Uvod u Pedagogiju –Hermann Giesecke

UVOD U PEDAGOGIJU
Hermann Giesecke

Uvod - Uvod u odgojnu znanost

Uvod u pedagogiju tema je odrastanje djece i mladeži

Pedagogija promatra taj proces sa stajališta učenja.

· Što uče djeca i mladež?

· Od koga?

· Pod kojim uvjetima?

· Kakva je uloga mladih?

· Kakva je uloga odraslih (učitelja i roditelja?

· Kakva je uloga društvenih činitelja (masmedija, slobodnog vremena, tržišta

Pojam pedagogije je dvoznačan : on podrazumijeva teoriju i praksu

· Djelovanje onih koji se bave djecom i mladeži, razmišljanja o tom djelovanju

Pedagoško djelovanje je društvena nužnost

· Sve dok se rađaju djeca sa njima se mora na neki način ophoditi

Svaki čovjek je nekada bio dijete (ima izdiferenciranu predodžbu o pedagoškim pitanjima

Onaj koji studira pedagogiju nije nikakva tabula rasa, već sa sobom nosi određena predznanja, pred-iskustva i predrasude.

ZADAĆA JE STUDIRANJA PEDAGOGIJE U MOBILIZIRANJU, PROŠIRIVANJU, DIFERENCIRANJU I KORIGIRANJU TOG PRED-SVJESNOG.

POLAZAK :

· Pedagoška praksa

· Temeljni pojmovi:

· Odgoj

· Obrazovanje oznake za praktične probleme koji nastaju u stručnom ili

· Socijalizacija

praktičnom ophođenju sa djecom i mladeži

· Učenje

· Didaktika

· Metodika

Pedagoška znanost ima u odnosu na praksu prosvjetiteljsku funkciju. Najznačajnija za to je prosvjetiteljska dimenzija:

· Kako i zašto je ono što danas pronalazimo u pedagoškim činjenicama i tumačenjima postalo takvo kakvo jest?

Pedagogija je u bitnome historijski moment koji se stalno mijenja, a ne prirodni nepromjenjivi fenomen.

Za pedagogiju neophodne pretpostavke o «prirodnim» predispozicijama, dakle o predispozicijama koje se pedagoškim djelovanjem ne daju promijeniti.

1. Biološke i psihološke pretpostavke rasta

Da bi dijete moglo zadovoljiti temeljne tjelesne potrebe (prijeko je potrebna skrb +++

· Duševne i emocionalne potrebe za:

· Pažnjom

· Za obraćanjem ispunjenim ljubavlju

· Za tjelesnim dodirom

· Do škole jednostavna skrb

· Kasnije dijete samo organizira svoje potrebe u okviru društvenih mogućnosti ravnopravnim komuniciranjem sa drugim ljudima

Pozornost pedagogije bila je do sada uglavnom usmjerena na dio od rođenja do zrelosti .

Mladi čovjek mora steći neizmjerna :

· Kognitivna

· Emocionalna

· Socijalna

postignuća u procesu učenja

Što je to moralo naučiti zavisi u kojoj kulturi je raslo npr.: ZAPADNA:

· Aktivno sudjelovanje u životu socijalnih zajednica

· Svrhovito uplitanje (pedagoga po pozivu)

Nekada se dijete gledalo kao predmet – objekt, a danas kao subjekt.

1.1. Čovjek je od rođenja biće otvoreno za svijet.

Kantor - stav: čovjek je jedino biće koje se mora odgajati. Zato u svim nama poznatim kulturama ODGOJ IGRA BITNU ULOGU.

USLIJED OTVORENOSTI SVIJETU ((čovjek je ne osjeća samo kao sreću)

Mladi čovjek, čovjek općenito traži zaštitu u institucijama i ideologijama, koje sigurnošću zamjenjuju nesigurnost života. Nečim čega se može držati i prema čemu se može orijentirati.

A. Gehlen: čovjek je kao prirodno biće beznadežno neprilagođen, nespecijaliziran ali to nadomješta svojom sposobnošću za radom ili darom za djelovanje tj. rukama i inteligencijom.

Temeljna postavka svih misli o odgoju:
Odgoj kao čin i znanost o odgoju kao refleksija o tom činu (temelje se na prirodnoj uvjetovanosti da je čovjek biće kojemu je potreban odgoj, odnosno učenje…

· Učenje je opći naziv za ono sa čime se mi bavimo!
· Bavimo se ljudima i razmišljamo o njima, oni su bića koja uče.
Obdarenost i obrazovnost

Tematiziranost problema odnosa nasljednih sklonosti i naslijeđenih sposobnosti.

Postoji nasljednost. Postoji naslijeđeno iz socijalne okoline.

Ako se nekoga želi nešto naučiti moramo pretpostaviti da njegove nasljedna struktura uključuje i tu mogućnost. (npr.: provjeravamo mu inteligenciju) ali točno se može utvrditi dali nekoga nešto možemo naučiti nakon dovoljno duge poduke. Ako ne uspijemo nije dovoljno obdaren. Ili je bila loša nastava, osobni problemi učenika, teškoće u odnosu između učenika i učitelja.

Socijalna pedagogija

Specijalna pedagogija

Drugim riječima niti obdarenost niti nasljednost nisu u bitnom nikakav PRIRODNI već su SOCIOKULTURNI FENOMEN.

Njemačka do '50 godina konzervativna obrazovna politika. Smatrano da su obdarenosti različito raspoređene unutar pojedinih socijalnih slojeva društva.

'60 god. Gottingenski pedagog Heinrich Rot i njegova protu teza:

obdarenost nije nikakav statički fenomen koji ostaje jednom za svagda, djeca mogu «postati obdarena» ako im se za to daju prikladne školske ponude, a njihovim roditeljima odgovarajuća financijska potpora.

Ta revizija obdarenosti postala je tada teorijskom osnovom reforme obrazovanja '60 i '70 godina.

Ono što čovjek trenutačno predstavlja kompleksna je veza triju činitelja:

· Vrlo plastične (naslijeđene strukture

· Uvjeta i učinka (sociokulturne okoline

Te onoga što je pojedinac djelovanjem i učenjem napravio od oba ta materijala

1.2. Razvoj čovjeka njegova ontogeneza (individualni razvoj)

Čovjek je u velikoj mjeri biće kojemu je potrebno učenje

Intenzivni ljudski razvoj teče na dvije međusobno povezane razine:

· Razina tjelesnih procesa sazrijevanja (u bitnome su genetski programirani i na njih se ne može utjecati učenjem

· Razina kognitivnog, emocionalnog i socijalnog učenja

Tjelesni se procesi odgađaju ne dobiva li dijete nužne poticaje za učenje

Dva procesa UČENJE

 SAZRIJEVANJE
upućeni su jedan na drugi povezuje ih aktivnost djeteta

Stupnjevi starosti

Je li dovoljno prepustiti dijete spontanom «samo aktiviranju « bez da se mi miješamo?

· Aktivnost djeteta proteže se i na ljude iz njegove okoline

· Koji se moraju uključiti, jer bi dijete samo srljalo u prazno, ali na koji način u kojem stupnju djetetova razvoja?

Ljudski razvoj teče individualno ali i zajednički sa pripadnicima svoje kulture.

· Nekada su se djeca vrlo rano uključivala u živote odraslih radom(i oni su mogli procijeniti njihov individualni razvoj.

· Danas planski se utječe na aktivnosti djeteta. Gleda se djetetov razvoj po fazama ili stupnjevima. Mora savladati jednu fazu (mora mu se ponuditi «hranu za učenje») da bi uspješno prešao u višu fazu.

Pitanje su ti stupnjevi starosti kojima se bavi pedagoška psihologija. Danas je odgojno obrazovnih institucijama prepuštena faza djetinjstva i mladosti.

Vršnjaci imaju zajedničku sposobnost učenja koja proistječe iz njihove životne dobi.

Stupnjevi starosti su opravdanje za postojeće organizacije obrazovanja. Što je općenito primjereno životnoj dobi?

Čovjek je po svojem rođenju ne samo po prirodi definirano biće, već je i kulturno oblikovano biće.

Preuranjivanje(požurivanje) i kašnjenje

Iz stupnjeva starosti i pridruženih im određenih zadatak glede učenja izvodi se i pojam Preuranjivanje(požurivanje) i kašnjenje.

Kada je vrijeme mora se i djelovati. Primjer jezičnog razvoja teško se kasnije nadopunjavaju rupe. Svaka faza učenja zahtjeva posebne tehnike učenja.

Ne valja prerano forsirati npr.: učenje latinskoga u 6. godini, ali niti prekasno djelovati.

Požurivanje, preuranjivanje je prijeko potrebno za razvoj djece i mladeži, ali…

Razmišljanja o ranijem i kasnijem pretpostavljaju da pedagozi mogu upravljati procesima učenja, ali postoje i drugi faktori osim nastavnika. Djeca žive u svijetu odraslih, s iznimkom svijeta rada.

Povijest ontogeneze

Čovjek se od djetinjstva razvija, a o fazama razvoja postoje različite teorije. Kao što je čovjek od rođenja otvoren za svijet, tako je i njegov individualni razvoj – ontogeneza više ili manje otvoren (može se ispuniti i oblikovati postignućima u učenju.

Ontogeneza čovjeka podliježe snažnim povijesnim promjenama zato što se mijenjaju i socio-kulturni uvjeti okoline.

U 18. st. dolazi se do spoznaje da je odrastanje opći problem i da je djetinjstvo ta faza kojoj treba posvetiti posebnu pozornost. Danas je čudno kako su mladi ljudi nekada rano odrastali. Pojedinačne rane obdarenosti.? Danas čovjek postavlja između sebe i djeteta nove faze života, dijete sporije odrasta…nekada je dijete zauzimalo svoje mjesto među odraslima u veoma ranom djetinjstvu.

Od Antike do danas može se razlikovati šest sukcesivnih oblika odnosa, danas se održala «potpora».

Ma kako se tumačio povijesni razvoj u novome vijeku, on je uvelike promijenio razvoj čovjeka, njegovu ontogenezu, a tako će vjerojatno biti i u budućnosti.

1.3. Nagoni i njihovo socijaliziranje

Psihoanaliza

Pedagogijski relevantni dijelovi te teorije jesu nauk o ljudskim nagonima i onome što od njih postaje tijekom životne povijesti, te stupnjeviti model psihičkoga razvoja u ranom djetinjstvu. Sigmund Freud nazvao je «libidom» duševnu energiju kojom je čovjek od početka opskrbljen. Nagonske potrebe djeteta treba dovesti u suglasje sa društvenim normama, sa zahtjevima socijalne zbilje. Prema nauku psihoanalize, nagonske su potrebe za života u opreci prema zahtjevima realnosti.

Moraju se potisnuti nagonske želje. Ali one ostaju u podsvijesti. I nikada ne izlaze, «ali trebaju i tamo i ostati».

Cjelokupna ljudska kultura je prema tome posljedica sublimacije nagona.

Na stranu sa Freudom, ali mora se poštivati predodžba o psihičkom razvoju koji se mora odvijati u određenoj fazi. Ali iz psihoanalize izvlačimo zaključke:

· Psihoanaliza ne pruža samo odgovore za pojedinačne slučajeve psihičke bolesti, ona objašnjava opće zrelo ponašanje iz iskustva ranog djetinjstva.
· Odgoj u ranome djetinjstvu mogao bi se oblikovati tako da po mogućnosti ne nastaju nikakvi traumatski doživljaji, koji bi kasnije mogli opterećivati život odrasloga čovjeka.

· Psihoanalitička teorija uzrokovala je prenaglašavanje emocionalno-afektivnog, a zapostavljala racionalno-socijalni aspekt

Visoko razvijena društva i njihove škole mogu «preživjeti » samo ako im se u kritici suprotstavimo racionalnim umom, tj. ako se razumije da emocionalno-afektivne potrebe treba smještati na za to predviđena socijalna mjesta: (obitelj, prijateljstva).

Traume iz ranog djetinjstva određuju cijeli život? Po Hemingeru

· Traume se mogu korigirati kasnijim iskustvima

· Svako doba, a ne samo djetinjstvo može izgraditi iskustva koja će negativno utjecati na ponašanje odraslog čovjeka.

· Važna je cjelokupna sredina djetinjstva, a ne samo odnos prema određenoj jedinci. Gubitak voljene osobe značajan je činitelj «rizika»

· Smetnje odrasloga čovjeka teško se mogu objasniti traumama iz djetinjstva. Nema nagovještaja.

· Postoje samo «činitelji rizika » koji mogu biti tako urezani da izazivaju , neurotični, fobijski ili disocijalni razvoj.

2. Društveno- povijesna dimenzija pedagogije

2.1. Pedagogija u građanskom dobu

Problemi pedagogije, njezini ciljevi i metode mijenjaju se tijekom povijesti. Pedagogija kao praksa vezana je za realno povijesni razvoj: trenutne vladajuće odnose, gospodarske uvjete, vladajuće ideologije, postojeće socijalno slojevanje.

Ključno značenje imaju klasici pedagogije, ali interpretacija njihovih tekstova mora ostati u kulturi i društvenom sklopu u kojem su i nastali.

Rousseau prvi formulirao tezu o manjkavosti karaktera podruštvljena čovjeka

Marx upozoravao na klasni karakter sveg odgoja.

Javljati će se i novi problemi, ne samo oni kojim asu se bavili klasici, npr.: poznanstvenjivanje cjelokupnoga našeg života, masovno slobodno vrijeme, sredstva masovne komunikacije.

Pristupi povijesti pedagogije:

· Duhovno povijesni pristup

· Institucionalno povijesni pristup

· Povijesno problemski pristup

· Epohalno strukturalni pristup

Pedagoške implikacije građanskoga društva

Posebna obilježja građanskog društva. Niz je teorija građanskoga društva. Najsloženiji povijesni procesi:

· Norme i vrijednosti građanskog društva postaju višeznačne (pluralističke)

· Na mjesto staleške podjele stupa strukovna mobilnost

· Proces demokratizacije razara stare «samorazumljive»

· Tehnički pronalasci (od željeznice do računala) i njihova primjena mijenjaju široka iskustva

· Veliko otuđivanje između djece i odraslih

· Nastanak pedagoške profesije

· Zahtjevi za učenjem svih ljudi od početka građanskog društva, i to u svakom pogledu:

· Duhovno –Intelektualnom

· Socijalnom

· emocionalnom

2.2. Učenje

Čovjek je po prirodi upućen na učenje, tek učenje čini čovjeka čovjekom. Učenje je nadređeni pojam svim pedagoškim nastojanjima.

Pedagozi promatraju čovjeka kao biće koje tek učenjem postaje čovjekom.

· Predavanje znanja u školi (ima veze sa stjecanjem znanja (samo jedan od aspekata učenja

· Učimo se modelu naših doživljaja , naših osjećaja, našoj jezičnoj nejezičnoj komunikaciji sa drugim ljudima, zapravo vrsti i načinu kako razumijevamo sami sebe. Čak su i svakodnevne navike, kulturno uvjetovane dakle stečene učenjem

Pod učenjem kao općom teorijom pedagogije podrazumijevamo: sve ono što se ne može objasniti biofizičkim određenjima i što je onda otvoreno za pedagoški utjecaj.

Ili pod učenjem u najopćenitijem smislu nastojimo razumjeti produktivnu i na promidžbu upućenu sposobnost čovjeka da gradi, odnosno da mijenja predodžbe, navike, stavove, načine ponašanja i sposobnosti.

Naučio sam nešto kada znam ili mogu nešto što prije procesa učenja nisam znao ili mogao.

Učenje kao promjena ponašanja

Mnogi psiholozi učenja predlažu da se učenje definira kao promjena ponašanja. Svatko je nešto naučio ako poslije procesa učenja raspolaže jednom varijantom ponašanja koju prije nije posjedovao.

Ali problematičnost toga je u činjenici da:

· Postoje učinci učenja koji se nikako ne mogu konkretizirani kao ponašanje, niti se mogu provjeriti u relativno kratkome roku.

· Pokušaj konkretiziranja i operacionaliziranja ciljeva učenja kao promjena ponašanja pretpostavlja da cjelokupno čovjekovo ponašanje, koje treba naučiti, nije ništa drugo nego zbroj brojnih pojedinačno zamjetljivih načina ponašanja.
· Definicija da je učenje promjena ponašanja ne objašnjava što učenje uistinu jest.

UČENJE JE GENERALNA TEMA PEDAGOGIJE UOPĆE.

Ekskurs: empirijski i pedagogijski modeli mišljenja

Gore spomenuto definiranje učenja kao promjene ponašanja uspjelo je prije svega u pokusima sa životinjama tj. u kontekstu istraživanja vlastite znanstvene discipline. Definiranje učenja kao promjene ponašanja služilo je prije svega za to da se u učenju istakne ono što je jednoznačno mjerljivo.

Problemi učenja

Pred pedagošku praksu postavljaju se ponajprije sljedeći temeljni problemi:

· Pod kojim se socijalnim uvjetima optimalno uči? (raznoliki subjektivni faktori

· Kako se postignuća u učenju mogu «pravilno» procijeniti, registrirati?

· Školske ocjene ne služe samo za označavanje napretka u učenju pojedinog učenika i za njegovo daljnje ohrabrivanje. Njihova je najvažnija uloga naprotiv u procjeni postignuća učenika po izvanjski postavljanom mjerilu, koje najčešće nije objektivno dano, već ga učitelj može uvelike sam ustvrditi.

· Proturječnost i nedostatnost školskih ocjena nisu problematični sve dok te ocjene nemaju u pojedinačnim slučajevima neopozive socijalne posljedice.
· Koji se motivi za učenje mogu koristiti ?
· Učenje je postignuće pojedinca, onaj tko uči mora, dakle imati motiv sa kojim se može ostvariti cilj učenja.
· Motivacije u svojoj temeljnoj strukturi nastaju vrlo rano još u doba rane socijalizacije.
· Intrinzične (iznutra dolazeće, za stvar zainteresirane)
· Ekstrinzične (izvana dolazeće, za izvanjsko priznanje zainteresirane)
· Najčešće je riječ o kombinaciji motiva
· Može li se čovjek planski motivirati za određene uspjehe u učenju? (skepsa (možemo
· Ne blokirati postojeće motivacije
· Ne cenzurirati ih
Dvije vrste učenja

· Učenje koje nas angažira (

· Učenje iz nužde Učenje za ispit (zaboravljamo čim prestane prisila

· Iskustvo (učenje kojim se mijenja raniji uzor (učenje novih interpretacija

· Uzor (
Razlika između pukog učenja činjenica i i učenja novih interpretacija (iskustvo) označava istodobno i različite poteškoće u učenju.

Uglavnom izbjegavamo kognitivnu disonanciju obavijesti i tumačenja koja proturječe našim dosadašnjim predodžbama (mi radije pokušavamo učiniti proturječja «konzonantnim» uklopiti ih u naš kalup.

Mijenjamo li svoja tumačenja tada prijeti da ćemo se otuđiti od naših bližnjih.

Učenje zapravo znači da se moramo mijenjati.

Čovjek je pedagoško biće, dakle biće koje ući ali i ne samo to!

Kako se i kojim metodama učenje može najbolje organizirati ? («ne zna se ništa određeno»

Učenje i poučavanje

U srednjovljekovlju djeca i mladi učili su tak da su prema svojim mogućnostima sudjelovali u svijetu odraslih. Danas je to dosta ograničeno u krugu obitelji slobodnoga vremena

Navika (mnogo ih se uči u školi (redovite zadaće …
Od djetinjstva navikavamo se, često bez znanja i nesvjesno, na :

· Mišljenja, stavove, vrijednosne sudove i predrasude, na čistoću, urednost, poslušnost i pravila zajedničkog života

· Učenje nije samo navikavanje (uvježbavanje) prilagođavanje

Danas se učenje mora nadopunjavati sistematskim učenjem (nastavom

Nastava je jedan od velikih kulturnih pronalazaka čovječanstva

U doba prosvjetiteljstva odnosno «merkantilizma» uvedeno je obavezno školovanje.

Javila su se dva pitanja koja ostaju do danas:

· Kako se dijete uopće može sistematski podučavati u dužem vremenskom periodu?

· Nastao je problem didaktike i metodike
· Tko i sa kojim kriterijima i legitimnošću može odrediti što će se učiti a što neće?

· Nastao problem nastavnoga plana i programa (kurikuluma

Nastavne zabrane

Cjelokupna povijest odgoja mogla bi se napisati sa stajališta onoga što se nije učilo, odnosno kao povijest nastavnih zabrana. Učenik je uvijek nešto propuštao, a što je mogao naučiti.

«Intencionalno» i «funkcionalno» učenje

· Intencionalno (kada se učenje organizira planski dakle sa namjerom

· Funkcionalno (kada nema plana -> neorganizirano

Učenje i emancipacija

Samo zato što uči dijete se može emancipirati (osloboditi dugotrajne ovisnosti u kojoj je od svojega rođenja)

Općenito cilj je učenja :

OSAMOSTALJIVANJE OD SKRBNIKA, SPOSOBNOST DA SE STVORE NOVI AUTONOMNI ODNOSI PREMA NJIMA I PREMA DRUGIM LJUDIMA

Od neprocjenjivog je značaja institucionalna pluralnost opcija učenja i ukidanje informacijskih monopola.

2.3. Odgoj

· Vrsta i cilj ophođenja odraslih sa ne-odraslima

· Odnos moći čovjeka nad čovjekom

S. Bernfeld : odgoj je ukupnost reakcija društva na činjenicu razvoja.

W. Brezinka : pod odgojem se podrazumijevaju socijalne radnje kojima ljudi pokušavaju sklop psihičkih predispozicija drugih ljudi trajno poboljšati psihičkim i (ili) sociokulturnim sredstvima, ili sačuvati njihove komponente koje su ocijenjene koje vrijede.

Dva aspekta:

· Željeni rezultat valja biti trajan

· Odgojno je djelovanje odgojitelj normativno odredio

Socijalizacija i odgoj

Obuhvaća sve planirane pedagoške mjere neplanirane utjecaje, kojima se djeca i mladi uklapaju u društvo i preuzimaju svoje područje odgovornosti.

Sadrži ono što smo razlikovali kao

· Intencionalno

· Funkcionalno učenje

Odgoj je dio socijalizacije, onaj dio koji se zato planski organizira.

Odrasli moraju i nakon punoljetnosti učiti, ali nakon punoljetnosti ne mogu se više odgajati.

Obiteljski život ne može se i ne smije se pretvoriti samo u odgoj!

Odgoj kao nasilni i skrbnički odnos

Za razliku od pojma učenja, pojam odgoja uvijek implicira nasilni odnos čovjeka nad čovjekom. Postoji nužna povezanost između učenja, skrbi i nasilja.

Odgoj i zrelost

«Zrelost je cilj svih odgojnih mjera i istodobno obilježava njihov kraj». Zrelost je prije svega pedagogijski ekvivalent pravnom pojmu punoljetnosti.

Odgoj i odnos naraštaja

Danas na mjesto hijerarhijskog sraza: znalaca i neznalica; zrelih i nezrelih; iskusnih i neiskusnih sada više stupa na snagu odnos uzajamnosti između onih koji uče. Tradicijsko shvaćanje gubi se pred novim sadržajima.

Kritike odgojne znanosti

· Moralna kritika (iznijeli je antipedagozi

· Uplitanje odraslih u živote djece radi utjecaja i oblikovanja njihova života prema vlastitim predodžbama nemoralno je i šteti djeci na ovaj ili onaj način. Djeca sama znaju što je za njih najbolje

· Historijska kritika

· Odgoj ne bi bio zadaća nadležnih odraslih, nego bi samo mogao poslužiti podupiranju promicanju i razvoju osobnosti

Brezinka :

Utjecaj odraslih na djecu je minimalan a sve ostalo je samorazvijena životna povijest djeteta koja počinje od rođenja djeteta. (Treba doraditi

Teško je planski djelovati

2.4. Obrazovanje

Za razliku od pojma odgoja, pojam obrazovanja se veže uz bavljenje zrelom djecom i mladeži, gotovo kao nešto elitno, luksuzno. Pojam obrazovanja ukazuje na normativnu idealnu sliku ljudske osobnosti, odnosno put koji treba dovesti do ozbiljenja te slike?

«Klasični» ideal obrazovanja

riječ obrazovanje pojavljuje se sredinom 18. stoljeća u njemačkom jezičnom području (Goethe i Schiller

neohumanisti formirali izraz obrazovan (Wilhem von Humbolt (opće obrazovanje i nadovezivanje stručnog obrazovanja, temeljne kategorije ideje obrazovanja:

· Individualnost

· Univerzalnost

· Totalitet
(cilj obrazovanja je totalitet; sadržaji obrazovanja moraju biti univerzalni (koncept nije nikada bio ostvaren; opće obrazovanje postalo povlastica građanske klase

 Neohumanisti upotrebljavali pojam obrazovanja za određenu ciljanu predodžbu

Obrazovanje i izobrazba

Utapanje radnika u građansko društvo postalo nužno potkraj 19 st: socijalno- političke mjere i obrazovno političke mjere. Ponovo se morao definirati pojam obrazovanja. Neposredna egzistencija- rad postao predmetom obrazovanja

Kvalifikacija umjesto obrazovanja?

'70 godina se pojam obrazovanja pokušao zamijeniti pojmom kvalifikacije (pokušaji su propali (ostavljeno iskustvo : obrazovanje – bez obzira što se sadržajno pod time podrazumijevali kao osobni ideal – može se tehnički inscenirati u ograničenim uvjetima.

Kanon obrazovanja (ukupnost sadržaja koji se smatraju osobito obrazovnim.

Budućnost obrazovanja

Tri varijante:

· Theodor Wilhem Obrazovanje uzimamo kao historijski pojam jer je bio ključni pojam neohumanističke ideje obrazovanja

· Klafki Povezivanje pojma obrazovanja sa problemom kojim moramo polemizirati

· Moderna teorija kurikuluma radila je na starim temeljnim problemima obrazovanja

· Langeveld i Groothoff predlažu da se pojam obrazovanja predvidi za «genezu osobe» tj. za razvoj čovjeka
Druge teorije

· Pojam obrazovanja nastaje u njemačkoj klasici, odnosno neohumanizmu, početkom modernoga građanskoga društva; mišljenje da je taj model bezvrijedan za svijet rada i općenito za ovladavanje zadacima suvremenog života.

· Obrazovanje usmjereno na učešće subjekte koje ne moraju obrazovati drugi već sami moraju steći svoja znanja i sposobnosti

· Obrazovanje kao zahtjev za individualnim ljudskim samoozbiljenjem, kojemu treba služiti obrazovni sustav

· Obrazovanje se bavi sposobnošću distanciranja od neposrednih privatnih i društvenih interesa (antiutilatiralistički impuls

Danas nitko ne osporava da se ljudi moraju obrazovati i za određenu političku egzistenciju i egzistenciju kulture slobodnoga vremena, te da im se za to mora dati prilika u okviru obrazovnog sustava.

Jedna od mogućnosti

· distanciranje uloga: razdvajanje rada i slobodnog vremena

· upotreba znanstvenih kategorija

SVEVREMENSKI IDEALI:

· individualiziranje

· sveobuhvatni razvoj ljudskih sposobnosti,

· udaljavanje od puke korisnosti

Obrazovna politika

Obrazovanje nije nipošto samo pedagoški fenomen

Građanstvo je zanimao samo viši stupnjevi radi probitka u više slojeve društva (obrazovano građanstvo) (obrazovno gospodarstvo) srednje i više službeničke pozicije. Tek u 19. i 20. stoljeću razvio se obrazovni sustav kakav danas poznajemo u svoj svojoj složenosti

Niži se stupanj obrazovanja dugo zapostavljao OŠ. Iz OŠ nije postojao put napretka prema gimnaziji; tek od 1920. postala je obavezna OŠ ako se hoće u gimnaziju. Prije privatni učitelji . '70 godina uvedena alternativa opća škola

· Problem integracije radništva

· Problem integracije vjera

Tijekom 18. st. država osigurala nadgledanje školstva. Do 1919. crkvama bila prepuštena osnovna škola. Radnički pokret odbacio vjerske škole

Svakom djetetu treba dati da razvije svoje sposobnosti. Obrazovni sustav postaje uslužnom djelatnošću poput svake druge.

Državna obrazovna politika mora rješavati:

· Načini nastavni plan i program
· Postignuća učiniti usporedivima

2.5. Javni odgojni i obrazovni ciljevi

' 73 g. Ministarstvo kulture --> Škola treba:

· Posredovati znanje, umijeće i sposobnosti

· Osposobiti za samostalnu, kritičku prosudbu, za samoodgovorno djelovanje i stvaralačku djelatnost

· Odgojiti za slobodu i demokraciju

· Odgojiti za tolerantnost, poštovanje dostojanstva drugih ljudi i tuđih uvjerenja

· Probuditi miroljubivost u duhu sporazumijevanja naroda

· Učiniti razumljivim etičke, i kulturne i religijske norme,

· Potaknuti spremnost za socijalno djelovanje i političku odgovornost

· Osposobiti za štovanje prava i odgovornosti u društvu,

· Orijentirati prema uvjetima svijeta rada

Neodređeni i općeniti ciljevi, ne zna se kako se trebaju odnosno mogu ostvariti u školskim uvjetima

Demokratska država samo u tako širokom okviru može utvrditi obrazovne i odgojne ciljeve

Zrelost, sudjelovanje, emancipacija

Zrelost

· Zrelost se može ostvariti odnosno provjeriti samo sudjelovanjem u političkim, kulturnim i strukovnim zadaćama

Sudjelovanje

· proteže se na formalnu stranu demokratskog društva --> svaki građanin ima pravo sudjelovanja (po svojim sposobnostima i interesima) sudjelovati u političkim kulturnim institucijama i ponudama društva i učiti ono što je za to potrebno

Emancipacija

· razumije put do zrelosti kao historijski proces

· ima za cilj odstranjivanje materijalnih , političkih i kulturnih uvjeta nejednakosti među ljudima

Ti ciljni pojmovi dobivaju pedagoško značenje tek kada se u državnim i privatnim obrazovnim ustanovama postave kao nastavni zadaci.

Uloga odgojne znanosti

Do '45. razumijevala sebe kao normativnu znanost, a izvođenje normi iz :

· dijelom historijskih analiza

· dijelom dječje psihologije

pokazalo se kao zabluda

posljednjih desetljeća mnogi pedagozi, Wolfang Brezinka, pokušali isključiti problem normi

znanost, dakle i odgojna nije nadležna za rješavanje normativnih pitanja, već:

· roditelji
· ministarstvo kulture
· parlament…izvanobrazovne institucije, crkva…
uloga znanosti je samo pomoć i kritika takvih normi (pomoću svojih metodologija institucija za e institucije

znanost o odgoju, kao i tisak u drugom obliku – ubraja se u tom smislu među nositelje javnoga mijenja kada je riječ o odgoju i obrazovanju

2.6. Didaktika i metodika

Nastava: redukcija kompleksnosti

Učenje na mnogim socijalnim mjestima i pritom stječemo iskustva

Ali učimo i tako da planski poučavamo u školama, visokim učilištima…

U gotovo neograničenom obilju onoga što se uči i što bi se moglo učiti mora se napraviti izbor.!

1. Što se treba učiti i tko donosi odluke ?
2. problem unutrašnjeg izbora : kvalitativno i kvantitativno vrednovanje/reduciranje struktura i stajališta
· zemljopisni princip

· pronalaženje onog tipičnoga, elementarnoga, egzemplarnoga

nema smisla učiti nešto bez nastojanja da se to i razumije

sve što se može naučiti u školama i sveučilištima mora imati nekakvoga smisla i izvan tih ustanova

didaktička refleksija --> koja je korist nastave za sadašnji i budući život učenika?

Može se reći da je zadaća nastavne građe da se učenik osposobi za zrelo (odnosno emancipirano) sudjelovanje u:

· političkom

· strukovnom

· kulturnom životu

na koji način valja oblikovati nastavu? U školama plansko i sistematsko učenje (u vremenskom procesu

didaktika i metodika (samo kod intencionalnog učenja (planskog i organiziranog učenja i poučavanja) metodika (kako najdjelotvornije iznijeti zadano gradivo

didaktika (Što se treba učiti i zašto učiti (zašto baš ta materija a ne neka druga)

Didaktička stajališta

Dva smjera :

1. stajalište (Wolfang Klafka

· Obrazovna je ona građa, odnosno oni njeni aspekti, koja je prikladna za to da učenicima otkriva određeno stajalište ili dio svijeta, te da istodobno učenicima otkriva taj svijet

· Nastavne metode ne mogu se izolirati od sadržaja

· Svaka metoda utječe ne samo ne rezultat učenje nego i na njegov sadržaj

· Didaktika i metodika stoje u uskoj svezi

2. stajalište (Berlinska škola (Paul Heimann, Wolfgang Schulz

· didaktika je teorija nastave i ima različite podvrste

· nastao iz pretežno empirijskog istraživanja

predstavnici «duhovnoznanstvene pedagogije, (Erich Wagner (poslije 1. svj. Rata didaktika kao pitanje o (obrazovnim sadržajima) »

stanje potrajalo do '60 ih godina 20 st.

Kurikulum

'70 Ideje potekle iz SAD

Ukidanje starog razdvajanja nastavnog plana i programa (odnosno smjernica), didaktike i metodike i rješavanje problema iz ta tri pojma (pod novim pojmom kurikulum (nije se ispunilo, ali je provedeno stanovito preciziranje i javno opravdavanje

Razlika između didaktike i metodike može se sa stajališta prakse najbolje ovako formulirati :

Didaktika ima za predmet sva načelna razmišljanja (Što? i Zašto?), a metodika se naprotiv bavi problemom vremenskog insceniranja nastave (dakle- Kako?)

Naukovne institucije i polja učenja

Kada se misli na pedagogiju najčešće se imaju u vidu samo pedagoške institucije u užem smislu poput škole i obitelji.

U socijalizaciji djece sudjeluje mnogo više činitelja nakon tri dodine:

· obitelj i roditelji

· vlastita obitelj od x g

· masovni mediji od 3 g

· obrazovanje odraslih

· škola

· odnošajno-odnosne grupe

· grupe vršnjaka

· pogon

· sustav slobodnog vremena

idealno - tipske mogućnosti učenja?

Obitelj

Obitelj u istinu nije nikakva intencionalna pedagoška institucija, nego životna zajednica (funkcionalno polje učenja)

Idealno-tipske šanse obiteljskog života:

· zadovoljavanje osnovnih ljudskih potreba za :

· sigurnošću

· priznanjem i povjerenjem (sva druga socijalna polja mogu to samo djelomično ispuniti)

· obitelj uvodi dijete u socijalne i kulturne norme, ona se doživljava kao temeljni socijalni i emocionalni model ljudskoga suživota uopće

· obitelj je postala otvorena prema vani

· iskušavanje relativno stabilne i kontinuirane solidarnosti

nije sve idealno:

· visoki međusobni emocionalni zahtjevi članova obitelji, nada da će se naći utjeha za neuspjehe u krugu obitelji

· iskustva stečena u krugu obitelji nisu dovoljna za opstanak izvan obitelji

· prevelika emocionalna i socijalna vezanost za članove obitelji

Grupe vršnjaka

Od treće godine

· Te grupe daju važna socijalna iskustva

· Prihvaćanje ili odbijanje od strane grupe, dokazivanje u grupi

· Te grupe imaju vrlo važnu ulogu u stvaranju mnijenja i sudova kod mladeži (seksualna pitanja, potrošački ukus)

· Sredina vršnjaka može dobiti vrlo opasno socijalno značenje

Dječji vrtić

Niz ustanova koje se mogu smatrati pod (Pedagoški odgoj

Dječji vrtić mora naći pravu mjeru između socijalnih i obrazovnih zadataka ovisno o individualnom i drugim obilježjima djece

Tri različita polja učenja (3- 6 godina

· Socijalni

· Obrazovni

· Kompenzatorska uloga (dopunjava se odgoj iz obitelji)

Već u predškolskom dobu počinje proces u kojemu se ukida odgojni monopol roditelja

Škola

Pedagoški intencionalna ustanova

Stupanje djeteta u javni život, vlada Zakon školskog sata

Još prije nekoliko desetljeća škola je bila klasna (kasnije škola više ne reproducira socijalne klase nego ih sama proizvodi u velikoj mjeri (škola Schelsky (postaje mjestom dodjeljivanja socijalnih šansi

Najvažnije tri funkcije škole:

· Kvalifikacija

· Selekcija

· Integracija

1. Treba osposobiti za strukovne djelatnosti

2. Mora davati kvalifikacije u tzv kvantitativnoj raspodjeli

3. Odabire učenike

4. Treba ih integrirati u društvo (obitelji i masmediji na to više utječu)

· Ustanova za čuvanje djece

· U školi se uči ponašanje koje se odnosi na stvar

· Škola uči ponašanju na poslu i uspjehu

· Škola posreduje socijalne odnose koji se odnose na rad

· Škola sustavom nastave proširuje do sada samo izvornu sliku svijeta koja je bila vezana za slučajnu komunikaciju s određenim osobama

· Treba osposobiti za strukovne djelatnosti, ideologijska integracija (vrlo teško mogu postati učenikovim iskustvom

· Selektivna funkcija doživljava se putem svjedodžbe, premještaja…

Dvije perspektive škole:

1. društvena funkcija(zadani okvirni uvjet)

2. značenje za procese učenja djece u razvoju (pedagoško)

u samoj školi vršnjaci oblikuju protu-kulturu, samopotvrđivanje u tom soc okviru može oduzeti mnogo energije

za školsko dijete obitelj i dalje ima temeljno značenje

pedagoška je šansa roditelja u tome da ovim tumačenjima posreduju između subjektivnih potreba djeteta i objektivnih zahtjeva škole, a ne jednostrano paktiranje s djetetom protiv učitelja ili sa učiteljem protiv djeteta.

Masovni mediji

Od 3. godine, «kućni suodgojitelj», djeluju u

· obitelji

· grupi vršnjaka

· u školi «školska televizija»

koriste se isključivo selektivno

· obavijesti i zabava dva su glavna zadatka masovnih medija,

· za pedagogiju je od osobita značenja činjenica da su masovni mediji razbili informacijski monopol obitelji i škole prema osobama u razvoju poravnavaju granice između odraslih i djece
socijalizacijski učinci masmedija:

1. sudjelovanje nije moguće bez duhovnog napora (bez rada)

2. ponuda se može birati prema trenutnim aktualnim sklonostima (odnosno interesima i potrebama) rasterećenje od radnih opterećenja, opuštanje od socijalnih rasprava, kao potiskivač tužne realnosti

3. iz sudjelovanja masovne komunikacije ne javljaju se nužno veće posljedice

4. komuniciranje uz emisije je bez imperativa uspješnosti

5. televizija može predstaviti mnoge teme lakše nego škola, ali i drugačije

· mnogi ljudi u potpunosti izvode svoje (političke, gospodarske i kulturne) informacije i načine razmišljanja iz masmedija

· isto vrijedi i za način ponašanja (tradicije izgubile svoju ulogu)

Sustav slobodnog vremena i potrošnje

Rad i slobodno vrijeme danas su suprotstavljeni društveni podsustavi

Kod ne samostalnih radnika održala se tendencija da se slobodno vrijeme promatra kao «pravo» područje života, za čije optimalno korištenje treba priskrbiti «lovu».

Slobodno vrijeme ima vrijednost samo ako se raspolaže sa dovoljnim sredstvima za sudjelovanje u materijalnim ponudama (potrošnja)

Neosporna je činjenica da je sustav slobodnog vremena i potrošnje, uključujući i stjecanje potrošnih dobara, među najvažnijim funkcionalnim činiteljima učenja.

Ali je važno i kao tema organiziranoga učenja, u budućnosti će dobivati sve veće značenje za:

· osobni život,

· kulturno sudjelovanje i

· društvenu komunikaciju

čudi da se tom području u školi pridaje tako mala pažnja

Dijete koje ide u školu raspoznaje razliku između rada i slobodnog vremena najkasnije od početka škole

Slobodno vrijeme je još uvijek stvar pojedinca

Rad sa mladima

Predstavlja subvencionirani dio sustava slobodnog vremena

Nazvano još i briga za mlade

Nakon 1. svj rata nastali radnički i omladinski pokreti; reakcija države na njih je rad s mladima

Određene udruge prisne sa svojim članovima, teže određenim religioznim, političkim, sindikalnim ciljevima

Ponude u radu sa mladima:

· stvarno orijentirane (sport, obrazovne potrebe)

· društveno orijentirane (grupni život)

u radu sa mladima ima se u vidu prije opisana potreba mladih da žive među svojim vršnjacima

za razliku od škole rad sa mladima fleksibilno je pedagoško polje, može se djelovati bez opterećenosti nastavnim planom i programom, te kao dio tržišta slobodnog vremena natječući se sa komercijalnim ponudama (diskoteke…)

Poziv i «pogon»

Imaju prije svega utjecaj na odraslog čovjeka.

Nekada se vjerovalo da je učenje ono po čemu se odrastao čovjek razlikuje od djece i mladih (ne mora više učiti)

Socijalno mjesto poziva – pogon

Kao djeca i mladi pripremamo se za tržište rada, kao odrasli sudjelujemo, kao umirovljenici ga napuštamo

S pojavom suvremenoga masovnog slobodnog vremena i potrošačkih mogućnosti postupno je nestao naš radno orijentirani moral

Sa područja slobodnog vremena stekli smo iskustva:

· Samoodređenje, užitak, luksuz

Sa područja radnog vremena stekli smo nužno iskustva:

 dva razdvojena vrijednosna svijeta

· Određenje od strane drugoga, štedljivost, disciplina

Više se ne može tako lako odgovoriti koje bi socijalne učinke moglo imati polje učenja na radnome mjestu, kao što je to bilo prije nekoliko desetljeća, svakako različit za napredne (moderne) i nazadne pogone

Ako je točno da se krećemo u 2/3 društvu (2/3 radi u svojoj struci) 1/3 ostaje bez posla, postavlja se pitanje koje bi socijalno mjesto moglo biti središte njihova života i učenja.

Obrazovanje odraslih

Ustanove za obrazovanje odraslih dobivaju sve veće značenje,

Uz intencionalne ponude za obrazovanje odraslih, značenje je sačuvao i niz funkcionalnih institucija:

· Sustav slobodnog vremena

· Poziv

· Masovni mediji (osobito televizija)

· Za mnoge osnivanje obitelji

· Grupa vršnjaka (govori se kod odraslih o odnosnim grupama)

· Interesne grupe (projekti, ekologija, politika, mediji)

· Povezane dijelom prijateljski (dijelom zbog kompetencije)

Imaju veliko značenje za oblikovanje sudova i mijenja i djeluju prije konzervativno

Mogu također kao i grupe mladih biti devijantne (neonacisti)

Pluralistička socijalizacija i problem identiteta

Životna iskustva izmiču egzaktnom istraživanju, kako uopće selektirati određeno polje kad su u interakcji.

Zaključci:

· Proces sazrijevanja u suvremenom društvu iznimno složen, jer u njemu sudjeluje cijeli niz uvjeta učenja i socijalizacijskih činitelja
· Pedagoški intencionalne ustanove kao škola samo su dio tog kompleksa (čij eznačenje ne smijemo precijeniti

· Učenje iznad svega predstavlja popratnu pojavu samog socijalnog života: učimo živeći, znači time što smo socijalno aktivni

· Pedagoški planirana polja učenja – počevši od ranog djetinjstva – nisu više samo polja koja spremaju za život, već oduvijek i polja koja prate život

· Kako stupnjevati što u kojem dobu treba učiti (rezultati socijalno znanstvenih istraživanja)(razgovarati i sa mladima
· različite situacije u učenju, one su pluralističke kao i samo društvo. Rad sa mladima je ne samo nastavak roditeljskih nastojanja u odgoju već i njegova korektura
· odgoj i učenje izgubili svoju jednoznačnost (sazrijevanje postalo kompliciranije (velika šansa za samostalnost mladog čovjeka
· pluralizam faktora učenja otvara priliku da se oni međusobno korigiraju (da se ukinu informacijski monopoli (roditelj, učitelj, novine…)).
· Upravo pluralizam omogućuje čovjeku da oblikuje samostalne sudove
· Do sada smo razlikovali:
· Pedagoške institucije, koje su organizirane u svrhu intencionalnog učenja (škole…)

· Funkcionalne institucije, čija prava svrha nije učenje ali koje imaju jednako značajan utjecaj na učenje

· Ali se mora reći svaka institucija organizirana u svrhu intencionalnog učenja je također funkcionalni činitelj (mogu se intencionalno pojačati ili nadmašiti)

· Ustvrdili smo da se mijenjaju :

i. Predodžbe

ii. Stavovi ,sudovi

iii. Navike, načini ponašanja

· Svako polje učenja nastoji kanalizirati učenje na ono što je za njega najvažnije i da se ponašanje kanalizira (rijetka polja dopuštaju različite oblike ponašanja (diskoteke…))

3. Smetnje u sazrijevanju: Socijalna pedagogija

Što se događa sa onom djecom i mladima koji ne mogu rasti u «normalnoj » obitelji? Što je sa onima koji su bili zatvorski kažnjavani? Što je sa onima koji imaju obitelj ali su postali socijalno nasrtljivi i prijeti da postanu kriminalci? Što to može uzrokovati?

· Pluralistička socijalizacija (za odrasle)

· Loši odnosi u obitelji

· Pretjerani zahtjevi u školi i na radnome mjestu

U Njemačkoj od 1922. svako dijete ima pravo na odgoj i država se mora pobrinuti ako obitelj to nije u stanju.

Takvom djecom i mladima bavi se socijalna pedagogija

Društveno historijski uvjetovan je ipak ne samo nastavak disocijalnosti, nego i društvena reakcija na to, vrsta i način kako se ophodi s takvom djecom i mladima.

Kako razumjeti povezanost društvenog vrednovanja i pedagoške reakcije? Od početak 19 st. do danas tri faze:

1. Spašavanje osiromašene radničke djece

(1. i 2/3 19.st.)

2. Zaštita građanskog društava od «zapuštenih» radničkih sinova (oko 1880. g.)

3. Problem strukturalnog ugrožavanja razvoja uopće

(danas)

3.1. Socijalna pedagogija i industrijsko društvo (1.faza)

(1. i 2/3 19.st.) prva industrijska revolucija, oslobađanje seljaka, ukidanje feuda, uspostavljanje tržišnih odnosa, ukidanje ženidbene zabrane, povećanje broja stanovništva (slijevanje u gradove

siromaštvo kao takvo nije bilo novost već socijalna problematika (veliki broj proletera izopćen iz socijalnog poretka (obitelj, ceh, crkva)(slijevao se u gradove). Otkrilo se:

ne podrazumijeva se da ljudi žive u stabilnom socijalnim odnosima, već da se politički (oblikovanjem društvenih odnosa) i pedagoški (odgovarajućim ponudama za učenje) mora učiniti nešto za to. (
nastanak riječi socijalna pedagogija (u smislu nove pedagoške zadaće koja teži uspostavi pokidanih socijalnih veza),uzori:

· Srednjovjekovna nauka o milostinji

· Odgojno utemeljen rad sa djecom (zadržan u njemačkome protestantizmu)

Misao da bi siromašni imali pravo uzdići prema gore obrazovanjem (potpuno nepoznato u 19. st.)

Socijalno-pedagoški interes usmjerio se prije svega na djecu.(u toj fazi glavni cilj države je bio ukidanje dječjeg rada i njegova zamjena sa školom

3.2. «Zapuštena mladež» (2. faza)

· zahtjevi za totalnim odgojem

Njemačka (socijalna se situacija promijenila, radnički pokret (ponovno oslobođen zakonima socijalista)ostvario silan napredak, (nije još ukinut rad djece i majki)

na socijalno-pedagoškoj razini zanimanje usmjereno prema zaposlenoj mladeži.

· Lupenproleterijat (najniži sloj bez ikakvih planova za budućnost)
Rješavanje socijalnom pedagogijom i socijalnom politikom (dvostrukom strategijom

· «čepljenje »rupe između svršetka škole i početka vojske (briga za mlade u okviru grupa politika-crkva)

· pokret za reformu skrb za mladež - «pokret za suđenje mladima»

· uvođenje misli o socijalnoj prevenciji (kraj 19. st.)
· odgojitelji nisu bili najčešće dovoljno ili nikako obrazovani (skloni upotrebi sile)
· skrbnički odnos (ignorirao socijalnu sredinu iz koje štićenik dolazi i gdje se vraća)
· obrtničke radionice (što bolje radiš duže ostaješ u zatvoru)
· faza trajala sve do ' 60-tih godina 20. st.
· precjenjivana uloga pedagogije u «kasarnama» sa desecima tisuća djece i mladih
3.3. Pomoć mladima

sadašnja faza , faza ophođenja sa disocijalnom mladeži (niz promjena u odnosu na raniju fazu)

· Mijenja se status mladih u društvu (granice statusa zrelosti sve labavije)

· Odgojne intervencije u smislu (ograničene ponude učenja (npr.: razgrađivanje agresivnost, preventivni rad sa narkomanima)

· Kaserniranje štićenika u ustanovama sve se više smatra nesvrhovitim (pokušavanje resocijalizacije) (obiteljskom njegom ili popratnim mjerama(stambene zajednice) (većini djece i mladih koji žive u domovima potrebna je terapija

· U općoj tendenciji individualiziranja (

· pogled se usmjerava prema pojedincu (problem se gleda i kao (subjektivna nesreća pojedinca, propuštena prilika da normalno živi)

· izoštrava se pogled na društvenu pozadinu kriminalnosti, zapuštenosti i nastranosti
· socijalna pedagogija i politika opet se vide u uzajamnoj povezanosti

· nema više sredina koje su bile raširene po gradskim četvrtima i generirale «neprilagođene»

· problem zapuštenosti odnosno disocijalnosti sve je manje povezan sa materijalnim uzrokom, a sve više iz proturječja dobrostojećeg potrošačkog društva (živimo u strukturalno nezadovoljnom društvu)

· novi oblici terapije zasnovani na :

· psihoanalizi ili (pedagogiji ponašanja)

· ugrožena nije više samo radnička klasa, nego načelno sva mladež

· problemi zbog visoke stope rastave brakova, slabljenje obitelji kao institucije

pluralistička socijalizacija (socijalna pedagogija ne može ništa promjeniti)

· velika opterećenja odraslih ljudi

normativna pluralizacija

· uzrokuje socijalnu dezorjentiranost

mnogima je individualna sloboda postala nevolja

preventiva može onemogućiti mlade u individualizaciji

uvođenje pojma Pomoć mladima za sve vrste javne pomoći:

· materijalne i osobne

ne koriste se više pojmovi zapuštenost i skrbnički odgoj

usredotočenost novog koncepta na jačanje odgojne uloge obitelji, napuštanje pojma totalni odgoj

tri skupine ugrožene djece i mladeži:

· socijalno neupadljiva

· socijalno upadljiva

· mladi zapriječeni u razvoju (tjelesno i duševno zapriječena djeca)

· mogućnost sekundarnih poremećaja

4. Odgojna znanost

U prošlim poglavljima obrađivani praktični problemi odgoja i socijalizacije (uzete u obzir znanstvene spoznaje i teorije) (

zadnje autor obrađuje odgojnu znanost jer općenito polazi od prioriteta pedagoške prakse (praksa oduvijek postoji)

Znanstveno bavljenje odgojem vrlo mlada pojava (nastala uvođenjem opće obaveze školovanja) još i danas se odgoj na mnogim područjima odgoja obavlja bez znanstvene osnove

Zašto je odgojna znanost potrebna?

4.1. Odgojna znanost kao emancipacija i legitimacija

Ideologijske osnove građanskog društva počivale su od početka na znanosti, odnosno na racionalnom znanstvenom mišljenju, za razliku od feudalizma, čija je vladavina bila utemeljena na tradicijama i predajama te autoritetu vezanom za osobe

Građansko društvo kritiziralo stari poredak na osnovu znanstvenog mišljenja, te na osnovu toga stvaralo novi svijet

Pojedine znanosti koje su tada nastajale bile su potrebne ne samo ideologijski nego i praktično (za organiziranje samog društvenog života)

U području gospodarstva novo znanstvenog (racionalno)mišljenje se lako ustalilo, znanstveni prosvjetiteljizam nije lako prolazio

Prvi puta se stvarala umjetna odgojna svrhovita institucija, koja više nije morala postupati prirodno (obitelj) nego planski i sustavno.
Ispočetka samo za visoko školstvo, dok je osnovno školstvo vladala dugo vremena ideologijska integracija (učenje poslušnosti)

Učitelji OŠ koji su se borili za emancipaciju duhovnog nadziranja škole postali su tekoreć nositeljima misli i predodžbi odgojne znanosti.

Sve do 1. sv. Rata odgojna znanost nije bila opće priznata društvena nužnost

Teorijske osnove konfesionalnih škola u to vrijeme bile su usidrene na normativnoj pedagogiji

Duhovno-znanstvena pedagogija Weimarsko doba (utemeljila suvremenu odgojnu znanost):

· Vodeći cilj svake praktične pedagogije je da se pokuša misliti i djelovati sa stajališta djeteta

· Svi zahtjevi koji se upućuju djetetu moraju podvrći preoblikovanju radi obrazovanja (tzv. Autonomna funkcija pedagogije

· Uloga je učitelja da u svojoj osobi (pedagoški odnos) reprenzentira to posredovanje između svijeta i djeteta, da djeluje kao filtar između njih

· Znanstvena pedagogija je dakle odgojna znanost

· Historijsko-filozofski se bavila odgojem

Negativno:

Dijete pošteđeno društvene zbilje i smješteno u pedagoški svijet konstruiran samo za njega

Razdvajanje škole i života

Duhovno-znanstvena pedagogija, zadržala se kao vladajući nauk sve do kraja ' 50 –ih godina

Nisu bile korištene empirijske metode, te istraživački rezultati i istraživanja drugih znanosti (1. socijalnih (psihoanaliza i sociologija))

Danas empirijski obrat od prošloga (učinio modernu odgojnu znanost socijalnom znanošću

U prvi plan izbili plansko- konstruktivni zadaci ' 60. ,' 70. god.

Postignut koncept pedagoške autonomije

4.2. Znanstvena teorija i ideologija

Odgojna znanost po svojem historijskom podrijetlu znanost od interesa za pedagoge kojima je to glavni poziv.

Pedagozi se kao i svi drugi znanstvenici osjećaju obvezatnima temeljnim znanstvenim načelima (sloboda istraživanja i poučavanja; sloboda izbora metode; obvezatnost na istinu)

Ograničavanje te slobode :

· Društvena prezrivost (za neka područja)

· Gospodarski interesi

· Vladajuće mnijenja

· Uvijek u sklopu nekih struktura vlasti (ograničenja)

Što je uopće znanost? Dva stajališta ' 70. god. :

· Kritički racionalizam K. R. Popper (jedna pretpostavka može vrijediti kao točna dok se na taj način (empirijski)ne pokaže jednoznačno kao pogrešna)
· Kritička teorija J. Hebramas (ne zanemariti smisao znanstvenog istraživanja i teorije…)
Odgojna znanost ' 70 došla do pokušaja suglasnosti o ciljevima školovanja.

Trebalo bi optimalno u nastavi promicati sposobnosti sve djece (različite mogućnosti opet bi se odabirale političkim putem)

Za osvjetljavanje pedagoške prakse nužne su sve znanstvene pozicije i sve metodičke postavke.

Jedno je uvijek pitanje - što se nekom određenom metodom ili nekom određenom znanstvenom postavkom može objasniti a što ne?

4.3. Teorija i praksa

Iz znanstvenih sustava i rezultata nikad se ne bi mogao izvesti jednoznačni recept za praksu. Da je moguće sve bi bilo jednostavnije (umjesto komplicirane znanosti iznosili bi njezine rezultate kao recepte), ali odnos znanosti i prakse mnogo je složeniji (suprotstavljene su). Oni koji se bave znanošću u pravilu nisu oni koji se bave pedagoškim radom.

Pitanje o odnosu teorije i prakse jedno je od najsloženijih problema moderne znanstvene teorije.

Zašto je učenik iznenada dobio slabu ocjenu? Slaba uloga znanosti (odgovor u praksi «kriterij prakse»

Između naučenih teorija i primjene u pojedinim slučajevima postoji stanoviti djelokrug neodređenosti (eksperimentalni djelokrug) kojeg pedagog mora znati produktivno popuniti.

1. neodređenost (višeznačnost) između teorije i prakse ne može se znanstvenim putem učiniti jednoznačnom (to je razlog što znanost ne može dati nikakav praktični recept i što svi pedagozi po struci moraju imati znanstvenu naobrazbu)

2. tu višeznačnost treba iskoristiti za svaki pojedinačni slučaj (ona je produktivni akt samog djelatnog pedagoga) (ne može mu se nikada uskratiti)

3. u pedagoškoj izobrazbi bavimo se sa dva modela učenja (forme pedagoškog mišljenja):

a. razumijevanje teorijskim modela (sistematska)

b. uvježbavanje smislene primjene takvih teorija (s obzirom na svaki pojedinačni praktički slučaj) (kazuistička)

4. obje su forme upućene jedna na drugu teza: Ništa nije tako praktično kao dobra teorija
5. teorijski je model intelektualni potencijal iz kojeg se hrani praktični pedagoški um, ako se potencijal istroši oslanjamo se samo na praksu (rutina zato znanstveno obrazovanje nije danas moguće bez permanentnog obrazovanja

Pojam teorije nije jednoznačan u znanstvenom jeziku (on može podrazumijevati mnogo toga) (ovisno u kojem ga znanstvenom ili filozofskom sustavu koristimo).

Svi praktični problemi pa i problemi odgoja su interdisciplinarni problemi. Moraju se ispitati u različitim znanostima i različitim metodama.

Kako se ti različiti znanstveni problemi ne sabiru se sami za sebe za određenu praksu nego se u tu svrhu tek moraju prevesti. (zadaća odgojne znanosti

· Prevodi znanstvene rezultate, značajne za pedagošku praksu, s obzirom na opći karakter te prakse.

· Za osobito važne probleme pedagoške prakse izrađuje misaoni i informacijski modele:
· Modeli računaju sa složenošću, a time i sa interdisciplinarnom naravi praktičkih pedagoških problema
· Temelje se uglavnom na empirijskoj podlozi
· Ostaju otvoreni za nova istraživanja i rezultate o kojima se može znanstveno raspravljati
Bavi li se odgojna znanost empirijskim istraživanjima? (koristi rezultate drugih struka)

Glavna joj je zadaća da na osnovu njih skicira teorije koje se odnose na praksu (na temelju onoga što već odavno znamo)

Moderne empirijske metode uvelike su obogatile odgojnu znanost, ali nipošto nisu zamijenile filozofijsko- hermeneutičke metode.

Prema tome stajalištu odgojna znanost nema neki vlastiti predmet bavljenja.

Doduše učenje je opća tema pedagogije. Ali učenje ispituju i psihologija, socijalna psihologija

31.
Biološke i psihološke pretpostavke rasta

31.1.
Čovjek je od rođenja biće otvoreno za svijet.

3Obdarenost i obrazovnost

41.2.
Razvoj čovjeka njegova ontogeneza (individualni razvoj)

4Stupnjevi starosti

4Preuranjivanje(požurivanje) i kašnjenje

4Povijest ontogeneze

41.3.
Nagoni i njihovo socijaliziranje

62.
Društveno- povijesna dimenzija pedagogije

62.1.
Pedagogija u građanskom dobu

6Pedagoške implikacije građanskoga društva

62.2.
Učenje

6Učenje kao promjena ponašanja

7Ekskurs: empirijski i pedagogijski modeli mišljenja

7Problemi učenja

7Dvije vrste učenja

7Učenje i poučavanje

8Nastavne zabrane

8«Intencionalno» i «funkcionalno» učenje

8Učenje i emancipacija

82.3.
Odgoj

8Socijalizacija i odgoj

8Odgoj kao nasilni i skrbnički odnos

8Odgoj i zrelost

8Odgoj i odnos naraštaja

9Kritike odgojne znanosti

92.4.
Obrazovanje

9«Klasični» ideal obrazovanja

9Obrazovanje i izobrazba

9Kvalifikacija umjesto obrazovanja?

9Budućnost obrazovanja

10Obrazovna politika

112.5.
Javni odgojni i obrazovni ciljevi

11Zrelost, sudjelovanje, emancipacija

11Uloga odgojne znanosti

112.6.
Didaktika i metodika

11Nastava: redukcija kompleksnosti

12Didaktička stajališta

12Kurikulum

12Naukovne institucije i polja učenja

12Obitelj

13Grupe vršnjaka

13Dječji vrtić

13Škola

14Masovni mediji

14Sustav slobodnog vremena i potrošnje

14Rad sa mladima

14Poziv i «pogon»

15Obrazovanje odraslih

15Pluralistička socijalizacija i problem identiteta

163.
Smetnje u sazrijevanju: Socijalna pedagogija

163.1.
Socijalna pedagogija i industrijsko društvo (1.faza)

163.2.
«Zapuštena mladež» (2. faza)

163.3.
Pomoć mladima

184.
Odgojna znanost

184.1.
Odgojna znanost kao emancipacija i legitimacija

184.2.
Znanstvena teorija i ideologija

194.3.
Teorija i praksa

	PEDAGOGIJA
	Znanost odgoju i obrazovanju

Znanost o principima, metodama i sredstvima odgoja i obrazovanja

	SPECIJALNA PEDAGOGIJA

(potiče ono što je OK kod osoba sa posebnim potrebama)

poddiscipline:
	Defektologija (osobe sa poremećajima)

Tiflopedagogija (za slijepe osobe)

Surdopedagogija (za gluhonijeme osobe)

Oligofranapedagogija (osobe sa poremećajem u ponašanju i intelekt. poremećaji)

Logopedska pedagogija (osobe sa poremećajem u izgovoru)

Medicinska pedagogija (hospitalizirane osobe)

	OSTALE VRSTE PEDAGOGIJA
	Vojna pedagogija

Religijska pedagogija

Pedagogija slobodnog vremena

Komparativna pedagogija

Kulturologijska pedagogija

	PEDAGOGIJSKA METODOLOGIJA
	Pomagala

Oprema u pedagogiji

Metode

	NASTAVA
	Jedinstveni planski i organizirani odgojno-obrazovni proces u kojem se stječu znanja i vještine, navike, razvijaju psihičke i fizičke sposobnosti i odgajaju učenici

redukcija kompleksnosti

	ZADAĆA NASTAVNE GRAĐE
	da je da se učenik osposobi za zrelo (odnosno emancipirano) sudjelovanje u:

· političkom

· strukovnom

· kulturnom životu

	DIDAKTIKA
	Disciplina unutar pedagogije koja se bavi učenjem, unutar nastavnog procesa

Teorija nastave i obrazovanja

Znanost o nastavi (razmatra principe, zadatke, bit, sadržaj (nastavni plan i program) i organizaciju nastave

Didaktika ima za predmet sva načelna razmišljanja (Što? i Zašto?), a

Što se treba učiti i zašto učiti (zašto baš ta materija a ne neka druga)

	METODIKA
	metodika se naprotiv bavi problemom vremenskog insceniranja nastave (dakle- Kako?)

kako najdjelotvornije iznijeti zadano gradivo

	NASTAVNI PLAN
	smjernice

	KURIKULUM
	Doba merkantilizma – prosvjetiteljstva

Tko i sa kojim kriterijima i legitimnošću može odrediti što će se učiti a što neće?

Nastao problem nastavnoga plana i programa (kurikuluma

	METODOLOGIJA
	Znanost o metodama (oblicima i načinima istraživanja pomoću kojih do znanstvenih spoznaja)

	METODA
	Smišljen, planski postupak za postignuće nekog cilja na nekom praktičkom ili teoretskom polju

	LOGIKA
	Filozofska disciplina koja ispituje oblike, zakonitost i uvjete razložnih i ispravnih misli i opće metode spoznaje istine

	OBRAZOVANJE
	Organizirano učenje znanja i vještina (nema emocionalne sastavnice)

	PREDMET OBRAZOVANJA
	Osobine kod kojih je bitna kognitivna sastavnica ličnosti (vrijednosti)+ psihomotorne osobine

	PREDMET ODGOJA
	Čuvstvene (stavovi) i voljne osobine ličnosti (navike)

	IZOBRAZBA
	

	UČENJE
	Učenje je generalna tema pedagogije uopće

	NASTAVA
	sistematsko učenje

Nastava je jedan od velikih kulturnih pronalazaka čovječanstva

	ODGOJNA PODRUČJA
	Intelektualno (osnova je intelekt kojim se čovjek uzdigao iznad svih drugih živih bića)

Moralno (osnova je čovjekova društvenost i moralitet)

Radno (osnova je ljudska aktivnost, rad i stvaralaštvo)

Tjelesno (osnova je čovjekov organizam i zdravlje)

Tehničko ()

Estetski odgoj (smisao za skladnost i ljepotu)

	PODJELA PODRUČJA
	Kognitivno- obrazovno

Afektivno- odgojno

Psiho-motoričko – funkcionalno

	ETAPE
	1. Znanje

2. Shvaćanje

3. primjena

4. analiza

5. sinteza

6. evaluacija(vrednovanje)

	4 PRISTUPA SHVAĆANJU MOČI ODGOJA
	Pedagoški pesimizam –nativistička teorija (prednost se daje genetskom nasljeđu,

hereditetu), Šopenhajmer, Frojd

pedagoški optimizam – teorija empirizma (prednost se daje obrazovanju («čovjek je
 prazna ploča»), John Lock, Platon

Teorija konvergencije –zanemaruje djetetovu slobodnu volju i želju za aktivnostima
 Viliam Strn

Multifaktorska analiza ​​– uzima u obzir da je mladi čovjek kreator svoje osobnosti,
 sam svoj odgojitelj

	DETERMINATI
	Socijalni (društveni) – klasna determinacija

Povijesni

Klasni

generacijski

	SOCIJALIZACIJA
	Uključivanje u društvenu sredinu

	PEDAGOGIZACIJA
	Jedinstvenost odgojnog djelovanja

	ELITIZAM
	Demokracija znanja i sposobnosti

	PUTEVI REALIZACIJE
	Obitelj

Predškolska ustanova

Škola

Razne organizacije

	MORAL- ETIKA
	Jedan od oblika čovjekove društvene svijesti

	RAD
	Najmoćnije odgojno sredstvo

[image: image1.png]

3

