Dr Ranko Rajović, Mensa Srbije, Novi Sad
M.A. Olivera Kamenarac, Visoka škola strukovnih studija za obrazovanje vaspitača Novi Sad

M.A. Dragana Čikoš, PU Mladost, Bačka Palanka

Razvoj sposobnosti dece predškolskog uzrasta i detekcija darovite dece
(Primena programa NTC sistem učenja)
SAŽETAK
Istraživanja pokazuju da se savremenim načinom života sve više umanjuju ili u potpunosti gube neke važne biološke sposobnosti. Na tim osnovama razvijen je program „NTC sistem učenja“, koji kroz primenu saznanja iz oblasti neurofiziologije ima za cilj da potpomogne i održi razvoj bioloških potencijala deteta. Program se sprovodi u nekoliko država Evrope, a obuhvaćeno je preko 10 000 dece. Evaluacijom programa došlo se do saznanja da program dobro prihvataju i deca i vaspitači, kao i roditelji, koji se sve više uključuju u svakodnevne aktivnosti deteta.
Osnovni cilj programa jeste stimulacija razvoja bioloških potenijala deteta u uzrastu kada se fiziološki razvija najveći broj sinapsi (preko 70% do sedme godine), bez obzira na intelektualne sposobnosti. Iako je utvrđeno da primena ovog programa najpovoljnije utiče na darovitu decu koja u okviru ponuđenih aktivnosti imaju najviše prostora za realizaciju svojih potencijala, važno je naglasiti da program nije namenjen samo darovitoj, već svoj deci i da ne postoji opasnost od elitizma kao što je slučaj u nekim posebnim programima za darovite.

Ključne reči: darovitost, NTC sistem učenja, rana identifikacija darovitih

1. UVOD

Neurofiziologija učenja. Nova istraživanja sve više ukazuju na značaj sinapsi (veze između nervnih ćelija) u razvoju intelektualnih sposobnosti. Nažalost otkrića iz neuronauka se ne koriste u pedagogiji i nisu sastavni deo redovnih programa u školskim sistemima. Eksperimentalni modeli su pokazali da genetski iste jedinke razvijaju različit IQ i različitu gustinu sinapsi ukoliko žive u različitim uslovima, tj. u nestimulativnoj i stimulativnoj sredini. Dokazano je da intelektualne sposobnosti zavise od broja sinapsi, koje se najviše razvijaju do pete (50%), zatim nešto sporije do sedme (75%) i do dvanaeste godine (95%). Roditelji, a kasnije vaspitači i učitelji najčešće prave greške zato što ne koriste igre koje su za decu stimulativne, pa se često dešava da se podstiču igre koje su biološki (evolutivno) beskorisne pa čak i štetne za razvoj bioloških sposobnosti deteta. Briga roditelja, ali i vaspitača i učitelja potrebno je da bude usmerena na formiranje što većeg broja sinapsi. Brojni primeri rane stimulacije (Milutin Milanković, Nikola Tesla, Maori, Eskimi, Usein Bolt...) pokazuju koliko je važna stimulacija za razvoj gotovo svih sposobnosti (kognitivne, muzičke, vizuelne, motoričke...). Iz navedenih razloga program „NTC sistem učenja“ je utemeljen na saznanjima iz oblasti neurofiziologije, a osnovni cilj programa je da se primenom stimulativnih aktivnosti potpomogne dodatni razvoj sinapsi i održi razvoj bioloških potencijala deteta.
2. REALIZACIJA PROGAMA

Program „NTC sistem učenja“ se sastoji iz tri celine: dodatna stimulacija razvoja sinapsi (igre ravnoteže, razvoj akomodacije i grafomotorike), stimulacija razvoja asocijativnog razmišljanja (apstrahovanje, vizualizacija, apstraktna klasifikacija i serijacija, asocijacije) i stimulacija razvoja funkcionalnog razmišljanja (zagonetne priče i zagonetna pitanja).

I faza programa – RAZVOJ SINAPSI

Brojna istraživanja (M.Diamond, Berkeley, USA) su pokazala da intelektualne sposobnosti zavise od broja sinapsi. Ukoliko prestanemo da ignorišemo tu činjenicu jasno je da igre koje povećavaju broj sinapsi moraju da budu više zastupljene. Jedna od važnih aktivnosti jesu grafomotiričke sposobnosti, jer je poznato da prsti zauzimaju veliku površinu u mozgu i razvijaju ogroman broj sinapsi. U okviru istraživanja ispitivali smo razvijenost grafomotorike dece uzrasta 6-7 godina i došli smo do zabrinjavajućih rezulata. U pojedinim vrtićima više od 50% dece ne može odvojeno da podigne četvrti prst, što je prvi znak da nemaju razvijen dovoljan broj sinapsi. Ovde su prikazani rezulati istraživanja iz PU “Mladost” iz Bačke Palanke. Istraživanje je obuhvatalo uzorak od 329 dece, s ciljem da se ispita razvijenost grafomotomornih sposobnoti putem testa 4. prsta. Od dece je traženo da polože šaku na sto i podižu samo četvrti prst, što je jedan od pokazatelja razvijenosti grafomotorike.

Na ispitanom uzorku dobijen je razultat da 73,3% dece može uspešno da izvrši zadatak.

	„Pčelice“
	41
	24
	58,5%

	„Neven“
	125
	102
	81,6%

	„Maslačak“
	39
	27
	69,2%

	„Leptirić“
	47
	23
	48,9%

	„Sveti Sava“
	77
	65
	84,4%

	Ukupno
	329
	241
	73,3%

Iz tabele se može primetiti da postoje velike razlike u postignućima među vrtićima. Vaspitne grupe “Sveti Sava” i “Neven” imaju mnogo veći procenat uspešnih (84,4% i 81,6) u odnosu na preostale grupe (“Leptirić” 48,9%; “Pčelica” % 58,5% i “Maslačak” 69,2%). Rezultat se može objasniti činjenicom da su u Vrtići “Sveti Sava” i “Neven” sistematično prošli projekat za pisanje usmeren na razvoj grafomotorike.
Koliko smanjen broj sinapsi u određenim delovima mozga može da utiče na kasnije poremećaje u učenju još uvek nije poznato, ali svedoci smo sve više razvojnih problema u poslednjih 20 godina. Jedan od razloga jeste nedostatak uobičajenih dečjih igara, a koliko su te igre značajne može se zaključiti po tome što se najveći broj sinapsi formira upravo u periodu do sedme godine, a igra osigurava ravnomeran i pravila razvoj sinapsi. Jedan od primera je i disleksija. Naime kod jednog oblika disleksije, dokazano je da je u pitanju nerazvijen centar za akomodaciju oka. U Singapuru su istraživanja pokazala da deca radnim danima gledaju TV, video igrice ili kopmjuter od 4 do 5 sati dnevno, a vikendom preko 5 sati i na taj način šalju pogrešnu informaciju mozgu da akomodacija nije važna i formira se mnogo manji broj sinapsi nego što je to evolutivnio/biološki optimalno, tako da centar za akomodaciju kod te dece nije razvijen.
II faza programa – Asocijativno učenje

Reproduktivno učenje predstavlja usvajanje znanja u gotovom vidu čime je otežano razumevanje pojmova, odnosno njihovog sadržaja. Tako imamo prostu reprodukcija bez povezivanja činjenica i funkcionalnog znanja. Asocijativnim učenjem podstiče se razvoj sposobnosti mišljenja, pamćenja, zaključivanja, sintetizovanja, transfera naučenog i sl. U ovoj fazi programa koriste se igre koje postepeno uvode decu u asocijativno učenje.
III faza programa – Funkcionalno razmišljanje

Zagonetna pitanja se prave da bi omogućila minut ili dva intenzivnog razmišljanja, povezivanja i zaključivanja. Pitanje se adekvatno osmišljeno, ako se pri grupnom radu na njega odgovori posle više od šesdeset sekundi. Kako bismo na što jednostavniji način objasnili kako se zagonetna pitanja osmišljavaju navešćemo nekoliko primera loše formulisanih pitanja (pitanja koja ne podstiču decu na razmišljanje, već od njih zahtevaju puku reprodukciju naučenih sadržaja) i dobro formulisanih pitanja (pitanja koja podstiču na razmišljanje i zahtevaju povezivanje više podataka u cilju dolaženja do zaključka).
PRIMERI

1. Loše formulisano pitanje: Šta radi šumski medved preko zime?

Predlog dobro formulisanog pitanja: Zašto je šumski medved svakog proleća jako mršav?

2. Loše formulisano pitanje: Koja životinja liči na konja i crno bele je boje?

Predlog dobro formulisanog pitanja: Preko koje životinje pređe najveći broj pešaka?

3. Loše formulisano pitanje: Šta se događa sa potokom zimi?

Predlog dobro formulisanog pitanja: Zašto je jedan zeka prišao samom potočiću a nije mogao da pije vodu?

4. Loše formulisano pitanje: Šta koristimo kada pada kiša?

Predlog dobro formulisanog pitanja: Šta liči na pečurku, a skuplja se posle kiše?

Na osnovu navedenih primera možemo uočiti da zagonetna pitanja stavljaju dete u situaciju da traga za odgovorom koristeći podatke date u samom pitanju i ranije stečena znanja. Kako bi se došlo do odgovora na postavljeno pitanje potrebno je da dođe do povezivanja barem jednog podatka i donošenja novog zaključka, što zahteva intenzivno ramišljanje, a to je ujedno i cilj postavljanja zagonetnih pitanja.

3. REAGOVANJE DECE, VASPITAČA I RODITELJA
Istraživanje je sprovedeno u 5 vrtića gde sprovodimo program (Pančevo, Bačka Palanka, Novi Sad, Beograd i Zadar), a veliki broj vaspitača je sugerisao da je uz pomoć programa veoma lako detektovati darovitu decu u ranom uzrastu, kao i to da je program izuzetno stimulativan za svu decu, a najviše za darovitu. Roditelji su primetili da deca veoma rado odlaze u vrtić, počinju da pokazuju interesovanja u više oblasti, žele da uče. Detaljna anketa je rađena na uzorku 25-oro dece oba pola starosti od 4 do 7 godina iz jedne predškolske ustanove u Zadru. Cilj istraživanja je bio da se ispita prihvatanje NTC sistema učenja od strane dece, a prema proceni tri grupe nezavisnih procenjivača: vaspitača, roditelja i dece, kao i da se ispita koje delove programa deca najbolje prihvataju na pojedinim uzrastima. Instrument korišćen u istraživanju konstruisan je za potrebe istraživanja. Upitnik sadrži tri nezavisna dela, u prvom delu evaluaciju aktivnosti programa vrše vaspitači u drugom roditelji, a u trećem delu sama deca. Upitnik sadrži stavke po kojima procenjivači (roditelji i vaspitači) ocenama od 1 do 5 (gde je ocena 1 najniža, a ocena 5 najviša) ocenjuju koliko deca rado učestvuju u aktivnostima NTC programa, a deca procenjuju koliko im se određene aktivnosti dopadaju (ovaj deo upitnika nije zadavan deci uzrasta od 4-5 godina). Izračunavanjem i poređenjem prosečnih ocena celokupnog NTC programa datih od strane procenjivača dobijena je zajednička prosečna ocena za sve uzraste i procenjivače, a koja iznosi 4,50.

U tabeli su prikazani rezultati po uzrastu:

	Uzrast
	4-5 godina
	5-6 godina
	6-7 godina
	ukupno

	Vaspitači
	4,14
	4,63
	4,19
	4,32

	Roditelji
	4,47
	4,60
	4,66
	4,58

	Deca
	-
	4,59
	4,72
	4,66

	Ukupna prosečna ocena
	4,31
	4,61
	4,52
	

Iz ovih rezultata može se zaključiti da deca odlično prihvataju NTC program, jer nijedna prosečna ocena ni u jednom uzrastu i ni u jednoj grupi procenjivača ne ide ispod ocene 4.
4. ZAKLJUČAK
Mnogobrojna istraživanja su potvrdila da rana stimulacija dece i učenje u predškolskom uzrastu imaju jako važnu ulogu na njihov kasniji razvoj. U prilog tome ide i analiza rezlutata EPPE studije, rađene u Velikoj Britaniji (1997 – 2008) i finansirane od Sekretarijata za decu, školu i porodicu, koja ističe da predškolsko obrazovanje ima presudan uticaj na postignuća u kasnijim periodima života. Iz svega navedenog, proizilazi potreba i nužnost za programima koji bi na ranim uzrastima omogućili adekvatnu stimulaciju, učenje i razvoj.

Program koji nesumljivo nudi mogućnost za to jeste i „NTC sistem učenja“, koji je kompletno baziran na igri, pa ga deca lako prihvataju i time razvijaju specifične sposobnosti učenja, memorisanja, misaonih procesa (funkcionlano znanje, rešavanje problema) u veoma ranom uzrastu. Sem toga, iskustva vaspitača, učitelja i nastavnika koji realizuju program „NTC – sistem učenja“ pokazuju da program pokazuje jako dobre rezultate i u ranoj detekciji darovite dece, a isto tako je i stimulativan za njihov dalji razvoj.

Važno je napomenuti da korist od programa imaju sva deca, jer aktivnosti na kojima se on zasniva doprinose razvoju bioloških potencijala svakog deteta, a sem toga na ovaj način može se preventivno uticati na otkrivanje i sprečavanje nastanka nekih razvojnih smetnji (disleksija, disgrafija, diskalkulija...).
LITERATURA

Buzan T., The Mind Map Book, London: BBC Books, 1993.

Geake J.; Neuromythologies in education. Educational Research, Volume 50, Issue 2 June 2008, pages 123 – 133, Oxford Brookes University, Oxford UK

Gojkov G., Didaktika darovitih, Vršac: Visoka škola za obrazovanje vaspitača, 2008.

Henderson L.M.; The Biological Basis for early Intervention with Gifted Children PJE. Peabody Journal of Education, Vol 72, 1997, TN, USA
Mahne M., Na valovih ustvarjalnosti, Koper: UMMI, 2007.

Rajovic R., Stimulacija darovitosti, U: Zbornik radova, 3. Međunarodna konferencija o negovanju talenata, Kanjiža, str. 138-147, 2009.

1

