
Socijalni
i kritički
konstruktivizam
u obrazovanju
Jovana Milutinović

Novi Sad, 2016.

Jovana Milutinović

SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM U

OBRAZOVANJU

Izdavač: Filozofski fakultet, Univerzitet u Novom Sadu

Za izdavača: Prof. dr Ivana Živančević Sekeruš

Copyright © Jovana Milutinović i Filozofski fakultet, Univerzitet u Novom Sadu, 2016.

Recenzenti:

Prof. dr Sofija Vrcelj, Filozofski fakultet, Sveučilište u Rijeci

Doc. dr Biljana Bodroški-Spariosu, Filozofski fakultet, Univerzitet u Beogradu

Prof. dr Radovan Grandić, Filozofski fakultet, Univerzitet u Novom Sadu

Prof. dr Svetozar Dunđerski, Filozofski fakultet, Univerzitet u Novom Sadu

Lektor: Prof. dr Svetozar Dunđerski

Korektura: Prof. dr Jovana Milutinović

Dizajn korica: Miomir Bata Milutinović

CIP - Каталогизација у публикацији

Библиотека Матице српске, Нови Сад

37.013

МИЛУТИНОВИЋ, Јована

 Socijalni i kritički konstruktivizam u obrazovanju [Elektronski izvor] / Jovana Milutinović. - Novi Sad :

Filozofski fakultet, 2016

Način dostupa (URL): http://digitalna.ff.uns.ac.rs/sadrzaj/2016/978-86-6065-355-2. - Bibliografija. - Summary. -

Registar.

ISBN 978-86-6065-355-2

a) Конструктивизам - Педагогија

COBISS.SR-ID 304332807

Kontakt: jovanajm@ff.uns.ac.rs

NAPOMENA O AUTORSKOM PRAVU:

Nijedan deo ove publikacije ne može se preštampati, reprodukovati ili upotrebiti u bilo kom obliku bez pisanog

odobrenja autora, kao nosioca autorskog prava.

COPYRIGHT NOTICE:

No part of this publication may be reprinted, reproduced or utilized in any form without permission in writing from

the author, as the holder of the copyrigh.

http://digitalna.ff.uns.ac.rs/sadrzaj/2016/978-86-6065-355-2
http://www.vbs.rs/scripts/cobiss?command=DISPLAY&base=COBIB&RID=304332807#_blank

Jovana Milutinović

SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM U

OBRAZOVANJU

Novi Sad, 2016

5

SADRŽAJ

PREDGOVOR ... 7

1. IDEJE KONSTRUKTIVISTIČKE PEDAGOGIJE U ISTORIJSKOM KONTEKSTU 11

1.1. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ ISTORIJSKI KONTEKST 14

1.2. EVOLUCIJA SOCIJALNO-REKONSTRUKCIONISTIČKIH IDEJA ˗ KA KRITIČKOJ I

KONSTRUKTIVISTIČKOJ PEDAGOGIJI .. 19

1.2.1. Ideje socijalnog rekonstrukcionizma .. 21

1.2.2. Socijalni rekonstrukcionizam u praksi ... 27

1.2.3. Aktuelnost teorije i prakse socijalnog rekonstrukcionizma ˗ dostignuća i naučene

lekcije ... 33

2. OBRAZOVANJE U ERI GLOBALIZACIJE ˗ PERSPEKTIVA POJEDINCA I

SOCIJALNA PERSPEKTIVA .. 37

2.1. ERA GLOBALIZACIJE I GLOBALNO OBRAZOVANJE .. 38

2.2. KONCEPTUALNI OKVIRI OBRAZOVANJA ZA GLOBALNO DRUŠTVO 42

2.2.1. Individualni i socijalni konstruktivizam ˗ obrazovanje za eru globalizacije 49

3. SOCIJALNI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ TEORIJA I PRAKSA 55

3.1. SOCIJALNI KONSTRUKTIVIZAM ˗ ODREĐENJE I TIPOLOGIJA 57

3.2. SOCIJALNI KONSTRUKTIVIZAM I PROMENE OBRAZOVNOG KONTEKSTA 61

3.2.1. Obrazovanje i procesi demokratizacije .. 61

3.2.2. Epistemologija socijalnog konstruktivizma i obrazovanje za demokratiju 64

3.3. SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI 67

3.4. ALTERNATIVNE ŠKOLE I SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOJ

PRAKSI ... 72

3.4.1. Alternativne škole ˗ pojmovno određenje .. 73

3.4.2. Primeri uvođenja ideja socijalnog konstruktivizma u školsku praksu 76

3.5. IZGLEDI SOCIJALNOG KONSTRUKTIVIZMA U OBRAZOVANJU 83

4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU I NASTAVI 91

4.1. KRITIČKI KONSTRUKTIVIZAM ˗ DRUŠTVENA KONSTRUKCIJA ZNANJA I

OBRAZOVANJE KAO POLITIČKI ČIN ... 93

4.2. KRITIČKI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI 96

4.2.1. Ugrađivanje postavki kritičkog konstruktivizma u nastavni proces 98

4.2.2. Kritički konstruktivizam u nastavi ˗ istraživački nalazi ... 102

4.3. KRITIČKO-KONSTRUKTIVISTIČKI MODEL NASTAVNIKA 104

4.3.1. Kritički konstruktivizam ˗ nove uloge nastavnika i njihovo profesionalno obrazovanje

i usavršavanje ... 105

6

4.4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ MOGUĆNOSTI I

OGRANIČENJA ... 110

5. SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM ˗ POTENCIJAL ZA PROMENE U

OBRAZOVANJU .. 113

5.1. TEORIJSKO I PRAKTIČNO NASLEĐE KONSTRUKTIVISTIČKE

PEDAGOGIJE IZ ISTORIJE OBRAZOVANJA .. 114

5.2. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ MOGUĆNOSTI ZA

INDIVIDUALNO NAPREDOVANJE I RAZVOJ DEMOKRATSKOG DRUŠTVA 118

5.3. DRUŠTVENA KONSTRUKCIJA ZNANJA ˗ TEORIJA I PRAKSA

OBRAZOVANJA .. 122

5.4. KRITIČKI KONSTRUKTIVIZAM ˗ SOCIJALNA KONSTRUKCIJA ZNANJA I

KRITIČKA PEDAGOGIJA ... 126

REZIME .. 131

SUMMARY .. 135

LITERATURA .. 139

INDEKS IMENA I POJMOVA .. 153

7

PREDGOVOR

Monografija je posvećena teorijskom istraživanju konstruktivizma koji je danas, kao

teorija saznavanja postmoderne i iz nje izvedena teorija učenja i pedagoška teorija, široko

prihvaćen na pedagoškoj sceni. Konstruktivizam u oblasti obrazovanja predstavlja alternativu

bihejviorističkom pristupu učenju kao procesu apsorbovanja i reprodukovanja znanja i

tradicionalnom „transmisionom” modelu obrazovanja kao procesu prenošenja unapred izgrađenih

oblika znanja. Naime, u kontekstu ubrzanih društvenih promena, pretežna usmerenost

obrazovnog procesa na sticanje korpusa taksativnih i normativnih činjenica ne smatra se više

adekvatnom. Glavne tendencije razvoja obrazovanja otuda karakteriše prelazak s modela

prenošenja znanja na konstruktivistički model, koji prioritet daje ličnom iskustvu učenika.

Osnovni razlozi kojima se uobičajeno opravdava potreba za obrazovnim promenama nalaze se u

shvatanjima da konstruktivistička sredina za učenje usmerena na učenika podstiče razvoj

samopouzdanja, nezavisnog mišljenja, sposobnosti kreativnog i kritičkog mišljenja, sposobnosti

rešavanja problema i doživotnog učenja.

U razmatranju samog koncepta konstruktivizma važno je naglasiti da postoje značajne

razlike u pogledu njegovog tumačenja, a da se u oblasti obrazovanja najčešće raspravlja o

interpretacijama koje se povezuju s individualnim (kognitivnim) i socijalnim ili kulturnim

naglaskom. U osnovi različitih varijanata konstruktivizma nalazi se tvrdnja da se znanje ne usvaja

pasivno, već da predstavlja rezultat aktivnosti konstruisanja subjekta koji saznaje. Pri tome,

individualni konstruktivizam akcenat stavlja na intrapsihičke kognitivne procese koji se smatraju

izvorom konstrukcije stvarnosti. Ta forma konstruktivizma predstavlja sistem objašnjenja o tome

kako učenik, kao pojedinac, rekonstruiše i usavršava znanje. S druge strane, socijalni

konstruktivizam usredsređuje se na interpsihičke procese, to jest na socijalnu konstrukciju znanja.

Postoji uverenje da se učenje ne odvija u kognitivnoj izolaciji, već da se dešava putem socijalnih

interakcija s drugima u određenom socijalnom, kulturnom i istorijskom kontekstu. Bitno je da se

u novije vreme razvija koncept kritičkog konstruktivizma, u okviru kojeg se ide dalje od

razumevanja značaja aktivnosti učenika u građenju značenja u socijalnom kontekstu. U fokusu

kritičkog konstruktivizma nalazi se uloga socijalnog i kulturnog okruženja u kreiranju znanja, uz

obuhvatanje kritičke dimenzije radi transformacije društvenih značenja i praksi. U tom okviru,

8

predmet istraživanja ove monografije jesu socijalni i kritički konstruktivizam u oblasti

obrazovanja. Istraživački cilj odnosi se na sagledavanje obrazovnog potencijala socijalnog i

kritičkog konstruktivizma, posebno kada je reč o obrazovanju za demokratiju.

Polaznu pretpostavku za konstituisanje predmeta istraživanja čini stanovište da

konstruktivizam danas jeste značajna filozofija obrazovanja i pedagogija koja ima potencijal da

unapredi kvalitet obrazovanja i nastave. Uprkos različitostima i protivrečnostima u pogledu

njegovog tumačenja, zajedničku osnovu različitih interpretacija konstruktivizma u oblasti

obrazovanja predstavlja tvrdnja da učenici nisu pasivni primaoci znanja već da aktivno učestvuju

u njegovoj izgradnji. Kao teorijska orijentacija kojom se podržava koncept obrazovanja

usmerenog na učenika, konstruktivizam podseća tako na filozofiju obrazovanja implicitno

sadržanu u ranim progresivnim idejama s osloncem na ideologiju reformske pedagogije. Otuda se

nameće potreba da se u monografiji predstave relevantne ideje obrazovnih mislilaca koje se danas

uočavaju kao konstruktivističke i ukaže na razvojne trendove ove perspektive. U razmatranju

mogućnosti razvijanja inovativnog kurikuluma dizajniranog radi socijalizacije učenika u novu

globalnu realnost posebno je korisno razmotriti pedagoške orijentacije i koncepcije koje

promovišu povezivanje škole s progresivnom socijalnom vizijom. Zato se poseban naglasak

stavlja na teorijsku analizu evolucije socijalno-rekonstrukcionističkih ideja tokom 20. veka, kao i

na teorijsko proučavanje i kritičko preispitivanje socijalno-rekonstrukcionističke teorije i prakse

obrazovanja u kontekstu savremenih društvenih promena. Očekuje se da mnoge poteškoće i

umereni uspesi obrazovne prakse uokvirene idejama socijalnog rekonstrukcionizma mogu biti

poučni za zastupnike obrazovnih reformi kojima se promovišu društvene promene kroz

demokratsko pregovaranje i delovanje.

Distinktivnu oznaku savremene civilizacije predstavlja nastupajuća globalizacija koja

prodire ogromnom brzinom u najudaljenije krajeve planete. Budući da obrazovanje ima ključnu

ulogu u prihvatanju nove globalne socijalne realnosti i u delotvornom adaptiranju na budućnost,

neminovno se otvara pitanje kakvo bi obrazovanje danas trebalo da bude kako bi se mladi razvili

u intelektualno radoznale, autonomne, demokratski orijentisane, socijalno odgovorne,

produktivne i globalno svesne građane 21. veka. Otuda se u monografiji razmatra pitanje pristupa

obrazovanju iz svetske perspektive i sagledava potencijal konstruktivističke pedagogije da

odgovori na zahteve ere globalizacije. Veruje se da konstruktivističko poučavanje u skladu sa

sposobnostima, potrebama i ciljevima pojedinaca, kao i rekonstrukcionistički ciljevi obrazovanja

9

usmereni na transformaciju društva, jesu dovoljno dobra polazna osnova za dizajniranje i

unapređivanje kurikuluma koji se tiče zadovoljenja potreba i pojedinaca i društva.

Imajući u vidu činjenicu da u novije vreme sve dominantnije socijalne i kulturne

perspektive unutar konstruktivističkog mišljenja ukazuju na pomak pažnje na socijalnu prirodu

učenja i njegovu sociokulturnu situiranost, u monografiji se istražuju i osvetljavaju osnovna

polazišta socijalnog konstruktivizma, kao i njegove različite interpretacije. Poseban naglasak

stavlja se na kritičko preispitivanje mogućnosti uvođenja ideja socijalnog konstruktivizma u

obrazovanje i nastavni proces. Tako, obrazovna praksa utemeljena na idejama socijalnog

konstruktivizma u savremenim alternativnim školama, takođe, predstavlja deo predmeta ovog

ispitivanja. Namera jeste da se istraži kako obrazovanje utemeljeno na socijalno-

konstruktivističkim idejama funkcioniše u školskoj praksi, ali i da se u kontekstu društvenih

promena sagleda eventualni doprinos takvog modela obrazovanja obrazovnom sistemu u celini.

Iako se nastojanja da se ideje socijalnog konstruktivizma ugrade u nastavnu praksu mogu suočiti

s mnogim izazovima i problemima, veruje se da sredina za učenje u kojoj se odvija aktivna

diskusija i ko-konstruišu razumevanja unutar kolaborativne zajednice otvara mogućnosti za

unapređivanje teorije i prakse obrazovanja.

Pozivajući se na to da su se pedagoške vrednosti nastavne prakse utemeljene na idejama

socijalnog konstruktivizma u vigotskijanskoj tradiciji već potvrdile, kao i na podatak da se u

pedagoškom diskursu u novije vreme sve više ističe potreba za istraživanjem političke prirode

znanja i načina na koji se ono posmatra i koristi u javnim školama, u monografiji se sagledava i

obrazovni potencijal kritičkog konstruktivizma, posebno kada je reč o obrazovanju za

demokratiju. U tom okviru, razmatraju se bazične pretpostavke kritičkog konstruktivizma, te se

ispituju njihove implikacije na obrazovanje i nastavu. Uz to, predstavljaju se istraživački nalazi o

efektima uvođenja ideja kritičkog konstruktivizma u nastavni proces. Naglasak se stavlja na

ispitivanje implikacija te teorijske perspektive na razumevanje uloge nastavnika, kao i na

programe njihovog profesionalnog obrazovanja i usavršavanja. Očekuje se da kritički

konstruktivizam, sa snažnim naglaskom na socijalnoj osvešćenosti, kritičkoj refleksiji i

demokratskom građanstvu, može doprineti unapređivanju razumevanja i znanja koja potpomažu

demokratske forme života i obezbediti uslove za realizaciju emancipacije.

Ova monografija ima pet poglavlja koja su međusobno sadržajno povezana tako da čine

jedinstvenu celinu i pogled na predmet proučavanja: Ideje konstruktivističke pedagogije u

10

istorijskom kontekstu; Obrazovanje u eri globalizacije ˗ perspektiva pojedinca i socijalna

perspektiva; Socijalni konstruktivizam u obrazovanju ˗ teorija i praksa; Kritički konstruktivizam

u obrazovanju i nastavi i Socijalni i kritički konstruktivizam ˗ potencijal za promene u

obrazovanju. Monografija prevashodno predstavlja rezultat naučnoistraživačkih aktivnosti

autorke ostvarenih u okviru projekata „Kvalitet obrazovnog sistema Srbije u evropskoj

perspektivi” (br. 179010) i „Pedagoški pluralizam kao osnova strategije obrazovanja” (br.

179036), čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike

Srbije. Ona je nastala na temelju prethodnih verzija različitih delova teorijskih i istorijskih

istraživanja i analiza. Te verzije mogu da se pronađu u prethodno objavljenim radovima

navedenim u literaturi.

Monografija može biti korisna svima onima čiji je profesionalni rad usmeren na oblast

obrazovanja; ona je, pre svega, namenjena istraživačima, donosiocima odluka u obrazovanju,

praktičarima, ali i studentima koji se, kroz strukovne i akademske studije svih nivoa na

pedagoškim/učiteljskim i drugim fakultetima, pripremaju za rad u savremenim obrazovnim

ustanovama. S obzirom na svu kompleksnost područja istraživanja, monografija jeste pisana bez

pretenzije da odgovori na sva otvorena pitanja, a sinteze i zaključci do kojih se došlo

predstavljaju poziv da se postave nova pitanja i sprovode dalja istraživanja ove problematike. U

tom pogledu, ona se može shvatiti tek kao uvodni tekst i polazište u proučavanju socijalnog i

kritičkog konstruktivizma u obrazovanju, kao i u sagledavanju praktičnih implikacija tih

pedagoških orijentacija na nastavu, pre svega, s aspekta ideje o unapređivanju teorije i prakse

obrazovanja.

U Novom Sadu, februara 2016. godine Autorka

11

1. IDEJE KONSTRUKTIVISTIČKE PEDAGOGIJE U ISTORIJSKOM

KONTEKSTU

Savremenu obrazovnu scenu karakterišu napori da se sprovedu reformske inicijative koje

su u značajnoj meri zasnovane na stanovištima progresivnih pedagoga s kraja 19. i prvih decenija

20. veka. U ovom su periodu u Evropi i Sjedinjenim Američkim Državama nastali pokreti

reformske pedagogije, novog ili progresivnog obrazovanja, kao i mnogi pedagoški pravci i

modeli škola koji su nastojali da prevaziđu slabosti i nedostatke tradicionalne škole, nastave i

obrazovanja. Unutar tih reformskih nastojanja promovisani su: nastava usmerena na učenika,

aktivnost učenika u procesu školskog učenja, primena metoda aktivnog učenja, poštovanje

prirodnog razvoja i mogućnosti deteta, sticanje upotrebljivih znanja i veština, razvoj

demokratskih vrednosti u školi i društvu i slično. Aktuelne reformske procese utemeljene na

konceptu aktivnosti deteta u učenju i razvoju, poput nekadašnjih reformskih pedagoških pravaca,

karakteriše promena fokusa ˗ s nastavnika kao posrednika unapred utvrđenih znanja i veština na

učenika čiji se vlastiti interesi i sklonosti ponovo ističu u prvi plan. Teorijsko obrazloženje ove

promene u pedagoškom diskursu izvedeno je ovaj put iz konstruktivizma, koji u oblasti

obrazovanja dovodi u pitanje široko prihvaćenu zdravorazumsku pretpostavku da se znanje može

direktno preneti s nastavnika na učenika, i akcentuje povećanu odgovornost učenika za vlastito

učenje (Milutinović, 2014a).

Značajno je to da se u savremenoj naučnoj literaturi konstruktivizam povezuje s mnogim

teoretičarima koji su delovali u raznim istorijskim razdobljima i zastupali različite filozofske

tradicije. Iako se za prvim nagoveštajima konstruktivističkih ideja može tragati daleko u prošlost,

izvesno je da konstruktivistički diskurs predstavlja relativno nov fenomen (Gordon, 2009). U

poslednjih nekoliko decenija on je postao veoma uticajan model kojim se objašnjava kako se

znanje proizvodi u društvu i kako učenici uče. Za konstruktiviste znanje kojim ljudska bića

raspolažu ne postoji negde „spolja”, čekajući da bude otkriveno. Umesto toga, konstruktivisti

posmatraju „činjenice” kao proizvod ljudske delatnosti, a znanje kao nešto što je sazdano

društvenom aktivnošću ljudi (Stojnov, 2005; Von Glasersfeld, 1995). Tvrdnja da se znanje

konstruiše pre nego otkriva implicira da ono nije ni nezavisno od procesa ljudskog saznavanja,

niti vrednosno neutralno. Konstruktivisti veruju da je ono što se smatra znanjem uvek oblikovano

Socijalni i kritički konstruktivizam u obrazovanju

12

perspektivom saznavaoca, određenim vrednostima, kulturnim specifičnostima i pretpostavkama

koje se mogu dovoditi u pitanje. Ipak, konstruktivizam danas predstavlja heterogen skup

teorijskih pristupa u različitim naučnim oblastima, te se u tom okviru u literaturi susreću i

njegove različite forme, kao što su na primer: individualni konstruktivizam, radikalni

konstruktivizam, socijalni konstruktivizam, socijalni konstrukcionizam, kritički konstruktivizam i

kontekstualni konstruktivizam (Geelan, 1997); kognitivni, epistemički, semantički i metafizički

konstruktivizam (Irzik, 2001); egzogeni, endogeni i dijalektički konstruktivizam (Moshman,

1996). Iako se te forme konstruktivizma međusobno značajno razlikuju, većinu njih povezuje

filozofsko uverenje prema kojem ljudska bića konstruišu vlastito razumevanje realnosti.

Iz praktičnih razloga, pojedini autori (Matthews, 1998) konstruktivizam dele na filozofski,

sociološki i obrazovni. Smatra se da je filozofski konstruktivizam direktno povezan s učenjem

Tomasa Kuna (Thomas Kuhn), ali da se njegovi koreni mogu naći u filozofskim shvatanjima

Džordža Berklija (George Berkeley), i još dalje, u instrumentalističkoj filozofiji antičke Grčke.

Sociološki konstruktivizam povezuje se s Edinburškom školom i „jakim programom” sociologije

naučnog znanja. Ta tradicija proces rasta i razvoja naučnih teorija objašnjava promenama

sociokulturnih uslova i užeg situacionog konteksta. Obrazovni konstruktivizam, u zavisnosti od

postavljanja mesta konstrukcije sveta, grupiše se najčešće na individualni (kognitivni ili

psihološki) i socijalni konstruktivizam (Davis & Sumara, 2002; Matthews, 1998; Richardson,

2003; Windschitl, 2002). U okviru individualnog konstruktivizma akcenat je na intrapsihičkim

kognitivnim procesima koji se smatraju izvorom konstrukcije stvarnosti. Koreni ove forme

konstruktivizma nalaze se u teoriji kognitivnog razvoja Žana Pijažea (Jean Piaget). S druge

strane, socijalni konstruktivizam dovodi se najčešće u vezu sa sociokulturnom teorijom Lava

Semjonoviča Vigotskog (Лев Семёнович Выготский). Za razliku od individualnog, socijalni

konstruktivizam usredsređuje se na interpsihičke procese, to jest na oblike i sadržaje diskursa

među individuama. Akcenat je na socijalnoj konstrukciji znanja koja se razvijaju u svakodnevnoj

interakciji ljudi kroz njihova pregovaranja o značenjima (Milutinović, 2011a).

U celini posmatrano, konstruktivizam predstavlja epistemološku poziciju koja uključuje

širok spektar ideja o produkciji znanja i njegovoj individualnoj i/ili kolektivnoj konstrukciji

(Milutinović, 2014b). Iako se konstruktivistička epistemološka pozicija odnosi, pre svega, na

teoriju saznavanja, a ne na teoriju učenja, ona je uticala na oblikovanje konstruktivističke teorije

učenja, što je pak vodilo ka razvoju konstruktivističke pedagogije (Fleury, 1998). Pri tome se u

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

13

literaturi (Burbules, 2000; Richardson, 2003) konstruktivistička pedagogija najčešće opisuje kroz

opoziciju konstruktivističkog i transmisionog modela nastave, obuhvatajući sledeće

karakteristike: (1) usmerenost na učenika i uvažavanje njegovog porekla i predznanja; (2)

pružanje podrške kako bi učenici jasnije artikulisali vlastite poglede i shvatanja; (3) stavljanje

težišta na dijalog s ciljem oblikovanja sredine učenja koja omogućava učenicima kreiranje

vlastitih konceptualizacija i njihovu razmenu s drugima; (4) razvijanje svesti o postojanju

višestrukih perspektiva; (5) omogućavanje odabira ciljeva učenja i zadataka koji se zasnivaju na

autentičnim problemima; (6) osiguravanje prilika da se utvrđuju, izazivaju, menjaju ili dopunjuju

postojeća uverenja i razumevanja i (7) razvijanje svesti o vlastitom procesu učenja. Polazeći od

suštinskih odlika konstruktivistički zasnovane obrazovne prakse, pojedini autori (Richardson,

2003: 1627) konstruktivističku pedagogiju opisuju kao pokušaj teorijskog utemeljenja procesa

učenja i nastave čiji je cilj razvijanje sposobnosti učenja.

Moglo bi se konstatovati da konstruktivističku pedagogiju nije jednostavno jednoznačno

odrediti budući da razne grupe teoretičara podržavaju različite koncepcije učenja, najčešće u

zavisnosti od toga da li se naglasak stavlja na individualne kognitivne procese ili na socijalne

procese ko-konstrukcije znanja (Geelan, 1997; Windschitl, 2002). Očigledno je da se u

raspravama o metafori konstrukcije pravi distinkcija između učeničkih psiholoških procesa, s

jedne, i socijalnih procesa u nastavi, s druge strane. Pri tome je u literaturi u oblasti obrazovanja

sve više radova (O'Brien, 2000; Taylor, 1998) u kojima se navodi da individualna forma

konstruktivizma postepeno ustupa mesto socijalnoj perspektivi koja se usredsređuje na procese

zajedničkog izgrađivanja znanja kroz interakciju i pregovaranja u društvenom okruženju.

U svim svojim različitim formama, konstruktivizam danas predstavlja značajnu filozofiju

obrazovanja i respektabilnu pedagogiju. Uprkos različitostima i protivrečnostima u njegovom

tumačenju, zajedničku osnovu različitih interpretacija konstruktivizma u oblasti obrazovanja

predstavlja tvrdnja da učenici nisu pasivni primaoci znanja, već da aktivno učestvuju u njegovoj

izgradnji. Konstruktivizam tako podseća na filozofiju obrazovanja implicitno sadržanu u

pedagoškom spisu Žan-Žaka Rusoa (Jean-Jacques Rousseau) Emil ili o vaspitanju, objavljenom

sredinom 18. veka, u kojem se tvrdi da detinjstvo ima sopstveni način gledanja, mišljenja i

osećanja, što treba poštovati i uvažavati (Ruso, 1989). U tom kontekstu, u ovom poglavlju

predstavljaju se relevantne ideje obrazovnih mislilaca koje se danas uočavaju kao

konstruktivističke i ukazuje na razvojne trendove ove perspektive. Poseban naglasak stavlja se na

Socijalni i kritički konstruktivizam u obrazovanju

14

teorijsku analizu evolucije socijalno-rekonstrukcionističkih ideja tokom 20. veka, kao i na

teorijsko proučavanje i kritičko analiziranje socijalno-rekonstrukcionističke teorije i prakse

obrazovanja u kontekstu savremenih društvenih promena. Očekuje se da mnoge poteškoće i

umereni uspesi obrazovne prakse uokvirene idejama socijalnog rekonstrukcionizma mogu biti

poučni za zastupnike obrazovnih reformi kojima se promovišu društvene promene kroz

demokratsko pregovaranje i delovanje.

1.1. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ ISTORIJSKI KONTEKST1

Konstruktivizam se danas najčešće određuje kao teorija saznavanja postmoderne, kojoj se

pripisuje značajan potencijal da transformiše pedagošku teoriju (Fleury, 1998; Richardson, 2003).

U oblasti obrazovanja, konstruktivistička perspektiva predstavlja alternativu transmisionom

modelu obrazovanja i realističkoj epistemološkoj poziciji koja ga pretpostavljeno podržava. Reč

je o tome da je transmisioni model obrazovanja postao predmet mnogih i čestih kritika jer

podrazumeva okruženje učenja orijentisanog na nastavnika i sadržaje poučavanja, razumevanje

učenja kao procesa usvajanja nastavnih sadržaja koje posreduje nastavnik i pasivnu poziciju

učenika u nastavnom procesu u kojem dominira mehaničko memorisanje i pamćenje (Irzik,

2001). Za razliku od transmisionog modela obrazovanja, konstruktivistička pedagogija podržava

koncept obrazovanja usmerenog na učenika. Polazište za određivanje nastavnih ciljeva

predstavlja uvažavanje ličnih iskustava učenika i poštovanje njihovih ličnih konstrukata. Takvo

polazište zahteva otvorenost uma i spremnost nastavnika da pažljivo sluša šta učenici imaju da

kažu i da uoči razlike u njihovim potrebama u procesu učenja. U tom kontekstu, značajno je da

nastavnik podrži nastojanja učenika da što jasnije artikulišu vlastite ideje i da kreira takav

obrazovni kontekst u kojem svaki učenik ima priliku da se upozna s mišljenjem drugih i da s

njima pregovara o alternativnim značenjima. Tako učenik postaje aktivan učesnik u procesu

učenja, a ne pasivni primalac znanja. Konačno, prema mišljenju konstruktivista, ne postoji

nepromenljiva istina koja se može preneti učenicima, već samo konceptualne konstrukcije koje su

manje ili više „održive”. Shodno tome, načini praćenja napretka učenika uključuju procenjivanje

1
 Pod naslovom Konstruktivistička pedagogija u istorijskom kontekstu odeljak je objavljen u časopisu Pedagogija

(Milutinović, 2014a), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj

perspektivi”, br. 179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

15

prema stepenu aktivnog angažovanja, kreiranja konceptualnih novina, primene kompleksnih

znanja i veština u realnim životnim situacijama i slično.

Iako se oslanja na druge konstruktivističke tradicije (filozofsku i sociološku),

konstruktivizam u oblasti obrazovanja ima autonomne korene i istoriju (Matthews, 1998; Null,

2004). Kao što je spomenuto, rane progresivne ideje s osloncem na ideologiju reformske

pedagogije zastupale su velikim delom filozofiju nastave koju danas promoviše

konstruktivistička pedagogija (Milutinović, 2014b). Pri tome je nesumnjivo da je romantičarska

tradicija krajem 18. veka imala veliki uticaj na stanovišta u različitim oblicima progresivizma

koje su favorizovali Džon Djui (John Dewey), Aleksandar Nil (Alexander Neill) i njihovi

sledbenici. Romantičarska tradicija započela je s pretpostavkama o „prirodnoj dobroti” i

„prirodnoj slobodi” čoveka koje su ugrožene preteranim ograničenjima u obrazovnom procesu, a

često i samim društvenim normama i konvencijama (Burbules, 2002). „Prirodna dobrota” i

„prirodna sloboda” čoveka shvatane su kao izvori ljudskog razvoja koji bi trebalo da usmeravaju

obrazovni proces. Cilj obrazovanja jeste da se zaštiti ljudska priroda i da se pomogne njen razvoj

koji se odvija prema vlastitim unutrašnjim principima.

Romantičarski naturalizam Žan-Žaka Rusoa akcentovao je, tako, značaj obrazovanja u

skladu s prirodom deteta, oslobađanje od društvenih ograničenja i učenje u nestrukturisanom,

otvorenom i prirodnom okruženju. U tom okviru, u literaturi se (Null, 2004; Žarnić, 2000)

sagledava doprinos Rusoovog rada razvoju onih teorijskih shvatanja koja se danas uobičajeno

označavaju kao konstruktivistička. Naime, Ruso je ispitivao vrednosti celokupne ljudske kulture i

civilizacije, kritikujući društvo zasnovano na privilegijama, zloupotrebama i nejednakostima.

Prema Rusou (1989), čovek je po prirodi dobar, a preovlađujuće društvene konvencije i običaji

onemogućavaju mu da razvije vlastitu prirodu. Zato je Ruso pozivao na povratak prirodi koja

obezbeđuje uslove za neometani razvoj prirodnih sposobnosti deteta i učenje u skladu s vlastitim

sklonostima, a ne prema od društva propisanim uputstvima o tome šta treba činiti i kako se treba

ponašati. Drugačije rečeno, Ruso je tvrdio da učenje treba da se odvija u okruženju u kojem dete

može samostalno sticati iskustva, interpretirati realnost na jedinstven način i izgrađivati vlastito

znanje. U idealnom obrazovnom okruženju, Emil je imao slobodu da istražuje prirodno okruženje

i da uči putem otkrivanja, bez spoljašnjih ograničenja. Time je Ruso jasno artikulisao pedagoški

pristup koji u središte obrazovanja i aktivnosti učenja stavlja dete s vlastitim potrebama i

interesovanjima. Njegova filozofija obrazovanja, koja izražava potrebu za kreiranjem okoline

Socijalni i kritički konstruktivizam u obrazovanju

16

učenja primerene učenikovim sposobnostima i interesovanjima, za negovanjem učeničke slobode,

individualizovane nastave i samorealizacije učenika, blisko je povezana sa savremenim

konstruktivističkim shvatanjima. Međutim, Rusoove ideje ostajale su često u domenu teorijskog,

tako da su imale marginalan uticaj na praksu obrazovanja.

Švajcarski pedagog Johan Hajnrih Pestaloci (Johann Heinrich Pestalozzi) prihvatio je

Rusoov romantičarski pogled na obrazovanje, te se zalagao za obrazovanje u skladu s prirodom i

slobodan život, neopterećen društvenim ograničenjima. Ipak, za razliku od Rusoa, Pestaloci je

bio usmeren na praktični obrazovni rad i na realne potrebe siromašnih. On je početkom 19. veka

u školi u Burgdorfu, a nekoliko godina kasnije i u Iverdonu, sprovodio obrazovnu praksu

usmerenu na dete (Armstrong, 2008). Polazeći od stava prema kojem cilj obrazovanja predstavlja

razvoj svih prirodnih snaga deteta, Pestaloci je verovao da nastava treba da se ostvaruje kroz

aktivno angažovanje učenika sa stvarima i pojavama u svetu i da počiva na dijalogu između

nastavnika i učenika. Smatrao je da nastavnici i roditelji ne treba da poučavaju učenike

sadržajima koje oni mogu sami da usvoje kroz aktivnosti u svakodnevnom životu. U tom

kontekstu, Pestaloci je sprovodio praktičnu nastavu koja bi se danas uslovno mogla označiti kao

projektna nastava s grupom dece (Matijević & Radovanović, 2011). Uz to, Pestaloci je razvio

poznat pristup nastavi koji je zadržao snažnu privlačnost do današnjih dana. Reč je o očiglednoj

nastavi koja se temelji na korišćenju objekata ili drugih konkretnih pojava koje pomažu

prirodnom procesu samorazvoja deteta. Očiglednost je, prema Pestalocijevom mišljenju, izvor

saznavanja i osnovni princip nastave. Obrazovanje i učenje treba zasnivati na posmatranju i

iskustvu, a u škole treba uvoditi aktivnosti i sadržaje koji su učenicima interesantni i za život

značajni. Izvesno je da su te Pestalocijeve ideje blisko povezane sa savremenom

konstruktivističkom pedagogijom. Pod uticajem Pestalocija, Fridrih Frebel (Friedrich Fröbel) je

tokom 19. veka u Evropi razvijao praksu obrazovanja usmerenu na dete, s naglaskom na

samoaktivnosti, uključujući različite aktivnosti manuelne prirode.

Dalje se Stenli Hol (Stanley Hall), poznati američki psiholog s kraja 19. veka, zalagao za

pristup obrazovanju usmerenom na učenika. Ovaj predvodnik pokreta za proučavanje deteta

podržavao je Pestalocijeva uverenja o pedagoškom značaju slobodnog okruženja koje omogućava

učenicima da slede vlastita interesovanja. Uz to, on je proširio te ideje povezujući obrazovna

promišljanja Pestalocija s naučnom misli druge polovine 19. veka i teorijom evolucije Čarlsa

Darvina (Charles Darwin). Pod uticajem Darvina, Hol je prihvatio stanovište da je ontogenetski

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

17

razvoj rekapitulacija filogenetskog, a u oblasti obrazovanja razvio ideju da školski kurikulum

treba da bude diferenciran na takav način da odgovori na različite faze evolutivnog razvoja (Null,

2004: 185). Reč je o uverenju da kvalitet nastave zavisi od njene prilagođenosti obrascu koji je

uslovljen razvojnom istorijom ljudske vrste (Stone, 1996). U tom kontekstu, Hol je naglašavao

značaj uvažavanja dečje prirode u procesu obrazovanja i zalagao se za pažljivo odmeravanje svih

raspoloživih dokaza o razvoju deteta pre donošenja važnih odluka od strane nastavnika i drugih

stručnjaka. Takođe, isticao je potrebu za individualizacijom nastave i prilagođavanjem nastave

učeničkim mogućnostima, interesovanjima, fazama razvoja i tako dalje. Mnoge od ovih ideja

postale su ponovo aktuelne krajem 20. i početkom 21. veka, ovaj put u okviru konstruktivističke

paradigme.

Početkom 20. veka Frensis Parker (Francis Parker), Džon Djui i drugi reformski

orijentisani filozofi obrazovanja u Sjedinjenim Američkim Državama utemeljili su pokret

progresivnog obrazovanja (Progressive Education Movement). Ovaj pokret zasnovan je na

uverenju da bi obrazovanje trebalo da služi potrebama svakog pojedinačnog deteta, s naročitim

fokusom na razumevanju, delovanju i iskustvu u kontekstu demokratske zajednice, a ne na učenju

napamet i memorisanju činjenica (Milutinović, 2014b). U Evropi su koncepciju obrazovanja

usmerenu ka detetu tokom prve polovine 20. veka razvijali Marija Montesori (Maria Montessori)

u Italiji, Aleksandar Nil u Engleskoj, Ovid Dekroli (Ovide Decroly) u Belgiji, Francisko Ferer

(Francisco Ferrer) u Španiji, Selestin Frene (Célestin Freinet) u Francuskoj, Peter Petersen u

Nemačkoj, Adolf Ferijer (Adolphe Ferrière) u Švajcarskoj i tako dalje.

Već je ukazano na to da se u literaturi (Davis & Sumara, 2002; Matthews, 2003)

konstruktivistički koncept učenja direktno povezuje s radom Žana Pijažea i Lava Semjonoviča

Vigotskog. Iako se u okviru oba pristupa podržava ideja da pojedinci konstruišu vlastito znanje i

ističe značaj socijalne interakcije u procesu učenja, razlika među njima tiče se odgovora na

pitanje da li se znanje izgrađuje od strane pojedinca na osnovu njegovih prethodnih iskustava a

potom unapređuje u interakciji sa socijalnim okruženjem ili se ono izgrađuje u socijalnoj

interakciji a potom internalizuje i prelazi na unutrašnji plan pojedinca. Dakle, ključna razlika

između Pijažeove kognitivno-konstruktivističke teorije i Vigotskove teorije socijalnog

konstruktivizma krije se u ulozi koju svaka teorija dodeljuje pojedinačnom detetu i društvenom

kontekstu u dečjem razvoju (Tzuo, 2007). Dok se Pijaže fokusira na mehanizme individualne

konstrukcije stvarnosti, to jest na proces individualnog učenja u kolektivu, Vigotski usmerava

Socijalni i kritički konstruktivizam u obrazovanju

18

pažnju na učenje kao proces ko-konstrukcije znanja unutar različitih grupa kojima pojedinci

pripadaju (Milutinović, 2011a). Ova dva shvatanja dala su značajan doprinos savremenoj

konstruktivističkoj misli.

U kasnijim razdobljima 20. veka brazilski pedagog Paulo Freire isticao je takođe da

proces učenja zahteva aktivnost učenika, smatrajući da se znanje stiče kada se pojedinci okupe

kako bi razmenjivali ideje, artikulisali probleme iz vlastite perspektive i konstruisali značenje

koje ima smisao za njih. Ovi ˗ znatno radikalniji ˗ stavovi uticali su na dalji razvoj socijalnog

konstruktivizma, a posebno na njegove kritičke varijante. Naime, Freire je kritikovao

tradicionalni koncept obrazovanja, to jest praksu koju naziva „bankarskim obrazovanjem”,

ukazujući na to da se u njenoj osnovi nalazi shvatanje da su učenici pasivni primaoci znanja

kojima se može manipulisati. Freire je tvrdio da takav koncept obrazovanja smanjuje mogućnost

aktivnog delovanja učenika u pravcu transformacije stvarnosti. Otuda se zalagao da obrazovni cilj

„ulivanja” znanja ustupi mesto postavljanju problema koji nastaju u odnosu ljudi prema svetu

(Freire, 2002). Obrazovanje putem kojeg se postavljaju i rešavaju problemi temelji se na dijalogu,

što znači da nastavnik više nije jedina osoba koja poučava već, takođe, i osoba koja uči kroz

dijalog s učenicima. Učenici više nisu pasivni primaoci znanja nego istraživači i kreatori

stvarnosti u dijalogu s nastavnikom.

Kratak pregled teorijskih postavki jednog broja autora koji su delovali u osamnaestom,

devetnaestom i dvadesetom veku pokazuje da su ideje koje se danas promovišu u okviru

konstruktivističke pedagogije duboko ukorenjene u prošlosti. Reč je, pre svega, o shvatanjima

kojima se ističe potreba povezivanja sadržaja formalnog obrazovanja s prethodnim znanjima

učenika i s njihovim interesovanjima, potreba oslobađanja učenika zavisnosti od autoriteta i

mehaničkog zapamćivanja sadržaja koji nemaju smisao, potreba postavljanja učenika u središte

obrazovnog procesa s naglaskom na otkrivanju i konstruisanju znanja, to jest na iskustvenom

učenju, problemskoj i projektnoj nastavi. Pri tome, zalaganja za aktivnu nastavu ili nastavu u

okviru koje se traži od učenika da kreira vlastita razumevanja i samostalno otkriva koncepte

aktuelizuju se ponovo danas, ali u okviru drugačijih postmodernističkih i pedagoških

pretpostavki, uz korišćenje argumenata najnovijih istraživanja iz neurobiologije i kognitivnih

nauka.

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

19

1.2. EVOLUCIJA SOCIJALNO-REKONSTRUKCIONISTIČKIH IDEJA ˗ KA KRITIČKOJ I

KONSTRUKTIVISTIČKOJ PEDAGOGIJI

Intenzivni globalni procesi koji karakterišu današnje društvo zahtevaju promene u oblasti

obrazovanja i pronalaženje adekvatnih odgovora na izazove koje je postavila liberalna

demokratija kao preovlađujući politički model uređenja društva u većini zemalja sveta. Izvesno je

da područje obrazovanja za demokratiju zauzima značajno mesto u društvima koja karakterišu

procesi opšte demokratizacije socijalnih odnosa. Budući da demokratija nije samo oblik

političkog uređenja i strukture vlasti, već da, isto tako, pretpostavlja oblik zajedničkog života

kojeg označava prihvatanje i praktikovanje principa jednakosti prava, mogućnosti i postupanja za

sve članove zajednice (Kovač-Cerović i Levkov, 2002), javlja se potreba za istraživanjem teorije

i prakse obrazovanja iz perspektive obrazovanja za život u demokratskom društvu. Pri tome, u

razmatranju mogućnosti razvijanja inovativnog kurikuluma dizajniranog radi socijalizacije

učenika u novu globalnu realnost, korisno je razmotriti pedagoške orijentacije i koncepcije koje

promovišu povezivanje škole s progresivnom socijalnom vizijom (Milutinović, 2013a). Jednu

takvu školu mišljenja predstavlja upravo socijalni rekonstrukcionizam, koji se razrađuje u

nastavku monografije.

Socijalni rekonstrukcionizam predstavljao je dvadesetih godina 20. veka u Sjedinjenim

Američkim Državama radikalno krilo šireg pokreta progresivnog obrazovanja. Inspirisani

idejama Džona Djuija, američkog filozofa i reformatora obrazovanja, zastupnici ove škole

mišljenja verovali su da su i individualistička teorija i laissez-faire praksa, koje su prevladavale u

19. veku, prevaziđene u urbanom, industrijskom i globalnom društvu 20. veka (Weltman, 2002).

Naime, Djui je čvrsto verovao da je nastupajuće industrijsko doba u drugoj polovini 19. i na

početku 20. veka istovremeno kreiralo i nove opasnosti, ali i nove mogućnosti za američko

društvo. S jedne je strane industrijalizacija uokvirila život, a posebno svet rada i obrazovanja, u

birokratske administrativne forme. Problem s birokratijom jeste taj što je ona praktično

eliminisala potrebu čoveka za uključivanjem u proces rešavanja problema, što je uticalo na

smanjivanje sposobnosti pojedinca za refleksivan diskurs i saradnju. Budući da je ovde reč o

esencijalnim veštinama za demokratsko građanstvo, Djuijevo (1970) mišljenje bilo je da je

industrijalizacija imala negativan uticaj na razvoj sposobnosti demokratskog upravljanja. S druge

je strane industrijalizacija, kao način ekonomske proizvodnje, oblikovala širu mrežu regionalnih,

Socijalni i kritički konstruktivizam u obrazovanju

20

nacionalnih i međunarodnih društvenih međuzavisnosti. Sve to razvilo je potrebu za novim

kulturnim senzibilitetom, za pomakom od doktrine krajnjeg individualizma 18. veka ka jednoj

vrsti socijalne forme individualizma koja je više prilagođena demokratskim formama života u

uslovima industrijskog doba (Skrtic, Sailor & Gee, 1996). Prema Djuiju, nove okolnosti

međuzavisnosti industrijskog doba zahtevale su i reorganizaciju javnog obrazovanja. U tom

kontekstu, Djui je zagovarao neku vrstu obrazovanja usmerenu ka detetu, u okviru koje bi se

dečje aktivnosti usmeravale na društvene potrebe. On se zalagao za socijalnu formu progresivnog

obrazovanja obeleženu usmerenošću na životne probleme učenika, na pitanja i probleme u čijem

je rešavanju potreban zajednički rad i uključivanje u refleksivan diskurs. Verovao je da cilj

javnog obrazovanja treba da bude razvijanje sposobnosti i osobina aktivnih građana, to jest

priprema građana za demokratiju putem preoblikovanja škola u zajednice istraživanja. Škola,

prema Djuijevom mišljenju, treba da predstavlja neku vrstu života u zajednici u kojoj bi

nastavnici kreirali situacije u kojima bi učenici mogli da rade na konkretnim problemima

(intelektualnim i moralnim), pre nego što bi im punili glave apstraktnim činjenicama. U tom

okviru, on je podržavao učenje utemeljeno na dijalogu, rešavanju problema i otkrivanju,

smatrajući da je takvo učenje najbolje sredstvo razvijanja sposobnosti za kritičku refleksiju i

dijaloški diskurs (Milutinović, 2013b).

Shvatanjem obrazovanja kao ključne komponente društvenog i moralnog razvoja, kao

takve rekonstrukcije ili reorganizacije iskustva koja uvećava značaj iskustva i sposobnost da se

upravlja tokom sticanja naknadnog iskustva, Djui je (1970: 57) otvorio put ideologiji socijalnog

rekonstrukcionizma. Djuijeva filozofija obrazovanja postala je središnji koncept pokreta

socijalnog rekonstrukcionizma, pokreta kratkog veka, ali veoma značajnih reformskih napora

tokom dvadesetih i tridesetih godina 20. veka (Milutinović, 2013b). Socijalni rekonstrukcionisti,

kao, na primer, Džordž Kaunts (George Counts) i Teodor Brameld (Theodore Brameld), delili su

s Djuijem brigu oko negativnih efekata industrijalizacije. Oni su, takođe, prihvatili njegovo

mišljenje da je obrazovanje glavni instrument rešavanja društvenih problema. Verovali su da

sistem javnog školstva može da deluje u pravcu sprečavanja svake buduće socijalne i ekonomske

krize, te da predstavlja glavno sredstvo demokratskog razvoja društva. Rekonstrukcionisti su

smatrali da bi progresivna škola trebalo da proširi fokus interesovanja izvan okvira pedagogije

usmerene ka detetu i da razvije adekvatnu socijalnu perspektivu. Njihovo uverenje bilo je da je,

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

21

zbog očuvanja i razvoja demokratije, potrebno usmeriti pažnju na obrazovanje za socijalnu

kooperaciju, politički aktivizam i demokratiju.

Ideologija socijalnog rekonstrukcionizma dostigla je vrhunac razvoja tokom Velike

depresije tridesetih godina 20. veka, u periodu izlaženja uglednog časopisa Društvene granice

(The Social Frontier). Socijalni rekonstrukcionizam nastavio je da ima određeni uticaj na

obrazovnu misao tokom četrdesetih godina 20. veka, ali se ne može reći da je značajnije uticao na

nastavnike i javnost u celini (Teitelbaum, 1996). Između ostalog, usled politike makartizma i

obnavljanja konzervativne pedagoške misli nakon 1945. godine, socijalni rekonstrukcionizam

kao pokret na pedagoškoj sceni prestao je da deluje tokom pedesetih i šezdesetih godina 20. veka.

Ipak, rekonstrukcionistička misao nastavila je da se razvija i nakon ovog perioda, najpre u

radovima Teodora Bramelda, da bi u novije vreme ideje socijalnog rekonstrukcionizma, posebno

one usmerene na pitanje socijalne pravde i nejednakosti, bile aktuelizovane od strane kritičkih

teoretičara (Milutinović, 2013a). Iako kritički i postmoderni teoretičari (Apple, 1995; Giroux,

1988) podsećaju da su reformska nastojanja da se demokratska praksa promoviše u školama

veoma instruktivna za razumevanje načina funkcionisanja ovakvog obrazovanja u školskoj

praksi, u literaturi se (Teitelbaum, 1996) nailazi na konstatacije da su ideje i napori ranih

socijalnih rekonstrukcionista u nedovoljnoj meri istraženi i sagledani. Otuda potreba za

preispitivanjem socijalno-rekonstrukcionističke teorije i prakse obrazovanja iz ugla obrazovanja

za demokratiju. Kao ključno, nameće se traganje za odgovorom na pitanje da li se ideje

socijalnog rekonstrukcionizma mogu smatrati značajnim za obrazovanje u 21. veku.

1.2.1. Ideje socijalnog rekonstrukcionizma

Socijalni rekonstrukcionizam smatra se delom progresivnog obrazovanja koje je u

Sjedinjenim Američkim Državama dobilo zamah 1919. godine, kada je osnovano Udruženje za

progresivno obrazovanje (Progressive Education Association), okupljajući reformski orijentisane

teoretičare i praktičare u jednu veliku organizaciju. Ključna figura u razvoju teorije

progresivizma u obrazovanju bio je Džon Djui, sledbenik filozofije pragmatizma. Kao osnivač

Laboratorijske škole (Laboratory School) na Čikaškom univerzitetu, on je u praksi primenjivao i

preispitivao vlastite pedagoške pretpostavke. Ukazujući na značaj učenja putem ličnog iskustva,

Djui je postavio temelje koncepcijama aktivne i problemske nastave, a njegove inovativne ideje

Socijalni i kritički konstruktivizam u obrazovanju

22

prihvatili su mnogi obrazovni progresivisti. Mada je pokret progresivnog obrazovanja bio

jedinstven u svojoj kritici tradicionalne škole, njegove pristalice podelile su se tridesetih godina

20. veka u dva glavna smera (Milutinović, 2013b). Jednu podgrupu činili su pedagoški stručnjaci

koji su progresivistički pristup usmerili ka detetu, a drugu su predstavljali socijalni

rekonstrukcionisti. U okviru reformskog krila orijentisanog ka detetu verovalo se da učeniku

treba da bude data sloboda kako bi mogao da sledi vlastita interesovanja. Shodno tome, smatralo

se da bi kurikulum trebalo da izrasta iz dečjih interesovanja i potreba (Milutinović, 2008).

Postojalo je uverenje da će dete, ukoliko mu se omogući da uči bez spolja nametnutih ciljeva,

postati graditelj boljeg i pravednijeg sveta. Kao radikalno krilo šireg pokreta progresivnog

obrazovanja, socijalni rekonstrukcionisti jesu, poput progresivista orijentisanih na dete,

kritikovali tradicionalni koncept obrazovanja, njegovu autoritarnost i njegov formalizam.

Međutim, socijalni rekonstrukcionisti, kao, na primer, Džordž Kaunts, Teodor Brameld, Harold

Rag (Harold Rugg), Džon Čajlds (John Childs), Vilijem Stenli (William Stanley), Kenet Bene

(Kenneth Benne), posmatrali su obrazovanje više kao socijalnu i političku aktivnost. U literaturi

se (Gutek, 2004) ističe da su ovi reprezentativni predstavnici rekonstrukcionističke misli verovali

da obrazovanje predstavlja glavnu snagu socijalnih, političkih i ekonomskih reformi usmerenih

prema novoj viziji razvoja i novom načinu života u zajednici.

Značajno je da, kada je reč o određenju socijalnog rekonstrukcionizma, u literaturi ne

postoji saglasnost oko odgovora na pitanje ko ili šta konstituiše ovaj pokret u obrazovanju.

Pojedini autori (Kliebard, prema: Weltman, 2002) pokret socijalnog rekonstrukcionizma sužavaju

na malu grupu obrazovnih teoretičara, posebno onih koji su se tokom tridesetih godina 20. veka

okupljali oko časopisa Društvene granice pod vođstvom Džordža Kauntsa. Drugi autori (Stanley,

1992) ovaj pokret proširuju na rad obrazovnih teoretičara i praktičara kao što je, na primer,

Teodor Brameld, koji se u periodu nakon Drugog svetskog rata deklarisao kao socijalni

rekonstrukcionista i koji je svoj rad eksplicitno nadovezivao na tradiciju ranih zastupnika te

koncepcije. U literaturi se (OECD, 1998) takođe ukazuje na to da među onima koji se zalažu za

rekonstrukcionističke ideje ne postoji uvek konsenzus oko prirode same rekonstrukcije, to jest

saglasnost oko načina projektovanja kurikuluma koji bi mogao da doprinese društvenim

promenama. Ipak, zajedničko obeležje niza ideja koje se mogu označiti kao socijalno-

rekonstrukcionističke predstavlja shvatanje obrazovanja kao sredstva rekonstrukcije društva na

liniji jasnog opredeljenja za socijalnu pravdu i razvoj demokratije. U tom okviru, koncepcija

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

23

socijalnog rekonstrukcionizma povezuje se najčešće s obrazovnom misli prema kojoj škola ima

ključnu ulogu u upravljanju socijalnim i političkim promenama (Breithorde & Swiniarski, 1999;

OECD, 1998; Skilbeck, 1985; White, 2002). Preciznije rečeno, koncepcija socijalnog

rekonstrukcionizma odnosi se na obrazovni i socijalni program koji podržava socijalno-

demokratsku političku ekonomiju, kooperativnu kulturu, socijalno utemeljen pristup obrazovanju

i ulogu škole u usmeravanju socijalnih i političkih promena (Weltman, 2002).

Naime, u svojim razmatranjima uloge obrazovanja socijalni rekonstrukcionisti polaze od

analize dotadašnjih neuspešnih pokušaja da se socijalne, političke i ekonomske institucije stave u

službu ostvarivanja legitimnih interesa značajnog broja ljudi (Stanley, 1992; Schiro, 2007). Reč

je o tome da su u periodu Velike depresije u Sjedinjenim Američkim Državama socijalni

rekonstrukcionisti bili fokusirani, pre svega, na pitanje socioekonomskog položaja zemlje i

istraživanje mogućnosti da se uočeni nedostaci u društvu prevaziđu putem obrazovanja. Oni su

smatrali da je škola duboko upletena u proizvodnju onih aspekata dominantne kulture koji služe

reprodukciji nepravde i nejednakosti u društvu (Giroux, 1988). Takva situacija jeste, prema

njima, predstavljala veliku pretnju opstanku demokratskog sistema. Zato nije slučajno što se u

fokusu socijalnog rekonstrukcionizma nalazilo pitanje izbora vrednosti u obrazovanju. Teodor

Brameld je pisao da progresivisti usmereni na dete uglavnom govore o sredstvima i načinima

obrazovanja, a da se nedovoljno bave njegovim ishodima (prema: Bussler, 1997). Nasuprot tome,

socijalni rekonstrukcionisti usmeravaju se više na pitanje ciljeva obrazovanja, verujući da je

obrazovanje potrebno staviti u službu društvene rekonstrukcije i uspostavljanja istinskog

demokratskog društvenog uređenja (Milutinović, 2013b).

Iz socijalno-rekonstrukcionističkog shvatanja cilja obrazovanja kao promocije programa

socijalnih reformi proizlazi naglasak na aktivističkoj ulozi škole u sprovođenju progresivnih

društvenih promena. U osnovi se nalazi ideja da bi škola trebalo da usmeri pažnju na socijalna

pitanja, fokusirajući se na kreiranje uslova u kojima bi svi učenici imali priliku da razmišljaju o

društvenim problemima i da diskutuju o kontroverznim temama. Reč je o uverenju da škola, kao

žarište društvenih promena, može da pomogne pojedincima da otkriju i definišu vlastite probleme

i da, pri tome, istražuju i testiraju zajednička rešenja. Kao medijator između interesa lokalne

zajednice i ideja šireg društva, škola bi takođe mogla da promoviše nacionalnu i internacionalnu

socijalnu rekonstrukciju. U tom procesu, ona treba da pomaže ljudima da istovremeno misle i

deluju, kako na lokalnom, tako i na globalnom nivou (Milutinović, 2013a). Međutim, prema

Socijalni i kritički konstruktivizam u obrazovanju

24

uverenju rekonstrukcionista, kako bi postala katalizator socijalne rekonstrukcije i osposobljavala

pojedince za transformaciju društva, i sama škola mora da se menja (Bussler, 1997; Schiro,

2007). Postojeće koncepcije obrazovanja, koje shvataju školu kao pukog prenosioca

disciplinarnog znanja i društvenih vrednosti, potrebno je rekonceptualizovati kako bi bile

usklađene sa vizijom budućnosti utemeljenom na konceptima socijalne pravde i osnaživanja

pojedinaca. Uz to, rekonstrukcionisti su verovali da škola nije u mogućnosti samostalno da

reformiše društvo. Ona mora da bude povezana sa zajednicom i da aktivno participira s drugim

institucijama u društvu radi podsticanja nacionalne i internacionalne socijalne rekonstrukcije. Sve

je to nužno kako bi se učenici na adekvatan način osposobljavali za transformaciju postojećeg u

buduće projektovano društvo.

Kurikulum koji predlažu rekonstrukcionisti u skladu je s idejom da obrazovanje treba da

doprinese oblikovanju svetskog demokratskog društvenog poretka. U suštini,

rekonstrukcionistički kurikulum reflektuje progresivistički kurikulum zasnovan na ličnom

iskustvu deteta (Milutinović, 2011b). Međutim, iako je socijalni rekonstrukcionizam u saglasnosti

s progresivizmom usmerenim na dete u pogledu stava prema kojem u obrazovanju treba polaziti

od dečjih interesovanja i potreba, naglasak jeste na osposobljavanju učenika za potpuno

participiranje u demokratskom životu zajednice, na rešavanju realnih društvenih problema i na

obnavljanju društva tako da svet preraste u zajednicu u kojoj će pojedinci imati uslove za

kvalitetniji život. Još jednu karakteristiku rekonstrukcionističkog kurikuluma predstavlja

interdisciplinarnost, to jest grupisanje predmetnih sadržaja u interdisciplinarna tematska područja

(Martin & Loomis, 2006). Budući da postoji uverenje da sve probleme treba izučavati sa

socijalnog aspekta (Rugg, prema: Stern & Riley, 2001), kurikulum koji predlažu

rekonstrukcionisti jeste kurikulum socijalnih studija. U tom okviru, u literaturi se (Giroux, 1988)

ističe da je rekonstrukcionistički kurikulum povezan s idejama socijalnog blagostanja i društvene

rekonstrukcije, s nastojanjima da se učesnici obrazovnog procesa osposobe da identifikuju

postojeće nepravde u društvu i da se motivišu za njegovo menjanje kroz forme socijalne akcije.

Rekonstrukcionistički obrazovni program otuda obuhvata osposobljavanje učenika za kritičko

promišljanje relevantnih društvenih pitanja iz socijalno-demokratske perspektive, uključivanje

učenika u socijalni rad i pripremanje za društvenu akciju. Takav program pretpostavlja

organizovanje škole prema modelu socijalne demokratije, prema modelu u kojem u životu i radu

škole zajednički učestvuju nastavnici, učenici, roditelji i članovi lokalne zajednice.

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

25

Reč je o tome da bi, iz socijalno-rekonstrukcionističke perspektive, nastavnici i učenici

trebalo da zajedničkim snagama, kroz demokratske procese, rade na otkrivanju, definisanju i

rešavanju socijalnih problema. Izbor tih problema treba da se odvija kroz uspostavljanje

konsenzusa među učenicima, a pod vođstvom nastavnika. U tom procesu, nastavnik bi trebalo da,

kao delatnik društvenih promena i kritički intelektualac, posebnu pažnju posveti socijalnim

pitanjima koja uobičajeno ne čine sastavni deo školskog kurikuluma. Pri tome, nastavnik treba da

bude kritičan i analitičan u prosuđivanju, te da ta svojstva podstiče i razvija kod učenika kako bi

ih osposobljavao za konstruktivnu kritiku postojećeg društva i ohrabrivao na njegovu

rekonstrukciju demokratskim putem. Sa stanovišta socijalnog rekonstrukcionizma, uloga

nastavnika je da pruža pomoć učenicima u sprovođenju istraživanja, da sugeriše drugačije

perspektive i da olakšava donošenje zaključaka. On treba da razvija strategije i da pruža podršku

u organizovanju istraživanja, kao i da u tim procesima obezbeđuje da prikupljeni podaci i analize

zadovolje standarde objektivnosti (Massouleh & Jooneghani, 2012). Dakle, uloga nastavnika je

da, putem otvorene rasprave i iskustvenog učenja, omogući aktivno uključivanje učenika u

istraživački proces. Sve to pretpostavlja aktivnu ulogu učenika u određivanju ciljeva obrazovanja,

nastavnih sadržaja i metoda rada. Očigledno je da se u ovom kontekstu učenici posmatraju

istovremeno i kao proizvod društva, ali i kao relevantni društveni akteri u rekonstrukciji i

izgradnji novog društva.

Otuda se socijalni rekonstrukcionisti kritički odnose prema metodama obrazovanja koje

se tradicionalno primenjuju u školama. Preispitujući te metode, rekonstrukcionisti upozoravaju da

one promovišu tradicionalne vrednosti i stavove kojima se podržava status quo i proizvodi otpor

prema promenama. Njihovo uverenje jeste da tradicionalna teorija i praksa obrazovanja oblikuje

pojedince koji razmišljaju na isti ili sličan način i prihvataju postojeće socijalne, ekonomske i

političke strukture. Shvatanje uloge nastavnika kao diseminatora informacija i uloge učenika kao

njihovog pasivnog primaoca, prema socijalnim rekonstrukcionistima, vodi i ka nekritičkom

odnosu prema nastavnim sadržajima. Budući da se u okviru socijalnog rekonstrukcionizma

učenje ne posmatra kao pojedinačni akt već kao društveni čin, to jest kao grupni proces ili neka

vrsta socijalne samorealizacije (Mosier, 1951; Schiro, 2007), rekonstrukcionisti se okreću

progresivističkoj naučnoj metodi rešavanja problema, dodajući joj grupnu dimenziju. Reč je o

ubeđenju da grupna dinamika predstavlja ključ za rekonstrukciju škole i društva. Naglasak na

grupnoj dimenziji podrazumeva da se u nastavi primenjuju: simulacija, igranje uloga, grupni i

Socijalni i kritički konstruktivizam u obrazovanju

26

kooperativni oblici rada. Društveno posredovanje predstavlja bitnu odrednicu i iskustvenog

učenja i metode diskusije. Iskustveno učenje uključuje suočavanje s određenim socijalnim

pitanjima ili problemima o kojima učenik stiče znanja, kako od nastavnika, tako i od ljudi iz

autentičnog okruženja koji s njim dele vlastite stavove, vrednosti, načine percepcije i

interpretacije određenih tema. Primena metode diskusije pretpostavlja vođenje razgovora,

dijaloga ili rasprave o pojmovima koji čine deo obrazovnog programa. Ona omogućava

učenicima da izlože vlastite ideje u grupi, što pak pomaže rekonstruisanju pojedinačnih značenja.

Već je ukazano na to da je ideologija socijalnog rekonstrukcionizma dostigla vrhunac

razvoja tokom Velike depresije tridesetih godina 20. veka. Ova je ideologija formalno zaživela

1932. godine, kada je na godišnjem sastanku Udruženja za progresivno obrazovanje Džordž

Kaunts postavio pitanje: „Usudi li se škola graditi novi društveni poredak?” (Schiro, 2007: 155).

Nakon toga dolazi do pokretanja uglednog časopisa Društvene granice, na čijim su stranicama

zastupnici socijalnog rekonstrukcionizma pozivali stručnu i naučnu javnost da putem obrazovanja

menjaju društveni život. Nešto kasnije, Harold Rag je započeo s objavljivanjem popularne serije

udžbenika u oblasti društvenih studija radi uvođenja učenika u kontroverzna ekonomska,

socijalna i politička pitanja. Iako su događaji tokom Drugog svetskog rata i obnavljanje

konzervativne pedagoške misli zaustavili razvoj te ideologije, Teodor Brameld je već sredinom

četrdesetih godina 20. veka sa zapaženim uspehom uvodio rekonstrukcionističke ideje u praksu, a

tokom pedesetih godina 20. veka u svojim knjigama zagovarao je jasno ideologiju socijalnog

rekonstrukcionizma. Pokreti za oslobođenje tokom pedesetih i šezdesetih godina 20. veka vodili

su dalje ka osnivanju Društva za obrazovnu rekonstrukciju (The Society for Educational

Reconstructionism). Novi manifest socijalnog rekonstrukcionizma kreiran je 1968. godine s

namerom promovisanja obrazovanja kao instrumenta rešavanja najvažnijih problema čovečanstva

(Milutinović, 2013b). U literaturi se (Benne, 1995), međutim, konstatuje da je to društvo imalo

mali uticaj na obrazovnu misao tokom sedamdesetih i osamdesetih godina 20. veka.

U novije vreme pak ideje socijalnog rekonstrukcionizma aktuelizuju se od strane kritičkih

teoretičara (Giroux, 1988; Kincheloe, 2004). Naime, na liniji socijalno-rekonstrukcionističkih

ideja u akademskim krugovima, krajem 20. i početkom 21. veka, promoviše se kritička teorija u

raznim formama, uključujući postmodernizam, poststrukturalizam, radikalni feminizam i kritički

konstruktivizam. Unutar tih teorijskih stanovišta usmeravaju se kritike prema tradicionalnom

načinu osmišljavanja sveta i vladajućim društvenim grupama koje donose ekonomske, kulturne i

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

27

obrazovne odluke i utiču na život manje moćnih grupa i pojedinaca. Kritike su usmerene i prema

racionalističkoj evrocentričnoj kulturnoj tradiciji, koja privileguje osobe koje su bele,

obrazovane, bogate i muškog pola (Schiro, 2007). Očigledno je da priroda veze između

socijalnog rekonstrukcionizma i kritičke pedagogije uključuje elemente kao što su, na primer,

razumevanje političke prirode školovanja, vrednovanje uloge nastavnika u transformaciji kulture,

posmatranje škole kao važne poluge razvoja društva, kao i usmerenost na etička pitanja,

uključujući i pitanje socijalno-demokratskih vrednosti. Osim toga, u literaturi se (Cannella &

Reiff, 1994; Schiro, 2007) nailazi na konstatacije prema kojima je socijalno-rekonstrukcionistički

naglasak na iskustvima eksperimentisanja i refleksivnog istraživanja konzistentan s

razumevanjem učenika kao aktivnog konstruktora vlastitog znanja. Reč je o shvatanju učenja kao

aktivne asimilacije novih iskustava u učeničke saznajne strukture na takav način da se te strukture

menjaju kako bi se uskladile s novim iskustvima. Uz to, ishodi rekonstrukcionističkog

kurikuluma odnose se na uspostavljanje grupnog konsenzusa o ciljevima i načinima

rekonstrukcije postojećeg društva (Milutinović, 2013a). Budući da, posmatrano sa stanovišta

socijalnog rekonstrukcionizma, istina i vrednosti predstavljaju postupke i produkte grupnog

konsenzusa, moglo bi se konstatovati da ova škola mišljenja pruža snažnu podršku

konstruktivističkoj epistemologiji.

1.2.2. Socijalni rekonstrukcionizam u praksi2

Socijalni rekonstrukcionizam ne predstavlja homogen pokret u obrazovanju, s obzirom na

to da se njegovi predstavnici razlikuju u pristupima povezivanja teorije s praksom zarad rešavanja

praktičnih socijalnih problema. Neki od njih jesu radikalniji, dok se drugi izjašnjavaju za manje

radikalna rešenja. Poneki rekonstrukcionisti bave se više teorijskim pitanjima, a drugi nastoje da

implementiraju teoriju u praksu. U tom okviru, tokom tridesetih godina 20. veka unutar socijalno-

rekonstrukcionističkog pokreta došlo je do podele na dve struje koje su imenovane kao ideološka

i metodološka. S jedne strane, ideolozi poput Džordža Kauntsa i Teodora Bramelda bili su

fokusirani na teorijska pitanja i pozivali sve one koji se bave obrazovanjem da promovišu ideje

2
 Pod identičnim naslovom odeljak je objavljen u časopisu Godišnjak Filozofskog fakulteta, Novi Sad (Milutinović,

2013a), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj perspektivi”, br.

179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

28

socijalne demokratije. Zalažući se za radikalnu socijalnu akciju, oni su primarno radili na

razvijanju obrazovne filozofije i dizajniranju rekonstrukcionističkog kurikuluma. S druge strane,

metodolozi kao što su Kenet Bene i Ralf Tajler (Ralph Tyler) bili su više usmereni na sredstva

postizanja socijalne rekonstrukcije i pozivali na praktikovanje socijalne demokratije, kako u

nastavi, tako i u istraživanjima (Weltman, 2002). Dok su smatrali da nastavnici treba da rade na

izgrađivanju socijalno-demokratskog društvenog uređenja, oni su prvenstveno bili usmereni na

tehnike sprovođenja socijalnih reformi putem obrazovanja. To je, između ostalog, uključivalo

škole laboratorije, laboratorije za ispitivanje međuljudskih odnosa i projekte akcionih istraživanja

kojima se promovisalo ono što će kasnije biti označeno kao participativna demokratija.

Budući da bi za uvođenje promena u savremenu obrazovnu praksu mogla biti korisna

iskustva u demokratskom obrazovanju iz prošlosti, u nastavku monografije biće predstavljeni

aspekti praktičnog rada ranih rekonstrukcionista. Ti se aspekti danas opažaju kao bliski

savremenim nastojanjima kritičkih teoretičara u oblasti obrazovanja za demokratiju. U literaturi

se (Kridel, 2006) navodi da jedinstveni kurikularni eksperiment, koji je sproveo Teodor Brameld

1944. godine u jednoj srednjoj školi u Fladvudu (Minesota, Sjedinjene Američke Države),

predstavlja prvi primer ugrađivanja socijalno-rekonstrukcionističkih ideja u školski kurikulum.

Sledeći izdvojenu liniju progresivističkog obrazovanja i nastojeći da ostvari progresivne ideale i

kulturni preporod kroz obrazovanje, Brameld je u Floodwood High School implementirao

socijalno-rekonstrukcionistički kurikulum, koji je u saradnji sa studentima kreirao na

Univerzitetu u Minesoti. U okviru seminara Dizajn za Ameriku (Design for America), studenti su

razmatrali vrstu društva koje je poželjno oblikovati u Sjedinjenim Američkim Državama nakon

Drugog svetskog rata (Thomas, 1999). Oni su u periodu od tri meseca kritički ispitivali stanje u

kojem se nalazilo američko društvo, identifikovali bazične ljudske potrebe i razmatrali kako se

one mogu zadovoljiti kroz socijalno planiranje. Putem analize značajnih pitanja iz oblasti

ekonomije, politike, nauke, umetnosti, obrazovanja i međuljudskih odnosa, studenti su

osmišljavali idealnu vrstu društva budućnosti.

Projekat u Fladvudu, na neki način, predstavljao je modifikaciju i proširenje

univerzitetskog seminara. Učenici srednje škole u Fladvudu, tokom jednog polugodišta, pohađali

su kurs u okviru kojeg su se intenzivno razmatrale potrebe i aspiracije posleratnog američkog

društva radi kreiranja plana razvoja zajednice i nacije. Polaznu osnovu kreiranja idealnog

socijalnog poretka predstavljala su istraživanja relevantnih ekonomskih, političkih i kulturnih

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

29

pitanja, kao i reafirmacija demokratskih ideala (Stone, 1997). Istraživanja učenika odvijala su se

u okviru tri tematska područja: (1) ekonomija i politika; (2) umetnost i nauka i (3) obrazovanje i

međuljudski odnosi. Obrazovni rad u okviru ovog projekta uključivao je mnoge aspekte

progresivističkog obrazovanja, kao, na primer, integrisanje nastavnih predmeta, usmerenost na

učenička interesovanja, učenje putem iskustva, povećana odgovornost učenika i samousmereno

učenje. Oslanjajući se na resurse zajednice, učenici su direktno istraživali pitanja i poslove od

lokalnog značaja i aktivno učestvovali u radu lokalne zajednice. Aktivnosti u kojima su se

angažovali uključivale su predavanja, panel diskusije, istraživanje resursa zajednice, vođenje

intervjua sa članovima lokalne zajednice, individualno proučavanje literature, kao i pisanje

izveštaja. Učenici su bili okupljeni u manjim grupama kako bi razvijali predloge za reforme,

predstavljali te predloge celokupnom odeljenju, vraćali predloge učeničkom Odboru za reviziju i

podnosili konačne predloge za delovanje.

Budući da nakon ovog perioda nije kreirana niti jedna škola koja je u potpunosti usvojila

kurikulum koji je preporučen u Dizajnu za Ameriku, u literaturi se (Kridel, 2006; Thomas, 1999)

konstatuje da bi se projekat u Fladvudu, i pored određenih uspeha, mogao označiti kao neuspešan

pokušaj uvođenja rekonstrukcionističkih ideja u školsku praksu. Ipak, mnoge poteškoće koje su

se pojavile u realizaciji tog projekta ostavile su u nasleđe pouku za savremenu obrazovnu praksu.

Naime, istraživanja iskustava u srednjoj školi u Fladvudu (Thomas, 1999) pokazuju da su veliki

problem prilikom implementacije socijalno-kritičkog kurikuluma predstavljale profesionalne

kompetencije nastavnika, kao i njihova implicitna pedagoška shvatanja koja nisu bila na liniji

ideoloških osnova projekta. Predloženi model kurikuluma pretpostavljao je primenu problemske

nastave i kooperativnih oblika rada, a takve inovacije jesu na mnoge načine ostale progresivne i

danas, kao što su bile i tokom četrdesetih godina 20. veka. Uz to, filozofija rekonstrukcionizma je

od nastavnika tražila posvećenost socijalno-demokratskim vrednostima, to jest delovanje u skladu

s ovim vrednostima i demokratskim principima u učionici. Struktura samog kurikuluma

predstavljala je takođe izazov budući da su se u njegovom fokusu nalazila aktuelna socijalna

pitanja, a ne uobičajene akademske discipline. Inovativni način rada zahtevao je i određena

prethodna znanja i veštine učenika. Konačno, za uspešnu implementaciju rekonstrukcionističkih

ideja bilo je potrebno pridobiti roditelje i širu zajednicu za podršku projektu kojim se promovišu

socijalno-demokratske vrednosti, što četrdesetih godina 20. veka u Sjedinjenim Američkim

Državama nije bilo lako izvodljivo.

Socijalni i kritički konstruktivizam u obrazovanju

30

Ipak, ispitivanja pokazuju da je projekat u Fladvudu postigao i određene uspehe, što

sugeriše na mogućnost uspešne implementacije rekonstrukcionističke misli u školski kurikulum.

Postignute pozitivne efekte moguće je delimično pripisati činjenici da se projekat realizovao u

školskom okrugu unutar kojeg je postojala podrška progresivnoj obrazovnoj praksi. Reč je o

tome da je implementirani kurikulum imao mnogih zajedničkih elemenata s drugim reformskim

inicijativama iz tog perioda, što je, uz dodavanje socijalno-demokratske perspektive, omogućilo

ugrađivanje socijalno-rekonstrukcionističkih ideja u školski kurikulum. Kenet Hovet (Kenneth

Hovet) ukazuje na to da je projekat rezultirao značajnim ishodima učenja. Učenici su razvili

sposobnosti i veštine međusobne saradnje i kooperativnog rada u malim grupama, aktivnog

učestvovanja u diskusijima unutar celokupnog odeljenja, aktivnog slušanja i fokusiranja na

činjenice, argumentovanja vlastitih stavova i uvažavanja razumne argumentacije za drugačija

gledišta (prema: Thomas, 1999). Mnogi su učenici široko podržali ideje o jednakosti obrazovnih

prilika, obrazovanju odraslih i obrazovnim programima namenjenim ratnim veteranima,

obrazovanju nastavnika i stručnom obrazovanju. Osim toga, oni su verovali da radno iskustvo

treba da čini deo školskog kurikuluma u okviru kojeg se veći akcenat stavlja na tekuće socijalne

probleme (Kridel, 2006). Konačno, ispitivanja koja je sproveo Krejg Krajdel (Craig Kridel)

ukazuju na činjenicu da je projekat u Fladvudu ostvario uticaj na život pojedinih učenika, kao i na

njihovu socijalnu i političku misao. U krajnjoj liniji, taj je projekat u značajnoj meri uticao na

njihovu profesionalnu karijeru (prema: Thomas, 1999).

Još jedan primer prevođenja rekonstrukcionističke misli u realnu akciju predstavlja napor

socijalnog aktiviste Majlsa Hortona (Myles Horton) koji je sa saradnicima 1932. godine u državi

Tenesi u Sjedinjenim Američkim Državama osnovao školu za odrasle pod nazivom Hajlender

narodna škola (The Highlander Folk School), s ciljem obrazovanja i osnaživanja za promene.

Izvor inspiracije za organizovanje specifičnog načina rada izvan glavnih obrazovnih tokova svog

vremena Horton je našao u pokretu progresivnog obrazovanja, kao i u radu danskih narodnih

škola koje je lično obilazio i istraživao tokom tridesetih godina 20. veka (Milutinović, 2011b).

Prvobitna namera osnivača bila je da se u ovoj internatskoj školi okupljaju socijalni aktivisti u

borbi protiv kapitalizma i osposobljavaju pojedinci za liderske pozicije u okviru radničkog

pokreta. Zamisao je bila da se putem obrazovanja osnaže seljaci, gradski radnici i

marginalizovani pojedinci kako bi se aktivno uključili u borbu za pregovaranje oko svog

društvenog položaja.

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

31

U tom okviru, kurikulum Hajlender narodne škole obuhvatao je razvoj organizacionih

veština zarad sprovođenja društvenih promena, uključujući i sindikalna okupljanja. U skladu s

bazičnim uverenjem da je znanje neodvojivo od politike i širih odnosa moći, implementiran je

kompatibilan pristup učenju u čijim su se osnovama nalazila dva pravila: (1) sadržaje učenja

određivali su sami učenici na temelju vlastitih životnih problema i (2) obrazovni program

uključivao je dramu, pisanje, pevanje i narodne igre (Toiviainen, 1995). Kroz zajednički život i

putem dijaloga, nastavnici i učenici konstruisali su znanje. Obrazovni rad odvijao se u kontekstu

saradničkih odnosa zasnovanih na partnerstvu, u kontekstu u kojem se uloga nastavnika nije

ogledala u prenošenju znanja, već u podsticanju učenika na proces učenja, na analiziranje

vlastitih iskustava koje je trebalo povezati s aktivnostima usmerenim na društvene promene.

Posebno se isticao značaj učenja kroz grupni rad, koji je olakšavao odraslim učenicima da razviju

značenja iz iskustva i osiguravao kontekst za buduće učenje i delanje.

Dok je tridesetih i četrdesetih godina 20. veka Hajlender narodna škola primarno bila

usmerena na rešavanje problema radničke klase, kao i na pitanje ekonomske i socijalne pravde,

pedesetih i šezdesetih godina 20. veka fokus se pomera na građanska prava. Od sedamdesetih i

osamdesetih godina centar interesovanja te škole pomera se ka participativnim istraživanjima i

problemima zaštite životne sredine (Kohl, 1991). Danas Hajlender narodna škola

(http://www.highlandercenter.org/) predstavlja jedinstveno mesto okupljanja aktivista za

socijalne promene, kako iz Sjedinjenih Američkih Država, tako i iz celog sveta. Ona je postala

sastavni deo poznatog Istraživačkog i obrazovnog centra Hajlender (Highlander Research and

Education Center), koji okuplja radnike, rukovodioce, nastavnike i istraživače orijentisane prema

društvenim transformacijama. Rad ovog centra usmeren je na podržavanje napora

marginalizovanih društvenih grupa u preuzimanju kolektivne akcije radi oblikovanja vlastite

sudbine, ukidanja sistema klasne dominacije i građenja istinskog demokratskog društvenog

poretka. Poseban naglasak stavlja se na obrazovanje rukovodilaca i pružanje podrške u kreiranju

demokratskih organizacija uključenih u borbu za socijalne, ekonomske i ekološke promene. U

tom smislu, Centar je ostao posvećen prvobitnom cilju jačanja snaga običnih ljudi i podsticanja

fundamentalnih socijalnih promena.

Sledećim eksperimentom socijalnog rekonstrukcionizma smatra se rad Morisa Mičela

(Morris Mitchell), koji je verovao da obrazovanje shvaćeno kao doživotan proces koji se ne tiče

samo formalnog školovanja predstavlja odlučujući faktor kulturne rekonstrukcije društva. U tom

http://www.highlandercenter.org/index/

Socijalni i kritički konstruktivizam u obrazovanju

32

kontekstu, Mičel je smatrao da najbolji oblik obrazovanja predstavlja razuman način života u

zajednici. On je sredinom tridesetih godina 20. veka na severu Džordžije u Sjedinjenim

Američkim Državama pokrenuo projekat koji je uključivao usvajanje načela saradnje radi

unapređivanja obrazovanja ruralnog stanovništva i revitalizacije zajednice (Stone, 1997). U

okviru projekta pod nazivom Kooperativna asocijacija Makedonija (Macedonia Cooperative

Association) bilo je angažovano pet porodica u poslovnim poduhvatima, kao, na primer,

proizvodnja drvne građe na temelju ekoloških principa, upravljanje šumama i proizvodnja mleka.

Taj je projekat bio usmeren i na poboljšavanje načina stanovanja i održavanje zdravlja uključenih

porodica. Iako se eksperiment završio nakon dvadesetak godina, Mičel je verovao da su se u

okviru njega razvili korisni operativni koncepti. Grupa dobrovoljaca bavila se temeljnim

pitanjima proizvodnje i distribucije, uz poštovanje principa demokratskog rešavanja problema.

Kada je reč o implementaciji socijalno-rekonstrukcionističkih ideja izvan Sjedinjenih

Američkih Država, u literaturi se (Stone, 1997) kao primer rekonstrukcionističke prakse spominje

rad Mahatme Gandija (Mahatma Gandhi) koji je pomogao ostvarenju rekonstrukcije društva u

Južnoafričkoj Republici i u Indiji. Takođe, značajan inovativni eksperiment obrazovanja u duhu

rekonstrukcionističkih ideja sproveden je tridesetih i četrdesetih godina 20. veka u Turskoj. Ovde

je reč o osnivanju Seoskih ustanova (Köy Enstitüleri) unutar kojih su se na specifičan način

obučavali seoski nastavnici kako bi doprineli izgradnji novih škola namenjenih obrazovanju

seoske dece i političkom osvešćivanju, što je sve činilo deo programa ruralnog razvoja zemlje

(Gümüşoğlu, 2012). Rad Paula Freirea, takođe, otelotvoruje rekonstrukcionistički program

podsticanja društvenih promena kroz obrazovne procese. Freire je (2002) razvio tezu o

oslobodilačkoj funkciji obrazovanja radeći šezdesetih i sedamdesetih godina 20. veka u Brazilu i

u Čileu na opismenjavanju seljaka i urbane sirotinje. On je razvio pristup obrazovanju u okviru

kojeg su oni koji uče kritički preispitivali, razmatrali i diskutovali mnoga pitanja iz područja rada,

života, kulture, vere i znanja. Ovaj specifični pristup opismenjavanju kroz dijalog i praksu

podstakao je razvoj socijalne i političke svesti siromašnih u mnogim zemljama sveta.

Uopšte uzev, zajednički imenitelj svih navedenih primera prevođenja socijalno-

rekonstrukcionističkih misli u praksu predstavlja shvatanje obrazovanja kao oruđa rekonstrukcije

društva. Iako su socijalni rekonstrukcionisti retko realizovali postavljene ciljeve, osim u manjem

obimu i u prilično kratkom vremenskom periodu, oni su uspeli da izazovu mnoge polemike i

ostave u nasleđe mnoga pitanja i koncepcije, utičući na školske kurikulume širom sveta (Stanley,

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

33

1992). Njihove ideje svakako zaslužuju pažnju budući da su od potencijalnog značaja za tekuće

trendove u obrazovanju. Reč je, pre svega, o tome da je socijalni rekonstrukcionizam iz prve

polovine 20. veka, promovišući alternativne socijalne, političke, ekonomske i obrazovne ideje,

anticipirao teorijsku perspektivu i metode kritičke pedagogije.

1.2.3. Aktuelnost teorije i prakse socijalnog rekonstrukcionizma ˗ dostignuća i naučene lekcije3

Dok se socijalno-rekonstrukcionistička perspektiva može označiti kao razvoj

progresivizma u toku 20. veka (OECD, 1998), ili kao radikalni oblik progresivizma (Curtis,

2012), njenu distinktivnu oznaku predstavlja jasna usmerenost ka društvu, uz uverenje da je

kvalitet života pojedinca tesno povezan s napretkom samog društva. Socijalni rekonstrukcionisti

osnovnu ulogu obrazovanja vide u demokratskom razvoju društva, pri čemu socijalnu

samorealizaciju posmatraju kao cilj obrazovanja. Reč je o shvatanju da se individualni

samorazvoj može doseći samo putem razvoja celokupne zajednice a da je razvoj zajednice

moguće ostvariti samo kroz samorealizaciju svakog pojedinca (Weltman, 2002). Budući da se

obrazovanje posmatra kao najvažnija poluga kreiranja novog društvenog poretka, uloga škole

posmatra se kao ključna u tom procesu. Škola kao socijalna institucija, prema mišljenju

rekonstrukcionista, treba da zauzme aktivnu poziciju u izazivanju i menjanju situacije status quo.

U fokusu školskog kurikuluma trebalo bi da se nalaze društvene nauke u čijem izučavanju

značajno mesto treba da zauzima kritičko preispitivanje realnih socijalnih problema i postojećih

oblika nejednakosti u različitim aspektima društvenog života.

Primer uvođenja ove teorijske pozicije u školsku sredinu predstavlja jedinstveni

eksperiment Teodora Bramelda koji se u literaturi (Kridel, 2006) razmatra kao obećavajući način

ugrađivanja rekonstrukcionističke misli u školsku praksu. Projekat u Fladvudu pokazao je da

mladi ljudi mogu da razmatraju dimenzije posleratnog društva na demokratski način, da pružaju

različite usluge zajednici i da se školuju kroz praktične aktivnosti. Povezujući teoriju i praksu,

Brameld je u Fladvudu nastojao da reši mnoga obrazovna pitanja kao što su, na primer, pitanja

3
 Pod naslovom Završna razmatranja odeljak je objavljen u časopisu Godišnjak Filozofskog fakulteta, Novi Sad

(Milutinović, 2013a), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj

perspektivi”, br. 179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike

Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

34

podsticanja razvoja demokratskih vrednosti u školi i u društvu, uspostavljanja ravnoteže između

nezavisnog istraživanja i razvoja vrednosti, integrisanja nastavnih predmeta i usvajanja široke

kulturne i internacionalne svesti. Ipak, značajno je da se u literaturi (Thomas, 1999) projekat u

Fladvudu ne označava kao primer dobre prakse već kao obrazovno iskustvo čije je uspehe i

ograničenja značajno izučavati radi iznalaženja adekvatnih načina unapređivanja rada škole i

transformacije obrazovanja u demokratskom društvu.

Uprkos činjenici da se socijalnom rekonstrukcionizmu iz prve polovine 20. veka upućuju

kritike koje se, pre svega, odnose na poteškoće u vezi s ugrađivanjem bazičnih ideja ove teorijske

perspektive u život škole i s nedostacima eksplicitnih pedagoških sugestija (Murrow, 2011;

Thomas, 1999), ova filozofija obrazovanja podstakla je razvijanje svesti o socijalnoj dimenziji

obrazovnog procesa u školama. Takođe, ona je osvetlila uticaj skrivenog kurikuluma i činjenicu

da sve znanje nosi sa sobom određene društvene vrednosti (Schiro, 2007). Tako je socijalni

rekonstrukcionizam ukazao na značajnu povezanost između nastavnika, liberalizma, demokratije,

ekonomije, obrazovanja, rata, mira i društva. Promovisao je ideju o tome da bi sami nastavnici

trebalo da zauzimaju vrednosna stanovišta, te da bi jednako morali da obrate pažnju na društvene,

političke i moralne vrednosti učenika. U skladu s demokratskim referentnim okvirom, unutar te

škole mišljenja isticano je da misiju škole predstavljaju kritičko preispitivanje stanja u društvu i

priprema aktivnih i odgovornih građana sveta. U tom okviru, demokratski ideal socijalnog

rekonstrukcionizma može da se poredi s idejom participativne demokratije (Englund, 2000).

Prema ovom gledištu, škola bi trebalo da doprinosi razvoju interesovanja učenika za društvena

pitanja, fokusirajući se na razumevanje vrste problema uključenih u ta pitanja i na kreiranje

prilika za raspravu o kontroverznim temama. Konačno, u literaturi se (Thomas, 1997) podvlače

tri osobene odrednice socijalnog rekonstrukcionizma koje su od ključne važnosti za savremene

obrazovne napore. Prva odrednica odnosi se na usredsređenost na suzbijanje diskriminacije i na

ukidanje svih oblika ugnjetavanja radi kreiranja društva blagostanja utemeljenog na viziji pravde

i jednakosti, druga na sagledavanje svetske međuzavisnosti i globalne dimenzije socijalnih

problema, a treća na akcionu orijentisanost, to jest na podsticanje spremnosti za delovanje u borbi

s izvorima nejednakosti i potlačenosti.

Dok je socijalni rekonstrukcionizam dostigao vrhunac razvoja tokom tridesetih godina 20.

veka, krajem ovog perioda ta škola mišljenja doživela je snažnu kritiku od strane konzervativnih

elemenata u društvenoj strukturi. Rekonstrukcionističke ideje obnavljaju se nakon Drugog

Jovana Milutinović Ideje konstruktivističke pedagogije u istorijskom kontekstu

35

svetskog rata kao rezultat uverljivih argumenata povezanih s razvojem demokratskog građanstva,

kako u Sjedinjenim Američkim Državama, tako i u Evropi. No, te su ideje ubrzo bile zasenjene

retorikom zagovaranja značaja pripreme učenika za potrebe ekonomskog razvoja društva, to jest

za ekonomsku efikasnost. Tokom sedamdesetih i osamdesetih godina 20. veka dolazi do

renesanse rekonstrukcionističkih ideja, kada se građansko obrazovanje ponovo našlo u fokusu

obrazovnih promišljanja, posebno u Evropi (Englund, 2000). Prvobitno, u periodu Velike

depresije, fokusirana na rekonstrukciju društva, socijalno-rekonstrukcionistička filozofija

obrazovanja u novije vreme usredsređuje se pak na problem socijalne nejednakosti i napravde u

društvu. Socijalno-rekonstrukcionističke ideje promovišu se ponovo, pre svega, od strane

kritičkih teoretičara, kao, na primer, Žirua (Giroux, 1988) koji pažnju usmerava na analizu

pedagoškog doprinosa ove filozofije obrazovanja, posebno u odnosu na značenje i svrhu

školovanja i na ulogu koju treba da usvoje nastavnici kao moralni i politički delatnici socijalnih

promena.

U celini posmatrano, moglo bi se konstatovati da se u kasnijim razdobljima 20. veka

socijalni rekonstrukcionizam i dalje nastavlja razvijati unutar teorije i prakse kritičke pedagogije

s ciljem razvoja svesti o nepravdi u svetu, kao i želje i spremnosti za njegovim menjanjem

(Curtis, 2012). U osnovi ovakvog pristupa obrazovanju nalazi se uverenje da je potrebno razviti

kritičku svest o socijalnim pitanjima i odgovarajuće sposobnosti kako bi bilo moguće promeniti

svet. U tom okviru, čini se da istraživanje teorije i prakse ranog socijalnog rekonstrukcionizma

ima značaj za razumevanje načina na koji obrazovanje može da služi pokretanju demokratskih i

emancipatorskih procesa. Konačno, razumevanje tradicije socijalnog rekonstrukcionizma i

njenog doprinosa razumevanju prirode i mogućnosti školovanja u demokratskom društvu jeste

veoma korisno, budući da izgradnja socijalno kohezivnog građanskog društva zahteva

obrazovanje koje doprinosi razvoju sposobnosti i osobina aktivnih građana koji svojim

delovanjem utiču na menjanje stvarnosti, kako na lokalnom, tako i na globalnom nivou.

37

2. OBRAZOVANJE U ERI GLOBALIZACIJE ˗ PERSPEKTIVA

POJEDINCA I SOCIJALNA PERSPEKTIVA

Obrazovanje jeste složen individualni i društveni fenomen. Tokom vekova, u zavisnosti

od konkretnih uslova i okolnosti, razvijala su se i raznovrsna shvatanja obrazovanja unutar

različitih grupa i zajednica, pri čemu je tenzija između dobrobiti pojedinca i blagostanja zajednice

prisutna, kako u prošlosti, tako i danas. Kada je reč o ciljevima obrazovanja, ta dihotomija

nameće pitanje da li se u obrazovanju treba usmeriti na potrebe društva kao celine ili na potrebe

pojedinaca koji čine to društvo. U odnosu na ovu večitu dilemu pedagogije, tokom razvoja

evropske kulture uobličavala su se dva pravca pedagoškog mišljenja. S jedne strane, postoji duga

tradicija koja u prvi plan stavlja interese i potrebe društva, to jest tradicija u okviru koje se napori

usmeravaju u pravcu razvijanja učešća u životu zajednice. S druge strane, razvijala se tradicija

zainteresovana za problematiku formiranja ličnosti, s ciljem slobodnog razvoja svake individue i

osiguravanja neometanog razvoja čovekove suštine. Prema mišljenju Suhodolskog (1974: 5),

jedan pravac pedagoškog mišljenja gleda na stvarnost kao na teren na kojem čovek organizuje

svoj život, a drugi prihvata stvarnost kao nešto sa čime se ljudska jedinka sjedinjuje zahvaljujući

tome što realizuje njene zahteve. U prvom slučaju, temeljno pedagoško pitanje odnosi se na

određeno delovanje pojedinca u društveno-materijalnom svetu, a u drugom slučaju reč je o

unutrašnjem, sopstvenom životu pojedinca. Tokom istorije, klatno obrazovnih reformi kretalo se

između te dve pedagoške refleksije. U kasnijim razdobljima 20. veka na liniji prvog pravca

razvijale su se teorija i praksa obrazovanja s ciljem da se kod mladih neguje svest o nepravdi u

svetu, kao i želja i sposobnost za njegovim preobražajem, dok se drugi pravac pedagoškog

mišljenja razvijao unutar pedagoške misli usredsređene na optimalni razvoj pojedinca kao

jedinstvene i celovite ličnosti (Curtis, 2012; Breithorde & Swiniarski, 1999).

Intenzivni globalni procesi koji obeležavaju život u savremenom društvu imaju snažan

uticaj na obrazovanje, na njegove ciljeve i praksu. Pojedini autori (White, 2004) ističu da se, za

razliku od prethodnih perioda, ljudska vrsta danas nalazi na pragu epohalnih socijalnih

transformacija. Reč je o uverenju da eru globalizacije karakteriše ogroman potencijal za

preoblikovanje svetskog poretka i smanjivanje mogućnosti sukoba, ali i potencijal za razvijanje i

povećavanje socijalnih konflikata, nesigurnosti i siromaštva. U ovom kontekstu, čini se da

Socijalni i kritički konstruktivizam u obrazovanju

38

obrazovanje ima uticaj na mnoge izbore s kojima se ljudska vrsta suočava, što konačno može

rezultirati političkim odlukama s ozbiljnim globalnim implikacijama. U literaturi se (Tye & Tye,

1992) ističe da će mirna koegzistencija u velikoj meri zavisiti od razboritih i obrazovanih građana

kako se svet bude pomerao prema većoj globalnoj međupovezanosti. U tom okviru, obrazovanje

ima ključnu ulogu u prihvatanju nove globalne socijalne realnosti i u delotvornom adaptiranju na

budućnost, koja se može u velikoj meri razlikovati od sadašnjosti. Kao jedno od krucijalnih,

otvara se pitanje kakvo bi obrazovanje danas trebalo da bude kako bi se mladi razvili u

intelektualno radoznale, autonomne, demokratski orijentisane, socijalno odgovorne, produktivne i

globalno svesne građane 21. veka (Milutinović, 2012a). U svetlu svega rečenog, u ovom

poglavlju razmatra se pristup obrazovanju iz svetske perspektive i sagledava potencijal

konstruktivističke pedagogije da odgovori na zahteve ere globalizacije u kontekstu zadovoljenja

potreba i pojedinaca i društva.

2.1. ERA GLOBALIZACIJE I GLOBALNO OBRAZOVANJE4

Eru globalizacije karakterišu različitost i složenost. U najširem smislu, globalizacija

predstavlja skup procesa pomoću kojih događaji, odluke i aktivnosti koje nastaju na određenom

delu planete ostvaruju značajne posledice na druga mesta na planeti, na pojedince i na ostale

društvene zajednice (Groupe de Lisbonne, prema: Ruperéz, 2003: 250). Osim toga, globalizacija

može da se shvati i kao širenje, produbljivanje i ubrzanje svetske međuzavisnosti u svim

aspektima modernog društvenog života: od kulture do kriminala, od finansija do duhovnosti

(Held, 2003). Ona zahvata tri glavne razvojne dimenzije sa snažnim implikacijama na

obrazovanje. Reč je o ekonomskoj, kulturnoj i političkoj dimenziji globalizacije.

Ekonomska globalizacija manifestuje se u internacionalizaciji ekonomije, u finansijskoj

integraciji sveta. Ona se odnosi na ogroman porast svetske proizvodnje i trgovine, globalizaciju

finansijskog tržišta, transnacionalnu i integrisanu proizvodnju, pojavu transnacionalnih

preduzeća, konkurenciju za sedišta preduzeća u određenim državama i regijama i „kraj”

4 Pod naslovom Globalna era i globalno obrazovanje odeljak je objavljen u časopisu Pedagoška stvarnost

(Milutinović, 2012a), i predstavlja rezultat rada na projektu „Pedagoški pluralizam kao osnova strategije

obrazovanja”, br. 179036, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike

Srbije.

Jovana Milutinović Obrazovanje u eri globalizacije

39

nacionalnih ekonomija (Milutinović, 2008; Vrcelj, 2005). Te promene povezane su s pojavom

ekonomije znanja u okviru koje ekonomska vrednost na globalnom nivou sve više zavisi od

trgovine informacijama, a ne od trgovine materijalnim dobrima. Kulturna globalizacija uključuje

prihvatanje moralnih standarda u shvatanju dobra i zla, kao i u moralnom ponašanju, koje je

uslov održivog razvoja. Stoga se govori o globalnoj etici koja se određuje kao sistem zajedničkih

vrednosti, a one jesu: ljudska prava i odgovornosti, demokratija i građansko društvo, zaštita

manjina, mirno rešavanje sukoba, generacijska i međugeneracijska odgovornost za očuvanje

prirodnih resursa na dobrobit sadašnjih i budućih generacija (Pastuović, 1999). Politička

globalizacija manifestuje se u potkopavanju suverenosti nacionalne države ili, u najmanju ruku, u

nagrizanju nacionalnih autonomija, kao i u oblikovanju međudržavnih integracija (na primer,

Evropska unija). Reč je o uređenju sveta kao „globalnog građanskog društva” u kojem se od

nezapadnih država traži promovisanje tekovina demokratskog građanstva, to jest univerzalnih

ljudskih prava i vladavine zakona, što predstavlja uslov svojevrsne integracije sveta.

Povećanje složenosti generisano različitim mehanizmima globalizacije u ekonomskim,

društvenim i političkim sferama pred obrazovanje kao društvenu instituciju postavlja niz

značajnih izazova u pripremanju mladih za život u globalnom društvu (Zhao, 2012). Prvi izazov

odnosi se na pomaganje deci kako bi se ˗ u uslovima globalizacije tržišta radnih mesta ˗

osposobila za posao koji će moći da izdržava njih i njihove porodice. Drugi izazov odnosi se na

osposobljavanje dece kako bi mogla da uspešno žive, rade i ostvaruju kontakte s ljudima iz

različitih kultura i država, a treći na pomaganje deci da usvoje globalan način razmišljanja i

postanu građani sveta. U tom okviru, danas se može govoriti o značajnim naporima, kako unutar

država, tako i u okviru internacionalnih agencija, u pravcu definisanja novih temeljnih znanja i

veština koje se shvataju kao ključne mere odgovora na globalizaciju i prelaz na ekonomiju

utemeljenu na znanju.

Evropski parlament i Veće Evropske unije, na primer, identifikovali su ključne

kompetencije koje su od posebnog značaja za lično ispunjenje i razvoj, aktivno građanstvo,

socijalnu koheziju i zaposlenje u društvu utemeljenom na znanju (The European Parliament and

the Council of the European Union, 2006). Postavljen referentni okvir nudi osam ključnih

kompetencija za koje se veruje da je potrebno da ih poseduje svaki evropski građanin kako bi

mogao da se efikasno prilagodi konstantnim promenama u svetu koji se sve više međusobno

povezuje. Osam ključnih kompetencija jesu: (1) komunikacija na maternjem jeziku; (2)

Socijalni i kritički konstruktivizam u obrazovanju

40

komunikacija na stranim jezicima; (3) matematička pismenost i kompetentnost u prirodnim

naukama i tehnologiji; (4) digitalna kompetentnost; (5) znati kako se uči; (6) socijalne i

građanske kompetencije; (7) smisao za inicijativu i preduzetništvo i (8) opšta kulturna svesnost.

Smatra se da su definisane kompetencije podjednako značajne jer svaka od njih može da

doprinese uspešnom životu u društvu znanja. Ističe se takođe da su u okviru svih osam ključnih

kompetencija značajni: kritičko mišljenje, kreativnost, inicijativa, rešavanje problema, procena

rizika, donošenje odluka i konstruktivno upravljanje osećanjima.

Promovišući nova znanja i životne veštine za uspešnu interakciju u savremenom društvu,

globalno obrazovanje pojavljuje se kao vid reagovanja na činjenicu da se svet sve više prostorno

i vremenski smanjuje, to jest međusobno povezuje. Reč je o tome da povezanost ekonomskih,

političkih i socijalnih sistema zahteva razvoj globalne svesti koja označava razumevanje

međupovezanosti različitih sistema, ali i novih vrednosti i pogleda. Globalno obrazovanje tako

predstavlja pedagoški odgovor na internacionalne i nacionalne politike i globalne probleme, to

jest na različite aspekte globalizacije u svim životnim područjima. Iako se u literaturi (Braičić,

2012) podvlači da postoje razlike u teorijskim pristupima globalnom obrazovanju, danas postoji

opšta saglasnost da globalno obrazovanje uključuje učenje o problemima i pitanjima koja

nadilaze nacionalne i regionalne granice, i koja se odnose na uzajamnu povezanost kulturnih,

ekoloških, ekonomskih, političkih i tehnoloških sistema (Tye & Kniep, 1991). Takođe, globalno

obrazovanje odnosi se na pružanje podrške učenicima kako bi razumeli i poštovali pojedince

različitih sposobnosti i kulturnog porekla, kako bi sagledavali svet očima drugih i shvatili da

ljude širom sveta povezuju zajedničke potrebe i želje. U okviru Organizacije Ujedinjenih nacija

za obrazovanje, nauku i kulturu (UNESCO, 2000a), globalno obrazovanje određuje se kao

obrazovanje za ljudska prava, mir, internacionalno razumevanje, toleranciju i nenasilje. Tako,

pojam „globalno obrazovanje” pokriva aspekte obrazovanja koji se odnose na principe

demokratije, multikulturalnog i interkulturalnog obrazovanja. Sva navedena shvatanja ukazuju na

to da globalno obrazovanje ima snažnu etičku dimenziju, to jest da podržava vrednosni sistem

potreban za odgovoran život u globalnom društvu.

Jedan od glavnih ciljeva globalnog obrazovanja je da učenici usvoje znanja, veštine i

stavove efektivnog nacionalnog i globalnog građanstva. Namera je da se razviju sposobnosti da

se deluje odgovorno i da se produktivno doprinosi svetskoj zajednici. U literaturi se (Abdullahi,

2010) ističe da su glavni zadaci globalnog obrazovanja usmereni na razvoj pojedinca koji: (1)

Jovana Milutinović Obrazovanje u eri globalizacije

41

toleriše višestruke perspektive i demonstrira znanje o različitim kulturama, njihovim

vrednostima, perspektivama i praksama; (2) shvata i poštuje sličnosti i razlike među ljudima,

kulturama i nacijama; (3) razume prirodu globalne dinamike, globalnih pitanja, problema,

trendova i sistema; (4) poseduje sposobnosti refleksije i artikulacije značajnih pitanja, problema i

ideja u istorijskom, filozofskom, sociološkom, psihološkom i komparativnom globalnom

kontekstu i (5) poseduje sposobnosti donošenja odluka i primene znanja radi rešavanja značajnih

problema s kojima se susreće čovečanstvo.

Kada je reč o pozivu za uključivanje svetske perspektive u kurikulum o razvoju građana

za 21. vek, u literaturi se čine značajni napori u oblikovanju principa globalnog obrazovanja

kojima se nastoji odrediti njegovo široko polje delovanja. Ti se principi iskazuju kao ideje vodilje

u restrukturiranju obrazovnih programa kako bi se u njih uključila globalna perspektiva

(Breithorde & Swiniarski, 1999). Deset principa globalnog obrazovanja su: (1) globalno

obrazovanje jeste bazično obrazovanje; (2) globalno obrazovanje uključuje doživotno učenje; (3)

globalno obrazovanje obuhvata kooperativno učenje; (4) globalno obrazovanje jeste inkluzivno;

(5) globalno obrazovanje jeste obrazovanje za socijalnu akciju; (6) globalno obrazovanje jeste

ekonomsko obrazovanje; (7) globalno obrazovanje pretpostavlja upotrebu savremene tehnologije;

(8) globalno obrazovanje pretpostavlja razvoj kritičkog i kreativnog mišljenja; (9) globalno

obrazovanje jeste multikulturalno i (10) globalno obrazovanje promoviše moralni razvoj. Postoji

uverenje da će ugrađivanje tih principa u kurikulum, s jedne strane, osigurati poštovanje

individualnih identiteta i iskustava učenika, a, s druge, obezbediti korišćenje tih identiteta i

iskustava radi povezivanja lokalnog i globalnog, partikularnog i univerzalnog, individualnog i

društvenog. Reč je o naporima za pronalaženjem balansa na kontinuumu između konstrukcije

vlastite percepcije, ličnih prava, odgovornosti i značenja i potrebe za socijalnom rekonstrukcijom,

što predstavlja jedan od krucijalnih zadataka obrazovanja za demokratsko društvo.

Sve navedeno ukazuje na to da je globalno obrazovanje orijentisano na budućnost, na

dinamičnu prirodu ljudskih društava i na razvoj sposobnosti pojedinca da izabere i oblikuje

preferiranu budućnost. Ugrađeno u školski kurikulum, globalno obrazovanje otvara mogućnost za

istraživanje promena, međuzavisnosti, identiteta i razlika, prava i odgovornosti, siromaštva i

blagostanja. Takvo obrazovanje u nastavi pretpostavlja: kooperativno učenje, spremnost za

delovanje, deljenje odgovornosti, kritičko mišljenje i komunikaciju. U pitanju je to da se u svetu,

kojeg odlikuju brze tehnološke i društvene promene, priroda procesa učenja takođe ubrzano

Socijalni i kritički konstruktivizam u obrazovanju

42

menja. U tom kontekstu, globalno obrazovanje ne može da se odnosi na puku transmisiju

informacija jer rapidna brzina promena i uspostavljanje novih političkih i ekonomskih struktura

zahteva uključivanje projektivne dimenzije kao pripreme za budućnost (Ramler, 1991). Otuda se

javlja potreba da se u nastavi napusti tradicionalno poimanje obrazovanja povezanog s idejom

prenošenja znanja, te prihvati širi pristup obrazovanju u terminima konstrukcije i ko-konstrukcije

znanja. Značajni pedagoški pomaci reflektuju se u naglasku na učenje radi kreiranja novih znanja

i mogućnosti, na učenje radi suočavanja s promenama i na učenje s drugima.

2.2. KONCEPTUALNI OKVIRI OBRAZOVANJA ZA GLOBALNO DRUŠTVO

Distinktivnu oznaku savremene civilizacije, kao što je već ukazano, predstavlja

nastupajuća globalizacija koja prodire ogromnom brzinom u najudaljenije krajeve planete. U

pitanju je to da je tehnološki napredak uslovio dinamične transnacionalne i kroskulturne tokove

robe, ideja, informacija i ljudi. Te su kroskulturne interakcije, s jedne strane, dovele do

umnožavanja zajedničkog bogatstva, različitih talenata i sposobnosti, dok su, s druge, uzrokovale

niz problema kao što su nedostatak tolerancije i poštovanja prema drugačijem, neravnomerna

raspodela resursa i moći u svetu, etnički sukobi i tako dalje. Iako je danas opšteprihvaćen stav

prema kojem svako dete, svaka mlada i odrasla osoba ima pravo da uživa u blagodetima

obrazovnih mogućnosti (UNESCO, 2000b), kao temeljno, otvara se pitanje da li će pojedinac u

21. veku biti opremljen stavovima, znanjima i veštinama koje su potrebne kako bi postao

tolerantan, kompetentan i odgovoran građanin zajednice, države i globalnog društva? Povećanje

složenosti u ekonomskim, društvenim i političkim sferama pred obrazovanje, kao društvenu

instituciju, postavilo je svakako niz izazova u pripremanju mladih za život u globalnom društvu

(Milutinović, 2013b). Otuda se u literaturi (Düerr, Spajić-Vrkaš & Ferreira Martins, 2002) ističe

da se smisao savremenog obrazovanja nalazi u jačanju svesti učenika o sve većoj integrisanosti

sveta i u njihovom osposobljavanju za suočavanje s globalnim izazovima. Promoviše se ideja

globalnog obrazovanja koja uključuje sledeće dimenzije: kroskulturno razumevanje, višestruke

perspektive, svest o globalnim sistemima i globalnoj dinamici, svest o stanju planete i

razumevanje globalne istorije. Pri tome se ističe da je u obrazovanju poseban naglasak potrebno

staviti na učenje od drugih i učenje s drugima, učenje putem otkrića, istraživački rad, iskustveno

učenje i demokratski dijalog.

Jovana Milutinović Obrazovanje u eri globalizacije

43

Mada se poslednjih dvadesetak godina vode intenzivne rasprave o globalnom

obrazovanju, moglo bi se reći da ideja globalnog obrazovanja i pripreme modela „svetske

zajednice” pripada ideologiji socijalnog rekonstrukcionizma. Reč je o bazičnim pretpostavkama

ove filozofije obrazovanja koja je anticipirala tekuće trendove u obrazovanju: (1) društvo i

obrazovanje zahtevaju stalnu rekonstrukciju; (2) kurikulum treba da bude interdisciplinaran; (3)

obrazovanje treba da bude u funkciji izgrađivanja novog društvenog poretka i pripremanja

pojedinaca za prihvatanje građanskih uloga; (4) obrazovani pojedinci mogu da usmeravaju

procese društvenih promena prema progresivnim ciljevima i tako kontrolišu sudbinu čovečanstva

i (5) obrazovanje mora da bude globalno i futurološki orijentisano (White, 2001). Uz to, osnovni

cilj socijalnog rekonstrukcionizma koji se odnosi na razvijanje i primenu inovativnog kurikuluma

i pedagoških strategija za izgrađivanje svesti o međunarodnoj socijalnoj saradnji jeste u

saglasnosti sa zahtevom globalnog obrazovanja u pogledu pružanja znanja potrebnih za celovito

razumevanje kompleksnosti globalizacije i za razvijanje nove društvene i kulturne stvarnosti.

Socijalni rekonstrukcionisti, kao, na primer, Džordž Kaunts i Teodor Brameld skrenuli su

pažnju na potrebu da se obrazovanjem oblikuju osobe koje će biti građani sveta. Centralna teza

Kauntsa iz tridesetih godina 20. veka bila je da su moderna nauka, tehnologija i industrijalizacija

kreirale mnoge socijalne nejednakosti koje je moguće korigovati putem obrazovne delatnosti na

globalnom nivou (prema: Pinar, Reynolds, Slattery & Taubman, 2008). Brameld je šezdesetih

godina 20. veka izneo dve pretpostavke: prva je ta da se svet nalazi u najvećoj krizi u ljudskoj

istoriji, a druga da se čovečanstvu pruža prilika da putem obrazovanja dostigne društvo

blagostanja, zdravlja i humanosti (prema: Bussler, 1997: 70). Ovim stavovima Brameld je

identifikovao obrazovanje kao glavnu snagu izgrađivanja novog svetskog poretka, te ukazao na

potrebu ugrađivanja globalne perspektive u školski kurikulum. Pokret za globalno obrazovanje i

danas deli te vizije. Ideja o svetskoj zajednici razvijena unutar Društva za obrazovnu

rekonstrukciju ima, takođe, uporište u konceptu globalnog poretka. Reč je o podržavanju procesa

učenja kojim se poštuje ljudski dignitet i raznovrsnost, kao i traganju za načinima da se prevaziđu

problemi eksploatacije, fizičkog i drugog nasilja i širenja nuklearnog naoružanja (Bussler, 1997).

U osnovi je nastojanje da se pojedincima pruži podrška kako bi se uzdigli iznad uskih ideoloških

i nacionalnih stremljenja radi formiranja globalne perspektive koja uključuje celokupno

čovečanstvo. U tom okviru, rani rekonstrukcionisti označili su direktno izazove globalizacije i na

taj način podstakli analitičke i refleksivne misli u odnosu na pitanja socijalne inkluzije,

Socijalni i kritički konstruktivizam u obrazovanju

44

internacionalnih studija i obrazovnih reformi u kontekstu globalnih socijalnih promena

(Milutinović, 2013b).

Koncept globalnog obrazovanja se u literaturi (Mundy & Manion, 2008) dovodi u vezu i s

obrazovnim pokretima iz šezdesetih, sedamdesetih i osamdesetih godina 20. veka. U pitanju su

pokreti obrazovanja za mir, obrazovanja za internacionalni razvoj, obrazovanja za ljudska prava,

multikulturalnog obrazovanja, obrazovanja za zaštitu životne sredine i obrazovanja za socijalnu

pravdu. Ideja o međunarodnom sistemu nacionalnih država imala je u velikoj meri uticaj na ove

rane obrazovne pokrete. U osnovi razumevanja sveta kao međunarodnog sistema država nalazila

se pretpostavka o nacionalnoj državi kao primarnoj ekonomskoj i političkoj jedinici društva.

Odnosi između nacionalnih država posmatrani su kao ključni elementi u određivanju rizika od

rata ili verovatnoće održanja mira. Tako su svetska pitanja, obuhvaćena ranijim obrazovnim

pokretima (svetska bezbednost, nerazvijenost, kulturni pluralizam), uključivala probleme koji su

se rešavali među nacionalnim državama (Fujikane, 2003). Smatralo se da će učenje o drugim

zemljama, njihovim ljudima, društvu i kulturi dovesti do smanjivanja sukoba između nacionalnih

država.

Od devedesetih godina 20. veka nova globalna vizija, međutim, promenila je stare ideje o

nacionalnim državama i njihovim međusobnim odnosima. Ona je dovela u pitanje razumevanje

tradicionalne nacionalne države kao održive ekonomske jedinice, pridajući veću važnost drugim

akterima, uključujući druge institucije i asocijacije, kao i lokalna i regionalna tela. Nastupila je

nova epoha koja je označena kao globalno doba. Značajno je to da se iza opšteg saglasja o

stvarnoj ili očekivanoj intenzifikaciji globalne međuzavisnosti nalazi pak suštinsko neslaganje

oko pitanja na koji način globalizacija može najbolje da se konceptualizuje i kako bi trebalo

okarakterisati njene strukturalne posledice. U tom kontekstu, debate o globalizaciji razvijaju se u

okviru tri različite škole mišljenja: hiperglobalizam, skepticizam i transformacionizam (Held,

2003). U suštini, svaka od tih škola mišljenja nudi različito objašnjenje fenomena globalizacije,

pri čemu postoji široka saglasnost da u eri globalizacije dolazi do promena položaja nacionalnih

vlada.

Prema pojedinim autorima (Fujikane, 2003), u takvoj smeni pogleda mogu da se

sagledaju tri ključna elementa koja se tiču obrazovnih imperativa. Reč je o naglasku na: (1)

intenzitetu zavisnosti u svim aspektima ljudskog života; (2) diverzifikaciji aktera na svetskoj

sceni i (3) povećanju moralne svesnosti o jedinstvenosti koja nadilazi nacionalne granice. Pomak

Jovana Milutinović Obrazovanje u eri globalizacije

45

u idejama i perspektivama, označen izmenom vokabulara iz „međunarodno” u „globalno”,

postavio je nove zadatke pred obrazovanje i promovisao ideju globalnog obrazovanja. Radi

kreiranja zajedničkog jezika i celovitijeg sagledavanja globalnog obrazovanja, u literaturi se

(Reimer & McLean, 2009) ukazuje na mogućnost uobličavanja šest orijentacija koje su

zajedničke mnogim formalnim određenjima ovog koncepta: (1) viđenje sveta kao jednog sistema;

(2) predanost ideji o neprekidnom širenju ljudskih prava i jednakosti; (3) vrednovanje

internacionalnog razumevanja, tolerancije i nenasilja; (4) uverenje o delotvornosti pojedinačne

akcije; (5) predanost pristupu obrazovanja usmerenog na učenika i (6) svest o ekološkim

problemima. Iz svega ovoga proizlazi da globalno obrazovanje ne pretpostavlja inkorporaciju

novog nastavnog predmeta u školski kurikulum, već da predstavlja, pre svega, koncept koji je

potrebno ugraditi u interdisciplinarni kurikulum radi omogućavanja pojedincima da steknu

znanja, veštine, vrednosti i stavove u vezi s odgovornim životom u globalnom društvu u kojem

svako ima pravo da ostvari svoje potencijale.

U tom smislu, pedagoški koncept globalnog obrazovanja nalazi uporište u novoj

paradigmi učenja koja je postala dominantna osamdesetih godina 20. veka. Posredi je to da je

povećano interesovanje za unapređenje kvaliteta obrazovanja, uslovljeno mnogim činiocima

ekonomske i pedagoške prirode, usmerilo pažnju poslednjih nekoliko decenija na teoriju i praksu

obrazovanja koje učenicima daje središnje mesto u procesu učenja i poučavanja. Koncept

obrazovanja usmerenog na učenika tako je od osamdesetih i devedesetih godina 20. veka počeo

da dobija snažnu podršku (Milutinović, 2014a). Na Svetskoj konferenciji o obrazovanju za sve,

održanoj 1990. godine u Jomtijenu na Tajlandu, usvojena je „Svetska deklaracija obrazovanja za

sve: zadovoljavanje osnovnih obrazovnih potreba” (World Declaration on Education for All:

Meeting Basic Learning Needs). Suština ove Deklaracije, između ostalog, izražava se u

promovisanju aktivnih i participativnih pristupa učenju, za koje se ističe da su dragoceni u

usmeravanju obrazovnog procesa na učenje umesto na prenošenje znanja, kao i u omogućavanju

učenicima da realizuju svoje potencijale.

Koncept obrazovanja usmerenog na učenika kasnije je reafirmisan i proširen u dokumentu

„Dakarski okvir delovanja, Obrazovanje za sve: ispunjavanje naših zajedničkih obaveza” (Dakar

Framework for Action, Education for All: Meeting our Collective Commitments), koji je usvojen

na Svetskom forumu o obrazovanju u Senegalu (UNESCO, 2000b). U ovom dokumentu ističe se

da uspešno obrazovanje zahteva relevantan kurikulum izgrađen na znanju i iskustvu, kako

Socijalni i kritički konstruktivizam u obrazovanju

46

nastavnika, tako i učenika. Ono zahteva, takođe, adekvatno obrazovane nastavnike i primenu

metoda aktivnog učenja. U pomenutim međunarodnim dokumentima uočljiv je pomak od

tradicionalnog shvatanja obrazovanja ka konstruktivističkoj paradigmi koja obrazovanje

prilagođava potrebama svakog učenika, uvažavajući pri tome psihološka saznanja o učenju i

poučavanju i potrebe društva. Planirani ishodi učenja u okviru nove paradigme nadilaze puko

pamćenje velikih količina informacija i odnose se, pre svega, na konceptualno razumevanje,

rešavanje problema, emocionalnu inteligenciju, višestruke inteligencije i interpersonalne

kompetencije.

Veliki doprinos i značajnu empirijsku podršku konceptu obrazovanja usmerenog na

učenika dala je Američka psihološka asocijacija (American Psychological Association ˗ APA),

koja je na osnovu istraživačkih nalaza iz oblasti proučavanja procesa učenja identifikovala

četrnaest principa obrazovanja usmerenog na učenika, definišući glavne faktore koji utiču na

učenike i na proces učenja. Ti su principi organizovani u četiri glavne kategorije koje se odnose

na: (1) kognitivne i metakognitivne faktore; (2) motivacione i afektivne faktore; (3) razvojne i

socijalne faktore i (4) faktore individualnih razlika (American Psychological Association, 1997).

Prva kategorija, koja se odnosi na kognitivne i metakognitivne faktore, uključuje principe prirode

i ciljeva procesa učenja, konstruisanja znanja, strateškog mišljenja, razmišljanja o mišljenju i

princip konteksta učenja. Kategorija motivacionih i afektivnih faktora obuhvata princip uticaja

motivacije i emocija na učenje, princip intrinzične motivacije za učenje i princip efekata

motivacije na marljivost. U treću kategoriju faktora uvršteni su principi razvojnih i društvenih

uticaja na učenje. Kategorija koja se odnosi na faktore individualnih razlika uključuje princip

individualnih razlika u učenju, princip učenja i različitosti i princip standarda i ocenjivanja. Ovih

četrnaest psiholoških principa imaju značajne obrazovne implikacije budući da daju jasne

smernice za reforme obrazovanja koje pažnju obrazovnih sistema preusmeravaju s nastavnika i

sadržaja poučavanja na samog učenika i na proces učenja.

Na osnovu tih principa razvijen je model obrazovanja u kojem se obrazovanje usmereno

na učenika određuje kao perspektiva koja objedinjava fokus na pojedinačnog učenika (nasleđe,

poreklo, individualne sposobnosti, iskustvo, interesovanja i potrebe) s fokusom na učenje,

uključujući znanja o procesu učenja i znanja o najboljim načinima podržavanja učenja

(McCombs & Whisler, 1997). Takav model predstavlja holistički pristup obrazovnom procesu u

kojem se kao podjednako važnim posmatraju i individualna obeležja samih učenika i sam proces

Jovana Milutinović Obrazovanje u eri globalizacije

47

učenja i poučavanja. Ključne pretpostavke ovog modela obrazovanja jesu: (1) svaki učenik je

jedinstveno biće čija se osobenost mora uzeti u obzir kako bi se aktivno uključio u obrazovni

proces i preuzeo odgovornost za vlastito učenje; (2) učenici se međusobno veoma razlikuju

(osobine ličnosti, stil i tempo učenja, faze razvoja, sposobnosti, talenti i druge akademske i

neakademske potrebe) i te je razlike potrebno uvažavati kako bi se osigurali optimalni izazovi i

prave prilike za učenje i razvoj; (3) učenje jeste najefikasnije onda kada učenik određeni sadržaj

doživljava kao smislen i koristan za svoj život i kada je aktivno angažovan u kreiranju znanja, to

jest kada ima prilike da dovede u odnos nove informacije s prethodnim znanjem i iskustvom; (4)

efikasno učenje odvija se u okruženju u kojem se podstiču pozitivni interpersonalni odnosi i (5)

učenje je fundamentalno prirodan proces, a učenici su prirodno radoznali i motivisani za učenje.

Navedene ideje mogu da se uoče i u drugim pristupima obrazovanju usmerenom prema

učeniku (Milutinović, 2014a). Vajmer (Weimer, 2002) naglašava da ovaj koncept obrazovanja

obeležava pet ključnih promena u nastavnoj praksi: (1) promena u ravnoteži moći ˗ davanje veće

autonomije i kontrole učenicima u procesu učenja; (2) promena u funkciji sadržaja ˗ korišćenje

sadržaja obrazovanja s ciljem da se izgradi znanje i razviju veštine učenja; (3) promena u ulozi

nastavnika koji nije samo izvor znanja već je i mentor i vodič; (4) promena u odgovornosti za

učenje ˗ učenici preuzimaju odgovornost za učenje i za postignute rezultate i (5) promena u

procesu evaluacije ˗ angažovanje učenika u procesu evaluacije i pomeranje naglaska s

ocenjivanja na učenje.

Može se reći da je pristup obrazovanju koje je usmereno prema učeniku koncept koji ima

fluidni i promenljivi karakter i da je u stalnom procesu redefinisanja (Henson, 2003). Ipak,

različita određenja ovog koncepta obrazovanja obuhvataju nekoliko zajedničkih elemenata

(American Psychological Association, 1997; McCombs & Whisler, 1997; Vavrus, Thomas &

Bartlett, 2011; Yilmaz, 2007). Najpre, reč je o konstruktivističkoj epistemološkoj poziciji koja

postulira stav prema kojem znanje nije entitet koji postoji nezavisno od saznavaoca, već je

konstrukcija individualnog uma koja nastaje kroz interakciju postojećih znanja i uverenja s novim

informacijama i iskustvima. Takođe, različite definicije koncepta obrazovanja usmerenog na

učenika uključuju kognitivno-metakognitivne, afektivne, razvojne i sociopsihološke teorije,

zajedno s progresivnim pedagoškim teorijskim perspektivama. U tom kontekstu, obrazovanje

usmereno na učenika može da se shvati kao pristup obrazovanju koji se temelji na individualnim

izborima, interesovanjima, potrebama, sposobnostima, stilovima učenja, vrstama inteligencija i

Socijalni i kritički konstruktivizam u obrazovanju

48

ciljevima učenja svakog pojedinačnog učenika. Poštovanje i uvažavanje prethodnih znanja,

veština, uverenja i stavova učenika predstavlja bazičnu karakteristiku ovog koncepta

obrazovanja, uz visoko vrednovanje mišljenja situiranog u autentični kontekst. Učenje se uvek

posmatra kao aktivan proces konstruisanja znanja a nastava kao proces podržavanja učenja

(Milutinović, 2014a). Pri tome, očekivani ishodi ovakvog pristupa obrazovanju tiču se

kognitivnih i psiholoških, ekonomskih i političkih efekata (Vavrus et al., 2011). Kada je reč o

kognitivnim i psihološkim efektima, oni se odnose na razvoj sposobnosti mišljenja na višim

kognitivnim nivoima i sposobnosti kritičkog mišljenja, to jest na razvoj sposobnosti koje su

neophodne za uspeh u složenom globalnom društvu. Očekivani efekti uvođenja pristupa

obrazovanju koje je usmereno prema učeniku odnose se i na oblast ekonomije jer se u uslovima

globalne ekonomije povećava vrednost veština istraživanja, rešavanja problema, učenja kako se

uči i komunikacije. Politički efekti uvođenja ovog pristupa obrazovanju odnose se na ideju o

razvijanju građanina sveta koji aktivno učestvuje u socijalnom životu zajednice.

Na kraju, važno je da se ukaže na to da nastava usmerena na dete/učenika i

konstruktivistička nastava ne predstavljaju sinonime (Chung & Walsh, 2000; Gordon, 2009;

Hartley, 2006). Pri tome se u literaturi (Windschitl, 2002) naglašava da se nastava u kojoj se lična

interesovanja učenika uzimaju u obzir prilikom osmišljavanja aktivnosti u učionici, u kojoj se u

procesu kreiranja značenja podstiče produktivan dijalog i saradnja između učenika, može

istovremeno identifikovati i kao ona usmerena na dete/učenika i kao konstruktivistička. Tako se

konstruktivizam može odrediti i kao prema učeniku usmerena koncepcija obrazovanja, zasnovana

na pretpostavci da znanje predstavlja rezultat individualne aktivnosti kreiranja, interpretiranja i

reorganizovanja znanja (Henson, 2003; Windschitl, 1999). Od osamdesetih i devedesetih godina

20. veka sve dominantnije socijalne i kulturne perspektive unutar konstruktivističkog mišljenja

ukazuju pak na „kulturni zaokret” (Babić, 2007; Duffy & Cunnigham, 1996; Matusov, Bell &

Rogoff, 2002) koji označava pomak pažnje na socijalnu prirodu učenja i na njegovu

sociokulturnu situiranost. Takva promena u konceptualizaciji pedagogije nudi raznovrsne

mogućnosti i izazove uključivanja pojedinaca različitih sposobnosti i kulturnog porekla u nove

oblike saradnje i partnerstva (Lim & Renshaw, 2001). Konačno, socijalno-konstruktivističko

težište na dijalogu, saradnji i rešavanju konkretnih problema ima presudnu važnost za

obrazovanje za globalno društvo u kojem se kulturne razlike shvataju kao sredstvo društvene

transformacije za zajedničku budućnost.

Jovana Milutinović Obrazovanje u eri globalizacije

49

2.2.1. Individualni i socijalni konstruktivizam ˗ obrazovanje za eru globalizacije5

Na smisao obrazovanja, na njegove ciljeve i praksu u velikoj meri utiču promene u načinu

organizacije celokupnog društvenog života. Reč je o uticaju globalizacije, digitalizacije, kulturne

fragmentacije i rastu nesigurnosti (Curtis, 2012). Jasno je da ove društvene promene menjaju

zahteve u vezi sa sadržajima i načinima učenja. U nastojanju da se učenicima osiguraju znanja i

veštine za koje se veruje da su neophodne radi brzog prilagođavanja novim situacijama i

izazovima, u oblasti obrazovanja sve veća pažnja posvećuje se načinima na koje pojedinci

konstruišu vlastito razumevanje sveta (Brooks & Brooks, 1999; Von Glasersfeld, 1995). U

osnovi konstruktivizma kao teorije saznavanja nalazi se metafora konstrukcije implicirana u

prvom principu konstruktivizma (Von Glasersfeld, 1995), kojim se ističe da znanje predstavlja

aktivnu konstrukciju subjekta koji saznaje. Iz ovog principa proizlazi da izvan pojedinca ne

postoji neki korpus znanja koji treba otkriti a potom preneti na učenika. Znanje o svetu nije

pasivna kopija stvarnosti, već predstavlja proizvod konstruisanja individualnog uma.

Istovremeno, u okviru konstruktivizma uočava se važnost socijalnih procesa putem kojih se

konstruišu i rekonstruišu znanja (Palincsar, 1998). Prema ovom gledištu, učenje predstavlja više

jednu socijalnu aktivnost u kojoj oni koji uče stupaju u međusobne odnose i razvijaju vlastita

razumevanja stvarnosti kroz diskurs. Očigledno je da se u raspravama o metafori konstrukcije

pravi distinkcija između učeničkih psiholoških procesa, s jedne, i socijalnih procesa u nastavi, s

druge strane. U tom smislu, konstruktivizam u oblasti obrazovanja može da se grupiše u dve

osnovne forme: individualni (kognitivni ili psihološki) i socijalni.

U okviru individualnog konstruktivizma akcenat je na intrapsihičkim kognitivnim

procesima koji se smatraju izvorom konstrukcije stvarnosti (Milutinović, 2011a). Znanje se u

ovom slučaju posmatra kao proaktivna konstrukcija organizma koji saznaje. Smatra se da se

koreni ove forme konstruktivizma nalaze u teoriji kognitivnog razvoja Žana Pijažea. U okviru

ovog teorijskog usmerenja, učenje i razvoj razmatraju se kao pitanja individualnog formiranja

značenja. Učenik se posmatra kao aktivan pojedinac koji se putem asimilacije i akomodacije

adaptira spoljašnjem svetu, kreirajući u tim procesima nove saznajne strukture. U tom okviru,

5
 Pod identičnim naslovom odeljak je objavljen u časopisu Pedagoška stvarnost (Milutinović, 2012a), i predstavlja

rezultat rada na projektu „Pedagoški pluralizam kao osnova strategije obrazovanja”, br. 179036, čiju realizaciju

finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

50

učenje se shvata kao nastajanje novih struktura i unapređivanje starih. Budući da učenik može da

primi vredne informacije jedino ako poseduje strukture koje mu omogućavaju da ih asimiluje, u

nastavi je potrebno uvažavati individualne razlike među učenicima i prilagođavati se njihovim

nivoima kognitivnog razvoja, to jest onome što oni već znaju.

Za razliku od individualnog, socijalni konstruktivizam usredsređuje se na interpsihičke

procese, to jest stavlja fokus na istraživanje dinamičnih interakcija između društva i pojedinca.

Ovu tradiciju u oblasti obrazovanja započinje Lav Semjonovič Vigotski svojom postavkom o

socijalnoj determinaciji i ustrojstvu viših psihičkih funkcija. Značajno je napomenuti da

Vigotskova istraživanja nisu fokusirana na individualni razvoj u kolektivu, već na uobličavanje

kolektivnih odnosa u lične karakteristike pojedinca. Sociokulturna teorija sugeriše da se kulturni

razvoj viših funkcija, a posebno naučnog mišljenja, ostvaruje kao deo obrazovnog procesa u

kojem važnu ulogu ima interakcija između nastavnika i učenika (Milutinović, 2011a). Doprinos

diskursu socijalnog konstruktivizma daje centralni koncept zone narednog razvoja koja se opisuje

kao ona koju dete još uvek nije u stanju da samostalno postigne, ali to može uz podršku odrasle

osobe ili naprednijeg vršnjaka (Vigotski, 1996). Postoji uverenje da je razvoj viših mentalnih

funkcija deteta potrebno podsticati i procenjivati pomoću zadataka ili problema koji zahtevaju

aktivnosti kolaborativnog rešavanja uz pomoć naprednijeg drugog. U pitanju je to da interakcija s

odraslima ili naprednijim vršnjakom podstiče verbalizaciju i ubrzava procese internalizacije

govora i postupaka na socijalnom planu, što doprinosi razvoju veština samostalnog rešavanja

problema (Windschitl, 2002).

U novije vreme iskazuje se pak potreba za daljim razvojem individualističke perspektive,

posebno u području etike i socijalne interakcije (Von Glasersfeld, 2000). U literaturi u oblasti

obrazovanja povećava se broj radova (O'Brien, 2000; Taylor, 1998) u kojima se navodi da je

individualna forma konstruktivizma ustupila mesto socijalnoj perspektivi koja se usredsređuje na

procese zajedničkog izgrađivanja znanja kroz interakciju i pregovaranja u društvenom okruženju.

Ipak, u oblasti obrazovanja socijalni konstruktivizam ne predstavlja homogenu teorijsku

orijentaciju (Milutinović, 2012b). Interesujući se za socijalne uticaje na učenje, Kenet Gergen

(Kenneth Gergen), Vilijam Kobern (William Cobern) i Piter Tejlor (Peter Taylor) razvili su

različita socijalno-konstruktivistička usmerenja.

Kenet Gergen je razvio socijalni konstrukcionizam, kao poseban i koherentan teorijski

pristup socijalnoj konstrukciji znanja i realnosti. U okviru ovog usmerenja podvlači se da se

Jovana Milutinović Obrazovanje u eri globalizacije

51

mesto konstrukcije sveta ne nalazi u unutrašnjosti pojedinaca već u odnosima među njima

(Gergen & Gergen, 2006). Ova konstrukcionistička ideja ima snažne efekte na nastavnu praksu.

Konstrukcionisti više ne smatraju da je dužnost „ispuniti” učenike podacima koje nastavnik

smatra stvarnim znanjem. Predavanja se zamenjuju razgovorom, i uvodi se pristup

kolaborativnog učenja, to jest pristup učenju od drugih i učenju s drugima. Kontekstualni

konstruktivizam, kao posebno socijalno-konstruktivističko usmerenje, povezuje se uobičajeno s

radom Vilijama Koberna. U okviru ovog usmerenja podvlači se da socijalne interakcije ne

oblikuju celokupan kontekst ljudskog saznavanja. Veruje se da širi kulturni uticaji predstavljaju

centralnu snagu razvoja i oblikovanja ideja učenika (Geelan, 1997). Takva postavka

kontekstualnog konstruktivizma usmerava istraživački interes u oblasti obrazovanja na

izučavanje relacija kulture nauke i kulture učenika.

Kritički konstruktivizam, koji takođe označava posebno socijalno-konstruktivističko

usmerenje (Bentley, 2003; Kincheloe & Steinberg, 1998; Taylor, 1998), kombinuje gledišta

razvijena u okviru radikalnog i socijalnog konstruktivizma s kritičkom teorijom i s njenim

emancipatorskim programom radi razotkrivanja načina na koji socijalni činioci i društvena

dinamika utiču na konstruisanje obrazovnih praksi. U tom kontekstu, kritički konstruktivizam

orijentiše se na pitanja moći i pravednosti u školi i u društvu, dajući mesto glasovima učenika. U

nastavi, akcenat je na kolaborativnim, refleksivnim i dijaloškim strategijama učenja i poučavanja.

Kritička preispitivanja uvreženih znanja o učenju, obrazovnim institucijama i sadržajima

obrazovanja usmerena su ka razvoju emancipatorskih kompetencija nastavnika i učenika i prema

transformaciji sociokulturne realnosti učionice radi postizanja širih društvenih promena

(Milutinović, 2012b). Iako među navedenim socijalno-konstruktivističkim usmerenjima postoje

razlike, očigledno je da je svako od njih zasnovano na konceptu ontološkog i epistemološkog

relativizma, te na ideji o istorijskoj i kulturnoj specifičnosti znanja, to jest na ideji o

kolaborativnoj i socijalnoj prirodi formiranja značenja.

Uočavajući središnju ulogu individualnih iskustava u učenju i poučavanju i

fundamentalan značaj šireg socijalnog konteksta u kojem se ta iskustva stiču, u novijoj literaturi

(Breithorde & Swiniarski, 1999; Knežević-Florić, 2005) javljaju se nastojanja da se premosti

teorijski jaz između individualnih interesa i socijalne odgovornosti. U literaturi se (Breithorde &

Swiniarski, 1999) ističe, uostalom, da ni sam Žan Pijaže, kao začetnik individualnog

konstruktivizma, nije pretpostavljao da učenik kreira značenja u socijalnoj izolaciji, niti da akt

Socijalni i kritički konstruktivizam u obrazovanju

52

formiranja značenja ima posledice samo na kvalitet ličnog života. Reč je o tome da pijažeovski

konstruktivizam osigurava okvir za razumevanje samog procesa učenja, a da socijalni

konstruktivizam obezbeđuje razumevanje njegovog porekla i ishoda. U tom okviru, čini se da

obrazovni napori koji polaze od učeničkih prethodnih znanja i iskustava i trenutnih društvenih

okolnosti otvaraju široke mogućnosti da se znanja i iskustva učenika upotrebe kao osnova ili

„građevinska skela” za praćenje i razumevanje interkulturalnih, internacionalnih i globalnih

pitanja.

Uopšte uzev, stara utopija o oslobađajućoj moći znanja ˗ kao utopija koja prati tradiciju

zapadne kulture još od njenih početaka ˗ jeste u novom svetskom poretku još uvek na snazi.

Otuda se u literaturi (Ruperéz, 2003) ističe da obrazovanje održava svoju snagu kao glavni

instrument ostvarenja tog ideala i da danas, više nego ikada ranije, predstavlja osnovnu podršku i

garanciju ekonomskog, društvenog i ljudskog razvoja. Pri tome, na početku 21. veka talasi

velikih promena izazvani globalizacijom ekonomije i komunikacije ponovo postavljaju u centar

interesovanja složeno i višeslojno pitanje ciljeva obrazovanja.

Suočavanje s burnim političkim, socijalnim, ekonomskim i tehnološkim promenama

nameće potrebu za pronalaženjem načina ujedinjenja ciljeva individualnog napredovanja i

socijalne transformacije. Drugačije rečeno, globalizacijski procesi traže da se obrazovanje stavi u

službu, kako dobrobiti pojedinca, tako i društva. Značajno je da je još Džon Djui isticao da

dihotomija između individualnog i socijalnog nema opravdanja. Djui je verovao da bi

obrazovanje trebalo da služi i društvenim i individualnim ciljevima, i to bez utapanja pojedinca u

društvo ili razvoja individualne slobode na račun socijalnog balansa. On je zagovarao neku vrstu

obrazovanja koje će biti usmereno na dete, dok je istovremeno ukazivao na ograničenja

individualističke ideologije, smatrajući da obrazovanje igra središnju ulogu u stalnom napretku

društva. U tom okviru, Djui je (1970: 88) pisao da od svakog pojedinca treba zahtevati jedinstven

doprinos društvu i da svakom pojedincu treba pružiti mogućnost realizovanja individualnih

potencijala. Razdvajanje ta dva cilja, prema njegovom mišljenju, može imati kobne posledice na

demokratiju.

Uzimajući u obzir sve navedeno, postavlja se izazov razvoja inovativnog kurikuluma i

primene pedagoških strategija usmerenih prema sagledavanju i vrednovanju prethodnih znanja i

iskustava učenika i prema pružanju pomoći učenicima u razumevanju socijalnih okolnosti u

kojima žive. To znači da je u obrazovanju potrebno podsticati učenike na refleksiju, kako

Jovana Milutinović Obrazovanje u eri globalizacije

53

vlastitih unutrašnjih iskustava, tako i socijalno konstruisane stvarnosti. U tim procesima značajno

je poštovati učenike i kao jedinstvene osobe i kao građane sveta. Konačno, u literaturi se

(Breithorde & Swiniarski, 1999) ističe da se povezivanje konstruktivističkog učenja s

rekonstrukcionističkim fokusom nalazi u srži globalnog obrazovanja. Otuda predlozi za

dizajniranje kurikuluma koji će ujediniti ciljeve sticanja kompetencija za kvalitetan život svakog

pojedinca i ciljeve ostvarenja socijalne kohezije. Čini se da konstruktivističko poučavanje u

skladu sa sposobnostima, potrebama i ciljevima pojedinaca i rekonstrukcionistički ciljevi

obrazovanja usmereni na transformaciju društva predstavljaju dovoljno dobru polaznu osnovu za

kreiranje i unapređivanje takvog kurikuluma.

55

3. SOCIJALNI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ TEORIJA I

PRAKSA

U oblasti obrazovanja danas je široko uočena potreba za učenjem s dubokim

razumevanjem, za ovladavanjem relevantnim znanjima koja se ne zaboravljaju i koja se mogu

lako povezivati i primenjivati u različitim situacijama (Gardner, 2005; Perkins, 1993). U tom

kontekstu, pretežna usmerenost obrazovnog procesa na sticanje korpusa taksativnih i normativnih

činjenica ne smatra se više adekvatnom. Fokus se pomera na učenje kako se uči, na razvijanje

veština nezavisnog mišljenja i pozitivnih stavova prema doživotnom učenju (Milutinović, 2011a).

Međutim, uprkos tome što savremene obrazovne sisteme karakteriše intenzivno pomeranje s

paradigme prenošenja znanja na paradigmu učenja, u literaturi se (Brooks & Brooks, 1999)

identifikuju određeni problemi s kojima se suočavaju obrazovne institucije: (1) dominantan smer

komunikacije kreće se od nastavnika ka učeniku; (2) nastavnik se u nastavnom radu čvrsto

oslanja na udžbenike, bez obezbeđivanja mogućnosti da se prezentovane informacije sagledavaju

iz drugačije perspektive; (3) dizajn učionica otežava saradnju među učenicima, dok su zadaci

konstruisani na način da u većoj meri razvijaju sposobnosti mišljenja na nižim kognitivnim

nivoima nego što promovišu razvoj sposobnosti mišljenja na višim kognitivnim nivoima; (4)

nedovoljno se uvažava mišljenje učenika budući da nastavnik pretpostavlja da za svako pitanje

postoji jedan tačan odgovor i (5) školovanje je bazirano na premisi da stvarnost postoji kao skup

empirijski saznatljivih ili objektivnih istina, te da ne zavisi od subjektivnih utisaka.

Navedene konstatacije mogle bi da se dopune i činjenicom da se u okviru tradicionalne

nastave uspeh učenika posmatra pre u terminima postignuća nego u terminima ovladavanja

veštinama učenja. Akcenat na postignućima podstiče doslovno učenje zadatih sadržaja, to jest

mehaničko učenje. Posledice jesu nerazumevanje bitnih koncepata, lako zaboravljanje i

nemogućnost primene znanja u rešavanju realnih životnih problema. Pojedina istraživanja

(Yager, 1991) ukazuju na to da i oni učenici koji pokazuju visoke skorove na standardizovanim

testovima imaju teškoće u uspostavljanju smislenih veza između onoga što uče u školi, s jedne, i

vanškolskih i životnih iskustava, s druge strane. Stoga nije iznenađujuće da se u literaturi

(Gardner, 2005: 115) konstatuje činjenica da čak i najbolji učenici u najboljim školama ne

razumeju veliki deo nastavnih sadržaja, da uprkos godinama školovanja umovi tih učenika ostaju

Socijalni i kritički konstruktivizam u obrazovanju

56

u načelu „neškolovani”. Navedene činjenice predstavljaju samo neke od razloga zbog kojih je

konstruktivistička teorija poslednjih decenija privukla pažnju naučnika u oblasti obrazovanja.

Već je ukazano na to da konstruktivizam danas predstavlja heterogen skup teorijskih

pristupa u različitim naučnim oblastima, pri čemu se u literaturi (Stojnov, 2005) konstatuje da se

u domenu filozofije izazov konstruktivizma najčešće svodi na preispitivanje održivosti dve

temeljne tvrdnje naučnog realizma. Prva podrazumeva da objekti saznavanja postoje nezavisno

od uma onoga koji saznaje, a druga da naučne teorije predstavljaju istinu o objektivnom svetu.

Konstruktivizam tako predstavlja epistemološku poziciju kojom se tvrdi da svaka osoba

konstruiše vlastitu realnost u skladu sa subjektivnim referentnim pozicijama, dok se ponekad

poriče i sama mogućnost postojanja nezavisne stvarnosti. U tom okviru, u literaturi se mogu

pronaći različite forme konstruktivizma (Botella, 1995; Geelan, 1997; Irzik, 2001; Moshman,

1996), pri čemu se u oblasti obrazovanja, u zavisnosti od postavljanja mesta konstrukcije sveta,

konstruktivizam najčešće grupiše na individualni (kognitivni ili psihološki) i socijalni (Davis &

Sumara, 2002; Matthews, 1998; Richardson, 2003; Windschitl, 2002).

U fokusu ovog poglavlja nalazi se socijalni konstruktivizam, koji se usredsređuje na ulogu

društvenih procesa u kreiranju znanja. Njegove pristalice zainteresovane su za interakcije koje se

shvataju kao načini putem kojih se zajedničke verzije znanja konstruišu. Ove pretpostavke

socijalnog konstruktivizma imaju neposredan značaj za konceptualizaciju obrazovnog rada

(Milutinović, 2011a). U ovom se poglavlju istražuju i osvetljavaju osnovna polazišta socijalnog

konstruktivizma, kao i njegove različite interpretacije. Poseban naglasak stavlja se na kritičko

preispitivanje mogućnosti uvođenja ideja socijalnog konstruktivizma u obrazovanje i nastavni

proces. Obrazovna praksa utemeljena na idejama socijalnog konstruktivizma u savremenim

alternativnim školama predstavlja, takođe, predmet ispitivanja ovog poglavlja. Namera jeste da se

istraži kako obrazovanje utemeljeno na socijalno-konstruktivističkim idejama funkcioniše u

školskoj praksi, ali i da se u kontekstu društvenih promena sagleda eventualni doprinos ovakvog

modela obrazovanja obrazovnom sistemu u celini.

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

57

3.1. SOCIJALNI KONSTRUKTIVIZAM ˗ ODREĐENJE I TIPOLOGIJA6

U oblasti obrazovanja socijalni konstruktivizam odnosi se na perspektivu kojom se

naglašava uloga društva i kulture u procesu učenja (Davis & Sumara, 2002; Palincsar, 1998).

Prema ovom tipu konstruktivističke misli, kultura i socijalne zajednice oblikuju načine na koje

pojedinci percipiraju, interpretiraju i pripisuju značenja vlastitom iskustvu. U skladu s takvim

shvatanjem, socijalni konstruktivizam posmatra znanje kao proizvod socijalnih procesa i upotrebe

jezika (Jordan, Carlile & Stack, 2008). Otuda je idejama socijalnog konstruktivizma primerena

mogućnost da ljudska bića međusobno dele značenja i razumevanja koja se zajednički

ustanovljavaju putem pregovaranja. Takođe, socijalni konstruktivizam prihvata istovremeno

postojanje različitih konstrukcija sveta, što predstavlja dodirnu tačku ove perspektive s

radikalnom formom konstruktivizma.

Potrebno je naglasiti da socijalni konstruktivizam nije moguće poistovetiti s jednim

koherentnim pogledom ili skupom verovanja i pretpostavki. Naime, u literaturi koja se bavi

pitanjima socijalnih konstrukcija (Geelan, 1997; Hruby, 2001; Richardson, 2003) postoje različiti

stavovi prema tome koja se teorijska usmerenja mogu označiti kao socijalno-konstruktivistička.

Tako se, na primer, u literaturi (O'Connor, 1998) višestruki entitet socijalnog konstruktivizma

posmatra kroz tipologiju teorijskih usmerenja čiji zastupnici eksplicitno artikulišu i razvijaju

teorije koje se bave značajnim aspektima socijalne prirode znanja ili učenja. Te teorije jesu: (1)

socijalni konstruktivizam: sociologija znanja i konstrukcija realnosti; (2) socijalni

konstruktivizam: proširenje okvira pijažeovskog konstruktivizma i (3) socijalni konstruktivizam:

sociokulturno-istorijska teorija.

Socijalni konstruktivizam: sociologija znanja i konstrukcija realnosti jeste poseban pravac

kojeg sačinjava nekoliko teorijskih struja uobličenih novijim radovima u oblasti sociologije

znanja, uključujući socijalnu konstrukciju realnosti Pitera Bergera (Peter L. Berger) i Tomasa

Lukmana (Thomas Luckmann), sociologiju nauke, etnometodologiju i kritički socijalni

konstruktivizam. U skladu s tvrdnjom da se društvena stvarnost sastoji od objektivnog fakticiteta

i subjektivnog značenja u dijalektičkom međusobnom delovanju (Berger & Luckmann, 1992:

6
 Pod identičnim naslovom odeljak je objavljen u časopisu Zbornik Instituta za pedagoška istraživanja (Milutinović,

2011a), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj perspektivi”, br.

179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

58

34), ovaj se pravac socijalnog konstruktivizma usredsređuje na razotkrivanje načina na koji

pojedinci i grupe učestvuju u konstruisanju socijalne stvarnosti. Naime, osnovna pretpostavka

Bergera i Lukmana jeste da ljudska bića zajedno formiraju, a zatim održavaju sve društvene

fenomene kroz društvenu praksu. U tom kontekstu, autori sagledavaju načine na koje se

društvene pojave kreiraju, institucionalizuju i uključuju u tradiciju. Unutar ovog teorijskog

pravca, posebna struja u oblasti sociologije nauke sugeriše da ni naučne činjenice nisu izuzete iz

procesa socijalnog konstruisanja (Ristić, 2006). Jasno se naglašava socijalna uslovljenost

naučnog znanja pri čemu važno mesto zauzima konsenzus naučnika.

Iako se teorijske struje u okviru ovog pravca mogu razlikovati u metodologiji i krajnjim

ciljevima, prisutan je zajednički stav prema kojem se sve one nedvosmisleno povezuju sa

znanjem. Fokus je stavljen na kolektivna verovanja i prakse unutar realnosti koja je društveno

konstruisana individualnom voljom i ličnim delovanjem. Prema pojedinim autorima, upravo se na

nivou kolektivne konstrukcije realnosti mogu uočiti pedagoške implikacije ovog teorijskog

pravca (O'Connor, 1998). One se odnose na temeljna pitanja prirode i smisla obrazovanja, i

pokreću kritička preispitivanja uvreženih znanja o učenju, obrazovnim institucijama i sadržajima

obrazovanja.

Socijalni konstruktivizam: proširenje okvira pijažeovskog konstruktivizma uobličilo se

primarno pod uticajem učenja Žana Pijažea i, za razliku od prethodnog pravca, usredsređen je

više na mehanizme individualne konstrukcije stvarnosti. Ovo teorijsko usmerenje posmatra

učenika kao aktivnog pojedinca koji se putem asimilacije i akomodacije adaptira spoljašnjem

svetu, kreirajući u tim procesima nove saznajne strukture. U ovom slučaju, reč je o

tradicionalnom pijažeovskom konstruktivizmu u kojem se polazi od pretpostavke da detetu nije

moguće preneti unapred formulisano znanje (O'Connor, 1998). Najistaknutiji predstavnik

radikalnog konstruktivizma Fon Glasersfeld (Von Glasersfeld, 2000: 4) naglašava da je Pijaže

pisao da „saznati” nešto ne znači konstruisati sliku realnog sveta, ali da većina njegovih pristalica

veruje da znanje treba da korespondira za realnošću koja postoji izvan čoveka. Otuda radikalni

konstruktivizam dodatno poziva na preispitivanje tradicionalne saznajne koncepcije. Napušta se

shvatanje znanja kao ispravne refleksije jednog sveta esencijalnih svojstava, i prihvata se stav da

svako znanje zavisi od strukture saznavaoca.

Iako se konstruktivizam u literaturi tretira, pre svega, kao saznajna teorija a ne kao teorija

poučavanja (Brooks & Brooks, 1999; Von Glasersfeld, 2000), može da se govori o značajnim

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

59

implikacijama ideja radikalnog konstruktivizma u pedagogiji. Načela odricanja mogućnosti

pristupanja bilo kojoj realnosti osim onoj doživljenoj i jedinstvenosti individualnih konstrukcija

pomeraju fokus obrazovnog rada sa sadržaja poučavanja na sklop subjektivnih doživljaja

učenika. Uloga nastavnika ne vidi se prvenstveno u prosleđivanju određenih znanja, već u

podsticanju učenika na preispitivanje vlastitih konstrukcija stvarnosti. Navedeno ukazuje na to da

se u okviru ovog pravca sagledava značaj socijalne dimenzije sveta. Posredi je to da se procesi

asimilacije i akomodacije uvek odvijaju u određenom društvenom kontekstu. Pijažeovski i

radikalni konstruktivizam podupiru socijalni konstruktivizam i tvrdnjom da status znanja nikada

ne treba uzimati kao gotovu činjenicu (O'Connor, 1998). U njihovom fokusu nalazi se proces

individualnog učenja u kolektivu koji predstavlja deo konteksta učenja. Komparativno

posmatrano, u odnosu na pravac socijalne konstrukcije realnosti, kod pijažeovskog i radikalnog

konstruktivizma socijalno jeste tek od sekundarnog značenja u individualnoj konstrukciji sveta.

Socijalni konstruktivizam: sociokulturno-istorijska teorija usmerava se, pre svega, ka

istraživanju dinamičnih interakcija između društva i pojedinca. Ovu tradiciju započinje Lav

Semjonovič Vigotski svojom postavkom o socijalnoj determinaciji i ustrojstvu viših psihičkih

funkcija. Značajno je da istraživanja Vigotskog nisu fokusirana na individualni razvoj u kolektivu

već na uobličavanje kolektivnih odnosa u lične karakteristike pojedinca. Osnovno pitanje ovog

teorijskog usmerenja jeste kako kolektiv kod deteta izgrađuje više psihičke funkcije. Za

sociokulturnu teoriju govor predstavlja glavnu socijalnu kariku posredovanja u razvoju viših

psihičkih funkcija. Vigotski (1996) veruje da osnovna linija razvoja mišljenja deteta ide od

prvobitnog socijalnog govora s funkcijom saopštavanja, preko egocentričnog govora (prenošenja

društvenih vidova ponašanja u sferu individualnih psihičkih funkcija), do unutrašnjeg govora kao

osnovnog preduslova razvoja mišljenja.

Sociokulturna teorija sugeriše da se kulturni razvoj viših funkcija ostvaruje kao deo

obrazovnog procesa u kojem važnu ulogu ima interakcija između nastavnika i učenika. Doprinos

diskursu socijalnog konstruktivizma daje centralni koncept zone narednog razvoja, koja se

opisuje kao ona koju dete još uvek nije u stanju da samostalno postigne, ali to može uz podršku

odrasle osobe ili naprednijeg vršnjaka (Vigotski, 1996). Posmatrano iz ove perspektive,

institucionalizovani sistem školovanja javlja se kao povoljan kontekst u kojem učenik putem

sistematsko organizovane nastave ovladava naučnim pojmovima, koji kao sistemi naučnih znanja

imaju presudnu ulogu na tok intelektualnog razvoja.

Socijalni i kritički konstruktivizam u obrazovanju

60

Sociokulturna teorija Lava Semjonoviča Vigotskog, razvijena tridesetih godina 20. veka,

postala je osnova razvoja mnogih teorijskih gledišta kojima se proširuju ideje nastale u okviru

vigotskijanske tradicije. Među njima značajno mesto zauzima teorija situacione kognicije koja

polazi od pretpostavke da je znanje kontekstualizovano, da predstavlja produkt aktivnosti, kulture

i konteksta (Brown, Collins & Duguid, 1989). Kao alternativa konvencionalnoj obrazovnoj

praksi, predlaže se pristup šegrtovanja ili naukovanja (apprenticeship), koji se tiče unapređivanja

veština i razumevanja putem razmene iskustava s drugim učenicima i ekspertima u autentičnom

kontekstu (Rogoff, 1995). Ideja legitimnog perifernog učestvovanja (legitimate peripheral

participation) podržava, takođe, shvatanje učenja kao kontekstualizovane aktivnosti koja se

ostvaruje kroz društvene kontakte na taj način što se od početnika zahteva da od posmatrača

postane aktivni učesnik sociokulturnih aktivnosti određene zajednice (Lave & Wenger, prema:

Smith, 1999). U početku učenik treba da se pridruži zajednici i da uči posmatrajući sa strane.

Tokom procesa učenja, on se premešta u „središte” zajednice i postaje punopravan učesnik

sociokulturne prakse.

Izložena tipologija različitih škola mišljenja koje se bave pitanjem socijalne prirode

znanja logično otvara pitanje značenja terminološke forme socijalnog konstrukcionizma koja se,

u odnosu na ostale forme konstruktivizma, pojavljuje kao blizak saveznik socijalnom

konstruktivizmu. Socijalni psiholog Gergen (2001) koristi termin „socijalni konstrukcionizam”

kako bi označio shvatanja koja, u okviru postmodernističkog pokreta, polaze od stava da

stvarnost predstavlja produkt interaktivnih procesa koji se svakodnevno odvijaju među ljudima.

Termin „socijalni konstrukcionizam” upotrebljava se i kako bi se naglasile razlike u odnosu na

pijažeovsku teoriju (Ber, 2001) ili radikalni konstruktivizam (Stojnov, 2005). Sumirajući

navedeno, može da se zaključi da se unutar socijalno-konstruktivističke perspektive susreću

raznovrsni, a u nekim domenima čak i kontradiktorni pravci ili škole mišljenja. Pri tome je važno

napomenuti da se u literaturi u oblasti obrazovanja (Davis & Sumara, 2003; Jordan et al., 2008;

Palincsar, 1998) najčešće mogu pronaći pozivanja na socijalni konstruktivizam u vigotskijanskoj

tradiciji.

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

61

3.2. SOCIJALNI KONSTRUKTIVIZAM I PROMENE OBRAZOVNOG KONTEKSTA

Nastupajuće postindustrijsko doba i fenomen globalizacije zahtevaju promene u oblasti

obrazovanja i pronalaženje adekvatnih odgovora na izazove koje postavlja demokratija. Izvesno

je da područje obrazovanja za demokratiju zauzima značajno mesto u društvima koja karakterišu

procesi opšte demokratizacije socijalnih odnosa. Džon Djui je još krajem 19. i u prvoj polovini

20. veka govorio o povezanosti koncepcije demokratije s pitanjem obrazovanja za demokratiju,

verujući da se adekvatnim obrazovanjem može unaprediti društvo u celini. Promenljivi globalni

uslovi čine danas njegova shvatanja o značaju socijalnog individualizma za smisaoni demokratski

život jednako važnima kao i u prvoj polovini 20. veka (Skrtic et al., 1996). Budući da

demokratija nije samo oblik političkog uređenja i strukture vlasti već da, isto tako, uključuje

demokratsko društveno uređenje, to jest pretpostavlja oblik zajedničkog života s odlikama

prihvatanja i praktikovanja principa jednakosti prava, mogućnosti i postupanja za sve članove

zajednice (Kovač-Cerović i Levkov, 2002), javlja se potreba za istraživanjem teorije i prakse

obrazovanja iz perspektive obrazovanja za život u demokratskom društvu.

3.2.1. Obrazovanje i procesi demokratizacije7

Demokratiju je moguće definisati na mnoge načine. Demokratija nije samo oblik

upravljanja i politički sistem zasnovan na ograničenoj ulozi građana kao „glasača” koji

obezbeđuju većinu onima koji sprovode vlast. Osim ovog formalnog aspekta, demokratija može

da se posmatra i kao oblik zajedničkog života koji postaje poželjan samo ako se u njemu političke

slobode aktivno koriste, ako te slobode svi građani simetrično uživaju i ako svi oni doprinose

njihovom daljem razvoju (Düerr et al., 2002). Međutim, uprkos sveopštoj opredeljenosti za

demokratski poredak, danas postoje različita značenja i razni modaliteti tog poretka.

Posmatrano s aspekta postmodernizma, demokratija jeste jedan od tekućih „velikih

narativa” koji ima snagu da obezbedi legitimitet veoma različitim vrednosnim sistemima. U tom

okviru, u literaturi se pravi razlika između „formalne”, „fasadne” i „supstancijalne” demokratije

7
 Pod naslovom Obrazovanje za demokratiju odeljak je objavljen u tematskom zborniku Kvalitet obrazovnog sistema

Srbije u evropskoj perspektivi, knjiga 2 (Milutinović, 2012c), i predstavlja rezultat rada na projektu „Kvalitet

obrazovnog sistema Srbije u evropskoj perspektivi”, br. 179010, čiju realizaciju finansira Ministarstvo prosvete,

nauke i tehnološkog razvoja Republike Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

62

(Haynes, prema: Davies, 1999: 131). Različitost pristupa demokratskom uređenju vlasti nije

oznaka samo teorijskih modela jer se danas demokratijama nazivaju i unitarističko-centralizovani

i federalni/konfederalni sistemi. Demokratijama se nazivaju i sistemi s predsedničkim,

polupredsedničkim i parlamentarnim režimom, kao i oni sistemi koji imaju razvijene visoke

političke standarde, ali i oni u kojima se guše osnovna ljudska prava i slobode (Spajić-Vrkaš,

1997). Otuda se u literaturi (Delor, 1996) ističe da je neophodno ponovo naći demokratski ideal

koji treba da se nalazi na samom vrhu liste prioriteta, budući da ne postoji drugi sistem za

organizaciju političkog života koji istovremeno može da zahteva zamenu demokratije i da

sprovodi zajedničku akciju u korist slobode, mira, istinskog pluralizma i društvene pravednosti.

Pojačano interesovanje za odnose između obrazovanja i demokratije bazirano je na svesti

o neophodnosti razvoja demokratske političke kulture kako bi se podržao demokratski politički

sistem, kao i na razumevanju da je demokratske vrednosti koje kreiraju tu kulturu moguće

razvijati putem obrazovanja. Ključni faktor koji je direktno odgovoran za ove promene jeste

kolaps komunizma u zemljama istočne Evrope. Period od 1989. godine karakteriše

ustanovljavanje internacionalnog konsenzusa o potrebama razvijanja demokratskih formi

vladavine (Harber, 1997). Promovisanje demokratskih vrednosti nametnulo je kreiranje

multikulturalne i multilingvalne evropske zajednice, kao i prisustvo etničkih tenzija. Reafirmacija

opšte ideje o demokratskom uređenju društva i društvenih odnosa uticala je na pojavu danas

veoma izraženog pokreta za demokratizaciju obrazovanja. Izraz demokratizacija obrazovanja

sugeriše da je u prvom planu dinamička interakcija između realnih zbivanja u društvu i promena

u obrazovnom sistemu. Prema pojedinim autorima (Havelka, 2000), proces demokratizacije

obrazovanja može da se posmatra iz spoljašnje i unutrašnje perspektive. Gledano iz spoljašnje

perspektive, naglasak je na angažovanju društvene zajednice u oblikovanju uslova za razvijanje i

podržavanje demokratskog modela obrazovnog sistema. Posmatrano iz unutrašnje perspektive, u

prvom planu nalaze se akteri svih delatnosti koje postoje u okviru obrazovnog sistema, kao i

međusobni odnosi tih aktera, viđeni kroz prizmu njihovih prava i odgovornosti.

Pri tome se demokratske transformacije društva, kao i dalji razvoj i očuvanje

demokratskih tekovina društva, ne može ostvariti bez odgovarajućeg potencijala njegovih

članova. U pitanju je to da pojedinci treba da usvoje određena znanja, veštine i vrednosti kako bi

bili aktivni građani, a obrazovanje može i treba da ima glavnu ulogu u tim procesima. Kada je reč

o obrazovanju za demokratiju unutar škole, u literaturi se identifikuju tri nivoa tog procesa: (1)

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

63

nivo nastavnog plana i programa ˗ nivo školskih predmeta; (2) nivo kurikuluma ˗ nivo

celokupnog školskog života i rada i (3) nivo međupredmetnog povezivanja ili integracije ˗

povezivanje nastavnih tema i sadržaja uključenih u različite nastavne predmete (Klemenčić,

2006). Jasno je da se vrednosti koje podupiru demokratsku političku kulturu (na primer,

tolerancija prema različitosti, uzajamno poštovanje, otvorenost duha, odgovornost, pravednost,

poštovanje ljudskih prava) i odgovarajuće veštine i sposobnosti (na primer, nenasilno

razrešavanje konflikata, vođenje dijaloga, kooperacija, pregovaranje) ne mogu sticati isključivo

putem prenošenja društveno akumulisanog znanja, već da se moraju direktno učiti kroz iskustvo.

Demokratske vrednosti moguće je usvajati u demokratskom okruženju, gde se ohrabruju učešće i

slobodno izražavanje mišljenja i potreba svakog pojedinca i gde se neguju tolerantnost prema

različitim mišljenjima, saradnja, solidarnost, poštenje i pravičnost (Milutinović, 2008). Osim

toga, ukoliko se demokratija shvati kao nezavršeni projekat, onda učenike ne treba usmeravati ka

savladavanju određene sume znanja već, pre svega, ka evaluiranju i re-kreiranju samog značenja

demokratije.

Konačno, u literaturi se navodi da obrazovanje za demokratiju pretpostavlja postojanje

demokratskog obrazovnog sistema i, šire, demokratskog socijalnog i političkog okruženja

(Kovač-Cerović i Levkov, 2002). Ističe se da je reč o bazičnoj kontroverzi i izvorištu strateških

dilema u koncipiranju i realizaciji procesa transformacije nedemokratskog u demokratski

obrazovni sistem. S jedne strane, demokratizacija društva je pretpostavka demokratske

transformacije obrazovanja, a, s druge, razvijene kognitivne, etičke i proceduralne kompetencije

za demokratsko delovanje jesu preduslovi demokratizacije društva. Drugačije rečeno,

demokratski progres i kreiranje kurikuluma predstavljaju uzajamno povezane procese. Ukoliko

ne postoje demokratske transformacije društva, verovatnoća da će obrazovanje za demokratiju

biti efikasno jeste mala. Istovremeno, teško je ostvariti dalju demokratizaciju društva ukoliko se

ne promoviše obrazovanje za demokratiju.

U celini posmatrano, obrazovanje jeste uslov demokratije i njen sastavni deo. U tom

kontekstu, ne treba zanemariti činjenicu da istinska demokratija nije stabilna. Otuda se čini da

najveći izazov za demokratiju predstavlja upravo pitanje obrazovanja budući da opšta i kvalitetna

prosvećenost predstavlja pretpostavku kvalitetnog društvenog i individualnog života.

Demokratija zahteva prosvećene ljude, kompetentne i sposobne da ispituju probleme i ocenjuju

situacije, ljude koji uz to osećaju želju za participiranjem potkrepljenu moralnim obrazovanjem

Socijalni i kritički konstruktivizam u obrazovanju

64

(Mougniotte, 1995). Obrazovanje za demokratiju stoga neminovno mora uključivati kognitivnu,

emotivnu i konativnu dimenziju. Tako se u literaturi (Audigier, 1999) ističe da se obrazovanje za

demokratiju odnosi na razvoj i kombinaciju specifičnih kognitivnih, afektivnih i socijalnih

kompetencija. Kognitivne kompetencije obuhvataju kompetencije političke i pravne prirode,

poznavanje svetskih poslova, kompetencije proceduralne prirode i poznavanje principa i

vrednosti ljudskih prava i demokratskog građanstva. Afektivne kompetencije odnose se na

individualne izbore vrednosti koje promoviše obrazovanje za demokratsko građanstvo

koncentrisano oko slobode, jednakosti i solidarnosti, a socijalne kompetencije ili sposobnosti za

delovanje tiču se sposobnosti za život i saradnju s drugima, sposobnosti rešavanja konflikata u

skladu s pravnim principima demokratije i sposobnosti za učešće u javnim debatama.

Sagledavanje navedenih kompetencija neminovno otvara pitanje da li tradicionalna obrazovna

paradigma, koja još uvek dominira u našim školama, otvara dovoljno prostora za ostvarivanje

zahteva koje demokratija postavlja pred obrazovne sisteme, to jest upućuje na sagledavanje

epistemologije socijalnog konstruktivizma kao potencijala za obrazovanje za demokratiju.

3.2.2. Epistemologija socijalnog konstruktivizma i obrazovanje za demokratiju8

Obrazovna praksa uobičajeno je povezana s mrežom pretpostavki koje sačinjavaju

zajednički diskurs o prirodi realnosti i ljudskoj prirodi, prirodi znanja i načinima sticanja znanja,

prirodi društva i etici. Neki autori (Gergen & Wortham, 2001) pišu da središnji koncept

obrazovanja verovatno predstavlja shvatanje same prirode znanja. Reč je o tome da način na koji

se konceptualizuje ili definiše znanje i put njegovog sticanja vode ka određenom pogledu na

obrazovni proces, i, shodno tome, ka pripadajućoj obrazovnoj praksi. Tako, na primer, iz

epistemološke pozicije naivnog realizma, koja predstavlja znanje kao fiksirano, nepromenljivo i

nezavisno od perspektive saznavaoca, proizlazi koncepcija o obrazovanju kao usvajanju ili

sticanju znanja koja treba da se reflektuju u pojedincu u istom obliku kako je spolja zadato.

8
 Pod naslovom Socijalni konstruktivizam i obrazovanje za demokratiju odeljak je objavljen u tematskom zborniku

Kvalitet obrazovnog sistema Srbije u evropskoj perspektivi, knjiga 2 (Milutinović, 2012c), i predstavlja rezultat rada

na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj perspektivi”, br. 179010, čiju realizaciju finansira

Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije.

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

65

U ovom kontekstu, od nastavnika se očekuje da prenosi unapred određenu sumu znanja, da

„ispuni” učenike određenim sadržajima i oblikuje ih prema postavljenom modelu.

Kao nova paradigma u oblasti obrazovanja, konstruktivizam dovodi u pitanje mnoge

tradicionalne pretpostavke vezane za znanje i usmerava pažnju ka načinima na koje pojedinci

konstruišu vlastito razumevanje sveta. Već je rečeno da se u osnovi konstruktivizma kao teorije

saznavanja nalazi metafora konstrukcije implicirana u prvom principu konstruktivizma (Von

Glasersfeld, 1995), kojim se ističe da znanje predstavlja aktivnu konstrukciju subjekta koji

saznaje. Pri tome, iz perspektive socijalnog konstruktivizma učenje predstavlja više jednu

socijalnu aktivnost u kojoj oni koji uče stupaju u međusobne odnose i zajednički izgrađuju znanje

kroz pregovaranja u društvenom okruženju. Posredi je to da socijalni konstruktivizam odbacuje

endogenu epistemologiju individualnog konstruktivizma, i usmerava pažnju na ulogu društvenih

procesa u kreiranju znanja. Drugačije rečeno, gledište socijalnog konstruktivizma jeste da društvo

ili njegove podgrupe oblikuju načine razumevanja sveta, kategorije i pojmove kojima se ljudska

bića koriste. Ovo gledište implikuje mogućnost istovremenog postojanja višestrukih realnosti, što

predstavlja ideju od izuzetnog značaja za razvoj demokratije.

Iako socijalni konstruktivizam ne predstavlja homogenu teorijsku orijentaciju, u literaturi

iz oblasti obrazovanja autori se najčešće pozivaju na vigotskijansku tradiciju za koju se veruje da

u školskom kontekstu pokazuje mnoge pedagoške vrednosti, posebno u odnosu na transmisioni

model obrazovanja (Davis & Sumara, 2002; Jordan et al., 2008; Palincsar, 1998). Naime, za

razliku od stanovišta naučnog realizma koji podrazumeva postojanje stvarnog prirodnog sveta

nezavisno od čovekovih verovanja, s gledišta socijalnog konstruktivizma znanje o stvarnosti i

njeno poimanje nastaju kao posledica čovekovih akcija i tvorenja (Ristić, 2006). Znanje se u

okviru socijalnog konstruktivizma posmatra kao proizvod određenih zajednica vođenih

određenim pretpostavkama, verovanjima i vrednostima. Reč je o uverenju da ne postoji „istina

za sve” već samo „istina u okviru zajednice” (Gergen & Gergen, 2006: 63). Ove pretpostavke

sugerišu da nezavisno od ljudske percepcije ne postoji istina koja se može obelodaniti učenicima

na bazi prenošenja i primanja informacija.

Iz shvatanja da znanje o svetu nije jednostavna mapa stvarnosti već da je pre relativno i

sociokulturno uslovljeno, proizlazi razumevanje učenja kao aktivne konstrukcije stvarnosti koja

nastaje u složenoj interakciji sa socijalnim i fizičkim okruženjem (Milutinović, 2011a). U tom

okviru, interakcija predstavlja ključnu komponentu procesa učenja i nužan preduslov efikasne

Socijalni i kritički konstruktivizam u obrazovanju

66

nastave shvaćene u smislu aktivne konstrukcije znanja. Pri tome, kada se govori o interaktivnoj

prirodi učenja misli se prevashodno na interakciju u toku izgradnje znanja: (1) izgradnju znanja

kroz asimetričnu interakciju nastavnik-učenik; (2) cirkulaciju i razmenu znanja, ideja i iskustava

među samim učenicima i (3) komunikaciju učenika sa sredinom u kojoj se uči (Pešikan, 2010).

Reč je o tome da kroz interakciju u društvenom okruženju kao središtu procesa učenja učenici

istovremeno razvijaju vlastita značenja i pomažu drugima u otkrivanju značenja. Saradničke

aktivnosti u procesu rešavanja problema, a posebno interaktivni odnosi između nastavnika i

učenika, kao i samih učenika, doprinose zajedničkom izgrađivanju znanja.

Navedena shvatanja predstavljaju direktnu refleksiju sociokulturne teorije Lava

Semjonoviča Vigotskog, koji naglašava važnost društvenog konteksta i kulturnih uticaja u

olakšavanju razvoja čoveka, te središnju ulogu socijalne interakcije u procesu učenja.

Interpersonalne relacije smatraju se značajnim u kontekstu vođenja razvoja veština i oblika

ponašanja koji su u skladu sa zahtevima određene kulture (Rogoff & Morelli, 1997). Delovanje u

zoni narednog razvoja, prema Vigotskom (1996), omogućava detetu da u saradnji s nastavnikom i

pod njegovim rukovodstvom participira u nekoj aktivnosti koja trenutno nadilazi njegove

individualne mogućnosti. Zajedničko rešavanje problema, prožeto saradnjom, vođenjem i

usmeravanjem od strane odrasle osobe ili naprednijeg vršnjaka, učeniku stavlja na raspolaganje

informacije koje ga izazivaju da dosegne nove kognitivne, akademske i socijalne ciljeve. Uloga

nastavnika jeste da pruža pomoć učeniku da dosegne zonu narednog razvoja. Nastavnik u tom

procesu objašnjava, informiše, sluša i podstiče učenika na objašnjenje. U početku on daje snažnu

podršku učeniku, da bi kasnije poučavanje uključilo postavljanje problema za samostalno

vežbanje. Odgovornost za učenje prenosi se postepeno s nastavnika na učenika (Milutinović,

2011a).

Značajno je da se u novije vreme u okviru neovigotskijanskih shvatanja učenje posmatra

kao učešće u zajednici učenika. Znanje se shvata kao socijalno podeljena kognicija koja se ko-

konstruiše unutar zajednice participanata (Green & Gredler, 2002). Polazi se od pretpostavke da

se ključne promene u razvoju izgrađuju u okviru socijalnih interakcija putem kojih se konstruišu i

rekonstruišu konteksti, znanja i značenja. Uloga nastavnika je da kreira nastavne situacije koje

omogućavaju aktivno angažovanje učenika, koji treba da aktivno participira u procesu ko-

konstrukcije znanja i da upravlja vlastitim učenjem. Takvi stavovi pretpostavljaju izgradnju

relacionih procesa u centru obrazovne prakse i primenu raznih kooperativnih oblika rada u

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

67

nastavi, što je veoma važno za razvoj demokratske ličnosti. Konačno, u literaturi se napominje da

interaktivna metodologija rada nužno rađa novu formu discipline (Pešikan, 2010). Ističe se da se

disciplina odnosi na poštovanje pravila u smislu lične odgovornosti prema zajednički

dogovorenim i usvojenim normama ponašanja (kako se radi u grupi, završavanje zadataka prema

propisanim uslovima, poštovanje mišljenja ili rešenja koje je različito od vlastitog, neometanje

drugih u njihovim aktivnostima).

Uzimajući u obzir sve navedeno, kao centralno nameće se pitanje da li pedagoške

implikacije socijalnog konstruktivizma mogu otvoriti nove, obećavajuće puteve demokratskom

razvoju zajednice. Iz perspektive obrazovanja za demokratiju od suštinskog značaja jeste

pretpostavka socijalnog konstruktivizma da sve tvrdnje o znanju izrastaju u konkretnim

socijalnim i istorijskim okolnostima, da se istina nalazi samo unutar zajednice. Iz te pretpostavke

proizlazi shvatanje da sve može biti važeće za neku grupu ljudi, da su vrednosti kontingentne i da

se o njima može pregovarati. Konceptualizujući znanje na takav način i fokusirajući se na značaj

različitosti i pluralizma, socijalni konstruktivizam otvara prostor za individualne izbore i slobode,

pozivajući na pomak od monologa ka dijalogu. Posmatrano iz perspektive škole, svi su pozvani

da učestvuju u razvoju programa, da promišljaju predmetni sadržaj, njegovu vrednost i

relevantnost.

3.3. SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI

U skladu sa shvatanjem Lava Semjonoviča Vigotskog da više mentalne funkcije

predstavljaju internalizovane socijalne odnose, socijalni konstruktivizam temelji se na ideji da

škola poučava ne samo akademski kurikulum, već i da razvija pojedine diskurse kojima pojedinci

raspolažu unutar svoje kulture. Na primer, Matusov, Bel i Rogof (Matusov et al., 2002) tvrde da

deca uče više od sadržaja obuhvaćenih kurikulumom kroz svoju uključenost u praksu nastave i

učenja u školama. Učešće u različitim školskim institucijama oblikuje vrste dečje interakcije u

vođenju i rešavanju zajedničkih problema. U školi orijentisanoj ka saradnji nastava je

usredsređena na proces rešavanja problema, a podrazumeva i zajedničko rešavanje problema, dok

je u tradicionalnoj školi orijentisanoj ka takmičenju nastava fokusirana na tačne odgovore koji su

ostvareni na individualnoj osnovi. Istraživanja koja su sproveli spomenuti autori pokazuju da, što

se tiče rešavanja zajedničkih problema, deca koja imaju prethodna iskustva u školi zasnovanoj na

Socijalni i kritički konstruktivizam u obrazovanju

68

izgradnji zajedničkih ideja i nastavi kao saradnji rade to mnogo češće nego deca u tradicionalnom

školskom sistemu. Deca iz tradicionalnih škola uspešno ovladavaju individualnim radom vodeći

se memorisanjem informacija kao odgovorima na pitanja koja postavljaju nastavnici.

Socijalni konstruktivizam tako reflektuje teoriju dečjeg razvoja koja individualno smešta

u određeni sociokulturni kontekst. Ključne promene u razvoju dece dešavaju se u socijalnim

procesima i interakcijama koje omogućavaju deljenje značenja unutar grupe i konačno njihovo

internalizovanje od strane pojedinačnih članova. Pojedinci aktivno konstruišu znanje u interakciji

sa svojom okolinom, i u tom se procesu sama okolina, ljudi i njihovi odnosi menjaju

(Milutinović, 2011a). Drugačije rečeno, interakcija s drugima u socijalnom okruženju i iskustva

stečena u određenoj kulturi posreduju konstrukciju značenja svakog pojedinca. U tom okviru,

škola se posmatra kao okruženje u kojem se koriste kulturni alati (simbolički sistemi, određeni

diskursi) koji služe kao oslonac razvoja mentalnih funkcija.

Posmatrano u širem kontekstu, značajna su zapažanja pojedinih autora (Windschitl, 1999)

koji konstruktivizam posmatraju ne samo kao alternativu tradicionalnom modelu obrazovanja ili

kao skup zasebnih nastavnih praksi koje se mogu umetnuti u okruženje učenja kada god se

proceni da je to potrebno, već, pre svega, kao filozofiju na kojoj se kultura učionice može

sistemski izgrađivati. Posmatrano u školskom kontekstu, reč je o razumevanju konstruktivizma

kao kulture, to jest kao koherentnog skupa verovanja, normi i praksi koje konstituišu strukturu

školskog života. Konstruktivizam shvaćen kao kultura podržava određene načine na koji učenici

stupaju u interakciju s vršnjacima, određene odnose s nastavnicima i načine saznavanja.

Podrazumeva se postojanje adekvatne povezanosti između relacija učenika i nastavnika, njihovih

obrazaca komunikacije i načina procenjivanja. Na primer, konstruktivističko sagledavanje

učenika kao osobe koja misli i koja pri tome konstruiše teorije o svetu u tesnoj je vezi s

verovanjem da učenje u značajnoj meri zavisi od prethodnog znanja i podrazumeva konstruisanje

značenja nekog iskustva. Takva se verovanja povezuju dalje s praksom učenja putem rešavanja

problema u autentičnom kontekstu, u ambijentu uzajamnog uvažavanja i razumevanja različitosti

u učionici (Milutinović, 2011a).

Kada je reč o socijalnom konstruktivizmu, polaznu pretpostavku ove perspektive čini

stanovište da stvarnost ne postoji nezavisno od društvenih aktera koji je oblikuju u svakodnevnim

interakcijama, a posebno pomoću upotrebe jezika i drugih simboličkih formi. Otuda znanje kao

produkt predstavlja rezultat složenih interakcija između saznavaoca i fizičkog i socijalnog sveta.

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

69

Ove osnovne pretpostavke socijalnog konstruktivizma imaju značajne implikacije na pedagogiju i

nastavnu praksu. One utiču na način na koji se tumači proces učenja, na način na koji nastavnici

opažaju svoju ulogu i na način na koji poučavaju. Iz socijalno-konstruktivističkog shvatanja da

znanje o svetu nije direktna kopija stvarnosti proizlazi stav prema kojem se učenje ne odnosi na

proces sticanja znanja koje „postoji” negde izvan učenika, već se tiče procesa zajedničkog

konstruisanja znanja, procesa koji se odvija kroz interakciju s drugima u socijalnom i kulturnom

kontekstu u užem i širem smislu. Pri tome, socijalna interakcija jeste ključna komponenta procesa

učenja. Posmatrano s aspekta konstrukcije znanja, efikasno učenje ne događa se u vakuumu nego

se odvija kroz recipročne relacije s odraslima i naprednijim vršnjacima unutar neposrednog

socijalnog i kulturnog okruženja (Stears, 2009). Iz socijalno-konstruktivističkog pristupa procesu

učenja sledi razumevanje nastave kao dijaloga, kao interaktivnog procesa koji obuhvata

zajedničku aktivnost nastavnika i učenika.

U literaturi se ukazuje na to da nastavnu praksu zasnovanu na socijalnom konstruktivizmu

karakterišu sledeća obeležja: (1) usmerenost na saradničko (kolaborativno) konstruisanje znanja i

značenja; (2) uvažavanje različitih perspektiva učenika, njihovih načina mišljenja i osećanja; (3)

istovremeno uključivanje nastavnika i učenika u proces poučavanja i učenja; (4) postavljanje

socijalne interakcije u središte obrazovnog procesa; (5) oblikovanje kurikuluma kroz proces

pregovaranja, a u odnosu na specifična iskustva učenika i zajednica u kojima žive; (6)

zadovoljavanje razvojnih potreba i interesa učenika kroz kurikulum i obrazovnu sredinu prožetu

njihovim kulturama; (7) pored intelektualnih sposobnosti, uzimanje u obzir i fizičkih,

emocionalnih i psiholoških mogućnosti i potreba učenika i (8) procenjivanje na osnovu ličnog

napretka svakog pojedinca, a ne isključivo u skladu s unapred postavljenim normama (Oldfather,

West, White & Wilmarth, 1999). Ta obeležja zajedno sačinjavaju kulturu učionice unutar koje se

uobičajene norme ponašanja nastavnika i učenika transformišu u nove obrasce interakcije

zasnovane na zajedničkom razumevanju i pronalaženju smisla vlastitim aktivnostima u građenju

kurikuluma (Milutinović, 2014b).

Važno je da ključnu ulogu u kreiranju kulture učionice imaju nastavnici. Sistemi

vrednosti, implicitne teorije i verovanja nastavnika imaju snažan uticaj na vrstu kulture koja se

uspostavlja i održava u učionici. Nastavnici koji uzimaju višestruke socijalne konstrukcije

realnosti kao polaznu osnovu poučavanja i učenja dele s učenicima vlasništvo nad znanjem i

uključuju ih u proces kreiranja kurikuluma. Time učenici preuzimaju odgovornost nad vlastitim

Socijalni i kritički konstruktivizam u obrazovanju

70

učenjem, razvijajući samostalnost i inicijativnost. Iz ugla socijalnog konstruktivizma, nastavnik

jeste pomagač koji kao „skela” podupire učenje i istraživanje učenika i koji podstiče učenike na

formulisanje vlastitih ideja, na rekonstrukciju postojećih koncepcija i na ispitivanje njihove

održivosti unutar uže i šire zajednice. Otuda je glavna uloga nastavnika da dizajnira sredinu za

učenje u kojoj postoje mogućnosti aktivnog participiranja i konstruisanja znanja i smisla na

osnovu ličnih iskustava, socijalnog pregovaranja i medijacije (Babić, 2007). Delotvorni

pedagoški postupci nastavnika jesu: osiguravanje određenog vremena za uspostavljanje relacija i

razmenu ideja među učenicima, omogućavanje učenicima da svojim odgovorima usmeravaju tok

nastavnog procesa, istraživanje mišljenja učenika kako bi se njihova iskustva i interesi iskoristili

u toku nastavnog časa i u narednim nastavnim jedinicama, podsticanje učenika da se angažuju u

dijalogu radi unapređivanja zajedničkog razumevanja, postavljanje pitanja otvorenog tipa i

insistiranje na obrazloženjima odgovora učenika, davanje određenog vremena za razmišljanje

nakon postavljanja pitanja, korišćenje različitih stilova rada i tako dalje (Jordan et al., 2008).

Dakle, iz perspektive socijalnog konstruktivizma ključno jeste podržavanje širokog raspona

interesa i stilova učenja, uz pružanje dovoljno mogućnosti za socijalne interakcije i

samoekspresiju.

Kada se perspektiva učenika nalazi u središtu nastavnog procesa, menjaju se relacije

nastavnika i učenika. Napuštaju se tradicionalne uloge i hijerarhija odnosa, a nastavnici i učenici

postaju ravnopravni učesnici koji u nastavnom procesu dele moć i odgovornost za učenje.

Nastavnici i učenici zajedno konstruišu društvena pravila i smernice, razumevanje sveta i znanje,

što sve doprinosi opažanju vlastitih uloga kao ko-konstruktora znanja i značenja i zajedničkom

unapređivanju razumevanja. Socijalni konstruktivizam, dakle, daje podršku shvatanju da učenici

kvalitetno uče kada su uključeni u dijalog, to jest kada se bave zajedničkim (kolaborativnim) i

kooperativnim aktivnostima. Ove aktivnosti omogućavaju nastavnicima i učenicima razmenu

ličnih iskustava i perspektiva, podržavajući socijalnu konstrukciju znanja.

Socijalni konstruktivizam tako podrazumeva praktikovanje raznih kooperativnih oblika

rada u nastavi, kao i mnoge druge vidove aktivirajućih nastavnih metoda i aktivnosti (Pešikan,

2010). Odbacujući transmisioni model poučavanja, Bruner (2000) govori o potrebi oblikovanja

uzajamnih zajednica koje predstavljaju modele za načine na koje se nešto čini ili saznaje, pružaju

prilike za oponašanje, omogućavaju razmenu komentara i kreiraju primeren kontekst za

organizovano poučavanje. U ovom slučaju, nastavnik i napredniji učenici imaju ulogu

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

71

„građevinske skele” koja služi kao oslonac sve dok se učenik ne osposobi za samostalno

izvršavanje aktivnosti. Metoda recipročnog poučavanja (Palincsar, 1998) jeste, takođe, u skladu

sa sociokulturnom teorijom Lava Semjonoviča Vigotskog. Primena ove metode obezbeđuje da

nastavnici i učenici vode dijalog koristeći četiri strategije (predviđanje, postavljanje pitanja,

sažimanje i objašnjenje), s ciljem unapređivanja razumevanja pročitanog. Radi se u malim

grupama (četiri do šest članova), u kojima svaki član ima priliku da uvežbava upotrebu različitih

strategija, to jest da preuzme ulogu nastavnika vodeći druge kroz tekst.

Uopšte uzev, određen broj inovativnih pristupa razvio se kroz uvođenje ideje situacione

kognicije, koja je podstakla dalji razvoj metode kooperativnog učenja (zajednica učenja,

kognitivno šegrtovanje, recipročno poučavanje). U ovom okviru, učenje se vidi kao

kontekstualizovana aktivnost koja se ostvaruje kada ljudi učestvuju u sociokulturnim

aktivnostima zajednice, transformišući u tom procesu vlastita razumevanja i odgovornosti.

Teorija situacione kognicije podrazumeva odvijanje autentičnog učenja u značajnom okruženju,

to jest u kontekstu „zajednica praksi”. Neki autori (Lave & Wenger, prema: Smith, 1999)

pozivaju na uključivanje početnika u zajednicu eksperata unutar koje učenici postepeno postaju

punopravni učesnici sociokulturne prakse. Učionica kao „zajednica prakse” obuhvata početnike i

u predmetnom sadržaju i u procesu istraživanja. Interakcija unutar „zajednice prakse” razvija

sposobnosti članova da kroz saradnju uspešno realizuju složenije aktivnosti (Milutinović, 2011a).

Pri tome, učenici mogu da participiraju u radu malih grupa ili odeljenja kao celine (Green &

Gredler, 2002). Ove forme ko-participacije reflektuju shvatanje da se učenje ne odvija u

individualnom umu već da se događa u odnosima među participantima.

Konačno, socijalni konstruktivizam nalaže da se u procesu vrednovanja učenja uvode

pristupi koji su saglasni s promenama u načinima poučavanja. Tako se evaluacija odnosi kako na

procenjivanje koje se ugrađuje u sam tok učenja (procesna evaluacija), tako i na praćenje

postignuća učenika (produktna evaluacija). Akcenat je stavljen na „dinamičku procenu”

(Palincsar, 1998), koja podrazumeva da se učenje evaluira analiziranjem različitih uloga

pojedinaca u kontekstu njihovog učestvovanja u praksi neke zajednice. Evaluacija učenja provodi

se posmatranjem napretka učenika u saradničkim aktivnostima, što podrazumeva primenu

autentičnog procenjivanja putem vođenja beležaka, prikupljanja učeničkih portfolija, korišćenja

nestandardizovanih testova, esejskih pitanja i praktičnih zadataka (Milutinović, 2011a).

Socijalni i kritički konstruktivizam u obrazovanju

72

3.4. ALTERNATIVNE ŠKOLE I SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOJ PRAKSI

Već je ukazano na to da se konstruktivizam najčešće određuje kao teorija saznavanja

postmoderne s potencijalom transformisanja teorije u oblasti obrazovanja (Fleury, 1998;

Richardson, 2003; Taylor, 1998). U literaturi se (Terwel, 1999) konstruktivizam u oblasti

obrazovanja pak direktno povezuje s pragmatizmom Čarlsa Pirsa (Charles Pierce), Vilijama

Džejmsa (William James) i Džona Djuija. Vodeći predstavnik pragmatizma u oblasti obrazovanja

bio je Djui, čiji je rad anticipirao, ako ne i eksplicitno artikulisao, konstruktivističku

epistemologiju i pedagogiju (Milutinović, 2008). On je smatrao da objektivna istina ne postoji, to

jest da ne postoji svet koji je apsolutno nezavisan od subjektivne ideje. Djuijevo (1970) mišljenje

jeste da je ono što je saznato neodvojivo od subjekta koji saznaje, od njegovog iskustva. Sve

ideje, kategorije i teorije kojima se ljudska bića služe predstavljaju produkt prirodne i društvene

sredine u kojoj žive i njihova svrha nalazi se u čovekovoj adaptaciji. Otuda sledi Djuijevo

uverenje da saznanje ima izvor u iskustvu iz materijalnog sveta i da vredi onoliko koliko služi

kao sredstvo za rešavanje praktičnih problema.

Polazeći od shvatanja da je srž obrazovanja kontinuirana rekonstrukcija iskustva, Džon

Djui je krajem 19. i početkom 20. veka u Laboratorijskoj školi na Univerzitetu u Čikagu u praksi

primenjivao i preispitivao vlastite pedagoške koncepte, smatrajući da škola treba da bude

usmerena na osposobljavanje mladih za potpuno učestvovanje u demokratskom životu. Reč je o

tome da je Djui povezivao obrazovanje i razvoj demokratije, verujući da su ta dva procesa

međuzavisna, da vode i do individualnog razvoja i do društvenog napretka. Laboratorijska škola

bila je dizajnirana kako bi se u njoj testirali efekti istraživačkog rada u oblasti primene metoda

usmerenih na dete. Nastava koju karakteriše orijentisanost na životna iskustva učenika i na

saradničke praktične i istraživačke aktivnosti u neposrednom kontaktu s realnošću zamenila je

transmisiju verbalno posredovanih opštih znanja. Još jednu odliku ove škole predstavljao je

holistički pristup školskom znanju, to jest međusobno povezivanje sadržaja različitih predmeta,

kao i njihovo povezivanje s vanškolskim iskustvima deteta (Milutinović, 2014b).

Na evropskoj pedagoškoj i školskoj sceni danas deluju škole sličnog tipa, kao, na primer,

one koje se temelje na idejama italijanske lekarke i prosvetne radnice Marije Montesori,

belgijskog psihologa i pedagoga Ovida Dekrolija, francuskog pedagoga i obrazovnog reformatora

Selestina Frenea, nemačkog pedagoga Petera Petersena i mnogih drugih (Milutinović, 2011b).

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

73

Filozofija koja se nalazi u osnovi rada tih škola seže do početka 20. veka kada se u Evropi i

Sjedinjenim Američkim Državama javljaju pokreti reformske pedagogije, novog ili progresivnog

obrazovanja, koji se kritički odnose prema teoriji i praksi „stare škole” nastojeći da uklone njene

slabosti i nedostatke (Milutinović, 2014b). Unutar ovih pokreta istican je značaj koncepta

obrazovanja usmerenog na dete, slobodnog razvoja individualnosti i jedinstvenosti svakog

pojedinca, škole kao mesta života, demokratskog upravljanja školom i slično (Nagata, 2006).

Danas se neki od modela reformskih pedagoških škola iz prve polovine 20. veka, zajedno s onima

koji su kreirani od šezdesetih i sedamdesetih godina, nalaze pod zajedničkim imeniteljem

alternativne škole.

Na kraju 20. veka konstruktivizam u oblasti obrazovanja naglasio je još jednom značaj

aktivne uloge učenika u procesu sticanja znanja, dok je socijalna konstrukcija znanja postala

vodeće načelo forme socijalnog konstruktivizma. U tom okviru, u nastavku monografije razmatra

se alternativno obrazovanje posmatrano kroz prizmu delovanja alternativnih škola utemeljenih na

socijalno-konstruktivističkim idejama i razumevanju socijalne prirode procesa učenja. Način na

koji socijalni konstruktivizam daje podršku demokratiji sagledava se iz ugla funkcionisanja

demokratskih i slobodnih škola kao jednog u nizu poznatih savremenih modela alternativnih

škola. Poseban naglasak stavlja se na razmatranje obrazovne prakse koja se sprovodi u

savremenim pojedinačnim alternativnim školama utemeljenim na idejama socijalnog

konstruktivizma.

3.4.1. Alternativne škole ˗ pojmovno određenje9

U razmatranju pojma „alternativna škola”, čini se da je veoma korisno postaviti ili

sagledati ovaj koncept u istorijskoj perspektivi. U literaturi se ističe da je prirodni pristup

obrazovanju, koji je u 18. veku postavio Žan-Žak Ruso, trasirao put razvoju savremene filozofije

obrazovanja usmerene na dete ili diskursa razvoja čoveka (Armstrong, 2008; Curtis, 2012; Null,

2004). Već je rečeno da je Ruso u svom delu Emil ili o vaspitanju jasno artikulisao pedagoški

9
 Pod naslovom Obrazovanje usmereno na dete/učenika i alternativne škole odeljak je objavljen u časopisu Nastava i

vaspitanje (Milutinović, 2014b), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u

evropskoj perspektivi”, br. 179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i tehnološkog razvoja

Republike Srbije.

Socijalni i kritički konstruktivizam u obrazovanju

74

pristup koji interese i dobrobit deteta stavlja u središte obrazovanja i aktivnosti učenja. Švajcarski

pedagog Johan Hajnrih Pestaloci prihvatio je Rusoov romantičarski pogled na obrazovanje, te je

početkom 19. veka u školi u Burgdorfu, a nekoliko godina kasnije i u Iverdonu, u praksi oprobao

svoju filozofiju obrazovanja usmerenog na dete. Pod uticajem Pestalocija, Fridrih Frebel je

tokom 19. veka dalje razvijao praksu obrazovanja usmerenu na dete, s naglaskom na

samoaktivnosti, uključujući različite aktivnosti manuelne prirode.

Ove evropske ideje ostvarile su snažan uticaj na američku obrazovnu misao početkom 20.

veka. U Sjedinjenim Američkim Državama su Frensis Parker, Džon Djui i drugi reformski

orijentisani filozofi obrazovanja uticali na oblikovanje pokreta progresivnog obrazovanja

zasnovanog na uverenju da bi obrazovanje trebalo da služi potrebama svakog pojedinačnog

deteta. Parker je krajem 19. veka predvodio reforme školstva u bostonskom predgrađu Kvinsi u

državi Masačusets, a potom i u školi Cook County Normal School u Čikagu. Smatrajući da dete

treba da se nalazi u centru nastavnog procesa, on je tradicionalni nastavni obrazac zamenio radom

na projektima od značaja za život učenika i kontekstualnim učenjem (Farnham-Diggory, 1990).

Slično tome, Djui (Dewey, 1985) uobičajeno koristi dečja prethodna iskustva kao polaznu osnovu

za uvođenje u sofisticiranije oblike znanja zastupljenih u različitim disciplinama. Njegova

zamisao bila je da se deci obezbede obrazovna iskustva koja su socijalna, povezana s prethodnim

iskustvima i ugrađena u životni kontekst (Djui, 1970). Povezujući ideje progresivnih pedagoga

kao što su, na primer, Džon Djui i Marija Montesori s iskustvima iz primene Projekt metode

Vilijama Kilpatrika (William Kilpatrick) i Vinetka plana Karltona Vošberna (Carleton

Washburne), Helen Parkherst (Helen Parkhurst) je 1920. godine osnovala Dalton školu (The

Dalton School). Ova je škola bila zasnovana na principima povezivanja sadržaja učenja s

interesovanjima, potrebama i sposobnostima svakog učenika i kreiranja atmosfere za

podržavanje, kako autonomije učenika, tako i duha saradnje i zajedništva (Milutinović, 2009).

Na evropskom pedagoškom tlu, tokom prve polovine 20. veka, koncepciju obrazovanja

usmerenu na dete, među ostalima, razvijala je Marija Montesori. Ona je u Italiji 1907. godine

osnovala prvi vrtić i školu pod nazivom Dečja kuća (Casa dei Bambini), koja je služila za

sprovođenje i testiranje mnogih zamisli, strategija i materijala koji su činili sastavni deo metode

Montesori. Verujući da je u obrazovanju potrebno uzeti u obzir celokupno biće deteta, austrijski

filozof i pedagog Rudolf Štajner (Rudolf Steiner) primenjivao je u praksi vlastite pedagoške ideje

u prvoj školi Valdorf (Waldorf) koju je 1919. godine osnovao u Nemačkoj. Kao protivstav

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

75

intelektualizmu tradicionalnog obrazovanja, Aleksandar Nil je u Engleskoj 1921. godine osnovao

školu Summerhill, koju je utemeljio na romantičarskoj tradiciji (Milutinović, 2011b). Francuski

pedagog Selestin Frene je 1935. godine, nakon oficijelnih kritika usmerenih prema njegovim

inovativnim metodama poučavanja, napustio posao nastavnika javne škole kako bi pokrenuo

vlastitu školu u Venceu (Sliwka, 2008). Koncept obrazovanja usmerenog na dete u Evropi

razvijali su i Ovid Dekroli, Francisko Ferer, Peter Petersen, Adolf Ferijer i tako dalje. To su

imena tek nekih od teoretičara i praktičara koji su ostvarili uticaj na oblikovanje alternativnih

pedagoških koncepcija i škola relevantnih za savremenu obrazovnu scenu.

Tokom šezdesetih i sedamdesetih godina 20. veka alternativno obrazovanje preraslo je u

široko rasprostranjen društveni pokret. Period od 1967. do 1972. godine označava se kao period

krize javnog obrazovanja kada su studentske demonstracije, štrajkovi nastavnika i duboko

propitivanje tradicionalnih pretpostavki uzdrmali obrazovne sisteme, što je, između ostalog,

rezultiralo i uvođenjem prvih magnet-škola u američki javni školski sistem (Miller, 2007). U

ovom razdoblju evolucija koncepcije obrazovanja usmerene na dete praćena je i nastankom

pokreta otvorenog obrazovanja. Otvorena nastava, škola bez razreda, kooperativno učenje,

višegeneracijsko grupisanje, socijalni kurikulum i doživljajna nastava predstavljaju primere

infiltracije ranih progresivnih ideja u praksu obrazovanja tog perioda. Pod uticajem Abrahama

Maslova (Abraham Maslow), Karla Rodžersa (Carl Rogers), Kurta Levina (Kurt Lewin) i drugih,

razvijale su se mnoge slobodne škole. U literaturi se (Bertrand, 2003; Nagata, 2006) upravo

početak sedamdesetih godina 20. veka označava kao „zlatan” period humanistički utemeljenih

alternativnih škola.

Ovde se otvara pitanje tumačenja samog pojma „alternativna škola” koji se u literaturi

definiše na različite načine (Nagata, 2006; Sliwka, 2008; Spevak, 2001). Pojedini autori (Ridl,

2003) ističu da alternativna može biti bilo kakva škola ili bilo koji pokret u odnosu na drugu

školu ili pokret, zavisno od aspekta, pristupa ili kriterijuma koji se odabere kao određujući. Ovde

je reč o korišćenju pojma „alternativna škola” sa šireg gledišta. Uže posmatrano, u pitanju su

samo one škole koje su bile obeležavane pojmom „alternativne” od sedamdesetih godina 20.

veka, u vreme nezadovoljstva javnosti sadržajem i organizacijom javnog školstva i osnivanja

škola na osnovu predstava nekih društvenih grupa (Nagata, 2006; Ridl, 2003). S tog gledišta,

prioritetni kriterijum određenja pojma „alternativna škola” jeste sama pedagoška specifičnost

određene obrazovne institucije. Posmatrano u ovom kontekstu, alternativne su one škole koje

Socijalni i kritički konstruktivizam u obrazovanju

76

karakteriše obrazovanje usmereno na dete i njegovu individualnost, inovativan i fleksibilan

kurikulum u kojem se polazi od učeničkih potreba i interesovanja, partnerski odnosi u nastavi,

aktivno učešće učenika, roditelja i interesnih grupa u školskom životu i razvoju škole i tako dalje.

Dok značaj pokreta slobodnih škola zamire osamdesetih godina 20. veka, transformacija

industrijske ekonomije u globalnu ekonomiju zasnovanu na znanju devedesetih godina podstiče

raspravu o budućnosti standardnog modela školovanja (Sliwka, 2008). To je, između ostalog,

rezultiralo širokim spektrom alternativnih oblika obrazovanja koji se danas ostvaruju, kako u

privatnim školama, tako i u sektoru javnog obrazovanja. Velike, globalne mreže škola posebne

pedagoške orijentacije (škole Montesori i Valdorf) koegzistiraju s novim pokretima u

alternativnom obrazovanju, kao i s mnogim pojedinačnim alternativnim školama, pri čemu neke

od njih eksplicitno zasnivaju svoj rad na konstruktivističkoj filozofiji obrazovanja.

3.4.2. Primeri uvođenja ideja socijalnog konstruktivizma u školsku praksu

Dok je ideja o socijalnoj konstrukciji znanja i značenja ugrađena u nastavnu praksu

mnogih alternativnih škola, kao, na primer, onih koje rade prema modelu demokratskih i

slobodnih škola, u literaturi se (Sliwka, 2008) navodi da švajcarska škola Institut Beatenberg i

kanadski program PROTIC poslednjih decenija predstavljaju primere modela alternativnog

obrazovanja eksplicitno zasnovanog na socijalno-konstruktivističkoj perspektivi.

Demokratske i slobodne škole predstavljaju jedan od mnogih modela alternativnih škola i

značajan napor u pravcu praktikovanja direktne demokratije u školskom kontekstu (Milutinović,

2012c). Zasnovan na principima autonomije i demokratije, taj model školske organizacije danas

uspešno funkcioniše širom sveta: od Izraela do Japana, i od Novog Zelanda i Tajlanda do

Sjedinjenih Američkih Država. Iako u literaturi ne postoji precizna i jednoznačna definicija

demokratskih i slobodnih škola, u središu svake od njih nalazi se ideja o neposrednoj demokratiji.

U tom okviru, u literaturi se ističe da ovaj model škole karakterišu demokratske forme: (1)

upravljanja odeljenjem; (2) rukovođenja školom i (3) odnosa između osoblja škole i učenika

(Barr, 2007). Upravljanje odeljenjem je demokratsko budući da se svaki učenik posmatra kao

jednako vredna i jedinstvena jedinka i da se svi glasovi jednako uvažavaju. Demokratsku školsku

upravu sačinjavaju svi članovi školske zajednice (direktor, školsko osoblje, učenici), koji

ostvaruju jednaka prava na participiranje u donošenju odluka vezanih za zajednicu. Konačno,

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

77

odnosi između učenika i osoblja škole jesu demokratski; svi učenici tretiraju se jednako od strane

osoblja čiji se autoritet ne postiže različitim sredstvima i postupcima prinude, već se oslanja na

njihova znanja, sposobnosti i kompetencije.

Značajno je da najstarija demokratska i slobodna škola jeste škola Summerhill, koju je

osnovao Aleksandar Nil 1921. godine u Engleskoj. Danas pak u svetu deluju mnoge demokratske

i slobodne škole koje se oslanjaju na tradiciju i iskustva te škole. Sudbury Valley School je jedna

u nizu takvih škola. Ona je zahvaljujući svojoj jedinstvenoj filozofiji i uspehu postala uzor i

inspiracija za mnoge škole kao što su, na primer, Leerhuis Brussel (Belgija), Naestved Fri Skole

(Danska), Jerusalem Sudbury School (Izrael), Democratic School Makkukurosuke (Japan),

Windsor House School (Kanada), De Kampanje (Holandija), The School of Self-Determination

(Rusija), The Clearwater School (Sjedinjene Američke Države), Fairhaven School (Sjedinjene

Američke Države), The Circle School (Sjedinjene Američke Države), Ojo de Agua ˗ Ambiente

Educativo (Španija) i tako dalje.

Sudbury Valley School osnovali su Danijel Grinberg (Daniel Greenberg) i Hana Grinberg

(Hanna Greenberg) 1968. godine u Masačusetsu (Sjedinjene Američke Države), i utemeljili je na

pretpostavci da dete poseduje prirodnu motivaciju za učenje i težnju da se razvije u nezavisno

ljudsko biće (Milutinović, 2012c). Glavno obeležje ove škole jeste obrazovanje kroz demokratske

procese u okviru kojih se poštuje i uzima u obzir glas svakog učenika, što podiže nivo građanske

participacije u odraslom dobu (Nagata, 2006). Pedagoška praksa ove samoupravne škole može da

se danas označi i kao primer uvođenja ideja socijalnog konstruktivizma u školski kurikulum.

Svrha obrazovanja ne vidi se u gomilanju informacija, već u razvijanju sposobnosti za što je

moguće smislenije i bogatije oblikovanje života. Osnovna premisa ove škole je da su deca

prirodno znatiželjna i da prirodno žele da delaju kako bi povećali svoje razumevanje sveta.

Pedagoški rad ove škole, koju pohađaju deca od predškolskog do srednjoškolskog uzrasta,

zasnovan je na uverenju da se kvalitetno učenje odvija kada je inicirano od strane učenika. Otuda

Sudbury Valley School predstavlja mesto gde učenik sam odlučuje kako će da provede dan. U

školi ne postoji unapred određeni kurikulum, niti se primenjuje metoda direktnog poučavanja.

Celokupan obrazovni rad temelji se na uverenju da učenik treba da se bavi područjem vlastitog

interesovanja, bez ograničenja. Učenik ima slobodu da odluči šta, kada, kako i s kim želi da uči.

Ideja je ta da će dete putem samoinicirane aktivnosti usvajati bazična znanja, da će učiti kako da

misli za sebe i da upravlja vlastitim životom, kako da postavlja prioritete, da raspoređuje resurse i

Socijalni i kritički konstruktivizam u obrazovanju

78

da uspešno sarađuje s drugima. Iako pohađanje nastave nije obavezno, učenici se često

opredeljuju da posećuju časove matematike, stranih jezika, biologije, geografije i tako dalje.

Literatura, izvori informacija i nastavnici uvek su dostupni, pri čemu se poštuje pravo svakog

učenika na slobodan izbor aktivnosti. Uloga nastavnika vidi se u podsticanju učenika na

razmišljanje i kritičko promišljanje, u omogućavanju ostvarivanja ličnog izbora i pružanju

pomoći i informacija kada god učenik to zatraži.

Filozofija obrazovanja Sudbury Valley School počiva na konceptu lične odgovornosti. Od

učenika se očekuje da otkrije ili da razvija vlastita interesovanja, da postavlja lične ciljeve i da

donosi odluke o načinima njihovog ostvarivanja. Konsekventno tome, od učenika se očekuje i da

procenjuje vlastiti progres. Posredi je to da se u školi ne primenjuju uobičajeni načini provere

znanja kao što su testovi i kontrolni zadaci. Takođe, ne postoji ni napredovanje iz razreda u

razred, niti pismeni ili usmeni izveštaji o postignutom uspehu. Ipak, kako bi stekao

srednjoškolsku diplomu, učenik treba da napiše rad na temu kako ga je boravak u Sudbury Valley

School osposobio za preuzimanje odgovornosti u odraslom dobu i za uključivanje u društvo u

celini. Učenik mora da prezentuje i odbrani rad na sastanku Veća škole sastavljenog od odabranih

članova osoblja, učenika i roditelja, koji donose odluku o tome da li su zadovoljeni uslovi za

sticanje diplome (Gray & Chanoff, 1986).

Dok se u središtu ove škole, kao okruženja učenja, nalazi ideja o ličnoj odgovornosti,

organizacija škole kao zajednice pretpostavlja koncept odgovornih pojedinaca koji deluju radi

postizanja zajedničkih ciljeva za opštu dobrobit. Polazi se od uverenja da učenici nisu samo

odgovorni za vlastito obrazovanje, nego da su odgovorni i za život i rad celokupne školske

zajednice. Takav koncept pretpostavlja egalitarizam i praktikovanje razmene mišljenja poput

otvorene diskusije. Naime, o svemu što se događa u školi (pravila ponašanja, korišćenje opreme,

angažovanje nastavnika, finansijska pitanja, upravljanje školom, relacije s javnošću), odlučuje se

glasanjem nakon debate na školskom sastanku koji se održava jednom nedeljno. Na ovom

sastanku svaki učenik i svaki član osoblja ima jednako pravo glasa i može da slobodno izrazi

svoje ideje. Značajno je to da se, za razliku od personalizovanih odnosa u školi, školski sastanci

odvijaju na prilično formalan način. Dnevni red utvrđuje se unapred i poštuju se standardna

pravila parlamentarne procedure (Gray & Chanoff, 1986). Primaran cilj jeste efektivno, pravično

i demokratsko upravljanje školom. Prisustvo i aktivno učestvovanje na sastancima u potpunosti

su na dobrovoljnoj osnovi. Pretpostavka je da će svaki član školske zajednice različito

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

79

praktikovati svoja prava u zavisnosti od uzrasta, interesovanja, personalnih karakteristika i

mnogih drugih faktora (Milutinović, 2012c).

U okviru škole deluje i Pravosudna komisija (Judicial Committee), sastavljena od grupe

učenika i nastavnika zaduženih da rade na zaštiti prava svakog člana školske zajednice i na

osiguranju sprovođenja zajednički dogovorenih pravila ponašanja. Komisija prima i istražuje

žalbe, obezbeđuje medijaciju i objavljuje presude. Članovi Pravosudne komisije smenjuju se

često kako bi svako došao u priliku da učestvuje u njenom radu. Važno je napomenuti da su u rad

ove komisije uključeni i najmlađi učenici. Međutim, oni češće posmatraju postupke i perspektive

onih koji imaju više iskustva nego što aktivno participiraju. Uopšte uzev, putem institucije

školskih sastanaka i rada Pravosudne komisije obezbeđuje se demokratski način upravljanja koji

je konzistentan sa sociopolitičkim idealima šireg društva. Reč je o tome da je u Sudbury Valley

School organizovan zajednički život i rad na način da stariji članovi zajednice imaju mogućnost

da primenjuju vlastito iskustvo i mudrost, a da su mlađi članovi zaštićeni od neovlašćenog

uplitanja u rad i igru. Demokratski način upravljanja osigurava učenicima da se njihovi glasovi

čuju i priznaju, te otvara prostor za samostalno odlučivanje putem testiranja različitih izbora i

uviđanja vlastitih mogućnosti i ograničenja. Putem svakodnevnog praktikovanja demokratije i

razvijanja osećanja odgovornosti prema sebi i drugima, učenici ove škole pripremaju se od

najranijeg uzrasta za aktivno učešće u životu demokratske zajednice.

Konačno, u osnovi rada Sudbury Valley School nalazi se model obrazovanja usmerenog

na učenika u kojem se, u različitim momentima i situacijama, svaki član zajednice istovremeno

posmatra i kao učenik i kao nastavnik (Skogen, 2010). Pri tome se konverzacija i dijalog nalaze u

osnovi obrazovnog procesa. Tako je organizacija života i rada u Sudbury Valley School u skladu s

pretpostavkom socijalnog konstruktivizma da je ljudska interakcija ključ učenja, da se najveći

deo učenja javlja kao rezultat socijalne participacije. Istraživanja sprovedena u ovoj školi (Gray

& Feldman, 2004) potvrđuju doprinos socijalnih interakcija fizičkom, intelektualnom i

socijalnom/moralnom razvoju. Višegeneracijsko grupisanje otvara mogućnost da stariji učenici

pomažu mlađima u dostizanju zone narednog razvoja, a da mlađi učenici podstiču starije na

konverziju implicitnog znanja u eksplicitno, na kreativnost i liderstvo. Socijalni odnosi u kojima

postoji uzajamno poverenje i poštovanje doprinose međusobnom razumevanju. U takvim

oblicima interakcije učenici uviđaju da stavovi drugih ne moraju da budu identični s njihovim, te

Socijalni i kritički konstruktivizam u obrazovanju

80

tako uče da probleme posmatraju sa stanovišta drugih, što doprinosi zajedničkom unapređivanju

razumevanja (Milutinović, 2012c).

Institut Beatenberg je privatna škola internatskog tipa u Bernu (Švajcarska), gde se

školuju učenici od petog do desetog razreda na nivou obaveznog školovanja kako bi se pripremili

za život i nastavak obrazovanja u nekoj strukovnoj školi ili gimnaziji (Milutinović, 2014b). Cilj

obrazovanja u ovoj školi vidi se u povećanju interpersonalne kompetentnosti učenika, kao i

njihove sposobnosti i spremnosti za učenje tokom čitavog života, uključujući razvoj veštine

učenja i proživljavanje trenutaka radosti i uspeha u učenju (Ramseier & Von Gunten, 2012).

Otuda je ova škola fokusirana na dizajniranje optimalne sredine za učenje unutar koje se poštuju

individualne pretpostavke i istovremeno integrišu u socijalni okvir. U tom smislu, u školi se

podstiče nezavisno učenje i uzimaju u obzir razvojne potrebe učenika i njihovi individualni

ciljevi učenja. Ovaj se pristup neguje kako bi se osiguralo da zahtevi koji se postavljaju pred

učenike budu primereni njihovim sposobnostima i individualno postavljenim ciljevima, što

povratno utiče na izgrađivanje pozitivne slike o sebi, samopoštovanja i motivacije za učenje.

U cilju kreiranja optimalne sredine za učenje, napuštaju se elementi tradicionalne

strukture škole kao što su, na primer, grupisanje učenika po uzrastu, nastavni čas u trajanju od 45

minuta, unapred određeni kurikulum, testiranje i brojčane ocene. Uobičajene dnevne aktivnosti

odvijaju se kroz različite aranžmane učenja, koji ne samo da dozvoljavaju već i podstiču

samoorganizovanje i praktikovanje slobode izbora. Oko polovinu vremena predviđenog za učenje

učenici provode u aranžmanu timova za učenje (learning teams), u kojem su angažovani na

zadacima pažljivo oblikovanim u skladu s njihovim individualnim obrazovnim programima. Oni

imaju mogućnosti da rade samostalno, u parovima ili u malim grupama. Potom sledi frontalna

zajednička nastava koja se realizuje četiri dana u nedelji iz nemačkog jezika, matematike,

engleskog i francuskog jezika. Ipak, u ovom predmetnom aranžmanu (subject settings) predviđa

se i dosta vremena za samostalni i grupni rad. Učenici imaju i mogućnosti da prezentuju svoje

radove ili da obavljaju zadatke na kojima će kasnije nastaviti da rade u timovima. Povezanost

aranžmana je veoma značajna jer obezbeđuje priliku za kontinuirani i koncentrisani rad na

određenoj temi (Ramseier & Von Gunten, 2012). U poslepodnevnim časovima učenici mogu da

se bave različitim aktivnostima, uključujući sportske aktivnosti, muziku, ručni rad ili rad na

temama iz prirodnih nauka ili istorije.

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

81

U skladu s celokupnom filozofijom škole, od učenika se traži da tokom vremena postane

odgovorniji za sebe i svoje usmeravanje. Otuda je uloga nastavnika da vodi i savetuje učenika,

kao i da po potrebi pruža smernice za rad. Pri upisu u školu svakom učeniku dodeljuje se jedan

nastavnik koji je, u ulozi ličnog savetnika, zadužen za vođenje i praćenje napretka učenika. U

ovoj su školi osmišljene i specifične procedure, to jest „alati” za planiranje, procenjivanje,

refleksiju i dokumentovanje učenja. Učenje se za svakog učenika unapred projektuje za period od

jedne godine i redovno procenjuje u susretima između učenika, roditelja, ličnog savetnika i

predstavnika školske administracije. Veštine učenika i njihov razvoj procenjuju se na osnovu

dokumentacije koju vodi nastavnik u saradnji s učenikom i putem periodičnog procenjivanja. Kao

oruđa dokumentovanja napretka koriste se portfolija, agenda (osvrt na planiranje i refleksije o

učenju) i izveštaj koji uključuje prikaz stečenih veština, dokumentaciju o radu, procenu od strane

ličnog savetnika i samoprocenu učenika. Učenici na početku školske radne nedelje upisuju ciljeve

učenja u nedeljni plan (layout) i formulišu konkretne aktivnosti koje treba da realizuju (Sliwka,

2008). Planiranje rada na ključnoj temi nedelje je od posebnog značaja jer treba da rezultira

specifičnim, merljivim, dostižnim i relevantnim ciljevima učenja. Konačno, procenjivanje

postignuća ostvaruje se na osnovu individualno postavljenih ciljeva učenja, a u odnosu na

matricu veština ili kompetencija koja uključuje listu veština u određenom predmetu ili području

predstavljenih na jednoj osi i nivoe razvijenosti tih veština na drugoj. Ta matrica obezbeđuje

sagledavanje dostignutog nivoa ovladanosti određenom veštinom, ukazujući istovremeno na

stepen ovladanosti koji se nastoji postići u sledećem koraku.

Kako bi se osiguralo da sredina za učenje bude dizajnirana u skladu s individualnim

ciljevima učenja, interesovanjima i prethodnim znanjima učenika, početnu tačku u razvijanju

kurikuluma predstavlja ugovor, koji zajednički dogovaraju učenik, roditelj i osoblje pri upisu

učenika u školu. Na osnovu ovog ugovora kreira se obrazovni program po meri svakog učenika

koji se nastavlja kontinuirano razvijati tokom boravka učenika u školi. Rad u različitim grupama i

konstelacijama (na primer, višegeneracijsko grupisanje, grupisanje prema postignućima)

obezbeđuje podržavajući socijalni kontekst (Ramseier & Von Gunten, 2012). Timovi za učenje

obezbeđuju individualizovan rad i razvoj veština samousmerenog učenja. Intervjui koji se

odvijaju između učenika i ličnog savetnika jednom nedeljno osiguravaju pružanje kontinuirane

podrške, praćenje razvoja i procenu procesa učenja. Nedeljne prezentacije radova i portfolija

podržavaju ove procese. U tom okviru, može se konstatovati da je institucionalna i pedagoška

Socijalni i kritički konstruktivizam u obrazovanju

82

struktura ove škole orijentisana ka podržavanju opšteškolske filozofije optimalnih izazova,

efektivne komunikacije i društvenog razvoja kroz procese socijalnog učenja (Milutinović,

2014b).

PROTIC predstavlja alternativnu pedagogiju ugrađenu u školsku praksu državne niže

srednje škole Les Compagnons-de-Cartier u Kvebeku (Kanada), fokusiranu na nove pedagoške

pristupe koji integrišu informaciono-komunikacionu tehnologiju u nastavu i učenje (Milutinović,

2014b). Nastava koja se odvija po programu PROTIC usmerena je na razvoj socijalnih,

emocionalnih, saznajnih i metakognitivnih kompetencija kroz kolaborativna istraživanja i

interdisciplinarne projekte (Council of Ministers of Education, 2005). Socijalno-

konstruktivistička perspektiva učenja, koja se nalazi u osnovi ove alternativne pedagogije,

uslovila je rekonstrukciju celokupne sredine za učenje kako bi se svi materijalni i ljudski resursi

optimalno koristili u formiranju mreže zajednica učenja. Svaki učenik ima obezbeđen radni

prostor smešten unutar radnog tima od četiri učenika, i to u okviru odeljenja s tridesetak učenika.

Na svakoj klupi nalazi se prenosni računar, a učenici se slobodno šetaju i razgovaraju o

projektima na kojima rade. Nastavnik se takođe kreće po učionici, razgovara s pojedinačnim

učenicima ili grupom učenika, proverava šta su napravili, postavlja pitanja i pruža povratne

informacije. Prednosti okruženja učenja potpomognutog informaciono-komunikacionim

tehnologijama vide se u osiguravanju komunikacije i razmeni iskustava uprkos odvojenosti u

vremenu i prostoru, to jest vide se u širenju mreže zajednica učenja.

Proces nastave/učenja odvija se kroz kolaborativna istraživanja u okviru projektnog

pristupa koji povezuje različite predmete i discipline. Unutar malih heterogenih grupa, učenici

rade zajedno na interdisciplinarnim projektima, rešavaju probleme kroz aktivno istraživanje i

eksperimentisanje, organizuju timski rad, diskutuju, objedinjuju prikupljene podatke i

predstavljaju rezultate rada (Sliwka, 2008). Cilj jeste da se učenici učine odgovornim za vlastito

učenje, pri čemu se od njih očekuje da postavljaju ciljeve učenja, da organizuju vlastito učenje,

da uče samostalno i u grupama, kao i da se služe informacionom tehnologijom u istraživanju i

komunikaciji. Socijalne interakcije uspostavljaju se i van učionice. Učenici nose svoje prenosne

računare kući i njima se služe kako bi stupili u kontakte s drugima. Elektronska komunikacija

zahteva preciznost u izlaganju stavova i izvođenju zaključaka. Kada učenik nije dovoljno

precizan, nastavnik ili ostali članovi grupe traže detaljnija objašnjenja za neke stavke ili

razjašnjenje nekih nejasnoća preko internet foruma. Iz ove perspektive, nastavnici preuzimaju

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

83

višestruke uloge i funkcije. Unutar zajednice učenja, nastavnici postaju pomagači procesa učenja,

ali i medijatori usredsređeni ne samo na povezivanje učenika sa sadržajem učenja već i na

međusobno povezivanje učenika kroz saradnju i timski rad.

U okviru ove alternativne pedagogije, procenjivanje se posmatra kao ključna poluga

uspeha za sve. Otuda se ono uklapa u svakodnevne procese nastave i učenja, to jest primenjuje se

formativno procenjivanje. Svakih devet dana učenici pokazuju šta su naučili podnoseći izveštaj

nastavniku, koji svoj odgovor unosi u portfolio. Izveštaj i povratne informacije služe učenicima

kako bi stekli uvid u vlastiti proces učenja i planirali dalji rad. Elektronska portfolija koja vode

učenici sadrže lične ciljeve učenja i omogućavaju identifikaciju jakih strana učenika, kao i

područja u kojima je neophodno dodatno zalaganje (Council of Ministers of Education, 2005).

Procene vršnjaka i samoprocenjivanje procesa učenja na kognitivnom, socijalnom i

emocionalnom nivou potpomažu razvoj metakognitivnih strategija. Od četiri pisana izveštaja koja

učenici dobijaju tokom godine, samo jedan sadrži elemente sumativne evaluacije, pokazujući da

li su učenici uspešno završili godinu. Procena nivoa razvijenosti kros-kurikularnih kompetencija

kao što su, na primer, organizacione, digitalne, socijalne i građanske kompetencije, uključena je

takođe u taj izveštaj (Milutinović, 2014b).

3.5. IZGLEDI SOCIJALNOG KONSTRUKTIVIZMA U OBRAZOVANJU

Na osnovu predstavljenih teorijskih usmerenja koja se bave značajnim aspektima

socijalne prirode znanja ili učenja, moglo bi da se zaključi da se unutar socijalno-

konstruktivističke literature susreću raznovrsne škole mišljenja, pri čemu se u oblasti obrazovanja

autori najčešće pozivaju na vigotskijansku tradiciju, koja u školskom kontekstu pokazuje mnoge

pedagoške vrednosti, posebno u odnosu na transmisioni model obrazovanja. Slika učionice u

kojoj se odvija aktivna diskusija i ko-konstruišu razumevanja unutar kolaborativne zajednice

učenja danas jeste mnogo prihvatljivija nego slika nastavnika koji istovremeno „prenosi” znanja

na sve učenike (Milutinović, 2011a). Reč je o tome da se od šezdesetih godina 20. veka

intenzivno povećava baza znanja iz oblasti teorija učenja, uključujući širok korpus radova o

alternativnim koncepcijama učenika i metakogniciji.

U novije su vreme, zahvaljujući promeni teorijsko-metodoloških paradigmi, stečeni i

značajni uvidi o socijalnim i kulturnim uticajima na proces konstruisanja znanja. Predloženi su

Socijalni i kritički konstruktivizam u obrazovanju

84

novi načini utemeljenja nastavnog procesa, kao, na primer, oni zasnovani na procesu ko-

konstrukcije znanja, na socijalnoj interakciji iz koje proističu konceptualne promene, na

kooperativnim aktivnostima u zoni narednog razvoja i na pružanju podrške zajednici učenika

(Windschitl, 2002). Kada je reč o izmenjenom tehnološkom, ekonomskom i društvenom

kontekstu obrazovanja, nove tehnologije su moćni „alati” za podršku učenja kojima se olakšava

samostalno otkrivanje, učenje na daljinu, komunikacija i saradnja s drugima. Konačno, fenomen

globalizacije postavlja pred škole zahtev za obrazovanjem pojedinaca koji će biti osposobljeni da

kreativno misle, da se fleksibilno prilagođavaju novim radnim zahtevima, da identifikuju i

rešavaju probleme, kao i da efektivno komuniciraju s drugima u tehnološkom kontekstu, što su

sve pretpostavljeni ishodi učenja u socijalno-konstruktivističkoj sredini za učenje (Milutinović,

2014b).

Neki autori (Aireasian & Walsh, 1997) podvlače da konstruktivizam na različite načine i s

različitim mogućim posledicama simbolizuje emancipaciju. Reč je, između ostalog, o tome da

socijalno-konstruktivičko uverenje kako znanje zavisi od istorijskog i kulturnog konteksta

pretpostavlja istovremeno postojanje mnoštva realnosti, te time otvara novi prostor za pluralizam

i demokratiju. Iz perspektive obrazovanja za demokratiju, od ključnog je značaja pretpostavka

socijalnog konstruktivizma prema kojoj su svi načini razumevanja sveta istorijsko i kulturno

relativni. Iz takvog stava proizlazi shvatanje da ne postoji apsolutna istina, te da ne postoje

razlozi da se veruje da su određeni načini razumevanja bolji od drugih načina shvatanja sveta.

Socijalni konstruktivizam tako validira mogućnost istovremenog postojanja različitih realnosti i

ostavlja raznovrsne mogućnosti za ljudsko delanje. Posmatrano u kontekstu obrazovanja i škole,

upravo zato što ne postoji neko krajnje sredstvo za vrednovanje tradicija, važno je savladavanje

umetnosti uzajamnog i međusobnog istraživanja (Gergen & Gergen, 2006). U tom okviru, ova

teorijska pozicija zahteva unošenje resursa koji će omogućiti učenicima da se angažuju u novim

dijalozima. Pretpostavlja se sredina za učenje u kojoj se odvija aktivna diskusija i ko-konstruišu

razumevanja unutar kolaborativne zajednice. Akcenat na zajedništvu i kolaboraciji daje ovoj

perspektivi socijalnu dimenziju koja se često proširuje na brigu o socijalnoj pravdi i

participativnoj demokratiji (Milutinović, 2012c). Jedan od primera predstavlja demokratska

praksa koja se još od prvih decenija 20. veka primenjuje u demokratskim i slobodnim školama.

Naime, teorijska analiza pokazuje da su rane progresivne ideje s osloncem na ideologiju

reformske pedagogije velikim delom zastupale demokratske vrednosti i filozofiju nastave koju

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

85

danas promoviše socijalno-konstruktivistička pedagogija. Modeli reformskih pedagoških škola s

početka 20. veka predlagali su nova rešenja kao odgovor na pedagoške izazove koji su na mnogo

načina nalik na današnje (na primer, prilagođavanje kurikuluma učeničkim individualnim

potrebama i interesovanjima, podsticanje aktivnog učenja, negovanje dijaloga i kooperativnih

situacija za učenje, stavljanje učenika u poziciju da bude odgovoran za vlastito učenje). Mnogi

izazovi koji se danas postavljaju pred konstruktivističku nastavu, dakle, nisu novi. Ipak,

proširivanje i produbljivanje psiholoških saznanja, zajedno s jedinstvenim tehnološkim,

ekonomskim i društvenim uslovima, kreiraju nov kontekst za obrazovanje, što zahteva ispitivanje

mogućnosti daljeg ugrađivanja inovativnih modela obrazovanja u školsku praksu (Milutinović,

2014b).

Kao primer sprovođenja ideja socijalnog konstruktivizma, mogla bi se navesti dijaloška

praksa koja se neguje u Sudbury Valley School, američkoj školi osnovanoj 1968. godine.

Centralne aspekte rada ove škole kao demokratske institucije predstavljaju mogućnosti slobodnog

izbora i ravnopravnog glasanja. Učenici imaju pravo slobodnog izbora i odlučivanja u procesu

sticanja znanja i veština potrebnih za vlastiti razvoj. Nastavnici, takođe, imaju slobodu u izboru

mnogih sadržaja (mogućnost nastavničkog oblikovanja programa), kao i u izboru metoda i oblika

rada. Pri tome, socijalna interakcija posmatra se kao ključ učenja. Otuda se praktikuje

višegeneracijsko grupisanje, u kojem stariji učenici mogu da doprinesu napredovanju mlađih, uz

istovremeno unapređivanje vlastitih znanja i veština. Egalitarne relacije neguju se i u segmentu

neposrednog praktikovanja demokratije. U srži prakse ove škole nalazi se ideja participativnog

upravljanja prema principu jednakog prava glasa. Svi učenici i svi članovi osoblja škole

prisustvuju školskim sastancima na kojima se raspravlja o dnevnoj praksi i pregovara oko politike

škole. Sve to predstavlja načine da se učenici uče da preuzimaju odgovornost za svoje postupke i

da aktivno učestvuju u životu zajednice. Prema rečima Golemana (2001: 268), u pitanju su putevi

izgrađivanja osnovnih emocionalnih i društvenih veština koje su preduslov suštinske predanosti

građanskim i moralnim vrednostima. Uopšte uzev, u okviru škole Sudbury Valley kurikulum se

prilagođava potrebama učenika i njihovom emotivnom, kognitivnom i socijalnom razvoju

(Milutinović, 2012c). Koristeći terminologiju Armstronga (2008), moglo bi se reći da se u ovoj

školi ostvaruje alternativni pedagoški diskurs, diskurs razvoja čoveka koji ima znatno širu

perspektivu u odnosu na diskurs akademskog postignuća. Longitudinalne studije pokazuju da ova

škola postiže izvrsne efekte kao obrazovna institucija (Gray & Feldman, 2004). Njeni bivši

Socijalni i kritički konstruktivizam u obrazovanju

86

učenici postižu prepoznatljive uspehe u nastavku školovanja i profesionalnoj karijeri, a većina

njih te uspehe pripisuje stavu koji su razvili prema učenju.

Kada je reč o modelima alternativnog obrazovanja eksplicitno zasnovanim na idejama

socijalnog konstruktivizma, značajno je osvrnuti se na istraživačke nalaze o efikasnosti njihovog

pedagoškog rada (Milutinović, 2014b). Tako, na primer, istraživanja efekata rada škole Institut

Beatenberg pokazuju da intervjuisani učenici i nastavnici dele zajednički stav da se unutar ove

institucije u velikoj meri neguje individualizovano, nezavisno, saradničko i samousmereno učenje

(Ramseier & Von Gunten, 2012). Ispitivanja, takođe, pokazuju da pedagoški rad u ovoj školi

doprinosi razvijanju osećanja samoefikasnosti, pri čemu veliki broj ispitanika pozitivno

procenjuje ulogu nastavnika kao savetnika. Uz to, bivši učenici pozitivno procenjuju uticaj

distinktivnih karakteristika ove škole na razvoj karijere i vlastiti profesionalni razvoj. Efikasnost

pedagoškog rada škole Institut Beatenberg povezuje se i sa činjenicom da je nekoliko škola u

Nemačkoj i Švajcarskoj usvojilo elemente ove sredine za učenje. Kada je reč o kanadskom

programu PROTIC, koji takođe ugrađuje ideje socijalnog konstruktivizma u svoj kurikulum,

školske 2001/02. godine izašla je prva generacija završenih diplomaca, što je omogućilo

poređenje postignuća učenika po oblastima (prirodne nauke, matematika, istorija, francuski i

engleski jezik), na nivou cele pokrajine. Merenja postignuća standardizovanim testovima

pokazuju da učenici iz programa PROTIC uobičajeno postižu rezultate iznad proseka u poređenju

s ostalim učenicima na istom nivou školovanja (Council of Ministers of Education, 2005). Druga

istraživanja (Legault & Laferrière, 2002) pokazuju da interakcija učenika s ovom društvenom i

pedagoškom sredinom podstiče spremnost na saradnju i participaciju u zajedničkim projektima.

Pored toga što se u pedagošku praksu predstavljenih alternativnih škola ugrađuju ideje

socijalnog konstruktivizma, važno je napomenuti da se danas mnoštvo efektivne obrazovne

prakse u javnim školama (na primer, problemska i projektna nastava, kooperativno učenje,

autentično procenjivanje) nalazi pod direktnim uticajem ove obrazovne perspektive (Milutinović,

2011a). Savremena interesovanja za primenu grupnog rada i rada na projektima proizlaze iz

sagledavanja značaja socijalnih aktivnosti i distribuiranja ideja za podsticanje motivacije i

poboljšanje učeničkih postignuća. U Sjedinjenim Američkim Državama verovatno najuverljiviji

primer ugrađivanja socijalno-konstruktivističkih ideja u nastavu predstavlja istraživački projekat

Zajednica učenika (Community of Learners), koji vode En Braun (Ann L. Brown) i Džozef

Kempion (Joseph C. Campione). Socijalni konstruktivizam integriše se u nastavu i u okviru

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

87

poznatog projekta Kompjuterom potpomognuto intencionalno okruženje učenja (Computer

Supported Intentional Learning Environment – CSILE), te projekta Vođeno otkrivanje u zajednici

učenika (Guided Discovery in a Community of Learners) usredsređenog na ekspliciranje i

revidiranje učeničkih ideja u diskursu. Rezultati nastojanja da se učionice i škole preoblikuju u

zajednice učenja čine se obećavajućim jer se pokazalo da saradničke aktivnosti učenika u nastavi

doprinose sticanju novih znanja, razvijanju veština kritičkog mišljenja, veština čitanja i pisanja, te

sposobnosti argumentovanja (Palincsar, 1998; Terwel, 1999). Nalazi nekih istraživanja (Kolić-

Vehovec & Muranović, 2004; Palincsar, 1998), takođe, višestruko potvrđuju pozitivan efekat

recipročnog poučavanja na veštine razumevanja pročitanog.

Mnoga se pitanja, međutim, otvaraju kada se socijalni konstruktivizam koristi kao okvir

za dizajniranje kurikuluma, budući da postoji zahtev da se vodi računa o različitim načinima na

koji različiti učenici konstruišu znanje. U tom okviru, u istraženoj literaturi se jednako konstatuju

i mnogi izazovi i problemi koji mogu nastati u nastavnom procesu utemeljenom u socijalno-

konstruktivistički teorijski okvir. Tako, neki autori (Airasian & Walsh, 1997; Brophy, 2006;

Windschitl, 1999) zapažaju da socijalni konstruktivizam nije jednostavno efektivno ugrađivati u

nastavu jer zahteva od nastavnika novo promišljanje profesionalnog samorazumevanja, kao i

temeljno poznavanje predmetnog sadržaja i posedovanje pedagoških znanja i kompetencija koje

će mu omogućiti da adekvatno reaguje na samo delimično predvidljiv razvoj odeljenjskog

diskursa. Takođe, ovaj pristup traži od učenika aktivnije učestvovanje i razvijenu sposobnost

preuzimanja rizika za zajedničko učenje. Uz to, zahteva se mnogo vremena kako bi se učenici

doveli do nivoa na kojem mogu da kolaborativno funkcionišu kao zajednica učenja. Posebne

teškoće odnose se na traganje za pravim balansom između priznavanja angažovanja usmerenog

ka konstruisanju znanja svakog pojedinog učenika i vođenja grupe ka konstruisanju znanja

tačnog sa stanovišta naučne discipline (Mirkov, 2011).

Na osnovu svega pomenutog, moglo bi se zaključiti da najrealniju perspektivu u našoj

obrazovnoj realnosti otvaraju ukazivanja na mogućnosti objedinjavanja prednosti tradicionalne

nastave sa savremenom paradigmom konstruisanja znanja (Šefer, 2004; UNESCO, 2004).

Međutim, kada je reč o pitanju praktične izvodljivosti ideja socijalnog konstruktivizma, čini se da

naša školska praksa u dovoljnoj meri ne sagledava potencijalne prednosti ove filozofije

obrazovanja. Određeni primeri socijalno-konstruktivističkog pristupa mogu se pak pronaći u

predškolskoj teoriji i praksi. Naime, predškolski programi koji polaze od deteta (Model A), u

Socijalni i kritički konstruktivizam u obrazovanju

88

centar stavljaju dete i njegovu urođenu sposobnost da uči u interakciji s okruženjem konstruišući

svoja znanja samostalno i kroz saradnju s drugima (Klemenović, 2009). Iako je ova koncepcija

veoma zahtevna, napori u pravcu njene realizacije jesu opravdani, posebno ako se ima u vidu da

osposobljavanje deteta za ulogu aktivnog i odgovornog člana zajednice učenja predstavlja

dugotrajan proces koji započinje u ranom detinjstvu. Socijalni konstruktivizam kao teorijski okvir

naše osnovnoškolske prakse može se uočiti u inovativnom programu Korak po korak koji je

zasnovan na filozofiji i metodologiji međunarodnog istoimenog udruženja (International Step by

Step Association). U ovom slučaju, reč je o programu koji je akreditovan od strane Ministarstva

prosvete, nauke i tehnološkog razvoja i koji se sprovodi za učenike od I do IV razreda u više od

deset osnovnih škola u Srbiji (Milutinović, 2011a).

Mada ostaje činjenica da ugrađivanje socijalnog konstruktivizma u školsku praksu

suočava nastavnike s mnogim konceptualnim, pedagoškim, kulturnim i političkim dilemama

(Windschitl, 2002), može se konstatovati da se ideje ove filozofije obrazovanja mogu manje ili

više uvoditi u nastavu u postojećim uslovima, u radu s učenicima na različitim uzrastima.

Međutim, kako bi socijalni konstruktivizam bio šire prihvaćen i kako bi njegove dobre strane

zaživele u nastavnoj praksi, potrebno je, pre svega, aktivno i iskreno angažovanje nastavnika kao

središnjih činilaca upravljanja tokovima obrazovanja. Jasno je da se pitanje spremnosti i

otvorenosti nastavnika za promene direktno povezuje s pitanjem njihovog profesionalnog

obrazovanja i usavršavanja. Ovaj izazov istovremeno otvara i mnogo šire pitanje koliko je naše

društvo spremno da prihvati socijalni konstruktivizam u oblasti obrazovanja, to jest koliko se u

našem društvu očekuje od dece, mladih i odraslih da u školskom kontekstu zajednički donose

odluke o aktivnostima u procesu učenja. Naime, kako bi bio uspešno integrisan u nastavnu

praksu, socijalni konstruktivizam mora biti podržan širokim i snažnim socijalnim konsenzusom

(Milutinović, 2011a).

Iako socijalni konstruktivizam ne predstavlja čvrstu garanciju doživotnom učenju

pojedinaca i celokupnih zajednica, čini se da uspostavljanje „kulture uzajamnog učenja” (Bruner,

2000) predstavlja dobru osnovu za debatu o mogućnostima osiguravanja kvalitetnog obrazovanja

i učenja za sve. Osim toga, rastuće tendencije da se za rešavanje socijalnih i ekonomskih

problema koriste pedagoške institucije i sredstva (Vujisić-Živković, 2009) daju dovoljno razloga

za istraživanje bazičnih verovanja, tvrdnji i ishoda socijalnog konstruktivizma. Konačno, važno

je i to da je sagledavanje socijalnog konstruktivizma ˗ kao filozofije obrazovanja na kojoj se

Jovana Milutinović Socijalni konstruktivizam u obrazovanju

89

kultura učionice može sistemski izgrađivati pre nego kao skupa izolovanih nastavnih aktivnosti

koje se jednostavno mogu „nakalemiti” na postojeći način rada (Windschitl, 1999) ˗ veoma

značajno za promišljeno integrisanje ove obrazovne perspektive u nastavni proces i za

unapređivanje teorije i prakse obrazovanja.

91

4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU I NASTAVI

U poslednjih nekoliko decenija pedagoška teorija i praksa suočavaju se direktno s

izazovima koje postavlja demokratska transformacija društva, kao i dalje održavanje i

unapređivanje demokratije. U tom okviru, pojedini teoretičari koji pripadaju, pre svega, kritičkim

usmerenjima (Freire, 2002; Giroux, 1988; Kincheloe & Steinberg, 1998; Rodriguez, 1998)

iskazuju težnju ka kreiranju egalitarnijeg društva, to jest društva u kojem će se više vrednovati

jednakost mogućnosti, uporedo s razvojem kulture prava i preuzimanja personalne i socijalne

odgovornosti. S pedagoškog aspekta značajno je to da pravednije društvo i osiguravanje njegove

budućnosti zahteva odgovorne, aktivne i kritički orijentisane građane. Građani mogu usvojiti

znanja, veštine, vrednosti i dispozicije aktivnog građanstva iz mnogo izvora, ali je očigledno da

škola kao središnja društvena institucija može i treba da ima glavnu ulogu u tim procesima.

Otuda se kao važan cilj obrazovnih i nastavnih aktivnosti postavlja osnaživanje mladih kako bi

mogli da aktivno deluju kao informisani, odgovorni i autonomni članovi demokratskog

društvenog uređenja.

Ubrzani razvoj u dinamičnim društvima znanja i globalizacijski procesi postavljaju pred

obrazovanje, takođe, nove izazove. Kako bi se čovek uspešno prilagođavao brzim tehnološkim i

društvenim promenama, neophodno je da stekne kompetencije povezane s ličnim ostvarenjem i

razvojem, s aktivnim građanstvom, socijalnom inkluzijom i mogućnošću zapošljavanja na tržištu

rada. Prioritetni zadatak obrazovne politike u Evropi stoga predstavlja poboljšanje kvaliteta

obrazovanja za društvo znanja, to jest obrazovanje i učenje koje uključuje razvoj sposobnosti

mišljenja i razumevanja prirodnih i društvenih procesa, te primenu stečenih znanja radi

ostvarivanja individualnih i društvenih ciljeva. Produktivan i ispunjen život u društvu znanja

zahteva određena znanja, veštine i sposobnosti kao što su, na primer, sposobnosti učenja,

sposobnosti kritičkog i kreativnog mišljenja, sposobnosti autonomnog delovanja i uspešne

komunikacije i saradnje u multikulturalnom društvu. Sve to otvara pitanje kakvo je obrazovanje

potrebno pojedincu kako bi stekao znanja, veštine i sposobnosti koje su neophodne radi brzog

prilagođavanja novim situacijama i izazovima (Milutinović, 2012d).

U ovom kontekstu, važno je da su, uprkos pomeranju usmerenosti obrazovnih reformi s

poučavanja na učenje i uočavanju značaja razvoja kritičkog i kreativnog mišljenja, mnoge škole u

Socijalni i kritički konstruktivizam u obrazovanju

92

21. veku zadržale tradicionalne obrasce školske kulture. Neki autori (Brooks & Brooks, 1999),

kao što je već rečeno, identifikuju niz problema s kojima se danas suočavaju obrazovne

institucije: dominantan smer komunikacije kreće se od nastavnika ka učeniku; u nastavi se ne

obezbeđuju mogućnosti da se prezentovane informacije sagledavaju iz drugačije perspektive;

dizajn učionice otežava saradnju među učenicima; nastavne aktivnosti u većoj meri razvijaju

sposobnosti mišljenja na nižim kognitivnim nivoima nego što promovišu razvoj sposobnosti

mišljenja na višim kognitivnim nivoima; mišljenje učenika ne uvažava se dovoljno; školovanje je

utemeljeno na premisi da stvarnost ne zavisi od subjektivnih utisaka, već da postoji kao skup

empirijski saznatljivih ili objektivnih istina. Sve to odslikava statičan, apstraktan i

dekontekstualizovan proces učenja i sticanja znanja, te upućuje na nedemokratsku klimu u

odeljenju povezanu s formalnim, hijerarhijskim, autoritarnim i kompetitivnim odnosima. U

takvoj sredini za učenje učenici u odnosu na druge interesne grupe u obrazovnom kontekstu

(nastavni kadar, roditelji, direktori škola, organizacije iz lokalne zajednice, udruženja prosvetnih

radnika, državna uprava) zauzimaju poziciju najmanje društvene moći. Budući da transparentna i

ravnomerna raspodela moći predstavlja preduslov procesa demokratizacije u kontekstu

obrazovanja, pojedini autori (Stojnov, 2004) ukazuju na to da je umesto proglašavanja nekog

pojedinačnog viđenja za opšte dobro potrebno kritički i iz više uglova sagledati čiji se interesi tim

viđenjem favorizuju a čiji marginalizuju.

Navedene konstatacije predstavljaju samo neke od razloga povećane potrebe za

preispitivanjem pedagoške teorije i prakse. Uzimajući u obzir potencijalne pedagoške vrednosti

teorijskih usmerenja koja se mogu označiti kao socijalno-konstruktivistička (Milutinović, 2011a,

2012b), kao i podatak da se u pedagoškom diskursu u poslednje vreme sve više ističe potreba za

proučavanjem odnosa moći i znanja, njihovog sprovođenja kroz školski kurikulum i njihovog

uticaja na društvene procese (Stojnov, 2004), u ovom se poglavlju sagledava obrazovni potencijal

kritičkog konstruktivizma, posebno kada je reč o obrazovanju za aktivno građanstvo i

demokratiju. U tom okviru, u nastavku monografije razmatraju se bazične pretpostavke kritičkog

konstruktivizma, te se ispituju njihove implikacije na obrazovanje i nastavu. Uz to, predstavljaju

se istraživački nalazi o efektima uvođenja ideja kritičkog konstruktivizma u nastavni proces.

Poseban naglasak stavlja se na ispitivanje implikacija ove teorijske perspektive na razumevanje

uloge nastavnika, kao i na programe njihovog profesionalnog obrazovanja i usavršavanja.

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

93

4.1. KRITIČKI KONSTRUKTIVIZAM ˗ DRUŠTVENA KONSTRUKCIJA ZNANJA I

OBRAZOVANJE KAO POLITIČKI ČIN

Već je rečeno da konstruktivizam predstavlja heterogen skup teorijskih pristupa u

različitim naučnim oblastima, te da se stoga u literaturi susreću i njegove različite forme (Geelan,

1997; Irzik, 2001; Moshman, 1996). Za većinu formi konstruktivizma zajednička je tvrdnja da

svaki pojedinac konstruiše vlastitu realnost u skladu sa subjektivnim referentnim pozicijama. U

tom kontekstu, u literaturi se (Babić, 2007) konstatuje da zajedničke niti varijacijama u

konstruktivističkoj epistemologiji jesu: (1) usmerenost ka subjektu; (2) utemeljenost na iskustvu i

(3) relativizam. Reč je o uverenju da individualno doživljena stvarnost ne predstavlja direktnu

kopiju spoljašnje stvarnosti koja postoji nezavisno od procesa opažanja ili mišljenja, pri čemu se

u nekim slučajevima poriče i sama mogućnost postojanja nezavisne stvarnosti. Konstruktivizam

tako ukazuje na to da pojedinci konstruišu svet na različite načine, a da su njihove konstrukcije

stvarnosti uslovljene neurološkim i biološkim osnovama, ličnim iskustvom, socijalnim, kulturnim

i istorijskim kontekstom, te jezikom kao oblikom društvenog delanja (Milutinović, 2012b).

Socijalni konstruktivizam, kao jedna od dominantnih formi konstruktivističke misli u oblasti

obrazovanja, predstavlja teorijsku perspektivu koja se fokusira upravo na ulogu društvenih

procesa u kreiranju znanja.

Socijalni konstruktivizam polazi od stava prema kojem individua ne može da sazna

ontološku stvarnost na pouzdan način i iskazuje skepticizam u pogledu mogućnosti da opažanje

spoljašnje stvarnosti daje jednostavnu i tačnu sliku tog realiteta (Doolittle & Hicks, 2003).

Filozofsko uverenje da ljudska bića konstruišu vlastito razumevanje realnosti otvara mogućnost

istovremenog postojanja mnoštva različitih konstrukcija sveta, to jest mogućnost postojanja

višestrukih realnosti koje su, u slučaju socijalnog konstruktivizma, društveno konstruisane. Za

socijalno orijentisane konstruktiviste, sintagma Pitera Bergera i Tomasa Lukmana (Berger &

Luckmann, 1992) o društveno konstruisanoj stvarnosti iz 1966. godine jeste osnova teorijskog

razumevanja sveta i ljudi. Pitanje koje se nalazi u centru rasprave tih autora tiče se načina i

postupaka pomoću kojih se konstruiše socijalni svet. Shvatanja Bergera i Lukmana istovremeno

pokazuju kako subjektivna značenja mogu postati „objektivna realnost”, to jest kako se svet može

socijalno konstruisati društvenom praksom ljudi, a da oni tokom procesa socijalizacije prirodu

tog sveta uče kao objektivnu stvarnost, kao oduvek prisutnu i neupitnu. Važno je i to da socijalni

Socijalni i kritički konstruktivizam u obrazovanju

94

konstruktivizam, tretiranjem znanja kao društvenog produkta i insistiranjem na tome da je

konstrukcija znanja više zajedničko nego individualno iskustvo, centralnu ulogu daje jeziku,

kulturi i kontekstu (Doolittle & Hicks, 2003). U središtu socijalnog konstruktivizma nalaze se

socijalne interakcije koje se shvataju kao postupci putem kojih se zajedničke verzije znanja

konstruišu.

Budući da ne postoji jedinstveni opis koji bi odgovarao svim socijalno orijentisanim

konstruktivističkim usmerenjima, neprecizno bi bilo shvatiti socijalni konstruktivizam kao

homogenu teorijsku orijentaciju. Već je rečeno da pojedini autori (O'Connor, 1998) posmatraju

višestruki entitet socijalnog konstruktivizma kroz tipologiju teorijskih usmerenja čiji zastupnici

eksplicitno artikulišu i razvijaju teorije koje se bave značajnim aspektima socijalne prirode znanja

ili učenja u kontekstu pedagogije. Ta usmerenja su: (1) socijalni konstruktivizam: sociologija

znanja i konstrukcija realnosti; (2) socijalni konstruktivizam: proširenje okvira pijažeovskog

konstruktivizma i (3) socijalni konstruktivizam: sociokulturno-istorijska teorija. Drugi autori

(Davis & Sumara, 2002), takođe, ukazuju na to da se termin „socijalni konstruktivizam” odnosi

na raznovrsne perspektive, uključujući one koje se identifikuju kao sociokulturne, kulturne i

kritičke. Konstatuje se da se ti diskursi mogu značajno razlikovati, u zavisnosti od njihove

pragmatične i etičke usmerenosti. U literaturi se nailazi i na stanovište prema kojem su Kenet

Gergen, Vilijam Kobern i Piter Tejlor, baveći se socijalnim uticajima na učenje i uvažavajući

teorijske uvide Džoan Solomon (Joan Solomon), razvili različita socijalno-konstruktivistička

usmerenja, a to su: socijalni konstrukcionizam, kontekstualni konstruktivizam i kritički

konstruktivizam (Bodner, Klobuchar & Geelan, 2001).

Kritički konstruktivizam, koji predstavlja predmet ispitivanja ovog poglavlja, kombinuje

gledišta razvijena u okviru radikalnog i socijalnog konstruktivizma s kritičkom teorijom i njenim

emancipatorskim programom radi razotkrivanja načina na koji socijalni činioci i društvena

dinamika utiču na konstruisanje obrazovnih praksi (Bentley, 2003; Kincheloe, 2008; Taylor,

1996). Konkretnije rečeno, kritički konstruktivizam pretpostavlja epistemologiju socijalnog

konstruktivizma i s tim povezane metodičke procedure u nastavi podržavajući pedagoški diskurs

usmeren ka generisanju kritičkog samorefleksivnog razmišljanja. Polazeći od stanovišta da

realnost i naučne činjenice nisu date već da su generisane socijalnim procesima pregovaranja

(Kukla, 2000), socijalni konstruktivizam situira znanje u socijalni i kulturni kontekst,

usredsređujući se na ispitivanje načina na koje se društvene pojave ili predmeti svesti razvijaju u

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

95

socijalnom kontekstu. Isticanje centralne uloge jezika, kulture i moći u javnom školstvu

usmerava pažnju na jezik i kulturu učenika, što pak zahteva priznavanje političke prirode

obrazovanja (Milutinović, 2015).

Upravo obrazovanje kao politički čin jeste središnji predmet analize kritičke pedagogije,

koja se povezuje s kritičkom teorijom i Frankfurtskom školom na čelu s Maksom Horkhajmerom

(Max Horkheimer) i Teodorom Adornom (Theodor Adorno) u prvoj generaciji. Na toj liniji, kao

jedan od osnivača kritičke pedagogije, Freire je (2002) smatrao da obrazovanje predstavlja deo

projekta oslobođenja jer otvara mogućnost za razvijanje sposobnosti samopreispitivanja,

upravljanja vlastitim životom i kritičkog delovanja. Kritička pedagogija, kao teorija u oblasti

obrazovanja, ima za cilj reformu školstva i razvoj modela pedagoške prakse u kojem bi nastavnici

i učenici postali kritički akteri koji aktivno preispituju i rešavaju pitanja teorije i prakse, odnos

između kritičke analize i opšteprihvaćenih pretpostavki, te znanja i promena u društvu (Žiru,

2013). Za razumevanje kritičkog konstruktivizma, od posebnog su značaja središnje

karakteristike kritičke pedagogije koje je sistematizovao Kinčelo (Kincheloe, 2004). Neke od njih

su: (1) svako obrazovanje u suštini jeste politički čin; (2) važan aspekt obrazovanja odnosi se na

umanjivanje ljudskih nesreća i patnji; (3) dobre škole ne kažnjavaju učenike zbog znanja koja

unose u učionicu; (4) sadržaje obrazovanja treba da čine „generativne teme” čije istraživanje

predstavlja proces saradničkog traženja predmeta saznavanja; (5) nastavnik treba da preuzme

ulogu istraživača koji ima razvijenu svest o tome da se obrazovni proces ne može razumeti

nezavisno od socijalnog, istorijskog, filozofskog, kulturnog, ekonomskog, političkog i

psihološkog konteksta; (6) obrazovanje treba da potpomaže socijalne promene i da neguje

intelekt; (7) posebna pažnja treba da bude posvećena iskustvima i potrebama marginalizovanih

pojedinaca i društvenih grupa i (8) pedagogija treba da bude usredsređena na rasvetljavanje svih

aspekata produkcije, opravdanja i prihvatanja znanja, posebno „validiranog” naučnog znanja koje

može da predstavlja osnovu potčinjavanja.

Kritička pedagogija usredsređena je, tako, na različite socijalne, kulturne i političke

diskurse koji organizuju društvo, dovodeći u pitanje njegove osnovne vrednosti, strukturu i

organizaciju (Milutinović, 2011b). Obrazovanje se u kontekstu kritičke pedagogije posmatra kao

transformišuća snaga koja može pomoći čoveku da osvesti socijalne probleme, da racionalno

analizira postojeće socijalne i kulturne strukture, da uvidi vlastite sposobnosti i da promeni

materijalne i socijalne okolnosti u kojima živi. Takvo viđenje naglašava značaj razvoja jezika

Socijalni i kritički konstruktivizam u obrazovanju

96

kritike kako bi se sagledali načini na koje se škole koriste kao sredstvo društvene, političke i

kulturne reprodukcije.

Uopšte uzev, budući da socijalni konstruktivizam predstavlja teorijsku perspektivu

fokusiranu na socijalnu prirodu konstrukcije realnosti i učenja, kritički konstruktivizam usmerava

pažnju, takođe, na pitanje nastave i učenja, zasnivajući se na ideji da učenici aktivno konstruišu

znanje putem interakcije sa sociokulturnim okruženjem. Istovremeno, polazeći od razmatranja

kritičkih teoretičara kao što su Paulo Freire, Anri Žiru, Piter Meklaren (Peter McLaren), kritički

konstruktivizam bavi se političkom prirodom znanja i načinom na koji se znanje posmatra i

koristi u javnim školama. Uverenje je da školski kurikulum odražava glavnu ideologiju u društvu,

i da, kao takav, može biti usmeren na reprodukciju društva ili na njegovu transformaciju

(Milutinović, 2015). U smislu reprodukcije, prema rečima Žirua (2013: 14), pedagogija se

uglavnom svodi na model prenošenja znanja, koji je ograničen na promovisanje kulture

konformizma i pasivnog usvajanja znanja. Kao deo kritičkog diskursa, pedagogija ima cilj da

mlade ljude odmakne od njima poznatog sveta i pokaže im kako su školsko znanje, vrednosti i

društveni odnosi usko povezani s pojmom moći. Takav pristup polazi od stava prema kojem je

neophodno obezbediti uslove za podizanje kritičke svesti i razvoj kritičkog mišljenja kako bi se i

nastavnici i učenici osnažili da postanu aktivni učesnici u političkim i društvenim demokratskim

promenama.

4.2. KRITIČKI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI

Zauzimajući kritički stav prema tvrdnji da je naše razumevanje sveta pouzdano, kritički

konstruktivizam, kao socijalna epistemologija, sugeriše potrebu za kritičkom refleksijom

obrazovnih institucija i praksi. Reč je o uverenju da se pedagoška teorija i praksa ne razvijaju u

vakuumu, već da ih oblikuju dominantne kulturne pretpostavke; oficijelno znanje, sadržaji

kurikuluma i načini njihove prezentacije nalaze se pod direktnim uticajem istorijskog i kulturnog

okruženja koje ih generiše. U tom okviru, kritički konstruktivizam odbacuje tri temeljne postavke

na kojima počivaju tradicionalne obrazovne institucije: (1) reifikacija ˗ predstavljanje

nepostojanih socijalno konstruisanih formi znanja kao neizbežnih i nepromenljivih; (2)

dekontekstualizacija ˗ sistemsko predstavljanje znanja na način kojim se prikriva kompleksnost i

kontingentnost socijalnih praksi koje ga proizvode i (3) tehnokratizacija ˗ znanje se stavlja u

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

97

službu procesa birokratizacije (Bentley, Fleury & Garrison, 2007). Središnja postavka kritičkog

konstruktivizma jeste da se procesima reifikacije, dekontekstualizacije i tehnokratizacije znanja

prikrivaju određene činjenice koje objašnjavaju način ljudskog postojanja u svetu. Važna

pedagoška posledica tih procesa odnosi se na činjenicu da školski kurikulum često predstavlja

sadržaje obrazovanja kao objektivne i neupitne. Dekontekstualizacija sadržaja obrazovanja

prikriva kontingentne okolnosti njihove konstrukcije, kao i njihovu povezanost sa širim

sociopolitičkim i ekonomskim uslovima. U tom procesu, znanje koje se prezentuje u školi gubi

kontakt s kontekstom svakodnevnog života učenika. Njegova reifikacija formira mitsku sliku

prema kojoj se znanje ili sadržaji obrazovanja shvataju kao „vlasništvo” naučnika ili nastavnika,

a ne kao produkt socijalnog konstruisanja. Posledice toga su: primarna usredsređenost nastavnika

na transmisiju znanja, nametnuta pasivna pozicija koja učenika prilagođava svetu, slaba

primenljivost stečenih znanja i njihova neintegrisanost u svakodnevno mišljenje i život.

U skladu s navedenim postavkama, kritički konstruktivizam iskazuje stav prema kojem je

svako obrazovanje politički obojeno. On razjašnjava političku prirodu znanja i diskursa, te način

na koje političke vrednosti oblikuju strukturu i praksu svakodnevnog života u društvu. Znanje se

posmatra kao proizvod socijalnog konstruisanja koji je u velikoj meri određen socijalnim

položajem i odnosima saznavalaca prema dominirajućim modalitetima moći i autoriteta u

određenom istorijskom kontekstu (Mallott, 2011). To je razlog zbog kojeg se kritički

konstruktivizam primarno usredsređuje na rasvetljavanje svih aspekata produkcije, opravdanja i

prihvatanja znanja, posebno naučnog znanja (Bentley, 2003). Uverenje je da svest o procesima

kroz koje se određenim tvrdnjama pridaje status znanja pomaže razotkrivanju nepostojane i

kontekstualne prirode znanja. Time se uvećava spremnost da se tvrdnje o znanju podvrgnu

dekonstrukciji i rekonstrukciji, što pak predstavlja značajnu podlogu za kritičniji, kreativniji i

promišljeniji pristup u dizajniranju školskog kurikuluma i organizaciji nastave (Bentley et al.,

2007). S tim u vezi, kritički konstruktivizam usmerava pažnju na propitivanje vrste znanja s

kojom se učenici susreću u školi. Kritičkom preispitivanju podvrgavaju se sadržaji obuhvaćeni

školskim kurikulumom i sva događanja unutar učionice (Milutinović, 2015). Cilj obrazovanja

nije više prenošenje određene sume „validiranog” znanja, već je to radikalna promena odnosa

prema znanju. Zato se javlja zahtev za uključivanjem nastavnika i učenika u proces proizvodnje

znanja, što pretpostavlja angažovanje u ispitivanju postupaka koji najpre vode ka produkciji

znanja, a potom i postupaka kojima se osigurava njegova reprodukcija putem školskog

Socijalni i kritički konstruktivizam u obrazovanju

98

kurikuluma (Bentley et al., 2007). Razjašnjavanje tih procesa određuje se kao ključno u

osnaživanju i nastavnika i učenika kako bi zajednički radili na transformaciji znanja.

4.2.1. Ugrađivanje postavki kritičkog konstruktivizma u nastavni proces

Kako je već rečeno, kritički konstruktivizam utemeljuje se na konceptu ontološkog i

epistemološkog relativizma, kao i na ideji o istorijskoj i kulturnoj utemeljenosti znanja, to jest na

shvatanju o kolaborativnoj i socijalnoj prirodi formiranja značenja. Iz te perspektive, saznavanje

se posmatra kao proces istraživanja trenutne stvarnosti i konstruisanja kritičkih vizija drugih

mogućih stvarnosti kao korak na putu ostvarivanja socijalne transformacije (Stears, 2009). Iz tih

postavki logično sledi stav prema kojem se učenje ne odnosi na sticanje znanja koje „postoji”

negde izvan učenika, to jest ne odnosi se na pasivan proces usvajanja znanja već predstavlja

proces koji se odvija kroz interakciju s drugima u određenom društvenom i kulturnom kontekstu.

U tom okviru, Kinčelo (Kincheloe, 2008) ističe da su učenje i nastava tesno povezani s aktom

istraživanja. Reč je o tome da se učenje opisuje kao proces kreacije koji je uvek situiran u

određeni sociopolitički kontekst (Mallott, 2011). Drugačije rečeno, učenje se odnosi na aktivnosti

analiziranja, interpretiranja i konstruisanja širokog raspona znanja koje izrasta u raznovrsnim

kontekstima (Milutinović, 2015). Iz shvatanja da su procesi saznavanja i učenja tesno povezani s

kulturnim vrednostima i socijalnim konsenzusom proizlazi uverenje da u središte nastavnog

procesa treba postaviti socijalne procese koji dovode do kreiranja znanja.

Otuda se unutar kritičkog konstruktivizma posebna pažnja usmerava na kulturne mitove

koji, kao uspostavljeni diskursi moći, autoriteta i znanja, određuju diskurzivnu praksu nastavnika

i učenika (Milutinović, 2012d). Neki autori (Taylor, Fraser & Fisher, 1997) podvlače da kulturni

mitovi koji preovlađuju u socijalnim realnostima mnogih škola i učionica jesu mitovi o

„objektivnosti znanja” i „tehničkoj kontroli”. Negovanjem mita o „objektivnosti znanja”

podržava se verovanje o postojanju stvarnosti nezavisno od uma, jezika, kulture i istorije. Taj mit

daje sliku procesa saznavanja kao otkrivanja „apsolutnog” i „stvarnog” poretka stvari u svetu.

Takvo viđenje pogoduje prihvatanju koncepta obrazovanja usmerenog ka nastavniku i

razumevanju cilja obrazovanja kao prenošenja objektivnih i neupitnih istina. S druge strane, mit o

„tehničkoj kontroli” pozicionira nastavnika kao kontrolora nastavnog procesa. Ovim se mitom

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

99

neguju neravnopravni odnosi snaga između nastavnika i učenika u korist nastavnika, s ciljem

obnavljanja postojećeg društvenog poretka i kulturnih vrednosti, a ne njihovog transformisanja.

Ugrađivanje postavki kritičkog konstruktivizma u nastavni proces pretpostavlja nastojanje

da se preovlađujući kulturni mitovi u obrazovanju identifikuju i razotkriju, te da se učine

otvorenim za preispitivanje kroz konverzaciju i kritičku samorefleksiju. Otuda se unutar kritičkog

konstruktivizma zastupa stav prema kojem, radi otvaranja mogućnosti za emancipaciju,

obrazovanje treba započeti različitim oblicima osvešćivanja učenika. Pri tome, akademsko znanje

posmatra se samo kao jedan od instrumenata emancipacije učenika od vlastite biografije.

Rekonstruisanje vlastite biografije na oslobađajući način zahteva da učenici participiraju u

socijalnoj praksi u kojoj se nova značenja i forme znanja mogu prisvojiti bez podrivanja vlastitog

kulturnog znanja. Bruner (2000: 55) podseća da se obrazovanje ne odnosi na tehnologiju primene

teorija učenja u nastavi, niti na rezultate testova postignuća u pojedinim predmetima, već da

predstavlja „ ...složen proces pokušaja uklapanja kulture u potrebe svojih pripadnika te uklapanje

njezinih pripadnika i njihovih načina učenja u potrebe njihove kulture”. Te refleksije potvrđuju

potrebu za razmatranjem znanja koja razvijaju učenici u kontekstu vlastite kulture.

Stoga je u svetlu kritičko-konstruktivističke perspektive uloga nastavnika da bude

savetnik i pomagač koji istražuje kulturne svetove učenika i njihove potrebe. Njegova uloga jeste

i da učeniku pruži pomoć da preuzme istraživačku ulogu i da transformiše svoj odnos prema

znanju, to jest da razvije nove uvide u prirodu znanja i načine na koje se ono kreira (Bentley,

2003). Ova je uloga nastavnika veoma značajna budući da se smatra da je odnos prema znanju

povezan s proizvodnjom i reprodukcijom strukture moći u društvu. U tom je smislu važno raditi

na osnaživanju učenika kako bi mogao da stekne opštu sliku o socijalnim, političkim i

pedagoškim protivrečnostima unutar škole i društva i da razotkrije načine na koje te

protivrečnosti oblikuju njegovu svest i svest drugih učenika. Produbljujući saznanja o ovim

protivrečnostima, učenik istovremeno razvija sposobnost razumevanja načina na koji društvena

moć deluje u kreiranju opresivnih uslova za neke i privilegovanih za druge. Učenik u ulozi

istraživača tako konstruiše nova znanja i stiče uvid u proces proizvođenja znanja. Otuda se u

kritičko-konstruktivističkoj literaturi (Kincheloe & Steinberg, 1998) upotrebljava izraz „učenik

kao istraživač”. Učenik kao istraživač poseduje ne samo viziju o tome „kako svet treba da

izgleda” već i sposobnosti i veštine da razotkrije „kakav on zaista jeste”. Kritička svest udružena

Socijalni i kritički konstruktivizam u obrazovanju

100

s novim razumevanjima prirode znanja nudi mogućnosti oslobađanja, to jest delovanja i

razmišljanja o svetu radi njegovog menjanja.

Značajan aspekt kritičkog konstruktivizma predstavlja promovisanje komunikativne etike

koja se pojavljuje kao bitan preduslov uspostavljanja dijaloga orijentisanog prema postizanju

uzajamnog razumevanja (Taylor, 1998). Komunikativna etika pretpostavlja usredsređenost na

formiranje odnosa brige koja uključuje razvijanje empatičnosti i uzajamnog uvažavanja i

poverenja. Ona, takođe, zahteva posvećenost dijalogu radi postizanja saglasnosti oko zajedničkih

ciljeva, kao i sposobnost za kritičku refleksiju često nevidljivih pravila i rituala u učionici. Reč je

o tome da, polazeći od okvira Habermasove teorije komunikativnog delovanja, kritički

konstruktivizam zastupa ideju o potrebi uspostavljanja novih vrsta komunikativnih odnosa koji

pretpostavljaju angažovanje nastavnika i učenika u formama otvorenog i kritičkog diskursa

(Dawson & Taylor, 1998). Stavljanje otvorenog diskursa u središte nastavnog procesa

podrazumeva povezivanje nastavnog sadržaja s vanškolskim iskustvima učenika i participiranje u

diskurzivnim praksama koje zahtevaju obelodanjivanje vlastitih uverenja. Otvoreni diskurs u

nastavi implicira i sagledavanje i vrednovanje perspektiva učenika kroz istraživanje njihovih

životnih ciljeva, posebno njihovih vrednosti i pogleda na svet. Angažovanje učenika u otvorenom

diskursu, takođe, implicira stimulisanje diskusije unutar malih grupa kako bi se kreirale prilike za

razjašnjavanje postojećih razumevanja i za razvijanje novih. Sve to podrazumeva kreiranje

atmosfere uzajamnog poverenja i poštovanja. Ova je atmosfera potrebna u bilo kojim relacijama

koje uključuju kritičku refleksiju uspostavljenih verovanja i slobodno iznošenje vlastitih

perspektiva (Milutinović, 2015).

Otvoreni diskurs u nastavi tako zahteva uvođenje određenih pravila u učionici kao što su

poštovanje mišljenja drugih i tolerisanje različitih ideja, uverenja i vrednosti. Ovde je reč o

esencijalnim pravilama za kreiranje sigurnog okruženja učenja u kojem učenici pažljivo slušaju

druge učenike, otvoreno izražavaju misli i osećanja i, konsekventno tome, preispituju

uspostavljena etička uverenja i vrednosti. U literaturi se (Taylor et al., 1997) ukazuje na to da

otvoreni diskurs u nastavi omogućava učenicima da: (1) pregovaraju o aktivnostima učenja; (2)

participiraju u procenjivanju učenja, to jest učestvuju u postavljanju kriterijuma procene,

samoproceni procesa učenja i proceni vršnjaka; (3) participiraju u kolaborativnim istraživačkim

aktivnostima i (4) pregovaraju oko socijalnih normi i pravila ponašanja u učionici. Značajno je i

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

101

to da otvoreni diskurs u nastavi predstavlja nužan, ali ne i dovoljan uslov kako bi se ostvario

emancipatorski potencijal kritičkog konstruktivizma.

Drugi tip diskursa koji zauzima centralno mesto u sredini za učenje izgrađenoj u

referentnom okviru kritičkog konstruktivizma jeste kritički diskurs. Uspostavljanje kritičkog

diskursa u nastavi ima za cilj dekonstrukciju kulturnih mitova o „objektivnosti znanja” i

„tehničkoj kontroli”, mitova koji određuju komunikativne relacije nastavnika i učenika. Tako,

kritički diskurs u centar obrazovne prakse postavlja relacioni proces kroz koji se razotkrivaju

mitovi koji strukturišu uzajamno podeljene mape socijalnih značenja. Posredi je razotkrivanje

mitova ukorenjenih u istoriji zapadne kulture i u istoriji školstva, mitova kojima se potkrepljuju

transmisiona nastava i receptivno učenje. Kritički diskurs u nastavi tako podrazumeva

angažovanje učenika u procesu preispitivanja uticaja nastavnika, nastavnih ciljeva, aktivnosti i

sadržaja na vlastito učenje. Taj diskurs uključuje i priliku za učenike da iskažu kritičke poglede

na nastavne aktivnosti i aktivnosti učenja. On, takođe, pretpostavlja podeljenu kontrolu nad

sredinom za učenje, to jest spremnost nastavnika da u nastavnom procesu sasluša i uzme u obzir

„glas” učenika (Taylor, 1996). Kritički diskurs na taj način obezbeđuje uslove da učenici

upravljaju vlastitim procesima učenja i da pregovaraju s nastavnikom oko planiranja, sprovođenja

i procenjivanja aktivnosti učenja.

Uzimajući u obzir svu kompleksnost nastavnog rada u sredini za učenje izgrađenoj u

referentnom okviru kritičkog konstruktivizma, pojedini autori (Bentley, 2003) naglašavaju da ne

postoje gotove formule za nastavnu praksu. Postoji mogućnost praktikovanja širokog spektra

nastavnih metoda i postupaka radi promene odnosa prema znanju koje se izgrađuje u situacijama

učenja (Milutinović, 2015). Tako se, na primer, kroz raznovrsne aktivnosti (pisanje, diskusije u

malim grupama, simulacije, projekti) mogu otvoriti prilike da učenici dovode u pitanje

epistemološki status koji se pripisuje naučnom znanju i budu uključeni u refleksiju pitanja

produkcije znanja (Bentley, 2001). Takve aktivnosti otvaraju mogućnosti za kritičko posmatranje

znanja i razmatranje opšteprihvaćenih pretpostavki koje utiču na dizajniranje školskog

kurikuluma.

Istraživačka nastava i učenje zasnovano na problemu jesu, kao primeri nastavne prakse

usmerene na učenika, jednako saglasni s epistemološkom pozicijom kritičkog konstruktivizma.

Kurikulum nauka-tehnologija-društvo (Science-Technology-Society, STS) promoviše se, takođe,

od strane kritičkih konstruktivista (Bentley et al., 2007). Ovde je reč o povezivanju nauke,

Socijalni i kritički konstruktivizam u obrazovanju

102

tehnologije i društva u obrazovanju. Pristup nauka-tehnologija-društvo orijentisan je ka učeniku

koji se nalazi u središtu obrazovnog procesa. Učenje se odvija putem proučavanja prirodnih

nauka integrisanih u tehnološko i društveno okruženje s ciljem socijalnog osvešćivanja, razvoja

kritičkog mišljenja i društvene odgovornosti. Primena freireanskog pedagoškog pristupa

zasnovanog na postavljanju problema takođe dozvoljava učenicima da manje sagledavaju svet

kao statičan, a više kao proces podložan stalnim promenama. U ovom slučaju, obrazovni cilj

ulivanja znanja ustupa mesto postavljanju problema koji nastaju u odnosu ljudi prema svetu

(Freire, 2002). Iz ovoga proizlazi shvatanje da učenici nisu pasivni primaoci znanja, već da su

istraživači koji u dijalogu s nastavnikom istražuju generativne teme i konstruišu znanje.

4.2.2. Kritički konstruktivizam u nastavi ˗ istraživački nalazi10

Dok su pedagoške vrednosti nastavne prakse utemeljene na idejama socijalnog

konstruktivizma u vigotskijanskoj tradiciji uveliko potvrđene (Palincsar, 1998; Terwel, 1999),

moglo bi se reći da efekti kreiranja kritičko-konstruktivističke sredine za učenje tek očekuju

potvrdu u istraživačkim nalazima. Istraživački instrumentarijum CLES (Constructivist Learning

Environment Survey) konstruisali su Piter Tejlor i Beri Frejzer (Barry Fraser) devedesetih godina

20. veka kako bi pomogli nastavnicima istraživačima da kreiraju nastavne situacije koje su

utemeljene na konstruktivističkom pristupu. Revidirana verzija ovog instrumentarijuma

konstruisana je krajem devedesetih godina zarad pružanja pomoći nastavnicima u kreiranju

kritičko-konstruktivističke sredine za učenje, i radi istraživanja percepcija i efekata uvođenja

ovog referentnog okvira u nastavnu praksu (Taylor et al., 1997). Reč je o instrumentu u obliku

standardizovanog upitnika kojim se ispituje percepcija zastupljenosti ključnih dimenzija kritičko-

konstruktivističke sredine za učenje. Ovaj instrument sadrži sledeće indikatore, to jest skale: (1)

skala lične relevantnosti, koja ispituje do koje su mere u nastavnom procesu angažovane

prethodne koncepcije i iskustva učenika; (2) skala nepouzdanosti znanja, koja ispituje percepcije

kulturne i društvene uslovljenosti nastavnih sadržaja, odnosno meri učestalost primene

10

 Pod naslovom Uvođenje ideja kritičkog konstruktivizma u nastavu i istraživački nalazi odeljak je objavljen u

časopisu Nastava i vaspitanje (Milutinović, 2015), i predstavlja rezultat rada na projektu „Kvalitet obrazovnog

sistema Srbije u evropskoj perspektivi”, br. 179010, čiju realizaciju finansira Ministarstvo prosvete, nauke i

tehnološkog razvoja Republike Srbije.

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

103

problemskog i interpretativnog pristupa; (3) skala kritičkog stava, koja je namenjena ispitivanju

percepcija prilika za preispitivanje uticaja nastavnika, nastavnih ciljeva, sadržaja i metoda na

učenje učenika; (4) skala podeljene kontrole, koja ispituje percepcije podeljene kontrole nad

sredinom za učenje, odnosno meri koliko učenici učestvuju u kreiranju, procenjivanju i

vrednovanju vlastitih aktivnosti i (5) skala učeničkog pregovaranja, koja je namenjena ispitivanju

procena o mogućnostima angažovanja učenika u razvoju, razmeni i usvajanju novih znanja, te u

raspravama o njihovoj održivosti.

Istraživački instrumentarijum CLES proveravan je na različitim uzorcima ispitanika, u

različitim kulturama i zemljama, uključujući Australiju i Tajvan (Aldridge, Fraser, Taylor &

Chen, 2000), Južnoafričku Republiku (Aldridge, Fraser & Sebela, 2004), Sjedinjene Američke

Države (Nix, Fraser & Ledbetter, 2005), Tursku (Bukova-Güzel & Alkan, 2005). Na osnovu

dobijenih rezultata, zaključeno je da ovaj instrumentarijum predstavlja pouzdano sredstvo

evaluacije sredine za učenje, te da je korisna alatka u ispitivanju stepena u kojem učenici opažaju

da se konstruktivistički principi uvode u nastavnu praksu. Neka istraživanja u kojima su

korišćene kvalitativne i kvantitativne metode bila su fokusirana na ispitivanje učenikovih

preferencija prema kritičko-konstruktivističkoj sredini za učenje. Tako je, na primer, akciono

istraživanje sprovedeno u Australiji (Dawson & Taylor, 1998) pokazalo da učenici, u celini

posmatrano, ispoljavaju preferencije prema mogućnostima aktivnog uključivanja u forme

otvorenog i kritičkog diskursa. Međutim, rezultati istraživanja, takođe, pokazuju da pojedini

učenici iskazuju nepoverenje prema novim načinima osmišljavanja iskustva, da ne pokazuju

sklonost prema uzimanju učešća u diskusijama i time prema mogućnosti uključivanja u radikalnu

rekonceptualizaciju tradicionalnih uloga u nastavi. Zaključak je da kreiranje kritičko-

konstruktivističke sredine za učenje može motivisati i pomagati učenje kod učenika koji

pozitivno reaguju na sredinu za učenje usmerenu na učenika i orijentisanu ka saradnji.

Istovremeno, kritičko-konstruktivistička sredina za učenje može i da proizvede veliko opterećenje

i otpor kod učenika čija lična istorija školovanja ili epistemološka uverenja podupiru pasivniju

neverbalnu poziciju slušalaca.

Istraživanje u Hong Kongu, izvršeno na uzorku učenika starih od šesnaest do devetnaest

godina, takođe pokazuje da ispitanici iskazuju sklonost prema nastavi u kojoj se nastavni sadržaji

povezuju s vanškolskim iskustvima, uzimaju u obzir njihovi „glasovi”, obezbeđuju prilike za

učestvovanje u planiranju nastavnih aktivnosti i za angažovanje u razvoju i razmeni novih znanja

Socijalni i kritički konstruktivizam u obrazovanju

104

(Wong, Watkins & Wong, 2006). Dobijeni podaci pokazuju da kongruencija između elemenata

kritičko-konstruktivističke sredine za učenje i učenikovih preferencija nije povezana s

kognitivnim ishodima učenja. Međutim, rezultati pokazuju da je ona čvrsto povezana s

afektivnim domenom u smislu povećanja intrinzične motivacije za nastavne sadržaje i razvijanja

doživljaja samoefikasnosti. Slično istraživanje izvršeno u Hong Kongu na uzorku učenika starih

od petnaest do šesnaest godina (Fok & Watkins, 2007) pokazuje da kritičko-konstruktivistička

sredina za učenje ima specifičan efekat na pristupe učenju uspešnijih učenika svesnih promena u

sredini za učenje. Istraživački nalazi pokazuju da svesnost učenika o karakteristikama nove

sredine za učenje utiče na porast dubinskog pristupa učenju koji se pak u literaturi (Trigwell,

Prosser & Waterhouse, 1999) povezuje s ishodima učenja visokog kvaliteta. Važne implikacije

odnose se na činjenicu da je u procesu uvođenja ideja kritičkog konstruktivizma u nastavu

potrebno učenike eksplicitno upoznati s ciljevima ovog pristupa kako bi se podsticala svesnost o

promeni u sredini za učenje. Međutim, dobijeni rezultati takođe sugerišu da bi takav pristup

mogao biti adekvatan samo za uspešnije učenike koji imaju svesnost o vlastitom kognitivnom

funkcionisanju. Istraživački nalazi studije slučaja, izvedene na uzorku učenika starosti od

jedanaest do dvanaest godina u Južnoafričkoj Republici (Stears, 2009), sugerišu da se uvođenjem

kritičko-konstruktivističkih elemenata u nastavni proces otvaraju mogućnosti za učenike da,

pored razvoja konceptualnog znanja i naučnog načina mišljenja, ostvare ishode učenja i u drugim

domenima (na primer, osećanje samopoštovanja, digniteta) kroz zadovoljenje socijalnih i ličnih

potreba.

Iako, u celini posmatrano, pregled rezultata studija govori u prilog ovom teorijskom

okviru, značajno je napomenuti da jasno artikulisan pogled kritičkog konstruktivizma pruža

nastavniku samo epistemološki okvir unutar kojeg se otvaraju prilike za refleksiju vlastitih

pedagoških ciljeva i za praćenje efekata uvođenja inovacija u nastavni proces (Dawson & Taylor,

1998). To znači da uvođenje ideja kritičkog konstruktivizma u nastavu pretpostavlja visok nivo

angažovanja nastavnika i njegove istraživačke kompetencije.

4.3. KRITIČKO-KONSTRUKTIVISTIČKI MODEL NASTAVNIKA

U svetlu navedenih karakteristika otvorenog i kritičkog diskursa, može se konstatovati da

postavljanje kritičkog konstruktivizma kao referentnog okvira profesionalnog rada zahteva

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

105

usvajanje nove uloge nastavnika. Ta se promena uloge u literaturi (Kincheloe, 2004) opisuje

sintagmom „nastavnik kao istraživač”. Reč je o tome da se unutar postmodernističko-

konstruktivističke paradigme odbacuje transmisioni model nastavnika u okviru kojeg se

nastavnik sagledava kao pasivni potrošač tehnološko-ekspertskih znanja, kao predstavnik,

posrednik i kontrolor neupitnog društvenog autoriteta. Konstruktivističkoj perspektivi i teorijskim

postavkama kritičke pedagogije odgovara model kritičkog nastavnika, koji se na makro-planu

zasniva na saznanjima kritičke pedagogije o najširem socijalnom i političkom kontekstu unutar

kojeg se odvija i institucionalizuje obrazovni proces. Na mikro-planu, ovaj model temelji se na

saznanjima konstruktivističke pedagogije o kontingentnoj prirodi socijalno-kulturne konstrukcije

odeljenjskog diskursa (Mušanović, 2001). Kritičko-konstruktivistički model nastavnika tako

pretpostavlja nastavnika koji ima razvijenu svest o tome kako se socijalni i politički kontekst

odražava na dizajniranje školskog kurikuluma. Ovaj model podrazumeva, takođe, nastavnika koji

se, imajući na umu svu kompleksnost obrazovnog procesa, bavi istraživanjem i interpretiranjem

procesa učenja, koji se kritički osvrće na metodičke procedure i postupke i u tim procesima

preispituje vlastito profesionalno delovanje (Milutinović, 2012d). Otuda kritičko-

konstruktivistički model nastavnika uključuje koncepciju nastavnika istraživača, to jest

pretpostavlja istraživačku ulogu nastavnika u procesu kreiranja novih znanja o učenju,

poučavanju i kurikulumu.

4.3.1. Kritički konstruktivizam ˗ nove uloge nastavnika i njihovo profesionalno obrazovanje i

usavršavanje

Kritički konstruktivizam proširuje profesionalne uloge nastavnika podržavajući

koncepciju nastavnika istraživača koja pretpostavlja razvijene kompetencije za istraživanje

svetova učenika, društvene pozadine javnog školstva i principa na osnovu kojih se sabira,

organizuje i kontroliše školsko znanje. Ova koncepcija podrazumeva i nastavnika osposobljenog

za samoispitivanje vlastitih uverenja i akcija, kao i za istraživanje socijalnog i kulturnog

konteksta užeg i šireg društvenog okruženja (Milutinović, 2015). Naime, u svetlu kritičkog

konstruktivizma nastavnik prestaje da bude činovnik koji neupitno ispunjava zahteve koji se

postavljaju „s vrha na dole” i usvaja široku profesionalnu autonomiju u radu. S tim u vezi,

Socijalni i kritički konstruktivizam u obrazovanju

106

nastavnik se iz te perspektive posmatra kao istraživač i „radnik znanja” koji istražuje tekuća

razumevanja učenika, refleksivno uči i deluje kao nosilac društvene kritike.

Jedno od centralnih područja istraživanja kritičko-konstruktivističkog nastavnika

predstavlja istraživanje učenika (Kincheloe, 2004). Na istom tragu, Freire je (2002) ukazivao na

značaj angažovanja nastavnika u neprekidnom dijalogu s učenikom. U svetlu freireanskog

pedagoškog pristupa, nastavnik u dijaloškom susretu s učenikom određuje njegovu objektivnu

situaciju i utvrđuje koliko je učenik te situacije svestan. Tu konkretnu, sadašnju situaciju

nastavnik postavlja pred učenika kao problem ili izazov koji zahteva odgovor, ne samo na

intelektualnom nivou već i na nivou delovanja. U tom procesu, nastavnik pomaže učeniku da

sagleda problem u širem socijalnom, kulturnom i političkom kontekstu, i pronalazi „generativne

teme” zasnovane na iskustvima i sociokulturnom nasleđu i miljeu učenika. Vodeći učenika u

procesu osvešćivanja vlastitih iskustava, pretpostavki i utisaka, on upoznaje načine na koji učenik

osmišljava sopstveni proces školovanja i životni svet. Ta su saznanja esencijalna za kritičko

pedagoško delovanje budući da približavaju nastavniku učenikova znanja o svetu, drugima i sebi.

Sve to omogućava kreiranje pedagoške situacije koja osigurava učeniku da ima udela u procesu

učenja i u njegovim rezultatima.

Preduslov delovanja kritičko-konstruktivističkog nastavnika jeste, dakle, poznavanje

onoga što se dešava u umu učenika (Kincheloe, 2004). U pitanju je to da se nove uloge kritičko-

konstruktivističkog nastavnika odnose, pre svega, na dizajniranje nastavnih situacija koje daju

kontinuirani impuls procesu učenja, što zahteva da se u nastavi polazi od problema i potreba

učenika. Bitna je svest nastavnika o tome da učenici konstruišu znanje, i da u tom procesu

reinterpretiraju postojeće koncepte i razvijaju nove na osnovu vlastitog iskustva. Uloga

nastavnika jeste da na temelju poznavanja učenika i kulture učionice obezbedi podršku ili skelu

koja podupire učenike u osmišljavanju i interpretiranju školskih i drugih znanja.

Pored ispitivanja dominantnih formi znanja koje oblikuju iskustva učenika i praćenja

obrazaca diskursa u učionici, nove uloge nastavnika odnose se i na istraživanje načina

dizajniranja postojećeg kurikuluma (Milutinović, 2015). Od nastavnika se očekuje da promišlja

složen odnos međuzavisnosti znanja, moći, ideologije i školskog kurikuluma. Svest o političkoj

prirodi znanja omogućava fokusiranje na centralna pitanja proizvodnje, distribucije i evaluacije

znanja, kao i društvenih odnosa u nastavi (Kincheloe, 2008). Sve to osnažuje nastavnika da, kao

partner u procesu učenja, podstiče učenike da postanu aktivni učesnici u potrazi za znanjem i

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

107

značenjem, da se uključe u kreiranje kurikuluma i time preuzmu aktivnu ulogu proizvođača a ne

samo potrošača znanja (Žiru, 2013).

Nove uloge nastavnika pretpostavljaju i korišćenje strategije koja se odnosi na istraživanje

vlastitih epistemoloških uverenja. Reč je o razumevanju nastavnika kao istraživača koji, ispitujući

sebe kao nastavnika, otkriva snage koje oblikuju načine na koji posmatra svet i opaža sopstvene

uloge. Ova samoispitivanja uključuju kritičku refleksiju ukalupljenih načina razmišljanja i

duboko ukorenjenih ubeđenja i mitova koji svakodnevno oblikuju implicitne pedagogije i

nastavne prakse (Taylor, 1998). Sa stanovišta kritičke teorije, ona takođe uključuju i

preispitivanje pozitivističkog načina mišljenja koji obesnažuje nastavnika i odvaja ga od

istraživačkog rada. U tom smislu, od nastavnika se očekuje spremnost na istraživanje društvenog

konteksta obrazovanja, kao i na aktivno učestvovanje u procesima kulturnih promena i izvan

škole (Taylor, 1996). Smatra se da razvijene istraživačke kompetencije osnažuju nastavnika za

kritičko analiziranje svega onoga što se dešava u učionici, to jest za bavljenje sledećim pitanjima:

Šta želim da postignem određenom nastavnom praksom? U kojim je okolnostima ta praksa

adekvatna? Kako se ona može prilagoditi kontekstu određene učionice i povezati s načinima

evaluacije i procenjivanja? Verovanje da nastavnici ne treba samo da budu praktičari koji

obavljaju neophodne društvene funkcije već da treba da budu uključeni u istraživanje i

teoretisanje o fundamentalnim pitanjima kao što su, na primer, ciljevi obrazovanja i najbolji

načini njihovog dostizanja, pretpostavlja i korišćenje akcionih istraživanja kao strategije

profesionalnog rada i kao ključne poluge menjanja škole i društva (Milutinović, 2015).

Teorijske pretpostavke kojima se podržavaju nove uloge nastavnika imaju implikacije na

kurikulum profesionalnog obrazovanja i usavršavanja. Dok transmisioni model profesionalno

obrazovanje nastavnika ograničava na usvajanje i kontrolisanu primenu ekspertskih znanja u

praksi, kritički model shvata nastavnika kao aktivnog konstruktora ličnih znanja o učenju i

poučavanju (Mušanović, 2001). U tom okviru, kritički konstruktivizam pretpostavlja nastavnika

koji kreira podsticajnu sredinu za učenje, uključuje učenike u donošenje odluka, sprovodi

istraživanja i zajedničke projekte s kolegama, podstiče učenike na nove načine osmišljavanja

iskustva i kritičko mišljenje, i preispituje i reinterpretira vlastito znanje. Očigledno je da

razvijanje istraživačkih kompetencija i prihvatanje nove uloge aktivnog kreatora znanja u velikoj

meri zavisi od profesionalnog obrazovanja i usavršavanja nastavnika. Naime, u svetlu kritičkog

konstruktivizma ključni aspekt profesionalnog obrazovanja i usavršavanja nastavnika jeste

Socijalni i kritički konstruktivizam u obrazovanju

108

promena odnosa prema znanju. Već je bilo reči o tome da se u okviru ovog teorijskog usmerenja

tvrdi da obrazovanje predstavlja socijalno-političku delatnost, a poučavanje etički akt. Zastupnici

kritičkog konstruktivizma veruju da se u planiranju i organizovanju školskih aktivnosti nastavnik

svakog dana postavlja u poziciju da donosi složene odluke koje se odnose na moralna, socijalna i

politička pitanja (Kincheloe, 2004, 2008). Jedno od njih odnosi se na pitanje mogućnosti koje se

pružaju učenicima da se uključe u situacije preispitivanja postojećih znanja i konstruisanja novih.

Međutim, i sama mogućnost postavljanja ovog pitanja pretpostavlja nastavnika koji je u toku

vlastitog obrazovanja razvio spremnost prihvatanja pluraliteta ideja i istina, nastavnika koji ima

razvijenu svest o sociopolitičkom kontekstu u kojem se obrazovanje odvija i sposobnost

rasvetljavanja pretpostavki koje oblikuju njegovo shvatanje pedagogije i nastavne prakse.

Međutim, u literaturi se ukazuje na to da je uobičajena praksa da se tokom profesionalnog

obrazovanja nastavnika socijalno konstruisane forme znanja predstavljaju kao zauvek date i

nepromenljive, da se znanje prikazuje na način kojim se prikriva kontingentnost socijalnih praksi

koje ga proizvode (Bentley et al., 2007). Profesionalno obrazovanje utemeljeno na

pretpostavkama tehničke racionalnosti, pretpostavkama kojima se reifikuju određeni konstrukti o

učenju, poučavanju i kurikulumu, rezultira time da većina nastavnika internalizuje inertan,

neproblematizovan status formalnih znanja predstavljenih kroz taksonomije i implicitne i

eksplicitne hijerarhijski organizovane forme. U literaturi se takođe ukazuje na to da većina

budućih nastavnika tokom profesionalnog obrazovanja ne razvija sposobnost kritičke refleksije

vlastite uloge u održavanju istorijsko-kulturnih mitova modernističke naučne paradigme, mitova

kojima se podržava aplikacija odgovarajućih nastavnih praksi i reprodukcija određenih oblika

ponašanja (Taylor, 1998). Otuda se, iz perspektive kritičkog konstruktivizma, kao važan cilj

postavlja osposobljavanje nastavnika za refleksiju, kako pedagoške prakse, tako i ličnih

pedagoških stavova i vrednosti. Epistemologija kritičkog konstruktivizma može biti plodno tlo za

početak ostvarivanja ovog cilja ili za angažovanje nastavnika u preispitivanju i reinterpretiranju

ličnih epistemologija.

Naime, način na koji nastavnik razvija ideje o poučavanju, učenju i kurikulumu, to jest

način na koji konceptualizuje nastavu jeste u tesnoj vezi s njegovim pretpostavkama o prirodi

znanja i s njegovom ličnom istorijom školovanja, čak i kada ta iskustva nisu jasno artikulisana.

Otuda unutar kritičkog konstruktivizma postoji uverenje da je u toku inicijalnog obrazovanja i/ili

procesa usavršavanja potrebno nastavnike upoznati s različitim teorijama u oblasti obrazovanja

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

109

koje je važno situirati u širi sociokulturni kontekst radi razjašnjavanja njihove socijalne i političke

uslovljenosti. Preobražaj koji nastaje dovodi do toga da nastavnici posmatraju teorije kao

artefakta koji se oblikuju kako bi odgovarali potrebama različitih grupa i pojedinaca, a koji se u

određenim situacijama mogu pokazati da su manje ili više korisni (Bentley et al., 2007).

Drugačije rečeno, preobražaj koji nastaje odnosi se na epistemološki razvoj budućih nastavnika u

pravcu razumevanja kontingentne i nestalne prirode znanja o učenju, poučavanju i kurikulumu.

Ekspliciranje načina na koje se teorije u oblasti obrazovanja odnose prema tekućim istorijskim,

kulturnim, ekonomskim i političkim uplivima otkriva vrednosnu obojenost znanja, i omogućava

budućim nastavnicima postizanje kritičke refleksije.

U svetlu kritičkog konstruktivizma, kritička refleksija nastavnika odnosi se na

preispitivanje vlastitih pretpostavki, uverenja i vrednosti, kao i hegemonističkih aspekata

dominantnih kulturnih vrednosti. Ona se, takođe, odnosi na preispitivanje mere u kojoj škola

oblikuje kritičku svest kao sposobnost za problematizovanje socijalne i kulturne stvarnosti, to jest

na razumevanje uloge škole i nastavnog procesa u socijalizovanju načina mišljenja učenika.

Pored odgovarajućih normativnih, empirijskih, političkih, ontoloških, iskustvenih i refleksivno-

sintetičkih znanja (Kincheloe, 2004), nastavniku kao istraživaču kontekst kritičkih akcionih

istraživanja obezbeđuje takva razumevanja. Otuda je uvođenje kritičkih akcionih istraživanja u

kurikulume profesionalnog obrazovanja i usavršavanja nastavnika veoma značajno. Ova vrsta

istraživanja otvara mogućnosti za ostvarivanje kritičke refleksije, kao i za prevazilaženje jaza

između teorije i prakse u obrazovanju nastavnika (Watts, Jofili & Bezerra, 1997). S jedne strane,

akciona istraživanja omogućavaju nastavniku kao istraživaču da postavlja i proverava hipoteze,

kao i da započne promene sa svrhom unapređivanja nastavne prakse. S druge strane, kritički

konstruktivizam nastavniku pruža prilike da kontekstualizuje i preispituje vlastita uverenja koja

se oblikuju unutar šireg socijalnog, istorijskog i političkog konteksta.

U svetlu zauzimanja proširene perspektive profesionalnih znanja, u literaturi se ističe da je

obrazovanje nastavnika utemeljeno na kritičkom konstruktivizmu usmereno ka razvoju sledeće

baze znanja i profesionalnih kompetencija: (1) stručna kompetentnost koja uključuje ekspertska

znanja i razumevanje istorijske utemeljenosti discipline; (2) osposobljenost za kreiranje nastavne

situacije od značaja za fizičku i emocionalnu dobrobit učenika; (3) poznavanje načina na koji

deca uče i karakteristika razvojnih faza; (4) osposobljenost za kreiranje sredine za učenje

izgrađenoj na poznavanju prethodnih znanja i iskustava učenika i usmerenoj ka razvoju njihovog

Socijalni i kritički konstruktivizam u obrazovanju

110

konceptualnog razumevanja; (5) osposobljenost za korišćenje različitih metodoloških pristupa u

istraživanjima; (6) osposobljenost za kritičko preispitivanje bitnih istorijskih tendencija užeg i

šireg društvenog okruženja radi uključivanja u socijalne i obrazovne procese izvan škole; (7)

poznavanje strategija upravljanja i organizacije nastavnog procesa kojim se podstiče učenje svih

učenika; (8) poznavanje istorijskih, kulturnih, političkih, ekonomskih, psiholoških i filozofskih

dimenzija obrazovanja; (9) svest o političkim pitanjima nejednake distribucije moći i resursa, o

nepravednosti koja značajno umanjuje performanse nekih učenika i (10) osposobljenost za

primenu različitih tehnika procenjivanja napretka i postignuća učenika radi unapređivanja

nastavne prakse (Kincheloe, 2008).

Na kraju, važno je reći da, iako programi stručnog usavršavanja nastavnika zasnovani na

kritičkom konstruktivizmu ne predstavljaju uobičajen pristup profesionalnom razvoju, pojedini

primeri (Jofili, Geraldo & Watts, 1999; Watts et al., 1997) ilustruju inicirane promene u

profesionalnoj praksi nastavnika. Akciona istraživanja praktičara pokrenula su promene u

percepcijama vlastitih uloga i u svesnosti o implicitnim teorijama koje su u osnovi praktičnog

delovanja. Ona su, takođe, pokrenula promene u razvoju nastavne prakse unutar određenog

socijalnog i političkog konteksta u smislu angažovanja praktičara u pronalaženju i sagledavanju

problema u nastavnim situacijama, te u pozicioniranju događaja u učionici u centar vlastitih

istraživanja.

4.4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ MOGUĆNOSTI I

OGRANIČENJA11

U razmatranju pitanja unapređivanja kvaliteta nastave s obzirom na promenjene okolnosti

savremenog sveta, perspektivu otvaraju najnoviji istraživački nalazi iz oblasti proučavanja

procesa učenja koji, s jedne strane, potvrđuju nedostatke tradicionalnog modela prenošenja

znanja, a, s druge, daju snažnu empirijsku podršku modelu konstruisanja znanja. Istraživački

nalazi nedvosmisleno ukazuju na to da se uslovi za kvalitetno učenje omogućuju onda kada

učenik sadržaje učenja doživljava kao smislene i korisne za vlastiti život, te kada je aktivno

11

 Pod naslovom Zaključak odeljak je objavljen u časopisu Nastava i vaspitanje (Milutinović, 2015), i predstavlja

rezultat rada na projektu „Kvalitet obrazovnog sistema Srbije u evropskoj perspektivi”, br. 179010, čiju realizaciju

finansira Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije.

Jovana Milutinović Kritički konstruktivizam u obrazovanju i nastavi

111

angažovan u kreiranju znanja kroz povezivanje novih informacija s prethodnim znanjima i

iskustvima (McCombs & Whisler, 1997). Pri tome, u kontekstu pokretanja demokratskih procesa,

čini se da je posebno relevantna kritičkom vizijom proširena ideja konstruktivizma s

pretpostavkama koje imaju značajne implikacije na obrazovanje za demokratsko društvo. Te se

pretpostavke odnose na: (1) povezanost znanja i društvenog delovanja; (2) kontingentnu prirodu

znanja i (3) vrednosnu obojenost znanja, to jest na njegovu kulturnu i političku osetljivost

(Bentley, 2003). Polazeći od tih pretpostavki kritički konstruktivizam poziva na kritičko

preispitivanje nauke i njenih metoda, školskog kurikuluma i nastavne prakse.

U tom okviru, uverenje je pojedinih autora (Bentley et al., 2007) da kritičko-

konstruktivistički uvidi predstavljaju važno oruđe odgovorne kritike nastavne prakse u

demokratskom društvu, budući da nasuprot pozitivističkom idealu ne daju pravu sliku o načinu

na koji svet funkcioniše. Posmatrano s pedagoškog aspekta, oni ne ukazuju nastavniku na

ispravne načine poučavanja i učenja. Umesto toga, kritički konstruktivizam pomaže i

nastavnicima i učenicima da situiraju sebe i vlastiti pogled na svet u širi socijalni, kulturni,

istorijski, ekonomski i filozofski okvir (Kincheloe, 2008). Smatra se da produbljivanje i

proširivanje mogućnosti kritičkog mišljenja inicira analizu i rekonstrukciju vlastitog položaja i

uloge u institucijama obrazovanja. Uz to, veruje se da osposobljenost za propitivanje validnosti,

dokaza, pretpostavki i implikacija znanja eksperata predstavlja epistemološki alat koji

omogućava uključivanje u procese donošenja političkih odluka, što je promena u smeru

balansiranja odnosa moći u društvu (Bentley, 2001). Uopšte uzev, kritičko-konstruktivističke

pretpostavke i implikacije na nastavu koje se tiču zajedničkog donošenja odluka i oblikovanja

kurikuluma, uloge nastavnika i učenika kao istraživača i kreatora značenja imaju snažan

emancipatorski potencijal i konvergiraju s ciljevima obrazovanja za demokratiju.

I pored toga što su kritičko-konstruktivističke postavke potencijalno relevantne za

praktično delovanje, moguće je konstatovati poteškoće s kojima se mogu suočiti nastojanja da se

nastavna praksa utemelji na ovoj teorijskoj perspektivi. Najpre, reč je o tome da u obrazovnim

institucijama i dalje dominira šira „kultura pozitivizma” (Žiru, 2013: 39) koja pozicionira

učesnike obrazovnog procesa kao pasivne potrošače znanja i pretpostavlja poslušno izvršavanje

zadataka koje postavljaju pretpostavljeni. Drugačije rečeno, načini na koji nastavnici tretiraju i

koriste znanje, kao i načini na koji su učenici naučeni da posmatraju znanje, oblikuju ono što se

dešava u učionici na način koji je u skladu s principima pozitivizma (Žiru, 2013). U socijalnoj

Socijalni i kritički konstruktivizam u obrazovanju

112

sredini i pedagoškoj situaciji u kojoj je teško uočiti da je školsko znanje društveno konstruisano

nije jednostavno razvijati istraživačke kompetencije niti nastavnika, niti učenika. Posredi je to da

istraživačke aktivnosti učenika mogu podsticati nastavnici koji su i sami istraživači osposobljeni

za ispitivanje, kako perspektiva učenika, tako i ličnih uverenja i akcija. Važna je i spremnost

nastavnika za preuzimanje rizika ulaska u nove i nepoznate oblasti, što podrazumeva uvođenje

promena u vlastitu praksu. Dok se poteškoće u procesu uvođenja ideja kritičkog konstruktivizma

u nastavu mogu povezati s kompetencijama nastavnika, istraživanja (Dawson & Taylor, 1998)

potvrđuju da se one takođe povezuju i s ličnim verovanjima učenika, njihovim stilovima učenja,

nivoima motivacije i percepcijama vlastitih uloga. Sve navedeno problematizuje osnovne

teorijske i metodološke postavke kritičkog konstruktivizma, to jest otvara pitanje konkretnih

polaznih osnova za procese emancipacije, uz uvažavanje uzajamne povezanosti pedagogije,

politike i socioekonomskog i kulturnog konteksta.

Uzimajući u obzir sve rečeno, može se zaključiti da namera dizajniranja nastave koja

odgovara zahtevima jačanja emancipatorskih potencijala nije garancija da će se sredina za učenje

transformisati, niti da će biti pokrenuti procesi kritičke refleksije. Otuda se pojedini autori

(Taylor, 1998) zalažu za ustanovljavanje odnosa brige, odnosa koji uključuje empatičnost,

uzajamno uvažavanje, posvećenost dijaloškom diskursu, kao i metadiskursu pomoću kojeg se

kritički propituju normativna pravila koja regulišu socijalne situacije u učionici. Smatra se da se

rizik konfrontacije učenika s reformom epistemologije u učionici može prevazilaziti uvođenjem

epistemološkog pluralizma, čime se otvaraju mogućnosti za uspostavljanje i održavanje sredine

za učenje u kojoj je zastupljena briga za učenike sa širokim rasponom uverenja i vrednosti

(Dawson & Taylor, 1998). Posredi je shvatanje o tome da se kritičko-konstruktivistička

perspektiva ne sme posmatrati kao univerzalno rešenje za sve situacije, budući da se nastavnici u

učionici suočavaju s različitim situacijama i s učenicima koji različito reaguju na sredinu za

učenje usmerenu ka učeniku i na mogućnost participiranja u kritičkom diskursu. Iako je kritičko-

konstruktivistička perspektiva od posebnog značaja za pripremu učenika za aktivnu ulogu

građanina i za život u neizvesnom svetu različitosti, čini se da prednost u pedagoškoj praksi treba

dati više pluralističkom pogledu koji ima mogućnost da na produktivan način objedini dobre

strane paradigme orijentisane na sadržaj sa savremenom paradigmom konstruisanja znanja,

uključujući njene individualne, socijalne i kritičke varijante.

113

5. SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM ˗ POTENCIJAL ZA

PROMENE U OBRAZOVANJU

Predmet istraživanja ove monografije jesu socijalni i kritički konstruktivizam u oblasti

obrazovanja. Istraživački cilj odnosio se na sagledavanje obrazovnog potencijala socijalnog i

kritičkog konstruktivizma, posebno kada je reč o obrazovanju za demokratiju. Pri tome je

polaznu pretpostavku za određenje predmeta istraživanja činilo stanovište da konstruktivizam

danas jeste, u svim svojim različitim formama, značajna filozofija obrazovanja i pedagogija.

Uprkos različitostima i protivrečnostima u njegovom tumačenju, zajedničku osnovu različitih

interpretacija konstruktivizma u oblasti obrazovanja predstavlja tvrdnja da učenici nisu pasivni

primaoci znanja već da aktivno učestvuju u njegovoj izgradnji. Konstruktivizam tako podseća na

filozofiju obrazovanja implicitno sadržanu u ranim progresivnim idejama s osloncem na

ideologiju reformske pedagogije. Otuda je, u svetlu odabranog predmeta istraživanja, bilo

značajno predstaviti relevantne ideje obrazovnih mislilaca koje se danas sagledavaju kao

konstruktivističke i ukazati na razvojne trendove ove perspektive. Poseban je naglasak stavljen na

teorijsku analizu evolucije socijalno-rekonstrukcionističkih ideja tokom 20. veka, kao i na

teorijsko proučavanje i kritičko preispitivanje socijalno-rekonstrukcionističke teorije i prakse

obrazovanja u kontekstu savremenih društvenih promena.

Intenzivni globalni procesi koji obeležavaju život u savremenom društvu imaju snažan

uticaj na obrazovanje, na njegove ciljeve i praksu. Budući da obrazovanje ima ključnu ulogu u

prihvatanju nove globalne socijalne realnosti i u delotvornom adaptiranju na budućnost,

neminovno se otvorilo pitanje kakvo bi obrazovanje danas trebalo da bude kako bi se mladi

razvili u intelektualno radoznale, autonomne, demokratski orijentisane, socijalno odgovorne,

produktivne i globalno svesne građane 21. veka. Otuda je u monografiji razmatrano pitanje

pristupa obrazovanju iz svetske perspektive i sagledavan potencijal konstruktivističke pedagogije

da odgovori na zahteve ere globalizacije u kontekstu zadovoljenja potreba i pojedinaca i društva.

Budući da od osamdesetih i devedesetih godina 20. veka sve dominantnije socijalne i

kulturne perspektive unutar konstruktivističkog mišljenja ukazuju na pomak pažnje na socijalnu

prirodu učenja i na njegovu sociokulturnu situiranost, u monografiji su istraživana osnovna

polazišta socijalnog konstruktivizma, kao i njegove različite interpretacije. Poseban je naglasak

Socijalni i kritički konstruktivizam u obrazovanju

114

stavljen na kritičko preispitivanje mogućnosti uvođenja ideja socijalnog konstruktivizma u

obrazovanje i nastavni proces. Tako je obrazovna praksa utemeljena na idejama socijalnog

konstruktivizma u savremenim alternativnim školama predstavljala, takođe, predmet ispitivanja

ove monografije. Namera je bila da se istraži kako obrazovanje utemeljeno na socijalno-

konstruktivističkim idejama funkcioniše u školskoj praksi, ali i da se u kontekstu društvenih

promena sagleda eventualni doprinos ovakvog modela obrazovanja obrazovnom sistemu u celini.

Uzimajući u obzir potencijalne pedagoške vrednosti teorijskih usmerenja koja se mogu

označiti kao socijalno-konstruktivistička, kao i podatak da se u pedagoškom diskursu u poslednje

vreme sve više ističe potreba za proučavanjem odnosa moći i znanja, u monografiji se sagledavao

i obrazovni potencijal kritičkog konstruktivizma, posebno kada je reč o obrazovanju za aktivno

građanstvo i demokratiju. U tom okviru, razmatrane su bazične pretpostavke kritičkog

konstruktivizma, te su ispitivane njihove implikacije na obrazovanje i nastavu. Uz to,

predstavljeni su istraživački nalazi o efektima uvođenja ideja kritičkog konstruktivizma u

nastavni proces. Poseban je akcenat stavljen na ispitivanje implikacija ove teorijske perspektive

na razumevanje uloge nastavnika, kao i na programe njihovog profesionalnog obrazovanja i

usavršavanja.

Zaključci do kojih se došlo teorijskim istraživanjem socijalnog i kritičkog

konstruktivizma su u nastavku monografije sistematski rezimirani i razrađeni kroz četiri zasebna

odeljka. Reč je o: teorijskom i praktičnom nasleđu konstruktivističke pedagogije iz istorije

obrazovanja; konstruktivističkoj pedagogiji i mogućnostima za individualno napredovanje i

razvoj demokratskog društva; idejama o društvenoj konstrukciji znanja i njihovim implikacijama

na teoriju i praksu obrazovanja, te o kritičkom konstruktivizmu s obeležjima socijalne

konstrukcije znanja i kritičke pedagogije.

5.1. TEORIJSKO I PRAKTIČNO NASLEĐE KONSTRUKTIVISTIČKE PEDAGOGIJE IZ

ISTORIJE OBRAZOVANJA

Konstruktivizam predstavlja epistemološku poziciju koja uključuje širok spektar ideja o

produkciji znanja i njegovoj individualnoj i/ili kolektivnoj konstrukciji. U tom okviru,

konstruktivistički diskurs razvijen je u poslednjih nekoliko decenija kao veoma uticajan model

kojim se objašnjava kako se znanje proizvodi u društvu i kako učenici uče. Naime, iako se

Jovana Milutinović Socijalni i kritički konstruktivizam

115

konstruktivistička epistemološka pozicija odnosi, pre svega, na teoriju saznavanja a ne na teoriju

učenja, ona je uticala na oblikovanje konstruktivističke teorije učenja, što je pak vodilo ka

razvoju konstruktivističke pedagogije (Fleury, 1998). Polazeći od suštinskih odlika

konstruktivistički zasnovane obrazovne prakse, konstruktivistička pedagogija opisuje se u

literaturi (Richardson, 2003) kao pokušaj teorijskog utemeljenja procesa učenja i nastave čiji je

cilj razvijanje sposobnosti učenja.

Konstruktivistička pedagogija danas privlači značajnu pažnju mnogih pedagoških

stručnjaka, od onih koji su zainteresovani za proučavanje procesa poučavanja i učenja, do

nastavnika, kreatora kurikuluma i tvoraca obrazovne politike. Pri tome se ističe da na pedagoškoj

sceni taj teorijski konstrukt ne predstavlja u potpunosti novinu (Terhart, 2003; Null, 2004).

Progresivne vizije obrazovanja u liberalno-humanističkoj tradiciji zagovarale su obrazovnu

praksu koja se okretala ka učeniku, njegovim sposobnostima, interesovanjima i iskustvima, ne

gubeći pri tome iz vida ni građansku dimenziju. Te progresivne ideje sežu do reformske

pedagogije s kraja 19. i u prvim decenijama 20. veka, ali njihovih elemenata ima i u pedagoškim

nastojanjima Žan-Žaka Rusoa, Johana Hajnriha Pestalocija i drugih (Milutinović, 2014a). Reč je

o shvatanjima kojima se ističu potrebe povezivanja sadržaja obrazovanja s prethodnim znanjima

učenika i njihovim interesovanjima, oslobađanja učenika od zavisnosti od autoriteta i

mehaničkog zapamćivanja sadržaja koji nemaju smisao za njih, postavljanja učenika u središte

obrazovnog procesa s naglaskom na otkrivanju i konstruisanju znanja, to jest na iskustvenom

učenju, problemskoj i projektnoj nastavi. Zalaganja za aktivnu nastavu ili nastavu u okviru koje

se traži od učenika da kreira vlastita razumevanja i samostalno otkriva koncepte aktuelizuju se

danas ponovo, ali u okviru drugačijih postmodernističkih i pedagoških pretpostavki, uz korišćenje

argumenata najnovijih istraživanja iz neurobiologije i kognitivnih nauka.

Razlog zbog kojeg je značajno analizirati ranija pedagoška shvatanja jeste taj što se

današnja obrazovna promišljanja vraćaju idealima koji su razvijani od strane mnogih teoretičara i

praktičara iz prošlosti. Iako se kontekst u kojem se obrazovanje danas odvija u znatnoj meri

razlikuje od onog iz prošlih istorijskih epoha, ističe se da uvođenje konstruktivističkih ideja u

nastavni proces suočava nastavnike s izazovima koji su veoma slični onima s kojima su se

susretali nastavnici u prošlosti (Windschitl, 2002). U tom okviru, naglašava se da primeri

uvođenja progresivnih ideja u škole tokom prve polovine 20. veka mogu biti veoma instruktivni u

savremenim pokušajima reforme nastave i obrazovanja (Semel & Sadovnik, 1995). Otuda se

Socijalni i kritički konstruktivizam u obrazovanju

116

govori da je za procenu tekućih reformskih zahvata u obrazovanju potrebno razumevanje

složenih odnosa između prošlosti, sadašnjosti i budućnosti (Milutinović, 2014a). Razmatranje,

kako teorijskih postavki prethodnika konstruktivizma, tako i postignutih uspeha reformskih

inicijativa i mnogih izazova koji su se javljali pri njihovom sprovođenju, moglo bi biti od koristi

za obrazovnu politiku kako bi se pravilno ocenili dosadašnji dometi i donele bolje odluke za

sadašnjost i budućnost.

U razmatranju mogućnosti razvijanja inovativnog kurikuluma dizajniranog radi

socijalizacije učenika u novu globalnu realnost, korisna je analiza pedagoških orijentacija i

koncepcija koje promovišu povezivanje škole s progresivnom socijalnom vizijom. Jednu takvu

školu mišljenja predstavlja socijalni rekonstrukcionizam, koji je tokom dvadesetih i tridesetih

godina 20. veka u Sjedinjenim Američkim Državama predstavljao radikalno krilo šireg pokreta

progresivnog obrazovanja (Milutinović, 2013a). Socijalni rekonstrukcionisti, kao, na primer,

Džordž Kaunts, Teodor Brameld, Harold Rag, Džon Čajlds, Vilijem Stenli i Kenet Bene, smatrali

su da bi progresivna škola trebalo da proširi fokus interesovanja izvan okvira pedagogije

usmerene ka detetu i da razvije adekvatnu socijalnu perspektivu. Iako među reprezentativnim

predstavnicima rekonstrukcionističke misli ne postoji uvek konsenzus oko načina projektovanja

kurikuluma tako da doprinosi društvenim promenama, zajedničko obeležje niza ideja koje se

mogu označiti kao socijalno-rekonstrukcionističke jeste shvatanje obrazovanja kao sredstva

rekonstrukcije društva na liniji jasnog opredeljenja za socijalnu pravdu i razvoj demokratije.

Budući da bi za uvođenje promena u savremenu obrazovnu praksu mogla biti korisna

iskustva u demokratskom obrazovanju iz prošlosti, važan nalaz odnosi se na aspekte praktičnog

rada ranih rekonstrukcionista. Ti se aspekti danas opažaju kao bliski savremenim nastojanjima

kritičkih teoretičara u oblasti obrazovanja za demokratiju. Jedinstveni kurikularni eksperiment

koji je sproveo Teodor Brameld u jednoj srednjoj školi u Fladvudu u državi Minesoti, napor

socijalnog aktiviste Majlsa Hortona koji je u državi Tenesi osnovao Hajlender narodnu školu

(The Highlander Folk School), projekat koji je na severu Džordžije pokrenuo Moris Mičel s

namerom da kod učenika razvija svetsku perspektivu, jesu neki od primera ugrađivanja socijalno-

rekonstrukcionističkih ideja u obrazovnu praksu. Pokazalo se da zajednički imenitelj razmatranih

primera prevođenja socijalno-rekonstrukcionističke misli u praksu jeste shvatanje obrazovanja

kao oruđa rekonstrukcije društva. Iako su socijalni rekonstrukcionisti retko realizovali

Jovana Milutinović Socijalni i kritički konstruktivizam

117

postavljene ciljeve, osim u manjem obimu i u prilično kratkom vremenskom periodu, oni su

ostavili u nasleđe mnoga pitanja i koncepcije, čime su uticali na školske kurikulume širom sveta.

Pokazalo se pak da socijalno-rekonstrukcionistička filozofija obrazovanja nije ostala bez

kritika koje se, pre svega, odnose na poteškoće u vezi s ugrađivanjem bazičnih ideja ove teorijske

perspektive u život škole i s nedostatkom eksplicitnih pedagoških sugestija. Kritike se odnose i na

pristup kojim se favorizuju socijalne promene na račun razvoja esencijalnih znanja i veština

(Murrow, 2011; Thomas, 1999; White, 2001). Uz to, rekonstrukcionizmu se zamera da vodi u

socijalnu utopiju, da obiluje ideološkim spekulacijama i da otvara prostor za indoktrinaciju

određenim sistemom vrednosti (Gutek, 2004). Iako navedene kritike upućuju na zaključak da je

ideologija socijalnog rekonstrukcionizma usmerena ka oblikovanju utopijskog društvenog

poretka, ostaje kao otvorena mogućnost da globalno društvo u 21. veku zahteva upravo tu vrstu

impulsa koju je, barem u određenoj meri, moguće osigurati rekonstrukcionističkim pristupom

obrazovanju.

Naime, posmatrano, kako s aspekta istorije, tako i s aspekta aktuelne perspektive, značaj

socijalnog rekonstrukcionizma krije se u zahtevu za direktnim suočavanjem s političkom,

ekonomskom, socijalnom i moralnom dimenzijom školovanja. Taj je zahtev konzistentan s

pretpostavkama kritičke pedagogije u okviru koje se tvrdi da obrazovanje ne može da bude

vrednosno neutralno. Aktuelizujući značajne elemente radikalne obrazovne tradicije, Žiru

(Giroux, 1988) piše da su socijalni rekonstrukcionisti, povezujući etiku, demokratiju i politiku sa

svrhom školovanja, istovremeno nastojali da ospore preovlađujući socijalni poredak i da

osiguraju svima onima koji se bave obrazovanjem bazu znanja kako bi produbili intelektualno,

građansko i moralno razumevanje vlastite uloge kao delatnika socijalnih promena. U tom okviru,

konstatuje se da je socijalno-rekonstrukcionistička ideologija podstakla razvoj svesti o socijalnoj

dimenziji obrazovnog procesa u školama i osvetlila uticaj skrivenog kurikuluma i činjenicu da

svako znanje nosi sa sobom određene društvene vrednosti (Schiro, 2007). Na osnovu razmatranja

socijalno-rekonstrukcionističkih ideja, zapaža se da je ta filozofija obrazovanja afirmisala ideju o

tome da bi nastavnici trebalo sami da zauzimaju vrednosna stanovišta, te da bi jednako morali da

obrate pažnju na društvene, političke i moralne vrednosti učenika.

Aktuelnost socijalnog rekonstrukcionizma potvrđuje i činjenica da se u novijim

međunarodnim dokumentima (The European Parliament and the Council of the European Union,

2006; UNESCO, 2000a) promovišu globalne kompetencije potrebne za odgovoran život u

Socijalni i kritički konstruktivizam u obrazovanju

118

globalnom društvu. Reč je o tome da rekonstrukcionizam promoviše internacionalno obrazovanje

i inicira građanske i globalne perspektive. Uverenje je da će takav pristup obrazovanju doprineti

socijalnim transformacijama, redukovati društvene sukobe i rešiti globalne probleme. Otuda se

upravo socijalnom rekonstrukcionizmu pripisuju zasluge za razvoj globalnog obrazovanja,

interdisciplinarnih studija i pedagoške futurologije (Stanley, 1992; White, 2001). Ističe se i da

savremeni obrazovni trendovi ˗ autentično učenje i procenjivanje, razvoj kritičkog mišljenja i

sposobnosti rešavanja problema ˗ rekonceptualizuju ranije rekonstrukcionističke ideje o

obrazovanju kao sredstvu kojim se može transformisati društvo (Stern & Riley, 2002).

Imajući u vidu sve navedeno, može da se zaključi da nasleđe socijalnog

rekonstrukcionizma može imati veliko značenje za sve one koji se bave obrazovanjem u 21.

veku. Naime, zbog tehnološkog napretka čini se da danas, više nego ikada ranije, postoje

mogućnosti sprovođenja ideje demokratije na globalnom nivou. U tom okviru, dijaloška nastava i

učenje o savremenim konfliktima trebalo bi da predstavljaju značajnu komponentu obrazovanja,

pri čemu samorefleksija i samokritičnost treba da se nalaze u stalnom fokusu obrazovnog rada.

Reč je o ključnim idejama socijalnog rekonstrukcionizma koje se odnose na to da bi društvo

trebalo da se nalazi u stalnom procesu adaptacije, da bi učenike trebalo orijentisati prema

budućnosti i da bi obrazovne institucije trebalo da rade u pravcu transformacije svesti usaglašene

za izrastajućim socijalnim miljeom (Milutinović, 2013b). Tako je socijalni rekonstrukcionizam

direktno označio izazove globalizacije, i na taj način podstakao analitičke i refleksivne misli u

odnosu na pitanja socijalne inkluzije, internacionalnih studija i obrazovnih reformi u kontekstu

globalnih socijalnih promena. Otuda se zaključuje da istraživanje ideologije socijalnog

rekonstrukcionizma i dostignutih nivoa praktičnih iskustava može da pomogne celovitijem

razumevanju prirode i mogućnosti školovanja u demokratskom društvu.

5.2. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ MOGUĆNOSTI ZA INDIVIDUALNO

NAPREDOVANJE I RAZVOJ DEMOKRATSKOG DRUŠTVA

Tokom vekova, u zavisnosti od konkretnih uslova i okolnosti, unutar različitih zajednica i

grupa razvijala su se raznovrsna shvatanja o obrazovanju, pri čemu je tenzija između dobrobiti

pojedinca i blagostanja zajednice prisutna, kako u prošlosti, tako i danas. Kada je reč o ciljevima

obrazovanja, ta dihotomija nameće pitanje da li se u obrazovanju treba usmeriti na potrebe

Jovana Milutinović Socijalni i kritički konstruktivizam

119

društva kao celine ili na potrebe pojedinaca koji čine to društvo. Tokom istorije, klatno

obrazovnih reformi kretalo se između te dve pedagoške refleksije. U kasnijim razdobljima 20.

veka, na liniji prvog pravca, razvijale su se teorija i praksa obrazovanja s ciljem da se kod mladih

neguje svest o nepravdi u svetu, kao i želja i sposobnost za njegovim preobražajem, dok se drugi

pravac pedagoškog mišljenja razvijao unutar pedagoške misli usredsređene na optimalni razvoj

pojedinca kao jedinstvene i celovite ličnosti (Curtis, 2012; Breithorde & Swiniarski, 1999). U

kontekstu ere globalizacije otvorena je dilema kakvo obrazovanje danas treba da bude kako bi

pojedinci ostvarili lično ispunjenje i razvoj, s jedne, i bili pripremljeni za ulogu odgovornog

građanina zajednice, države i globalnog društva, s druge strane.

Pokazalo se da era globalizacije zahvata ekonomsku, kulturnu i političku dimenziju sa

snažnim implikacijama na obrazovanje. Ona je pred obrazovne institucije postavila niz značajnih

izazova u pripremanju mladih za život u globalnom društvu. Tako se danas može govoriti o

značajnim naporima, kako unutar država, tako i u okviru internacionalnih agencija, u pravcu

definisanja novih temeljnih znanja i veština koje se shvataju kao ključne mere odgovora na

globalizaciju i prelaz na ekonomiju utemeljenu na znanju. Kao pedagoški odgovor na različite

aspekte globalizacije u svim životnim područjima, javlja se koncept globalnog obrazovanja, koji

promoviše nova znanja i životne veštine za uspešnu interakciju u savremenom društvu. Ističe se

da je smisao savremenog obrazovanja jačanje svesti učenika o sve većoj integrisanosti sveta i

njihovo osposobljavanje za suočavanje s globalnim izazovima (Düerr et al., 2002). Mada se

intenzivne rasprave o globalnom obrazovanju vode poslednjih dvadesetak godina, stiče se utisak

da ideja globalnog obrazovanja i model „svetske zajednice” pripadaju ideologiji socijalnog

rekonstrukcionizma, koji je anticipirao tekuće trendove u obrazovanju. Cilj socijalnog

rekonstrukcionizma koji se odnosi na razvijanje i primenu inovativnog kurikuluma i pedagoških

strategija za izgrađivanje svesti o međunarodnoj socijalnoj saradnji saglasan je sa zahtevom

globalnog obrazovanja u pogledu pružanja znanja potrebnih za celovito razumevanje

kompleksnosti globalizacije i razvijanje nove društvene i kulturne stvarnosti.

Kada je reč o pozivu za uključivanje svetske perspektive u kurikulum i razvoju građana za

21. vek, danas se čine značajni napori u oblikovanju principa globalnog obrazovanja kojima se

nastoji odrediti njegovo široko polje delovanja. Postoji uverenje da je u obrazovanju potrebno, s

jedne strane, osigurati poštovanje individualnih identiteta i iskustava učenika, a, s druge,

obezbediti korišćenje tih identiteta i iskustava radi povezivanja lokalnog i globalnog,

Socijalni i kritički konstruktivizam u obrazovanju

120

partikularnog i univerzalnog, individualnog i društvenog (Breithorde & Swiniarski, 1999).

Posredi je o napor u pronalaženju balansa na kontinuumu između konstrukcije vlastite percepcije,

ličnih prava, odgovornosti i značenja i potrebe za socijalnom rekonstrukcijom, što predstavlja

jedan od krucijalnih zadataka obrazovanja za demokratsko društvo. Otuda se ukazuje na potrebu

da se u nastavi napusti tradicionalno poimanje obrazovanja povezano s idejom prenošenja znanja

i prihvati širi pristup obrazovanju u terminima konstrukcije i ko-konstrukcije znanja (Milutinović,

2012a). Značajni pedagoški pomaci reflektuju se u naglasku na učenje radi kreiranja novih znanja

i mogućnosti, na učenje radi suočavanja s promenama i na učenje s drugima.

U tom smislu, pedagoški koncept globalnog obrazovanja nalazi uporište u novoj

paradigmi učenja, koja je postala dominantna osamdesetih godina 20. veka. Povećano

interesovanje za unapređenje kvaliteta obrazovanja, uslovljeno mnogim činiocima ekonomske i

pedagoške prirode, usmerilo je pažnju poslednjih nekoliko decenija na teoriju i praksu

obrazovanja koje učenicima daje središnje mesto u procesu učenja i poučavanja. Koncept

obrazovanja usmerenog na učenika tako je, od osamdesetih i devedesetih godina 20. veka, počeo

da dobija snažnu podršku u međunarodnim izveštajima (Milutinović, 2014a). Važno je i to da se

nastava u kojoj se lična interesovanja učenika uzimaju u obzir prilikom osmišljavanja aktivnosti u

učionici i u kojoj se u procesu kreiranja značenja podstiče produktivan dijalog i saradnja može

identifikovati istovremeno i kao ona usmerena na dete/učenika i kao konstruktivistička

(Windschitl, 2002). Očekuje se da uvođenje konstruktivizma kao pristupa koji u središte procesa

nastave i učenja stavlja učenika rezultira kognitivnim i psihološkim, ekonomskim i političkim

efektima (Vavrus et al., 2011). Kada je reč o kognitivnim i psihološkim efektima, Američka

psihološka asocijacija (American Psychological Association, 1997) razvila je četrnaest principa

utemeljenih na stanovištu da uvođenje pristupa usmerenog na učenika kreira, između ostalog,

uslove za razvoj sposobnosti mišljenja na višim kognitivnim nivoima i kritičkog mišljenja,

sposobnosti koje su neophodne za uspeh u složenom globalnom svetu. Očekivani efekti

ugrađivanja konstruktivističkih ideja u obrazovanje odnose se i na oblast ekonomije jer se u

uslovima globalne ekonomije povećava vrednost veština istraživanja, rešavanja problema, učenja

kako se uči i komunikacije radi ko-konstrukcije znanja. Politički efekti uvođenja ideja

konstruktivističke pedagogije tiču se pitanja kako se nastavnici i učenici odnose jedni prema

drugima, to jest tiču se pitanja obezbeđivanja prilika za učenike da slobodno izražavaju vlastite

Jovana Milutinović Socijalni i kritički konstruktivizam

121

poglede, pregovaraju i međusobno sarađuju, što jesu vrednosti i veštine koje su pojedincu

potrebne kako bi postao participativan građanin sveta.

U celini gledano, pokazalo se da mnoge savremene reformske inicijative u sektoru

obrazovanja promovišu nastavnu praksu koja se označava kao konstruktivistička (Leu, 2005;

UNESCO, 2004). Tako se konstruktivizam u oblasti obrazovanja danas razmatra kao teorija koja

ima obećavajuću ulogu u obezbeđivanju kvaliteta obrazovanja. Takođe se pokazalo da se, kada je

reč o konstruktivizmu u obrazovanju, pravi distinkcija između učeničkih psiholoških procesa, s

jedne, i socijalnih procesa u nastavi, s druge strane. U tom smislu, konstruktivizam u oblasti

obrazovanja grupiše se najčešće u dve osnovne forme: individualni (kognitivni ili psihološki) i

socijalni.

Uvid u savremenu pedagošku literaturu ukazuje na to da se danas sve više naglašavaju

potencijalne prednosti prihvatanja širokog pristupa obrazovanju u terminima ko-konstrukcije

znanja i značenja (Bentley et al., 2007; Tabulawa, 2003; Windschitl, 2002). Pri tome se smatra da

je socijalni konstruktivizam, a posebno njegova kritička varijanta, adekvatan izbor za teorijsko

utemeljenje obrazovanja za demokratiju. Posredi je to da je jedan od osnovnih ciljeva

obrazovanja u demokratskim društvima taj da se podrži razvoj aktivnih građana osposobljenih za

kritičko analiziranje informacija i donošenje odluka o relevantnim društvenim pitanjima za koja

bi trebalo da preuzmu odgovornost. Veruje se da će učenici koji su tokom školovanja bili u

poziciji da donose odluke, postavljaju vlastite ciljeve, biraju, planiraju i organizuju buduće

aktivnosti ˗ verovatno razviti kompetencije za aktivno učešće u životu zajednice, države i

globalnog društva (Milutinović, 2014a). Naime, polazni stav socijalnog konstruktivizma jeste da

je znanje proizvod društvenih procesa, a ne konstrukcija individualnog uma; znanje se posmatra

kao proizvod određenih zajednica koje su vođene određenim pretpostavkama, verovanjima i

vrednostima (Gergen & Gergen, 2006). Iz ovog stava proizlazi da nastavnik ne može jednostavno

preneti informacije na učenika i očekivati da će takva nastavna praksa rezultirati dubljim

razumevanjem. U svetlu socijalno-konstruktivističke perspektive, za učenike je od posebnog

značaja da aktivno participiraju i konstruišu znanja na osnovu vlastitih iskustava i socijalnog

pregovaranja. Veruje se da takva pedagoška praksa podržava: intelektualnu slobodu, autonomiju i

kreativnost; demokratsko donošenje odluka i angažovanje u kooperativnim aktivnostima i

otvoreni dijalog među ravnopravnim sagovornicima (Carter, 2009). Takva pedagoška praksa

posmatra se istovremeno i kao razvojno primerena i kao demokratska (Miller, 2004; Tabulawa,

Socijalni i kritički konstruktivizam u obrazovanju

122

2003). Uočava se da takva pedagogija, s jedne strane, poštuje sposobnosti koje se prirodno

razvijaju tokom života i aktivno uključuje učenika u proces učenja, a, s druge, pretpostavlja

relacionizam u kojem se dijaloška praksa postavlja u središte obrazovnog procesa, što je izuzetno

važno za razvoj demokratije.

Imajući u vidu sve navedeno, može se reći da su pred obrazovanje postavljeni izazovi

razvoja inovativnog kurikuluma i primene pedagoških strategija usmerenih ka sagledavanju i

vrednovanju prethodnih znanja i iskustava učenika, te ka pružanju pomoći učenicima u

razumevanju socijalnih okolnosti u kojima žive. To znači da je u obrazovanju potrebno podsticati

učenike na refleksiju, kako vlastitih unutrašnjih iskustava, tako i socijalno konstruisane

stvarnosti. Ukazuje se na to da je u tim procesima značajno poštovati učenike i kao jedinstvene

osobe i kao građane sveta (Milutinović, 2012a). Konačno, ističe se da se povezivanje

konstruktivističkog učenja s rekonstrukcionističkim fokusom nalazi u srži globalnog obrazovanja

(Breithorde & Swiniarski, 1999). Otuda predlozi za dizajniranje kurikuluma koji će ujediniti

ciljeve sticanja kompetencija za kvalitetan život svakog pojedinca i ciljeve ostvarenja socijalne

kohezije. Čini se da konstruktivističko poučavanje u skladu sa sposobnostima, potrebama i

ciljevima pojedinaca i rekonstrukcionistički ciljevi obrazovanja usmereni na transformaciju

društva predstavljaju dovoljno dobru polaznu osnovu za kreiranje i unapređivanje takvog

kurikuluma.

5.3. DRUŠTVENA KONSTRUKCIJA ZNANJA ˗ TEORIJA I PRAKSA OBRAZOVANJA

U oblasti obrazovanja, socijalni konstruktivizam odnosi se na perspektivu kojom se

naglašava uloga društvenih procesa u kreiranju znanja, to jest uloga društva i kulture u procesu

učenja (Davis & Sumara, 2002; Palincsar, 1998). Prema ovom tipu konstruktivističke misli,

kultura i socijalne zajednice oblikuju načine na koje pojedinci percipiraju, interpretiraju i

pripisuju značenja vlastitom iskustvu. Zato se ističe da je primerena idejama socijalnog

konstruktivizma mogućnost da ljudska bića međusobno dele značenja i razumevanja koja se

zajednički ustanovljavaju putem pregovaranja (Milutinović, 2011a). Pokazalo se pak da socijalni

konstruktivizam nije moguće poistovetiti s jednim koherentnim pogledom ili skupom verovanja i

pretpostavki. Unutar socijalno-konstruktivističke perspektive susreću se raznovrsni, a u nekim

domenima čak i kontradiktorni pravci ili škole mišljenja, pri čemu se u oblasti obrazovanja

Jovana Milutinović Socijalni i kritički konstruktivizam

123

najčešće javljaju pozivanja na socijalni konstruktivizam u vigotskijanskoj tradiciji, za koji se

veruje da u školskom kontekstu pokazuje mnoge pedagoške vrednosti, posebno u odnosu na

transmisioni model obrazovanja.

U kontekstu zahteva koje nastupajuće postindustrijsko doba i fenomen globalizacije

postavljaju pred obrazovne sisteme, otvorilo se pitanje potencijala epistemologije socijalnog

konstruktivizma u obrazovanju za život u demokratskom društvu. Reč je o tome da je obrazovna

praksa u tesnoj vezi s mrežom pretpostavki koje sačinjavaju zajednički diskurs o prirodi znanja i

načinima sticanja znanja; način na koji se konceptualizuje ili definiše znanje i put njegovog

sticanja vode ka određenom pogledu na obrazovni proces i, shodno tome, ka pripadajućoj

obrazovnoj praksi. Iz socijalno-konstruktivističkog shvatanja da društvo ili njegove podgrupe

oblikuju načine razumevanja sveta, kategorije i pojmove kojima se ljudska bića koriste proizlazi

razumevanje znanja kao proizvoda određenih zajednica. Iz perspektive obrazovanja za

demokratiju, od suštinskog je značaja pretpostavka socijalnog konstruktivizma da sve tvrdnje o

znanju izrastaju u konkretnim socijalnim i istorijskim okolnostima, da se istina nalazi samo

unutar zajednice. To znači da sve može biti važeće za neku grupu ljudi, da su vrednosti

kontingentne i da se o njima može pregovarati. Iz takvih shvatanja proizlazi razumevanje učenja

kao aktivne konstrukcije stvarnosti koja nastaje u složenoj interakciji sa socijalnim i fizičkim

okruženjem (Milutinović, 2011a). Zato se smatra da se efikasno učenje shvaćeno u smislu aktivne

konstrukcije znanja ne događa u vakuumu, već da se odvija kroz recipročne relacije s odraslima i

naprednijim vršnjacima unutar neposrednog socijalnog i kulturnog okruženja (Stears, 2009).

Takvi stavovi pretpostavljaju postavljanje relacionih procesa u centar obrazovne prakse, što

otvara prostor za individualne izbore i slobode, pozivajući na pomak od monologa ka dijalogu.

Naime, pokazalo se da iz socijalno-konstruktivističkog pristupa procesu učenja sledi

razumevanje nastave kao dijaloga, kao interaktivnog procesa koji u školskom kontekstu obuhvata

zajedničku aktivnost nastavnika i učenika. Nastavnik se posmatra kao pomagač koji kao „skela”

podupire učenje i istraživanje učenika, i koji podstiče učenike na formulisanje vlastitih ideja, na

rekonstrukciju postojećih koncepcija i na ispitivanje njihove održivosti unutar uže i šire

zajednice. Kada se perspektiva učenika nalazi u središtu nastavnog procesa, menjaju se relacije

nastavnika i učenika; napuštaju se tradicionalne uloge i hijerarhija odnosa, a nastavnici i učenici

postaju ravnopravni učesnici koji u nastavnom procesu dele moć i odgovornost za učenje.

Nastavnici i učenici zajedno konstruišu društvena pravila i smernice, razumevanje sveta i znanje,

Socijalni i kritički konstruktivizam u obrazovanju

124

što sve doprinosi opažanju vlastitih uloga kao ko-konstruktora znanja i značenja, te zajedničkom

unapređivanju razumevanja. Socijalni konstruktivizam u obrazovanju tako podrazumeva

praktikovanje zajedničkih (kolaborativnih) i kooperativnih aktivnosti koje omogućavaju

nastavnicima i učenicima razmenu ličnih iskustava i perspektiva. Određen broj inovativnih

pristupa razvio se kroz uvođenje ideje situacione kognicije, koja je podstakla dalji razvoj metode

kooperativnog učenja (zajednica učenja, kognitivno šegrtovanje, recipročno poučavanje).

Socijalni konstruktivizam nalaže da se i u procesu vrednovanja učenja uvode pristupi koji su

saglasni s promenama u načinima poučavanja. Otuda se ističe da evaluacija učenja podrazumeva

primenu autentičnog procenjivanja putem vođenja beležaka, prikupljanja učeničkih portfolija,

korišćenja nestandardizovanih testova, esejskih pitanja i praktičnih zadataka (Milutinović,

2011a).

Pokazalo se da je ideja o socijalnoj konstrukciji znanja i značenja ugrađena u nastavnu

praksu mnogih alternativnih škola, kako onih koje rade, na primer, prema modelu demokratskih i

slobodnih škola, tako i onih koje poslednjih decenija predstavljaju primere modela alternativnog

obrazovanja eksplicitno zasnovanog na socijalno-konstruktivističkoj perspektivi. Primer

ugrađivanja ideja socijalnog konstruktivizma u školski kurikulum jeste dijaloška praksa koja se

neguje u Sudbury Valley School (Milutinović, 2012c). U osnovi rada te demokratske i slobodne

škole nalazi se model obrazovanja usmerenog ka učeniku, kao i pretpostavka da je ljudska

interakcija ključ učenja, da se najveći deo učenja javlja kao rezultat socijalne participacije.

Centralne aspekte rada te škole kao demokratske institucije predstavljaju mogućnosti slobodnog

izbora i ravnopravnog glasanja. Ključna je ideja participativnog upravljanja prema principu

jednakog prava glasa; svi učenici i svi članovi osoblja škole prisustvuju školskim sastancima na

kojima se raspravlja o dnevnoj praksi i pregovara oko politike škole. Imajući u vidu sve

navedeno, može se reći da Sudbury Valley School predstavlja primer neposrednog praktikovanja

demokratije s aspekta celokupnog života i rada škole. Budući da u svetu broj demokratskih i

slobodnih škola nije beznačajan, a da je na evropskom tlu u konstantnom porastu, može se

konstatovati potreba za daljim sagledavanjem dosadašnjih iskustava u delovanju tih škola, kao i

potreba za kvalitativnim i kvantitativnim istraživanjima ukupnih efekata njihovog pedagoškog

rada. To bi moglo osigurati potpunije sagledavanje mogućnosti ugrađivanja socijalno-

konstruktivističke perspektive i integracije demokratske prakse u obrazovne sisteme u celini.

Jovana Milutinović Socijalni i kritički konstruktivizam

125

Kada je reč o modelima alternativnog obrazovanja eksplicitno zasnovanog na idejama

socijalnog konstruktivizma, značajno je ukazati na istraživačke nalaze o efikasnosti njihovog

pedagoškog rada (Milutinović, 2014b). Tako je, na primer, istraživanje efekata rada škole Institut

Beatenberg pokazalo da intervjuisani učenici i nastavnici dele zajednički stav da se unutar te

institucije u velikoj meri neguje individualizovano, nezavisno, saradničko i samousmereno učenje

(Ramseier & Von Gunten, 2012). Ispitivanja su, takođe, pokazala da pedagoški rad u toj školi

doprinosi razvijanju osećanja samoefikasnosti, pri čemu veliki broj ispitanika pozitivno

procenjuje ulogu nastavnika kao savetnika. Bivši učenici pozitivno procenjuju uticaj distinktivnih

karakteristika te škole na razvoj karijere i njihov profesionalni razvoj. Efikasnost pedagoškog

rada škole Institut Beatenberg povezuje se i sa činjenicom da je nekoliko škola u Nemačkoj i

Švajcarskoj usvojilo elemente te sredine za učenje. Kada je reč o kanadskom programu PROTIC,

koji takođe ugrađuje ideje socijalnog konstruktivizma u svoj kurikulum, školske 2001/02. godine

izašla je prva generacija završenih diplomaca, što je omogućilo poređenje postignuća učenika po

oblastima (prirodne nauke, matematika, istorija, francuski i engleski jezik), na nivou cele

pokrajine. Merenja postignuća standardizovanim testovima pokazala su da učenici iz programa

PROTIC uobičajeno postižu rezultate iznad proseka u poređenju s ostalim učenicima na istom

nivou školovanja (Council of Ministers of Education, 2005). Druga istraživanja (Legault &

Laferrière, 2002) pokazala su da interakcija učenika s tom društvenom i pedagoškom sredinom

podstiče spremnost na saradnju i participaciju u zajedničkim projektima.

Pored toga što su ideje socijalnog konstruktivizma ugrađene u pedagošku praksu mnogih

alternativnih škola, važno je reći da se danas mnoštvo efektivne obrazovne prakse u javnim

školama (na primer, problemska i projektna nastava, kooperativno učenje, autentično

procenjivanje) nalazi pod direktnim uticajem ove obrazovne perspektive (Milutinović, 2011a).

Tako, na primer, savremena interesovanja za primenu grupnog rada i rada na projektima

proizlaze iz uočavanja značaja socijalnih aktivnosti i distribuiranja ideja za podsticanje

motivacije i poboljšanje učeničkih postignuća. Uz to, utvrđeno je da saradničke aktivnosti

učenika u nastavi doprinose sticanju novih znanja, razvijanju veština kritičkog mišljenja, veština

čitanja i pisanja, te sposobnosti argumentovanja (Palincsar, 1998; Terwel, 1999). Pokazalo se pak

da se mnoga pitanja otvaraju kada se socijalni konstruktivizam koristi kao okvir za dizajniranje

kurikuluma. Zapaža se da socijalni konstruktivizam nije jednostavno efektivno ugrađivati u

nastavu jer zahteva od nastavnika novo promišljanje profesionalnog samorazumevanja, kao i

Socijalni i kritički konstruktivizam u obrazovanju

126

temeljno poznavanje predmetnog sadržaja, kao i posedovanje pedagoških znanja i kompetencija

koje će mu omogućiti da adekvatno reaguje na samo delimično predvidljiv razvoj odeljenjskog

diskursa (Airasian & Walsh, 1997; Brophy, 2006; Windschitl, 1999). Između ostalog, taj pristup

od učenika zahteva aktivnije učestvovanje i razvijenu sposobnost preuzimanja rizika za

zajedničko učenje.

Mada ostaje činjenica da ugrađivanje socijalnog konstruktivizma u školsku praksu otvara

mnoga konceptualna, pedagoška, kulturna i politička pitanja i dileme (Windschitl, 2002), može se

konstatovati da ta obrazovna perspektiva daje značajan doprinos unapređenju nastave i učenja.

Zaključuje se da je s početka 21. veka mnoštvo obrazovne prakse razvijene, kako pod direktnim

uticajem socijalnog konstruktivizma, tako i unutar alternativnih škola, ušlo u glavne tokove

obrazovanja, ostvarivši uticaj na kulturu javnog obrazovanja. Međutim, konstatuje se da šire

prihvatanje socijalnog konstruktivizma u nastavnoj praksi zahteva, pre svega, aktivno i iskreno

angažovanje nastavnika kao središnjih činilaca upravljanja tokovima obrazovanja (Milutinović,

2011a). Takođe, konstatuje se da uspešna integracija socijalnog konstruktivizma u nastavnu

praksu zahteva široki i snažni socijalni konsenzus. Veruje se da ova pitanja i dileme treba da

budu predmet promišljanja, budući da socijalno-konstruktivističko shvatanje da znanje zavisi od

istorijskog i kulturnog konteksta pretpostavlja mogućnost istovremenog postojanja različitih

konstrukcija sveta, čime otvara novi prostor za pluralizam i demokratiju. Akcenat na zajedništvu i

kolaboraciji daje toj perspektivi socijalnu dimenziju koja se često proširuje na širu brigu za

socijalnu pravdu i participativnu demokratiju.

5.4. KRITIČKI KONSTRUKTIVIZAM ˗ SOCIJALNA KONSTRUKCIJA ZNANJA I

KRITIČKA PEDAGOGIJA

Kao socijalno-konstruktivističko usmerenje, kritički konstruktivizam kombinuje gledišta

razvijena u okviru radikalnog i socijalnog konstruktivizma s kritičkom teorijom i njenim

emancipatorskim programom radi razotkrivanja načina na koji socijalni činioci i društvena

dinamika utiču na konstruisanje obrazovnih praksi (Bentley, 2003; Kincheloe, 2008; Taylor,

1996). Kritički konstruktivizam tako pretpostavlja epistemologiju socijalnog konstruktivizma i

podržava pedagoški diskurs razvijen unutar kritičke pedagogije usmerene ka generisanju

kritičkog samorefleksivnog razmišljanja. Otuda se u fokusu kritičkog konstruktivizma nalazi

Jovana Milutinović Socijalni i kritički konstruktivizam

127

uloga socijalnog i kulturnog okruženja u kreiranju znanja, uz obuhvatanje kritičke dimenzije radi

transformacije društvenih značenja i praksi. Posmatrano iz ovog ugla, transformacija se odnosi na

razvijanje kritičke perspektive iz koje se mogu sagledati načini na koje se socijalne prakse

oblikuju radi favorizovanja interesa određenih grupa ljudi. Ona se, takođe, odnosi na proces

putem kojeg se ta razumevanja koriste kao podsticaj za akciju s ciljem ostvarivanja socijalnih

promena i smanjivanja odnosa nejednakosti.

Budući da socijalni konstruktivizam predstavlja teorijsku perspektivu fokusiranu na

socijalnu prirodu konstrukcije realnosti i učenja, kritički konstruktivizam takođe usmerava pažnju

na pitanje nastave i učenja, zasnivajući se na ideji da učenici aktivno konstruišu znanje putem

interakcije sa sociokulturnim okruženjem. Istovremeno, polazeći od stavova razvijenih u okviru

kritičke pedagogije, kritički konstruktivizam bavi se političkom prirodom znanja i načinom na

koji se znanje posmatra i koristi u javnim školama. U tom okviru, kritički konstruktivizam

utemeljuje se na konceptu ontološkog i epistemološkog relativizma, kao i na ideji o istorijskoj i

kulturnoj utemeljenosti znanja. Zauzimajući kritički stav prema tvrdnji da je naše razumevanje

sveta pouzdano, kritički konstruktivizam tvrdi da se pedagoška teorija i praksa ne razvijaju u

vakuumu, već da ih oblikuju dominantne kulturne pretpostavke; oficijelno znanje, sadržaji

kurikuluma i načini njihove prezentacije nalaze se pod direktnim uticajem istorijskog i kulturnog

okruženja koje ih generiše. Iz tih postavki logično sledi stav prema kojem se učenje ne odnosi na

sticanje znanja koje „postoji” negde izvan učenika, već da predstavlja proces koji se odvija kroz

interakciju s drugima u određenom društvenom i kulturnom kontekstu. Zahtevajući

razjašnjavanje socijalnog, političkog i istorijskog konteksta oblikovanja društvenih činjenica,

kritički konstruktivizam traži da se u proces proizvodnje znanja uključe nastavnici i učenici, što

pretpostavlja njihovo angažovanje u ispitivanju postupaka koji najpre vode ka produkciji znanja,

a potom i postupaka kojima se osigurava njegova reprodukcija putem školskog kurikuluma

(Bentley et al., 2007). Dakle, cilj obrazovanja ne vidi se više u prenošenju određene sume

„validiranog” znanja već u radikalnoj promeni odnosa prema znanju.

Razmatranje bazičnih pretpostavki kritičkog konstruktivizma omogućava sagledavanje

nekih značajnih pedagoških implikacija. Iz shvatanja da su procesi saznavanja i učenja tesno

povezani s kulturnim vrednostima i socijalnim konsenzusom proizlazi uverenje da u središte

nastavnog procesa treba postaviti socijalne procese koji dovode do kreiranja znanja (Milutinović,

2015). Otuda se komunikativna etika postavlja kao bitan preduslov razvoja dijaloga orijentisanog

Socijalni i kritički konstruktivizam u obrazovanju

128

prema postizanju uzajamnog razumevanja. Reč je o zastupanju ideje o potrebi uspostavljanja

novih vrsta komunikativnih odnosa nastavnika i učenika, te njihovog angažovanja u formama

otvorenog i kritičkog diskursa (Dawson & Taylor, 1998). Uvođenje otvorenog i kritičkog

diskursa u nastavni proces pretpostavlja sagledavanje i vrednovanje perspektiva učenika kroz

istraživanja njihovih kulturnih svetova, s jedne, i razvijanja novih uvida u prirodu znanja i načina

na koje se ono kreira, s druge strane. Pri tome se pokazalo da postoje mogućnosti praktikovanja

širokog spektra nastavnih metoda i postupaka radi promene odnosa prema znanju. Smatra se da

raznovrsne aktivnosti (pisanje, diskusije u malim grupama, simulacije, projekti) mogu otvoriti

prilike da učenici dovode u pitanje epistemološki status koji se pripisuje naučnom znanju i da

budu uključeni u refleksiju pitanja produkcije znanja (Bentley, 2001). Istraživačka nastava,

učenje zasnovano na problemu, pristup nauka-tehnologija-društvo, freireanski pedagoški pristup

zasnovan na postavljanju problema jesu, kao primeri nastavne prakse usmerene na učenika,

jednako saglasni s epistemološkom pozicijom kritičkog konstruktivizma.

Iako efekti kreiranja kritičko-konstruktivističke sredine za učenje tek očekuju potvrdu u

istraživačkim nalazima, do sada sprovedena istraživanja (Dawson & Taylor, 1998; Fok &

Watkins, 2007; Wong et al., 2006) dozvoljavaju da se donesu određeni zaključci u pogledu

percepcija i efekata uvođenja ovog referentnog okvira u nastavnu praksu. Pokazalo se da

kreiranje kritičko-konstruktivističke sredine za učenje može motivisati i pomagati učenje kod

učenika koji pozitivno reaguju na sredinu za učenje usmerenu na učenika i orijentisanu ka

saradnji. Istovremeno, pokazalo se da kritičko-konstruktivistička sredina za učenje može da

proizvede i veliko opterećenje i otpor kod onih učenika čija lična istorija školovanja ili

epistemološka uverenja, na primer, podupiru pasivniju neverbalnu poziciju slušalaca. Dobijeni

podaci pokazali su da kongruencija između elemenata kritičko-konstruktivističke sredine za

učenje i učenikovih preferencija nije povezana s kognitivnim ishodima učenja. Međutim, rezultati

pokazuju da je ona čvrsto povezana s afektivnim domenom u smislu povećanja intrinzične

motivacije za nastavne sadržaje i razvijanja doživljaja samoefikasnosti. Pokazalo se i da kritičko-

konstruktivistička sredina za učenje utiče na porast dubinskog pristupa učenju kod uspešnijih

učenika svesnih promena u sredini za učenje. Iako se, u celini posmatrano, utvrdilo da rezultati

studija govore u prilog ovom teorijskom okviru, konstatuje se da jasno artikulisan pogled

kritičkog konstruktivizma pruža nastavniku samo epistemološki okvir unutar kojeg se otvaraju

prilike za refleksiju vlastitih pedagoških ciljeva i za praćenje efekata uvođenja inovacija u

Jovana Milutinović Socijalni i kritički konstruktivizam

129

nastavni proces (Dawson & Taylor, 1998). Sve ovo ukazuje na to da nastavni rad pod referentnim

okvirom kritičkog konstruktivizma pretpostavlja visok nivo angažovanja nastavnika i razvijene

istraživačke kompetencije.

Naime, ističe se da kritički konstruktivizam podržava koncepciju nastavnika istraživača

koja pretpostavlja razvijene kompetencije za istraživanje svetova učenika, društvene pozadine

javnog školstva i principa na osnovu kojih se sabira, organizuje i kontroliše školsko znanje

(Milutinović, 2015). Koncepcija nastavnika istraživača pretpostavlja i korišćenje strategije koja

se odnosi na istraživanje vlastitih epistemoloških uverenja; nastavnik se posmatra kao istraživač

koji razotkriva snage koje oblikuju načine na koji posmatra svet i opaža vlastitu ulogu. Očigledno

je da razvijanje istraživačkih kompetencija nastavnika i prihvatanje nove uloge aktivnog kreatora

znanja u velikoj meri zavisi od profesionalnog obrazovanja i usavršavanja. Budući da se u okviru

kritičkog konstruktivizma tvrdi da obrazovanje predstavlja socijalno-političku delatnost, ključni

aspekt profesionalnog obrazovanja i usavršavanja nastavnika jeste promena odnosa prema

znanju. Ovde je, pre svega, reč o epistemološkom razvoju budućih nastavnika u pravcu

razumevanja kontingentne i nestalne prirode znanja o učenju, poučavanju i kurikulumu. Iz

perspektive kritičkog konstruktivizma, kao važan cilj postavlja se i osposobljavanje nastavnika za

kritičku refleksiju koja se odnosi na preispitivanje vlastitih pretpostavki, uverenja i vrednosti, kao

i hegemonističkih aspekata dominantnih kulturnih vrednosti. Ona se, takođe, odnosi i na

refleksiju o pitanju mogućnosti koje se pružaju učenicima da se uključe u situacije preispitivanja

postojećih znanja i konstruisanja novih. Uverenje je da, pored odgovarajućih normativnih,

empirijskih, političkih, ontoloških, iskustvenih i refleksivno-sintetičkih znanja (Kincheloe, 2004),

nastavniku kao istraživaču kontekst kritičkih akcionih istraživanja obezbeđuje takva

razumevanja.

Uopšte uzev, u razmatranju pitanja unapređivanja kvaliteta obrazovanja s obzirom na

promenjene okolnosti savremenog sveta, perspektivu otvaraju najnoviji istraživački nalazi iz

oblasti proučavanja procesa učenja koji, s jedne strane, potvrđuju nedostatke tradicionalnog

modela prenošenja znanja, a, s druge, daju snažnu empirijsku podršku modelu konstruisanja

znanja. Pri tome se čini da je, u kontekstu pokretanja demokratskih procesa, posebno relevantna

kritičkom vizijom proširena ideja konstruktivizma sa stavovima koji imaju značajne implikacije

na obrazovanje za demokratsko društvo. Polazeći od pretpostavki koje se odnose na povezanost

znanja i društvenog delovanja, kontingentnu prirodu i vrednosnu obojenost znanja (Bentley,

Socijalni i kritički konstruktivizam u obrazovanju

130

2003), kritički konstruktivizam poziva na kritičko preispitivanje nauke i njenih metoda, školskog

kurikuluma i nastavne prakse. Može se zaključiti da se kritičko-konstruktivističke pretpostavke i

implikacije na nastavu, kao, na primer, one koje se tiču zajedničkog donošenja odluka i

oblikovanja kurikuluma, kritičke refleksije različitih uverenja i vrednosti, uloge nastavnika i

učenika kao istraživača i kreatora značenja, odnose na unapređivanje razumevanja i znanja koja

potpomažu demokratske forme života, kao i na težnju da se realizuje emancipacija.

I pored toga što se može reći da su kritičko-konstruktivističke postavke potencijalno

relevantne za praktično delovanje, konstatacija je i da postoje mnoge poteškoće s kojima se mogu

suočiti nastojanja da se nastavna praksa utemelji na ovoj teorijskoj perspektivi. Naime, u

socijalnoj sredini i u pedagoškoj situaciji u kojoj je teško uočiti da je školsko znanje društveno

konstruisano nije jednostavno razvijati istraživačke kompetencije niti nastavnika, niti učenika.

Reč je o tome da u našim obrazovnim institucijama i dalje dominira kultura koja pozicionira

učesnike obrazovnog procesa kao pasivne potrošače znanja i pretpostavlja poslušno izvršavanje

zadataka koje postavljaju pretpostavljeni. Dok se poteškoće u procesu uvođenja ideja kritičkog

konstruktivizma u nastavu mogu povezati s kompetencijama nastavnika i njihovom spremnošću

za preuzimanje rizika ulaska u nove i nepoznate oblasti, pokazalo se (Dawson & Taylor, 1998) da

se one takođe povezuju i s ličnim verovanjima učenika, s njihovim stilovima učenja, nivoima

motivacije i percepcijama vlastitih uloga.

Imajući u vidu sve rečeno, zaključuje se da kritičko-konstruktivističku perspektivu ne bi

trebalo posmatrati kao univerzalno rešenje za sve pedagoške situacije budući da se nastavnici u

učionici suočavaju s različitim situacijama i s učenicima koji različito reaguju na sredinu za

učenje usmerenu na učenika i na mogućnosti participiranja u kritičkom diskursu (Milutinović,

2015). Sve to vidi se kao veoma važno, pre svega, zato što je u razmatranju uvođenja ideja

kritičkog konstruktivizma u našu sredinu potrebno da se, pored teorijskih rešenja i primera dobre

prakse iz drugih zemalja, vodi računa i o našem socijalnom, političkom, kulturnom i

ekonomskom kontekstu. U celini gledano, iako je kritičko-konstruktivistička perspektiva od

posebnog značaja za pripremu učenika za aktivnu ulogu građanina i za život u neizvesnom svetu

različitosti, čini se da prednost u pedagoškoj praksi treba dati više pluralističkom pogledu koji

ima mogućnost da na produktivan način objedini dobre strane paradigme orijentisane na sadržaj

sa savremenom paradigmom konstruisanja znanja, uključujući njene individualne, socijalne i

kritičke varijante.

131

REZIME

SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU

Monografija je posvećena teorijskom i istorijskom istraživanju socijalnog i kritičkog

konstruktivizma u oblasti obrazovanja. Istraživački cilj odnosi se na sagledavanje obrazovnog

potencijala socijalnog i kritičkog konstruktivizma, posebno kada je reč o obrazovanju za

demokratiju. Polaznu pretpostavku za konstituisanje predmeta istraživanja čini stanovište da

konstruktivizam danas jeste značajna filozofija obrazovanja i pedagogija koja ima potencijal da

unapredi teoriju i praksu obrazovanja, te da poboljša njegov kvalitet. Monografija obuhvata pet

poglavlja, logički komponovanih u jednu koherentnu celinu: Ideje konstruktivističke pedagogije

u istorijskom kontekstu; Obrazovanje u eri globalizacije ˗ perspektiva pojedinca i socijalna

perspektiva; Socijalni konstruktivizam u obrazovanju ˗ teorija i praksa; Kritički konstruktivizam

u obrazovanju i nastavi i Socijalni i kritički konstruktivizam ˗ potencijal za promene u

obrazovanju.

Ukazuje se na to da je zajednička osnova različitih interpretacija konstruktivizma u oblasti

obrazovanja tvrdnja da učenici nisu pasivni primaoci znanja već da aktivno učestvuju u njegovoj

izgradnji. Posebno se ističe da na pedagoškoj sceni ovaj teorijski konstrukt ne predstavlja novinu

u potpunosti, budući da rane progresivne ideje s osloncem na ideologiju reformske pedagogije

implicitno sadrže ideje koje danas promoviše konstruktivistička pedagogija. U tom smislu,

konstatuje se da razmatranje, kako teorijskih postavki prethodnika konstruktivizma, tako i

postignutih uspeha reformskih inicijativa i mnogih izazova koji su se javljali pri njihovom

implementiranju, može biti od koristi za obrazovnu politiku kako bi se pravilno ocenili

dosadašnji dometi i donele bolje odluke za sadašnjost i budućnost. Budući da intenzivni globalni

procesi koji obeležavaju život u savremenom društvu imaju snažan uticaj na obrazovanje, na

njegove ciljeve i praksu, otvorena je dilema kakvo bi obrazovanje danas trebalo da bude kako bi

pojedinci ostvarili lično ispunjenje i razvoj i bili pripremljeni za ulogu odgovornog građanina

zajednice, države i globalnog društva. Uočava se, dakle, potreba za pedagogijom koja će, s jedne

strane, poštovati sposobnosti koje se prirodno razvijaju tokom života i aktivno uključivati učenike

u proces učenja, a, s druge strane, postaviti dijalošku praksu u središte obrazovnog procesa.

132

U tom okviru, ukazuje se na to da konstruktivističko poučavanje u skladu sa sposobnostima,

potrebama i ciljevima pojedinaca i rekonstrukcionistički ciljevi obrazovanja usmereni na

transformaciju društva predstavljaju dovoljno dobru polaznu osnovu za dizajniranje i

unapređivanje kurikuluma koji se tiče zadovoljenja potreba i pojedinaca i društva.

Posebna pažnja posvećuje se kritičkom preispitivanju mogućnosti uvođenja ideja

socijalnog i kritičkog konstruktivizma u obrazovanje i nastavni proces. Pokazuje se da su ideje o

socijalnoj konstrukciji znanja i značenja već ugrađene u pedagošku praksu mnogih alternativnih

škola, ali i da se mnoštvo efektivne obrazovne prakse u javnim školama ˗ na primer, problemska

i projektna nastava, kooperativno učenje, autentično procenjivanje ˗ danas nalazi pod direktnim

uticajem socijalno-konstruktivističke perspektive. Iako uvođenje ideja socijalnog konstruktivizma

u školsku praksu otvara mnoga pitanja i dileme, konstatuje se da ta obrazovna perspektiva može

da doprinese unapređivanju nastave i učenja. Razmatranje pretpostavki kritičkog konstruktivizma

pokazuje da se pedagoške implikacije ovog posebnog socijalno-konstruktivističkog usmerenja,

kao, na primer, one koje se tiču zajedničkog donošenja odluka i oblikovanja kurikuluma, kritičke

refleksije različitih uverenja i vrednosti, uloge nastavnika i učenika kao istraživača i kreatora

značenja, odnose na unapređivanje razumevanja i znanja koja potpomažu demokratske forme

života i težnju da se realizuje emancipacija.

U celini gledano, rezultati teorijskih istraživanja govore u prilog konstataciji da u

razmatranju pitanja unapređivanja kvaliteta obrazovanja s obzirom na promenjene okolnosti

savremenog sveta perspektivu otvaraju najnoviji istraživački nalazi iz oblasti proučavanja

procesa učenja koji, s jedne strane, potvrđuju nedostatke tradicionalnog modela prenošenja

znanja, a, s druge, daju snažnu empirijsku podršku modelu konstruisanja znanja. U kontekstu

pokretanja demokratskih procesa, ističe se značaj kritičkom vizijom proširene ideje

konstruktivizma sa stavovima koji imaju značajne implikacije na obrazovanje za demokratiju.

Ipak, imajući u vidu konstataciju da kritičko-konstruktivističku perspektivu ne bi trebalo

posmatrati kao univerzalno rešenje za sve pedagoške situacije, ukazuje se na to da prednost u

pedagoškoj praksi treba dati više pluralističkom pogledu koji ima mogućnost da na produktivan

način objedini dobre strane paradigme orijentisane na sadržaj sa savremenom paradigmom

konstruisanja znanja, uključujući njene individualne, socijalne i kritičke varijante.

133

Ključne reči: demokratija, konstruktivistička pedagogija, obrazovanje usmereno na

učenika, progresivizam, socijalni rekonstrukcionizam.

135

SUMMARY

SOCIAL AND CRITICAL CONSTRUCTIVISM IN EDUCATION

The monograph deals with theoretical and historical research of social and critical

constructivism in the field of education. The research objective is the understanding of

educational potentials of social and critical constructivism, especially when it comes to education

for democracy. The starting hypothesis for constituting the research subject is the standpoint that

constructivism today represents an important philosophy of education and pedagogy that has the

potential to improve the theory and practice of education and improve its quality. The monograph

includes five chapters, logically composed in a coherent whole: the ideas of constructivist

pedagogy in the historical context; Education in the era of globalization ˗ perspective of the

individual and social perspective; Social constructivism in education ˗ theory and practice;

Critical constructivism in education and teaching, and Social and critical constructivism ˗ the

potential for changes in education.

It is pointed out that the common ground for different interpretations of constructivism in

education is the statement that pupils are not passive recipients of knowledge, but active

participants in the knowledge structuring. It is specially emphasized that this theoretical construct

is not entirely a novelty in the world of education, since the early progressive ideas relying on the

ideology of reform pedagogy implicitly contain ideas promoting the constructivist pedagogy

today. In this regard, it is noted that consideration of both theoretical hypothesis of the

constructivism predecessors and achieved success of reform initiatives, and many challenges

emerged in the course of their implementation, could be useful to educational policy-makers in

order to properly assess the previous achievements and make better decisions for present and

future. Since intense global processes that characterize life in a contemporary society have a

strong influence on education, its aims and practice, there is an open dilemma of what education

should be today in order to help individuals to achieve personal fulfillment and development, at

the same time being prepared for the role of a responsible citizen in the community, state and

global society. Therefore, in could be noticed that there is a need for pedagogy that will respect

skills which develop naturally throughout life, and actively involve pupils in the learning process

136

on one hand, and set a dialogic practice in the center of the learning process on the other hand. In

this context, it has been suggested that constructivist teaching in conformity with abilities, skills,

needs and aims of individuals, and the educational aims of reconstructionism which are focused

on transformation of the society, representing a solid starting point for designing and upgrading

the curriculum with reference to satisfying the needs of both individuals and society.

A special attention is paid to the critical examination of possibilities to introduce the idea

of social and critical constructivism both to the education and teaching process. It turns out that

the ideas on the social construction of knowledge and meanings have already been built into

educational practice of many alternative schools, and also that a multitude of effective

educational practice in public schools, such as, for example, problem and project teaching,

cooperative learning, authentic assessment, are directly influenced by social constructivist

perspective today. Although the introduction of the ideas of social constructivism in the school

practice opens many questions and dilemmas, it is concluded that this educational perspective

could contribute the improvement of teaching and learning. Considering assumptions of critical

constructivism shows that the pedagogical implications of this particular social constructivist

orientation, such as for example those concerning joint decision-making and curriculum planning,

critical reflections of different beliefs and values, the role of teachers and pupils as researchers

and creators of meaning, refer to the enhancement of understanding and knowledge that promote

democratic forms of life and tendency to implement emancipation.

Generally speaking, the results of theoretical research are in favor of the statement that

concerning consideration of the issues applying to the quality improvement of education given

the changed circumstances of the contemporary world, the perspective is opened by the latest

research findings in the field of studying the learning process which, on one hand, confirms the

shortcomings of the traditional model of transferring knowledge, and on the other hand, provides

strong empirical support to the model of constructing knowledge. In the context of initiating

democratic processes, there has been emphasized a special importance of a critical vision of the

expanded idea of constructivism with the standpoints which have significant implications on

education for democracy.

Nevertheless, having in mind the statement that a critical constructivist perspective should

not be observed as a panacea for all educational situations, it has been pointed out that advantage

in educational practice should be given more to pluralistic standpoint, which is believed to have

137

the ability to productively combine the best sides of paradigm oriented to the content with

contemporary paradigm of constructing knowledge, including its individual, social and critical

variations.

Key words: democracy, constructivist pedagogy, pupil-oriented education, progressivism,

social reconstructionism.

139

LITERATURA

Abdullahi, S. A. (2010). Rethinking Global Education in the Twenty-first Century. In J. Zajda

(Ed.), Global Pedagogies: Schooling for the Future (Globalisation, Comparative

Education and Policy Research) (pp. 23–34). Dordrecsht, Heidelberg, London, New

York: Springer. doi: 10.1007/978-90-481-3617-9_2

Airasian, P. W., & Walsh, M. E. (1997). Constructivist Cautions. Phi Delta Kappan, 78(6),

444˗ 449.

Aldridge, J. M., Fraser, B. J., & Sebela, M. (2004). Using Teacher Action Research to Promote

Constructivist Learning Environments in South Africa. South African Journal of

Education, 4(4), 245–253.

Aldridge, J. M., Fraser, B. J., Taylor, P. C., & Chen, C. C. (2000). Constructivist Learning

Environment in a Cross-National Study in Taiwan and Australia. International Journal of

Science Education, 22(1), 37–55. doi: 10.1080/095006900289994

American Psychological Association (1997). Learner-Centered Psychological Principles: A

Framework for School Redesign and Reform. Washington, DC: American Psychological

Association. Retrieved February 27, 2014 from http://www.apa.org/ed/governance/bea/learner-

centered.pdf

Apple, M. W. (1995). Is Social Transformation Always Progressive? Rightist Reconstructions of

Schooling Today. In M. E. James (Ed.), Social Reconstructionism through Education:

The Philosophy, History, and a Curricula of Radical Ideal (pp. 1˗ 26). Norwood, New

Jersey: Ablex Publishing Corporation.

Armstrong, T. (2008). Najbolje škole: Kako istraživanje razvoja čovjeka može usmjeravati

pedagošku praksu. Zagreb: Educa.

Audigier, F. (1999). Basic Concepts and Core Competencies of Education for Democratic

Citizenship. Strasbourg: Council of Europe.

Babić, N. (2007). Konstruktivizam i pedagogija. Pedagogijska istraživanja, 4(2), 217˗ 229.

Barr, J. J. (2007). A Nationwide Study of How Democracy is Implemented in Schools. Journal of

Education and Human Development, 1(2). Retrieved February 3, 2015 from

http://www.scientificjournals.org/journals2007/articles/1221.pdf

Benne, K. D. (1995). Social Reconstructionism Remembered. In M. E. James (Ed.), Social

Reconstruction through Education: The Philosophy, History, and Curricula of a Radical

Ideal (pp. XXI-XXVIII). Norwood, New Jersey: Ablex Publishing Corporation.

Bentley, M. L. (2001). Science Education in a Curriculum for Democratic Citizenship. Paper presented

at the annual meeting of the Virginia Association of Science Teachers, Richmond, Virginia.

Retrieved June 9, 2014 from http://web.utk.edu/~mbentle1/SE_Democ_VAST_01.pdf

Bentley, M. L. (2003). Introducing Critical Constructivism: Critical Consciousness Through A

Critical Constructivist Pedagogy. Paper presented at Annual Meeting, American

Educational Studies Association, Mexico City, Mexico. Retrieved July 7, 2011 from

http://www.apa.org/ed/governance/bea/learner-centered.pdf
http://www.apa.org/ed/governance/bea/learner-centered.pdf
http://www.scientificjournals.org/journals2007/articles/1221.pdf
http://web.utk.edu/~mbentle1/SE_Democ_VAST_01.pdf

Socijalni i kritički konstruktivizam u obrazovanju

140

http://web.utk.edu/~mbentle1/crit.constrc_aesa_03.pdf

Bentley, M. L., Fleury, S. C., & Garrison, J. (2007). Critical Constructivism for Teaching and

Learning in a Democratic Society. The Journal of Thought, 42(2), 9–22. Retrieved July

21, 2011 from http://web.utk.edu/~mbentle1/critconstruct_jot_07.pdf

Ber, V. (2001). Uvod u socijalni konstrukcionizam. Beograd: Zepter Book World.

Berger, P. L., & Luckmann, T. (1992). Socijalna konstrukcija zbilje: rasprava o sociologiji znanja.

Zagreb: Naprijed.

Bertrand, Y. (2003). Contemporary Theories and Practice in Education. Madison, WI: Atwood

Publishing.

Bodner, G., Klobuchar, M., & Geelan, D. (2001). The Many Forms of Constructivism. Journal of

Chemical Education, 78(8), 1107˗ 1134. doi: 10.1021/ed078p1107.4

Botella, L. (1995). Personal Construct Psychology, Constructivism, and Postmodern Thought. In

R. A. Neimeyer & G. J. Neimeyer (Eds.), Advances in Personal Construct Psychology,

Vol. 3. (pp. 3˗ 36). Greenwich, CN: JAI Press.

Braičić, Z. (2012). Globalno učenje ili obrazovanje: izazov za suvremenu nastavu geografije.

Croatian Journal of Education, 14(1), 165–185.

Breithorde, M. L., & Swiniarski, L. (1999). Constructivism and Reconstructionism: Educating

Teachers for World Citizenship. Australian Journal of Teacher Education, 24(1), 1–15.

doi: 10.14221/ajte.1999v24n1.1

Brooks, G. J., & Brooks, G. M. (1999). In Search for Understanding: The Case for Constructivist

Classroom, with a New Introduction by the Authors. Alexandria, VA, USA: Association

for Supervision & Curriculum Development.

Brophy, J. (2006). Graham Nuthall and Social Constructivist Teaching: Research-Based Cautions

and Qualifications. Teaching and Teacher Education, 22(5), 529˗ 537. doi:

10.1016/j.tate.2006.01.008

Brown, J. S., Collins, A., & Duguid, P. (1989). Situated Cognition and the Culture of Learning.

Educational Researcher, 18(1), 32˗ 42. doi: 10.3102/0013189X018001032

Bruner, J. S. (2000). Kultura obrazovanja. Zagreb: Educa.

Bukova-Güzel, E., & Alkan, H. (2005). Evaluating Pilot Study of Reconstructed Turkish

Elementary School Curriculum. Educational Sciences: Theory & Practice, 5(2), 410–417.

Burbules, N. C. (2000). Constructivism: Moving Beyond the Impasse. In D. C. Phillips (Ed.),

Constructivism in Education: National Society for the Study of Education (NSSE)

Yearbook (pp. 308˗ 330). Chicago: University of Chicago Press.

Burbules, N. C. (2002). Where is Philosophy of Education Today: At the Start of a New

Millennium or at the End of a Tired Old One? Philosophical Studies in Education, 33,

13–23.

Bussler, D. (1997). Some Basic Tenets of Educational Reconstruction. In S. Roberts & D.

Bussler (Eds.), Introducing Educational Reconstruction: The Philosophy and Practice of

http://web.utk.edu/~mbentle1/crit.constrc_aesa_03.pdf
http://web.utk.edu/~mbentle1/critconstruct_jot_07.pdf
http://dx.doi.org/10.1016/j.tate.2006.01.008
http://dx.doi.org/10.1016/j.tate.2006.01.008

Jovana Milutinović Literatura

141

Transforming Society through Education (pp. 49˗ 120). San Francisco, California, USA:

Alan H. Jones.

Cannella, G. S., & Reiff, J. C. (1994). Individual Constructivist Teacher Education: Teachers as

Empowered Learners. Teacher Education Quarterly, 21(3), 27˗ 38.

Carter, L. (2009). Globalisation and Learner-Centred Pedagogies: Some Thoughts. Journal for

Activist Science & Technology Education, 1(1), 57˗ 60. Retrieved June 16, 2014 from

http://www.wepaste.org/JASTE_1-1_5-Carter.pdf

Chung, S., & Walsh, D. J. (2000). Unpacking a Child-Centredness: A History of Meanings.

Curriculum Studies, 32(2), 215–234. doi: 10.1080/002202700182727

Council of Ministers of Education (2005). OECD Study on Enhancing Learning

through Formative Assessment and the Expansion of Teacher

Repertoires: Canadian Report. Retrieved September 12, 2013 from

http://www.cmec.ca/Publications/Lists/Publications/Attachments/78/OECD_Formative.en

.pdf

Curtis, W. (2012). Filozofija odgoja. In B. Dufour & W. Curtis (Eds.), Studij odgojno-obrazovnih

znanosti: uvod u ključne discipline (pp. 71–98). Zagreb: Educa.

Davies, L. (1999). Comparing Definitions of Democracy in Education. Compare, 29(2), 127–

140. doi: 10.1080/0305792990290203

Davis, B., & Sumara, D. (2002). Constructivist Discourses and the Field of Education: Problems

and Possibilities. Educational Theory, 52(4), 409–428. doi: 10.1111/j.1741-

5446.2002.00409.x

Dawson, V. M., & Taylor, P. C. (1998). Establishing Open and Critical Discourses in Science

Classroom: Reflecting on Initial Difficulties. Research in Science Education, 28(3), 317–

336. doi: 10.1007/BF02461566

Delor, Ž. (1996). Obrazovanje – Skrivena riznica (UNESCO: Izveštaj Međunarodne komisije o

obrazovanju za XXI vek). Beograd: Republika Srbija, Ministarstvo prosvete.

Dewey, J. (1985). The Child and the Curriculum. In M. Golby, J. Greenwald & R. West (Eds.),

Curriculum Design (pp. 150–164). London & Sydney: The Open University Press.

Djui, Dž. (1970). Vaspitanje i demokratija – uvod u filozofiju vaspitanja. Cetinje: Obod.

Doolittle, P. E., & Hicks, D. (2003). Constructivism as a Theoretical Foundation for the Use of

Technology in Social Studies. Theory and Research in Social Education, 31(1), 71–103.

doi: 10.1080/00933104.2003.10473216

Düerr, K., Spajić-Vrkaš, V., & Ferreira Martins, I. (2002). Učenje za demokratsko građanstvo u

Europi. Zagreb: Filozofski fakultet, Centar za istraživanje, izobrazbu i dokumentaciju u

obrazovanju za ljudska prava i demokratsko građanstvo.

Duffy, T., & Cunningham, D. (1996). Constructivism: Implications for the Design and Delivery

of Instruction. In H. D. Jonassen (Ed.), Handbook of Research for Educational

Communications and Technology (pp. 170˗ 198). New York: Simon and Schuster.

http://www.wepaste.org/JASTE_1-1_5-Carter.pdf
http://www.cmec.ca/Publications/Lists/Publications/Attachments/78/OECD_Formative.en.pdf
http://www.cmec.ca/Publications/Lists/Publications/Attachments/78/OECD_Formative.en.pdf

Socijalni i kritički konstruktivizam u obrazovanju

142

Englund, T. (2000). Rethinking Democracy and Education: Towards an Education of

Deliberative Citizens. Journal of Curriculum Studies, 32(2), 305–313. doi:

10.1080/002202700182772

Farnham-Diggory, S. (1990). Schooling: The Developing Child. Cambridge, MA: Harvard

University Press.

Fleury, S. C. (1998). Social Studies, Trivial Constructivism, and the Politics of Social

Knowledge. In M. Larochelle, N. Bednarz & J. Garrison (Eds.), Constructivism and

Education (pp. 156˗ 172). USA, New York: Cambridge University Press.

Fok, A., & Watkins, D. (2007). Does a Critical Constructivist Learning Environment Encourage a

Deeper Approach to Learning? The Asia Pacific-Education Researcher, 16(1), 1˗ 10.

Freire, P. (2002). Pedagogija obespravljenih. Zagreb: Odraz – Održivi razvoj zajednice.

Fujikane, H. (2003). Approaches to Global Education in the United States, the United Kingdom

and Japan. International Review of Education, 49(1-2), 133–152. doi: 10.1007/978-94-

007-1094-8_8

Gardner, H. (2005). Disciplinarni um: obrazovanje kakvo zaslužuje svako dijete, s onu stranu

činjenica i standardiziranih testova. Zagreb: Educa.

Geelan, D. R. (1997). Epistemological Anarchy and the Many Forms of Constructivism. Science

& Education, 6(1), 15–28. doi: 10.1023/A:1017991331853

Gergen, K. J. (2001). Social Constructivism in Context. London, GBR: Sage Publications Ltd.

Gergen, K. J., & Wortham, S. (2001). Social Construction and Pedagogical Practice. In K. J.

Gergen (Ed.), Social Construction in Context (pp. 115–136). London, GBR: Sage

Publications Ltd.

Gergen, K., & Gergen, M. (2006). Socijalna konstrukcija: ulazak u dijalog. Beograd: Zepter

Book World.

Giroux, H. A. (1988). Schooling and the Struggle for Public Life. Minneapolis: University of

Minnesota Press.

Glasersfeld, E. Von (1995). Radical Constructivism: A Way of Knowing and Learning. London:

The Falmer Press.

Glasersfeld, E. Von (2000). Problems of Constructivism. In L. Steffe & P. Thompson (Eds.),

Radical Constructivism in Action: Building on the Pioneering Work of Ernst von

Glasersfeld (pp. 3–9). London, GBR: Routledge Falmer.

Goleman, D. (2001). Emocionalna inteligencija. Beograd: Geopoetika.

Gordon, M. (2009). Toward a Pragmatic Discourse of Constructivism: Reflections on Lessons

from Practice. Educational Studies, 45(1), 39˗ 58. doi: 10.1080/00131940802546894

Gray, P., & Chanoff, D. (1986). Democratic Schooling: What Happens to Young People Who

Have Charge of Their Own Education? American Journal of Education, 94(2), 182–213.

Jovana Milutinović Literatura

143

Gray, P., & Feldman, J. (2004). Playing in the Zone of Proximal Development: Qualities of Self-

Directed Age Mixing between Adolescents and Young Children at the Democratic

School. American Journal of Education, 110(2), 108–246. doi: 10.1086/380572

Green, S. K., & Gredler, M. E. (2002). A Review and Analysis of Constructivism for School-

Based Practice. School Psychology Review, 31(1), 53˗ 70.

Gümüşoğlu, F. (2012). A Pioneer in the Critical Pedagogical Approach: İsmail Hakki Tonguç

(1893-1960). Journal of International Scientific Publications: Educational Alternatives,

10(3), 12˗ 20. Retrieved May 10, 2012 from http://www.scientific-

publications.net/download/educational-alternatives-2012-3.pdf

Gutek, G. L. (2004). Philosophical and Ideological Voices in Education. Boston, MA: Pearson –

Allyn & Bacon.

Harber, C. (1997). International Developments and the Rise of Education for Democracy. A

Journal of Comparative Education, 27(2), 179–192. doi: 10.1080/0305792970270205

Hartley, D. (2006). Excellence and Enjoyment: The Logic of a 'Contradiction'. British Journal of

Educational Studies, 54(1), 3˗ 14. doi: 10.1111/j.1467-8527.2005.00331.x

Havelka, N. (2000). Učenik i nastavnik u obrazovnom procesu. Beograd: Zavod za udžbenike i

nastavna sredstva.

Held, D. (2003). Debate o globalizaciji. U V. Vuletić (prir.), Globalizacija – mit ili stvarnost:

sociološka hrestomatija (str. 48–60). Beograd: Zavod za udžbenike i nastavna sredstva.

Henson, K. T. (2003). Foundations for Learner-Centered Education: A Knowledge Base.

Education, 124(1), 5˗ 16.

Hruby, G. G. (2001). Sociological, Postmodern, and New Realism Perspectives in Social

Constructionism: Implications for Literacy Research. Reading Research Quarterly, 36(1),

48˗ 62. doi: 10.1598/RRQ.36.1.3

Irzik, G. (2001). Back to Basics: A Philosophical Critique of Constructivism. Studies in

Philosophy and Education, 20(2), 157˗ 175. doi: 10.1023/A:1010393620547

Jofili, Z., Geraldo, A., & Watts, M. (1999). A Course for Critical Constructivism through Action

Research: A Case Study from Biology. Research in Science & Technological Education,

17(1), 5–17. doi: 10.1080/0263514990170101

Jordan, A., Carlile, O., & Stack, A. (2008). Approaches to Learning: A Guide for Teachers.

Bershire, GBR: Open University Press.

Kincheloe, J. L. (2004). Critical Pedagogy Primer. New York, NY, USA: Peter Lang Publishing,

Incorporated.

Kincheloe, J. L. (2008). Critical Constructivism Primer. New York, NY, USA: Peter Lang

Publishing, Incorporated.

Kincheloe, J. L., & Steinberg, S. R. (1998). Student as Researchers: Critical Visions,

Emancipatory Insights. In J. L. Kincheloe & S. R. Steinberg (Eds.), Student as

Researches: Creating Classroom That Matter (pp. 2–19). Independence, KY, USA:

Taylor & Francis.

http://www.scientific-publications.net/download/educational-alternatives-2012-3.pdf
http://www.scientific-publications.net/download/educational-alternatives-2012-3.pdf

Socijalni i kritički konstruktivizam u obrazovanju

144

Klemenčić, E. (2006). Građanski odgoj u europskim državama: aspekt edukacije za demokraciju.

Anali Hrvatskog politikološkog društva, 3(1), 283–295.

Klemenović, J. (2009). Savremeni predškolski programi. Novi Sad: Savez pedagoških društava

Vojvodine; Vršac: Visoka škola strukovnih studija za obrazovanje vaspitača „Mihailo

Palov”.

Knežević-Florić, O. (2005). Pedagogija razvoja. Novi Sad: Filozofski fakultet, Odsek za

pedagogiju.

Kohl, H. (1991). A Tradition of Radical Education Highlander in Context. Social Policy, 1(3),

36˗ 43.

Kolić-Vehovec, S., & Muranović, E. (2004). Evaluacija treninga recipročnog podučavanja

strategija čitanja. Suvremena psihologija, 7(1), 95˗ 108.

Kovač-Cerović, T. i Levkov, Lj. (prir.) (2002). Kvalitetno obrazovanje za sve. Put ka razvijenom

društvu – obrazovna reforma u Republici Srbiji: Strategija i akcioni plan. Beograd:

Ministarstvo prosvete i sporta Republike Srbije, Sektor za razvoj obrazovanja i

međunarodnu prosvetnu saradnju.

Kridel, C. (2006). Theodore Brameld: Reconstructionism for our Emerging Age. In K. L. Riley

(Ed.), Social Reconstruction: People, Politics, Perspectives ˗ Studies in the History of

Education (pp. 69˗ 88). Greenwich, Connecticut: Information Age Publishing Inc.

Kukla, A. (2000). Social Construcivism and the Philosophy of Science. London and New York:

Routledge.

Legault, F., & Laferrière, T. (2002). Impact of a Networked Computer-assisted Project-based

Pedagogy on Motivational Beliefs and Work Involvement of Secondary-level Students.

Paper presented at the Pan-Canadian Education Research Agenda Symposium

“Information Technology and Learning” April 30 – May 2, 2002, Montreal, Quebec: The

Canadian Education Statistics Council. Retrieved September 17, 2013 from

http://www.cesc.ca/pceradocs/2002/papers/FLegault_TEN.pdf

Leu, E. (2005). The Role of Teachers, Schools, and Communities in Quality Education: A Review

of the Literature. Washington, DC: Academy for Educational Development.

Lim, L., & Renshaw, P. (2001). The Relevance of Sociocultural Theory to Culturally Diverse

Partnership and Communities. Journal of Child and Family Studies, 10(1), 9–21. doi:

10.1023/A:1016625432567

Mallott, C. S. (2011). Critical Pedagogy and Cognition: An Introduction to a Postformal

Educational Psychology. Dordrecht, The Netherlands: Springer.

Martin, D. J., & Loomis, K. S. (2006). Building Teachers: A Constructivist Approach to

Introducing Education. Belmont, CA: Wadsworth Publishing.

Massouleh, N. S., & Jooneghani, R. B. (2012). Learner-Centered Instruction: A Critical

Perspective. Journal of Education and Practice, 3(6), 50˗ 60.

Matijević, M., & Radovanović, D. (2011). Nastava usmjerena na učenika: Prinosi razvoju

metodika nastavnih predmeta u srednjim školama. Zagreb: Školske novine.

http://www.cesc.ca/pceradocs/2002/papers/FLegault_TEN.pdf

Jovana Milutinović Literatura

145

Matthews, M. R. (1998). Introductury Comments on Philosophy and Constructivism in Science

Education. In M. R. Matthews (Ed.), Constructivism in Science Education: A

Philosophical Examination (pp. 1˗ 10). Dordrecht, The Netherlands: Kluwer Academic

Publishers.

Matthews, W. J. (2003). Constructivism in the Classroom: Epistemology, History, and Empirical

Evidence. Teacher Education Quarterly, 30(3), 51˗ 64.

Matusov, E., Bell, N., & Rogoff, B. (2002). Schooling as Cultural Process: Working Together

and Guidance by Children from Schools Differing in Collaborative Practices. In R. Kail &

H. Reese (Eds.), Advances in Child Development and Behavior, Vol. 29. (pp. 129˗ 160).

San Diego, CA: Academic Press.

McCombs, B., & Whisler, J. (1997). The Learner-Centered Classroom and School. San

Francisco: Jossey-Bass Publishers.

Miller, R. (2004). Educational Alternatives: A Map of the Territory. Paths of Learning, 20, 20–

27. Retrieved September 10, 2013 from http://www.educationrevolution.org/store/reso

urces/alternatives/mapoflandscape/

Miller, R. (2007). A Brief History of Alternative Education. AERO: The Alternative

Education Resource Organization. Retrieved November 13, 2012 from

http://www.educationrevolution.org/blog/a-brief-history-of-alternative-education

Milutinović, J. (2008). Ciljevi obrazovanja i učenja u svetlu dominantnih teorija vaspitanja 20.

veka. Novi Sad: Savez pedagoških društava Vojvodine.

Milutinović, J. (2009). Dalton plan – koncepcija i modifikacija. Pedagogija, 64(1), 23–34.

Milutinović, J. (2011a). Socijalni konstruktivizam u oblasti obrazovanja i učenja. Zbornik

Instituta za pedagoška istraživanja, 43(2), 177–194. doi: 10.2298/ZIPI1102177M

Milutinović, J. (2011b). Alternative u teoriji i praksi savremenog obrazovanja: put ka

kvalitetnom obrazovanju. Novi Sad: Savez pedagoških društava Vojvodine; Vršac:

Visoka škola strukovnih studija za obrazovanje vaspitača „Mihailo Palov”.

Milutinović, J. (2012a). Obrazovanje u globalnoj eri: individualni i/ili socijalni ciljevi

obrazovanja. Pedagoška stvarnost, 58(4), 625˗ 637.

Milutinović, J. (2012b). Socijalni i kritički konstruktivizam: obrazovanje za demokratsko

društvo. Kalokagathia (Journal of Social and Education Issues), 1(1), 65–75.

Milutinović, J. (2012c). Obrazovanje za demokratiju: socijalni konstruktivizam i demokratsko

obrazovanje u praksi. U O. Gajić (ured.), Kvalitet obrazovnog sistema Srbije u evropskoj

perspektivi: zbornik radova, Knj. 2. (str. 49˗ 60). Novi Sad: Filozofski fakultet,

Univerzitet u Novom Sadu.

Milutinović, J. (2012d). Kritički konstruktivizam: uspostavljanje otvorenog i kritičkog diskursa u

nastavi. Zbornik Matice srpske za društvene nauke, 141(4), 583˗ 594.

Milutinović, J. (2013a). Socijalna rekonstrukcija kroz obrazovanje. Godišnjak Filozofskog

fakulteta u Novom Sadu, 38(2), 25˗ 39.

http://www.educationrevolution.org/store/resources/alternatives/mapoflandscape/
http://www.educationrevolution.org/store/resources/alternatives/mapoflandscape/
http://www.educationrevolution.org/blog/a-brief-history-of-alternative-education

Socijalni i kritički konstruktivizam u obrazovanju

146

Milutinović, J. (2013b). Socijalni rekonstrukcionizam i globalno obrazovanje. Teme, 37(2),

517˗ 533.

Milutinović, J. (2014a). Konstruktivistička pedagogija: istorijski kontekst i razvojni trendovi.

Pedagogija, 69(3), 319–328.

Milutinović, J. (2014b). Alternativne škole i implementacija konstruktivizma u školsku praksu.

Nastava i vaspitanje, 63(1), 19˗ 32.

Milutinović, J. (2015). Kritički konstruktivizam ˗ koncepcija i mogućnosti u oblasti

obrazovanja. Nastava i vaspitanje, 64(3), 437˗ 451. doi: 10.5937/nasvas1503437M

Mirkov, S. (2011). Konstruktivistička paradigma i obrazovanje za društvo znanja: progresivni

diskurs u nastavi. U D. Golubović (ured.), Tehnologija, informatika i obrazovanje – za

društvo učenja i znanja (str. 63˗ 70). Čačak: Tehnički fakultet.

Moshman, D. (1996). The Development of Metalogical Understanding. In L. Smith (Ed.),

Critical Readings on Piaget (pp. 396˗ 415). Florence, KY, USA: Routledge.

Mosier, R. D. (1951). The Educational Philosophy of Reconstructionism. Journal of Educational

Sociology, 25(2), 86˗ 96. doi: 10.2307/2263651

Mougniotte, A. (1995). Odgajati za demokraciju. Zagreb: Educa.

Mundy, K., & Manion, C. (2008). Global Education in Canadian Elementary Schools: An

Exploratory Study. Canadian Journal of Education, 31(4), 941˗ 974.

Murrow, S. E. (2011). Depicting Teachers' Roles in Social Reconstruction in The Social Frontier,

1934˗ 1943. Educational Theory, 61(3), 311˗ 333. doi: 10.1111/j.1741-

5446.2011.00406.x

Mušanović, M. (2001). Odgojno-obrazovne filozofije učitelja i akcijsko istraživanje. In V. Rosić

(Ed.), Theoretical and Methodological Foundations of Educational Research (pp. 133–

143). Rijeka: Filozofski fakultet u Rijeci.

Nagata, Y. (2006). Alternative Education: Global Perspectives Relevant to the Asia-Pacific

Region. Dordrecht, The Netherlands: Springer.

Nix, R., Fraser, B., & Ledbetter, C. (2005). Evaluating an Integrated Science Learning

Environment Using the Constructivist Learning Environment Survey. Learning

Environments Research, 8(2), 109–133. doi: 10.1007/s10984-005-7251-x

Null, J. W. (2004). Is Constructivism Traditional? Historical and Practical Perspectives on a

Popular Advocacy. The Educational Forum, 68(2), 180˗ 188. doi:

10.1080/00131720408984625

O'Brien, L. M. (2000). Engaged Pedagogy: One Alternative to “Indoctrination” into DAP.

Childhood Education, 76(5), 283–288. doi: 10.1080/00094056.2000.10522114

O'Connor M. C. (1998). Can We Trace the “Efficacy of Social Constructivism”? Review of

Research in Education, 23(1), 25–71. doi: 10.3102/0091732X023001025

OECD (1998). Škole i kvalitet. Beograd: Zavod za udžbenike i nastavna sredstva, Institut za

preduzetništvo MSP BK; Zrenjanin: Tehnički fakultet „Mihajlo Pupin”.

http://dx.doi.org/10.5937/nasvas1503437M

Jovana Milutinović Literatura

147

Oldfather, P., West, J., White, J., & Wilmarth, J. (1999). Learning Through Children's Eyes:

Social Constructivism and the Desire to Learn (Psychology in the Classroom).

Washington, DC, US: American Psychological Association.

Palincsar, A. S. (1998). Social Constructivist Perspectives on Teaching and Learning. Annual

Review of Psychology, 49, 345–375. doi: 10.1146/annurev.psych.49.1.345

Pastuović, N. (1999). Edukologija: Integrativna znanost o sustavu cjeloživotnog obrazovanja i

odgoja. Zagreb: Znamen.

Perkins, D. (1993). Teaching for Understanding. American Educator: The Professional Journal

of the American Federation of Teachers, 17(3), 28˗ 35.

Pešikan, A. (2010). Savremeni pogled na prirodu školskog učenja i nastave: socio-

konstruktivističko gledište i njegove praktične implikacije. Psihološka istraživanja, 13(6),

157–184.

Pinar, W. F., Reynolds, W. M., Slattery, P., & Taubman, P. M. (2008). Understanding

Curriculum: An Introduction to the Study of Historical and Contemporary Curriculum

Discourses. New York: Peter Lang Publishing, Inc.

Ramler, S. (1991). Global Education for the 21st Century. Educational Leadership, 48(7), 44–47.

Ramseier, E., & Gunten, A. Von (2012). The Beatenberg Institute: A Case Study of the OECD

Project “Innovative Learning Environments” (ILE). Bern, Switzerland: PHBern.

Retrieved September 1, 2013 from http://www.oecd.org/edu/ceri/49930760.pdf

Reimer, K., & McLean, L. R. (2009). Conceptual Clarity and Connections: Global Education and

Teacher Candidates. Canadian Journal of Education, 32(4), 903˗ 926.

Richardson, V. (2003). Constructivist Pedagogy. Teachers College Record, 105(9), 1623˗ 1640.

doi: 10.1046/j.1467-9620.2003.00303.x

Ridl, K. (2003). Alternativne škole i inovacije u obrazovanju. Pedagoška stvarnost, 49(3-4), 337–

346.

Ristić, Ž. (2006). O istraživanju, metodu i znanju. Beograd: Institut za pedagoška istraživanja.

Rodriguez, A. J. (1998). Strategies for Counterresistance: Toward Sociotransformative

Constructivism and Learning to Teach Science for Diversity and for Understanding.

Journal of Research in Science Teaching, 35(6), 589–622. doi: 10.1002/(SICI)1098-

2736(199808)35:6<589::AID-TEA2>3.0.CO;2-I

Rogoff, B. (1995). Observing Sociocultural Activity on Three Planes: Participatory

Appropriation, Guided Participation, and Apprenticeship. In J. V. Wertsch, P. del Rio &

A. Alvarez (Eds.), Sociocultural Studies of Mind (pp. 139˗ 164). Cambridge, UK:

Cambridge University Press.

Rogoff, B., & Morelli, G. (1997). Perspectives on Children's Development from Cultural

Psychology. In M. Gauvain & M. Cole (Eds.), Readings on the Development of Children

(pp. 10˗ 18). New York: W. H. Freeman and Company.

Ruperéz, F. L. (2003). Globalization and Education. Prospects, 33(3), 249–261. doi:

10.1023/A:1025503631820

http://www.oecd.org/edu/ceri/49930760.pdf

Socijalni i kritički konstruktivizam u obrazovanju

148

Ruso, Ž. Ž. (1989). Emil ili o vaspitanju. Valjevo – Beograd: Estetika.

Schiro, M. S. (2007). Curriculum Theory: Conflicting Visions and Enduring Concerns. Thousand

Oaks, CA: Sage Publications.

Semel, S. F., & Sadovnik, A. R. (1995). Lessons from the Past: Individualism and Community in

Three Progressive Schools. Peabody Journal of Education, 70(4), 56˗ 85. doi:

10.1080/01619569509538848

Skilbeck, M. (1985). The School and Cultural Development. In M. Golby, J. Greenwald & R.

West (Eds.), Curriculum Design (pp. 27˗ 35). London & Sydney: The Open University

Press.

Skogen, R. (2010). The Missing Element to Achieving a Citizenship-as-Practice: Balancing

Freedom and Responsibility in Schools Today. Interchange, 41(1), 17–43.

Skrtic, T. M., Sailor, W., & Gee, K. (1996). Voice, Collaboration, and Inclusion. Remedial and

Special Education, 17(3), 142–157. doi: 10.1177/074193259601700304

Sliwka, A. (2008). The Contribution of Alternative Education. In OECD (Ed.), Innovating to

Learn, Learning to Innovate (pp. 93˗ 112). Paris: OECD.

Smith, M. K. (1999). The Social/Situational Orientation to Learning. The Encyclopedia of

Informal Education. Retrieved March 3, 2011 from http://www.infed.org/biblio/learning-

social.htm

Spajić-Vrkaš, V. (1997). Globalna etika, kulturni pluralizam i demokracija. In H. Vrgoč (Ed.),

Odgoj i obrazovanje za život u demokratskom društvu (pp. 35–42). Zagreb: Hrvatski

pedagoško-književni zbor.

Spevak, Z. (2001). Alternativne škole – razvoj, pojmovni okvir i funkcije. Pedagoška stvarnost,

47(9-10), 659˗ 665.

Stanley, W. B. (1992). Curriculum for Utopia: Social Reconstructionism and Critical Pedagogy

in the Postmodern Era. Albany, NY: SUNY Press.

Stears, M. (2009). How Social and Critical Constructivism Can Inform Science Curriculum

Design: A Study from South Africa. Educational Research, 51(4), 397–410. doi:

10.1080/00131880903354733

Stern, B. S., & Riley, K. L. (2001). Reflecting on the Common Good: Harold Rugg and the

Social Reconstructionists. The Social Studies, 92(2), 56–59. doi:

10.1080/00377990109603977

Stern, B. S., & Riley, K. L. (2002). Historical Legacy: Linking Harold Rugg and Social

Reconstructionism to “Authenticity” in Theory and Practice. Curriculum and Teaching

Dialogue, 4(2), 113–121.

Stojnov, D. (2004). Znanje, moć i kurikulum. U S. Milanović-Nahod & N. Šaranović-Božanović

(ured.), Znanje i postignuće (str. 40–61). Beograd: Institut za pedagoška istraživanja.

Stojnov, D. (2005). Od psihologije ličnosti ka psihologiji osoba: konstruktivizam kao nova

platforma u obrazovanju i vaspitanju. Beograd: Institut za pedagoška istraživanja.

http://www.infed.org/biblio/learning-social.htm
http://www.infed.org/biblio/learning-social.htm

Jovana Milutinović Literatura

149

Stone, F. A. (1997). Agents of Socio-Educational Change: Educational Reconstruction's Origins.

In S. Roberts & D. Bussler (Eds.), Introducing Educational Reconstruction: The

Philosophy and Practice of Transforming Society through Education (pp. 15˗ 32). San

Francisco, California, USA: Alan H. Jones.

Stone, J. E. (1996). Developmentalism: An Obscure but Pervasive Restriction on Educational

Improvement. Education Policy Analysis Archives, 4(8), 1˗ 29.

Suhodolski, B. (1974). Tri pedagogije. Beograd: Novinsko izdavačko preduzeće „Duga”.

Šefer, J. (2004). Konstruisanje znanja kao kreativni akt i razumevanje celine. U S. Milanović-

Nahod i N. Šaranović-Božanović (ured.), Znanje i postignuće (str. 130–139). Beograd:

Institut za pedagoška istraživanja.

Tabulawa, R. (2003). International Aid Agencies, Learner-Centred Pedagogy and Political

Democratisation: A Critique. Comparative Education, 39(1), 7˗ 26. doi:

10.1080/03050060302559

Taylor, P. C. (1996). Mythmaking and Mythbreaking in the Mathematics Classroom. Educational

Studies in Mathematics, 31(1-2), 151–173. doi: 10.1007/BF00143930

Taylor, P. C. (1998). Constructivism: Value added. In B. Fraser & K. Tobin (Eds.), International

Handbook of Science Education (pp. 1111–1123). Dordrecht, The Netherlands: Kluwer

Academic Press.

Taylor, P. C., Fraser, B. J., & Fisher, D. L. (1997). Monitoring Constructivist Classroom

Learning Environments. International Journal of Educational Research, 27(4), 293–302.

doi: 10.1016/S0883-0355(97)90011-2

Teitelbaum, K. (1996). Social Reconstructionism through Education: The Philosophy, History,

and a Curricula of Radical Ideal by Michael E. James. History of Education Quarterly,

36(2), 213˗ 215. doi: 10.2307/369518

Terhart, E. (2003). Constructivism and Teaching: A New Paradigm in a General Didactics?

Journal of Curriculum Studies, 35(1), 25–44. doi: 10.1080/00220270210163653

Terwel, J. (1999). Constructivism and Its Implications for Curriculum Theory and Practice.

Journal of Curriculum Studies, 31(2), 195–199. doi: 10.1080/002202799183223

The European Parliament and the Council of the European Union (2006). Recommendation

of the European Parliament and of the Council of 18 December 2006 on

Key Competences for Lifelong Learning. Official Journal of the European

Union, L 394, 30.12.2006, 10˗ 18. Retrieved December 21, 2015 from http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:EN:PDF

Thomas, P. T. (1999). The Difficulties and Successes of Reconstructionist Practice: Theodore

Brameld and the Floodwood Project. Journal of Curriculum and Supervision, 14(3), 260–

282.

Thomas, T. M. (1997). Social Problems and Issues: Views of an Educational Reconstructionist.

In S. Roberts & D. Bussler (Eds.), Introducing Educational Reconstruction: The

Philosophy and Practice of Transforming Society through Education (pp. 33˗ 48). San

Francisco, California, USA: Alan H. Jones.

http://dx.doi.org/10.1016/S0883-0355%2897%2990011-2
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:EN:PDF

Socijalni i kritički konstruktivizam u obrazovanju

150

Toiviainen, T. (1995). A Comparative Study of Nordic Residential Folk High School and the

Highlander Folk School. Convergence, 28(1), 5˗ 25.

Trigwell, K., Prosser, M., & Waterhouse, F. (1999). Relations between Teachers' Approaches to

Teaching and Students' Approaches to Learning. Higher Education, 37(1), 57˗ 70. doi:

10.1023/A:1003548313194

Tye, B. B., & Tye, K. A. (1992). Global Education: A Study for School Change. Albany, N.Y:

State University of New York Press.

Tye, K. A., & Kniep, W. M. (1991). Global Education Around the World. Educational

Leadership, 48(7), 47–49.

Tzuo, P. W. (2007). The Tension between Teacher Control and Children's Freedom in a Child-

Centered Classroom: Resolving the Practical Dilemma through a Closer Look at the

Related Theories. Early Childhood Education Journal, 35(1), 33˗ 39.

UNESCO (2000a). Fifth Session of the Advisory Committee on Education for Peace, Human Rights,

Democracy, International Understanding and Tolerance: Final Report. Paris: UNESCO.

Retrieved April 8, 2012 from http://unesdoc.unesco.org/images/0012/001202/120250eo.pdf

UNESCO (2000b). The Dakar Framework for Action. Education For All: Meeting Our

Collective Commitments. Paris: UNESCO.

UNESCO (2004). Education for All: The Quality Imperative (EFA Global Monitoring

Report 2005). Paris: UNESCO. Retrieved December 15, 2014 from

http://unesdoc.unesco.org/images/0013/001373/137333e.pdf

Vavrus F., Thomas, M., & Bartlett, L. (2011). Ensuring Quality by Attending to Inquiry:

Learner-Centered Pedagogy in Sub-Saharan Africa. Addis Ababa, Ethiopia: UNESCO ˗

International Institute for Capacity Building in Africa.

Vigotski, L. S. (1996). Problemi opšte psihologije. Beograd: Zavod za udžbenike i nastavna

sredstva.

Vrcelj, S. (2005). U potrazi za identitetom – iz perspektive komparativne pedagogije. Rijeka:

Hrvatsko futurološko društvo, Graftrade.

Vujisić-Živković, N. (2009). Pedagogizacija kao koncepcijski okvir za razumevanje modernog

obrazovanja. Zbornik Instituta za pedagoška istraživanja, 41(2), 247˗ 263.

Watts, M., Jofili, Z., & Bezerra, R. (1997). A Case for Critical Constructivism and Critical

Thinking in Science Education. Research in Science Education, 27(2), 302–322. doi:

10.1007/BF02461323

Weimer, M. (2002). Learner-Centered Teaching: Five Key Changes to Practice. San Francisco:

Jossey-Bass.

Weltman, B. (2002). Praxis Imperfect: John Goodlad and the Social Reconstructionist Tradition.

Educational Studies, 33(1), 61–83.

White, S. R. (2001). Reconstructionism and Interdisciplinary Global Education: Curricula Construction

in a Teilhardian Context. International Education, 31(1), 5˗ 23. Retrieved October 3, 2012

from

http://unesdoc.unesco.org/images/0012/001202/120250eo.pdf
http://unesdoc.unesco.org/images/0013/001373/137333e.pdf

Jovana Milutinović Literatura

151

http://www.lesn.appstate.edu/les_perspective/Mar_02/Stephen%20White's%20Article_March0

2.htm

White, S. R. (2004). Educating Toward Future Globalization: A New Societal Myth and

Pedagogic Motif. Educational Foundations, 18(1), 71–96.

Windschitl, M. (1999). The Challenges of Sustaining a Constructivist Classroom Culture. Phi

Delta Kappan, 80(10), 751˗ 755.

Windschitl, M. (2002). Framing Constructivism in Practice as the Negotiation of Dilemmas: An

Analysis of the Conceptual, Pedagogical, Cultural, and Political Challenges Facing Teachers.

Review of Educational Research, 72(2), 131˗ 175. doi: 10.3102/00346543072002131

Wong, W. L., Watkins, D., & Wong, N. Y. (2006). Cognitive and Affective Outcomes of Person–

Environment Fit to a Critical Constructivist Learning Environment: A Hong Kong

Investigation. Constructivist Foundations, 1(3), 124–130.

Yager, R. E. (1991). The Constructivist Learning Model: Towards Real Reform in Science

Education. The Science Teacher, 58(6), 52˗ 57.

Yilmaz, K. (2007). Learner-Centred Instruction as a Means to Realise Democratic Education:

The Problems and Constraints Confronting Learner-Centred Instruction in Turkey.

Studies in Learning, Evaluation, Innovation and Development, 4(3), 15˗ 28. doi:

10.1007/s11159-008-9112-1

Zhao, Y. (2012). Sustizati ili voditi: Američko obrazovanje u doba globalizacije. Zagreb: Educa.

Žarnić, B. (2000). Epistemološki paradoks obrazovanja. Metodički ogledi, 13, 17–26.

Žiru, A. (2013). O kritičkoj pedagogiji. Beograd: Eduka.

http://www.lesn.appstate.edu/les_perspective/Mar_02/Stephen%20White's%20Article_March02.htm
http://www.lesn.appstate.edu/les_perspective/Mar_02/Stephen%20White's%20Article_March02.htm

153

INDEKS IMENA I POJMOVA

A

Adorno (Adorno, Theodor), 95

akciono istraživanje, 28, 103, 107, 109, 110, 129

alternativne škole, 9, 56, 72, 73, 75, 86, 114, 124,

125, 126, 132

alternativno obrazovanje, 73, 75, 76, 86, 124, 125

Armstrong (Armstrong, Thomas), 16, 73, 85

autentično procenjivanje, 71, 86, 118, 124, 125, 132

B

Bel (Bell, Nancy), 48, 67

Bene (Benne, Kenneth), 22, 26, 28, 116

Berger (Berger, Peter), 57, 58, 93

Brameld (Brameld, Theodore), 20, 21, 22, 23, 26, 27,

28, 33, 43, 116

Braun (Brown, Ann), 86

Bruner (Bruner, Jerome), 70, 88, 99

C

Čajlds (Childs, John), 22, 116

D

dekontekstualizacija, 96, 97

Dekroli (Decroly, Ovide), 17, 72, 75

demokratija, 19, 20, 21, 22, 24, 28, 34, 39, 40, 52, 61,

63, 65, 72, 73, 76, 79, 84, 85, 91, 116, 117, 118,

122, 124, 126, 133

demokratizacija društva, 63

demokratizacija obrazovanja, 62

demokratske i slobodne škole, 73, 76, 84, 124

demokratske vrednosti, 11, 34, 62, 63, 84

dijalog, 13, 16, 18, 20, 26, 31, 32, 42, 48, 63, 67, 69,

70, 71, 79, 85, 100, 102, 106, 120, 121, 123, 127

diskurs razvoja čoveka, 73, 85

Djui (Dewey, John), 15, 17, 19, 20, 21, 52, 61, 72, 74

doživotno učenje, 7, 41, 55, 88

društvene promene, 7, 8, 9, 14, 22, 23, 25, 31, 32, 41,

43, 49, 51, 56, 91, 113, 114, 116

Džejms (James, William), 72

E

emancipacija, 9, 84, 99, 112, 130, 132

epistemologija, 27, 64, 65, 72, 93, 94, 96, 108, 112,

123, 126

epistemološka pozicija, 12, 14, 47, 56, 64, 101, 114,

128

evaluacija, 47, 71, 83, 103, 106, 107, 124

F

Ferer (Ferrer, Francisco), 17, 75

Ferijer (Ferrière, Adolphe), 17, 75

filozofija obrazovanja, 8, 13, 16, 20, 34, 35, 43, 73,

76, 78, 87, 88, 113, 117, 131

Frebel (Fröbel, Friedrich), 16, 74

Freire (Freire, Paulo), 18, 32, 91, 95, 96, 102, 106

Frejzer (Fraser, Barry), 98, 102, 103

Frene (Freinet, Célestin), 17, 72, 75

G

Gandi (Gandhi, Mahatma), 32

generativne teme, 95, 102, 106

Gergen (Gergen, Kenneth), 50, 60, 64, 65, 84, 94, 121

Glasersfeld (Glasersfeld von, Ernst), 11, 49, 50, 58,

65

globalizacija, 8, 10, 37, 38, 39, 40, 42, 43, 44, 49, 61,

84, 113, 118, 119, 123, 131

globalno društvo, 19, 39, 40, 42, 45, 48, 117, 118,

119, 121, 131

globalno obrazovanje, 38, 40, 41, 42, 43, 44, 45, 53,

118, 119, 122

Goleman (Goleman, Daniel), 85

građanin, 8, 20, 34, 35, 38, 39, 41, 42, 43, 48, 53, 61,

62, 91, 112, 113, 119, 121, 122, 130, 131

H

Hol (Hall, Stanley), 16

Horkhajmer (Horkheimer, Max), 95

Horton (Horton, Myles), 30, 116

Hovet (Hovet, Kenneth), 30

Socijalni i kritički konstruktivizam u obrazovanju

154

I

ideologija, 8, 15, 20, 21, 26, 43, 52, 84, 96, 106, 113,

117, 118, 119, 131

individualni konstruktivizam, 7, 12, 49, 51, 65

iskustveno učenje, 18, 25, 26, 42, 115

iskustvo, 7, 15, 16, 17, 20, 21, 24, 27, 28, 29, 30, 31,

34, 45, 46, 47, 51, 57, 63, 67, 68, 69, 72, 74, 77,

79, 93, 94, 95, 100, 102, 103, 106, 107, 108, 111,

115, 116, 122

istraživačka nastava, 101, 128

istraživačke kompetencije, 104, 107, 112, 129, 130

K

Kaunts (Counts, George), 20, 22, 26, 27, 43, 116

Kempion (Campione, Joseph), 86

Kilpatrik (Kilpatrick, William), 74

Kinčelo (Kincheloe, Joe), 26, 51, 91, 94, 95, 98, 99,

105, 106, 108, 109, 111, 126, 129

Kobern (Cobern, William), 50, 94

kognitivno šegrtovanje, 60, 71, 124

ko-konstrukcija znanja, 13, 18, 42, 66, 84, 120

komunikativna etika, 100, 127

konstruktivistička pedagogija, 8, 9, 11, 13, 14, 15, 16,

18, 19, 38, 105, 113, 114, 115, 118, 120, 131, 133

kontekstualni konstruktivizam, 12, 51, 94

kooperativni oblici rada, 26, 29, 66, 70

kooperativno učenje, 41, 71, 75, 86, 124, 125, 132

Krajdel (Kridel, Craig), 28, 29, 30, 33

kreativnost, 40, 79, 121

kritička pedagogija, 19, 27, 33, 35, 95, 105, 114, 117,

126, 127

kritička teorija, 26, 51, 94, 95, 107, 126

kritički diskurs, 100, 101, 103, 104, 112, 128, 130

kritičko mišljenje, 7, 40, 41, 48, 87, 91, 96, 102, 107,

111, 118, 120, 125

kritičko-konstruktivistička sredina za učenje, 102,

103, 128

kritičko-konstruktivistički model nastavnika, 105

kurikulum, 8, 9, 17, 19, 22, 24, 25, 27, 28, 29, 30, 31,

32, 33, 34, 41, 43, 45, 52, 63, 67, 69, 75, 76, 77,

80, 81, 85, 86, 87, 92, 96, 97, 101, 105, 106, 107,

108, 109, 111, 115, 116, 117, 119, 122, 124, 125,

127, 129, 130, 132

L

legitimno periferno učestvovanje, 60

Levin (Lewin, Kurt), 75

ljudska prava, 39, 40, 44, 45, 62, 63, 64

Lukman (Luckmann, Thomas), 57, 58, 93

M

magnet-škola, 75

Maslov (Maslow, Abraham), 75

Matusov (Matusov, Eugene), 48, 67

Meklaren (McLaren, Peter), 96

Mičel (Mitchell, Morris), 31, 116

mit, 98, 99, 101, 107, 108

moć, 31, 42, 47, 51, 52, 70, 92, 95, 96, 97, 98, 99,

106, 110, 111, 114, 123

Montesori (Montessori, Maria), 17, 72, 74

N

nastavnik kao istraživač, 105, 107, 109, 129

naučno znanje, 12, 58, 59, 95, 97, 101, 128

nauka-tehnologija-društvo, 101, 128

naukovanje, 60

nezavisno učenje, 80, 86, 125

Nil (Neill, Alexander), 15, 17, 75, 77

O

obrazovanje usmereno na učenika, 8, 14, 16, 45, 46,

47, 120, 124, 133

obrazovanje za demokratiju, 8, 9, 19, 21, 28, 61, 62,

63, 64, 67, 84, 111, 113, 116, 121, 123, 131, 132

obrazovanje za sve, 45

odgovornost, 11, 29, 39, 41, 47, 51, 62, 63, 66, 67,

69, 70, 71, 78, 79, 85, 91, 102, 120, 121, 123

odnos brige, 100, 112

odrasli, 30, 31, 42, 50, 59, 66, 69, 88, 123

osnaživanje, 24, 30, 91, 98, 99

osvešćivanje, 32, 99, 102, 106

otvoreni diskurs, 100, 103, 104, 128

otvoreno obrazovanje, 75

P

Parker (Parker, Francis), 17, 74

Parkherst (Parkhurst, Helen), 74

Pestaloci (Pestalozzi, Johann Heinrich), 16, 74, 115

Petersen (Petersen, Peter), 17, 72, 75

Pijaže (Piaget, Jean), 12, 17, 49, 51, 58

Pirs (Pierce, Charles), 72

portfolio, 71, 81, 83, 124

postmoderna, 7, 14, 21, 26, 61, 72

Jovana Milutinović Indeks

155

profesionalno obrazovanje, 9, 88, 92, 105, 107, 108,

109, 114, 129

progresivno obrazovanje, 11, 17, 19, 21, 22, 26, 30,

73, 74, 116

R

radikalni konstruktivizam, 12, 51, 57, 58, 59, 60, 94,

126

Rag (Rugg, Harold), 22, 26, 116

različitost, 38, 46, 63, 67, 68, 112, 130

recipročno poučavanje, 71, 87, 124

reformska pedagogija, 8, 11, 15, 73, 84, 113, 115, 131

reifikacija, 96

rešavanje problema, 7, 20, 25, 40, 46, 48, 50, 66, 67,

68, 82, 84, 118, 120

Rodžers (Rogers, Carl), 75

Rogof (Rogoff, Barbara), 48, 60, 66, 67

romantičarska tradicija, 15, 75

Ruso (Rousseau, Jean-Jacques), 13, 15, 16, 73, 115

S

samorealizacija, 16, 33

samousmereno učenje, 29, 81, 86, 125

situaciona kognicija, 60, 71, 124

socijalna pravda, 21, 24, 31

socijalni konsenzus, 88, 98, 126, 127

socijalni konstrukcionizam, 12, 50, 60, 94

Solomon (Solomon, Joan), 94

Štajner (Steiner, Rudolf), 74

Stenli (Stanley, William), 22, 116

Suhodolski (Suchodolski, Bogdan), 37

T

Tajler (Tyler, Ralph), 28

tehnokratizacija, 96

Tejlor (Taylor, Peter), 13, 50, 51, 72, 94, 98, 100,

101, 102, 103, 104, 107, 108, 112, 126, 128, 129,

130

tolerancija, 40, 42, 45, 63

transmisioni model nastavnika, 105

transmisioni model obrazovanja, 7, 14, 65, 83, 123

U

učenik kao istraživač, 99

učenje zasnovano na problemu, 101, 128

V

Vajmer (Weimer, Maryellen), 47

Velika depresija, 21, 23, 26, 35

Vigotski (Выготский, Лев Семёнович), 12, 17, 50,

59, 60, 66, 67, 71

višegeneracijsko grupisanje, 75, 79, 81, 85

Vošbern (Washburne, Carleton), 74

Z

Žiru (Giroux, Henry), 21, 23, 24, 26, 35, 91, 95, 96,

107, 111, 117

zona narednog razvoja, 50, 59, 66, 79, 84

Socijalni i kritički konstruktivizam u obrazovanju

ISBN: 978-86-6065-355-2

Jovana Milutinović

Rukopis autorice Jovane Milutinović „Socijalni i kritički konstruktivizam u obrazovanju” je
originalni znanstveni tekst koji analizira recentan znanstveni fenomen relevantan na
lokalnoj i međunarodnoj razini. Prihvaćajući konstruktivizam novom paradigmom
pedagoške teorije autorica, analizirajući historijski kontekst, dovodi u vezu globalizacijske
izazove i izazove konstruktivizma koji ima značajan socijalni i obrazovni potencijal (...)
U skladu s tim, autorica iznosi argumente za kreiranje koncepata obrazovanja koji će biti
dostatni izazovima globalnog, suvremenog društva. Ideja individualnog i socijalnog
konstruktivizma − odnosno obrazovanja za eru globalizacije nastaje kao rezultat
suočavanja radikalnih promjena a koje aktualiziraju potrebu balansiranja između
individualnog napredovanja i socijalne transformacije.

Prof. dr Sofija Vrcelj, Filozofski fakultet, Sveučilište u Rijeci

Sа znаčајnоm еrudiciјоm, vоdеći nаs krоz klјučnе pоstаvkе tеоriје sоciјаlnоg i kritičkоg
konstruktivizаmа, аutоrkа nаs pоdstičе dа stalno preispitujemo nаčin nа kојi kоnstruišеmо i
rеkоnstruišеmо pеdаgоškе аrgumеntе, brаnimо svоја pеdаgоškа uvеrеnjа u svоm
prоfеsiоnаlnоm i svаkоdnеvnоm živоtu, аli i skrivеnе intеrеsе i pоziciје kоје ih dеtеrminišu
(...) U cеlini glеdаnо, rаd Јоvаnе Мilutinоvić prеdstаvlја vrеdаn prilоg pеdаgоškој nаuci,
znаčајnu i nеzаоbilаznu rеfеrеncu u pеdаgоškој litеrаturi (...) U tоm smislu оtvаrа sе prоstоr
zа nоvi pоglеd nа оbrаzоvаnjе iz pеrspеktivе kоnstruktivističkе еpistеmоlоgiје i kritičkе
tеоriје оbrаzоvаnjа, kојi prеvаzilаzi rеdukciоnističkа stаnоvištа sklоnа da оbrаzоvnе
prоblеmе sаglеdаvајu višе iz tеhničkе nеgо iz filоzоfskе pеrspеktivе.

Doc. dr Biljana Bodroški-Spariosu, Filozofski fakultet, Univerzitet u Beogradu

Osvrćući se na obrazovnu politiku, Jovana Milutinović je ukazala da poteškoće i uspesi
obrazovne prakse uokvirene idejama socijalnog rekonstrukcionizma mogu biti poučni za
promovisanje društvenih promena putem prakse demokratskog pregovaranja i delovanja
u obrazovnim institucijama (...) Rukopis autorke pod nazivom „Socijalni i kritički
konstruktivizam u obrazovanju” predstavlja vredan izvor saznanja svima onima koje
interesuje pedagoška upitanost koja se kreće od filozofskih promišljanja i ide do praktičnih
realizacija.

Prof. dr Radovan Grandić, Filozofski fakultet, Univerzitet u Novom Sadu

Neke teme i dileme u pedagogiji nikada neće biti zastarele, prevaziđene, potpuno
obrađene, kompletno savladane i pohranjene u sistem „večitih pedagoških istina” (...)
Dakle, suština prave vrednosti ove monografije nije u otkrivanju nekih neostvarljivih
pedagoških tema, nego nešto još mnogo važnije − kako stare, takoreći „klasične”,
pedagoške probleme sagledati u novom, originalnom, jasnom i preglednom svetlu i
sistematizovati ih na najbolji način u svetlu konstruktivističkih postavki.

Prof. dr Svetozar Dunđerski, Filozofski fakultet, Univerzitet u Novom Sadu

	PREDGOVOR
	1. IDEJE KONSTRUKTIVISTIČKE PEDAGOGIJE U ISTORIJSKOM KONTEKSTU
	1.1. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ ISTORIJSKI KONTEKST
	1.2. EVOLUCIJA SOCIJALNO-REKONSTRUKCIONISTIČKIH IDEJA ˗ KA KRITIČKOJ I KONSTRUKTIVISTIČKOJ PEDAGOGIJI
	1.2.1. Ideje socijalnog rekonstrukcionizma
	1.2.2. Socijalni rekonstrukcionizam u praksi
	1.2.3. Aktuelnost teorije i prakse socijalnog rekonstrukcionizma ˗ dostignuća i naučene lekcije

	2. OBRAZOVANJE U ERI GLOBALIZACIJE ˗ PERSPEKTIVA POJEDINCA I SOCIJALNA PERSPEKTIVA
	2.1. ERA GLOBALIZACIJE I GLOBALNO OBRAZOVANJE
	2.2. KONCEPTUALNI OKVIRI OBRAZOVANJA ZA GLOBALNO DRUŠTVO
	2.2.1. Individualni i socijalni konstruktivizam ˗ obrazovanje za eru globalizacije

	3. SOCIJALNI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ TEORIJA I PRAKSA
	3.1. SOCIJALNI KONSTRUKTIVIZAM ˗ ODREĐENJE I TIPOLOGIJA
	3.2. SOCIJALNI KONSTRUKTIVIZAM I PROMENE OBRAZOVNOG KONTEKSTA
	3.2.1. Obrazovanje i procesi demokratizacije
	3.2.2. Epistemologija socijalnog konstruktivizma i obrazovanje za demokratiju

	3.3. SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI
	3.4. ALTERNATIVNE ŠKOLE I SOCIJALNI KONSTRUKTIVIZAM U ŠKOLSKOJ PRAKSI
	3.4.1. Alternativne škole ˗ pojmovno određenje
	3.4.2. Primeri uvođenja ideja socijalnog konstruktivizma u školsku praksu

	3.5. IZGLEDI SOCIJALNOG KONSTRUKTIVIZMA U OBRAZOVANJU

	4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU I NASTAVI
	4.1. KRITIČKI KONSTRUKTIVIZAM ˗ DRUŠTVENA KONSTRUKCIJA ZNANJA I OBRAZOVANJE KAO POLITIČKI ČIN
	4.2. KRITIČKI KONSTRUKTIVIZAM U ŠKOLSKOM KONTEKSTU I NASTAVI
	4.2.1. Ugrađivanje postavki kritičkog konstruktivizma u nastavni proces
	4.2.2. Kritički konstruktivizam u nastavi ˗ istraživački nalazi

	4.3. KRITIČKO-KONSTRUKTIVISTIČKI MODEL NASTAVNIKA
	4.3.1. Kritički konstruktivizam ˗ nove uloge nastavnika i njihovo profesionalno obrazovanje i usavršavanje

	4.4. KRITIČKI KONSTRUKTIVIZAM U OBRAZOVANJU ˗ MOGUĆNOSTI I OGRANIČENJA

	5. SOCIJALNI I KRITIČKI KONSTRUKTIVIZAM ˗ POTENCIJAL ZA PROMENE U OBRAZOVANJU
	5.1. TEORIJSKO I PRAKTIČNO NASLEĐE KONSTRUKTIVISTIČKE PEDAGOGIJE IZ ISTORIJE OBRAZOVANJA
	5.2. KONSTRUKTIVISTIČKA PEDAGOGIJA ˗ MOGUĆNOSTI ZA INDIVIDUALNO NAPREDOVANJE I RAZVOJ DEMOKRATSKOG DRUŠTVA
	5.3. DRUŠTVENA KONSTRUKCIJA ZNANJA ˗ TEORIJA I PRAKSA OBRAZOVANJA
	5.4. KRITIČKI KONSTRUKTIVIZAM ˗ SOCIJALNA KONSTRUKCIJA ZNANJA I KRITIČKA PEDAGOGIJA

	REZIME
	SUMMARY
	LITERATURA
	INDEKS IMENA I POJMOVA

