

MIROSLAV HUZJAK
UČIMO GLEDATI 1 – 4
PRIRUČNIK LIKOVNE KULTURE
ZA NASTAVNIKE RAZREDNE NASTAVE
- nepotpuna verzija -

Kontakt

Za dodatno druženje s autorom i drugim nastavnicima čitatelj se poziva na internetske stranice posvećene likovnoj kulturi na adresi:

<http://likovna-kultura.ufzg.hr>

e-mail: miroslav.huzjak@ufzg.hr

METODOLOŠKA KONCEPCIJA

Ovaj će priručnik nastavnika detaljno uputiti u to što treba činiti u nastavnome procesu, a što svakako treba izbjeći. To je, međutim, manje važno. Mnogo je važniji *razlog* zbog kojeg nešto treba, a nešto nipošto ne treba činiti. Ako nastavnik to razumije, bit će u mogućnosti sam iznalaziti nove putove, neovisno od bilo kakvim sugestijama, postat će mnogo kritičniji prema ponuđenim metodama i sa sigurnošću će braniti one koje koristi. Stoga ćemo prvo odgovoriti na pitanje „zašto?“, a tek poslije „kako?“.

Odgoj i obrazovanje

Prije nego se započne s nekom djelatnošću potrebno je znati što se njome želi postići. Stoga još prije negoli se postavi pitanje „Čemu likovna kultura?“ treba se zapitati „Čemu škola?“. Premda pitanje zvuči neozbiljno, sjetimo se kako se količina znanja (prihvatimo zasad tu riječ u njezinu konvencionalnom značenju) neprekidno uvećava, a ono što se nekad smatralo „znanjem“ sada se ispravlja (i čeka da u budućnosti ponovno bude ispravljeno). Temeljna znanja našega vremena – pismenost i poznavanje osnovnih matematičkih operacija – učenici svladavaju u prvim dvama razredima osnovne škole. Obrazovni proces koji će nakon toga trenutka još godinama biti bitan dio mladog života zahtijeva razrađenu filozofiju odgoja koja će promišljati kojim putem i zašto odgajnika treba voditi. Uz obrazovanje se pojavljuje problem odgoja.

„Vjerujem da odgoj znači upoznavanje mladih s najboljim naslijeđem ljudske rase“, zapisao je Erich Fromm (1986.c, str. 164). Odgoj se čini vrlo neuhvatljivim kada ga pokušamo preciznije odrediti (englesko govorno područje čak ga i ne poznaje kao pojam). Za razliku od obrazovanja čiji su ciljevi propisani nastavnim programom i njegovim pojmovnikom koji treba usvojiti i provjeriti (usmeno ili pismeno), ciljevi odgoja čine se mnogo manje egzaktni. Nešto ipak znamo: ne možemo govoriti o odgoju kao o jednoznačnom pojmu. Didaktika nas upućuje na dvije vrste odgoja: odgoj u širemu i odgoj u užemu smislu riječi. Odgoj u širemu smislu riječi obuhvaća unutar sebe dvije polovice (sl. 1): obrazovanje i odgoj u užemu smislu riječi, pri čemu te dvije polovice utječu jedna na drugu (ako se mijenja jedna, ona za sobom vuče i drugu). Pod obrazovanjem razumijevamo kognitivnu razinu utjecanja na pojedinca: znanja, vještine i sposobnosti (materijalni i funkcionalni zadatci). Odgoj u užemu smislu riječi podrazumijeva pak afektivnu razinu utjecanja na pojedinca: ovdje govorimo o uvjerenjima, stavovima, vrijednostima i navikama (odgojni zadatci). Ukratko, govorimo o svjetonazoru.

Sl. 1. Odnos odgoja i obrazovanja

Svjetonazor

Problem svjetonazora kudikamo je veći teži no što se uobičajeno misli. Već mu ime kaže kako je riječ o nazoru na svijet, o načinu gledanja svijeta – i evo nas na problemu učenja gledanja. Prosječan (normalan, većinski) pojedinac bit će uvjeren da je svijet onakav kakvim ga vidi i zvučat će mu/joj posve nesuvislja tvrdnja da to nije tako. Štoviše, pošto smo čuli kako je uz odgoj vezana afektivna razina doživljaja, osoba dodirnutu odgojem doživjet će ga kao agresiju na svoj integritet, kao miješanje u vlastiti sustav vrijednosti, uvjerenja i stavova, te će odgojitelju pružiti aktivan otpor. Ovo su ozbiljni problemi za koje se mora pripremiti metodika predmeta koji se smatra odgojnim, kao što je to predmet likovna kultura. Lako je prepoznati obrane koje su ljudi izgradili kako ih odgoj ne bi dodirnuo. Na likovnoj razini to su poznate uzrečice „Ja ne znam što je umjetnost, ali znam što mi se sviđa” ili „O ukusima se ne raspravlja”. Na široj razini obrana se bazira na zaštiti svoje „osobnosti” tvrdnjama „Ja sam takav kakav je sam”, „Prestar sam za promjene” ili „Ja sebe poznajem najbolje”.

Sve su ovo posve netočne tvrdnje koje su, međutim, izrazito raširene i općeprihvaćene. Psihoanalitičar S. Freud među prvima je upozorio na činjenicu kako pojedinac sebe uopće ne poznaje, nego da je njegovo/njezino ponašanje uvjetovano nekim mnogo dubljim, nevidljivim uzrocima. Ova se misao nakon njega još daleko razvila i potvrdila bezbrojnim primjerima. Freud je ljudsko duhovno ustrojstvo podijelio na tri dijela – ego, superego i id (općenito: svijest, nadsvijest i podsvijest). Ego je ono čega smo doista svjesni, id su naši animalni nagoni (koje katkad teško ili nikako ne držimo pod kontrolom), a superego nam sadržava sustav vrijednosti. Stoga se obrazovanje prenosi komunikacijskim kanalom iz ega učitelja u ego učenika, a odgoj iz superega učitelja u superego učenika (sl. 2.). Rezultat je taj da odgojni proces uvijek pobjeđuje obrazovni.

Sl. 2. Komunikacijski kanali odgoja i obrazovanja prema S. Freudu

U praksi to izgleda ovako: učitelj s cigaretom u ruci kaže učeniku da ne smije pušiti jer je to nezdravo. Učenikov je ego zaprimio poruku na kognitivnoj razini, ali će njegov superego dobiti sasvim drugu poruku: učiteljev sustav vrijednosti očito je takav da poništava sve zdravstvene opasnosti od pušenja. Kao rezultat, iako to nije verbalno izrečeno, učenikov sustav vrijednosti prilagođuje se prema autoritetu i on zaprima poruku kako zapravo treba pušiti – što se na kraju najčešće i događa.

Sve nas ovo upućuje da je nastava (i odgoj i obrazovanje) u prvom redu komunikacijski proces (slika 2.). Kao što smo vidjeli, komunikacija može biti verbalna i neverbalna. Sredstvo kojim komuniciramo jest jezik. No, osim onoga koji odašilje informaciju postoji i druga strana koja tu informaciju prima. Ovdje se događa komplicirani proces koji se naziva opažajem odnosno percepcijom.

Komunikacijski proces u nastavi – opažaj

Gledatelji dobro znaju kako ih mađioničar zapravo vara dok se predmeti na pozornici pojavljuju i nestaju. Pa ipak, uzdah publike je mnogo veći kada se u mađioničarevim rukama niotkuda pojavi novčanica veće vrijednosti nego kada se pojavi novčanica manje vrijednosti. Publika ovako nesvjesno priznaje da njihov svjetonazor ipak ne prihvaća da stvari nisu onakve kakve izgledaju. To bi značilo da smo „slijepi kraj zdravih očiju”. A upravo to je istina – treba učiti gledati, kako bi se na kraju nešto i vidjelo.

Pročitajmo/pogledajmo ovu rečenicu:

MAJA SA NEDOM ODE NA SAJAM

Vidimo li ono što nam je pred očima? Drugim riječima, vidimo li svi koji imamo oči isto?

Ako smo pomislili da je odgovor potvrđan, tada smo zaboravili kako postoje i nepismeni ljudi. Za njih ovo nisu slova, nego linije – neke ravne, neke zakrivljene, uspravne, vodoravne i kose. Nepismeni vide isto što i mi kada gledamo u nepoznato pismo – arapsko, kinesko, hebrejsko primjerice.

Nadalje, ni stranci ne vide isto što i mi koji poznajemo hrvatski jezik. Pismeni će stranac prepoznati latinična slova, ali rečenica mu/joj ne će imati značenje.

Naposljetku, čak i onaj koji čita i razumije tekst na hrvatskom jeziku ne će nužno prepoznati grješke koje ova rečenica sadrži – ova rečenica nema točke, a umjesto „sa” treba pisati „s”. Time smo pokazali četiri osobe od kojih svaka vidi nešto drugo, iako svi primaju isti podražaj, svi gledaju u isto.

Što, dakle, utječe na to što vidimo? Utječe ono što znamo. Iako je svjetlosni podražaj na mrežnici oka svakomu jednak, mi zapravo ne gledamo očima, nego umom. Onaj tko želi više vidjeti morat će naučiti čitati, naučiti hrvatski jezik i naučiti pravopis. Više učenja utječe na više viđenja.

Stoga nas ne će začuditi da postoji još načina gledanja ove rečenice. Ako je krenemo čitati odostraga, ustanovit ćemo da je to tzv. palindrom, odnosno rečenica koja se jednako čita sprijeda i straga. Središnje slovo „M” je os zrcaljenja, ali ne pravoga matematičkog zrcaljenja koje bi zahtijevalo i preokretanje slova; ovdje govorimo o zrcalnom rasporedu i odnosu, odnosno o zrcalnoj KOMPOZICIJI (sl. 3). I upravo je taj neverbalni dio ovdje važan, zbog njega je ta rečenica duhovita i vrijedna pamćenja. Tematski je dio nevažan; ako umjesto Maje sa Nedom na sajam ode Neda sa Majom, zrcaljenje nestaje, a rečenica postaje nezanimljiva. Upravo je to ono što razlikuje književnost (poeziju i prozu) od novinskog članka i šund literature za zabavu: svako umjetničko djelo počiva na osmišljenoj kompoziciji, gdje nešto postoji s razlogom. Ipak, i u ovom slučaju moramo mnogo toga naučiti da bismo sve to vidjeli: moramo naučiti što je zrcalna simetrija, što je kompozicija i da ono što vidimo ne mora biti istodobno važno ili čak istinito.

Sl. 3. Isti tematski a različit kompozicijski sadržaj

Dostupne kategorije, shematski i doslovni opažaj

Što vidimo? Problemom percepcije bavili su se mnogi i dali velike doprinose spoznaji o tom području, koji će nam koristiti u nastavnoj komunikaciji, kao i u procesu učenja gledanja.

Na pitanje o tome što vidimo korisne nam je odgovore ponudio teoretičar percepcije James J. Gibson, koji je opažaj podijelio u dvije istodobno mogućnosti: shematski opažaj i doslovni opažaj. Po čemu razlikujemo kućanski usisavač od skulpture koja vjerno prikazuje usisavač? (sl. 4) Razlikujemo ih po funkciji. Kućanskim aparatom možemo usisavati prašinu, dok skulpturom to ne možemo. Stoga, kada kažemo da vidimo usisavač, mi ne želimo reći da smo vidjeli sve usisavače svijeta i da je ovo jedan od njih, nego da prepoznamo funkciju predmeta koji promatramo. To Gibson naziva **shematski opažaj**. Ali, ovdje nastaje problem: što ako zbog nekog razloga nikada nismo čuli za takvo što kao što je usisavač? Tada nam preostaju dvije mogućnosti: ako ne želimo odustati od shematskog opažaja, tražit ćemo čemu taj objekt *slični* – i vjerojatno pogriješiti u njegovoj kategorizaciji. Postoji i druga mogućnost: umjesto da pogađamo njegovu funkciju, da procjenjujemo što *mislamo* da vidimo, možemo jednostavno imenovati ono što nedvojbeno jest pred našim očima. Tada ćemo početi govoriti o oblicima, o obrisima, površinama, teksturama i bojama, o odnosima veličina itd. Ovu razinu Gibson naziva **doslovni opažaj** zbog njegove univerzalnosti i potpune neovisnosti o poznavanju funkcije promatranog. Bilo tko, bilo gdje i u bilo kojem vremenu vidjet će jednako ako govori o linijama, bojama, kontrastima, proporcijama, ritmovima, ili, drugim riječima – ako govori vizualnim jezikom. Poznavanje vizualnog jezika velik je korak u smjeru boljeg komuniciranja s drugima, ali i sa samim sobom, što ga čini nužnim elementom odgojnog procesa.

Sl. 4. Plamen Dejanoff: Usisavač, 2005.

Problem opažaja time je samo načet. Spomenuta komunikacija sa samim sobom podrazumijeva operaciju kategorizacije koje naš um izvodi svaki put kada treba razvrstati podatke koje mu opažajni instrumenti šalju. Promotrimo ovu ilustraciju (sl. 5.): što vidimo?

Sl. 5. Što vidimo?

Na ovo ćemo pitanje teško dati siguran odgovor. Je li to kompjutorski prikaz Zemljina ozonskog omotača? Možda preekspozirana fotografija? Paleta umrljana bojama? Apstraktna umjetnost? Ovako možemo nastaviti još dugo, pokušavajući se zadržati unutar shematskog opažaja. Istodobno, ta nagađanja mnogo govore o nama: prije nešto više od pedeset godine ne bismo pretpostavljali da je riječ o kompjutorskom prikazu jer ih tada nije ni bilo, a i ozonski omotač nije bio opće znanje. Prije stotinu godina ne bismo pretpostavljali da je riječ o apstraktnoj slici, a ne bismo spominjali ni fotografiju u boji, jer svega toga tada nije bilo. Zaključimo: naš je um napunjen nekom količinom koncepata *u odnosu* na koje kategoriziramo podražaje koje primamo. Psiholog Jerome Seymour Bruner to naziva dostupnom kategorijom. Brunerova ideja se temelji na kategorizaciji: „Uočiti je kategorizirati, pojmiti je kategorizirati, učiti je oblikovati kategorije, donositi odluke je kategorizirati.“ Ako za nešto nemamo kategoriju, tada to i ne vidimo, već mozak primljeni podražaj povezuje s najbližijom kategorijom koju može pronaći (i time nas često zavarava – na ovom principu djeluju optičke varke kao i mađioničarski trikovi). Stoga je malo vjerojatno da će prosječni gledatelj na slici 5. prepoznati mineral, jednostavno stoga što mu ta kategorija nije dostupna.

Svaki koncept, svaka kategorija, svaki pojam mora imati svoje ime. Mi zapravo vidimo *riječima*; naš um, promatrajući svijet oko sebe neprekidno lista, po mentalnom rječniku kategorizirajući nepregledno mnoštvo podražaja koje mu neprekidno stiže. Ako ne posjeduje kategoriju (ili barem sličnu) za zaprimljeni materijal, vrlo vjerojatno će taj podražaj odbaciti kao nepotreban – i za tu pojavu će osoba doslovno biti slijepa. Ovo se često može vidjeti: pokušajmo komu putem telefona dati upute za prve korake u upotrebi računala. Ako osoba još nije *naučila* pojmovne kategorije ovog područja, na pitanje „Što vidiš?“ sigurnim će glasom odgovoriti „Ništa!“. Ovo je dakako vrlo daleko od istine – pred očima će toj osobi svjetlucati čitav svemir šarenih podražaja, ali ona ne će imati ime, riječ, ni za jednu od tih pojava.

Isto se događa pred apstraktnim slikama – mnogi očekuju da mrlje, plohe i linije moraju stvoriti neku figurativnu iluziju. Iz tog proizlazi da većina očekuje da umjetnost ima *funkciju* – uljepšavanje nekog prostora u skladu s ukusom onoga koji se njome koristi. Jedna grješka vodi prema drugoj: ukus – kao i osobnost – koncepti su koji ne postoje individualno, neovisno. Oni su uvijek društveno određeni. O tome kasnije.

Perceptivni filtri

Primijenimo do sada upoznato na primjeru školske prakse. Nastavnik nesvjesno pretpostavlja kako svi učenici vide jednako, odnosno da će vidjeti (pa zatim i naučiti) ono što je pred njih postavljeno. Na toj se pretpostavci temelji često spominjani princip zora; želimo li nešto najbrže djecu naučiti, najbolje je da im to i pokažemo, jer „jedna slika vrijedi tisuću riječi”. U svemu tome ima dosta istine, ali ipak se neke bitne istine pri tome propuštaju – naime, da se ne može vidjeti ono što se ne poznaje.

Ako nastavnik nekoga želi odgojiti, najprije mora početi preodgajati sebe. Želimo li koga osloboditi, najprije moramo upoznati vlastita ograničenja. Poznato je od davnina kako je ovo vrlo teško; pri starim se inicijacijama simbolično govorilo o umiranju jedne osobnosti kako bi se inicijant rodio kao nova osoba, neopterećena starim svjetonazorom. Stoga načinimo nekoliko eksperimenata na samima sebi.

Prekrijte tekst koji se nalazi iza donjeg pisanog tiskanim slovima. Pročitajte tiskani test i prebrojite u jednom čitanju koliko tekst sadržava slova "F". Zapišite dobiveni broj.

FINISHED FILES ARE THE RESULT OF YEARS OF SCIENTIFIC STUDY COMBINED WITH THE EXPERIENCE OF YEARS

Ako imate još neke osobe u blizini, dajte i njima da čitaju, broje i zapisuju. Na kraju usporedite dobivene brojeve. Što se dogodilo? Efekt je veći ako sudjeluje veći broj čitača.

Situacija odgovara nastavnome procesu u kojem jedan nastavnik mnogobrojnim učenicima nešto zorno pokazuje. Čitanjem naglas koliko je opaženo slova „F” dolazi do kontrola primatelja poruke. Jesu li svi vidjeli isti broj slova? Ustanovit će se da ih neki vide tri, neki četiri, rijetki pet, a nekolicina i šest. Kamo je nestala objektivnost opažaja? Možete biti mirni; opažaj ionako nikada nije bio objektivan, ali to se mora uzeti u obzir u nastavnome procesu. Prekontrolirajte još jednom slovo po slovo; koliko sada ima slova „F”?

Evo još jednog primjera automatskog mentalnog ispravljanja poremećenog podražaja. Pročitajte sljedeći tekst naglas ispravno:

Nsiam vrevjoao da zpavrao mgou rzmjaueti ono što čtaim. Zaavljhuujći nobniešoj mcoi ljdkusuog mgzoa, pemra irtažsiavnjima zansntevknia sa Cmbargeida, nje vžano kjoim su roedsljdoem npiasnaa slvoa u rčijeji, jdieno je btino da se pvro i zdanje sovlo nlaaze na sovmsjsteu. Tkao solva mgou btii u ptponuom nerdeu i bez ozibra na ovu oloknost, tkest mžeote čtiati bez pobrelma. Ovo je zobg tgoa što ljduksi mzoak ne čtia savko slvoo zasbneo, već rčijeji pmraota kao clejniu. Oavj preomećaj je šljiaavo nzavan tipoglikemija.

I još uevijk msltiie da je pavrpois vžaan?

Čitatelj će, na svoje iznenađenje, ustanoviti kako ovaj posve besmisleni tekst može smisleno čitati bez imalo problema, bez zapinjanja i nejasnoća. Um, naime, lako pronalazi ispravnu dostupnu kategoriju onim riječima kojima je samo prvo i zadnje slovo ispravno. Još jednom: zaboravimo objektivnost i realnost svijeta koji nas okružuje; jedini svijet u kojem živimo jest onaj u našoj glavi. Ako je um naučio mnogo toga, tada će i svijet u kojem živi biti mnogo bogatiji i sadržajnije; mnogo će više toga vidjeti.

Ne očekujmo dakle da će učenici vidjeti ono što smo im stavili pred oči. Na djelu će biti mnogobrojni perceptivni šumovi na koje nas je – među ostalima – upozorio teoretičar percepcije Ernst Gombrich u svojoj knjizi *Umjetnost i iluzija* (1984). Ono što rado nazivamo „optičkim varkama” zapravo su „optičke istine” – opažaj je subjektivan proces, ne postoji takvo što kao „stvarnost”. Za razumijevanje umjetnosti ovo je prijeko potreban podatak – umjetnost nije „prozor u svijet”, nego je to svijet za sebe. Umjetnička djela nisu samo dobra za gledanje; ona su još više dobra za mišljenje. Primjer subjektivnosti pogleda možemo ilustrirati na ovoj iluziji (sl. 6).

Sl. 6. Optička „iluzija“

Pitanje glasi: je li polje na kojem piše slovo „A” tamnije od polja ne kojem piše slovo „B”? Iako se čini tako, zapravo su jednake svjetline, što potvrđujemo na drugoj ilustraciji novom plohom koja povezuje plohe A i B. Objašnjenje je sljedeće: naš um opaženim pojavama dodjeljuje nazive (kategorije), pa smo tako uvjereni kako vidimo „šahovsko polje”, „valjak” i „sjenu” koju baca na polja. Daljnji postupak um obavlja bez promatranja – odnose među objektima um ukopirava iz prijašnjeg iskustva. Drugim riječima, umjesto da „vidi” ono što je pred očima, um vidi vlastitu refleksiju koja prekriva vanjski podražaj. I opet – ne vidimo ono što je pred nama, već vidimo ono što znamo. Jer, na ilustraciji nema šahovskog polja, valjka i sjene; na ilustraciji su samo plohe različitih boja i stupnjeva svjetline. Slikar Maurice Denise izrazio je to ovako: prije negoli postane krava ili krajolik, slika je ponajprije ravna ploha prekrivena bojama. Tek kada toga postanemo svjesni, možemo umjesto literature (riječi) na slici vidjeti likovnu kompoziciju, odnosno osmišljeni odnos likovnih elemenata. Zapravo ćemo tek tada vidjeti sliku. To je cilj nastave likovne kulture: učenike naučiti gledati ne samo umjetnička djela nego svijet u cjelini.

Što vidiš, to postaješ

Tako otkrivamo da što više toga naučimo gledati, to će više toga postojati u našoj okolini. Ovo je pokazano zanimljivim (iako pomalo nehumanim) eksperimentom.

U pokusu dvojice psihologa, Josepha Hubela i Davida Weisela, tri grupe mačića bile su smještene u pažljivo izolirani okoliš čim su otvorili oči. Prva u bijelu kutiju koja je bila obojena vodoravnim crnim pojasovima, druga u bijelu kutiju s okomitim crnim pojasovima, a treća u jednostavnu bijelu kutiju. Nakon izlaganja mačića takvim uvjetima tijekom kritičnih nekoliko dana dok se razvija njihovo viđenje, mozak mačića prilagodio se doživotno. Životinje koje su bile u kutiji s vodoravnim pojasevima nisu mogle vidjeti ispravno ništa okomito - natrčavale bi na noge stolaca čija okomitost za njih nije postojala. Grupa iz kutije s okomitim pojasovima imala je upravo suprotan problem, nesposobna da opazi vodoravne linije. Mačići iz bijele kutije još su bili šire dezorijentirani i nisu bili kadri odnositi se ni prema kojem objektu ispravno. Te su životinje postale to što su vidjele, jer

su neuroni odgovorni za viđenje bili rigidno programirani. U slučaju ljudi mozak također, žrtvuje nešto od svoje neograničene svjesnosti kada opaža svijet kroz granice. Bez mogućnosti da se transcendira, ta parcijalna sljepoća je neizbježna (Chopra, 1989).

Rudolf Arnheim, još jedan teoretičar percepcije, opisuje nam u knjizi *Vizualno mišljenje* (1985) pokuse s čimpanzama koji, naučeni prepoznavati bijeli trokut na crnoj pozadini, ne prepoznaju raspored bijelih točaka kao „trokutast” (sl. 7.) jer to zahtijeva dodatno obrazovanje – ili apstrahiranje.

Sl. 7. Trokut i trokutna kompozicija

Ono što muči čimpanze muči i ljude kad je riječ o likovnim kompozicijama. Na pitanje „Što vidite?” na slici Leonarda da Vincija publika će nabrajati figure i krajolik, a tek malobrojni odgojenog opažaja će na slici vidjeti trokut (sl. 8).

Sl. 8. Leonardo da Vinci: *Madona među stijenama*, 1486. s označenom trokutnom kompozicijom

Ako publici izostane figurativna tematika, ponovno ćemo pred apstraktnom slikom na pitanje „Što vidite?” dobiti već poznati odgovor „Ne vidim ništa!”. Ovaj će se efekt često dogoditi i pred glazbenom skladbom koja nema riječi. **Gledanje i viđenje su u potpunosti subjektivni procesi koji ovise o odgoju i obrazovanju pojedinca.**

Umjetnost se bavi redom koji stvara uravnotežujući elemente forme prema strukturnim sintagmama koje je prepoznala u prirodi. Društvo se, međutim, prilagođava samo sebi koristeći se sintagmama na koje je naviknulo. Odatle se izvodi zaključak kako prosječna (normalna) osoba ima vrlo malo mogućnosti za nešto što nazivamo slobodnom voljom; jer je naša volja okovana odgojem i navikama. Umjetničko djelo na nesvjesnoj razini nudi strukturalno uređeni svijet i čovjek ga na nesvjesnoj razini lako iščitava: ovo pokazuju pokusi J. Damjanov objavljeni u knjizi *Pogled i slika* (1996), pri kojima su ispitanicima koji su promatrali umjetnička djela elektrodama mjereni pokreti oka i bilježeni preko ekrana. Grafikoni kretanja pokazuju kako unutar vremenskog trajanja od jedne minute čak i mala djeca uspijevaju pogledom rekonstruirati simetriju, odnose zlatnog reza i druga konstrukcijska pravila. Iz toga izvodimo zaključak da ono što već postoji kao prirodno ispod praga svijesti možemo ciljano osvijestiti.

Od trenutka otvaranja svojih očiju dijete je nečim okruženo i ono će, kako mu se bude razvijao opažaj, u svoj svjetonazor ugrađivati opažene elemente (kvalitetne ili nekvalitetne). Na nama je da općoj prevlasti nekvalitete dodamo protutežu kvalitete u količini u kojoj uzmognemo. Stoga bi u svakom razredu trebala obvezno biti kvalitetna reprodukcija provjerenog autora, kojoj će djeca biti izložena (ovo vrijedi i za predškolske ustanove). Osim toga, na kraju sata likovne kulture potrebno je pokazati, makar na nekoliko minuta za vrijeme analize, likovno djelo koje u sebi sadržava iste likovne probleme koje su obrađivala djeca na tom satu. Nije potrebno da se podudara i tehnika, a poželjno je da se *ne* podudara tema – tek usporedbom dvaju djela koja nemaju zajedničku temu uočava se ono drugo zajedničko – sadržaj.

Pogled mora biti vođen k opažaju; moramo odbaciti staru predodžbu kako vidimo ono što nam je pred očima i čujemo ono što nam ulazi u uho: čovjek, naime, čuje i vidi *ono što zna*. Ako je ovu tvrdnju uopće potrebno dokazivati, podsjećam na pogriješke pri pisanju koje će autor sam teško uočiti i nakon opetovanog čitanja jer njegov um zna kako treba izgledati cjelina teksta, a detalje koji se ne uklapaju u tu predodžbu lako previđa.

Likovna se djela mogu iskoristiti i kao inspiracija nastavniku za izradbu nastavnih jedinica. Tako je u udžbenicima „Učimo gledati“ upotrijebljena Fontanina reprodukcija *Zeleni koncept* za bušenje papira, Vasarelyjeva reprodukcija za nizanje i ritmiziranje geometrijskih likova, Kleeovo *Izranjanje iz sivila noći...* za oslikavanje unutrašnjeg i vanjskog prostora slova, Kleeova slika *Crvene i bijele kupole* za komponiranje likova produživanjem rubova.

Više igara u udžbenicima koristi se likovnim djelima. U prvom je razredu rastavljen Kleeov crtež na kojem se prati nastajanje lica dodavanjem crta. Na Matisseovoj slici uklonjena je jedna točka, a djeca je traže u igri „Što nedostaje“. U drugom se razredu koriste kopirani detalji van Goghove *Zvezdane noći* kao poticaj djeci da nastave crtež (prije nego što vide cjelinu). Na nasuprotnoj je stranici ponuđena igra traženja detalja – četiri detalja treba povezati s četiri crteža iz kojih su izvađeni. Treći razred nudi igru „Ozvuči sliku“ u kojoj rukama i nogama treba odbubnjati sliku J. Miróa *Slavujeva pjesma u ponoć i jutarnja kiša*. Tu je i igra „Kip u materijalu“ koja je inspirirana Michelangelovom skulpturom *Usnuli rob*. U komunikacijskim igrama opisivanja treba se u četvrtom razredu koristiti jednostavnim crtežima s malo crta kao što je Kleeov crtež *Bubnjar*. Moguće je služiti se reprodukcijama kao slagalicama; slika se fotokopira crno-bijelo, razreže na četvrtine ili šestine, a zatim se svaki dio uveća na A3 format i daje učenicima da ga preboje po svojoj želji. Detalji nakon rada zadržavaju oblike, ali imaju redefinirane boje, a učenici od tih detalja pokušavaju sastaviti cjelinu (predložak može biti slika, skulptura ili arhitektura).

Na nastavniku je da pristup jednom složenom univerzumu kakvo je umjetničko djelo s pomoću igre učini što zabavnijim i poticajnijim. Preporučene reprodukcije, osim u udžbenicima za učenike, možete vidjeti i u nastavnom programu.

Kako gledamo

Zanimljivo, ako se želimo obratiti stručnjacima za odgoj i percepciju u njegovu procesu, odgovor ne ćemo dobiti u pedagoškoj struci, nego u mnogo komercijalnijem području – u marketingu. Čini se razumnim da velike industrije ne će ukus, uvjerenja, stavove i uopće svjetonazor prepustiti u ruke svakom pojedincu (odnosno sreći), nego će se potruditi utjecati na njegovu slobodu izbora. Ovime se otvara nekoliko novih pitanja i problema: postoji li i negativan odgoj? Je li manipulacija također odgoj? Ima li pojedinac prirodenu slobodu i prepoznaje li je uopće (i obratno – prepoznaje li njezin gubitak?), ili je se možda boji i dragovoljno ju odbacuje? I najvažnije: kako vizualnim putem utjecati na najdublje i najintimnije stavove i osobnost pojedinca?

Fasciniranost misterijem pogleda još je tridesetih godina dvadesetog stoljeća ponukala američkog psihologa G. T. Buswella na upotrebu tehnologije u mjerenju putanje oka na vizualnom podražaju. Ispitanikova je glava bila mehanički fiksirana, kao podražaj su, među ostalim, služila i umjetnička djela, a putanje oka su mjerene oscilografima. Nakon njega takvog se istraživanja šezdesetih i sedamdesetih godina prihvatio F. Molnar, a u nas devedesetih godina J. Damjanov (Damjanov, 1991 i Damjanov, 1996).

Spomenuta su istraživanja utvrdila kako u temeljima pogleda, u čitanju pojedinosti, leže dvije fiziološke konstante: veličina područja oštrog vida (fovealna slika = 1°) i veličina najmanje razabirljivosti (minimum separabile = $1'$). Vidljivo je kako je naše područje oštrog vida izrazito malo, pa je stoga potrebno oko neprekidno pomicati, putovati promatranom pojavom sakupljajući podatke. Oštro vidimo kad se veličina promatranog detalja poklopi s veličinom foveje. Ovaj kratak trenutak izoštravanja našeg pogleda naziva se fiksacijom, a na slici 9. prikazana je točkom i brojkom.

Sl. 9. Buswell: zapisi kretanja oka ispitanika na umjetničkom djelu

Kada je oko u djeliću sekunde izoštrilo malenu površinu slike, ono skače na drugi dio po novi podatak. Taj se skok naziva defiksacijom. Defiksacije su na slici 9. prikazane crtama. Oko će dakle pojavu promatrati mnoštvom fiksacija i defiksacija prikupljajući podatke koje će mozak nakon toga obrađivati. Ukoliko čitamo tekst u nekoj knjizi, prva će fiksacija biti u gornjem lijevom kutu stranice, a posljednja u donjem desnom kutu (sl. 10).

DANS, KÖN OCH JAGPROJEKT

På jakt efter ungdomars kroppsspråk och den "synkretiska dansen", en sammansättning av olika kulturens dans, har jag i mitt fältarbete under hösten rörligt på olika arenor inom skolans värld. Nordiska, afrikanska, syd- och östeuropiska ungdomar gör sina röster hörda genom sång, musik, skrik, skrat och gestaltar känslor och uttryck med hjälp av kroppsspråk och dans.

Den individuella estetiken framträder i kläder, frisyrer och symboliska tecken som förslår ungdomarnas "jagprojekt" där också den egna stilen i kroppsrörelserna spelar en betydande roll i identitetsprovningen. Upphållsrummet fungerar som offentlig arena där ungdomarna spelar upp sina performance liknande kroppsshower

Sl. 10. Fiksacije (kružići) i defiksacije (linije) prilikom čitanja teksta

No, broj fiksacija i defiksacija nije uvijek jednak. Buswell je pokazao kako će broj fiksacija varirati ovisno o zadatku koji promatrač dobiva. Kada se ispitaniku samo pokaže fotografija nebodera, broj će fiksacija biti mnogo manji nego kad promatrač uz tu istu fotografiju dobije zadatak pronaći nekog na jednom od mnogobrojnih prozora. Promatrač će se u prvom slučaju zadovoljiti pronalaženjem dostupne kategorije i shematskim opažajem („Vidim neboder”), dok će u drugom slučaju morati tražiti razne svjetlosne nijanse na prozorima kojima bi mogao pridružiti kategoriju „čovjek na prozoru”.

Ovo je izrazito važan podatak za likovnog pedagoga. Ukoliko se učeniku ne zada zadatak u vidu analitičkog promatranja određenih likovnih problema na motivu ili reprodukciji, učenik će se zadovoljiti shematskim opažajem na razini prepoznavanja pojma i ono što promatra neće niti vidjeti. Ovo je važan podatak i za marketinškog stručnjaka. Proizvođaču nikako nije u interesu da kupac ima vlastiti ukus, jer bi se u tom slučaju proizvodnja vratila na razinu obrta – stvaranje proizvoda za poznatog pojedinca prema njegovim prohtjevima. Industrija serijskih proizvoda stvara robu za nepoznate kupce kojima je nemoguće unaprijed pogoditi ukus; stoga se ukus kod kupaca umjetno proizvodi, nameće. To se naziva „modom” i čini nam se da u tome nema ništa loše; štoviše, reklamna industrija je uvjerala mase kako je praćenje mode nešto čime se treba ponositi. Moda zapravo znači da kupac svake godine laka srca odbacuje jedan ukus i zamjenjuje ga drugim (prošlogodišnji predmet postaje *demode*). Ova manipulacija ima sve osobine odgoja jer mijenja pojedinca na emotivnoj razini mijenjajući mu stavove i uvjerenja. Razmislimo: bi li itko od nas rekao da je ružno obučen. Ne, naš je ukus i afektivno promijenjen (on je interioriziran), nama se nova moda doista počinje sviđati. Pogledajmo televizijske reklame: zbog skupoga medijskog prostora reklame traju samo desetak sekunda. Gledatelj nema vremena dobro pogledati proizvod, odnosno stvoriti velik broj fiksacija. Umjesto toga reklama mu stvara nove dostupne kategorije, pa gledatelj stoga ne gleda, nego *prepoznaje* proizvod u novome vrijednosnom kontekstu. Bit reklame jest ovo: „korporacije primarno moraju proizvoditi marke, identitet, a ne proizvode” (Klein, 2002., str. 15). Reklama ne želi da pogledamo njezin proizvod, već da uz njega većemo određenu vrijednost. Manji broj fiksacija – lakše manipuliranje zbog slabijeg viđenja.

Primijenimo ovo u nastavi. Toliko smo se već nagledali protupušačkih reklama u školstvu da je upravo nevjerojatno da nitko nije primijetio kako reklame proizvođača cigareta idu posve drugim smjerom. Školska reklama temelji se na obrazovanju: pušenje škodi zdravlju. Reklama za cigarete, međutim, temelji se na odgoju (ako za sada prihvatimo da odgoj može biti i negativan): uz pušenje se vežu određene vrijednosti. Već smo napomenuli kako odgoj uvijek pobjeđuje obrazovanje: pušači će reći da im i mnoge druge stvari ugrožavaju zdravlje, pa ih cigareta u tom smislu ne plaši. Ono što cigaretom dobivaju mnogo je važnije: osoba s cigaretom ima osjećaj da pruža sliku koja se

nesvjesno prepoznaje iz medija. Mnogi glumci držeći cigaretu djeluju ozbiljnije, zavodljivije, opasnije i, što je najvažnije za mlade – starije. Na reklamama za cigarete ne ćemo vidjeti cigaretu – osamljeni kauboj odlazi u zalazak Sunca izgledajući vrlo „cool” bez cigarete, ali s vrlo izraženim vrijednosnim sustavom. Zbog istog razloga automobili na reklamama ne voze gradskim gužvama u oblaku smoga, nego na vrhovima planina okupani suncem. Trgovački su centri oličenje obiteljske obećane zemlje – za djecu se brinu igraonice s vodstvom, za opuštanje su postavljene zelene površine s vodoskocima, a za sigurnost se brinu nenapadni zaštitari. Još jednom: reklama se temelji na svjetonazoru, a ne na proizvodu, na odgoju, a ne na obrazovanju. Stoga, želimo li doista djecu odvratiti od pušenja (i droge, alkohola, neprihvatljivog ponašanja bilo koje vrste), shvatimo da ih je posve nekorisno obrazovati. Rezultate daje samo napad na reklamni vrijednosni sustav – pušač ne djeluje „cool”, on/ona jednostavno smrdi i ima žute prste, a i ovisnik je slabe volje. Nažalost, ovakva šok-terapija daje i predobre rezultate: od nje će se najprije osjetiti ugroženi sami nastavnici koji su pušači, pa se stoga podsjetimo već navedene tvrdnje: uzaludna je pretenzija nekoga odgajati ako najprije nismo primijenili metode na samima sebi.

Sl. 11. Kič kao senzacija veća od okolice

Do sada smo donekle odgovorili na pitanje kako gledamo, no uzmimo još u obzir i **kamo gledamo**. Zbog mnogobrojnih podražaja kojima smo neprekidno okruženi, naše se oči okreću k većim senzacijama. Iznenadni će nas zvuk prisiliti da se naglo okrenemo i procijenimo ima li opasnosti. Oči se okreću prema većim kontrastima koji nam privlače pažnju. Ovo poznaje i svijet medija, pa danas živimo u vizualno upravo histeričnom okružju – jarke boje, zvukovi i pokreti okružjuju nas sa svih strana uništavajući nam sposobnost koncentracije (sl. 11). Osjetila suvremenog čovjeka su se ulijenila i on počinje reagirati samo na sve grublje i grublje senzacije, istodobno sve više gubeći mogućnost sakupljanja većega broja fiksacija, ukratko – sve manje i manje vidimo, zbog čega smo lako podložni manipulacijama. Svijet u kojem živimo poglavito je svijet dizajna i svijet marketinga; iako živimo u iluziji važnosti znanosti za naš život, istina je da se financiraju samo ona znanstvena istraživanja koja se mogu nekako prodati (posebno u obliku tehnologije). Jesmo li uopće svjesni da nekomercijalne grane znanosti koje jednostavno podižu razinu spoznaje čovječanstva o svijetu koji ga okružuje široj javnosti ostaju gotovo posve nepoznate? Jesmo li uopće svjesni kako upravo škola sudjeluje u ovome učeći djecu nepotpune, a često i posve zastarjele podatke? U školama se još uvijek uči Newtonovo tumačenje gravitacije, iako je prošlo već više od stotinu godina otkako je A. Einstein pokazao sasvim drukčiju sliku prostora? Učenicima se nudi model atoma s elektronima koji se planetoidno okreću oko jezgre, model koji je 1911. g. ponudio Ernest Rutherford. Kada će netko učenicima (a i njihovim roditeljima, bojim se) priznati kako je taj model odbačen već 1913. g. modelom Nielsa Bohra, nagon čega su se modeli sve više komplicirali?

Da ne zaboravimo čime se ovdje bavimo: u našem svijetu umjetne proizvodnje vrijednosti uglavnom vizualnim putem, vizualna je pismenost najviša vrijednost jer omogućuje stvaranje zaštitnog mehanizma – to jest slobode mišljenja.

Reprodukcije u nastavi

Upravo stoga treba na vizualnu nekvalitetu odgovoriti vizualnom kvalitetom. Najviši stupanj vizualne kvalitete ostvaruje se u likovnom umjetničkom djelu, koje zbog toga obvezno mora biti prisutno na svakom satu likovne kulture. Na kraju radnog procesa provodimo analizu za vrijeme koje učenici vježbaju pomno analitičko promatranje i imenovanje viđenoga, kako na svojim radovima, tako i na umjetničkom djelu. Zadajući učenicima vizualne zadatke, omogućujemo im skupljanje većeg broja fiksacija i razvijanje koncentracije za pažljivo promatranje. Kvalitetom likovnog djela djeci se odgaja opazaj, odnosno osjetljivost za finije promjene, za razliku od grubih senzacija koje su potrebne nenjegovanom pogledu. Za odgoj pozornosti potrebno je probiranje, odnosno podražaj koji nudi kvalitetne sadržaje. Dakako, kako bi učenici prepoznali sadržaje kojima su izloženi, ponajprije ih učimo vizualnom jeziku i tako stvaramo nove dostupne kategorije kojima će raspolagati u procesu analize, a s njima i novi sustav vrijednosti koji će stvoriti mogućnost obrazlaganja kvalitete. Učimo ih da se ne zadovolje shematskim opazajem, već stavljamo naglasak na doslovni opazaj. U nedostatku boljega, neodgojen će opazaj biti prepušten ukusu, koji smo već detektirali kao promjenjiv i društven a ne individualan. Zahtjev „Obrazloži zašto ti se to sviđa?“ većinu će razdražiti i natjerati na odgovor „Pa zato što to tako osjećam!“. Osjećaji su, kao i druge afektivne razine, itekako podložni manipulaciji, pa postaje vidljivo kako je slobodno mišljenje nešto što treba posebno uvježbavati.

Umjetnost se bavi redom koji stvara uravnotežujući elemente forme prema strukturnim sintagmama koje je prepoznala u prirodi. Društvo se, međutim, prilagođava samo sebi koristeći se sintagmama na koje je naviknulo. Odatle se izvodi zaključak kako prosječna (normalna) osoba ima vrlo malo mogućnosti za nešto što nazivamo slobodnom voljom; jer je naša volja okovana odgojem i navikama. Umjetničko djelo na nesvjesnoj razini nudi strukturalno uređeni svijet i čovjek ga na nesvjesnoj razini lako iščitava: ovo pokazuju pokusi J. Damjanov (1996)., pri kojima su ispitanicima koji su promatrali umjetnička djela elektrodama mjereni pokreti oka i bilježeni preko ekrana. Grafikoni kretanja pokazuju kako unutar vremenskog trajanja od jedne minute čak i mala djeca uspijevaju pogledom rekonstruirati simetriju, odnose zlatnog reza i druga konstrukcijska pravila. Iz toga izvodimo zaključak da ono što već postoji kao prirodno ispod praga svijesti majeutički možemo ciljano osvijestiti.

Od trenutka otvaranja svojih očiju dijete je nečim okruženo i ono će, kako mu se bude razvijao opazaj, ugrađivati opažene elemente (kvalitetne ili nekvalitetne) u svoj svjetonazor (što vidiš, to postaješ). Na nama je da općoj prevlasti nekvalitete dodamo protutežu kvalitete u količini u kojoj uzmognemo. Stoga bi u svakom razredu trebala obvezno biti kvalitetna reprodukcija provjerenog autora, kojoj će djeca biti izložena (ovo vrijedi i za predškolske ustanove). Osim toga, na kraju sata likovne kulture potrebno je pokazati, makar na nekoliko minuta za vrijeme analize, likovno djelo koje u sebi sadržava iste likovne probleme koje su obrađivala djeca na tom satu. Nije potrebno da se podudara i tehnika, a poželjno je da se *ne* podudara tema – tek usporedbom dvaju djela koja nemaju zajedničku temu uočava se ono drugo zajedničko – likovni sadržaj.

Pogled mora biti vođen k opažaju; moramo odbaciti staru predodžbu kako vidimo ono što nam je pred očima i čujemo ono što nam ulazi u uho: čovjek, naime, čuje i vidi *ono što zna*. Ako je ovu tvrdnju uopće potrebno dokazivati, podsjećamo kako pri pisanju nekog teksta autori povremeno načine neku pogrešku. Autor će sam teško uočiti takve pogreške, čak i nakon opetovanog čitanja, jer njegov um zna kako treba izgledati cjelina teksta, a detalje koji se ne uklapaju u tu predodžbu lako previda.

Likovna se djela mogu iskoristiti i kao inspiracija nastavniku za izradu nastavnih jedinica. Moguće je služiti se reprodukcijama i kao slagalicama; slika se fotokopira crno-bijelo, razreže na četvrtine ili šestine, a zatim se svaki dio uveća na A3 format i daje učenicima da ga preboje po svojoj želji. Detalji nakon rada zadržavaju oblike, ali imaju redefinirane boje, a učenici od tih detalja pokušavaju sastaviti cjelinu (predložak može biti slika, skulptura ili arhitektura).

Na nastavniku je da pristup jednom složenom univerzumu kakvo je umjetničko djelo s pomoću igre učini što zabavnijim i poticajnijim. Preporučene reprodukcije, osim u knjigama za učenike, možete vidjeti i u nastavnom programu. Za kvalitetne umjetničke reprodukcije velikog formata (A2) nastavnika upućujemo na mape reprodukcija *Učimo gledati 1, 2, 3 i 4* s navedenim i objašnjenim likovnim pojmovima u izdanju Školske knjige.

Sl. 12. Mape reprodukcija „Učimo gledati“ 1 – 4

Komunikacijski proces u nastavi – jezik

Osim opažaja ili percepcije, problem jezika također je bitan za razumijevanje nastavnoga procesa. Štoviše, jezik je usko vezan i uz sam opažaj (već smo naveli kako opažamo pojmovima i imenovanim dostupnim kategorijama). Uz sve to, problem jezičnosti temelj je strukturalizma, misaonog sustava koji je u dvadesetom stoljeću doveo do problema interdisciplinarnosti, odnosno onoga što naše školstvo poznaje kao međupredmetnu korelaciju. Detaljni uvid u ovo područje pokazat će kako je taj pojam u našem školstvu posve pogriješno shvaćen, zbog čega se propušta velika korist koju strukturalna korelacija može ponuditi nastavnomu procesu.

Podsjećanjem na poslovicu kako „slika vrijedi tisuću riječi” uvest ćemo se u osjetljiv i široj javnosti malo poznat odnos između slike i riječi, a kroz taj odnos i do počišćivanja pojma komunikacije uopće. Zapitat ćemo se kako nam se to slika „obraća”, kako je možemo „čitati”, ali i što zapravo znači prenijeti i primiti neku poruku. Tako će nam već iz uvoda postati razvidno da će se provjeriti i same pedagoške metode komunikacije između učitelja i učenika, te možda i ponuditi kvalitetnije mogućnosti odgoja i obrazovanja.

Afazija i struktura jezika

Istraživanje posljedica bolesti mozga afazije koja blokira jednu moždanu polutku (lijevu ili desnu) i tako dezintegrira glasovni sustav, potvrdilo je de Saussureovu teoriju o dvama aspektima jezika. On je postavio dva osnovna obilježja jezika: paradigme (znakove, npr. slova i riječi) i sintagme (pravila organiziranja znakova, gramatika); o tome više poslije. Razlikujemo dvije temeljne vrste afazije: u slučaju poremećaja paradigmatškog shvaćanja (Jakobson to naziva poremećajem sličnosti) bolesniku je prijeko potreban kontekst; ako je riječ izvađena iz rečenice, ona mu ništa ne znači. On će olovku opisati njezinom funkcijom: „Za pisanje”. Kada je zamoljen da ponovi riječ „ne”, jedan je pacijent odgovorio: „Ne, ja ne znam kako to učiniti.” Ista riječ u različitim kontekstima za ovog su afatičara dva različita pojma. Kada se nije uspio prisjetiti riječi za „crno”, opisuje ga kao „ono što se čini za mrtvoga”; to je skratio u „mrtav”. U slučaju poremećaja sintagmatškog shvaćanja (Jakobson govori o poremećaju susljednosti ili agramatizmu) narušena je sposobnost građenja rečenice; rečenica postaje „hrpa riječi”. Najprije iščezavaju riječi s posve gramatičkim funkcijama: veznici, prijedlozi, zamjenice i članovi, stvara se tzv. brzojavni stil. Čest je infinitiv i nominativ od padeža. Složenicu poput *Thanksgiving* (blagdan zahvale) ovaj afatičar razumije, ali ne shvaća značenje riječi *thanks* i *giving*. On razumije paradigme, ali ne i sintagme. (Jakobson, Halle, 1988.)

Jezik, jezičnost, govor i medij

Vratimo se sada Ferdinandu de Saussureu. U knjizi „Tečaj opće lingvistike” (koju su nakon njegove smrti na osnovi predavanja sastavili njegovi studenti 1916. g.) Saussure razlikuje pojmove *langue* (jezik, jezik kao sustav ili jezik u užem smislu riječi), *langage* (jezičnost, cjelokupnost jezičnih pojava, jezik u širem smislu riječi) i *parole* (govor, besjeda). To razlikovanje je omogućilo slobodniju upotrebu pojmova jezik i jezičnost nego što je usko lingvistička. Kao dogovorena struktura koja omogućuje razumljiv redosljed znakova, **jezik** omogućuje komunikaciju potrebnu ljudskoj svijesti jednako s drugima, kao i sa samim sobom (jer jezično i opažamo i mislimo). Jezičnost (*langage*) kao semiološki termin može se odnositi na sve znakovne sustave koji udovoljavaju zahtjevu dviju jezičnih osi: paradigmatškoj i sintagmatškoj. **Paradigme** su znakovi (npr. slova, riječi); one su os izbora. **Sintagme** su sustavi, sintakse, pravila po kojima se raspoređuju paradigme (npr. gramatika); one su os kombinacije. U sintagmama se krije kompozicija. Paradigme određuju disciplinu, ali za različite elemente (paradigme) možemo u različitim disciplinama upotrijebiti isto sintagmatško pravilo (npr. ritam u slici, ritam u glazbi i

ritam u pokretu); stoga su sintagme interdisciplinarne. Paradigme su znakovi; sintagme su sustavi, sintakse, pravila po kojima se znakovi raspoređuju. Jezičnost obuhvaća osjetilni jezik, verbalni jezik i matematički jezik. Tako nam je sada dopušteno načiniti usporedbu: kao što glasovi ili slova povezani po gramatičkim pravilima čine artikuliranu rečenicu, tako i likovni elementi (točka, crta, boja) povezani po pravilima kompozicijskih načela (ravnoteža, kontrast, ritam...) čine likovnu artikuliranu „rečenicu”. Stoga **vizualni jezik** čine likovni elementi (paradigme) i kompozicijska načela (sintagme) (sl. 13).

Vizualni jezik

Paradigme	Sintagme
Likovni elementi	Kompozicijska načela
Točka	Ritam
Crta	Kontrast
Boja	Proporcije
Ploha	Ravnoteža
Površina	Dominacija
Masa i prostor	Harmonija i jedinstvo

Sl. 13. Struktura vizualnog jezika

I kao što u književnom jeziku različiti glasovi, slova i riječi nabacani bez gramatike nemaju smisla (osim eventualno subjektivnog, ako tko izmišlja vlastiti jezik), tako ni nabacane crte, boje i mrlje bez kompozicijskih sintaktičkih pravila nemaju likovnog ni estetskog smisla, odnosno sadržaja – tako uostalom često nastaje kič, odnosno nepoznavanje likovne gramatike. U nedostatku poznavanja vizualne poruke, u likovnu se umjetnost često ugrađuju literarne poruke – ikonografsko čitanje može u sebi sadržavati neku moralnu ili emotivnu priču što upućuje na brkanje područja. Tako uostalom često nastaje kič – jedno područje se ponaša, glumi, laže, da je drugo područje. Loš slikar *priča* umjesto da *slika*, u vizualnom se području koristi se literarnim umjesto vizualnim jezikom.

Sada se mogu razumjeti nesporazumi koji nastaju brkanjem i nepoznavanjem jezika koji se koristi za analizu onoga o čemu se donosi sud: na slikama se najčešće gleda i vrjednuje likovna *tema*, daje se verbalni opis onoga što slika prikazuje, jer se ne poznaje poznaju mogućnosti (pravila igre) likovnoga govora koji ta slika doista izražava, a to čini njezin likovni sadržaj. Stoga, ako tema iščezne u apstraktnoj slici, mnogi će se gledatelj osjetiti nesiguran zbog nedostatka kriterija i sustava unutar kojeg bi stvorio svoj stav. Tada će zaključiti kako mu se slika ne sviđa ili će se osloniti na svoje osjećaje (neke od njih će pogrešno nazvati svojim ukusom) koji će biti programirani socijalnim navikama njegove okoline. Udžbenici, stoga, trebaju pristupati umjetničkim djelima izravno (bez literarnog posrednika), izdvajanjem njihove sintakse načelom *analize*, raščlanjivanja i proučavanja sastavnih elemenata. To je jedini ispravan način pristupanja uređenom univerzumu koji umjetnina nudi na proučavanje i iščitavanje.

Jezik i govor međusobno su prepleteni; nema jezika bez govora i obratno. Razlika ipak postoji: **jezik** je opći sustav elemenata i sintaktičnih pravila, a **govor** je praktična upotreba jezika, individualiziran i poseban za svakog pojedinca; s druge strane jezik je jednak za sve. Govori razrađuju jezike u pojave: iz osjetilnih jezika proizlaze likovne, glazbene i plesne umjetničke

pojave; iz verbalnih jezika proizlaze pjesničke, prozne, scenske i filmske umjetničke pojave (film zapravo u sebi sadržava sve umjetnosti, a u školi je smješten pod jezičnu nastavu); iz matematičkog jezika proizlaze fizikalne, kemijske, geološke i biološke prirodne pojave.

Između jezika i govora stoji posrednik: to je **medij**. Medij, kao što mu i ime kaže, jest srednji, između (jezika i govora), on je uvjet da bi se jezik opredmetio u govoru. Govor se ostvaruje putem medija; za verbalni govor potrebni su usna i nosna šupljina te jezik; za likovni govor trebamo likovno-tehnička sredstva (olovka, ugljen, kist...), ali i vlastitu ruku i motoričku uvježbanost. Mediji također mogu imati vlastiti jezik; ista ruka načinit će različite linije ugljenom (prašnjava) i perom i tušem (oštra, napeta). Različiti instrumenti, iako odsvirani istim tonom, glasnoćom i trajanjem, imat će različitu boju zvuka (zbog različitih alikvota) itd. Na likovni govor pojedinca utječe više parametara:

- način artikuliranja likovnih počela i načela (likovnost)
- materijal koji upotrebljava (svaki materijal ima svoju osobnost, crta povučena ugljenom bitno se razlikuje od crte povučene tušem i perom)
- rukopis autora, tj. brzina kretanja ruke, jačina pritiska materijala o podlogu, vibracije ruke, način miješanja boje, dužina i širina kretnji i drugo.

Znak

Komunikacija je dekodiranje dogovorenih znakova. De Saussure znak (paradigmu) dijeli na dvije polovice: označitelj i označenik – označitelj riječ, odnosno akustička slika (psihički otisak) i označenik pojam na koji se taj naziv odnosi (sl. 14.).

Sl. 14. Znak (paradigma) = označitelj + označenik

Čini nam se kako te polovice nužno čine jedno cijelo; ali u prijevodima s drugih jezika otkrivamo kako nije tako: uzalud ćemo pokušavati na engleski jezik prevesti riječ „odgoj” jer Englez uopće ne poznaj taj koncept. Ako ne znate grčki, ova je riječ za vas čisti označitelj: $\lambda\omicron\gamma\omicron\zeta$. Ako ove znakove izgovorite, čut ćete „logos”. Iako nas naivno uvjeravaju kako to znači „riječ” ili „zakon”, istina je da će se svaki rječnik namučiti kroz mnogo stranica pokušavajući nam prenijeti koncept koji naš jezik – a s njim i naša civilizacija – jednostavno ne poznaje. Označitelj (npr. riječ) dakle nije naziv za označenika, već njegov *interpretator*. Iako nam se čini kako riječi univerzalno označuju pojave, prevoditelji, koji s ovim imaju najviše problema, znaju da nije tako. Jedna apstraktna slika (slika bez teme) jest označenik bez označitelja; neosvijestena publika u njoj očajnički traži asocijacije kako bi stvorila označitelja. Međutim, označitelji su, jednostavno, boje i tonovi. Označitelji mogu biti i kodirani pokreti (skidanje šešira, pružanje ruke), intonacija glasa i drugo. Ovaj odnos označitelja i označenika neobrazovanoj publici stvara teškoće pri slušanju glazbe kao najapstraktnije umjetnosti – zbog nepoznavanja glazbenog jezika, u njoj se traže asocijacije ili emocije; a ako ne ide drugačije, glazbi se dodaju riječi. Poezija se često igra zadržkama i razdvajanjima označitelja i označenika: „ja-buka, ti-buka”, npr., ili „Taram, baram, beca”. U

razredu možemo iskoristiti ova znanja kako bismo pomogli djeci u razdvajanju tih dvaju dijelova znaka – zatražimo od njih da prikažu tri tarama, tri barama i tri bece. Djecu u početku zbunjuje odgoj koji su već primili izvan škole, ali ubrzo prihvaćaju kako sami mogu izmišljati slobodne oblike i njihove odnose. Ipak, nekima je vezivanje slike i riječi već sa sedam godina toliko okoštalo da prikazuju bilo kakvu pojavu iz okolice – makar i nogometno igralište. Slični se prikazi mogu dobiti i kod drugih nevizualnih poticaja; slikanju glazbe primjerice. Ako motivacija nije pravilno izvedena, djeca će slikati note i glazbene instrumente. Pravilna motivacija izbjeći će takve figurativne prikaze, pa i doživljaj glazbe (jer je subjektivan i promjenjiv), a potražiti će mjerljive odnose glasno-tiho, brzo-sporo, visoko-duboko itd., te ih „prevesti” u likovne kontraste.

I sam odgoj kao čin formiranja svjetonazora kod odgajnika treba biti semiološki osviješten. Sl. 12. nas podsjeća kako je označitelj interpretator označenika – „drvo“ je samo jedan dogovoreni zvuk i ništa više. U drugom jeziku interpretator je zamijenjen riječju „TREE“. S druge strane, ni označenik nije sasvim jasan: što čini „drvo“? Boja, miris, kemijski sastav, površina, živa bića koja ga naseljuju, pokret i šuštanje na vjetru, korisnost za čovjeka, zaklon...? Sva je cjelokupnost te pojave obuhvaćena pojmom „drvo“. S druge strane, što je obuhvaćeno pojmom „skupo“? Netko treba precizirati označenika, pojavu koju pojam „skupo“ interpretira. Marketing će se ponuditi kako bi ispunio ovaj nedostatak – „skupo“ je sve što se pojavi pod određenim logotipom. A sad zadatak za odgojitelja: semiološki gledano, što je to „dobro“ u moralnom smislu? (sl. 15) Uglavnom ni sami nastavnici nisu s ovime načistu, pa se u pomoć pozivaju društvene norme i stereotipi (parole, šablone). Ovime se otkriva kako je filozofija odgoja ključna vještina kojom bi odgojitelj trebao baratati. Frojdovski rečeno, semiotički neuređen superego učitelja stvorit će neuređen superego kod učenika.

Sl. 15. Semiologija odgoja

Poznavanje vizualnoga jezika nužno je zbog mogućnosti komunikacije s artikuliranim vizualnim podražajima – u prvom redu s umjetničkim djelima, kao i s dizajnom koji je postao oblikovatelj našega svakodnevnog okružja. Formiranje estetskog ukusa i mišljenja najčešće je prepušteno navici, tj. utjecaju okoline u koju je svaki pojedinac uronjen od rođenja. Uzrečica da se „o ukusima ne raspravlja” još više legalizira uvriježeno mišljenje da je svačije mišljenje jednako dobro i važno jer „svatko zna što je najbolje za njega”. Absurdnost te izjave brzo je uočljiva ako se primijeni na šport – suočavanje s nekim športom kojemu ne znamo pravila potpuno nas onemogućuje u pokušaju da izrazimo „sviđa” li nam se kako neki igrač igra i je li utakmica bila dobra. Zapravo, za bilo kakav stav potrebni su nam neki kriteriji, makar i supstitucije za kriterije; tako je uobičajena pojava među tinejdžerima da – u nedostatku poznavanja glazbenog jezika – svoj glazbeni ukus profiliraju prema

fizičkom izgledu izvođača. Slično je i s modom odijevanja; agresivnost reklama zamjenjuje osobno iskustvo i stvara zajedničko mišljenje i ukus koji programiraju oni koji tako lakše plasiraju svoje proizvode. Psihologija mase proizlazi iz ljudske potrebe za kriterijima, za sustavom koji kaos nerazumljivih podražaja pretvara u razumljivi kozmos, u red; pa i sve ideologije počivaju na tim temeljima nudeći organizirane vrijednosne sustave. Zato samo poznavanje različitih „jezika”, sustava čija se uređenja temelje na elementima materije kojom se bave, omogućuje stuktorno shvaćanje pojava „iznutra” i zauzimanje doista osobnih stavova prema njima. Strukturalno shvaćanje, neovisno od tema različitih nastavnih predmeta, nas vraća sažimanju doživljaja svijeta oko sebe, svijeta koji nam se od početka školovanja sugerira kao rascjepkan na različite nastavne predmete koji tom svijetu različito pristupaju. U pokušaju povezivanja predmeta u tzv. integriranim danima uglavnom se upada u zamku tematskoga, a ne sadržajnoga vezanja nastavnih sati. Primjerice, umjesto da se u svim predmetima govori o leptirima, trebalo bi govoriti o zrcalnoj simetriji.

Semiologija i strukturalna korelacija

„Jezik je sustav znakova koji izražava misli i po tome je usporediv s pismom, s abecedom za gluhojeme, sa simboličkim obredima, s oblicima pristojnosti, s vojničkim znakovima itd. Možemo dakle zamisliti jednu znanost koja izučava život znakova u krugu društvenog života; ta bi znanost tvorila dio socijalne psihologije, a posljedično tomu i opće psihologije; nazvat ćemo je semiologija (od grčkoga semeion – znak).” Ovaj Saussureov citat iz „Tečaja” (str. 62., 2000.) jasno objašnjava interdisciplinarnu mogućnost njegovu sustava koji će se nazvati strukturalizmom. **Semiologija** je opća teorija znakova (Anglosaksonci je nazivaju semiotikom). Ubrzo su se javili mnogi praktičari koji su unutar svojih područja poduprli stvaranje nove znanosti – Claude Lévi-Strauss u području antropologije, Michel Foucault u području povijesti i sociologije, Roman Jakobson u području lingvistike, Jacques Lacan u području psihoanalize, Roland Barthes u području hermeneutike mode i reklama, i još mnogi drugi. Čitanjem znakova kao kodova koristi se i Morzeova abeceda, Brailleovo pismo, semafori i prometni znakovi, neverbalna komunikacija između ljudi (intonacija glasa, geste i kretnje...) i štošta drugo. Društvenim znakovima posebno se bavio Roland Barthes u „Mitologijama”. Trgovina prodaje slike, a ne proizvode. Odjeća je vrlo uobičajen način odašiljanja znakovnih poruka, iako se to često prebacuje na razinu ispod praga svijesti, zamagljujući svoj odabir poruke tzv. ukusom. Ali, iako gotovo svatko smatra kako mu se „sviđa” odjeća koju nosi, znakovito je kako nitko ne nosi (u svakodnevicu) odjeću iz mode otprije nekoliko stoljeća. Jednostavno, takva odjeća danas gotovo ništa ne znači, njezine su riječi arhaične. Naprotiv, u suvremenom sustavu znakova „odijelo čini čovjeka” poručujući drugima kako je njegov vlasnik/vlasnica „imućan”, „neovisan (o tuđem mišljenju)”, „moderan (ovisan o tuđem mišljenju)”, „avanturist”, „športski tip”, „buntovnik”, „opasan” ili sklon nekoj drugoj društveno čitljivoj grupaciji. Moda se ne razvija, ona se mijenja; odjevni predmeti (paradigme) i načini njihova komponiranja (sintagme) odašilju poruku modernosti, ovisno o društvenome krugu vrjednuje se njezino praćenje ili kršenje (avangardnost ili supkultura). U svakom slučaju, važno je držati se pravila; nitko se doista ne želi svidjeti samo sebi (kao što to većina misli); bismo li se jednako uljepšavali na pustom otoku? Odjeća se koristi u komunikacijske svrhe, pa se koriste samo oni odjevni predmeti koji se mogu društveno iščitati. Odjeća iz starih vremena odgovara arhaičnim riječima; publika joj nije u stanju razumjeti značenje. To je samo jedan od mnogobrojnih načina neverbalne komunikacije, koja daleko prednjači verbalnoj.

Korelacija među predmetima

Strukturalna korelacija

Iz navedenog se vidi kako se strukturalnim koreliranjem uspoređuju međusobni odnosi elemenata, a ne uspoređuju se elementi sami. Pročitajmo haiku pjesmu Vladimira Devidéa:

Bumbar u letu
crta zanimljivu
neku krivulju

Što je bitno u ovoj pjesmi? O čemu pjesnik govori, na što učenicima obratiti pažnju: na bumbara ili na krivulju? Iako bumbar jest glavni lik, pjesniku je on nevažan – krivulju je u letu mogao načiniti i leptir, list nošen vjetrom ili avion koji radi akrobacije. Krivulja je ta koja je u pjesmi označena pridjevom «zanimljiva», a ne bumbar; on sâm je nezanimljiv. Tematski se ova pjesma može povezati (korelirati) samo s bumbarom, dok se sadržajno, strukturalno, može povezati s bilo kojom krivuljom na svijetu. Strukturno nas razmišljanje navodi na pitanje što učiti opaziti učenike – ono *očigledno* (u ovom slučaju bumbara) ili ono *neočigledno* (u ovom slučaju zbroj svih faza kretanja nekog lika u prostornu liniju koja tim opažajem postaje „zanimljiva“). Jasno je što je pjesnik odabrao, jer o onom što je očigledno nije niti potrebno pisati pjesme (Paul Klee: „Umjetnost ne služi ponoviti viđeno, već nevidljivo učiniti vidljivim“). Nas kao nastavnike, međutim, to dovodi do šireg problema – učiti učenike površnosti (temi, očiglednom) koju svatko može opaziti, ili ih učiti misaonoj aktivnosti (uočavanju sadržaja, strukture, neočiglednog) što mogu samo najbolji? Iz toga se odgojno pitanje proširuje – učiti učenike kako su svi jednaki, ili ih učiti kako moraju poštovati i cijeliti one najbolje, te se i sami truditi unapređivanju? Za umjetnost (kao i znanost), stvar je jasna – nismo svi jednaki, samo neki će liniju bumbarove putanje uočiti kao zanimljivu, dok ostale za to možemo obrazovati i senzibilizirati. Strukturno razmišljanje, stoga, u sebi sadrži i snažnu odgojnu crtu koja sugerira unapređivanje, a ne oslanjanje na osjećaj i osobno, subjektivno i proizvoljno mišljenje. Djecu ne treba „prihvaćati takva kakva jesu“ (što je čest stereotip), već ih treba unapređivati – inače ne bi niti trebala ići u školu.

Naglašavamo, stoga, razliku između tematske i strukturne korelacije i upućujemo kako je strukturalna mnogo korisnija i zanimljivija. Strukturna korelacija je dobila ime prema de Saussureovu strukturalizmu, što sugerira važnost strukture, tj. unutarnjih odnosa elemenata (sintagme) a ne elemenata samih (paradigmi). Tematskom korelacijom ponavljamo ono što je očito; u književnosti to nazivamo *pleonazam*, suvišno gomilanje istoznačnih riječi u govoru. U navedenom palindromu nevažne su i Neda i Maja i sajam; nevažno je kako su obučene, kakva im je boja kose i što su uopće radile na sajmu. Jezikom zastarjelog načina analize lektire, nevažni su i glavni likovi i mjesto i vrijeme radnje. Ono što jest važno, nije očito otprve; tek će nam strukturalno koreliranje s geometrijom učiniti razvidnom kompoziciju palindroma; najvažniji je odabir i raspored *riječi*. U glazbi je to raspored tonova (savjetuje se slušanje i analiza glazbe bez teksta!), u plesu pokreta, a u slici boja i likova. To je, dakle, ono što **učimo gledati**: učimo zaobilaziti literarnu temu (što?) i trudimo se vidjeti strukturalne odnose, tj. sadržaj (kako?).

Tvrdnja kako je apstraktnu sliku mnogo lakše vidjeti i razumjeti nego figurativnu prečesto izaziva negodovanje i neprihvatanje. Ovdje je važno napomenuti kako je *gledati* veoma različito od *vidjeti*. Vidjeti znači razumjeti, u viđenje je uključeno određeno znanje. Figurativna slika neupućenomu prenamaglašeno nudi svoju temu, pa stoga sadržaj ostaje zastrt. Doista je posve uobičajeno da se jedan prikaz vrjednuje isključivo prema sličnosti s modelom; tada je za onoga koji gleda doista posve izgubljen svijet likovnih mogućnosti, stil, strukturalna logika, materija, rukopis – ostaje isključivo „riječ“, literarnost, naziv djela. Kada apstraktna slika pokazuje odnose boja, to je jedino što ona pokazuje; prisutna je istoznačnost teme i sadržaja. Često figurativne slike (pogotovo klasične)

pokazuju *previše*; teško je govoriti o tonskoj modelaciji na Leonardovoj slici kada nam se toliko nameće iluzornost prikazanih likova. Stoga su slike 20. stoljeća primjerenije edukacijskoj svrsi jer je nakana njihovih autora i bila prikazati samo izdvojene likovne elemente i ispitivati njihove mogućnosti. P. Klee je čak naslikao mnoge slike radi primjene u svojoj nastavi na visokoj školi Bauhaus. Klee je poznat i po izjavi kako „umjetnost ne služi ponoviti viđeno, već nevidljivo učiniti vidljivim”. To „nevidljivo” su upravo strukturalni odnosi koje osjetljiviji ljudi mogu prepoznati u svijetu u koji su uronjeni, ali i u vlastitom unutarnjem svijetu. Analiziranjem „čitamo” likovni izraz, ali ga i re-konstruiramo (nanovo stvaramo) kognitivnim procesom. U tom svjetlu treba razumjeti tvrdnju kako slike „nisu samo dobre za gledanje, već su dobre za mišljenje”.

Interdisciplinarnost

Postavljena je i dokazana važna mogućnost semiologije – kada zaobiđemo površnu razinu (paradigmatsku), sve postaje analitički usporedivo na dubljoj (sintagmatskoj) razini. Naime, paradigme su disciplinarne, a sintagme interdisciplinarne. To znači da kroz paradigmu prepoznamo o kojoj se disciplini (području) govori: u glazbi su paradigme note, u matematici brojevi, u plesu pokreti, u lingvistici slova i riječi, u slici boje, linije itd. Sintagma je stvar komponiranja; sintagmatsko pravilo može biti identično za sve discipline i kao takvo je interdisciplinarno. Jezik je red u načinu na koji predstavljamo svijet (Eco, 2006). Ukoliko govorimo o prevođenju iz jednog tipa jezika u drugi tip jezika (primjerice, iz muzičkog jezika u vizualni) tada moraju vrijediti osnovna pravila prevođenja. To, u prvome redu, podrazumijeva *ekvivalentnost*, odgovaranje znakova jednog jezika drugom, te *reverzibilnost*, mogućnost prijevoda iz jednog jezika u neki drugi – a zatim iz drugog natrag u prvi bez narušavanja smisla. Ovo je na paradigmatskoj nemoguće: crta nije zvuk, a riječ nije boja. Samozvana međupredmetna korelacija u kojoj se ilustrira glavni lik u lektiri ili naslov neke skladbe (što se u pravilu dešava u vrijeme tzv. integriranih dana) besmislena je s jezikološkog stanovišta i ne bi se smjela provoditi jer učenike uči pogrešne stvari. S druge strane, intersemiotičko prevođenje (između različitih tipova jezika) je moguće na razini sintagmi: ritam ostaje ritam jednako u zvuku, slici ili pokretu.

Točka jest paradigma; sintagmatskim pravilom pribrajanja nastaje crta – nova paradigma. Cigla jest paradigma; sintagmatskim pravilom pribrajanja nastaje zid – nova paradigma. Točka i cigla, crta i zid na površnoj razini nemaju ništa zajedničko; ali na dubljoj razini strukturalna analiza otkriva zajedničku sintagmu (sl. 16).

Sl. 16. Interdisciplinarnost kroz zajedničke sintagme

Paradigma se dakle može vidjeti; ali ono bitno se može samo razumjeti (ili ne razumjeti). Vrijeme u kojem živimo pokazuje kako se napredak u istraživanjima najbolje može ostvariti kroz interdisciplinarnost znanosti; isto to pokazuju nam i umjetnosti. No, dok se akustika koristi fizikalnim znanjima o kretanju valova kroz matematičke proračune, a karakteristično suvremeno umjetničko djelo treba istodobno gledati i slušati, dotle prosječan konzument znanosti i umjetnosti diže ruke od pokušaja razumijevanja jednog i drugog. U školama se uči fizika 19. st. kroz

razumljivu mehaniku; subatomske shvaćanje fotona kao čestice i vala istodobno zvuči nevjerojatno i previše filozofski čak i samim fizičarima – poznata je Schrödingerova šala o mački koja je istodobno mrtva i živa, ovisno o načinu promatranja. Razumijevanje suvremene umjetnosti (za razliku od moderne umjetnosti čija se pravila polako naslućuju) vjerojatno je još udaljenije od obrazovnog sustava. Pa ipak, ako je umjetnost oduvijek bila „ispred svoga vremena”, poslušajmo i sada njezine glavne odrednice – interdisciplinarnost (multimedijalnost) i *happening*.

Primjeri iz umjetnosti

Najbolji primjer razlikovanja lingvističkog i likovnog govora možda su neke slike Renée Magrittea. Poznata je posve realistična slika lule ispod koje piše: „Ovo nije lula” (sl. 17.).

Sl. 17. René Magritte: Neodlučnost, 1929.

Sam Magritte za tu je sliku rekao: „Jasno je; naslikana lula nije lula. Možda zvuči simplificistički, ali to je pravi šok za ljude... koji ne razmišljaju.” Sličan pokus možemo načiniti i ovako: napišimo

plavom bojom riječ **ŽUTO**. Tako ćemo stvoriti rascjep između vizualne forme i verbalnog sadržaja koji nam može biti pomoć u svjesnom oslobađanju od shematskog opažaja. Magritte je tu ideju dugo razvijao. Prve takve slike pokazuju neutralnu pozadinu po kojoj su ispisane riječi: „ormar”, „oblak”, „jabuka”, „nebo” i druge; lingvistički znak zamjenjuje likovni znak. Poslije se pojavljuju kombinacije: slika „Ključ snova” igra se odnosom riječi i slike, te odnosima označitelja i označenika. Ispod slike sata piše „vjetar”; ispod konja piše „vrata”. Je li to humor? Ili aludira na vrata štale? Ili cijelu kompoziciju treba dekodirati kao prozor? Nema točnog odgovora; gledatelja se pokušava otklonom podsjetiti kako cijeli svijet gleda kroz lingvističko dekodiranje. Marcel Duchamp izložio je 1917. običan pisoar, začetak svojih *ready-madea*. Umjetnost ili ne? To je ovisilo o okruženju: ako je predmet u muzeju, nazivamo ga umjetnošću. Ponovno igra riječima i značenjima. Dalibor Martinis je na Venecijanskom bijenalu 1997. izložio rad „Stormtellers”. U pitanju je igra ritmovima: na četiri stola ritmički nanizana nalaze se četiri zvučnika okrenuta uvis i obasjana stolnim svjetiljkama. Uz vizualni ritam, zvučnici proizvode i zvučni ritam - iz njih se čuje glas koji govori „brrrrm!”. U zvučnicima se nalazi voda; kada se čuje glas voda stvara valove koji nevidljivi glas čine vidljivim.

Primjeri iz nastave

U nastavi, primjerice, lako možemo zamisliti zrcalno simetrične note (c-d-e:e-d-c), zrcalno postavljene geometrijske likove ili brojeve (1-2-3:3-2-1), zrcalno pokretanje udova plesača ili više plesača, zrcalnu rečenicu (tzv. palindrom: „Perica reže raci rep”; jednako se čita slijeva i zdesna) ili zrcalno postavljene boje na papiru. Jezičnom upotrebom paradigmi i sintagmi omogućeno nam je stvaranje korelacija više razine između nastavnih predmeta, tzv. strukturalna korelacija. Za razliku od tematske korelacije gdje se kroz predmete provlači zajednička tema (slikamo lišće na satu likovne kulture, čitamo pjesmice o lišću na satu hrvatskog jezika, proučavamo ga na satu prirode i društva

itd.), pri strukturnoj korelaciji kroz nastavne satove provlačimo sadržajni pojam, npr. simetrija, ritam, linija i drugo. Zbog tog razloga, kada slikamo glazbu (nevizualni poticaj) analizirat ćemo njezinu kompoziciju (glazbenik se, uostalom, i zove kompozitor). Ako su na strani glazbe kontrasti tiho-glasno, visoko-nisko, brzo-sporo, jedan instrument-orkestar, jedan ton-akord; koji će kontrasti moći tomu odgovarati na slici? Na sličan način zadržavamo sintagme, a prevodimo paradigme obrađujući poeziju na satu hrvatskog jezika, proučavajući raspored riječi, metriku i druge elemente poetskog govora. Jer, izuzetno je pogrešno poeziju analizirati jednako kao prozu (npr. pitanjima „O čemu je riječ u pjesmi?” i „Što je pjesnik želio reći?”). Takve metode zatvaraju opazaj za specifičnosti pojedinih govora i osuđuju učenika na banalne klasifikacije unutar isključivo lingvističkoga kodnog sustava. Dakle, važno je kako, a ne što. Sadržaj, a ne tema. Strukturalnost je pitanje odnosa – povijest je važna zbog odnosa uzroka i posljedica, a ne zbog godina i bezbrojnih imena. I analiza je vezana uz riječ i sliku; stara poslovice kaže kako jedna slika vrijedi tisuću riječi. Te riječi, međutim, lako mogu biti pogrešne ako se ne uvježba vještina analize. To se lako može iskušati: dovoljno je da pokušate putem telefona točno opisati ono što vidite, po mogućnosti neki jednostavan ali apstraktan crtež (kako nositelji opisa ne bi bili označitelji).

Koreliranje s likovnom kulturom

Kad korelacija ide u obratnom smjeru, kada se neki predmet želi korelirati s likovnom kulturom, nastavnik/ca obavezno mora pogledati u Plan i program i pronaći u likovnoj kulturi ključne pojmove s kojima želi korelirati svoj predmet. Ukoliko nije u mogućnosti pronaći ništa što mu/joj odgovara, tada tu ni korelaciji ne može biti mjesta. Ilustrativnost mora biti izbjegnuta; tzv. „pjesničke slike“ su osobna stvar čitatelja, pa se na papiru smiju pojaviti isključivo interpretirane na likovni način (odnosno kroz čitljive likovne pojmove). Za Uskrs se ne bavimo jajima i njihovom hranjivošću (što može biti sadržaj prirode i društva), već ritmom likova i kolorističkim zakonitostima kojima se pisanice prikazuju. Za Dane kruha treba se prisjetiti kako „kruh“ nije među likovnim pojmovima, pa se kruh smije slikati isključivo kao isprika da učenike naučimo što su smeđi tonovi, primjerice. Za Valentinovo obavezno treba izbjeći tapeciranje učionica šablonom „srca“; umjesto toga, naslikajte nevizualni motiv ljubavi tonovima toplih boja. „Proljeće“ i „zima“ ionako uopće nisu motivi, kao ni „božićni motivi“. Ukoliko ilustriramo neki književni tekst, učenicima obavezno treba dati fotografiju motiva (npr., šegrt Hlapić je prvenstveno čovjek sa svim anatomskim svojstvima koje čovjek ima; zatim, obučen je u komplementarni kontrast; u knjizi o džungli pojavljuju se pantera, medvjed, tigar i zmija koje učenicima treba i pokazati; itd.). Uvijek si treba postaviti pitanje – što učenike želim naučiti korelacijom s likovnim? Korištenje likovnih radova isključivo u dekorativne svrhe obavezno se zapada u najgori kič. Apel nastavnicima – ne pozivajte se na svoj ukus, već na Plan i program.

Vidjeti nevidljivo

Paul Klee je ustvrdio: „Funkcija umjetnosti nije ponoviti viđeno, nego nevidljivo učiniti vidljivim.” Kada činimo poredbu, jedan isti sustav odnosa (sintagme) među različitim označiteljima nameće istu strukturu. Nastaje asimiliranje nepoznatog poznatim, koje nepoznatom daje prepoznatljivu strukturu poznatog, tj. smisao – zvjezdane konstelacije, ezoterija, religija i mitologija, filozofija, pa i sama znanost (vizualizacija atoma, gravitacije, sile i sl.) koja je red koji namećemo prirodi. Društvo tako poredbama može vratiti *raison d’etre* koji se čini da gubi rascjepkanim (shizofrenim?) doživljavanjem svijeta. Djeca pak, koristeći se uvijek istim pojmovima u različitim školskim predmetima (geometrijski lik u matematici i u likovnoj kulturi, ritam u glazbenoj i likovnoj kulturi, tloct u prirodoslovlju i likovnoj kulturi itd.), bitno ubrzavaju svoje učenje, a prisutan je i važan odgojni element - svijet je cjelovit. Tada se ne bi pojavljivali sada uobičajeni prizori – reljef zemljišta teško se povezuje s reljefom u kiparstvu ili – što se nedavno dogodilo u jednom razredu – Ljudevit Gaj sa sata hrvatskog jezika nije se u dječjoj glavi mogao povezati s Ljudevitom Gajem iz povijesti.

O temi i sadržaju

Korelacija označuje međusobni odnos, uzajamnu ovisnost, suodnos. Elementi se postavljaju u nove, ali srodne relacije, čime se postiže vidljivost zajedničkog nazivnika i sukladnost prividno posve udaljenih elemenata. Potrebno je uključiti intelektualnu aktivnost kojom ćemo prepoznati međusobne veze koje drže elemente na okupu i prenijeti te veze u drugi medij. Korelativno, dakle, prenosimo *veze* (vrstu odnosa) između elemenata, što znači da je potrebno razmišljati *strukturalno*. Ukratko, potrebno je razmišljati.

Ovdje se susrećemo i s najčešćom zaprjekom u razumijevanju i primjeni korelacije u nastavi: korelacije se pretežito prenose u *temi*, a ne u *sadržaju*, ustrojstvu.

Pojasnimo: već prikazana rečenica MAJA SA NEDOM ODE NA SAJAM tematski znači isto što i „Neda sa Majom ode na sajam”. No prva je rečenica *palindrom*, što znači da se jednako čita s objiju strana. Njezin strukturalni smisao, sadržaj, dakle je zrcalna simetrija. Simetriji u drugoj rečenici nema ni traga; tako te dvije rečenice imaju istu temu, a različit sadržaj.

Takva osjetljivost konstrukcije rečenica karakteristična je za poeziju i za umjetničku kompoziciju općenito. Pitanje „Što je pjesnik htio reći?” treba zapravo shvatiti „Kako je pjesnik htio reći?”. Sadržaj portreta može biti u njegovoj kompoziciji (npr. piramidalna u renesansi), likovnim i kompozicijskim elementima (u baroku npr. kontrastom svjetlo-tamno), rukopisom i namazom boje (često je pravilo o impasto svijetlim namazima i lazurnim tamnim), ili možda psihologijom izraza lika (nježnost, mudrost i sl.).

Naglašavamo dakle razliku između tematske i strukturne korelacije i upućujemo kako je strukturalna mnogo korisnija i zanimljivija. Strukturalna je korelacija dobila ime prema de Saussureovu strukturalizmu, što sugerira važnost strukture, tj. unutarnjih odnosa elemenata (sintagme), a ne elemenata samih (paradigmi). Tematskom korelacijom ponavljamo ono što je očito; u književnosti to zovemo *pleonazam*, suvišno gomilanje istoznačnih riječi u govoru. U navedenom palindromu nevažne su i Neda i Maja i sajam; nevažno je kako su obučene, kakva im je boja kose i što su uopće radile na sajmu. Jezikom zastarjelog načina analize lektire, nevažni su i glavni likovi i mjesto i vrijeme radnje. Ono što jest važno, nije očito otprve; tek će nam strukturalno koreliranje s geometrijom učiniti razvidnom kompoziciju palindroma; najvažniji je odabir i raspored *riječi*. U glazbi je to raspored tonova (savjetuje se slušanje i analiza glazbe bez riječi!), u plesu pokreta, a u slici boja i likova. To je dakle ono što **učimo gledati**: učimo zaobilaziti literarnu temu (što?) i trudimo se vidjeti strukturalne odnose, tj. sadržaj (kako?).

Tvrdnja kako je apstraktnu sliku mnogo lakše vidjeti i razumjeti nego figurativnu prečesto izaziva negodovanje i neprihvatanje. Ovdje je važno napomenuti kako je *gledati* veoma različito od *vidjeti*. Vidjeti znači razumjeti, u viđenje je uključeno određeno znanje. Figurativna slika neupućenomu prenaglašeno nudi svoju temu, pa stoga sadržaj ostaje zastrt. Doista je posve uobičajeno da se jedan prikaz vrjednuje isključivo prema sličnosti s modelom; tada je za onoga koji gleda doista posve izgubljen svijet likovnih mogućnosti, stil, strukturalna logika, materija, rukopis – ostaje isključivo „riječ”, literarnost, naziv djela. Kada apstraktna slika pokazuje odnose boja, to je jedino što ona pokazuje; prisutna je istoznačnost teme i sadržaja. Često figurativne slike (pogotovo klasične) pokazuju *previše*; teško je govoriti o tonskoj modelaciji na Leonardovoj slici kada nam se toliko nameće iluzornost prikazanih likova. Stoga su slike 20. stoljeća primjerenije edukacijskoj svrsi jer je nakana njihovih autora i bila prikazati samo izdvojene likovne elemente i ispitivati njihove mogućnosti. P. Klee je čak naslikao mnoge slike radi primjene u svojoj nastavi na visokoj školi Bauhaus. Klee je poznat i po izjavi kako „umjetnost ne služi tomu da ponovi viđeno, nego da nevidljivo učini vidljivim”. To „nevidljivo” upravo su strukturalni odnosi koje osjetljiviji ljudi mogu prepoznati u svijetu u koji su uronjeni, ali i u vlastitom unutarnjem svijetu. Analiziranjem „čitamo” likovni izraz, ali ga i re-konstruiramo (nanovo stvaramo) kognitivnim procesom. U tom svjetlu treba razumjeti tvrdnju kako slike „nisu samo dobre za gledanje, već su dobre za mišljenje”.

Darovitost, talent i kreativnost u odgojnome procesu

Kreativnost ili stvaralaštvo je još jedan pojam čije je značenje postalo pogriješno shvaćeno prečestom nestručnom upotrebom. Važnost stvaralaštva kao sposobnosti izrazito je važna, i za nastavu likovne kulture i za nastavni proces uopće, zbog čega ćemo i ovom pojmu posvetiti veliku pažnju.

Određivanje pojma darovitosti i talenta

Ljudske su sposobnosti u populaciji statistički raspoređene po Gausovoj, zvonastoj krivulji normalne distribucije. To znači da većina ima određenu sposobnost razvijenu na nekoj prosječnoj razini, dok se broj pojedinaca s povećanim ili smanjenim sposobnostima simetrično smanjuje. One pojedince koji imaju jednu ili više sposobnosti znatno natprosječno razvijene obično nazivamo nadarenima u toj sposobnosti. U Velikoj se Britaniji za takve pojedince upotrebljava izraz „sposobniji” (*more able*). Etimološki, „darovit“ je onaj koji je dobio darove, u ovom slučaju rođenjem.

Mnogo je definicija darovitosti, neki (Jeriček, 2003) kažu preko stotinu, a moglo bi se reći i „kakva definicija, takva darovitost“. **Darovito** dijete jest dijete rođeno s neuobičajenom sposobnošću da svlada određeno područje (ili područja). Genij je ekstremnija verzija darovitoga djeteta koje stvara na stupnju odrasle osobe iako je još uvijek dijete. Takva su djeca kreativna u smislu malog „k“: ona samostalno otkrivaju pravila svojeg područja i smišljaju neobične strategije za rješavanje problema. Ona su rijetko kreativna u smislu velikog „K“: to označuje zahvaćanje i variranje područja. Kada odrastu, takva djeca katkad postaju stručnjaci u svojem području; a stručnost nije kreativnost. Stručnjaci ostvaruju visoke rezultate u svom području, kreativni ga mijenjaju. Kreativni put zahtijeva i buntovnu osobnost, preuzimanje rizika i motivaciju za uzdrmanjem utvrđene tradicije. Ellen Winner izraz „darovitost” rabi za opisivanje djece s ova tri obilježja: 1. prijevremena razvijenost (brže napredovanje od prosječne djece); 2. inzistiranje da sviraju po svom (viša kvaliteta postignuća, drugačiji putovi učenja, samostalnost i samopouzdanje) i 3. žar za svladavanjem (visoka motiviranost, opsesivan interes). U darovitim je lako uočljiva intrinzična motiviranost. Za razliku od ekstrinzične motivacije koja nije sama sebi svrha, nego je instrumentalna za postizanje nekih vanjskih ciljeva, intrinzična je motivacija ponašanje koje se izvodi radi sebe samog, radi vlastitog zadovoljstva. Darovite ne treba nagovarati na vježbanje, a njihovo im je područje ujedno i rasonoda.

Talent

Posebno su zanimljivi pokušaji određenja pojma „talentiran“. Etimološki, *talentiran* je riječ koja dolazi iz grčkog jezika – *talanton*, odnosno latinskog jezika – *talentum*, a izvorno znači mjeru, pa zdjelicu kojom se mjeri, pa zlatan novac. Onaj koji je imao talenta bio je osoba s mjerom, s osjećajem za (zajedničku) mjeru i kao takav (duhovno) bogat. Mjera je bila posebno izražena u umjetnostima, a mogla se naučiti putem kanona i proporcija kojima se postizala *sumjerljivost* (*symmetria*), uočavanje neočiglednih vrijednosti nekih pojava kroz zajedničke mjere.

Tri su najčešća tumačenja pojma „talent“.

Prema prvom, darovitost i talent su sinonimi i svejedno je koji ćemo od tih pojmova upotrijebiti.

Drugo tumačenje razdvaja područja koja ti pojmovi pokrivaju. Darovitost se odnosi na intelektualno područje, na takozvane akademske sposobnosti kao što su jezik i matematika, dok se pojam talent odnosi na psihofizičko područje, na motoričke vještine poput likovne i glazbene umjetnosti ili sporta. Uočeno je kako u dvama akademskim područjima - jezika i matematike, te u dvama umjetničkim područjima - likovna umjetnost i glazba, vladaju pravila i jasno određene strukture koje omogućuju učenje istaknutih pravilnosti. Razlikujmo i *glazbu* od *muzike*: u glazbu je uključen glas, to je muzika koja se izvodi i čuje; u muziku su uključene muze, to je muzika koja se komponira i notacijski strukturira.

Napokon, treće tumačenje dolazi od strane Francoys Gagné-a (Gojkov, 2008), francuskog Kanađanina, psihologa koji je poznat po svojem Diferenciranom modelu darovitosti i talenta (Differentiated Model of Giftedness and Talent, (DMGT)). Prema njemu, darovitost je posjedovanje i upotrebljavanje spontano izraženih prirodnih sposobnosti, dok je talent ovladavanje sistematično razvijenih spretnosti i znanja. Drugim riječima, talent je *razvijena* (učenjem, treniranjem, vježbanjem), ostvarena područno specifična darovitost, a spominje se i tzv. „pravilo deset godina“ koliko je ugrubo potrebno da se urođena *darovitost* vježbanjem razvije u *talent*. Gagnéov model objašnjava kako je za razvoj *talenta* iz *darovitosti* potrebna darovitost zbrojena sa slučajem (srećom), okolinom i motivacijsko emocionalnim osobinama. Područja talenta prema njemu mogu biti školska (akademska), umjetnička, sportska, tehnološka. Gagné također navodi i postojanje „katalizatora“ koji omogućuju (ubrzavaju) razvoj darovitosti u talent: intrapersonalni katalizator (svojstva osobnosti i procesi samoupravljanja), okoliš (socio-demografski faktori i utjecaji), proces razvoja talenta (koji se manifestira kroz učenje, treniranje i vježbanje) i slučajnost (šanse, prilike, sreća) (Gojkov, 2008).

Potrebna je i otvorenost ka novom iskustvu – ona znači radoznalost, ali i *toleranciju na neizvjesnost*. Naime, tamo gdje nisu jasna „pravila igre“ pojavljuju se znatne razlike u reakcijama pojedinaca na takve okolnosti. Kruglanski i Webster nazivaju to „sklonošću za zatvaranjem“, prihvatanjem „prvog odgovora“ koji je, bez obzira na stvarnu kvalitetu, prihvatljiviji u usporedbi s nejasnošću i dvosmislenosti. I otpornost na stres neobično je svojstvo – iako stresne i traumatske situacije mogu imati vrlo nepovoljno djelovanje na dječja postignuća, za darovite je to drukčije. Još je Termanovo longitudinalno istraživanje pokazalo kako djeca koja u kasnijim godinama nisu razvila svoju darovitost, u djetinjstvu nisu stekla unutrašnju otpornost na otpore koje će svojom različitošću izazivati u okolini.

Razlikujmo još i izraze otkrivanje i identifikacija nadarenih prema Ivanu Korenu. Pojmovno, otkriti (prepoznati) znači samo indicirati nadarenog pojedinca, a identificirati znači utvrditi njegov identitet, tj. utvrditi skup osobina koje posjeduje, vrstu i stupanj njegove nadarenosti. U procesu otkrivanja više sudjeluju učitelji, a u proces identifikacije uključuju se i posebni stručnjaci (psiholozi, pedagozi, sociolozi, liječnici).

Teorije darovitosti

Prvi koji je počeo sustavno istraživati darovitost bio je američki psiholog Lewis Terman. On je 1921. godine pokrenuo istraživanje koje je uključivalo tisuću i petsto djece rođene između 1903. i 1917.; pratilo ih se tijekom cijeloga života. Došao je do procjene kako populacija sadržava 1% nadarenih pojedinaca, stavljajući naglasak na inteligenciju (IQ). Koristio se Stanfor-Binetovim testom inteligencije: od djece se traži da definiraju značenje riječi, naznače u čemu je razlika između dviju riječi (npr. *lijenost* i *besposlenost*), objasne razliku i sličnost između dvaju predmeta, odslušaju i prepričaju odlomak iz teksta, odgovore na usmene zagonetke, pročitaju priču i objasne njezinu moralnu pouku, unatrag ponove sedam brojeva, riješe matematičke zadatke s poznatim točnim i netočnim odgovorima i dopune vizualne uzorke. Test procjenjuje verbalne, logičke, matematičke i prostorne sposobnosti. Prosječna inteligencija koja se dobiva tim testom jest između 90 i 109 bodova; Termanovi ispitanici (popularno zvani „Termiti“) varirali su od 135 do 196, s prosjekom oko 150.

Eric Ogilvie, istraživač u Velikoj Britaniji, predložio je 1972. g. područja u kojima se može prepoznati isticanje pojedinaca: fizička talentiranost, spretnost u tehnici, virtualna i izvedbena sposobnost, istaknuto vodstvo i socijalna svijest, kreativnost, visok stupanj inteligencije. U postotcima, Ogilvie je najizdašniji vjerojatnošću: identificirao je 3% višestruko darovite djece i 36% djece koja posjeduju jedan osebujan ili specifičan talent (George, 2005).

Nadalje, Joe S. Renzulli od 1978. g. određuje darovitost kao interakciju (presjek) specifične sposobnosti, intrinzične motivacije i visokog stupnja kreativnosti – ovo je tzv. troprstenasti model (*three-ring conception of giftedness*). U ovom je modelu darovitost smještena u presjecište između tri navedena prstena (ili kruga). Renzulli razlikuje školsku (akademsku) nadarenost (visoki IQ, uspješnost rješavanja zadataka i reproduciranja znanja) i produktivno-kreativnu nadarenost (sposobnost primjene znanja u životnim zadacima; poistovjećuje nadarenost i kreativnost). Ukupan broj takvih nadarenih pojedinaca Renzulli procjenjuje na 30% nadarenih.

Benjamin Samuel Bloom je 1985. (Winner, 2005) predložio četiri različita područja talentiranosti: sportsko ili psihomotoričko; estetsko i umjetničko, kognitivno ili intelektualno; međuljudski odnosi.

Analizama iz 1983. A. J. Tannenbaum postavlja „teoriju zvijezde“ – darovitost ovisi o pet karakteristika vezanih uz pojedinca: 1. općoj sposobnosti (inteligencija), 2. posebnim sposobnostima, 3. potpornim osobinama (osobine osobnosti), 4. potpori okoline i 5. slučaju (šansi). Svaka od tih osobina promjenjiva je u vremenu. Kreativnost nije uvjet darovitosti; rezultat, osim kreativan, može biti (samo) visoko stručan. Ovakvim modelom kao sustavom Tannenbaum procjenjuje na 10% nadarenih od ukupne populacije.

Kreativnošću, kao mogućim elementom darovitosti i kao jednom od misaonih sposobnosti bavio se J. P. Guilford 1950. uvodeći pojam divergentnog mišljenja (nasuprot konvergentnom, logičkom mišljenju) čije su osobine redefinicija, osjetljivost za probleme, fluentnost, originalnost, elaboracija i fleksibilnost. Pojedinaac za kreativnost mora posjedovati bogat fond znanja iz kojeg traži nove strategije za rješavanje problema. Nadalje, kreativnost kao dio strukture produktivnog mišljenja koje vodi prema kreativnom produktu proučavali su Donald J. Treffinger i E. P. Torrance.

Razni su načini kojima su testirana darovita djeca. Ravenove progresivne matrice omogućile su neverbalno rasuđivanje nadogradnjom odabira crteža kao nastavka matrice. Prostorne sposobnosti ispituju se mentalnim rotacijama slike. Pamćenje se testira koliko znamenaka osoba može zapamtiti; razlikovanje radne i dugoročne memorije. Djeca s matematičkim talentom najspremnije zadržavaju numeričke, prostorne i vizualne informacije; djeca s verbalnim sposobnostima najbolje zadržavaju riječi. Prostorno pamćenje ispituje se i lokacijskim zadatkom koji se sastoji od mreže i zvjezdice koja se pomiče od ćelije do ćelije u mreži; zadatak je obilježiti svaku ćeliju u kojoj je bila zvjezdica redoslijedom kojim se kretala.

Uočeno je kako u dvama akademskim područjima – jeziku i matematici, te u dvama umjetničkim područjima – likovnoj umjetnosti i glazbi, vladaju pravila i jasno određene strukture koje omogućuju učenje istaknutih pravilnosti. Razlikujmo i glazbu od muzike: u glazbu je uključen glas, to je muzika koja se izvodi i čuje; u muziku su uključene muze, to je muzika koja se komponira i notacijski strukturira.

Testiranje likovnih sposobnosti često se radi Goodenoughovim testom „Nacrtaj čovjeka”. Mora se nacrtati osoba, a što je osoba nacrtana s više detalja, rezultat je bolji. Ovisan je o razvojnoj fazi. Djeca koja su likovno darovita vrlo rano (pojedinci već od druge godine) detaljno opisuju parametre boje (vrstu, ton i čistoću), npr. „tamno crvena”, lavanda je „svijetlo ljubičasta” itd. Pri crtanju, likovno darovita djeca umjesto konceptualne strategije koje im pomažu vidjeti (simboli, krug za tijelo) koriste se figurativnom ili percipativnom strategijom – vide iskrivljenja predmeta i negativne prostore između njih. Zapadnjačka djeca uglavnom crtaju realistički, vjerojatno zato što su izloženi iluzionističkim prikazima na oglasima, časopisima, slikovnicama, na televiziji itd. (Winner, 2005.). U Kini nadarenost znači hvatanje duha predmeta, a ne njegove sličnosti i geometrijske perspektive. Poznata je djevojčica Wang Yani koja često slika majmune.

Osobina glazbeno darovite djece jest da rano počinju svirati neki instrument, te vježbaju s velikim žarom. Imaju izvrsno glazbeno pamćenje. Improvizirajući mijenjaju ono čemu su ih naučili, hvataju i razumijevaju glazbenu strukturu. Pokazuju sposobnost transponiranja melodije u nove tonalitete. Druga djeca čitaju partiture, zanima ih glazbena teorija. Lako prate glazbene diktate, dekodiraju i bilježe ritam i melodijsku liniju. Štoviše, i pamćenje im ovisi o muzičkoj strukturi; bolje pamte poznate strukture, harmonije i ritmove nego nasumične. Bolje pamte dijatonsku ljestvicu nego disonantnu glazbu građenu na kromatskoj skali, što upućuje na uočavanje pravila i obrazaca. Često imaju savršeni sluh (što se obično očituje prije pete godine) ili već zarana precizno pogađaju intonaciju. To ipak nije nužan uvjet za glazbenu darovitost.

Daroviti se slobodno kreću između četiriju načina pristupanja glazbenom djelu mijenjajući središte pažnje između instrumenta i tehnike izvođenja, partiture, zvuka i glazbene strukture. Posjeduju povećanu osjetljivost za boju zvuka.

Je li darovitost nasljedna?

Francis Galton je u knjizi „Nasljeđivanje genijalnosti: uvod u zakone i posljedice” proučio 100 muškaraca istaknutih u povijesti, kao što su Darwin, Bach i Newton, te njihovu braću i sinove. Otkrio je da su 23 posto braće i 36 posto sinova tih istaknutih ljudi također postali istaknuti, što je mnogo više od omjera u normalnoj populaciji: 1:400 (Winner, 2005.). Galton je zaključio da je genijalnost kolala u obiteljima, te da se, stoga, prenosi genetski. Slično je zaključio i Terman, naime, da su bliski rođaci djece s visokim IQ-om koju je proučavao, također bili intelektualno superiorni.

Međutim, Winner pokazuje kako zaključci koje su iznijeli Galton i Terman nisu zajamčeni, jer članovi obitelji dijele i gene, ali i okolinu. Bihevioralni su genetičari u skorije vrijeme proučavali identične i neidentične blizance tražeći stupanj poklapanja nekih sposobnosti. Identični blizanci dijele sve gene, a neidentični samo polovicu. Doista su kod identičnih blizanaca pronađene veće sličnosti; ali opet, to može biti i posljedica toga što oni za sebe stvaraju sličniju okolinu (jer ih se doživljava identičnima). Bolja je metoda uspoređivanja poklapanja kod identičnih blizanaca koji su odgajani odvojeno s poklapanjem u posvojene nebiološke braće odgajane zajedno. Ipak, iako se mnogo saznalo o činjenici da je IQ nasljedan, malo se saznalo o nasljednosti darovitosti. Pojavljuju se nove teorije: prvi model, tzv. aditivni model, kaže da svaki od mnoštva gena pomalo prenosi svoj utjecaj bez obzira na prisutnost drugih gena. Drugi, neaditivni model (takozvana emergencija) kaže da osobinu prenosi isključivo cijela pošiljka gena – a dio pošiljke NE rezultira djelomičnom osobinom. Identični blizanci dijele sve gene; ako je jedan primio pošiljku, primio ju je i drugi.

Dijete koje je primilo polovicu genetskog koktela genija ne će postati pola genija, recimo. Neki Galtonovi geniji u obitelji nisu imali istaknute članove, primjerice Beethoven, Michelangelo i Newton. Model „emergence” sugerira kako se genijalnost ne prenosi, nego nastaje određenom kombinacijom gena.

Stephen Ceci upozorio je na još nešto: ono što se nasljeđuje ne mora nužno biti IQ, nego neki drugi faktor – temperament, na primjer, koji će djetetu povećati ili smanjiti koncentraciju, okoliš i na taj način odrediti njegove uspjehe.

Osim toga, visoka nasljednost osobine ne znači da se ta osobina ne može mijenjati, barem u određenoj mjeri. Na kraju, naslijeđe se ne mora očitovati u identičnom području; moguća je nasljednost primjerice psihomotorike kao šireg aspekta mogućnosti.

Obogaćena sredina

Pojam „obogaćene” sredine podrazumijeva zanimljiv, raznolik i poticajan okoliš za dijete koje u njemu odrasta. Takva sredina djetetu pruža izazove i podiže mu standarde njegove uspješnosti. Bihevioristički gledano, ljudsko biće je proizvod svoje okoline. Važni su roditeljska potpora i opskrbljivanje djeteta materijalima koje traži ili može iskoristiti. Snažnu ulogu ima i stupanj roditeljskog obrazovanja; vjerojatno obrazovani roditelji imaju mogućnosti i želje za osiguravanjem obogaćene okoline. Imanje mnogo novca nije presudan uvjet za razvijanje darovitosti, ali jest činjenica da obitelj cijeni obrazovanje. Djeci treba omogućiti čitanje, sviranje, crtanje/slikanje/modeliranje i građenje te razgovor. Obogaćena sredina ima ulogu i u unaprjeđivanju normalnih stupnjeva razvoja, a osiromašena ih sredina usporava.

Sve u svemu, roditelji s natprosječnim sposobnostima te sposobnosti mogu prenijeti na djecu genetski ili stvaranjem obogaćene okoline; ali isto tako, možda natprosječna djeca traže i biraju određenu okolinu ili je modificiraju prema svojim potrebama. Vrlo često roditelji stvaraju takvu okolinu kao odgovor na natprosječnu sposobnost svojeg djeteta i na njegove zahtjeve. Po svojoj vjerojatnosti, djeca prepoznata kao darovita uglavnom se rode u obiteljima s već obogaćenom okolinom, a zbog svojih sposobnosti traže još veće stupnjeve obogaćenosti, što im roditelji i omogućuju. Time se vjerojatno potiče razvoj djetetovih sposobnosti. Takvi roditelji djeci pružaju primjer kako rad dolazi prije igre, kako se vrijednosti postižu napornim radom i kako ne treba gubiti vrijeme, biti nemaran i izbjegavati odgovornosti. Roditelji primjerom odgajaju kako treba biti aktivan, kako se ne besposličari i kako se za odmor nečime može praktično baviti. Darovitoj djeci koja „ne uspijevaju” roditelji uglavnom ne postavljaju visoke standarde.

Benjamin S. Bloom je proučavao obitelji (Winner, 2005. prema Bloom 1985., str. 154.) s darovitom djecom i uočio kako su se roditelji budućih pijanista gotovo uvijek i sami bavili glazbom, aktivno (svirajući osobno) ili pasivno (odlazeći na koncerte i slušajući glazbu kod kuće); roditelji su kod većine inicirali glazbenu poduku. Kod likovne umjetnosti stvari stoje nešto drukčije; roditelji uglavnom nisu bili sami umjetnici, polovica ih je posjećivala muzeje, četvrtina je umjetnost smatrala vrijednom, a ostala četvrtina nije mnogo cijenila umjetnost. Poruka koju su prenosili djeci bila je samoispunjenje, a ne akademska dostignuća.

Japanski glazbeni pedagog Shinichi Suzuki autor je metode učenja violine koju je nazvao metodom učenja materinjeg jezika, šire poznata kao „Suzuki metoda“. Time je želio naglasiti kako se materinji jezik uči okolinom, pa je i za glazbeno obrazovanje zahtijevao da se djetetu od rođenja treba ponuditi najbolja sredina, najbolji utjecaji i najbolji odgajatelji. Nazvao je to „modeliranim obrazovnim okruženjem“, u kojem dolazi do prirodnog podučavanja glazbe time što ju dijete prirodno čuje u obitelji, time što obitelj voli glazbu, time što roditelji sviraju neki instrument i ne žale novca za kupovinu instrumenata, nota i obrazovanje. Dijete, ukratko, preuzima obiteljske vrijednosti. Jedna socijalizacija dovodi do jednog životnog scenarija (Berne), nesvjesnog životnog plana. Tamo gdje se mnogo i *dobro* svira i pjeva nastaju poticajne strukture za glazbu, jedna glazbena socijalizacija. Uz to, pravilo učenja je „što ranije, to bolje“, što kao rezultat omogućava već petogodišnjacima sviranje cjelovečernjeg koncerta.

Kod darovite djece opisuje se i pojačana osjetljivost. Intenzivna osjetilna reakcija na okolinu opisuje mnoge ljude s nekim povećanim sposobnostima. Sposobnostima nazivamo biopsihološki potencijal: riječ je o osjetljivosti živčanih struktura jednog dijela mozga za određeni podražaj – npr. zvuk. Iz toga zaključujemo da povećana osjetljivost za određeni tip podražaja rezultira povećanom pažnjom za to područje i finijim diferenciranjem razlika podražaja. Tako će dijete osjetljivo na zvuk bolje razlikovati melodijske, ritmične i kompozicijske izražajne mogućnosti glazbe, ali i alikvotno bogatstvo (takozvanu boju zvuka). Nije riječ samo o razlikovanju zvuka violine, viole i violončela i o načinima izvedbe zvuka na pojedinom instrumentu (*pizzikato*, triler, glisando, *picking* stil...); osjetljivo će dijete i šumove okoline bogatije razlikovati kao glazbeni izričaj, što će mu otvoriti nove načine upotrebe konvencionalnih i priručnih instrumenata. M. Čudina-Obradović navodi da će količina i vrsta zvukovne okoline kojom su djeca okružena u najranijoj dobi (0 – 3 godine) značajno utjecati na stupanj osjetljivosti na muziku, te da većina djece ima određen stupanj sposobnosti koji se može povisiti ako je atmosfera u kući „muzikalna” (Čudina-Obradović, 1990., str. 112.). Za Rubinsteina će biti zabilježeno: „Još je kao dvogodišnjak u Poljskoj obožavao sve vrste zvukova: tvorničke sirene, pjesme uličnih prodavača, izvikivanje sladoledara.”

Čini se kako se takva osjetljivost može i razviti, tj. naučiti ako roditelji ili učitelji upućuju pažnju i imenuju pojave. Takvo će diferencirano opažanje i klasifikacija podražaja prijeći djetetu u vrijednosni sustav, pa ako je dijete okruženo likovnim primjerima s velikim bogatstvom izražavanja likovnim elementima koji su još k tomu i verbalno osviješteni (različite vrste linija po toku, karakteru i značenju, plohe razvedenih i oštih granica, debeli i tanki namazi boje, raznovrsne teksture površina itd.), tada će dijete poprimiti te mogućnosti u svoje dostupne kategorije opažaja i vrjednovat će likovni podražaj prema bogatstvu tih kriterija, a ne samo površno literarnih (tema, odnosno što likovna djela prikazuju). Pojam „dostupne kategorije” uveo je J. S. Bruner tvrdnjom kako percepcija izvršava operaciju kategorizacije. Pitanje je koliko i koje su kategorije promatraču dostupne; ima li promatrač odgovarajući pojam (naziv i iskustvo) za pojavu kojoj svjedoči. Poznat je čest primjer osoba koje, u susretu s novom tehnologijom, kažu kako „ne vide ništa”. Stoga, okružujući dijete raznovrsnim osjetilnim pojavama i razgovarajući o njima, djetetu odgajamo pažnju dodajući mu veliku količinu novih dostupnih kategorija. Imajući iskustvo kompozicijskih i zvučnih mogućnosti tzv. klasične glazbe (ne u smislu razdoblja klasičke nego cjelokupnu glazbenu tradiciju sofisticirane muzike) osoba u susretu sa zabavnom ili pop (a o „narodnoj” da ne govorimo) glazbom mora steći osjećaj banalne jednoličnosti i često uvrjedljive stereotipnosti. Isto vrijedi za sladunjava i kičasta likovna djela, filmska ostvarenja, kinestetičke mogućnosti itd.

Kreativnost (stvaralaštvo)

Kreativnost (hrv. stvaralaštvo) tvoračka je sposobnost koja može, ali i ne mora biti osobina darovitog pojedinca. Sam pojam kreativnosti obilježen je dvojbama u shvaćanju i definiranju pojma; ipak, kao osobine kreativnosti uzimaju se dva elementa.

1. Kreativni pojedinac *uočava*, vidi, doživljava, kombinira stvari i pojave na nov, svjež, neuobičajen način;
2. Kreativni pojedinac *proizvodi* nove, neuobičajene, drukčije ideje i djela.

Iz toga proizlazi da neki smatraju da je kreativan samo onaj pojedinac koji proizvodi, a ne samo uočava (kreativnost – stvaralaštvo), dok drugi misle da je sposobnost uočavanja neobičnog (kao npr. kod humora) barem znak kreativnost (kreativnost – osobina), (Čudina-Obradović, 1990., str. 51). U pokušajima rasvjetljavanja pojma kreativnosti, načinjena je i podjela na kreativnost s „velikim K” i s „malim k” (Winner, 2005., str. 221): „*kreativna*” (malo k) jesu ona djeca koja samostalno otkrivaju pravila i tehničke vještine određenog područja, uz minimalno vodstvo odraslih, i izmišljaju neobične strategije za rješavanje problema. Kada govorimo o „*Kreativnosti*” (veliko K), tada podrazumijevamo istežanje, mijenjanje ili čak transformiranje područja. To podrazumijeva veliku bazu znanja i iskustva (napominje se i tzv. desetogodišnje pravilo – tvrdnja da za proboj u nekom području treba barem deset godina napornog rada), i smatra se da djeca ne

mogu biti kreativna na ovaj način. Tome je pokušao doskočiti Irving Taylor. Taylorov bi se model mogao interpretirati ovako: ako dijete povlači crte po papiru, ono nije stvorilo društveno vrijedan produkt, ali je ipak *nešto* stvorilo. Taylor je kreativnost razvrstao u pet stupnjeva: 1. kreativnost spontane aktivnosti, (1 – 6 g.); kreativnost usmjerene aktivnosti (7– 10 g.), kreativnost invencije (11 – 15 g.), kreativnost inovacije (16 – 17 g.), te kreativnost stvaranja (18+). Dakle, prva četiri stupnja za malo *k*, a zadnji za veliko *K*. Dakako, djeca nisu ni umjetnici ni znanstvenici.

Darovite osobe koje nisu *Kreativne*, u odrasloj dobi postaju stručnjaci. Stručnost nije kreativnost. Stručnjaci ostvaruju visoke rezultate unutar svojeg područja, ali samo kreativne osobe mijenjaju to područje. Zanimljiv primjer ovdje čine tzv. djeca geniji, tj. oni s ekstremno razvijenom darovitošću. Iako djeca geniji blistaju u djetinjstvu, bez kreativnosti svaki genij na kraju postaje bivši genij. Da bi nastavili s ostvarivanjem kreativnih postignuća, geniji moraju naučiti kako transformirati puku tehničku vještinu u nešto konceptualnije, interpretativnije i originalnije (Winner, 2005., str. 230.). Zadivljujuća realističnost dječjeg crteža u odrasloj dobi postaje obična stvar (za izučene umjetnike); matematičari moraju postavljati nova pitanja ili stara rješavati na nove načine. Često su potrebne i životne zaprjeke i žrtve kako bi se ostvario prijelaz od stručnjaka do stvaratelja. Longitudinalna istraživanja potvrđuju i da su potrebne i određene karakterne osobine, kao što su samostalnost, neobaziranje na mišljenje okoline i hrabrost za preuzimanjem rizika. Život po društvenim pravilima njima nije prioritet; ne može se brinuti o tome da svakomu ugodni onaj tko bude poricao utvrđenu tradiciju. IQ nije nužno povezan s kreativnošću.

Već pedesetak godina provode se brojna pedagoška i psihološka istraživanja koja traže odgovore na tri bitna pitanja: 1. kakva je priroda kreativnosti, 2. može li se i kako kreativnost mjeriti i 3. može li se i kako kreativnost poučavati, trenirati, odgajati. Za istraživanje kreativnosti najveće zasluge pripadaju američkom psihologu Joyu Paulu Guilfordu.

Kako bismo razumjeli donekle kompliciran Guilfordov sustav, moramo znati kako ga je Gilford načinio kao pokušaj unošenja reda u rezultate do kojih se došlo metodama faktorske analize pri istraživanju intelektualnih sposobnosti. U potrazi za što preciznijim određenjem faktora koji određuju sposobnosti (koji se dalje istražuju kroz varijable) Guilford je konstruirao model koji je organizirao postojeća znanja, ali i predviđao još neistražene sposobnosti ponudivši tako smjernice istraživačima. Njegov model intelektualnih sposobnosti treba predočiti kao prostorni kubus načinjen od malih ćelija. Kubus je dimenzija 4×5×6 ćelija, a čine ga sadržaji, operacije i njihovi produkti. *Sadržaja* ima četiri: mogu biti figuralni, simbolički, semantički i bihevioralni; *operacija* ima pet: mogu biti kognicija, memorija, divergentna produkcija, konvergentna produkcija i evaluacija; *produkata* može biti šest vrsta: jedinice, klase, relacije, sustavi, transformacije i implikacije. Cjelokupni umnožak tih sposobnosti jest 120, a to su faktori intelektualnih sposobnosti, od kojih je svaki od njih (svaka ćelija) određen trostrukom interakcijom (križanjem) sadržaja, operacija i produkata. Svaki od faktora ima svoje tehničko ime, i to tako da je prvi znak uvijek operacija, drugi sadržaj a treći proizvod; tako se npr. divergentne simboličke jedinice još zovu i „fluentnost riječi” (Kvašćev, 1981., str. 39.).

Sada trebamo obratiti pažnju na prostorni isječak kubusa pod nazivom divergentna produkcija. To je operacija za koju se smatra da je najvažnija za stvaralaštvo (tj. kreativnost). Kao i svaka operacija u modelu, i on se sastoji od dvadeset i četiri ćelije (umnožak četiriju sadržaja i šest tipova produkata). Guilford utvrđuje ove faktore divergentnog mišljenja: fleksibilnost, fluentnost, originalnost i elaborativnost.

1. Fleksibilnost – sposobnost proizvodnje mnogih relevantnih ideja (Torrence, 1979.), brzo pronalaženje što više rješenja nekog problema. Razlikujemo:

- a) spontanu fleksibilnost (divergentna produkcija semantičkih klasa),
- b) adaptivnu fleksibilnost (divergentna produkcija figuralnih transformacija).

2. Fluentnost – sposobnost obradbe informacija i objekata na različite načine (Torrence, 1979.), mogućnost simultanog sagledavanja različitih mogućnosti, što više kategorija. Razlikujemo:
 - a) fluentnost riječi (divergentna produkcija simboličkih jedinica),
 - b) asocijativnu fluentnost (divergentna produkcija semantičkih relacija),
 - c) ekspresivnu fluentnost (divergentna produkcija semantičkih sustava),
 - d) fluentnost ideja (divergentna produkcija semantičkih jedinica).
3. Originalnost (divergentna produkcija semantičkih transformacija) – sposobnost proizvodnje rijetkih ili posve novih ideja (Torrence, 1979.), dolaženje do ideja koje se razlikuju od onih ostalih ljudi.
4. Elaborativnost – sposobnost ukrašavanja ideja detaljima (Goff & Torrance, 2000.), što više detalja u odgovorima. Razlikujemo:
 - a) figuralnu elaboraciju (divergentna produkcija figuralnih implikacija),
 - b) semantičku elaboraciju (divergentna produkcija semantičkih implikacija).

Osim navedenih faktora, za kreativnost su značajni i ovi faktori koji ne pripadaju u divergentne:

5. Osjetljivost za probleme (kognicija semantičkih implikacija) sposobnost da se uoče nedostatci ili potrebe za promjenama ili poboljšanjima u postojećim stvarima.
6. Redefinicija (kognicija semantičkih transformacija) sposobnost napuštanja starih načina tumačenja poznatih predmeta kako bi se iskoristili u nove svrhe.

Na Guilfordovim temeljima razvijani su testovi i programi za identificiranje i razvoj kreativnosti; najpoznatiji su svakako Donald J. Treffinger, E. Paul Torrance. Doprinosimo ovo poglavlje važnom napomenom kako kreativnost nije znanje, nego sposobnost u didaktičkom sustavu ne pripada materijalnim zadacima nastave, već funkcionalnim. Među sposobnostima naći će se i mišljenje, koje je Guilford podijelio na konvergentno (logičko zaključivanje, pronalaženje ispravnog rješenja) i divergentno (pronalaženje što većega broja ispravnih rješenja). To opet znači kako se kreativnost ne može naučiti, nego samo uvježbavati, poput športa. Više treninga omogućuje veće rezultate. Ali, gledajući ovu tvrdnju obratno, može se ustanoviti poražavajuća činjenica: većina ljudi zapravo ne rješava probleme razmišljajući, nego naučenim znanjem koje im je na raspolaganju. Budući da je nemoguće posjedovati znanja za sve hipotetske situacije koje pojedinca očekuju u životu, naslućujemo nužnost stereotipne upotrebe znanja koje pojedinac ima na raspolaganju uvijek ista rješenja za različite situacije. Mišljenje je vještina koja je dostupna samo onima koji je uvježbavaju.

Važnost identificiranja i podržavanja darovitosti

„Što više učimo o osobinama darovite i talentirane djece, saznajemo da smo mnogo takve djece previdjeli, primjerice, invalidnu djecu, djecu iz manjinskih skupina pa čak i neke djevojčice” (George, 2005., str. 17.). Doista, katkad zaboravljamo na neke moguće propuste. Škole mušku djecu nagrađuju za neovisnost, agresivnost i samopouzdanje, a žensku djecu nagrađuju za prilagođivanje. Sternberg navodi da na ostvarenje darovitosti, uz eksplicitno, utječe i tzv. prešutno znanje. To znači snalaženje u „životnoj areni” – taktiziranje kojim će športaš odlučiti na kojem turniru nastupiti, ili znanstveniku koji časopis odabirati kako bi imao veći odjek i citiranost. Uz to, literatura navodi potencijalnu i ostvarenu darovitost (Vlahović-Štetić prema Vidović, 2005.) - biografski podatci govore da neki iznimno daroviti pojedinci kao djeca nisu bili zamijećeni (H. C. Andersen, A. Einstein). Kako pomoći darovitoj djeci u realizaciji njihovih potencijala? Odgovor je – poznavanjem prirode darovitosti.

Raniji početak vodi skupljanju većega broja sati prakse. Onaj tko ima više prakse uglavnom postiže veću kvalitetu. Naporan je rad prijeko potreban za postizanje vrsnosti, ali ne i dovoljan. Kineska djeca primaju praksu u crtanju od treće godine, a od šeste godine svakodnevno prakticiraju preslikavanje kaligrafije. Nakon početnih učenja grafičkih shema takav način rada prevladava i počinju crtati po promatranju. Slično je i s glazbom; rad po Suzukijevoj metodi daje vrlo vješte

male violiniste koji djeluju poput nadarene djece. Časopis „Science” (Winner, 2005.) navodi podatke o mozgovima violinista prikupljene bilježenjem odgovora na stimulacije moždane kore putem magnetskog slikanja – oni koji su se počeli podučavati prije dvanaeste godine imaju veće i složenije neuralne krugove u mozgu od violinista koji su s podukom počeli nakon njih. Kada se s vježbanjem krene prekasno, ono ne može preustrojiti mozak.

Istraživanja pokazuju kako daroviti ne postaju nužno uspješni u odrasloj dobi. Najveća vjerojatnost za uspjeh jest ako pojedinac u odrasloj dobi u posao pretvori interese iz djetinjstva. Stoga pretpostavljamo veliku štetu koja nastaje ako pojedinac ne prepozna vlastitu darovitost ili je ne realizira u talent koji može ponuditi društvu.

Ali, možemo li se dogovoriti kako i za što odgajati djecu? David George (George, 2005., str. 8.) navodi rezultate istraživanja u Hampshireu u kojem se 2 000 roditelja, nastavnika, ravnatelja, školskih nadzornika i djece pitalo što razumijevaju pod riječju „postignuće”. Roditelji su uglavnom smatrali da postignuća predočuju rezultati ispita, dok nastavnici smatraju da postignuće znači „stvoriti široko obrazovane, sretno i zadovoljne mlade ljude koji su iskoristili svoje potencijale” (George, 2005.). Ako tomu dodamo kako školski sustav pretežno razvija lijevu moždanu polutku zaduženu za govor, racionalno i analizu (dakle matematiku, pisanje, prirodoslovlje...), a bitno manje desnu polutku kojom prepoznajemo oblike, uzorke i slike (dakle načinima na koji su stvari povezane, kompozicijama, umjetnošću, percepcijom i maštom), zaključit ćemo kako nas školski odgoj dovodi u stanje neravnoteže. Stoga je i razumljiv apel Davida Georga: „Vidimo da obrazovni sustav naginje aktivnostima lijeve strane mozga. Molimo vas da održavate kakvu-takvu ravnotežu koja bi uključivala glazbeni odgoj, likovni odgoj, glumu i tjelesni odgoj, predmete usmjerene na život i življenje, a ne samo na posao.”

Pretpostavkom nasljednosti darovitosti u obitelji vrjednovali bismo istodobno i obogaćene sredine koje takve obitelji stvaraju, što može podići kvalitetu svima, a lakše identificirati i realizirati darovite. Takve sredine mogu se pokušati ostvarivati i u školama; podsjetimo kako su zabilježeni mnogi ekstremno daroviti koji su nezadovoljni izašli iz školskog sustava. Na kraju krajeva, upravo o darovitim i kreativnim pojedincima ovisi razvoj i napredak ljudske vrste. Samo kreativna osoba može biti slobodna.

Sloboda i stvaralaštvo

Što uopće razumijevamo pod pojmom slobode? P. D. Ouspensky (Ouspensky, 1989.) navodi kako su učitelja ezoterijskog karaktera D. Gurdjieffa upitali: što je bio cilj njegova učenja. On je pitanje okrenuo; zanemarimo li sada cilj njegova poučavanja, što su ciljevi njegovih učenika? Time se otvara problem uzajamnosti učitelja i učenika koji poznaju stari načini obrazovanja - učitelj i učenik traže se i međusobno testiraju. Ako se uspostavi ravnoteža uzajamnosti (simetričan odnos), tada možemo čuti i prve odgovore: „cilj je biti vlastiti gospodar (Ouspensky, 1989.)”. Pojašnjenje je sljedeće: čovjek se rađa samo s mogućnošću slobode; za ostvarenje te mogućnosti mora se veoma pomučiti. Umjesto te muke, većina traži vodstvo (autoritet); potencijalna osoba tako zapravo postaje čovjek-stroj. Odgojitelj mora biti dobar mehaničar i od učenika mora načiniti mehaničara. Ovdje se spominje i Sokratov „upoznaj (spoznaj) sebe”. Samopromatranjem čovjek spoznaje konstrukciju i zakonitosti svojeg stroja; tek tada ima mogućnost postati slobodan. Sloboda, dakle, jest spoznata nužnost (Polić prema Hegel, 1997.) pravila koja uočavamo i koja uređujemo u sustave. Ropstvo je neznanje o samom sebi. Doseći slobodu znači steći vlastitu volju; time se omogućuje stvaralaštvo. Stoga i sam odgoj treba biti stvaralački čin. Osoba koja može stvaralački misliti u mogućnosti je stvarati i nove sustave koji djeluju na njezinu percepciju (dostupne

kategorije i prepoznavanje znakova i zakonitosti); takva osoba može, mijenjajući perspektivu, proširivati opaženi svijet.

U takvom svjetlu postavimo si pitanje ima li umjetnik, stvaratelj po definiciji, slobodu činiti što želi. Ili, može li on to? Likovni teoretičari upućuju da nije tako: Alois Riegl uvodi pojam "umjetničkog htijenja" (*Kunstwollen*), „nadindividualnu podlogu iz koje duhovno načelo izrasta kao htijenje vremena“ (Kultermann, 2002., str. 176). Suprotno od subjektivne volje pojedinca, nadindividualno htijenje je primjereno vremenu koje ljude potiče na umjetničku proizvodnju. U središtu sveg umjetničkog stvaranja je duhovna dinamika. Nadalje, Heinrich Wölfflin svojom teorijom "povijest umjetnosti bez imena" (bez osobnih imena pojedinaca) govori o stilovima koji, uvjetno rečeno, sami nastaju, a umjetnici su, jednostavno, nositelji, oni koji su se zatekli u to vrijeme na tom mjestu. Wölfflin to formulira ovako: „Sve nije moguće u svako doba“ (Wölfflin, 1904.). Umjetnik zatječe određene „optičke“, opažajne mogućnosti, neku likovnojezičnu i pojmovnojezičnu sintaksu izražajnih sredstava u svojem vremenu, koju dakako obogaćuje i proširuje. „Oblici gledanja“, prema Wölfflinu, imaju svoju vlastitu razvojnu povijest. Čovjek gleda prirodu kroz naočale kojih se oštrina i boja neprestano mijenjaju (Hauser, 1977., str. 107.); pristupa stvarnosti s određenim optičkim stavom. Zbog toga povijest umjetnosti nije povijest imitiranja prirode, nego povijest fizioloških i psiholoških pretpostavki zadanih stavova prema prirodi. Baratajući ovim materijalima, Arnold Hauser zaključuje kako „sloboda“ i „nužnost“ nisu u povijesti jednostavne alternative koje se mogu odijeliti jedna od druge (isto, str. 161.). Kad neki događaj nastupi, „nužan“ je u tom smislu da je on rezultat lanca neizmjenjivih karika koje su mu dale razlog postojanja. „Tako se, na primjer, među pretpostavke umjetnosti Leonarda da Vinci ubraja s jedne strane promjena stila koja vodi od quattrocenta do visoke renesanse, a s druge strane okolnost što u doba kad ta promjena stila postaje aktualna, postoji umjetnik Leonardova formata. Obje te činjenice imaju svoje razloge postojanja, pa su, dakle, u određenom smislu nužne, ali njihov stjecaj ovisi o neproračunljivom mnoštvu slučajnosti (isto, str. 161.).”

Što je onda slučaj? „Slučaj“ je, kaže Hauser, često samo izraz iz nužde za objašnjenje neke pojave još nepoznatih uzroka. Ono što se danas čini slučajnim, sutra se može pokazati kao kauzalno uvjetovano (isto, str. 163.). Engels upozorava kako vidimo samo pojedine faktore zbivanja, a ne cijelu sliku odjednom; u zajedničkom životu ljudi svatko nastoji spriječiti ono što hoće netko drugi, iz čega proizlazi nešto što nitko nije htio niti mogao predvidjeti.

Sloboda izbora i ukusa

Malo dijete ima potrebu za zaštitom odraslih; zaštitu osigurava njihovo odobravanje dječjeg djela. Budući da „svi znaju kako se crta cvijet“, dijete će otkrićem prikladne šablone postići prepoznavanje i pohvalu (neobrazovanih) odraslih, a time i njihovu zaštitu. Stoga će se takva metoda za svidanjem drugima (većini) munjevitom brzinom proširiti među djecom, a time i stvoriti teren za proživljavanje ostatka života u zadovoljavanju većinske okolice. Takve će osobe brzo usvajati i prihvaćati vrijednosne hijerarhije društva i spremno ih demonstrirati; u pubertetu će se spremno prihvatiti cigarete usprkos odvratnosti okusa, smradu, financijskoj nepraktičnosti i zdravstvenim upozorenjima – odbijanjem cigarete dijete nije *in ni cool*. I druge ovisnosti bit će na tome tragu (ovdje već zamjećujemo kako se cigarete i alkohol društveno manje smatraju ovisnostima od narkotika). Na drugim razinama društveno uvjetovanog ponašanja zamijetit ćemo prezentaciju novca kao prioritnog odraza vrijednosti: veliki crni BMW parkiran na zebri ispred mondenog kafića (čemu biti bogat ako to nitko ne zna?); društveno ovisnim osobama dozvoljeni su samo oni užitci koji odražavaju njihov društveni status (velike kuće, bazeni, zlatan nakit, skupi automobili i povremeno kršenje zakona nad koji ih društvo uzdiže). Tako osvjetljen nazire se problem koji moramo razmotriti – osoba koja živi zbog svoje okolice nema vlastitu *slobodu*. Sloboda mišljenja, sloboda izbora, a i sam ukus o kojem sada raspravljamo, zahtijevaju dodir s

Jastvom, s onim prirodnim i doista osobnim u nama. To su još davno izrekli stoici, poistovjećujući sklad s prirodom sa skladom sa svojom biti; to i roba čini slobodnijim od cara. Ali, kaže Seneka, čovjek se ne rađa s vrlinom i slobodom, nego samo sa klicom, iskrom, koju mora sam raspaliti u plamen. Potrebna mu je komunikacija sa samim sobom. Postići će to zasijecanjem u *Personu*, njezinim prokopavanjem i uništavanjem kako bi stupio u dodir s *Jastvom*. To će ostvarivati postupno, stupnjevima *inicijacije*.

Inicijacije su aktivnosti koje vodi oslobođeni, probuđeni autoritet koji iskušanika uvodi u nov život. *Persona* prema grafikonu u potpunosti zastire *Jastvo*; stoga je čovjek uvjeren u sebe i svoj goli život poistovjećuje s njom. To lako može svatko iskušati na sebi; postavimo si pitanje: „Tko sam ja bez socijalnih odnosa?“ Malo toga ostaje. Mnogi doživljavaju krize identiteta gubitkom posla ili imovine s kojom se poistovjećuju. Stoga, kada se nekoj osobi oštećuje njezina *Persona*, ta osoba to nesvjesno doživljava kao dramatično ugrožavanje svog integriteta, čak i u životnim razmjerima, zbog čega će joj se aktivirati svi zaštitni mehanizmi. Zato se još od pradavnih vremena govorilo o inicijaciji kao o *smrti*, o *umiranju* na jednoj razini, i kao o *rađanju* na višoj razini svijesti i postojanja. Jung je ironično govorio kako je inicijantsko uvođenje u svijet odraslih u današnjemu svijetu trenutak započinjanja otplate svojega prvog kredita. Time se daje na znanje kako suvremeno društvo zapravo nema inicijacijski sustav koji bi omogućio pojedincu koji ima želju osloboditi se okova *Personae* da to i postigne. Stoga nam je, na društvenoj razini, moguće jedino pokušati djelovati preventivno, dakle na ugradnju zaštitnih mehanizama u pojedinačno *Nesvjesno* dok još njegova *Persona* nije dokraja izgrađena. A najbrži put do *Nesvjesnog* u našem školskom sustavu jest na satovima likovne kulture, gdje se uvijek bavaju vještine koje su sastavni dijelovi *Jastva* – kreativnost, originalnost, kombinatorika, proporcionalno uravnoteživanje, ritam, hrabrost za eksperimentom i pronalaženjem neuhodanih putova. Još u predškolskoj dobi treba ohrabrivati djecu na odustajanje od šablonskih prikaza pohvaljivanjem jedinstvenog izraza. Kreativnost je u suprotnosti s konformizmom (suglasnost s većinom).

Konformizam proizlazi iz čovjekove potrebe za povezanošću sa svijetom izvan sebe, odnosno iz straha od samoće. Erich Fromm kaže: „Osjećanje potpune usamljenosti i izdvojenosti dovodi do mentalne dezintegracije, kao što fizičko gladovanje dovodi do smrti. Ta povezanost s drugima nije isto što i fizički dodir. Pojedinaac može biti godinama fizički usamljen a da ipak bude vezan za ideje, vrijednosti ili bar za društvene obrasce koji mu daju osjećaj „pripadanja“ (...) Taj nedostatak vezanosti za vrijednosti, simbole, obrasce možemo nazvati moralnom usamljenošću i reći da je moralna usamljenost nepodnošljiva kao i fizička, ili da fizička usamljenost postaje nepodnošljiva samo ako obuhvaća i moralnu usamljenost. (...) Takva povezanost sa svijetom može biti plemenita ili ništavna, ali čak i povezanost sa najnižim vrstama obrazaca mnogo je bolja od usamljenosti.“ (Fromm, 1986.b., str. 19). Pripadanje bilo čemu stvara iluziju umanjivanja vlastite pojedinačne beznačajnosti. Konformizam se prilagođava nečemu što Fromm naziva „društveni karakter“, koju objašnjava kao „jezgru karakterne strukture koja je zajednička većini članova iste kulture“. (Fromm, 1986.c, str. 75). Ne postoji nikakvo „društvo“ općenito, već samo specifične strukture koje djeluju na ustanovljive načine. Pojedinaac odustaje od svoje slobode („individualnog karaktera“) zbog želje

da ga određena struktura, (politička, religijska, poslovna, navijačka ili bilo koja druga vrsta ideologije prihvati u svoje okrilje. Pripadnost grupaciji se dokazuje vlastitom isključivosti prema onima izvan grupacije, pa će Fromm reći: „Čovjek, tako ponosan na svoju slobodu razmišljanja i izbora, u stvari je marioneta koju pokreću žice iza i iznad njega, a kojima upravljaju snage koje su nepoznate njegovoj svijesti.“ (isto, str. 96). Time „čovjek organizacije“ nije svjestan da je pokoran; on vjeruje da samo potvrđuje ono što je racionalno, praktično i moralno, odnosno prirodno.

Socijalne uloge i životni scenariji

Čovjek, dakle, nije slobodan. Zbog svoje predispozicije društvenog bića on se podređuje kolektivnom mišljenju ne razvijajući vlastito. Mnogi u adolescentskom razdoblju to naslute; ali zbog nepostojanja inicijacijskog sustava pokušavaju nešto učiniti banalnim oponiranjem okolini – a često je i samo oponiranje propisano nekom manjom društvenom grupacijom, recimo pristupanjem nekoj uličnoj bandi ili možda supkulturi (punk, metal, hiphop, gotic i dr.) koja će ponovno odrediti način odijevanja, frizuru, glazbu, grafite i druge znakove pripadnosti. Time se privid slobode postiže odvajanjem od većinske socijalne grupe i priklanjanjem manjinskoj (ipak, takve pokušaje treba prepoznati i pokušati ih usmjeriti).

Biranje svoje životne uloge najintenzivnije je u pubertetu. Ovdje je, na žalost, najčešće odabiranje prema načelu negativne selekcije – umjesto da se ponaša onako „kako se želi“ (za što se ionako nema dovoljno informacija), na ulogu utječu grupacije koje pojedinca prihvaćaju ili ignoriraju. Dijete određene dobi može biti talent za mnogo toga; no, ako ne sakuplja „Pokemone“ i ne čita „Harryja Pottera“, ono nema o čemu razgovarati sa svojim vršnjacima. Adolescent koji odbija *propisane* načine zabave (cigarete, alkohol, divljanje...) bit će odbačen od svojega društva; njemu je određena neka druga uloga. Društvo ocjenjuje i koliko netko žali za gubitkom svojega bližnjeg, prozvani će nepoštenjak biti uvrijeđen zato što onaj drugi nepošteni nije uhvaćen itd. Pravo na različitost uglavnom ostaje neiskorišteno, osim ako ga ne razvije devijant, pojedinac neuklopljen u okolicu. Česta je uloga „pomalo ludog umjetnika“.

Nemalu ulogu u odabiru vlastite socijalne uloge imaju i horoskopi; jednom kada saznate što se očekuje od znaka kojemu pripadate, mnogo je lakše donijeti mnoge odluke. Mediji također podupiru istovjetnost; neekonomična je proizvodnja u svijetu u kojem svatko ima svoj ukus. Stoga će mediji razdijeliti „lijepo od pametnih“, „poslovne od športskih tipova“, „emotivne od racionalaca“. Kada se svrstamo u marketinški ciljanu skupinu, tada znamo što volimo, što nam je činiti i kako reagirati. Uopće, odgovornost za vlastitu odluku jest nešto što se uglavnom pokušava izbjeći tijekom cijelog života. Kreativnost zahtijeva vlastitu odluku; okolica se takvih pojedinaca boji i svaki otklon od uobičajenog naziva „nenormalnim“. Tu su u pravu: normalno je uistinu – većinsko. Heretike treba spaliti. Zanimljiva je promjena pravila ponašanja kad pojedinac dobije svjedoke svojeg ponašanja; sociologija kao disciplina ne gleda ponašanje pojedinačnog člana već društva kao mase, statističke vrijednosti. Psihologija mase temeljena je na ujednačivanju unutar grupacije; veće je jače, svejedno je li riječ o razini bande, nogometnih navijača, supkulture ili npr. o nacionalnoj razini.

Psiholog Eric Berne pokušao je sistematizirati životne scenarije i uloge kroz tzv. transakcijsku analizu. Pronašao je sličnost između ljudskih „igara“ i struktura pojedinih bajki (uloga Crvenkapice koju treba spašavati, Sizifa koji uvijek iznova započinje posao (gubitnički scenarij), Prometeja koji je vječita žrtva (Nitko ne zna kako je meni! Ja se žrtvujem za sve, a vi meni ovako...), Trnoružice koja će prespavati svoj život čekajući princa da je probudi; u međuvremenu uspavane osobe obavljaju transfer na druge i emotivno proživljavaju tuđe živote prateći saponice, tabloide i živote poznatih... itd.). Gubitnički se scenariji na nesvjesnoj razini lako prenose; i roditelj i nastavnik moraju neprekidno preispitivati svoj vrijednosni sustav jer će ga ukopiravati u učenika. Uputa

djetetu „Još si premlad da bi pušio” stvara posve pogrješan vrijednosni sustav – poruku da samo veliki puše, pa će onoga koji puši drugi smatrati odraslim. I doista, još nitko nije počeo pušiti zato što mu se to sviđjelo (štoviše, većina je povraćala i mučila se). Pušiti se počinje isključivo zbog drugih, zbog konformizma, pa je zato pušenje dječja osobina koju odrasla osoba nasljeđuje iz mladosti.

Socijalna uloga (i samopoimanje) na području likovnog izražavanja učeniku se nesvjesno može nametnuti pokazivanjem profesionalnih ilustracija kao motivacijskog modela prema kojem treba raditi. Ovo se često događa u raznim nastavnim predmetima koje se nestručno želi korelirati s likovnom kulturom. Primjerice, uporaba crteža iz Disneyjevih filmova pri obradbi književnoga djela kao što je „Knjiga o džungli” potaknut će učenikovo uvjerenje da tako treba načiniti svoj rad, a uskoro i spoznaju da se tako nije kadar likovno izražavati. Sve će to rezultirati samopoimanjem koje, na žalost, u sebi nose i mnogi nastavnici – kako „ne znaju crtati”. Iz ovoga proizlazi stav većine nastavnika kako „znati crtati” znači moći načiniti ilustraciju jednake kvalitete kao Disneyjev animator. To je posve pogrješno, jer to učenici ne mogu postići već i zbog svojih intelektualnih i psihomotoričkih mogućnosti koje su vezane uz njihovu dob. Uz to, likovne kvalitete koje čine kvalitetan likovni rad daleko su i od takvih ilustracija, i tzv. urednosti koje bi željeli neki nastavnici. „Znati crtati” znači iskoristiti što veći raspon izražajnih mogućnosti koje nudi pojedino likovnotehničko sredstvo (recimo debljina i tanjina crte, svjetlina i tamnoća te hrapavost i glatkost crte koju nudi olovka raznim nagibima i jačinom pritiska), kao i kompozicijske mogućnosti rasporeda, uravnoteženja i naglašavanja oblika. Sve ovo propada kada se učeniku daju gotove ilustracije (koje su već same po sebi likovno rješenje oduzimanja treće dimenzije prikazanih objekata, pa se učeniku oduzima misaoni proces), jednako kao i bojanke u kojima učenik ima osjećaj participiranja u crtežu, ali svjestan kako tako ipak „ne zna crtati”. Ne poznajući kriterije likovnoga vrjednovanja, nastavnici prečesto svima podijele najviše moguće ocjene (vrijeđajući tako najbolje, a tolerirajući najlošije), ili se pokušavaju pokriti stereotipnom izjavom kako će „djeca to bolje od mene načiniti”. Ovo je lijep primjer socijalne uloge nesposobnosti, koja se nesvjesno prenosi na djecu. Ako očekujemo da učenici nacrtaju životinje – pokažimo im fotografije. Uopće, fotografije su većinom djeci primjerenije nego ilustracije koje u sebi sadržavaju određeni stupanj stilizacije. Najviši oblik pojednostavnjivanja – zapravo banalizacije – posjeduju likovne šablone. A banalni su crteži otvorena vrata u banalno, šablonsko, stereotipno ponašanje.

Šablone

U svjetlu slobode, upoznajmo se i s njezinim najvećim neprijateljem: šablonom ili stereotipom. Šablona je plastično ili drveno pomagalo s pomoću kojeg možemo postići da različiti ljudi dobiju istovjetan crtež. Šablonama, klišejima ili stereotipima nazivamo izričaj (likovni ili kakav drugi) koji nema originalnost ni individualnost autora koji se njime koristi, već upotrebljava općepretpostavljen, nepromišljen i neproživljen sustav znakovne komunikacije.

Posezanje za šablonom, dakle, oslobađa njezina korisnika napora za razmišljanjem; iza nje će se sakriti osoba koja strahuje da bi njezina različitost od drugih mogla biti kritički obilježena. Takav konformizam naglašen je informacijom (najčešće roditeljskog) programiranja o vlastitoj prosječnosti koja se ne smije isticati u odnosu prema ostalima (pa će tako biljeg životnog scenarija „nisi talentiran za crtanje” sprječavati pojedinca da makar i pokuša nešto likovno percipirati i izraziti). Šablona nas dakle odvaja od vlastite prave osobnosti i uranja u mirnu stajaćicu prosječnosti u kojoj smo parolama o netalentu zaštićeni od mogućih zahtjeva za ulaganjem napora istraživačkog, kognitivnog karaktera. Šablona nas, zato, odvaja od vještine razmišljanja. Šablone nastaju u najranijoj dobi (već oko 3. do 4. godine), kada dijete uz nedovoljno educiranog odgojitelja ili roditelja dobiva informacije „ovako se crta ovo”, primjerice šablona čovjeka, cvijet-tratinčica, ptica u dva luka, nasmiješeno lice, četvrtina nasmiješenog Sunca sa zrakama u kutu papira, kućica s okruglim prozorčićem nad vratima i križićem u kvadratnom prozoru, srca koja to nisu, crvena čizmica sv. Nikole itd. (sl. 18.) ili „ovako se radi ovo”, koje su već šablonskog karaktera, a zatim dobiva socijalnu potporu i pohvalu ako nametnuti obrazac prihvati.

Slika 18. Primjeri štetnih likovnih šablona

Povođenje za vlastitim ukusom uvijek je opasno i nesigurno. Nisu rijetki nastavnici koji će za kičaste radove načinjene sjemenkama, lišćem ili čak otpadcima od šiljenja olovke tvrditi da im se „svidaju”. Loš ukus je, dakako, njihovo osobno pravo, ali ne i nametanje besmislica učenicima. Podsjetimo se kako kompozicijom nazivamo smisleni raspored elemenata, a nema ničega smislenog u upotrebljavanju materijala u svrhu koja mu ne pripada (sjemenke je moguće kuhati, ali iz njih nikako nije moguće izvući slikarska svojstva variranja pritiska, boje ili nekih drugih likovnih

mogućnosti). Radi ilustracije, zamislimo traktor kojim se pokušavamo utrkvati s trkaćim automobilima. Moguće je, ali je besmisleno, jednako kao i upotreba otpadaka u likovne svrhe (donji desni rad sl. 18.). Posebno se treba čuvati komercijalnih časopisa koji pod maskom kreativnosti nude krajnje stereotipne i kičaste „prigodne ukrase”.

Tom tehnikom usvajanja društveno prilagođenog ponašanja dijete će poslije prihvatiti cigaretu, amoralno ponašanje koje se prenosi nakon škole na posao („ako mogu svi malo zakidati, bio bih budala da i ja to ne činim”), a čak i ratovi započinju nametanjem određenoga stereotipnog scenarija narodu (to je Erich Fromm objasnio time da je čovjek jedini oblik života koji ne prepoznaje vlastitu vrstu – druge ljude – nego pojedinac o tome odlučuje konformistički prema društvenom stavu, pa se selekcija na ljude i ne-ljude provodi prema boji kože, religiji, spolu, seksualnoj orijentaciji, nacionalnosti i sl., a sve zato što čovjek s lakoćom ubija sve ne-ljude) (Fromm, 1986.a). Dakle, šablona u crtežu nije opasna sama po sebi; ali ona impregnira osobu da prihvati i šablonski način ponašanja. I sam kič ulazi u kategoriju lažnoga stereotipnog zrcala u kojem se pojedincu bez vlastite osobnosti čini da vidi odraz svojeg ukusa i „sviđanja”; nema ništa dalje od istine od veoma često upotrebljavane (stereotipne) izjave „Ja možda ne znam što je umjetnost, ali znam što mi se sviđa”. Budimo sigurni da takva osoba ne može znati što joj se sviđa i ona će u nedostatku napora vlastita istraživanja i profiliranja ukusa jednostavno preuzeti ponudene obrasce svoje okolice, ako ne drukčije, a onda barem putem mode. Upravo je mehanika nametanja modnog ukusa agresivnim marketinškim ponavljanjem načina kako se u nerazvijenoj svijesti pojedinca (koji nije postao individuum) može proizvesti strah od razlikovanja od društva, koje bi ga svojim mogućim odbacivanjem prestalo štiti od neke iracionalne opasnosti. To označuju amerikanizirani termini *in* i *out*. Sve treba učiniti kako bi se bilo *in* – katkad je to u djece obvezni odlazak u *McDonalds*, kadšto pušenje, pokatkad izostajanje iz škole. Nakon odrastanja stereotipni obrazac ne nestaje, nego se samo kopira i prilagođava novoj sredini.

Sloboda se sastoji u poznavanju svojih mogućnosti i obrazovanju za što veći izbor; napokon, iz toga proizlazi mogućnost samoodređenja. Treba razlikovati „slobodu od“ (manipulacija, represija, konformizama...) od „slobode za“ (stvaranje vlastitih smislenih pravila za djelovanje). Onaj tko je slobodan sam sebi bira ograničenja. Na kraju, slobodu treba kao svoje pravo ostvariti u konkretnom činu. „U tom smislu, stvaralaštvo je najneposredniji dokaz čovjekove slobode, jer upravo njime on uspostavlja jedan novi svijet“ (Polić, 2001., str. 52). Ne stvarati šablonski crtež znači biti obrazovan o tome što šablonski crtež jest, zašto nije dobar te koja druga pravila djeluju na mogućnost stvaranja crteža i na njegovo vrednovanje. Učenika treba osposobiti kako stvoriti igralište, pravila i rekvizite za novu, vlastitu igru, jednako likovnu kao i socijalnu.

Dodajmo za kraj cijeloj priči i tzv. *sapunice*, koje su, u svojoj naizgled bezazlenoj budalaštini, zapravo golemi svjetski rasadnik stereotipnog, mehaniziranog ponašanja koje se, zbog neprestane učestalosti ponavljanja (na televiziji se svakog dana prikazuje po nekoliko *sapunica*) utiskuje u svijest gledatelja kao *uobičajeno* i *normalno* ponašanje. A to tako ne bi trebalo biti. Pa, iako je riječ *normalno* zapravo sinonim za *uobičajeno* i *većinsko*, ipak postoje univerzalniji vrijednosni sustavi koji nadrastaju prolaznost društveno-modnih normi i čuvaju neponovljivost i izvanvremenost osobnog, individualnog morala. Ukratko, ne popuštajte pritisku za izradbom tzv. prigodnih tema u obliku kičastih (i neestetskih) radova sjemenkama i tjesteninom, šablona srca za Valentinovo, crveno-bijelih *Coca-Colin*ih čarapa-čizmi za Djeda Mraza s vatom, svjetlucavih šablona jelke i ostalih vizualnih grozota kojima se provodi nasilje nad djecom i njihovim umom, slobodi kreativnog mišljenja i različitosti te perceptivnim i izražajnim mogućnostima. Ma što katkad čuli na televiziji, nije kreativan onaj koji radi sve navedeno, nego onaj koji sve to izbjegava i stvara nešto svoje i originalno. Stari su Egipćani govorili da je životna zadaća svakog čovjeka pronaći svoje *ime*; ne ono koje su mu dali roditelji i društvo, nego pravo, individualno ime svojega unutarnjeg jastva. I mi bismo trebali poslušati taj savjet jer bez uloženog napora i snage ime nismo niti zaslužili. Stereotipnom obrascu dovoljan je serijski broj.

METODIČKI SAVJETI

Planiranje i programiranje nastavnog sata

Pripremajući se za upotrebu Nastavnog plana i programa za osnovnu školu, najprije moramo razdvojiti pojmove iz naslova, pojam plana od pojma programa.

Plan je tjedna satnica pojedinoga predmeta, prema planu nastava likovne kulture izvodi se jedan sat u tjednu (često se sugerira izvođenje tzv. blok-sata, svaki drugi tjedan po dva sata).

Programe pak dijelimo na okvirne (zovemo ih još i makroprogrami) i izvedbene (zovemo ih još i mikroprogrami). Okvirni je program propisan zakonom, izvedbeni program stvara svaki nastavnik za sebe individualizirajući okvirni program. Okvirni program sadrži cjeline, obavezne i izborne nastavne teme, nastavna područja, ključne pojmove i obrazovna postignuća. Ovdje navodimo upute kako čitati i upotrebljavati okvirni i izvedbeni program.

Planiranje nastavnog sata počinje odlukom što njime želimo postići, misleći pri tome ponajprije na likovne probleme (ključne pojmove). Njihovim izborom i izborom likovnog područja i tehnike odlučujemo se za motiv koji će djecu dovesti do ispunjenja zadatka.

2. RAZRED

NASTAVNO PODRUČJE:

Oblikovanje na plohi - crtanje

TEME

1. TOČKA I CRTA - Gradbene (strukturne) i obrisne (konturne) crte

Ključni pojmovi: gradbena crta, obrisna crta, otvorena crta, zatvorena crta.

Obrazovna postignuća: stvarati gradbenim i obrisnim crtama; razlikovati gradbene i obrisne crte.

Primjer iz makroprograma

Cjeline

Mikroprogramiranje će biti olakšano raspodjelom nastavnih sadržaja u **cjeline**. Načelno, jedna cjelina traje jedan mjesec te sadržava dvije nastavne teme. Programom su kao cjeline propisani likovni elementi: točka i crta, boja, ploha, površina, masa i prostor. Tih pet cjelina moguće je izvoditi proizvoljnim redom u svakom polugodištu; udžbenici „Učimo gledati” nude svoj prijedlog redosljeda izvođenja. Poznajući zadane ključne pojmove (likovne probleme) iz okvirnog programa i nastavnih tema, uvrštavamo ih u one mjesece kojima pripadaju (primjerice pod cjelinom „Boja” mogu se naći osnovne boje, izvedene boje, tonovi boja, čistoća boje, kontrasti boja, efekti boje (tople i hladne boje), modelacija, modulacija, koloristička perspektiva itd.). Cjeline su u programu ispisane kao prva riječ prije nastavne teme. Nastavne su teme u programu ispisane masnim, debelim slovima.

Nastavne teme

Nastavna **tema** nije isto što i nastavna jedinica; obično tema sadržava dvije jedinice. Navedimo primjer teme iz programa: 3. razred, 1. Boja – modelacija i modulacija. Redni broj veže je uz likovno područje (Oblikovanje na plohi – slikanje), „Boja” je cjelina, a ostatak naziva sugerira da se od ove teme trebaju načiniti dvije nastavne jedinice – prva u kojoj će se obrađivati modelacija (koja se slika bojom kojoj dodajemo crnu i bijelu u svrhu dobivanja svjetlosnih tonova) i modulacija

(slikanje čistim toplim i hladnim bojama, bez miješanja tonova). Program navodi po petnaestak nastavnih tema po razredu, a nastavnik od svake teme stvara po svojem nahodjenju dvije nastavne jedinice, što iznosi trideset nastavnih jedinica godišnje. Nazivi nastavnih tema upućeni su učiteljima, ključni pojmovi učenicima. Redosljed nastavnih tema samo je predložen, ne i obvezujući. Uz teme su navedena i *Obrazovna postignuća* za učenike zbog kojih se nastava izvodi (po čemu se učenik razlikuje prije i nakon učenja); stoga se pri planiranju nastavne jedinice polazi od postignuća za učenike i zadaća koje nastavnik mora ispuniti, a koje su navedene u napomenama. Uz teme se navode i *Ključni pojmovi* (to su likovni problemi, razlog zbog kojeg uopće održavamo nastavu likovne kulture) i *Primjeri likovno-umjetničkih djela*, koja su samo predložena, nikako obvezujuća. Na svakome nastavnom satu likovne kulture mora biti pokazano i likovnoumjetničko djelo, najčešće na kraju nastavnog sata. Umjetničko djelo nije ilustracija motiva (npr. prometni znak), nego ilustracija likovnoga problema koji su djeca obrađivala, sadržaja, a ne teme, pa stoga treba odgovarati i likovnom području. Slično vrijedi i za povezanost s drugim predmetima: iako je tematska korelacija uobičajenija putem traženja zajedničkog motiva, korisnija je strukturalna korelacija u kojoj se predmeti povezuju na razini zajedničkih pojmova koji se uče. Na odgojnoj razini učenik tako stječe stavove i uvjerenja o unutarnjem uređenju (strukтури) svijeta u kojem živi putem neočitih poveznica za koje se valja potruditi, a koje proširuju spoznaju sa „što” na „kako” i „zašto”.

Nadalje, određujemo obrazovne zadatke.

Stjecanje znanja predviđa usvajanje, prepoznavanje, razumijevanje i primjenu pojmova likovnog jezika, likovnih i kompozicijskih elemenata te likovnih tehnika. Dijete dobiva informacije i o umjetničkim djelima svjetske i nacionalne baštine te uči riječi i sintakse kojima može provoditi analizu viđenoga.

Stjecanje sposobnosti cilja na razvijanje divergentnog mišljenja, kreativnosti, intelektualnih i senzornih sposobnosti. Razvijaju se također psihomotoričke sposobnosti, vještina kontrole ruke u izražajne svrhe, kao i psihičke funkcije: koncentracija, percipiranja, empatija (uživljavanje), pamćenje, mašta itd.

Posebno treba upozoriti na razliku između znanja (tzv. materijalni zadatci) i mišljenja (tzv. funkcionalni zadatci). Mišljenje je vještina i kao takvo potrebno ga je uvježbavati, trenirati poput športa. Mišljenje se uvježbava rješavanjem problemski postavljenih zadataka, a ne učenjem ili pamćenjem. Upravo radi toga treba se koristiti strukturnom korelacijom; za pronalaženje neočitih veza potreban je umni napor. Osim toga, treba naglasiti važnost divergentnog mišljenja (kreativnost, stvaralaštvo) kakvo je odredio J. P. Guilford – traženje *više različitih* točnih rješenja određenog zadatka, nezadovoljavanje samo jednim. Obvezom da svatko mora imati svoje likovno rješenje ohrabruje se originalnost, samostalnost i samosvijest učenika.

Odgojnim zadatcima potiče se pozitivan odnos prema radu, aktivnost, upornost, samostalnost.

Razvija se socijalni odnos kolegijalnosti s drugom djecom suradnjom u grupnim radovima, kao i urednost, pažljivost i poštovanje prema tuđim djelima.

Odgojni zadatci vezani su uz vrijednosti, stavove, procjenjivanje i uvjerenja. Društveno je manje važno koje znanje pojedinac posjeduje; važnije je što će s tim znanjem učiniti. Stavovi i uvjerenja oblikuju se upravo prema sposobnosti pojedinca u zahvaćanju nevidljivih veza među pojavama; oni su uvjetovani. Oslobođanje opažaja oslobađa osobu i njezine stavove, ponajprije od stereotipnih stavova koje pojedincu nameće većina, a to se postiže usmjeravanjem pažnje na bogatstvo mogućnosti.

Nastavna jedinica

Pristupamo pripremanju nastavne jedinice. **Nastavnu jedinicu** čini trokut: „što”, „kako” i „čime” (sl. 20). „Što” predočuje motiv, „kako” određuju likovni problemi (ključni pojmovi), a „čime” ovisi o likovnotehničkom sredstvu i području.

Sl. 20. Nastavna jedinica

Likovno područje precizira je li riječ o crtanju, slikanju, modeliranju i građenju, grafici ili dizajnu. Područja su propisana Nastavnim planom i programom; iznad svake grupe nastavnih tema pronaći ćemo kojem području pripadaju (npr. oblikovanje na plohi – slikanje). Sve tzv. izborne teme pripadaju području dizajna, a cjelina ispred nastavne teme precizira područje: primjerice, cjelina točka i crta precizira da je riječ o dizajnu koji izvodimo crtanjem. I reprodukcije trebaju odgovarati području: ako je zadatak za djecu u području crtanja, onda reprodukcija ne može biti žičana skulptura (modeliranje i građenje – linijski istanjena masa), nego također crtež.

Likovno-tehnička sredstva i likovne tehnike navode kojim će materijalom djeca raditi: olovka, ugljen, tuš-drvice, tempera, akvarel, glina, didaktički neoblikovan materijal (kutijice npr.), papir, žica itd. Likovne tehnike proizlaze iz likovnog područja – ako je zadano područje crtanja, odabiremo crtačku tehniku.

Likovni problemi, kako smo već naveli, okosnica su cijelog sata likovne kulture. Uključuje likovne elemente – počela (točka, crta, boja, ploha, površina, prostor, masa) i kompozicijska načela (ritam, kontrast, harmonija, ravnoteža, proporcije (omjeri i razmjeri), dominacija i jedinstvo, kao i pojmovi koji su predviđeni za obradbu na satu (tekstura, niz, građenje, mrlja, potez, ornament, rekompozicija i dr.). Likovni problemi se ne uče; njih ćemo dati samo kao smjernicu načina izvođenja zadatka i radom ih osvješćivati. Motivacija mora biti pravilno izvedena kako bi dijete dovelo do ispunjenja likovnog zadatka unutar „pravila igre”: jer svaka igra ima svoje igrače, svoje igralište, rekvizite i pravila prema kojima se zna tko je pobijedio. Tako i likovnu djelatnost možemo shvatiti kao igru: slikar je igrač, papir je igralište, kist i boje su rekviziti, a likovni jezik određuje pravila igre. Pravila igre određuju i „čitljivost” igre: košarkaš ne smije igrati nogom, premda to fizički može učiniti; ali ako mu to sudac dopusti gledatelji će biti zbunjeni. Tako se i u kolorističkom slikanju ne koristimo tonskim modeliranjem; ako se to dogodi, educirani gledatelj, onaj koji zna „pravila igre”, bit će zbunjen. Stoga, nedostaje jasnoće u izražavanju cjeline koji često privlače needucirane gledatelje sa sniženim vrijednosnim pragovima.

Metode rada dijele se na dvije grupe: grupu orijentiranu prema motivu i grupu orijentiranu prema likovnom problemu. Prema likovnom problemu, metode rada mogu biti analitičko promatranje (razgovaramo o onom što vidimo, koristimo za vizualne motive), likovni scenarij (priča o likovnim elementima, primjerice: „jedna se boja toliko ljutila da je posivila“. Ovu metodu koristimo za

likovne i kompozicijske elemente kao motive i poticaje), metoda razgovora (rezervirano za nevizualne motive koje se ne može opaziti očima, primjerice: „Kako se osjećaš kad si sretan?“), demonstracije (koristimo za likovne i kompozicijske elemente kao motive i poticaje kako bi pokazali određeni likovni pojam), rada s tekstom.

Orijentirane prema likovnom problemu, metode rada mogu biti kombiniranjem (likovnih tehnika ili likovnih elemenata, te kontrastima), variranje (samo jednog likovnog elementa, recimo svjetliji i tamniji tonovi jedne boje), građenje (uz područje modeliranje i građenje, ali i uz gradbene crte) i razlaganje (fotomontaže i rekompozicije). Na primjer: ukoliko slikamo portret tonovima jedne boje, tada su metode rada analitičko promatranje (oblika lica) i variranje (neke boje). Ukoliko portret slikamo modulacijom, tada su metode rada analitičko promatranje i kombiniranje. Ukoliko portret modeliramo od gline, metode rada su analitičko promatranje i građenje, a ukoliko portret radimo rekompozicijom fotografija iz časopisa, tada su metode rada analitičko promatranje i razlaganje.

Način rada: promatranjem, nakon promatranja, po sjećanju, zamišljanjem, izmišljanjem (za nevizualne motive).

Nastavna sredstva i pomagala: sredstva su priroda, predmet, reprodukcija itd. Pomagala su ploča, kreda, dijaprojektor, televizor, grafoskop itd.

Plan ploče treba predvidjeti što će sve i kako će na ploči pisati – i sama ploča mora biti estetski komponirana. Slova moraju biti čitljiva i uredna, posebno u prvom razredu, kada djeca još jedva sriču slova. Treba predvidjeti aplikacije i reprodukcije i njihovu funkciju pri analizi. Također treba znati što će se maknuti s ploče kako bi se napravilo mjesta za izlaganje dječjih radova, a što mora ostati – kao pomoć pri analizi, na ploči nužno mora biti ispisan likovni problem koji se tog sata obrađivao, zatim motiv i reprodukcija na kojoj ćemo prepoznavati te iste likovne probleme.

Napokon, određujemo *motiv*.

Hoće li gotovi radovi biti figurativni ili apstraktni? Određujemo je li motiv:

– vizualan (gledamo u nešto i slikamo, npr. mrtvu prirodu ili portret)

– nevizualan (različiti osjetilni podražaji ali bez vida: zvukovi, okusi, mirisi, dodiri, te osjećaji, i sl. Ukoliko se slika glazba, treba naglasiti: slika li se ritam u glazbi, tempo u glazbi, dinamika u glazbi, visina tonova u glazbi, glazbeni kontrasti ili glazbeni oblik.)

– likovni i kompozicijski elementi motiv i poticaj (likovni elementi: točke, crte, boje...; kompozicijska načela: koja stavljaju počela u neki odnos i stvaraju problemsku situaciju: kontrast crta po toku i karakteru, ritam boja, ravnoteža tijela u prostoru i sl.); često se koristi likovnom pričom (primjerice o igri osnovnih boja, o boji koja je od ljubomore posivjela, o crtama koje su se preskakale i sudarale pretvarajući se u točke i sl.). Ovo je „najlikovniji” pristup likovnom stvaranju jer se u potpunosti izbacuje literarnost iz sadržaja djela, a poistovjećuje se likovni problem s motivom.

Pojašnjenja radi, dodajmo kako su *vizualni* svi motivi koji se vide ili mogu biti viđeni na ovaj ili onaj način. Površina Marsa vizualni je motiv; njega je moguće vidjeti iako ga mi osobno nismo vidjeli; povijesni događaji isto tako. Također, leptir iz mašte vizualni je motiv jer je leptir vizualno različit od ostalih životinja; činjenica pak da je iz mašte stvar je načina rada, a ne motiva. *Svaka* figurativna slika ima ujedno i vizualni motiv. *Nevizualni* su motivi, kako im ime kaže, *nevidljivi*, dakle ne mogu se vidjeti. Vasilij Kandinski i Paul Klee primjeri su umjetnika koji su se koristili glazbom kao nevizualnim poticajem. Takva apstraktna rješenja poželjna su kada motiv prijeti šablonskim ili kičastim rezultatom, primjerice izražavanje ljubavi (u pravilu se za Valentinovo slikaju neprihvatljive šablone srca) ili religijski motivi. *Likovni i kompozicijski elementi* (skraćeno, vizualni jezik) *kao poticaj* ima istoznačnost teme i sadržaja – crveno kao crveno, ne crveno kao jabuka ili ljubav. Piet Mondrian je slikar koji gradi svoje *Kompozicije* isključivo komponiranjem pravokutnih likova i primarnih boja.

Na kraju, razjasnimo još jedan nesporazum: čestitka nije motiv. Ukraš nije motiv. San nije motiv. Motiv je ono što je na čestitki (a to „nešto” može biti i figurativno i apstraktno) i mora biti precizno zadano. Ne postoje tzv. božićni ili uskršni motivi. Pitajmo se: ako je učenik za Božić dobio igru za kompjutor, je li onda kompjutorska igra božićni motiv? Zašto purica s mlincima nije božićni motiv? I ovdje stereotipi i šablone samo čekaju da budu upotrijebljeni. A što je ukras? To je *bilo što* upotrijebljeno u ukrasne svrhe; dakle kao da smo djeci rekli „naslikajte bilo što”. Sanjati, znamo, također možemo bilo što (ali nikada apstraktno). Stoga, djeci treba zadavati vrlo precizne motive. Najčešće je rezultat vizualnog motiva figurativan rad, premda se katkad prepoznatljivost gubi pri povećanju detalja motiva. Rezultat nevizualnog motiva, kao i likovnih kompozicijskih elemenata kao poticaja, jest apstraktan rad.

Struktura (artikulacija) nastavnog sata

Priprema: pripremamo materijal za rad, prema potrebi razmještamo stolice, dijelimo učenicima pribor, točimo vodu u čašice i sl. Demonstriramo djeci rad s određenom tehnikom i njezine izražajne sposobnosti (ako rade prvi put ili su radili nekoliko puta, to obično vrijedi u prvom i drugom razredu) ili ga verbalno ponavljamo. Određujemo na kojem papiru se radi; usmjerenje papira, vertikalno ili okomito, često se prepušta djetetovu slobodnom izboru.

Motivacija: ovisno o izvoru motiva određujemo metodički pristup.

Vizualno kao izvor motiva zahtijeva analitičko promatranje i razgovor o motivu koji proučavamo. Ključna su pitanja „Što vidiš?” i „Što još vidiš?” kako bi se osvijestilo što više detalja i njihovih odnosa, proporcionalnih i strukturalnih. Osvješčuju se likovni problemi koje ćemo prikazati u radovima (ritam i nizovi na klipku kukuruza npr. ili komplementarne boje zelene salate i crvene paprike).

Nevizualno kao izvor motiva zahtijeva uključivanje drugih osjetila osim vida: miris, okus, opip i sluh. Na učenike djelujemo glazbom, tekstom, hranom s izraženim okusima (slano, slatko, kiselo, gorko), cvijećem i sl. Ne sugeriramo ništa (npr. da je strah hladne boje, a radost tople), nego ostavljamo posve slobodan izbor djetetu kako će se izraziti. Način rada uvijek je prema izmišljanju. Tijekom analize svakako razgovaramo i o emocijama, a ovdje dobre rezultate daje i samoanaliza. Ne treba brkati nevizualne motive s radom po mašti; nema ničeg maštovitog u nevizualnim motivima, jer je riječ o konkretnim osjetima mirisa, okusa, dodira, sluha itd.

Likovno-kompozicijski elementi kao motiv i poticaj. Poticaj započinjemo likovnim scenarijem – likovnom pričom, stvaralačkom igrom, pokretom i sl. Motiv i likovni problem u ovom su slučaju istovjetni.

Najava zadatka: iako vremenski najkraći dio sata (traje samo minutu do dvije) ovo je izrazito važan dio sata: u jednoj rečenici sažeti cijelu motivaciju i objasniti što se i kako traži od djece da rade. Drugim riječima, u jednoj rečenici izgovaramo nastavnu jedinicu (motiv, likovno područje, likovnu tehniku i likovni problem), npr. danas slikamo teksture na kori drveta akvarelom. Jednako važno: tražimo od jednog učenika da ponovi najavu zadatka radi povratne informacije o našoj jasnoći. Ako se pri tome pojavi problem, to je signal da vjerojatno nismo bili jasni i da valja ponoviti najvažnije dijelove motivacije dok djeca ne shvate što se od njih traži.

Realizacija (rad): zbog vremenskog ograničenja (45 minuta) školskog sata likovne kulture cijelu motivaciju treba obaviti unutar desetak minuta. Ako se tomu doda još pet minuta analize, glavni dio sata u kojem djeca trebaju započeti i dovršiti svoje radove traje otprilike trideset minuta – što je vrlo malo. Učenici rade svoj posao dok ih učitelj obilazi, potiče i podsjeća na likovne probleme. Sprječavamo moguće precrtavanje od susjeda postavljanjem drugih mogućnosti podsjećanjem na potrebu za samostalnim izrazom. U slučaju potrebe to će se potvrditi i valoriziranjem ocjenom. Sve primjedbe dajemo samo usmeno, nikada ne interveniramo u dječji rad tamo gdje je riječ o stvaralačkoj sposobnosti; možemo pomoći kod mehaničkih problema.

Analiza i vrjednovanje likovnih produkata: na kraju sata dječje ćemo radove izložiti na ploči ili negdje drugdje. S djecom povedemo razgovor o uspješnosti realizacije zadatka. Veoma je važno

izbjeći subjektivna pitanja o ukusu („koji ti se rad najviše sviđa?“), nego razgovor navodimo na objektivna analitička pitanja o izvršenosti zadatka. Ako su se pojavile šablone, treba ih negativno valorizirati. Uz analizu treba biti prisutno i umjetničko djelo na kojem ćemo osvijestiti likovne elemente kojima su se i sama djeca koristila u svojim radovima.

Analiza – čitanje likovnog „teksta“

Riječ ANALIZA dolazi od grčke riječi *analyo* – razrješujem, param, raščlanjujem. Suprotno od *sinteze*, analiza **rastavlja** neki objekt na njegove najjednostavnije sastavne dijelove. Sjetimo se npr. kemijske analize – rastavljanje da bi se vidjelo od kakve se stvari sastoji istraživani objekt.

Likovna analiza uočava i raščlanjuje likovno djelo na njegove sastavne elemente – sliku na boju, plohu, ton; crtež na crte, točke; kip na volumen, površinu, prostor; i na njihove međuodnose, na kompozicijske elemente (kontraste, ritam, ravnotežu, proporcije i dr.). Tražimo dakle „riječi“ koje čine likovni „tekst“, a zatim ih pokušavamo „pročitati“, tražimo sintaksu, tj. unutarnji red.

U razrednoj nastavi tek uvodimo osnovne pojmove. Zato se analizom ne ćemo koristiti za *otključavanje složenosti strukture izražaja* umjetničkih djela, nego ćemo pitanjima navoditi djecu na razgovor o vlastitim radovima i radovima njihovih kolega; na reprodukcijama prepoznajemo samo osnovne pojmove kao primjere. Pri tome ćemo vježbati *preciznu upotrebu riječi* i za svakodnevni govor – ponavljajući nove i stare, već usvojene elemente likovnog jezika – jer su sve te riječi dio i svakodnevnoga govora: koliko nas kvadrat naziva kockom, a kružnicu krugom, i koliko nas je kadro nekomu putem telefona opisati ono što vidimo pred sobom (posebno ako zakažu asocijacije); *korelaciju* s drugim predmetima i njihovim jezicima: simetrija – matematika; ritam – glazba, pokret; modulacija – glazba..., a ti se jezici često dotiču i isprepleću. *Osvješćivat ćemo viđeno* – jer gledanje je misaoni proces bez kojeg se *primijetiti* nikad ne će pretvoriti u *vidjeti*. Time se razvija i viša dimenzija estetike, sebesvjestan ukus, koji odlazi korak dalje od subjektivnog „sviđanja“ koje je često podložno modeliranju izvana (moda, npr., ili reklame); *uči se vrjednovanje prema objektivnim kriterijima*. Napokon, razvija se i *kvaliteta verbalne komunikacije*, vježbaju se govor i razgovor, pravilna sintaksa te jasnost rečenica i cjelokupnog izričaja, zbog čega od djece treba tražiti da odgovaraju punim rečenicama.

Važnost analize još nije dovoljno osviještena. Vještina analize jedino nam je dostupno oruđe s pomoću kojeg možemo razlikovati dobre od loših stvari, subjektivno od objektivnog, istinitog od lažnog, dobro od zla. Naravno, likovna je analiza samo jedan od aspekata (premda vjerojatno najvažniji jer smo primarno vizualna bića); za kvalitetnu analizu okružujućeg života potrebno je sustavno upoznavati i druge izražajne jezike. Čak i same informacije zahtijevaju mnogo filtriranja na putu od medija do našeg uma. Internet je svojim apsolutnim liberalizmom i neselektivnošću postavio pred konzumenta novi zahtjev: kojoj informaciji vjerovati? Time se polako posvješćuje da ni službeni mediji nisu bezuvjetni autoritet kojemu se bezrezervno vjeruje. Budućnost je djece u konzumiranju neprovjerenih, a masovno dostupnih informacija; naučimo djecu da te informacije analiziraju i objektivno spoznaju. Naučimo to i sami.

Priprema

Predvidimo unaprijed smještaj dječjih radova u vrijeme analize. Je li predviđen pano ili će biti pričvršćeni na ploču? Ili razmješteni na podu? Na ploči s dječjim radovima u vrijeme analize istodobno egzistiraju ispisani likovni problemi i tema, odnosno poticaj. Ovaj, pisani dio poslužiti će djeci kao podsjetnik i pomoć. Osim toga, predvidimo i mjesto za izlaganje reprodukcije umjetničkoga djela, na kojem će biti jasno evidentni likovni problemi koji su se taj sat obrađivali.

Analiza – prijedlozi za izradu pitanja

Nakon što smo izložili dječje radove, započet ćemo analizu tako da djecu pitanjima navodimo da govore o onome što je pred njima. Svaki će se učitelj morati prilagođavati danoj situaciji koja će svaki put biti drukčija – tako će i pitanja koja nastavnik postavlja svaki put varirati. No, da bi se dobio jasan uvid u područja koja pitanja moraju zahvatiti, navest ćemo tri grupe pitanja (s podgrupama) unutar kojih se pitanja mogu kreirati. Navodim prijedloge i primjere, a raznolikost i prilagodljivost ovise o pojedinim učiteljima – ali iz svake je grupe poželjno zahvatiti i postaviti bar poneko pitanje.

1. pitanja ostvarenosti zadatka,
2. pitanja načina korištenja materijala (tehnike),
 - rukopis
3. pitanja kreativnosti:
 - različitosti
 - sličnosti („prepisivanje” i šablone, stereotipi)
 - likovnost
 - emotivni dojam
 - samoanaliza

1. Pitanja ispunjenosti zadatka. Što smo danas radili? Koji smo likovni problem obradili? Jesu li svi ispunili zadatak? Vjerojatno jesu jer smo za vrijeme rada komunicirali s djecom i uočili moguća nerazumijevanja, a sada pozivamo jednog učenika pred izložene radove i zamolimo ga da na tuđem radu prepozna i pokaže rješenja likovnih problema. Pogledajmo crteže u prilogu: koji likovni element uočavaš na tim crtežima? „Na ovim crtežima uočavam teksture.” Što je to tekstura? – „Tekstura je ispunjavanje površine crtama i točkama”, možda će odgovoriti dijete. Na kojem je radu vidiš? Pokaži je. – „Na ovom radu, evo je ovdje”, mogao bi glasiti odgovor. Što još vidiš? „Vidim karakter i tok crta, ova je debela, a ova pokraj sasvim tanka.” U ovom dijelu analize poželjno je pokazati i neku reprodukciju koja sadržava isti likovni problem. Svrha pitanja: ponoviti osviještene elemente likovnog jezika, prepoznati novousvojene elemente na tuđim radovima i reprodukcijama.

2. Pitanja načina korištenja materijalom (tehtnikom): Za ovu grupu pitanja potrebno je imati vlastito iskustvo upotrebe određenog materijala (olovke, ugljena, tempera, akvarela, gline i dr.) da bismo sami mogli na dječjim radovima prepoznati izražajne različitosti i pitanjima upozoravati na njih. Olovka se može jače ili slabije pritisnuti o papir, može vući linije ili oblikovati plohe, linije mogu biti oštre ili neoštre, mutne, rad može djelovati svjetlije ili tamnije. Po čemu se razlikuju tehnike akvarela na ovim dvama radovima? – „Na prvom je radu u akvarelu mnogo više vode nego na drugom.” Kakva je razlika u potezima kista na tim radovima? „Na prvom su potezi oštri i ravni, a na drugom brzi, kratki i razvedeni.” Pogledajmo crteže u prilogu: „Tko je drukčije upotrijebio pero i tuš? – Na ovom se radu i prskalo (crtež 2), a nisu se samo vukle linije.”

Crtež 1

Crtež 2

– *RUKOPIS* – također utječe na upotrebu materijala, a iz rukopisa možemo iščitati i neke djetetove psihološke parametre. Nekomu će granice među plohama biti kirurški oštre, a nekomu razvedene; negdje će plohe biti „ispeglane” bez vidljivih poteza, drugdje će vibrirati mnoštvom silnica i tonova; nekomu će boja biti čista, drugi se ne će mnogo truditi prati kist za vrijeme rada pa će u boji biti mnogo primjesa... Pogledajmo primjer: na prvom crtežu crte nemaju naglašene razlike u debljini; uočimo na crtežu 2 tanke obrisne crte središnjega drveta i odmah desno od njega na drugom drvetu vrlo debele crte; dakle, količina tuša u kistu i pritisak kista o podlogu na radu 2 vrlo variraju.

3. Pitanje kreativnosti. U kreativnost, *divergentno* mišljenje (prema Guilfordu), ulaze: redefinicija, osjetljivost za probleme, fluentnost, originalnost, elaboracija i fleksibilnost. Govorimo dakle o što većem broju mogućih putova i rješenja nekog problema, a ne o traženju najboljega rješenja (tj. o konvergentnome mišljenju). Stoga pitamo: „Koji je rad danas bio najneobičniji? Zašto? Što bi se još moglo drugačije od drugih?”

– *RAZLIČITOSTI* – Uvodno pitanje ove grupe može biti: Koji je rad drukčiji od drugih? Odgovor, međutim, može biti uvjetovan međusobnim učeničkim simpatijama ili dan prema kriteriju sviđanja, koji je subjektivan. Zato ćemo preskočiti upletanje ukusa (i striktno izbjegavati pitanje: „Koji ti se rad sviđa?”), nego ćemo osvijestiti sve objektivne razlike. Analiza se djetetu olakšava ponuđenim kompariranjem dvaju radova s naglašeno različitim likovnim elementima, dakle pitanjima kao: „Po čemu se razlikuju ova dva rada?”. Pažnju usmjeravamo na likovno vrjednije i zanimljivije radove. Da bismo si olakšali njihovo prepoznavanje, uz poznavanje likovnog jezika, poželjno je i da posjećujemo izložbe kako bismo sami uvježbavali aktivno promatranje, a ne pasivno gledanje, a i da uočimo moguće sličnosti dječjih likovnih rješenja s rješenjima nekih umjetnika (Ivan Lovrenčić npr.). Možemo početi od banalnijih različitosti – vertikalni ili horizontalni format npr. – i postupno ulaziti dublje u likovnost razlika. Na našim primjerima: crtež 1 prikazuje samo jedno drvo, a crtež 2 šumu.

– *LIKOVNOST* – Dublja analiza različitosti vodi nas k pitanjima o *kompozicijama*. Kompozicijom nazivamo raspored elemenata unutar neke cjeline (sjetimo se glazbene i željezničke kompozicije), a najlakše ćemo je osvijestiti ako rad gledamo kroz trepavice ili ga zamislimo zamućeno projiciranog kroz projektor – dakle ako apstrahiramo detalje – i ustanovimo kakav je raspored nosivih elemenata arhitekture djela. Potrebno je uočiti naglašene simetrije ili asimetrije, gustu ispunjenost ili velike praznine. Slijedi uočavanje upotrebe likovnih i kompozicijskih elemenata: možda se negdje pojavio ritam, možda negdje tekstura, možda su na jednom radu svi potezi okomiti, a na drugom vodoravni. Prevladavaju li kod nekog tople boje, a kod nekog hladne? Ovim dijelom razgovora ponavljamo likovne elemente naučene na prethodnim satima likovne kulture. Na našem primjeru: rad 1 sadržava veliki lik drveta izbačen malo udesno s obzirom na središte formata tako da svojom masom ispunjava 2/3 desne polovice crteža. Crtice listića ili grančica ritmično se jednolično nižu na linijama grana. I kiša koja pada prikazana je ujednačenim potezima iste dužine i (donekle) debljine, pa i jednakom gustoćom. Dojam jednoličnosti pojačavaju i pravilni redovi u kojima su poredane kišne kapi. Strogi vertikalni pad kiše ne obazire se na vjetar koji savija grane drveta uvijajući ih udesno, pa i odgurujući drvo iz središnje osi crteža.

– *EMOTIVNI DOJAM* – Upitajmo: Doima li se rad radosnim, ima li neki još radosniji, jesu li ovi likovi nervozni na tom papiru, ostavljaju li potezi i boje hladan dojam, ili smiješan, opasan...

– *SLIČNOSTI* – Osim različitosti, osvrnimo se i na sličnosti. Ima li „prepisivanja”? Nisu li možda učenici iz iste klupe istovjetno riješili likovni problem? Usporedimo to s prepisivanjem na testu iz matematike i naglasimo poželjnost originalnosti i vlastitih rješenja. Je li se gdje pojavila naglašena šablona? Pitamo: Jeste li možda već vidjeli negdje ovakvo slikanje Sunca (kao četvrtina u kutu) ili cvijeta? Šablone se stvaraju već u predškolskoj dobi pod nedovoljno stručnim vodstvom nekih odgojitelja ili pod utjecajem obitelji i djeca ih donose u školu. Potrebno ih je uočiti i zadavati zadatke za njihovo razbijanje. Sva djeca slikaju lica jednako, nasmiješena, zatvorenih usta? Dajmo im kao temu djecu što pjevaju, osvijestimo u uvodu da su usta različito oblikovana kod različitih glasova. Pojavljuju li se ljudski likovi uvijek simetrično postavljenih udova, beživotni i jednaki? Zadajmo kao temu neki športski događaj i razgovarajmo o mogućim kretanjama športaša, pa i o padovima i sličnim ekstremnostima pokreta. Pojavljuje li se cvijet uvijek u istom obliku „tratinčice”, sa zelenom prugom „trave” u dnu papira i plavom prugom „neba” na vrhu? Tema „Neobičnog cvijeta” uz priču koja naglašava različitost toga cvijeta od svih drugih može razbiti tu šablonu. I tomu slično.

– *SAMOANALIZA* – Nemojmo zaboraviti da dijete proživljava svoj rad i neke dosjetke želi izraziti i prikazati. To ne mora obvezno biti jasno vidljivo i raspoznatljivo već i zbog toga što dijete ne kontrolira svoju psihomotoriku dovoljno vješto, ali i zato što će ono smisliti vlastitu sintaksu likovnog jezika koju mi možda ne razumijemo. Zato ga upitajmo da nam samo objasni značenje svojeg rada i često ćemo saznati skrivene poruke i značenja, koji nam se sami nisu otvorili.

Izlaganje radova

Analiza je vrlo marginalizirana zbog učestalog nedostatka vremena, pa se često procjenjuje da s jednim satom u tjednu za nju nema vremena. Ipak, neporeciva je radost djeteta kada okolina promatra njegov rad, čime se usvajaju atmosfera i smisao izložbe, a nedvojbeno je i komunikacijska vrijednost analize. Od svih ovdje spomenutih pitanja, na satu je dovoljno iskoristiti nekoliko (vremenski oko pet minuta) – na učitelju je da procijeni koja. Preporučljivije je zadržati pažnju na jednom radu s nekoliko pitanja – čime se vježba koncentrirano istraživanje i podiže percipiranje – nego površno skakati svakim novim pitanjem s rada na rad. Tehnička izvedba analize prepuštena je svakomu pojedinomu nastavniku, ali spomenimo neke mogućnosti. Dječje radove običavamo staviti na ploču i pričvrstiti ih selotejpom ili magnetičima. Moguće ih je izvjesiti i na pano i učvrstiti pribadačama ili rasporediti na podu i učenike okupiti oko njih (s triju strana da se neki radovi ne gledaju naopako). Ako su radovi trodimenzionalni, možemo ih poslagati na nekoliko stolova, a ostale klupe razmjestiti u krug da bi svi jednako vidjeli ili pak radove staviti na nešto povišeno, opet

radi bolje preglednosti. Postavljanje radova odnosi određeno vrijeme, pa je preporučljivo početi s time čim prvi učenici završe svoje. Također, nije obvezno imati sve radove na „izložbi” zbog nedostatka vremena – desetak je već dovoljno za analizu. Nadalje, radove na ploči moguće je numerirati upisivanjem koordinata na ploču ispod rada da bi se preciziralo o kojem se radu govori (v. sliku desno), pa učenik može govoriti s mjesta ili se mogu uvesti termini „redova” i „stupaca” (to onda uključuje i pravilni raspored radova na ploči). Prije početka analize treba postići tišinu i atmosferu „kao na izložbi”, tj. poštovanja tuđeg rada i izražaja, a pri postavljanju pitanja djetetu treba istodobno uključiti i cijeli razred da se analiza ne bi pretvorila u individualni razgovor s pojedincem, ostala će se djeca tada okrenuti svojim aktivnostima.

	1	2	3
A			
B			
C			

Vrednovanje učeničkih radova

Davanje ocjena učenicima za njihove radove nikada nije jednostavan ni ugodan posao, već i zbog nejasnosti kriterija prema kojima se vrjednovanje obavlja, a i zbog čestoga pritiska roditelja koji likovni doživljavaju kao rekreacijski predmet koji služi samo podizanju općega prosjeka.

Takve predrasude treba rastjerati i roditeljima i sebi postavljanjem jasnih odrednica što se svakako traži, a što svakako izbjegava na satima likovne kulture. Za početak, svakako se izbjegavaju šablone i „prepisivanje” tuđih rješenja likovnih problema (pa bila ta rješenja i vješto prepisana iz nekvalitetnih crtanih filmova). Svakako se traži ono suprotno: kreativnost, samostalno odlučivanje i divergentno razmišljanje. Usto, osnovni je uvjet da učenik ispuni zadatak i tako praktično prođe zadani likovni pojam. Ne očekuje se pamćenje i znanje spomenutih pojmova u ovoj dobi; *učenje* likovnog jezika započinje od petog razreda (do tada traje *osvješćivanje*). Nadalje, uz ispunjavanje zadatka i likovnost pratimo i rukopis i upotrebu likovno-tehničkih sredstava. Pri analizi se uzima u obzir i elaboracija, i likovna i usmena. Napokon, predloženi raspon ocjena mogao bi biti od „dobar” do „izvrstan”, uz prosječnu ocjenu „vrlo dobar.” Izbjegavajmo negativne ocjene ako je moguće. Uz ocjenu „dobar” svakako je potrebno objašnjenje – vjerojatno je riječ o šablone, prepisivanju ili neulaganju potrebnoga truda. Razlika između izvrsnih i vrlo dobrih može se donekle razmotriti s učenicima; zadržite gradaciju kvalitete kako bi sami učenici imali motivaciju za rad i napredak. Radovi se mogu katkad grupirati na ploči u tri grupe u konzultaciji s cijelim razredom. Treba nagraditi velik trud i interes čak i kad likovni rezultati nisu najbolji; u tom slučaju učeniku vrjednujemo napredak u odnosu na samog sebe. Lošom ocjenom treba obeshrabriti šablone i stereotipe, neoriginalnost, nedonošenje likovnog materijala, ometanje drugih učenika na satu i sl.

Dakle, pri ocjenjivanju učeničkih radova vrjednuje se:

1. ispunjenje zadatka, likovni problem
2. originalnost,
3. raspon upotrebe tehnike,
4. likovnost, kompozicija,
5. uloženi trud, odnos prema radu.

Uz brojčano ocjenjivanje poželjno je i opisno praćenje u imeniku, primjerice komentarima *više, manje, izrazito* (učenik/učenica *više* uočava odnose boja i linija, a *manje* odnose mase i prostora; učenik/učenica je *izrazito* originalan, pokazuje *više* interesa prema teorijskom pristupu, a *manje* prema osobnom likovnom izražavanju... itd.) Budući da se vrjednuje više parametara, mnogi će učenici imati neke bolje, a neke lošije.

Rezimirajmo: ocjena (usprkos shvaćanju roditelja) nije moneta kojom učenici zaslužuju darove ili kazne. Ocjena je povratna informacija o vlastitim postignućima, uspjesima nakon uloženog truda (ili neuspjesima kada je trud izostao). Učenički kolektiv mora dobiti poruku kako se trud isplati, a nerad ne. Svatko tko svim učenicima daje isključivo izvrsne ocjene (uglavnom zbog straha od reakcije roditelja) odgovoran je za kvarenje cijeloga društva u kojem i sam živi jer odašilje poruku da je svejedno kako pristupa zadacima i životu uopće. Izvrsna ocjena znači da ne može bolje, a kada je svi dobiju, to nekolicinu najboljih posve demotivira.

Te nesporazume podupire i neartikulirana uputa o „poticajnom ocjenjivanju” koja se povremeno pojavljuje. Opravdana negativna ocjena vrlo je poticajna, jer je povratna informacija o potrebi ulaganja većeg truda. Ili, ako je tko pomislio kako je samo izvrsna ocjena poticajna, misli li taj da u svim ostalim predmetima učenike treba ocjenjivati nepoticajno?

Dakle: ponajprije vrjednujemo različitost (a kažnjavamo stereotipnost, oponašanje) i ispunjenost i razumijevanje zadatka (likovnog problema), a nakon toga likovnost. Treba honorirati i napredak onoga tko u odnosu na prijašnje rezultate ulaže više truda. Ne upadajmo u laičke zamke kako su djeca „mali umjetnici” – jer nisu uopće (umjetnik može biti samo osoba s mnogo godina praktičnoga umjetničkog iskustva, obrazovanja i natprosječnoga stupnja kreativnosti; uostalom, jesu li djeca mali znanstvenici?) – te kako je sve što djeca rade „jako zgodno i slatko” jer djeca koja nisu stručno vođena najčešće proizvode šablonizirane odraze likovnog utjecaja odraslih koji su sladunjavo kičasti, neslobodni u izrazu i posve likovno bezvrijedni. A nastavnik je pozvan da o tome obrazuje i same roditelje.

Likovni pojmovnik

Ovo je rječnik osnovnih likovnih pojmova. Pojmovi nisu raspoređeni po abecedi, nego prema sastavnicama vizualnog jezika – paradigmama i sintagmama.

Vizualni jezik

Jezik je znakovni sustav u funkciji sporazumijevanja. Prema strukturalističkoj teoriji Ferdinanda de Saussurea svaki jezik ima dva osnovna svojstva: paradigme i sintagme (u lingvistici rječnik zbrojen s gramatikom i pravopisom). Jezik je stoga opći (teorijski) skup pravila koja se moraju naučiti.

Govor je praktična upotreba znanja o jeziku. Mi *govorimo hrvatski jezik*, dakle ono što smo naučili praktično upotrebljavamo. Za govor nam je potreban medij.

Medij je posrednik, (*medium* – srednji) koji omogućuje da se jezik pretvori u govor. U lingvistici to su govorni organi (glasnice, jezik kao organ), u glazbi to je glas ili instrumenti, u likovnim umjetnostima to su likovnotehnička sredstva. Medij i sam posjeduje određena izražajna svojstva, odnosno jezik.

Paradigme su znakovi (sastavljeni od označitelja i označenika), nositelji značenja, osnovne sastavnice unutar pojedine discipline: u lingvistici to su slova i riječi, u glazbi su to note, u aritmetici brojevi, a u vizualnim umjetnostima to su **likovni elementi** (počela): točka, crta, ploha, boja, površina, masa i prostor.

Sintagme su pravila prema kojima se koriste paradigme, sintaksa. U lingvistici to su gramatika i pravopis, u matematici računске operacije, a u vizualnim umjetnostima to su **kompozicijska načela**: ritam, kontrast, ravnoteža, proporcije, harmonija, dominacija i jedinstvo.

Oblik je nadređeni pojam koji označuje pojavu koja se razlikuje od svoje okoline. Oblici mogu biti vizualni, glazbeni, misaoni itd.

Lik je planimetrijski oblik na plohi koji ima dvije dimenzije.

Tijelo je stereometrijski oblik u prostoru koji ima tri dimenzije.

Počela (likovni elementi)

Točka

Točka je oblik koji nema naglašenu nijednu dimenziju – ni visinu, ni duljinu, ni širinu. Ipak, točke mogu biti veće i manje.

Grafička modelacija jest način raspoređivanja točaka (ili crta) zgušnjavanjem ili razrjeđivanjem tako da se stvori privid zaobljenosti i sjene. Točke se gusto raspoređuju tamo gdje je sjena, a rijetko ili raspršeno tamo gdje je svjetlo. Crtama grafički modeliramo tako da se presijecaju različitim gustoćom (tzv. šrafiranje).

Crta

Crta ili **linija** oblik je koji ima naglašenu jednu dimenziju, duljinu. Crta nastaje zbrajanjem beskonačnog broja točaka. Crta je i trag koji ostaje iza kretanja točke.

Crte **po karakteru** mogu biti debele, tanke, dugačke, kratke, oštre, isprekidane, izlomljene, jednolične, nejednolične i slično.

Crte **po toku** mogu biti ravne, krivulje, otvorene ili zatvorene.

Crte **po značenju** mogu biti obrisne ili konturne, teksturne, strukturne (gradbene).

Konturne ili **obrisne crte** jesu crte koje opisuju neki oblik izvana. Ako je kontura zatvorena, ona zatvara plohu.

Strukturne crte ili **točke** jesu one koje neki oblik grade iznutra dodavanjem.

Raster nastaje kada jednolično ponavljamo jedan isti element – crtu, točku ili neki oblik, i njime ispunimo plohu.

Boja

Bojom nazivamo reakciju fotoosjetljivih čunjića u našem oku na vanjski podražaj u obliku svjetlosne zrake. Boja je, međutim, i subjektivan doživljaj jer boje mijenjaju svoja svojstva ovisno o svojoj okolini. Sve se boje nalaze u spektru, osim purpurne ili grimizne, koja je interferencija valova.

Kromatske ili **šarene boje** jesu one boje koje su u spektru, odnosno u dugi.

Akromatske ili **nešarene boje** ili **neboje** one su koje nisu u spektru – crna, bijela i siva.

Vrsta boje su različite čiste boje: primarne, sekundarne, tercijarne, odnosno crvena, zelena, plava, narančastocrvena itd.

Ton boje označuje količinu svjetla u boji, njezinu svjetlinu. Tonovi nastaju dodavanjem crne i bijele boji. Stupnjeviti prijelaz iz tona u ton nazivamo **tonskom gradacijom**, a mekan prijelaz bez granica nazivamo **tonskom modelacijom**.

Čistoća boje označuje njezinu zasićenost, intenzitet, jarkost. Čistoća boje mijenja se dodavanjem boji sive. Ako nemaju sive, boje su čiste, jarke i intenzivne, a ako imaju sive, tada su nečiste, blijede, zagasite, degradirane.

Efeki boje označuju subjektivan doživljaj koji imamo dok ih promatramo, pa razlikujemo tople i hladne boje, koloristička perspektiva, modulacija.

Tople boje jesu one koje nas podsjećaju na Sunce i vatru. To su crvena, žuta i narančasta.

Hladne boje su one koje nas podsjećaju na vodu i led. To su plava, zelena i ljubičasta.

Koloristička perspektiva je način prikazivanja prostora tako da se ne rabe tonovi, nego se ono što je blizu slika toplim bojama, a ono što je daleko hladnim bojama.

Modulacija je promjena iz jedne boje u drugu. Slikanje modulacijama nazivamo **kolorističkim slikanjem**, a razlikujemo ga od **tonskog slikanja**. U tonskom slikanju sjena se prikazuje dodavanjem crne nekoj boji, dok u modulaciji sjene bojimo hladnim bojama, a osvijetljene dijelove toplim bojama.

Kontrasti boja: prema *Johannesu Ittenu*, razlikujemo: 1. kontrast boje prema boji (1., 2. i 3. reda), 2. svijetlo-tamni kontrast (ili tonski kontrast ili kontrast svjetline u čistim bojama), 3. toplo-hladni kontrast, 4. komplementarni kontrast, 5. simultani (sukcesivni) kontrast, 6. kontrast kvalitete, 7. kontrast kvantitete.

Kontrasti boja prema *Paulu Kleeu*: 1. komplementarni kontrast, 2. kontrast krivih parova.

Miješanje boja može biti **aditivno** (svjetlosno i optičko, osnovne boje crvena, zelena i plava) i **mehaničko** (pigmentno, osnovne boje crvena (magenta) plava (cyan) i žuta).

Ploha

Ploha je oblik koji ima naglašene dvije dimenzije, duljinu i širinu (nema visinu). Ploha nastaje zbrajanjem beskonačnog broja crta. Plohama nazivamo i oblike s vrlo malom visinom (list papira, mrlja boje i sl.), iako su oni zapravo plošni, a ne plohe.

Apsolutna ploha jest ona koja uopće nema visinu (mrlja svjetla i sjene).

Plohe mogu biti samostalne i nesamostalne (funkcionalne). Samostalne plohe su geometrijski i slobodni (organski) likovi, a funkcionalne plohe su oplošja.

Površina

Površina je vanjski izgled plohe, odnosno vanjski izgled nekog tijela.

Tekstura je karakter površine. Razlikujemo crtačku teksturu, slikarsku teksturu, plastičku teksturu.

Faktura je umjetnički (slikarski, crtački, kiparski) rukopis. Faktura može biti **lazurna** (tanak namaz boje) i **impasto** debeo namaz boje.

Masa i prostor

Masa je punina, **prostor** je praznina. Prostor može biti unutarnji i vanjski.

Volumen je zapremnina, obujam, količina prostora koju obuhvaća neka masa.

Reljef je plitko prožimanje mase i prostora. Razlikujemo uleknuti reljef, niski reljef i visoki reljef.

Prema odnosu prostora i mase razlikujemo: **zbijenu** ili **monolitnu** masu, **udubljeno-ispupčenu** (konkavno-konveksnu) masu, **prošupljenu** masu, **plošno istanjenu** masu, **linijski istanjenu** masu. **Arhitektura** je naziv za djelatnost kojom se stvaraju građevine namijenjene čovjekovu življenju i drugim aktivnostima. Masa i prostor osnovni su elementi građevinske kompozicije. Unutarnji prostor nazivamo **interijerom**, a vanjski prostor **eksterijerom**.

Tlocrt je vodoravni presjek zgrade u visini temelja ili pojedinih katova. Na tlocrtu možemo vidjeti vrata, prozore, stubišta, zidove, stupove, stubove (kvadratni presjek), svodove, kupole itd.

Urbanizam možemo zamijeniti riječju **gradogradnja**, jer govorimo o svjesnome planskom organiziranju masa zgrada (pojedinačnih i grupiranih (*četvrti*) u prostoru naselja) i prostora ulica i trgova. Dio je urbanizma i hortikultura koja se bavi planiranjem parkova, vrtova i drugih zelenih površina.

Dizajn označuje oblikovanje uporabnih predmeta. Razlikujemo grafički, industrijski (produkt-dizajn) i tekstilni dizajn. Dizajn uvijek ponajprije mora biti praktičan, ergonomski oblikovan (prilagođen prosječnom korisniku).

Kompozicijska načela

Ritam

Ritam je izmjena ili ponavljanje nekih elemenata. Prema Nikoli Despotu, razlikujemo: dominaciju (a-a-a-a...), alternaciju (a-b-a-b...), varijaciju (a-b-b-c-a-c...), gradaciju (a-A-a-A...) i radijaciju (zračenje, širenje iz jednoga središta). Neki ritmovi odgovaraju ponavljanju određenih simetrija; dominacija izgleda kao višestruka translacija, alternacija izgleda kao opetovano zrcaljenje, a radijacija kao ponavljana rotacija.

Ornament je ukrasni oblik koji nastaje pravilnim ponavljanjem oblika (crta, točaka, ploha) u svim smjerovima. Ornament nastaje kombinacijom ritma i simetrije

Ravnoteža

Ravnoteža označuje jednak odnos lijeve i desne strane jednakosti. Razlikujemo simetričnu ravnotežu, asimetričnu ravnotežu i optičku ravnotežu.

Simetrična ravnoteža: liku na lijevoj strani u potpunosti odgovara lik na desnoj strani (iako može promijeniti smjer). Razlikujemo više vrsta simetrija. Najpoznatije su: zrcaljenje (osna simetrija) sa zadanom osi simetrije, translacija sa zadanim vektorom, rotacija sa zadanim kutom, centralna simetrija sa zadanim centrom i druge.

Asimetrična ravnoteža: količini na lijevoj strani odgovara količina na desnoj strani ($3=1+1+1$). Likovi su nejednake veličine i težine.

Optička ravnoteža može se gledati samo vizualno, ne i matematički ili fizikalno. Određena je psihološkim dojmovima, ovisno o obliku, boji i mjestu u formatu. Trokut djeluje teže od četverokuta, obli oblici djeluju lakše od uglatih. Tople boje djeluju teže od hladnih, čiste teže od nečistih, svijetle teže od tamnih. To se naziva **dinamikom** boja.

Proporcije

Omjer je odnos između dvaju elemenata, primjerice 6:3. Omjer je moguće izračunati: $6:3=2$.

Razmjer (lat. **proporcija**, grč. **analogija**) je izjednačavanje omjera: $6:3=100:50$ (omjer je obaju parova jednak i iznosi 2). Proporcije se mogu ulančavati u proporcijske nizove:

$6:3=100:50=4:2=22:11$ itd. Najpoznatiji proporcijski nizovi: **aritmetički niz** u kojem se sljedeći član zbraja za istu vrijednost (1,2,3,4,5,6...), **geometrijski niz** u kojem se sljedeći član množi za istu vrijednost (1, 2, 4, 8, 16, 32...), **harmonijski niz** počinje od cijeloga broja pa se regresivno umanjuje: 1, $\frac{1}{2}$, $\frac{1}{3}$, $\frac{1}{4}$, $\frac{1}{5}$... (ovaj je niz vezan uz muzičku ljestvicu), **Fibonaccijev niz** u kojem dva člana niza zbrojena daju sljedeći član niza: 1, 1, 2, 3, 5, 8, 13, 21... (ovaj je niz vezan uz zlatni rez jer mu je omjer 0,618...) i dr.

Formati su odnosi širine i duljine plohe na kojoj je umjetničko djelo. Formate dijelimo na sumjerljive (nastaju dodavanjem polovine ili cijele duljine svoje stranice) i nesumjerljive (nastaju

spuštanjem velike ili male dijagonale). Formati se konstruiraju geometrijski i imaju svoja imena. Svakako najpoznatiji nesumjerljivi format nastao spuštanjem velike dijagonale jest *dijagon* koji u svakodnevnom govoru nazivamo A-formatom (ovisno o veličini govorimo o A0, A1, A2, A3, A4 itd. formatu). Svaki format zbog svoje konstrukcije ima svoja povlaštena mjesta koja utječu na stvaranje kompozicije djela.

Kompozicija je smislen razmještaj i odnos elemenata u cjelini.

Kadar je isječak neke cjeline. Način kadriranja stvara planove. **Plan** određuje blizinu objekata prema oku promatrača, pa razlikujemo **krupni plan** (glava ispunjava cijeli izrez kadra), **bliski plan** (poprsje), **srednji plan** (cijeli lik čovjeka), **total** (ambijent veći od čovjeka) i **detalj** (neki dio, npr. oko).

Kontrast

Kontrast je suprotnost, naglašena različitost. Jednake elemente nazivamo monotonijom, slične harmonijom a suprotne kontrastom. Kolorističke kontraste prema Ittenu i Kleeu vidjeti pod boja. Kontrast može biti između boja, oblika, veličina itd.

Dominacija

Dominacija označuje prevlast, premoć, ono što se ističe prema okolini. Dominanta privlači pažnju, to je vizualni centar kompozicije. Dominanta je u kontrastu s ostalim elementima. Oblik može biti dominantan veličinom, oblikom, bojom, tonom, položajem u kompoziciji itd.

Harmonija

Harmonija znači spajanje, slaganje, sklad, sukladnost, sloga. Elementi moraju biti pridruženi jedan drugom u skupove po nekom zajedničkom nazivniku – moraju biti slični po nekom svojstvu. Elementi mogu biti slični po boji, obliku, veličini, funkcionalnosti, simboli, pa i prema asocijacijama.

Jedinstvo

Jedinstvo u likovnim umjetnostima označuje ujedinjavanje likovnih elemenata međusobno, likovnih elemenata s kompozicijskim načelima te ujedinjavanje dviju ili više likovnih tehnika. Moguće je jedinstvo boje, oblika, veličine i dr.

Perspektive

U likovnim umjetnostima **perspektiva** (od latinskog glagola *prospicere*, što znači vidjeti, razabrati) označuje način prikazivanja prostora na slici. I još važnije: *pogled na stvari* (perspektiva) pojedinoga kulturno-povijesnog razdoblja odgovara duhovnom svojstvu epohe, tj. *pogledu na svijet*, dakle ne postoji „objektivan” način gledanja. Prema Radovanu Ivančeviću, razlikujemo sedam vrsta perspektiva.

1. **Semantička (ikonološka) perspektiva**: veći lik označuje njegovu veću važnost.
2. **Vertikalna perspektiva**: likovi su jedni iznad drugih, niži su likovi bliže, viši su likovi dalje.
3. **Obrnuta perspektiva**: opažena prividna deformacija obrnuta je od geometrijske perspektive – likovi se prema dubini šire umjesto da se sužavaju.
4. **Linearna ili geometrijska perspektiva** („ptičja” i „žablja”): geometrijska konstrukcija koja uključuje jedno, dva ili više očišta. Likovi se prema dubini smanjuju i sužavaju. „Ptičja” perspektiva označuje pogled odozgo, a „žablja” odozdo.
5. **Atmosferska (zračna) perspektiva**: objekti u velikoj daljini postaju plavičasti zbog mnogo slojeva zraka koji se nalaze između objekta i promatrača.
6. **Koloristička perspektiva**: bliži se objekti boje toplim bojama, a dalji objekti hladnim bojama.
7. **Poliperspektiva**: istodobni prikaz više pogleda s više stajališta, primjerice vrč prikazan sa strane ima otvor prikazan odozgo.

Literatura

Vizualni jezik i opažaj

1. Arnheim, Rudolf (1971): *Umetnost i vizualno opažanje*, Umetnička akademija u Beogradu
2. Arnheim, Rudolf (1985): *Vizuelno mišljenje*, Univerzitet umetnosti u Beogradu
3. Arnheim, Rudolf (2003): *Prilog psihologiji umetnosti*, SKC, Beograd
4. Bačić, Marcel (2004): *Likovno mišljenje*, Školska knjiga, Zagreb
5. Bačić, Marcel (2004): *Carmina figurata*, Horetzky, Zagreb
6. Belamarić, Dobrila: (1986): *Dijete i oblik/ Likovni jezik predškolske djece*, Školska knjiga, Zagreb
7. Damjanov, Jadranka (1991): *Vizualni jezik i likovna umjetnost*, Školska knjiga, Zagreb
8. Damjanov, Jadranka (1996): *Pogled i slika*, Hermes, Zagreb
9. Damjanov, Jadranka (1998): *Umjetnost avantura*, Hermes, Zagreb
10. Damjanov, Jadranka (2007): *Likovna umjetnost I*, Školska knjiga, Zagreb
11. Goethe, Johann Wolfgang von (2007): *Učenje o bojama*, Scarabeus-naklada, Zagreb
12. Gombrich, Ernst H.(1984): *Umjetnost i iluzija*, Nolit, Beograd
13. Grgurić, Nada i Jakubin, Marijan (1996): *Vizualno-likovni odgoj i obrazovanje*, EDUCA, Zagreb
14. Itten, Johannes (1973): *Umetnost boje*, Umetnička akademija, Beograd
15. Ivančević, Radovan (1996): *Perspektive*, Školska knjiga, Zagreb
16. Ivančević, Radovan (1997): *Likovni govor*, Profil, Zagreb
17. Jakubin, Marijan (1999): *Likovni jezik i likovne tehnike*, EDUCA, Zagreb
18. Kandinski, Vasilij (1999): *O duhovnom u umjetnosti*, Institut za povijest umjetnosti, Zagreb
19. Korać, Žarko (1985): *Razvoj psihologije opažanja*, Nolit, Beograd
20. Kultermann, Udo (2002), *Povijest povijesti umjetnosti*, Institut za povijest umjetnosti i Kontura, Zagreb
21. Peić, Matko (1971): *Pristup likovnom djelu*, Školska knjiga, Zagreb
22. Pejaković, Mladen (1996): *Omjeri i znakovi*, Matica hrvatska, Dubrovnik
23. Pejaković, Mladen (2000): *Zlatni rez*, Art studio Azinović, Zagreb
24. Wolfflin, Heinrich (1998): *Klasična umjetnost*, Institut za povijest umjetnosti i Kontura, Zagreb

Darovitost i kreativnost:

25. Čandrlić, Jasminka (1988): *Kreativni učenici i nastavni proces*, Rijeka, Izdavački centar Rijeka
26. Čudina-Obradović, Mira (1990): *Nadarenost: razumijevanje, prepoznavanje, razvijanje*, Zagreb, Školska knjiga
27. George David (2005): *Obrazovanje darovitih*, Educa, Zagreb.
28. Gojkov, G. (2008). *Didaktika darovitih*. Vršac: Visoka škola strukovnih studija za obrazovanje vaspitača „Mihailo Palov“.
29. Jeriček, H. (2003). *Nadarjenost – privilegij ali breme?* U: Nadarjeni med teorijo in prakso, zbornik prispevkov. Novo mesto: Slovensko združenje za nadarjene, str. 92-100.
30. Koren, Ivan (1989): *Kako prepoznati i identificirati nadarenog učenika*, Školske novine, Zagreb
31. Kvašček, Radivoj (1981): *Psihologija stvaralaštva*, Zavod za udžbenike i nastavna sredstva, Beograd
32. Vlahović-Štetić, Vesna (2005): *Daroviti učenici: teorijski pristup i primjena u školi*, Institut za društvena istraživanja, Zagreb
33. Winner, Ellen (2005): *Darovita djeca*, Ostvarenje d.o.o., Lekenik

Strukturalizam i jezik:

34. Barthes, Roland (1979): *Književnost, mitologija, semiologija*, Nolit, Beograd
35. Belsey, Catherine (2003): *Poststrukturalizam*, Šahipašić, Sarajevo
36. Eco, Umberto (2004): *U potrazi za savršenim jezikom*, HENA COM, Zagreb
37. Eco, Umberto (2006): *Otprilike isto, iskustva prevođenja*, Algoritam, Zagreb
38. Guiraud, Pierre (1975): *Semiologija*, BIGZ, Beograd
39. Jakobson, Roman i Halle, Morris (1988): *Temelji jezika*, Globus, Zagreb
40. Saussure, Ferdinand de (2000): *Tečaj opće lingvistike*, ArtTresor naklada, Institut za hrvatski jezik i jezikoslovlje

Sloboda, šablonsko ponašanje:

41. Berne, Eric (1972): *Što kažeš posle zdravo?*, Nolit, Beograd
42. Bettelheim, Bruno (1979): *Značenje bajki*, Prosveta, Beograd
43. Chopra, Deepak (1989): *Quantum healing*, Bantam Book, New York,.
44. Dorfles, Gillo (1997): *Kič, antologija lošeg ukusa*, Golden marketing, Zagreb
45. Durand, Gilbert (1991): *Antropološke strukture imaginarnog*, Biblioteka August Cesarec, Zagreb
46. Fromm, Erich (1986.a): *Anatomija ljudske destruktivnosti*, Naprijed, Zagreb
47. Fromm, Erich (1986.b): *Bekstvo od slobode*, Nolit, Beograd
48. Fromm, Erich (1986.c): *S onu stranu okova iluzije*, Nolit, Beograd
49. Hamvas, Béla (1988): *Scientia Sacra*, Ceres, Zagreb
50. Hauser, Arnold: (1977): *Filozofija povijesti umjetnosti*, Zagreb, Školska knjiga
51. Jung, Carl Gustav (1964): *Čovjek i njegovi simboli*, Mladost, Zagreb
52. Kant, Emanuel (1991): *Kritika moći suđenja*, Izdavačko-grafički zavod, Beograd
53. Khun, Samuel Thomas (2002): *Struktura znanstvenih revolucija*, Zagreb, Jesenski i Turk
54. Klein, Naomi (2002): *No Logo*, VBZ, Zagreb
55. Ouspensky, Pëtr Demiaonovič (1989): *U potrazi za čudesnim*, Opus, Beograd
56. Polić, Milan (1997): *Čovjek-odgoj-svijet*, Zagreb, Kruzak
57. Pintarić, Vera Horvat (1979): *Od kiča do vječnosti*, Centar društvenih djelatnosti, Zagreb
58. Seneka (1995): *Ideal i kult stoicizma*, Zagreb, CID
59. Wittgenstein, Ludwig (2003), *Tractatus logico-philosopicus*, Moderna vremena, Zagreb

Sadržaj

METODOLOŠKA KONCEPCIJA

Odgoj i obrazovanje
Svjetonazor

Komunikacijski proces u nastavi – opažaj
Dostupne kategorije, shematski i doslovni opažaj
Perceptivni filtri
Što vidiš, to postaješ
Kako gledamo
Reprodukcije u nastavi

Komunikacijski proces u nastavi – jezik
Afazija i struktura jezika
Jezik, jezičnost, govor i medij
Znak
Semiologija

Korelacija među nastavnim predmetima
Strukturalna korelacija
Interdisciplinarnost
Primjeri iz umjetnosti
Primjeri iz nastave
Koreliranje s likovnom kulturom
Vidjeti nevidljivo
O temi i sadržaju

Darovitost, talent i kreativnost u odgojnom procesu
Određivanje pojma darovitosti i talenta
Teorije darovitosti
Je li darovitost nasljedna?
Obogaćena sredina
Kreativnost (stvaralaštvo)
Važnost identificiranja i podupiranja darovitosti

Sloboda i stvaralaštvo
Sloboda izbora i ukusa
Socijalne uloge i životni scenariji
Šablone

METODIČKI SAVJETI

Planiranje i programiranje nastavnog sata
Cjeline
Nastavne teme
Nastavna jedinica
Struktura (artikulacija) nastavnog sata

Analiza – čitanje likovnog „teksta“
Priprema
Analiza – prijedlozi za izradu nastavnih pitanja
Izlaganje radova
Vrjednovanje učeničkih radova

Likovni pojmovnik

Literatura