51
2

Prof.drt. Slavica Bašić

Sveučilište u Zadru

Radni materijal za stručno usavršavanje učiteljica i učitelja engleskog jezika, mentora, savjetnika, voditelja ŽSV-a

Datum: 16. i 17. travnja 2009.

Mjesto: Osnovna škola Ivana Kukuljevića, Kralja Tomislava 19, Sisak

Tema: NASTAVNI STIL I DISCIPLINA

Radni materijal
NASTAVNI STIL ili način uspostavljanja autoriteta

Uvodno razmatranje : povjerenje i autoritet

Pedagoški odnos nije ponašanje jednosmjernog djelovanja, u kojemu odrasli djeluju na jedan objekt koji samo reagira, samo prihvaća, na dijete ili mladog čovjeka. To je puno više odnos meusobnog utjecanja, ili suvremenom terminologijom interakcija.

Pitanje kako se uspješno može oblikovati jedan pedagoški odnos, i kako učitelj može pomoći učeniku u učenju odn. u razvijanju njegovih obrazovnih mogućnosti a da ta pomoć bude s povjerenjem prihvaćena od učenika dovodi nas do teme autoriteta u odgoju.

Učitelji mogu ispuniti svoje zadaće samo onda kad su stekli povjerenje i poštovanje svojih učenika.

A to pretpostavlja da su vrijedni povjerenja i poštovanja. Dakle, oni moraju svjedočiti ona svojstva koja izazivaju poštovanje i povjerenje. Pri tom se ne radi samo o posebnim vrlinama kao što su blagonaklonost, dobrohotnost, strpljivost ili pravednost, nego i o općim sposobnostima i vrlinama koje su u društvu cijenjene.Ova vrijedna svojstva ličnosti su nužna i stoga, jer odgojni zahtjev učitelja uključuje i moralni odgoj učenika. Vrline, pored znanja i vještina spadaju u svim državama u centralne ciljeve odgoja. Kao što se znanja mogu posredovati samo ako učitelj ima znanje, tako se i moralni stavovi i držanja (ponašanje) mogu prenositi samo onda ako ih učitelj sam posjeduje. Moralni odgoj može uspjeti samo onda ako je učitelj vjerodostojan, ako su njegovo ponašanje i riječi u suglasju.

 Namjera učitelja da radi za dobro svojih učenika još uvijek nije dostatna da bi se utemeljio pedagoški autoritet. Za to je znantno važniji učenikov doživljaj (iskustvo) da je učitelj spreman angažirati se za ostvarivanje postavljenog cilja (= punoljetnost, samostalnost mladog čovjeka).

Jer, nesporno je da djeca i mladi trebaju odgoj, da su oni upućeni na učitelje i odgajatelje i da im ovi pomažu u orijentiranju i traženju smisla egzistencije. Ali, to zahtjeva ne samo kompetenciju i nadmoćnost, nego i SPREMNOST učitelja da se angažiraju za učenike. Stoga autoritet nije nešto unaprijed dato, nego ga učitelj postepeno stječe. Ali, autoritet se isto tako može i izgubiti, ako učitelj nije više dovoljno spreman angažirati se za učenika.

 Autoritet je, kao i cjelokupni pedagoški odnos nepostojana veličina, koja ovisi o brojnim čimbenicima i ne može izbjeći kolebanjima i krizama, s kojima se, uostalom i sam odgojni proces susreće. Kvantitet i tempo uspostavljanja i ozbiljenja autoriteta u korist sve veće samostalnosti i odgovornosti učenika može se odrediti samo od slučaja do slučaja, pojedinačno. Ukoliko je pedagoški odnos uspostavljen s ciljem osamostaljivanja učenika i “postavljanja na svoje vlastite noge“ onda bi glavna značajka tog odnosa trebalo biti postepeno povlačenje autoriteta, stavljanje autoriteta u drugi plan, postepeno, sve do samog ukidanja potrebe za njim.

Autoritet je dakle potrebit učeniku u procesu njegova osamostaljivanja, a ne za “osiguranje“ učitelja. Autoritet uključuje p o v j e r e n j e, ali isključuje prisnost I povjerljivost. Autoritet poznaje pravu distancu, potrebnu za odnos između sudionika u odnosu (pedagoški takt) - učitelj se sa naklonošću odnosi prema učeniku /cima/, ali on ne treba strogu i stalnu kontrolu, jer odnos temelji na uzajamnoj iskrenosti i istinoljubivosti.

Učiteljev autoritet se temelji upravo na zalaganju za unapređivanje učenikove samostalnosti i odgovornosti , kao i kritičkog i stvaralačkog odnosa prema svijetu.
A konačni cilj uspostave autoriteta jeste punoljetnost (socijalno-emocionalna tj. Moralna zrelost) mladog čovjeka, koji više nije upućen u donošenju životno važnih odluka I temeljnom životnom orijentiranju na učitelja, nego može samostalno donositi odluke I za njih preuzeti odgovornost.

U suvremenoj se literaturi problematika autoriteta u nastavi obrađuje pod različitim nazivima, a najčešće kao pitanje odgojnog odnosno nastavnog stila ili kao pitanje tipa socijanih interakcija u nastavi.

Što je odgojni ili nastavni stil ?

 Sa “stilom“ se susrećemo u mnogim područjima života: stil vožnje kod vozača, umjetnički stil u arhitekturi ili glazbi, govorimo o romaničkom, gotskom, baroknom stilu, o stilu skijanja, o stilu plivanja, ali i o stilu pisanja, stilu rukovođenja u poduzeću i školi, itd.
U Kljaićevu rječniku stranih riječi pod odrednicom stil stoji:

 “ STIL,... (grč.. stylos - držak, pisaljka) 1. skup karakterističnih djela, arhitekture, literature, a također i umjetničkog ili literarnog pravca, škole, epohe; stil je povezan s idejnim sadržajem djela, s nazorom na svijet umjetnika i sa razvitkom umjetničkog smjera nastalog u stanovitim socijalno-ekonomskim i literarno-historijskim uvjetima; (......) 2. način pisanja nekog pisca (ili pismenog sastava: poslovni, službeni stil; 3. način, metoda rada, igre, izvoenja; 4. preneseno: običaj, navika, ponašanje, uglaenost, profinjenost, otmjenost(....)“

Iako mogu biti toliko različita značenja riječi “stil“ u pojedinim područjima, ipak se mogu utvrditi neka obilježja koja su zajednička svim značenjima: stil nije nešto brzo prolazno, privremeno, nego relativno trajno; označava manje sam sadržaj, a više način njegova izražavanja, koji se postiže izborom različitih sredstava i njihovom kombinacijom. Ili drukčije kazano: stil je relativno trajan, postojan način ponašanja ili izražavanja, koji se ostvaruje izborom različitih mogućnosti i sredstava, te njihovom kombinacijom.

Stil odgoja je način ponašanja učitelja, nastavnika ili odgajatelja. Ipak, pojedinačni postupci još uvijek ne čine stil, nego njegovo dominantno, karakteristično, relativno trajno ponašanje prema učenicima. Odgajatelj vrši izbor iz mnogobrojnih mogućnosti i tim izborom sredstava odgoja (u najširem smilsu) vrši istovremeno i izbor stila odgoja. Stoga se pojam “nastavni stil “, odnosno stil socijalne interakcije u nastavi može odrediti putem dva osnovna obilježja:
 - relativno konzistentan način ponašanja

 - tipičan (dominantna) način socijalne komunikacije i kombinacije oblika

 I sredstava nastave

Pojam “nastavni stil“ primjenljiv je kako na pojedinca (npr. učiteljica S.B. prakticira socijalno-integrativni stil nastavne komunikacije), tako i na c i j e l u g r u p u, bez obzira da li se njezini članovi međusobno poznaju (npr. jedna obitelj) ili se ne poznaju (npr. učitelji jedne države, jedne pokrajine i sl.). U tom smislu se i može govoriti npr. o autoritarnom stilu odgoja u njemačkim školama za vrijeme nacionalsocijalizma između dva svjetska rata, o demokratskom stilu odgoja "škole koju su osnovali učenici", "škole bez katedre", Montesori ili waldorfske škole i sl.

 Pri razmatranju stila odgoja ne može se izbjeći pitanje: može li se stil odgajanja naučiti, vježbati ili se čovjek s njim rađa (ili ne rađa)?
Ako smo naučili jedan stil nastavne komunikacije može li se on mijenjati? S obzirom da je stil nastave usko povezan sa karakteristikama ličnosti i sa osobinama karaktera nameće se upit : kolika je mogućnost promjene? Kolika je značajnost stila nastave za uspjeh učenika i njihovu zainteresiranost za učenje? Mogu li se različiti stilovi nastave precizno opisati? Koja su razlikovna obilježja pojedinih stilova? Nailazimo li u praksi na “čisti tip?

Prvo pitanje koje se u razmatranju ove problematike postavlja glasi: mogu li se različiti stilovi nastave precizno (= znanstveno uporabljivo) opisati?

Rasprava o stilu nastave odnosno o stilu vođenja u pravilu se oslanja na nalaze psihologa Kurta lewina. Lewin je još 1939 godine u USA postavio prvi eksperiment sa deseto- i jedanestogodišnjacima koji su bili uključeni u različite grupe izvannastavnih aktivnosti: pletenje, pravljenje modela, oblikovanje, izrada malih komada namještaja i sl. Učenici su u 18 eksperimentalnih tjedana bili više sati pod vodstvom istog voditelja. Svaki voditelj grupe je morao isti vremenski period primjenjivati različite stilove vođenja; demonstrirano je sa tri grupe mladih ljudi autokratsko, demokratsko i laisse-faire ponašanje i pri tom su praćene i bilježene reakcije učenika. Autokratsko ponašanje voditelja opisano je u kategorijama: opomena, prijetnja, grdnja, kazna, zapovijed, sramoćenje, ukoravanje, izraženo odsustvo razumjevanja, omalovažavanje. Rezultati u ponašanju članova te grupe bili su: agresivnost, klonulost, obeshrabrenost, bezvoljnost, strah, slaba koncentracija, odbijanje, sklonost ometanju, nepovjerenje.

Demokratski ili socijalno-integrativni stil ponašanja voditelja okarakteriziran je kao: širokogrudost, ohrabrenost, suzdržljivost, prava distanca, strpljivost, izražavanje poštovanja, potvrda i povjerenje. Reakcija mladih je bila: radost, pouzdanost, koncentriranost, rad bez straha, marljivost, naklonost, simpatija, tolerancija, povjerenje i obazrivost.

Laisser-faire ponašanje je karakterizirala: ravnodušnost, sloboda kretanja, nedostatno vođenje, nerazumjevanje, čuvstvena hladnoća, neodlučnost. Učinak kod grupe je bila reakcija vrlo slična reakciji na autokratsko ponašanje; i ovdje se pokazala rezignacija i agresivnost, obeshrabrenost i strah, odbijanje i nepovjerenje.

Kasnija sustavna empirijska istraživanja dala su nekolicinu vrlo interesantnih rezultata, iako hipoteze i pojmovi, koji su u tim istraživanjima primjenjivani, još uvijek ne mogu ponuditi precizne diferencijacije; to naravno ni u kom slučaju ne umanjuje značenje tih rezultata. Lewinova osnovna podjela stilova je do danas ostala nepromijenjena, a jedino se nastojalo upotpuniti njihove dimenzije i iznaći adekvatnije nazive, te se u literaturi za autoritarni stil koristi još i termin "autokratski stil vođenja", za Lewinov "demokratski" koristi se naziv "socijalno-integrativni" ili "partnerski" stil vođenja, a za laissser-faire termini "anarhični" ili "ravnodušni" stil vođenja.

Koja su temeljna obilježja pojedinih stilova i kako se oni izražavaju u nastavi? autoritarni i demokratski stil vođenja opisat ću koristeći crno-bijelu tehniku, a za „pustiti slobodno“ , iako ga neki učitelji prakticiraju, mogu utvrditi samo jedno - pedagoški je nedopustiv.

Stilovi su uspoređivani glede niza kriterija i prikazani u tabeli:

Tabela 1: Kontrastivni prikaz autokratskog i demokratskog nastavnog stila
kriterij: tko određuje što će se i kako će se u nastavi zbivati
Autoritarni (dalje A): isključivo učitelj

Demokratski (dalje D): učitelj se dogovara s učenicima o sadržaju i načinu rada;
 učitelj uvažava prijedloge učenika;

kriterij: kako se organizira učenje (osnovni oblik poučavanja i učenja)
A: frontalna i predavačka nastava; dominacija verbalne aktivnosti učitelja;
 pitanje-odgovor, pri čemu pitanje ide od učitelja prema učeniku u svrhu provjere znanja učenika; dominira objašnjenje, pokazivanje, oponašanje; heuristički razgovor;

D: kooperativni oblici učenja (rad u malim grupama, rad u paru);
 projekt-nastava; problemska nastava; višesmjerna komunikacija (učitelj-učenici i učenik-učenik/ci), samostalni rad učenika; iskustveno ili sudjelujuće učenje;

kriterij: kako se vrednuje i ocjenjuje rad učenika
A: isključivo ili gotovo isključivo vrednovanje nastavnog rada i ocjenjivanje postignuća pojedinog učenika obavlja učitelj

D: učenike se potiče da analiziraju tijek nastavnog rada, što su dobro a što loše napravili, gdje su uzroci uspjeha odnosno neuspjeha; potiče se kod učenika samokontrola i međusobno ocjenjivanje; od učenika se zahtjeva da procjenjuju vlastiti rad i da argumentiraju svoje prijedloge; itd.

kriterij: odgojni postupci i metode koje učitelj dominantno koristi

A: učitelj pretežno koristi upute, zahtjeve i naloge u kratkoj i imperativnoj formi (trebate, morate, smijete, ne smijete); dominantno se koristi metodama zaprečavanja negativnog ponašanja (kazne, opomene, prijekori), ali i osobno pohvaljivanje i isticanje "najboljih" učenika;

D: pretežno zadaje zadaće javno i sa obrazloženjem smisla zadaće, zahtjeve i naloge izdaje u formi molbe, preporuke, norme-poželjno bi bilo i trebali bismo (naglasak na MI, a ne na TI); izbjegava metode kažnjavanja i pritiska, potiče na solidarnost, suradnju, uzajamno prijateljstvo; izriče JA poruke , kako bi i učenici razumjeli učitelja i kako se on u određenom momentu osjeća; osvještava odgovornost za grupu a ne samo za individualno postignuće;

kriterij: temeljni odgojni stav prema učenicima

A: dominira pesimistički stav u odnosu na mogućnosti odgojnog utjecaja (odlučujuće je naslijeđe ili djeca su po prirodi loša); pretežno nepovjerenje u djecu i mlade i mišljenje da oni ne žele ništa znati; otuda je sva odgovornost na učitelju i to na "prisili" na učenje ("učenici samostalno ništa ne mogu"); težnja dugom držanju učenika u ovisnosti o učitelju; nepovjerenje u sposobnost moralnog prosuđivanja mladih ljudi i sl.
D: dominira optimistički stav u odnosu na mogućnosti razvoja mladih ljudi (odlučujuća je pozitivna okolina i djeca su po prirodi dobra, naslijedje nije presudno iako se ne potcjenjuje njegov udio); povjerenje u mogućnosti mladih da samostalno uče; vjera u njihovu želju za saznavanjem i u njihov socijalni impuls; orijentacija na grupno postignuće i odgovornost za kolektiv; povjerenje u mogućnost moralne prosudbe; itd.

U ovim formama stilovi odgoja su samo misaone forme, tzv. "idealni tipovi", pri čemu "ideal" nije pozitivna vrijednost, nego ima funkciju opisa pojma. Isto tako, može se reći: ovi modeli su hipoteze, pomoću kojih se pokušava istražiti odgojna zbilja. U odgojnoj zbilji nalaze se činjenično učitelji i učiteljice, kod kojih se manje ili više izraženo nalaze sve ili mnoge gore navedene oznake odgojnog stila. Jasno je i to da se u zbilji susreću manja ili veća odstupanja od "idealnog tipa", kao što nema "čistog" tipa ili je vrlo rijedak. Zato se i govori o pretežno autokratskom, pretežno demokratskom stilu odgoja i sl. Isto tako, prakticiranje odgojnog stila ovisi i o tipu situacije.U nekoj situaciji učitelj koristi autoritarni odgojni stil i to je opravdano, a u drugoj je primjereniji demokratski odgojni stil. Ipak, može se govoriti o učiteljima koji su dominantno autokratski orijentirani i o učiteljima koji su demokratski orijentirani. Naravno, u praksi postoje i ravnodušni ili anarhični učitelji, iako je to ponašanje koje je u školskoj praksi nedopustivo i pedagoški nerelevantno (nažalost I štetno).
 Stil i ponašanje (samo) disciplina učenika

Drugo pitanje, radi kojeg se i bavimo opisivanjem tipičnih stilova odgoja jeste pitanje utjecajnosti pojedinih stilova ponašanja učitelja na učenikovu aktivnost i na njegov razvoj.

Mogu li se empirijski utvrditi efekti različitih NASTAVNIH stilova na ponašanje učenika u nastavi I konačno na učenikov uspjeh u učenju.
 Odgovor glasi: Rezultati različitih istraživanja su u neobično visokom stupnju suglasni; oni jasno pokazuju da svaki stil odgoja ima empirijski provjerljive različite posljedice. Mi ćemo se ograničiti na utjecanje autokratskog i demokratskog stila i na najvažnije rezultate i prikazati ih na način tipiziranih modela:

 autokratski stil
1. On izaziva kod većine učenika pretežno negativna iskustva, oni osjećaju da su pod pritiskom i neslobodni, da su neshvaćeni i da nisu uvažene njihove osobne želje i interesi. Samo manji broj učenika (visoko socijabilni) se identificiraju s tim stilom i nakon što su mu se prilagodili doživljavaju ga pozitivno.
2. Na autokratski stil učenici većinom odgovaraju poslušnošću i prilagodbom, orijentacijom na radni zadatak ili otporom.
3.Učenici osjećaju većinom jasnu distancu između sebe i učitelja.
4. Autokratski stil odgoja izolira pojedinog mladog čovjeka u odnosu sa drugim učenicima, proizvodi ambiciozno/častoljubivo natjecanje između pojedinaca i potiče stvaranje suprostavljenih (rivalskih) strana.

5. Autokratski stil dovodi unutar grupe često do napetosti; učenici često međusobno reagiraju neučtivošću, prijetnjama, agresijom i sl.
6. Pod autokratskim stilom vođenja, doduše, učenici brže izvršavaju naloge, povode se za ponudama ili zabranama svoga učitelja, ali to držanje se brzo izgubi, nakon što prestane neposredna kontrola ili nazočnost učitelja.
 7. Putem autokratskog vođenja se mogu postići visoki školski uspjesi, ostvariti kognitivni ciljevi nastave (stjecanje znanja i vještina), te razviti kognitivne i psihomotoričke sposobnosti, ali samo manja duhovna samostalnost, kooperativnost, solidarnost i drugi socijalni i voljno-emocionalni ciljevi;ovaj stil zahtjeva često preuzimanje mišljenja pretpostavljenog autoriteta i mišljenje i rasuđivanjem prema čvrsto utvrđenim obrascima; rigidan je i ne omogućuje fleskibilno snalaženje u različitim situacijama, a temeljno obilježje suvremenog svijeta je promjena i teška predvidljivost novih situacija.

 demokratski stil

1. Gdje se prakticira socijalno-integrativni stil vođenja osjeća se kod većine učenika zadovoljstvo, oni se osjećaju opuštenim, slobodnim; prema njihovom mišljenju učitelj ih razumije i pokušava uvažiti njihove želje i interese. Samo neki mladi ljudi - koji su prije doživjeli autokratski stil i već se sa tim stilom identificirali - osjećaju se u demokratskom stilu nesigurnim.
2. Socijalno-integrativni stil potiče većinom na aktivno sudjelovanje u nastavnom procesu.
3. Na socijalno-integrativni stil većinom mladi ljudi odgovaraju sa naklonošću i osobnim povjerenjem u nastavnika, što ne isključuje iskrenu/otvorenu kritiku.
4. Socijalno-integrativni stil integrira mlade ljude jače u razredu ili grupi i potiče u kooperaciji i uzajamnoj kritici uvijek nove odnose među mladim ljudima.

5. Socijalno-integrativni stil odgoja ne spriječava napetost među djecom, ali on vodi najčešće do rješenja tih napetosti kroz diskusiju, dogovor, kompromise. Djeca postaju u većoj mjeri, nego pod autokratskim vođenjem kritička, ali svoj kritički sud su naučili argumentirano izložiti, kritika smjera na poboljšanje postojećeg stanja stvari a ne na omalovažavanje osoba, spremna su na pomoć bez primjene sile.
6. Socijalno-integrativni stil vođenja zahtjeva više vremena, količina naučenog ostaje često manja nego kod autokratskog vođenja, ali ovdje su utjecaji većinom trajni, jer se tu radi o promišljajnom (s uvidom) i dobrovoljnom usvajanju stavova. U velikoj mjeri je iskazana duhovna samostalnost, a time i sposobnost kritičke provjere predloženih mišljenja i sudova, sposobnost diferenciranog mišljenja i vrednovanja.
Istaknimo:
1. Stil nastave je relativno trajan, postojan način ponašanja učitelja, koje se ostvaruje izborom različitih mogućnosti i sredstava odgoja i njihovom kombinacijom.

2. Stil nastave ima u odgojnom procesu veliko značenje, jer o načinu ponašanja učitelja ovisi aktivnost i motivacija učenika.

3. Izmeu stila nastave i tipičnog načina ponašanja autoriteta u jednom društvu pretpostavljena je korelacija, koja može uključiti mogućnost individualne kao i društvene promjene.

4. Dosadašnji rezultati djelovanja različitih odgojnih stilova mogu se izraziti u jednostavnoj formi:

Autokratski stil nastave izaziva pretežno autokratske ili opozicione oblike ponašanja i stavove kod mladih ljudi.

Socijalno-integrativni stil izaziva pretežno socijalno-integrativne odnosno demokratske forme ponašanja i stavove.

Laeser-faire ili ravnodušni stil pedagoški nije relevantan i on pretpostavlja slobodu učenika da rade što god hoće i zato u školskim uvjetima nije ostvariv.
5. U učinkovitosti pojedinih nastavnih stilova može se uočiti stanovita pravilnost:
što su djeca starija (dakle sa stupnjem zrelosti i samostalnosti) jača učinkovitost demokratskog stila glede rezultata učenja. A kad kažemo sa stupnjem samostalnosti, znači da djeca koja su rasla u atmosferi koja je više pogodovala njihovu osamostaljivanju, koja je stvarala više uvjeta za preuzimanje odgovornosti itd. angažiranija su u radu, jer je angažiranost posljedica njihove unutarnje motiviranosti i uvida u značenje aktivnosti;
Demokratska atmosfera jača odgovornost samog učenika za rezultat rada, dok autokratski odnos stvara osjećaj ovisnosti učenikova uspjeha isključivo o angažmanu učitelja.

6. Učitelj svojim dominantnim stilom ponašanja utječe kako na radni angažman učenika i na stil učenja tako i na socijalne odnose mođu učenicima i na emocionalnu atmosferu u razrednom odjelu, te se u razredu može razlikovati pretežno atmosfera natjecanja ili atmosfera suradnje.

7. Stil nastave načelno je promjenljiv, iako je povezan s personalnim karakteristikama, s karakterom i zato je ta promjena postepena i često teška.

8. Sti nastave se ozbilji pod utjecajem brojnih čimbenika. Kako još uvijek jedva da ima diferenciranih istraživanja o toj ovisnosti, to se mogu samo neki određujući faktori navesti. Tako može stanovita forma vladavine u društvu imati utjecaja na prakticirani nastavni stil. Ali i osobne karakteristike učitelja su važan čimbenika. Posebno u školi stanovitu ulogu ima I veličina grupe (razred/obrazovna grupa), školska organizacija i zahtjevi koji se postavljaju učeniku i učitelju. Za stil nastave značajni su i prostorni uvjeti.

Navedeni čimbenici su potvrđeni I u dosadašnjim istraživanjima djelovanja nastavnih stilova na postignuće I ponašanje učenika.

 Razumije se da se pojedini stil odgoja ne može odrediti u totalu: i u nasilju postoji katkad socijalno-integrativni odgoj, a i pri zahtijevanju uspjeha učitelj ne mora nužno biti autoritaran.
Radionica: analiza nastavnih situacija
