
Andragoške
studije

YU ISSN 0354-5415
UDK 37.013.83+374

Broj 1-2, oktobar 2004.
str. 1-126

Andragogical
studies

Journal for

the Study of

Adult Education

and Learning

Časopis za

proučavanje

obrazovanja i učenja

odraslih

Andragoške studije
Broj 1-2, oktobar, 2004. str.1-126

Izdavaè: Institut za pedagogiju i andragogiju Filozofskog fakulteta Univer-
ziteta u Beogradu, Beograd, Srbija i Crna Gora

Glavni i odgovorni urednik: Miomir Despotoviæ

Urednik za domaæu periodiku: Aleksandra Pejatoviæ

Urednik za inostranu periodiku: Kristinka Ovesni

Redakcija

Dušan Saviæeviæ (predsednik)
Franz Pöggeler
Snežana Mediæ
Peter Jarvis
Šefika Alibabiæ
Nada Kaèavenda-Radiæ
Katarina Popoviæ
Radivoje Kuliæ

Tehnièki urednik: Zoran Imširagiæ

Lektura i korektura: Stevo Æosoviæ

Izdavanje èasopisa pomogao je Institut za meðunarodnu saradnju
Nemaèkog udruženja za obrazovanje odraslih (IIZ/DVV)

Sadržaj

Snežana Mediæ
OBRAZOVANJE ODRASLIH I REDUKCIJA SIROMAŠTVA: GLOBALNI PRIORITET 5
Carlos Zarco Mera
ADULT EDUCATION AND POVERTY REDUCTION: A GLOBAL PRIORITY 25
Rosemary S. Caffarella, Sharan B. Merriam
PERSPEKTIVE UČENJA ODRASLIH: OKVIRI NAŠIH ISTRAŽIVANJA 31
Philippe Carré
MOTIVACIJA U OBRAZOVANJU ODRASLIH:
OD ZAPOŠLJAVANJA DO NAČINA REALIZACIJE 41
Aleksandra Pejatoviæ
POGLED NA OBRAZOVANJE KROZ KVALITET ŽIVOTA* 51
Sabina Jelenc Krašovec
NASTAVNIK ZA ODRASLE – FACILITATOR OBRAZOVANJA I LIČNOG RAZVOJA 65
Dorin Herlo
INTERCULTURAL LEARNING BY INFORMAL EDUCATION IN ROMANIA 81
Aleksandra IliæFilozofski fakultet, Beograd
FOND ZA NARODNO PROSVEĆIVANJE
KRALJA ALEKSANDRA KARAĐORĐEVIĆA 89

Iz prakse obrazovanja odraslih

Bojan Lazareviæ
SVETSKA ASOCIJACIJA ZA DOKOLICU I REKREACIJU –
MESTO I ULOGA KOMISIJE ZA OBRAZOVANJE 101
Jasmina Markoviæ
DRUŠTVO ZA UNAPREĐENJE OBRAZOVANJA 111

Prikazi

Dušan M. Saviæeviæ
UVOD U ANDRAGOGIJU 117

Dokumenta

ADULT EDUCATION AND POVERTY REDUCTION: A GLOBAL PRIORITY – THE
GABORONE STATEMENT AND RECOMMENDATIONS FOR ACTION, JUNE 2004 123

Content

Snežana Mediæ
ADULT EDUCATION AND THE REDUCTION OF POVERTY: A GLOBAL PRIORITY 5
Carlos Zarco Mera
ADULT EDUCATION AND POVERTY REDUCTION: A GLOBAL PRIORITY 25
Rosemary S. Caffarella, Sharan B. Merriam
PERSPECTIVES ON ADULT LEARNING: FRAMING OUR RESEARCH 31
Philippe Carré
MOTIVATION IN ADULT EDUCATION:
FROM ENGAGEMENT TO PERFORMANCE 41
Aleksandra Pejatoviæ
VIEW OF EDUCATION THROUGH QUALITY OF LIFE 51
Sabina Jelenc Krašovec
PREVOD NA ENGLESKI 65
Dorin Herlo
INTERCULTURAL LEARNING BY INFORMAL EDUCATION IN ROMANIA 81
Aleksandra Iliæ
ADULT EDUCATION TEACHER –
FACILITATOR OF LEARNING AND PERSONAL GROWTH 89

From Adult Education Practice

Bojan Lazareviæ
WORLD ASSOCIATION FOR LEISURE AND RECREATION:
THE PLACE AND ROLE OF THE COMMISSION FOR EDUCATION 101
Jasmina Markoviæ
ASSOCIATION FOR EDUCATION IMPROVEMENT 111

Reviews

Dušan M. Saviæeviæ
INTRODUCTION TO ANDRAGOGY 117

Documents

ADULT EDUCATION AND POVERTY REDUCTION: A GLOBAL PRIORITY –
THE GABORONE STATEMENT AND RECOMMENDATIONS FOR ACTION,
JUNE 2004 123

Snežana Mediæ
Odeljenje za pedagogiju i andragogiju
Filozofski fakultet, Beograd

OBRAZOVANJE ODRASLIH
I REDUKCIJA SIROMAŠTVA:

GLOBALNI PRIORITET1

Opšte ili posebne preporuke za Jugoistočni evropski region?

U radu se razmatra uloga obrazovanja odraslih u redukciji si-
romaštva, sa posebnim osvrtom na moguće refleksije iznetih stavova i
iskustava na Konferenciji u Bocvani na region Jugoistočne Evrope.

Najopštiji zaključak o mogućnostima i snazi obrazovanja odra-
slih u borbi protiv siromaštva, nakon analize svih priloga na Konferenci-
ji, jeste: Obrazovanje nije početni uslov, ali je uslov bez koga se ne može
– condicio sine qua non. Materijalna intervencija bilo koje vrste, kao
neophodan početni uslov (od makro plana na nivou društva do mikro
plana na nivou projekta za posebne grupe) samo je klasičan vid socijal-
nog davanja, ukoliko izostanu druge mere podrške.

Dva ključna značenja obrazovanja odraslih u redukciji siroma-
stva jesu osnaživanje (empowermwent) i participacija. Osnaživanje
više objašnjava misiju obrazovanja odraslih nego što precizno definiše
obrazovni zadatak. Participacija se nalazi izmedju osnaživanja kao

1 Razmišljanja o problemu obrazovanja odraslih i redukciji siromaštva izneta u ovom radu predsta-
vljaju analizu radova prezentovanih na Konferenciji: Obrazovanje odraslih i redukcija siromastva-
globalni prioritet.Citiranim autorima, učesnicima konferencije, pored imena, dodat je u zagradi broj
prve strane njihovog objavljenog rada u konferencijskoj publikaciji koju je uredila Julia Preece.
Konferencija je održana na Univerzitetu u Bocvani od 14. do 16. juna 2004. godine u organizaciji
Odeljenja za obrazovanje odraslih. Konferenciji su podržali: ICAE, IIZ-DVV, UNESCO-v Institut
za obrazovanje i Svetska banka. Na Konferenciji su učestvovali predstavnici iz 47 zemalja iz različi-
tih delova sveta, pretežno Afrike, Azije, Latinske Amerike i Engleske, Nemačke, Amerike i Istočne
Evrope.
Konferencija o obrazovanju odraslih i siromaštvu okupila je pre svega predstavnike trećeg sveta,
zemalja u razvoju u kojima je siromaštvo najizraženiji fenomen i po obuhvatu populacije i po ne-
dostatku osnovnih životnih resursa. Evidentno je da se kroz obrazovanje odraslih ulažu enormni
napori u borbu protiv siromaštva i njegovih posledica. Konferencija je bila prilika da se iskustva
međusobno razmene, ali i posmatraju kroz prizmu posebnih interesa. U ovom slučaju, naš interes je
bio: šta su to zajednički problemi koje istočno-evropski region ima sa zemljama trećeg sveta kada je
u pitanju sagledavanje uloge obrazovanja odraslih u redukciji siromaštva. Koja to rešenja mogu biti
od obostrane koristi?

Pregledni rad
UDK 374.7:316.44(4-191.2)

6 Snežana Mediæ

cilja obrazovne intervencije i osnaživanja kao ishoda, praktično čineći
osnaživanje siromašnih mogucim. Iskustva zemalja učesnica Konferen-
cije pokazuju da samo ovako shvaćeno obrazovanje odraslih jeste put
zajedničkog izlaza iz siromaštva za zemlje trećeg sveta, ali i Jugoistočnog
evropskog regiona i način da obrazovanje odraslih prestane biti „siroma-
šno obrazovanje za siromasne ljude”.

Ključne reči: konferencija, siromaštvo, obrazovanje odraslih.

Na samom poèetku prièe o siromaštvu suoèavamo se sa jednim krupnim
paradoksom: naizgled jednostavan i siromašan pojam „siromaštva” nosi sa sobom
neuhvatljivo bogatstvo sadržaja. Iako primarno ekonomska kategorija, u rasprave
o siromaštvu i strategijama za njeno prevazilaženje sa visokom kompetentnošæu
ukljuèuju se struènjaci iz najrazlièitijih oblasti: sociolozi, psiholozi, lekari, andragozi,
socijalni radnici,... i svaki od njih nudi drugaèiji okvir za razmišljanje. Svaki put kada
se uèini da je pronaðen jedan zajednièki i opšti okvir za siromaštvo kao „problem
ljudskog društva, globalni problem i univerzalni problem” T. Fasokun (116), pojavi se
neki novi dodatni element koji menja sliku ne samo uzroka i posledica, veæ i samog
fenomena.

Istaknuta i vrlo aktivna uloga u definisanju strategije za redukciju siromaštva
pripada Pokretu za obrazovanje odraslih. Ovaj pokret prevazišao je nivo doprinosa
o tome koje i kakvo obrazovanje nalazi svoje mesto u funkciji redukcije siromaštva,
nudeæi koncept politièkim, socijalnim i ekonomskim dimenzijama siromaštva.

Polazeæi od èinjenice da kategorija siromaštva sadrži multidimenzionalnu re-
alnost i sa druge strane da obrazovanje odraslih takoðe ima više aspekata, oblika
logièno je problematizovati pitanje da li je uopšte moguæe govoriti o jedinstvenoj,
univerzalnoj i globalnoj listi prioriteta, a zatim, šta možemo da nauèimo i primenimo
u okviru jednog regiona kakav je Jugoistoèna Evropa. Okosnicu ovog rada èine
upravo navedena pitanja. Pri tome stoji moje iskreno uverenje da fokusiranje pažnje
na obrazovanje odraslih u borbi protiv siromaštva nudi ozbiljan doprinos civilizacij-
skim naporima da se siromaštvo iskoreni.

Multidimenzionalna realnost siromaštva
Fenomen siromaštva je univerzalan onoliko koliko su univerzalna iskustva ži-

vljenja – voda, hrana, sklonište, ali èim se krene dalje ka potrebama èije zadovoljenje
zavisi od strukture i nivoa razvijenosti društva fenomen siromaštva dobija specifièna
odlièja.

Najopštiji filozofski pogled na fenomen siromaštva otvorio je na Konferenciji
èitav korpus pitanja etièko-psihološke prirode. Kantijanska ideja o moralnim zako-
nima društva, o siromaštvu kao „moralnoj nepravdi” (Joseph Gaie, 133) i moralnim
obavezama društva da redukuje siromaštvo – operacionalizovani su u ideji o apsolu-
tnom siromaštvu Thomasa Fasokuna (115). Najkraæa definicija apsolutnog siromaš-
tva je „nedostatak osnovnih životnih potreba”.

7Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

Sociološki pristupi koji su pošli od strukture, stratifikacije društva i društve-
nih slojeva, operacionalizovani su u ideji o „relativnom siromaštvu”, koncept koji se
bazira na „poreðenju siromašnih u odnosu na druge u društvu” (Thomas Fasokun,
115).

„Subjektivno” siromaštvo, izvedeno iz psiholoških modela, definiše ovu poja-
vu kao „individualni doživljaj standarda življenja” (Thomas Fasokun, 115).

U ovakvom holistièkom razmatranju prepoznaje se potpuno napuštanje rani-
jih koncepcija koje su opisali Senia Chemhuru and Nhamo Godwell (62) (pre svega
usko ekonomskih – nivo prihoda) i uvoðenje procene siromaštva sa stanovišta spo-
sobnosti i u dimenziji razvoja. Ovde treba skrenuti pažnju da rezultati istraživanja
koja su se bavila razumevanjem i definisanjem siromaštva od strane siromašnih (npr.
Ellis Pat (103)) pokazuju sliène karakteristike sa ekspertskim pristupima, kako u svo-
jim nalazima navodi Enriquez Ortiz Gabriela (108).

Sa stanovišta sagledavane uloge obrazovanja odraslih u strategijama redu-
kcije siromaštva, najupotrebljivija, najkorisnija i opšteprihvaæena je osnovna i na-
jopštija podela dimenzije siromaštva na ekonomsko i neekonomsko, ili kako je to
slikovito napisao Brown Byron (43) kao individualna nesposobnost da se zadovolje
baziène potrebe i kao individualna nesposobnost da se uèestvuje u društvenom
životu.

Dok se mnogo lakše postiže saglasnost oko ekonomske dimenzije siromaš-
tva, neekonomska dimenzija siromaštva ukljuèuje vrlo razlièite aspekte deprivacije
nematerijalnih dobara - nizak nivo samopoštovanja, gubitak identiteta, minimalno
uèešæe u društvenom životu, neadekvatan pristup informacijama i obrazovanju –
(Bagwasi Mompoloki, 28) i suoèava se sa razlièitim razumevanjem uzroka, manife-
stacija ili posledica siromaštva koje je sistematièno izložio Thomas Fasokun (115).

Ako bi se pokušao naæi najgrublji zajednièki teorijski okvir za napore koje su
uložoli uèesnici Konferencije, da se definiše i razume siromaštvo i sagleda uloga
obrazovanja odraslih, možda bismo bili najbliži eko-sistemskom pristupu. Ali, više
se insistira na interpersonalnim relacijama, a personalni, lièni, intrapsihièki plan ne-
kako izmièe, ostaje po strani. Nedostaju preciznija odreðenja sadržaja, s obzirom na
psihološki status pojedinca i dogaðanja na intrapsihièkom planu. Zašto su potrebne
teorijske postavke ovog tipa?

Unutrašnji, individiualni intrapsihièki razvoj kod siromašnih otkriva sliku po-
tpune duhovne bede (duhovnog i liènog siromaštva). Pojedinci, porodice, grupe,
kao da su zaustavljeni, zaleðeni u svom napredovanju. Njihov mentalni status je
inertan, bez promene. Reprodukuju se funkcionišuæi od danas do sutra, ono što
znaju danas, znaju i sutra. Šansa da se „uspavani” mentalni aparat probudi, aktivira,
mobiliše, prepoznaje se u drugoj liniji njihovog razvoja – psihosocijalnom, interper-
sonalnom. U tom smislu, promena je importovana spolja i malo je teorijskih okvira o
obrazovanju kao jednom od najjaèih agenasa za takve promene.

Osim poèetne taèke – pojedinca, nedoumice u strategiji za smanjenje si-
romaštva izaziva i makro-sistem. Targetovana jedinica analize, kada je reè o siro-
maštvu, osim pojedinca, porodice, lokalne zajednice, jesu države i globalni svetski
poredak. Intencija grupisanja siromašnih zemalja u zemlje treæeg sveta i zemlje u
razvoju samo je donekle uspeo pokušaj standardizacije kriterijuma koji bliže opisuju

8 Snežana Mediæ

fenomen siromaštva. Meðutim, nove nedoumice samo se gomilaju. Da li su treæi svet
i prvi svet toliko daleki da ih razdvaja gotovo ceo jedan nepostojeæi „drugi” svet? Ako
se zemlje u razvoju razvijaju, da li su razvijene prestale da se razvijaju? Pošto se ra-
zvijene brže razvijaju od zemalja u razvoju, jaz æe se samo poveæavati. Hoæe li zemlje
u razvoju zauvek biti razvijajuæe? Dok je veæini razvijajuæih gotovo nedostižan ideal
da smanje broj siromašnih za 50% do 2016. godine, Engleskoj je cilj da 50% mladih
do 2010. godine ide u *high school*. Sa druge strane, paradoksalno zvuèi podatak
da u Engleskoj 24% odraslih i 32% dece živi ispod linije siromaštva kako navodi
Thomas Fasokun (115). On dalje ukazuje da prema konzervativnim procenama oko
36% populacije na Zapadu živi u siromaštvu. Zemlje u razvoju ne moraju nužno iæi
napred kako se èini – èak 54 zemlje su sada siromašnije nego 1990, a neke æe do-
stiæi milenijumske ciljeve u 22. veku (2165). Kom svetu pripadaju postkomunistièke
zemlje u kojima je prelaz na tržišnu ekonomiju srušio stabilan socijalistièki sistem
društvene zaštite?

Konsekvetno sledi moj uvid da bez obzira na pokušaj donošenja zajednièkih
standarda i mera za odreðivanje stepena i vrste siromaštva u pojedinim zemljama,
u radovima uèesnika provejava duh kulturnog i društvenog relativizma. Ono što je
izvesno, polazeæi sa makro-globalnog plana je zakljuèivanje J. Preece (307) da po-
stoje globalno tri osnovne strategije redukcije siromaštva uz pomoæ obrazovanja:

1. politièko-ekonomska strategija koja se fokusira na ulogu države
2. neoliberalna strategija koja se fokusira na ulogu tržišta i
3. strategija koja se fokusira na ulogu civilnog društva.

Ovaj pregled reflektuje se na naš region tako što, po našem uverenju, tranzi-
cija u postkomunistièkim zemljama napušta politièko-ekonomsku strategiju, zalaže
se za tek razvijajuæu neoliberalnu strategiju, a najviše kasni na putu uspostavljanja
uloge civilnog društva.

Ali, na izbor strategije za redukciju siromaštva, osim globalne ekonomske
ravni, utièu još dve: nacionalna i lokalna. Ono što zemlje našeg regiona udružuje na
toj „nacionalnoj” ravni je iskustvo postkomunistièkih zemalja i izbor moguæih modela
(Matejiæ V, 1994) nacionalnih ekonomija:

• konzerviranje razvoja i samodovoljno društvo (dovršavanje procesa in-
dustrijalizacije zapoèetih u socijalizmu zasnovanoj na niskoj ceni doma-
æih resursa i zaštita od spoljne konkurencije)

• kreativni razvoj – otvoreno društvo (brz razvoj inovativnog društva – me-
ðunarodna konkurencija i stavljanje akcenta na ljudski kapital)

• imitativni, prikljuèujuæi razvoj i razvojno zavisno društvo (ulazak u tran-
snacionalne proizvodne sisteme i razvoj malih i srednjih preduzeæa).

Evaluacija primene ovih strategija (ili njihovih kombinacija) na naš region za-
hteva posebne istraživaèke napore koje ovom prilikom ostavljamo po strani.

9Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

Multidimenzionalnost obrazovanja odraslih
Najopštiji zakljuèak o moguænostima i snazi obrazovanja odraslih u borbi pro-

tiv siromaštva, nakon analize svih priloga na Konferenciji, jeste: Obrazovanje nije
poèetni uslov, ali je uslov bez koga se ne može – condicio sine qua non. Materijalna
intervencija bilo koje vrste, kao poèetni uslov (od makro plana na nivou društva do
mikro plana na nivou projekta za posebne grupe) samo je klasièan vid socijalnog
davanja ukoliko izostanu druge mere podrške. Frazom „Althama – o – je” („Otvori
usta i jedi” književno prevedena fraza Setswana) kojom N. Lekoko and M. van der
Merwe (193) opisuju neuspele pokušaje tog tipa u Bocvani može se generalizovati
kao objašnjenje neuspeha za takve vrste pristupa u bilo kojoj zemlji. Obrazovanje
odraslih, samo po sebi ne može uticati na smanjenje siromaštva, zakljuèak je veæine
autora (Maclachlan Kathy (199), Pieck Enrique (301), Sives Amanda, Morgan John
and Appleton Simon (349), Preece Julia and Van der Veen Ruud (307), Marcelino
Pedro (205), Forcheh Nkemazem Irene (121), Kahivere Walter Naftalie (178)), ali je
evidentno da ni jedna druga mera ne može biti ostvarena bez obrazovanja ili obrazo-
vanja odraslih. Svakako da se obrazovanje odraslih može pojaviti kao snaga po sebi
i to u sasvim odreðenim funkcijama. Može se pojaviti kao pretpostavka, preduslov
na šta se mogu nadograditi i razvijati druge i dalje mere. Njegove najsnažnije fun-
kcije ipak se prepoznaju u osnovama realizacije drugih strategijskih mera za borbu
protiv siromaštva. Rekla bih da fraza „Open your mind and do it” može da opiše
koegzistenciju obrazovanja i drugih mera.

Kako iz veæine radova proizilazi, zapravo je vrlo teško globalno i generalno
govoriti o moæi i nemoæi obrazovanja odraslih u redukciji siromaštva. Èesto se i
optimistiène i pesimistiène tvrdnje zasnivaju na procenama ili istraživanjima poje-
dinih uloga i funkcija obrazovanja ili se pogrešna oèekivanja pripisuju funkcijama
obrazovanja koje ono u toj ulozi ne može da ostvari. Naglašava se takoðe da ni
posle 30 godina od objavljivanja evaluacije Eksperimentalnog svetskog programa
opismenjavanja (UNESCO–UNDP) nedostaju pouzdana saznanja o dobrim i najbo-
ljim ostvarenjima u ovoj oblasti zbog problema u evaluaciji kako navodi J. Oxenham
(Glavni govor). Obrazovanje odraslih u redukciji siromaštva obavlja razlièite zadatke
u razlièitim taèkama kruga siromaštva, a tri glavne misije obrazovanja odraslih za
siromašne su:

1. Obrazovanje odraslih kao snaga po sebi, kao snaga koja osvešæuje i
snaži siromašne da preuzmu odgovornost za sebe na sebe;

2. Obrazovanje odraslih kao otvaranje izbora i perspektiva, kao posrednik i
podrška za preduzimanje konkretnih akcija u porodici, okruženju, lokal-
noj zajednici i društvu;

3. Obrazovanje odraslih koje redukuje ili „leèi” posledice siromaštva.

Obrazovanje nije potreba neobrazovanih, siromašnih. Niti ga imaju, niti ve-
ruju da obrazovanje može da smanji njihovo siromaštvo. Kada bi imali potrebe za
obrazovanjem da li bi bili siromašni? Blokirani pred ovakvim èinjenicama ispravno
je zapitati se koje to i kakvo obrazovanje može da angažuje, mobiliše i pokrene

10 Snežana Mediæ

siromašne, neobrazovane ljude. Rešenje koje je ponudila Konferencija može se naj-
preciznije sabrati u dve reèi: osnaživanje i participacija.

Obrazovanje odraslih i redukcija siromaštva - Osnaživanje

Ogromnu frekventnost pojma „osnaživanje” (empowerment) u konferencij-
skim papirima, razumemo kao pokušaj da se izaðe iz uskih, poznatih i ustaljenih
okvira znaèenja obrazovanja odraslih koji èesto nisu od koristi kada se razmatra
siromaštvo. Osnaživanje je zapravo istovremeno i jedno specifièno znaèenje, s obzi-
rom na ulogu obrazovanja u redukciji siromaštva i više opisuje misiju obrazovanja
odraslih no što definiše precizni obrazovni zadatak. Veæ samim svojim znaèenjem,
ovaj pojam je rezervisan za obrazovanje koje ukljuèuje i pojedinca na nekom novom
putu uèenja, aktivacije, mobilizacije, socijalizacije. Osnaživanje je jedan dinamièki,
dijalektièki i interaktivni sistem procesa koji se dešava kod uèesnika u tom procesu.

Koncept pismenosti rastao je i širio se od èitanja i pisanja sopstvenog ime-
na do funkcionalne pismenosti. Onda se koncept funkcionalne pismenosti širio do
raznih stepena i nivoa obrazovanja. Ali, pitanje obima znanja i veština koje on treba
da ima zamenilo je pitanje smisla, svrhe i znaèenja koje pismenost treba da ima za
siromašne i nepismene.

Kriterijumi za izbor znanja i veština koje ulaze u koncept pismenosti proizilaze
iz „konstrukta” šta to odrasli treba da razume i šta treba da uradi (ne šta treba da
zna), da bi se onda „snabdeo” znanjima, verovanjima, stavovima i veštinama kojima
to može da ostvari. Dakle, ovde se radi o menjanju ponašanja, a ne sticanju znanja.
Zato su njegove potrebe i potrebe okruženja u kome živi izvorište za izbor sadržaja
obrazovanja koje èine pismenost. Pismenost koja menja ponašanje zove se osna-
živanje. Oèigledno da je mnogo lica pismenosti, ali ona imaju zajednièki zadatak, ili
su sredstva za „transformaciju”, „osvešæivanje”, „osnaživanje” kako navodi Kahivere
Walter Naftalie (178).

Osnaživanje govori: za šta sve ljudi treba da budu osnaženi (za sebe, porodi-
cu, posao, kuæu, društvo); na kojim planovima treba to snaženje da se odvija (mikro,
mezo i makro); i kako (razvojem životnih veština, samopouzdanja, sposobnosti i
znanja, kako navodi Douglass Geoff (75)).

Ako posmatramo èistu relaciju obrazovanja odraslih – osnaživanje, jedna di-
skretno uvedena, vrlo implicitna ideja, na koju ukazuje Marcelino Pedro (206), afirmi-
še davno postulirane teorijske stavove Vigotskog o dvostrukoj funkciji obrazovanja
– informativnoj i formativnoj. Naime, Marcelino Pedro (206) taèno prepoznaje da
osnovne manifestacije osnaživanja (samoodgovornost, svesnost i participacija) se
više tièu obrazovanja nego informisanja.

Istraživanjem uloge obrazovanja odraslih u procesu socijalizacije odraslih,
utvrðeno je da se socijalizacija odraslih oslanja upravo na dve izvedene, posredne ili
indirektne funkcije obrazovanja: formativnoj i integrativnoj. Formativna je ukljuèivanje
znanja u procese izgraðivanja mehanizama ponašanja, integrativna stavlja ta znanja
u funkciju uspešne integracije pojedinca u socijalno okruženje. Informativna funkcija
jeste poèetni uslov, ali samo ako sticanje znanja (informativna funkcija obrazovanja)
gradi mehanizme koji regulišu ponašanje (formativna funkcija) i obezbeðuje funkci-

11Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

onalno ukljuèivanje pojedinca u socijalno okruženje (integrativna funkcija) onda je
obrazovanje odraslih u funkciji osnaživanja (detaljnije Medic S, 1993), . Formativna
i integrativna funkcija obrazovanja odraslih zasnivaju se na konceptu doživotnog
razvoja, a na kojima je izgraðena filozofija doživotnog uèenja.

U najopštijem smislu osnaživanje implicira proces osposobljavanja ljudi da
razumeju vlastitu realnost življenja i da preduzmu odreðene korake u pravcu prome-
ne koja bi poboljšala njihovu situaciju.

Veæi broj nezavisnih istraživaèkih izvora (prema A. Ruth, 23) približava se
Abertonovom (2000) prepoznavanju tri osnovna nivoa osnaživanja:

 mikro nivo (personalni) koji donosi oseæanje samoefikasnosti, povere-
nje u veštine, veru u uspeh, samopoštovanje, pozitivno shvatanje sebe,
liderstvo, veštine savladavanja (suoèavanja), kompetencije, smisao za
posredovanje i liènu odgovornost;

 interpersonalni nivo koji se, izmeðu ostalog, odnosi na obostrano po-
štovanje i podršku, brigu, individualno pouzdanje, sposobnost da se
napravi razlika, rešavanje problema i donošenje odluka;

 makro-nivo se odnosi na njihovu veru u sopstvene sposobnosti da pre-
duzmu aktivnosti koje æe da donesu promenu, kritièku refleksiju i osve-
šæenost prava meðu drugima.

Problem je, kako istièe A. Ruth (23), što su rezultati obrazovanja odraslih
evidentni na jednom nivou, ali da bi obrazovanje odraslih moglo da bude uspešno
mora da obuhvati sva tri nivoa. Posmatrajuæi sa druge strane osnazivanje na makro
nivou, Lekoko Nthogo and van der Merve Marietjie (193) govore o osnaživanju lo-
kalne zajednice kao procesu pomaganja lokalnoj zajednici da dobije razumevanje i
kontrolu nad njenim socijalnim, politièkim i ekonomskim snagama. Oni dalje uvode
pojam društvenog osnaživanja èiji je cilj da promeni šire društvene strukture i institu-
cije koje drže ljude u poziciji nemoæi i siromaštva.

Zakljuèku koji iznosi Albertyn Ruth (23) da obrazovanje treba da ukljuèi sva tri
nivoa, dodali bismo zakljuèak Lekoko N. and van der Merve M. (193) da je „društve-
no osnaživanje od krucijalnog znaèaja za održavanje drugih nivoa osnaživanja i da
rešava problem siromaštva na duže staze.

Obrazovanje odraslih i redukcija siromaštva - Participacija

Drugi kljuèni pojam kojim se karakteriše uloga obrazovanja odraslih u redu-
kciji siromaštva jeste participacija. Participacija se nalazi izmeðu osnaživanja kao
cilja obrazovne intervencije i osnaživanja kao ishoda, praktièno èineæi osnaživanje
moguæim.

Na osnovu rezultata teorijskih i empirijskih istraživanja predstavljenih na Kon-
ferenciji, gotovo da nije moguæe ni zamisliti obrazovanje odraslih koje je efikasno u
redukciji siromaštva ako nije „skrojeno” po potrebama i viðenjima siromašnih ljudi i
lokalnih zajednica u kojima žive. Jedan deo priloga u prvi plan stavlja i razmatra a)
participaciju siromašnih u obrazovnim programima kojima je cilj redukcija siromaš-
tva, drugi deo se bavi moguæim naèinima b) participacije lokalne zajednice u takvim

12 Snežana Mediæ

programima. Pozitivni efekti zabeleženi i na jednoj i na drugoj strani, uveravaju nas
u ispravnost predloga da efikasna strategija obrazovanja u borbi protiv siromaštva
podrazumeva istovremenu participaciju siromašnih i njihovog mikro-okruženja – lo-
kalnih društvenih zajednica. Iz èega se izvlaèi tako važna i na koji naèin je moguæa
takva uloga lokalne zajednice u programima za obrazovanje odraslih?

a) Formalni sistem obrazovanja uglavnom zadovoljava makronacionalni plan
i šire društvene potrebe, složili bismo se sa Juden-Tupakka Soila (175). Localna
zajednica može da ima svoje uporište u sistemu obrazovanja odraslih. Neformal-
no obrazovanje je direktna moguænost lokalne zajednice da ostvari svoje potrebe.
Tako se lokalnoj zajednici pruža prilika da odgovornost za svoj rast i razvoj preuzme
na sebe kreirajuæi obrazovanje odraslih kao snagu za svoje strategije razvoja ili re-
dukcije siromaštva. Lokalna zajednica treba da putem obrazovanja odraslih otvori
socijalni, ekonomski i psihološki prostor u kome æe siromašni, osnaženi baš tim
obrazovanjem, imati uporište za graðenje poverenja, samopouzdanja, nade, veština
savladavanja, životnih veština i tako dalje. Tako se menja šira društvena struktura i
institucije koji drže ljude u poziciji nemoæi i siromaštva, kako smo veæ naveli Lekoko
Nthogo and van der Merwe Marietjie (193).

Koliko je neformalno obrazovanje šansa i izazov lokalnoj zajednici da se bori
protiv siromaštva i ostvaruje svoju razvojnu strategiju, toliko otvorenost i fleksibil-
nost ovog sistema obrazovanja otvara moguænost za „greške” ili propuštanje prilika.
Osvrnuæemo se na najznaèajnije na koje su ukazali uèesnici Konferencije, a relevan-
tne su za sve zemlje u razvoju, male narode i zemlje u tranziciji.

Ideju participacije lokalnih zajednica i siromašnih ljudi u obrazovanju odraslih
generalno ili u programima opismenjavanja specifièno, najdirektnije ugrožavaju inte-
resi raznih svetskih i meðunarodnih organizacija koje upravo kroz obrazovanje odra-
slih ostvaruju svoj pravac – svoju nameru i ciljeve, kako navodi Gaie Joseph (133).
Ova kritika je možda najdirektnija poruka, dokaz - najbolja lekcija lokalnoj zajednici
šta bi sve mogla da uèini i kako da ostvari pravac – svoju nameru i ciljeve.

Gaie Joseph (133) se slaže sa Youngmana, F (1991) „da je obrazovanje in-
strument kulturnog imperijalizma pomoæu koga obrazovni pokazatelji potkrepljuju
zavisnost marginalnim nacijama na ekonomskom i ideološkom nivou. Ideji partici-
pacije takoðe se suprotstavljaju jednosmerni transferi obrazovnih paketa iz jedne
kulture u drugu, kako analizira Juden-Tupakka Soila (173). „Razlièite kulture imaju
razlièitu kulturnu logiku, znanje i naèine razmišljanja. Formalna logika je veoma kon-
tekstualno omeðen oblik mišljenja u kulturi” (Juden-Tupakka Soila (175)). U najgo-
rem sluèaju ovo treba uzeti u obzir.

Najoèiglednija, a za naš region najèešæa, èak i najtipiènija greška jeste „kon-
cept ekvivalencije pismenosti kod dece i kod odraslih”, koje navodi Kahivere Walter
Naftalie (178). Izgleda da su uzroci toj grešci kod nas: posledice birokratske svesti,
sa jedne strane; nerazumevanje suštine obrazovanja odraslih, sa druge strane; i
nedostatak inventivnosti i stereotipija, sa treæe strane. Kahivere Walter Naftalie (178)
navodi da je „koncept ravnopravnosti veoma kompleksan kao „kako je moguæe po-
rediti dva razlièita oblika obrazovanja koji nemaju isti sadržaj”?”. Ali, u sluèaju našeg
regiona, koncept ravnopravnosti pokušava da se raširi i na sve sadržaje koji dolaze

13Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

nakon opismenjavanja. Ovakva tendencija potpuno iskljuèuje participaciju lokalne
zajednice u programima za obrazovanje odraslih.

Poslednji, ali ne i manje važan, je pristup voðen struènošæu „za neshvatanje
siromašnih kao ljudi koji mogu da „misle svojom glavom”. Bez obzira na ekonomski
status, razvoj siromašne društvene zajednice se može oslanjati na kapacitet i instru-
kcije relevantnih grupa lokalne zajednice za identifikovanje potreba, definisanje pro-
blema, planiranje, unapreðivanje kompetencija i redukovanje zavisnosti od državnih,
institucionalnih i profesionalnih intervencija”, kako nalaze Lekoko Nthogo and van
der Merwe Marietjie (195).

U ovom svetlu, oèigledno je da su dometi „Autonomnog modela opismenja-
vanja odraslih izdvojeni iz socijalnog konteksta u kojem se koristi” sasvim definisani
– ogranièeni, a da participacija svoj smisao nalazi u „Ideološkom modelu pismeno-
sti” koji prepoznaje socio-kulturnu prirodu pismenosti i upotrebe pismenosti. Opise
ovih modela dala je Maclachlan Kathy (199) u svom prilogu.

Svakako da je mnogo razlièitih naèina na koje lokalna zajednica može da
participira u kreiranju strategije obrazovanja odraslih. Ispravna je procena Kahivere
Walter Naftalie (178) da mnogo obrazovnih programa za odrasle traže ukljuèivanje
lokalne zajednice, ali pitanje je šta se podrazumeva pod participacijom. Kahivere
Walter Naftalie (178) zapravo iznosi da je participacija kontinuum koji poèinje od
„bez konsultacija” do „potpunog vlasništva i kontrole” u rukama lokalne zajednice.

Nivoi participacije
Nivo Aktivnosti lokalne zajednice

Optimalni/najviši nivo
participacije

Lokalne zajednice su ravnopravni partneri sa realizatorima
programa. Vode ih i pomažu im sve dok se ne osposobe
da vrše potpunu kontrolu procesa i proizvoda programa.
Realizatori programa menjaju svoju ulogu od inicijatora do
tehnièke i finansijske podrške.

Visok nivo participacije
Uèesnici su ukljuèeni u proces utvrðivanja potreba, izrade
kurikuluma, rada odbora, izrade materijala za uèenje.

Participacija

Uèesnici su ukljuèeni u proces utvrðivanja potreba, izrade
kurikuluma i u proces rada odbora koji daju povratne
informacije organizatorima programa. Kontrola nad
programom je još uvek u rukama Vlade, NVO ili Agencije.

Nizak nivo participacije
Lokalne zajednice su bile ukljuèene u proces utvrðivanje
potreba, ali ne i u proces izrade kurikuluma.

Pasivni/najniži
nivo participacije

Lokalne zajednice nisu èak ukljuèene ni u proces utvrðivanja
potreba.

Zalažuæi se da ideja o optimalnoj participaciji ne bude samo iluzija i iznoseæi
pozitivne rezultate gde je taj nivo participacije ostvaren, primetili bismo da optimalni
nivo participacije više ne znaèi da je obrazovni program ukljuèio zajednicu, veæ da je
lokalna zajednica dizajnirala obrazovanje odraslih.

14 Snežana Mediæ

Druga strana medalje je participacija siromašnih u programima obrazovanja
odraslih za redukciju siromaštva. Za siromašne se tu otvaraju dva pitanja: da li da
participiraju i ako da, na koji naèin?

Zabrinjava podatak koji navodi Walingo Mary Khakoni (385) , prema nalazima
Narayan D at all (2000), da je manje od 5% siromašnih uvereno da im obrazovanje
može pomoæi da izaðu iz siromaštva. Ne raspolažemo takvim podacima za naš re-
gion, ali rezultati istraživanja koji govore o slaboj motivaciji za opismenjavanjem i
osnovnim obrazovanjem i èinjenica da je u školama za osnovno obrazovanje odra-
slih preko 90% onih koji su *ispali* iz sistema (Medic S at all (2002)) ili onih koji
rano napuštaju školu, svakako ukazuju da postoji „nepoverenje” u obrazovanje. Za
takvu zajednièku situaciju možemo navesti zajednièke razloge na koje je skrenuta
pažnja na Konferenciji: formalizacija sistema obrazovanja odraslih koju æemo anali-
zirati; koncept ekvivalencije pismenosti (obrazovanja) kod dece i odraslih koji smo
veæ naveli; marginalizovan i „siromašan” položaj obrazovanja odraslih o kome æe
biti reèi; i kako navodi Wallis John (392) obrazovanje odraslih kao iskustvo drugog
neuspeha – prošli su „loše u školi a pozvani su da ponove svoj neuspeh”. Upravo to
i jesu problemi na koje æemo u sledeæem odeljku skrenuti pažnju. U svojim krajnjim
konsekvencama, oni znaèe zatvaranje vrata obrazovanja odraslih za odrasle – po-
sebno siromašne.

Svaka strategija za smanjenje siromaštva putem obrazovanja, koja ne uzme
u obzir ove èinjenice, unapred je osuðena na propast. Gotovo da nema ni jednog
priloga na Konferenciji koji nije direktno ili indirektno skrenuo pažnju na važnost
participacije onih koji bi trebalo da budu buduæi participanti.

Dolazimo do drugog pitanja – kako? Odgovore, onako kako su dati na Kon-
ferenciji, možemo usmeriti na dva koloseka: kako siromašan percipira siromaštvo i
kako siromašan percipira programe opismenjavanja? Mnogo je zanimljivih razmi-
šljanja i dobre prakse izneto i na jednoj i na drugoj strani. Mi æemo napomenuti dva
istraživanja, kao paradigme za odgovore na ova pitanja.

Ellis Pat (103) je iznela dizajn i rezultate participatorne istraživaèke metodo-
logije koja je bila primenjena sa ciljem prikupljanja podataka od pojedinaca i grupa
iz najsiromašnijih lokalnih zajednica o njihovom iskustvu sa siromaštvom, kako bi
se analizirali nivo, opseg i ozbiljnost siromaštva u ovim zajednicama, i istražiti sa
èlanovima lokalnih zajednica njihove ideje o tome šta treba uèiniti kako bi se ublažilo
siromaštvo i unapredila njihova situacija. Ovi rezultati ukazuju, a što i drugi prilozi sa
Konferencije potvrðuju, da planeri i dizajneri programa za ublažavanje siromaštva
treba da poðu od ovakvog pristupa. Nalaz da ljudi svih lokalnih zajednica prepo-
znaju važnost obrazovanja, da je obrazovanje kljuèno, za nas je bio provokativan
u smislu poreðenja sa nalazom koji navodi Walingo Mary Khakoni (385): od samo
5% ili manje onih koji veruju da obrazovanje može pomoæi u redukciji siromaštva.
Oèigledno je da siromašni prvo treba da razumeju svoju bedu i siromaštvo da bi
razumeli da u obrazovanju mogu tražiti i naæi put za izlazak iz tog stanja.

 Koncept „tri varijable” koji su razvili Linden J and Rungo R (372) sabira,
svakako ne bez ostatka, ono što je parcijalno razmatrano u drugim prilozima na
Konferenciji o moguæim naèinima participacije odraslih.

15Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

Koncept „tri varijable” („percepcija”, „potrebe”, „barijere”) polazi od pretpo-
stavke da programi opismenjavanja u smislu sadržaja, metoda i organizacije ne
mogu otpoèeti idejama i željama onih koji odreðuju politiku i struènjaka iz oblasti
obrazovanja odraslih (edukatora odraslih), veæ treba da sadrži razumevanje zašto je
pismenost važna ili znaèajna za buduæe participante, zašto se oni odluèuju da parti-
cipiraju ili ne i koje su njene ili njegove potrebe koje treba da budu ispunjene?

Varijabla „percepcija” izabrana je zato što ima šire znaèenje od ideja i mišlje-
nja i više je od kombinacije „opservacije” i „interpretacije” realnosti. Percepcije onih
koje uèe pomoæi æe da se koncipiraju programi koji æe zadovoljiti njihova oèekivanja.
Istraživaèki dizajn razvio je Van der Linden J (van der Linden at all 2004), dok se
Rungo R (Rungo R, 2004) bavila istraživanjem baziènih potreba odraslih za uèenjem.
Rezultati su zajednièki saopšteni u njihovom prilogu na Konferenciji, jer su istraživa-
nja „percepcije” i „potreba” korišæeni kao komplementarni koncepti.

Koncept „potreba” odnosi se na „baziène potrebe za uèenjem” definisane
na Svetskoj konferenciji „Obrazovanja za sve” u Jomtienu 1990. godine i pokriva
svih sedam oblasti baziènih potreba za uèenjem. Pozivajuæi se na radove Lind and
Johnston (1990) i Merriam and Caffarella (1999) koncept „barijera” je pridružen kao
treæa varijabla da bi se razumevanje razloga zbog kojih ljudi ne participiraju èak i kad
misle da je pismenost važna za njih.

Rezultati jasno i eksplicitno pokazuju da postoji relacija izmeðu opismenjava-
nja i redukcije siromaštva. U oèima siromašnih ona je i više od toga. Interpretacijom
njihovih odgovora o relaciji izmeðu obrazovanja odraslih i redukcije siromaštva „stav
koji oni imaju je da obrazovanje odraslih može samo da doprinese redukciji siromaš-
tva na održiv naèin ako je dimenzija participacije i osnaživanja ukljuèena”.

Naš stav da su osnaživanje i participacija dva kljuèna pojma za objašnjenje
funkcije obrazovanja odraslih u redukciji siromaštva u potpunosti se poklopio sa
stanovištem uèesnika programa za redukciju siromaštva.

Obrazovanje odraslih i redukcija siromaštva –
Globalna ili posebna refleksija

Poèetni zajednièki problem koji imaju zemlje Jugoistoènog evropskog regio-
na i zemlje u razvoju treæeg sveta, kada je u pitanju sagledavanje uloge obrazovanja
odraslih u redukciji siromaštva, jeste tretman obrazovanja odraslih kao „siromašnog
obrazovanja za siromašne ljude”, kako je to jednostavno opisao Mera C Z (Post
Conference paper). Još uvek tretirano kao pretežno prosvetiteljsko pitanje – pitanje
opismenjavanja, kvalifikuje i naše zemlje da se pridružimo konstataciji: „U veæini na-
ših država, obrazovanje odraslih nije relevantni deo javne politike”. Globalno društvo
priznaje i prihvata da je obrazovanje odraslih „moralno pravo za one koji treba da
se obrazuju i moralna obaveza za one koji treba da omoguæe i olakšaju sprovoðe-
nje obrazovanja” (Gaie Joseph, 133), ali obeshrabruje zapažanje da što je zemlja
siromašnija i sa veæim procentom onih koji to pravo nisu ostvarili, to je uloga obra-
zovanja odraslih marginalnija. Sa druge strane, izuzetno visoka korelacija izmeðu
stepena razvijenosti jednog društva i afirmacije obrazovanja odraslih kroz koncept

16 Snežana Mediæ

doživotnog obrazovanja, navodi na tvrdnju da pozicije obrazovanja odraslih nisu ni
sluèajne ni proizvoljne. Takoðe izgleda da nisu ni pitanje slobodnog izbora.

Doživotno obrazovanje i „Paulo Freire” podjednako se „pozivaju u pomoæ”
kako bi se promenila uloga obrazovanja odraslih u društvu uz implicitnu, podra-
zumevajuæu tezu da društvo i njegovo obrazovanje zajedno rastu i osnažuju jedno
drugo na tom putu. Ove dve vrste „pomoæi” ni na koji naèin nisu suprotstavljene ili
disharmoniène: jedna trasira put kojim treba iæi, a druga taj put èini moguæim. Su-
deæi po procenama položaja obrazovanja odraslih u politici „naših zemalja”, a još
više po stvarnim naporima da se takav položaj ostvari, dug je put pred nama. Kako
se njime može koraèati opisuje Kiirya Patrick (190) u Akcionom planu iskorenjivanja
siromaštva u Ugandi: PEAP u 1997. obrazovanje odraslih je bilo slepo; 2000. verzija
je bila kozmetika obrazovanja odraslih; a 2003. je obeæavajuæa.

Hoæe li „savest èoveèanstva” kroz svoje programe kao što su npr. Milenijum-
ski ciljevi, Obrazovanje za sve ubrzati ovaj put. Verujemo da æe Engleska ostvariti
svoj cilj do 2010. da 50% mladih bude u srednjim školama, ali isto tako verujemo da
æe Subsaharska Afrika do 2165. godine dostiæi milenijumske ciljeve.

Oèigledno da je svuda vrlo prisutna, a u našem regionu još i posebno jaka di-
lema – šta æe pre dovesti do redukcije smanjenja siromaštva – investiranje u formalni
sistem obrazovanja ili u sistem obrazovanja odraslih. Iznose se i tvrdnje da neformal-
no obrazovanje i obrazovanje odraslih pojaèavaju jaz izmeðu bogatih i siromašnih
zato što se ignoriše pitanje kvaliteta neformalnog obrazovanja i stvaraju iluzije da
se nešto radi za odrasle Kiirya Patrick (133). Dokle god doživotno obrazovanje ne
postane ideja vodilja za graðenje sistema obrazovanja u jednoj zemlji, dotle æe ova
dilema biti aktuelna i problematizovana na razne naèine. I zemlje našeg regiona i ze-
mlje treæeg sveta daleko su od ideje dozivotnod obrayozanja kao osnovnog principa
funkcionisanja sistema obrazovanja. Razlozi za to su i slièni i razlièiti. U zemljama
našeg regiona obrazovanje odraslih je više servis za popravku grešaka i propusta
formalnog sistema obrazovanja, u zemljama treæeg sveta pomoæ formalnom sistemu
da se ostvare razlièiti socijalni, politièki i ekonomski ciljevi. Najsliènije su posledice,
zajednièke greške, a dva primera takvih grešaka iznosi Sekgwa Aobakwe Mothusi
(345): ukidanje školske nadoknade od primarnog do tercijarnog nivoa školovanja u
Bocvani nije omoguæilo siromašnima da školuju svoju decu; u obrazovanju odraslih
je napravljen paralelan sistem u koji se ne mogu upisati odrasli, veæ oni koji odustaju
ili rano napuštaju školu.

Ni jedna ni druga uloga obrazovanja odraslih (ni servis ni pomoæ) ne vodi ka
graðenju doživotnog obrazovanja. Na žalost u zemljama balkanskog regiona èine
se pogrešni pokušaji na putu uspostavljanja jedinstvenog sistema obrazovanja za-
snovanog na principima doživotnog uèenja. U postojeæi formalni sistem pokušavaju
se ugraditi sve one vrednosti obrazovanja koje je razvio neformalni sistem, a sa
druge strane postoji jak pritisak da obrazovanje odraslih funkcioniše kao parafor-
malni sistem. Na isti oprez ukazuje i Thomas Fasokun iz Nigerije (115): „Moramo
osigurati da obrazovanje odraslih ne postane oblik drugog najboljeg obrazovanja za
siromašne.” Jednom reèju prisutna je tendencija deformalizacije formalnog sistema
obrazovanja i formalizacije neformalnog obrazovanja. Uzrok tome može biti neefi-
kasna birokratska svest kao posledica „socijalistièkih eksperimenata” kroz koji su

17Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

prošle naše zemlje, a što spominju Preece Julia and van der Veen Ruud (307). Jasno
pozicioniranje položaja i funkcija razlièitih elemenata sistema obrazovanja, uvažava-
nje njihovih posebnih moguænosti u ostvarivanju obrazovnih zadataka, utemeljenost
njihove komplementarnosti na ideji doživotnog uèenja i obrazovanja jedini je naèin
da se sve snage obrazovanja saberu na putu borbe za siromaštvo. Ovakvim stavom
prevazilazi se dilema, ili ona postaje lažna da je „obrazovanje odraslih bolje mesto
borbe sa siromaštvom od formalnog obrazovanja”, kako navodi Bagwasi Mompolo-
ki M (28). Iznetih ideja o komplementarnosti je mnogo, pre svega kroz sagledavanje
uloge obrazovanja odraslih i neformalnog obrazovanja u ostvarenju Milenijumskih
ciljeva, Obrazovanja za sve i Redukcije siromaštva. U radu Easton Peter (86) ukazuje
se na moguænost meðunarodne saradnje na tom planu i moguænosti raznih meðu-
narodnih institucija za podršku ovakvim naporima. Stoga su potpuno u pravu Sives
Amanda, Morgan John and Appleton Simon (351) kada kažu da politika doživotnog
obrazovanja ima moguænost da redukuje veštaèku granicu izmeðu formalnog i ne-
formalnog obrazovanja i da jedan integrisan, efikasan i ravnopravan sistem formal-
nog i neformalnog obrazovanja može da redukuje nejednakost, razvije zajednièke
vrednosti, približi kuæu i školu i poveæa uèešæe lokalne zajednice u donošenju odlu-
ka za obrazovnu politiku.

Blisko pitanje, ali postavljeno na drugaèiji naèin, je odnos izmeðu obrazo-
vanja dece i obrazovanja odraslih u borbi protiv siromaštva. U oba regiona, primat
formalnog nad neformalnim obrazovanjem veæ implicitno favorizuje investiranje u
obrazovanje dece kao dugoroènu strategiju za redukciju siromaštva. Taj disbalans
je više izražen u našem regionu iz dva razloga – naglašene potrebe da se „tradici-
onalni, socijalistièki sistemi formalnog obrazovanja” èvršæe povežu sa svetom rada
i potrebama lokalne zajednice, što jeste jedna od mera za redukciju siromaštva, a
sa druge strane kod nas postoji znaèajno manja podrška meðunarodne zajednice
programima za obrazovanje odraslih za redukciju siromaštva od podrške koja se
pruža zemljama treæeg sveta. Ova pitanja su mnogo eksplicitnije otvorena na Kon-
ferenciji, èak u vidu Alternativnog modela za ublažavanje siromaštva: investiranje u
decu. R. B. Bista (36) predstavlja nove perspektive (sa dve škole mišljenja: direk-
tno ulaganje i indirektno ulaganje). Alternativnim modelima treba suprotstaviti ideju
o komplementarnosti obrazovanja dece i odraslih kao puta optimalnog korišæenja
razlièitih funkcija i moguænosti obrazovanja u borbi protiv siromaštva. Potreba za
komplementarnošæu mera zasniva se na ideji o razumevanju siromaštva pre kao po-
rodiènog nego individualnog fenomena, na ideji o siromaštvu kao transgeneracijski
prenosivom obrascu. Zato ideje ili iskustva (Bagwasi Mompoloki M (28), Bista Raghu
Bir (36), Ranjo-Libang Gertrudes and Guan Mary joan A (327) - naroèito, Mberengwa
L R and Van der Merwe Marietjie (227), Thomson Ian and Walter Colleen (360)) o
programima obrazovanja za snaženje porodice, predstavljeni na Konferenciji, mogu
biti dobrodošla podrška za funkcionalizaciju strategija za smanjenje siromaštva u
istoèno-evropskom regionu, „Deca i žene mogu biti naši trojanski konji u napadu
na Tvrðavu siromaštva” (UNICEF, 2000:3), navode Thomson Ian and Walter Collen
(360).

Raspravu o, po našem izboru, najrelevantnijim problemima sa aspekta re-
fleksija koje mogu imati na obrazovanje odraslih i redukciju siromaštva u našem

18 Snežana Mediæ

regionu završiæemo znaèajnim pitanjem. Kakvi to treba da budu nastavnici, kako
obrazovani i pripremljeni i na koji naèin da realizuju sve ono što se od obrazovanja
odraslih oèekuje? A videli smo da je toga mnogo. Nalazimo da koliko god siromašni
i neobrazovani treba da budu osnaženi i participraju u/i kroz programe obrazovanja,
da ništa manje osnaživanja i participacije nije potrebno nastavnicima.

U ovakvom razumevanju obrazovanja kako je izneto na Konferenciji, uloga
nastavnika daleko prevazilazi sadržaj i obim pojma koji podrazumeva „nastavnik” ili
”nastavnik za odrasle”. U radovima na Konferenciji ovo pitanje se otvorilo kao vrlo
znaèajno.

S jedne strane, neke analize su pokazale da su upravo zbog neadekvatnog
izbora, pripremljenosti ili obuke trenera za obrazovni rad sa odraslima propale kam-
panje ili projekti. Najveæi broj takvih neuspelih pokušaja (od 1962. do 1992.) prikazao
je Openjuru G (293) u Ugandi, a razlozi se vide u neosposobljenosti nastavnika.

Sa druge strane, konstataciju Mejiuni Olutoyin i Obilade Oluyemisi (240) da
edukatori odraslih koji su zainteresovani da pomažu ljudima da dobiju i stvore produ-
ktivnu upotrebu moæi moraju da ih ukljuèe kako bi došli do toga na koji naèin relacije
moæi oblikuju njihova uverenja, stavove, ponašanje, pogled na svet, i da ih podrže
pri ukljuèivanju u kritièku samorefleksiju, dijalog i akciju, posebno sa drugima. Mar-
celino Pedro (206) potvrdjuje stav da kvalitetni edukatori/treneri su kvalifikovani ne
samo za ono èime poduèavaju, veæ više za ono na koji naèin poduèavaju. Njegovo
ubeðenje je da gde god sadržaj informiše, metod obrazuje.2 Uganda je pokazala da
je veæ nauèila lekciju. Openjuru George Ladaah (293) nakon opisa neuspelih kam-
panja daje rezultate komparativnog istraživanja dva trening programa za facilitatore
opismenjavanja odraslih: FAL je Vladin program opismenjavanja sa svojim progra-
mima za obuèavanje facilitatora opismenjavanja odraslih; i REFLECT program koji
koriste NGOs i CBOs. Izgleda da bi „FAL priruènici za obuku” i „REFLECT vodièi za
trenere” mogli biti šire preporuèeni.

Opisan lider kako ga vide Barber i Sebba (1999; 183), prema navodima Sives
A, Morgan J and Appleton S (349), je lider koji razume znaèenje liderstva u ranom
21. veku i ko ima veštine ne samo da unapredi veæ i da transformiše škole. Istièuæi da
sve vlade koje žele da razviju efektivni sistem obrazovanja, kvalitet voðstva u obra-
zovanju razmatraju kao centralno pitanje za realizaciju te vizije. Zato je model koji se
sve više prihvata „transformacioni” model voðstva naspram „transakcionog” modela
koji više odgovara sistemima sa jakom centralnom kontrolom.

„U razvijanju sveta društvena uloga nastavnika je više fundamentalna, navo-
de Sives A, Morgan J and Appleton S (349), a mi bismo dodali da je u obrazovanju
odraslih narocito fundamentalna.

Uloga koja oèekuje „voðstvo u obrazovanju” zaista je izuzetno složena, i li-
èno i profesionalno. Peofesionlana priprema za ovu ulogu nije dobila odgovarajuæi
tretman u mnogim zemljama. Stvar dodatno komplikuje pitanje adekvatnosti takve

2 Možda bi baš zato na ovom mestu navođenje zalaganja za uvođenje narodnog teatra kao metode
u obrazovanju odraslih koju obrazlaže Ebewo Patrick (92), bilo “najobjašnjavajući”. Iznoseći dobre
rezultate koje je postigao koristeći narodni teatar kao metod obrazovanja odraslih u borbi protiv
siromaštva, autor prosto “žali” zbog pogrešnih procena njenih mogućnosti i vrednosti kada se po-
smatra kroz prizmu formalnog obrazovanja.

19Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

pripreme gde ona i postoji. Marcelino Pedro (205) opisuje program dodiplomskog
studija u obrazovanju odraslih u Ugandi koji je zapoèeo 2002. godine godine sa
jakom orijentacijom na problemski zasnovanom uèenju. U izboru takvog pristupa
temelje se oèekivanja i nada da æe kurs doprineti redukciji siromaštva. U našem re-
gionu stupnjevi diplomirani andragog, magistar i doktor andragoških nauka uvedeni
su pre više od 30 godina na Univerzitetu u Beogradu (Srbija i Crna Gora) , ali su stu-
dije više teorijski orijentisane i usmerene na discipline i istraživanja. Opšta je ocena
da su studije u oblasti obrazovanja odraslih u našem regionu nedovoljno usmerene
na problemski zasnovano uèenje.

Izuzetno ohrabruje najava novih publikacija „Afrièke perspektive uèenja odra-
slih”. Veæ najava naslova: „Psihologija uèenja odraslih u Africi”; „Osnove obrazovanja
odraslih u Africi”; „Razvojni programi za odrasle uèenike u Africi”; „Društveni kon-
tekst uèenja odraslih u Africi”; „Istraživaèke metode za edukatore odraslih u Africi”3,
pokazuje koliko razloga za zadovoljstvo mogu imati svi koji se bave obrazovanjem
odraslih bez obzira da li žive u prvom, drugom ili treæem svetu.

Snežana Mediæ
Department of Pedagogy and Andragogy
Faculty of Philosophy, Belgrade

ADULT EDUCATION AND
THE REDUCTION OF POVERTY:

A GLOBAL PRIORITY
Broad or Specific Recommendations for South

Eastern Europe?

This article considers the role of adult in the reduction of poverty
with a particular focus on the reflections on the attitudes and experi-
ences of the participants at the Conference at Bocvana as it relates to
South Eastern Europe.

After analyzing all of the Conference materials, I determined that
the most basic conclusion regarding the possibilities of adult education in
the struggle against poverty is: Education is not an initial condition, but
it is a condition without which it is not possible – it is a condition sine
qua non. Material intervention, of any kind, as the necessary initial con-
dition (from the macro plan on the societal level to the micro plan on the

3 Detaljnije informacije: www.kalahari.net/promo/adult-edu

20 Snežana Mediæ

project level for individual groups) is only classic way of social welfare, in
the case where there are no other support measures.

Two key meanings of adult education in povery reduction are
strengthening (empowering) and participation. Rather than defining the
task of education, empowerment explains the mission of adult educa-
tion. The place of participation is between empowerment as the aim of
educational intervention, and empowerment as an outcome. In this way,
it makes the empowerment of the poor possible. The experiences of the
countries that participated at the Conference illustrated that only adult
education (as discussed at the Conference) may be common solution to
poverty for Third World countries, and South Eastern Europe. In this re-
spect, adult education will cease being “poor education for poor people.”

Key words: Conference, poverty, adult education

Literatura:
1. Albertyn R, (2004), „Planning programmes for empowerment: case stu-

dies from South Africa”, in Preece J (ed) Adult education and poverty re-
duction: a global priority, Èlanak sa konferencije održane na Univerzitetu
u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp.
23-28

2. Bagwasi Mompoloki M, (2004), „The role of languague in adult educati-
on and poverty reduction in Botswana”, in Preece J (ed) Adult education
and poverty reduction: a global priority, Èlanak sa konferencije održane
na Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet
u Bocvani, pp. 28-33

3. Barber M and Sebba J (1999), Reflection on progress towards a world
class education system, Cambridge Journal of Education, 29, 2, pp.
183

4. Bista R B, (2004), „Poverty in Nepal: causes, effects and alternative me-
asures”, in Preece J (ed) Adult education and poverty reduction: a global
priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 36-43

5. Brown B, (2004), „The incorporation of poverty into adult identity over
time: transformational tales and implications for adult education”, in
Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 43-49

6. Chemhuru S and Nhamo G, (2004), „Macroeconomics adult education
and poverty eradication: examples from Southern Africa”, in Preece J
(ed) Adult education and poverty reduction: a global priority, Èlanak sa
konferencije održane na Univerzitetu u Bocvani, Odeljenje za obrazova-
nje odraslih, Univerzitet u Bocvani, pp. 62-68

21Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

7. Douglass G, (2004), „Reducing poverty by increasing inventive skills”,
in Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 75-81

8. Easton Peter, (2004), „Building local capacity for African Development: a
joint World Bank, NETF and UIE study of new roles for sdult education”,
in Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 86-92

9. Ebewo P, (2004), „Revival of Laedza Batanani as a strategy for pover-
ty reduction in rural Botswana”, in Preece J (ed) Adult education and
poverty reduction: a global priority, Èlanak sa konferencije održane na
Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u
Bocvani, pp. 92-98

10. Ellis P, (2004), „Participatory research and community education: stra-
tegies for defininf, assessing and alleviating poverty: insights from the
Caribbean”, in Preece J (ed) Adult education and poverty reduction: a
global priority, Èlanak sa konferencije održane na Univerzitetu u Bocva-
ni, Odeljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 103-
109

11. Enriquez Ortiz G, (2004), „Relevant knowledge for community self deve-
lopment in Latin America. Understanding the processes and conditions
in which social capital can be constructed”, in Preece J (ed) Adult edu-
cation and poverty reduction: a global priority, Èlanak sa konferencije
održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih,
Univerzitet u Bocvani, pp. 109-115

12. Fasokun T, (2004), „Policy issues in poverty reduction through adult edu-
cation”, in Preece J (ed) Adult education and poverty reduction: a global
priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 115-121

13. Forcheh N I, (2004), „Community empowerment as a strategy for pover-
ty reduction in Botswana: the role of adult education”, in Preece J (ed)
Adult education and poverty reduction: a global priority, Èlanak sa kon-
ferencije održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje
odraslih, Univerzitet u Bocvani, pp. 121-127

14. Gaie J, (2004), „Adult Education and poverty reduction as ethical impe-
ratives”, in Preece J (ed) Adult education and poverty reduction: a global
priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 133-139

15. Juden-Tupakka S, (2004), „Local and global adult education: encoun-
tering different logics and different knowledge in development coope-
ration”, in Preece J (ed) Adult education and poverty reduction: a global
priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 173-178

22 Snežana Mediæ

16. Kahivere W N, (2004), „A fresh look at adult literacy and the role it can
play in poverty reduction”, in Preece J (ed) Adult education and poverty
reduction: a global priority, Èlanak sa konferencije održane na Univerzi-
tetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u Bocvani,
pp. 178-184

17. Kiirya Patrick, (2004), „Workshoop: Drumming adult education into
Uganda PRSP – advocacy role of an NGO (abstract), in Preece J (ed)
Adult education and poverty reduction: a global priority, Èlanak sa kon-
ferencije održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje
odraslih, Univerzitet u Bocvani, pp. 190-192

18. Lekoko N and van der Merwe M, (2004), „Beyond the rhetoric of empo-
werment: speak the language, live the experience of the rural poor”, in
Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 193-199

19. Lind A and Johnston A (1990), Adult literacy in the third world, A Review
of objectives and strategies, Stockholm, SIDA

20. Maclachlan K, (2004), „Changing policies, changing practicies, chan-
ging approaches to adult literacy learning”, in Preece J (ed) Adult edu-
cation and poverty reduction: a global priority, Èlanak sa konferencije
održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih,
Univerzitet u Bocvani, pp. 199-205

21. Marcelino P, (2004), „Bachelor in Adult Education – Mozambique”, in
Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 205-209

22. Matejiæ V, 1994, Scientific and tehnological development and education
in Yugoslavia, in: (Zindoviæ, Vukadinoviæ G ed): Obrazovanje za budu-
ænost – kakvo nam je obrazovanje potrebno, 57-67, Pedagoško društvo
Srbije, 1994.

23. Mberengwa L R and Van der Merwe M, (2004), “ Holistic and usable
empowerment model for poverty reduction”, in Preece J (ed) Adult edu-
cation and poverty reduction: a global priority, Èlanak sa konferencije
održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih,
Univerzitet u Bocvani, pp. 222-230

24. Medic S, (1993), “Obrazovanje i socijalizacija odraslih” (Education and
socialization of adults), Zavod za izdavanje udžbenika, Beograd, pp.
277

25. Medic S, Despotovic M, Popovic K, Milanovic M, (2002), „Strategic di-
rections of Adult Education in Qualitative education for all – way toward
developed society, Belgrade, Ministry of Education and Sports, pp. 309-
330

26. Mejiuni O and Obilade O, (2004), „No pains, no gains – exploring the
dimensions of power in poverty reduction through transformational lear-
ning”, in Preece J (ed) Adult education and poverty reduction: a global

23Obrazovanje odraslih i redukcija siromaštva: globalni prioritet

priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 240-246

27. Mera Zarco C, (2004), „Reflections on Challenges Facing the Adult Edu-
cation Movement”, in Post Conference paper

28. Merriam S and Caffarella R (1999), Learning in adulthood: a comprehen-
sive quide (2nd ed), San Francisco, Jossey Bass

29. Narayan D, Chambers R, Shah M K and Petesch P (2000), Voice of the
poor: crying out for change (Conference edition) Poverty group, The
World Bank, June

30. Openjuru G L, (2004), „The training of adult literacy facilitators in Ugan-
da”, in Preece J (ed) Adult education and poverty reduction: a global
priority, Èlanak sa konferencije održane na Univerzitetu u Bocvani, Ode-
ljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp. 293-299

31. Oxenham J, (2004), „Keynote address”, in Adult education and poverty
reduction: a global priority, Èlanak sa konferencije održane na Univerzi-
tetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u Bocva-
ni

32. Pieck E, (2004), „Work related Adult Education: challenges and possibi-
lities in poverty areas”, in Preece J (ed) Adult education and poverty re-
duction: a global priority, Èlanak sa konferencije održane na Univerzitetu
u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u Bocvani, pp.
301-307

33. Preece J and Van der Veen R, (2004), „Conference position paper: adult
education and poverty reduction”, in Preece J (ed) Adult education and
poverty reduction: a global priority, Èlanak sa konferencije održane na
Univerzitetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u
Bocvani, pp. 307-314

34. Raditloaneng V N (2002), Women, poverty and literacy in Botswana: A
Case study, unpublish PhD dissertation, Pennsylvania State University,
State College

35. Raditloaneng N, (2004), „Post literacy and poverty eradication: implica-
tions for adult education”, in Preece J (ed) Adult education and poverty
reduction: a global priority, Èlanak sa konferencije održane na Univerzi-
tetu u Bocvani, Odeljenje za obrazovanje odraslih, Univerzitet u Bocvani,
pp. 314-320

36. Ranjo-Libang G and Guan M J A, (2004), „CWR’s 21 years of smpow-
ering grassroots women to fight against poverty through education”, in
Preece J (ed) Adult education and poverty reduction: a global priority,
Èlanak sa konferencije održane na Univerzitetu u Bocvani, Odeljenje za
obrazovanje odraslih, Univerzitet u Bocvani, pp. 326-332

37. Sekgwa A M, (2004), „Access to higher education in Botswana: socio
economic aspects of school fees for poverty reduction”, in Preece J (ed)
Adult education and poverty reduction: a global priority, Èlanak sa kon-
ferencije održane na Univerzitetu u Bocvani, Odeljenje za obrazovanje
odraslih, Univerzitet u Bocvani, pp. 345-349

Carlos Zarco Mera
Latin American Council for
Adult Education (CEAAL)

ADULT EDUCATION AND POVERTY
REDUCTION: A GLOBAL PRIORITY

Reflections on Challenges Facing
the Adult Education Movement

This article considers the topic of adult education and poverty
reduction. In particular, my reflections on the topic are based on my
practice as Secretary General of the Latin American Council for Adult
Education, known for its acronym CEAAL, a network of 206 civil society
organizations from 21 different Latin American and Caribbean coun-
tries.

CEAAL is an active participant in adult education in Latin
America and through joint initiatives with other networks, we also ad-
vocate in international arenas to promote education and development
with justice and equality.

What have we observed in the field of adult education? What have we learned
to date and what are we finding?

1. We have observed an intense process of encounters, exchange, and
discussion about our own practices and experiences. Over the past
seven years, I can identify at least five international gatherings where we
have come together as adult educators:
a) V CONFINTEA in Hamburg in 1997
b) The review of the V CONFINTEA Action Plan in the Philippines in

1999
c) The International Assembly of ICAE in Jamaica in 2001
d) The Mid-Term Review of Adult Education Policy six years after the V

CONFINTEA in Bangkok in 2003
e) This conference in Botswana in 2004.

2. If we add to this, the regional conferences held on different continents
and numerous national gatherings, we can attest to the intense pro-
duction of reflections and the fervent exchange of experiences that has
taken place so far. Each of these meetings has resulted in declarations
and positions regarding adult education.

Pregledni rad
UDK 374.71::06.053.2(688.3)

26 Carlos Zarco Mera

3. We also have studies and documents that have sought to develop a
State of the Art on our field of work internationally and that have identi-
fied specific challenges. I would like to mention a few of the texts that I
find most representative and universal:
a) Lifelong Learning: A New Momentum and a New Opportunity for

Adult Basic Learning and Education (ABLE) in the South by Rosa-
Maria Torres (2002), published by the Swedish International De-
velopment Cooperation Agency and the Institute for International
Cooperation of the German Adult Education Association

b) Recommitting to Adult Education and Learning: The Synthesis Re-
port of the CONFINTEA V Midterm Review (2003), published by the
UNESCO Institute for Education and the Institute for International
Cooperation of the German Adult Education Association.

c) Including the 900 Million: A Review of World Bank and World Experi-
ence in Supporting Programs of Non Formal Education and Literacy
for Adults (NFEA) by John Oxenham. Draft.

d) Conference position paper: adult education and poverty reduction
by Julia Preece, University of Botswana and Ruud van der Veen,
Columbia University, U.S.A.

4. So we now face the challenge of reviewing, organizing and systema-
tizing the conclusions and recommendations these materials have to
offer as we seek to develop a more coherent and useful agenda for our
action, one that helps us to identify lessons learned and the topics we
must continue to study and address in an in-depth fashion. In this way,
we can adopt and appropriate relevant findings and also, find a guide for
our advocacy and lobbying efforts.

5. The VI CONFINTEA is foreseen for the year 2009. We are still on time to
present a more precise agenda of reflection that will allow us to take a
step forward that will help us take a more in-depth look at adult educa-
tion rather than going back to square one and repeating what we have
already learned.

6. Along the path of these national and international conferences and meet-
ings, we have also observed that there is a “movement” of adult educa-
tors built of government officials, civil society networks, researchers and
academicians, and funding agencies. How can we promote dynamics
to establish more systematic dialogues that go beyond one-time face-
to-face encounters among the different organizations that are part of this
larger “movement”, this “global community” of individuals and institu-
tions who are convinced of the importance of adult education? Could
the UIE, the ICAE or a university foster this exchange even more?

7. However, these dynamics that we have observed and participated in,
unfortunately, are not transformed into educational policy in our coun-
tries. In most of our countries, adult education is not a relevant piece of
public policy. Simply stated, adult education is not a priority. In many
cases, from the perspective of government policy, adult education con-

27Adult Education and Poverty Reduction: A Global Priority

tinues to be poor education for poor people, an education reduced to
temporary efforts at literacy. It is critical that our international dynamics
translate into political pressure on our governments to overcome their
reductionist and limited vision of adult education.

8. Here, we have affirmed the relevance of adult education for fulfilling the
Millennium Development Goals; likewise, that out of the six Dakar goals,
four concern adult education. How can we convert this relevance into
educational policy in our countries? How can we convert this affirmation
into concrete orientations for international cooperation?

9. In regards to adult education and overcoming poverty (Please note: we
do not only want to reduce poverty or relieve poverty, we want to over-
come poverty), it is clear that education on its own is not the single
factor that will shatter the perverse logic of poverty. But it is a deciding
factor for activating people’s and communities’ capacities for shattering
this logic. Without education, policies against poverty will always be just
temporary relief that will increase poverty even more in the long run.

10. Poverty is a multi-dimensional reality with structural roots -- it has at least
three expressions: economic and material need, political and social ex-
clusion, and discrimination. From a human rights perspective, poverty is
a massive expression of the denial of these rights. Thus, adult education
has a clear focus set on affirming, promoting, and defending human
rights in all their expressions: civil, political, economic, social, cultural,
and environmental. As in the past, humanity was able to delegitimize
slavery and then began to overcome it; so today, we must delegitimize
poverty, denouncing how it violates human dignity and then we will be
able to make serious efforts to overcome it.

11. The solution to poverty is a question of economic justice, of distribu-
tion of wealth, of political participation, of redistributing knowledge and
power, of social inclusion. It is a matter that cannot be faced from a
merely educational focus – it requires a more complex vision. Hence,
adult education seeks to democratize access to knowledge, it seeks to
activate capacities for production and employment, for political partici-
pation, and for revaluing human identity and culture.

12. Poverty cannot be resolved without the active participation of the poor.
These human beings must become active agents in their own history
and their own models of development. The poor do not only survive,
they also live, they celebrate and have their own hopes and desires.
Thus, through adult education, we, too, have been educated by the poor
– we have learned to exchange our knowledge with the poor. In this
sense, as adult educators, we are like mid-wives of the words of the
poor, of their ideas, and their proposals. Rather than storks who deliver
already built solutions, we must learn to be mid-wives.

13. For globalization to be true globalization, it must be inclusive. Social
exclusion is the antithesis of true globalization because then only a few
small elites are being connected and interrelated. Inclusion implies rec-

28 Carlos Zarco Mera

ognition, respect, and the promotion of diversity, a critical dialogue that
allows for every culture to overcome that which violates its dignity and
people’s rights. In this sense, adult education is fundamentally intercul-
tural education, aimed at overcoming all forms of discrimination.

14. There are at least five “sectors” of the global population today that espe-
cially suffer from poverty and the denial of their rights:
a) Women. Thus, adult education must have a clear perspective of

gender equity and the promotion of women’s power and leader-
ship.

b) Indigenous peoples. Thus, adult education has developed an inter-
cultural perspective.

c) People with disabilities. Thus, adult education helps to give visibility
to these people’s capacities.

d) Migrant and immigrant peoples. Thus, adult education must de-
velop special proposals for social inclusion.

e) People infected with HIV/AIDS. Thus, adult education must favor
information, sex education, and the prevention of this pandemic.

15. For all of these reasons, and with the thematic variety expressed in
the almost 90 papers presented here in Botswana, it is clear that adult
education cannot be reduced to literacy programs or basic education.
Adult education is a useful instrument for acquiring the most elemental
of skills but people’s needs for learning are multiple and thus, we should
not stop our climb upon the first or second rung of the life-long learning
process.

16. In this process of life-long learning, where we are now situating adult
education, there are at least four perspectives that appear to me as our
strategic intentions or the key components of any adult education pro-
posal:
a) Adult education and building citizenship;
b) Adult education and its ties to production and employment;
c) Adult education and intercultural dialogue; and
d) Adult education and sustainable development, which implies a

clear ecological consciousness.
e) Adult education and equity and the overcome of all forms of dis-

criminations.
17. In our intention to make adult education relevant, we have the vital task

of affirming the public responsibility of all actors in our societies. Without
a doubt, the State has a primary and fundamental responsibility: to cre-
ate the material, financial, legal, and political conditions for guaranteeing
the right to education. Companies have the responsibility of benefiting
the countries and populations where they generate their wealth. Civil
society organizations have the responsibility of fostering community-
based organizing their demands for their rights, and the development of
proposals for improving public policy. Universities have the responsibil-
ity of generating useful knowledge based on our practice. International

29Adult Education and Poverty Reduction: A Global Priority

bodies and cooperation agencies have the responsibility of mobilizing
resources to make processes to overcome poverty consistent. Recently,
we are starting to learn how to build bridges among these different ac-
tors, which is not an easy task, but it is clear that the new dynamics of
education should include activating different actors’ social responsibil-
ity.

18. In this sense, we must assess the World Bank’s interest in addressing
adult education issues. Besides channeling credits and financing, the
World Bank has become an important institution for producing knowl-
edge and together with the money it loans, it also offers a vision of how
things should be done. It may well be the international institution that
has played the largest influence on orienting educational reforms in the
past 20 years. As such, it is important that the World Bank is paying
attention to adult education. How can we accompany them in this proc-
ess? Could we generate a more systematic process for dialogue, joint
research, and proposal development with the World Bank in order to
influence our governments’ policies?

19. In order to make further progress in our field, we must also develop
more research. As I have already said, we need universities to adopt our
thematic agenda to favor research that helps us to recognize our best
experiences and to respond to the most pressing questions regarding
the quality of our educational practices.

20. Education may be the most human of human tasks that we can carry
out. It is essential to recreate our societies, to restore dignity to millions
of poor people and to restore dignity to the few wealthy people on the
globe. For this to happen, we need to once again discuss the ethical na-
ture of the economy and of politics and continue to cultivate our utopias
and to feed our own hopes. Undoubtedly, as adult educators, we can
make an important contribution in this regard.

Thank you.

Rosemary S. Caffarella
Cornell University, Ithaca, New York

Sharan B. Merriam
University of Georgia, Athens, Georgia

PERSPEKTIVE UČENJA ODRASLIH:
OKVIRI NAŠIH ISTRAŽIVANJA1

Oslanjajući se na pregled literature opisali smo pretpostavke
i osnovne koncepte dve vodeće perspektive o učenju odraslih: indivi-
dualnu i kontekstualnu. Zatim smo pokazali, iako istraživanja i dalje
treba da se zasnivaju na ove dve perspektive, da bi valjalo istraživa-
čke napore proširiti i na treću paradigmu, koja predstavlja integraciju
prethodne dve.

Ključne reči: učenje odraslih, individualna perspektiva, kontek-
stualna perspektiva, integrativni pristup učenju odraslih, participacija,
samousmereno učenje, transformativno učenje, situaciona kognicija,
reflektivna praksa.

Uvod
U istraðivanju uèenja odraslih dominiraju dve primarne perspektive o tome

kako radimo sa odraslim uèenicima: individualna i kontekstualna. Polazeæi od opšir-
nog i kritièkg pregleda literature, prvo smo opisali pretpostavke i osnovne koncepte
i ideje koje su nastale iz svake od ove dve vodeæe perspektive. Zatim smo objasnili
zbog èega, iako obe perspektive treba da se i dalje razvijaju u našim istraživanjima
i praksi, smatramo da veæu pažnju treba pokloniti treæoj paradigmi, odnosno, inte-
grativnom pristupu uèenju odraslih. U ovom integrativnom pristupu, pri formiranju
istraživaèkih planova i rešavanju praktiènih problema prepliæu se obe perspektive
- individualna i kontekstualna.

1 Rad je sa dozvolom autora u celosti preštampan i preveden iz publikacije Rose, A., comp., AERC
1999: An International Conference, 40th Adult Education Research Conference Proceedings, De-
Kalb, Illinois, May 21-23, DeKalb: Northern Illinois University, u kojoj je objavljen pod naslovom
“Perspectives on Adult Learning: Framing Our Research”.

Pregledni rad
UDK 159.953.001.76-053.8

32 Rosemary S. Caffarella i Sharan B. Merriam

Individualna perspektiva
Sve do nedavno, individualna perspektiva, voðena psihološkom paradi-

gmom, bila je dominantni naèin na koji smo razmišljali o uèenju u odraslom dobu
(Merriam & Caffarella, 1999). Dve baziène pretpostavke formiraju osnovu ove per-
spektive. Prva je da je uèenje nešto što se dogaða unutar nas samih, prvenstveno u
našim umovima. Suštinski, uticaju spoljašnjeg okruženja na naèin na koji mislimo i
uèimo pridavan je nikakav ili sasvim mali znaèaj. Drugo, ova perspektiva je zasnova-
na na pretpostavci da je moguæe konstruisati set principa i kompetencija koje mogu
da pomognu svim odraslima da postanu uspešniji uèenici, bez obzira na njihovo
poreklo ili konkretnu životnu situaciju. Uzorak tema koje su prvenstveno zasnovane
na ovoj perspektivi ukljuèuje participaciju i motivaciju (Boshier & Collins 1985), sa-
mousmereno uèenje (Tough, 1971), andragogiju (Knowles, 1970), transformativno
uèenje (Mezirow, 1991), pamæenje i uèenje (Ormord, 1995) i neurobiologiju uèenja
(Sylwester, 1995). Radi ilustracije ove perspektive, prodikutovane su tri od pobroja-
nih tema: participacija, samousmereno uèenje i transformativno uèenje.

Participacija je jedno od najdetaljnije prouèenih podruèja obrazovanja odra-
slih. Mi razumemo ko su participanti, šta oni uèe, i šta za ukljuèivanje na kurs ili za
nezavisni projekat uèenja motiviše jedne, a druge odrasle ne. Poèevši od znamenite
studije Džonstona i Rivere (Johnstone and Rivera, 1965) i druge nacionalne studije
nastojale su da opišu uèenje odraslih (na primer, Valentine, 1997). Interesantno je
da se originalni profil koji su oslikali Džonston i Rivera (Johnstone and Rivera, 1965)
neznatno promenio tokom poslednjih trideset godina. U poreðenju sa onima koji ne
participiraju, participanti u obrazovanju odraslih su bolje obrazovani, mlaði, imaju
više novèane zarade, èešæe su belci i zaposleni za stalno.

Akumulacija opisnih informacija o participaciji pokrenula je napore za izgra-
dnju modela koji su nastojali da predstave kompleksnost fenomena. Najznaèajniji
rad o determinisanju razloga zbog kojih ljudi participiraju, odnosno, okosnicu moti-
vacione strukture za participaciju, realizovali su Bošije i drugi (Boshier and Collins,1-
985; Fujita-Starck, 1996) korišæenjem Bošijeove skale za participaciju u obrazovanju
(Boshier’s Educational Participation Scale, EPS). Za objašnjenje razloga participa-
cije odraslih, izdvojeno je izmeðu tri i sedam faktora, kao što su oèekivanja drugih,
obrazovna priprema, profesionalni razvoj, socijalna stimulacija i kognitivni interes.
Za dalje objašnjavanje participacije, razvijeni su brojni drugi modeli, zasnovani na
karakteristikama odraslih uèenika; neki od ovih modela, takoðe, povezuju sociolo-
ški ili kontekstualni pristup sa individualnim poreklom uèenika (na primer, Sissel,
1997).

Iako je samostalno ili samousmereno uèenje tokom niza godina smatrano pri-
marnim oblikom uèenja, njegovo sistematsko prouèavanje nije preovladavalo sve do
sedamdesetih i osamdesetih godina XX veka (Caffarella & O’Donnell, 1987). Veæina
radova bazirala se na humanistièkoj filozofiji, koja personalni razvoj pozicionira kao
cilj uèenja odraslih. Dakle, razumevanje toga kako se pojedinac samostalno uklju-
èuje u proces uèenja i koji atributi se mogu pripisati samousmerenim uèenicima,
bila su dva osnovna problema tradicionalnih istraživanja. Proces samousmerenog
uèenja na poèetku je razmatran kao primarno linearan, uz korišæenje jezika sliènog

33Perspektive uèenja odraslih: okviri naših istraživanja

onom koji koristimo za opisivanje procesa uèenja u formalnom okruženju (Knowles,
1970; Tough, 1971). Akcenat je stavljan na to koje su veštine i kompetencije neopho-
dne uèenicima da bi oni bili samousmereni u svojim nastojanjima. Što su razvijani
kompleksniji modeli, naglasak je poèeo sve više da se stavlja na posmatranje proce-
sa samousmerenog uèenja kao na veoma zapetljane i zakrivljene aktivnosti uèenja
putem pokušaja i pogrešaka. Osim toga, kao i u literaturi o participaciji, poèelo se
sa pridavanjem znaèaja kontekstualnim aspektima procesa, kao što su okolnosti u
kojima se nalaze odrasli uèenici (Brockett & Hiemstra, 1991; Garrison, 1997).

Teorija transformativnog uèenja je treæa istraživaèka oblast koja se fokusi-
rala iz individualne perspektive. Teorija transformativnog uèenja, koju je prvobitno
artikulisao Mezirou (1978) odnosila se na dramatiène, fundamentalne promene na-
èina na koji individue vide same sebe i svet u kome žive (Mezirow, 1991). Mentalna
konstrukcija iskustva, unutrašnje znaèenje i kritièka samorefleksija su zajednièke
komponente ovog pristupa. Odrasli ispituju baziène pretpostavke oko kojih grade
sopstvene živote. Ova samo-refleksija je obièno provocirana znaèajnom dilemom ili
problemom, a može se preduzeti bilo individualno, bilo kolektivno sa drugim osoba-
ma koje dele sliène probleme ili dileme. Konaèni rezultat je proces promene neèije
perspektive. Iako ima dosta autora koji bilo da su nastojali ili su uspeli da više po-
vežu proces transformativnog uèenja sa socijalnim akcijama nego sa individualnom
promenom, dominantni radovi bili su ili nastavljaju da se rade iz individualne perspe-
ktive (Taylor, 1997).

Kontekstualna perspektiva
Kontekstualna perspektiva ukljuèuje dva važna elementa: interaktivnu priro-

du uèenja i strukturalne aspekte uèenja zasnovane na sociološkim teorijama. Iako
kontekstualna perspektiva nije nova za uèenje odraslih, ona je ponovo istraživana u
znaèajnim studijama tokom poslednje decenije (Merriam & Caffarella, 1999; Tennant
& Pogson, 1995). Interaktivna dimenzija pojašnjava nam da uèenje ne može da bude
odvojeno od konteksta u kome se odvija. Drugim reèima, situacija u kojoj se nalazi
uèenik i kontekst uèenja su podjednako važni za proces uèenja kao i ono što uèenici
individualno i/ili nastavnici donose u nju. Novije teorije uèenja iz iskustva (Bateson,
1994), situacione kognicije (Wilson, 1993), kognitivnog i intelektualnog razvoja (Ke-
gan, 1994), kao i tekstovi o reflektivnoj praksi (Boud & Walker, 1992; Boud & Miller,
1996) razvijaju ovu dimenziju kontekstualnog pristupa. Za objašnjenje interaktivne
dimenzije kontekstualne perspektive, opredelili smo se za opis situacione kognicije
i reflektivne prakse.

U situacionoj kogniciji, proces uèenja se ne može odvojiti od situacije u ko-
joj se uèenje odvija. Znanje i proces uèenja se kroz ovu perspektivu posmatraju
kao „proizvod aktivnosti, konteksta u kulture u kojoj su razvijeni i u kojoj se koriste”
(Brown, Collins, & Duguid, 1989, p. 32). Zastupnici situacionog pogleda na uèenje
navode da se uèenje za svakodnevni život (koje ukljuèuje našu profesionalnu pra-
ksu) dešava samo „meðu ljudima koji deluju u kulturno organizovanom okruženju”
(Wilson, 1993, p. 76). Drugim reèima, fizièko i socijalno iskustvo i situacija u kojoj

34 Rosemary S. Caffarella i Sharan B. Merriam

se uèenici nalaze i sredstva koja koriste u tom iskustvu su integralni za celokupan
proces uèenja. Jedna važna ideja koja je posledica pretpostavke da su uèenje i
saznavanje primarno kulturni fenomeni izmestila je prouèavanje uèenja u socijalno
i politièko podruèje i otvorila pitanje znanja i moæi kao legitimnih aspekata uèenja
odraslih.

Zastupnici situacione kognicije èesto aktivno uèestvuju u savremenim raspra-
vama o refleksivnoj praksi (Wilson, 1993). Refleksivna praksa nam dopušta da su-
dimo u kompleksnim i nerasvetljenim situacijama - suðenje zasnovano na iskustvu
i primarnom znanju – tokom naše ukljuèenosti u tu praksu. Sa kontekstualnog sta-
novišta, tri osnovne pretpostavke obuhvataju proces reflektivne prakse: (1) oni koji
su ukljuèeni u refleksivnu praksu posveæeni su traganju za problemima i njihovom
rešavanju; (2) refleksivna praksa podrazumeva suðenje o tome koje akcije treba da
se preduzmu u pojedinim situacijama i (3) rezultat moæi i ugnjetavanja u procesu
prosuðivanja treba da bude usmeren. Najdominantniji naèin na koji andragozi usva-
jaju interaktivno refleksivni model ponašanja Šon (Schön, 1987) je oznaèio terminom
„refleksija - u - akciji”. Refleksija - u - akciji pomaže nam u preoblikovanju „onoga što
radimo dok to radimo” (Schön, 1987, p. 26), i èesto se odlikuje našom sposobnošæu
da „mislimo na nogama”. Kao nastavak Šonovog dela, korisni modeli refleksivne
prakse ukljuèeni su u radove Bouda i Vokera (Boud and Walker, 1992) i Bouda i
Milera (Boud and Miller, 1996).

Druga dimenzija kontekstualne perspektive, strukturalna, objašnjava potrebu
da se faktori kao što su rasa, klasa, pol i etnicitet ukljuèe u razmatranje procesa
uèenja. To što je neko beo ili obojen ili muškarac ili žena, na primer, utièe na naèin
na koji uèi, pa èak i na ono što uèi. Strukturalna dimenzija uèenja odraslih ispreple-
tana je brojnim istraživaèkim nitima, kao što su rad na kognitivnom razvoju odraslih
(Goldberger, 1996), razvoju i uèenju odraslih (Pratt, 1991), studijama participacije
(Sparks, 1998) i uèenjem starosedelaca (Cajete, 1994).

Najglasniji zagovornici strukturalne dimenzija su autori koji pišu sa feministi-
èkog, kritièkog ili postmodernistièkog stanovišta (Collins, 1995; Freire, 1970; Hayes
& Colin, 1994; Tisdell, 1998; Usher, Bryant & Johnston, 1997; Welton, 1995). Teo-
retièari koji obrazovanje odraslih posmatraju iz ovih perspektiva postavljaju pitanje
èijim interesima služe programi koji se nude, ko zaista ima pristup ovim programima
i ko kontroliše promene i rezultate u procesu uèenja. Pretpostavke o prirodi znanja
- ukljuèujuæi i to šta podrazumevamo pod znanjem, gde se ono locira, i kako se stièe
- takoðe su preispitane. Ono što je fundamentalno za sva ova pitanja su problemi
moæi i ugnjetavanja kako u procesu uèenja, tako i u organizaciji institucija za uèenje.
Da li oni koji poseduju moæ zaista deluju u najboljem interesu onih koji se obrazu-
ju? Da li naše ponašanje i aktivnosti koje preduzimamo kao nastavnici zaista snaže
našu poziciju moæi, ili koristimo saznanja i iskustvo onih sa kojima radimo, posebno
osoba koje su tradicionalno izopštene iz naših programa za obrazovanje odraslih
(siromašni, obojeni)? Da li mi kao nastavnici u obrazovanju odraslih i andragozi izbe-
gavamo ili branimo diskusije o znaèaju rase, pola, etnièkoj ili klasnoj pripadnosti u
institucijama za uèenje odraslih?

35Perspektive uèenja odraslih: okviri naših istraživanja

Povezivanje perspektiva
Verujemo da istraživanja u obrazovanju odraslih treba da nastave da se rade

iz obe - i individualne i kontekstualne perspektive. Na primer, ono što trenutno uèimo
iz neurobiologije uèenja ima potencijala za znatno širenje našeg znanja o proble-
mima u uèenju odraslih, znaèaju emocija u procesu uèenja, i povezanosti bioloških
promena u odraslom dobu sa uèenjem. Na isti naèin, i dalje nam je potrebno više
produbljenih ispitivanja interaktivnih i strukturalnih dimenzija kontekstualnog aspekta
uèenja, ukljuèujuæi i takva podruèja kao što su refleksivna praksa, uticaj rase, pola,
klase i etnièke pripadnosti na naèin i sadržaj uèenja odraslih. Pored toga, snažno
podržavamo dalji razvoj istraživanja koja povezuju individualnu i kontekstualnu per-
spektivu. Integrativna perspektiva znaèi konceptualizaciju uèenja u odraslom dobu
korišæenjem kombinacije dve osnovne perspektive ili okvira: (1) svest o individual-
nim uèenicima i o tome kako oni uèe i (2) razumevanje toga kako koncept oblikuje
uèenike, nastavnike i samu nastavu.

Mnogi teoretièari obrazovanja odraslih shvatili su znaèaj uzimanja u obzir i
individualnih i kontekstualnih aspekata uèenja odraslih. Njihovi radovi predstavljaju
poèetnu poziciju za istraživaèe koji žele da se fokusiraju na integrativnu perspektivu
uèenja u odraslom dobu. Na primer, Džarvis (Jarvis, 1987, p. 11) piše: „da uèenje
nije samo psihološki proces koji se dešava u ugodnoj izolaciji od sveta u kome uèe-
nik živi, veæ je intimno povezan sa svetom pod èijim je uticajem”. Na isti naèin i Te-
nant i Pogson (Tennant and Pogson, 1995) rasvetljavaju psihološki i socijalni razvoj
i njihov odnos sa uèenjem odraslih. Oni naglašavaju da æe „priroda, vreme i procesi
razvoja varirati u skladu sa iskustvima i moguænostima individua i okolnosti u kojima
oni žive” (Ibid., p. 197). I Hini (Heaney, 1995) primeæuje da „uži fokus na individualne
- unutrašnje slike uèenja - odvaja uèenje od njegovog socijalnog konteksta, i to kako
socijalne relacije koje se unutar nas reprodukuju, tako i transformativne konsekven-
ce našeg uèenja na društvo” (Ibid., p. 149). Meðutim, iz Hinijeve perspektive, „uèe-
nje je stalno pregovaranje individue sa zajednicom prakse kroz koje on ultimativno
odreðuje i sebe i tu praksu” (Ibid., p. 148). Na praktièniji naèin, Prat i saradnici (Pratt
and Associates, 1998) izdvajaju pet alternativnih okvira za razumevanje nastave, od
kojih neki odražavaju i individualnu i kontekstualnu prirodu uèenja odraslih.

Neki istraživaèi su èak potvrdili da integrativna perspektiva uèenja može da
obezbedi bogatije okvire za razmišljanje o specifiènim aspektima uèenja odraslih.
Na primer, Sizelova (Sissel, 1997) je, u etnografskom ispitivanju Head Start progra-
ma kao okruženja za obrazovanje odraslih, našla da i individualni i kontekstualni
faktori utièu na participaciju i uèenje roditelja koji su ukljuèeni u Head Start program.
Preciznije, pozitivne i negativne interakcije roditelja i osoblja, koje su bile pod uti-
cajem moæi i kontrole, dopustile su joj da predloži „tripartitni okvir s obzirom na
interakciju koncepata kapaciteta, moæi i povezanosti” za objašnjavanje participacije
u uèenju ove specifiène populacije.

Na isti naèin, i Flemingova (Fleming, 1998) je našla da se kontekstualni i
individualni faktori javljaju kao uticajni i u pogledu toga šta i kako odrasli uèe tokom
rezidencijalnog uèenja. Njeni ispitanici su prvo potvrdili da je kontekst uèenja, tj.
boravak u instituciji za rezidencijalno obrazovanje, zaista razlièit. „Participanti su uèili

36 Rosemary S. Caffarella i Sharan B. Merriam

tako što su obraæali pažnju u svom uèenju, i bili u moguænosti da se neprekidno
fokusiraju tokom izvesnog vremenskog perioda i veæim intenzitetom nego obièno...
(osim toga), rezultat toga što su bili prisiljeni zahtevima zajednièkog života, što su
prelazili svoje granice komforne personalne interakcije, bilo je to što su uèili o sebi i
drugima. Participanti su ovo uèenje, iako nekomforno, oznaèili kao vredno” (Ibid., p.
266). Subjekti njenog istraživanja takoðe govore i o individualnim promenama kao
rezultatu uèenja. Za neke od njih, promene, kao što su širenje samosvesti i oseæanje
poveæane prersonalne kreativnosti u uèenju, bile su kratkotrajne i direktno vezane za
period boravka u rezidenciji. Drugi opisuju promene koje su po prirodi dugotrajne:
„individue su bile podvrgnute personalnoj transformaciji, koja se prvenstveno odno-
sila na razvoj pozitivnijih oseæanja o njima samima, odlukama koje su donosili i koje
mogu doneti u svojim životima” (Ibid., p. 267). Kao rezultat ovih nalaza, Flemingova
predlaže organizacioni okvir rezidencijalnog uèenja koji obuhvata i individualne i
kontekstualne elemente, i povezuje ih preko problema iskljuèivanja i kontinuiteta.

Zakljuèujuæi, zalažemo se za preduzimanje više istraživanja iz integrativnog
istraživaèkog okvira. Iako smo veoma svesni izazova prouèavanja obrazovanja odra-
slih iz ove, integrativne perspektive, verujemo da bavljenje i individualnim uèenikom
i kontekstom uèenja imaju najveæi potencijal za unapreðivanje našeg razumevanja
kompleksnog fenomena uèenja odraslih.

sa engleskog prevela Kristinka Ovesni

Rosemary S. Caffarella
Cornell University Department of Education,
Ithaca, New York

Sharan B. Merriam
University of Georgia, Athens, Georgia

PERSPECTIVES ON ADULT LEARNING:
FRAMING OUR RESEARCH

Abstract
Based on a review of the literature we describe the assumptions

and salient concepts of two major perspectives on adult learning: the in-
dividual and the contextual. We then argue that although research sho-
uld continue to be grounded in these two perspectives, we should expand
our research efforts in a third paradigm consisting of an integration of
these two perspectives.

37Perspektive uèenja odraslih: okviri naših istraživanja

Key words: adult learning, individual perspective, contextual
perspective, integrative approach to learning in adulthood, participati-
on, self-directed learning, transformational learning, situated cognition,
reflective practice.

Literatura
1. Bateson, M.C. (1989). Peripheral visions: Learning along the way. New

York: Harper Collins.
2. Boshier, R., & Collins, J.B. (1985). The Houle typology after twenty-two

years: A large-scale empirical test. Adult Education Quarterly, 35, 113-
130.

3. Boud, D. & Miller, N. (Eds.), (1996). Working with experience animating
learning. Routledge: London.

4. Boud, D., & Walker, D. (1992). In the Midst of Experience: Developing a
model to aid learners and facilitators. In J. Mulligan and C. Griffin (Eds.),
Empowerment through experiential learning (pp. 163-169). London: Ko-
gan Page.

5. Brockett, R.G., & Hiemstra, R. (1991). Self-direction in adult learning:
Perspectives on theory, research, and practice. New York: Routledge.

6. Brown, J.S., Collins, A., & Duguid, P. (1989). Situated cognition and the
culture of learning. Educational Researcher, 18(1), 32-42.

7. Caffarella, R.S., & O’Donnell, J.M. (1987). Self-directed adult learning: A
critical paradigm revisited. Adult Education Quarterly, 37, 199-211.

8. Cajete, G. (1994). Look to the mountain: An ecology of indigenous edu-
cation. Skyland, NC: Kivaki Press.

9. Collins, M. (1995). In the wake of postmodernist sensibilities and opting
for a critical return. In M.R. Welton (Ed.), In defense of the lifeworld (pp.
195-201). Albany, N.Y.: State University of New York Press.

10. Fleming, J.A. (1998). Understanding residential learning: The power of
detachment and continuity. Adult Education Quarterly, 48, 260-271.

11. Freire, P. (1970). Pedagogy of the oppressed. New York: Seabury
Press.

12. Fujita-Starck, P.J. (1996). Motivations and characteristics of adult stu-
dents: Factor stability and construct validity of the educational participa-
tion scale. Adult Education Quarterly, 47, 29-40.

13. Garrison, D.R. (1997). Self-directed learning: Toward a comprehensive
model. Adult Education Quarterly, 48, 18-33.

14. Goldberger, N.R. (1996). Cultural imperatives and diversity in ways of
knowing. In N.R. Goldberger, J.M. Tarule, B.M.

15. Clinchy, & M.F. Belenky (Eds.), Knowledge, difference, and power: Essa-
ys inspired by women’s ways of knowing (pp. 335-371). New York: Basic
Books.

38 Rosemary S. Caffarella i Sharan B. Merriam

16. Hayes, E., & Colin, S.A.J., III (Eds.) (1994). Confronting racism and se-
xism. New Directions for Adult and Continuing Education, no.61. San
Francisco: Jossey-Bass.

17. Heaney, T. (1993). Learning to control democratically: Ethical questions
in situated adult cognition. Proceedings of the Adult Education Research
Conference, no. 36. Edmonton, Alberta, Canada: University of Alberta.

18. Jarvis, P. (1987). Adult learning in the social context. London: Croom
Helm.

19. Johnstone, J.W.C., & Rivera, R.J. (1965). Volunteers for learning: A study
of the educational pursuits of adults. Hawthorne, NY: Aldine.

20. Kegan, R. (1994). In over our heads: The mental demands of modern
life. Cambridge, MA: Harvard University Press.

21. Knowles, M.S. (1970). The modern practice of adult education: Andra-
gogy versus pedagogy. New York: Cambridge Books.

22. Merriam, S.B. & Caffarella, R.S. (1999). Learning in adulthood (2ed.).
San Francisco: Jossey-Bass.

23. Mezirow, J. (1978). Education for perspective transformation: Women’s
re-entry programs in community colleges. New York: Teachers College,
Columbia University.

24. Mezirow, J. (1991). Transformative dimensions of adult learning. San
Francisco: Jossey-Bass.

25. Ormord, J.E. (1995). Human learning (2nd ed.). Englewood Cliffs, NJ:
Merrell Pratt, D.D. (1991). Conceptions of self within China and the Uni-
ted States: Contrasting adult development. International Journal of Inter-
cultural Relations, 15, 285-310.

26. Pratt, D.D. and Associates (1998). Fire perspectives on teaching in adult
and higher education. Melbourne, FL: Kreiger.

27. Schön, D.A. (1987). Educating the reflective practitioner. San Francisco:
Jossey-Bass.

28. Sissel, P.A. (1997). Participation and learning in Head Start: A sociopoli-
tical analysis. Adult Education Quarterly, 47, 123-137.

29. Sparks, B. (1998). The politics of culture and the struggle to get an edu-
cation. Adult Education Quarterly, 48, 245-259.

30. Sylwester, R. (1995). A celebration of neurons: An educator’s guide to
the human brain. Alexandria, VA: Association for Supervision and Curri-
culum Development.

31. Taylor, E.W. (1997). Building upon the theoretical debate: A critical revi-
ew of the empirical studies of Mezirow’s transformative learning theory.
Adult Education Quarterly, 48, 34-59.

32. Tennant, M.C., & Pogson, P. (1995). Learning and change in the adult
years: A developmental perspective. San Francisco: Jossey-Bass.

33. Tisdell, E.J. (1998). Poststructural feminist pedagogies: The possibilities
and limitations of a feminist emancipatory adult learning theory and pra-
ctice. Adult Education Quarterly, 48, 139-156.

39Perspektive uèenja odraslih: okviri naših istraživanja

34. Tough, A. (1971). The adult’s learning projects: A fresh approach to the-
ory and practice in adult learning. Toronto: Ontario Institute for Studies
in Education.

35. Usher, R., Bryant, I., & Johnston, R. (1997). Adult education and the pos-
tmodern challenge: Learning beyond the limits. New York: Routledge.

36. Valentine, T. (1997). United States of America: The current predominan-
ce of learning for the job. In P. Bolanger and S.V. Gomez (Eds.), The
emergence of learning societies: Who participates in adult learning?
New York: Elsevier.

37. .Welton, M.R. (1995). The critical turn in adult education theory. In M.R.
Welton (Ed.), In defense of the lifeworld (pp. 11-38). Albany: State Uni-
versity of New York Press.

38. Wilson, A.L. (1993). The promise of situated cognition. In S.B. Merriam
(Ed.), An update on adult learning (pp. 71-80). New Directions for Adult
and Continuing Education, no. 57. San Francisco: Jossey-Bass.

Philippe Carré
Université Paris X, Nanterre, France

MOTIVACIJA
U OBRAZOVANJU ODRASLIH:

OD ZAPOŠLJAVANJA DO NAČINA
REALIZACIJE1

Ovaj rad je fokusiran na razvoj savremenih saznanja o problemu
motivisanja odraslih za obrazovanje i obučavanje. Baziran je na rezul-
tatima obimnog empirijskog istraživačkog projekta realizovanog u Fran-
cuskoj u periodu od 1997. do 1999. godine2.

Ključne reči: motivacija odraslih, obrazovanje odraslih,
obučavanje odraslih, procesi motivacije, performansa.

Uvod
Razlozi za istraživanje motivacije odraslih za obrazovanje i obuèavanje u

Francuskoj leže, prvo, u fenomenu opšteg rasta zahteva za razvojem kompetencija (i
za zaposlene i za nezaposlene) koji se suoèava sa stagnacijom, ponekad i gubitkom
javnih i privatnih fondova. Zatoèeni u ovoj dvostrukoj sprezi, nastavnici, struènjaci
za razvoj ljudskih resursa, menadžeri i sami radnici iznalaze nove naèine razvoja

1) Rad je sa dozvolom autora u celosti pre{tampan i preveden iz publikacije Sork, T.J., Chapman, V.L.
and St. Clair, R., Eds. (2000), AERC 2000: An International Conference, Proceedings of the 41st
Annual Adult Education Research Conference, British Columbia, June 2-4, Vancouver: University of
British Columbia,, u kojoj je objavljen pod naslovom “Motivation in Adult Education: From Enga-
gement to Performance”.

2) Istraživanje je pokrenuto i realizovano pod okriljem Interface-Recherche, neprofitne istraživačke
organizacije smeštene u Parizu, specijalizovane za istraživanja obučavanja i razvoja ljudskih resursa.
Ovo istraživanje je omogućeno zahvaljuju}i saradnji u realizaciji i finansijskoj pomći tri industrijske
kompanije (Renault, EDF-GDF i RATP) i najveće institucije za obučavanje odraslih u Francuskoj
(AFPA, Association for Adult Professional Training). Posebnu pomo} u istraživanju pružili su nam
prof. Žak Obre (Jacques Aubret), nekada{nji profesor Univerziteta u Lilu 3 (Université Lille 3), sada
angažovan na Nacionalnom institutu za rad i profesionalnu orijentaciju (CNAM-INETOP, National
Institute for the Study of Work and Vocational Orientation), Fabijan Fenuje (Fabien Fenouillet), pre-
davač na Univerzitetu u Lilu, 3 (Université Lille 3), Danijel Kartije (Daniel Chartier), viši istraživač
u Asocijaciji za profesionalno obučavanje odraslih (AFPA, Association for Adult Professional Trai-
ning) i Karin Degaja (Carine Degallaix) istraživač-asistent na Interface-Recherche. Autor je istraži-
vanje, tokom njegovog znatnog dela, obavio sa svoje dualne pozicije upravnika Interface Recherche
i vanrednog profesora na Univerzitetu u Lilu 1 (Université Lille 1). On je sada profesor obrazovanja
odraslih na Univerzitetu Pariz 10, Nanter (Université Paris X – Nanterre).

Pregledni rad
UDK 374.7:316.628

42 Prof. Philippe Carré

korporativnog znanja i veština bez neophodnog zasnivanja na formalnim, novèa-
no potpomaganim programima obuèavanja. Beleži se uspeh koncepata kao što su
informalno uèenje, organizacija koja uèi, samousmereno uèenje, uèenje o radu itd.
Takoðe, narasta i pritisak za ukljuèivanjem zaposlenih u poboljšavanje radne perfor-
manse i, shodno tome, i u samostalno upravljanje sopstvenim kvalifikacijama. So-
cijalni i ekonomski pritisak na organizacije je na taj naèin „prirodno”, kao urgentna,
otvorio pitanja o individualnoj motivaciji za rad i uèenje.

Drugo, tokom poslednjih 25 godina, veæina novih praktiènih rešenja u obra-
zovanju odraslih polazila je od èinjenice o „dobrovoljnosti za uèenje” odraslih. Da-
nas smo sve manje sigurni u ono što smo smatrali oèiglednim u drugaèijem socijal-
nom i istorijskom kontekstu, a ponekad to u potpunosti i odbacujemo. Osim toga,
kako se razvijaju novi pristupi uèenju, u situacijama u kojima se oèekuje bilo kakav
rezultat, zahteva se sve veæa i veæa posveæenost samih uèenika. Na taj naèin, odrasli
se sve više i više „mobilizuju” za ukljuèivanje u obuèavanje, pri èemu nisu nužno
„motivisani” za uèenje.

Dok se „nova obnova obrazovanja” (A „new educational deal”) oblikuje pred
našim oèima, istraživaèi, struènjaci i praktièari se ukljuèuju u preispitivanje motivacije
i delovanje na podruèju obrazovanja i uèenja odraslih.

Predstavljeno istraživanje projektovano je tako da se suoèi sa ovim zadacima
i u teorijskom i u empirijskom smislu. Tekst æe se fokusirati na dva kljuèna aspekta
istraživanja: prezentaciju teorijskog modela motivacije u obrazovanju odraslih i op-
šta razmatranja o najvažnijim rezultatima istraživanja.

Prezentacija teorijskog modela

Istraživačke paradigme i motivacija odraslih za učenje

U teorijskom smislu, ovaj istraživaèki projekat zasnovan je na interaktivnoj
perspektivi ljudske motivacije, koja se smatra ”hipotetièkim konstruktom korišæenim
za opisivanje spoljašnjih i unutrašnjih sila kojima se objašnjavaju poèetak, snaga,
direkcija i perzistencija aktivnosti” (Vallerand & Thill, 1993). Prema ovom stanovištu,
motivisanje ljudi mora se posmatrati kao „trenutni presek” odnosa koji su meðuso-
bno uspostavljeni u datom kontekstu, za odreðeni vremenski period izmeðu osobe
i njenog/njegovog okruženja ili dela okruženja. Ovaj koncept motivacije izvodi nas
iz drugih teorija koje naglašavaju ulogu jedinstvenih procesa ljudskog delovanja,
bez obzira da li je ono locirano unutar individue ili unutar njenog/njegovog okru-
ženja. Na primer, konvencionalne bihejvioristièke ili sociološke teorije sa jedne, i
psihoanalitièke i striktno kognitivistièke teorije, sa druge strane, ocrtavaju jasnu liniju
izmeðu efekata spoljašnjih i unutrašnjih procesa do taèke razumevanja druge strane
jednaèine.

Prva faza istraživanja vodila nas je ispitivanju istraživanja o problemima mo-
tivacije odraslih za uèenje, participacije u obrazovanju odraslih i uèenja odraslih.
Ispitivanje nas je dovelo do odbacivanja ranijih paradigmi o ljudskoj motivaciji i de-
lovanju koje su ranije pomenute, i do koncentrisanja na socio-kognitivnu psihologi-

43Motivacija u obrazovanju odraslih: od zapošljavanja do performanse

ju, kao istraživaèku paradigmu, koja je usklaðena sa našim interaktivnim viðenjem
problema.

Psihologija obrazovanja nas je dugo uèila da je motivacija neophodan èini-
lac uèenja. Ali, teorije motivacije, sve do nedavno, bile su od neznatne pomoæi za
razumevanje i facilitaciju uèenja odraslih, posebno u istraživanjima sprovedenim u
Francuskoj (Carré, 1997), sa nekim znaèajnim izuzecima (Nuttin, 1987). Danas, sa
razvojem socio-kognitivnih teorija uèenja i motivacije, uglavnom iz anglo-amerièki
orijentisane literature (Bandura, 1997, Deci 1995, Weiner 1992, Vallerand et Thill,
1993), andragozi crpu saznanja iz opširnih, konzistentnih, teorijski zasnovanih istra-
živanja. Lagano se razvija nova vizija o motivaciji odraslih za obrazovanje i njenom
uticaju na uèenje.

U ovom istraživanju, sa pomenutom teorijskom osnovom, model motivacije
odraslih za ukljuèivanje u obuèavanje je razvijen oko dve osnovne komponente:
obnovljenog obrasca motiva i trojake vizije procesa motivisanja.

Obrasci motiva

U pogledu motiva, kombinacija pregleda literature i empirijskih posmatranja
dovela nas je do sledeæeg konstrukta: Motivi odraslih za participaciju u obrazovanju
odraslih izgleda da slede èetiri glavne orijentacije, derivirane iz Hulove (Houle, 1961)
inicijalne vizije, organizovane oko dve ose.

- Oko prve ose, motivi su orijentisani ka intrinsièkoj ili ekstrinsièkoj orijen-
taciji (Deci, 1985);

- Oko druge ose, motivi su orijentisana na uèenje ili participaciju (u prvom
sluèaju, mehanizam za pokretanje motiva je sticanje znanja ili veštine; u
drugom sluèaju, mehanizam za pokretanje motiva su drugi ciljevi, kao
što su zabava, zarada, izbegavanje dosadne aktivnosti...)

Kombinacija ovih orijentacija i osa, i empirijske analize motiva odraslih za
ukljuèivanje u obuèavanje, produkovala je deset specifiènih motiva koji su oznaèeni
na sledeæi naèin. Jedan je intrinstièki i na uèenje orijentisan („epistemološki”); dva
su intristièka i na participaciju orijentisana („socijalno-afektivni” i „hedonistièki”). Tri
su ekstrisièka i na participaciju orijentisana („ekonomski”, „derivativni” i „propisani”);
dva su ekstristièka i na uèenje orijentisana („personalno-operacionalni”, „profesio-
nalno-operacionalni”). Dva su ekstristièka i orijentisana bilo na uèenje ili na partici-
paciju („vokacionalni” i „na identitetu zasnovani”).

Bila bi šteta ne naglasiti èinjenicu da se, u okviru ovakve osnove, motivi iz
privremenih obrazaca motivacije ne mogu asimilovati bilo u permanentne dimenzije
selfa, ili u trajne indekse „razumevanja” obuèavanja, niti èak u stabilne karakteristike
motivacije osobe za odreðeni sadržaj uèenja. Motivi su, na osnovu toga: višestruki,
promenljivi i kontingentni s obzirom na životni kontekst individue.

Motivacioni proces

Drugi aspekt teorijskog modela direktno je ocrtan na osnovu analize radova
iz psihologije obrazovanja i njihove primenljivosti kako na ovo podruèje, tako i na

44 Prof. Philippe Carré

istraživaèku paradigmu. Za kreiranje našeg modela tako su identifikovana tri kon-
cepta. Naš istraživaèki konstrukt motivacije odraslih za ukljuèivanje u obuèavanje
ustanovljen je na osnovu kombinacije motiva i sledeæa tri meðusobno isprepletana
procesa:

 razumevanja kompetencije (ili samo-efikasnosti), bazirane na Banduri-
nom (Bandura, 1997) socio-kognitivnom viðenju ljudskih aktivnosti;

 samodeterminacije, zasnovane na Dekijevoj (Deci, 1995) konceptualiza-
ciji motivacije i

 projektne formulacije, kako je formalizovano Nutinovom (Nuttin, 1987)
teorijom ljudske motivacije, ukljuèujuæi razumevanje instrumentalnosti
delovanja.

Za testiranje ovog modela, komparaciju rezultata o ukljuèivanju u obuèavanje
meðu varijetetom odraslih i za analizu odnosa izmeðu motivacije i performanse u
obuèavanju odraslih sprovedeno je empirijsko istraživanje u tri faze:

 Kvalitativno ispitivanje: o prirodi ukljuèivanja u projekat intervjuisan je
61 odrasli ispitanik, koji se ukljuèivao u program obuèavanja. Nakon
probne serije intervjua izraðena je tabela u kojoj se razlikovalo sedam
razlièitih situacija obuèavanja. Analiza sadržaja izvršena je korišæenjem
„doubleblind”3) procedure, a zatim je izvršena i validacija neznatno mo-
difikovanog inicijalnog modela.

 Dizajn instrumenta: kreiran je instrument saèinjen od 143 testirana ajte-
ma Likertovog tipa na koje je reagovalo 400 odraslih u dva razlièita kon-
teksta obuèavanja, što je vodilo znatnoj redukciji druge verzije (69 ajte-
ma) sa zadovoljavajuæom unutrašnjom validnošæu (Carré et al., 2000).

 Kvantitativno istraživanje: druga verzija instrumenta obuhvatala je 2500
odraslih u devet razlièitih konteksta (završeno 1999. godine). Izvršena je
statistièka analiza i dobijeni su rezultati u sledeæim oblastima:
o Deskriptivni podaci: varijacija razlièitih aspekata motivacije u skladu

sa socio-demografskim varijablama (starosna dob, pol, statistièke
procesne kontrolne varijable - SPC, status aktiviteta, itd).

o Analize korelacije meðu razlièitim varijablama motivacije (motivi,
percepcija kompetencije, samo-determinisanost, projektna forma-
cija).

o Relacije inicijalne motivacije i finalne performanse u obuèavanju.

3) Istraživačka procedura u kojoj ni ispitanik, niti osoba koja obavlja intervju ne znaju ni{ta o kontrol-
noj grupi niti o cilju i zadacima istra`ivanja tokom njegovog celokupnog trajanja (prim. prev).

45Motivacija u obrazovanju odraslih: od zapošljavanja do performanse

Zaključna razmatranja o osnovnim rezultatima –
kvantitativno istraživanje

Ukratko æemo sumirati rezultate istraživanja u pet podpoglavlja: profil popu-
lacije, analiza motiva, procesi motivacije, performansa, zakljuèci i implikacija na pe-
dagošku praksu istraživanja obrazovanja odraslih.

Profil populacije

Finalna verzija instrumenta poslata je na adrese 2500 odraslih koji nisu još
zapoèeli sa obukom u programima razlièitog trajanja, o razlièitim problemima, u ra-
zlièitom organizacionom (kompanije i centri za obuèavanje) okruženju (javno, polu-
javno, privatno), u koje su se tek ukljuèili. Vraæeno je 1548 upitnika, od kojih je 1139
u potpunosti popunjeno i korišæeno za delikatniju statistièku analizu.

Istraživaèki uzorak (n=1548) èinili su bilo stalno zaposleni, bilo nezaposleni
u jednoj od sledeæih šest organizacija: dve velike industrijske kompanije (za proi-
zvodnju automobila i elektronska industrija), veliko javno transportno preduzeæe,
najveæi centar za obuèavanje u Francuskoj, odeljenje za permamentno obrazovanje
jednog univerziteta i volonterska organizacija. Respondenti su uglavnom bili mu-
škarci (62,7%), globalno gledano mlaði od celokupne populacije zaposlenih u Fran-
cuskoj (64,7% bilo je mlaðe od 40 godina), koji žive u razlièitim porodiènim uslovima,
sa ili bez dece, neznatno nižeg obrazovnog nivoa od referentne grupe u Francu-
skoj. Profesionalni status bio je distribuiran na sledeæi naèin: 21,7% bili su manuelni
radnici, 28,5% službenici (white collar), 35,6% tehnièari/inženjeri, 11,4% upravljaèi.
Dve treæine istraživane populacije u tom trenutku je bilo zaposleno (35,1% bili su
nezaposleni). Kursevi na koje su se respondenti prijavili varirali su po dužini od tri
do više od sto dana i bili posveæeni jednom od sledeæih sedam podruèja: vokacijska
orijentacija, korišæenje kompjutera, sekretarski poslovi, personalni razvoj, tehnièka
obuka, kultura, menadžment i razvoj ljudskih resursa.

Sve u svemu, ovaj presek respondenata bio je veoma blizak celokupnoj po-
pulaciji odraslih koji se obrazuju, i predstavljao stratifikovani (ali ne i, striktno gleda-
juæi, reprezentativan) uzorak.

Analiza motiva

Komparativna analiza (rang 1 i 2) vodila je sledeæim zakljuècima: tumaèeni
motivi bili su jaèi kod žena nego kod muškaraca, gotovo svuda, posebno u kom-
panijama. Starosna dob imala je mali uticaj na motive, kada je uzimana u obzir or-
ganizacija. Porodièni status imao je diskretnu, ali interesantnu ulogu u tumaèenju
motiva: kada su respondenti živeli sami, bez dece, ili èak i sa njima, njihovi motivi su
bili znatno snažniji nego kod osoba koje su živele sa partnerom.

Radni status (zaposlenost/nezaposlenost), nivo kvalifikacija, profesionalni
status, tip obuke, trajanje kursa i organizacija imali su znaèajne, ali kombinovane
efekte na motive, što je rezultiralo jasnom distinkcijom na dve grupe, koje su otkri-
vene faktorskom analizom.

46 Prof. Philippe Carré

Prvi klaster grupisao je oko sebe starije, uglavnom zaposlene, kvalifikovanije
respondente locirane u kompanijama, sa višim profesionalnim statusom. Prevalentni
motiv za ovu prvu kategoriju bio je operacionalno-profesionalni, dok su svi ostali
motivi znatno niže rangirani. Kao potpuna suprotnost, oko drugog klastera grupisali
su se mlaði, lošije kvalifikovani, uglavnom nezaposleni pojedinci sa nižim profesi-
onalnim statusom. U ovoj drugoj grupi znatno su dominantniji svi drugi motivi za
ukljuèivanje u obuku osim „operacionalno-profesionalnog”.

Procesi motivacije

Trenutno dostupni podaci4) izgleda da ukazuju na sledeæe zakljuèke:
Razumevanje odnosa kompetencije i obuke izgleda da je bilo nešto izraženije

kod muškaraca nego kod žena (posebno u interakciji sa organizacijom) i postepe-
no je opadalo sa starosnom dobi, da bi se delimièno povratilo nakon 50. godine.
Razumevanje kompetencije znatno je raslo sa nivoom obrazovanja i profesionalnim
statusom, ali samo u interakciji sa organizacijom. Ni porodièni, ni radni status (zapo-
slenost/nezaposlenost) nisu pokazali nikakvu znaèajnu korelaciju sa razumevanjem
kompetencije.

Samodeterminacija je znaèajno varirala s obzirom na organizaciju, pol (žene
su bile neznatno više samodeterminisane u svim, osim u jednoj organizaciji). Ni sta-
rosna dob, porodièna situacija ili nivo obrazovanja nisu imali uticaja na samo-deter-
minisanost, iako je ona varirala s obzirom na radni i profesionalni status, ali samo u
interakciji sa organizacijom. Poslednje, ali ne manje važno, samo-determinisanost
je rasla sa dužinom trajanja kursa, i samostalno i u kombinovanom delovanju sa
organizacijom.

Znaèaj i instrumentalnost obuèavanja u okvirima individualnog projekta iz-
gleda da je povezana sa nekoliko varijabli: organizacijom (gde su kompanije rangi-
rane niže od centara za obuèavanje), polom (žene su se pokazale više projektno-
orijentisanim od muškaraca u pet od šest okruženja), starosnom dobi (iako statistièki
znaèajan, efekat godina na projektnu formulaciju deluje diskretno i neregularno),
radnim statusom, porodiènim statusom i trajanjem kursa (koji se, kao što se moglo i
pretpostaviti, pokazao izuzetno znaèajnim). Analiza nivoa obrazovanja, profesional-
nog statusa i trajanja kursa nije pokazala znaèajne jednostruke efekte na projektnu
formulaciju.

Motivacija i performansa

Naðeno je samo nekoliko znaèajnih rezultata u pogledu povezanosti motiva-
cije odraslih za ukljuèivanje u obuku i konaènih rezultata kursa. 345 osoba koje su
popunile upitnik o motivaciji bilo je ocenjeno na kraju obuke, te su njihovi rezultati
korelirani sa merama inicijalne motivacije. Osim za jednu znaèajnu vezu izmeðu pro-
jektne formulacije i rezultata u jednoj organizaciji, nekolicina uspostavljenih veza bila
je uglavnom negativna ... što je neko bio motivisaniji na poèetku obuke, to je imao

4) Dodatne analize obavljane su u momentu kada je ovaj tekst pisan, tako da su definitivni rezultati bili
dostupni u matrijalu za AERC Konferenciju.

47Motivacija u obrazovanju odraslih: od zapošljavanja do performanse

lošije rezultate na njenom kraju! Povrh tih razoèaravajuæih rezultata, još nas je više
iznenadilo to što je naðen neznatan uticaj bilo koje socio-demografske varijable na
rezultate obuke. Zbog toga je istraživaèki tim ponovo analizirao uslove, kriterijume i
sistem beleženja korišæen u evaluacionoj proceduri istraživanog podruèja i zakljuèio
da se, osim tradicionalne nejasnoæe procedure ocenjivanja u Francuskoj u veæini si-
tuacija u obrazovanju odraslih, moraju uzeti u obzir i tri dodatna izvora koja na njega
utièu. Prvo, kriterijum evaluacije i procedura beleženja uopšteno posmatrajuæi, nisu
validni; drugo, u jednoj od organizacija, najuspešniji uèenici su kurs napustili tokom
njegovog trajanja da bi zapoèeli nov posao, i tako bili izostavljeni iz evaluacije; treæe,
u jednoj od organizacija, razlike meðu ocenama su bile toliko nejasne da meðu po-
laznicima nije mogla da se ustanovi znaèajna razlika u terminima performanse.

Sve u svemu, neophodna su dalja istraživanja povezanosti motivacije odra-
slih za ukljuèivanje u obuku i konaènih rezultata kursa, jer dosadašnja istraživanja
nisu uspela da pokažu ni prisustvo, ni odsustvo takve veze.

Zaključci i implikacije

Osim razoèaravajuæeg nedostatka rezultata o pretpostavljenoj vezi izmeðu
inicijalne motivacije i finalne performanse, koja jasno poziva na dalja istraživanja
korišæenjem standardizovanih uslova i instrumenata za evaluaciju, ovo istraživanje
je, po nekoliko osnova, obogatilo naše znanje o fenomenu motivacije odraslih koji
se ukljuèuju u obuku.

 Kompletna, validna lista motiva, organizovanih oko dve dvostruke ori-
jentacije razjasnila je naše viðenje razloga zbog kojih se pojedinci uklju-
èuju na kurseve obrazovanja odraslih.

 Teorijski model motivacije odraslih za obrazovanje konstruisan je na
osnovu savremenog, socio-kognitivnog gledišta, a njegova validacija je
izvršena kroz seriju od 61 intervjua.

 Model je operacionalizovan i na osnovu njega je saèinjen validan, pou-
zdan instrument za merenje motivacije.

 Instrument je korišæen za obimno ispitivanje 1548 odraslih koji su tek
zapoèinjali kurs obuke, što nam je dopustilo da izvršimo nekoliko vrsta
analize.

 Kao rezultat, ustanovljene su brojne razlike meðu grupama odraslih u
pogledu dinamike ukljuèivanja u obuku. Osim uticaja koji na njih imaju
socio-demografske varijable kao što su pol, starosna dob, profesionalni
status itd, pokazana je i izrazita razlika izmeðu dve kategorije odraslih u
pogledu njihovog specifiènog motivacionog ustrojstva.

 Rezultati dobijeni predstavljenim istraživanjem, kao i razlike u kombina-
ciji motiva i procesa motivacije meðu odraslima ukljuèenim u kurseve
obuke, mogu se ponoviti i proširiti i na drugaèije okruženje, uz korišæe-
nje predstavljene metodologije i instrumenta sa tri moguæa, razlièita ci-
lja:

 Istraživanja: teorija obrazovanja odraslih može imati koristi od produ-
bljenije analize razloga zbog kojih se odrasli ukljuèuju u obuku. Kompa-

48 Prof. Philippe Carré

racija rezultata dobijenih sliènom procedurom pod drugaèijim uslovima
može da obogati našu sliku o motivaciji odraslih za uèenje i razvoj.

 Pedagoška praksa: uz pomoæ jednostavnog kljuèa, nastavnici mogu da
ponude instrument novim polaznicima programa za obuèavanje i na taj
naèin dobiju precizniju, konceptualno izdiferenciraniju viziju svoje grupe,
nego korišæenjem konvencionalnih pristupa za analizu potreba. Vreme
pripreme kursa, anksioznost nastavnika i potreba za razvojem novog
materijala mogu se redukovati takvim pristupom.

 Konaèno, instrument i njegov kljuè za interpretaciju mogu da se koriste i
u proceduri samo-dijagnostikovanja i pruže pomoæ odraslima pri odluèi-
vanju o kursu koji æe pohaðati i refleksiji njihovih dispozicija na to da uèe
ili ... da ne uèe!

Sa engleskog prevela Kristinka Ovesni

Philippe Carré
Université Paris X, Nanterre, France

Motivation in Adult Education:
From Engagement to Performance

Abstract
This paper will focus on recent developments on the theme of

adult motivation for education and training. It is based on the results of a
large empirical research project conducted in France between 1997-995).

Key words: adult motivation, adult education, adult training,
motivational processes, performance

5) This research was launched and carried out within the framework of Interface-Recherche, a not-for-
profit research organization based in Paris and specialized in human resources development and
training research. This particular research was made possible thanks to the operational collaboration
and financial backing of three industrial companies (Renault, EDF-GDF and RATP) and the largest
adult training facility in France (AFPA, Association for Adult Professional Training). The research
has greatly benefited from the collaboration of Prof. Jacques Aubret, formerly of Université Lille
3, now at CNAM-INETOP (National Institute for the Study of Work and Vocational Orientation),
Fabien Fenouillet, Lecturer at Université Lille 3, Daniel Chartier, Senior researcher at AFPA and Ca-
rine Degallaix, Research assistant at Interface-Recherche. The present author conducted the research
in his dual position as Director of Interface Recherche and Associate Professor at Université Lille 1
for most of the period. He now is Professor of Adult Education at Université Paris X – Nanterre.

49Motivacija u obrazovanju odraslih: od zapošljavanja do performanse

Literatura
1. Bandura, A. (1997), Self-efficacy, The exercise of control, New York: Fre-

eman.
2. Carré, P. (1997), Motivations et formation d’adultes: état de la question,

Revue de Psychologie de l’Education, 2(2), pp. 227-258.
3. Carré, P., Aubret, J., Chartier, D., Degallaix, C., Fenouillet, F. (2000), Moti-

vations en formation d’adultes: engagement et performance, Paris: Inter-
face.

4. Deci, E. & Flaste, R. (1995), Why we do what we do - The dynamics of
personal autonomy, New York: Putnam.

5. Nuttin, J. (1987), Développement de la motivation et formation, Educati-
on Permanente, 88-89, pp. 97-110.

6. Vallerand, R. & Thill, E., Dir. (1993), Introduction à la psychologie de la
motivation, Paris: Vigot.

7. Weiner, B. (1992), Human motivation, London: Sage.

Aleksandra Pejatoviæ
Filozofski fakultet, Beograd

POGLED NA OBRAZOVANJE
KROZ KVALITET ŽIVOTA*

U radu se sintagma „kvalitet života” razumeva kao zbirni pojam,
odnosno zbirno stanje (složaj), u jednom određenom segmentu vreme-
na, dosegnutih položaja na dimenzijama različitih svojstava koje ličnost,
pojedinci, društvene grupe i društvo vezuju za predmete, pojave, sebe,
druge osobe, odnose, uloge, aktivnosti i stanja, postavljajući ih u različite
relacije, a na osnovu vrednosnih standarda i zadovoljavanja potreba.

Nalazi upućuju na zaključak da su kvaliteti pokazatelja kojima
je obrazovanje predstavljeno, kao nosioci svojstava određenih nivoa, po-
vezani sa pojedinim elementima izdvojenih aspekata kvaliteta života.
Sa variranjem kvaliteta indikatora, pre nego o kvalitetu života različitih
nivoa, može se govoriti o, prema kvalitetu, različitim životima. Njih ka-
rakterišu setovi bitno različitih svojstava, koje, između ostalog, stvaraju i
nivoi njihove razvijenosti. Ovakva tendencija odnosi se i na obrazovanje
posmatrano kao jedan od aspekata kvaliteta života.

Ključne reči: obrazovanje, obrazovanje odraslih, kvalitet, kvali-
tet života, kvalitet obrazovanja

U celini posmatrano možda bi se ovaj rad o obrazovanju i kvalitetu života
odraslih mogao sažeto opisati, ponajpre kao jedna prireðena i pritom istraživana
kolekcija opisa više razlièitih mesta susretanja obrazovanja i kvaliteta života odraslih
ljudi. Stoga je on na delove ili momente više prièa o kvalitetu života ljudi sagledava-
nom uz pomoæ i kroz obrazovanje, a drugim delovima i momentima napis o obrazo-
vanju saznavanom kroz kvalitet, a posebno kroz kvalitete života.

Pojašnjeni pristup problemu odnosa obrazovanja i kvaliteta života opredelio
je i naèin razotkrivanja nekih od meðu njima postojeæih. On ponajviše nalikuje nekoj
vrsti „izvlaèenja pojedinih petlji”, odnosno pojedinih sluèajeva - dokaza, radi daljeg
pojašnjavanja, iz snažne utkanosti ispitivanih fenomena jedan u drugi. O opravda-
nosti iskazanog kvaliteta meðuveza svedoèi, izmeðu ostalog, brojna konsultovana
literatura, koja pokazuje da je, s jedne strane u razmatranjima kvaliteta života gotovo
uvek pisutno i obrazovanje (u svojim raznim pojavnim vidovima) kao nužni pratilac i
deo kvaliteta života, i, s druge strane, da bi teško bilo pronaæi neku od tema o obra-
zovanju (odraslih), koja ujedno nije i prièa o kvalitetu života ljudi. Da li više od kvali-

* Rad predstavlja znatno izmenjen ekspoze sa odbrane doktorske disertacije “Obrazovanje i kvalitet
života odraslih”, održane 24. marta 2004. godine, na Filozofskom fakultetu Univerziteta u Beogradu

Pregledni rad
UDK 316.728:374.7

52 Aleksandra Pejatoviæ

teta života ljudi stane u razmatranja o ciljevima vaspitanja i obrazovanja, participaciji
odraslih u obrazovnom procesu, obrazovnim potrebama, pismenosti stanovništva,
dostupnosti obrazovanja, moguænostima za uèenje odraslih ljudi itd.

U literaturi je prisutno èitavo obilje termina kojim se kvalitet života naziva, i
uz pomoæ njih izuèava, bilo da je reè o sinonimima, ili o terminima koji se iz njego-
ve osnove nadalje razvijaju. Takoðe, autori neretko pažnju usmeravaju ka kvalitetu
neke od oblasti èovekovog života. Dilema: da li je uputnije govoriti o kvalitetu života
ili o kvalitetima života, pretvorila se u naše opredeljenje da je podjednako uputno
razmatrati i kvalitet života (kao zbirno stanje) i kvalitete života (kao elemente koji to
zbirno stanje stvaraju).

Èetiri pristupa autora definisanju pojma kvalitet života bi se mogla uslovno
izdvojiti: 1) davanje eksplicitnog odreðenja pojma; 2) pojašnjavanje pojma preko
segmenata koje on obuhvata i koji se nadalje specifikuju sa stanovišta kvaliteta (na
primer: stanovanje, posao, obrazovanje, potrošnja, slobodno vreme, zdravstvo itd);
3) pružanje obuhvatnog okvira za sagledavanje kvaliteta kroz etape bez direktnog
definisanja (na primer: kvalitet u kontinuiranom obrazovanju sagledava se preko
problema koji se odnose na programe, studente, nastavu, istraživanje tržišta, upra-
vljanje itd); i 4) korišæenje termina bez definisanja pojma.

Put ka definisanju i pojašnjavanju razumevanja pojma - sintagme „kvalitet
života”, otpoèeli smo razmatranjem znaèenja njenog prvog dela. Na taj naèin pre
pojma „kvalitet” nailazimo na reè „kvale”, èiju osnovu èine latinski izrazi qualis što
znaèi kakav i quale što znaèi kakvo. Kvale se pojavljuje kao naziv za: svojstvo, oso-
binu, kakvoæu, a pojam „kvalitet” (latinski qualitas), pored kakvoæe, svojstva, osobi-
ne, odlike znaèi i vrlinu, vrednost, dobrotu, dobru osobinu. Sagledano etimološko
znaèenje reèi otvara, bar, dva pravca moguæeg daljeg definisanja centralnog pojma
našeg rada, koje smo mi pokušali da uvažimo: jednog koji sledi liniju: „svojstvo”,
„osobina”, „odlika”, „kakvoæa”, i drugog- put „vrline”, „vrednosti”, „dobrote” i „dobre
osobine”.

Analize razmatranja više autora pojma „kvalitet” donekle još proširuju njegov
obuhvat, te mu pored svojstva i vrednosti, pridodaju i znaèenje standarda (merila,
modela), što opet poèiva na svojstvima i procesu vrednovanja.

Kada pojašnjeni pojam „kvaliteta” vratimo u sintagmu „kvalitet života”, onda
nas on upuæuje na moguænost sagledavanja naših života preko razlièitih svojstava,
izražavanja o njemu putem razlièitih vrednosti i sagledavanja života na osnovu razli-
èitih standarda.

Odreðenje na kojem poèiva naš celokupni konstrukt kvaliteta života, uvažilo
je i razumevanja i definicije ovog pojma koje potièu od više autora. Kao najfrekven-
tnije i kljuène reèi, koje èine osnovu za razumevanje i prouèavanje kvaliteta života, u
njima dominiraju: vrednosti, zadovoljavanje potreba i opšte zadovoljstvo življenjem
ili životom.

Ponajpre, uvažavajuæi etimološko znaèenje pojma „kvalitet” i steèeni uvid u
najèešæe elemente preko kojih se „kvalitet života” definiše, opredelili smo se da u
radu pod „kvalitetom života” podrazumevamo zbirni pojam, odnosno zbirno stanje
(složaj), u jednom odreðenom segmentu vremena, dosegnutih položaja na dimen-
zijama razlièitih svojstava koje liènost, pojedinci, društvene grupe i/ili društvo vezuju

53Pogled na obrazovanje kroz kvalitet života

za predmete, pojave, sebe, druge osobe, odnose, uloge, aktivnosti i stanja, posta-
vljajuæi ih u razlièite relacije, a na osnovu vrednosnih standarda i zadovoljavanja
potreba. Na individualnom nivou, ovakvo odreðenje otvara prostor i moguænost za
pomeranje naglaska ka izražavanju kvaliteta života odreðenim stepenom zadovolj-
stva pojedinim njegovim aspektima ili njime u celini, koje poèiva na doživljaju zbir-
nog stanja od strane pojedinca. Na nivou društvenih zajednica naglasak se izgleda
najèešæe postavlja na nivo dostignutog kvaliteta života, odnosno na životni standard.
No i u jednom i u drugom sluèaju, bilo da je reè o zadovoljstvu ili životnom standradu
oni poèivaju na nivoima razvijenosti odreðenih svojstava više nosilaca, èiji relativni
znaèaj za pojedinca ili grupe izrasta na procesima vrednovanja i zadovljavanja po-
treba.

Viðenje kvaliteta života nastaje na osnovu i objektivnih i subjektivnih procena.
Mi smo u našem empirijskom delu rada pokušali da obuhvatimo pokazatelje i iz
jedne i iz druge grupacije, no svakako ne možemo izgubiti iz vida da su kroz iskaze
ispitanika i objektivniji paremetri prošli odreðenu „proradu”.

Naredno pitanje koje se može postaviti je koliko naše shvatanje kvaliteta ži-
vota odgovara andragoškoj nauci, u smislu, kakav i koliki prostor otvara za usposta-
vljanje veza sa vaspitanjem i obrazovanjem, i u ovom konkretnom sluèaju, za njihovo
otkrivanje?

Prezentovano shvatanje „kvaliteta života” otvara više ulaza i izlaza za uspo-
stavljanje meðusobnih odnosa sa onim delom èoveèijeg sveta koji podvodimo pod
pojam i praksu vaspitanja, obrazovanja i uèenja odraslih. Na nivou definisanja osno-
vnog pojma, odnos obrazovanja i kvaliteta života može se pratiti duž više elemena-
ta odreðenja, i to: uloge obazovanja u opažanju i razumevanju nosilaca kvaliteta,
formiranju svojstava, razvijanju dimenzija i formiranju njihovih polova, postavljanju
nosilaca u razlièite relacije, razvijanju sposobnosti vrednovanja, usvajanja vrednosti,
formiranju sistema vrednosti i vrednosnih standarda, zadovoljavanju i razvijaju po-
treba, kreiranju odreðenog stepena zadovoljstva, kao i u ukomponovanju svih ovih
elemenata itd.

Uopšte datim odreðenjem kvaliteta života uèinjen je, u stvari, pokušaj da se
skicira mehanizam kroz koji možda funkcioniše sklop nazvan „kvalitet života”, a po-
tom da se razmatra šta sve obrazovanje èini i gde se sve u tom mehanizmu poja-
vljuje.

Uz otvaranje dovoljno širokog prostora za razmene onoga što je sadržaj kon-
strukta „kvalitet života” sa vaspitanjem, obrazovanjem i uèenjem odraslih, veæ samim
njegovim odreðenjem, uputan bi bio pokušaj da se to isto uèini i sa tla vaspitanja
i obrazovanja, bar kroz pojašnjavanje shvatanja tri kljuèna pojma. Za tu svrhu nam
se najuputnijim uèinilo poslužiti se rezultatima analize definisanja vaspitanja od stra-
ne brojnih autora, koju je naèinila Snežana Mediæ, i mišljenjem o prirodi vaspitanja
Aleksandre Marjanoviæ (Mediæ, S, 1993, str. 37, 38, 45, 64). Oba razmatranja skreæu
pažnju na tri pojavna oblika vaspitanja: kao društvene funkcije, kao društvenog i me-
ðuljudskog odnosa (delatnosti) i kao individualnog procesa. Sagledavajuæi, nadalje,
obrazovanje u relaciji sa vaspitanjem, takoðe kako to èini Snežana Mediæ, imenujuæi
ga najznaèajnijim oblikom i sredstvom realizacije vaspitanja, smatramo da i njegovo
pojavljivanje možemo locirati na tri mesta: meðu društvenim funkcijama, kroz odnos

54 Aleksandra Pejatoviæ

i unutar liènosti kao proces, gde nailazimo na uèenje. I društvena prireðenost va-
spitanja i obrazovanja, i moguænost komuniciranja pojedinca sa ovim funkcijama, i
unutrašnji procesi kod individue vode razlièito trajnim promenama kvaliteta. S jedne
strane može se razmatrati uloga ovih fenomena u formiranju kvaliteta života kroz
razlièite pojavne oblike, kao i s druge strane uloge ostvarenog kvaliteta života na
oblikovanje vaspitanja i obrazovanja, opet u razlièitim pojavnim oblicima, pri èemu
se oba ova smera mogu pratiti i na nivou pojedinca i na nivou društvene zajednice.

Saglašavajuæi se sa stavom iz jednog od brojnih OECD-ovih izveštaja da
„kvalitet poèinje i završava obrazovanjem”, no i proširujuæi ga utiskom da važi i obr-
nuto, da i obrazovanje poèinje i završava kvalitetom (života), uz napomenu da je
obrazovanje i unutar kvaliteta života, kao i da je kvalitet (života) neizbežno prisutan
u obrazovanju, mi smo skicirali naše viðenje prostora za razmatranje meðusobnih
relacija obrazovanja (odraslih) i kvaliteta života. On poèiva na uverenju da je obrazo-
vanje „ispred, unutar i iza” kvaliteta života, odnosno da se ono pojavljuje kao njegov
kreator, kao jedan od njegovih aspekata, i kao rezultat njegovog delovanja. Ovo ta-
koðe važi i za kvalitet života kada imamo u vidu obrazovanje, pri èemu potenciramo
delovanje dosegnutog kvaliteta života na obrazovanje, zatim pokreæemo celokupnu
problematiku kvaliteta obrazovanja, i ishode obrazovanja tražimo u kvalitetu života.

Uz pomoæ Sheme broj 1 možemo pratiti sled otvaranja prostora za razmatra-
nje meðuodnosa obrazovanja (odraslih) i kvaliteta života na taj naèin što polazimo
od dosegnutih nivoa i razlièitih svojstava kvaliteta života i njihovih uticaja na brojne
vidove ispoljavanja obrazovanja (odraslih), uz pokretanje pitanja njihovih kvaliteta u
celokupnom ovom sklopu. Produžavajuæi, pažnju usmeravamo na uticaje koje obra-
zovanje (odraslih), kroz svoje vidove i kvalitete, preko efekata, ima na oblikovanje
kvaliteta života pojedinaca ili društva, i u pogledu nivoa i u pogledu svojstava. Unutar
ovog domena možemo pratiti inkorporiranost obrazovanja u životne uloge, aktivno-
sti i domene života ljudi, kao i u brojne segmente društvenog života (još jednom
obrazovanje kao osnova kvaliteta), a takoðe možemo posmatrati koje kvalitete su
ljudi, kao i društva, ostvarili i razvili s obzirom na oblast obrazovanja (na primer,
kod pojedinca: nivo formalnog obrazovanja, priroda obrazovanja, ukljuèivanje u or-
ganizovane obrazovne aktivnosti namenjene odraslima, samostalni projekti uèenja,
vodeæa oriijentacija prema obrazovanju odraslih, obrazovne potrebe s obzirom na
razlièite nivoe pojavljivanja i aspekte ispoljavanja itd). U ovom „poslednjem” sluèaju
reè je o uèenju i obrazovanju kao relativno zasebnim kvalitetima u životu. Sve ovo
su ujedno i putevi, na individualnom nivou, kojima se obrazovanje u životu probija
prilikom permanentnog oblikovanja njegovih kvaliteta. Uz to stalno preoblikovanje,
kvalitet života se putem razlièitih uticaja odražava kroz obrazovanje, ispostavljajuæi
mu potrebe, zasnovane iznova i iznova na novim kvalitetima.

55Pogled na obrazovanje kroz kvalitet života

Shema broj 1:
Prostor za razmatranje meðusobnih relacija obrazovanja (odraslih) i kvaliteta života

KVALITET ŽIVOTA

OBRAZOVANJE (ODRASLIH)

KVALITET
ŽIVOTA

OBRAZOVANJE

OBRAZOVANJE
ODRASLIH

KVALITET

Posmatrajuæi obrazovanje kao ishodište odreðenih kvaliteta pokušali smo da
sagledamo najèešæe izuèavane „ulaze” dostignutog kvaliteta života na obrazova-
nje. Analiza obimne literature veoma ubedljivo pokazuje da se može govoriti o sna-
žnom uplivu dostignutih kvaliteta na oblast obrazovanja (odraslih), i na društvenom
i na individualnom planu. Kao polazište uticaja pojavljuje se izuzetno obilje razlièi-
tih kvaliteta, posmatrano preko nosilaca, i kao svojstava i kao nivoa svojstava, koji
meðusobno uspostavljaju razlièite kombinacije i odnose, pritom se i transformišuæi.

56 Aleksandra Pejatoviæ

Takoðe, što nadalje usložnjava celokupan ovaj prostor meðuodnosa, pojavljuje se i
pravo bogatstvo elemenata složenog sistema kojeg nazivamo „obrazovanjem”, koji
i zasebno i u setovima, i u celini, opet se meðusobno usložnjavajuæi, primaju svu tu
brojnost, razlièitost i složenost uticaja.

Nosioce kvaliteta, koji utièu na obrazovanje, razvrstali smo u osam kategorija,
koje se odnose na nivoe na kojima smatramo da se pojavljuju grupe èinilaca, kao
nosioci razlièitih kvaliteta, a koji, prema saglasnosti razlièitih autora, utièu na brojne
elemente koji èine podruèje obrazovanja. Ti nivoi, odnosno kategorije, su sledeæi:
1. kvaliteti savremenog sveta i globalnih tendencija; 2. kvaliteti odreðenog regiona
(dela sveta); 3. kvaliteti konkretnog društva; 4. kvaliteti lokalne zajednice; 5. kvaliteti
obrazovanja u konkretnom društvu (lokalnoj zajednici); 6. opšti životni kvaliteti poje-
dinca; 7. za obrazovanje odraslih specifièni životni kvaliteti pojedinca; i 8. postignuti
kvaliteti u oblasti obrazovanja od strane pojedinca.

Meðusobne odnose izmeðu nivoa na kojima se pojavljuju nosioci razlièitih
kvaliteta možemo okarakterisati kao „meðusobno kumulirajuæe”. To bi znaèilo da se
poèev od nivoa globalnog društva do nivoa konkretnog pojedinca i njegovog uèinka
u obrazovanju odraslih, na svakom od njih kroz koje prolazimo, uticajima pridodaju
oni sa svih prethodnih nivoa. Svaki naredni nivo može se posmatrati kao „mesto
prerade i specifikovanja” uticaja sa prethodnog, odnosno mesto promena kvaliteta
èinilaca. Preko brojnih elemenata složenog sistema obrazovanja, koje smo pronašli
u literaturi (od ciljeva i zadataka vaspitanja i obrazovanja, preko planiranja obrazo-
vanja, organizacije obrazovanja, kadra u obrazovanju do metoda rada i rezultata
obrazovanja), moguæe je pratiti spoljne uticaje kvaliteta na njihovo preoblikovanje.
Najverovatnije je da promena kvaliteta nekog od ovih elemenata prouzrokuje dalje
takve promene i kod nekih drugih. Moglo bi se onda reæi da se procesi pokretanja
kvaliteta u obrazovanju dešavaju i izvan i unutar njega.

Viðenje uloge obrazovanja u formiranju kvaliteta života praæene preko mi-
šljenja razlièitih autora može se razaznati i razvrstati u èetiri tematska okvira. Prvi
saèinjavaju napisi posveæeni misiji, zatim cilju (ili ciljevima) obrazovanja, obrazovnim
podruèjima, principima i koncepcijama. Drugu ovakvu celinu èini tematika najdirek-
tnije posveæena opštijim uticajima obrazovanja na kvalitet života, odnosno relaci-
jama obrazovanja i kvaliteta. Treæi okvir nastaje izdvajanjem pojedinog „elementa
sistema obrazovanje” (na primer: škole kao institucije ili nastavnog kadra itd) i daljim
razmatranjem njegove uloge u formiranju razlièitih životnih kvaliteta. Èetvrti tematski
okvir se izdvaja na osnovu izvora koji poèivaju na analiziranju pojedinih oblasti druš-
tvenog i liènog života, domena i èovekovih životnih uloga i aktivnosti, uz traganje za
doprinosima obrazovanja njihovom razvijanju i unapreðivanju. U analiaziranim izvo-
rima više je pažnje posveæeno moguæim ulogama i oèekivanim ili dobijanim efektima
- kvalitetima. Veoma malo se može naæi o tome kako obrazovanje odreðene kvalite-
te proizvodi ili menja, prouzrokujuæi, što se može oèekivati, i promene sopstvenih.
Mi smo pretpostavili da se na nivou bilo kog nosioca svojstva (kvaliteta) èoveka,
odnosa, društva itd, uloga obrazovanja uspostavlja u relaciji sa odreðenim kvalite-
tom, èime se otvaraju brojni kanali delovanja saobrazno nosiocu kvaliteta. Elementi
sistema „obrazovanje” stupaju u funkciju kroz ulogu i kanale. Prenosioci „obrazo-
vanja” do kvaliteta i nosioca kvaliteta, gde se ono pojavljuje kroz efekte su: znanja,

57Pogled na obrazovanje kroz kvalitet života

sposobnosti, vrednosti, kompetencije, navike, veštine itd. Usled promena kvaliteta
pojavljuju se i povratni uticaji na obrazovanje.

Izmeðu ostalog, zapazili smo da se nekada obrazovanje pojavljuje u ulozi
„kreatora kvaliteta”, možda, pre svega, nekog novog nosioica svojstva koji do tada
nisu postojali (na primer: inicijalno struèno obrazovanje), a nekada u ulozi „korekto-
ra kvaliteta”, kada pre vrši pomeranja u oblasti nivoa (na primer: kratkotrajni oblici
usavršavanja).

Razmatranje kvaliteta obrazovanja predstavlja, u stvari, jednu vrstu spone
izmeðu analiziranja dva vida ispoljavanja meðuodnosa obrazovanja i kvaliteta (ži-
vota). On je svojevrsno mesto ukrštanja uticaja koje dosegnuti kvalitet života ljudi
i društva ima na obrazovanje i uticaja obrazovanja na kvalitet života, ali mesto na
kome se otvaraju brojna nova, i za odgovaranje i razrešavanje nimalo laka pitanja.

Mi smo pokušali, u skladu sa našim razumevanjem kvaliteta i odnosa obra-
zovanja i kvaliteta života ljudi, da u vidu svojevrsnih etapa pobrojimo osnovne pre-
tpostavke za prouèavanje kvaliteta obrazovanja (odraslih), kao i upravljanje njime.
Meðu etapama, koje su date u vidu neophodnih grupacija poslova za formiranje
osnovnih kontura sistema kvaliteta obrazovanja, izdvojili smo: 1. formiranje konce-
pta kvaliteta obrazovanja ili vodeæe orijentacije u ispitivanju kvaliteta obrazovanja, uz
eventualno njegovo definisanje; 2. iznalaženje aspekata i elemenata obrazovanja;
3. izdvajanje indikatora za aspekte i elemente obrazovanja; 4. formiranje (polova)
dimenzija za razlièita svojstva odreðenih aspekata i elemenata obrazovanja predsta-
vljenih indikatorima i postavljanje stanarda; 5. „obeležavanje” dosegnutog kvaliteta;
6. projekcija razvoja za odreðeni vremenski period na dimenziji i formiranje strategije
za podizanje ili usmeravanje kvaliteta; 7. evaluacija èitavog procesa uz kontinuiranu
korekciju svake od pretpostavki - etapa u prouèavanju kvaliteta obrazovanja i upra-
vljanju njime.

U pretežno emprijskim radovima ili delovima obimnijih studija prisutne su pri-
lièna razlièitost i raznovrsnost u pristupima izuèavanom fenomenu, izdvajanim aspe-
ktima kvaliteta života, kao i u dobijenim rezultatima. Tako se kvalitet života prouèava
preko: subjektivnog doživljaja zadovoljstva, objektivnijih pokazatelja, zadovoljavanja
potreba, vrednosnih orijentacija i vrednosti, upražnjavanih aktivnosti, udela pojedi-
naènih životnih domena i kvaliteta života u njima u ukupno posmatranom fenomenu
itd.

Nama je posebno interesantna razlièitost rezultata koji govore o odnosu
obrazovanja i kvaliteta života. Oni variraju od nemoæi do priliène moæi obrazovanja
u pružanju doprinosa u oblikovanju životnih kvaliteta. Najverovatnije je da se uloga
obrazovanja i iskazuje u širokom dijapazonu moguænosti delovanja, od njenog od-
sustva do jakog i vešestrukog prisustva, pogotovu imajuæi u vidu razlièite aspekte
kvaliteta života.

Cilj empirijskog dela naše studije obuhvatio je ispitivanje meðuodnosa izme-
ðu tri glavne kompenente: 1. kvaliteta vezanih za ispitanike u svojstvu njihovih bio-
socijalnih karakteristika; 2. kvaliteta koji karakterišu obrazovno postignuæe osobe,
nekih od njenih procena u odnosu na obrazovanje i znanje u odraslom dobu i onih
koji nastaju u relacijama izmeðu pojedinih elemenata unutar ovih kvaliteta; 3. razli-

58 Aleksandra Pejatoviæ

èitih aspekata kvaliteta života pojedinca posmatranih prema životnim domenima,
zatim života u celini, kao i na osnovu njihovih unutrašnjih meðuveza.

Samim dizajnom istraživanja predvideli smo povremeno menjanje statusa
pojedinih varijabli (na relaciji zavisna - nezavisna) i uvršæivanje, u svaki od tri kon-
strukta, varijabli koje se odnose na obrazovanje, posmatrano iz razlièitih uglova, radi
detaljnijeg zalaženja u meðuodnose izmeðu i unutar tri glavne kompenente istraži-
vanja.

I pored pojašnjenog variranja, sledeæi setovi varijabli su u startnoj poziciji
istraživanja imali status nezavisnih: 1. kvaliteti vezani za ispitanike u svojstvu njiho-
vih bio-socijalnih karakteristika; 2. preduzimanje obrazovnih aktivnosti u odraslom
dobu; 3. lièni obrazovni model pojedinca; 4. procena uloge znanja u formiranju
zadovoljstva u razlièitim životnim domenima, ulogama, odnosima, aktivnostima i s
obzirom na odreðene pojave (danas i u buduænosti); 5. procena uloge obrazovanja
u celokupnom životu.

Meðu zavisne varijable uvršæeni su sledeæi njihovi setovi: 1. procena kvaliteta
života zasnovana na objektivnijim pokazateljima; 2. procena zadovoljstva u razlièitim
životnim domenima, ulogama, odnosima, aktivnostima i s obzirom na odreðene po-
jave u tri vremenske dimenzije (pre - 1993, danas 1999-2000. i kroz pet godina 2004-
2005. godina; 3. procena prisustva vrednosti u životu; 4. najveæi kvalitet sopstvenog
života; 5. shvatanje kvaliteta života; 6. godine najkvalitetnijeg i najnekvalitetnijeg ži-
vota; 7. zadovoljstvo životom u celini.

Uzorak u istraživanju, koji je prigodan, èine 402 ispitanika, od 18 i više godina
starosti, koji žive na teritoriji grada Beograda. Podaci su prikupljani u vremenskom
periodu od jula 1999. do jula 2000. godine.

Rezultati istraživanja
Na osnovu dobijenih podataka, izmeðu brojnih ostalih, možemo izdvojiti sle-

deæe rezultate.
- Kvaliteti inicijalnog obrazovanja oblikuju kvalitete onog koje se odvija

u odraslom dobu (u smislu preduzimanja obrazovnih aktivnosti), za-
tim imaju udela u formiranju i razvijanju orijentacija prema obrazovanju
tokom èitavog života, u iskazivanju preferencija s obzirom na razlièite
aspekte obrazovnih potreba ispitanika, kao i obrazovnom ponašanju
pojedinca u odraslom dobu. To, nadalje, znaèi da je udeo vidljiv i na
nivou potreba, i na vrednosnom i na ponašajnom, pri èemu ne treba
izgubiti iz vida da je reè o obrazovanju kao posebnom životnom kvalite-
tu, koji je istovremeno sastavni deo ukupnog kvaliteta života;

- Prema sadržaju i strukturi razlièiti setovi bio-socijalnih karakteristika -
kvaliteta ispitanika, odlikuju one koji na razlièite naèine ostvaruju kon-
tinuitet u obrazovanju u odraslom dobu. I u odnosu na preduzimanje
obrazovnih aktivnosti u odraslom dobu i s obzirom na vrste vodeæih ori-
jentacija prema obrazovanju odraslih kao prelomni period koga karakte-
riše promena tendencija pojavljuje se 45. godina (smanjuje se upuštanje

59Pogled na obrazovanje kroz kvalitet života

u obrazovne poduhvate, raste broj nesvesno-neukljuèeno-rezistentnih i
usmereno-elektièkih osoba).

- Objektivniji pokazatelji kvaliteta života naših ispitanika ukazuju na mate-
rijalnu oskudicu koja se veoma znaèajno reflektuje i na oblast zadovolja-
vanja duhovnih potreba;

- Neki od životnih kvaliteta vezani za pokazatelje objektivnije prirode idu
zajedno sa izvesnim kvalitetima vezanim za ispitanike u svojstvu njiho-
vih bio-socijalnih karakteristika. Promene nivoa i svojstava ovog aspekta
kvaliteta života najèešæe su statistièki znaèajno povezane sa nivoom i
prirodom obrazovanja ispitanika. Prema prirodi obrazovanja osobe sa
društveno-humanistièkim obrazovanjem beleže više nivoe posmatranih
kvaliteta od drugih kategorija ispitanika. Kada je reè o nivou obrazova-
nja, vidljiva je tendencija da sa njegovim porastom dolazi do porasta
kvaliteta vezanih za veæinu posmatranih nosilaca. Deluje da najmanje
kvalitetno žive ispitanici sa (ne)potpunom osnovnom školom, i oni po
ovoj uoèenoj odlici ostaju prilièno udaljeni i drugaèiji od osoba iz svih
drugih obrazovnih kategorija. U odnosu na posmatrani aspekt kvaliteta
života izgleda da najkvalitetnije žive osobe sa fakultetskim obrazova-
njem i oni koji poseduju nauène stepene. Za svaku od posmatranih bio-
socijalnih karakteristika ispitanika idu neki viši i neki niži životni kvaliteti,
dakle prednjaèe razlike s obzirom na nivoe kvaliteta, meðutim promene
nivoa, ne retko rezultuju i razlikama u svojstvima.

- Najniže zadovljstvo, s obzirom na razlièite stvari u životu, naši ispitanici
iskazali su u vreme istraživanja, dakle nakon NATO-dejstava na našu
zemlju, zatim nešto više po priseæanju na 1993. godinu, dok se viši nivoi
zadovoljstva, mada ne drastièniji, vezuju za buduænost (kroz pet godi-
na). U odnosu na buduænost se i najviše razlikuju odgovori ispitanika.
Veæe pridavanje udela znanjima i veštinama u kreiranju zadovoljstava
vezano je za buduænost, u odnosu na opažanje njihovog udela u for-
miranju aktuelnog zadovoljstva. Mišljenja o doprinosu znanja i veština
životnim zadovoljstvima variraju od, maltene, potpunog neuviðanja veza
izmeðu njih, do pridavanja izuzetnog znaèaja. U proseku, ocena uloge
znanja i veština u sadašnjem zadovoljstvu okarakterisana je kao prilièna,
kao što je sluèaj sa njihovom ulogom u buduæem zadovljstvu, s tim što
je proseèna ocena, u naznaèenom intervalu nešto viša.

- Izuzetna konzistentnost prisutna je u sve tri vremenske dimenzije za koje
su vezane procene ispitanika stavki u odnosu na koje oseæaju najveæe
zadovoljstvo, i u odnosu na koje su najnezadovoljniji. Prilikom sve tri
procene, sopstveni moralni lik (moralnost), prijatelji i porodica su stvari
u životu iz kojih naši ispitanici crpu najveæe zadovoljstvo, dok su naj-
nezadovoljniji ljudima koji donose najvažnije odluke u zemlji, politièkim
strankama, sopstvenom ulogom u zbivanjima u zemlji i ekonomskim
stanjem u zemlji. Odnos iskazanih zadovoljstava i procene uloge znanja
i veština u njima karakteriše vezivanje njihovog najveæeg doprinosa za
stavke koje su u najveæoj meri zasiæene zadovoljstvom, i svoðenje njiho-

60 Aleksandra Pejatoviæ

ve uloge na „veoma malu” u odnosu na domene, uloge, relacije i akti-
vnosti kojima su ispitanici najnezadovoljniji. Kao nove stavke - kvaliteti
koji izbijaju na vrh rang lista na skalama procene uloge znanja i veština
pojavljuju se obrazovanost i intelektualne sposobnosti.

- Preðašnje zadovoljstvo je znaèajna determinanta naroèito aktuelnog,
koje je opet znaèajna detreminanta oèekivanog buduæeg zadovoljstva.
Procena uloge znanja i veština u zadovoljstvu razlièitim stvarima u životu
danas, determinisana je u velikoj meri „kolièinom” zadovoljstva koje su
osobe oseæale i ranije, a pogotovu danas oseæaju prema tim stvari-
ma. Znaèajne determinante procene uloge znanja i veština u buduæem
zadovoljstvu su viðenje te uloge u aktuelnom zadovoljstvu i projekcija
buduæeg zadovoljstva.

- Zadovoljstvo ispitanika razlièitim stvarima u životu kroz tri vremenske
dimenzije, kao i njihove procene doprinosa znanja i veština aktuelnom i
buduæem zadovoljstvu, kao posebnim aspektima kvaliteta života znatno
je manje povezano sa obrazovnim karakteristikama ispitanika, nego što
je to bio sluèaj kada su u pitanju objektivniji pokazatelji. I ovom prilikom,
ispitanici sa (ne)potpunom osnovnom školom se na osnovu sopstvenih
procena prilièno razlikuju od osoba svih drugih nivoa obrazovanja. Oni
su izmeðu ostalog, u poreðenju sa drugima, najzadovoljniji bili 1993.
godine, sa ne malim procentom nezadovoljnih, a u buduænosti oèekuju
najmanje zadovljstva. Najmanji doprinos znanja i veština u izgraðivanju
buduæeg zadovoljstva opažaju takoðe ispitanici sa (ne)potpunom osno-
vnom školom.

- U odnosu na prisustvo vrednosti u životu, kao narednom aspektu njego-
vog kvaliteta, može se izdvojiti da o veæem prisustvu bogatstva, radosti i
istine u životu svedoèe iskazi ispitanika nižih nivoa obrazovanja, i to naj-
više onih sa nepotpunom osnovnom školom. Osobe sa nauènim stepe-
nima navode da su u njihovim životima slava i stvaralaštvo najprisutniji u
poreðenju sa drugima. O veæem nivou stvaralaštva u životu izveštavaju i
ispitanici koji upražnjavaju obrazovne aktivnosti u odraslom dobu. Kada
je reè o ovom aspektu kvaliteta života možemo reæi da, na osnovu nivoa
razvijenosti svojstava živote ispitanika razlièitih nivoa obrazovanja, kara-
kterišu razlièiti nosioci kvaliteta i kvaliteti u smislu svojstava.

- Raznorodni kvaliteti najèešæe ne rastu kontinuirano sa porastom nivoa
obrazovanja, veæ meðusobno pibližavaju one nivoe koji meðusobno
nisu dodirni.

- Inicijalno formalno obrazovanje je èvršæe povezano sa životnim stan-
dardom pojedinca, a samostalno usavršavanje tokom života sa našim
„životnim”, odnosno unutrašnjim svetom.

- Obrazovanje i sticanje znanja su zauzeli prilièno visoko èetvrto mesto
na rang-listi najveæih životnih kvaliteta, i sedmo mesto na listi elemenata
koji su navoðeni prilikom opisivanja shvatanja kvaliteta života. Opažene
najveæe uloge obrazovanja u životu u velikoj meri se odnose na one
stvari za koje su ispitanici vezali najveæe životne kvalitete. Najznaèajnije

61Pogled na obrazovanje kroz kvalitet života

uloge obrazovanja u životu ispitanici vezuju za posao, sopstvenu liènost
i porodicu i roditeljstvo, a kao najmanju onu u odnosu na stvaranje ma-
terijalne obezbeðenosti.

- Elementi liènog obrazovnog modela ispitanika su u znatno veæoj meri
statistièki znaèajno povezani sa formalno steèenim nivoom i prirodom
obrazovanja, nego sa preduzimanjem obrazovnih aktivnosti u odraslom
dobu. Osobe koje preduzimaju samoobrazovne aktivnosti prate odre-
ðeni životni kvaliteti, posmatrajuæi objektivnije pokazatelje, koje može-
mo okarakterisati kao više, one oèekuju veæe zadovljstvo u buduænosti,
veæom opažaju ulogu znanja i veština u sadašnjem i buduæem životom
zadovoljstvu i izražavaju veæe zadovoljstvo ukupnim životom. Preduzi-
manje obrazovnih aktivnosti u odraslom dobu je u znatno manjoj meri
povezano sa razlièitim elementima odreðenih aspekata kvaliteta života,
nego što je to sluèaj sa nivoom i prirodom obrazovanja.

- Tri vodeæe orijentacije prema obrazovanju odraslih su u istraživanju tre-
tirane kao tri vrste relacija izmeðu celoživotnog uèenja i kvaliteta života.
Kod nesvesno-neukljuèeno-rezistentnih osoba praktièno se ova relacija i
ne uspostavlja usled neupražnjavanja, time i nepostojanja, procesa (na-
mernog) uèenja. Kod usmereno-elektièkih osoba uèenje i obrazovanje
su tokom života prisutni prevashodno kao sredstvo za promene odre-
ðenih životnih kvaliteta. U životu sveobuhvatnog uèenika, obrazovanje i
uèenje su i jedan od aspekata kvaliteta života i naèin izazivanja promena
u okviru razlièitih aspekata i u životu u celini. Ispitanici koji pripadaju
usmereno-elektièkim osobama oèekuju u skorijoj buduænosti najviši
nivo zadovoljstva, kao što i najveæim opažaju uloge znanja i veština u
aktuelnom i buduæem zadovoljstvu, u poreðenju sa drugima. U razume-
vanjima kvaliteta života sveobuhvatnih uèenika dominiraju apstraktno-
uopštenija odreðenja, u kojima se više prostora posveæuje principima
i osnovama na kojima kvalitet života poèiva. Pored toga, ovi ispitanici
su životom u celini najzadovoljniji, dok su nesvesno-neukljuèeno-rezi-
stentne osobe najnezadovoljnije. Usmereno-elektièke osobe, kojima je
obrazovanje sredstvo koje koriste za unapreðivanje odreðenih kvaliteta,
višim procenjuju doprinos znanja i veština u formiranju zadovoljstva po-
jedinim stvarima u životu. Sveobuhvatni uèenici pružaju više procene
u odnosu na pokazatelje kvaliteta života u celini i udela obrazovanja u
njemu, shodno kod njih prisutnih viših nivoa razlièitih svojstava vezanih
za kvalitet onog aspekta života kojeg èini obrazovanje.

- Osobe koje su zadovoljnije ukupnim životom sklonije su da veæom opa-
žaju ulogu znanja i veština i u aktuelnom i u buduæem zadovoljstvu.

- Nivo obrazovanja i njegova priroda u najveæoj meri su povezani sa pro-
cenama kvaliteta života zasnovanim na objektivnijim pokazateljima, za-
tim prilièno sa procenom prisustva vrednosti u životu, a veoma skromno
sa zadovoljstvom vezanim za razlièite stvari u životu tokom tri posmatra-
na vremenska perioda, kao i sa pridavanjem uloge znanjima i veštinama

62 Aleksandra Pejatoviæ

u aktuelnom i buduæem zadovoljstvu, i najmanje sa procenama i shvata-
njima koji se odnose na život u celini.

Najpreciznije i najsažetije, meðuodnos obrazovanja (odraslih) i kvaliteta ži-
vota, na osnovu empirijskih nalaza i razmatranja, mogao bi se opisati tvrdnjom da
razlièiti pojavni oblici obrazovanjam pre no sa višim ili nižim kvalitetom životam idu
sa životima razlièitih kvaliteta, koje karakterišu setovi bitno razlièitih svojstava.

Abstract
Aleksandra Pejatoviæ
Faculty of Philosophy, University of Belgrade

VIEW OF EDUCATION T
HROUGH QUALITY OF LIFE

In the work of “quality of life” it is understood to include collective
concepts or conditions (complexity), in one concrete period to achieve
positions and dimensions of different characteristics which link together
personality, the individual, social group, and society...

...
Key Words: Education, Adult Education, Quality, Quality of

Life, Quality of Education

Literatura
1. Andrews, F. (ed), (1986), Research on the Quality of Life, Survey Rese-

arch Center, Institute for Social Research, The University of Michigan
2. Conference on Lifelong Learning, Liberal Adult Education and Civil Soci-

ety, (1999), Final Report, Finland, Turku 19-21. 9. 1999, Ministry of Edu-
cation, Helsinki

3. CSLS Conference on the State of Living Standards and the Quality of
Life in Canada, (1999), October 30-31, 1998, Centre for the Study of
Living Standards, Ottawa, Ontario

4. Kaèavenda-Radiæ, N. (1989), Slobodno vreme i kvalitet života kao andra-
goške vrednosti, Andragogija, br. 7-9, str. 227-237

5. Mediæ, S. (1993), Obrazovanje i socijalizacija odraslih, Zavod za udžbe-
nike i nastavna sredstva, Institut za pedagogiju i andragogiju Filozof-
skog fakulteta u Beogradu, Beograd

63Pogled na obrazovanje kroz kvalitet života

6. Pejatoviæ, A. (1997. I), Metodološke pretpostavke prouèavanja kvaliteta
obrazovanja, u: „Istraživanja u pedagogiji i andragogiji”, Institut za peda-
gogiju i andragogiju Filozofskog fakulteta, Beograd, str. 217-221

7. Pejatoviæ, A. (1997. II), Obrazovanje i kvalitet - otvaranje jednog vida
meðuodnosa, Andragoške studije, Vol. 4, br. 1, str. 27-35

8. Rubenson, K. (1983), Adult Education and Quality of life, Learning, Vol.
III, No 4, str. 6-8

9. Sistem kvaliteta u obrazovanju prema zahtevima serije stndarda JUS
ISO 9000, (1996), Zbornik radova sa Meðunarodne nauène konferencije
(16-18. maj 1996, u Beogradu), Institut za preduzetništvo univerziteta
„Braæa Kariæ”, Zavod za udžbenike i nastavna sredstva, Beograd

10. Tuijnman, A. (1990), Adult Education and The Quality of Life, Internati-
onal Review of Education, Internationale Zeitschrift für Erziehungswis-
senschaft, Revue Internationale De Pédeagogie, UNESCO Institute of
Education, Hamburg, Vol. 36, No 3, str. 283-298

Sabina Jelenc Krašovec
Filozofski fakultet,
Ljubljana, Slovenija

NASTAVNIK ZA ODRASLE – FACILITATOR
OBRAZOVANJA I LIČNOG RAZVOJA

U radu se razmatraju uloge i funkcije nastavnika u obrazovanju
odraslih, nači ni njihovog osposobljavanja i strategije za podizanje mo-
tivacije nastavnika.

U ovom članku polazim od stanovišta da nastavnik, sa svojom
stimulativnom filozofijom i nastavnim stilom može da bude značajan
motivacioni faktor u većini situacija učenja. Želim da objasnim prome-
njivu ulogu nastavnika1 u procesu učenja, njegov stav prema sadržaju,
organizaciji učenja i onima koji uče. Smatram da je lični razvoj onih
koji uče uglavnom rezultat njihove aktivne uloge u procesu učenja, bez
obzira na vrstu obrazovanja.

Ključne reči: nastavnik, obrazovanje odraslih, strategije motiva-
cije, nastavničke uloge.

Uvod
U savremenom društvu pojedinac je odgovoran za svoj uspeh – to je poruka

nekih politièara, ekonomista i nastavnika, ali je pomalo zastarela. Ako ovde nagla-
simo takvo stanovište, to bi znaèilo prihvatanje principa meritokratije u društvu, kao
i da smatramo veæinu pojedinaca prosveæenim, sposobnim za instant razvoj i za
samostalno i samousmereno uèenje. Samo sa takvom interpretacijom moguæe je
reæi da je individua sama odgovorna za konstantno uèenje i uspeh.

U savremenom društvu, princip meritokratije nije postignut i nemoguæe ga
je postiæi zbog toga što se suoèavamo sa fenomenima nesigurnosti, nejednakosti i
siromaštva. Uslovi življenja (zajedno sa ekonomskim, socijalnim, kulturnim i raznim
drugim faktorima) znaèajno utièu na poziciju i moguænosti individue. Nemoguæe je
zamisliti da se izjednaèavanje moguænosti za sve pojedince može postiæi samo kroz
postojeæi školski i obrazovni sistem, koji ostaje, manje ili više, nepromenjen i sve
vreme ima ulogu stvaranja razlika meðu pojedincima.

1 U ovom članku koristim termin „nastavnik” za različite profesionalce koji rade sa odraslima u razli-
čitim oblastima obrazovanja i učenja.

Pregledni rad
UDK 37.064.2:374.7

66 Sabina Jelenc Krašovec

U mnogim društvima, rasprave putem medija i (nažalost) sporazumi mnogih
„intelektualaca” o glavnim politièkim pitanjima, dovode do zavisnosti, siromaštva i
nesigurnosti. To moram povezati i sa stimulisanjem liberalnog, konformistièkog, ne-
kritièkog i ne-refleksivnog uèenja koje je prihvaæeno kao najadekvatniji naèin uèenja,
naroèito za decu, ali kao logièna posledica, i za odrasle.

U takvoj situaciji, možemo govoriti o gubitku slobode uèenja, jer odrasli nisu
uvek svesni svojih potreba i interesovanja. Potrebe i interesovanja, koje nameæu
vodeæe društvene strukture, takoðe veoma utièu na oblast obrazovanja. Uèenje se
može javiti u razlièitim oblicima (Jarvis, 1992), ali ishodi su ili prilagoðavanje ili pro-
mena. Veæi deo uèenja, koje se odvija pod jasno utvrðenim uslovima u razlièitim
obrazovnim institucijama, doprinosi pre svega, konformizmu pojedinaca u postiza-
nju ciljeva obrazovanja. Ciljevi su jasno definisani i sugerišu pojedincima da uèe ono
što žele.

Školski sistem, sa svojim striktno definisanim ciljevima, sputava stvaranje
kreativnog i kooperativnog obrazovnog okružanja i spreèava realizaciju strategije
doživotnog uèenja; rezultat toga su odrasli koji nisu postali doživotni uèenici i koji
nisu pripremljeni da samostalno uèe. Veliki broj odraslih nije u procesu uèenja i oni
ne mogu biti odgovorni za svoj lièni razvoj, koji se može desiti kroz refleksivno uèe-
nje. Oni, takoðe, nisu pripremljeni za samostalno uèenje, koje je neophodno ukoliko
žele da budu aktivni i kooperativni, ako žele da kritièki uèestvuju u politièkom životu,
ako žele da stièu i razviju razlièite veštine, neophodne u svetu koji se brzo menja.
Razlike u obrazovanju i nejednakost meðu razlièitim društvenim grupama su sve
veæe i neophodno je proširiti spektar razlièitih moguænosti za uèenje, prilagoðene
razlièitim obrazovnim potrebama odraslih, sa razlièitim motivacionim ulogama na-
stavnika. Mnogi teoretièari, kao P. Lengrand, B. Berstein, I. Illich, J. Dewey, C. Rogers
i drugi, pre više decenija su došli do zakljuèka da važan razlog za velikom potrebom
razvijanja novog pristupa uèenju nije samo rezultat instant promena u društvu, veæ i
rezultat razoèarenja u tradicionalizam u obrazovnom sistemu (i njegovim institucija-
ma) a koji je povezan sa nastavom shvaæenom kao snažni instrumentom asimilacije,
konformizma i rigidnosti.

U takvoj situaciji jako je važno ispitati i vrednovati ulogu nastavnika u situaciji
uèenja – koja mora da se promeni kako bi se kroz anticipatorno i inovativno uèenje
razvili sposobniji pojedinci, sposobni da misle i deluju kritièki. Uloga nastavnika je
nedvosmisleno važna, ali se pre svega postavlja pitanje kako je definisati.

U ovom èlanku polazim od stanovišta da nastavnik, sa svojom stimulativnom
filozofijom i nastavnim stilom, može da bude znaèajan motivacioni faktor u veæini
situacija uèenja. Želim da objasnim promenjivu ulogu nastavnika2 u procesu uèenja,
njegov stav prema sadržaju, organizaciji uèenja i onima koji uèe. Smatramo da je
lièni razvoj onih koji uèe uglavnom rezultat njihove aktivne uloge u procesu uèenja,
bez obzira na vrstu obrazovanja.

2 U ovom članku koristim termin „nastavnik” za različite profesionalce koji rade sa odraslima u razli-
čitim oblastima obrazovanja i učenja.

67Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Kakva vrsta nastavnika je potrebna odraslima,
ako im je uopšte potrebna?

U današnjem društvu se oèekuje da je pojedinac odgovoran za svoju poziciju
u razlièitim društvenim strukturama, ukljuèujuæi i razlièite vrste efikasnosti, tako da
æe on/ona biti u stanju da izabere i iskoristi razlièite moguænosti, koje su èesto nisu
sasvim jasno definisane. Iako pretpostavljamo da su mnogi odrasli sposobni da uèe
(samousmereno) i da su sposobni da aktivno uèestvuju u razvijanju svojih sposo-
bnosti, pomoæ im je verovatno potrebna.

Odrasli uèe ne samo u obrazovnim institucijama, veæ i u razlièitim okruženji-
ma (volonterskim udruženjima, društvima, klubovima, bibliotekama, radnim organi-
zacijama, kulturnim organizacijama, itd) ili sami uèe. Ljudi koji im pomažu u uèenju
imaju razlièite uloge i imena; ako nisu u obrazovnim institucijama retko se nazivaju
nastavnicima, veæ mentorima, tutorima, instruktorima, trenerima ili jednostavno fa-
cilitatorima.

Njihova uloga nije tradicionalna uloga nastavnika što znaèi da je manje for-
malna, odnosi su manje autoritativni i otvoreniji; klima za uèenje je kreativna, ko-
operativna i pozitivna. „Tradicionalni” nastavnik, koji prenosi sadržaj na uèenike,
naroèito u obrazovanju odraslih (ali i u obrazovanju dece i mladih), nije poželjan.
Poslednje decenije suoèavamo se sa formulacijom „paradigmatsko pomeranje sa
obrazovanja na uèenje” (G. Dohmen, 1996), što znaèi da u centru obrazovanja nije
nastava veæ uèenje. Pažnja se pomera sa toga šta nastavnik radi na to šta se dešava
sa uèenikom. Naravno, nastavnik i dalje postoji, ali je njegova uloga drugaèija. To,
takoðe, znaèi da se naèin sprovoðenja procesa uèenja udaljava od obrazovanja, kao
strogo planirane i organizovane aktivnosti za prenošenje znanja; udaljava se od akti-
vnosti koja je definisana „tradicionalnom” nastavom i formalnim odnosima izmeðu
nastavnika i uèenika; udaljava se od veoma stukturirane, institucionalizovane i nad-
gledane aktivnosti. Postaje proces uèenja iniciran potrebama pojedinca i baziran na
životnoj situaciji i iskustvima odraslih. Proces uèenja je manje direktivan; to drastièno
menja ulogu nastavnika.

Uloga nastavnika, u velikoj meri, zavisi od ciljeva uèenja ili obrazovanja3 i
drugim aspektima koji utièu na proces obrazovanja. Obrazovanje je organizovana
moguænost za uèenje, koju organizuje jedna strana za drugu - u veoma stukturiranoj
aktivnosti u kojoj je nastavnik veoma važan element.

Uloga nastavnika u procesu učenja
Struènjaci razlièito definišu elemente obrazovanja, koji su meðuzavisni i za-

jedno èine obrazovnu situaciju. Predstaviæu èetiri elementa obrazovanja, pozivajuæi

3 Svrha ovog članka nije definisanje razlika između učenja, obrazovanja i obučavanja, iako su oni veo-
ma važni, naročito zbog ciljeva i predmeta učenja. Predlažem da čitaoci sami povežu date definicije
sa sopstvenim filozofskim kontekstom. Predstavljeni nalazi su rezultat različitih shvatanja o učenju
odraslih, baziranih više na humanističkoj i klasičnoj andargoškoj tradiciji.

68 Sabina Jelenc Krašovec

se na A. Rodžersa. Meðu njima, nastavnik i njegova uloga imaju centralnu poziciju
u toj strukturi jer su povezan i na neki naèin utièe na relizaciju drugih strukturalnih
elemenata. Nastavnik je element koji odreðuje obrazovnu situaciju, iako uèenici ka-
snije preuzimaju kontrolu nad procesom uèenja. Nastavnik treba da proceni potrebe
uèenika, zajedno sa uèesnicima da odredi ciljeve i predloži sadržaj i metode uèenja.
To znaèi odreðivanje akcije koja æe omoguæiti uèenicima da uèe na naèin koji im
najviše odgovara.

Èetiri elementa obrazovanja su (Rodgers, 1996):
1. Nastavnik - agent
2. Uèenik/uèesnik
3. Ciljevi
4. Metode/sadržaj

1. Nastavnik - može biti na razlièitim nivoima procesa obrazovanja - na pro-
gramskom nivou i na nivou razreda - nastavnik/tutor.

2. Uèesnik/uèenik je pojedinac ili grupa namerno stavljena u obrazovnu situ-
aciju. Potrebe, karakteristike i spremnost za uèenje znaèajno variraju meðu uèesnici-
ma, tako da moraju detaljno da se ispitaju.

3. Ciljevi mogu biti labavi (loosely) ili èvrsti (closely), ali svakako utièu na
proces uèenja. U obrazovanju odraslih uopše, ciljevi su labaviji nego u obrazovanju
mladih, jer veæi deo obrazovanja odraslih èini neformalno obrazovanje. Vrlo èvrsti
ciljevi (na primer, u obrazovanju dece i mladih) sa stogo definisanim standardima
znanja, sputavaju slobodu nastavnika u procesu nastave. Ciljevi mogu da se defini-
šu šire ili uže (A. Rogers, 1996: 45):

Slika 1: Obuèavanje, obrazovanje i indoktrinacija

 UŽI CILJEVI ŠIRI CILJEVI UŽI CILJEVI

 OBUKA INDOKTRINACIJA

Ciljevi mogu biti širi ili uži. Rodžers tvrdi da se „sve stukturirane moguænosti
uèenja mogu posmatrati kao deo kontinuuma. Na jednom kraju su planirani progra-
mi nastave-uèenja sa uskim ciljevima, èiji je cilj da se pokaže da postoji „pravi naèin
da se nešto uradi’’. To se najveæim delom odnosi na oblast veština, ali je takoðe po-
vezano i sa pravilnim naèinima razumevanja ili ponašanja. „Izbor je stogo ogranièen
i ne podržava se - govorimo o obuèavanju. Na drugom kraju su sve one aktivnosti
utvrðene da bi nas ubedile da postoji „pravi’’ naèin razmišljanja i oseæanja’’. Izbor se
ne podstièe, veæ „postoji samo jedan naèin mišljenja, jedan set vrednosti i stavova’’.

69Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

To Rodžers naziva indoktrinacija. Izmeðu oba kraja je široka oblast obrazovanja sa
širokim, labavim ciljevima. Možemo locirati veæi deo obrazovanja odraslih u ovaj sre-
dišnji deo, jer se podstièe izbor, prihvata se više naèina mišljenja i delanja, podstièe
se samo-odreðivanje. Ovaj naèin uèenja je, verovatno, adekvatan za veæinu odraslih,
jer mogu da vrednuju svoja stanovišta u diskusiji sa drugima, traže sopstvene naèine
rešavanja problema.

Za nastavnika je veoma važno da se izjasni u kakvoj vrsti obrazovanja želi da
predaje i da bude deo. Kao posledica toga razvija se nastavnikov stav prema uèeni-
cima, sadržaju i odabiru nastavnih metoda.

4. Metode/sadržaj - „Priroda ciljeva koje utvrdimo pomaže nam da odredimo
da li je naglasak našeg programa rada na sadržaju ili na metodama’’ (Rodgers, 1996:
43). Metode i sadržaji su èvrsto povezani. Programi, sa usko definisanim ciljevima
imaju tendenciju koncentrisanja više na sadržaj nego na metode (specifièan sadržaj
treba da se pokrije); s druge strane, „programi sa ciljem liènog razvoja, graðenja
samopouzdanja, prodornosti, su manje kontrolisani’’. Nastavnik u tim sluèajevima
oseæa da je važnije da se ukljuèi u odreðenu aktivnost - participativni metod uèenja
- nego da prekrije odreðenu kolièinu sadržaja; on podstièe uèesnike da se aktivno
ukljuèe u proces uèenja, prihvate odluke o programu, njegovom sadržaju i ciljevima.
Nastavnik je pre svega facilitator i partner, a nastava je nedirektivna.

Teško je zamisliti da je svrha obrazovanja u najveæoj meri obrazovanje/obu-
èavanje odraslih odreðenim veštinama ili stavovima; svaki nastavnik treba da je sve-
stan moguænosti da podstièe autonomiju i kritièko mišljenje kod odraslih u obrazo-
vnoj grupi.

Verujemo da ne samo u obrazovanju odraslih, veæ i u inicijalnom obrazova-
nju, treba da bude više prostora da nastavnici da razviju kreativnost u obrazovnoj
situaciji. Škole i nastavnici mogu drastièno da utièu na obim i kvalitet uèenja i stavo-
va prema uèenju u odrasom dobu. Što su uèenici aktivniji to uèenje više predstavlja
liènu nagradu.

Uèenje se shvata više kao proces koji omoguæava razumevanje i menjanje,
koji jaèa razumevanje društvenog miljea i aktivno uèestvovanje u njemu i povezi-
vanje novog znanja sa liènim koncepcijama i znaèenjima. Uèenje se, sve manje i
manje, shvata kao akumulacija i memorisanje znanja - kvantitativno poveæanje ko-
lièine znanja (Marentiè Požarnek, 2000). U poslednje vreme diskusija se vodi oko
dva modela uèenja; prvi se odnosi na tradicionalne naèine prenošenja i usvajanja
znanja, a drugi na moderan pristup baziran na potrebama pojedinca, koji utièe na
ulogu nastavnika i uèenika.

70 Sabina Jelenc Krašovec

Slika 2: Dva modela uèenja

�
������������������

�
�

������������������� ��������������
�

�������
��������

�������������������
���������������������������������

�������������������������������
�����������������������
����������������������

�������
������������
���������������������
�����������������������������
�����������������������������������
������������������
�����������������

Izvor: A. Rodgers, 1996: 78

Promenjena percepcija uèenja zahteva kvalitativnu promenu odnosa izmeðu
nastavnika i uèenika; razmena iskustava obogaæuje proces uèenja.

Koncepcije Karl Rodžersa o uèenju i nastavi je deo napora uloženog u hu-
manizaciju procesa obrazovanja i jaèanja strategije doživotnog uèenja (C. Rodgers,
1995; C. Rogers, 1994):

• teško je nauèiti nekoga kako da predaje;
• uèenje koje utièe na ponašanje je najvažnije uèenje;
• uèenje koje utièe na ponašanje može se postiæi kroz samo-otkriæe i

samo-usmereno uèenje;
• rezultati nastave su u veæini beznaèajni, ali mogu da budu štetni;
• Rodžers preferira da bude „uèenik’’ koji može da uèi ono što je njemu

važno
• bio je ubeðen da je najefikasnije uèenje uèenje u grupama, uèenje kroz

odnose sa drugima i samo-usmereno uèenje
• najbolji (i najteži) naèin uèenja je pokušaj da se razume zašto je odreðe-

no iskustvo nekome važno.

Rodžersova shvatanja ukazuju na zakljuèak da se najefikasnije uèenje može
ostvariti bez nastave, sa liènom inicijativom, iskustveno i bazirano na problemu4.
Znamo, takoðe, da se veæi deo uèenja odraslih odvija u grupi uz pomoæ struènjaka.

4 Dobro poznati Kolbovi zaključci o iskustvenom učenju javili su se kao reakcija na nepovezanost
teorijskih i praktičnih komponenti u procesu obrazovanja i zbog zanemarivanja ličnog iskustva u
ovom procesu (Kolb, 1984: 70). On je tvrdio da je učenje cikličan proces koji treba da obuhvati:
• konkretna iskustva i shvatanja (apstraktno-logičko mišljenje)
• aktivno eksperimentisanje u spoljašnjem svetu i unutrašnjoj vrednosti refleksivne opservacije
Kvalitativni proces učenja je kompleks svih tipologija. Učenje može da počne sa konkretnim isku-
stvom koje je praćeno refleksivnom opservacijom i analizom iskustva u modelu apstraktnih konce-
pata i eksperimentisanjem sa onim što je naučeno.

71Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Pitanje koje treba postaviti je: kakvu vrstu pomoæi nastavnik treba da pruži uèenici-
ma kako bi zadovoljio njihovo uèenje, mišljenje i kritièku percepciju? Da li je uloga
nastavnika držanje nastave? Da li je nastava zadovoljavanje uèenja, motivisanje i
pomoæ ili je, manje ili više, prenošenje znanja i davanje ubeðenja? Da li je moguæe
govoriti o neutralnoj nastavi?

Uloga nastave u procesu učenja
Nastava je naèin promovisanja uèenja. Noules (Knowles, 1975) definiše ulo-

gu andragoga kao facilitatora promene; uz pomoæ andragoga, uèenik se pomera sa
jednog pola na drugi, od niskog nivoa zrelosti ka visokom: od zavisnosti ka autnomi-
ji, od pasivnosti ka aktivnosti, od subjektivnosti ka objektivnosti, od uskih interesova-
nja ka širim interesovanjima, od sebiènosti ka altruizmu, od imitacije ka originalnosti,
od samo-odbacivanja do samo-prihvatanja, itd. Uz pomoæ andragoga uèenik treba
da postane sposobniji za razvoj i menjanje.

Nastavu možemo definisati vrlo heterogeno, netradicionalno, što znaèi da
uloga nastavnika ne mora biti autoritativna i direktivna. Nastava može da bude i vo-
ðenje, zadovoljavanje i pružanje pomoæi. Verujem da nam je u procesu obrazovanja
i jedno i drugo potrebno, i nastavnik i nastava, ali oni moraju biti adekvatno definisani
i prihvaæeni. Nastavnik mora da bude u stanju da napusti ulogu autoritativnog voðe
koji je uvek u pravu i koji je figura za modelovanje uèenika.

Džarvis (1988: 120-126) govori o nastavniku i nastavi koji su povezani sa
zadovoljavanjem. Nastavnik, pre svega, treba da drži nastavu na sokratovski i facili-
tativni naèin; manje didaktièki (klasièni).

Didaktièku nastavu Džarvis definiše kao tradicionalni koncept nastavnog pro-
cesa. To je proces selekcije znanja, veština, itd. iz miljea i proces prenošenja na
uèenike korišæenjem nekih tehnika. Uèesnici treba da su u stanju da reprodukuju
tu selekciju. Sokratovska nastava se definiše kao metod koji inkorporira postavlja-
nje pitanja u nastavi i proces uèenja. Uèenicima omoguæava da odgovore i iskažu
znanje koje nikada nisu kristalizovali u svojoj glavi. Nastavnik treba da dijagnostikuje
potrebe i prethodno znanje uèenika. Ta iskustva uèesnika dovela su neke andragoge
do toga da se smatraju facilitatorima uèenja pre nego nastavnicima. Nastavnik koji
koristi facilitativnu nastavu (koncept koji se koristi u iskustvenom uèenju - Kolb) kori-
sti metode/tehnike usmerene na uèenika (pre nego usmerene na nastavu). Taj kon-
cept je najkorisniji za nastavu sa odraslima jer stvara svest o specifiènim obrazovnim
potrebama uèenika, bavi se problemima uèenika, zahteva rešenja, pruža odraslima
iskustvo i podržava refleksiju istog.

Klasifikacija nam pokazuje da se nastava može razlièito shvatati. Druga kla-
sifikacija (Foks u Marentiè Požarnik, 1998: 255-256) se bavi subjektivnim teorijama
nastave i uloge nastavnika. Foks odreðuje èetiri moguæa shvatanja nastave:

1. nastava kao prenošenje tema/sadržaja tehnikama prilagoðenim uèeniku;
2. nastava kao razvoj sposobnosti i veština uèenika;

72 Sabina Jelenc Krašovec

3. nastava kao putovanje - voðenje uèenika ka ciljevima (naglašava auto-
nomiju uèenika);

4. nastava kao stimulisanje rasta i razvoja uèenika.

Prve dve definicije su jednostavna shvatanja, a druge dve su razvijenija. Dru-
ge dve prihvataju uèenika sa njegovim iskustvom, motivima i oèekivanjima; takvo
prihvatanje treba da bude osnovni model u obrazovanju odraslih.

Možemo zakljuèiti da je uloga nastavnika manje bitna, manje aktivna; s druge
strane uèenici moraju da budu aktivniji. Uèenje na takav naèin znaèi akciono uèenje
koje se može protuma èiti drugom dihotomijom (Marentiè Požarnek, 1998: 24):

• ako shvatamo uèenje kao akumulaciju, zadržavanje (pamæenje) 
nastavnik ima i prenosi znanje (nastavnik kao isporuèilac)  nasta-
va je prenošenje (metod objašnjavanja i predavanja)

• ako shvatimo kao aktivno konstruisanje znaèenja  uèenik je
aktivni istraživaè (postavlja pitanja, hipoteze; koristi svoje znanje) 
nastavnik je mentor, partner, uèi stalno  nastava je živa interakcija
(razlièiti metodi uèenja i nastave, saradnja, uèenje bazirano na proble-
mu, dijalog, iskustveno uèenje, itd).

L. M. Zin (prema: Galbraith, 1990) definiše pet globalnih pristupa u procesu
nastave (filozofije obrazovanja), koji su veoma korisni za objašnjavanje razlièitih na-
èina uèenja u razlièitim obrazovnim institucijama. U svakoj filozofiji uloga nastavnika
i uèenika je jasno definisana i odgovara nastavnim metodama. U prošlosti važnije je
bilo liberalno, klasièno obrazovanje sa predavanjima kao dominantnom metodom i
prouèavanjem literature i diskusijom. Danas idemo ka radikalnijem obrazovanju u
kome su neophodne aktivnije metode, kao što su eksperimentalni rad, rad baziran
na problemu, ugovor o uèenju, individualizovano uèenje, grupni rad, dijalog, itd.
Ovde, takoðe, možemo videti promenjivu ulogu nastavnika koji je više koordinator
i partner.

73Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Tabela 3: Filozofije obrazovanja odraslih
LIBERALNO
OBRAZOVANJE
ODRASLIH
(KLASIÈNO,
TRADICIONAL-
NO)

BIHEVIORALNO
OBRAZOVANJE
ODRASLIH

PROGRESIVNO
OBRAZOVANJE
ODRASLIH

HUMANISTIÈKO
OBRAZOVANJE
ODRASLIH

RADIKALNO
OBRAZOVANJE
ODRASLIH

S
V

R
H

A Razvijanje
intelektualnih
snaga uma;
opismenjavanje
u najširem smislu
- intelektualno,
moralno, duho-
vno, estetsko

Izazivanje
ponašanja koje
æe obezbediti
opstanak ljudske
vrste, društva i po-
jedinaca; promovi-
sanje promena u
ponašanju

Prenošenje
kulture i druš-
tvenih struktura;
promovisanje
društvenih pro-
mena; davanje
praktiènih znanja
i veština rešava-
nja problema

Poboljšati lièni rast
i razvoj; zadovoljiti
samo-aktuelizaciju

Izazivanje funda-
mentalnih, druš-
tvenih, politièkih
i ekonomskih
promena kroz
obrazovanje

U
È

E
N

IK „Renesansna
osoba’’; pro-
sveæena; uvek
uèenik; traži
znanje pre nego
informaciju;
konceptualno, te-
orijsko shvatanje

Uèenik preu-
zima aktivnu
ulogu u uèenju,
primenjujuæi novo
ponašanje i pri-
hvatajuæi povratnu
informaciju; jak
uticaj okoline

Potrebe, intere-
sovanja i iskustva
uèenika su
kljuèni elementi
u uèenju; ljudi
imaju neograni-
èen potencijal
za razvoj kroz
obrazovanje

Uèenik je jako
motivisan i samo-
usmeren; pretpo-
stavlja odgovrnost
za uèenje

Jednakost sa
nastavnikom u
procesu uèenja;
lièna autonomija;
ljudi stavraju
istoriju i kulturu
kombinujuæi refle-
ksiju sa akcijom

N
A

S
TA

V
N

IK „Stuènjak”; pre-
nosilac znanja;
autoritativan;
jasno usmerava
proces uèenja

Menadžer; kon-
trolor; predviða i
usmerava ishode
uèenja

Organizator,
vodi uèenje kroz
iskustva koja su
edukativna; sti-
muliše, podstièe
i evaluira proces
uèenja

Facilitator; po-
moænik; partner;
promoviše ali ne
usmerava uèenje

Koordinator;
predlaže, ali
ne odreðuje
direkciju uèenja;
jednakost izmeðu
nastavnika i
uèenika

M
E

TO
D

E Dijalektièke;
predavanja;
studijske grupe;
razmišljanje;
kritièko èitanje i
diskusija

Programirana
instrukcija; ugovor
o uèenju; instru-
kcija uz pomoæ
kompjutera;
praksa&jaèanje

Rešavanje
problema; nauèni
metod; aktivni
metod; ekperi-
mentalni metod;
induktivni metod;
projekt metod

Iskustveno; grupni
zadaci; grupna
diskusija; timsko
predavanje; samo-
usmereno uèenje;
individulizovano
uèenje

Dijalog, posta-
vljanje problema;
maksimalna in-
terakcija; grupna
diskusija

Izvor: Ellias, J., Merriam, S. u Zinn, 1990: 76-77

Veoma je prirodno da je nastavnikov rad pod uticajem razlièitih deteriminanti,
naroèito pod njegovim shvatanjima o elementima koji èine proces uèenja. Gledajuæi
šemu filozofija obrazovanja odraslih možemo lako zamisliti kako na razlièite naèine
nastavnik može prihvatiti svoju ulogu u procesu uèenja i u zavisnosti od toga ulogu
uèenika i proceduru uèenja.

Ove determinante možemo Aps naziva filozofska orijentacija nastave (pre-
maa: Zinn, 1990); one zavise od nastavnikovih vrednosti, verovanja, stavova i odlu-
ka. Aps je ubeðen da orijentacije (verovanja) nastavnika utièu na pet oblasti važnih
u procesu obrazovanja:

• verovanja o odraslima kao uèesnicima u obrazovanju odraslih;

74 Sabina Jelenc Krašovec

• verovanja o sveobuhvatnoj svrsi i ciljevima obrazovanja odraslih;
• verovanja o sadržajima ili predmetu - šta treba nauèiti i koji su izvori

sadržaja;
• verovanja o procesu uèenja - kako odrasli uèe, kako uèenje treba da se

odvija;
• verovanja o ulozi andragoga - nastavnika za odrasle.

Marentiè Požarnek (1998) govori o subjektivnim shvatanjima i njihovoj pove-
zanosti sa komleksnijim subjektivnim ili implicitnim teorijama o aktivnosti nastavnika,
uèenju i nastavi. Mnogi istraživaèi su ubeðeni u znaèajnu ulogu ovih shvatanja u
nastavnikovim odlukama u situacijama uèenja i nastave i rezultatima uèenja (Maren-
tiè Požarnek, 1998). Uèenici ulaze u proces obrazovanja pod uticajem ponašanja
nastavnika, modelujuæi sopstveni stil uèenja prema tome.

Veæina nastavnika ima kombinaciju dve ili više filozofskih orijentacija; znanje
o tome je važno jer nastavnik može da poboljša svoju aktivnost u procesu uèenja, da
je promeni, ojaèa komunikaciju i timski rad sa uèenicima kolegama. Nastavnikova
refleksija o pet razlièitih oblasti, i u zavisnosti od filozofske orijentacije, znaèi da neko
razmatra svoju ulogu u procesu uèenja, ulogu uèesnika, odnose u grupi i mogu-
ænosti da ih poboljša. Nastavnikova filozofska orijentacija je povezana sa naèinom
planiranja obrazovne sesije, izvoðenja i evaluacije uèenja. Društvene strukture sa
svojim zahtevima o oèekivanim rezultatima uèenja su, takoðe, znaèajan aspekt koji
utièe na ponašanje nastavnika.

Nastavnikova filozofska orijentacija je èvrsto povezana sa nastavnim stilom.
Reflektuje „kvalitet koji pokazuje nastavnik, a koji je stalan bez obzira na situaciju i na
sadržaj” (Conti, 1990: 80); šira je od straategija nastave. Reflektuje atmosferu koju
stvara nastavnik i „ ne može se odrediti posmatranjem jedne izolovane aktivnosti
nastavnika” (ibid: 81).

Možemo identifikovati dva osnovna modela nastave koji su definisani ovim
karkateristikama5:

5 Možemo evaluirati Stil nastave PALS-om (Skala principa obrazovanja odraslih), autora Geri J. Kon-
tija: Identifikujte svoj stil nastave - V Metoda obrazovanja odraslih (ed. M. Galbraith)

75Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Slika 4: Nastavni stil
PRISTUP USMEREN NA NASTAVNIKA PRISTUP USMEREN NA UÈENIKA

Trenutno dominantan pristup na svim nivoi-
ma obrazovanja u Severnoj Americi (i u dru-
gim zemljama), povezan sa idejama Skinera;
takoðe u obrazovanju odraslih

Podržan u literaturi; povezan sa idejama Ma-
slova i Rodžersa (potencijal ljudskog razvoja
je neogranièen)

Uèenici su pasivni, postaju aktivni reagova-
njem na stimulus iz okruženja

Pojedinci su u interakciji sa svojim okruže-
njem

Ljude kontroliše okolina; škole su socijalne
institucije koje su odgovorne za odreðivanje i
jaèanje fundamentalnih vrednosti

Ponašanje je rezultat liène percepcije; mo-
tivacija je rezultat pokušaja da se postigne i
zadrži red u životu

Uloga nastavnika je da kreira okruženje koje
stimuliše željeno ponašanje

Uèesnici su proaktivni; njihovo iskustvo igra
znaèajnu ulogu u uèenju

Uèenje je definisano kao promena u pona-
šanju; ishodi su èesto definisani kao kompe-
tencije

Obrazovanje je fokusirano na uèenika, a ne na
osobu koja daje informaciju; pomaže uèeniku
da razvije kritièku svest o svojim oseæanjima i
vrednostima

Uèenje - sticanje veština rešavanja problema,
razvoj intepersonalnih veština

Centralni element je poverenje

Izvor: Conti, G., 1990: 81-82

Nastavnici ne biraju svoj nastavni stil niti ga konstantno menjaju. Njihova efi-
kasnost zavisi od situacije uèenja i obrazovanja.

Ovakva shvatanja nisu retka; Karl Rodžers je napravio komparaciju izmeðu
tradicionalnog obrazovanja i obrazovanja usmerenog na liènost, koja su dva pola
kontinuuma. Razlike izmeðu oba pristupa, koje reflektuju ulogu nastavnika, mogu se
povezati sa novim rezultatima (Rodgers, Freidberg, 1994: 210-213):

TRADICIONALNI MODEL OBRAZOVANJA
• Nastavnik poseduje znanje, uèenik je primalac; postoji velika razlika u

statusnom nivou izmeðu njih.
• Glavni metod sticanja znanja je predavanje, udžbenici ili neka druga

sredstva verbalne intelektualne instrukcije; ispitima se meri kolièina
usvojenog znanja kod uèenika. Ti kriterijumi su centralni elementi ove
vrste obrazovanja.

• Nastavnik poseduje moæ, uèenik je taj koji sluša.
• Vladavina autoriteta je prihvaæena politika u uèionici.
• Poverenje je na minimalnom nivou (nastavnik ne veruje uèenicima, uèe-

nicima nedostaje poverenje u nastavnikove motive, iskrenost, poštenje,
struènost).

76 Sabina Jelenc Krašovec

• Studenti se najbolje kontrolišu držanjem u konstantnom strahu (strah od
neuspeha; on se poveæava kako se penjemo na obrazovnoj lestvici).

• Demokratija i njene vrednosti se ignorišu i preziru u praksi; uèenici ne
uèestvuju u izboru ciljeva, kurikuluma ili naèinu rada.

• Ne postoji mesto za celokupnu osobu u obrazovnom sistemu, veæ samo
za intelekt.

MODEL OBRAZOVANJA USMEREN NA LIÈNOST
 Nastavnik poseduje znanje, uèenik je primalac; postoji velika razlika u

statusnom nivou izmeðu njih.
 Facilitator deli odgovornost sa drugima za proces uèenja
 Facilitator obezbeðuje izvore uèenja iz svog liènog iskustva i iz knjiga,

materijala i lokalne zajednice.
 Uèenik razvija svoj sopstveni program uèenja, sam ili u saradnji sa dru-

gima; klima za uèenje je podsticajna; uèenje jednih od drugih je važno.
 Facilitator se usmerava na unapreðenje kontinuiranog procesa uèenja.

Sadržaj je èesto na drugom mestu, važan je progres u uèenju kako da
se uèi.

 Uèenik postiže liène ciljeve kroz samo-disciplinu.
 Uèenik evaluira svoje uèenje (sa feedback-om od grupe i facilitatora)
 Uèenje u klimi promovisanja razvoja je dublje, napreduje brže i sveobu-

hvatnije je u životu i ponašanju uèenika nego tradicionalno uèenje.

Istraživanje ove oblasti nam pokazuje da sa opadanjem dominantne uloge
nastavnika možemo podstaæi uèenje koje odrasle osposobljavaza samostalno reša-
vanje problema. Uzimajuæi u obzir iskustvo odraslih, nastavnik može da kreira koo-
perativnu diskusiju u kojoj su moguæi kritièko mišljenje (u oblasti formalnog obrazo-
vanja), kritièka refleksija (u oblasti self-a) i kritièka akcija (u oblasti sveta i društva).

Rezultat toga je promena u grupi. Freiberg definiše razlike izmeðu pasivne i
aktivne obrazovne grupe kao rezultat tradicionalnog naspram modela obrazovanja
usmerenog na liènost (Freiberg, 1992 v Rogers, Freiberg, 1994: 10).

77Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Slika 5: Pasivna naspram aktivne obrazovne grupe
PASIVNA GRUPA AKTIVNA GRUPA

Uèenici kao turisti Uèenici su zainteresovani
Uèenici rade ispod predviðenog nivoa Rade projekte u malim grupama
Sami rade rade u malim grupama od dvoje ili èetvoro
Rade na tome što im nastavnik da Stvaraju nove ideje i materijale kroz projekte

Retko uèestvuju u grupi Preduzimaju inicijativu za interakciju sa nasta-
vnicima i kolegama

Retko diskutuju o razlozima za svoj odgovor Obièno prièaju/razmišljaju naglas o naèinima
na koje dolaze do odgovora

Doživljavaju razred kao „tvoje” Doživljavaju razred kao „naše”
Nastavnik kontroliše disciplinu Kooperativni menadžment
Obièno kasne na èas Obièno su taèni ili dolaze ranije na èas

Kakve vrste strategija mogu da naglase motivacionu ulogu nastavnika?

Ukoliko tradicionalna uloga nastavnika želi da se prevaziðe, neki koraci mo-
raju da se preduzmu.

Za uspešniji rad u grupi nastavnik mora da:
• razvije demokratku i kooperativnu atmosferu u grupi;
• razvije verovanje da svaki pojedinac u obrazovnoj grupi ima vredna;

iskustva koja doprinose zajednièkim rezulatatima;
• poveže iskustvo uèenika sa procesom izbora sadržaja;
• stimuliše razvoj svakoj pojedinca;
• izbegne tradicionalan raspored u uèionici;

Za kvalitetnu netradicionalnu nastavu neophodno je:
• stimulisati nastavnike za lièni i profesionalni razvoj; „unutrašnje” i „spo-

ljašnje”, uèenje koje treba da se poveže u integritet, obuhvata celu oso-
bu - ravnotežu profesionalnih i neporfesionalnih delova života, ravnotežu
liènog razvoja i privatnosti; mogænost intelektualnog i socijalnog razvoja
nastavnika (uèenje za razumevanje, timski rad, kooperativno uèenje) i
permanenetno usavršavanje kognitivnih veština;

• kontinuirano profesionalno obrazovanje nastavnika utièe na viši nivo
profesionalnog razvoja6;

6 Kugel je formulisao model profesionalnog razvoja nastavnika koji ima tri nivoa (Marentič Požarnek,
1998: 35)
• na prvom nivou nastavnik je orijentisan na sebe
• na drugom nivou nastavnik je orijentisan na profesiju, aktivnost - on pokušava da što polje

„prekrije” sadržaj
• na trećem nivou nastvnik je sve više i više orijentisan na učenika:

- prvo na njihove sposobnosti da uče i primaju znanja
- onda na načine uspešnog učenja (on organizuje diskusiju, radnu grupu, itd.)
- na kraju na nezavisnost učenika - nastavnik kreira uslove da učenik prihvati odgovornost

za svoj profesionalni razvoj.

78 Sabina Jelenc Krašovec

• nastavnik zna i poštuje rezultate o uticaju razlièitih nastavnih stilova na
kvalitet rada u grupi;

• nastavnik uzima u obzir razlièite kognitivne stilove i stilove uèenja i koristi
adekvatne i razlièite nastavne metode i tehnike;

• nastavnik koristi razlièite izvore i otvorenu situaciju uèenja koja stimuliše
uèenje bazirano na problemu, kritièko mišljenje za steèeno znanje i do-
životno uèenje i obrazovanje;

• nastavnik stimuliše meta-uèenje: uèenje kako da se uèi.

Zaključak
Rast i postajanje su najvažniji ciljevi liènog razvoja. Svi se seæamo Kidove

formule B x B x B - being, becoming, belonging (biti, postajati, pripadati). To znaèi
da obrazovanje odraslih treba da stimuliše uèenje za rast i postajanje. Ali, s druge
strane, veliki broj državnih obrazovnih institucija za odrasle, je još uvek tradicionalno
orijentisano, kao i inicijalno obrazovanje, i stimuliše ne-refleksivno uèenje, naglaša-
vajuæi tradicionalnu ulogu nastavnika.

Ako želimo da približimo obrazovanje humanistièkom (ili još bolje) radikal-
nom obrazovanju odraslih koje ima za svrhu dovoðenje do nekih fundamentalnih so-
cijalnih, politièkih i ekonomskih promena, moramo prvo promeniti ulogu nastavnika,
a kao posledicu toga promeniti koncept, metode i rezultate nastave.

Ako želimo da progresivno utièemo i stimulišemo participaciju svih u obra-
zovanju odraslih, moramo da smanjimo uticaj faktora koji negativno utièu na partici-
paciju u obrazovanju odraslih. Negativni uzroci su, takoðe, iskustva sa prethodnim
uèenjem, naroèito u inicijalnom obrazovanju. Nastavnici za odrasle mogu da prome-
ne takav stav uèenika implementacijom uèenja baziranog na rešavanju problema,
iskustvenog uèenja i kritièke refleksije i akcije, koji samo mogu biti rezultat prome-
njene uloge nastavnika. Promena može biti uspešna samo ako dolazi od strane
pojedinaca. Kada je broj kreativnih ljudi dovoljno velik, organizacija i društvo æe se
promeniti. Uèenje je katalizator promena - uz pomoæ pravog nastavnika, facilitatora
i koordinatora uèenja. Pitanje je – DA LI ŽELIMO PROMENE?

79Nastavnik za odrasle – facilitator obrazovanja i liènog razvoja

Sabina Jelenc Krašovec
Faculty of Arts, Department for Pedagogy and Andragogy, Ljubljana, Slovenia

ADULT EDUCATION TEACHER – FACILITATOR
OF LEARNING AND PERSONAL GROWTH

Abstract
In this work the role and function of the teacher in adult educa-

tion, and the manner of their training and strategies for their motivation
is discussed.

In this article I will begin from the point of view that the teacher
with their own stimulative philosophy and teaching style can be a signifi-
cant motivational factor in the majority of teaching situations. I would
like to explain the changing role of the teacher7 in the process of learning,
his/her attitude towards curriculum, teaching organizations, and those
who learn. I believe that the personal development of those who learn
are the primary results of their active role in the process of learning, re-
gardless of the type of learning.

Key words: Teacher, Adult Education, Motivational Strategies,
Teachers’ Roles.

Literatura:
1. Barnett, R. (1994): The Limits of Competence. Knowledge, Higher Edu-

cation and Society. Buckingham: SRHE and Open University Press.
2. Barnett, R. (1997): Higher Education: A Critical Business. Buckingham:

SRHE and Open University Press.
3. Brookfield, S. (1987): Developing Critical Thinkers: challenging adults to

explore alternative ways of thinking and acting. England: Open Universi-
ty Press.

4. Brookfield, S. (1996): Fostering Critical Conversation in the Learning
University. International Journal of University Adult Education, 1, 48-60.

5. Conti, G. J. (1990). Identifying Your Teaching Style. In: Galbraith, M.W.
(ed.). Adult Learning Methods: a guide for effective instruction. Malabar:
Krieger.

7 In this article I use the term “teacher” for various professionals who work with adults in different
areas of education and learning.

80 Sabina Jelenc Krašovec

6. de Bono, E. (1994): Parallel thinking. London: Viking.
7. de Bono, E. (1995): Teach Yourself to Think. Middlesex: Penguin Bo-

oks.
8. Dohmen, G. (1996): Lifelong Learning. Guidelines for a modern educa-

tion policy. Bonn; Federal Ministry of Education, Science, Research and
Technology.

9. Fullan, Michael (1995). Change forces: probing the depths of educatio-
nal reform. London, Bristol: Falmer.

10. Habermas, J. (1994): The theory of communicative action. Volume One:
Reasons and the Rationalisation of Society. London: Heinemann.

11. Jarvis, P. (1992). Paradoxes of Learning. On Becoming an Individual in
Society. San Francisco: Jossey-Bass Publishers.

12. Jelenc, Z. (1989). Odrasli prebivalci Slovenije v izobraževanju. Ljubljana:
Pedagoški inštitut v Ljubljani in Skupnost izobraževalnih centrov Slove-
nije.

13. Knowles, M. (1975): The Modern Practice of Adult Education. New York:
Association Press.

14. Kolb, D.A. (1984). Experiential Learning. Experience as the Source of
Learning and Development. Englewood Cliffs: Prentice-Hall.

15. Marentiè Požarnik, B. (1998a). Kako pomembna so pojmovanja znanja,
uèenja in pouèevanja za uspeh kurikularne prenove. (prvi del). Sodobna
pedagogika, št. 2, 1998, str. 244 - 261.

16. Marentiè Požarnik, B. (1998b): Izpopolnjevanje univerzitetnih uèiteljev za
boljše pouèevanje kot del kulture kakovosti. V: Mihevc, B., Marentiè Po-
žarnik B., (ed.) (1998): Za boljšo kakovost študija. Pogovori o visokošol-
ski didaktiki. Ljubljana: Center za pedagoško izobraževanje Filozofske
fakultete in Slovensko društvo za visokošolsko didaktiko.

17. Marentiè Požarnik, B. (1998c): Pomembno je samostojno uravnavanje
uèenja. V: Jelenc, Z. (ed.): Vseživljenjsko izobraževanje in vseživljenjsko
uèenje. (Študije in raziskave, 7). Ljubljana: Andragoški center Slovenije.

18. Rogers, A. (1996). Teaching Adults. Buckingham: Open University
Press.

19. Rogers, C. R., Freiberg, H. J. (1994). Freedom to Learn. Third Edition.
New York: Macmillan College Publishing Company.

20. Rogers, C. R. (1995). On Becoming a Person. Boston, New York: Houg-
hton Mifflin Company.

21. Tight, M. (1996). Key Concepts in Adult Education and Training. London,
New York: Routledge.

22. Zinn, L. M. (1990). Identifying Your Philosophical Orientation. In: Gal-
braith, M.W. (ed.). Adult Learning Methods: a guide for effective instruc-
tion. Malabar: Krieger.

Dorin Herlo
Aurel Vlaicu” University, Arad

INTERCULTURAL LEARNING
BY INFORMAL EDUCATION IN ROMANIA

Intercultural education, one of the „new branches” of alternative
education, is absolutely important for seeding tolerance, anti-xenopho-
bia and esteem for other culture in the minds of people. In this paper
are mentioned intercultural aspects of learning people by informal edu-
cation. Romanian media play a huge role in intercultural education of
regular people. For this reason we choose a case study about the impact
of supplement „Plus” – of „The Arad Observer” newspaper – in the minds
of people from Arad (city and county), showing historical and cultural
aspects of ethnic and religious minorities. Having the confession of rea-
ders of this intercultural supplement our conclusions are that in this case
there was an important and real impact in intercultural learning. In the
mean time, we are absolutely sure that intercultural learning must be
integrated in formal, non-formal and informal education.

Key words: intercultural education, learning, toleranc.,

„The sine qua non condition for being accepted is to be an acceptant”
(Micheline Rey)

Paraphrasing, we can say
„For being accepted in this world you must be an acceptant

of education”.
As we know, the human personality is built with the contribution of heredity,

environment and education. Among these factors, a huge impact has education.
Education is required to answer the changes of the real world. But educa-

tion – especially the formal type – cannot answer so quickly because institutions,
teachers, trainers, experts, need time for judging, applying, validating, recognizing,
promoting and providing such kind of social offer.

In everyday life it has been observed that informal education is much faster,
much adaptable to the changing world, than other forms of education.

In Romania this kind of education is accomplished through:
• radio and TV transmissions,
• articles of newspapers, journals and reviews,

Pregledni rad
UDK 374.7:37.035.1/.2(498)

82 Dorin Herlo

• listening to and watching audio and videos tapes, CDs or DVDs
• watching movies,
• participating in cultural festivals,
• singing in chorus,
• visiting museums and exhibitions,
• getting information in libraries,
• participating in sports events,
• cooking traditional food
• participating in local, regional, national and international meetings,

workshops, seminars, conferences, congresses etc.

Important parts of informal education are education by mass media.
The environment in which we live exposes the human being to mass media

messages. These exposures influence the patterns of thinking.
The tools of new communication build new forms of language, different from

the civilization of the printed word.

According to the Chaumont Declaration (1993), the objectives of education
by mass media should be:

- to train the people to live and work like autonomous citizens, in a society
strongly influenced by systems of information and communication;

- to stimulate the interest of the people in analyzing and thinking about
relationships between reality and its representation in mass media;

- to develop the people’s critical thinking concerning these relationships;
- to develop the people’s ability to express their thoughts by means of

sounds and images;
- to determine people to go beyond the pleasures of consuming informa-

tion and to appreciate the cultural and aesthetic dimensions;
- to train people for co-operation not for competition.

How can people learn by informal education?
How can people teach by such means of informal education?
What impact and contribution have in the minds of the citizens the watching

of cultural transmission for minorities on TV, the listening to a debate on minority
rights or culture on the radio, the reading in the newspaper of facts, habits, traditions,
and customs of a group or other belonging to a minority?

Can a case study offer us relevant answers to these questions?
We propose a case study concerning the impact of the supplement entitled

„Plus” – of „Observator aradean” („The Arad Observer”) newspaper – on minority
and majority population of Arad City (172,827 inhabitants) and Arad County (461,7-
91 inhabitants).

Questions for reporters:
- What goals did you have for publishing the „Plus” supplement?
- Which was the target group?
- How can you characterize the target group?

83Intercultural Learning by Informal Education in Romania

- What were the methods used for presentations of the materials to attract
the readers?

- What was the frequency of publication?
- How could you evaluate the impact of the materials on readers’ attitu-

de?
- Specify any other details!

Questions to readers:
- Do you read the supplements „Plus”?
- What do you think about your neighborhood and specially his culture,

presents by „Observator aradean” newspaper in supplements „Plus”
- Have you changed your attitude, mentality after those articles or, in your

culture there are values concerning recognition of the other culture?

Table 1. Number and percentage of significant ethnic minorities in Arad city and county

Ethnic type Number/County % Number/City %

Total population 461,791 100 172,827 100

Romanian 379,451 82.2 142,968 82.7

Hungarian 49,291 10.7 22,492 13

Germans 4,852 1.1 2,247 1.3

Slovakian 5,695 1.2 450 0.3

Serbian 1,217 0.3 605 0.4

Bulgarian 819 0.2 251 0.1

Roma 17.664 3.8 3,004 1.7

84 Dorin Herlo

Table 2. Number and percentage of significant religious minorities in Arad city and county

Religion Number/County % Number/City %

Total population 461,791 100 172,827 100

Orthodox 337,746 73.1 125,595 72.7

Roman-Catholic 46,651 10.1 20,971 12.1

Greek-Catholic 4,973 1.1 1,834 1.1

Protestant (Calvin) 12,359 2.7 5,406 3.1

Neo-Protestant 51,467 11.11 16,190 9.4

Lutheran 4,653 0.5 689 0.4

Mosaic 224 0.1 169 -

The motivation of choosing this example was:
Being in Romania a lot of prejudices concerning the minorities, their lan-

guage, their habits, customs and culture, it is desirable to present the example of
the citizens of Arad city and county with their ethnic and religious diversity, with their
wisdom to live together in this area using the articles of the supplement „Plus”.

The articles from the supplement „Plus” belong to a project entitled „The
Multicultural Arad, a Pass-way to Europe”.

The goals of the project:
a. to demonstrate the existence of a significant influence of minority culture

on majority culture and the shaping of such habits and customs in the
majority culture, which are proper to minority culture;

b. to create a space of tolerance, a space of good -will, without prejudices
and xenophobia.

The length of the project: October 15, 2003 – October 15, 2004

In each issue of the paper the target group was:
- seven ethnic minorities (Hungarian, German, Serbian, Bulgarian, Slo-

vak, Roma, Jewish)
- one religion / confession (from Orthodox to Roman-Catholic, Greek-Cat-

holic, Lutheran, Protestant (Calvin) and Neo-Protestants)

Since our „new society” is market-oriented it is advisable to be aware of the
cultural values both of the majority and the minorities. The authors of the articles
insisted on this aspect.

The intentions of the journalists were:

85Intercultural Learning by Informal Education in Romania

- to help the citizens of Arad city and county form a positive mentality;
- to train them in „The Local Spirit of Arad”, a spirit of understanding diver-

sity, of esteem for each minority or majority culture, of living and working
together for building a real and normal world;

- to present good and valuable ideas and people who are winners!
- to present, also, the conflict situations between people, generated by

belonging to different ethnic or religious minority, in parallel with models
of good understanding and examples of tolerant living together;

- to present some aspects of ordinary life of the minorities and the majo-
rity, from different geographical area of our county, offering the readers
the chance to better understand their history, habits and customs and to
know better the personalities of culture.

Another intention of the journalists was to encourage the young people to as-
sume their ethnic identity in order to preserve and promote the cultural and spiritual
values of minorities.

The supplement „Plus” was published to be „agora” or „forum” from which
one can publish or learn, by writing and reading about the past and the present, with
insistence on intra- and inter-ethnic culture or religion.

Periodicity of publication: monthly
Confessions of readers:

„Those data and information were waited for especially by the young genera-
tion of the Bulgarian community. From the pages of the „Plus” they found out about
the way their ancestors arrived in the area of Arad.” – Petre Dupta – a Bulgarian
ethnic, 65 years old

„We have signals even from Slovakia. Some of those who went away from
here, read articles about our ethnic group with interest because a lot of materials
contain information impossible to be transmitted by word of mouth.”- Paul Ondreisik
– a Slovakian ethnic – 43 years old

„Before reading this multicultural paper I didn’t know that the first educational
institution in Arad was a Hungarian one. Hypothetically, one of my ancestors con-
tributed to raising a group of intellectuals in this City” – Emese Nagy – a Hungarian
ethnic – 23 years old

„Not all the Serbians know that our ethnic minority gave a writer and newspa-
perman to Arad. Thanks to „Plus” paper, we know, black and white, that our ethnic
minority contributed to the development of Arad.” – Dumitru Vasilovici – a Serbian
ethnic – 57 years old

„As a member of the German community, I can say that this paper was one
of the ways in which we could contact the other members of our minority, who live in

86 Dorin Herlo

other localities. We are very curious to find out what novelty has been written about
us so that we can transmit it further. It is for the first time that the Arad press has
published such testimony about the history of our minority.” - Stefan Lachmitt – a
German ethnic – 38 years old

„We are very proud that at last we are taken into account. Perhaps by the help
of this paper we will contribute to the integration of the members of the Roma ethnic
group into society. What the Roma’s Party of Arad hasn’t been able to do, maybe this
paper will accomplish.” – Simion Stan – a Roma ethnic – 52 years old

”I liked the Holiday issue very much (the Christmas and Easter Holidays).
Then I found out, what my Slovak neighbor cooked, what carols the German ethnics
sing and what clothes the Jewish family from across the road put on.” – Avram Dra-
nita – a Romanian ethnic – 45 years old

Fig. 1 – One of the pages of „Plus” Supplement / The Arad Observer Newspaper
/ referring on the contribution of Serbian Orthodox Church to the development of
Arad county.

87Intercultural Learning by Informal Education in Romania

Fig. 2 – Other page from „Plus”. A title is about the founder of one of the Arad Neo-
Protestant Church, other about Minorities Festival and the last one about Serbian
Culture’s Day.

Having those confessions, like conclusions, we hope that readers could un-
derstand better and better the huge influence of mass media, in fact informal educa-
tion, on itercultural learning. Education by mass media or critical information could
be very profitable for intercultural learning.

In this way people could learn more. They could also learn to work together
better and better, even if one is Romanian, and the other is Hungarian, German or
Jewish, for example! By working and living together, in the same area, people could
contribute to the economic, social and cultural development of the region.

BUT!!!
Is it enough to set examples to people, to give them a „prefabricated” cultu-

re?

88 Dorin Herlo

OR,
Is it more important to give them the instruments which enable them to act,

to inter-act, to learn by doing and to have the responsibility of things and facts!
In order to train true people for the XXI century it is absolutely necessary to

put into all forms of education: formal, non-formal and informal, Intercultural Edu-
cation.

References:
1. Dasen, P., Penegaux, Ch., Rey, M. (1999), Educatia interculturala, Iasi,

Ed. Polirom;
2. Herlo, D., (2004) Romania Country Outline – Reader – European Lifelong

Professional Training, Intercultural Management in Adult Education, Ma-
astrich;

3. *** Complexul Muzeal Arad, Colectia Minoritati – 3, (2001) Identitate
– Alteritate – Multiculturalitate, Simpozion International Interdisciplinar,
Arad;

4. *** Complexul Muzeal Arad, Colectia Minoritati – 4, (2002) Interetnicita-
tea în Europa Centrala si de Est, Simpozion International Interdisciplinar,
Arad;

5. *** Directia Judeteana de Statistica Arad – Populatia jude-
tului si municipiului Arad dupa etnie si religie, la Recensa-
mantul populatiei din 2002.

Aleksandra Iliæ
Filozofski fakultet, Beograd

FOND ZA NARODNO PROSVEĆIVANJE
KRALJA ALEKSANDRA KARAĐORĐEVIĆA

Kralj Aleksandar Karađorđević (1914-1934) osnivač je Fonda za
narodno prosvećivanje. Fond je vodila Uprava, sastavljena od univer-
zitetskih profesora, koja je aktivno sarađivala sa raznim dobrotvornim
društvima i državnim institucijama. Rad na „narodnom prosvećivanju”
podrazumevao je različite vrste akcija koje su postepeno razvijane kroz
tri perioda postojanja Fonda. „Naučne ekspedicije”, domaćička škola i
tečajevi, domaćinska škola i izgradnja prvog studentskog doma u Be-
ogradu su akcije Fonda na polju „narodnog prosvećivanja”. I nakon
Kraljeve smrti, 1934., ova institucija je nastavila sa svojim radom, ne
menjajući okvire koje mu je njegov osnivač postavio.

Ključne reči: fond, narodno prosvećivanje, tečajevi, škola

1. Osnivanje Fonda za narodno prosvećivanje
Povodom svog venèanja, 1922. godine, sa rumunskom princezom Marijom

Hoencolern kralj Aleksandar Karaðorðeviæ (1914-1934) osnovao je fond, èija je
osnovna svrha bilo „prosveæivanje naroda”. Predsedniku Ministarskog saveta Nikoli
Pašiæu upuæeno je pismo sledeæe sadržine (Miralem, 1934. str.29):

Gospodine Predsedniče
tražeći kako bih najbolje za ovaj dan odgovorio na ljubav narodnu, Ja prelazim

u mislima pojave u svim granama javnog života širom naše Kraljevine. Pored svega
što rade država i pojedine samoupravne ustanove i pored vrlo pohvalne privatne
inicijative, koja je pokrenula mnoge stvari i neke već dobrim pravcem uputila, ostalo
je još mnogo poslova netaknutih sasvim ili delomično. Država uopšte mnogo čini, ali
ona-Vi to dobro znate- čini kako kad, gotovo uvek skučeno, kad se gleda na samu stvar
bez obzira na celinu. I u jednom i u drugom slučaju, bila bi moja dužnost priskočiti u
pomoć. Samo nalazim da mi valja postupiti sistematski i sračunati akciju za niz godina.
Ovaj se metod sam preporučuje već po prirodi posla. Što bi se ticalo ciljeva neće biti
moguće potrebama širokih redova narodnih dati prevagu jednima na štetu drugih,
premda se meni čini,da bi, na primer dobronamerni apostoli rad u selu na higijeni
i uporedo na opštem prosvećivanju imao za sada prvenstvo. Ja bih dakle označio
program kao trojaku akciju: na moralnom, opšte-kulturnom i na građansko-vaspitnom

Pregledni rad
UDK 37.014.2::061.27 Karaðorðeviæ A.

90 Aleksandra Iliæ

napretku narodnom, a pod tim bih podrazumevao pomaganje prosvete na svim
poljima nauke, književnosti, umetnost, školstva, a ponajpre praktično prosvećivanje
širokih slojeva. Osnivanje internata na prvom mestu za žensku decu, zatim isticanje
vrline, porodičnog morala, čestitosti, samopregorevanja, trezvenosti, štednje, savesnog
vršenja dužnosti, ljubavi prema bližnjima, sloge i, trpeljivosti i razume se stalna briga
za narodno zdravlje.

Sve ovo i drugo što bi se naknadno stavilo na hartiju, pred očima Mi je kad
smišljam plan za Svoju nameru i kad Vam pišem ovo.

Za ove ciljeve Ja dajem odmah milijon dinara i svake godine davaću po
300 000 dinara.

Organizaciju sveg tog posla prenosim na Moju kancelariju, koja će sa Mojim
znanjem, a po izloženom smeru, upravljati trošenjem tog novca.

ALEKSANDAR, s.r

8. juna 1922. godine
u Beogradu

Upravljanje ovog fonda Kralj je poverio univerzitetskim profesorima- Aleksan-
dru Beliæu, Savi Uroševiæu i Bogdanu Gavriloviæu. Oni su razradili program prosveæi-
vanja èije je osnove postavio sam Kralj u navedenom pismu, a u skladu sa aktuelnim
prosvetnim potrebama šarenolikog stanovništa mlade kraljevine. U njoj se, prema
popisu iz 1921. godine, 78,87% stanovnika bavilo poljoprivredom, šumarstvom i ri-
barstvom i živelo na selu. (Dimiæ, 1996, knj.2, str.135).

Život na selu bio je težak više zbog neprosveæenosti nego zbog siromaštva
i oskudice. Školski nadzornici Južne Srbije su taj problem posmatrali na sledeæi
naèin:

„Istina je da seljak nema novca, ali nije istina da je u takvoj bedi da mora živeti
životom kojim danas živi. Zašto spava na zemlji i bez prostirke, kad svaki sem onoga
na Ovèem Polju, ima oko kuæe šume, slame, sena, paprata i šaše? Zašto se davi u
blatu u svome dvorištu i oko bunara ili izvora, kad su èitava sela okružena kamenjem
a njive i livade zasute peskom i šljunkom ? Zašto mu je kuæa spolja i iznutra neo-
kreèena, kad svako drugo selo peèe kreè; i zar seljak ne može za sebe odvojiti bar
toliko kreèa koliko ga izgubi na putu od sela do najbližeg trga? Zašto njegovo dete
živi o samom hlebu i luku, pa mu ni u bolesti ne pruža šolju mleka, bareno jaje ili bar
toplu zašeæerenu vodu? Zašto seljak pred telidbu prostire svojoj kravi slame ili sena
a njegova žena poraða se na njivi, èesto i u štali ili oboru ili na goloj zemlji? Zašto ne
preže u jaram kravu koja se skoro otelila, a svoju ženu vodi u vodenicu ili na njivu
sutradan po poroðaju?” (isto, str.11)

U Kraljevini SHS (Jugoslaviji) obaveznost narodnog prosveæivanja propisi-
vana je raznim uredbama, što je odgovaralo stvarnim potrebama. Pod narodnim
prosveæivanjem podrazumevao se rad na uklanjanju problema koji su u navedenom
citatu prikazani vrlo slikovito. Bilo je potrebno organizovati teèajeve (analfabetske,
domaæièke, poljoprivredne, privredne...) ali se nije imalo materijalnih sredstava za

91Fond za narodno prosveæivanje kralja Aleksandra Karaðorðeviæa

to. O sumama namenjenim narodnom prosveæivanju, u budžetskim raspravama, po-
slanici su govorili kao o mrvicama, sirotim i jadnim „koje su više sramota i za samo
budžetiranje i za samu našu prosvetnu politiku, nego li kakva pomoæ i korist za nju”.
(isto, knj.1, str 114.)

Veliki znaèaj tako je dobila privatna inicijativa kroz rad raznih društava i usta-
nova. Akcije Kraljevog fonda su predstavljale kariku izmeðu ove dve snage na polju
narodnog prosveæivanja. Naime, Uprava Fonda koja se jednom nedeljno sastajala
vrlo èesto je pozivala na te sastanke predstavnike raznih ministarstava, dobrotvornih
društava ili struènjaka za odreðene oblasti i podsticala saradnju meðu njima. Najveæi
broj akcija Fonda realizovan je zahvaljujuæi takvoj saradnji.

Novembra 1922. godine Uprava Kraljevog Fonda izradila je program kojim
se planiralo ostvarivanje cilja koji je Kralj istakao u svom pismu. Program je sadržao
dve vrste aktivnosti. Prva je dodeljivanje nagrada i pomoæi pojedincima ili društvima
koji se istièu u razlièitim oblastima prosvete. U tu svrhu Uprava je izradila uputstva i
kriterijume po kojima bi se dodeljivale nagrade i pomoæ. (AJ:74-437-287) Druga vr-
sta predviðenih aktivnosti je organizovanje domaæièkih, privrednih i poljoprivrednih
teèajeva.

Ostvarivanje programa može se na osnovu raspoložive graðe posmatrati
kroz tri perioda : od 1922 do 1924. iz Kraljevog Fonda su samo dodeljivane nagrade
i pomoæ; 1924-1927 se aktivnosti proširuju na organizovanje „nauènih ekspedicija;
1927-1940 intenzivno se radi na otvaranju domaæièkih škola i teèajeva i jedne doma-
æinske škole za mladiæe.

U periodu od 1923 do 1928. Fond je rukovodio i poslovima na izgradnji stu-
dentskog doma u Beogradu.

2. Rad na narodnom prosvećivanju

2.1. Analfabetski tečajevi

Uprava Kraljevog fonda u svoj program nije ukljuèila rad na opismenjavanju
odraslih. „Jer velika državna ustanova, osnovna škola, èini u tom pravcu mnogo više
nego što bi privatna inicijativa ikad mogla. Pa ipak taj rad nije doneo pravih rezultata.
On to nije mogao doneti zbog toga što naš narod nije još ni toliko kulturan da može
osetiti pravu korist od èitanja i pisanja. Prema tome i ono pismenosti što se raširi kod
mladog pokoljenja izgubi se kada to pokolenje poodraste zbog tog što ne oseæa
potrebu da tu svoju pismenost primenjuje. Uprava Kraljevog fonda želi da probudi
kulturne promene u našem narodu...”(AJ: 74-437-392)

Zaista, analfabetski teèajevi koje su organizovali uèitelji nisu davali željene
rezultate. Najveæi broj nepismenih živeo je na selima. Osnovni smisao i cilj njihovih
života bio je prehraniti sebe i porodicu. Meðutim, ovakvo stanje nije bilo osobenost
èitave Kraljevine. Na teritoriji Slovenije, na primer, škola je obuhvatala 100% ðaèke
populacije, tako da se broj nepismenih nije uveæavao i 1930. godine iznosio je 5,5%
(Dimiæ, 1996, knj.2, str.15). Ali je zato na krajnjem jugu države, u isto vreme samo
29,1% stanovništva starijeg od deset godina bilo pismeno. Školske 1929/30. godine

92 Aleksandra Iliæ

u Vardarskoj banovini organizovano je 110 analfabetskih teèajeva, ali veæina „opi-
smenjenih” seljaka, na kraju teèaja „ume kojekako da nacrta, ne i da napiše svoje
ime i imena ostalih stvari i predmeta”. (isto, str.113) Zato se u prosveæivanju moralo
iæi preko trenutnih potreba stanovništva koje èitanje i pisanje nije oseæalo kao svoju
potrebu.

Odluka Uprave Kraljevog fonda je, s obzirom na navedene podatke bila razu-
mljiva. Zato se, od 1924. godine krenulo u „nauène ekspedicije”, prvo po mestima
Južne Srbije, a zatim i Bosne i Hercegovine.

2.2. Naučne ekspedicije

Uprava Kraljevog fonda organizovala je tzv. nauène ekspedicije od po ne-
koliko èlanova, koji su putovali po jednoj oblasti i držali predavanja i kurseve u cilju
„nacionalno-kulturne propagande i struènog prosveæivanja poljoprivrednika” (Politi-
ka, 19.10. 1924, str.7). U toku tri godine ekspedicije Kraljevog fonda obišle su Južnu
Srbiju, Bosnu, Hercegovinu, Sandžak, Dalmaciju i Crnu Goru.

Na sedamdeset i sedmoj sednici Uprave Kraljevog fonda, od 22.07.1924. go-
dine, zapoèelo se sa planovima za putovanja, a oktobra iste godine i sa njihovom
realizacijom. Nauène ekspedicije su od Kralja dobile dva automobila.

Programom rada predviðena su predavanja iz poljoprivrede, higijene, geo-
grafije i istorije. Dijapozitive, kao nastavno sredstvo, Uprava Kraljevog fonda sma-
trala je veoma dragocenim a njihovu izradu za potrebe ovih „eksedicija” poverila
je èlanovima društva Narodna prosveta. Dijapozitivima su ilustrovana predavanja iz
istorije (manastiri), geografije (Jadran, glavni gradovi i Đerdap) i higijene (tuberkulo-
za, mikrobi, higijena kuæe i alkoholizam).

Udruženje agronoma bilo je zaduženo za oblast poljoprivrede. Kraljev fond
je za ovaj kurs obezbedio sav potreban alat kako bi se izvodila oèigledna nastava i
još dodao 10 000 dinara. Predavanja iz domaæinastva (o higijeni, nezi dece i ishrani)
držala je Darinka Lackoviæeva, èlanica Ženskog pokreta.

Prva ekspedicija, 1924. godine, obilazila je Južnu Srbiju i trebalo je da traje
od 20.oktobra do 4. novembra, ali zbog velikog interesovanja naroda produžena je
na neogranièeno vreme.

Politika je juna 1925. godine objavila èlanak o akciji Kraljevog fonda u kome
se kaže da su na predavanja dolazili uglavnom mlaði ljudi „koji su prošli kroz škole i
kasarne” (Politika 21.6. 1925., str.6)

Iz istog èlanka saznajemo da se 1925. godine akcija proširila i na Bosnu i
Hercegovinu, a da je u Južnu Srbiju otputovala grupa lekara da drži predavanja iz
higijene i o leèenju lakših bolesti.

Izveštaji sa putovanja kao ni tekstovi predavanja ne nalaze se meðu ar-
hivskom graðom koja nam je bila dostupna. Pretpostavljamo da su predavanja iz
poljoprivrede u organizaciji Uprave Kraljevog fonda doživela sliènu sudbinu kao i
predavanja koja su organizovali uèitelji ili neka lokalna udruženja, a o tome u svo-
jim izveštajima pišu školski nadzornici. Oni primeæuju da stanovništvo Južne Srbije,
kako pravoslavno tako i muslimansko, „pokazuje èudnovatu naklonost ka starin-
skom naèinu života”, zbog èega mu se nije smelo ništa nametati naglo i napreèac.

93Fond za narodno prosveæivanje kralja Aleksandra Karaðorðeviæa

Bili su potrebni ogledni vrtovi u kojima bi seljaci uèili o racionalnoj obradi zemlje,
novim poljoprivrednim kulturama...Kratkim teèajevima se nije moglo mnogo postiæi.
„Nužno je da seljak vidi da je njegova krava preživela, da njegova kokoš nije rentabil-
na, da je njegovo svinjèe poludivlje rase.Èitav je problem to narodno prosveæivanje,
pa zato ništa ne treba lomiti preko kolena.” (Dimiæ, 1996.,knj.2, str. 114)

Od nauènih ekspedicija se odustalo jer Uprava Kraljevog fonda nije mogla da
prati njihov rad na terenu i da vrši neposrednu kontrolu nad njima. „Osim toga, korist
od takvog rada nije bila u skladu sa materijalnim žrtvama. (Jedan oblak ne èini polje
plodnim. Više uzastopnih oblaka potrebni su za to.) Iz tog razloga odustalo se od
ekspedicija.” (AJ: 74- Zapisnici...- zapisnik br.193).

Meðutim, ekspedicije nisu bile u potpunosti nekorisne. Veæ smo naveli po-
datak da su na predavanja dolazili uglavnom mladi, pismeni ljudi, oni koji nasleðuju
imanja svojih oèeva. A to je znak da su otvoreniji za novine od starijih ljudi. Uprava
Kraljevog fonda je prijemèivost i potencijale buduæih domaæina, zahvaljujuæi puto-
vanjima, uoèila, i dalji rad u oblasti poljoprivrede usmerila ka njima. Tako je nastala
Domaæinska škola Kraljevog fonda.

Najviše uspeha u okviru ekspedicija imala su predavanja za domaæice. Od
njih se nije odustalo, veæ su proširena u redovne teèajeve, a u Sremskoj Kamenici
otvorena je Domaæièka škola.

2.3. Domaćinska škola Kraljevog fonda u Sremskoj Kamenici

Ova škola otvorena je 1931. godine sa zadatkom da okuplja seoske mladiæe
iz svih krajeva i obuèava ih „razumnoj” zemljoradnji, stoèarstvu, voæarstvu, vinogra-
darstvu, domaæinstvu, podizanju zdrave porodice, i da u njima budi smisao za bolji
i sretniji život na roðenoj grudi, kao i „da ih pripremi za valjane i ispravne graðane”.
(AJ: 74-434-153)

Obuka je trajala deset i po meseci, a rad je poèinjao prvog februara. Obuka
je podrazumevala i teorijski i praktièni deo i to iz oblasti svih poljoprivrednih grana,
osnovnog obrazovanja i pismenosti, higijene i malih ruènih zanata (stolarstva i ple-
tarstva).

Pitomci Domaæinske škole mogli su postati iskljuèivo zemljoradnièki sinovi,
uzrasta 14-17. godina sa završenom osnovnom školom, telesno i duhovno zdravi i
iz porodica koje uživaju „glas dobrih i poštenih domaæina i ispravnih graðana” (AJ:
74-434-153)

Sve troškove obuke snosio je Kraljev fond. Upravnik škole bio je Stojan Protiæ
koji je redovno slao izveštaje Upravi Kraljevog fonda.

Muška domaæinska škola predstavljala je, možda u tom trenutku, najbolje
rešenje problema narodnog prosveæivanja u oblasti poljoprivrede. Naime teèajevi i
predavanja na terenu imali su uspeha jedino ako su postojali ogledni vrtovi, što je
zahtevalo velika materijalna sredstva a rezultati nisu bili unapred zagarantovani. Zato
je otvaranje škole internatskog tipa bilo bolje rešenje. Ona je obrazovala mlade ljude
sposobne da uvide pogubno dejstvo konzervativnog i primitivnog naèina života. To
ne znaèi da su predavanja i ogledni vrtovi tamo gde su postojali bili beskorisni. Na-
protiv, trebalo ih je osnivati svuda gde su postojale moguænosti.

94 Aleksandra Iliæ

2.4. Domaćički tečajevi i škola

Analfabetske i poljoprivredne teèajeve seosko stanovništvo nije rado prihva-
talo dok je sa domaæièkim teèajevima bilo suprotno. Seljaci su oseæali potrebu za nji-
ma i tražili ih. To možemo saznati i iz reportaža sa putovanja kraljevskog para. Kralj bi
okupljeni narod pitao šta najviše želi i dobijao uvek isti odgovor - domaæièku školu.

Školski nadzornici su domaæièke teèajeve oznaèavali kao „najzdraviju pojavu
za poboljšanje života na selu”. (Dimiæ, 1996.,knj.2, str. 101)

Uprava Kraljevog fonda u saradnji sa Ženskim pokretom je, pored predava-
nja za domaæice u okviru nauènih ekspedicija, radila i na obrazovanju uèiteljica za
domaæièke teèajeve.

Ženski pokret je, po uputstvima, Uprave fonda, organizovao posebnu „sekci-
ju za prosveæivanje seoske žene u domaæièkim poslovima, koja se bavila iskljuèivo
propagandom za domaæièke kurseve na selu, otvaranjem škola za uèiteljice doma-
æièkih kurseva, otvaranjem kurseva na selu” (AJ: 74-433-5). Ova sekcija je u toku jula
i avgusta 1923. godine osposobila dvadeset uèiteljica, za šta je iz Kraljevog fonda
izdvojeno 20 000 dinara. Svršene uèenice su se obavezale da æe raditi na selu.

Domaæièkim teèajevima želelo se postiæi da se seoska žena nauèi: iskorišæa-
vanju svih darova svoje zemlje, èistom i ukusnom spremanju jela, mešenju hleba,
èistoæi sopstvenog tela i cele okoline, ureðenju kuæe, nezi dece-posebno odojèadi,
nezi bolesnika i porodilje, dijetalnoj kuhinji, izradi potrebnih stvari za sebe i svoju po-
rodicu od materijala koji su joj na raspolaganju i pismenosti, ukoliko je nepismena.
(AJ: 74-433-912)

U skladu s ciljevima bili su i nastavni predmeti : higijena, domaæinstvo, kuva-
nje i konzerviranje hrane, pranje rublja, ruèni rad.(AJ: 74-433-16)

Po otvaranju prvih teèajeva pojavili su se i razlièiti udžbenici i priruènici za
domaæice, pa èak i jedna knjiga o istorijatu domaæièkih škola Natalije Đurkoviæke.
Kraljev fond je otkupljivao neke od tih knjiga kao udžbenièku literaturu za polaznice,
ali i za nagrade najboljima.

„Naša kuvarica na selu”, „Domaæe gazdinstvo”, „Knjiga za domaæice”, „Ku-
var za seoske domaæice”, neki su od naslova otkupljenih knjiga, a najpoznatiji autori
su Natalija Đurkoviæka i Ljubica Sladojeviæeva.

Kursevi su bili namenjeni seoskim ženama, uzrasta 18-35. godina, trajali su
po tri meseca i osnivali se tamo gde bi se ukazala potreba. Po završetku obuke
održavani su ispiti pred komisijom i izaslanicom Kralja ili Kraljice. Ispiti bi trajali po
èitav dan i sastojali se iz dva dela - teorijskog i praktiènog. Priprema hrane, meše-
nje hleba, spravljanje sapuna i sl. predstavljalo je praktièan deo ispita, a teorijski je
podrazumevao usmeno ispitivanje svega što se uèilo. Svaka polaznica dobijala je
nešto od kuhinjskog inventara ili pribor za ruèni rad, a najbolje su dobijale posebne
nagrade.

Arhivska graða sadrži pisma upuæena Ženskom pokretu i Darinki Lackovi-
æevoj u kojima stanovnici sela (Veliko selo, Prugovo, Kula, Slavkovica...) izražavaju
svoju zahvalnost povodom otvaranja domaæièkih teèajeva.

U Sremskoj Kamenici 1929. godine otvorena je Domaæièka škola Kraljeva
fonda, na imanju grofa Evgenija Koraèonija. Upravnica ove škole bila je Darinka

95Fond za narodno prosveæivanje kralja Aleksandra Karaðorðeviæa

Lackoviæeva. Ona je Upravi Kraljevog fonda 1936. godine poslala detaljan izveštaj o
osmogodišnjem radu škole.

Uèenice Domaæièke škole bile su devojke iz „boljih seoskih kuæa”. Prve go-
dine postojanja škole bilo je vrlo teško dobiti uèenice iz Sandžaka, Južne Srbije i
Bosanske Krajine, jer je škola bila internatskog tipa, a obuka je trajala osam meseci.
Seljaci nisu lako dopuštali da se žensko dete odvoji od kuæe. „Ali posle èetiri godi-
ne veæ je bilo lakše, jer se veæ proèulo u svima krajevima da se o devojkama vodi
roditeljska briga i da nikud ne idu bez starijeg. Na moj poziv roditelji su poèeli da
dolaze, upoznati sa ureðenjem škole i uvereni da naša škola više lièi na jednu veliku
zadrugu u kojoj vlada disciplina, red i rad. Naroèito se roditeljima dopalo što se po-
sle svršenog teèaja o deci vodi raèuna što se obilaze i što su stalno u vezi sa školom.
Roditeljima se dopada što njihove kæeri, po povratku u onu primitivnu sredinu, imaju
strpljenja i ljubavi oko unošenja novog života u kuæu ...” (AJ: 74-433-270).

Devojke su se u ovoj školi osposobljavale za domaæice, majke i supruge.
Oslobaðale su se sujeverja i primitivizma, i u njima je buðena ljubav prema selu i
životu na selu. Kako su bile iz raznih delova Kraljevine jedna drugu su upoznavale sa
životom u svom zavièaju, pa je škola uticala na devojke i u nacionalnom i kulturnom
pogledu.

Osmomeseèno uèenje se završavalo ispitom u prisustvu Kraljevog izaslanika
i predstavnica raznih ženskih društava. Ispit je bio iste forme kao i na teèajevima.
Najbolje polaznice su dobijale posebne nagrade.

O ispitu su izveštavale i dnevne novine. Tako iz Politike od 31.10.1931.
saznajemo da je Ban Dunavske banovine Milan Nikoliæ , „ceneæi rad Domaæièke
škole Kraljevog fonda, a naroèito uspeh pitomica...dao svakoj uèenici po jedan pok-
lon - aparat za pravljenje butera i kuhinjsko posuðe sa ostalim priborom.” (Politika-
,31.10.1931., str.7)

Pomoæ od 1 000 dolara godišnje za izdržavanje i muške i ženske škole, Kra-
ljevom fondu pružao je i Džon Fotringham, amerièki industrijalac. (AJ:74-433--240)

Žena je oduvek bila stub porodice-zadužena za pripremu hrane, vaspitanje
dece, negu bolesnika i održavanje kuæe. Od njenog uspeha u ovim poslovima za-
visilo je zdravlje ukuæana i opšte raspoloženje u domu. Na poèetku poglavlja smo
prikazali posledice neznanja, sujeverja, primitivizma po život seljaka. To je položaj
žene èinilo izuzetno teškim. Domaæièki teèajevi i škole menjali su iz korena takvo
stanje u pozitivnom smeru. Obukom stotinu žena jednog sela na teèaju za domaæice
menjao se život u isto toliko porodica.

3. Osnivanje i izgradnja prvog studentskog doma
u Beogradu

Godine 1923. na inicijativu samog Kralja Fond zapoèinje i akciju za izgradnju
prvog studentskog doma u Beogradu. Naime, Kralj je problem stanovanja studenata
smatrao pitanjem „od narodnog znaèaja po etièki i zdravstveni razvitak i školski rad”
univerzitetske omladine. (AJ: 74-437-308)

96 Aleksandra Iliæ

Iste godine pronaðeno je mesto za dom - ugao ulice Kralja Aleksandra i Gro-
bljanske. Beogradska opština je zemljište ustupila besplatno. Prema prvim planovi-
ma tu bi stanovalo 300 studenata, a ukupna cena izgradnje trebalo je da bude 4 000
000 dinara. (AJ:74-Zapisnici.., 6.11.1923)

Maja 1926. godine Kralj je položio kamen temeljac studentskog doma a poèe-
tkom aprila 1928., dom nazvan Zadužbinom Kralja Aleksandra, je otvoren, osveæen
i predat Univerzitetu. Na èelo uprave doma predviðeno je da bude univerziteteski
profesor, pa je prvi upravnik bio profesor Božidar Markoviæ. Sledeæe godine, 1929. u
decembru, vladaru je poslat izveštaj o životu i radu u domu.

Iz ovog izveštaja saznajemo da je dom prve godine primio 500 studenata
od prijavljenih 988. Kriterijum izbora bio je uspeh u prethodnom školovanju. Prema
imovnom stanju studenti su plaæali 510, 610, 710 ili 810 dinara. Po deset dinara više
naplaæivano je za besplatno izdržavanje 10 najsiromašnijih studenata.

Zgrada prvog studentskog doma postoji i danas, i ima istu funkciju. Nalazi se
na Bulevaru Kralja Aleksandra, nedavno je renovirana i predstavlja jedan od najeli-
tnijih studentskih domova u Beogradu, nosi ime Ive Lole Ribara.

Zaključak
Kraljev fond je predstavljao sponu izmeðu privatne i državne inicijative na

polju narodnog prosveæivanja. Èlanovi raznih društava i državnih institucija su zaje-
dnièki organizovali i realizovali skoro sve akcije ove institucije. „Program” koji je Kralj
dao u svom pismu, zaživeo je na razlièite naèine. Svaki od njih- nauène ekspedicije,
teèajevi, škole- zaslužuje posebno prouèavanje. To su bili specifièni oblici školovanja
trenutnih i buduæih nosilaca domaæinstava.

Iz tri faze razvoja delatnosti Kraljevog fonda može se uoèiti put od materijalnih
podsticaja tada veæ postojeæih akcija, preko poèuèavanja odraslih na licu mesta do
konaènog opredeljenja za sistematsko, internatsko i struèno obrazovanje mladiæa
u Domaæinskoj i devojaka u Domaæièkoj školi. Zanimljivo bi bilo prouèiti kako su
ove škole funkcionisale po pitanjima programa, metoda i materijalnih uslova života i
rada, ko su bili profesori i uèenici...

Prouèena arhivska i druga graða koja se odnosi na rad Uprave Kraljevog fon-
da navodi na nekoliko zakljuèaka o radu ove institucije. Pre svega, èlanovi Uprave
su ozbiljno i detaljno pristupili razradi programa za narodno prosveæivanje na onim
osnovama koje je Kralj postavio u svom obrazloženju prilikom osnivanja fonda. Za-
pisnici sa sednica Uprave, veoma uredno i detaljno voðeni, svedoèe o predanosti sa
kojom je pristupano organizaciji akcija. U okviru toga stalno se preispitivala uskla-
ðenost ovih akcija sa prosvetnim potrebama naroda odreðenog podneblja. Zato je
dolazilo do promena u toku same akcije, kao što je to bilo u sluèaju nauènih ekspe-
dicija. Takoðe, èlanovi Uprave su kritièki preispitivali konaène rezultate svojih akcija i
na osnovu njih se odluèivali na dalje korake.

97Fond za narodno prosveæivanje kralja Aleksandra Karaðorðeviæa

Aleksandra Iliæ
Faculty of Philosophy, University of Belgrade

THE FOUNDATION FOR PEOPLE’S
EDUCATION OF KING ALEKSANDAR

KARAĐORĐEVIĆ

Abstract
The People’s Education Fund was established by King Aleksandar

Karadordevic (1914-1934). This Fund was administered by a number
of university professors who actively cooperated with various charitable
societies and public institutions. The activities of the people’s education;
included a number of projects that developed gradually through three
periods of the Fund’s existence. The “scientific expeditions”, short-time
training and school for housekeepers and housewives, and the building
of the first student dormitory in Belgrade were all the result of the Fund.
Following the death of the King in 1934, there were no changes in the
type of work the Fund was involved with. It remained consistent with the
types of activities it engaged in from the time of its inception.

Literatura
1. Bulatoviæ, R.(2001), Dodati život godinama, Beograd, Institut za peda-

gogiju i andragogiju;
2. Dimiæ, Lj., Kulturna politika Kraljevine Jugoslavije 1918-1940, Stubovi

kulture, Beograd, 1996.
3. Izazovi starosti, (1984), Zbornik dokumenata Svetske skupštine UN o

starenju, Beograd, Institut za socijalnu politiku
4. Jovanoviæ, S.(2002), Kako do uspešne starosti, Beograd, Gerontološko

društvo Srbije
5. Medic, S. i Živaniæ, S.(2002) Education of Elderly People in Yugoslavia,

Education of the Elderly, Ljubljana, Slovenian Institute for Adult Educati-
on,str.93-97

6. Mediæ, S.(1990) Obrazovanje starih:stanje, moguænosti i potrebe, Ge-
rontološki zbornik 89, Beograd, Gerontološko društvo Srbije, str. 56-61

98 Aleksandra Iliæ

7. Mediæ, S.(1990) Univerzitet za treæe životno doba u Beogradu – povo-
dom njegovog otvaranja, Gerontološki zbornik 89, Beograd, Gerontolo-
ško društvo Srbije, str.53-55;

8. Miralem, E. , Kralj Aleksandar I Karaðorðeviæ, 1934.
9. Panev,G. (1989), Demografsko starenje starih u Srbiji, Gerontologija,

Beograd, 1/98
10. Pilley, Christopher,(1988), Releasing the resource, Preliminary study on

Adult Education, Community Development and Older People, Strasbo-
urg

11. Smiljaniæ ,V. (1979), Psihologija starenja, Beograd, Nolit
12. Starenje i starost – za bezbedni i aktivni život (2002), zbornik uvodnih

saopštenja sa VI gerontološkog kongresa Jugoslavije, Beograd, Geron-
tološko društvo Srbije

13. Starenje i starost na prelazu u XXI vek (1994), Zbornik struènih radova sa
gerontološkog kongresa Jugoslavije, Novi Sad, Gerontološko društvo
Srbije

14. Stari ljudi – gospodari svoje sudbine? (1998), Uvodni referati sa V geron-
tološkog kongresa Jugoslavije, Beograd, Gerontološko društvo Srbije

15. Šantej, A.(2002) The Third Age University of Slovenia, Education of the
Elderly, Ljubljana, Slovenian Institute for Adult Education, str.117-120

16. Špan, M. (2000), Obrazovanje starijih ljudi:tajna dugovjeènosti, Zagreb,
Puèko otvoreno uèilište

17. Yamada, M.(1994). Samousmeravano uèenje odraslih za brigu o stari-
ma i komunikativnim integracijskim odnosima, Andragoške studije, Be-
ograd, vol.1, br1-2, str.57 – 66

18. Zbornik struènih saopštenja(1998), V gerontološki kongres Jugoslavije,
Beograd, Gerontološko društvo Srbije

Graða Arhiva Jugoslavije, fond „Dvor”, br.74.
1. F. br. 433- Domaæièke škole i teèajevi
2. F. br. 434- Domaæinska škola Kraljevog fonda
3. F. br. 437- razni materijali
4. Zapisnici sa sednica Odbora Kraljevog fonda

Dnevni list Politika
5. 19.10.1924.
6. 21.06.1925.
7. 31.10.1931.

Iz prakse
obrazovanja

odraslih

Bojan Lazareviæ
Filozofski fakultet, Beograd

SVETSKA ASOCIJACIJA ZA DOKOLICU
I REKREACIJU – MESTO I ULOGA

KOMISIJE ZA OBRAZOVANJE

U radu se analizira delatnosti Svetske asocijacije za dokolicu i
rekreaciju (WLRA) i njen doprinos razumevanju i unapređenju obra-
zovanja odraslih u slobodnom vremenu. Ukazuje se na opšte karakteri-
stike WLRA, zatim se daje prikaz postojećih WLRA-komisija i ukratko
opisuje struktura i način njihovog funkcionisanja. Fokus interesovanja
je na razmatranju mesta i uloge Komisije za obrazovanje, kao sastavnog
dela asocijacije. Analiziraju se ciljevi i zadaci iz kojih proishode obrazo-
vne aktivnosti Komisije za obrazovanje, a naročita pažnja se posvećuje
rezultatima koje je ostvarila ova komisija. Kao najdragoceniji doprinos
Komisije za obrazovanje možemo izdvojiti stvaranje opšteprihvaćene
platforme dokoličarskog obrazovanja koja se bazira na Povelji o dokoli-
čarskom obrazovanju i nizu drugih značajnih dokumenata. Budući da
su nevedene aktivnosti, odnosno celokupna delatnost komisije koja se
ostvaruje u domenu dokoličarskog obrazovanja odraslih internacional-
nog karaktera, opravdano je da se značaj postignutih rezultata sa an-
dragoškog aspekta, što se ovim radom želi i istaći, izrazito vrednuje i
posebno ceni.

Ključne reči: obrazovna aktivnosti WLRA, Komisija za obrazo-
vanje, obrazovanje odraslih, dokoličarsko obrazovanje

* * *

Izgleda da dokolica doživljava sudbinu fenomena èija se vrednost proce-
njuje shodno nivou dostignutog civilizacijskog razvoja. Što je kulturni, socijalni i
ekonomski život dinamièniji, to je i neophodnost prouèavanja dokolice izraženija.
Poput individualne potrebe koja u izvesnom momentu doživljava svoju kulminaciju
i biva zadovoljena, tako, možemo analogno posmatrati i potrebe koje egzistiraju
na opštedruštvenom nivou. Tokovi savremenog društva su proteklih decenija izneli
na površinu potrebu za sistematiènim i organizovanim istraživanjem dokolice kao
univerzalne pojave. Kao odgovor na takve novonastale okolnosti koje su zahtevale
validno nauèno objašnjenje formirana je 1956. godine Svetska asocijacija za dokoli-
cu i rekreaciju (WLRA-World Leisure and Recreation Association).

Struèni rad
UDK 374.73::379.8.093

102 Bojan Lazareviæ

Po svom karakteru, to je nevladina, neprofitabilna organizacija, posveæena
prouèavanju i afirmisanju svih aspekata dokolice, slobodnog vremena, rekreacije,
turizma, igre, umetnosti i kulture uopšte. Èlanovi WLRA mogu biti pojedinci koji se
bave dokolicom u profesionalnom smislu, ali i aktivisti javnih i volonterskih orga-
nizacija u domenu obrazovnih, istraživaèkih i propagandnih delatnosti. Institucije
obrazovnog karaktera, ukljuèujuæi i razne vladine agencije, takoðe mogu biti èlanice
WLRA.

Dve bitne odlike znaèajno determinišu rad i obrazovnu delatnost WLRA:
1. internacionalnost, kako u pogledu èlanova, tako i u odnosu na realiza-

ciju i zastupljenost programa u razlièitim regionima sveta. Ova odlika je
zapravo neumitna posledica èinjenice da je WLRA organizacija meðuna-
rodnog karaktera.

2. interdisciplinarnost, kao opravdani pristup u prouèavanju polidimenzio-
nalnog fenomena dokolice.

Imajuæi u vidu navedene principe, primarni ciljevi organizacije bi bili istraži-
vanje i otkrivanje fenomena dokolice i moguæih implikacija, zatim zalaganje da se
poveæa udeo dokolièarskog obrazovanja, pospešivanje usluga koje omoguæavaju
kvalitetno i sadržajnije provoðenje dokolice i afirmisanje opštedruštvenog razvoja
kroz smisaono bavljenje slobodnim vremenom. Navedeni ciljevi se ostvaruju kroz ra-
znovrsne oblike obrazovanja, putem istraživaèkih projekata i konaèno afirmisanjem
dokolièarskih vrednosti ili pak slobodnog vremena. Shodno takvim nastojanjima
WLRA organizuje kongrese, konferencije, seminare, diskusije, radionice, savetova-
nja, postdiplomske studije, izdaje monografije, èasopise, novine i druge publikacije.
Po obimu aktivnosti i broju programa koje omoguæava WLRA zauzima vodeæe mesto
na meðunarodnoj sceni u ovoj oblasti.

Buduæi da ostvaruje veoma širok spektar, pre svega obrazovnih aktivnosti,
WLRA je razvila moænu organizacionu strukturu koja podržava takvo angažovanje.
Strukturu saèinjava nekoliko relativno nezavisnih, ali meðusobno povezanih orga-
nizacionih celina ili programskih centara, èijim delovanjem se ostvaruju ciljevi or-
ganizacije. O organizaciji WLRA, a naroèito o obrazovnom znaèaju i funkcionisanju
jednog njenog segmenta Internacionalnog centra za eksperte-WICE, veæ postoji
opširniji prikaz N. Kaèavende-Radiæ (1997).

Osim WICE kao specifiène institucije za postdiplomsko usavršavanje stru-
ènjaka iz oblasti dokolice, kao posebna organizaciona jedinica u okviru WLRA egzi-
stira i Komisija za obrazovanje, koja daje izuzetan doprinos u promovisanju i razvoju
dokolièarskog obrazovanja.

Komisije u okviru WLRA
Komisije zauzimaju veoma znaèajno mesto u sklopu WLRA i najviše doprino-

se ostvarivanju ciljeva organizacije. Aktivnosti unutar komisija pružaju dobar pregled
onoga što se dešava u celokupnoj organizaciji. Njihova prevashodna uloga se ogle-

103Svetska asocijacija za dokolicu i rekreaciju…

da u sprovoðenju istraživaèkih projekata, širenju informacija o dokolici i rekreaciji i
posredovanju izmeðu šire javnosti i programa koje nudi WLRA.

Komisije možemo uslovno svrstati u dve kategorije. To su stalne komisije i
radne grupe koje se tokom vremena postepeno razvijaju i zauzimaju punopravni
status komisije. Dakle, hronološki posmatrano, postojeæe komisije u okviru asocija-
cije su sledeæe:

1. Komisija za istraživanja (Research Commission) je najstarija organizaci-
ona jedinica ove vrste i formirana je tokom prvih godina rada WLRA,

2. Komisija za menadžment u dokolici (Commission on Leisure Mena-
gment), osnovana 1981. godine,

3. Komisija za obrazovanje (Commission on Education), osnovana 1982.
godine,

4. Komisija za ženska prava (Commission on Woman and Gender), osno-
vana 1997. godine,

5. Komisija za okupljanje novih èlanova i promovisanje dokolice (Commis-
sion on Access and Inclusion), osnovana 1998. godine,

6. Komisija za volunterizam (Commission on Volunteerisam), osnovana
2000. godine,

7. Komisija za dokolicu u treæem životnom dobu (Commission on Leisure
and Later Life), osnovana 2000. godine,

8. Radna grupa za pravo i politiku (Working Group on Law and Policy),
osnovana 1998. godine,

9. Radna grupa za decu i omladinu (Working Group for Children and Yo-
uth), osnovana 2000. i

10. Radna grupa za turizam i dokolicu (Working Group on Leisure and Tou-
rism), osnovana 2001. godine.

Navedene komisije i radne grupe okupljaju eksperte ne samo iz oblasti do-
kolice i rekreacije, veæ i struènjake iz srodnih sfera interesovanja. Takav interdisci-
plinarni pristup u kreiranju obrazovnih programa i istraživaèkih projekata znaèajno
doprinosi poboljšanju kvaliteta rada i usluga unutar svake od komisija.

Komisije u okviru WLRA nastaju u trenutku kada se uoèi potreba za formi-
ranjem posebne organizacione jedinice radi prouèavanja specifiène problematike.
Prvi korak ka formiranju komisije jeste uspostavljanje radne grupe. Funkcionisanje
radne grupe se ostvaruje u jednom užem domenu aktivnosti i tek kada se zadovolje
odreðeni kriterijumi, radna grupa se može transformisati u komisiju sa punopravnim
statusom. Neki od kriterijuma koje je potrebno zadovoljiti su: postojanje dovoljnog
broja èlanova, specifièan program aktivnosti u odnosu na veæ postojeæe komisije,
plan za buduæe aktivnosti sa odgovarajuæim obrazloženjem , postojanje realnih izvo-
ra finansiranja i sl.

Svaka komisija ima zaseban pravilnik o radu i statut kojim se ureðuje naèin
funkcionisanja. Upravljanje u okviru komisija se odvija samostalno i za to je zadužen
predsednik komisije i Izvršni komitet. Statutom WLRA su definisani naèelni principi
na kojima poèiva rad komisija. Na primer, ciljevi komisije moraju biti u saglasnosti sa

104 Bojan Lazareviæ

ciljevima organizacije, èlanovi komisija moraju biti èlanovi WLRA, istupanje u javno-
sti u vidu jasnih saopštenja koji se povremeno proveravaju i odobravaju od strane
Upravnog odbora asocijacije, itd. (WLRA By-Laws, Artical 4.1).

Dakle, svaka od komisija se odlikuje specifiènim fokusom interesovanja, dok
je struktura, naèin upravljanja i funkcionisanje u ogranizacionom smislu usaglašeno
na nivou asocijacije.

Nastanak Komisije za obrazovanje
Poèetni impuls ka osnivanju Komisije za obrazovanje javlja se na Prvoj

meðunarodnoj konferenciji WLRA, održanoj na Mièigenskom univerzitetu 1977. go-
dine. Tada je formirana Meðunarodna komisija za unapreðivanje rukovoðenja (lider-
stva) u oblasti dokolice (INTERCALL-International Commission for Advancement of
Leisure Leadership). Nastanak ove komisije koincidira sa sve uèestalijim zahtevima
za usavršavanjem i promovisanjem lidera u oblasti dokolice širom sveta. Ujedno,
to je bila i osnovna svrha i misija INTERCALL-komisije. Nakon dve godine posto-
janja, 1982, - INTERCALL-komisija se transformiše u WLRA-komisiju za obrazovanje.
Spektar delatnosti novonastale Komisije je zamišljen znatno šire i obuhvatao je i
druge oblike dokolièarskog obrazovanja, a ne samo obrazovanje za rukovoðenje i
ulogu voðe u oblasti dokolice. Izvesno je da Komisija za obrazovanje predstavlja re-
feleksiju potreba za andragoškim osmišljavanjem ne samo obrazovanja za liderstvo,
veæ i procesa obrazovanja odraslih u slobodnom vremenu.

Struktura i upravljanje
Buduæi da su osnovne smernice za formiranje organizacione strukture, naèin

upravljanja i funkcionisanje komisija usaglašene na nivou asocijacije, samim tim se
i rad Komisije za obrazovanje prelama kroz jedinstveno uspostavljene okvire. Dakle,
upravljanje je u nadležnosti predsednika i pet èlanova Izvršnog komiteta, koji rela-
tivno samostalno rukovode poslovima u okviru komisije. Èlanovi Izvršnog komiteta
komisije se biraju na tri godine i ujedno su i èlanovi WICE. Izvršni komitet se sastaje
svake dve godine u okviru WLRA internacionalnih konferencija, pri èemu se sumiraju
dotadašnji rezultati i daju inicijative za period koji predstoji.

Cilj
Za razliku od prvobitne INTERCALL-komisije èiji su dometi obrazovnih akti-

vnosti bili ogranièeni samo na unapreðivanje rukovoðenja i trening lidera u obla-
sti dokolice, ciljevi Komisije za obrazovanje su pretpostavljali znatno širi opseg
obrazovnih delatnosti. Takve aspiracije su se zapravo konkretizovale u koncepciji
dokolièarskog obrazovanja. Mnogi autori ukazuju na izraženu tendenciju razvoja
dokolièarskih obrazovnih programa i stvaranja strategije za njihovu implementaci-
ju na internacionalnom nivou. Lako je uoèljivo da shvatanje dokolièarske konce-

105Svetska asocijacija za dokolicu i rekreaciju…

pcije obrazovanja nije jednolièno i uniformno, veæ se odlikuje bogatstvom ideja i
raznolikošæu autorskih pristupa. Jedan od veoma cenjenih savremenih istraživaèa
W. Nahrstedt, smatra da dokolièarsko obrazovanje treba da zauzme vodeæu ulogu
u obrazovanju nezaposlenih radnika. Po ovom autoru, razlièiti programi struènog
usavršavanja ili prekvalifikacija mogli bi se realizovati u slobodnom vremenu ove
populacije, što bi znaèajno doprinelo podizanju njihove kompetentnosti za buduæe
radno angažovanje (Nahrstedt, 1997). Drugi pak, dokolièarsko obrazovanje èesto
povezuju sa mnogobrojnim programima terapeutskih tretmana i preventivnih obra-
zovnih aktivnosti usmerenih ka spreèavanju moguæih devijantnih oblika ponašanja
u slobodnom vremenu (Robertson, 1995). Dok za neke autore (Bollaret, Corin i M.
Theeboom) smisao dokolièarskog obrazovanje se sastoji u pokušaju da se ljudi na-
uèe kako kvalitetno i razumno da koriste svoje slobodno vreme u skladu sa liènim
preferencijama (Bollaret, 1990).

Uvažavajuæi raznolikost autorskih pristupa osnovna namera Komisije za
obraovanje u afirmaciji dokolièarskog obrazovanja, zasnivala se na formulisanju op-
šteprihvaæene platforme koja bi predstavljala polaznu taèku pri kreiranju obrazovnih
programa iz ove oblasti. Voðena tim ciljem Komisija je organizovala nekoliko meðu-
narodnih seminara koji su dali željeni odgovor i uspostavili smernice razvoja doko-
lièarskog obrazovanja. Ovi napori su bili prevashodno usmereni ka uvoðenju ovog
oblika obrazovanja u tradicionalni sistem školstva, zatim primeni u razvoju lokalnih
zajednica i komunalnih sistema i konaèno u domenu usavršavanja ljudskih resursa
za razlièite uloge u procesu obrazovanja odraslih. U vremenskom periodu od svog
nastanka do 2000. godine, Komisija za obrazovanje je usvojila nekoliko zvaniènih
dokumenata koji predstavaljaju referentni okvir i svojevrsni putokaz za buduæe to-
kove razvoja dokolièarskog obrazovanja. Ovi dokumenti, koji se sastoje od ukupno
pet zasebnih celina, prosleðeni su meðunarodnim i nacionalno-regionalnim obrazo-
vnim institucijama u vidu preporuke i struène podrške pri daljem razvoju obrazovnih
programa. Svih pet dokumenata su od izuzetne vrednosti i imaju poseban znaèaj
obzirom da je to prvi uspeli pokušaj da se na meðunarodnom nivou utvrde konture i
dometi dokolièarskog obrazovanja.

Zamišljena platforma dokolièarskog obrazovanja izrasta iz sledeæih pet do-
kumenata:

1. Meðunarodna povelja o dokolièarskom obrazovanju (WLRA-Commissi-
on on Education, Israel, 1993). Osnovna svrha Meðunarodne povelje o
dokolièarskom obrazovanju sastoji se u detaljnom pružanju informacija
o fenomenu dokolice i prednostima koje proistièu iz koncepcije doko-
lièarskog obrazovanja. Osim toga, ukazuje se na dva moguæa aspe-
kta dokolièarskog obrazovanja, odnosno na obrazovanje za dokolicu i
obrazovanje u dokolici. U dokumentu se sa dosta pažnje razmatra mo-
guænost primene ovog oblika obrazovanja u školskim institucijama, u
kontekstu razvoja zajednice i pripreme struènjaka za dalje širenje znanja
iz domena dokolice. Takoðe, preciziraju se osnovne smernice i principi
takvog angažovanja.

2. Dokolièarsko obrazovanje i razvoj zajednice (WLRA/ERLA-Commission
on Education, Israel, 1998). Dokument eksplicira znaèaj dokolice za ra-

106 Bojan Lazareviæ

zovoj lokalne i šire zajednice u okviru jednog regiona ili države. Moguæi
doprinos se posmatra kroz uticaj koji dokolica ostvaruje na porodicu,
razlièite javne institucije, proces rad, marginalizovane slojeve društva i
siromaštvo kao sve izraženiju pojavu savremenog sveta. Shodno tome,
znatan deo sadržaja dokumenta je u obliku preporuka o postupcima
koje valja preduzeti u procesu organizovanja i sprovoðenja dokolièar-
skog obrazovanja.

3. Dokolièarsko obrazovanje i populacija sa specijalnim potrebama (WLRA/
ERLA-Commission on Education, Israel, 1998). Prvi deo dokumenta
utvrðuje kriterijume i definiše ko zapravo èini populaciju sa specijalnim
potrebama, dok drugi, predstavlja niz preporuka o prednostima i naèinu
primene dokolièarskog obrazovanja u okviru specijalizovanih institucija
koje se bave ovom populacijom ljudi.

4. Dokolièarsko obrazovanje i rizièni životni period - detinjstvo/adolescencija
(WLRA/ERLA-Commission on Education, Mexico, 1998). Dokumentom
se ukazuje na èinjenicu da veliki kvantum slobodnog vremena u toku
detinjstva/adolescencije, ako se ne osmisli na pravilan i svrsishodan na-
èin, može dovesti do nekih devijantnih oblika ponašanja poput konzumi-
ranja droge i alkohola, vandalizma, skitnièarenja, razlièitih poremeæaja
seksualnog ponašanja, itd. Takoðe se u vidu preporuka saopštavaju i
moguæi naèini prevencije i prevazilaženja takvih oblika ponašanja.

5. Obrazovanje za „ozbiljnu dokolicu” /Educating for serious leisure/
(WLRA-Commission on Education, Canada, 2000). U nazivu dokumenta
je upotrebljena sintagma ozbiljna dokolica koja zapravo predstavlja spe-
cifiènu konstrukciju ali sa taèno definisanim znaèenjem. Ozbiljna dokoli-
ca se odreðuje preko šest ražlièitih kvaliteta koji je èine, a to su: oseæaj
postignuæa i uspešnosti mimo profesionalnog angažovanja, lièni i so-
cijalni identitet, postojanje etièkog kodeksa, suštinsko lièno zalaganje,
trajna dobit na liènom planu i istrajnost u pogledu prihvaæenih vrednosti
dokolice. Obrazovanje za tako shvaæenu dokolicu se vidi kao sistematki
napor da desegne jedan sadržajniji, dublji nivo poimanja svakog od šest
navedenih kvaliteta. Shodno tome, dokument se sastoji od niza prepo-
ruka koje bliže odreðuje naèin realizacije i karakteristike obrazovnih akti-
vnosti u kontekstu ozbiljne dokolice. Ne ulazeæi u opširniju raspravu,
opravdano je postaviti pitanje o adekvatnosti upotrebljenog naziva.

Imajuæi u vidu prethodni sažeti prikaz zvaniènih dokumenata na kojima poèi-
va shvatanje dokolièarskog obrazovanja, možemo uoèiti kakvi problemi i koja pita-
nja predstavljaju imperativ u radu Komisije za obrazovanje. Shodno tome, iz ovako
formulisane platforme proishode ciljevi i zadaci komisije. Primarni cilj bi se dakle
mogao odrediti dvostruko, i to kao:

- pospešivanje i stimulisanje procesa usavršavanja i treninga lidera iz
oblasti dokolice

- razvijanje dokolièarskih obrazovnih programa i strategija njihove imple-
metacije kroz meðunarodnu razmenu i kooperaciju.

107Svetska asocijacija za dokolicu i rekreaciju…

Ovako definisani cilj se dalje konkretizuje u vidu mnogobrojnih zadataka.
Neki od zadataka su: uzdizanje svesti o znaèaju dokolice i rekreacije, organizovanje
foruma, diskusija i seminara, unapreðivanje kvaliteta istraživaèkih projekata u okviru
dokolièarskog obrazovanja, razvijanje meðunarodnih, regionalnih i nacionalnih pro-
grama za dokolièarsko obrazovanje, stvaranje datoteke o istraživaèkim projektima,
sakupljanje literature o dokolièarskom obrazovanju itd.

Sasvim je dovoljno da se na osnovu i ovih elemetarnih podataka donese
zakljuèak o znaèaju i važnosti Komisije za obrazovanje. Ako tome pridodamo i èi-
njenicu da se navedeni ciljevi i zadaci realizuju na meðunarodnom nivou, onda se
jasno mogu sagledati dometi i implikacije takvih delatnosti. Osim toga, naroèito tre-
ba visoko vrednovati rad Komisije u propagiranju dokolièarskog obrazovanja èija se
primena vidi kao idealna moguænosti za zadovoljavanje obrazovnih potreba najšireg
spektra. Naravno, prihvatanje ponuðenih opcija u velikoj meri zavisi od spremnosti
za ovu vrstu obrazovanja, kako na individualnom tako i na širem društvenom planu.

Zaključak
Sudeæi na osnovu dosadašnjih rezultata i projekcija buduæih aktivnosti Komi-

sije za obrazovanje, možemo doneti nekoliko zakljuèaka:
Po prvi put tokom duge istorije dokolièarskog obrazovanja, postoji jedinstve-

na, opšteprihvaæena platforma koja nudi osnovne smernice u koncipiranju ovih pro-
grama. Èini se da je Povelja o dokolièarskom obrazovanju i niz drugih dokumenata,
najdragoceniji doprinos WLRA, odnosno Komisije za obrazovanje. Zapravo, to je
vrhunac organizovanog nastojanja brojnih eksperata iz ove oblasti da se preciziraju
mnogostruki potencijali fenomena dokolice i utvrde najbolji moguæi naèini njihove
primene. U tom smislu obrazovna funkcija komisije sve æe više dolaziti do izražaja,
pogotovo u neumitnom procesu nastajanja dokolièarskog društva.

Zatim, raznolike aktivnosti koje su usmerene ka promovisanju dokolièarskih
vrednosti, razvijanju svesti o obrazovnom znaèaju ovog fenomena, pružanju stru-
ènih usluga u procesu usavršavanja i treninga lidera i samoj organizaciji seminara,
foruma i diskusija, dodatno govore koliko je znaèajna uloga Komisije za obrazo-
vanje i koje mesto zauzima u meðunarodnim razmerama. Navedene aktivnosti, sa
svoje strane, snažno determinišu mnogobrojne aktere dokolièarskog obrazovanja
i predstavljaju svojevrsnu refleksiju potreba koje egzistiraju na društvenom ili pak
individualnom niovu.

Posebno je andragoški interesantno ukazati na još jedan izuzetno znaèajan,
ali èesto od strane mnogih autora zanemarivan i nedovoljno razmatran aspekt doko-
lièarskog obrazovanja. Nepobitna je èinjenica da postoji visok stepen meðusobne
uslovljenosti i prožimajuæi odnos dokolice i obrazovnih aktivnosti odraslih. Drugaèije
reèeno, što je više slobodnog vremena, to je više prostora za obrazovnu akciju. Sto-
ga, za odrasle obrazovanje u dokolici predstavlja objektivnu moguænost ostvarenja
koncepcije doživotnog obrazovanja. Razvijanjem dokolièarskih programa i obrazo-
vanjem struènjaka iz ove oblasti, Komisja za obrazovanje, s jedne strane, intenzivno

108 Bojan Lazareviæ

participira u stvaranju pogodnih uslova za proces kontinuiranog obrazovanja u odra-
slom dobu, a sa druge, nalazi se u funkciji realizatora takvog procesa.

Bojan Lazareviæ
Faculty of Philosophy, Belgrade

WORLD ASSOCIATION FOR LEISURE AND
RECREATION:

THE PLACE AND ROLE OF
 THE COMMISSION FOR EDUCATION

This paper analyzes the World Association for Leisre and Recrea-
tion (WLRA) and the means by whic this association may contribute
to the understanding and development of adult education within free
time. The general characteristics of the WLRA are highlighted, listing of
the existing WLRA commissions, and a short escritpion of the structure
and means of the Commission’s functioning. The focus of this work is on
the analysis of the place and role of the Commission for Education as an
integral part of the WLRA. The aims and tasks are analyzed from which
educatinal activities of the Commission for Education are derived, with a
particular emphasis on the results of this Commission. As the most pre-
cious contribution of the Commission we can separate the development
of platform of leisure education which is generally accepted that is based
on the Charter of Leisure Education, and several other important docu-
ments. Due to the fact that all of the above mentioned activities of the
Commission that are realized in the field of leisure adult education are
having international characterisitics it is justified to value and appreci-
ate the achieved results from the andragogical aspects.

Key Words: Educational activities of WLRA, Commission for
Education, Adult education, Leisure education

Literatura:
1. Bollaret, L. (1990), Leisure Education and Flemish School Sistem, World

Leisure & Recreation, WLRA, Vol. 32, NO 4, p.p. 36.

109Svetska asocijacija za dokolicu i rekreaciju…

2. Kaèavenda-Radiæ, N. (1972), Interkulturno obrazovanje-projekat Svet-
ske asocijacije za dokolicu i rekreaciju, Istraživanja u pedagogiju i an-
dragogiji, Institut za pedagogijiu i andragogiju, str. 121-124.

3. Nahrstedt, W. (1997), Enforced leisure:its implications for leisure educa-
tion of the unemployed, World Leisure & Recreatio, WLRA, Vol. 39, NO 4.,
P.P. 14.

4. Robertson, B. (1995), The role and meaning of leisure education in the
middle adulthood, World Leisure & Recreation, WLRA, Vol. 37., NO 1,
p.p.28 .

5. WLRA By-Laws, Artical 4.1, at: URL :http://www.worldleisure.org/Com-
mission/main.html.

6. World leisure international charter for leisure education, WLRA internati-
onal seminar on leisure education, Jerusalem, Israel, 1993.

7. World leisure international position statment on educating for serious
leisure, WLRA-World Leisure Commission on Education, Canada, 2000.

8. World leisure international position statment on leisure education and
comumity developmet, WLRA/ELRA International Seminar on Leisure
Education and Comumity Developmet, Jerusalem, Israel, 1993.

9. World leisure international position statment on leisure education and
population of special needs, WLRA/ELRA International Seminar on
Leisure Education and population of special needs, Jerusalem, Israel,
1993.

10. World leisure international position statment on leisure education and
youth at risk, WLRA International Seminar on Leisure Education and Yo-
uth at Risk, Mexico, 1998.

URL:http://www.worldleisure.org/Commission/main.html
URL:http://www.worldleisure.org/Commission/main.html

Jasmina Markoviæ
Društvo za unapreðenje obrazovanja, Beograd

DRUŠTVO ZA UNAPREĐENJE OBRAZOVANJA

Društvo za unapreðenje obrazovanja je nevladina organizacija, osnovana
2001. godine sa ciljem da promoviše i unapreðuje obrazovnu delatnost. DUO je
strukovna organizacija koja okuplja nastavnike, profesore, andragoge, psihologe,
pedagoge, jednom reèju, one koji se bave obrazovanjem mladih i odraslih. Takoðe,
okuplja i grupu volontera, uglavnom studenata Filozofskog fakulteta. DUO je neprofi-
tna organizacija. Formirana je u cilju stvaranja moguænosti za razmenu i razvoj novih
ideja i podsticaja razvoja projekata u oblasti obrazovanja.

Neki od ciljeva rada Društva za unapreðenje obrazovanja su:
• Prikuplja i obraðuje nauènu i struènu literaturu u oblasti obrazovanja;
• Organizuje, samo ili u zajednicu sa drugim organizacijama, struène sku-

pove, predavanja, tribine, seminare, rezgovore i kurseve u ovoj oblasti;
• Podstièe i inicira aktivnosti koje doprinose razvoju tolerancije, razbijanju

predrasuda, konstruktivnom i kooperativnom istraživanju stvarnosti i ne-
nasilnom razrešavanju konflikata;

• Saraðuje sa struènim i nauènim institucijama u zemlji i inostranstvu koje
se bave istom ili srodnom problematikom.

Aktivnosti koje se realizuju u okviru Društva su, pre svega, zasnovane na
saradnji kao i na razmeni ideja u oblasti obrazovanja. Pored saradnje sa domaæim
partnerima, DUO neguje saradnju na regionalnom i meðunarodnom nivou. U prote-
kloj godini veæina aktivnosti spada u domen regionalnih projekata koji su uspešno
primenjeni u obrazovnoj praksi i kod nas.

Kao neprofitna organizacija, DUO svoj opstanak obezbeðuje uspešnom rea-
lizacijom projekata iz razlièitih domena obrazovne prakse. Najèešæe oblasti u kojima
je aktivna organizacija su:

 obrazovanje za mir i demokratiju,
 razvoj lokalne zajednice,
 obuka odraslih i mladih,
 ekološko obrazovanje,
 omladinske inicijative,
 uticaj novih tehnologija na obrazovanje,
 obrazovanje manjina i obrazovanje u multikulturalnim sredinama,
 informacioni sistem u obrazovanju,
 primena novih metoda u obrazovanju,
 primena novih koncepcija obrazovanja u praksi,

Struèni rad
UDK 374.73(497.11)

112 Jasmina Markoviæ

 primena meðunarodnih standarda u obrazovanju.

Kao najznaèajnije projekte koji su do sada realizovani navodimo: centri lo-
kalne zajednice; SEE omladinski kamp; jednake šanse – integracija romske dece
i mladih u sistem obrazovanja; implementacija obrazovnih elemenata u turistièku
ponudu zaštiæenih prirodnih dobara; kvalitet na prvom mestu. Pored realizacije pro-
jekata, DUO se bavi obukom nastavnika, promocijom novih knjiga, školovanjem u
inostranstvu, a u planu je poèetak izdavaèke delatnosti.

Ukratko æemo predstaviti navedene projekte i aktivnosti:

Projekat „Centri lokalne zajednice” se realizuje u nekoliko gradova u unu-
trašnjosti Srbije kao deo regionalnog programa Community Centers Project in SEE.
Usmeren je na transformaciju škole u centralno mesto obrazovnih i kulturnih dešava-
nja u lokalnoj zajednici. Aktivnosti se odnose na kreiranje razlièitih programa za mlade
i odrasle, kroz saradnju sa preduzeæima, tržištem rada, nevladinim organizacijama i
drugim lokalnim interesnim grupama. Afirmisanje škole kao centra za uèenje u lokal-
noj zajednici se bazira na postavkama o doživotnom uèenju i komunalnom obrazova-
nju, verovanju da su svi graðani lokalne zajednice ukljuèeni u odluèivanje i razrešava-
nje lokalnih problema, saradnji izmeðu institucija i grupa lokalne zajednice, kreiranjem
programa koji proistièu iz stvarnih životnih situacija, razvijanjem demokratskih vredno-
sti, ohrabrivanjem volonterizma. U protekloj godini je preko 800 mladih i odraslih pro-
šlo kroz neku od obuka ili programa iz 17 razlièitih oblasti, uz podršku 13 partnera iz
lokalne zajednice. Škole su bile otvorene i nakon završetka redovnih aktivnosti, dolazili
su ðaci, ali i roditelji i drugi odrasli èlanovi zajednice, inicirani su novi projekti koji utièu
na razvoj lokalne zajednice, finansijska podrška lokalne sredine je sve veæa. Nosioci
aktivnosti u svojim sredinama su: srednja struèna škola „Dušan Trivunac Dragoš” iz
Svrljiga, Srednja hemijsko- prehrambena škola iz Èoke i NVO Konstruktivni civilni an-
gažman iz Paraæina. Projekt je podržan od strane OSI i Mot fondacije.

„SEE Omladinski kamp” je obuhvatio realizaciju sedmodnevnog meðuna-
rodnog kampa kao deo ostvarivanja mreže Centara lokalne zajednice u zemljama
jugoistoène Evrope. Cilj projekta je da pomogne razvoju politièke kulture nenasilnog
rešavanja konflikta, sa ciljem zajednièkog života meðu razlièitostima, uz puno pošto-
vanje ljudskih prava (kako individualnih tako i manjinskih) meðu mladim ljudima iz
regiona jugoistiène Evrope. Realizatori edukativnih radionica su instruktori iz tri ze-
mlje: iz Makedonije su instruktori NVO Omladinskog obrazovnog foruma, Skopje; iz
Hrvatske je to NVO Centar za mir, nenasilje i ljudska prava, Osijek; iz Srbije Društvo
za unapreðenje obrazovanja, Beograd. Ukupno je bilo 60 uèesnika kampa koji je
održan u Banji Vrujci. Namera organizatora je bila da se, putem razlièitih radionica,
mladi osposobe za slièan rad u svojim centrima iz kojih dolaze. Projekat je podržan
od strane OSI.

„Implementacija obrazovnih elemenata u turistièku ponudu zaštiæenih
prirodnih dobara” predstavlja zajednièku aktivnost nevladinih organizacija iz Bu-
garske, Makedonije, Albanije i Srbije, sa ciljem kreiranja i realizovanja eko-turistièkih

113Društvo za unapreðenje obrazovanja

produkata koji æe doprineti održivom razvoju zajednica u okolini Parka prirode „Stara
planina” i ujedno æe predstavljati aktivnost poveæanja svesti o potrebi oèuvanja bio-
diverziteta i zaštiæenih podruèja inkorpriranjem elemenata ekološkog obrazovanja
u ove produkte. Produkti projekta su: priruènik za nastavnike na temu „Ekološko
obrazovanje u Parku”, set eko-obrazovnih programa i interaktivnih igara za upozna-
vanje Parka prirode Stara planina „Upoznajte park prirode Stara planina”, brošura o
eko-programima sa obrazovnim elementima „Park prirode Stara planina – eko-ture”.
Realizaciju projekta omogucili su REC za Centralnu i Istoènu Evropu i GTZ.

„Jednake šanse – integracija romske dece i mladih u sistem obrazova-
nja” predstavlja zajednièku aktivnost nekoliko nevladinih organizacija: CIP, REC,
RIC, DUO i DURN. Projekat je usmeren na ostvarivanje veæe dostupnosti obrazova-
nja romskoj deci i mladima, deo aktivnosti realizovanih od strane DUO jesu oblasti
srednjoškolskog obrazovanja. U praksi je primenjena u srednjim struènim školama:
Tehnièka škola „12. februar” u Nišu i Tehnièka škola za mašinstvo i saobraæaj u Kra-
gujevcu. U protekloj godini realizovano je ukupno 11 razlièitih kurseva, uglavnom
usmerenih na sticanje znanja koja su deficitarna na tržištu rada. Pored implementa-
cije obrazovnih programa namenjenih romskoj deci, radilo se na senzibilizaciji na-
stavnika za rad sa romskom omladinom. Program je podržan od strane Fonda za
otvoreno društvo.

Projekat „Kvalitet na prvom mestu” je modularno zamišljen seminar koji se
bavi obukom neprofitnih organizacija sa ciljem procenjivanja i samoprocenjivanja
organizacija i grupa koje rade na dobrovoljnoj osnovi, a žele da razvijaju priznate si-
steme kvaliteta rada. Kvalitet na prvom mestu (Quality First) predstavlja prvi korak u
obezbeðenja sistema kvaliteta, u isto vreme èini osnovu za poznate sisteme kvaliteta
kao što su: PQASSO, Investors in People i ISO 9000. Seminari se realizuju u saradnji
sa Birmingham Voluntary Service Council, uz podršku OSI.

Programi obuke nastavnika su akreditovani programi od strane Ministar-
stva prosvete i sporta Republike Srbije za 2002/2003. godinu. Obuka je namenjena
nastavnicima srednjih struènih škola i škola za obrazovanje odraslih, a obuhvataju
usvajanje znanja i veština iz oblasti programa „Centri lokalne zajednice” i „Nova
pismenost”.

Do sada je realizovano nekoliko promocija knjiga koje se bave unapreðe-
njem nastavne prakse, (npr. Š. Alibabiæ, Teorija organizacije obrazovanja odraslih).
Promocije su bile namenjene struènoj javnosti, uz poseban osvrt na praktiène impli-
kacije teorijske analize.

Oblast rada koja pokriva školovanje u inostranstu jeste moguænost koja se
nudi za školovanje u Vankuveru, na prestižnom Kester Grant Koledžu, a odnosi se na
srednje obrazovanje, srednje struèno obrazovanje i uèenje engleskog jezika.

Pored aktivnosti koje smo do sada naveli, u planu je i izdavaèki rad Druš-
tva za unapreðenje obrazovanja, kao i jaèanje volonterskih akcija mladih na polju

114 Jasmina Markoviæ

obrazovanja manjinskih grupa. Na samom kraju ovog kratkog pregleda želeli bismo
da naglasimo važnost koji DUO pridaje otvorenosti za nove ideje i otvorenosti za
saradnju. S tim u vezi, kontakt telefon za sve informacije je: 011 3547 951; e-mail:
drustvozauo@eunet.yu; web adresa: duo.edu.yu

mailto:drustvozauo@eunet.yu

Prikazi

Dušan M. Savićević

UVOD U ANDRAGOGIJU
Radivoje Kuliæ, Miomir Despotoviæ, Svet knjige, Beograd, 2004.

Druga polovina prošlog veka bila je znaèajna za konstituisanje andragogije
na našim nauènim i kulturnim prostorima i pored svih kolebanja i oscilacija koje su
se u tom procesu dešavale. Pre svega, formiran je jedan broj nauènih i profesional-
nih andragoških kadrova koji su garancija za razvoj andragogije i dinamièke andra-
goške prakse. Javljaju se nove studije i istraživaèki radovi èiji su autori, uglavnom,
nauènici srednje generacije.

Knjigu „Uvod u andragogiju“, koju smo èitali, napisala su dva profesora uni-
verziteta, koji predaju andragogiju. Autori su knjigu namenili, uglavnom studentima,
sa ciljem da ih uvedu u elemente andragogije kao nauke i probleme obrazovanja
i uèenja odraslih kao društvene i kulturne prakse. Prema onome što je izloženo u
okvirima naslova, knjiga predstavlja studiju i kvalifikovanu raspravu o svim bitnim
problemima savremene andragoške misli. Komparacija i analiza savremene nauène
produkcije u oblasti andragogije na našem i stranim jezicima (engleskom, francu-
skom, nemaèkom i ruskom) utvrðuje nas u uverenju da su autori ne samo dobri
poznavaoci andragoške literature u svetskim razmerama, veæ i da su kvalifikovani
analitièari problema koje su obraðivali. U svojim analizama oni su otvorili prostora za
polemiku, dalje promišljanje pojedinih problema, njihovu ponovnu reevaluaciju, što
je u samoj prirodi dijalektike svake nauke. Ima mesta za dalje kritièke osvrte u poje-
dinim delovima (kao što je, na primer, onaj o formalnom, neformalnom i informalnom
obrazovanju ili o relacijama samousmerenog uèenja i samoobrazovanja). No, i to je
prostor za negovanje kritièkog mišljenja u ndragogiji i brana protiv konaènih rešenja
o ma kom nauènom pitanju.

Èitalac æe se uveriti da knjiga ima konzistentnu strukturu i da su njome obu-
hvaæeni bitni elementi kao što su: obrazovanje odraslih kao civilizacijska potreba,
znaèaj znanja u novim uslovima ekonomskog razvoja, andragogija kao nauka,
psihološka zasnovanost obrazovanja i uèenja odraslih, uèenje u odraslom dobu,
formalno, neformalno i informalno uèenje, obrazovne potrebe u koncepciji ljudskih
potreba, priroda participacije u obrazovanju i uèenju odraslih, osnovna podruèja
sadržaja obrazovanja i uèenja odraslih, organizacija nastave za odrasle, planiranje i
programiranje u obrazovanju odraslih i obrazovanje odraslih za samoobrazovanje.
Svaka od ovih celina ima podpoglavlja koja su meðu sobom sadržajno i logièki po-
vezana, a celine skoro predstavljaju monografije obraðivanih problema.

Autori su u ovoj knjizi išli od opštih ka posebnim problemima polazeæi od
filozofskih i socijalnih (odnosno civilizacijskih) problema obrazovanja i uèenja odra-
slih, dajuæi im psihološku i didaktièku osnovu. Svakom problemu data je istorijska
dimenzija, opisano savremeno stanje i data projekcija za buduænost. Time su zado-

118 Dušan M. Saviæeviæ

voljena tri bitna nauèna kriterijuma osvetljavanja obrazovanja i uèenja odraslih: pro-
šlost, sadašnjost i eventualna vizija buduænosti. Posebno su znaèajni pojedini stavo-
vi: savremeni svet se ubrazano menja (demografski, socijalno i tehnološki) i stvara
se, i ponegde ostvaruje, društvo koje uèi. Ekonomija, socijalne službe, porodièni i
lièni život zasnivaju se na znanju i uèenju. Pri tome su analizirani problemi sa kojima
se susreæu savremeni èovek i èoveèanstvo. Zašto je to znaèajno za andragogiju?
Pre svega, zbog èinjenice što je u osnovi èovekovog društvenog i liènog delovanja
uèenje i znanje. U knjizi su znalaèki analizirane relacije znanja i tehnologije, opisani
izvori znanja i razmatrane razlièite klasifikacije znanja. To je jedan novi pristup u
andragogiji i predstavlja osnovu za dalja razmatranja andragoških pitanja, posebno
onih didaktièke i metodièke prirode.

U našoj i stranoj literaturi, poslednjih decenija, vodile su se rasprave o nau-
ènom utemeljivanju andragogije. Sva ta razlièita strujanja, oscilacije i kolebanja, pa
i neslaganja, autori su znalaèki analizirali, procenili i sistematizovali djuæi èitaocu
jasnu sliku nastanka, razvoja i nauènog utemeljenja andragogije, njene strukture i
relacije sa drugim naukama. To im je poslužilo kao osnova u traganju za psihološkim
utemeljenjima obrazovanja i uèenja odraslih, za analizu nekih problema znaèajnih
za andragogiju, kao što su, na primer, zrelost, problem položaja odraslog u procesu
obrazovanja i uèenja, kao i osobenost saznajnog razvoja u odraslom dobu. Posebno
se naglašava integracija kao osnovni princip saznajnog razvoja. Analizirane su oso-
benosti saznajnog razvoja u odraslom dobu i detinjstvu i mladosti. Poseban eleme-
nat saznajnog razvoja u odraslom dobu jeste èovekovo životno iskustvo i mudrost
steèena na putu kroz život. Oni koji pitaju u èemu je razlika u uèenju dece i odraslih,
odgovore mogu naæi u ponuðenim analizama i argumentima. U tekstu se sa pravom
naglašava znaèaj razvojnog koncepta u životu odraslog èoveka, napuštajuæi tradi-
cionalni koncept involucije. Pri tome se ne zanemaruju fizièko-fiziološke promene,
posebno promene vida i sluha. Za andragogiju su mnogo znaèajniji intelektualni ka-
paciteti i moguænost kognitivnog razvoja u odraslom dobu. U analizi nisu zaobiðeni
ni nekognitivni faktori: motivi, interesi i stavovi i njihov uticaj na postignuæa u uèenju
odraslih.

Autori su se oslobodili odreðene terminologije, koja se u nas negovala u dru-
goj polovini XX veka, (kao na primer vaspitno-obrazovni rad, pedagoško-andragoški
procesi) i usmerili se na uèenje i obrazovanje odraslih i na taj naèin slede savremene
tendencije u andragogiji. Po našem sudu, funkcija uèenja u odraslom dobu je najpo-
tpunije obraðena problematika u ovoj knjizi. Uèenju se daju mnogo šire dimenzije,
nego što je to sticanje znanja radi instrumentalnih ciljeva. Uèenje se posmatra u
funkciji menjanja ljudskih biæa. Uèenju se daju filozofske dimenzije i posmatra se
kao konstrukcija i rekonstrukcija života i iskustva. Odrasli uèenik uèi na taj naèin što
stalno konstruiše i rekonstruiše svoje znanje, svoj model, paradigmu i koncepciju re-
alnosti i pojedine njihove elemente, svoja oèekivanja u odnosu na život. Sa pravom
se tvrdi da uèenje nije samo individualni fenomen, veæ je to i kolektivni fenomen. Sa
stanovišta odraslih posebno je znaèajno iskustveno uèenje. U tom okviru tvrdi se da
iskustvo nije samo ono što nam se dogaða, veæ i ono šta èinimo sa onim što nam
se dogaða. To je i èin delovanja i stilovi èinjenja u životu pojedinaca. U poslednjoj
deceniji prošlog veka, u andragogiji, je uèvršæena koncepcija samousmeravanog

119Uvod u Andragogiju

uèenja. Naglasak je na nezavisnosti ili samousmerenosti. Odgovornost za uèenje sa
ustanove se prenosi na pojedince. Sugeriše se uverenje da su godine starosti osno-
vna determinanta samousmerenog uèenja. Ovde na videlo izlazi ponovo filozofsko
pitanje: samousmerenost je utkana u osnovu odgovornosti èoveka. Obraðuje se
još jedan znaèajan problem. To je organizaciono uèenje. To je ono uèenje koje se
dešava u grupi (organizaciji). Ta vrsta uèenja je mnogo kompleksnija u uporeðivanju
sa individualnim uèenjem. Ova dva vida uèenja su meðusobno povezana. Organi-
zaciono uèenje utkano je u temelje organizacije (privredne ili ma koje druge). Putem
uèenja organizacija postiže svoje ciljeve. To je naèin upravljanja promenama.

Obrazovne potrebe su temeljno pitanje andragogije. Njihova obrada dobila
je adekvatan prostor i u „Uvodu u andragogiju“. Analiziraju se razlièita gledišta o
potrebama, raspravlja se o njihovoj klasifikaciji, njihovom odnosu prema motivima,
interesima, stavovima i naèinima njihovog utvrðivanja. Slièna pažnja posveæuje se
prirodi participacije i podruèijima sadržaja obrazovanja i uèenja odraslih.

Iz ovih razmatranja logièki sledi i sistem obrazovanja odraslih, koga èini uku-
pnost ustanova i organizacija za zadovoljavanje obrazovnih potreba. Sistem se obli-
kuje pod uticajem društvenih i ekonomskih gibanja i uslova i zato je dinamièan i
podložan promenama. Sistem ima svoju organizacionu i programsku raznovrsnost.
Delovanje sistema traži partnersku povezanost na lokalnom, nacionalnom i meðu-
narodnom nivou.

Didaktièki okviri obuhvataju organizaciju nastave, osobenost nastave za
odrasle i prirodu i zadatke nastavnika u tom procesu. Tome sledi znaèajan deo po-
sveæen planiranju i programiranju u obrazovanju i uèenju odraslih. Kod planiranja
i programiranja polazi se od filozofskih pitanja: zašto se nešto uèi, šta je predmet
uèenja, kakvi su ishodi uèenja, ko procenjuje efekte uèenja. Iz ovako postavljenih pi-
tanja proizilazi da planiranje i programiranje uèenja nije usko didaktièko, veæ znatno
šire filozofsko i moralno pitanje. Posebno je interesantan odeljak koji je posveæen
planiranju struènog obrazovanja odraslih. U njemu se pažnja usmerava na ishode,
na „krajnje“ proizvode. To je nova filozofija i nov pristup profesionalnom obrazovanju
odraslih i snažna podrška institucionalnom organizovanju ove vrste obrazovanja.
Pažnja se usmerava na željene rezultate izražene u individualnim postignuæima.

Knjiga „Uvod u andragogiju“ predstavlja kompetentno razmatranje bitnih an-
dragoških pitanja. Komparativno osvetljavanje pojedinih pitanja pruža nam upeèa-
tljivu sliku dinamièkog razvoja andragogije kod nas i u svetu. Autorima treba odati
priznanje za napore koje su uložili da èitaocima izlože položaj andragogije i njenu
nauènu utemeljenost. Knjigu možemo preporuèiti, ne samo studentima veæ i, svi-
ma onima koji se neposredno ili posredno bave nauènim i profesionalnim pitanjima
obrazovanja i uèenja odraslih. U njoj se mogu naæi podsticaji za razmišljanje koji æe
pokrenuti pojedince da dalje tragaju za nepoznatim ili nedovoljno poznatim u oblasti
andragogije.

Dokumenta

ADULT EDUCATION AND POVERTY
REDUCTION: A GLOBAL PRIORITY –

THE GABORONE STATEMENT
AND RECOMMENDATIONS

FOR ACTION, JUNE 2004

We, the participants at the international conference on adult education and
poverty reduction, held at the University of Botswana, Botswana from 14-16th June
2004, drawn from NGOs, Government ministries, international organisations, adult
educators, academics, policy makers and development practitioners, from 45 coun-
tries around the world:

Have noted with concern that, as stated in UNESCO’s Education for All
(EFA)Global Monitoring Report, many of our countries are in danger of not meeting
their targets for poverty reduction, as agreed in the Millennium Development Goals
(MDGs). We have also noted that the EFA report states that only a minority of coun-
try poverty reduction strategy papers (PRSPs) have identified adult education as part
of their strategy for poverty reduction in spite of ongoing evidence of the contribution
of adult education in bringing people out of poverty.

In this statement we are taking forward the recommendations initiated by
the UNESCO Institute of Education (UIE) Thematic Network on Adult Education and
Poverty Reduction at the CONFINTEA Mid Term Review in Thailand, Bangkok 2003,
and we complement the Mid Term Review’s call for accountability and action to
(i) integrate UIE and adult education NGOs into all programmes, conferences and
summits which address education and (ii) declare that MDG goals must be related
to adult learners as well as children.

We also share the concern of recent world social forums and other interna-
tional campaigns, that: diversity and democratisation is endangered by poverty and
inequality, the HIV/AIDS pandemic, environmental degradation, gender discrimina-
tion and social exclusion, unemployment and the marginalisation of adult basic and
literacy education, worsened by the negative consequences of globalisation (Pieter-
maritzburg Declaration 2002).

Poverty is both a barrier to accessing education and exacerbated by in-
sufficient education. Seventy percent of the world’s poor are women. Other mar-
ginalised people who suffer disproportionately from poverty are indigenous peoples,
people with disabilities, migrant and immigrant peoples and people infected with
HIV/AIDS. Adult education at all levels is an essential ingredient both to compensate
for earlier educational inadequacies and to empower people with the necessary kno-
wledge, understanding and skills for sustainable participation in a constantly chan-
ging world. We see poverty as a complex phenomenon, with adult education hel-
ping to develop a culture of learning and thus breaking the endemic cycle of poverty

124 Autor

in poor communities. Government investment in adult education reduces the costs
of poor health, low skills, and lack of participation in society and the economy. Po-
verty reduction is a vitally important component of adult education policy that must
stand alongside political commitment to economic and community development,
as it is the integrated, multi-agency approach that will build sustainable futures. We
believe that donor policies for lifelong learning must include all levels of education
for the development of knowledge, values, and skills for sustainable livelihoods and
participation in all levels of society. Successful adult education, however, requires
grass roots, bottom up development in dialogue with the poor themselves. Policies,
programmes and legislation should reflect this and recognise that poverty cannot be
resolved without the active participation of those living in poverty.

Therefore, this gathering of academics, adult educators, policy makers and
development practitioners constituted by people from governments, education and
training institutions, NGOs, adult education networks and international organisati-
ons, expresses its commitment to the reduction of poverty and empowerment of the
poor in all areas of the globe.

We strongly urge governments to make adult education a central feature
of their poverty reduction strategies and to allocate resources for all forms of adult
education.

We also urge donor agencies to support adult education research for po-
verty reduction in order to mainstream and influence policy development.

To ensure that this statement results in action, we propose that a global
network, emerging from the conference contacts, be established that can advocate,
lobby, exchange and share initiatives for poverty reduction.

RECOMMENDATIONS FOR ACTION
Specifically, action by governments, researchers and civil society should in-

clude the following initiatives and approaches:
• Recognise the broad conceptual and cross-sectoral base of adult edu-

cation and the multi-definitional contexts for poverty as the basis for
ongoing work in relation to, for example, health, vocational education,
community development, income generation, and human rights activiti-
es.

• Formulate, in dialogue with key agencies such as the World Bank,
UNESCO Institute for Education, German Adult Education Association
(IIZ-DVV), International Council for Adult Education (ICAE) and Latin
American Association for Adult Learning (CEAAL), regional Centre for
Adult Education and Cooperation in Latin America and the Caribbean
(CREFAL), United Nations Development Programme (UNDP), Southern
African development Community (SADC), an international agenda on
adult education for poverty reduction.

125The Gaborone Statement and Recommendations for Action

• Promote and organise adult education research that engages with and
listens to the poor and that includes baseline data that reflects the diffe-
rent definitions of poverty.

• Recognise and promote the community-based approach to adult lear-
ning, that includes raising political awareness, recognition of indigenous
knowledges, and starting where people are, ensuring governments link
this approach directly with their poverty reduction strategies.

• Highlight the curriculum that is inherent in community development work
so that workers in these sectors acquire the adult education facilitation
skills that will enhance the work they already do.

• Lobby donors such as the World Bank to adopt a formal policy on adult
education after entering into dialogue with the adult education commu-
nity.

• Lobby for financial support for all levels of adult education in recognition
that basic, literacy education is not enough for poverty reduction and
that people living in poverty also need continuous training and access
to relevant technologies.

• Stimulate multi-sectoral collaborations in dialogue with government,
non-governmental organisations, the private sector, donors, resear-
chers, practitioners, and communities of poor people.

• Encourage a stronger voice from the NGO, civil society world and the
poor themselves in government strategies.

• Ensure that poor people have a voice in the allocation of resources that
are applied to them.

• Encourage South – South dialogue as well as South – North dialogue.
• Recognise the need for a long-term view in realistic target setting that

enables progress to be documented.
• Establish a website to provide the central communications/information

point for the global network.

To ensure that action is monitored we propose that a thematic report on
Adult Education and Poverty Reduction is submitted and discussed at CONFINTEA
VI in 2009.

9th June 2004

