Motivacija i postavljanje ciljeva

 Šta je Motivacija?
 To su zapravo Vaši motivi plus Vaša akcija. Motivacija može biti Vaš lični i poslovni cilj.
 Samo veliki i izazovni ciljevi mogu biti motivatori, odnosno drugim rečima:
 Sve što je lako to može svako, a što može svako to i nije za nas!

 Da bi pojedinac bio motivisan on mora biti uključen u neki proces, rešavanje problema,
 jer bez uključenosti nema ni posvećenosti! Ovo pravilo menadžeri često zaboravljaju izigravajući velike
 i nepogrešive "TATE" koji sve znaju! Menadžeri moraju da znaju da podstiču kreativnost i stvaranje ideja kod
 zaposlenih. Luda vremena traže lude organizacije.
 Jedno od pitanja koje bi poslodavac trebao da postavi kandidatu za posao je:
 Šta je to što ste do sad najluđe uradili u životu?
 Zašto ovo pitanje? Zato što će firmama sve više trebati kreativni i ljudi sa idejama,
 ljudi sa drugim pogledima na život, ljudi koji su imali hrabrosti da od svog života urade nešto više!

 INCLUDEPICTURE "http://www.vdsales.com/strelica.gif" * MERGEFORMATINET

 Kako postaviti CILJ:
 • Odluči šta želiš - verovatno najteža stavka u životu.
 • To i zapišite.
 • Odredite sebi rok-datum "od-do" deluje kao jaka motivacija.
 • Razmišljajte o Cilju-vizuelizacija cilja.
 • Zamislite sebe kako uživate u ispunjenju Cilja (Nov auto, pohvala šefa, put oko sveta sa porodicom...).
 • Napravite plan akcije (Operativni plan kako stići do cilja).
 • Ne pričajte sa ostalima o svojim namerama i Ciljevima (Reč ili priča su najgori mogući neprijatelj zamaha
 i poleta. Dovoljno je da svoju nameru nekom ponovite dva puta pa da ona izgubi na ozbiljnosti).
 • Ponašajte se kao da ste ostvarili svoj Cilj.
 • Budite sigurni i samouvereni.
 • I Uspećete!!!

 Postaviti cilj nije stvar volje već stvar mašte. Šta mislite šta je svim ovim ljudima zajedničko?
 Nikola Tesla, Kolumbo, Galilej, Edison, Žil Vern, Leonardo da Vinči...
 Svi oni su maštali i svi oni su razmišljali suprotno od drugih. Nisu bili ograničeni svojim zonama komfora.
 Bili su kreativni. Šta mislite koliko ideja postoji u glavama Vaših zaposlenih koje mogu da promene način
 poslovanja, da naprave promenu.

 Jedno istraživanje na Harvardu sa postdiplomcima dalo je sledeće rezultate:
 3% je imalo jasne ciljeve napisane na papir;
 14% imalo je ciljeve ali nisu bili nigde zapisani;
 i ostalih 83% nije imalo nikakve ciljeve.
 Posle nekoliko godina ovih 3 % je zaradjivalo 10 puta više nego onih 97%.

 Zlatno pravilo:
 Čovek može da uradi u životu šta god poželi, ali ne i sve što poželi!
 To znači, imajte svoj cilj, napravite fokus energije i delujte! Budite kao laserski zrak.

 Kroz trening Motivacije i Postavljanje ciljeva bolje ćete upoznati:
 • samog sebe,
 • shvatićete vezu izmedju ličnih i profesionalnih ciljeva,
 • naučićete kako da praktično primenite Moćne tehnike Pro-aktivnosti u privatnom i profesionalnom životu,
 • naučićete da kroz samomotivaciju ispoštujete svog najvećeg životnog partnera-samog sebe.

 Proverite zašto su u Americi ovo sve popularniji treninzi koji Vas mogu razveseliti, ohrabriti,
 potaknuti Vas na nove izazove.

 Oslobodite u sebi fantastične potencijale koje posedujete,
 jer jedino ste Vi odgovorni za sve što Vam se dešava u životu!

\

	Кako pomoći deci s "rasutom" pažnjom

mainstream / DR Frankensein
Posted by silent-violent on Sep 17, 2005 - 02:31 AM

	Мождана гимнастика за несташног Пинокија
Од поремећаја пажње „боловали” многи генијални умови човечанства – почев од Моцарта, преко Томаса Едисона, до Винстона Черчила

Сећате ли се приче о Пинокију, дрвеном лутку кога мачак и лисац узимају под своје и наговарају на разне несташлуке док тата Ђепето трага за начинима да свог одбеглог мезимца врати кући?

Иако Пинокио често „статира” у родитељским васпитним лекцијама као илустрација тезе да ће клинцима израсти нос ако слажу ближњег свог, психолози тврде да би дрвени лутак данас добио дијагнозу дечака који пати од „поремећаја пажње”. Наиме, његово понашање у највећој мери „боји” поремећај од кога, бар тако говори статистика, болује сваки десето дете ове планете, а овај поремећај ближе дефинишу хиперактивно и импулсивно понашање и – „несташна” пажња малишана.

Образи родитеља ових малишана најцрвенији су на сваком сусрету са учитељицом, управо због тога што на сваком родитељском састанку слушају примедбе на рачун њиховог чеда, које варирају од учтивих оцена типа: „Ваш мали је много паметан, али немиран” до очајних вапаја: „Ја стварно више не знам шта да радим с њим(њом)!”. Јер, хиперактивност је само једна особина која карактерише понашање ових малишана, а психолог Небојша Јовановић, када објашњава разлику између „нормалне” и хиперактивне деце, користи метафору о – ловцима и фармерима. Наиме, док се фармери свакодневно баве стереотипним активностима, пажњу ловаца привлаче само крупне зверке које искоче из шипражја свакодневице.

А тако функционише пажња такозване нормалне и пажња хиперактивне деце – док први малишани немају проблем с праћењем професорског предавања и савладавањем градива, други реагују само на оно што скреће пажњу. Ако томе додате податак да су ова деца обдарена високим креативношћу, не треба да чуди што им у досадном и пренатрпаном школском програму ништа не привлачи и истовремено све одвлачи и „растура” пажњу – ако им не дате крупну и егзотичну дивљач у виду занимљивих лекција, она ће или заспати или „подићи” учионицу на плафон.

– Први симптом који карактерише понашање ове деце је нефлексибилност пажње – ова деца имају изузетно добру концентрацију ако и само када раде оно што њих занима, а оно што их занима су, по правилу, компјутерске игрице – она не примећују шта се дешава у њиховој околини и не могу да се фокусирају на учење, обавезе и школске активности.

Други симптом је пометеност опажања – њима све одвлачи пажњу и то су деца којима мува у лету неповратно скреће пажњу с домаћег задатка, и којима је „бумбаров лет” неупоредиво занимљивији од слушања нове лекције. Руку под руку с поремећајем пажње иде и импулсивност – ови малишани прво реагују, па тек онда размисле шта су урадили, односно немају способност да „изброје до десет”. И, коначно, ту је и хиперактивност коју треба разликовати од енергичности и несташлука, по томе што је кретање енергичног детета усмерено ка циљу, док хиперактивно дете непрекидно јурца „као мува без главе”. Ако су ове особине израженије, дете постиже резултате који нису у складу са његовим количником интелигенције, указује наш саговорник.

Историја нас учи да су од поремећаја пажње „боловали” многи генијални умови човечанства – почев од Моцарта, који је имао ту способност да се хиперфокусира на свој музички таленат и направи симфонију за три недеље, али је истовремено био „оперисан” од осећаја за реалност, преко Томаса Едисона до Винстона Черчила. И, како објашњава Небојша Јовановић, ова деца стално балансирају на оштрици бријача, с неизвесним исходом да ли ће постати „генијалци или криминалци”.

– Поремећај пажње није синоним за несташлук и безобразлук детета, већ је неуробиолошки поремећај који узрокују многи фактори – почев од наслеђа и исхране до узимања лекова у трудноћи. У његовом настанку учествују и фактори социјалне средине у којој дете расте. Наиме, активности које привлаче пажњу детета су краткотрајне – телевизијски спотови трају по 30 секунди, видео игрице – који минут дуже, а све то „пали и гаси” пажњу детета на врло кратак временски период. Истраживања говоре да дефицит одређених витамина и минерала у исхрани детета – пре свега витамина Е, Б6, Б12 и Ц, цинка и калцијума, као и неких шећера који се добијају само узимањем квалитетног воћа, доводи до поремећаја који узрокују дефицит пажње. С друге стране, вештачке боје и заслађивачи којима обилује брза храна погодују настанку овог поремећаја – објашњава Небојша Јовановић.

Овој деци се, каже наш саговорник, може помоћи на неколико начина. За почетак, треба узети у обзир статистику која сведочи о томе да у сваком разреду седи око десет одсто малишана с поремећајем пажње па, сходно томе, наставу треба прилагодити њима, а не децу настави. Постоје посебне стратегије учења за такве малишане и о њима треба едуковати и децу и учитеље, а све већу пажњу у третману ове деце има биофидбек и неуробиофидбек метода, чија је суштина – учење деце да стекну контролу над сопственим психофизичким функцијама и то уз помоћ посебних едукативних електронских инструмената – такозваног тренажера за мозак.

Небојша Јовановић каже да ће преко Друштва психолога Србије ускоро бити упућена иницијатива Министарству просвете Србије да се у једној основној школи уради експериментално истраживање с циљем да се установи који број малишана пати од поремећаја пажње, како би са ове деца била скинута „лента” немогућих ученика и како би добили заслужену стручну пажњу.

Катарина Ђорђевић

Čest i ozbiljan poremećaj kod dece o kojem roditelji malo znaju

[image: image23.jpg]

Preteranu živahnost deteta roditelji često olako zanemaruju misleći da njihovo dete jednostavno "samo ima puno energije" . Ono što mnogi ne znaju to je da se možda radi o dijagnostifikovanom poremećaju, i da se u skladu sa time vrlo pažljivo i promišljeno hiperaktivnom decom treba baviti.

ADHD (Attention Deficit Hyperactivity Disorder), odnosno poremećaj pažnje uz hiperaktivnost kod dece se javlja najčešće između treće i dvanaeste godine života. Deca sa ovim poremećajem, najčešće karakterisana kao živa ili nemirna, imaju ozbiljan problem. Deca koja su stalno u pokretu, vrpolje se, ne sede mirno za vreme obroka, teško održavaju prijateljstva ili su u kasnijoj, školskoj dobi društveno nezrela, nemaju prijatelja i imaju lošu reputaciju među vršnjacima, verovatno pate od poremećaja hiperaktivnosti.

Stručnjaci upozoravaju da mnoga deca sa poremećajem pažnje i hiperaktivnosti imaju vrlo malo prijatelja i na njih se često gleda kao na drugu vrstu. Njihovi su problemi rezultat impulsivnosti i kratkog trajanja pažnje, zbog kojih nisu u stanju da nauče socijalna pravila niti da prepoznaju socijalne znakove i poruke. Ta deca su često bolno svesna svoje izolovanosti, odbačenosti i nesposobnosti da zadrže prijatelje. Pokušavaju to da promene ali ne znaju kako i nisu u stanju da to učine sami.

Iako jednim delom krivca za ovaj poremećaj možemo tražiti i u genetskom nasleđu, stručnjaci se slažu kako ADHD može biti povezan s razvojnim problemima deteta, a najčešćim uzrokom poremećaja smatra se neravnoteža u materijama koje šalju poruke u mozak što dovodi do poteškoće „filtriranja“nadražaja iz okoline čiji krajnji rezultat je dečija nemogućnost odvajanja bitnih od nebitnih nervnih informacija.

Hiperaktivna deca moraju videti posledice svog ponašanja koje su predvidljive, konzistentne i jasne te dobijati povratnu informaciju češće i brže nego ostala deca, ako želite da ostvare kontrolu nad svojim ponašanjem. I sekundarne nagrade (npr. pohvale) i primarne nagrade (npr. igračke ili privilegije) moraju se davati češće kada su hiperaktivna deca kooperativna ili uspešna. Roditelji treba da imaju na umu da ovakva deca verovatno ređe dobijaju pozitivne reakcije od njihove braće ili sestara pa se moraju dodatno potruditi da održe balans u pohvalama.

Stručnjaci ističu da ako se prema detetu ne pokazuje pozitivna pažnja, ono će se potruditi da bude primećeno na način da svojim ponašanjem privuče negativnu pažnju. Ako su posledice takvog ponašanja pozitivne za dete, tj. ako ono skrene na sebe pažnju pa makar i negativnu, povećaće se verovatnost pojavljivanja takvog ponašanja.Ali, ako se na nepoželjno ponašanje nije reagovalo i ako dete ne dobije pažnju, verovatno je da se ono više neće pojavljivati.

Hiperaktivna deca sposobna su pobuditi najgore u nama- kažu roditelji hiperaktivne dece, što često dovodi do toga da se roditelji osjećaju krivima zbog vlastitih grešaka. Zamenite te osećaje iskrenom procenom roditeljskog funkcionisanja i toga dana hrabro nastavite dalje- preporučuju stručnjaci.

Kako se ponašati u konkretnim situacijama?

Nikad ne zaboravite da pohvalite dete neposredno nakon što je poželjno reagovalo u datoj situaciji , uvek ga za to nagradite osmehom, zagrljajem ili poljupcem; bitno je da je pohvala konkretna i specifična. Nemojte se suzdržavati od pohvala pred drugom decom, prijateljima ili porodicom.

Razgovarajte sa detetom i dajte mu do znanja da je voljeno, držite se ustaljenog dnevnog rasporeda, neka uvek u isto vreme ustaje, odlazi u školu, jede i sl, a ukoliko primetite da se dete agresivno ponaša (što je neretko slučaj kod ovog poremećaja), udaljite ga iz rizične situacije i dajte mu vremena da se smiri te mu mirno objasnite u čemu je pogrešilo i zašto je njegova reakcija neprimerena. Kad dete izgubi kontrolu nemojte ga kažnjavati ili gubiti živce, zapamtite, koliko god se takve situacije činile napornima, smirite se i ignorišite ga. Dete koje je stalno u kazni na kraju će se obeshrabriti i prestati sa pokušajima da bude „dobro“.

Takođe, izbegavajte stresne i rizične situacije. Ne vodite dete u prodavnicu, ako znate da je među rafovima „nemoguće“, radije idite sami, a izlet u šoping detetu prećutite. Lekari takođe preporučuju sportske aktivnosti gde dete može ispucati višak energije, ali gde ima i mogućnost da prihvati zajedništvo koje postoji medju članovima ekipnih sportova. Osluškujte šta dete voli da radi i vodite se prema njegovim željama ili potrebama, ali razumno i prilagođeno i njemu i ostatku porodice. Srećno!

	Poremećaj pažnje u školaraca
	

	

	

	Fokus

	Autor Psihoportal.com

	Četvrtak, 09 Rujan 2010 18:27

	[image: image5.jpg]

Početkom školske godine, jedan je pojam koji se stalno provlači kroz razgovore zabrinutih roditelja, učitelja, baki, teta. Posebice u školaraca, postavlja se pitanje - da li moje dijete ima dovoljno razvijenu koncentraciju da prati nastavu i da prati zadatke koje mu škola zadaje?

Pažnja ili pozornost

Što je to pažnja? Svi smo mi okruženi brojnim podražajima, te se ponekad čini da čovjek nema aktivnu ulogu oko toga koje će vanjske podatke mozak preuzeti, a koje neće. No, svi smo također proživjeli situacije da hodajući nekamo, misli odlutaju, te da hodamo (ili vozimo) razmišljajući o drugim stvarima, a ne o vanjskim podražajima. Tako ne primijetimo da se neka kuća u ulici kojom svakodnevno hodamo izmijenila, da smo prošli raskrižje na kojem moramo skrenuti udesno i sl. Očito je da pažnja ima primarnu ulogu u tome koje ćemo vanjske podatke obraditi i/ili procesuirati.

Ta aktivna uloga svakoga od nas da upravlja svojim perceptivnim procesima (procesima kojima gledamo vanjske podražaje, te odabiremo koje ćemo podatke zapamtiti) posebice postaje važna i bitna kod djece pri polasku u školu, gdje se, kao što je na početku rečeno, za sve poteškoće i probleme najčešće "okrivljuje" nedovoljna pažnja.

Pažnja, tj. sposobnost usmjeravanja pažnje na određene podražaje, je vještina s kojom se rađamo. Već dojenče ima sposobnost da usmjeri pažnju na podražaje koji su mu važni, bitni, neobični. Koliko će dugo to usmjeravanje pažnje biti ovisi o nekoliko faktora - o tome koliko je interesantan podražaj, koliko je neobičan, da li postoji neki drugi podražaj u okolini. Sposobnost zadržavanja pažnje je vještina po kojoj se djeca razlikuju, te su te razlike stabilne u vremenu - ukoliko dijete ima slabiju sposobnost usmjeravanja pažnje u ranom djetinjstvu, veća je vjerojatnost da će imati slabiju sposobnost usmjeravanja pažnje i u školskoj ili u odrasloj dobi.

Poremećaj pažnje
Poremećaj pozornosti ili pažnje vrlo je često korišten termin (ili čak možemo reći opravdanje) kod djece školske dobi. Postoje jasno definirani kriteriji hiperaktivnog poremećaja (znanog i kao MCD ili ADHD), koji je u zadnje vrijeme dosta "popularan" u krugovima roditelja, odgajatelja, stručnjaka. Toliko popularan da se mnogo i govori koliko se zloupotrebljava ovaj pojam kao opravdanje za djecu koja imaju sposobnosti, ali nemaju volje ni motivacije.

Činjenica je da se mnoga ponašanja proglašavaju nepoželjnima samo za neke skupine djece (dječaku će se više tolerirati nego djevojčici), da se nepoželjnost djetetovog ponašanja proglašava zavisno od raspoloženja roditelja (ukoliko je roditelj smireniji, manje vidi neko ponašanje kao neprihvatljivo), da uzroci nepažnje u školi ne moraju biti u ADHD poremećaju, već nepripremljenosti, zanemarenosti obrazovnih potreba djeteta, nedovoljnoj pomoći kod kuće. Tek kad se isključe svi ti vanjski faktori, možemo razgovarati o poremećaju.

Isto tako važno je uvijek imati na umu da se ADHD kao poremećaj pojavljuje uvijek, u svim situacijama. Ukoliko dijete pokazuje nedostatak pažnje i koncentracije samo u jednoj sredini (kod kuće ili u školi ili kod bake i djeda), velika je vjerojatnost da se ne radi o poremećaju, već o djetetovoj reakciji na navedenu sredinu.

Vježbanje pažnje
Pažnju je moguće trenirati. Naravno, svi mi imamo svoje granice, koje su nam genetski dane. Ukoliko imate dijete koje ima dijagnosticiran poremećaj pažnje, njegove granice za promjenu su vrlo uske - to nije izbor djeteta, niti vas, te je u takvim slučajevima najbolje prilagoditi se djetetu i njegovim sposobnostima (to naravno ne znači da to dijete ne treba učiti gradivo škole, nego samo treba prilagodbu u tome kako učiti gradivo škole).

Ukoliko želite pomoći djetetu da poboljša vještinu održavanja pažnje, postoje i načini za to. Određene igre jako pomažu razvoju pažnje - općenito je pravilo da što je igra mirnija, strukturiranija, pa čak i dosadnija, više se kroz nju trenira pažnja.

1. Puzzle, slagalice - bilo kojeg oblika, bilo kojih dimenzija odlične su za vježbanje pažnje i koncentracije
2. Crtanje, kiparenje, rad s glinom, precrtavanje, bojanje - odličan je način da se dijete usmjeri na jednu aktivnost, s puno detalja
3. Mozgalice, labirinti, traženje razlika - ima ih na mnogo dječjih portala kao kompjutorske igrice, tako da se uz pomoć Interneta (što će svakako biti djetetu interesantno) možete poigrati i s pažnjom
4. Motoričke strukturirane igre - treniranje pažnje ne mora biti pasivna aktivnost. Bavljenje strukturiranom fizičkom aktivnošću (u što spada i treniranje svakog sporta ili plesa) također može na zanimljiv način trenirati pažnju. Igre kao što su "školica", "gumi gumi", "ide majka s kolodvora" koje uključuju fizičke pokrete, ali i pravila i strukturu isto traže obraćanje pažnje i koncentraciju na to da se ne prekrše pravila. (Sandra Matošina Borbaš, prof.psih.)

Istraživanje: Manjak dopamina izaziva nedostatak pažnje

Američki istraživači su otkrili vezu u mozgu, koja bi mogla da bude odgovorna za izazivanje poremećaja nedostatka pažnje i hiperaktivnosti, prenosi Glas Amerike dodajući da su ranije studije ustanovile razlike u delovima mozga koji kontrolišu pažnju i hiperaktivnost
Simptomi poremećaja nedostatka pažnje i hiperaktivnosti su različiti - neki koji imaju taj poremećaj ne mogu da sede mirno, reaguju impulsivno i lako mogu da budu ometeni. Doktor Nora Volkov iz Nacionalnog instituta za bolesti zavisnosti kaže da je ustanovljen niži nivo dopamina u mozgu pojedinaca koji imaju poremećaj, posebno u delovima mozga koji se odnose na nagradu i motivaciju. Dopamin je glavni regulator raspoloženja koji pomaže ćelijskim vezama.

Ona navodi da su prekidi u prenosu dopamina bili direktno povezani sa nivoom nedostatka pažnje, zbog čega se u studiji sugeriše da školski i radni zadaci uključe više elemanata nagrade da bi ljudi sa tim poremećajem mogli efikasnije da ih obavljaju. Prema objašnjenju Volkove, nedostatak pažnje i impulsivnost, koji karakterišu poremećaj, mogli bi da budu izazvani ometanjem u prenosu dopamina, glavnog regulatora raspoloženja koji pomaže ćelijskim vezama.

"Smatralo se da je dopamin neuroprenosnik koji je osnova naše sposobnosti da shvatimo nagradu i budemo motivisani u svom ponašanju", kaže Volkova i dodaje da "ako neko ne može da shvati nagradu, možda će imati teškoće da izvrši zadatke". U studiji su korišćene slike napravljene u Brukhejvn nacionalnoj laboratoriji u Njujorku, a istraživači su uporedili moždane putanje koje prenose dopamin kod 53 odrasle osobe koje imaju poremećaj pažnje i hiperaktivnost sa 44 odrasle osobe koje ga nemaju.

Znanje je moć
Posmatramo kroz istoriju još u srednjem veku moć se nasleđivala. Moć kraljevske krune, grofovsko poreklo, političke i vojničke zasluge , sve je to imalo moć.

U ne tako dalekoj prošlosti, u doba industrijske revolucije, KAPITAL je imao moć. A danas u eri informatike, ZNANJE je moć.

Znanje, neki stručnjaci vole da kažu, danas je "vruća" roba. Možda se pitate, zašto, odkud to, kada su fakulteti, obrazovni centri i ostali "hramovi" znanja dostupni svakom i na svakom koraku. U nastavku, teksta, spoznaćete da baš nije tako. Znanje nije "instant" proizvod i ne može se steći preko noći, a još manje se može kupiti. Ovde se govori o "pravom" znanju, a ono se lako prepozna.

To je upotrebljivo znanje, a da bi bilo upotrebljivo i valorizovano kroz ekvivalent vrednosti koji se zove novac, mora se stalno obnavljati, dopunjavati i proširivati. Danas je najveći izvor znanja tzv. specijalizovano znanje. To je posebna vrsta znanja gde uz formalno (zvanično) obrazovanje potrebno ovladati i nekim veštinama. Tako ruku pod ruku imamo znanje i veštine, jer su one danas osnova uspešnog života.

Izreka "čovek uči dok je živ" prvo je bila filozofska misao, zatim fraza, a danas je realnost.

Dok su naši roditelji imali garantovano radno mesto "do penzije" ni mi, a posebno naši unuci neće imati tu privilegiju.

Formalno obrazovanje neće biti garancija da se sačuva radno mesto, kao ni zalaganje na poslu i prekovremeni rad. Jedini način opstanka i sigurnosti biće učenje i sticanje novih znanja i veština koje će omogućiti da se posao unapredi, da se iznađu nova kvalitetna rešenja, a to je jedina garancija da ćemo zadržati posao a uz to biti nagrađeni i unapređeni.

Dakle, učiti i sticati nova znanja i veštine, jednako je neophodno kao udisati vazduh, odnosno disati.

Mesto u društvu zavisiće isključivo od vas i vaše spremnosti da učite. Iskoristite svaku mogućnost i priliku da usvojite i naučite nešto novo. To je moguće na više načina: kroz iskustva drugih koji su spremni da znanja podele sa vama, kroz seminare, radionice, treninge. Tu je i znanje dostupno preko interneta, iz časopisa, knjiga, brošura...

Nije bitno na koji način stižete do znanja, bitno je da krenete u susret znanju.

Nije teško, da shvatite da ZNANJE udruženo sa VEŠTINAMA kojima ste ovladali, ima ISTINSKU MOĆ.

Obrazovanje

Obrazovanje uključuje učenje određenih veština ili generalnog znanja, dobrog rezonovanja i mudrosti. Jedan od ciljeva obrazovanja je nastavak kulture.

Istorija [uredi - уреди]
Izraz škola je grčka riječ. Bukvalno znači dokolica, rekreacija. U starim društvima školovanje je bilo dostupno samo malom broju ljudi, onima koji su imali novca ili vremena. Vjerski velikodostojnici, često su bile jedine pismene grupe ljudi, koji su znanje koristili za čitanje i tumačenje religijskih tekstova. Za večinu, odrastanje je značilo učenje na primjerima starijih. Bilo je uobičajeno da djeca veoma rano počnu pomagati u domačim poslovima, u radu na poljima i u zanatskom radu. čitanje nije bilo potrebno a ni korisno. Još jedan razlog ne čitanja je bio to što su se svi tekstovi umnožavali ručno, što je bilo dugotrajno i teško.

Štampanje kao pronalazak ušlo je u Evropu iz Kine. Pronalaskom štamparske mašine 1454. godine olakšano je umnožavanje tekstova. To je dovelo do višeg nivoa pismenosti.

Obrazovanje u svojoj modernoj formi, što podrazumijeva nastavu u posebno izgrađenim zgradama, počeo je da se razvija postepeno. I pored toga do prije 150 godina djecu imučnih podučavali su privatni učitelji. večina stanovništva nije imala nikakvog obrazovanja do prvih decenija 19. st. kada se u Evropi i SAD-u počeo da uvodi sistem osnovnih škola. Proces industrijalizacije i širenje gradova izazvali su potrebu za specijalnim obrazovanjem. Ljudi danas rade u mnogim profesijama i koriste razna stručna znanja, tako da više nije moguće prenošenje znanja sa roditelja na djecu. Sve više dolazi do izražaja apstraktno učenje pojedinih disciplina, a ne kao ranije praktično prenošenje nekih specifičnih vještina.

U modernom društvu ljudi treba da savladaju osnovne vještine kao što su: čitanje, pisanje, računanje i steknu opće znanje o svom fizičkom, društvenom i ekonomskom okruženju. U isto vrijeme je važno da znaju kako da uče da bi bili u stanju ovladati novim, i tehnički veoma složenim, oblicima informacija. Moderni obrazovni sistem počeo se oblikovati na zapadu početkom 19.st. Iako je Britanija, za razliku od drugih zemalja, oklijevala da prihvati jedan integrisani sistem na nacionalnom nivou (obavezno školovanje je uvedeno 1870. godine). Kod njih je razvijen i sistem privatnih škola u kome se nastava plaća, naročito na nivoima višim od osnovnog. S tim u vezi i danas se vodi oštra debata o sistemu školstva gdje postoji i školstvo pod okriljem vjerskih zajednica. Školstvo u SAD-u polazi od prakse disciplinovanja djece, u čemu je u 17.st. veliku ulogu igralo uvjerenje da djeca moraju slušati roditelje bez pogovora, što je kao načelo bilo uvedeno i u propise prvih američkih kolonija. Prema jednoj odredbi iz 1642. godine prijetilo se oštrim kaznama roditeljima i odgajateljima ako zanemare obučavanje i rad svoje djece. Pošto ovo nije bilo djelotvorno puritanske vlasti su 1647. godine naredile da same organizuju školovanje. Trebalo je preko 200 godina da se obrazovanje uvede kao sveobuhvatni sistem za brojno pluralno stanovništvo SAD-a. Poseban je problem raznorodnost doseljenika koje je trebalo kroz obrazovanje jezički unificirati, a donekle i kulturno anglicizirati. U školama su ispoljavani i američki ideali jednakih mogučnosti za svakoga, što je dovelo do razvoja školstva i do masovnog širenja obrazovanja znatno ranije nego u drugim zemljama. Zajedno sa tim idealom o jednakosti i druge američke vrijednosti i shvatanja nastavile su do danas da se više ili manje eksplicitno predaju u školama.

Društvena uslovljenost obrazovanja [uredi - уреди]
Obrazovanje ima značajnu funkciju u svakom društvu. Zbog važnosti obrazovanja svaka vlast želi odrediti njegovu koncepciju i sadržinu, kako bi preko najsnažnijeg instrumenta društvene percepcije i oblika socijalizacije pojedinci prihvatili vrijednosti i norme sistema. Zato države preuzimaju brigu o finansiranju obrazovanja. Pored toga u sadržajnom smislu pokušavaju kroz obrazovanje utvrditi društvene norme i vrijednosti i izgraditi osječanje pripadnosti svojoj zajednici, društvenoj grupi, religiji.

Kroz obrazovni sistem takođe se razvijaju i osječanja za vlastitu kulturu, poštivanje principa i solidarnost. Preko školovanja se oblikuje svijest i gledište pojedinca, kada su u pitanju procesi u društvu i sistem vlasti. Svi obrazovni sistemi su utemeljeni na historiji znanja i historiji društva. Institucionalizacija obrazovanja pored toga što se zasniva na usvajanju niza pravila i društvenih vrijednosti, ogleda se i kroz znanje i sposobnosti kojima pojedinac ovladava u procesu osposobljavanja. Putem sistema obrazovanja snažno se mijenja struktura društva, porodice i profesija. Po Talkotu Parsonsu škola je most između porodice i društva kao cjeline. Škola priprema dijete za njegovu ulogu. Obrazovanje je u stvari izraz društvenog sistema. Ono danas znači jednakost šansi koje otvara mogućnost mijenjanja položaja koje pojedinci stiču rođenjem ili nasljedstvom. Ono je osnova emancipacije čovjeka, veoma funkcionalan instrument preko koga se ostvaruje identitet pojedinca. Veoma je važno za društveni ugled, autoritet i moć. Stečena znanja i obrazovne vještine su veoma su veoma primjenljivi i upotrebljivi u privrednom i praktičnom životu. Iako se znanje individualno stiće ono je postalo bogatstvo svih pripadnika zajednice. To je skoro jedina individualna osobenost koja u praksi postaje zajednička vrijednost i korist cijele zajednice.

Sociološke teorije o obrazovanju [uredi - уреди]
Sve teorije o obrazovanju slažu se oko njegove izuzetne važnosti, ali daju različita objašnjenja i prijedloge:

Funkcionalna teorija [uredi - уреди]
Prema ovim predstavnicima socijalizacijska funkcija obrazovanja je najvažnija. Na primjer, Emil Dirkem smatra da je škola most između pojedinca i društva. Prema njemu moderna su društva heterogena, sa razvijenom podjelom rada i mnoštvom uloga, koje obnašaju vrlo različiti pojedinci. U toj različitosti koju nije moguće spriječiti potrebno je unijeti neku količinu homogenosti, ujednačenosti, kako bi se osigurala integracija društva.

Škola je glavno sredstvo za postizanje ujednačenosti. Talkot Parsons je takođe smatrao da je škola žarište socijalizacije u modernim društvima. Škola uči djecu o tome kako se društvo ne sastoji od roditelja, rođaka, prijatelja, nego su u razredu uvjeti i mogućnosti jednaki za sve. Škola uči djecu da prihvate razliku između partikularističkih i univerzalističkih normi vrednovanja, a to je važno za uključivanje u svijet odraslih.

· Partikularne norme znače vrednovanje pojedinca po onome što je a ne ko je. Roditelji vrednuju dijete kao svoje, kao iznimno, kao posebno, a ne kao ostalu djecu. Ovi su standardi povezani sa pripisanim položajem.

· Univerzalističke norme znače da je pojedinac samo jedan od mnogih (jednakih) te da je njegov položaj uvjetovan poređenjem sa drugima, a ne zagarantovan unaprijed. To znači da su njegova dostignuća vrednovana sa stajališta općih mjerila, prihvaćenih u društvu, a ne sa stajališta posebnih mjerila (biti nečijim djetetom ili pripadati rasi, vjeri, naciji i slično).

Upravo djete uči tu razliku što je veoma važno za pripremu u budućem životu. Sa stajališta socijalizacije, obrazovanje ne znači samo prenošenje vrijednosti i normi društva, nego je prema Parsonsu škola društvo u malom- tu se uče najvažnija pravila života.

Manifestna funkcija škole [uredi - уреди]
Manifestna funkcija škole se ogleda u sljedećem:

· U prenošenju kulturne tradicije i socijalizaciji

· Škola znači funkcionisanje društvenog sistema kao cjeline. Škola je društvena institucija koja služi selekciji i alokaciji na društvene položaje

U školi bi trebalo poštivati meritokratska pravila- sistem ne pristrasnih, objektivnih mjerila vrednovanja sposobnosti, truda i dostignuća pojedinca (eng. merit-zasluga). Ova načela bi trebala da vrijede u čitavom društvu (ko radi složeniji posao trebao bi biti bolje plaćen), ali su posebno važna u školi. To znači da učenici koji se više trude i imaju bolje sposobnosti, trebali bi dobivati bolje ocijene, što će im omogućiti dalje školovanje i bolje plaćen posao, a samim tim i bolji društveni položaj.

Škola bi tako trebala služiti kao društveni mehanizam selekcije- izbor najsposobnijih pojedinaca koji će zauzimati najvažnije položaje u društvu. Istodobno škola je društveni mehanizam alokacije-razmještaj ljudi u određene profesionalne uloge.

Ispunjavanjem ove dvije važne funkcije, škola daje doprinos jačanju socijalne integracije. To je posebno važno u rasno i etnički mješovitim društvima. Na primjer, u SAD-u se uči šta to znači biti amerikanac različitog rasnog i etničkog porijekla. Mladi tamo usvajaju zajedničko kulturno naslijeđe i pripremaju se da budu odgovorini građani. Naravno, to nije slučaj samo sa amerikancima.

Pored manifestnih funkcija škole postoje i latentne funkcije škole (nenamjerne uloge škole) kao to da:

· Škole služe kao institucije za čuvanje djece, mjesta gdje će djeca biti na sigurnom

· Škola kao "bračno tržište", može se dogoditi da mladi izaberu partnera sličnog društvenog porijekla

· U školama se razvijaju društvene vještine komuniciranja, sklapanja prijateljstva

· Mogu biti i mjesta nastanka različitih omladinskih subkultura

· Formalno obrazovanje drži mlade podalje od tržišta rada, time se smanjuje stopa nezaposlenosti i onemogućuje konkurencija između mladih i odraslih za radna mjesta

Konfliktne teorije o obrazovanju [uredi - уреди]
Ove teorije naglašavaju ulogu škole u reprodukciji i legitimiranju postojećih društvenih odnosa. Školu ne vide kao priliku za izgradnju duhovnih sposobnosti pojedinca i uspon na društvenoj ljestvici već kao društveni mehanizam održavanja sistema društvene stratifikacije. Uglavnom smatraju da je škola najvažniji ideološki aparat države u kapitalizmu.

Država održava postojeće društvene odnose (podjela na kapitaliste i radnike). Putem represivnih aparata (policija, sudstvo, vojska) i ideoloških aparata (religija, porodica i drugo). Škola je najvažniji ideološki aparat države, jer se u školi ne uče samo znanje i vještine potrebne na radnom mjestu nego se prenosi i ideologija. Osnovna svrha ideologije u školi je da uvjeri buduće radnike da je njihov položaj prirodan, nepromijenjiv i opravdan. U školi se budući radnici uće da budu tačni, poslušni, disciplinovani kako ne bi ugrozili postojeći sistem proizvodnje i organizaciju društva u cjelini.

U konfliktnim teorijama možemo izdvojiti kao bitan princip korespondencije (slaganje). Odnosi u školi su sukladni (korespondentni) sa odnosima na radnom mjestu. U školi se djeca pripremaju za uloge na tržištu rada. Autoritarna struktura u školi slična je birokratskoj strukturi u preduzeću i u obje pozitivno se vrijednuje: marljivost, poslušnost, podložnost. Još je jedna sličnost: U školi se ne uči zbog znanja već zbog ocjena, a odrasli ne rade što vole svoj posao nego su motivirani jedino plaćom. Školski skriveni nastavni program ima za cilj suptilno oblikovanje djece prema zahtjevima vladajućih institucija. Učitelji oblikuju osobine koje su u skladu sa standardima srednje klase (savjesnost, odgovornost, pouzdanost, samokontrola, učinkovitost). Od učenika se traži da budu tačni, tihi, čekaju svoj red, prilagode se zahtjevima grupe

Piramida učenja
Naša sećanja za školu i nastavnike vezana su uglavnom za neke smešne i čudne dogodovštine. Sada kada razmislim o mojim nastavnicima u potrazi za nekim koji je dobro radio svoj posao, uglavnom se setim njihove “priče” na časovima. Neki nastavnici su odlično “predavali” i govorili smo da su pravi stručnjaci. Čak i iz osnovne škole ne mogu da se setim nekih drugih načina prenosa znanja osim klasične priče. Možda zato i ništa nisam naučio u školi.
Danas je metodika nastave malo ozbiljnija. Ona je postojala oduvek, ali nije kod nastavnika bilo volje da se trude oko svojih časova, za onoliko para koliko su dobijali. Sada obzirom da idemo ka evropskim standardima aktivno orijentisana nastava se podrazumeva. Bar bi tako trebalo da bude ali da li je tako? Šta u stvari dobijamo time što se pomučimo da nam čas izgleda malo … dinamičnije od klasičnog predavanja. Dobijamo mnogo, bar tako kažu procenti.

Ako pogledamo na slici koji sve prenosi znanja postoje, vidimo koliko je nama ostajalo od naših nastavnika … oko 5%. Naravno trudili smo se da to čitanjem kući nadoknadimo, ali i to je dostizalo do 10 %. Zato smo sve i zaboravljali nakon nekoliko meseci.

Ipak se malo više sećam nekih časova iz geografije i biologije, jer tu smo imali karte i skelete ali i to ne mogu baš detaljno da opišem jer time ostaje samo 20% prenetog sadržaja. Časovi informatike i laboratorijskih vežbi se već sećam jasnije jer sam tu nešto radio a kristalno se sećam nekih diskusija na časovima. Jeste da one nisu bile konkretno vezane za gradivo ali od njih ostaje oko 50% sadržaja o kome se diskutuje. I dan danas sećam se kako da povežem naizmenične prekidače ako to od časova prakse nisam nikad radio ali praktičnim radom se prenosi 75% sadržaja. I naravno danas mogu reći da najbolje vladam materijom koju i predajem jer već nekoliko godina se držim sličnog sadržaja koji prenosim učenicima. To je i način koji je najbolji za učenje.

Ova piramida pokazuje koliko znanja i veština ostaje našim učenicima nakon naših časova. Šta mi možemo očekivati od njih ako im ostane samo 5% ili 10% prenetog. Dvojka ide tek od 45%. A u našim školama itekako dominira najprostiji način rada: “Nemoj neko da je zucnuo dok ja pričam!!!”
Aktivno učenje i emocije - veza emocija i učenja - eMagazin br.59

Autor: Miodrag Kostić
Sledeći tekst >>
Aktivno učenje - veza emocija i učenja - Menadžment (10)

U prethodnom članku zaključili smo da je lično angažovanje učenika ključno za kvalitetan, brz i efikasan proces učenja. U ovom članku videćemo koju ulogu u procesu učenja imaju emocije. Zašto je emocionalno stanje učenika neodvojivo od procesa učenja i zašto aktivno učenje, angažujući nas emocionalno, dovodi do razumevanja, odnosno željene trajne promene stanja svesti?

Prodavci znanja

Ako je rezultat procesa učenja željena promena stanja svesti učenika, šta je to što nas nagoni da promenimo svoje mišljenje i stavove, da usvojimo nova znanja? Podsetio bih vas da je ovo o čemu pričamo u stvari proces uveravanja ili uticanja (eng. influencing). Kad učite nekoga vi mu u stvari prodajete vašu priču. Da, radi se o vidu prodaje. Zvuči čudno, ali razmislite i setite se kad ste prisustvovali nekom predavanju gde vam je predavač uspešno promenio svest ili stavove koje ste do tada imali. Ako se upitate zašto je njegovo predavanje bilo nezaboravno, uvidećete da je on je na vas izvršio pozitivni uticaj. Promenili ste svest ne zato što vam je rekao nove podatke i informacije, već zato što je u vama izazvao emociju koja je inicirala promenu vašeg stanja svesti.

To znači da je važno koje i kakve informacije prenosimo, ali je od ključnog značaja KAKO ih prenosimo, koju emociju kod slušalaca izazivamo. Kada je ova tema u pitanju, mogao bih da pomenem komentare mnogih čuvenih psihologa, ali bih vam radije citirao tri vrhunska autoriteta u mojoj struci - oblasti prodaje. Ako je prodaja uveravanje i uticanje na kupca, učenje je uveravanje i uticanje na učenika.

Evo šta čuveni prodavci kažu. Kako ljudi donose odluku da promene svoje stanje svesti?

Ljudi razmišljaju racionalno ali donose odluke emocionalno -- David Sandler
Ljudi razmišljaju logično ali se pokreću u akciju emocionalno -- Zig Ziglar
Ljudi kupuju emocionalno a opravdavaju kupovinu racionalno - Anthony Robbins

Da bi učili, učenici moraju biti tako emocionalno pobuđeni, da uz primljenu informaciju vezuju emociju koju su doživeli. Kako to izgleda mogao bih naširoko i nadaleko da teoretišem, ali da budem dosledan temi ovog članka, pokazaću vam to na primeru. Ko što moji Havajćani kažu: “Walk the talk“.

Preživljavanje na Arktiku

Pre godinu i po dana prisustvovao sam i aktivno učestvovao na treningu gde se izvodila poslovna igra “Preživljavanje na Arktiku“. Seriju treninga pod nazivom “APOD“ (Art and Practice of Organizational Development) održao je pod pokroviteljstvom “BAS“ programa Svetske Banke profesor Bob Ward sa “Solvay Business School” u Briselu. Igra je iz serije igara preživljavanja (The Survival Series) koju je proizvela čuvena kompanija Human Synergistics (www.humansynergistics.com).

Naravno, pre izvođenja vežbe profesor Bob Ward brilijantno je održao svoje predavanje, koje je zapravo bilo duboko emocionalno i interaktivno komuniciranje sa nama. Doživljaj je kao kad ste na koncertu koji izvodi vrhunski majstor muzike, i kad već mislite da ste doživeli maksimum, doživite novo iznenađenje. To iznenađenje je počelo tako što su nas podelili u grupe od po 6-7 učesnika i dali nam štampane materijale da proučimo.

Izbor strategije preživljavanja?

Situacija je sledeća: Vaš avion pao je u sub-arktičku zonu Kanade. Preživelo je vas nekoliko saputnika. Zadatak je ostati u živ! Šta da se radi? Prvo treba u kratkom roku (20 min.) pažljivo proučiti uslove sredine u kojoj ste se našli. Zatim treba odlučiti o strategiji preživljavanja i individualno odrediti prioritete za preživljavanje. Dobijete listu od 20 predmeta koje treba poređati po redu, koliko je koji značajan za preživljavanje (recimo: kompas, čuturica s vodom, šibice i slično).

Izbor predmeta proizilazi iz odabrane strategije preživljavanja (ako ste odabrali skije kao najvažnije, znači želite da ste u pokretu, a ne da čekate spasioce). Kad ste sami (individualno) popunili svoju listu prioriteta, onda zajedno u grupi popunjavate zajedničku listu, odnosno pravite strategiju preživljavanja kao grupa. Naravno, pošto je u pitanju preživljavanje, u fazi grupnog odlučivanju emocije učesnika uzburkane su do maksimuma.

Na kraju dobijate prave rezultate, gde se vaš redosled izabranih predmeta boduje u odnosu na optimalnu (jedinu moguću) strategiju preživljavanja. Možete samo da zamislite naše iznenađenje kad smo sabrali naše rezultate. Pojedinačno svi smo bili mrtvi, dok smo kao grupa bez problema preživeli avionsku nesreću.

Sinergija timskog odlučivanja

Šta se desilo tokom vežbe? Svako od nas imao je ograničeno vreme da se upozna sa uslovima sredine u kojoj smo se našli. Pojedinačno od priloženog štampanog materijala svi smo zapamtili po nešto, ali ne dovoljno za celovitu sliku. Recimo ako niste obratili pažnju da kompas ne funkcioniše dobro blizu severnog pola, odabrali bi ste ga kao prioritet. Još važnije je što samo celovita slika realne situacije omogućava izbor prave strategije preživljavanja. Pojedinačno svi smo bili heroji koji su želeli da odmah krenu do najbližeg naselja. Međutim jedino pravo rešenje, koje smo uvideli tek u grupnom sagledavanju situacije, je da se situira na mestu gde se nalazimo i čeka na spasioce. Da se izaberu šibice, sekira, šatorsko krilo, a ne krplje, kompas i baterijska lampa.

Šta me je toliko oduševilo u ovoj vežbi? Svi mi znamo o sinergijskom efektu timskog rada, da su ukupni rezultati tima (u sinergiji) veći od prostog zbira individualnih rezultata pojedinaca. Tokom ove vežbe ja sam to praktično doživeo i u kreiranju sinergiskog efekta lično učestvovao. Štaviše, to ću večito pamtiti, jer sam u celoj priči bio duboko lično emocionalno angažovan. Ja sam preživljavao, preživljavanje na ledenom Arktiku. Pogotovu sto sam svojim očima video da susedni tim ovu sinergiju nije postigao. Oni su se svađali i nadmudrivali međusobno, tako da ni pojedinačno, a ni kao tim nisu preživeli nesreću.

Veza emocija i učenja

Šta je poenta? Meni je deset doktora nauka moglo satima da objašnjava, ispisuje cele table formulama, citira najveće svetske autoritete i nobelovce o tome šta je rad u grupi i njegovu važnost za efektno i efikasno poslovanje. Međutim ja ću celoga života pamtiti izraz lica svojih kolega koji vežbu preživljavanja nisu preživeli, jer su njihove emocije u tom trenutku bile i moje emocije. Uvek će mi ostati duboko urezan osećaj koji sam lično osetio kad sam shvatio da grupa preživljava a pojedinac ne, kao i emocija koju je ta spoznaja izazvala. Emocije koje sam doživljavao tokom izvođenja ove vežbe zauvek su cementirale svaki pa i najsitniji detalj celokupnog događanja - propratne komentare trenera, mojih suigrača kao i ostalih polaznika.

Doživljavajući i emocionalno preživljavajući ovu vežbu učio sam a da toga u tom trenutku nisam ni bio svestan. Dan danas, setim se ponekad određenih situacija iz ove vežbe i njihovih pouka, pamteći ih permanentno jer su postale deo mene, jer sam ih duboko emocionalno proživeo – stekao ih kroz aktivno učenje.

Na zapadu kažu: “If you cant change your mind, than why have a mind? “ – Ako ne možete da promenite svoje mišljenje, onda zašto uopšte mislite? (eng: mind = um, svest, mišljenje). Setite se kako lošu konotaciju kod nas ima kad se za nekog kaže da je promenio svoje mišljenje (stav). Zamislite kako je onda teško kod nas uvoditi neophodne promene i inovacije? To što je kod nas promena mišljenja (o bilo čemu) sramota i znak kukavičluka, pokazuje koliko smo ne prilagodljivi promenama, što nas je zadnjih 20 godina jako koštalo.

ŠTA JE TO AKTIVNO UČENJE?

Kod aktivnog učenja učenik neprekidno razmišlja o onome što čita i trudi se da zapamti što više.

 Uspešno, aktivno učenje prolazi kroz sledeće faze:

§ prethodni pregled gradiva – prvo lekciju detaljno pregledaj – pročitaj naslove, podnaslove, pogledaj grafikone i slike, obrati pažnju na istaknuta mesta koja su napisana masnim slovima, velikim slovima ili su podvučena. Posle pregleda, lekcija se čita i uči!

§ postavljanje pitanja – ona se mogu postavljati u svim fazama učenja: posle prvog pregleda gradiva, u toku čitanja i posle čitanja, npr: „O čemu se govori u ovoj lekciji? Šta ću ovde novo naučiti?...“

Pitanja je bolje postavljati pismeno.Postavljajući pitanja razmišljamo o onome što čitamo, a traganje za odgovorima otklanja umor i dosadu prilikom učenja.

§ čitanje gradiva – sad zagrej stolicu! Koncentriši se, uoči bitno, povezuj pojmove sa starim gradivom,koristi rečnike, enciklopedije, pravi beleške, ako želiš podvlači olovkama u boji bitno – npr. crvenom, manje bitno – zelenom. Budi uporan jer svaki rad i uložen trud, pre ili kasnije dovodi do uspeha.

Pri učenju, najpre pročitaj celu lekciju, da shvatiš o čemu se radi, a onda po pasusima.

Čitaj dok ne dođeš do zaključka da si već nešto naučio, a onda pređi na:

§ preslišavanje – najznačajniji deo učenja. Najbolje je svojim rečima (sem kada su u pitanju pesmice,godine, formule). Nemoj mnogo da se nerviraš ako te neki drugari nazivaju „ bubalicom“, „papagajem“ – oni baš i ne razumeju suštinu učenja.

§ završni pregled gradiva – u ovoj fazi ćeš saznati da li si gradivo naučio dobro, da li si ga razumeo, shvatio, da li si ga usvojio i možeš li svojim rečima da ga reprodukuješ (ispričaš).
Hijerarhija motiva po Abrahamu Maslovu

1.1 Cilj rada

Cilj ovog seminarskog rada jeste utvrđivanje da li je Maslov-ljeva teorija potreba značajna za menadžere. Smatra se da je motivacija za rad vrlo važan uslov postizanja odgovarajućih ciljeva, kako preduzeća kao celine, tako i samih menadžera i njihovih podređenih izvršilaca. Ona direktno utiče na kvalitet izvršenja radnih zadataka, na stepen izlaganja radnika i intenzitet trajanja njihovog napora, posebno ako pri tome imaju mogućnost da u okviru svog preduzeća zadovolje i svoje individualne potrebe. Time bi se obezbedila konzistentnost ciljeva pojedinaca sa ciljevima preduzeća, što bi omogućilo i veću produktivnost.

1.2 Značaj Maslovljeve teorije potreba

Jedna od ključnih uloga menadžera u okviru neke organizacije jeste motivisati svoje saradnike radi ostvarivanja postavljenih ciljeva organizacije. Ali ljudi su različito motivisani za rad, tj. pokazuju različiti nivo zalaganja za obavljanje svojih zadataka, a od njihovog zalaganja i kavaliteta rada zavisi i uspešnost samog menadžera, njegove celine, a samim tim i samog preduzeća. Zbog toga je suštinska uloga samog menadžera da svoje aktivnosti usmerava ka stvaranju takvih uslova koji bi obezbedili adekvatnu zainteresovanost svakog pojedinca za ostvarivanje cilja organizacije, znači da ih motiviše.
Motivacija predstavlja rezultat interakcije pojedinaca i konkretne situacije. Ona predstavlja sredstvo ka ostvarivanju određenih ciljeva, a ocenjuje se kroz svrhu koju postiže. Motivacija se definiše kao spremnost na visok nivo napora, da bi se realizovali određeni ciljevi u organizaciji, uz uslov da su ti napori u stanju da zadovolje neku individualnu potrebu.
Uloga menadžera je da potrebe pojedinaca dovede u korelaciju sa ciljevima preduzeća, jer samo na taj način individua ili grupa može biti adekvatno motivisana na svrsishodno delovanje i ostvarivanje cilja preduzeća. Naravno, jedan od preduslova za dobru motivaciju radnika je i kvalitetna komunikacija, koja na neki način predstavlja sredstvo kojim će se omogućiti što efikasnija motivacija radnika.
Hijararhijska teorija potreba koju je razvio Abraham Maslov je jedna od najpoznatijih teorija motivacije. Ova teorija ima značaj jer:

1. predstavlja osnov za razvoj savremenih teorija;
2. u praksi se ova teorija često koristi radi objašnjavanja motivisanosti radnika za posao koji treba da obavljaju;
3. to je pokušaj da se posmatranjem zdravih osoba bavi životnim i savremenim ljudskim problemima;
4. u njegovoj hijararhijskoj teoriji potreba koje čovek želi da zadovolji nema materijalnih stimulansa.

2. P R I K A Z

2.1 Faktori koji određuju ljudske potrebe

Čovekove potrebe na radu mogu da se podele na dve vrste, i to:

1. Egzistencijalne – u koje prema Maslov-u i McClelland-u spadaju fiziološke potrebe, potrebe sigurnosti, potrebe pripadanja i druženja;
2. Psiho-sociološke potrebe – tu spadaju potrebe za priznanjem, samopotvrđivanjem , uspehom i moći.

Pri analizi ljudskog ponašanja i određivanja potreba koje čovek želi da zadovolji, postoje niz faktora koji određuju značaj pojedinih potreba. To su:

1. Sistem vrednosti, koji je determinisan društveno - ekonomskim odnosima, tradicijom, kulturom, istorijom, itd.
2. Nivo ekonomske razvijenosti, jer se kod manje razvijenih zemalja fiziološke potrebe ističu kao dominantne, nasuprot psiho – sociološkim potrebama koje se razvijaju u visoko razvijenim zemljama.
3. Uzrast, takođe određuje stepen ispoljavanja određenih potreba, tj. kod starijih ljudi izraženije su potrebe pripadanja i priznanja, a kod mlađih osoba fiziološke potrebe.
4. Etničko poreklo, određuje neka specifična ponašanja koja su vezana za istoriju, kulturu, tradiciju jednog naroda.
5. Status u hijararhiji, opredeljuje menadžere na zadovoljavanje potreba za priznanjem, samopotvrđivanjem, uspehom i moći, utoliko više što je status menadžera na višem nivou hijararhijske lestvice. To uslovljava obrnutu Maslov-ljevu piramidu potreba.
6. Kreativnost ličnosti, takođe opredeljuje osobe da potrebe za priznanjem, samopotvrđivanjem i uspehom budu dominantnije. Što je izraženiji stepen kreativnosti, potrebe su jače.

2.2 Maslovljeva hijararhijska teorija potreba

U knjizi „Motivacija i ličnost” objavljenoj 1954. godine Masloe je pokušao da objasni motivaciju na osnovu definicije potreba koje čovek želi da zadovolji. Tako je nastala hijararhijska teorija potreba koju čine pet osnovnih potreba , i to:

* Fiziološke potrebe – kao što su glad, žeđđ, odeća i druge egzistencijalne potrebe;
* Potrebe za sigurnošću – sigurnost za posao, na poslu i uopšte u životu;
* Potrebe za pripadanjem i ljubavlju – društveno prihvatanje, priznanje;
* Potrebe za cenjenjem – samopoštovanjem, poštovanjem od strane drugih, priznanje;
* Potrebe za samoostvarivanjem – osećaj ostvarivanja svojih radnih i kreativnih potencijala, svrsishodnost svoga delovanja.

Maslov, takođe ističe i važnost i potrebe za znanjem i razumevanjem, kao i estetske potrebe.
Radioničarski postupak kao metod
Radioničarski postupak (eng. workshop)5 jedan je od oblika vaspitno obrazovnog

rada koji je, pod tim nazivom, od polovine osamdesetih sve popularniji u svijetu, a na

našem području (bivših jugoslovenskih republika) popularizovan je prevashodno kroz

nevladin sektor u poslijeratnom periodu.

Funkcionisanje radioničarskog postupka zasnovano je na karakteristikama vještačkih

malih grupa (Rot, 1999). Kako se shvatanja o broju članova male grupe razlikuju

možemo reći da je radioničarska grupa zasnovana na principu funkcionisanja diskusionih,

T-grupa (training group) i susretnih grupa čiji cilj je popravljanje umješnosti u ophođenju

sa drugima (Aronson, 1976: prema Rot, 199). Takve grupe čini 10 do 20 članova koji se

susreću kontinuirano u određenim vremenskim periodima, a sastancima rukovodi

stručnjak koji samo usmjerava proces dok inicijativu prepušta učesnicima. Ne treba

zaboraviti ni terapijske grupe, koje, istina, čini manji broj članova (do deset), a čije

funkcionisanje je zasnovano na uticaju grupe, učešća drugih članova grupe i grupne

dinamike na rad svakog pojedinca na sebi, što, u suštini, i bez ulaženja u dubinskopsihološke

procese, čini i osnovu radioničarskog postupka. Iz svega proizlazi da

radioničarski postupak nije novina nastala u skorije vrijeme, već da je prije predstavlja

fleksibilnu, pragmatičnu sintezu saznanja o funkcionisanju vještačkih malih grupa već

opisivanih u socijalnopsihološkoj literaturi.

Postoje različite klasifikacije radionica, a zasnovane su prevashodno prema ciljevima

koji se kroz radioničarski proces žele postići. Jedna od okvirnih klasifikacija je podjela na

kreativne i edukativne radionice. Kreativne su namijenjene podsticanju i razvijanju

kreativnog izražavanja, a edukativnim je cilj saznanje i moguće je dalje ih podijeliti u tri

podgrupe: kognitivne radionice (sticanje konkretnih saznanja), preventivne (usmjerene na

razvoj ličnosti, prevashodno kod mlađih uzrasta) i radionice sa ciljem razvijanja

socijalnih vještina, u užem smislu (Janković, Kovač-Cerović, 1996). U praksi teško je

napraviti jasnu distinkciju jer se radioničarske tehnike kao primjena teorijskih psiholoških

saznanja prepliću, a ciljevi mogu biti višestruki bez obzira na osnovnu namjenu

radionice.

Kada govorimo o radionicama usmjerenim na unapređenje socijalnih vještina, dakle

na usvajanje modela nenasilne komunikacije, biće govora o opštim karakteristikama

radionice.

Osnovni postulat radioničarskog postupka (radionice) jeste dobrovoljno učešće u

grupi što predpostavlja prihvatanje osnovnih pretpostavki – da je potrebno da budemo

5) Često se koristi skraćeni izraz "radionica" (eng. workshop – radionica). I taj termin je često korišćen

kako u domaćoj literturi tako i u govornom jeziku. Premda mu naziv tako sugeriše, cilj radionica nije

stvaranje nekog materijalnog proizvoda veće je proizvod (crtež, plakat, bilo naslikano, napisano,

urađeno…) u funkciji procesa.

svjesni sopstvenih nedostataka i želimo da radimo na sebi, i da imamo spremnost da

razvijamo i poboljšavamo odnos prema drugima. U osnovi to su pretpostavke svih

interventnih programa.

Samim pristupanjem radioničarskoj grupi preuzima se lična odgovornost neohodna

za dalji rad na unapređivanju komunikacionih vještina. Interakcija je personalizovana u

onoj mjeri u kojoj se osobe koje u njoj učestvuju osjećaju lično odgovornim za svoje

postupke i posljedice svojih postupaka (Havelka, 2001). Na nivou grupe to znači da

pristupanje pojedinaca grupi podrazumijeva zajednički cilj na kojem će se raditi.

Da bi bilo šta bilo moguće mijenjati i popraviti u sopstvenom funkcionisanju (a u to

spada i odnos sa drugima) neophodno je početi sa radom na sebi pri čemu se

prevashodno misli na osvješćenje vlastitih potreba sa kojim se ulazi u komunikaciju sa

drugima. Taj proces uključuje kako opažanje tako i samoopažanje. Kada govorimo o

ovim procesima treba istaći da se učestvovanjem u radionicama stiču i nova saznanja što

implicira da se tu, zapravo, radi o učenju, ali ne samo učenju sadržaja već i o učenju

metoda. Oblici učenja koji su prevashodno zastupljeni jesu metod aktivnog učenja (koje

podrazumijeva i mentalnu i motoričku aktivnost učesnika) i iskustveno, doživljajno

učenje, jer se najbolje pamte stvari koje su usko povezane sa emocijama kao primarnim

pokretačima ličnosti. U radionicama je uključeno i kooperativno učenje jer se metode uče

u socijalnom kontekstu, kao i interaktivno učenje, kroz prirodu zadatka postavljenog u

radioničarskom procesu. Takođe, socijalni kontekst uključuje i učenje po modelu, ali i

učenje putem rješavanja problema (i kroz "kognitivnu neravnotežu").

Kroz radioničarski postupak, dakle, radi se na unapređenju i bazičnih procesa kao što

su opažanje i samoopažanje, ali ovaj put kroz socijalni kontekst.

Struktura radionica, neovisno o cilju, asno je definisana i sastoji se od uvodnog

dijela, glavnog dijela i završetka, zaključenja radionice. Inicijator radionice zasnovan je

na "igri". Ovaj termin ponekad od laika biva pogrešno shvaćen. Igra je prvo čovjekovo

samostalno i stvaralačko iskustvo sa okolinom. Ona je i jedan od načina učenja koji

omogućava osobi, bez obzira na uzrast, da znanja potrebna za racionalnu, organizovanu i

djelotvornu akciju, iznađe u sebi i kroz sopstveno iskustvo (Bunčić, Ivković, Janković,

Penava, 1998). U kontekstu radionice, umjesto termina igra moguće je koristiti izraz

"vježba" koja zapravo predstavlja samo inicijator procesa koji se radionicom želi postići.

Igra predstavlja zamišljeni problem čije "rješenje" je zadatak koji se postavlja pred grupu,

i/ili pojednice u grupi, zavisno od cilja vježbe. Tako postavljen problem udaljava

situaciju od realne kojoj svojom namjenom korespondira i olakšava iznalaženja rješenja u

relaksiranoj atmosferi. Naime, jedan od preduslova jeste kreiranje relaksirane atmosfere u

kojoj će se svaki od učesnika, uz sopstvenu individualnost osjećati prihvaćeno i "udobno"

da bi ravnopravno mogao učestvovati u procesu. Za ostvarivanje takve atmosfere

odgovoran je voditelj radionice, koji, kao što je ranije rečeno, u maloj grupi – radionici,

proces usmjerava, a ne "vodi" u doslovnom smislu. Za to je potrebno da voditelj bude,

ako ne već stručnjak, onda obučena osoba koja je prošla adekvatne treninge.

"Igre" u radionici predstavljaju zapravo niz tehnika koje podstiču aktivnost grupe i

svaka "igra" ima specifičan cilj određen ciljem radionice. U kontekstu nenasilne

komunikacije to su vježbe usmjerene na rad na socijalnim vještinama gdje se počinje od

rada na sebi, "pogleda u sebe", zatim razumijevanja i prihvatanja drugog, do

razumijevanja procesa interakcije i smisaonosti komunikacije u cilju postizanja ishoda

adekvatnog za sve aktere komunikacionog procesa.

Tehnike koje se koriste u radioničarskom procesu su, kako je već rečeno, aktivnog i

participativnog karaktera jer radionica ne podrazumijeva pasivne posmatrače. Cilj

radiničarskog postupka jeste usvajanje modela nenasilne komunikacije na ličnom nivou

kako bi bili primjenljivi u svakodnevnom životu. Teško je reći da postoji konačan broj

tehnika nenasilne komunikacije, ali svakako se u procesu usvajanja i unapređenja

nenasilnih strategija počinje sa radom na izgradnji i osnaživanju vlastite ličnosti. Taj

proces na prvom mjestu uključuje osvješćenje, razumijevanje i prihvatanje sopstvenih

potreba, razvoj svijesti o potisnutim osjećanjima, podsticanje samoafirmacije. Često

konflikti bivaju pokrenuti kao posljedica neprepoznatih strahova koji osobe unose u

komunikaciju i zato je prvi korak u usvajanju nenasilnih strategija "rad na sebi", pri čemu

se u radionicama to postiže kroz socijalni kontekst. Tek nakon ovoga pristupa se drugima

tehnikama koje su usmjerene na prihvatanje i razumijevanje drugih osoba. Potrebno je

naglasiti da se strategije u velikoj mjeri prožimaju i da je teško govoriti o zasebnim

cjelinama kroz koje se prolazi jasno definisanim redoslijedom. To su prije procesi koji

teku zajedno, prožimajući se i potpomažući jedan drugog u cjelini koju bi nazvali

nenasilna komunikacija.

Prepoznavanjem sopstvenih potreba, osvješćenjem sopstvenih "jakih i i slabih

strana", osnaživanjem sopstvene ličnosti stiču se prvi uslovi da se prihvate i razumiju

druge osobe. Ovdje je moguće prepoznati elemente nekih psihoterapijskih postupaka.

Pažljivo (aktivno) slušanje predstavlja jednu od takvih tehnika. Iako na prvi pogled

izgleda jednostavno, ova tehnika uključuje kompleksne vještine. Postoji velika razlika

između slušati i zaista čuti sagovornika. Dalje, komunikacija koja rezultira konfliktima je

obojena emocijama tako da je i "slušanje" emocija važan parametar. To uključuje i

vještinu opažanja neverbalnih signala koje sagovornik daje, a koji ne moraju biti u skladu

sa verbalnom sadržinom poruke, ali mogu biti jasni indikatori emocionalnog stanja.

Emocije su veoma važni signali u komunikaciji i njihovo pravilno prepoznavanje i

uzmanje u obzir su preduslov ostvarenja "čistog kanala veze" u procesu komunikacije.

Potrebno je uzeti u obzir i paralingvističke odlike govora kao što su brzina i glasnost

govora, ritam, intonacija itd, koje, takođe pomažu u opažanju emocionalnog stanja

sagovornika.

Parafraziranje je još jedna od tehnika pažljivog, aktivnog slušanja, a čiji su ciljevi

višestruki. Sastoji se u ponavljanju onoga što je sagovornik rekao s tim da se to ne radi

doslovce već drugim riječima (Da li sam dobro razumio/razumjela...). Parafraziranjem

provjeravamo da li smo dobro razumjeli sagovornika i dajemo mu mogućnost da ispravi

ili potvrdi doživljaj koji je ono što je rečeno izazvao kod nas. Na ovaj način izbjegavamo

pojavu "šuma" u komunikaciji i ostvarujemo prostor da poruku koja nam je upućena

adekvatno primimo. Takođe, ovako pokazujemo sagovorniku da smo zainteresovani i

aktivno učestvujemo u komunikaciji čime izražavamo i poštovanje prema njemu.

Kada se mi obraćamo drugima, naročito u osjetljivim situacijama koje mogu prerasti

u konflikt, pa i nakon konflikta, važna je tehnika ja-govora. Ja-govor je tehnika koja se

već dugo koristi u psihologiji, a sastoji u saopštavanju sopstvenih misli i osjećanja bez

vrijeđanja druge osobe. Na ovaj način otvaramo sagovorniku onaj dio komunikativnog

polja u kojem je moguće razumjeti nas kao aktere komunikacije. To svakako iziskuje

izvjesnu hrabrost jer "ogoljenje" sopstvenih osjećanja većina ljudi smatra ugrožavajućim,

a to nas vraća na već pominjanu temu osnaživanja vlastite ličnosti. Ja-govor, takođe,

pomaže i nama da artikulišemo sopstvena osjećanja i potrebe u datoj situaciji, a po

prirodi treba da bude konkretan i usmjeren na specifičan problem.

Važan element nenasilne komunikacije jeste i rad na vlastitim stereotipima i

predrasudama. O predrasudama, njihovoj prirodi, nastanku i funkcionalnosti mnogo se

govori u okvirima socijalne psihologije. Ovdje ćemo reći da predrasude predstavljaju

"siguran prostor" za pojedinca, jasno definisanu situaciju, da "pomažu pojedincima da

ublaže osjećanje nesigurnosti i tenzije" (Rot, 1987). Ipak, predrasude ograničavaju

komunikativno polje iako imaju svoju funkcionalnost na individualnom nivou.

Dosadašnja praksa radioničarskog postupka je pokazala da je u takvom socijalnom

kontekstu moguće raditi na ublažavanju predrasuda.

Pomenute su samo neke od strategija nenasilne komunikacije. Ciljevi usvajanja

strategija nenasilne komunikacije su mnogostruki. Ogledaju se u postizanju kvalitetnog i

funkcionalnog življenja jer je kvalitetna, nekonfliktna socijalna interakcija jedan od

preduslova mentalnog zdravlja. I pored toga, izgleda da se razvijanju komunikacionih

vještina ne pridaje dovoljno značaja kako kroz porodično vaspitanje tako ni kroz

institucionalno obrazovanje. S druge strane, ukoliko je obrazovanje usmjereno samo na

intelektualnu liniju, gubimo osnovni deo ličnosti, koji predstavljaju emocije, ljubav i

sigurnost u međusobnim odnosima, a saradnja je uvijek bila dio ljudske prirode, još iz

vremena onih društava koja nisu ovladala materijalnim vrijednostima moderne

civilizacije (Masheder, 1995). No, u shvatanju cjelokupnog životnog puta kao razvojnog

procesa tada svaki korak na tom putu može biti prilika za učenje. Usvajanje strategija

nenasilne komunikacije treba da predstavlja model mišljenja i način života.
Motivacijski treninzi

[image: image6.png]

[image: image7.png]

Disneyeva strategija kreativnosti
[image: image8.png]

Energija za uspjeh – motivacija i samomotivacija
[image: image9.png]

Kreativno razmišljanje i rješavanje problema
[image: image10.png]

Kvantni kod uspjeha za poslovne ljude
[image: image11.png]

Motivacijske tehnike
[image: image12.png]

Naučite upravljati sobom
[image: image13.png]

Od pasivnosti i agresivnosti do asertivnosti
[image: image14.png]

Ovladajte svojim emocijama
[image: image15.png]

Ovladajte svojim vremenom
[image: image16.png]

Postanite radno i životno uspješniji
[image: image17.png]

Postavite i živite svoje ciljeve
[image: image18.png]

Psihologija uspjeha
[image: image19.png]

Razvoj kreativnosti i inovativnosti
[image: image20.png]

Stilovi usvajanja znanja i tehnike učenja
[image: image21.png]

Šest boja za kreativno razmišljanje i rješavanje problema
[image: image22.png]

Upravljanje stresom

