KOGNITIVNI STIL – KARIKA KOJA NEDOSTAJE

Mr. Amir Pušina

Filozofski fakultet Sarajevo

Sažetak

U radu je razmatran konstrukt kognitivnog stila i njegov značaj za individualiziranje u procesu poduka – učenje. Analiziran je, ukratko, pojam kognitivnog stila, dat sažet pregled značajnijih istraživanja i temeljitije govoreno o Sternbergovoj teoriji mentalnog samo-upravljanja (Theory of Mental Self-Government)
i njenim implikacijama, osobito ”upotrebljivosti” u školi.

U radu su posebni istaknuti razlozi za prihvatanje konstrukta kognitivnog stila kao ”karike koja (najčešće) nedostaje” u školi. Karike koja je temeljna pretpostavka svake individualizacije a time i inkluzije u obrazovanju.

Ključne riječi

Kognitivni stil, individualizacija, učenje, podučavanje, vrednovanje

1. Šta je (kognitivni) stil?

Proucavanje ljudske razlicitosti i osobenosti dovelo je (u psihologiji) do spoznaje o svojevrsnom corsokaku ako ljudsko bice pokusavamo razumjeti jedino putem sposobnosti (inteligencije) i osobina licnosti. Pocelo se tragati za, uvjetno kazano, ”izgubljenim beocugom” u psihologiji, traziti odgovor na pitanje sta, u najsirem smislu odredjuje covjekovo misljenje i ponasanje, uspjeh i neuspjeh. Pocetkom 60-tih godina proslog stoljeca prvi put se javlja u psihologiji pojam ”kognitivni stil”
 koji kao hipoteticki konstrukt treba da ”...pod zajednicki teorijski model podvede veci broj psihickih funkcija i da im svima odredi zajednicku oblast ispoljavanja.”
 Prema Sternbergu (2001), ideju o stilu u psihologiju je formalno uveo Allport 1937. god. gdje se u ucenju o razlicitim tipovima licnosti (ponasanja) moze nazrijeti uticaj Jungove teorije o psiholoskim tipovima. Analizirajuci genezu pojma stila, Sternberg dobro zapaza da je od tada, pa do danas, termin ”stil” vise puta modificiran ali je njegov osnovni smisao uvijek bio da ukazuje na necije ustaljene pristupe ili puteve (nacine) obavljanja cega (misljenja, ucenja, poducavanja), a koji su konzistentni duzi vremenski period i ispoljeni u mnogim podrucjima aktivnosti. Tako se ”kognitivni stil”, kao specificniji pojam odnosi na necije ustaljene nacine procesiranja informacija, dok se stilovi ucenja i poducavanja vise odnose na bihejvioralni aspekt licnosti. Prema istom autoru, a što smo i mi, analizirajući pojam i definicije stila u psihologij uočili
 , čini se da su konceptualni problemi u proučavanju stilova i najznačajniji. Ovdje postoje dva krucijalna pitanja: prvo se odnosi na razlikovanje stilova od strategija - osnova za razlikovanje je stepen svjesnosti - stilovi operiraju bez svjesnosti individue dok strategije ukljucuju svjestan izbor alternativa. Drugo pitanje odnosi se na prirodu samih stilova: autori im uglavnom dodjeljuju ulogu sucelja (engl. interface) inteligencije i licnosti, ali ima izuzetaka, sto stvara dalju konfuziju. Možda je Allport svojom definicijom i najjasnije ukazao na prirodu i značaj proučavanja stila u psihologiji. On (1991 : 189) kaže:
“Ako `elimo da stvarno upoznamo neko lice nije dovoljno da znamo rezultate njegovog uspeha u testovima li~nosti, niti da znamo istoriju njegove pro{losti, ni ono {to bi to lice moglo da ka`e u jednom intervjuu. Razumevanje zahteva da ga obuhvatimo celo kao jedno jedinstveno bi}e u njegovom svetu. To je velika istina kojoj nas u~i egzistencijalizam. U tome je i umetnost dramati~ara, romanopisca i biografa. Upore|en sa ovim umetnicima psiholog se lo{e snalazi poku{avaju}i da nam ka`e kako ~ovek gleda na svoj svet i pru`a nam sliku njegovih proceptivnih upu}enosti.

Pa ipak, svi mi, uklju~uju}i i psihologa, razvijamo izvesnu ve{tinu razumevanja kognitivnih stilova drugih ljudi. Mi znamo kako na{i prijatelji misle i kako }e njihove glavne vrednosti i orijentacije obojiti njihove sudove i njihovo pona{anje. Njihovi kognitivni stilovi su njihov odre|eni na~in kako oni `ive u svetu.”
(Podvukao P.A.)

 Kako bilo, razlicite definicije stila u psihologiji upucuju uglavnom na sljedeće: postoje medju ljudima ustaljene, individualne razlike i osobenosti u organiziranju i funkcioniranju spoznavanja, konkretnije, individualno preferirani nacini opazanja, misljenja, ucenja i rjesavanja problema.

2. Istrazivanja stilova u psihologiji

Moderna psiholoska proucavanja stilova aktivnije su zapocela 50 – tih i 60 – tih godina proslog stoljeca
 (Witkin, Dyk, Faterson, Goodenaugh, Karp, Klein, Gardner, Schlesinger, Smith, Messick, Jackson, Holzman, Linton, Spence, Ross, Kagan, Walach, Kogan, Pettigrew...).

 Ovim istraživanjima pristupalo se s razlicitih pozicija - konceptualnih, teorijskih, metodoloskih. Li – Fang Zhang (1997) navodi ucenje Holland – a o sest stilova (realisticni, istrazivacki, umjetnicki, socijalni, preduzimacki, konvencionalni) koji su kasnije uzeti kao osnova razumijevanja profesionalnih interesa, Renzulli i Smith – a o razlicitim stilovima ucenja i njihovom vezom sa stilovima poducavanja, Gregorc – a o cetiri glavna tipa stila bazirana na kombinacijama dvije dimenzije – konkretno nasuprot apstraktnom i sekvencijalno nasuprot slucajnom. Morgan (1997) izmedju ostalog analizira nezavisnost i zavisnost od polja, refleksivnost i impulsivnost i konceptualizaciju kao kognitivne stilove. Riding i Rayner (1998) razmatraju kognitivne stilove, stilove ucenja i strategije ucenja, Nelson i Smith (1989) analiticko i holisticko procesiranje informacija, Martinsen i Kaufmann (2000) asimilacijsko – istrazivacki kognitivni stil, i td. Sumirajuci te razlicite pristupe, Grigorenko i Sternberg (1997) i Sternberg i Grigorenko (2001) svrstavaju ih u tri velike grupe:

1. Pristup fokusiran na kognitivne procese. Stilovi ovdje najvise slice sposobnostima pa su tako i mjereni testovima maksimalnog ucinka sa odgovorima tipa “tacno” i “pogresno”.

2. Pristup fokusiran na licnost.Stilovi u licnosti – usmjerenom pristupu blizi su personalnim crtama, te su u skladu s tim i mjereni testovima tipicnih (a ne maksimalnih) ucinaka.

3. Pristup fokusiran na aktivnost. U ”centru” su stilovi ucenja i poducavanja. Iznjedrio je razlicite teorije za koje se moze reci da su vjerovatno imale najdirektniju primjenu u samoj skoli.

Sta se konkretnije htjelo postici proucavanjem stilova? Sternberg (1997) navodi tri razloga:

1. stilovi mogu ”povezati” kognitivni i druge aspekte licnosti

2. mogu imati znacajne implikacije za odgoj i obrazovanje,

3. mogu uticati na izbor zanimanja i zaposljavanje, na zivotna opredjeljenja u najsirem smislu rijeci.

Kako vidimo, postoje (najmanje) tri veoma vazna razloga u kojima se ogleda naucni (teorijski i prakticni) time i drustveni znacaj proucavanja stilova. Ako pazljivije analiziramo navedene razloge, mozemo uociti da oni otkrivaju (upucuju) na zapitanost covjeka o sebi:

1. Kako jesam?

2. Kako cu (mogu) biti (bolji)?

3. Kako cu bolje (i lakse) birati (odlucivati)?

Evaluirajuci istrazivanja koja odrazavaju pomenute pristupe, Sternberg i Grigorenko (1997, 2001) smatraju da se u vecoj ili manjoj mjeri (izuzetak je treci pristup) svima moze uputiti ista zamjerka: Nisu u dovoljnoj mjeri zadovoljili kriterije teorijske specificiranosti, interne i eksterne validnosti i heuristicke generativnosti.

Uocavajuci (jos ranije) ovaj ”problem”, Sternberg je (1988, 1997) razvio teoriju mentalnog samo – upravljanja (engl. Theory of Mental Self – Goverment). Teorija, bazirana na metafori upravljanja (vladanja), govori da ljudi (kao drustva) trebaju na odredjen nacin upravljati svojim svakodnevnim aktivnostima. Prema Sternbergu, ljudi to rade putem stilova misljenja. U ovoj teoriji stil misljenja odredjen je kao preferirani nacin misljenja . To nije sposobnost vec favorizirani nacin izrazavanja ili koristenja nasih sposobnosti.

Najkraće, teorija govori o 13 stilova misljenja koji se razlikuju kroz pet dimenzija: funkcije, (engl. functions), forme (forms), nivoe (levels), podrucja (scope) i tendencije (leanings). Dajemo njihov kratak opis:

Funkcije

Zakonodavstveni stil (engl. legislative) karakterise ljude koji uzivaju kreirajuci i formulirajuci. Takve individue vole kreirati svoja vlastita pravila, rade stvari na svoj vlastiti nacin i grade svoje vlastite strukture kada odlucuju kako da pristupe problemu. Preferiraju zadatke koji nisu unaprijed strukturirani i pripremljeni.

Izvrsni stil (executive) – karakterise osobe koji su implementatori. Oni preferiraju slijediti pravila i cesto se uzdaju u postojece metode za ovladavanje situacijom. Takodje preferiraju da njihove aktivnosti budu definirane i strukturirane.

Sudski (prosudilacki) stil (judicial) karakterise osobe koje vole da vrednuju pravila i procedure, koji vole da prosudjuju stvari i djela i kojima se svidjaju zadaci u kojima analiziraju i vrednuju postojeca pravila, nacine i ideje.

Forme

Monarhicki stil (monarchic) karakterise individue koje vole da se fokusiraju na jedan zadatak ili aspekt tog zadatka dok ne bude zavrsen. Osobe s primarno monarhickim stilom sklone su vremenski svrsishodnom usmjerenju ka jednom cilju ili potrebi.

Hijerarhicki stil (hierarchic) karakterističan je za one osobe koje su sklone visestrukim ciljevima od kojih svaki moze imati razlicit prioritet. One znaju kako istovremeno obavljati vise poslova i znaju odrediti prioritet.

Oligarhicki stil (oligarchic) karakterise osobe okrenute ka visestrukim ciljevima koje dozivljavaju kao jednake po vaznosti. Vole raditi istovremeno vise poslova, ali imaju poteskoca u odredjivanju prioriteta .

 Anarhicki stil (anarchic) karakteristican je za osobe koje ne vole biti ”u sistemu”, vezani za odjena pravila ili pristupe problemima. Cesto se suprotstavljaju i opiru postoje}im ”kalupima” te imaju probleme prilagodjavanja u skoli i drugdje gdje postoji ”sistem.” Sklone su nasumicnom pristupanju problemima stvarajuci pri tome ponekad veze koje drugi ljudi ne bi mogli uociti.

Nivoi

Lokalni stil (local) karakterise individue koje preferiraju zadatke sa angzmanom na specificnim, konkretnim detaljima i koji traze znatnu preciznost u izvrsenju.

Globalni stil (gobal) karakterise individue sa preferencijom za probleme vise globalne prirode i koji zahtijevaju apstraktno misljenje. Licnosti sa izrazenim globalnim stilom vole da konceptualiziraju i bave se idejama.

Podrucja

Unutrasnji stil (internal) karakterise individue koje preferiraju takve zadatke na kojima mogu raditi sami, nezavisno od drugih. Generalno, vole biti sami sa sobom, raditi individualno.

Vanjski stil (external) karakteristican je za osobe koje preferiraju zadatke sto dopustaju rad sa drugim ljudima kroz interakciju. Njihova preferencija je biti sa drugima.

Tendencije

Liberalni stil (liberal) karakterise individue koje vole ici izvan postojecih pravila i procedura i koje dopustaju bitne promjene u nacinima na koje se stvari uobicajeno rade. Za razliku od zakonodavnog stila, nove ideje ne moraju biti vlastite.

Konzervativni stil (conservative) karakteristican je za individue koje preferiraju uobicajenost i tradiciju. Za razliku od onih s izvrsnim stilom, mogu istupiti sa svojim vlastitim idejama uz uvjet da su te ideje utemeljene na postojecim i prihvacenim obicajima.

Priroda Sternbergovih stilova mi{ljenja neobi~no je ”`iva”: stilovi imaju svoje faktore i principe razvoja. Na njihov razvoj uti~u kultura, pol, starost, stilovi roditelja, {kolovanje i rad.Razlikuju se od sposobnosti, kreiraju profile, variraju kroz zadatke i situacije, razli~ito su preferirani, variraju kroz `ivotna razdoblja, mogu se mjeriti, u~iti, nisu ni dobri ni lo{i. Drugim rije~ima, Sternbergovi stilovi mi{ljenja su i dinami~ni i plasticni

Sternberg je sa saradnicima (1995, 1997) izvrsio niz istrazivanja zasnovanih na teoriji koju je predlozio. Interesirali su ga stilovi ucitelja i ucenika, njihovi stilovi u interakciji, “stilovi” skola, odnos stilova i sposobnosti. Njegova istrazivanja su kvantitativnog, empirijsko – eksperimentalnog i empirijsko neeksperimentalnog karaktera, obavljena na populaciji americkih ucenika uzrasta 13 – 16 godina i imaju potrebnu metodolosku zasnovanost.

Ova istrazivanja upucuje na sljedece:

1. Stilovi misljenja vazni su i za ucitelje, i za ucenike i za skole. Ucitelji se razlikuju u profilima stilova koji sistematski variraju u odnosu na a) nivo poducavanja (ucitelji koji su poducavali u nizim razredima bili vise zakonodavstveni od ucitelja u visim razredima; ucitelji u nizim razredima bili su manje izvrsni nego ucitelji u visim razredima) , b) predmete koje ”predaju” (stil poducavanja kod humanista cini se vise orijentiran ka liberalnom i ne - lokalnom misljenju, dok je stil poducavanja kod prirodnjaka usmjereniji vise lokalnoj i manje liberalnoj formi izrazavanja i c) uciteljsko iskustvo (iskusniji uitelji bili su izvrsniji, lokalniji i konzervativniji),

2. Stilovi ucenika su i ”produkt” socijalizacije. Na nih uticu razliciti socioekonomski uvjeti i ucitelji. Ucenici tendiraju liciti stil - profilima svojih ucitelja. Razliciti stilovi ”produkt” su i razlicitih vrsta odnosa i upravljanja u skolama. Razlicite skole induciraju razlicite stilove misljenja. Prema tome, nema jednog ”pravog” profila stila koji vodi vecim postignucima. Stilovi koji vode ka boljem uspjehu u pojedinoj skoli ili razredu mogu voditi losem u drugoj,

3. I same skole imaju stilove, nesto sto lici na skolsku ideologiju. To utice na stilove ucitelja. Ucitelji obicno traze skole koje odgovaraju njihovim stilovima ili kroz duzi vremenski period pocnu liciti po stilu na svoju skolu, poprimaju stil skole.

4. Ne postoje razlike u stilovima misljenja u grupama ucenika sa razlicitim sklopovima sposobnosti;

5. Odredjeni stilovi misljenja znacajno doprinose predvidjanju akademske izvedbe (prosudilacki, izvrsni i zakonodavstveni), najvecu prediktivnu snagu pokazao je prosudilacki stil .Nivo tog doprinosa nije izazvan tipom instrukcije date ucenicima. Ucenici sa odredjenim stilovima misljenja postizu bolje rezultate u odredjenim formama evaluacije nego u drugim.

Vjerovatno se najpresudnije otkrice odnosilo na to da su bolje ocjenjivani oni ucenici koji po svojim stilovima licili na ucitelje.

Novija istrazivanja zasnovana na teoriji mentalnog samo – upravljanja (Zhang i Sachs 1997, Zhang i Sternberg 1998, Zhang 1999, Zhang i Sternberg 2000) usmjerena su na kros – kulturalno validiranje teorije i izvrsena su na populaciji kineskih studenata (univerziteti u Hong – Kongu i Nanjingu). Sta su, generalno, pokazala ova istrazivanja:

1. Inventar stilova misljenja (Thinking Styles Inventory) - snovni instrument za mjerenje stilova misljenja zasnovan na teoriji mentalnog samo – upravljanja pokazao je zadovoljavajucu relijabilnost i validnost i na populaciji van SAD. Time je (u smislu interne validnosti), podrzana Sternbergova teorija.

2. potvrdjena je hipoteza da su stilovi misljenja (i) ”produkt ” socijalizacije : nadjene su znacajne grupne razlike u stilovima misljenja obzirom na godine starosti, pol, vrstu koledza, iskustvo u poducavanju, izabrani studij, radno iskustvo, iskustvo u putovanjima.

Navedena istrazivanja Sternberga, Zhanga i saradnika doprinose u dva pravca, teorijskom i prakticnom. Teorija mentalnog samo – upravljanja sve vise postaje okvir za razumijevanje stila u psihologiji te generira nova istrazivanja i još više naglašava potrebu individualiziranja u procesu ucenje – poducavanje kao i sire, u odgoju uopste.

3. Stilove u {kole!

Nastava, kao (instutucionalno) najorganiziraniji na~in odgoja i obrazovanja podrazumijeva procese u~enja i podu~avanja. Ako `elimo, pored pitanja koga, {ta, i ~emu, odgovoriti i na pitanje kako podu~avati i u~iti , neophodno je uzeti u obzir i saznanja o zna~aju kognitivnih stilova za ove procese. Ve}ina autora saglasna je u tome da su kognitivni stilovi zna~ajni za nastavni proces. Lazarevi} (1989 : 120) navodi da su u nekim od izvr{enih istra`ivanja ispitivane i utvr|ene veze izme|u karakteristika kognitivnog stila u~enika i : a) njegovog uspjeha u u~enju gradiva pojedinih predmeta; b) metoda u nastavi; c) njegove strategije u procesu u~enja; d) nastavnikovog kognitivnog stila i e) stila odgoja koji se ispoljava u komunikaciji dijete – odrasli (roditelj, odnosno u~itelj). Me|utim, postoje i druga mi{ljenja, kao {to je ono Coopa i Browna (1970.) koji smatraju da ne postoje zna~ajne veze izme|u kognitivnog stila ispitanika i efikasnosti nastavnih metoda kojima su ti ispitanici bili instruirani. Svoj zaklju~ak izveli su na osnovu istra`ivanja kojem se mogu, prema Radovanovi}u i Kva{~evu (1976 : 182) uputiti primjedbe obzirom na plan eksperimenta koji su izveli. Postoje i neka mi{ljenja da uva`avaju}i kognitivne stilove u~enika u su{tini potkrepljujemo ono {to ih vodi ka razli~itim vrstama sputavanja i ograni~enja i udaljava od kreativnosti.
 Me|utim, ovakva razmi{ljanja nemaju mnogo pristalica. Da bih ilustrirao interes i autora sa ovih prostora za prou~avanje kognitivnih stilova i njihovog zna~aja za nastavni proces, nave{}u rezultate nekoliko istra`ivanja i navesti neke od njihovih misli.

U istra`ivanju Kva{~eva (1978.) jedan od osnovnih zadataka bio je ispitati vezu izme|u kognitivnog stila i na~ina u~enja ispitanika, vezu izme|u kognitivnog stila i inteligencije, te utvrditi da li je pod uticajem vje`banja mogu}e mijenjati saznajni stil. Nastojao je identificirati one kognitivne osobenosti koje se odnose na stil mi{ljenja i stil prila`enja rje{avanju problema. S tim ciljem organizirao je eksperiment s paralelnim grupama. Eksperimentalna grupa je tokom jedne {kolske godine vje`bala da osmi{ljava gradivo putem razli~itih principa a kontrolna grupa je u~ila na uobi~ajen na~in. Dobio je rezultate koji se u najkra}em mogu sumirati na sljede}i na~in:

1.~lanovi eksperimentalne grupe su pod uticajem vje`banja zna~ajno napredovali u rje{avanju testova koji su mjerili razli~ite aspekte kognitivnog stila {to je upu}ivalo na zaklju~ak da postoji veza izme|u na~ina u~enja i kognitivnog stila li~nosti;

2.originalniji na~in u~enja u ovoj grupi vodio je ka tendenciji osloba|anja stereotipija i {ablona, u najkra}em, ka originalnosti;

3. konvencionalni pristup u~enju vodio je ka ”suprotnom smjeru” - ~lanovi eksperimentalne grupe ispoljavali su tendenciju ka stereotipnosti i {abloniziranju u rje{avanju problema, zavisnost od datog konteksta, smanjenu fleksibilnost u prilago|avanju na novu stuaciju i smanjenu tolerantnost prema neodre|enosti.

4. u rje{avanju testova koji su mjerili kognitivni stil najzna~ajnije je napredovala natprosje~no inteligentna grupa, zatim prosje~no inteligentna i na kraju ispodprosje~na grupa.

Rezultate sli~ne ovim dobio je i Stojakovi} (1985.) istra`uju}i psiholo{ke probleme instrukcije i u~enja u nastavi.

U jednom drugom istra`ivanju (1980.) Kva{~ev je utvrdio postojanje povezanosti pojedinih sposobnosti u~enja sa odre|enim tipovima kognitivnog stila li~nosti. Rezultati istra`ivanja radi ve}e preglednosti dati su u tabeli 1 .

Tabela 1: Sposobnosti u~enja i kognitivni stilovi.

	Sposobnosti u~enja
	Kognitivni stil

	1. sposobnost formalizacije gradiva matematike

2. sposobnost uop{tavanja gradiva matematike

3. sposobnost matemati~kog rezonovanja

4. sposobnost rezonovanja i rje{avanja problema na gradivu logike
	1. analiti~ki kognitivni stil

2. konvergentni kognitivni stil

3. neki elementi kognitivne kontrole kao kognitivnog stila

	1. gipkost misaonih procesa – osloba|anje od stereotipija i {ablona u rje{avanju zadataka, otkrivanje novih puteva u rje{avanju problema

2. osjetljivost za probleme na gradivu fizike

3. stvarala~ka prerada gradiva fizike i psihologije

4. sposobnost razvijanja malih projekata istra`ivanja u okviru logike
	1. divergentni kognitivni stil

2. intuitivni kognitivni stil

3. imaginativni kognitivni stil

4. neki elementi kognitivne kontrole

Kva{~ev je (1983.) utvrdio i osobenosti kognitivnog stila rigidnih i fleksibilnih li~nosti. Njegovo istra`ivanje govori da rigidne li~nosti ispoljavaju stalnu te`nju da na stereotipan na~in rje{avaju probleme, rijetko kada poku{avaju da se na originalniji na~in prilagode u izmijenjenim i novim problemskim situacijama, te`e da uvijek ostanu u granicama datog konteksta i rijetko kada poku{avaju da otkriju nova zna~enja datih podataka.

Za razliku od njih, osobenosti kognitivnog stila fleksibilnih li~nosti manifestuju se u te`nji da po|u u jednom novom pravcu u toku sastavljanja i rje{avanja zadataka, da se oslobode stereotipnog na~ina rje{avanja problema, da prevazilaze zahtjeve problemske situacije, da tra`e nove klase odgovora te da poku{aju da se originalnije prilagode u izmijenjenim i novim situacijama.

On tako|e zaklju~uje da je mogu}e pod uticajem vje`banja kod ve}eg broja ispitanika razvijati osobenosti i odlike kognitivnog stila fleksibilnih li~nosti a tako|e i mijenjati odlike kognitivnog stila rigidnih li~nosti.

Zna~aj kognitivnih stilova za individualizaciju nastave i {kolsko u~enje isti~e i Lazarevi} (1978, 1989.). U istra`ivanju koje navodi (1989.) ona je ispitivala vezu izme|u zavisnosti – nezavisnosti od polja i u~enju po linearnom i razgranatom modelu programiranog u~enja. Do{la je do podataka da su u~enici zavisni od polja manje uspje{ni od nezavisnih od polja i da je nezavisnost od polja na razli~ite na~ine stupala u interakciju sa linearnim, odnosno razgranatim programom, {to se na razli~ite na~ine odrazilo na uspjeh u u~enju po jednom, odnosno po drugom programu. Tako su u~enici sa tendencijom ka nezavisnosti od polja postigli bolji uspjeh na linearnom modelu programiranja. Pokazalo se da je do{lo do interakcije tri komponente u procesu ucenja: odre|ene nastavne gra|e (gradivo fizike), nastavnog dizajna (linearni i razgranati program u~enja) i kognitivnog stila u~enika.

Slatina (1998.) na vi{e mjesta nagla{ava na~aj kognitivnog stila u procesu u~enje-podu~avanje . On ka`e (1998 : 36) da je za metodiku ”... va`no ono {to nastavnik ~ini, ali i ono kako to on ~ini” te da ”stil nastavnog rada ~ine visoko integrirani oblici savla|ivanja sa izraznim slojevima nastavnikove li~nosti”. Prema njemu, riprema obrazovnog dobra ne smije zaobi}i poznavanje kognitivnog stila li~nosti u~enika.

Zna~aj kognitivnih stilova za u~enje nagla{ava i Zarevski (1997.). On ka`e (1997 : 164) da dosada{nja istra`ivanja govore da bar neki od kognitivnih stilova razli~ito uti~u na to kako ispitanici u~e, kako nastavnici podu~avaju, u kakvoj su interakciji u~enici i nastavnici i kako se obavljaju li~ni i profesionalni izbori.

Jedan od osnovnih rezultata do kojih je do{ao Palek~i} (1985.) istra`uju}i pitanje unutra{nje motivacije i {kolskog u~enja govori o tome da se podizanjem kvaliteta nastavnog rada pove}ava mogu}nost za podsticanjem unutra{nje motivacije kod u~enika, kao i mogu}nost postizanja kvalitetnijih ishoda u skladu s ciljevima nastavnog procesa. Jasno je da je tesko (usudjujemo se reci i nemoguce)podici kvalitet nastavnog rada bez uvazavanja spoznaje o znacaju kognitivnih stilova za proces poduka – ucenje. Stoga je. po nama, jedno od esencijalnih pitanje za nastavni proces - koja saaznanja o kognitivnim stilovima (vise teorijsko pitanje) i kako (didakticko – metodicko pitanje) “ugraditi” u nastavni proces.

Kakve bi, onda, mogle biti implikacije Sternbergovih istra`ivanja za na{u {kolu, konkretnije za nastavu i proces u~enje – podu~avanje? Sternberg je, smatram, svoju teoriju koncipirao tako da je umnogome ”neovisna”, drugim rije~ima, njegovi stilovi mogu dobro ”igrati” u kolopletu mno{tva entiteta koji direktno ili indirektno grade strukturu nastavnog procesa. Ako pa`ljivije proanaliziramo njegove stilove, vidje}emo da se mogu dobro ”vezati” kako za u~enike, tako i za u~itelje, razli~ite nastavne metode, razli~ite nastavne sadr`aje
, razli~ite nastavne medije, vrste i oblike u~enja i td. To je jedan od osnovnih razloga {to njegovoj teoriji dajem prednost nad ostalim. Smatram da je osnovni preduvjet primjene Sternbergove teorije u na{oj nastavnoj praksi obrazovanje prosvjetnog kadra. Nagla{avam da bi se saznanja do kojih je do{ao Sternberg mogla iskoristiti za individualiziranje u procesu poduka – ucenje na razlicite nacine , bilo da se radi o individualiziranju izvo|enjem nastave na tri nivoa te`ine, programiranoj i poluprogramiranoj nastavi, individualno-planiranoj nastavi, u~enju putem otkri}a, u~enju uz upotrebu kompjutora, problemskom u~enju i sl. Iako Sternbergova teorija po svojoj su{tini jeste psiholo{ka, ona je u didakti~kom smislu i po svojoj poruci zasigurno teorija individualizacije. Pogledajmo sada, koriste}i se i tabelama 2 - 4
, koja bi saznanja iz Sternbergovih istra`ivanja mogla biti za nas korisna u neposrednom nastavnom procesu.

3.1.Stilovi mi{ljenja i metode podu~avanja
Prema Sternbergovom mi{ljenju, a {to potcrtavam, u~itelji trebaju sistematski varirati metode podu~avanja i vrednovanja, da bi razumjeli u~enike i doprli do njih. Idealno, trebali bi podu~avati onim stilom koji najvi{e odgovara u~enicima. Me|utim, on tako|e smatra da im ne treba uvijek, kako se ka`e ”i}i niz dlaku”. Treba ih podu~avati da se znaju boriti s pote{ko}ama, njegovati i njihove voljne kvalitete. Klju~ uspjeha je u raznolikosti i fleksibilnosti – kori{tenje punog opsega dostupnih stilova. Na{i u~itelji vjerovatno poznaju ve}inu navedenih metoda, ali ih ~esto ne koriste. Rje{enje nije u zamjeni tradicionalnih metoda podu~avanja i vrednovanja modernim, ve} u njihovoj kreativnoj primjeni. Tradicionalne metode (kao npr. testovi sa pitanjima vi{estrukog izbora) daju prednost djeci sa izvr{nim i konzervativnim stilom, dok moderne metode (kao procjena izvedbe) daju prednost djeci sa zakonodavnim stilom.

Tabela 2: Stilovi mi{ljenja i metode podu~avanja.

	Metode podu~avanja
	Najkompatibilniji stilovi

	Predavanje
	Izvr{ni/Hijerarhi~ki

	Podsticajna pitanja
	Sudski/Zakonodavstveni

	Kooperativno u~enje
	Vanjski

	Rje{avanje problema
	Izvr{ni

	Rad na projektima
	Zakonodavstveni

	Razgovor u malim grupama
	Vanjski/Izvr{ni

	Diskusija u malim grupama
	Vanjski/Sudski

	Tuma~enje
	Unutra{nji/Hijerarhi~ki

	· uz detalje

· uz glavne ideje

· uz analizu
	Lokalni/Izvr{ni

Globalni/Izvr{ni

Sudski

	Memorisanje
	Izvr{ni/Lokalni/Konzervativni

 Na jednom mjestu (1997 : 16) Sternberg ka`e: ”Podu~avao sam, s vremena na vrijeme, o multivarijantnoj analizi na naprednim kursevima statistike. Godinama sam sav svoj napredni trening provodio uzimaju}i u obzir razli~ite sposobnosti koje su se javljale u razredu pa`ljivo i prefinjeno. Klasificirao sam studente u dvije grupe: na pametne i na glupe. Pametni skoro nikad nisu grije{ili. Brzo su shvatali, radili doma}u zada}u bez ve}ih te{ko}a i dobro rje{avali testove. Glupi, prakti~no nisu radili ni{ta kako treba. Minimalno su razumijevali lekcije. Imali su velike pote{ko}e u radu doma}ih zada}a. I njihovi rezultato na testovima odra`avali su generalno pomanjkanje razumijevanja lekcija. Ni{ta komplikovano, mislio sam.

Jedne godine, pro~itao sam knjigu u kojoj su mnoge statisti~ke tehnike o kojima sam podu~avao, prezentirane vi{e geometrijskim nego algebarskim stilom. Na kursevima sam uvijek podu~avao algebarski, tra`e}i od studenata da izvedu, razumiju i primijene formule...Poslije ~itanja pomenute knjige, odlu~io sam se na jedan eksperiment, da u razredu u kojem sam podu~avao algebarski, sli~ne lekcije prezentiram geometrijski. Rezultati su bili odli~ni. Mnogi od studenata koji su bili glupi iznenada su razumjeli {ta ja govorim jako dobro. Mislio sam da su to drugi ljudi...”

3.2. Stilovi mi{ljenja i metode vrednovanja.

Sli~ne misli mogle bi se odnositi i na metode vrednovanja. Kada mijenjamo metode vrednovanja, podsti~emo bogatstvo raznolikosti i koliko je god mogu}e, individualiziramo pristup svakom u~eniku.

Tabela 3: Stilovi mi{ljenja i metode vrednovanja.

	Metode vrednovanja
	Glavni sadr`aji vrednovanja
	Najkompatibilniji

stilovi

	Kratki odgovori
	Pam}enje
	Izvr{ni/Lokalni

	Vi{estruki izbor
	Analiza
	Sudski/Lokalni

	
	Vremenska alokacija
	Hijerarhi~ki

	
	Samostalni rad
	Unutra{nji

	Esej
	Pam}enje
	Izvr{ni/Lokalni

	
	Makroanaliza
	Sudski/Lokalni

	
	Mikroanaliza
	SudskiILokalni

	
	Kreativnost
	Zakonodavstveni

	
	Organizacija
	Hijerarhi~ki

	
	Vremenska alokacija
	Hijerarhi~ki

	
	Prihvatanja gledi{ta u~itelja
	Konzervativni

	
	Samostalni rad
	Unutra{nji

	Projekat
	Analiza
	Sudski

	Portfelj
	Kreativnost
	Zakonodavstveni

	
	Timski rad
	Vanjski

	
	Samostalni rad
	Unutra{nji

	
	Organizacija
	Hijerarhi~ki

	
	Visoke obaveze
	Monarhi~ki

	Intervju
	Socijalni pritisak
	Vanjski

Sternberg ka`e da se trebamo upitati znamo li razaznati djecu s razli~itim stilovima i kako u s kladu s tim djelovati? [ta ~inimo npr. za djecu s anarhi~kim i oligarhi~kim stilom? Onima sa oligarhi~kim stilom (vole raditi vi{e stvari odjednom) trebamo pomo}i u racionalnom odre|ivanju prioriteta. I trebamo pomo}i djeci s anarhi~kim stilom (koji problemima pristupaju nasumi~no, nerazborito,”na sre}u “ i nerviraju se ako dobijaju uputstva i smjernice) da se nau~e disciplinirati u usmjeravanju energije (i kori{tenju vremena) na jedan organiziran i fokusiran na~in.

 Tabela 4: Stilovi mi{ljenja i instrukcijski i evaluacijski poticaji.

	Izvr{ni stil
	Sudski stil
	Zakonodavni stil

	Ko je rekao…
	Uporedi i suprotstavi…
	Kreiraj…

	Sumiraj…
	Analiziraj…
	Izmisli…

	Ko je bio?
	Vrednuj…
	Ako ti…

	Kada je bilo?
	Po tvome sudu…
	Zamisli…

	[ta je bilo?
	Za{to je bilo?
	Dizajniraj…

	Kako je bilo?
	[ta prouzrokuje?
	Kako bi?

	Ponovi…
	[ta je time pretpostavljeno?
	Pretpostavi...

	Opi{i…
	Kritiziraj
	Idealno?

Sternbergova istra`ivanja okre}u nas u~eniku. Poznavaju}i njihove stilove mi{ljenja, mogli bi okriti da imamo mnogo sposobnije u~enike nego {to mislimo. Ona su tako|e okrenuta i nama samima. (uciteljima) Mogli bi biti znatno efikasniji i sretniji ako bi njegova saznanja koristili u vlastitoj praksi. No, to kako rekoh, zaista od nas puno tra`i.

ZAKLJUČAK

Čovjek je oduvijek tragao za sobom i psihologija je na tom putu ~esto bila s njim. Istra`ivanje kognitivnih stilova jedan je od poku{aja da se rasvijetli ljudska raznolikost, razumije ljudsko bi}e.

Prete~e istra`ivanja kognitivnih stilova bili su Hipokrat i Galen (tipologija temparamenta), Kre~mer i [eldon (konstitucionalna tipologija), Jung (psiholo{ki tipovi), [pranger (tipologija vrijednosti). Za ”ra|anje” stilova tako|e su bila poticajna i u~enja ge{taltista, zatim Adlera, Ror{aha, Levina. O stilovima se mo`e dosta, dosta nau~iti od Olporta.

Moderna istra`ivanja kognitivnih stilova zapo~ela su pedesetih i {ezdesetih godina proslog vijeka radom Witkin-a, Walach-a, Kagan-a, Kogan-a i ostalih. Ova istra`ivanja uglavnom su bila motivirana `eljom da se na teorijskom planu pojasni veza izme|u kognitivnog i drugih aspekata li~nosti te da se pobolj{aju postignu}a u odgojno-obrazovnom radu i oblasti ljudskog rada. Kretala su se uglavnom u tri pravca – ka kognitivnim procesima, li~nosti ili aktivnosti pojedinca.

U radu je u najkra}im crtama predstavljen jedan, po na{em mi{ljenju {iroko teorijski i empirijski zasnovan, savremeni pristup u prou~avanju kognitivnih stilova. Taj pristup fokusiran je na stilove mi{ljenja i otjelovljen je u teoriji mentalnog samo-upravljanja. Njen autor, Robert J. Sternberg jedan je od vode}ih ameri~kih i svjetskih savremenih kognitivnih psihologa.

Sternberg je svoju teoriju bazirao na metafori vladanja. Promatraju}i razli~ita dru{tvena ure|enja (vladanje u dr`avama) zaklju~io je da bi to mogao biti odraz ljudskog na~ina mi{ljenja. Tako, kao {to dr`ave imaju nekoga ko njima upravlja, ljudi imaju stilove mi{ljenja pomo}u kojih upravljaju sobom. To rade putem 13 stilova mi{ljenja koji se odra`avaju kroz funkcije, forme, nivoe, podru~ja i tendencije. Mi se sa Sternbergovim u~enjem susre}emo svakodnevno. Njegova teorija ”raspore|ena” je i na prostor i na vrijeme, i na vanjsko i na unutra{nje, i na opste, i na ,posebno i na pojedinacno.

Mi nismo imali dovoljno prostora za {ire elaboriranje i argumentiranje razloga na{eg izbora upravo Sternbergove teorije. U najkra}em, ova teorija, vi{e nego ostale, zadovoljava kriterije teorijske specificiranosti, interne validnosti, konvergentne eksterne validnosti, diskriminantne eksterne validnosti i heuristi~ke generativnosti. Kognitivni stil u Sternbergovom pristupu zaista nije ni sposobnost, ni crta ili osobina li~nosti, ni navika ni sl. On je prona{ao (i empirijski dokumentirao) po na{em mi{ljenju originalan pristup kognitivnim stilovima, pristup koji je u najve}oj mjeri uva`io i integrirao ranija prou~avanja.

Sternbergova istra`ivanja stilova, kao i istra`ivanja drugih autora, ne smiju nas ostaviti ravnodu{nim i upu}uju na jedno: stilovi trebaju (moraju) biti uzeti u obzir ako ho}emu individualizaciju u nastavi, bilo kojeg nivoa. A individualizacija je, kako znamo, jedan od temelja kvalitetne {kole, {kole inkluzije. Tako bi se djeca (vjerovatno) manje `alila u {kolama, a i u~itelji (poslije po~etnog zamora).

 [ta nam ostaje? U najkra}em, rebalo bi ici u nekoliko pravca: prvi je - educiranje na{eg u~iteljskog kadra (svih nivoa) i u~enika o kognitivnim stilovima, drugi - standardizacija Sternbergovih instrumenata za mjerenje stilova na na{oj populaciji i tre}e - obavezna upotreba instrumenata za mjerenje kognitivnih stilova u {koli. Danas se sve vi{e u svijetu mjere kognitivni stilovi i sve se vi{e uvi|a njihov zna~aj za realni `ivot. Teorije sposobnosti i licnosti postale su preuske za razumijevanje onoga {to od nas naj~e{}e svi tra`e, za razumijevanje (i postizanje) uspjeha.

Literatura:

- Andrilovic, V., Cudina – ObradoviC, M. (1996). Psihologija ucenja i nastave. Zagreb:

skolska knjiga.

- Child, D. (1993). Psychology and the teacher. London: Cassell.

- Claxton, C.S., Murrell, P.H. (1987). Learning styles. Washington: ASHE.

- Coolican, H. (1999). Research Methods and Statistics in Psychology, 3rd edition,

London: CLAL.

- Coop, R.H. & Brown, L.D. (1970). Effects of cognitive stile and teaching method

on categories of achievement.Journal of Educational Psychology, Vol.61, No. 5,

400 – 405.

- Coop, R.H., White, K. (1974). Psychological concepts i the classroom. New York:

Harper & Row.

- Cehic, E. (1981). Specificnosti u ucenju i razvoju licnosti djece normalna vida i slijepe
djece. Sarajevo: Svjetlost.

- Dictionary of psychology. (1985). Ed. Reber, A.S. London: Penguin books.

- Dizdarevic, I.(1980). Stvaralastvo i drustveno ponsanje mladih. Sarajevo:Svjetlost.

- Dizdarevic, I. (1997). Psihologija masovnih komunikacija. Sarajevo: Zena 21.

- Entwistle, N. (1993). Styles of learning and teaching. London: David Fulton Publishers.

- Filipovic, V. Ed. (1984). Filozofijski rjecnik (drugo dop. izdanje). Zagreb: Nakladni

zavod Matice hrvatske.

-

- Goetz, E.T., Alexander, P.A., Ash, M.J. (1992). Educatiobal psychology- A classroom

perspective. New York: Maxwell Macmillan International.

- Good, C.V., Scates, D.E. (1967). Metode istra`ivanja u pedagogiji, psihologiji i socio-

logiji. Rijeka: Otokar Kersovani.

- Grgin, T. (1997). Edukacijska psihologija. Jastebarsko: Naklada Slap.

- Griggs, S. and Dunn, R. (1996). Learning styles of Asian – American adolescents.

Emergency librarian.

- Grigorenko, E.L., Sternberg, R.J. (1997). Styles of thinking, abilities, and academic

performance. Exceptional children. Vol.63, No. 3, pp. 295 – 312.

- Grigorenko. E.L., Sternberg, R.J. (1995). Thinking styles. U: International

handbook of Personality and intelligence. Ed. Saklofske, D.H., and

Zeidner, M. New York: Plenum press.

- Jung, C.G. (1984). Psiholoski tipovi. Novi Sad: Matica srpska.

- Klaic, B. (1986). Rjecnik stranih rijeci. Zagreb: Nakladni zavod Matice hrvatske.

- Koen, M. i Nejgel, E. (1977). Uvod u logiku i naucni metod. Beograd: Zavod za

udzbenike i nastavna sredstva.

- Krec, D. i Kracfild, R. (1973). Elementi psihologije. Beograd: Naucna knjiga.

- Kvascev, R. (1980). Sposobnosti za ucenje i licnost. Beograd. Zavod za udzbenike

i nastavna sredstva.

- Kvascev, R. (1983). Razvijanje kreativnog ponasanja linosti. Sarajevo: Svjetlost.

- Kvascev, R. (1978).Primjena teorija ucenja na oblast nastave i vaspitanja. Beograd:

Privredno-finansijski vodic.

- Kvascev, R. (1981). Psihologija stvaralastva. Beograd: Zavod za udzbenike i

nastavna sredstva.

- Lazarevic, D. (1978). Individualizacija nastave i kognitivnistil.U: Zbornik instituta

za pedagoska istrazivanja.Br.11. Beograd: Prosveta.

- Lazarevic, D. (1989). Skolsko ucenje i kognitivni stil. U: Zbornik instituta za peda-

goska istrazivanja. Br.22. Beograd: Prosveta.

- Mandic, P. (1990). Kognitivni stilovi i stilovi ucenja. Pedagogija br. 3. Beograd.

- Mandic, P., Gajanovic, N. (1991). Psihologija u slzbi ucenja i nastave.Lukavac:

Grafokomerc Tunjic.

- Martinsen, Q & Kaufmann, G. (2000). The Assimilator-Explorer Cognitive Styles

and Their Relationship to Affective-Motivational Orientations and Cognitive

Performances. U:International Perspectives on Individual Differences, 1, Cognitive

Styles, Ed. Riding, R.J. & Rayner S.G.Stamford, USA: Ablex Publishing Corporation.

- Morgan, H. (1997). Cognitive Styles and Classroom Learning. Wesport: Praeger

Publishers.,

- Muminovic, H. (1998), Mogucnosti efikasnijeg ucenja u nastavi.Sarajevo: Svjetlost.

- Nelson, D. & Smith, D. (1989). Analytic and Holistic Processing in Reflection-

Impulsivity and Cognitive Development. U: Cognitive Style and Cognitive

Development.Human Development, 3, Ed.: Globerson T, Globerson, T.

- Nilsson, B. & Hwang, P. (2000.). Razvojna psihologija (Od fetusa do odraslog).

Sarajevo, Filozofski fakultet.

- McCown, R., Driscoll, M., Roop, P.G. (1996). Educational psychology.Needham

Heights: Simon & Schuster Company.

- Obuhvatni recnik psiholoskih i psihoanalitickih pojmova. (1972). Ed. English,

H.B. i English, A.C. Beograd: Savremena administracija.

- Olport, G.V. (1991). Sklop i razvoj licnosti. Bugojno: Katarina.

- Pecjak, V. (1981). Psihologija saznavanja. Sarajevo: Svjetlost.

- Pecujlic, M. (1977). Metodologija drustvenih nauka. Beograd: Sluzbeni list

SFRJ.

- Polkinghorne, D. (1983). Methodology for the human sciences. Albany: State Unive-

rsity of New York press.

- Psihologijski rjecenik. (1992). Ed. Petz, B. Zagreb: Prosvjeta.

- Psiholoski recnik. (1988), Ed. Krsti}, M. Beograd: IRO ”Vuk Karadzic”.

- Radonjic, S. (1981). Uvod u psihologiju. Beograd: Zavod za udzbenike i nastavna

sredstva.

- Radonjic, S. (1985). Psihologija ucenja.Beograd: Zavod za udzbenike i nastavna

sredstva.

- Radovanovic, V., Kvascev, R. (1976). Pojam, odredbe i vrste kognitivnog stila. Peda-

gogija br.2 - 3. Beograd: Savremena administracija.

- Slatina, M. (1998). Nastavni metod. Sarajevo: Filozofski fakultet.

- Slavin, R.E. (1994). Educational psychology.Needham Heights: Paramount Publi-

shing.

- Sternberg, R.J. & Zhang, L.F. Ed. (2001). Perspectives on Thinking, Learning, and

Cognitive Styles. Mahwah, NJ, London: Lawrence Erlbaum Associates, Publishers.

- Sternberg, R.J. (1995). Intelligence and cognitive styles.U: Individual differences and

personality. London: Longman Group Limited.

- Sternberg, R.J. (1990). Thinking styles: keys to understanding student performance.Phi

Delta Kappan.

- Sternberg, R.J. (1994). Allowing for thinking styles. Educational Leadership.

52 (3), pp. 36 –39.

- Sternberg, R.J. (1988). Mental self-Government: a Theory of Intellectual styles and their

development. Human Development. Vol.31, pp. 197 – 224.

- Sternberg R.J. (1997). Thinking styles. Cambridge: Cambridge University Press.

- Sternberg, R.J. and Grigorenko, E.L. (1997). Are cognitive styles still in style?

American Psychologist, Vol.52, No. 7, pp. 700 – 712.

- Sternberg, R.J. and Grigorenko E.L. (1995). Styles of thinking in the school.

European Yournal for High Ability. No.6.

- Student learning styles and brain behavior. (1982). Ed. Keefe J.W. Reston:

National Association of Secondary School Principals.

- Sesic, B. (1988). Opsta metodologija. Beograd: Naucna knjiga.

- Soljan, N.N. i Kovacevic M. (1991). Kognitivna znanost. Zagreb: Skolske novine.

- Vernon, P.E. (1973). Multivariate Approaches to the Study of Cognitive Styles. U:

Multivariate Analysis and Psychological Theory. Ed. Royce, J.R. London-

New York: Academic Press.

- Vujaklija, M. (1986). Leksikon stranih reci i izraza. Beograd: BIGZ.

- Wallach, M.A. and Kogan, N. (1996). Modes of thinking in young children. Nev York:

Holt, Rinehart and Winston, Inc.

- Woolfolk, A.E. (1998). Educational Psychology.Boston: Viacom company.

- Witkin, H.A. (1976). Some implications of research on cognitive style for problems of

education. U: Personality and learning. Ed. Whitehead, J.M. London:

Hodder and Stoughton.

- Zajecaranovic, G. (1977). Osnovi metodologije nauke. Beograd: Nau~na knjiga.

- Zarevski, P. (1997). Psihologija pam}enja i ucenja. Jastebarsko: Naklada Slap.

- Zhang, l.f. & Sach, J. (1997). Assessing thinking styles in the theory of mental self -

government: a Hong Kong validuty study. Psychological Reports, 1997, 81, 915 – 928.

- Zhang, L.F. (1999). Further Cross – Cultural Validation of the Theory of Mental Self -

 Government. The Journal of Psychology, 1999, 133 (2), 165 – 181.

- Zhang, L.F. & Sternberg, R.J. (2000). Are Learning Approaches and Thinking Styles

Related? A Study in TWO Chinese Populations. The Journal of Psychology, 2000,

134 (5), 469 – 489.

� Rad je objavljen 2003. u zborniku radova: Inkluzija u školstvu Bosne i Hercegovine. Sarajevo: TEPD i Odsjek za pedagogiju filozofskog fakulteta u Sarajevu.

� Robert J. Sternberg jedan je od najpoznatijih savremenih američkih kognitivnih psihologa. Autor je različitih uticajnih teorija povezanih s inteligencijom, kreativnošću, stilovima mišljenja i obrazovanjem, od kojih je najpoznatija triarhička teorija ljudsje inteligencije (Triarchic Theory of Human Intelligence) – 1985, 1993, 1999.

� Prema Radovanovicu i Kvascevu (1976 : 176)

� Ibid., 175.

� U nasoj magistarskoj radnji”Kognitivni stilovi u svjetlu ucenja Roberta J. Sternberga (1990) mi smo detaljno analizirali pojam i definicije stila u psihologiji.

� Ona su bila logičan slijed kontinuiranog interesovanja za ljudsku različitost, što možemo vidjeti još u najranijim (psiholo{kim) nastojanjima da se ustali jedna konzistentna i upotrebljiva tipologija ljudskog poimanja i pona{anja. Od Hipokrata i Galena poti~e prva (jo{ i danas aktuelna) tipologija temparamenta; Kre~mer (1925) i [eldon (l942) razvili su konstitucionalnu tipologiju i psihologiju; Jung (1921) objavljuje studiju o psiholo{kim tipovima a [pranger (1928) razvija tipologiju vrijednosti. Ova , kao i u~enja ge{talt-psihologa; Adlera, Ror{aha i Levina prete~e su, prema Radovanovi}u i Kva{~evu (1976 : 175 – 176) savremanih u~enja o kognitivnim stilovima.

� Ako prihvatimo Sternbergovu sugestiju da kod u~enika (i ostalih) treba poticati fleksibilnost u kori{tenju razli~itih stilova, ovaj prigovor, ~ini se, gubi smisao.

� O navedenim stilovima ~italac se mo`e detaljnije obavijestiti u navedenim djelima Kva{~eva.

� Nastavni sadr`aji koji se odnose kako na prirodne i dru{tvene nauke, tako i na umjetnost, mogu se po nasem mi{ljenju didakti~ko-metodi~ki koncipirati i pripremiti za razli~ite Sternbergove ”mislioce”.

� Tabele adaptirane prema:Sternberg ,R.J. (1994.)

1
11

