simpozij „Učinkovito djelovanje – put u vrijeme znanja“ 12. IX 2008. Varaždin – Hrvatska. Organizator: Institut cjeloživotnog učenja i novih obrazovnih tehnologija, Varaždin
7. Gojkov, G., **Metodološki problemi raziskovanja nadarjenih (Methodical problems in researches of giftedness)**, саопштење: Međunarodna znanstvena konferencija „Holistični pogled na nadarjenost – HOLISTIC VIEW OF GIFTEDNESS“, 21 – 22. XI 2008. Ptuj, Slovenija
8. Gojkov, G., **Theory initial generating**, International Symposium Research and Education in Innovation Era 2nd Edition, Arad, THE MINISTRY OF EDUCATION AND RESEARCH, UNIVERSITY “AUREL VLAICU“ OF ARAD, Rumunija, 21-22.XI

*** научна полемика и критика, рецензије**

1. Борислав Д. Станојловић, **Основи педагошке дијагностике**, Просветни преглед, Београд, 2008. Рецензенти: академик Јован Ђорђевић и академик Грозданка Гојков

2. **Европске димензије промена образовног система у Србији**, Зборник радова/књига 4 Тема броја: *Од “друштва знања” ка “друштву образовања” – европски оквири компатибилности образовних стандарда*, Издавач: Филозофски факултет, Одсек за педагогију, Нови Сад, 2008.
3. Живкович, Д., Петровић, Р., **Филозофија образовања и васпитања**, Висока школа струковних студија за образовање васпитача “Михаило Палов”, Вршац, 2008.
4. Милена Зуљан-Валенчич, **Учитељ на путу професионалног развоја од почетника до експерта**, Висока школа струковних студија за образовање васпитача “Михаило Палов”, Вршац, 2008.
5. **Педагошка дијагностика** (приказ), Педагошка стварност бр. 3-4 2008. р. 364-367 .
6. Paser, V., Vuјasin, B., **Дневник педагошке праксе**, Висока школа струковних студија за образовање васпитача, Вршац, 2008.
7. Др гордана Будимир-Нинковић, **Савремена породица и школа**, друго допуњено издање, Педагошки факултет, Јагодина, 2009.

2009. godina

Књиге, monografije

1. Gojkov, G., **Didaktika i metakognicija**, Visoka škola strukovnih studija za obrazovanje vaspitača »Mihailo Palov«, Vršac, 2009. str.196;
2. Gojkov, G., **Dokimologija**: priručnik/ 4. dopunjeno izdanje, Vršac, Visoka škola strukovnih studija za obrazovanje vaspitača »Mihailo Palov«, Vršac/ str. 527;

Radovi

1. Gojkov, G., **Škola i teorijski pluralizam u pedagogiji**, naučni rad UDK 37.013.75 u zborniku radova sa naučnog skupa »Buduća škola« I, SAO, Beograd, 2009. p.144-193.
2. Gojkov, G., **The Constant Comparative Method or Grounded Theory Methodology**, EDUCATIA-PLUS Anul VI, Nr. 1. (9) 2009. p.30-40 ISSN 1842-077X UNIVERSITY “AUREL VLAICU“ OF ARAD, Rumunija
3. Gojkov, G., **Postmoderni pluralizam i kurikulum**, (izvorni znanstveni rad) pag.109-123 u Monografiji »Škola po mjeri«, Издавач: Sveučilište Jurja Dobrile u Puli, Одјел за образовање учитеља и одгајатеља, Pula (X Међународни skup Dani Mate Demarina, Medulin/Pula 24-25. IV 2009.)

4. Gojkov, G., **The puprose of university and contemporary reform trends**, pag.400-405 Zbornik prispevkov SPREMEMBE V SISTEMU VZGOJE IN IZOBRAŽEVANJA, Međunarodna znanstvena konferenca, Zveza društva pedagoških delavcev Slovenije, Žalec, 3-4. april 2009.
5. Đorđević, B., Gojkov, G., Stojanović, A., **Sistem vrednosti potencijalne društvene elite**, Zbornik rezimea sa međunarodnog naučnog skupa »Daroviti i društvena elita«, 15 Okrugli sto; organizatori: Visoka škola strukovnih studija za obrazovanje vaspitača »Mihailo Palov« - Vršac i Univerzitet »Aurel Vajku« - Arad, Rumunija. 10. juli 2009.
6. Gojkov, G., **Intelektualni kapital i neohumanistički koncept opšteg obrazovanja**, Zbornik rezimea – 7. Međunarodna naučno-stručna konferencija NA PUTU KA DOBU ZNANJA, Split, 23-26. septembar 2009. u organizaciji FAM / Fakultet za menadžment, Novi Sad.
7. Gojkov, G., **Rekonceptualizacija sadržaja i funkcija opšteg obrazovanja**, Zbornik rezimea XII Međunarodna naučna konferencija »Pedagoška istraživanja i školska praksa« - Kvalitet i efikasnost nastave u društvu koje uči (Institut za pedagoška istraživanja, Beograd i Volgogradski državni pedagoški institut, Volgograd, Rusija); str.36, Učiteljski fakultet, Beograd, 2009.
8. Gojkov, G., **Upotreba strategije, metakognicija i izvršna kontrola kod darovitih – metodološki ugao**, Prva internacionalna konferencija »Nadarenite i talentiranite kreatori na progresot (teorija i praksa), 16-17. X 2009. Ohrid – Univerzitet »Sv. Kliment Ohridski« - Bitola/ Republika Makedonija pag.19-35
9. Gojkov, G., **Obrazovni ciljevi i obrazovni standardi**, u: Zbornik radova sa naučnog skupa »Obrazovanje i usavršavanje nastavnika« - *Ciljevi i zadaci vaspitno-obrazovnog rada*- Učiteljski fakultet u Užicu, 13.XI 2009. Organizatori: Učiteljski fakultet u Užicu; Univerzitet »Konstantin Filozof« - Pedagoški fakultet, Nitra, Slovačka; Пловдивскиј универзитет „Паисај Хилендарски“, филиал „Смољан“-Бугарска. ***rad na projektu 149049**
10. Grozdanka Gojkov, *Serbia The Gifted and Social Elite* ECHA NEWS volume 23 · no 2 · November 2009 *Published by:* Carfax Publishing, Taylor & Francis Ltd. Customer Services Department-Rankine Road Basingstoke, Hants RG24 8PR, UK <http://www.carfax.co.uk/has-ad.htm>

Saopštenja

1. Gojkov, G., **Postmoderni pluralizam i kurikulum**, (izvorni znanstveni rad) saopštenje na skupu »Škola po mjeri«, X Međunarodni skup Dani Mate Demarina, Medulin/Pula 24-25. IV 2009.
2. Gojkov, G., **Coordonate modrene in educatie in spatiul unic european**, Conferinta sciintifica internationala „DIMENSIUNEA EUROPEANA IN CERCETAREA STIINTIFICA PLURIDISCIPLINARA“ Arad, 8-10. V 2009. Universitatea de Vest „Vasile Goldiș“ din Arad
3. Đorđević, B., Gojkov, G., Stojanović, A., **Sistem vrednosti potencijalne društvene elite**, saopštenje na međunarodnom naučnom skupu »Daroviti i društvena elita«, 15 Okrugli sto; organizatori: Visoka škola strukovnih studija za obrazovanje vaspitača »Mihailo Palov« - Vršac i Univerzitet »Aurel Vajku« - Arad, Rumunija. Vršac, 12. juli 2009.
4. Gojkov, G., **Reforma visokog obrazovanja**, saopštenje – I Kongres pedagoga Republike Srpske „Razvoj pedagoške nauke i reformske promjene u obrazovanju i vaspitanju“, Jahorina, 25-27. juni 2009. u organizaciji Društva pedagoga Republike Srpske, Banja Luka.
5. Gojkov, G., **Intelektualni kapital i neohumanistički koncept opšteg obrazovanja**, saopštenje na 7. Međunarodnoj naučno-stručnoj konferenciji NA PUTU KA DOBU ZNANJA, Split, 23-26. septembar 2009. u organizaciji FAM / Fakultet za menadžment, Novi Sad.
6. Gojkov, G., **Rekonceptualizacija sadržaja i funkcija opšteg obrazovanja**, saopštenje XII Međunarodna naučna konferencija »Pedagoška istraživanja i školska praksa« - Kvalitet i efikasnost nastave u društvu koje uči (Institut za pedagoška istraživanja, Beograd i Volgogradski državni pedagoški institut, Volgograd, Rusija); 15-16. X 2009. Beograd/Učiteljski fakultet
7. Gojkov, G., **Upotreba strategije, metakognicija i izvršna kontrola kod darovitih – metodološki ugao**, Prva internacionalna konferencija »Nadarenite i talentiranite kreatori na progresot (teorija i prakta), 16-17. X 2009. Ohrid – Univerzitet »Sv. Kliment Ohridski« - Bitola/ Republika Makedonija
8. Gojkov, G., **Obrazovni ciljevi i obrazovni standardi**, uvodni referat na naučnom skupu »Obrazovanje i usavršavanje nastavnika« - *Ciljevi i zadaci vaspitno-obrazovnog rada*- Učiteljski fakultet u Užicu, 13.XI 2009. Organizatori: Učiteljski fakultet u Užicu; Univerzitet

- »Konstantin Filozof« - Pedagoški fakultet, Nitra, Slovačka;
Пловдивскиј универзитет „Паисај Хилендарски“, филиал
„Смољан“-Бугарска.
9. Грозданка Гојков, **Неохуманистички коцепт општер образовања**, научни skup „Inovacije u osnovnoškolskom obrazovanju – vrednovanje“- Učiteljski fakultet, Beograd i časopis *Inovacije u nastavi*, Beograd, 14. XI 2009.
 10. Gojkov, G., Stojanović, A. **Nacionalni identiteti i susreti kultura iz ugla darovitih**, saopštenje-rad na simpozijumu „Susret kultura“, Filozofski fakultet u Novom Sadu, 01. decembar 2009.

Recenzije, prikazi

1. 1. Dr Gordana Budimir-Ninković, **Savremena porodica i škola**, drugo dopunjeno izdanje, Pedagoški fakultet, Jagodina, 2009.
recenzija
2. Radovan Grandić, Milena Letić, **Roditelji i nastavnici o darovitoj deci i mladima**, (recenzent) Savez pedagoških društava Vojvodine i Visoka škola strukovnih studija za obrazovanje vaspitača »Mihailo Palov«, Vršac, 2009.
3. Cirila Peklaj i saradnici **Učiteljske kompetence in doseganje vzgojno-izobraževalnih ciljev v šoli**, recenzija; Univerza v Ljubljani, Filozofska fakulteta, 2009.

Projekti

1. Rukovodilac projekta **Globalizacija i metateorijske koncepcije pedagoške metodologije**, projekat br. 149049 za period 2006-2010. god., finansira Ministarstvo nauke i zaštite životne sredine RS.
2. **Moralne vrednosti darovite dece** – Mensa i Visoka škola strukovnih studija za obrazovanje vaspitača, Vršac, 2008-2010. (koautor programa)

Autor i realizator akreditovanih programa za stručno usavršavanje radnika u obrazovanju (Katalog Zavoda za unapređivanje obrazovanja i vaspitanja za školsku 2009/10. godinu):

- *Metode i tehnike razvijanja stvaralaštva*
- *Kognitivni stil u funkciji individualizacije nastave*
- *Edukacija za identifikaciju i rad sa darovitom decom*
- *Kognitivni stil u funkciji individualizacije nastave*
- *Modeli profesionalnog razvoja nastavnika*

ЂОРЂЕ ЂУРИЋ

Књиге:

1. Др Ђорђе Ђурић (2007): *Појединац и група*, Нови Сад: ТИМС, стр. 145
2. Др Ђорђе Ђурић (2008): *Психологија и образовање*, Нови Сад: Прометеј, стр. 224
3. Др Ђорђе Ђурић (2008): *Упознавање и праћење индивидуалног развоја ученика*, Нови Сад: Прометеј, стр.48

Чланци и прикази:

1. Ђорђе Ђурић: Компетенције наставника, Нови Сад: *Мисао*, 51,2008
2. Ђорђе Ђурић: Одрасли о даровитој деци (Б.Ђорђевић и др.: *Одрасли о даровитој деци и младима*, Вршац, 2007), Нови Сад: *Мисао*, 44, 2008
3. Ђорђе Ђурић: Педагошки завод и унапређивање васпитања и образовања (П. Релић: *Педагошки завод*, Нови Сад, 2007), Нови Сад: *Мисао*, 44, 2008
4. Ђорђе Ђурић: Особености учења одраслих (Д. Савићевић: *Особености учења одраслих*, Београд, 2007), Нови Сад: *Мисао*, 51, 2008.
6. Ђорђе Ђурић: Како до успешне школе (М. Ратковић: *Успешна школа*, Нови Сад, 2007), Нови Сад: *Мисао*, 45/48, 2008.

БОСИЉКА ЂОРЂЕВИЋ

1. *Савремени проблеми друштвено-моралног васпитања* (коаутор), Савез педагошких друштава Војводине, Нови Сад, 2007, стр. 175.
2. *Одрасли о даровитој деци и младима* (група аутора), Поглавља: Теоријски прилаз; 2. Родитељи, наставници и инструктори о схватању појмова и термина даровитост и таленат; и 3. Сличност и разлике у мишљењу родитеља, наставника и инструктора о даровитим ученицима, Учитељски факултет, Београд, 2007, стр. 259.
3. *Креативност и имагинација деце и младих*, Педагошка стварност, Нови Сад, бр. 1-2, 2008.
4. *Дидактика даровитих* (приказ), Педагошка стварност, 7-8, 2008.
5. *Психологија образовања* (приказ), Настава и васпитање, бр. 2, Београд, 2008.
6. *Недостаји и слабости традиционалне и савремене школе*, Педагошка стварност, 7-8, Нови Сад, 2008.
7. *Глобализација школе и образовања*, Педагошка стварност, 9-10, Нови Сад, 2008.

EMIL KAMENOV

1. Kamenov, E. (2007): Škola može bolje (prikaz knjige „Škola, krize i perspektive“ autora Milana Ratkovića), *Misao*, Novi Sad, dvobroj 39/40, str. 26-27.
2. Kamenov, E. (2007): Nove Osnove programa predškolskog vaspitanja i obrazovanja kao programski sadržaj u školovanju budućih vaspitača, u zborniku *Evropske dimenzije promena obrazovnog sistema u Srbiji*, Filozofski fakultet, Novi Sad, str. 135-142.
3. Kamenov, E. (2007): Reforma školstva: Da, ali kako? u zborniku *Od Svetog Save do Đerđa Soroša*, Hrišćanska misao, Beograd, str. 49-106.
4. Kamenov, E. (2007): Demokratizacija i decentralizacija obrazovnog sistema, u *Zborniku Odseka za pedagogiju*, br. 20/21, Filozofski fakultet, Novi Sad, str. 30-39.
5. Kamenov, E. (2007): *Hrišćanska mudrost i vrline*, II dopunjeno i prerađeno izdanje, Dragon, Novi Sad, 220 str.
6. Kamenov, E. (2007): *Azbučica*, Dragon, Novi Sad, 56 str.
7. Kamenov, E. (2007): Evropske perspektive srpskog predškolstva, *Prosvetni pregled*, br. 26, Beograd, str. 10.
8. Kamenov, E. (2007): Kuda ide predškolstvo, *Prosvetni pregled*, br. 28, Beograd, str. 11.
9. Kamenov, E. (2007): Prikaz knjige Prijatelji, poštovaoci i studenti: „Zapisi u slavu Sande Marjanović“, *Nastava i vaspitanje*, Beograd, str. 347-350.
10. Kamenov, E. (2007): Kada deca treba da pođu u školu, *Prosvetni pregled*, br. 32, Beograd, str. 11.
11. Kamenov, E. (2007): *Opšte osnove predškolskog programa*, Dragon, Novi Sad, 348 str.
12. Kamenov, E. (2007): *Óvodai iskolaelőkészítő program – B modell*, Dragon, Novi Sad, 51 str.
13. Kamenov, E. i P. Spasojević (2008): *Predškolska pedagogija*, Univerzitet u Sarajevu – Pedagoški fakultet u Bijeljini, 315 str.
14. Kamenov, E. (2008): Razvoj sistema predškolskog vaspitanja u Srbiji, *Nastava i vaspitanje*, br. 1, Beograd, str. 71-77.

15. Kamenov, E. (2008): Nove Osnove programa predškolskog vaspitanja i obrazovanja kao programski sadržaj u školovanju budućih vaspitača, *Naše stvaranje*, zbornik radova sa simpozijuma „Vaspitač za XXI vek“, Viša škola za obrazovanje vaspitača, Aleksinac, str. 8-13.
16. Kamenov, E. (2008): Put koji vodi do uspeha (prikaz knjige „Uspešna škola“ akademika Milana Ratkovića), *Prosvetni pregled*, br. 10, Beograd, str. 14.
17. Kamenov, E. i P. Spasojević (2008): *Azbučica* (posebno izdanje za RS), Univerzitet u Sarajevu – Pedagoški fakultet u Bijeljini, 56 str.
18. Kamenov, E. (2008): *Sveščica početnica*, grafomotoričke vežbe za najmlađe, Dragon, Novi Sad, 48 str.
19. Kamenov, E. (2008): Analiza Modela A Osnova programa predškolskog vaspitanja i obrazovanja, zbornik *Evropske dimenzije promena obrazovnog sistema u Srbiji*, knjiga 4, Odsek za pedagogiju Filozofskog fakulteta u Novom Sadu, str. 153-171.
20. Kamenov, E. (2008): Pedagoške antinomije u predškolstvu, *Misao*, avgustovski broj, br. 49 (507), Novi Sad, str. 8-12.
21. Kamenov, E. (2008): Suština vaspitačkog poziva, *Nastava i vaspitanje*, br. 3, Beograd, str. 395-405.
22. Kamenov, E. (2008): *Mudrost čula*, I deo, Dragon, Novi Sad, 256 str.
23. Kamenov, E. sa A. Gavrilović i N. Kapor-Stanulović (2008): *Uloga i zadaci predškolskih ustanova u populacionoj politici APV*, Pokrajinski sekretarijat za socijalnu politiku i demografiju, Novi Sad, 248 str.

ILIJA ĆOSIĆ

Поглавље у књизи међународног значаја

1. Ostojić, G., Jovanović, V., Stevanov, B., Stankovski, S., Ćosić, I.: *Collaborative Design in the Assembly Systems*, USA, Springer US, *Part of Springer Science+Business Media*, 2007, str. 217- 224.
2. Lazarević, M.; Ostojić, G.; Jovanović, M.; Rakić Skoković, M.; Ćosić, I. Stankovski, S.: Product Disassembly Quality According to Selection Scenario, *DAAAM International Scientific Book*, 2007.

Рад у часопису међународног значаја

1. Ostojić, G., Lazarević, M., Stankovski, S., Ćosić, I., Radosavljačić, Z.: RFID Technology Application in Disassembly Systems, *Strojniski Vestnik - Journal of Mechanical Engineering*, 2008, Vol. 54, No. 11, str. 759- 767.

Рад саопштен на скупу међународног значаја штампан у целини.

1. Jovanović, V., Tomović, M., Ćosić, I., Ostojić, G.: Cataloging a Digital Models of Reconfigurable Systems with Manual Workcells, *2nd International Conference on Changeable, Agile, Reconfigurable and Virtual Production, CARV2007*, Toronto, Canada: Intelligent Manufacturing, 22-24 July, 2007, str. 474- 481.
2. Ostojić, G., Jovanović, V., Stevanov, B., Stankovski, S., Ćosić, I.: Collaborative design in the assembly systems, *DET 2006, 3rd International CIRP Sponsored Conference on Digital Enterprise Technology*, Setubal (Portugal): Springer, 18.09.2006.-20.09.2006 September 2007.
3. Jovanović, V., Tomović, M., Ćosić, I., Miller C., Ostojić, G.: Ergonomic Design of Manual Assembly Workplaces, *2007 ASEE (American Society for Engeneering Education) Illinois/Indiana Section Conference*, Indianapolis, IN, USA: Indiana University Purdue University Indianapolis, 30-31 March, 2007,
4. Tekić, Ž., Ćosić, I.: University Spinouts in Serbia - Problems and Difficulties, *The 18th International DAAAM Symposium*, Vienna, Austria: DAAAM International, 2007, str. 747- 748.
5. Ćosic, I., Radakovic, N., Simeunovic, N., Lalic, B.: Creating the Service Product by Applying the General Work Procedure Model, *Annals of*

- DAAAM for 2008 & Proceedings of the 19th International DAAAM Symposium*, Vienna, Austria: DAAAM International, 22.-25. October, 2008, pp 153 ISSN 1726-9679.
6. Fürstner, I., Anišić, Z., Čosić, I.: Mass customization: Trends and research, *19th DAAAM International Symposium*, Vienna, Austria: DAAAM International Vienna, Vienna, oktober, 2008, str. 519- 520.
 7. Fürstner, I., Anišić, Z., Čosić, I.: Mass customization: Trends and research and application, *IS 08 - XIV International Conference on Industrial Systems IS'08*, Novi Sad: University of Novi Sad, Faculty of Technical Sciences, 2-3. oktobar, 2008, str. 493- 499.
 8. Fürstner, I., Anišić, Z., Čosić, I.: Overview of the Current reserch results of mass Customization, *3rd International Conference on Mass Customization and Personalization in Central Europe*, Palić-Novi Sad: FTN Novi Sad, jun, 2008, str. 65- 74.
 9. Rašković, V., Šenk, V., Borocki, J., Čosić, I.: Promoting entrepreneurial thinking in would-be and existing high-tech companies in Serbia, *Promoting Entrepreneurship by Universities, Hämeenlinna, Finland: FINPIN*, HAMK University of Applied Sciences and Häme Convention Bureau, April, 2008, str. 83- 90.
 10. Čosić, I., Mitrović, S., Ivanišević, A.: Possibilities and Contraints on the development of entrepreneurship in the countries in Transition, *1st International Conference Vallis Aurea, Pozega-Vienna.*, Pozega-Vienna,: Sveučilište u Požegi, 19 09, 2008, str. 0121- 0125.
 11. Čosić, I., Radaković, N., Simeunović, N.: The Service Product Planning work plan analysis, *XIV International Conference on Industrial Systems IS'08*, Novi Sad: University of Novi Sad, Faculty of Technical Sciences, Novi Sad: 02.-03. oktobar, 2008.
 12. Mijić, V., Mrazovac, S., Čosić, I., Jokić, V.: Concurrency of Two Regions Based on Statistical Samples, *XIV International Conference on Industrial Systems IS'08*, University of Novi Sad, Faculty of Technical Sciences, 02.-03. oktobar, 2008, str. 513- 519.
 13. Čosić, I., Jovanović, V., Filipović, S.: An Enclosure to an Computer aided designing of Technological assembly systems, *XIV International Conference on Industrial Systems IS'08*, Novi Sad: University of Novi Sad, Faculty of Technical Sciences, Novi Sad: 02.-03. oktobar, 2008, str. 37- 43.
 14. Čosić, I., Tekić, Ž.: Platforms And Regions of Knowledge - the Route Towards Knowledge Society, *XIV International Conference on Industrial Systems IS'08*, Novi Sad: University of Novi Sad, Faculty of Technical Sciences, Novi Sad: 02.-03. oktobar, 2008, str. 499- 507.

Рад у часопису националног значаја

1. Ћосиц, И., Текић, Ж.: Болоњски процес и друштво засновано на знању, *Глас хемичара, технолога и еколога Републике Српске*, 2008, Vol. 48, str. 1- 13.

Уводно предавање на скупу националног значаја штампано у целини.

1. Ћосић, И., Текић, Ж.: Болоњски процес и друштво засновано на знању, *VIII саветовање хемичара и технолога РС*, Бања Лука: 2008,
2. Ћосић, И., Текић, Ж.: Променама ка друштву знања, *32. Саветовање производног машинства Србије са међународним учешћем*, Нови Сад: Факултет техничких наука, 18.-20. септембар, 2008, стр. 21- 25.
3. Ћосић, И.: Трансформација високошколског система у функцији образовања, истраживања и привредног просперитета, *34. ЈУПИТЕР КОНФЕРЕНЦИЈА са међународним учешћем*, Универзитет у Београду - Машински факултет, Београд, јун 2008. године.

Рад саопштен на скупу националног значаја штампан у целини

1. Тодић, В., Ћосић, И., Лазаревић, М.: Погодност за рециклажу као интегрални део квалитета производа, *Фестивал Квалитета 2007.*, Машински факултет, Крагујевац, 8-11 мај, 2007.
2. Максимовић, Р., Ћосић, И.: Стандарди за акредитацију високошколских установа и студијских програма и стандарди ИСО 9000, *XIIИИ скуп Трендови развоја - ТРЕНД 2007 - Акредитација болоњских студија*, Копаоник: Универзитет у новом Саду, Факултет техничких наука, 05-08. 03. 2007, str. 14- 17.
3. Божичковић, Р., Ћосић, И., Сорак, М., Гојковић, П.: Прилаз пројектовању леан концепта у индустријским системима, *33. Јупитер Конференција са међународним учешћем*, Београд: мај, 2007.
4. Ковачевић, И., Ходолич, Ј., Ћосић, И., Катић, В., Колаковић, С.: Акредитација на факултету техничких наука - искуства, *XIV скуп Трендови развоја 2008 Ефикасност и квалитет болоњских студија*, Нови Сад: Факултат техничких наука, 03-06 03, 2008, str. 35-37.
5. Ћосић, И., Ходолич, Ј., Лазаревић, М.: Демонтажа и рециклажа производа, *32. Саветовање производног машинства Србије са међународним учешћем*, Нови Сад: Факултет техничких наука, 18.-20. септембар, 2008, стр. 607- 611.
6. Ћосић, И., Ковачевић, И., Катић, В., Ходолич, Ј., Бојанић, Р.: Ефекти реформе наставе у складу са Болоњском декларацијом, *XIV скуп Трендови развоја 20082008 - Ефикасност и квалитет болоњских студија*, Копаоник: Факултет техничких наука, 03-06 03, 2008, стр. 21-24.

7. Ćosić, I., Carić, M., Pečujlija, M.: Faktorska struktura stavova zaposlenih prema inovacijama, *Upravljanje kvalitetom i pouzdanošću - ICDQM2008*, Prijedor: Istraživački centar DQM, 18-19 jun, 2008, str. 598- 607.
8. Максимовић, Р., Ћосић, И.: Искуства у самовредновању високошколских установа и студијских програма и стандарди ИСО 9000, *XIII скуп Трендови развоја 2008 - Ефикасност и квалитет болоњских студија*, Копаоник: Универзитет у Новом Саду, Факултет техничких наука, 03-06. Март, 2008, стр. 42- 43.
9. Ћосић, И., Ковачевић, И., Нешковић, И., Ходолич, Ј., Катић, В.: Неки предлози измена закона о високом образовању, *XIV скуп Трендови развоја 2008 - Ефикасност и квалитет болоњских студија*, Копаоник: Факултет техничких наука, 03-06 март 2008, стр. 122- 127.
10. Катић, В., Колаковић, С., Ћосић, И., Ковачевић, И., Ходолич, Ј.: Нови стручни називи и тржиште рада, *XIV скуп трендови развоја 2008, 2008 - Ефикасност и квалитет болоњских студија*, Копаоник: Факултет техничких наука, 03-06 март 2008, стр. 95- 98.
11. Ћосић, И., Ходолич, Ј., Лазаревић, М., Стевић, М.: Образовање и обука институција у оквиру савремених приступа и технологија за очување животне средине - "TIMEA" Training of institutions in modern environmental approaches and technologies (TIMEA), *Фестивал квалитета 2008, 3. Конференција о квалитету живота*, Крагујевац: Асоцијација за квалитет и стандардизацију Србије, 13-15 мај, 2008,
12. Совиљ-Никић, И., Тодић, В., Брезочник, М., Ћосић, И., Совиљ, Б.: Примена генетског алгорита у оптимизацији геометријских параметара одвалног глодала, *32. Саветовање производног машинства Србије са међународним учешћем*, Нови Сад: Факултет техничких наука, 18.-20. септембар, 2008, стр. 587- 591.

MIRČETA DANILOVIĆ

1. **Pedagoška suština evropskog sistema visokog obrazovanja izražena u Bolonjskoj deklaraciji i neki problemi i teškoće njene primene**, Naučni skup u organizaciji Srpske Akademije Obrazovanja "Bolonjska deklaracija i visoko obrazovanje u Srbiji", Godišnjak SAO 2007. god.
2. **Koncepcija i zakonske regulative "Evrope znanja" koje omogućavaju priznavanje stečenih znanja tj. stručnih i radnih kvalifikacija i kompetentnosti i pristup njenim visokoškolskim institucijama**, Zbornik radova sa 4. međunarodnog simpozijuma "Tehnologija i informatika u obrazovanju – za društvo učenja i znanja IV", Institut za pedagoška istraživanja, Beograd, Prirodno matematički fakultet – Novi Sad, Centar za razvoj i primenu nauke, tehnologije i informatike, Novi Sad, 2007. godine
3. **"Evropska dimenzija obrazovanja" kao inovacija i novi oblik vaspitno-obrazovnog procesa u Evropskoj uniji**, Naučni skup "Didaktičko-metodički aspekti promena u osnovnoškolskom obrazovanju", Učiteljski fakultet, Beograd, Časopis "Inovacije u nastavi", Beograd, 2007. god.
4. **Neki problemi i teškoće u realizaciji nastave po zahtevima Bolonjske deklaracije**, Naučni skup "Bolonjska deklaracija i visoko obrazovanje u Srbiji", Srpska Akademija Obrazovanja, Učiteljski fakultet, Beograd, 2007. god.
5. **Osnovne smernice i način koncipiranja, razvijanja i pisanja kvalitetnog obrazovnog softvera**, Zbornik radova "Inovacije u osnovnoškolskom obrazovanju - od postojećeg ka mogućem", Učiteljski fakultet - Beograd, 2008. god.
6. **Nove odrednice (pojmovi, termini, izrazi, metafore) koji mogu da čine osnovu "Savremene obrazovne tehnologije" i da budu uvršćeni u sadržaj nove "Pedagoške enciklopedije"**, časopis "Pedagogija" br.3 , 2008. god.

МИЛАН НЕДЕЉКОВИЋ

СПИСАК ОБЈАВЉЕНИХ РАДОВА

(2007. година)

1. Комуникација наставника и ученика у примени дискусије у настави, у: Бранко Јовановић, уредник, *Развијање комуникационих компетенција* (зборник радова са међународне научне конференције одржане 23-24. септембра 2005. на Учитељском факултету у Јагодини), Јагодина: Педагошки факултет; Крагујевац: Филолошко-уметнички факултет, 2007, стр. 187-198.
2. Детерминанте и теоријско-методолошки аспект промена у образовању, *Годишњак 2*, Српска академија образовања, Београд, 2007, стр. 227-241.
3. Сазнајне и друштвене претпоставке остваривања улоге педагогије у образовању за друштво знања, *Педагогија 1/2007*, Београд, Форум педагога Србије и Црне Горе, стр. 131-137.
4. Улога науке и културе у конципирању, прихватању и имплементацији Болоњског процеса. Научни скуп: *Болоњска декларација и високо образовање у Србији* (Књига резимеа). Београд, 27. април 2007, Српска академија образовања, стр. 32-33.
5. Радови Николе Цветковића у Зборнику радова Учитељског факултета у Јагодини (1997-2007). Научно-стручни скуп: *Стваралаштво Николе Цветковића* (Јагодина, л. јун 2007), Педагошки факултет у Јагодини и Факултет за културу медија Мегатренд универзитета у Београду. (Зборник радова припремљен за штампу, стр. 1-13).
6. Значај педагошког стандарда за успех у раду са даровитим ученицима. Округли сто: *Практични аспекти савремених схватања даровитости*, Вршац, 12. јул 2007, *Зборник резимеа*, Висока школа струковних студија за образовање васпитача "Михаило Палов", стр. 48.
7. Улога педагошког стандарда у смањењу последица сиромаштва на ученике основне школе. Међународна конференција "Улога

- образовања у смањењу последица сиромаштва на децу у земљама у транзицији", Београд, 15-16, новембар 2007 (*Књига Резимеа*), Институт за педагошка истраживања у Београду и Факултет за социјалну едукацију и рехабилитацију у Београду, стр. 91 на српском и 191 на енглеском јез.
8. Улога основне школе у образовању за заштиту животне средине, *Зборник радова 9*, Педагошки факултет у Јагодини, 2007, стр. 55-69.
 9. Проф. др Живољуб Лазаревић (1943-2006), сећање, *Зборник радова 9*, Педагошки факултет у Јагодини, 2007, стр. 285-288.

(2008. година)

1. Глобализација и хомогенизација културе и образовања. *Зборник 13 Крушевачка филозофско-књижевна школа*, Крушевац, 2008, стр. 122-137.
2. Развојне промене савремене сеоске породице и њихов утицај на подстицање даровитости. 14. округли сто о теми "Породица као фактор подстицања даровитости" (Вршац, 10. јул 2008), *Зборник радова 14*, Висока школа струковних студија за образовање васпитача "Михаило Палов", 2008, стр. 435-455.
3. Улога науке и културе у конципирању, прихватању и имплементацији Болоњског процеса. *Зборник радова научног скупа "Болоњска декларација и високо образовање у Србији"*, Српска академија образовања, Београд, 2008, стр. 1-13 (припремљено за штампу).
4. Резимеи и наслови једанаест радова (на српском, енглеском, француском и руском језику) који су објављени у Зборнику радова (1-9) Учитељског/Педагошког факултета у Јагодини, у: Бранко Јовановић, уредник, *Зборник радова 10* Педагошког факултета у Јагодини, 2008, стр. 28 -41.
5. Аутономија, идентитет и интегритет личности као циљ и исход образовања и васпитања, *Педагогија 4/2008*, Београд, Форум педагога Србије и Црне Горе, стр. 569-579.
6. Улога педагошког стандарда у смањењу последица сиромаштва на ученике основне школе, у: Слободанка Гашић-Павишић и Снежана Јоксимовић (приредиле), *Образовање и сиромаштво у земљама у транзицији*, Институт за педагошка истраживања, Београд, 2008, стр. 327-338.

2009. година

1. Утицај традиције и иновација на модернизацију школе, *Зборник радова са Научног скупа "Школа будућности"*, САО, Београд, 2009. године, стр. 225-244.