

DANI PRIMENJENE PSIHLOGIJE DAYS OF APPLIED PSYCHOLOGY

Department za psihologiju

VIII konferencija
Dani primenjene psihologije u Nišu
Knjiga rezimea

Programski odbor:

Snežana Vidanović - predsednik
Kristina Ranđelović - sekretar
Vesna Anđelković
Marina Hadži Pešić
Snežana Stojiljković
Ljubiša Zlatanović
Zorica Marković
Vladimir Nešić
Goran Golubović

Organizacioni odbor:

Vladimir Hedrih - predsednik
Ivana Pedović - sekretar
Tatjana S. Stanojević
Jelisaveta Todorović
Aleksandra Kostić
Nebojša Milićević
Miodrag Milenović
Ivana Simić
Milica Mitrović
Dušan Todorović

Urednici knjige rezimea:

Snežana Vidanović
Vladimir Hedrih
Kristina Ranđelović

Univerzitet u Nišu
Filozofski fakultet

NAUČNI SKUP

DANI PRIMENJENE PSIHOLOGIJE

VIII KONFERENCIJA

28–29. septembar 2012.

KNJIGA REZIMEA

Niš 2012.

PROGRAM

AK, 28.09.2012.

- 10⁰⁰- 11⁰⁰ **REGISTRACIJA UČESNIKA U HOLU FILOZOFSKOG FAKULTETA**
- 11⁰⁰ **OTVARANJE**
(Amfiteatar br. 21, prizemlje)
- 11³⁰-12¹⁵ **I PLENARNO PREDAVANJE**
(Amfiteatar br. 21, prizemlje)
- Marina Ajduković
- SUVREMENA PSIHOLOGIJA I NASILJE U OBITELJI U ŽIVOTNOJ PERSPEKTIVI
- 12³⁰-13³⁰ **SIMPOZIJUM «ODNOSI NA POSLU I U PORODICI U SRBIJI 2011»**
(Amfiteatar 301, IV sprat)
- Voditelji: Vladimir Hedrih i Milkica Nešić
- Vladimir Hedrih
- ODNOSI NA POSLU I U PORODICI U SRBIJI 2011
- Vladimir Hedrih
- NEKE KARAKTERISTIKE SKALE ANTIPORODIČNE KLIME U ORGANIZACIJI (APK) IZ PORPOS BATERIJE
- Vesna Anđelković, Milkica Nešić, Vladimir Nešić
- SOCIOEKONOMSKI STATUS, KVALITET ŽIVOTA I SUBJEKTIVNO BLAGOSTANJE

Gorana Rakić Bajić, Milena Belić,
Vladimir Hedrih

- PRIHVATANJE TRADICIONALNE ULOGE ŽENE U PORODICI, SUBJEKTIVNO BLAGOSTANJE I KVALITET ULOGA RODITELJA U BRAKU

Ivana Simić, Snežana Stojiljković,
Jelisaveta Todorović

- DOŽIVLJAJ PORODIČNIH ODNOSA, EMPATIJA I NOVČANI PRIHODI

12³⁰-14⁰⁰

KLINIČKA I ZDRAVSTVENA PSIHOLOGIJA
(Velika sala 434, IV sprat)

Voditelji: Bojana Dimitrijević i Milica Mitrović

Sandra Čačić, Vesna Gavrilov-Jerković

- MEDIJACIJE U RELACIJI DIMENZIJE AFEKTIVNE VEZANOSTI – PATOLOGIJA

Milena Petković, Marina Hadži-Pašić,
Miodrag Milenović

- REAKCIJA NA STRES I EGO-STANJA

Ivona Milačić Vidojević, Milica Gligorović,
Nada Dragojević

- ZNAČAJ KONTAKTA SA OSOBAMA SA MENTALNIM BOLESTIMA ZA FORMIRANJE STAVOVA PREMA OSOBAMA SA DEPRESIJOM

Nada Dragojević, Ivona Milačić Vidojević

- TENDENCIJA KA STIGMATIZACIJI BRAĆE I SESTARA OSOBA S AUTISTIČNIM SPEKTROM POREMEĆAJA

Dijana Sulejmanović

- AUTIZAM ILI AUTISTIČNO PONAŠANJE?

Stankovska Gordana

- DEPRESIVNOST KOD PACIJENATA SA AKUTNOM I HRONIČNOM BUBREŽNOM INSUFICIJENCIJOM

Olja Haneš, Dragana Popović, Tanja Družić

- POVEZANOST EMOCIONALNE KOMPETENTNOSTI SA ZADOVOLJSTVOM KVALITETA ŽIVOTA KOD PACIJENATA SA HRONIČNOM BOLI

Nadežda Rodić, Jasmina Knežević

- SAMOREGULIŠUĆA PONAŠANJA DECE I TEHNIKE RELAKSACIJE TOKOM HOSPITALIZACIJE

12³⁰-14⁰⁰

PSIHOLOGIJA RADA

(Učionica br. 308, III sprat)

Voditelji: Snežana Živković i Dušan Todorović

Svetlana Čičević, Milkica Nešić

- ZADOVOLJSTVO KORISNIKA RADOM SLUŽBE ZA ZDRAVSTVENU ZAŠTITU DECE

Svetlana Čičević, Slobodan Mitrović,
Milkica Nešić, Norbert Pavlović, Slađana Janković

- ADAPTACIJA METODE PROCENJIVANJA VIZUOSPACIJALNIH SPOSOBNOSTI

Aleksandra Petrović, Zorica Marković,
Vladimir Nešić

- ODNOS OPTIMIZAMA I PESIMIZAMA STUDENATA I OČEKIVANOG PSIHOLOŠKOG UGOVORA

Kalina Sotiroska

- PATERNALISTIČKO LIDERSTVO KOD MENADŽERA ETNIČKIH MAKEDONACA I ETNIČKIH ALBANICA U ORGANIZACIJAMA U MAKEDONIJI

Lepa Babić, Boris Kordić

- UVERENJA DIPLOMACA O BUDUĆOJ KARIJERI

Ivana Zubić

- RAZLIKA U STRUKTURI MOTIVACIJE IZMEĐU ISPITANIKA KOJI ZAUZIMAJU I ONIH KOJI NE ZAUZIMAJU RUKOVODEĆU FUNKCIJU

Elvis Vardo, Miroslav Gavrić

- SPREMNOST ZA PROMJENE I RADNA USPJEŠNOST RUKOVODILACA

Jelena Uvalin Matić

- PROCENA KOMPETENCIJA PRI ANGAŽOVANJU RADNIKA

Žana Perduv, Anita Rakita

- 'IMA MESTA OPTIMIZMU'; REZULTATI ISTRAŽIVANJA O MOGUĆNOSTIMA ZAPOŠLJAVANJA OSI

14⁰⁰-15³⁰

PAUZA (Ručak)

15³⁰-16¹⁵

II PLENARNO PREDAVANJE

(Amfiteatar 301, III sprat)

Dean Ajduković

- IZAZOVI PSIHOSOCIJALNOG TRETMANA NASILNIKA U PORODICI

16¹⁵-16³⁰

PAUZA

16³⁰-18⁰⁰**PSIHOLOGIJA RADA**

(Amfiteatar 301, III sprat)

Voditelji: Joviša Obrenović i Miodrag Milenović

Marija Balkovoj, Mira Vujnović, Aleksandra Štrbac

- AKTUELNI STANDARDI PROCENE RADNE SPOSOBNOSTI I PREDLOZI ZA UNAPEĐENJE RADA

Joviša Obrenović

- MENADŽERSKA BOLEST KAO ISHOD PROFESIONALNOG STRESA – KRITICKI OSVRT NA POJMOVNI INVENTAR

Aleksandra Štrbac, Marija Balkovoj, Snežana Prodanović

- KARIJERNI IZBOR MLADIH

Snežana Živković, Miliša Todorović

- ORGANIZACIONA KULTURA U REPUBLICI SRBIJI

Marija Manasijević, Mirjana Franceško

- STRUKTURA SOCIJALNE MOTIVACIJE KOD RUKOVODILACA RAZLIČITOG HIJERARHIJSKOG NIVOA

Anđelka Pajtić, Aleksandra Štrbac, Slavica Simić

- TEORIJE KARIJERNOG RAZVOJA ODRASLIH U OKVIRU IRSKOG MODELA OBUKE ZA SAVETNIKE U NACIONALNOJ SLUŽBI ZA ZAPOSŁJAVANJE

Stanislava Puač

- INTENZITET STRESA, STILOVI PREVLAĐAVANJA I OSOBINE LIČNOSTI KOD ŽENA KOJE VEŽBAJU JOGU I TAE-BO

Bojana Vulaš

- NIVO AKTIVACIJE U FUNKCIJI MENSTRUALNOG CIKLUSA ŽENA

Milica Ognjanović

- MENTALNA IZDRŽLJIVOST I MOTIV POSTIGNUĆA KOD SPORTSKIH PENJAČA

16³⁰-18⁰⁰**PSIHOLOGIJA MENTALNOG ZDRAVLJA I FORENZIČKA PSIHOLOGIJA**

(Učionica 308, III sprat)

Voditelji: Marina Hadži-Pešić i Janko Međedović

Frosina Denkova, Sofija Arnaudova

- PSYCHOLOGICAL PROFILE OF VICTIMS OF MOBBING

Marina Hadži-Pešić, Milica Mitrović, Petar Mitić

- SUBJEKTIVNO BLAGOSTANJE I STRATEGIJE SUOČAVANJA SA STRESNIM SITUACIJAMA KOD STUDENATA

Mila Dosković, Marija Ilić, Milena Stamenković

- ASERTIVNOST, SUBJEKTIVNO BLAGOSTANJE, NEGATIVNE AUTOMATSKE MISLI I SKLONOST KA PSIHO-SOMATICI KOD STUDENATA

Igor Vujović

- LATENTNA STRUKTURA STAVOVA MLADIH PREMA KONZUMIRANJU DUVANSKIH PROIZVODA

Živorad Milenović

- UTICAJ MOTIVACIJE I PROFESIONALNOG USAVRŠAVANJA OSUĐENIH LICA NA NJIHOVO PREVASPITANJE U PENOLOŠKOJ USTANOVI

Dragana Stanimirović, Luka Mijatović

- SAVETOVANJE U REHABILITACIJI – POJAM I ODLIKE

Janko Međedović, Daliborka Kujačić

- INTEGRATIVNI MODEL OBJAŠNJENJA KRIMINALNOG RECIDIVA

16³⁰-18⁰⁰

PSIHOLOGIJA UMETNOSTI I PSIHOLOGIJA RELIGIJE

(Mala sala 433, IV sprat)

Voditelji: Nebojša Milićević i Goran Golubović

Marija Čolić, Natalija Čopić

- PREFERENCIJA SLIKA IZ KLASICIZMA I EKSPRESIONIZMA U ZAVISNOSTI OD STEPENA OTVORENOSTI

Natalija Čopić i Marija Čolić

- POVEZANOST SUBJEKTIVNOG DOŽIVLJAJA SLIKA SA FACETIMA OTVORENOSTI

Tamara Milenković

- PRIMENA NEATRIBUTIVNOG PRISTUPA U ISPITIVANJU PERCEPCIJE MUZIČKIH ŽANROVA

Miodrag Milenović, Alma Čolović,

Mirjana Matović

- KVALITET RELIGIOZNOSTI I OSEĆANJE NADE KOD STUDENATA DRUŠTVENIH I HUMANISTIČKIH NAUKA

Snežana Živković, Olja Kočalo

- STAVOVI PREMA SMRTNOJ KAZNI I RELIGIOZNOST

16³⁰-20⁰⁰

SIMPOZIJUM "LIČNOST I OBRAZOVNO-VASPITNI RAD"

(Velika sala 434, IV sprat)

I. PORODICA, LIČNOST I OBRAZOVNO-VASPITNI RAD

Voditelji: Jelisaveta Todorović i Snežana Stojiljković

Danka Janjić, Jelisaveta Todorović

- KVALITET PORODIČNIH INTERAKCIJA KOD STUDENATA NIŠKOG UNIVERZITETA

Tatjana Cvetković, Snežana Stojiljković

- REDOSLED ROĐENJA, EMPATIJA I SAMOPOŠTOVANJE

Miljana Pavićević, Ivana Tomović

- PROCENJENI VASPITNI STAVOVI RODITELJA U ODNOSU NA NEKE SOCIODEMOGRAFSKE KARAKTERISTIKE

Dušan Stepanović, Tamara Milenković

- SAMOEFIKASNOST I VASPITNI STILOVI

Miljana Stojanović

- AGRESIVNOST RODITELJA I NJIHOVE DECE

Jovan Mirić, Maša Vukčević, Dragan Janković

- MORALNA EVALUACIJA POSTUPKA LAGANJA KOD DECE RAZLIČITOG UZRASTA

Boban Petrović

- STAVOVI PREMA OSOBAMA SA INTELEKTUALNIM TEŠKOĆAMA: LIČNOSNE I PORODIČNE DETERMINANTE

Jelisaveta Todorović, Gordana Đigić

- ULOGA UNIVERZITETA U PROCESU SOCIJALNE I OBRAZOVNE INKLUZIJE

18⁰⁰-20⁰⁰**RADIONICA: PERFORMATIVNA PRIRODA OSEĆANJA**

(Učionica br. 308, III sprat)

Kristina Brajović Car, Marina Hadži Pešić, Amra Latifić

18⁰⁰-20⁰⁰**RADIONICA BOLJE JE U DVOJE, MALI SAVETI ZA VELIKE POMAGAČE**

(Mala sala, IV sprat)

Anita Rakita, Žana Perduv

18⁰⁰-20⁰⁰**RADIONICA: ZNAČAJ TELESNO-PSIHOTERAPIJSKOG KONCEPTA UZEMLJENJE ZA FIZIČKO, PSIHIČKO I DUHOVNO ZDRAVLJE**

(Učionica br. 306, III sprat)

Aleksandra Milunović Petrović

18⁰⁰-20⁰⁰**RADIONICA: ASERTIVNOST**

(Učionica br. 305, III sprat)

Ivana Zubić

20.30

SVEČANA VEČERA

ZAGREB, 29.09.2012.

10⁰⁰-11⁰⁰**PSIHOMETRIJA** (Amfiteatar 301, III sprat)

Voditelji: Vladimir Hedrih i Ivana Pedović

Aleksandar Vasić, Dušana Šarčević

- SKALA MOTIVACIJE ZA POSTIGNUĆE U RANOM ADOLESCENTNOM DOBU

Dušana Šarčević, Aleksandar Vasić

- KORELATI MOTIVACIJE ZA POSTIGNUĆE U RANOM ADOLESCENTNOM DOBU

Tamara Đorđević, Nebojša Đorđević

- EVALUACIJA KOGNITIVNIH OSOBINA KORISNIKA U INTERAKCIJI SA RAČUNAROM

Nikola Ćirović

- PSIHOMETRIJSKE KARAKTERISTIKA UPITNIKA ŽIVOTNIH CILJEVA

10⁰⁰-11³⁰**PEDAGOŠKA PSIHOLOGIJA**

(Mala sala 433, IV sprat)

Voditelji: Miroslav Komlenić i Mirjana Stanković-Đorđević

Raisa Cvetković

- PSIHOLOŠKE PREPREKE KOD ODRASLIH U PROCESU UČENJA STRANOG JEZIKA

Blagoje Nešić

- RAZLIČITI TIPOVI I METODOLOŠKI NACRTI ISPITIVANJA TRANSFERNIH PROMENA U INTELIGENCIJI

Živorad Milenović

- POJMOVNA RAZGRANIČENJA KLJUČNIH I TANGENTNIH POJMOVA INKLUZIJE U VASPITANJU I OBRAZOVANJU

Boško Stamenković, Živorad Milenović

- MOTIVISANOST VASPITAČA ZA VASPITANJE DECE SA POSEBNIM VASPITNIM POTREBAMA U INKLUZIVNOM DEČJEM VRTIČU

Mirjana Stanković-Đorđević

- OBRAZOVNA INKLUZIJA U SRBIJI I U SVETU

10⁰⁰-11³⁰

RAZVOJNA PSIHOLOGIJA

(Učionica br. 308, III sprat)

Voditelji: Tatjana Stefanović-Stanojević i Jelena Opsenica-Kostić

Tatjana Stefanović Stanojević

- DEZORGANIZOVANI OBRAZAC VEZANOSTI MAJKI I ADHD POREMEĆAJ KOD DECE: PRILOG ETIOLOGIJI POREMEĆAJA

Gorjana Koledin, Jelena Malinić, Bojana Popadić

- ODNOSI U PORODICI I VRŠNJAČKO NASILJE

Branislava Popović-Čitić, Marija Marković

- KARAKTERISTIKE VRŠNJAČKOG PRITISKA NA OSNOVNOŠKOLSKOM UZRASTU

Olgica Babić – Bjelić

- ŠTA DECA PREDŠKOLSKOG UZRASTA MISLE O RAZMIŠLJANJU

Jelena Savić, Vladimir Nešić, Zorica Marković, Snežana Vidanović

- SKLONOST KA ODREĐENOM TIPU IGRE U DETINJSTVU I MOTIV ZA POSTIGNUĆEM

Maja Ignjatović, Milena Vujičić, Mia Milenović, Aleksandar Lazarević

- POVEZANOST OBRAZACA AFEKTIVNE VEZANOSTI I ŠEMA SEKSUALNE ORIJENTACIJE

Dejana Velikić

- EFEKTI KVALITETA SEKSUALNE RELACIJE NA DOŽIVLJAJ LJUBAVI I OPŠTE ZADOVOLJSTVO PARTNERSKOM VEZOM: RAZVOJNA PERSPEKTIVA

10⁰⁰-14⁰⁰

SIMPOZIJUM LIČNOST I OBRAZOVNO-VASPITNI RAD

(Velika sala, IV sprat)

I NASTAVNICI, NASTAVA I UČENJE

Voditelji: Snežana Stojiljković i Gordana Đigić

Marija Đorđević, Snežana Stojiljković

- KOMPETENCIJE, LIČNOST I INTERPERSONALNA ORIJENTACIJA NASTAVNIKA

Dragana Bjekić, Lidija Zlatić, Tatjana Jaćimović

- GRANICE PROFESIONALNOG DELOVANJA NASTAVNIKA

Milica Vučetić, Dragana Bjekić

- E-UČENJE KAO TEHNOLOGIJA USAVRŠAVANJA I PROFESIONALNOG DELOVANJA NASTAVNIKA

Gordana Đigić

- PSIHOLOŠKE OSNOVE BLUMOVE TAKSONOMIJE I NJENE PRIMENE U OBRAZOVNO-VASPITNOM RADU (saopštenje i radionica)

Violeta Arnaudova, Hana Rusi

- EFEKTI AKTIVNOG UČENJA NA RAZVOJ KRITIČKOG MIŠLJENJA STUDENATA

Milevica Bojović

- ISPITIVANJE ANKSIOZNOSTI U UČENJU STRANIH JEZIKA

11⁰⁰-12³⁰

PSIHOLOGIJA LIČNOSTI

(Amfiteatar 301, III sprat)

Voditelji: Ljubiša Zlatanović i Kristina Randelović

Janko Međedović

- TOPOGRAFIJA NEPOŠTENJA: MAPIRANJE NEGATIVNOG POLA CRTE LIČNOSTI POŠTENJE/SKROMNOST

Đorđe Vidanović

- „JA“ I PSIHOLOŠKA DIMENZIJA POKAZNOSTI KOD VITGENŠTAJNA

Ljubica Tomić Selimović, Alija Selimović,
Mujo Hasković

- VALIDACIJA EGZISTENCIJE FAKTORA DRUGOG REDA U CATTELLOVOM INVENTARU LIČNOSTI 16PF

Vesna Anđelković, Sanja Stanković

- SAMOPOŠTOVANJE, LOKUS KONTROLE I FINANSIJSKI PRITISAK KOD ZAPOSLENIH I NEZAPOSLENIH OSOBA

Ivana Milinković

- POVEZANOST REDOSLIJEDA ROĐENJA DJECE I OSOBINA LIČNOSTI U OKVIRU MODELA „VELIKIH PET“ KOD ADOLESCENATA

Bojana Rubežanović, Ljubiša Zlatanović,
Milica Pavlović

- ODNOS PROKRASTINACIJE I TOLERANCIJE NA FRUSTRACIJU KOD STUDENATA

Iva Petrović, Ljubiša Zlatanović, Milica Pavlović

- POVEZANOST PROKRASTINACIJE I SAMOPOŠTOVANJA KOD STUDENATA

12³⁰-12⁴⁵

PAUZA

12⁴⁵-14¹⁵

PSIHOLOGIJA MENTALNOG ZDRAVLJA

(Učionica br. 308, III sprat))

Voditelji: Vesna Anđelković i Ivana Simić

Tanja Panić, Jelena Opsenica Kostić

- ČINIOCI, MENTALNO ZDRAVLJE I RADNA ANGAŽOVANOST

Sofija Arnaudova, Frosina Denkova

- QUALITY OF LIFE IN ELDERLY PEOPLE

Daliborka Vasilić, Aleksandra Spasojević

- RELACIJE IZMEĐU ZADOVOLJSTVA ŽIVOTOM I SAMOPOŠTOVANJA KOD MLADIH

Dijana Sulejmanović

- KROSKULTURALNO ISTRAŽIVANJE: ODNOS KVANTITETA PORODIČNIH INTERAKCIJA I ZADOVOLJSTVA ŽIVOTOM

Đerđi Erdeš-Kavečan, Milka Oljača

- NIVO ZADOVOLJSTVA ŽIVOTOM KOD ADOLESCENTA KAO PREDIKTOR RODITELJSKE SARADNJE I RODITELJSKOG PONAŠANJA

Đurđa Soleša-Grijak i Anida Fazlagić

- TEMPORALNO ZADOVOLJSTVO KAO PREDIKTOR MOTIVACIJE O RODITELJSTVU KOD MLADIH

12⁴⁵-14¹⁵

SOCIJALNA PSIHLOGIJA

(Amfiteatar 301, III sprat)

Voditelji: Vladimir Nešić i Aleksandra Kostić

Ljubiša Zlatanović

- PRIMENA PSIHOBIOGRAFSKE METODE U POLITIČKOJ PSIHLOGIJI

Žaklina Đurić

- STAVOVI UČENIKA SREDNJIH ŠKOLA PREMA PRIVATNIM I DRŽAVNIM FAKULTETIMA

Alija Selimović, Ljubica Tomić Selimović,
Mujo Hasković, Erna Emić

- RELACIJE IZMEĐU AUTORITARNOSTI, SOCIODOMINANTNE ORIJENTACIJE I KONVENCIONALIZMA

Gabrijela Janković

- STAVOVI PREMA HAPŠENJU OPTUŽENIH ZA RATNE ZLOČINE: ANALIZA INTERNETSKIH PORTALA U REGIONU

Olja Haneš

- SAMOPOŠTOVANJE I ETNIČKE DISTANCE KOD SREDNJOŠKOLACA U BANJALUCI

Đorđe Petronić

- LATENTNA STRUKTURA STAVOVA BIH GRAĐANA PREMA INTEGRACIJAMA U EVROPSKU UNIJU

Milorad Simunović

- MOTIV POSTIGNUĆA RAZMOTREN U PRESJEKU SA VARIJABLAMA LIČNOSTI IZVEDENIM IZ TEORIJE OTVORENOG-ZATVORENOG DRUŠTVA

Anida Fazlagić, Djurdja Soleša Grijak

- ŽRTVE, POSMATRAČI ILI PROFITERI U SPORTU

14¹⁵

ZATVARANJE (Amfiteatar br. 21, prizemlje)

PLENARNA PREDAVANJA

Marina Ajduković
Sveučilište u Zagrebu
Pravni fakultet, Studijski centar socijalnog rada, Zagreb

SUVREMENA PSIHOLOGIJA I NASILJE U OBITELJI U ŽIVOTNOJ PERSPEKTIVI

Polazeći od raširenosti nasilja u suvremenom društvu i jasnog stava da je nasilje u obitelji barem deklarativno društveno neprihvatljivo, može se postaviti pitanje kako suvremena psihologija može pridonijeti boljem razumijevanju i efikasnijem radu u ovom području. Doprinos psihologije se prožima kroz tri razine djelovanja:

1. Istraživanje radi boljeg razumijevanja pojave nasilničkog ponašanja u obitelji, dinamike nasilničkog odnosa, učinaka izloženosti nasilju, te razumijevanje društvenih vrijednosti u području nasilja nad ženom;
2. Unapređivanje psihosocijalnih usluga koji se pružaju žrtvama, ali i počiniteljima nasilja u obitelji;
3. Trajno usavršavanje (uključujući superviziju) stručnjaka kroz koje se integriraju teorijska znanja i vještine u odgovarajućem vrijednosno-etičkom okviru kako bi se izbjegao fenomen "nekoherentnih stručnjaka" (stručnjaka koji imaju puno znanja, malo vještina, te neutralni ili nejasni vrijednosni okvir djelovanja) odnosno kako bi strategije „preživljavanja“ stručnjaka prerasle u strategije efikasnog suočavanja s ovim zahtjevnim područjem rada.

Ove tri razine djelovanja biti će problematizirane kroz prikaz istraživanja i primjere iz prakse preventivnog i tretmanskog rada koje se odnose na najčešće oblike nasilje u obitelji - nasilje nad djecom, nasilje u partnerskom odnosu i nasilje nad starijim osobama. Odgovarajuća pažnja će se posvetiti i nasilju u vršnjačkim vezama mladih.

Ključne reči: nasilničko ponašanje u obitelji, psihosocijalne usluge žrtvama i počiniteljima.

Marina Ajduković
University of Zagreb
Faculty of Law, Department of Social Work, Zagreb

MODERN PSYCHOLOGY AND FAMILY VIOLENCE IN A LIFE PERSPECTIVE

Considering the prevalence of violence in modern society and the firm standpoint that domestic violence is socially unacceptable at least declaratively, one might ask how modern psychology can contribute to a better understanding and more efficient work in this area. The contribution of psychology is permeated through three levels of action:

1. Research for better understanding the phenomenon of domestic violence, the dynamics of abusive relationship, the effects of

- exposure to violence, and an understanding of social values in the area of violence against women;
2. Improving psychosocial services provided to victims, but also to perpetrators of domestic violence;
 3. Permanent training (including supervision) by experts that integrates theoretical knowledge and skills in the appropriate value-ethical framework in order to avoid the phenomenon of "incoherent professionals" (professionals who have a lot of knowledge, a little skill and neutral or ambiguous value framework of action) i. e. the expert strategies of "survival" developing into the strategies of effective facing this demanding field of work. .

These three levels of action will be problematized by the presentation of researches and case studies of a preventive and treatment work relating to the most common forms of domestic violence - child abuse, partner relationship violence and violence against the elderly. Adequate attention will be paid to the violence in the peer relationships of young people.

Keywords: family violence, psychosocial services to victims and perpetrators.

Dean Ajduković
Sveučilište u Zagrebu
Filozofski fakultet, Zagreb

IZAZOVI PSIHOSOCIJALNOG TRETMANA NASILNIKA U PORODICI

Psihosocijalni tretman počinitelja nasilja (PSTN) u porodici je intervencija koja služi zaustavljanju i sprečavanju nasilničkog ponašanja. To se postiže uključivanjem počinitelja nasilja u strukturirani kognitivno-bihevioralni tretman s jasnim vrijednosnim određenjem o neprihvatljivosti nasilja i rodnoj ravnopravnosti. Cilj je PSTN-a da počinitelju pomogne da stekne uvid i prihvatit odgovornost za svoje nasilno ponašanje, usvoji samokontrolu ponašanja, nauči socijalne vještine i promijeni uvjerenja koja doprinose održavanju nasilnog odnosa. Stoga je PSTN u direktnoj funkciji zaštite članova porodice u kojoj ima nasilja i povećanja njihove sigurnosti. Tretman traje šest mjeseci, a uključuje 20 tjednih susreta s najmanje 36 sati neposrednog kontakta i izvršavanje zadaća u stvarnim životnim okolnostima. Tretman se vodi u kovoditeljstvu, u pravilu u muško-ženskom paru. Tokom tretmana voditelji najmanje 3 puta kontaktiraju sa žrtvom nasilja. Klijente na tretman upućuju svojom presudom sudovi, tako da se radi o nedobrovoljnim klijentima. Teorijsko-vrijednosna pretpostavka PSTN je da je porodično nasilje najvećim dijelom izraz zloporabe moći dominantne osobe u paru, te neravnopravnosti u odnosima muškaraca i žene ukorijenjenoj u patrijarhalnoj tradiciji. Zbog toga se nasilje u porodici ne smatra prvenstveno individualnim poremećajem, patologijom, posljedicom stresa,

upotrebe opijata nego odabranim ponašanjem, koje se može zamijeniti nenasilnim rješavanjem sukoba u porodici.

Tretman uključuje intenzivne individualne i grupne postupke koje vode za to posebno obučene stručne osobe. To traži specifična znanja i vještine voditelja tretmana koji ih stječu edukacijom u trajanju od 12 dana. Edukacijom se osiguravaju specifične kompetencije za planiranje, provedbu i praćenje PSTN, te povećanje sigurnosti žrtvi obiteljskog nasilja. U program edukacije su ugrađena najnovija iskustava dobre prakse organizacija koje provode psihosocijalni tretman u SAD i zemljama EU.

Stručni tim Društva za psihološku pomoć (DPP) iz Zagreba razvija i unapređuje PSTN od 2003. godine u Hrvatskoj, a razvio je i program edukacije za voditelje tretmana. Do kraja 2011. godine je u četiri edukacijska ciklusa osposobljeno 120 stručnjaka, tako da se tretmanski program provodi u oko 16 gradova.

U tretmanskom centru DPP-a u Zagrebu 230 počinitelja nasilja je završilo tretman. Evaluacija pokazuje da su osuđenici koji su prošli tretman, u periodu od najmanje 6 mjeseci nakon tretmana statistički značajno manje recidivali nego komparativna grupa osuđenika koji nisu bili u tretmanu. Nakon završenog tretmana došlo do popravljivanja odnosa između počinitelja i žrtve nasilja u 64% slučajeva, a 85% počinitelja i 66% žrtava ocjenjuju da je tretman bio uspješan, vrlo uspješan ili odličan sa stanovišta povećanja sigurnosti obitelji od nasilja.

Novi izazovi su prilagodba tretmanskog programa ženama-počiniteljicama nasilja u porodici i stabiliziranje psihosocijalnog tretmana u okviru izvršenja kaznenih i prekršajnih sankcija.

Ključne reči: počinitelji nasilja u porodici, psihosocijalni tretman počinitelja nasilja.

Dean Ajduković
University of Zagreb
Faculty of Philosophy, Zagreb

CHALLENGES OF PSYCHO-SOCIAL TREATMENT OF THE VIOLENT PERSONS IN FAMILY

Psycho-social treatment of perpetrators (PSTN) in family is an intervention that serves for stopping and preventing violent behavior. This is done by inclusion of the perpetrator in a structured cognitive-behavioral treatment stating clearly that violence is unacceptable and genders are equal. The aim of the PSTN is to help the perpetrator to gain insight and to take responsibility for his violent behavior, to adopt self-control in behavior, learn social skills and change the beliefs that contribute to the maintenance of violence. Therefore, the PSTN is in direct function of protecting family members, where there is violence, and increase their security. The treatment lasts for six months, and includes 20 weekly meetings with a minimum of 36 hours of direct contact and carrying out the tasks in real-life circumstances. The treatment is conducted typically in male-female pairs. During the treatment, the conductors contact

the victim of violence at least 3 times. The clients are sent to treatment by the courts' verdict, so they are involuntary clients. A theoretical assumption of PSTN is that domestic violence is largely an expression of power abuse of the dominant person of the couple, and inequality in relationships between men and women rooted in the patriarchal tradition. Due to that, domestic violence is not primarily considered as an individual disorder, pathology, outcome of stress, the use of drugs, but it is considered to be a chosen behavior, which can be replaced by non-violent resolution of conflicts in family.

The treatment includes intensive individual and group actions led by specially trained professionals. This requires specific knowledge and skills of the conductor of the treatment gained by education that lasts for 12 days. Education can provide specific competencies for planning, implementation and monitoring of PSTN and increase of safety of domestic violence victims. The training program contains the latest experience of organizations for psychosocial treatment in the USA and EU countries. The expert team of the Society for Psychological Assistance (DPP) from Zagreb has been developing and improving the PSTN since 2003. in Croatia, and has developed a training program for the leaders of treatments. By the end of 2011, in four educational cycles, 120 professionals have been trained, so that the treatment program is implemented in about 16 cities.

In the treatment center DSP in Zagreb, 230 offenders have completed the treatment. The evaluation shows that perpetrators who have been treated, at least 6 months after the treatment, show significantly fewer recidivisms than a comparative group of perpetrators who have not been treated. After completing the treatment, the relationship between the perpetrator and the victims in 64% of cases has significantly improved and 85% of perpetrators and 66% of the victims believe that the treatment was successful, very successful or excellent from the standpoint of increasing the safety of family from violence.

The adaptation of a treatment program for women-perpetrators of domestic violence and stabilization of psychosocial treatment regarding the enforcement of criminal and misdemeanor sanctions are new challenges.

Key words: Perpetrators of domestic violence, the psychosocial treatment of perpetrators.

PSIHOLOGIJA LIČNOSTI

Ljubica Tomić Selimović
 Alija Selimović
 Univerzitet u Tuzli
 Filozofski fakultet, Tuzla
 Mujo Hasković
 Univerzitet u Sarajevu
 Fakultet za kriminalistiku, kriminologiju i sigurnosne studije, Sarajevo

VALIDACIJA EGZISTENCIJE FAKTORA DRUGOG REDA U CATTELLOVOM INVENTARU LIČNOSTI 16PF

Prema podacima o broju objavljenih radova, Cattellov upitnik 16PF je najviše korišteni instrument za ekspolaraciju "normalne" ličnosti ikada. Pored odlike da instrument ima potvrđenu kros-kulturnu validaciju, te standardizaciju koja je provedena na velikom broju ispitanika, instrument su od samih početaka pratili i kontroverze o problematičnoj faktorskoj strukturi i to naročito kada je riječ o faktorima drugog reda. Iskazani ambigvitet među radovima koji su tretirali inventar 16PF doveli su do problema ovog rada koji se može sažeti na pitanje evaluacije egzistencije opštih faktora inventara ličnosti 16PF, 5. izdanje. Glavni cilj ispitivanja jeste provjeriti koliko je faktorska struktura drugog reda kongruentna sa Cattellovim pretpostavkama. Ispitivanje je provedeno na uzorku studenata iz Tuzle i Sarajeva (N=512, prosečne starosti M=23,80; SD=5,31). Inventar je pokazao relativno skromne metrijske osobine u domenu primarnih faktora. Koeficijenti pouzdanosti imali su raspon između 0.47 i 0.73. Od svih subskala, jedino faktori H i Q2 imaju zadovoljavajuću pouzdanost. U ispitivanju strukture drugog reda ekstrahirana su ukupno 4 faktora uz promax soluciju koji zajedno objašnjavaju oko 54% varijanse. Prvi faktor koji objašnjava oko 20% varijanse mogao bi se identifikovati kao anksioznost. Drugi faktor koji objašnjava oko 13% varijanse uslovno odgovara faktoru samokontrole. Treći faktor objašnjava oko 11% varijanse i može se uslovno odrediti kao ekstraverzija. Četvrti faktor objašnjava oko 10% varijanse i najsličniji je Cattellovom faktoru nezavisnosti. Cattellov peti faktor nesentimentalnost nije potvrđen. Može se konstatovati da instrument u cjelini ima loše mjerne osobine te da nije u cjelini potvrđena faktorska struktura koju su pretpostavili autori inventara.

Ključne reči: Cattell 16PF, faktori drugog reda, evaluacija, faktorska analiza

Janko Međedović
 Institut za kriminološka i sociološka istraživanja, Beograd

TOPOGRAFIJA NEPOŠTENJA: MAPIRANJE NEGATIVNOG POLA CRTE LIČNOSTI POŠTENJE/SKROMNOST

Novija emska leksička istraživanja pružila su empirijske dokaze da šest a ne pet faktora optimalno objašnjavaju variranje deskriptora ličnosti. Šesti faktor je nazvan Poštenje/Skromnost, čine ga *čestitost, iskrenost, lojalnost i skromnost*, a

pokazalo se da ostvaruje negativne korelacije sa različitim oblicima amoralnog, neetičnog ili delinkventnog ponašanja. Cilj ovog istraživanja je precizno opisivanje negativnog pola domena Poštenja/Skromnosti. U tu svrhu je na uzorku ispitanika selektovanom iz studentske populacije (N=345, 65% ispitanice ženskog pola) zadat veliki broj skala za koje postoje konceptualna ili empirijska očekivanja da bi mogla biti deo negativnog pola ovog domena. Psihopatija je ispitivana pomoću inventara SRP 3, amoralnost pomoću upitnika Amoral 9, Dezintegracija skalom Delta 10, za ispitivanje Militantnog ekstremizma korišćen je MEMS 24 a Negativna valenca je ispitivana pomoću istoimene skale iz upitnika VP+2. Poštenje/Skromnost je mereno pomoću njegove operacionalizacije iz upitnika HEXACO-PI-R, a zadat je i upitnik BFI koji ispituje crte iz modela Velikih Pet.

Pomoću eksplorativne Maximum likelihood analize ekstrahovano je četvorofaktorsko rešenje koje objašnjava variranje analiziranih mera. Ova latentna struktura ima adekvatne indikatore podesnosti modela: $\chi^2=1258.66$, $df=374$, $p<0.01$; RMSEA=0.08; CFI=0.83; GFI=0.97. Prvi izolovani faktor predstavlja dimenziju Poštenje – Nepoštenje, a zasićuju ga sva četiri aspekta crte Poštenja, kao i sledeće kriterijumske varijable: Interpersonalna manipulacija (0.81), Manipulativnost (0.75), Površni afekat (0.65), Brutalni resentiman (0.57) i Apologija nasilja (0.47). Dobijeni rezultati pokazuju da negativni pol faktora Poštenja najpreciznije opisuju manipulativne tendencije praćene brutalnim i destruktivnim dispozicijama koje se kognitivno osnažuju racionalizacijom i zagovaranjem nasilja kao legitimnog sredstva dolaženja do cilja. Klaster analiza pokazala je da se mogu pronaći dva replikabilna taksona u uzorku ispitanika: jedan koga u većoj meri opisuju crte Poštenja i jedan opisan merama Nepoštenja. Ova dva klastera su validirana pomoću diskriminativne analize koja je pokazala da se dve grupe u najvećoj meri razlikuju po izraženosti crta Saradljivosti i Savesnosti iz modela Velikih pet, što je kongruentno sa prethodnim istraživanjima. Nalazi omogućuju dublje i preciznije razumevanje dispozicija ka amoralnim oblicima ponašanja ali imaju i praktični značaj u dijagnostici i radu sa osobama koje se upuštaju u delinkvenciju i kriminalitet.

Ključne reči: Poštenje/Skromnost, psihopatija, amoralnost, militantni ekstremizam, Negativna valenca

Đorđe Vidanović
 Univerzitet u Nišu
 Filozofski fakultet, Niš

"JA" I PSIHOLOŠKA DIMENZIJA POKAZNOSTI KOD VITGENŠTAJNA

Ukoliko pođemo od pretpostavke da postoje pokazni indeksikali („to“, „tamo“, „ono“...) koji se razlikuju od pravih indeksikala kao što su „ja“, „sada“, „ovde“ onda je moguće shvatiti i Vitgenštajnovu analizu prirode prvog lica u kojoj on govori o indeksikalu „ja“ kao o subjektu, ali i o upotrebi „ja“ u diskursu, kada „ja“ postaje objekat. Na taj način Vitgenštajn pokušava da objektivizuje subjektivitet, tvrdeći da bi trebalo da koristimo frazu „ono misli“ umesto „ja mislim“. Ovakvo razmišlja-

nje o subjektivitetu kod Vitgenštajna poteklo je iz njegove diskusije o nemogućnosti partikularnih i subjektivnih (privatnih) jezika i privatnih i subjektivnih iskustava, jer, kako on kaže, u takvim slučajevima "ja" ne poseduje takvu senzaciju ili takvo subjektivno iskustvo -- odnosno "ja" više nije vlasnik takvog iskustva. U ovom izlaganju pokušaću da razmotrim i dovedem u sumnju taj Vitgenštajnov stav.

Ključne reči: ja, subjektivnost, objekt, privatno iskustvo, indeksikali

Vesna Anđelković
Sanja Stanković
Univerzitet u Nišu
Filozofski fakultet, Niš

SAMOPOŠTOVANJE, LOKUS KONTROLE I FINANSIJSKI PRITISAK KOD ZAPOSLENIH I NEZAPOSLENIH OSOBA

Među mnogobrojnim specifičnim izazovima sadašnje generacije odraslih, koji nisu u toj meri obeležila isustvo nekih prethodnih generacija, svakako je i suočavanje sa nezaposlenošću. Kako se ljudi nose sa ovim zahtevima, između ostalog, zavisi od obeležja same ličnosti, među kojima značajnu ulogu ima samopoštovanje i lični doživljaj stepena kontrole nad događajima u sopstvenom životu. Kao nezaobilazan medijator efekata nezaposlenosti, posebno se izdvaja i finansijska sigurnost. Osnovni cilj istraživanja bio je ispitivanje razlika u samopoštovanju, lokusu kontrole i finansijskom pritisku kod zaposlenih i nezaposlenih osoba. Takođe, ispitivane su razlike između osnovnih varijabli s obzirom na pol, godine starosti, nivo obrazovanja i bračni status. Korišćeni instrumenti: *Inventar samopoštovanja - SEI* (Coopersmith, 1967), *Skala lokusa kontrole - Eksternalnost* (Bezinović, 1988), *Upitnik za procenu finansijskog pritiska* (Vinokur & Schull, 1997). Uzorak je činilo 187 ispitanika (95 muškaraca i 92 žene) starosti od 25 do 60 godina. Jedan od najznačajnijih nalaza ovog istraživanja je nepostojanje statistički značajne razlike između zaposlenih i nezaposlenih ispitanika u samoproceni finansijskog pritiska, što nije u skladu sa većinom dosadašnjih istraživanja. Ove dve podgrupe nisu se značajno razlikovale ni po samopoštovanju, o čijoj ulozi kod zaposlenih i nezaposlenih u literaturi nalazimo kontradiktorne rezultate. S druge strane, pokazalo se da se lični doživljaj stepena kontrole nad događajima u sopstvenom životu razlikuje s obzirom na radni status. Takođe, u obe podgrupe ispitanika, postoje značajne razlike na osnovnim varijablama s obzirom na godine starosti, nivo obrazovanja i bračni status, ali ne i pol.

Ključne reči: samopoštovanje, lokus kontrole, finansijski pritisak, zaposlenost/nezaposlenost

Iva Petrović
Ljubiša Zlatanović
Milica Pavlović
Univerzitet u Nišu
Filozofski fakultet, Niš

POVEZANOST PROKRASTINACIJE I SAMOPOŠTOVANJA KOD STUDENATA

Prokrastinacija je u ovom radu shvaćena kao oblik ponašanja u kome bez evidentnog i objektivnog razloga odlažemo nelagodne zadatke i akcije za kasnije. Glavna je pretpostavka da se u osnovi prokrastinacije nalazi intrapersonalna dilema do koje dolazi kada ljudi čine izbor koji je u njihovom najboljem interesu u samom trenutku, ali dugoročno ne predstavlja dobar izbor. Operacionalizuje se skorom na Lejevoj skali opšte prokrastinacije (Lay, 1986). Samopoštovanje je rezultat formiranog pojma o sebi, odnosno vrednovanja i evaluacije sebe bilo na pozitivan, bilo na negativan način. Sama reč „poštovanje“ u vezi je sa značajem, kvalitetom, veličinom, vrednošću nekoga. Mi smo se u ovom radu opredelili za ispitavanje globalnog samopoštovanja, koje je operacionalizovano odgovarajućim skorom na Rozenbergovom upitniku samopoštovanja (Rozenberg, 1966). Visoko mišljenje o sebi obično je zasnovano na globalnoj proceni svoje ličnosti, a ova procena obično se zasniva na ličnim osobinama, sposobnostima ili postupcima. Iz toga sledi da je samopoštovanje uslovljeno, jer ono proizilazi kroz opažanje ličnih uspeha ili kroz posedovanje poželjnih karakteristika ličnosti. Osnovni problem istraživanja bio je ispitivanje povezanosti nivoa samopoštovanja i sklonosti ka prokrastinaciji na studentskoj populaciji. Uzorak je činilo 100 studenata, oba pola (55 ženskog pola i 45 muškog pola), završnih godina studija različitih fakulteta Univerziteta u Nišu. U istraživanju je pored navedenih instrumenata korišćena i posebno kreirana lista pitanja, za pribavljanje osnovnih informacija o ispitanicima. Rezultati su pokazali da postoji statistički značajna povezanost između prokrastinacije i samopoštovanja $r = -0.378$, $p < 0.001$. Naša pretpostavka da je niže samopoštovanje povezano sa izraženijom prokrastinacijom, odnosno tendencijom odlaganja određenih zadataka je potvrđena. Pol, red rođenja i dužina studiranja nisu bili u vezi sa opštom prokrastinacijom.

Ključne reči: prokrastinacija, samopoštovanje, studenti

Bojana Rubežanović
Ljubiša Zlatanović
Milica Pavlović
Univerzitet u Nišu
Filozofski fakultet, Niš

ODNOS PROKRASTINACIJE I TOLERANCIJE NA FRUSTRACIJU KOD STUDENATA

Prokrastinacija predstavlja akt nepotrebnog odlaganja obaveza i zadataka sve do tačke doživljaja subjektivne nelagodnosti. Stil (2007) smatra da je

prokrastinacija odlaganje željenog toka akcija uprkos negativnim posledicama odlaganja, dok je Popula (2005) definiše kao crtu ličnosti koja nagoni osobu da odlažu izvršenje zadatka, što za posledicu ima povećanje anksioznosti.

U ovom istraživanju nastojali smo da ispitamo odnos između prokrastinacije i tolerancije na frustraciju. Koristili smo sledeće instrumente: Lejevu skalu opšte prokrastinacije (Lay, 1976), Skalu tolerancije na frustraciju (Hrnjića, Momirović, Petrović, 1997) i, za potrebe ovog rada, posebno konstruisan upitnik o demografskim karakteristikama čije smo veze sa glavnim varijablama pratili u istraživanju.

Uzorak je činilo 100 studenata različitih fakulteta, koji su bili ujednačeni po polu.

Rezultati našeg istraživanja pokazuju da postoji povezanost pojedinih dimenzija frustracione tolerancije i prokrastinacije, kao i povezanost prokrastinacije sa globalnom tolerancijom na frustraciju.

Možemo zaključiti da prokrastinatori generalno pokazuju nisku toleranciju na frustraciju, ali da nisu podjednako osetljivi na sve vrste frustracija, već ih pojedine situacije i okolnosti više frustriraju u odnosu na druge. Pol, dužina studiranja, kao ni mesto studiranja nisu u vezi sa sklonošću odlaganja obaveza.

Ključne reči: prokrastinacija, tolerancija na frustraciju, dimenzije frustracione tolerancije, studenti.

Ivana Milinković
Univerzitet u Istočnom Sarajevu
Filozofski fakultet, Pale

POVEZANOST REDOSLIJEDA ROĐENJA DJECE I OSOBINA LIČNOSTI U OKVIRU MODELA „VELIKIH PET“ KOD ADOLESCENATA

Ima istraživanja koja nalaze da postoji povezanost redoslijeda rođenja djeteta i osobina ličnosti koje ima kao odrasla osoba. Uzimajući u obzir model „velikih pet“ a oslanjajući se na „born to rebel“ teoriju F. J. Sullowaya, pretpostavilo se da su prvorodena djeca i jedinci Neurotičniji i Savjesniji, dok su drugorođena djeca Saradljivija i Otvorenija. Po pitanju Ekstraverzije ne bi trebali da se razlikuju. Takođe se pretpostavilo da između jedinaca i prvorodene djece nema razlike, te da ne postoji uticaj interakcije između pola i redoslijeda rođenja na izraženost dimenzija „velikih pet“. Istraživanje je sprovedeno na adolescentskoj populaciji (učenici drugog razreda Banjalučke Gimnazije) na uzorku od 227 ispitanika iz potpunih porodica pomoću BFI instrumenta (John & Srivastava, 1999). Dvofaktorskom analizom su dobijeni rezultati koji ukazuju da nema statistički značajne razlike između jedinaca, prvorodene i drugorođene djece po pitanju izraženosti dimenzija Neuroticizam, Savjesnost i Saradljivost što je u suprotnosti od očekivanog, kao ni po

pitanju dimenzije Ekstraverzija što je bilo očekivano. Kod dimenzije Otvorenost postoji statistički značajna razlika između kategorija, međutim ona nije u skladu sa pretpostavljenim jer je ova dimenzija najizraženija kod prvorodene djece, zatim drugorođene i jedinaca. Između jedinaca i prvorodene djece nisu dobijene statistički značajne razlike kod dimenzija Neuroticizam, Savjesnost, Saradljivost i Ekstraverzija, dok kod dimenzije Otvorenost jesu. Po pitanju uticaja interakcije između pola i redoslijeda rođenja na izraženost dimenzija „velikih pet“ takođe je potvrđena pretpostavka kod dimenzija Neuroticizam, Savjesnost, Saradljivost i Ekstraverzija, dok kod dimenzije Otvorenost data interakcija na izraženost dimenzija „velikih pet“ postoji.

Ključne riječi: redoslijed rođenja, osobine ličnosti, model „velikih pet“, adolescenti

SOCIJALNA PSIHOLOGIJA

Žaklina Đurić

Odeljenje za posredovanje u zapošljavanju i planiranje karijere, Filijala Valjevo

STAVOVI UČENIKA SREDNJIH ŠKOLA PREMA PRIVATNIM I DRŽAVNIM FAKULTETIMA

Kakvo će mišljenje imati srednjoškolci o postojećoj ponudi visokoobrazovnih institucija u našoj zemlji zavisi od mnogo faktora: nastavnih planova i programa obrazovnih institucija, kvaliteta nastavnog kadra, oblika nastave, vrednovanja svršenih studenata kao stručnjaka na tržištu rada, perspektive zapošljavanja u zemlji i inostranstvu, mogućnosti za nastavak školovanja u inostranstvu... Pored toga učenike opredeljuju da izaberu određenu vrstu škole – državnu ili privatnu i finansijska situacija porodice, usvojeni vrednosni sistem u porodici i društvu kao i saznanje o iskustvima i stavovima stručnjaka iz različitih oblasti ili svršenih studenata prema konkretnim fakultetima. Predmet ovog istraživanja je analiza stavova učenika završnih razreda srednjih škola prema privatnim i državnim fakultetima, a cilj je utvrđivanje da li i kakve razlike postoje u stavovima srednjoškolaca prema ovim obrazovnim institucijama, koje su prednosti i nedostaci jednih i drugih i da li postoje razlike u stavovima u odnosu na pojedine karakteristike uzorka (pol, školsko postignuće, socio-ekonomski status...). Tokom aprila meseca 2012. godine u Valjevu je sprovedeno empirijsko neeksperimentalno istraživanje na uzorku od 100 učenika završnih razreda opšteobrazovnih i srednjih stručnih škola. Podaci sa ankete (skala stavova) obrađeni su metodom teorijske analize i deskriptivnom metodom sa postavljenom opštom hipotezom da su stavovi učenika o privatnim fakultetima zavisni od školskog uspeha i socioekonomskog polažaja porodice učenika. 79% učenika želi da upiše državni fakultet, 11% privatni, a 10% neće nastaviti dalje školovanje. Učenici koji žele da upišu privatni fakultet kao razlog navode: 35% mogućnost upisa i učenika nižeg školskog uspeha i postignuća na prijemnom ispitu, 27% - nizak kriterijum prijemnog ispita, a 15% - siguran završetak škole. Učenici smatraju da je studiranje lakše, završetak brži, a nastavni programi i planovi nejasni i nedovoljno definisani na privatnim fakultetima, dok na državnim fakultetima pružaju praktična znanja, školuju se za jasno definisana zanimanja, imaju kvalitetniji stručni kadar, a svršeni studenti su kompetentniji za obavljanje poslova i radnih zadataka u okviru stečenog obrazovanja i imaju bolji položaj u društvu. Potvrđena je hipoteza o razlici u stavovima između učenika različitog školskog postignuća u pogledu mogućnosti sticanja akademskih zvanja na državnim – privatnim fakultetima, kao i između učenika različitog socioekonomskog statusa. Ne postoji statistički značajna razlika u stavovima između učenika stručnih i opšteobrazovnih srednjih škola, kao ni između stavova učenika u zavisnosti od pola.

Ključne reči: državne i privatne visokoobrazovne institucije, sticanje akademskih zvanja, stručne i opšteobrazovne srednje škole, školsko postignuće, socioekonomski status

Gabrijela Janković

Banja Luka

STAVOVI PREMA HAPŠENJU OPTUŽENIH ZA RATNE ZLOČINE: ANALIZA INTERNETSKIH PORTALA U REGIONU

U radu se bavimo analizom komentara postavljenih na internetskim portalima, kao reakcije na vijesti o hapšenjima optuženih za ratne zločine, 16 godina nakon završetka rata u Bosni i Hercegovini. Utvrđuje se kakvi su stavovi građana Bosne i Hercegovine i Srbije na vijesti o hapšenjima Jovana Divjaka i Ratka Mladića, optuženih za ratne zločine. Uzorak su činili komentari sa tri internet portala, po jedan iz Srbije (Blic.rs), Republike Srpske (Frontal.rs) i iz Federacije Bosne i Hercegovine (Sarajevo-x.com). Preuzimanje komentara je obavljeno tokom juna 2011. godine, a njihovo postavljanje na portale u toku marta i maja iste godine, nakon hapšenja optuženih. Rezultati analize sadržaja nam pokazuju izraženost samoživog arhiva neprijateljstva, postojanje stereotipa i predrasuda prema etničkim grupama, te različito percipiranje ratnog zločina, u zavisnosti prema kojoj etničkoj grupi se desio, tj. kojoj grupi optuženi pripada.

Ključne reči: ratni zločin, samoživi arhiv neprijateljstva, atribucija, stavovi, predrasude, stereotipi

Olja Haneš

Zavod za fizikalnu medicinu i rehabilitaciju "Dr Miroslav Zotović", Banja Luka

SAMOPOŠTOVANJE I ETNIČKE DISTANCE KOD SREDNJOŠKOLACA U BANJALUCI

Lično samopoštovanje definiše se kao stepen uvjerenja pojedinca u vlastite sposobnosti, važnost, uspešnost ili vrijednost. Nasuprot ličnog, kolektivno samopoštovanje proizlazi iz pripadnosti određenoj socijalnoj grupi. Kolektivno samopoštovanje je visoko ukoliko se vlastita socijalna grupa vrjednuje pozitivno u odnosu na komparativne grupe. Ljudi više vole identifikaciju koja im donosi pozitivan socijalni identitet, a samim tim i pozitivno kolektivno samopoštovanje. Socijalna ili etnička distanca predstavlja stepen prisnosti do koga osoba pristaje da stupi u odnose sa drugim pojedincima ili socijalnim ili etničkim grupama. U ovom radu bavili smo se ispitivanjem izraženosti i odnosa ličnog i kolektivnog samopoštovanja kod adolescenata. Takođe nas je zanimala izraženost etničkih distanci prema pojedinim nacijama kao i njihova veza sa ličnim i kolektivnim samopoštovanjem. U istraživanju je učestvovalo 293 učenika banjalučkih srednjih škola, pri čemu je 36.5% muškaraca i 63.5% žena. Uzorak je bio etnički homogen. Korišteni instrumenti u istraživanju su: Skala ličnog samopoštovanja (Rosenberg, 1973), Skala kolektivnog samopošto-

vanja (Luhtanen i Crocker, 1992), Skala socijalnih distanci (prilagođena Bogardusova skala socijalne distance). Mete etničkih distanci su bile etničke grupe: Srbi, Bošnjaci, Hrvati, Slovenci, Romi, Kinezi, Jevreji, Rusi. Dobijeni rezultati pokazuju da je lično samopoštovanje ($M=3.20$) kod adolescenata izraženije od kolektivnog ($M=2.67$). Rezultati pokazuju da između ličnog i kolektivnog samopoštovanja postoji statistički značajna korelacija niskog intenziteta ($r=.299, p<0.01$). Lično samopoštovanje ne stoji u značajnoj korelaciji sa etničkim prihvatanjem, odnosno distancom ka bilo kom narodu. Istovremeno, kolektivno samopoštovanje je u značajnoj negativnoj korelaciji sa prihvatanjem odnosa sa gotovo svim etničkim grupama (izuzev Srba). Takođe primjećujemo da je najviši prosječni stepen prihvatanja odnosa prisutan kada se radi o Srbima ($M=6.98$), potom Crnogorcima ($M=4.95$) i Makedoncima ($M=4.45$), nešto niži sa Slovencima ($M=4.12$), Hrvatima ($M=3.75$) i Bošnjacima ($M=3.66$), a najniži sa Jevrejima ($M=3.29$) i Romima ($M=2.57$).

Cljučne reči: Lično samopoštovanje, kolektivno samopoštovanje, etničke distance

Dorđe Petronić
Univerzitet u Istočnom Sarajevu
Filozofski fakultet, Pale

LATENTNA STRUKTURA STAVOVA BIH GRAĐANA PREMA STAVOVIMA PREMA INTEGRACIJAMA U EVROPSKU UNIJU

Predmet istraživanja je ispitivanje latentne strukture stavova BiH građana prema EU integracijama. Cilj istraživanja je da se faktorskom analizom rezultata, koji su dobijeni na skali za ispitivanje opšteg stava BiH građana prema EU integracijama, utvrde latentne dimenzije stava koji BiH građani imaju prema EU integracijama. Uzorak istraživanja činilo je 110 ispitanika, stanovnika opštine Pale. Za ispitivanje opšteg stava prema EU integracijama primjenjena je petostepena skala, sačinjena od 30 tvrdnji, konstruisana za potrebe istraživanja. Metrijske karakteristike skale su zadovoljavajuće. Pouzdanost je utvrđena na osnovu vrijednosti Alfa-Kronbach koeficijenta (Cronbachs alpha 0.940). Diskriminativnost je provjerena pomoću Item-total korelacije, a pregledom rezultata ustanovljeno je da postoji jedna tvrdnja koja nema zadovoljavajuću diskriminativnu vrijednost, pri čemu je izostavljena iz skale. Valjanost je izračunata preko faktorske analize, te je utvrđeno da je prvi faktor zasićen sa većinom tvrdnji (20/29). Pomoću Bartleovog testa (Bartlett's Test of Sphericity=1661.993, Sig.=.000) ustanovljeno je da ima smisla primjenjivati metodu glavnih komponenti, dok vrijednost KMO (Kaiser-Meyer-Olkin Measure of Sampling Adequacy) iznosi 0,843. Izdvojeno je 7 faktora koji objašnjavaju 71,06% ukupne varijanse. Latentna struktura stavova BiH

građana prema EU integracijama pokazuje da ispitanici smatraju da su integracije u EU konstruktivno rješenje, da će EU biti protektor BiH i faktor njenog ekonomskog i pravnog razvoja, te su spremni na djelovanje u pravcu EU integracija. Međutim, sa druge strane, BiH građani smatraju da EU neće istrajati u svojim obećanjima prema BiH, te da će se ukoliko dođe do EU integracija izgubiti sve tradicionalne vrijednosti BiH. Može se izvesti zaključak da BiH građani imaju ambivalentan stav prema EU integracijama. Sa jedne strane ispitanici priželjkjuju integraciju BiH u EU, nadaju se privrednom, socijalnom i političkom razvoju, dok se sa druge strane plaše da će izgubiti nacionalni identitet i sumnjaju u obećanja EU i političara o stabilnosti i napredku koje bi integracije trebale donijeti.

Cljučne reči: stavovi, latentne dimenzije, integracija BiH u EU.

Alija Selimović
Ljubica Tomić Selimović
Erna Emić
Univerzitet u Tuzli
Filozofski fakultet, Tuzla
Mujo Hasković
Univerzitet u Sarajevu
Fakultet za kriminalistiku, kriminologiju i sigurnosne studije Sarajevo

RELACIJE IZMEĐU AUTORITARNOSTI, SOCIODOMINANTNE ORIJENTACIJE I KONVENCIONALIZMA

Problem autoritarnosti ne prestaje da zaokuplja pažnju istraživača već decenijama. U socijalnoj psihologiji taj problem postao je paradigma preko koje se nastoji doći do potpunog razumjevanja osnova autokratije i diktatorstva. Posljednih 30 godina autoritarnost je najčeće sagledavana kroz model desničarske autoritarnosti Boba Altemeyera. Model desničarske autoritarnosti uključuje kovarijaciju tri klastera stavova: autoritarne submisivnosti, autoritarne agresivnosti i konvencionalizma. Prema Altemeyeru ljudi stiču autoritarne stavove kroz direktno poučavanje i imitaciju te kroz vlastito iskustvo s objektima stavova. Drugo shvatanje autoritarnosti imaju autori Sidanius i Pratto koji su predložili koncept blizak pojmu autoritarnosti orijentaciju prema socijalnoj dominaciji koja se manifestuje u nejednakosti među društvenim grupama. Cilj ovog rada bio je da se utvrde relacije između koncepta autoritarnosti, sociodominantne orijentacije i konvencionalizma. Istraživanje je provedeno na 217 studenata Univerziteta u Tuzli. Autoritarnost je tretirana skalom RWA dok je socijalna dominacija tretirana skalom SDO. Konvencionalizam je tretiran skalom koja je posebno razvijena za potrebe ovog ispitivanja. Autoritarna agresivnost najizraženija je prema homoseksualcima, dok je submisivnost najviše izražena prema Bogu. Između autoritarnosti i socijalne dominacije pronađena je niska korelacija $r=0.27$, dok je visoka po-

vezanost nađena između autoritarnosti i konvencionalizma $r=0.61$. Nađene su statistički značajne razlike između religioznih i nereligioznih studenata i na skali autoritarnosti ($t=8.29$ $p<0.01$) kao i na skali sociodominantne orijentacije ($t=2.88$ $p<0.01$). Nađene su također statistički značajne razlike između muških i ženskih ispitanika na obje skale (desničarska autoritarnost $t=4.40$ $p<0.01$, sociodominantna orijentacija $t=2.33$ $p<0.05$). Može se konstatovati da je Altemayerov koncept autoritarnosti relativno nezavistan konstrukt od koncepta sociodominantne orijentacije, te da su ispitanici ispoljili visoku submisivnost prema tradicionalnim autoritetima kao što je Bog kao apsolut.

Ključne reči: Autoritarnost, sociodominantna orijentacija, submisivnost, konvencionalizam.

Ljubiša Zlatanović
Univerzitet u Nišu,
Filozofski fakultet, Niš

PRIMENA PSIHOBIOGRAFSKE METODE U POLITIČKOJ PSIHOLOGIJI

Politička psihologija je sve istaknutija oblast proučavanja koja povezuje psihologiju i političku nauku u jedinstveno polje istraživanja načina na koje faktori ličnosti i kognicije mogu doprineti određenim političkim situacijama. Na taj način, kroz proučavanje interakcije politike i psihologije, ova savremena inter-disciplina nastoji da pruži bolje i celovitije razumevanje mnogih aspekata ponašanja i odlučivanja svih učesnika u političkom životu – bilo da su oni obični građani ili politički lideri. Osnovna razlika u pogledu predmeta razmatranja tiče se glavnog fokusa interesovanja: da li je ono primarno usmereno na masovno ponašanje (npr., ponašanje glasača na političkim izborima), na ponašanje političke elite ili na uticaj političara i njihove ličnosti na donošenje odluka i celokupni politički proces. U središtu pažnje ove prezentacije su istraživačke metode koje se koriste u političkoj psihologiji. Najpre se ističe da politička psihologija primenjuje različite metode istraživanja – od eksperimenata do kvalitativnih studija – a zatim se specifičnije razmatra upotreba kvalitativne metode psihobiografije na razumevanje ličnosti i života istaknutih političkih vođa. Naglašava se da personološka istraživanja u ovoj oblasti, slično kao i u drugim oblastima primene psihobiografije, često uzimaju za svoj referentni okvir Frojdovu psihoanalitičku teoriju, ali da se ona nužno ne ograničavaju na nju već da se mogu korisno osloniti i na druge psihološke teorije i istraživanja ličnosti kao što je, na primer, Eriksonova teorija psihosocijalnog razvoja. S tim u vezi, u radu se razmatraju neki teorijski i metodološki problemi koji opterećuju praksu psihobiografije kao kvalitativnog oblika istraživanja ličnosti, a zatim i neki načini na koje se može poboljšati njena validnost. Prezentacija takođe uključuje pojamovnu distinkciju između psiho-

biografije i bliskih idiografskih metoda istraživanja života istaknutih ličnosti – biografije, patobiografije, patografije i psihoistorije – kao i neke ilustrativne primere psihobiografskih studija političkih vođa.

Ključne reči: politička psihologija, ličnost političara, kvalitativne metode, psihobiografija, patografija, psihoistorija.

Milorad Simunović
Univerzitet Crne Gore
Filozofski fakultet, Nikšić

MOTIV POSTIGNUĆA RAZMOTREN U PRESJEU SA VARIJABLAMA LIČNOSTI IZVEDENIM IZ TEORIJE OTVORENOG-ZATVORENOG DRUŠTVA

U radu se razmatra motiv postignuća i njegova relevantnost u okviru opštijeg teorijskog i istraživačkog konteksta. Takođe se prikazuje i razmatra teorija otvorenog- zatvorenog društva na osnovu koje će biti izabrane varijable ličnosti- autoritarnost, tradicionalizam, konformizam (kao dimenzije anti-demokratske orijentacije), zatim moralno rasuđivanje i lokus kontrole potkrepljenja čije će se moguće povezanosti sa motivom postignuća empirijski ispitivati. Utvrđivanje empirijskih korelacija imalo je, u prvom redu, za cilj da osvijetli neke načine na koje se motiv postignuća „uključuje“ u strukturu ponašanja i ličnosti pojedinca, a zatim i to da li se konstrukti „društvo postignuća“ i „otvoreno- zatvoreno društvo“ na neki način „dodiruju“. Rezultati ispitivanja sprovedenog na uzorku školske omladine, pokazali su da se motiv postignuća nalazi u pozitivnoj korelaciji sa unutrašnjim lokusom kontrole, u negativnoj korelaciji sa predkonvencionalnim moralnim rasuđivanjem, a da se korelacije sa dimenzijama (anti)demokratske orijentacije kreću oko nule. Nivo motivacije postignuća mjereno na ovom uzorku pokazao se prilično nizak, a nivo autoritativnosti prilično visok. Dobijeni rezultati diskutovani su na osnovu teorija koje su bile uključene u razmatranje i hipoteza koje su iz njih izvedene kao i na osnovu nastojanja da se razumije „logika situacije“.

Ključne reči: motiv postignuća, društvo postignuća, otvoreno- zatvoreno društvo, dimenzije (anti)demokratske orijentacije, moralno rasuđivanje, lokus kontrole potkrepljenja.

KLINIČKA PSIHOLOGIJA

Nada Dragojević
Ivona Milačić Vidojević
Univerzitet u Beogradu
Fakultet za specijalnu edukaciju i rehabilitaciju, Beograd

TENDENCIJA KA STIGMATIZACIJI BRAĆE I SESTARA OSOBA S AUTISTIČNIM SPEKTROM POREMEĆAJA

Uvod: Članovi porodice doživljavaju stigmom kroz svoju povezanost sa obolelim članom. Goffman je ovu vrstu stigme nazvao "stigmom iz učtivosti", a Mehta i Farina govore o "stigma po asocijaciji".

Cilj: cilj ovog rada je da se ispita tendencija ka stigmatizaciji sibli- ga osoba s autističnim spektrom poremećaja (ASP) u opštoj populaciji. Metod: Uzorkom je obuhvaćen 181 ispitanik, različite starosti, pola, ni- voa obrazovanja i nivoa samoprocene znanja o autizmu. Za ispitivanje percepcije sibli- ga osoba sa ASP korišćeni su Upitnik o porodičnoj sti- gmi (FSQ) i Upitnik o nivou poznavanja osoba sa mentalnim oboljenjima (LOF).

Rezultati: Analizom rezultata utvrđeno je da su skorovi koji ukazuju na tendenciju ka stigmatizaciji najzastupljeniji na varijablama povezanim sa kontaminacijom bolešću, žaljenjem, stidom i izbegavanjem. Utvrđene su statistički značajne razlike na ajtemima koji se odnose na izbegavanje u od- nosu na pol. Srednje vrednosti rangova su značajno više za muške ispitanike na ajtemu izbegavanja kada se procenjuju sestra ($p=0.009$) i brat ($p=0.003$). Razlike u odnosu na uzrast su utvrđene na ajtemu žaljenja. Srednje vrednosti rangova na ajtemu žaljenja sibli- ga ($p=0.006-0.050$) su najviše za ispitanike uzrasta iznad 45 godina. Razlike u odnosu na nivo obrazovanja su utvrđene na ajtemu stida kada se procenjuje sestra ($p=0.035$). Srednje vrednosti ran- gova progresivno rastu sa opadanjem nivoa obrazovanja. Razlike u odnosu na samoprocenu znanja o autizmu nisu utvrđene. Razlike u odnosu na nivo kontakta sa osobama s mentalnim poremećajima su utvrđene na ajtemu sti- da kada se procenjuje sestra ($p=0.012$). Srednje vrednosti rangova su značaj- no više za ispitanike koji nisu imali direktan kontakt sa osobama s mentalnim poremećajima, već su informacije dobijali indirektnim putem.

Zaključak: iako rezultati ne ukazuju na visok nivo stigmatizacije sibli- ga, različite anti-stigma strategije se moraju pronaći da bi se pobedili sti- gmatizirajući stereotipi ukompovani u stavove prema članovima porodice osoba s ASP.

Ključne reči: stavovi prema osobama s ometenošću, autistični spektar po- remećaja, porodična stigma

Ivona Milačić Vidojević
Milica Gligorović
Nada Dragojević
Univerzitet u Beogradu
Fakultet za specijalnu edukaciju i rehabilitaciju, Beograd

ZNAČAJ KONTAKTA SA OSOBAMA SA MENTALNIM BOLESTIMA ZA FORMIRANJE STAVOVA PREMA OSOBAMA SA DEPRESIJOM

Uvod: Brojna istraživanja su ispitivala značaj prethodnih kontakata za stavove prema pripadnicima marginalnih grupa.

Cilj: Cilj istraživanja je da se utvrdi značaj kontakta sa osobama sa mentalnim bolestima za formiranje stavova pripadnika opšte populacije prema osobama sa depresijom. Uzorak čini 336 ispitanika oba pola starijih od 16 godina.

Metod: Za procenu stavova o osobama sa depresijom je korišćen Upitnik o stavovima prema osobama sa različitim mentalnim bolestima (Crisp et al., 2000, 2005) koji sadrži osam konstrukata vezanih za percepciju stanja, interindividual- nih odnosa i mogućnosti lečenja osoba sa mentalnim bolestima. Nivo kontakta sa osobama sa mentalnim bolestima je procenjen upitnikom koji sadrži deset tvrdnji koje ilustruju odsustvo iskustva, posredan i neposredan kontakt.

Rezultati: Radi provere uticaja nivoa kontakta sa osobama sa mentalnim bolestima na konstrukte primenjenog upitnika, urađena je višefaktorska analiza varijanse (MANOVA). Kontakt sa osobama sa mentalnim bolestima je, prema dobijenim rezultatima, značajan činilac distribucije stavova prema osobama sa depresijom ($Wilks'\lambda=0.941$; $F(8)=2,573$, $p=0,01$). Utvrđena je sta- tistički značajna povezanost nivoa kontakta sa osobama sa mentalnim bole- stima i konstrukata vezanim za opasnost po druge ($F(1)=11,458$, $p=0,001$), predvidivost ponašanja ($F(1)=5,147$, $p=0,024$) i mogućnost komunikacije ($F(1)=7,495$, $p=0,007$).

Zaključak: Ispitanici koji su bili u neposrednom kontaktu sa osobama sa mentalnim bolestima su skloniji stavovima da osobe sa depresijom nisu ugrožavajuće po druge ljude, da se njihovi postupci mogu predvideti i da se sa njima može lako razgovarati. Srednje vrednosti rezultata ispitanika koji nisu imali neposredno iskustvo sa osobama sa mentalnim bolestima poka- zuju tendenciju ka stavu da je sa osobama sa depresijom teško komunicirati. Na konstruktima vezanim za stavove o percepciji stanja i mogućnost lečenja osoba sa depresijom nije utvrđen statistički značajan uticaj kontakta sa oso- bama sa mentalnim bolestima.

Ključne reči: stavovi opšte populacije prema osobama sa mentalnim bole- stima, kontakt sa osobama sa mentalnim bolestima, depresija

Milena Petković
 Dom zdravlja Niš
 Marina Hadži – Pašić
 Miodrag Milenović
 Univerzitet u Nišu
 Filozofski fakultet, Niš

REAKCIJA NA STRES I EGO-STANJA

U radu je razmatrana veza različitih tipova ličnosti, odnosno reakcija na stres i ego-stanja, definisanih u okviru Transakcione analize, kod osoba sa dijabetesom, kardiovaskularnim i onkološkim bolestima.

Istraživanje je obuhvatilo 87 pacijenata Doma zdravlja u Nišu. Rekcije na stres svrstane su u tri grupe, prema konceptu S.Bensabate, i izmerene njegovim upitnikom za određivanje tri tipa ličnosti – jednog sa adekvatnim odnosom prema stresnim životnim situacijama, tzv. tip B, i druga dva, A i C, koje karakteriše nefunkcionalan pristup stresu i, shodno tome, sklonost ka razvijanju psihosomatskih poremećaja i bolesti. Ego – stanja su, po TA, obrasci osećanja i doživljaja koji su u direktnoj vezi sa odgovarajućim stalnim obrascem ponašanja. Podeljena su u pet kategorija: Negujuć i Kritikujuć Roditelj, Odrasli i Slobodno i Adaptirano Dete, a ispituju se Upitnikom za merenje ego – stanja (ESQ - R) G. Loffredoa i saradnika.

Korišćenje korelacionih tehnika (Pirsonov koeficijent) potvrdilo je adekvatnost Bensabatinog upitnika (korelacije između 'zdravog' i 'nezdravih' tipova ličnosti su visoke i negativne: za B i A tip, $r = -.618, p < .01$; za B i C, $r = -.534, p < .01$). Dalje, korelacije unutar ego-stanja su delimične i pozitivne (za Slobodno Dete, sa jedne, i Kritikujućeg i Negujućeg Roditelja, sa druge, značajne su na nivou $p < .05$, dok stanje Odraslog sa Negujućim Roditeljem i Slobodnim detetom korelira sa većom značajnošću, $p < .01$), što govori da se dinamika ego-stanja unutar ličnosti sa zdravstvenim problemima donekle razlikuje od iste kod zdravih osoba. Korelacije koje su bile fokus našeg interesovanja ukazuju da tip A reakcije na stres, najčešće u komunikaciji, nastupa iz pozicije Slobodnog Deteta ($r = .401, p < .01$), dok za tip C važi suprotno ($r = -.379, p < .01$), slično njegovom odnosu sa ulogom Odraslog ($r = -.266, p < .05$). Najoptimalniji stil reagovanja u stresnim situacijama, svojstven tipu B, sklon je inverznom ponašanju Adaptiranog Deteta ($r = -.318, p < .05$) čime se potvrđuje potencijal ovih ljudi da iskažu neslaganje sa okolnostima koje im ne odgovaraju i, pri tome, budu borbeni u ostvarivanju svojih ciljeva.

Navedeni rezultati ukazuju na medjuzavisnost naslednih (dominantno određuju tip ličnosti i njegove reakcije na stres) i situacionih faktora (utiču, preko načina vaspitanja u detinjstvu, na izbor ego – stanja u komunikaciji) u kreiranju ponašanja osoba, sa težim somatskim bolestima, prema svojoj okolini. Takođe, njima se otvaraju teme koje bi tretirale razliku u ego-stanjima između obolelih i zdrave populacije.

Ključne reči: reakcija na stres, tip ličnosti, ego-stanja

Sandra Čačić
 Centar za socijalni rad, Sombor
 Vesna Gavrilov – Jerković
 Univerzitet u Novom Sadu
 Filozofski fakultet, Novi Sad

MEDIJACIJE U RELACIJI DIMENZIJE AFEKTIVNE VEZANOSTI - PATOLOGIJA

Teorija afektivne vezanosti govori u prilog tome da problemi u afektivnom vezivanju ne vode direktno u patologiju, a rezultati istraživanja generalno ukazuju na veću frekventnost stilova nesigurne vezanosti kod kliničke populacije. Na osnovu navedenog smo pretpostavili da su problemi u afektivnom vezivanju činioci razvoja specifičnih kognitivno-afektivnih mehanizama koji „vode“ osobu u patologiju. Pošto iskustvo relacije afektivne vezanosti ne možemo direktno menjati, fokusirali smo se na identifikovanje specifičnih mehanizama koji posreduju između vezivanja i patologije, kako bismo kroz psihoterapijski tretman osoba sa depresivnim i anksioznim stanjima menjajući ove psihološke mehanizme, indirektno menjali i kvalitet afektivne vezanosti. U istraživanju smo opšta uverenja, anksiozne misli i strategije regulacije emocija tretirali kao medijatore preko kojih se uspostavlja povezanost između dimenzija afektivne vezanosti (izbegavanje i anksioznost) i patologije, definisane kao mere depresivnog i anksioznog stanja. Istraživanje je sprovedeno na 221 odraslom ispitaniku iz nekliničke populacije. Za ispitivanje stilova afektivne vezanosti korišćen je merni instrument Close Relationships Questionnaire-CRQ (Brennan, Clark & Shaver, 1998). Za registrowanje iracionalnih i racionalnih uverenja koristili smo Skalu opštih stavova i uverenja (Marić, 2002). Zastupljenost anksioznih misli merili smo preko Anxiety Thoughts Inventory (Wells, 1994). Cognitive emotional regulation questionnaire CERQ (Garnefski, Kraaij & Spinhoven, 2002) je instrument kojim smo merili različite kognitivno-emotivne strategije regulacija emocija. Stanje anksioznosti smo merili Inventarom anksioznosti (Spielberger, Gorsuch & Luchene, 1970), dok smo za procenu depresivnosti kao stanja koristili Skalu stanja depresivnosti SD (Novović, Biro, Nedimović, 2007).

Rezultati sugerišu da kod depresivnih osoba, a koje na dimenziji izbegavanja postižu visok skor, da bi se prevazišla depresija tretman je preporučljivo usmeriti na povećanje broja racionalnih uverenja o sebi i o drugima, ka smanjenju preterane brige oko zdravlja i zameniti strategije katastrofiranja nekom adaptivnijom strategijom regulacije emocija. Kod depresivnih koji na dimenziji anksioznosti postižu visok skor tretman je preporučljivo usmeriti ka smanjenju zdravstvene zabrinutosti i zameni katastrofiranja strategijom pozitivnog refokusiranja. Kod osoba sa anksioznim poremećajem, a koje su u bliskim relacijama visoko izbegavajuće, anksiozni simptomi će se u izvesnoj meri redukovati tretmanom usmernim na preterano brinjenje, ali pošto izbegavanje i samostalno doprinosi anksioznosti, tretman je korisno dopuniti menjanjem verovatno nekih drugih psiholoških mehanizama posredovanja u relaciji izbegavanje-anksioznost, a koje nismo obuhvatili našim istraživanjem. Tretman osoba

koje imaju anksiozni poremećaj, a pri tome i visok skor na anksioznosti kao dimenziji vezanosti poželjno je usmeriti na učenje i korišćenje pozitivnog re-fokusiranja kao funkcionalne strategije regulacije emocija.

Ključne reči: afektivno vezivanje, dimenzije vezivanja, strategije regulacije emocija, anksioznost i depresivno.

Dijana Sulejmanović
Univerzitet u Banjoj Luci
Filozofski fakultet, Banja Luka

AUTIZAM ILI AUTISTIČNO PONAŠANJE?

Autizam, kao deo spektra autističnih poremećaja, predstavlja složen i celoživotni neurorazvojni poremećaj, određen ekstremnom usamljenošću i željom za održavanjem nepromenljivosti, iz kojih proizilaze različiti obrasci ponašanja. Osobe sa autizmom, a posebno deca, mogu imati poteškoća u shvatanju misli, želja i osećanja drugih ljudi, jer im je teško staviti se u tuđu poziciju i posmatrati svet drugačije, osim iz svoje egocentrične perspektive. Posebno na ranom uzrastu, teško je ispravno distinktovati autizam od autističnih ponašanja, kakva se viđaju kod dece sa problemima sluha i govora, ADHD ili dečijom traumom. Trauma je jedan od najverovatnijih uzroka autističnog ponašanja, izvan spektra autističnih poremećaja. Kada mlađa deca iskuse ili svedoče traumatskom događaju ili izrazitim stresorima, poput sukoba roditelja, nasilja i zlostavljanja, ona mogu kriviti sebe što to nisu sprečila ili prekinula. Dete postaje plašljivije i ne oseća se sigurno niti zaštićeno. Reakcije na traumatski događaj uključuju probleme sa pamćenjem i govornim veštinama, ne-usmerenost pažnje, regresiju u ponašanje. Istraživači su identifikovali oblik kvazi-autističnog obrasca ponašanja, koji se pojavljuje kod dece koja su doživela ekstremnu deprivaciju, a ovaj fenomen je uočen na osnovu longitudinalnog istraživanja o usvojenoj deci iz Rumunije, koja su ispoljavala neke obrasce ponašanja karakterističnog za decu sa autizmom, kao što su poremećaj vezivanja i kognitivni deficiti. Reakcije na emocionalnu traumu kod deteta mogu uključivati slične simptome i samo-stimulišuća ponašanja, kao i kod dece sa autizmom. Ovaj obrazac se vremenom usvaja kao vrsta odbrambenog mehanizma za sprečavanje osećaja bola, odbačenosti i bespomoćnosti. Atipičnost tog, autističnog, obrasca postaje uočljiva tek kod uzrasta između četiri i šest godina, što stručnjacima otežava pravilno postavljanje dijagnoze, kao i odabir najefikasnijeg tretmana. Umesto na traumu, pažnja se usmerava na autizam koji to nije. Novija istraživanja autizam predstavljaju ne kao poremećaj, nego kao kašnjenje u razvoju, što dodatno ističe važnost razlikovanja autizma od autističnog ponašanja kao posledice traumatskog iskustva.

Ključne reči: autizam, autistično ponašanje, traumatsko iskustvo, kašnjenje u razvoju.

PSIHOLOGIJA MENTALNOG ZDRAVLJA

Đurđa Soleša-Grijak
Anida Fazlagić
Državni Univerzitet u Novom Pazaru

TEMPORALNO ZADOVOLJSTVO KAO PREDIKTOR MOTIVACIJE O RODITELJSTVU KOD MLADIH

Uverenje koje postoji u većini kultura je da roditeljstvo daje osnovni smisao životu odrasle osobe iz čega proizilazi očekivanje negativnih emocionalnih posledica na osobu koja se ne ostvari kao roditelj zbog neostvarenog i blokiranog životnog cilja (Diener et al., 1995). Rabin je definisao četiri dimenzije motivacije roditeljstva i potvrdio ih u istraživanju na studentima – altruistička (ljubav prema deci), fatalistička („to tako mora“), instrumentalna (deca bi trebalo da zadovolje potrebe roditelja) i narcistička (dete potvrđuje psihološko-socijalnu adekvatnost roditelja) motivacija za roditeljstvo. Ranija istraživanja (Ramu, 1984; Carmichael & Whittaker, 2007) pokazala su da su zadovoljstvo životom i motivacija za roditeljstvo u pozitivnoj, ali i u negativnoj korelaciji - osobe koje su zadovoljne svojim životom, ne žele da ga menjaju i time objašnjavaju činjenicu da ne žele dete, te se može zaključiti da ljudi koji su zadovoljni svojim životom imaju manju motivaciju za roditeljstvo.

Cilj istraživanja je bio da se utvrdi koje su dimenzije motivacije za roditeljstvo prisutne kod mladih, da se utvrdi temporalno zadovoljstvo mladih, te da li i kakav odnos postoji između zadovoljstva životom i dimenzija motivacije za roditeljstvo kod mladih. Istraživanje je provedeno na uzorku studenata (N=123) dobi od 19-25 godina koji se nisu ostvarili u roditeljskoj ulozi. U istraživanju su korišteni instrumenti: Skala temporalnog zadovoljstva životom - TSWLS (Proroković et al., 2004) i Skala motivacije za roditeljstvo (Lacković-Grgin et al., 2002). Rezultati pokazuju da ispitanici u najvećem broju iskazuju iskrenu ljubav prema deci i potrebu da se neguje dete - altruističku motivaciju za roditeljstvo (AS=53.1301), te da su ispitanici u najvećoj meri zadovoljni svojom sadašnjom situacijom u kojoj se nalaze (AS=18.2439). Regresiona analiza je pokazala da je temporalno zadovoljstvo životom dobar prediktor instrumentalne motivacije za roditeljstvo i to sa ciljem očuvanja braka-intimnog odnosa ($R^2=.065$; $F=2.773$, $p<.05$).

Autori su pokazali da mladi iskazuju iskrenu ljubav prema deci, da su zadovoljni svojim životom, ali da sa temom roditeljstva čvrsto povezuju odnos sa partnerom i da bi upravo motivaciju za roditeljstvo podredili svom (ne) zadovoljstvu u intimnom (bračnom odnosu).

Ključne reči: zadovoljstvo životom, motivacija za roditeljstvo, mladi

Dijana Sulejmanović
Univerzitet u Banjoj Luci
Filozofski fakultet, Banja Luka

KROSKULTURALNO ISTRAŽIVANJE: ODNOS KVANTITETA PORODIČNIH INTERAKCIJA I ZADOVOLJSTVA ŽIVOTOM

Istraživanje se bavi odnosom kvantiteta porodične interakcije i zadovoljstva životom kod žena i muškaraca. Ideja na kojoj se rad bazira pretpostavlja postojanje povezanosti učestalosti porodičnih odnosa i samoprocenjenog zadovoljstva životom. Očekujući utjecaj kulturoloških razlika, kao i uslova života i ekonomske razvijenosti, ispitanici su muškarci i žene od 18 do 40 godina starosti iz Banja Luke i Sarajeva (Bosna i Hercegovina) i Tuluza i Liona (Francuska), kako bi se poredili balkansko podneblje i članica Evropske unije. Uzorak obuhvata 160 ispitanika, ujednačenih po državi i polu. Korišteni instrumentarij sastojao se od: Upitnika sociodemografskih podataka, Skale okupljenosti porodice urbane sredine (Skala SOPUS; autor Milosavljević, 2002) i Skale zadovoljstva životom (SWLS; autor Diener i saradnici, 1985). U obradi rezultata korištena je dvofaktorska univarijantna analiza varijanse i regresiona analiza. Prema dobivenim podacima, ne postoje razlike u kvantitetu porodične interakcije i zadovoljstvu životom s obzirom na pol, dok se kvantitet porodične interakcije, izražen pomoću indeksa SOPUS, pokazao statistički značajnim za samoprocenjeno zadovoljstvo životom. Suprotno očekivanjima, nisu pronađene razlike u kvantitetu porodičnih interakcija i zadovoljstvu životom kod ispitanika iz različitih država.

Ključne reči: kvantitet porodičnih interakcija, porodica, zadovoljstvo životom, pol, kroskulturalne razlike

Dragana Stanimirović
Luka Mijatović
Univerzitet u Beogradu,
Fakultet za specijalnu edukaciju i rehabilitaciju

SAVETOVANJE U REHABILITACIJI – POJAM I ODLIKE

Ovaj rad nastao je kao rezultat pokušaja sistematizacije shvatanja o tome šta je savetovanje u rehabilitaciji i koje su njegove suštinske karakteristike. Pregled radova u kojima su ključne reči „counseling in rehabilitation“ i „rehabilitation counseling“ pokazuje da se ovi termini koriste u raznim značenjima. Konsenzus postoji jedino oko toga da su subjekti ove vrste savetovanja osobe s hroničnom bolešću ili ometenošću. Kriterijumi na osnovu kojih smo izvršili razvrstavanje shvatanja pojma su: šta je fokus savetovanja u rehabilitaciji - povećanje socijalnih veština i zapošljavanje ovih osoba VS. proces promena iniciranih hroničnom bolešću ili ometenošću i sadržaj edukacije stručnjaka – osnovne veštine save-

tovanja VS. širi krug teorijskih znanja, veština i tehnika u okviru jednog ili više psihoterapijskih modela.

Pod savetovanjem u rehabilitaciji u literaturi se opisuje:

1) Deo rehabilitacije čiji je cilj povećanje samostalnosti osoba s ometenošću ili hroničnom bolešću. U prvom planu su prekvalifikacija, povećanje socijalnih veština i zapošljavanje. Rehabilitator je taj koji preduzima akcije i preuzima odgovornost za ishode. On je voditelj slučaja i koordinator usluga. Ovaj model je dominantan u Severnoj Americi i Australiji.

2) Pružanje pomoći osobama s ometenošću ili hroničnom bolešću i njihovim porodicama da pomognu sami sebi. Svrha je poboljšanje socijalno-emocionalne adaptacije klijenata. Suština procesa savetovanja je pružanje pomoći putem slušanja druge osobe i komunikacije sa njom. Stručnjak raspolaže osnovnim veštinama savetovanja i oslanja se na naučno zasnovane teorije i tehnike.

3) Praksa psihološkog savetovanja/psihoterapije radi poboljšanja psiho-emocionalne adaptacije i ublažavanja ili otklanjanja problema psihološke prirode kod osoba s ometenošću ili hroničnom bolešću i osoba iz njihovog okruženja. Savetnici-specijalisti, u odnosu na pružaoce pomoći, imaju: formalnije odnose sa klijentom; izraženiju brigu za psihološke i socijalne probleme; širi krug veština i tehnika; više teorijskih znanja o psihološkom i socijalnom funkcionisanju i procesima promene; sveobuhvatniju obuku (Davis, 1996).

Ključne reči: savetovanje u rehabilitaciji, ometenost, socijalne veštine, za-pošljavanje, adaptacija

Marina Hadži-Pešić
Milica Mitrović
Univerzitet u Nišu
Filozofski fakultet, Niš
Petar Mitić
Univerzitet u Nišu
Fakultet sporta i fizičkog vaspitanja, Niš

SUBJEKTIVNO BLAGOSTANJE I STRATEGIJE SUOČAVANJA SA STRESNIM SITUACIJAMA KOD STUDENATA

Poistovećivanje subjektivnog blagostanja sa terminom sreća od strane najpoznatijih autora u oblasti pozitivne psihologije, koja je fokus interesovanja i izučavanja psihologa pomerila sa psihopatologije na pozitivna iskustva i optimalni razvoj, ukazuje na značaj ovog konstrukta. Pokazalo se da subjektivno blagostanje predstavlja jedan od najvažnijih indikatora pozitivnog mentalog zdravlja i kvaliteta života kako pojedinca, tako i celokupnog društva. Stres i način suočavanja sa stresnim situacijama mogu u velikoj meri uticati na kvalitet i zadovoljstvo životom. Pojedini autori smatraju da mere subjektivnog blagostanja i stresa treba posmatrati kao suprotne krajeve jednog kontinuuma. Način suočavanja sa stresnim situacijama određuje ishode i posledice stresa što dalje može

uticati na stepen subjektivnog blagostanja. Cilj ovog istraživanja bio je utvrditi da li postoji povezanost između dimenzija subjektivnog blagostanja i različitih strategija suočavanja sa stresnim situacijama, kao i da li postoje razlike u stepenu izraženosti navedenih varijabli u odnosu na pol ispitanika. Istraživanje je sprovedeno na uzorku od 176 studenata druge godine psihologije i FSFV-a, od toga 100 ženskog i 76 muškog pola. Korišćeni su sledeći instrumenti: Kratka skala subjektivnog blagostanja - KBS (Jovanović i Novović, 2008) koja meri dve dimenzije: Pozitivni afektivitet i Pozitivni stav prema životu i Upitnik suočavanja sa stresnim situacijama (Endler & Parker, 1990, adaptirale: Sorić i Proroković, 2002), koga čine tri subskele: suočavanje usmereno na zadatak, suočavanje usmereno na emocije i izbegavanje (skala izbegavanje može se podeliti na dve subskele: distrakcija i socijalna diverzija). Rezultati pokazuju da postoji statistički značajna povezanost između Pozitivnog afektiviteta i suočavanja usmerenog na zadatak ($r=0,299, p<0,01$), suočavanja usmerenog na emocije ($r=-0,316, p<0,01$) i socijalne diverzije ($r=0,259, p<0,01$). Pozitivan stav prema životu korelira sa suočavanjem usmerenim na zadatak ($r=0,230, p<0,01$), suočavanje usmerenim na emocije ($r=-0,185, p<0,05$) i socijalnom diverzijom ($r=0,242, p<0,01$). Ispitivanjem razlika u izraženosti varijabli u odnosu na pol ispitanika dobijeni rezultati t-testa ukazuju na postojanje statistički značajnih razlika u izraženosti sledećih varijabli: Pozitivni afektivitet ($t=2,566, df=174, p<0,05$), izbegavanje ($t=-2,122, df=174, p<0,05$) i distrakcija ($t=-2,494, df=174, p<0,05$). Može se zaključiti da osobe koje u stresnim situacijama pribegavaju suočavanju usmerenom na zadatak i socijalnoj diverziji pokazuju i viši nivo subjektivnog blagostanja, za razliku od osoba koje koriste suočavanje usmereno na emocije. Mladići ispitanici u ovom istraživanju pokazuju viši nivo Pozitivnog afektiviteta, dok su devojke u većoj meri sklone da u stresnim situacijama koriste izbegavanje, odnosno distrakciju (usmeravanje na novi zadatak koji nije povezan sa stresnom situacijom).

Ključne reči: subjektivno blagostanje, stres, suočavanje sa stresnim situacijama

Daliborka Vasilic
Aleksandra Spasojevic
Univerzitet u Istočnom Sarajevu
Filozofski fakultet, Pale

RELACIJE IZMEĐU ZADOVOLJSTVA ŽIVOTOM I SAMOPOŠTOVANJA KOD MLADIH

Problem istraživanja operacionalizovan je kao analiza relacija između zadovoljstva životom i samopoštovanja kod mladih. Zadovoljstvo životom je konstrukt koji dolazi iz pozitivne psihologije i odnosi se na globalnu evaluaciju vlastitog života, a smatra se prije svega saznavnom komponentom subjektivne dobrobiti. Samopoštovanje predstavlja evaluaciju kojom pojedinac održava stav (ne) prihvatanja sebe, što ukazuje na nivo uvjerenja pojedinca u vlastite sposobnosti, važnost, uspešnost ili vrijednost. Samopoštovanje je uslovljeno jer ono dolazi

kroz opažanje ličnih uspjeha ili kroz posjedovanje poželjnih karakteristika ličnosti. Uzorak istraživanja obuhvatao je 136 studenata Filozofskog fakulteta u Istočnom Sarajevu. Dvije osnovne metode koje su korištene, u skladu sa koncepcijom istraživanja, su metoda sistematskog neeksperimentalnog istraživanja (survey) te metod teorijske analize. Za ispitivanje varijable zadovoljstvo životom korištena je Skala zadovoljstva životom (Lacković-Grgin, A. Proroković, V. Čubela, Z. Penezić, 2002) koja se sastoji od 17 ajtema. Za mjerenje samopoštovanja korištena je Skala ličnog samopoštovanja (Rozenberg, 1965) koja se sastoji od 10 ajtema. Rezultati istraživanja ukazuju na statistički značajnu povezanost između $Z=55.379$; $df=4$; χ^2 zadovoljstva životom i samopoštovanja kod mladih ($p=0.01$). Dobijeni podaci pokazuju da izraženost samopoštovanja kod mladih u velikoj mjeri zavisi od zadovoljstva životom. Možemo reći da visok nivo samopoštovanja ukazuje na veće zadovoljstvo životom i obrnuto, nizak nivo samopoštovanja ukazuje na manje zadovoljstvo životom kod mladih.

Ključne reči: zadovoljstvo životom, samopoštovanje

Sofija Arnaudova
University of Skopje
Faculty of Philosophy, Skopje
Frosina Denkova
Makedonski Telekom

QUALITY OF LIFE OF ELDERLY PEOPLE

In the last 10 years quality of life of elderly people has become a popular subject and an important outcome criterion in evaluative research. Various instruments have been developed for measuring it, and MANSA (Manchester Short Assessment of Quality of Life, developed by Priebe et al. in 1999) is one of the most brief instruments focusing on satisfaction of life as a whole and within life domains. In our research, conducted on 150 old people, we have applied MANSA as a quantitative technique, and a questionnaire with open ended questions as a qualitative technique. The participants were divided in three groups – part of them living in the public social care institution "Majka Tereza", part of them living in the private social care institution "Meri Terzieva", and part of them living at their own home. The results are showing that in general, old people are satisfied with their quality of life, although there are some differences when it comes to the place of living, gender of the participants, or their age. It should be taken into account that MANSA shares conceptual and methodological limitations, and it focuses on clearly subjective ratings.

Key words: quality of life, elderly people

Frosina Denkova
Makedonski Telekom
Sofija Arnaudova
University of Skopje
Faculty of Philosophy, Skopje

PSYCHOLOGICAL PROFILE OF VICTIMS OF MOBING

Mobbing is defined as the phenomenon of psychological harassment, which is repeated through activities in order to degrade the employee on different grounds. Mobbing causes the violation of human rights and dignity, and harms the physical and mental health and decreases future of professional victim. For the purposes of this study a questionnaire consisting of 25 questions to determine the presence of mobbing was designed and for the examination of personal characteristics of employees - victims of mobbing NEO-PI-R personality inventory was used (Costa & McRae). The survey was conducted during a period of six months from January 2011 to June 2011. The sample in the survey included 255 participants (82 men and 173 women) working in five different activities: administration (50), health and social work (54), education (52) industry (53) and army (46) only from Skopje, Macedonia. When it comes to descriptive analysis, it can be noticed that the arithmetic mean of the presence of mobbing in the entire sample was $M = 45.05$, which is higher than the median for the entire sample $Mdn = 43.00$, but lower than the theoretical arithmetical mean $Mt=50.00$. In consideration of descriptive data on the five dimensions of personality it is necessary to bear in mind that theoretical arithmetic mean is $M = 96.00$. The highest score of the respondents indicate the dimension Conscientiousness ($M = 106.78$), which is almost identical to that dimension of Agreeableness ($M = 106.78$) and the lowest Neuroticism ($M = 88.40$). The results obtained using the Pearson coefficient of correlation show that there is a positive connection between the presence of mobbing and Neuroticism ($r = .259, p < 0.01$) and a negative connection between the presence of mobbing and agreeableness ($r = -.164, p < 0.01$) and conscientiousness ($r = -.195, p < 0.01$). These data imply that neurotic people perceive a higher level of mobbing and agreeable and conscientiousness people perceive a lower level of mobbing. According to the presented results we can conclude that there the employees that are exposed to mobbing have tendency to experience anger, feelings of guilt, sadness, despondency and loneliness. Also, victims of mobbing at workplace do not believe in good intentions of others and usually do not have capacity to begin tasks and follow through to completion when they cope with boredom or distractions. Also, form the data mentioned above we can conclude that there are no statistical differences in the level of mobbing between the employees in private and public sector, but that employees that work in health and social work are mostly exposed to mobbing.

Key words: mobbing, employees, personal characteristics

Stanislava Puač
Niš

INTENZITET STRESA, STILOVI PREVLAĐAVANJA I OSOBINE LIČNOSTI KOD ŽENA KOJE VEŽBAJU JOGU I TAE-BO

Rad se bavi teorijskim i empirijskim razmatranjem i poređenjem razlika u izraženosti dimenzija ličnosti, stresa i stilova prevladavanja stresa kod žena koje redovno treniraju jogu, Tae-Bo i onih koje se na bave nijednom formom sportske rekreacije. Uzorak čini 105 žena starosti između 22 i 46 godina, podeljenih na tri jednake podkategorije: žene koje se bave jogom, koje treniraju Tae-Bo i žene koje se ne bave nijednom vrstom sportske rekreacije. Žene koje su fizički aktivne vežbaju redovno u trajanju od 2 meseca do 17 godina. Intenzitet stresa je ispitivan pomoću Opšteg testa o stresu (Soli Bensaba, 1999); stilovi prevladavanja ispitivani su pomoću Upitnika suočavanja sa stresnim situacijama, CISS (Enderl i Parker, 1990); za merenje izraženosti pojedinih dimenzija ličnosti korišćen je Ajzenkov inventar ličnosti – (Eysenck Personality Questionnaire – Revised, EPQR, 1985).

Rezultati pokazuju da bavljenje nekom vrstom sportske rekreacije snižava nivo doživljenog stresa i da je povezano sa zdravijim i manje stresogenim stilom života; dalje da se žene koje se ne bave nijednom vrstom sportske rekreacije u susretu sa stresorom u većoj meri fokusiraju na sopstvene emocije ili izbegavaju problem od žena koje su fizički aktivne; i na kraju, fizička aktivnost je povezana sa nižim nivoom neuroticizma kao dimenzije ličnosti. Istraživanje je imalo za cilj produbljivanje razumevanja značaja koji fizički aktivan stil života ima na mentalno zdravlje pojedinca.

Ključne reči: intenzitet stresa, dimenzije ličnosti, stilovi prevladavanja, fizička aktivnost, žene

Igor Vujović
Univerzitet Istočno Sarajevo
Filozofski fakultet, Pale

LATENTNA STRUKTURA STAVOVA MLADIH PREMA KONZUMIRANJU DUVANSKIH PROIZVODA

Istraživanje je dio jedne šire empirijske studije koja se bavi ispitivanjem rasprostranjenosti konzumiranja duvanskih proizvoda među mladima, sa ciljem smanjenja broja konzumenata cigareta, sa posebnim osvrtom na populaciju adolescenata, koji su ujedno, posebno u našoj zemlji, najrizičnija grupa. Jedan od problema studije se odnosio i na ispitivanje stavova mladih prema konzumiranju duvanskih proizvoda. Cilj ovog istraživanja je da se faktorskom analizom rezultata, koji su dobijeni na skali za ispitivanje opšteg stava prema konzumiranju duvanskih proizvoda, utvrde latentne dimenzije stava koji studenti imaju prema

konzumiranju duvanskih proizvoda. Uzorak istraživanja činilo je 90 studenta Filozofskog fakulteta u Istočnom Sarajevu. Primjenjena je petostepena skala za ispitivanje opšteg stava prema konzumiranju duvanskih proizvoda, konstruisana za potrebe istraživanja. Metrijske karakteristike skale su zadovoljavajuće. Korišteni statistički postupak je faktorska analiza i to metod glavnih komponenti. Pomoću Bartleovog testa (Bartlett's Test of Sphericity=713,392, Sig.=,000) ustanovljeno je da ima smisla primjenjivati metodu glavnih komponenti, što potvrđuje i vrijednost KMO - Kaiser-Meyer-Olkin Measure of Sampling Adequacy koja iznosi 0,793. Izdvojeno je 5 faktora koji objašnjavaju 63,14% ukupne varijanse. Latentna struktura stavova ukazuje na to da mladi imaju generalno negativan stav prema konzumiranju duvanskih proizvoda. Na osnovu stavki koje su izdvojene u pojedinačnim faktorima, moguće je zaključiti da mladi imaju razvijenu svijest o štetnosti duvanskih proizvoda (kognitivna komponenta stava). Pokazalo se da imaju uglavnom negativne emocije prema osobama koje konzumiraju duvanske proizvode (afektivna komponenta stava). Takođe, pokazuju spremnost na angažovanje u smjeru promocije štetnosti duvanskih proizvoda (konativna komponenta stava). Uprkos negativnom stavu ipak latentno opažaju da je konzumiranje duvanskih proizvoda bitan socijalni faktor međuljudskih odnosa, kao i to da medijska kampanja protiv pušenja prenaplašava negativne posljedice konzumiranja duvanskih proizvoda.

Ključne reči: stav prema konzumiranju duvanskih proizvoda, latentna struktura

Dejana Velikić
Visoka škola strukovnih studija za obrazovanje vaspitača i trenera, Palić

EFEKTI KVALITETA SEKSUALNE RELACIJE NA DOŽIVLJAJ LJUBAVI I OPŠTE ZADOVOLJSTVO PARTNERSKOM VEZOM: RAZVOJNA PERSPEKTIVA

Istraživanje prikazano u radu, sprovedeno je sa ciljem utvrđivanja načina na koji kvalitet seksualne relacije utiče na doživljaj ljubavi i opšte bračno zadovoljstvo u odnosu na pol, kao i varijabilnost ovog uticaja kroz razvojne faze porodice. Uzorak istraživanja činilo je 456 bračnih parova sa teritorije Republike Srbije. Ispitanici su pomoću instrumenata procenjivali opšte bračno zadovoljstvo (Skala zadovoljstva brakom), doživljaj kvaliteta seksualne relacije (Kvalitet seksualne interakcije, Kamenov i sar., 2011) i doživljaj ljubavi prema partneru (Love Scale, Braiker & Kelly, 1979). Nalazi istraživanja pokazuju da su muškarci zadovoljniji, kako seksualnim životom, tako i celokupnim brakom, dok nisu pronađene očekivane razlike u doživljaju ljubavi između partnera. Razlike su takođe pronađene i između parova sa decom, i parova bez dece. Parovi bez dece su u većoj meri zadovoljni svojim brakom, procenjuju seksualnu relaciju kao kvalitetniju i više vole partnere u odnosu na parove sa decom. Značajnost veze između doživljaja kvaliteta seksualne relacije sa doživljajem ljubavi, i kvaliteta seksualne relacije sa bračnim zadovoljstvom, pokazuju značajne oscilacije kroz razvojne faze porodice, kod oba pola. Za oba pola, ove korelacije

nisu značajne u fazi Porodica sa predškolskim detetom i Porodica koja stari. Kod muškaraca, povezanost kvaliteta seksualne relacije i bračnog zadovoljstva, je takođe neznačajna u fazi Porodica sa odraslim detetom. U istoj fazi, povezanost između doživljaja ljubavi i kvaliteta seksualne relacije, nije značajna na uzorku žena.

Cljučne reči: kvalitet seksualne relacije, ljubav, bračno zadovoljstvo

Tanja Panić

OŠ „Sveti Sava“, Sremska Mitrovica

Jelena Opsenica Kostić

Univerzitet u Nišu

Filozofski fakultet, Niš

ČINIOCI, MENTALNO ZDRAVLJE I RADNA ANGAŽOVANOST

Jedan od najvažnijih razvojnih zadataka odraslog doba čoveka se vezuje za njegovo profesionalno opredeljenje. Radna generativnost i produktivnost predstavljaju poželjno stanje u životu odraslih osoba i pokazalo se da je to bitan faktor koji utiče na mentalno zdravlje. Nezaposlenost i neogućnost da se pronađe posao, kao osujećenje razvojnog zadatka, ima negativne efekte po mentalno zdravlje ljudi. Problem nezaposlenosti nije samo problem u našoj zemlji gde dostiže izuzetno zabrinjavajuće razmere, već i u čitavom svetu, što samo ukazuje na razvojni izazov sa kojim se susreće savremeni čovek. Primarni cilj ovog istraživanja je bio da se sagledaju lične snage, činioci, pojedinca koje mu olakšavaju da lakše prevaziđe ovako veliku životnu krizu. Najčešće se navode tri tipa resursa - činilaca: lični, socijalni i finansijski. U ovom istraživanju korišćene su sledeće skale: COPE (Carver et al., 1989), Uпитnik odbrambenog stila (Bond et al., 1983), Skala socijalne podrške (Abbey et al., 1985), The Big Five Inventory (John & Srivastava, 1999), Skala lokusa kontrole (Bezinović, P. 1988) i Finansijski pritisak (Vinokur & Schull, 1997). U istraživanju je učestvovalo 635 ispitanika, 331 (52,1%) žena i 316 (47,9%) muškaraca. Uzorak su sačinila dva velika poduzorka, poduzorak zaposlenih osoba - 312 (49,1%) i poduzorak nezaposlenih osoba - 323 (50,9%). Uzrast ispitanika se kretao od 27 do 51 godine, prosečna starost ispitanika je $AS=38,86$ godina, $SD=6,62$. U skladu sa dosadašnjim istraživanjima (Jones, 1991, prema McKee-Ryan et al., 2005) ovo istraživanje je potvrdilo da je finansijska situacija najvažnija determinanta i najznačajniji činilac varijabilnosti u načinu reagovanja na nezaposlenost. Potvrđeno je (Leana et al., 1998, prema Hanish, 1999) da lični kapaciteti i strategije prevladavanja osobe doprinose boljem psihičkom statusu. Iz dobijenih rezultata istraživanja se zaključuje da nezaposlene osobe, karakterišu manje adaptivne činioci: nezrele odbrane i na emocije usmerene strategije čija adekvatnost nije u potpunosti odgovarajuća situaciji u kojoj se one nalaze.

Cljučne reči: mentalno zdravlje, razvojni zadaci, zaposlenost/nezaposlenost

Mila Dosković

Marija Ilić

Milena Stamenković

Univerzitet u Nišu

Filozofski fakultet, Niš

ASERTIVNOST, SUBJEKTIVNO BLAGOSTANJE, NEGATIVNE AUTOMATSKE MISLI I SKLONOST KA PSIHO-SOMATICI KOD STUDENATA

U radu je prikazano istraživanje čiji je cilj ispitivanje razlika u stepenu izraženosti asertivnosti, subjektivnog blagostanja i negativnih automatskih misli kod ispitanika sklonih ka psihosomatici i onih koji nisu. Takođe je ispitano da li su ove varijable značajni prediktori sklonosti ka psihosomatici. Asertivnost podrazumeva sposobnost da se iskreno izrazi mišljenje, osećanje, stav, bez anksioznosti i agresivnosti, na način koji neće ugroziti tuđa prava (Zdravković, 2007). Subjektivno blagostanje je konstrukt koji čine tri komponente: zadovoljstvo životom, pozitivni afekt i nizak nivo negativnog afekta (Diener, 1984). Negativne automatske misli se javljaju automatski, bez prethodnog rezonovanja, neosnovane su i disfunkcionalne, izgledaju opravdano i nekritički se prihvataju kao valjane (Beck, 1979). Psihosomatski pristup posmatra bolesnika kao biopsihosocijalno jedinstvo (Adamović, 1984). Psihosomatska bolest nastaje delovanjem psihogenog faktora (emocionalne traume, koje prethode bolesti, ili psihološke osobine bolesnika pre bolesti) kao jednog od paralelnih delujućih etioloških faktora. Asertivnost i subjektivno blagostanje se mogu posmatrati kao izraz optimističnog objašnjavačkog stila, koji doprinosi očuvanju zdravlja, a negativne automatske misli kao izraz pesimističkog objašnjavačkog stila, koji stvara pogodno tle za razvijanje psihosomatskih bolesti. Na uzorku od 154 ispitanika oba pola, starosti od 19 do 29 godina primenjeni su Uпитnik koji meri sklonost ka psihosomatskom ispoljavanju (HI) iz baterije KON 6 (Momirović, Wolf i Džamonja, 1998), A skala za merenje asertivnosti (Tovilović, Okanović i Krstić, 2009), Kratka skala subjektivnog blagostanja - KBS (Jovanović i Novović, 2008) i Uпитnik automatskih misli - UPAM (Proroković i Zelić, 2004). Rezultati pokazuju da postoji statistički značajna razlika u stepenu izraženosti asertivnosti, subjektivnog blagostanja i negativnih automatskih misli kod ispitanika sklonih ka psihosomatici i onih koji to nisu. Ispitanici skloni ka psihosomatici pokazuju veći stepen izraženosti negativnih automatskih misli ($t=10,05$, $p<0.01$), a oni koji nisu skloni pokazuju veći stepen asertivnosti ($t=4,56$, $p<0.01$) i subjektivnog blagostanja ($t=5,28$, $p<0.01$). Multipla regresiona analiza pokazuje da između skupa prediktora uzetih zajedno i sklonosti ka psihosomatici postoji linearna povezanost. Pojedinačno jedini značajan prediktor sklonosti ka psihosomatici je stepen izraženosti negativnih automatskih misli.

Cljučne reči: sklonost ka psihosomatici, asertivnost, subjektivno blagostanje, negativne automatske misli

ZDRAVSTVENA PSIHOLOGIJA

Nadežda Rodić
Jasmina Knežević
Visoka strukovna škola za obrazovanje vaspitača, Subotica

SAMOREGULIŠUĆA PONAŠANJA DECE I TEHNIKE RELAKSACIJE TOKOM HOSPITALIZACIJE

Hospitalizacija deteta predstavlja stresnu okolnost u životu deteta. Efekti hospitalizacije mogu biti moderirani brojnim faktorima: dužina trajanja separacije, ličnost deteta pre hospitalizacije, uzrast deteta, pol, odnos prema roditeljima pre i u toku hospitalizacije, odnos deteta prema bolničkom osoblju, vrsta oboljenja, ograničenje u kretanju itd. No, pedijatrijska praksa i praćenje reakcija dece u bolničkim uslovima ukazuje da deca već od ranog uzrasta raspolažu sa određenim repertoarom samoregulišućih ponašanja, te da pokušavaju i sami da se „nose“ sa zahtevima koji im se nameću u želji da modifikuju interno (nivo dečijeg organizma) i eksterno okruženje (sredina u kojoj se dete nalazi). S obzirom na izraženu heterogenost ranog razvoja deteta, opseg umirujućih, samoregulatorskih ponašanja menja se i uslošnjava sazrevanjem deteta i pod dejstvom je socijalnih uticaja kojima je dete izloženo. U tom pravcu, prisustvo vaspitača u bolničkom kontekstu i primena različitih tehnika prevazilaženja stresa povećavaju detetovu rezilijentnost i preveniraju štetne efekte dečije hospitalizacije. U radu se analizira široki dijapazon najčešćih samoregulišućih ponašanja dece uz predstavljanje tehnika relaksacije koje vaspitač primenjuje da bi ublažio stres kod dece tokom njihovog boravka u bolnici.

Ključne reči: hospitalizacija, samoregulacija, vaspitač, tehnike prevladavanja stresa

Olja Haneš
Dragana Popović
Tanja Družić
Zavod za fizikalnu medicinu i rehabilitaciju „Dr Miroslav Zotović“, Banja Luka

POVEZANOST EMOCIONALNE KOMPETENTNOSTI SA ZADOVOLJSTVOM KVALITETA ŽIVOTA KOD PACIJENATA SA HRONIČNOM BOLI

Prema navodima Svjetske zdravstvene organizacije, kvalitet života se definiše kao percepcija pojedinaca o sopstvenom položaju u životu u kontekstu kulture i sistema vrijednosti u kojima žive, kao i prema svojim ciljevima, očekivanjima, standardima i interesovanjima. Bol se definiše kao neprijatno senzorno i emotivno iskustvo povezano sa aktuelnim i potencijalnim oštećenjem tkiva. Hronični bol traje više od 3 mjeseca i dovodi do promjena životnog stila, a od psihičkih reakcija često se javlja depresivnost, pasivne strate-

gije za prevazilaženje i doživljaj male kontrole nad bolom. Goleman navodi da emocionalna inteligencija podrazumijeva razvoj tolerancije na frustracije, jačanje kontrole impulsa, oslobađanje od negativnih emocija potištenosti, zabrinutosti i straha, te razvoj nade i optimizma.

U ovom istraživanju bavili smo se ispitivanjem izraženosti i odnosa emocionalne kompetentnosti i zadovoljstva života kod pacijenata koji trpe hroničnu bol u kičmenom stubu. Takođe, zanimalo nas je postoje li raličke po polu i uzrastu.

Istraživanje je sprovedeno individualno sa pacijentima u Zzfmr, Dr Miroslav Zotović. Učestvovala su 62 pacijenta, pri čemu 21 muškarac i 41 žena. Starost ispitanika varira od 23 do 64 godine, a prosječna starost uzorka je 45.82 godine. Kao instrumenti su korišteni: Upitnik emocionalne kompetentnosti UEK-45 (Takšić, 2001) i Skala zadovoljstva životom (Penezić, 1996).

Dobijeni rezultati pokazuju da je zadovoljstvo životom visoko kod ispitanika ($M=3.65, SD=.71$), pri čemu je situacijsko zadovoljstvo ($M=3.73, SD=.66$) nešto više od globalnog zadovoljstva životom ($M=3.64, SD=.77$). Prosječna vrijednost sve tri dimenzije emocionalne kompetentnosti je viša od neutralne sredine ($M=3.00$). Najviše je procijenjena sposobnost izražavanja i imenovanja emocija ($M=3.89, SD=.46$), zatim sposobnost upravljanja emocijama ($M=3.74, SD=.44$), te sposobnost stoje u značajnoj pozitivnoj korelaciji sa zadovoljstvom života. Sposobnost upravljanja uočavanja i razumijevanja emocija ($M=3.73, SD=.44$). Sposobnost upravljanja emocijama na najvišem nivou korelira sa zadovoljstvom života ($r=.554, p<0.01$), zatim sposobnost izražavanja i imenovanja emocija ($r=.405, p<0.01$), te sposobnost uočavanja i razumijevanja emocija ($r=.254, p<0.05$). Kada je pol u pitanju ne javljaju se statistički značajne razlike. Kada je uzrast ispitanika u pitanju dobijamo podatak da je zadovoljstvo životom u značajnoj negativnoj korelaciji godinama ispitanika ($r=-.354, p<0.01$).

Ključne reči: Hronična bol, zadovoljstvo kvalitetom života, emocionalna kompetentnost.

Gordana Stankovska
Univerzitet u Tetovu
Filozofski fakultet, Tetovo

DEPRESIVNOST KOD PACIJENATA SA AKUTNOM I HRONIČNOM BUBREŽNOM INSUFICIJENCIJOM

Pacijenti sa akutnom i hroničnom bubrežnom insuficijencijom (ABI i HBI) pretežno su psihološki zdrave osobe koje se najčešće iznenada i neočekivano suočavaju sa velikim stresom, novim zahtevima, kao i pravilima života koja se pred njih postavljaju. Nesigurna budućnost, strah, anksioznost, zavisnost od drugih osoba kao i život na dijalizi doprinose padu raspoloženja i javljanju depresivnosti. Ovim istraživanjem hteli smo da utvrdimo da li je prisutna povezanost između stepena bubrežnog oboljenja (ABI i HBI) i pojave depresivnosti. U istraživanju je učestvo-

valo 80 ispitanika uzrasta od 25 do 60 godina koji su bili podeljeni u dve grupe. Prvu grupu su sačinjavali pacijenti sa izraženom hroničnom bubrežnom insuficijencijom koji se nalaze na hemodijaliznom tretmanu (n=40), a kontrolnu grupu sačinjavalo je 40 pacijenata sa akutnom bubrežnom insuficijencijom. Za procenu stepena depresivnosti koristili smo Bekov upitnik za ispitivanje depresivnosti (BDI). Statistička analiza je izvršena standardnim deskriptivnim i analitičkim metodama. Rezultati korelacione statistike govore da je depresivnost više povezana sa hroničnom bubrežnom insuficijencijom ($r=0.94$; $F(2.89) = 6.33$; $p<0,01$). Pacijenti na dijalizi su depresivniji u odnosu na pacijente sa akutnom bubrežnom insuficijencijom. Kod njih je prisutan strah da će se desiti najgore i strah od doživotnog invaliditeta te depresija i suicidalnost dolaze do izražaja.

Ključne reči: akutna bubrežna insuficijencija, hronična bubrežna insuficijencija, hemodijaliza, depresivnost.

Bojana Vulaš
Univerzitet u Nišu
Filozofski fakultet, Niš

NIVO AKTIVACIJE U FUNKCIJI MENSTRUALNOG CIKLUSA ŽENA

U ovom radu izlažu se rezultati ispitivanja promjena u nivou aktivacije u funkciji različitih faza menstrualnog ciklusa. U istraživanju longitudinalnog tipa učestvovalo je 57 ispitanica, starosti između 18 i 45 godina, podijeljene u tri starosne kategorije (od 18 - 24; od 25 - 35; od 36 - 45). Ispitivanjem su obuhvaćene žene sa regularnim menstrualnim ciklusom, kod kojih nije dijagnostikovana psihička ili tjelesna bolest vezana za reproduktivni ili endokrini sistem. Za određivanje nivoa aktivacije korišćena je Thayer-ova skala AD - ACL (Proroković i Manenica, 2002), koja mjeri dvije dimenzije aktivacije: opštu, koja varira od subjektivnog osjećaja energičnosti i živahnosti, do pospanosti i umora, i visoku, koja varira od osjećaja uznemirenosti i napetosti, do opuštenosti i smirenosti. Ispitanice su popunjavale skalu u četiri faze menstrualnog ciklusa: predovulacionoj, ovulacionoj, postovulacionoj i menstrualnoj fazi. Rezultati ukazuju da je opšta aktivacija najizraženija u predovulacionoj fazi ciklusa, nakon čega nivo opšte aktivacije počinje da opada tokom ovulacione i postovulacione faze i dostiže najnižu vrijednost u menstrualnoj fazi. Nivo visoke aktivacije u predovulacionoj fazi ciklusa je nizak, dok u preostalom dijelu ciklusa dolazi do porasta skorova na ovoj dimenziji, izuzev blagog pada u ovulacionoj fazi. U odnosu na godine starosti ispitanica, rezultati ukazuju da je opšta aktivacija u okviru menstrualne faze ciklusa izraženija u starosnoj grupi od 36 do 45 godina starosti u odnosu na grupu od 25 do 35 godina, dok je visoka aktivacija, takođe u okviru ove faze, izraženija u grupi od 25 do 35 godina starosti u odnosu na preostale dvije starosne kategorije.

Ključne reči: menstrualni ciklus, opšta aktivacija, visoka aktivacija

RAZVOJNA PSIHOLOGIJA

Jelena Savić
Vladimir Nešić
Zorica Marković
Snežana Vidanović
Univerzitet u Nišu
Filozofski fakultet, Niš

SKLONOST KA ODREĐENOM TIPU IGRE U DETINJSTVU I MOTIV ZA POSTIGNUĆEM

Igra, kao specifična ljudska delatnost, iako se ne ograničava samo na čoveka, odvija se najčešće u detinjstvu, a može uticati na razvoj različitih aspekata ličnosti pojedinca. Imajući u vidu značaj igre u detinjstvu, ali i značajne implikacije koje igranje određenih igara može imati za razvoj specifičnih područja, opredelili smo se da ovim radom ispitamo da li postoji veza između sklonosti ka određenom tipu igre u detinjstvu i motiva za postignućem. Motiv za postignućem je važan motiv za ostvarivanje uspeha u životu, a posebno u obrazovanju i, kasnije, u obavljanju određenih delatnosti.

Primenjeni su sledeći instrumenti: *MOP2002* (Franceško i sar., 2002), koji pretpostavlja složenu strukturu motiva za postignućem, *Skala tipova igara* koja je sastavljena za potrebe ovog istraživanja, na osnovu taksonomije tipova igara koje je dao Bob Hjuž (Hughes, 2000) i *Upitnik* koji obuhvata kontrolne varijable (pol i socijalno poreklo). Uzorak je činilo 150 studenata (75 muškog i 75 ženskog) Filozofskog fakulteta u Nišu sa departmana za psihologiju, pedagogiju i anglistiku.

Rezultati pokazuju da postoji statistički značajna negativna povezanost između sklonosti ka igri sa faktorom istrajnost u ostvarivanju ciljeva. Pored toga, potvrđeno je da postoji statistički značajna povezanost između ostvarenja ciljeva kao izvora zadovoljstva i orijentacije ka planiranju sa dramatičnom igrom i igrom uloga. Dobijena je i negativna statistički značajna povezanost između sklonosti ka društvenim igrama sa faktorom istrajnosti u ostvarenju cilja. Najzad, potvrđeno je da postoji statistički značajna pozitivna povezanost između faktora orijentacije ka planiranju i ostvarenja ciljeva kao izvora zadovoljstva.

Osim što je ovim istraživanjem ukazano na moguću povezanost preferencije ka određenim tipovima igre u detinjstvu i motiva postignuća, nalazi mogu imati određene implikacije u koncipiranju i planiranju vaspitno-obrazovnog rada.

Ključne reči: igra, sklonosti, detinjstvo, postignuće, motivacija.

Blagoje Nešić
Univerzitet u Prištini - Kosovska Mitrovica
Filozofski fakultet, Kosovska Mitrovica

RAZLIČITI TIPOVI I METODOLOŠKI NACRTI ISPITIVANJA TRANSFERNIH PROMENA U INTELIGENCIJI

U saopštenju se govori o različitim tipovima transfernih promena kao posebnoj vrsti razvojnih promena. Reč je o promenama u različitim mentalnim sposobnostima koje su izazvane efektima posebno pripremljenog i teorijski osmišljenog eksperimentalnog programa. Ovaj tip razvojnih promena ispituje se eksperimentom sa paralelnim grupama u kome se prate i upoređuju napredovanja eksperimentalne i kontrolne grupe. Neki istraživači proveravaju i trajnost transfernih promena koje se utvrđuju upoređivanjem napredovanja grupa za period od početka eksperimenta pa do nekog perioda (najčešće godine dana) po prestanku eksperimentalnog programa. U ovom slučaju upoređuju se razlike u napredovanju između drugog završnog merenja i inicijalnog merenja. Naše višegodišnje iskustvo i istraživačka radoznalost za oblast transfernih promena koncentrisana je na upoređivanje napredovanja eksperimentalne i kontrolne grupe i u periodima po prestanku programa. Za ovu vrstu promena koristimo izraz produžene transferne promene ili naknadne transferne promene. U slučaju ovih promena prate se razlike u napredovanju grupa u periodu po prestanku eksperimentalnog programa, odnosno statistički gledano upoređuju se razlike između završnih merenja. Na kraju, biće reči i o individualnim razlikama u transfernim promenama jer transferne promene zavise od nivoa razvijenosti mentalnih sposobnosti koje se ispituju, vrste mentalnih sposobnosti i uzrasta učenika. Drugim rečima, transferne promene imaju neku vrstu diferenciranog delovanja, što znači da intenzitet efekata eksperimentalnog programa zavisi od vrste i nivoa razvijenosti mentalne strukture na koje se utiče kao i uzrasta učenika.

Ključne reči: transferne promene, trajne transferne promene, naknadne transferne promene, diferencirane transferne promene

Maja Ignjatović
Milena Vujičić
Mia Milenović
Aleksandar Lazarević
Univerzitet u Nišu
Filozofski fakultet, Niš

POVEZANOST OBRAZACA AFEKTIVNE VEZANOSTI I ŠEMA SEKSUALNE ORIJENTACIJE

U radu se istraživala povezanost obrazaca partnerske afektivne vezanosti i šema doživljaja seksualnog iskustva. Od modela koji osoba ima

o sebi i o ljudima u svojoj okolini, zavisice kako ce se ona ponašati u vezi sa partnerom, kakva ce biti njena osećanja i misli. Specifične hipoteze vezane za ovaj aspekt istraživanja su potvrđene. Usled drugačijeg procesa socijalizacije muškaraca i žena, od muškaraca i žena se očekuje da pokažu različito ponašanje, seksualne želje i stavove i da drugačije dožive svoju seksualnost i iskustva, što nije potvrđeno u našem istraživanju. Uzorak je činilo 173 ispitanika (124 ženskih i 49 muških ispitanika) starosti od 19 do 46 godina. U istraživanju su korišćeni Upitnik za procenjivanje partnerske afektivne vezanosti i EHS - Experience of heterosexual intercourse scale. Rezultati Kruskal – Wallis-ovog testa pokazuju da postoji statistički značajna razlika između različitih obrazaca afektivne vezanosti na šemama seksualne orijentacije. Osobe sa sigurnim obrascem afektivne vezanosti postižu najviše skorove na šemi seksualne orijentacije orijentisanom na ljubav, osobe sa izbegavajućim obrascem postižu najviše skorove na šemi seksualne orijentacije orijentisanom na zadovoljstvo, dok osobe sa preokupiranim obrascem postižu najviše skorove na šemi seksualne orijentacije orijentisanom na brigu. Na osnovu Spirmanovih koeficijenata korelacije zaključuje se da postoji statistički značajna negativna korelacija između šeme seksualne orijentacije orijentisane na ljubav i bojažljivog i preokupiranog obrasca afektivne vezanosti. Sigurni obrazac afektivne vezanosti je u negativnoj korelaciji sa šemom orijentisanom na zadovoljstvo, a u pozitivnoj korelaciji sa šemom seksualne orijentacije orijentisanom na ljubav.

Ukoliko dete razvije sigurni model afektivne vezanosti, imaće dobru sliku o sebi i o svetu pa će težiti da se upusti u romantičnu ljubav. Osobe koje formiraju izbegavajući obrazac afektivne vezanosti imaju pozitivnu sliku o sebi, a negativnu o drugima, pa će izbegavati bliskost zbog nepoverenja u druge ljude ili iz straha da ne budu povređeni. Njihove veze su uglavnom površne, tako da će one uglavnom tražiti zadovoljstvo koje je vezano za seksualni odgovor. Osobe koje formiraju preokupirani obrazac afektivne vezanosti imaju negativnu sliku o sebi, pa će u ljubavnoj vezi često tražiti potvrdu i sigurnost od svog partnera.

Ključne reči: obrasci afektivne vezanosti, šeme seksualne orijentacije

Olgica Babić - Bjelić
Predškolska ustanova Zrenjanin

ŠTA DECA PREDŠKOLSKOG UZRASTA MISLE O RAZMIŠLJANJU

U radu su prikazani rezultati akcionog istraživanja "Šta deca predškolskog uzrasta misle o razmišljanju".

Problem istraživanja: Ispitati da li deca predškolskog uzrasta od 5,5 do 6,5 godina mogu da razmišljaju o razmišljanju uopšte i o svom razmišljanju.

Ciljevi istraživanja: Saznati šta deca misle o razmišljanju: kada, o čemu i

zašto ljudi razmišljaju; šta nam treba za razmišljanje, šta nas u razmišljanju ometa a šta nam pomaže. U istraživanju je učestvovalo 240 dece uzrasta od 5,5 do 6,5 godina.

Rezultati istraživanja: Više od polovine dece (57%) misli da ljudi razmišljaju kada treba da reše neki problem, jedna četvrtina misli da ljudi razmišljaju da bi sačuvali život, zdravlje i imovinu. Zanimljivo je da 13% misli da ljudi razmišljaju da bi se zabavili, da im ne bude dosadno. Decu u razmišljanju najviše ometa buka, vika, (76%), a trebaju im za razmišljanje mir, tišina, osamljenost, priroda i udoban položaj.

Zaključak: Deca predškolskog uzrasta od 5,5 do 6,5 godina mogu da razmišljaju o razmišljanju. Deca su uspela da uoče povezanost razmišljanja sa spoljašnjim radnjama, da shvate razmišljanje kao pripremu za delovanje, ali i kao neodvojivi deo rada i igre. Takođe su shvatila da razmišljanje može biti i samostalna aktivnost, aktivnost za sebe. Uspela su da se usredsrede na proces razmišljanja, da ga postanu svesna, da govore o njemu, mada postoje teškoće u verbalizaciji misli. Prepoznala su da i samo razmišljanje, traganje za rešenjima, i bez nalaženja tačnog rešenja, može biti igra, zabavno. Deca su uspešno, uz vođenje od strane psihologa, uočila vezu između razmišljanja i osećanja, naročito između osećanja uspešnosti, prijatnosti i ponosa kada reše zadatak, s jedne strane, i ljutnje, stida ili tuge kada u tome ne uspeju, s druge strane.

Ključne reči: dete predškolskog uzrasta, razmišljanje

Branislava Popović-Čitić
Marija Marković
Univerzitet u Beogradu
Fakultet za specijalnu edukaciju i rehabilitaciju, Beograd

KARAKTERISTIKE VRŠNJAČKOG PRITISKA NA OSNOVNOŠKOLSKOM UZRASTU

Pritisak vršnjaka, koji se ispoljava kroz direktne ili indirektne zahteve da se prihvate vrednosti, uverenja i ciljevi vršnjačke grupe, te ponaša u skladu sa njima, predstavlja neizbežni deo odrastanja i socijalizacije adolescenata. Za potrebe kvalitativnog istraživanja oblika, tehnika i razloga vršnjačkog pritiska u populaciji učenika osnovnih škola, kreiran je poseban vodič za fokus-grupne intervju koji je primenjen na uzorku od 152 učenika starijih razreda iz devet beogradskih osnovnih škola. U svakoj školi, tokom školske 2011/12. godine, održane su po dve polno homogene učesničke fokus grupe, koje su u proseku brojale po osam učenika, uzrasta od 11 do 13 godina. Intervjui su sprovedeni kroz tri vežbe u kojima je od učenika traženo da navedu primere situacija u kojima su njihovi vršnjaci zahtevali od njih da učine nešto protiv svoje volje, da opišu načine na koje su vršnjaci vršili pritisak i saopšte razloge zbog kojih se najčešće odlučuju da prihvate zahteve vršnjačke grupe. Rezul-

tati istraživanja, izvedeni na osnovu kvalitativnih izjava učenika, pokazuju da se vršnjački pritisak, posmatrano iz ugla učenika osnovnoškolskog uzrasta, primarno ogleda u navođenju na problematična, nepoželjna i uzrastu neprimerena ponašanja, te da učenici u značajno manjoj meri navode primere pozitivnog pritiska usmerenog na pružanje podrške i ohrabrenja od strane vršnjaka. Na osnovu učeničkih deskripcija načina na koji vršnjaci vrše pritisak, može se konstatovati da učenici dominantno koriste ucenjivanje i ubeđivanje kao tehnike izgovorenog pritiska, dok je u odgovorima samo dve grupe učenika zabeležen primer neizgovorenog pritiska u vidu oponašanja većine. Vodeći razlozi zbog kojih učenici pristaju na pritisak vršnjaka ogledaju se u strahu od odbacivanja, želji za dokazivanjem i potrebi za pripadanjem vršnjačkoj grupi. Uvažavajući istraživačke rezultate, poželjno bi bilo, sa aspekta prevencije problema u ponašanju učenika, kreirati edukativne intervencije usmerene na jačanje socijalnih veština i uvežbavanje adekvatnih tehnika pružanja otpora negativnim vršnjačkim pritiscima.

Ključne reči: pritisak vršnjaka, vršnjačka grupa, učenici, socijalizacija

Gorjana Koledin
Jelena Malinić
Bojana Popadić
Univerzitet Istočno Sarajevo
Filozofski fakultet, Pale

ODNOSI U PORODICI I VRŠNJAČKO NASILJE

Predmet istraživanja je definisan kao sagledavanje odnosa u porodici i nasilja među vršnjacima. Odnosi u porodici analizirani su preko porodične klime i percepcije odnosa sa roditeljima. Porodična klima operacionalizovana je konstruktom Kurdeka (Kurdek, Fine, Sinclair, 1995) preko uočenih ili procenjenih ponašanja kroz tri dimenzije: prihvatanje, autonomija i konflikti, dok je vršnjačko nasilje operacionalizovano preko učestalosti manifestovanog i doživljenog nasilja.

Cilj istraživanja je utvrđivanje razlika među ispitanicima u odnosu na porodičnu klimu i percepciju odnosa sa roditeljima, sa jedne strane i vršnjačkog nasilja sa druge strane. Uzorak je činilo 520 učenika srednjih škola. Za ispitivanje porodične klime korišten je modifikovani Inventar porodične klime (Mihić i sar., 2006), dok je percepcija ispitanika o odnosu sa majkom i ocem ispitana pomoću dva pitanja na kojima su ispitanici procenjivali da li imaju topal, ravnodušan ili hladan odnos sa roditeljima. Učestalost vršnjačkog nasilja ispitana je pomoću dva opšta pitanja zatvorenog tipa na osnovu kojih su ispitanici procenjivali koliko često su manifestovali i koliko često bili žrtve vršnjačkog nasilja. Korišteni su kanonička diskriminativna analiza i hi-kvadrat test.

Identifikovane su razlike među učenicima u odnosu na percepciju porodične klime i manifestovano vršnjačko nasilje (Pearson Chi-square =38,380,

$df=17, p<0,05$). Kanoničkom diskriminativnom analizom izdvojena je jedna diskriminativna funkcija na osnovu čijeg sadržaja je moguće zaključiti da ispitanici koji češće manifestuju nasilje percipiraju lošiju porodičnu klimu, dok odnos na ocem češće opisuju kao hladan i ravnodušan (Pearson Chi-square =17,962, $df=2, p<0,01$). Značajne razlike među učenicima nisu identifikovane u odnosu na učestalost doživljenog nasilja i percepciju porodične klime. Međutim, učenici koji su češće žrtve vršnjačkog nasilja odnos sa ocem češće percipiraju kao hladan i ravnodušan (Pearson Chi-square =17,774, $df=2, p<0,01$). Razlike među ispitanicima nisu identifikovane u odnosu na percepciju odnosa sa majkom i oba oblika vršnjačkog nasilja.

Dobijeni rezultati daju potvrdu stavu da narušeni porodični odnosi mogu biti izvor različitih poteškoća u ponašanju, a time i izvor vršnjačkog nasilja među učenicima.

Ključne riječi: vršnjačko nasilje, porodična klima, percepcija odnosa sa roditeljima

Tatjana Stefanović Stanojević
Univerzitet u Nišu
Filozofski fakultet, Niš

DEZORGANIZOVANI OBRAZAC VEZANOSTI MAJKI I ADHD POREMEĆAJ KOD DECE: PRILOG ETIOLOGIJI POREMEĆAJA

ADHD (attention deficit hyperactivity disorder) poremećaj je sve češća dijagnoza koju dobijaju deca: statistike zapadnih zemalja govore da ADHD zauzima oko 70% od ukupnog broja dijagnoza. ADHD poremećaj se ispoljava kroz četiri osnovne karakteristike ponašanja: selektivna pažnja, rasejanost, impulsivnost i hiperaktivnost.

U radu se proverava mogućnost da se etiologiji poremećaja doda specifični kvalitet odnosa negujućeg staratelja prema detetu, sagledan kroz obrasce afektivne vezanosti. Naime, prema teoriji afektivnog vezivanja, kvalitet interakcije koju dete ostvari sa dominantnim starateljem značajan je za formiranje obrasca afektivne vezanosti, odnosno za sliku o sebi i drugima koju će dete poneti iz detinjstva. Budući da jedan od modaliteta interakcije staratelja sa detetom odlikuju dezorganizovanost i haotičnost, neki od teoretičara afektivne vezanosti (Dallios i Smart, 2008) pretpostavljaju mogućnost da dete usvoji dezorganizovanu životnu strategiju staratelja i da je manifestuje simptomima koji odlikuju ADHD.

U skladu sa teorijskim okvirom, problem istraživanja odnosio se na utvrđivanje obrazaca afektivne vezanosti majki čija deca imaju dijagnozu ADHD. Instrumenti: AAI (Adult Attachment Interview, by George, Kaplan i Main, 1985), ADD (Attention Deficit Disorder Self-Assessment Rating Scale, by the American Psychiatric Association, 2012)

Uzorak je činilo pet majki čija deca su imala dijagnostifikovan poremećaj. Rezultati su potvrdili očekivanje da će većina majki (četiri) pripadati dezorganizovanom obrascu afektivne vezanosti. U nizu nalaza, pažnju zaslužuju narativi majki na skalama: okupiranost ljutnjom, metakognitivni procesi, strah od gubitka, nerazrešena trauma, koherentnosti transkripta i koherentnost svesti, ukazujući na povezanost aktuelne verbalizacije majki sa ponašanjem deteta.

Gljučne reči: ADHD, obrasci afektivne vezanosti

PEDAGOŠKA PSIHOLOGIJA

Živorad Milenović
 Učiteljski fakultet, Prizrenu - Leposavić
 Univerzitet Priština - Kosovska Mitrovica

POJMOVNA RAZGRANIČENJA KLJUČNIH I TANGENTNIH POJMOVA INKLUZIJE U VASPITANJU I OBRAZOVANJU

Nakon industrijske revolucije kao procesa modernizacije, nijedna društveno-istorijska pojava nije izazvala takve idejno-teorijske kontraverze kao što je to inkluzija u vaspitanju i obrazovanju. Upravo zbog nerazumevanja pojedinih pojmova, dolazilo je do različitog shvatanja i razumevanja inkluzije, pa se mogao steći utisak da je ona pre dovela do nedoumica nego li što ima vaspitno-obrazovnu efikasnost. Polazeći od istaknutog problema, u ovom radu pojmovno će se razgraničiti značenja ključnih i tangentnih pojmova inkluzije u vaspitanju i obrazovanju: segregacija-integracija-inkluzija; inkluzivno vaspitanje-inkluzivno obrazovanje; redovno odeljenje, razred, škola-inkluzivno odeljenje, razred, škola; tradicionalna nastava-inkluzivna nastava; deca uobičajenog razvoja-deca sa posebnim obrazovnim potrebama; deca sa posebnim potrebama-deca sa preprekama u učenju i učešću, deca sa posebnim obrazovnim potrebama; lični maksimum učenika-optimalni razvoj učenika. Pored toga, definišaće se i pojmovi i termini koji su u prošlosti izazivali određene nedoumice: učenje-učešće; darovito dete, obdareno (nadareno) dete, talentovano dete-iznad prosečna deca. Potpuno shvatanje i razumevanje ključnih i tangentnih pojmova inkluzije u vaspitanju i obrazovanju, doprineće njenom uspešnijem sprovođenju u osnovnim školama u koje je uvedena od školske 2010/11. godine.

Ključne reči: inkluzija, inkluzija u vaspitanju i obrazovanju, inkluzivna nastava, deca sa posebnim obrazovnim potrebama

Boško Stamenković
 Visoka škola za vaspitače strukovnih studija, Gnjilane
 Živorad Milenović
 Univerzitet Priština - Kosovska Mitrovica
 Učiteljski fakultet, Prizrenu - Leposavić

MOTIVISANOST VASPITAČA ZA VASPITANJE DECE SA POSEBNIM VASPITNIM POTREBAMA U INKLUZIVNOM DEČJEM VRTIĆU

Današnji vaspitači smatraju da su se školovali za vaspitanje dece uobičajenog razvoja, pa stoga sebe ne vide u inkluzivnom dečjem vrtiću. Da bi se utvrdilo da li su i u kojoj meri vaspitači motivisani za vaspitanje dece sa posebnim vaspitnim potrebama u inkluzivnom dečjem vrtiću, utiču li na to pol i dužina radnog staža vaspitača u predškolskoj ustanovi, u mesecima april-maj

2012. godine, sprovedeno je istraživanje na uzorku od 147 vaspitača dečjih vrtića na području Grada Niša koje je prikazano u ovom radu. Podaci prikupljeni Skalerom – MV-VDPVPIDV i obrađeni dvofaktorskom univarijantnom ANOVA analizom, potvrdili su pretpostavku da ne postoji značajna razlika u motivisanosti vaspitača za vaspitanje dece sa posebnim vaspitnim potrebama u inkluzivnom dečjem vrtiću u zavisnosti od međusobnog uticaja njihovog pola i dužine radnog staža u predškolskoj ustanovi. Potvrdili su i opštu hipotezu istraživanja da vaspitači smatraju da su profesionalno i stručno osposobljeni, da imaju pedagoško-psihološke, didaktičko-metodičke i druge kompetencije za vaspitanje dece uobičajenog razvoja, a ne i dece sa posebnim vaspitnim potrebama u inkluzivnom dečjem vrtiću. Rezultati istraživanja prikazani su u formi zaključka, a date su pedagoško-psihološke implikacije.

Ključne reči: motivacija vaspitač, inkluzivni dečji vrtić, deca uobičajenog razvoja, deca sa posebnim vaspitnim potrebama

Раиса Цветковић
 Univerzitet u Prištini - Kosovskoj Mitrovici
 Učiteljski fakultet, Prizren - Leposavić

ПСИХОЛОШКЕ ПРЕПРЕКЕ КОД ОДРАСЛИХ У ПРОЦЕСУ УЧЕЊА СТРАНОГ ЈЕЗИКА

Последњих деценија савремена психологија и психолингвистика интензивирале су истраживања проблематике психолошких препрека која се јављају код одраслих у процесу учења страног језика. На основу разматрања бројних дефиниција термина “психолошке препреке” код представника руске психолошке и психолингвистичке школе (Л. С. Выготский, И. А. Зимняя, В. А. Лабунская, Н. В. Видинеев и др.) закључили смо да је у означеним сферама одсутно кохерентно опредељење “психолошких препрека” (у даљем раду ПП): природа настанка ПП одређује се са становишта уске специјализације; у емпијским истраживањима постоје фрагментарна сагледавања ПП. У покушају да преиспитамо конвенционална тумачења представљамо радну дефиницију означеног појма, спроводимо анализу различитих класификација ПП, одређујемо различите функције ПП (конструктивне и деструктивне); сагледавамо компензацијске компоненте у превазилажењу ПП (макросоцијалне, микросоцијалне, субјективне и техничке) као фактора успешног обучавања; утврђујемо улогу ПП као фактора неуспеха у учењу (ниска продуктивност дугог- и краткотрајног оперативног памћења, минимализација смисаоног и обимног памћења, низак коефицијент прерасподеле пажње и сл.); наводимо путеве превазилажења ПП у учењу страног језика одраслих.

Кључне речи: психолошке препреке, учење страног језика, одраслих

Мирјана Станковић – Ђорђевић

Висока школа струковних студија за образовање васпитача Пирот

ОБРАЗОВНА ИНКЛУЗИЈА У СРБИЈИ И У СВЕТУ

Актуелне друштвене тенденције демократизације и приближавања европском простору у нашој земљи своју формалну реализацију доживеле су кроз позитивну законску легислатуру везану за процес инклузије. Чињеница је, међутим, да је амбијент у коме се законске одредбе спроводе оптерећен низом баријера. Увид у процес инклузије и законске прописе у другим земљама, како у окружењу (Словенија, Хрватска, Босна и Херцеговина), тако и шире – Велика Британија, Аустралија, Либан, Индија... говори нам да су проблеми на које наилази имплементација инклузије слични и да је начин борбе за инклузију сродан. Позитивна законска регулатива, каква постоји и код нас и у свету, само је један од предуслова, за успех инклузије. Много важнији предуслови су промене у свести и практични кораци свих који раде на питањима инклузије – влада и локалних власти, наставника, родитеља, вршњака редовне популације и њихових родитеља. Стварање опште друштвене позитивне климе према особама са хендикепом и прихватање инклузивног модела је очигледно дуг процес и ми смо тек на његовом почетку, али постоји основа за умерени оптимизам - ентузијазам и добра воља већине субјеката који раде на процесу инклузије дају наду да је процес инклузије могућ и потребан свакој заједници која тежи демократичности. Оно што је неопходно је проширивање инклузије на ваншколски контекст, разумевање значаја инклузије као друштвеног императива и општа друштвена подршка процесу инклузије.

Кључне речи: инклузија, особе са хендикепом, истраживања, законски прописи, имплементација

PSIHOLOGIJA RADA

Anđelka Pajtić
Aleksandra Štrbac
Slavica Simić

Nacionalna služba za zapošljavanje, filijale Šabac, Zrenjanin, Loznica

TEORIJE KARIJERNOG RAZVOJA ODRASLIH U OKVIRU IRSKOG MODELA OBUKE ZA SAVETNIKE U NACIONALNOJ SLUŽBI ZA ZAPOŠLJAVANJE

Predmet rada je predstavljanje teorija karijernog razvoja odraslih koje utiču na usmeravanje i savetovanje u čijem je središtu ličnost. Reč je o irskom modelu za razvoj savetodavnih veština zaposlenih u Nacionalnoj službi za zapošljavanje (NSZ), koji neposredno rade sa klijentima, a koji, kao nepsiholozi, u toku formalnog obrazovanja nemaju mogućnost da steknu potrebna psihološka znanja, niti uvid u osnovne psihološke teorije karijernog usmeravanja odraslih. Kako u našoj zemlji u zvaničnom akademskom obrazovanju ne postoji odgovarajući studijski okvir za savetnike za zapošljavanje, namera autora je da stručnu javnost upozna sa modelom obuke koja bi bila polazna osnova za prevazilaženje ovog problema i koja bi mogla implicirati uvođenje master studija na jednom od društvenih fakulteta. U Irskoj je ova obuka obavezna za sve savetnike koji rade sa nezaposlenima, a uvedena je kao standard i u druge zemlje EU. Nacionalnoj službi za zapošljavanje u Srbiji predstavljena je sa ciljem da savetnicima pruži profesionalno utemeljenje kako bi unapredili svoje veštine usmeravanja i savetovanja. Obuka se sastoji iz pet modula i sprovodi po principu treninga trenera, tako da je predavač iz Irske obučio 15 savetnika, koji će u narednom periodu prenositi stečena znanja na sve savetnike u NSZ. U okviru psiholoških teorija izloženi su najvažniji teorijski pristupi koji utiču na praksu u karijernom usmeravanju: diferencijalistički (Parsons), razvojni (Ginzberg, Super), pristup strukture prilika (Roberts i Lo) i složeni (Holand), kao i Piramida veština u oblasti savetovanja Ali i Grejema. Ipak, okosnicu Irskog modela čini Realitetna terapija/teorija kontrole Vilijama Glasera, koja pruža osnovu za razumevanje i tumačenje ljudskog ponašanja u profesionalnom razvoju. Predstavljena su još i gledišta psihodinamske orijentacije (teorije E.Eriksona, Maslova, Frojda i Berna), humanističke teorije (Karla Rodžersa i Džerarda Ijana) i praktična primena teorije Alfreda Adlera i Alberta Elisa u razvijanju odgovarajućih strategija u radu savetnika za zapošljavanje.

Ključne reči: teorije razvoja odraslih, savetodavne veštine, karijerno usmeravanje, savetovanje, klijenti.

Marija Manasijević
Mirjana Franceško
Fakultet za pravne i poslovne studije dr Lazar Vrkatić

STRUKTURA SOCIJALNE MOTIVACIJE KOD RUKOVODILACA RAZLIČITOG HIJERARHIJSKOG NIVOVA

Organizacija kao značajan činilac socijalizacije odraslih predstavlja pogodno tlo za promovisanje i usvajanje pojedinih oblika socijalne motivacije. Oslanjajući se na McClellandovu teoriju socijalnih potreba i teorija organizacije ispitivali smo strukturu socijalne motivacije kod neposrednih rukovodilaca, rukovodilaca srednjeg i rukovodilaca top menadžmenta. Istraživanje je sprovedeno u periodu od novembra 2011. godine do februara 2012. godine na uzorku od 315 ispitanika, zaposlenih u organizacijama različitog profila iz Novog Sada i Beograda. Uzorak čini 78 neposrednih rukovodilaca, 119 rukovodilaca srednjeg menadžmenta i 117 rukovodilaca top menadžmenta. Za ispitivanje socijalnih potreba primenjena je Skala stavova socijalne motivacije (McClelland). Primenom postupka faktorske analize utvrđena je latentna struktura korišćenog upitnika. Dobijena su 4 faktora, nazvana: Orijentacija ka cilju, Afilijativni motiv, Tendencija ka takmičenju i Potreba za moći i kontrolom, koji objašnjavaju 51 % varijanse. U cilju utvrđivanja profila socijalnih potreba rukovodilaca različitog hijerarhijskog nivoa primenjene su deskriptivne statističke metode. Dobijeni rezultati ukazuju na istu strukturu socijalne motivacije kod neposrednih rukovodilaca i rukovodilaca srednjeg nivoa, koju, redom od najviše izražene do najmanje izražene potrebe, čine: Orijentacija ka cilju, Afilijativni motiv, Potreba za moći i kontrolom, Tendencija ka takmičenju. Rukovodioci najvišeg hijerarhijskog nivoa pokazali su nešto drugačiji profil socijalne motivacije, koji čine (redom): Orijentacija ka cilju, Afilijativni motiv, Tendencija ka takmičenju i Potreba za moći i kontrolom. Analizom varijanse utvrđene su značajne statističke razlike u pogledu izraženosti Tendencije ka takmičenju između poređenih grupa ($F(2,312) = 7.082, p < .01$), tako da top menadžeri imaju izraženiju potrebu za takmičenjem u odnosu na neposredne i rukovodioce srednjeg nivoa. Rezultati istraživanja ukazuju na drugačiji način sagledavanja svoje uloge rukovodilaca na najvišem hijerarhijskom nivou u odnosu na neposredne i rukovodioce srednjeg menadžmenta u organizaciji. Ostaje, međutim, otvoreno pitanje funkcionalnosti prikazane strukture socijalne motivacije rukovodilaca u praksi.

Ključne reči: neposredni rukovodioci, rukovodioci srednjeg nivoa, rukovodioci top menadžmenta, socijalna motivacija

Elvis Vardo
 Univerzitet u Tuzli
 Filozofski fakultet, Tuzla
 Miroslav Gavrić
 Univerzitet u Istočnom Sarajevu
 Filozofski fakultet, Pale

SPREMNOST ZA PROMJENE I RADNA USPJEŠNOST RUKOVODILACA

Rezultati određenih studija impliciraju da spremnost za promjene kao i fleksibilna upotreba znanja i kreativnost, postaju nezaobilazan indikator kvaliteta zaposlenika modernih i uspješnih organizacija. Ova studija je imala za cilj ispitivanje prisutnosti spremnosti za promjene u odnosu na procjenjenu radnu uspješnost rukovodilaca, na uzorku rukovodilaca iz Bosne i Hercegovine. Istraživanje je sprovedeno na prigodnom uzorku od 149 rukovodilaca (53% muškog spola, 47% ženskog spola) koji dolaze iz djelatnosti usluga, trgovine i obrazovanja, a koji su ispitani Upitnikom za ispitivanje spremnosti za promjene i Skalom o samoprocjeni uspješnosti menadžera. Podaci o procjeni njihove radne uspješnosti su dobijeni od strane njihovih supervizora. Rezultati govore da ispitani subuzorak rukovodilaca, koji se odnosi na uspješnije menadžere, pokazuje značajno izraženiju spremnost za promjene, što u dinamičnom vremenu i okruženju kojem rade predstavlja komparativnu prednost u odnosu na ostale rukovodioce. Takvi nalazi su u velikoj mjeri u skladu sa zaključcima referentnih istraživanja.

Ključne reči: spremnost za promjene, rukovodioci, radna uspješnost

Joviša Obrenović
 Univerzitet u Nišu
 Filozofski fakultet, Niš

MENADŽERSKA BOLEST KAO ISHOD PROFESIONALNOG STRESA – KRITICKI OSVRT NA POJMOVNI INVENTAR

Saopštenje predstavlja raspravu o pojmu profesionalnog stresa u odnosu na njegove posledice pre svega menadžersku bolest, koja kao pojam podrazumeva određena psihosomatska ispoljavanja, najčešće na nivou kardiovaskularnog sistema. Po Fridmanu i Rosenmanu ovoj vrsti psihosomatizacije su dominantno podložne licnosti sa ponašajnim svojstvima tipa A.

Pregledom dostupnog materijala iz ove oblasti, stiže se utisak da postoji prilična konfuzija u odnosu na razgraničenje pomenutih pojmova i jasno operacionalno definisanje istih.

Zbrka nastaje u pokušaju uspostavljanja distinkcije između pojma stres, specifično, profesionalni stres, i njegovih posledica, koje nastaju i učvrstuju se dok su stresor pa samim tim i stresno stanje jos prisutni.

Na primer, ovaj problem distinkcije između uzroka i posledice ne postoji kod PTSP-a, jer tu imamo stresni, traumatični događaj koji je veoma važan za jedinku, sam ima ograničeno, često kratko trajanje, iza koga sledi prva faza stresne reakcije, alarmna reakcija. Posle faze "inkubacije", čije trajanje je od 3 - 6 meseci, počinju da izbijaju prvi simptomi koji predstavljaju jasan znak da se radi o PTSP-u. I tu je stvar jasna.

Ali, ova rasprava se odvija na prostoru relacije profesionalnog, hroničnog stresa kao uzročnika i menadžerske bolesti kao posledice gde je krajnji ishod stresa psihosomatska bolest, najčešće kardiovaskularnog tipa. Rad predstavlja pokušaj jasnijeg određivanja navedenih pojmova i uspostavljanje njihove jasne lokacije u sistemu stresnih zbivanja.

Ključne reči: profesionalni stres, menadžerska bolest

Ivana Zubić
 Fakultet za pravne i poslovne studije, Novi Sad

RAZLIKA U STRUKTURI MOTIVACIJE IZMEĐU ISPITANIKA KOJI ZAUZIMAJU I ONIH KOJI NE ZAUZIMAJU RUKOVODEĆU FUNKCIJU

Istraživanje je sprovedeno u korporaciji "Tigar" 2006. godine u Pirotu na uzorku od 73 ispitnika. Struktura motivacije za rad kod zaposlenih merena je "Upitnikom o motivaciji i zadovoljstvu na poslu" (Čukić, B.). Sastoji se od 20 ajtema (10 ajtema koji se odnose na ličnu važnost, a 10 se odnose na zadovoljavajuću zastupljenost oblika motivisanja u organizaciji). Struktura motivacije je određena preko zadovoljavanja tri grupe potreba prema teoriji Alderfer-a na oblike motivisanja koji zadovoljavaju: Egzistencijalne potrebe (visina plate, penzije i sigurnost za starost, ne zapinjati suviše, dobri fizički uslovi rada), Potrebe povezanosti (slaganje sa kolegama i rukovodiocima, plate prema radu), Potrebe rasta (mogućnost kvalitetnog rada, interesantnog rada i napredovanja). Poređenjem dveju grupa zaposlenih (t - test) - onih na rukovodećoj i onih koji nisu na rukovodećoj funkciji - a sve u odnosu na ličnu važnost i zadovoljavajuću zastupljenost oblika motivisanja koji zadovoljavaju tri grupe potreba utvrđeno je da: zaposleni koji nisu na rukovodećoj funkciji imaju više skorove (AS = 24,04) lične važnosti oblika motivisanja kojime zadovoljavaju egzistencijalne potrebe u odnosu na rukovodioce (AS = 21,36), a manje skorove (AS = 17,88) zadovoljavajuće zastupljenosti kojime zadovoljavaju egzistencijalne potrebe u odnosu na rukovodioce (AS = 19,82). Veće isticanje lične važnosti oblika motivisanja kojim se zadovoljavaju egzistencijalne potrebe kod zaposlenih koji nemaju rukovodeće funkcije pre svega potiče iz naglašavanja značaja dobrih fizičkih uslova rada, visine plate kao i oblika motivisanja „ne zapinjati suviše“. Činjenica je da zaposleni u proizvodnim pogonima rade u teškim uslovima zbog izuzetno visokih temperatura, isparenja koja potiču od hemikalija koje se koriste u proizvodnom procesu, buke, rada po smenama. Dok je za zaposlene koji nemaju rukovo-

deće funkcije u administraciji značajna visina plate, kao i oblik motivisanja „ne zapinjati suviše“, može se reći da su rukovodioci zadovoljniji relativnom zastupljenošću oblika motivisanja kao što su visina plate, dobri fizički uslovi rada kao i „ne zapinjati suviše“.

Ključne reči: struktura motivacije, rukovodioci, zaposleni

Jelena Uvalin Matić

Odeljenja za razvoj odnosa sa poslodavcima,

Sektor za posredovanje u zapošljavanju i planiranje karijere

PROCENA KOMPETENCIJA PRI ANGAŽOVANJU RADNIKA

Rad je nastao iz šireg istraživanja Direkcije Nacionalne službe za zapošljavanje. U periodu jun-novembar 2011. godine sprovedeno je anketiranje 529 poslodavaca koji su podneli Prijavu potrebe za zapošljavanje nadležnoj filijali za zapošljavanje sa teritorije Republike Srbije (29 filijala). Istraživanje je rađeno anketom koja je namenski konstruisana, a anketiranje su sproveli telefonom zaposleni u Odeljenju za razvoj odnosa sa poslodavcima. Predmet istraživanja je analiza zadovoljstva poslodavaca uslugom posredovanja. Cilj istraživanja je bio proveriti kakva je realizovanost podnetih prijava potreba za zapošljavanjem, definisati razloge nerealizovanosti prijave, proveriti da li su i koliko nerealizovane kadrovske potrebe poslodavca vezane za kompetencije kandidata i kvalitet procesa posredovanja i predložiti korektivne mere kojima se može unaprediti kvalitet usluge posredovanja. Predmet ovog rada je ograničen na analizu zadovoljstva poslodavca kandidatima koji su mu upućeni od strane savetnika za zapošljavanje. Zadovoljstvo poslodavaca je mereno preko verbalnih izjava i putem petostepene skale procene adekvatnosti upućenih i izabranih kandidata u odnosu na dogovorene kompetencije potrebne za slobodno radno mesto i u odnosu na motivisanost kandidata za konkretni posao. Prosečnom ocenom 3,15 su poslodavci procenili kandidate koji su im upućeni iz NSZ, u odnosu na zahtevane kompetencije. Poslodavci su u potpunosti ili uglavnom zadovoljni kandidatima u 41,10% podnetih prijava, delimično u 29,75%, uglavnom nisu zadovoljni u 20,35%, a 8,81% poslodavaca uopšte nije zadovoljno kandidatima. Prosečna ocena kvaliteta kandidata koji su primljeni u radni odnos je 4,39. Najveći broj anketiranih poslodavaca je odabrao kandidate adekvatnih kompetencija, ali 1,65% poslodavaca je zaposlilo lica iako procenjuju da ne zadovoljavaju zahteve posla. Razlozi neadekvatnosti kandidata su struktuirani na 19 kategorija, a 8 kategorija čini 90,80% navoda koje je dalo 8 i više poslodavaca. Dominantna primedba koju poslodavci upućuju licima sa evidencije nezaposlenih je nedovoljna motivacija (30,98%) zbog nezainteresovanosti za konkretnu vrstu posla ili usled nerealnih očekivanja koja nisu u skladu sa objektivnom situacijom kod poslodavca. Kompetencije koje nedostaju su najčešće u vezi radnog iskustva (24,23%) jer nemaju iskustva na istim ili

sličnim poslovima ili je radno iskustvo neadekvatno zbog dugog perioda isključenosti iz procesa rada. U 18,71% nedostataju specifično-stručna znanja, uključuje i informatičko i znanje engleskog jezika. Nedostatak formalnih kvalifikacija u pogledu stepena stručne spreme, obrazovanja za određeno zanimanje i potrebnih referenci, najčešće u pogledu konkretnih sertifikata, navodi 4,91% poslodavaca.

Ključne reči: zahtevi posla, kompetencije, motivacija za rad, nezaposlena lica, poslodavci

Kalina Sotiroska

Univerzitet u Skopju

Institut za psihologiju, Filozofski Fakultet, Skopje

PATERNALISTIČKO LIDERSTVO KOD MENADŽERA ETNIČKIH MAKEDONACA I ETNIČKIH ALBANACA U ORGANIZACIJAMA U MAKEDONIJI

U svakom društvu porodica je od velikog značaja, ali u zemljama u razvoju, izuzev nuklearne i proširene porodice su prioritet. Porodice i rad su u međusobnoj interakciji, i često je rad stavljen u funkciju porodice. Paternalizam predstavlja način ponašanja menadžera sličan načinu kojim otac tretira svoju decu. U Makedoniji egzistiraju nekoliko etničkih grupa, ali najbrojniji su etnički Makedonci i etnički Albanci, između kojih postoji kontinuirano zlađivanje odnosa koje je kulminiralo oruženim sukobom 2001. godine.

U svakodnevnom životu i dalje su odvojene strane, albanska i makedonska, u svim oblastima: kulturi, obrazovanju, politici... Kulturne razlike etničkih grupa utiču na ponašanje u svakom domenu.

Cilj ovog rada je ispitivanje razlike u stepenu izražavanja paternalizma etničkih Makedonaca i etničkih Albanaca u Makedoniji. Uzorak istraživanja čine 100 menadžera, 50 menadžera etničkih Albanaca i 50 menadžera etničkih Makedonaca.

Rezultati istraživanja ukazuju da kod menadžera etničkih Albanaca u većoj meri je izraženo paternalističko ponašanje, nego kod menadžera etničkih Makedonaca ($F(1,98)=30.40$; $p<0.01$).

Većina organizacija čiji top menadžeri su etnički Albanci su porodični biznis, što iziskuje prihvatanje albanske porodice kao modela za organizovanje i upravljanje biznisom. Dobijeni rezultati ukazuju da lokalna kultura utiče na ponašanje u svakom domenu, kao i u organizacionoj praksi.

Ključne reči: paternalizam, liderstvo, menadžeri, etnička grupa, kultura

Snežana Živković
 Univerzitet u Nišu
 Fakultet zaštite na radu, Niš
 Miliša Todorović
 Tim protekt d.o.o, Stara Pazova

ORGANIZACIONA KULTURA U REPUBLICI SRBIJI

Polazeći od aktuelnog trenutka, svim činiocima bilo kog društva je jasno da su sastavni deo svih poslovnih aktivnosti postale intenzivne promene. U zavisnosti od toga kako se organizacije a i društva u celini prilagođavaju promenama, stvaraju se veće ili manje pretpostavke za unapređivanjem svih potencijalnih prednosti, kako društva tako i svakog pojedinca u celini. Percepcija okruženja i svih poslovnih aktivnosti ukazuje na značaj svakog pojedinca i načina na koji on doživljava, shvata i prihvata promene iz okruženja. Organizaciona kultura se javlja kao značajan činilac u procesu razumevanja svih aspekata koji opredeljuju način ponašanja svakog pojedinca.

Cilj ovog rada je da ukaže na značaj organizacione kulture u procesu aktivnog upravljanja savremenim organizacijama pri čemu ćemo poseban osvrt dati na postojeća teorijska i praktična saznanja u Republici Srbiji. U fokusu posmatranja poseban akcenat ćemo dati vrednostima organizacione kulture kao što su: saradnja, odgovornost i komunikacija zaposlenih. Ove vrednosti nam ukazuju na faktore koji utiču na stvaranje individualnih percepcija svakog zaposlenog i načina na koji se pojedinačna shvatanja približavaju i stvaraju osnovu za definisanje zajedničkog sistema vrednosti.

U postupku proučavanja navedenih elemenata sprovedi smo istraživanja na uzorku od 801 ispitanika u Republici Srbiji. Na osnovu identičnog upitnika izvršeno je i istraživanja u Republici Sloveniji pa ćemo u delu rada napraviti i određene komparativne analize. Polazna hipoteza rada polazi od pretpostavke da saradnja, odgovornost i komunikacija kao značajne vrednosti organizacione kulture utiču na promene individualnih percepcija svakog radnika. Individualni stavovi se kreiraju pod uticajem brojnih faktora pri čemu jedan značajan deo tih faktora nije vidljiv. Zbog toga je značajno utvrditi šta to generiše određeno ponašanje svakog pojedinca i na koji način se tim procesom može upravljati u cilju povećavanja poslovnih kompetencija samog društva.

Analizom dostupnih teoretskih saznanja i na osnovu rezultata istraživanja možemo konstatovati da postoji značajno nepoznavanje uloge i značaja posmatranih vrednosti organizacione kulture. Bez jasnog sagledavanja uzroka pojedinačnog ponašanja i postepenog usaglašavanja pojedinačnih i grupnih ciljeva teško možemo očekivati podizanje poslovnih kompetencija kako pojedinca tako i društva u celini.

Ključne reči: organizaciona kultura, prilagođavanje promenama, ponašanje pojedinca, individualna percepcija

Aleksandra Štrbac
 Nacionalna služba za zapošljavanje – Filijala Zrenjanin
 Marija Balkovoj
 Nacionalna služba za zapošljavanje – Pokrajinska služba za zapošljavanje, Novi Sad
 Snežana Prodanović
 OŠ „Vasa Stajić“, Novi Sad

KARIJERNI IZBOR MLADIH

Pretpostavka uspešne profesionalne opredeljenosti je usklađenost sposobnosti, interesovanja, sklonosti, fizičkih i zdravstvenih predispozicija učenika sa zahtevima zanimanja. Karijerno savetovanje uključuje psihološka ispitivanja, na osnovu kojih se pojedincu predlažu one profesionalne oblasti koje u najvećoj meri odgovaraju njegovim psihofizičkim resursima; preporučuju se ona zanimanja u kojima je najveća verovatnoća da će biti uspešan. U okviru profesionalnog informisanja i profesionalnog savetovanja učenici dobijaju informacije o svetu rada, činiocima izbora i perspektivi zapošljivosti u pojedinim zanimanjima. Ove informacije su preduslov realnosti profesionalnog izbora.

U saradnji Nacionalne službe za zapošljavanje/Pokrajinske službe za zapošljavanje i OŠ „Vasa Stajić“ iz Novog Sada realizovano je profesionalno savetovanje 90 učenika osmih razreda tokom aprila i maja školske 2011/2012. godine. Statističkom obradom podataka (prikupljenih za savetovanje) testova sposobnosti, testa ličnosti, testa profesionalnih interesovanja i profesionalnih opredeljenja dobijena je preferencija željenog zanimanja, za svakog u generaciji ponaosob.

Indikativni su rezultati testa ličnosti koji ukazuje da 52,22% generacije osmih razreda ima, u ovom kvartalu, pojačani intenzitet strahovanja, brige i anksioznosti; da 43,33% generacije osmih razreda ima potrebu za raspravom i oportunim nastupom prema autoritetu, sa slabom kontrolom buntovnog nastupa. Rezultati obrade testa ličnosti pokazali su da više od trećine generacije ima povišen intenzitet psihološkog tereta 36,67% trpnje i tuge (Rezultat povišenja emocije tuge iznad očekivane gornje granice rezultata). Podaci dobijeni obradom rezultata na testu profesionalnih interesovanja prikazuju preferencije profesionalnih oblasti. Na prvom mestu preferiranih profesionalnih interesovanja jesu: biznis i poslovne usluge, na drugom je oblast tehnike (elektrotehnika, informacione tehnologije, građevinarstvo, grafičarstvo), dok je na trećem karijernom izboru gimnazija, odnosno nastava opšteg obrazovanja.

Profesionalne oblasti za koje su učenici najviše zainteresovani dobro se kotiraju na tržištu rada (slobodnih radnih mesta): biznis i poslovne usluge; oblast tehnike (elektrotehnika, IT; građevina i geodezija), dok pojačani interes za zdravstvenu oblast rada, kao i umetničku oblast (dizajn) učenika ove škole ne prati i potreba za radnim mestima na tržištu rada, oglašena od strane poslodavaca;

U oblasti poljoprivrede i šumarstva je najmanja ponuda poslova iako je interes đaka relativno stabilan; Navedeni podaci ukazuju na kvalitetno informisanje stručne službe škole „Vasa Stajić“ iz Novog Sada o profesionalnim

oblastima i obrazovnim profilima škola, i da je potrebno dodatno raditi na prevenciji mentalnog zdravlja i psihološkom osnaživanju mlade generacije. Predložene su psihološke radionice iz ove oblasti.

Ključne reči: karijera, profesionalno informisanje, osobine ličnosti, profesionalna interesovanja, tržište rada, profesionalne oblasti

Žana Perduv

Anita Rakita

Udruženje za inkluziju osoba sa invaliditetom, Temerin

„IMA MESTA OPTIMIZMU“, REZULTATI ISTRAŽIVANJA O MOGUĆNOSTIMA ZAPOSŁJAVANJA OSI

U okviru projekta „Ima mesta optimizmu“, realizovanog od strane Udruženja za inkluziju osoba sa invaliditetom u saradnji sa Nacionalnom službom za zapošljavanje (NSZ u daljem tekstu), sprovedeno je istraživanje o mogućnostima zapošljavanja osoba sa invaliditetom, kao i o stepenu informisanja i trenutnim potrebama tržišta, sa predstavnicima biznis sektora, kao i osobama sa invaliditetom, na teritoriji Opštine Temerin, kao ciljnom grupom. Cilj istraživanja jeste podizanje kapaciteta usluga i razvoja kampanje za otvaranje radnih mesta za osobe sa invaliditetom i drugih ugroženih grupa u lokalnoj zajednici. Pored primarnog cilja, sekundarne aktivnosti su bile osmišljavanje aktivnih i afirmativnih mera zapošljavanja, kao i uspostavljanje partnerstava na nivou lokalne zajednice sa ciljem podizanja svesti o osobama sa invaliditetom (OSI u daljem tekstu) i stvaranju uslova za zapošljavanje i društvenu integraciju na teritoriji Srbije. Na osnovu dobijenih rezultata, izvedeni su sledeći zaključci, i to da je većina biznis sektora upoznata sa odredbama Zakona o profesionalnoj rehabilitaciji i zapošljavanju osoba sa invaliditetom, no, da veoma mali broj preduzetnika ima zaposlene osobe sa invaliditetom, dok 50% ispitanika se izjašnjava da nisu spremni da trenutno zaposle osobe sa invaliditetom i/ili da im omoguće sticanje radnog iskustva/praksu. Zatim, značajan podatak jeste da 90% ispitanika ne koristi programe NSZ za subvencije prilikom zapošljavanja OSI, i to usled nedovoljne informisanosti o mogućnostima koje ova služba pruža. Pored toga, sa aspekta osoba sa invaliditetom, kao najveće prepreke za zapošljavanje OSI su se izdvojili sledeći faktori: nedostatak stimulativnih mera i programa, smanjeni obim privrednih aktivnosti, vrsta posla i delatnosti, ali i nedostatak adekvatnog obrazovnog kadra. Prema dobijenim podacima, može se zaključiti da zapošljavanje osoba sa invaliditetom treba posebno stimulisati putem podsticajnih programa i pojednostaviti postupak utvrđivanja kategorije invalidnosti na osnovu zakona o profesionalnoj rehabilitaciji i zapošljavanju OSI kako bi se na najbrži i najobjektivniji način mogao utvrditi stvarni broj zaposlenih OSI.

Ključne reči: invaliditet, zaposlenje, OSI

Lepa Babić

Univerzitet Singidunum

Poslovni fakultet

Boris Kordić

Univerzitet u Beogradu

Fakultet bezbednosti, Beograd

UVERENJA DIPLOMACA O BUDUĆOJ KARIJERI¹

Univerziteti danas rade na poboljšavanju zapošljivosti svojih studenata tako što svoje resurse usmeravaju na karijerno savetovanje studenata. Istraživanje je sprovedeno upitnikom na prigodnom uzorku studenata četvrte godine Fakulteta bezbednosti Univerziteta u Beogradu i Poslovnog fakulteta Univerziteta Singidunum iz Beograda sa ciljem da se utvrdi kolike su potrebe diplomaca za specifičnom obukom u nalaženju posla i kakvi su njihovi stavovi prema kontinuiranom obrazovanju i tradicionalnoj karijeri. Ukupan uzorak čini 202 studenta. Od toga je 120 devojaka i 82 mladića. Upitnik se sastojao od 49 tvrdnji koje govore o odnosu prema znanju, o stavovima prema obrazovanju, o faktorima koji utiču na dobijanje posla, o očekivanjima vezanim za prvi posao i buduću karijeru, te o potrebi za dodatnom obukom oko nalaženja posla. Odgovori na tvrdnje su dati u obliku petostepene Likertove skale. Faktorskom analizom glavne komponente izdvojeno je deset faktora. Faktori zaslužuju 61,549% varijanse, a nazvali smo ih sledećim redom: „Potreba za obukom radi nalaženja posla“, „Fakultetskim znanjem do posla“, „Drugim sredstvima do posla“, „Značaj znanja“, „Tradicionalna karijera“, „Ulaganje u obrazovanje“, „Posao radi visokih primanja“, „Spremnost za rad u drugom mestu“, „Klasično zaposlenje“ i „Prvi posao radi usavršavanja“. Kod diplomaca su najviše izraženi faktori koji se tiču znanja (AS=4,56) i obrazovanja (AS=4,42), a zatim slede faktori koji govore o primanjima (AS=3,67), mestu rada (AS=3,65) i klasičnom zaposlenju (AS=3,63). Najniže su izraženi faktori koji govore o tradicionalnoj karijeri (AS=3,24) i obuci za nalaženje posla (AS=3,21). Diplomci su svesni prednosti koju donosi fakultetsko znanje i kontinuirano obrazovanje za uspešnu karijeru, a motivisani su za postignuća koja donose kako intrinzičke (npr. zadovoljstvo u učenju i ovladavanju poslom) tako i ekstrinzičke (npr. primanja) nagrade. Diplomci nisu svesni značaja koji imaju obuke za upravljanje karijerom i stoga je neophodno približiti im novo područje i objasniti značaj učenja specifičnih veština za karijerni razvoj.

Ključne reči: diplomci, karijera, zapošljivost, obrazovanje, konkurentnost

¹ Ovaj naučni rad je proistekao iz saradnje dva projekta: „Unapređenje konkurentnosti Srbije u procesu pristupanja Evropskoj uniji“, Ministarstvo nauke Republike Srbije, br. 47028, za period 2011.-2014. godine, i „Bezbednost i zaštita organizovanja i funkcionisanja vaspitno-obrazovnog sistema u Republici Srbiji (osnovna načela, principi, protokoli, procedure i sredstva)“, Ministarstvo nauke Republike Srbije, br. 47017, za period 2011.-2014. godine.

Svetlana Čičević
 Slobodan Mitrović
 Univerzitet u Beogradu
 Saobraćajni fakultet, Beograd
 Milkica Nešić
 Univerzitet u Nišu
 Medicinski fakultet, Niš
 Norbert Pavlović
 Slađana Janković
 Univerzitet u Beogradu
 Saobraćajni fakultet, Beograd

ADAPTACIJA METODE PROCENJIVANJA VIZUOSPACIJALNIH SPOSOBNOSTI

Vizuospacijalne sposobnosti su važna komponenta ljudskog iskustva i u najvećoj meri uključuju sposobnost da se tačno opažaju, predstavljaju, generišu i transformišu prostorne (neverbalne) informacije. Vizuospacijalne veštine utiču na ponašanje ljudi na mnogim nivoima, počev od efikasne navigacije kroz razna okruženja do izbora zanimanja, jer neke profesije kao što su arhitektura, inženjerstvo, hemija ili hirurgija, zahtevaju visok stepen vizuospacijalnih sposobnosti. Bez obzira na značaj, fundamentalna priroda vizuospacijalnih sposobnosti i faktora koji na njih utiču nisu podrobno ispitane zahvaljujući delom činjenici da su one složen fenomen, tj. obuhvataju kompleksan skup različitih veština. Jedan od vizuospacijalnih zadataka koji je osetljiv na polne razlike, ali nije proučavan ekstenzivno kod zdrave populacije je Bentonov test procene orijentacije linija. Na ovom zadatku, procenjuje se položaj i ugao (orijentacija) ciljnih linija. Dizajniran je kao neuropsihološki instrument, zahteva malo ili nimalo verbalne medijacije i nezavisan je od kulture. Ima veliku praktičnu primenu, posebno u oblastima inženjerstva i tehnologije, naročito pri modelovanju korišćenjem kompjuterski podržanog dizajniranja koje zahteva vizualizaciju trodimenzionalnih objekata, upotrebi geografskih informacionih sistema, biomedicinskih informatičkih tehnologija i robotike. U istraživanju je korišćena adaptacija originalnog zadatka, koji zahteva finiju diskriminaciju linija i nameće vremensko ograničenje a prilagođen je za grupno i „online“ testiranje. Subjekti su posmatrali po jednu ciljnu liniju postavljenu pod određenim uglom iznad niza od 15 linija ravnomerno raspoređenih između uglova od 0 do 180 stepeni i odgovarali klikom na liniju u nizu za koju ocenjuju da je pod istim uglom kao meta. Nakon toga su učestvovali u zadatku vizuelnog pretraživanja i identifikacije objekata prikazanih na shemama, google mapama i tabelama. Rezultati su pokazali umerenu ali statistički značajnu korelaciju sa vremenom pretraživanja i brojem pokreta na zadacima, kao i značajne polne razlike.

Ključne reči: prostorne sposobnosti, test procene ugla i pozicije linija, vizuelno pretraživanje

Svetlana Čičević
 Univerzitet u Beogradu
 Saobraćajni fakultet, Beograd
 Milkica Nešić
 Univerzitet u Nišu
 Medicinski fakultet, Niš

ZADOVOLJSTVO KORISNIKA RADOM SLUŽBE ZA ZDRAVSTVENU ZAŠTITU DECE

Zadovoljstvo korisnika predstavlja sastavni deo Programa za praćenje i unapređenje kvaliteta rada u zdravstvenim ustanovama. Utvrđivanje stepena zadovoljstva korisnika pruženim uslugama u zdravstvenoj ustanovi se sprovodi u cilju unapređenja kvaliteta rada što podrazumeva povećanje individualnosti i humanosti medicinskog tretmana, ostvarivanje prava pacijenta na informisanje, dobijanje komparativnih podataka koji omogućuju upoređivanja, kao i smanjivanje neravnopravnosti i neregularnosti u korišćenju zdravstvenih usluga. Zadovoljstvo predstavlja subjektivnu percepciju pojedinca koja je u uskoj vezi s njegovim očekivanjima. Mnogi pacijenti imaju mala očekivanja i često će izjaviti da su zadovoljni. Međutim, sistematičnije merenje njihovog iskustva je osetljiviji indikator jačanja uloge i statusa pacijenata. Anketiranje korisnika je sprovedeno u Domu zdravlja Zvezdara u Beogradu. Upitnik je popunilo 100 roditelja, 64% ženskog pola, starosti od 20 do 60 godina, od kojih je samo 65% zaposlenih. U poslednjih 12 meseci pedijatra je posetilo između 1 i 5 puta 68% ispitanih, a između 6 i 10 puta njih 32%. 44% ispitanika je na prijem kod lekara čekalo između 1 i 2 sata, 32% do jednog sata a 24% do pola sata. Gotovo polovina roditelja smatra da ih doktor uvek sluša kada opisuju simptome deteta, dok 8% smatra da ih pedijatar nikada ne sasluša. Ponašanje pedijatra se najvećim delom procenjuje kao dobro (44%), a jednak broj ga procenjuje kao vrlo dobro ili loše (12%). Preko polovine roditelja je prilično zadovoljno ponašanjem ostalog osoblja u ambulanti, ali je i veliki procenat neopredeljenih na ovom pitanju. Veoma zadovoljno je svega 8% korisnika. Sveukupnom uslugom u ambulanti prilično je zadovoljno 53% ispitanih, ali je i broj neopredeljenih prilično veliki (27%), a veoma nezadovoljnih je 12%. Iz rezultata istraživanja proizilazi da je traženje mišljenja pacijenata neophodno i može imati pozitivan uticaj na percepciju koju pacijenti imaju o kvalitetu zdravstvene zaštite, a sa druge strane, i menadžerima daju informacije korisne za strateško donošenje odluka.

Ključne reči: zadovoljstvo korisnika, kvalitet zdravstvene zaštite, uloga pacijenta

Aleksandra Petrović
Zorica Marković
Vladimir Nešić
Univerzitet u Nišu
Filozofski fakultet, Niš

ODNOS OPTIMIZAMA I PESIMIZAMA STUDENATA I OČEKIVANOG PSIHOLOŠKOG UGOVORA

Cilj rada je utvrđivanje povezanosti između stepena izraženosti optimizma i pesimizma studenata i očekivanog psihološkog ugovora, kao i utvrđivanje razlika u pogledu ove povezanosti između studenata različitih fakulteta. Uzorak čine 205 ispitanika, po 30 minimalno, sa 6 različitih studijskih grupa: medicine, biologije, tehnološkog fakulteta, istorije, psihologije i književnosti sa Filozofskog fakulteta. Za merenje psihološkog ugovora korišćen je *Inventar psihološkog ugovora* autorke Denis M. Ruso, a za procenu izraženosti optimizma i pesimizma *Skala optimizma - pesimizma* Zvezdana Penezića. U istraživanju je potvrđena povezanost svih subskala psihološkog ugovora i optimizma, dok se pokazalo da *pesimizam* negativno korelira sa verovanjima o obavezama budućeg poslodavca prema pojedincu. Što se tiče razlika na *Inventaru psihološkog ugovora*, uglavnom se studenti sa različitih studijskih grupa ne razlikuju po svojim očekivanjima. Studenti istorije se razlikuju u pogledu očekivanja od poslodavca. U odnosu na *relaciona očekivanja* ova grupa se razlikuje od ispitanika sa prirodno-matematičkog fakulteta (biologija), a u pogledu *transakcionih očekivanja* od studenata sa tehnološkog, medicinskog i prirodno-matematičkog fakulteta, dok se od drugih grupa sa Filozofskog fakulteta statistički značajno ne razlikuje. Rezultati na testu optimizma i pesimizma nisu pokazali da se studenti različitih grupa međusobno razlikuju. Na nivou celog uzorka pokazalo se da su najizraženija *relaciona očekivanja o obavezama poslodavca prema radnicima*.

Ključne reči: psihološki ugovor, optimizam i pesimizam, studenti sa različitih fakulteta.

Marija Balkovoj
Mira Vujnović
Aleksandra Štrbac
Nacionalna služba za zapošljavanje – Pokrajinska služba za zapošljavanje, Novi Sad
Nacionalna služba za zapošljavanje – Filijala Zrenjanin

AKTUELNI STANDARDI PROCENE RADNE SPOSOBNOSTI I PREDLOZI ZA UNAPREĐENJE RADA

Procena radne sposobnosti je postupak utvrđivanja radnih kapaciteta osobe sa invaliditetom, kao i stepena očuvanosti fizičkih, mentalnih i emo-

tivnih resursa ličnosti koji omogućavaju mogućnost zaposlenja i/ ili održanje zaposlenja OSI.

Procena radne sposobnosti u našoj zemlji sastoji se iz procene zdravstvenog stanja kroz medicinsku dokumentaciju; procene socijalnog statusa kroz socijalnu anketu; procene psiholoških resursa ličnosti na osnovu psihodijagnostičkih sredstava; objektivne ocene kandidata - procenjuje se da li je OSI u mogućnosti da se uključi u tržišne tokove i da konkretne poslove obavlja samostalno, ili uz pomoć radnog asistenta.

U SR Srbiji opšti standard za procenu ne postoji, tj. ne postoje standardi. Niti je urađena standardizacija testova na uzorcima OSI. Kako su zakonom predviđena opšta načela, svaki psiholog medicine rada radi po svom nahođenju. Poželjno je otvoriti ovu temu među psiholozima koji obavljaju ove poslove.

Kao ugledni primeri za kreiranje procedure procene radne sposobnosti OSI u našoj zemlji, biće predstavljeni elementi modela procene, oni za koje su relevantna psihološka znanja i veštine, kakvi se primenjuju u Sloveniji i Austriji. U austrijskom modelu u prvoj dijagnostičkoj nedelji radi se psihološka dijagnostika, što je neophodno u definisanju individualnih mera u izgradnji profesionalnog cilja. Slovenački model daje postupke izvođenja profesionalne rehabilitacije kroz 10 modula, od kojih drugi modul obrađuje ocenjivanje preostalih sposobnosti za rad; Pogodan ugledni primer je celovit sistem rehabilitacije ratnih vojnih invalida nazvan „Program zapošljavanja invalida rata posle 1990. godine“, osmišljen iz intenzivne potrebe za zapošljavanjem invalida rata a referentni nosilac programa rehabilitacije je bio Republički zavod za tržište rada. Programom su definisane aktivnosti: formiranje baze podataka o invalidima rata; utvrđivanje radne i profesionalne sposobnosti; profesionalna orijentacija i profesionalno osposobljavanje, kao i stvaranje uslova za zapošljavanje invalida rata. Stručno-metodološko uputstvo za psihološku obradu ratnih vojnih invalida kreirala je Jadranka Dimov. Program se sprovodio etapno: kroz kontaktno-motivacioni intervju, kroz polustandardizovani intervju i putem psihološkog ispitivanja. Ono je sačinjeno iz: testova sposobnosti KOG3, baterije MFBT, BTI, DAT; testova psihomotoričke koordinacije Turnerovdeksterimetar, O-Konov deksterimetar, CRD serija I reakciometar;; i preporučenih testova ličnosti Kornel indeks, EPQ, KON6, MMPI, PIE.

Ključne reči: osobe sa invaliditetom, profesionalna rehabilitacija; procena radne sposobnosti, psihološka dijagnostika, standardizacija

PSIHOLOGIJA RELIGIJA

Snežana Živković
Olja Kočalo
Univerzitet u Istočnom Sarajevu
Filozofski fakultet, Pale

STAVOVI PREMA SMRTNOJ KAZNI I RELIGIOZNOST

Predmet istraživanja je analiziranje relacija između stavova prema smrtnoj kazni i religioznosti. Smrtna kazna je naziv za kaznenopravnu sankciju čije izvršenje za posledicu ima smrt osuđenika. Jedna je od najstarijih institucija kaznenog prava, a dugo vremena je bila i jedina kazna koju su drevna društva imala na raspolaganju. Prema međunarodnom pravu, smrtna kazna je zabranjena za osobe koje su u trenutku izvršenja kaznenog djela bile mlađe od osamnaest godina. Religioznost je operacionalizovana kao zanimanje za religiju, angažovanje i učestvovanje u religiji, pri čemu se pojam religije više odnosi na društveno-kulturni aspekt, dok se pojam religioznosti više odnosi na individualni aspekt. Istraživanje je sprovedeno na uzorku od 110 studenata Filozofskog fakulteta u Istočnom Sarajevu. Za ispitivanje opšteg stava prema smrtnoj kazni korištena je skala konstruisana za potrebe istraživanja. Metrijske karakteristike skale su zadovoljavajuće. Za ispitivanje stepena religioznosti korištena je skala religioznosti (Ljubotinja, 2002). Skalom se, pored opšte religioznosti, ispituju i tri dimenzije: duhovnost (religioznost kroz vjerovanja i određena religiozna iskustva, te centralnost vjere u životu pojedinca), uticaj vjere na ponašanje (primjena načela vjere u svakodnevnom životu) i ritualna dimenzija religioznosti (upražnjavanje različitih obreda propisanih od strane crkvene zajednice). Primjenjeni statistički postupak je Hi-kvadrat test. Na osnovu dobijenih rezultata moguće je zaključiti da nisu identifikovane statistički značajne razlike među ispitanicima u odnosu na opštu religioznost i stavove prema smrtnoj kazni (Pearson Chi-square =1,731, df=2, p>0,05). Analizom relacija između pojedinačnih dimenzija religioznosti, razlike među ispitanicima su identifikovane samo u odnosu na dimenziju duhovnosti (Pearson Chi-square =7,273, df=2, p<0,05), pri čemu ispitanici koji imaju povišenje na ovoj dimenziji imaju negativniji stav prema smrtnoj kazni, dok ispitanici koji imaju sniženu dimenziju duhovnosti imaju pozitivniji stav prema smrtnoj kazni. Ritualna dimenzija i dimenzija uticaja vjere na ponašanje se nisu pokazale značajnim izvorom razlika među ispitanicima u odnosu na stav prema smrtnoj kazni.

Gljučne reči: stav prema smrtnoj kazni, religioznost

Miodrag Milenović
Alma Čolović
Mirjana Matović
Univerzitet u Nišu
Filozofski fakultet, Niš

KVALITET RELIGIOZNOSTI I OSEĆANJE NADE KOD STUDENATA DRUŠTVENIH I HUMANISTIČKIH NAUKA

Rad tretira odnos između kvaliteta, odnosno zrelosti religioznosti i intenziteta osećanja nade. Zrelost vere oslanja se na šestostepeni razvojni model

religioznosti J.W. Fowlera po kome se odnos prema transcendentnom kreće od ekstrinzičke i konformističke ka intrinzičkoj i autonomnoj orijentaciji. Operacionalizovana je Skalom zrelosti religioznosti kojom se mere njeni 'niži' stadijumi (drugi i treći, tzv. mitsko - doslovna i sintetičko - konvencionalna vera) i 'viši', zreliji stadijumi (četvrti i peti, odnosno individualno - refleksivna i konjuktivno - povezujuća vera). Pojam nade definisan je, po C.R. Snyderu, kao kognitivni složaj cilju usmerenog ponašanja i uspešnih načina pomoću kojih se ciljevi mogu dostići. Meri se Skalom nade, koja je, kao i prethodni instrument, preuzeta iz Zbirke psiholoških skala i upitnika Lacković-Grgin i saradnika.

Istraživanje je obuhvatilo 106 studenata Filozofskog fakulteta, oba pola i različitih obrazovnih orijentacija. Dobijeni rezultati ukazuju na nejednake veze osećanja nade i zrelosti religioznosti. Naime, intenzitet nade stoji u višoj korelaciji sa drugim i trećim stadijumom razvoja religioznosti (Pearsonov $r = .49$) nego sa četvrtim i petim ($r = .32$). Pored toga, ispitanici muškog pola pokazuju veću sklonost ka mitskom i konvencionalnom shvatanju religioznosti, od svojih kolegica (značajnost ove razlike merene t - testom je na nivou .05). Kako je u ispitivanju muški pol dominirao kod studenata društvenih (istorija), a ženski kod humanističkih disciplina (psihologija), može se pretpostaviti da je to faktor koji je, u dobroj meri, i odredio statističke rezultate.

Sklonost tradicionalnom i konvencionalnom pristupu veri pre je odlika osoba koje iz ugla kolektivnog duha i prošlosti promišljaju sadašnjost i/ili budućnost, dok humanističke discipline, stavljajući u prvi plan individualnu egzistenciju pojedinca, i njegovu religioznost tumače, pre svega, u kontekstu ličnog razvoja i izbora. Stoga smo mišljenja, da stepene razvoja religioznosti ne treba shvatiti samo u vrednosnom smislu, već i kao kulturom, u ovom slučaju anglosaksonskom (iz koje nam dolaze merne skale) uslovljene koncepte.

Gljučne reči: religioznost, osećanje nade, društvene i humanističke nauke

Tamara Milenković
Filozofski fakultet, Univerzitet u Nišu

PRIMENA NEATRIBUTIVNOG PRISTUPA U ISPITIVANJU PERCEPCIJE MUZIČKIH ŽANROVA

Cilj istraživanja bio je provera mogućnosti primene neatributivnog pristupa u ispitivanju percepcije muzičkih žanrova i utvrđivanje postojanja pravilnosti po kojima se muzički žanrovi grupišu ili pozicioniraju u perceptivnom prostoru ispitanika. Neatributivni pristup predstavlja metod poređenja određenih proizvoda/objekata po principu sličnosti i pruža uvid u distance ili sličnosti percipiranih proizvoda, kao i njihovo razvrstavanje po dimenzijama. Uzorak čini 206 studenata starosti od 19 do 29 godina (67 ispitanika muškog i 139 ženskog pola). Istraživanje je sprovedeno na više različitih fakulteta i departmana Univerziteta u Nišu (Psihologija, Pedagogija, Žurnalistika, Anglistika, Građevinsko-arhitektonski, Prirodno-matematički, Ekonomski i Mašinski fa-

kultet). Korišćen je instrument sa 190 ajtema (poređenje 20 muzičkih žanrova po sličnosti), koji je namenski konstruisan za potrebe obimnijeg istraživanja. Multidimenzionalnim skaliranjem izdvojene su dve dimenzije: Snaga i Transcedencija. Na jednom polu dimenzije Snaga nalaze se metal, industrial muzika i hard core, koji čine da se ispitanici osećaju snažno, energično, trijumfalno, vatreno (plahovito) i herojski, a na dugom polu nalaze se blues, reggae i rap&hip-hop. Kada je u pitanju dimenzija Transcedencija, na jednom polu ove dimenzije nalaze se alternativni rok, R&B i grunge, koje čine da se ispitanici osećaju fascinirano, preplavljeno, izuzetno, inspirisano, naježeno i spiritualno, a na dugom polu se nalaze izvorna narodna muzika, turbo-folk i dance muzika. Rezultati pokazuju da ispitanici procenjuju metal muziku kao najudaljeniju od blues muzike, što odgovara rasporedu krajnjih koordinati ova dva stimulusa na dimenziji Snaga. Ispitanici u svom perceptivnom prostoru procenjuju izvornu narodnu muziku kao najudaljeniju od alternativnog roka i R&B-ja, što odgovara rasporedu krajnjih koordinati ova dva stimulusa na dimenziji Transcedencija. Na osnovu vrednosti normalizovanog sirovog stresa (12), i došli smo do zaključka da su izvorne distance između stimulusa u izvesnoj meri narušene redukovanjem perceptivnog prostora na dve dimenzije, odnosno redukovanjem izvornog broja dimenzija na dimenzije Snaga i Transcedencija. Zaključak istraživanja je da se neatributivni pristup može upotrebiti prilikom procene percepcije muzičkih žanrova, ali se mora voditi računa o broju dimenzija na koje se redukuje perceptivni prostor ispitanika.

Ključne reči: Muzika, žanr, neatributivni pristup, percepcija, multidimenzionalno skaliranje

Natalija Čopić
 Marija Čolić
 Univerzitet u Beogradu
 Filozofski fakultet, Beograd

Povezanost subjektivnog doživljaja slika sa facetima otvorenosti

Cilj ovog istraživanja je bio utvrđivanje povezanosti između subjektivnog doživljaja slika i faceta otvorenosti. U istraživanju je učestvovalo 90 ispitanika. Sprovedeno istraživanje se sastojalo iz dve faze. U prvoj fazi je dato šezdeset slika (po trideset slika iz svakog pravca) koje su nezavisni procenjivači trebali da procene, pomoću skale SDS. Klaster analizom je izdvojeno po deset slika iz svakog pravca, na taj način što su izabrane slike koje su imale najviše, odnosno najniže vrednosti na faktorima atraktivnosti, pobuđenosti, smirenosti i regularnosti, a ostale četiri slike su imale srednje vrednosti na ovim dimenzijama (izabranih po kombinacijama faktora atraktivnost-smirenost i pobuđenost-regularnost). U drugoj fazi su ispitanici procenjivali po deset slika iz oba pravca, koje su ušle u uzorak, isto na skali SDS. Primenom korelacione analize je utvrđeno da je faktor atraktivnost najviše povezan sa facetima Otvorenosti. Tako, korelacija atraktivnosti u klasiciz-

mu sa ukupnim skorom je: ($r=0.208$, $p=0.05$), sa facetom osećanja ($r=0.244$, $p=0.05$), sa facetom akcija 0.254 , $p=0.05$. Atraktivnost u ekspresionizmu je povezana sa ukupnim skorom ($r=0.260$, $p=0.05$), sa facetom osećanja ($r=0.289$, $p=0.01$), sa facetom ideje ($r=0.233$, $p=0.05$). Facet osećanja korelira i sa regularnosti u klasicizmu ($r=0.242$, $p=0.05$) i pobuđenosti u ekspresionizmu ($r=0.238$, $p=0.05$), što bi moglo da se objasni u svetlu angažovanja emocija prilikom procene i posmatranja slika, kao faktoru koji menja trenutno stanje individue, tako što može da povisi/snizi arousal. Regularnost u klasicizmu, izražena kroz jasnoću, preciznost pobuđuje pozitivne emocije, moguće u svetlu divljenja perfekcionistačkom načinu predstavljanja realnosti, dok pobuđenost u ekspresionizmu, izražena kroz maštovitost, upečatljivost, pobuđuje pozitivne emocije kao posledicu karakteristika ovog faktora, procenjenog u ekspresionizmu.

Ključne reči: Ključne reči: subjektivni doživljaj slika, faceti otvorenosti, klasicizam, ekspresionizam

Marija Čolić
 Natalija Čopić
 Univerzitet u Beogradu
 Filozofski fakultet, Beograd

PREFERENCIJA SLIKA IZ KLASICIZMA I EKSPRESIONIZMA U ZAVISNOSTI OD STEPENA OTVORENOSTI

Dosadašnja istraživanja su pokazala da je stepen otvorenosti u direktnoj vezi sa izborom umetničkog stimulusa, u tom pravcu da otvorenije osobe biraju apstraktniji sadržaj. Cilj ovog istraživanja je bio da se utvrdi preferencija slika iz umetničkih pravaca klasicizam i ekspresionizam, u zavisnosti od stepena otvorenosti. U istraživanju je učestvovalo 90 ispitanika. Stimulus je činio set slika od kojih je bilo 10 slika iz klasicizma i 10 slika iz ekspresionizma. Otvorenost je definisana kao potraga za novim stimulusima, idejama, a operacionalizovana preko subskele Otvorenost, sa NEO PI-R-a. Preferencija prema slikama je ispitivana preko Skale subjektivnog doživljaja slika (SDS), sa 4 faktora: atraktivnost, pobuđenost, smirenost i regularnost. Model koji sačinjavaju sve četiri dimenzije sa SDS-a, dobijen procenama ekspresionističkih slika, doprinosi 13% ($F(4;85)=3.172$, $p<0.05$) objašnjenju varijanse otvorenosti. Kada su kao prediktori korišćene varijable koje su dobijene procenama slika iz klasicizma, model nije bio značajan ($F(4;85)=1.645$, $p>0.05$). Ovi nalazi su u skladu sa početnom pretpostavkom, da će preferencija prema određenom pravcu u umetnosti biti u vezi sa stepenom otvorenosti, zbog načina predstavljanja teme u ova dva pravca. Kada se posmatra parcijalni doprinos prediktora kriterijumskoj varijabli, izdvaja se atraktivnost u klasicizmu ($r^2=0.043$) i atraktivnost u ekspresionizmu ($r^2=0.067$), kako i to da

ova dva faktora zajedno doprinose objašnjenju varijanse u kriterijumskoj varijabli ($r^2=0.084$), ali zbog niske vrednosti, treba uzeti sa rezervom ove nalaze. Između osoba koje imaju viši skor na otvorenosti i onih koji imaju niži (podela je izvršena prema medijani; $Mdn=171$) uočena je razlika u preferenciji ekspresionističkih slika na dimenziji pobuđenost ($U=755.5$, $p=0.038$), u smeru veće pobuđenosti kod osoba koje su otvorenije za nova iskustva, odnosno koje imaju viši skor na subskali Otvorenost.

Ključne reči: otvorenost, subjektivni doživljaj slike, atraktivnost, klasicizam, ekspresionizam

PSIHOLOGIJA SPORTA

Anida Fazlagić
 Đurđa Soleša Grijak
 Državni univerzitet u Novom Pazaru

ŽRTVE, POSMATRAČI ILI PROFITERI U SPORTU

Kada doživimo nepravdu onda najčešće izaberemo jednu od uloga, ili smo žrtve ili smo posmatrači ili profiteri. Osećaj nepravde je posledica procene pojedinca da je u nekoj situaciji prekršeno neko načelo pravednosti, te da sam pojedinac ili neko iz njegove okoline nije dobio ono što zaslužuje ili na šta ima pravo. Kroz verovanje o pravednosti sveta i važnosti koju pojedinac pridaje pravdi kao vrednosti, individualne razlike u reakcijama pojedinaca na nepravdu pokušale su se objasniti u terminima razlike u osetljivosti na nepravdu. Sportista dolazi u situacije čija raznovrsnost i trajnost utiču na promene ponašanja, pri čemu dolazi ne samo do korekcije ponašanja. Vremenom prihvatimo jednu od uloga u situacijama nepravde kao permanentnu i u skladu sa tom ulogom reagujemo u svim situacijama. Obično se od sportista očekuje da "sportski reguju", a ova sintagma uključuje doslednost, poštovanje pravila igre i izvesnu disciplinu u toj reakciji. Međutim, neretko smo svedoci nepravde u sportu. Stoga je cilj istraživanja bio ispitati kako na nepravdu reaguju, koju od uloga u procesu doživljavanja/činjenja nepravde imaju aktivni sportisti. U istraživanju je učestvovalo 101 aktivni sportista i sportistkinja sa područja jugozapadne Srbije iz svih sportskih disciplina i kategorija sporta, od tog broja 86% muških ispitanika, i 14% ženskih ispitanika. Koristili smo Skalu osetljivosti na nepravdu SON, Upitnik o sociodemografskim obeležjima, i polustrukturisani intervju. Rezultati su pokazali da najveći broj sportista ulazi u ulogu posmatrača (46%) u situacijama koje uključuju nepravdu, nešto manji broj sportista bira ulogu profitera (30%), dok najmanji broj sportista uzima ulogu žrtve (24%). Kada su sportistkinje u pitanju, podjednako biraju uloge žrtve i profitera (43%), dok najmanje ulaze u ulogu posmatrača (14%).

Ključne reči: Nepravda, sportisti, žrtva, posmatrač, profiter

Milica Ognjanović
 Univerzitet u Nišu
 Filozofski fakultet, Niš

MENTALNA IZDRŽLJIVOST I MOTIV POSTIGNUĆA KOD SPORTSKIH PENJAČA

Penjanje kao sport je vid rekreacije čija popularnost stalno raste sa sve većim brojem učesnika i sportista. Problem ovog istraživanja bilo je ispitivanje mentalne izdržljivosti i motiva za postignućem kod ljudi koji se bave sportskim penjanjem. Istraživanje je, takođe, obuhvatilo i ispitivanje razlika

u polovima i razlika u odnosu na starost ispitanika u okviru ovih dimenzija. Osnovni cilj istraživanja bio je utvrđivanje razlika između penjača i onih koji se ne bave sportom po dimenzijama: mentalna izdržljivost i motiv za postignućem. Istraživanje je sprovedeno na uzorku od ukupno 116 ispitanika, od kojih osnovnu grupu čini 30 muškaraca i 28 žena penjača, a kontrolnu grupu čini takođe 30 muškaraca i 28 žena koji se ne bave sportom. Instrumenti koji su korišćeni su Test mentalne izdržljivosti (Clough MTQ 48; Psychological Research Foundation LLC.) i Test motiva za postignućem (MOP 2002; Francusko, Mihić, Bala). Ispitujući povezanost između mentalne izdržljivosti i motiva za postignućem, utvrdili smo značajnu vezu između motiva postignuća i mentalne izdržljivosti generalno i u posebnim kategorijama. U skladu sa našom pretpostavkom, što je veći motiv postignuća, veća je i mentalna izdržljivost. Motiv postignuća - karakteristika za koju smo istakli da u velikoj meri karakteriše sportiste, pokazala se dominantnijom i u slučaju penjača. Ispitivanjem mentalne izdržljivosti došli smo do sledećih rezultata: na većini parametara bolje su se pokazali nepenjači.

Ključne reči: mentalna izdržljivost, motiv postignuća, penjači

PSIHOMETRIJA

Nikola Ćirović
Univerzitet u Nišu
Filozofski fakultet, Niš

PSIOMETRIJSKE KARAKTERISTIKA UPITNIKA ŽIVOTNIH CILJEVA

Teorija samoodređenja Desija i Rajanabavi se bavi ekstrinzičkim i intrinzičkim izvorima ljudske motivacije. Ona takođe ispituje način na koji socijalni i kulturalni faktori ojačavaju ili podrivaju voljnost i inicijativnost ljudi, kao i uticaj ovih faktora na blagostanje i kvalitet življenja. Upitnik životnih ciljeva (Aspirations Index, Kasser & Ryan, 1996) sadrži sedam predmeta merenja, od kojih se tri odnose na ekstrinzičke ciljeve (Bogatstvo, Slava, Izgled) i četiri na intrinzičke ciljeve (Lični rast, Odnosi sa drugima, Zajednica, Zdravlje). Svaki predmet merenja se sastoji iz tri subskale koje se tiču važnosti, verovatnoće ostvarenja i ostvarenosti životnih ciljeva. Sedam pomenutih životnih ciljeva obrazuju dva predmeta merenja višeg reda – ekstrinzička i intrinzička motivacija. Cilj ovog istraživanja bio je provera pouzdanosti i validnosti pomenutog upitnika. Uzorak je bio prigodan i činilo ga je 105 ispitanika, od toga 50 muškaraca (47,6%) i 55 žena (52,4%) starosti 19 do 25 godina (prosek 21,98). Računat je Kronbahov Alfa koeficijent i njegove vrednosti se kreću od 0,79 do 0,94. Konstruktivna validnost testa proveravana je faktorskom analizom i ispitivanjem nomološke mreže a dobijeni rezultati ne odgovaraju onim rezultatima koje su autori dobili u istraživanju koje su sproveli pri konstrukciji testa. Faktorska struktura na našem uzorku ne odgovara onoj koju su autori testa predvideli. Stavke testa se ne raspoređuju kako to test zahteva. Takođe, razlike među polovima koje su autori dobili po pitanju ekstrinzičkih i intrinzičkih ciljeva nisu dobijene na našem uzorku. Test na našem uzorku poseduje zadovoljavajuću pouzdanost, ali ne zadovoljava kriterijume validnosti. Bilo bi dobro ceo postupak ponoviti na većem uzorku.

Ključne reči: Upitnik životnih ciljeva, ekstrinzički i intrinzički ciljevi, pouzdanost i validnost.

Tamara Đorđević
Univerzitet u Nišu
Filozofski fakultet, Niš
Nebojša Đorđević
Univerzitet u Nišu
Elektronski fakultet, Niš

EVALUACIJA KOGNITIVNIH OSOBINA KORISNIKA U INTERAKCIJI SA RAČUNAROM

Multidisciplinarna priroda interakcije čoveka sa računarom zahteva doprinos više naučnih disciplina a naročito iz računarskih nauka, kognitivne psi-

hologije, sociološke i organizacione psihologije, ergonomije i ljudskih faktora, dizajna i inženjerstva, veštačke inteligencije, lingvistike, filozofije, sociologije i antropologije. Svoje zahteve prema sistemu korisnik artikuliše vodeći dijalog sa interfejsom. Interfejs je tačka na kojoj dolazi do interakcije između čoveka i računara. Fizičku interakciju sa krajnjim korisnikom obezbeđuju odgovarajući hardverski i softverski interakcioni elementi interfejsa. Kognitivno modelovanje obezbeđuje opis korisnika u interakciji sa interfejsom računarskog sistema, odnosno obezbeđuje model korisnikovog znanja, razumevanja, namera i mentalnog procesiranja. Nivo opisa zavisi od tehnike kognitivnog modelovanja a autori ovih tehnika su i psiholozi ali i specijalisti računarskih nauka. Razumevanje fizičkih, intelektualnih i personalnih razlika potencijalnih korisnika određuje stepen razumevanja i ispunjavanja potreba korisnika. Uzimanjem u obzir različitih ljudskih perceptualnih, sazajnih i motoričkih sposobnosti vodi ka univerzalno upotrebljivom interfejsu. Imajući u vidu različite aspekte profila korisnika, u procesu izrade interfejsa suočavamo se sa izazovima fizičkih, kognitivnih, perceptualnih, personalnih i kulturnih osobenosti. Rad prikazuje rezultate istraživanja interakcije čoveka sa računarom. Autori koriste model interakcije koji se zasniva na dekompoziciji korisničkog dijaloga sa računarom na elementarne akcije. Opisi elementarnih senzornih, intelektualnih i motornih akcija sa strane korisnika i sa strane sistema unose se po redosledu dešavanja. Na osnovu opisanog modela i psihometrijskih koncepta, razvijen je softverski alat za izradu profila korisnika merenjem kognitivnih i psihomotornih sposobnosti korisnika u interakciji čoveka sa računarom. Testovi su konstruisani da mere individualne rezultate učinka izolovanih osobina u prepoznatim aktivnostima. Test-aparat grupiše testove u baterije testova psihosenzomotornih i memorijskih sposobnosti. Softver omogućava vođeno testiranje ciljne grupe i precizno kvantifikovanje performansi korisnika. Analizom dobijenih rezultata može se odrediti kompatibilnost ciljne grupe sa pojedinim interakcionim tehnikama. Kvalitativnom analizom rezultata izvlače se preporuke za projektovanje pojedinih delova interfejsa pogodan ciljnoj grupi za koju se softver razvija.

Ključne reči: HCI, korisnički interfejs, Kognitivni modeli, Korisnički profil

Aleksandar Vasić
Dušana Šarčević
Fakultet za pravne i poslovne studije dr Lazar Vrkić

SKALA MOTIVACIJE ZA POSTIGNUĆE U RANOM ADOLESCENTNOM DOBU

U domaćim istraživanjima predložen je model po kojem je motivacija za postignuće sačinjena iz četiri relativno nezavisne komponente takmičenja sa drugima, istrajnosti u ostvarenju cilja, ostvarivanja cilja kao izvora zadovoljstva i orijentacije ka planiranju. Polazeći od upitničke operacionalizacije

ovog modela kreirana je skala MOP/D sa 35 stavki namenjenih merenju motivacije za postignuće u ranom adolescentnom dobu. Stavkama su pridružene trostepene skale sa uređenim kategorijama slaganja ispitanika. Skala MOP/D je, zajedno sa još nekim upitnicima ličnosti i motivacije za školsko učenje, primenjena na uzorku od 361 ispitanika (48% ispitanica) i na uzorku od 2234 ispitanika (49% ispitanica), uzrasta od 10 do 16 godina. Na podacima generisanim na ovim uzorcima analizirane su interne metrijske karakteristike stavki i skale MOP/D. Na osnovu analiza podataka dobijenih na manjem, ali ne i na većem uzorku, registrovane su četiri stavke sa nižim projekcijama na prvi glavni predmet merenja. Analize metrijskih karakteristika skale u celini usaglašeno govore da je reč o reprezentativnom, homogenom, pouzdanom i valjanom skupu čestica. Skala MOP/D ima zavidnu reprezentativnost ($PSI1 = 0,95$ na manjem, odnosno $PSI1 = 0,98$ na većem uzorku), odličnu pouzdanost ($ALPHA = 0,89$ i $BETA = 0,90$, odnosno $ALPHA = 0,90$ i $BETA = 0,91$) i, s obzirom na očekivanu složenost prostora merenja, prihvatljivu homogenost ($H1 = 0,19$ i $H2 = 0,52$, odnosno $H1 = 0,21$ i $H2 = 0,66$). Rezultati eksploratornih faktorskih analiza ukazuju na četiri značajne, međusobno povezane dimenzije planiranja, učenja, takmičenja i istrajnosti i na jedan generalni faktor individualnih razlika u motivaciji za postignuće. Za razliku od polaznog modela, na uzorcima ispitanika ranog adolescentnog doba pojavljuje se uža dimenzija motivacije za postignuće u učenju, a izostaje dimenzija ostvarivanja cilja kao izvora zadovoljstva. To može biti posledica razvojne specifičnosti ispitanika u ovom dobu, ali i rezultat apriorne selekcije i adaptacije sadržaja stavki za ispitanike tog doba.

Ključne reči: Motivacija za postignuće, rano adolescentno doba, metrijske karakteristike, faktorska analiza

Dušana Šarčević
Aleksandar Vasić

Fakultet za pravne i poslovne studije dr Lazar Vrkić

KORELATI MOTIVACIJE ZA POSTIGNUĆE U RANOM ADOLESCENTNOM DOBU

U cilju provere konvergentne, diskriminantne i kriterijumske valjanosti novog upitnika za merenje motivacije za postignuće u ranom adolescentnom dobu obavljeno je više prostih korelacionih analiza. U analizama su korišćeni podaci nastali primenom upitnika MOP/D zajedno sa instrumentima za merenje motivacije za školsko učenje i različitih osobina ličnosti. Podaci su generisani na uzorcima od 361 ispitanika (48% ispitanica) i 2324 (49% ispitanica) uzrasta od 10 do 16 godina. Za merenje motivacije za školsko učenje korišćen je upitnik EME (Vallerand, Blais, Bričre & Pelletier, 1989, u prevodu autora), a za merenje osobina ličnosti skale inferiornosti i superiornosti prema Adlerovoj individualnoj psihologiji (Vasić, Veljković i Trogrlić, 2005), upit-

nik bazičnih dimenzija ličnosti po Eysenckovom modelu JEPQ/NV (Barrett, 1999, u prevodu Marović, Radosavljević, Seman, Silađi, Zavišin i Vasić, 2008) i upitnik osobina ličnosti sa skraćenim S-R skalama SOL-OŠ (Vidaković, Lepojević, Stajić, Trogrlić i Vasić, 2008). Pored ovih varijabli, u analize su uključene transformisane varijable školskog uspeha na kraju prvog polugodišta, očekivanje školskog uspeha u daljem školovanju i nivo aspiracije. Za $N=361$ i $p<0,05$ korelacija mora biti veća ili jednaka 0,10, a za $N=2324$ i istu proporciju verovatnoće greške korelacija mora biti veća ili bar jednaka 0,04. Korelacije motivacije za postignuće i za školsko učenje u proseku su najviše i kreću se u rasponu od $r=-0,073$ do $r=0,552$. Te korelacije su u proseku više od korelacija između motivacije za postignuće i osobina ličnosti koje se kreću u rasponu od $r=0,089$ do $r=-0,508$. Korelacije između motivacije za postignuće i različitih varijabli školskog uspeha ukazuju na prediktivni značaj merenja motivacije za postignuće i kreću se u rasponu od $r=0,076$ do $r=0,303$, s tim što su uglavnom najviše korelacije između varijabli motivacije i očekivanog uspeha u daljem školovanju. Na osnovu ovakvih sklopova korelacija može se reći da nova ukupna mera motivacije za postignuće i njene uže dimenzije pokazuju zadovoljavajuću konvergentnu, diskriminantnu i kriterijumsku valjanost.

Ključne reči: motivacija za postignuće, motivacija za učenje, osobine ličnosti, školski uspeh, korelaciona analiza

FORENZIČKA PSIHOLOGIJA

Živorad Milenović
Univerzitet u Prištini
Učiteljski fakultet, Prizrenu

UTICAJ MOTIVACIJE I PROFESIONALNOG USAVRŠAVANJA OSUĐENIH LICA NA NJIHOVO PREVASPITANJE U PENOLOŠKOJ USTANOVU

Prevaspitanje osuđenih lica u penološkoj ustanovi je dugotrajan proces u kome se osuđena lica odučavaju od pogrešnih i loše stečenih navika, radi podizanja njihovog opšteg kulturnog nivoa i razvijanja smisla za društveno poželjno ponašanje. U vreme napretka nauke, tehnologije i informatike, svakodnevno, dolazi do stalnih promena u ekonomskoj strukturi društva. S jedne strane, prestaju potrebe za mnogim zanimanjima, a sa druge, pojavljuju se nova zanimanja za koja je potrebno obrazovati u usavršavati radnu snagu. Zato je u penološkoj ustanovi potrebno stalno profesionalno usavršavanje osuđenih lica posebno onih sa dugovremenim kaznama zatvora. Ne uradi li se tako, postoji opasnost da ova osuđena lica po izlasku iz penološke ustanove, ako nisu u odgovarajućoj meri pripremljena da se uključe u radne aktivnosti, nastave sa vršenjem krivičnih dela. Da bi se utvrdilo u kojoj meri motivacija i profesionalno usavršavanje doprinose prevaspitanju osuđenih lica u penološkoj ustanovi, korišćeni su rezultati istraživanja koje je sprovedeno u novembru i decembru 2006. godine na uzorku od 239 osuđenih lica u Kazneno-popravnom zavodu u Nišu. Podaci prikupljeni istraživanjem i obrađeni dvofaktorskom univarijantnom analizom varijanse, pokazali su da motivacija i profesionalno usavršavanje značajno doprinose prevaspitanju osuđenih lica u penološkoj ustanovi. Rezultati istraživanja prikazani su u formi zaključka, a date su i pedagoško-psihološke implikacije.

Ključne reči: motivacija, profesionalno usavršavanje, prevaspitanje, osuđeno lice, penološka ustanova

Janko Međedović
Institut za kriminološka i sociološka istraživanja, Beograd
Daliborka Kujačić
Kazneno popravni zavod Beograd – Padinska Skela

INTEGRATIVNI MODEL OBJAŠNJENJA KRIMINALNOG RECIDIVA

Uspešna predikcija kriminalnog recidiva predstavlja važan saznanji i praktični problem sa kojim se suočavaju kriminolozi i penolozi. Modeli za predviđanje recidiva uglavnom su uključivali specifikacije okolnosti vršenja dela kao i karakteristike socijalne i fizičke sredine počinilaca. Skorašnja istraživanja pokazuju da su i crte ličnosti validni prediktori recidiva, te da njihovo uključivanje u prediktivne modele ima veliku epistemološku i prognostičku vrednost.

Međutim, istraživanja koja se bave zajedničkim delovanjem svih ovih činioca na stabilno kriminalno ponašanje su još uvek veoma retka. Cilj ove studije je formulisanje integrativnog modela kriminalnog recidiva. Podaci su prikupljeni u dve kazneno popravne ustanove u Srbiji na uzorku od 224 punoletna ispitanika muškog pola. Analizirano je sedam crta ličnosti operacionalizovanih kroz Petofaktorski model (podaci prikupljeni preko inventara NEO-FFI), amoralnost (merena preko upitnika Amoral 9) i Dezintegracija (za čiju je eksploraciju korišćena skala Delta 10). Takođe su ispitivani porodični rizici (prisustvo kriminaliteta, mentalnih ili fizičkih bolesti i konzumiranje psihoaktivnih supstanci u porodicama ispitanika), problemi u adolescentskom periodu, prisustvo mentalnih bolesti i zloupotreba psihoaktivnih supstanci kod samih ispitanika.

Formiran je strukturalni model gde su porodični rizici postavljeni kao egzogena a kriminalni recidiv kao endogena varijabla. Uticaj porodice na recidiv je modeliran preko dva sloja medijatora: crta ličnosti i sredinskih varijabli. Sve mere su modelirane kao observirane. Ovakav model veoma dobro opisuje empirijske podatke: $\chi^2=16.610$, $df=11$, $p>0.05$; $RMSEA=0.06$; $NFI=0.97$; $CFI=0.99$. Jedna trećina varijanse recidiva je objašnjena modelom. Porodični rizici imaju pozitivan uticaj na amoralnost ($\beta=0.21$; $p<0.01$), razvoj mentalnih problema ($\beta=0.29$; $p<0.01$), antisocijalnog ponašanja u adolescenciji ($\beta=0.12$; $p<0.05$) a negativan uticaj na crtu Saradljivosti ($\beta=-0.19$; $p<0.01$). Sa druge strane, niska Saradljivost se pokazuje važnom u objašnjenju maladaptacije u adolescenciji ($\beta=-0.17$; $p<0.01$) i razvoj mentalnih problema ($-\beta=0.21$; $p<0.01$). Na zloupotrebu psihoaktivnih supstanci utiču amoralnost ($\beta=0.16$; $p<0.01$) i Dezintegracija ($\beta=-0.19$; $p<0.01$). Rezultati istraživanja omogućavaju validnije razumevanje stabilnog kriminalnog ponašanja kroz interakciju dispozicija i sredinskih činioca. Oni takođe potpomažu formulisanje preciznijeg modela predikcije kriminalnog recidiva.

Ključne reči: kriminalni recidiv, crte ličnosti, porodica

SIMPOZIJUM

ODNOSI NA POSLU I U PORODICI U SRBIJI 2011

Vladimir Hedrih
Univerzitet u Nišu
Filozofski fakultet, Niš

ODNOSI NA POSLU I U PORODICI U SRBIJI 2011²

U drugoj polovini 2011 godine, istraživački tim projekta 179002 Ministarstva prosvete i nauke sproveo je Studiju diverziteta odnosa na poslu i u porodici u Srbiji 2011 godine. Ova studija je sprovedena na geografskom klusterskom uzorku stanovnika Srbije u radno aktivnom dobu. Uzorak su činila 2282 ispitanika (2023 glavna studija + 259 pilot studija) iz 36 mesta u Srbiji, raspoređenih po upravnim okruzima okvirno proporcionalno udelu populacije određenog upravnog okruga u ukupnoj populaciji Srbije. Udeo gradskih i seoskih naselja među lokacijama za ispitivanje je balansirano tako da okvirno odgovara udelima gradskog i seoskog stanovništva u populaciji Srbije. Od ispitanika ispitanih u glavnoj studiji 43% je muškog i 57% ženskog pola, prosečne starosti 39 godina. Ispitanicima je zadata PORPOS baterija - namenski konstruisani instrument koji se sastoji od 389 stavki i pitanja grupisanih u niz kratkih skala namenjenih proceni većeg broja konstrukata iz oblasti: 1) konativnih psiholoških dispozicija, 2) porodičnih i partnerskih odnosa i uloga, 3) funkcionisanja na i u vezi s poslom; 4) odnosa poslovnih i porodičnih (konflikt i prelivanje), kao i pojedinačnih pitanja namenjenih proceni niza sociodemografskih varijabli i karakteristika posla koji osoba obavlja. Ispitivanje su sprovodili timovi sastavljeni od po jednog istraživača i 3-5 anketara koji su odlazili u svako od zadatih mesta i zadavali upitnike ljudima koje su tamo zatekli. Ispitanici su upitnike popunjavali u svojim domovima ili na radnim mestima, kada je to bilo moguće. Opšti cilj studije je bilo dobijanje podataka o tome kakvi sve modeli odnosa na porodici i na poslu postoje u Srbiji sada, kakva je njihova zastupljenost, kao i obezbeđivanje uvida u faktore koji bi mogli biti povezani sa i definisati karakter odnosa posla i porodice. Radovi koji će biti predstavljeni u okviru simpozijuma fokusiraće se na neke od rezultata dobijenih u ovoj studiji.

Ključne reči: posao, porodica, Srbija, konflikt posla i porodice

² Rad nastao u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije

Vesna Anđelković
Univerzitet u Nišu
Filozofski fakultet, Niš
Milica Nešić
Univerzitet u Nišu
Medicinski fakultet, Niš
Vladimir Nešić
Univerzitet u Nišu
Filozofski fakultet, Niš

SOCIOEKONOMSKI STATUS, KVALITET ŽIVOTA I SUBJEKTIVNO BLAGOSTANJE³

Razumevanje socioekonomskog statusa (SES) postao je važan prioritet internacionalnog plana rada u zdravstvu. Indikatori SES mogu biti obrazovanje, zanimanje ili radni status, prihodi ili kombinovani indikatori. Cilj ovog rada je da ispita uticaj indikatora SES na kvalitet života i subjektivno blagostanje stanovnika Srbije. U istraživanju je učestvovalo 2023 stanovnika Srbije različitog radnog statusa koji je označen kao preduzetnik (N=169), zaposleni u privatnom (N=600) ili državnom (N=455) sektoru, oni koji su neprijavljeni (N=122) ili imaju privremne ili povremene (honorarne) poslove (N=175). Stanovnici Srbije svoje prihode ostvaruju, pored navedenih načina, i na osnovu autorskih dela (N=22), rente (N=33), penzije (N=221), socijalne pomoći (N=9) ili na druge načine (N=828), a izdržavana lica čine poduzorak od 287 stanovnika. Rezultati su pokazali da se ispitanici različitog radnog statusa razlikuju na dimenzijama kvaliteta života, i to fizičkog zdravlja ($\chi^2=104,348$, $df=20$, $p=0,000$) i uslova života ($\chi^2=37,700$, $df=20$, $p=0,010$), a dimenzija socijalne relacije se približava statistički značajnim vrednostima ($\chi^2=30,428$, $df=20$, $p=0,063$). Subjektivno različitog radnog statusa razlikuju se po pozitivnom stavu ($\chi^2=54,819$, $df=40$, $p=0,059$) i pozitivnom afektu ($\chi^2=59,186$, $df=40$, $p=0,026$). Državni službenici su sa višim vrednostima na dimenzijama fizičko ($\chi^2=19,185$, $df=4$, $p=0,001$) i psihičko ($\chi^2=12,096$, $df=4$, $p=0,017$) zdravlje, kao i na dimenzijama subjektivnog blagostanja ($\chi^2=30,121$, $df=16$, $p=0,017$). Privatno zaposleni pozitivnije procenjuju socijalne relacije ($\chi^2=16,472$, $df=4$, $p=0,002$). Privremeno i povremeno zaposleni, u odnosu na ostale kategorije, procenjuju svoje fizičko zdravlje kao bolje ($\chi^2=13,687$, $df=4$, $p=0,008$) i imaju viši skor na skali subjektivnog blagostanja ($\chi^2=26,616$, $df=16$, $p=0,046$). Penzioneri imaju niže skorove na fizičkom zdravlju ($\chi^2=134,83$, $df=4$, $p=0,000$), socijalnim relacijama ($\chi^2=56,580$, $df=4$, $p=0,000$), kao i na skali subjektivnog blagostanja. Izdržavana lica pozitivnije procenjuju fizičko zdravlje od ostalih ($\chi^2=13,929$, $df=4$, $p=0,008$), a razlikuju se od ostalih i na skalama subjektivnog blagostanja. Osobe različitog obrazovnog nivoa razlikuju se po fizičkom ($\chi^2=65,100$, $df=20$, $p=0,000$) i psihičkom ($\chi^2=55,259$, $df=20$, $p=0,000$) zdravlju, kao i proceni uslova života ($\chi^2=95,032$, $df=60$, $p=0,003$). Možemo zaključiti da su radni status, način ostvarivanja zarade i obrazovanje, kao indikatori SES, značajno povezani sa različitim dimenzijama kvaliteta života i subjektivnim blagostanjem.

Ključne reči: radni status, zaposlenje, obrazovanje, kvalitet života, subjektivno blagostanje.

³ Rad nastao u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije

Vladimir Hedrih
Univerzitet u Nišu
Filozofski fakultet, Niš

NEKE KARAKTERISTIKE SKALE ANTIPORODIČNE KLIME U ORGANIZACIJI (APK) IZ PORPOS BATERIJE⁴

U okviru Studije diverziteta odnosa na poslu i u porodici u Srbiji 2011, koja se sprovodi u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije, konstruisana je Marker skala antiporodične klime u organizaciji (APK skala). Skala se sastoji od četiri ajtema i koristi petostepenu skalu samoprocene likertovog tipa. Ajtemi izražavaju neke od tipičnih manifestacija antiporodične klime u organizaciji (aktivna zabrana zasnivanja porodice, izbegavanje zapošljavanja ljudi koji planiraju porodicu). Cilj rada je predstavljanje nekih karakteristika ove skale na uzorku ispitanika iz Srbije. Uzorak je činilo 1910 ispitanika iz 35 mesta u Srbiji, prosečne starosti od 42 godine. Rezultati su pokazali da je interna konzistencija APK skale zadovoljavajuća (0,777). Očekivano, distribucija skorova na ovom uzorku je izrazito pozitivno asimetrična, sa većinom skorova grupisanim oko minimuma, ali i nezanemarljivim procentom ispitanika sa skorovima na srednjim i višim delovima teorijskog raspona skale. Eksplorativna faktorska analiza dala je jasne rezultate u prilog kongeneričnosti stavki APK skale. Jedini faktor koji ispunjava G-K i scree kriterijum objašnjava nešto preko 60% varijanse stavki. Kada se faktorska analiza stavki ove skale sprovede zajedno sa drugim stavkama PORPOS baterije koje se odnose na procene različitih karakteristika organizacije i odnosa u organizaciji u kojoj ispitanik radi, stavke APK baterije se opet izdvajaju kao poseban faktor iako na ovom faktoru supstantivna zasićenja imaju i pojedine stavke koje su deo drugih skala ove baterije. Pored ovog dobijene su i veze postignuća na APK skali sa pojedinim karakteristikama organizacije u kojoj ispitanik radi – skorove različite od minimalnog češće imaju zaposleni koji rade u privatnim preduzećima u odnosu na one koji rade u državnim institucijama ili preduzećima u državnom vlasništvu, kao i ispitanici koji u preduzećima u kojima rade nisu prijavljeni ili im se deo zarade isplaćuje „na crno“. Isto tako skorove različite od minimalnog češće imaju ljudi koji učestalo rade prekovremeno, noću, zaposleni na poslovima sezonskog karaktera, i oni sa nižim zaradama. Dobijeni rezultati govore u prilog pouzdanosti i valjanosti APK skale.

Ključne reči: posao, porodica, skala antiporodične klime, APK, PORPOS, organizacija

⁴ Rad nastao u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije

Ivana Simić
Snežana Stojiljković
Jelisaveta Todorović
Univerzitet u Nišu
Filozofski fakultet, Niš

DOŽIVLJAJ PORODIČNIH ODNOSA, EMPATIJA I NOVČANI PRIHODI⁵

Prema Olsonovom Circumpleks modelu (Olson, 2011) porodični odnosi se odlikuju određenim nivoom kohezivnosti i fleksibilnosti, a treća dimenzija u ovom modelu je komunikacija članova porodice. Kohezivnost se odnosi na stepen emocionalne bliskosti članova porodice, a fleksibilnost na dogovor članova oko podele uloga i poslova; središnje vrednosti na ovim dimenzijama su najoptimalnije za porodično funkcionisanje. Dobre komunikativne sposobnosti članova porodice omogućavaju da se porodični sistem kreće ka optimalnijim vrednostima u pogledu kohezivnosti i fleksibilnosti.

U ovom radu želeli smo da ispitamo da li su i na koji način dimenzije porodičnog funkcionisanja povezane sa empatijom. Pored toga, želeli smo da ispitamo da li ima razlika u doživljaju porodične kohezivnosti, fleksibilnosti, komunikacije i empatije u odnosu na novčane prihode koji se ostvaruju u domaćinstvu. Empatija je definisana kao sposobnost stavljanja na tuđe mesto i sklonost posrednom doživljavanju tuđih emocija u situacijama opažanja emocionalnog stanja drugih osoba, a operacionalno je određena stavkama preuzetim iz skale EQ (Empathy Quotient, Baron-Cohen & Wheelwright, 2004). Za procenu dimenzija porodičnog funkcionisanja korišćene su stavke preuzete iz skale FACES III i FACES IV nastale na osnovu Olsonovog modela (Olson, 2011). Uzorak je činilo 1826 ispitanika, od toga oko 58% žena i 42% muškaraca.

Rezultati pokazuju da postoje pozitivne i statistički značajne korelacije između svih dimenzija porodičnog funkcionisanja i empatije ispitanika, i to redom .153 sa kohezivnošću, 0.134 sa fleksibilnošću i 0.102 sa komunikacijom (značajne na nivou $p < 0.01$). Empatičnost se povećava ukoliko su i porodični odnosi između njenih članova kohezivniji, fleksibilniji i praćeni uvažavajućom komunikacijom. Takođe, nađene su statistički značajne razlike u izraženosti empatije zavisno od novčanih prihoda koji se ostvaruju u domaćinstvu: empatičnost raste ukoliko su novčani prihodi u domaćinstvu veći. Dovoljni prihodi mogu stvoriti osećaj sigurnosti i usmerenost na zadovoljenje sopstvenih potreba pomeriti ka razumevanju emocionalnog stanja i potreba članova porodice. Sa druge strane, nisu nađene razlike na dimenzijama porodičnog funkcionisanja u zavisnosti od prihoda kojima porodica raspolaže, što je donekle iznenađujući nalaz.

Ključne reči: Olsonov model porodičnih odnosa; kohezivnost; fleksibilnost; komunikacija; empatija.

⁵ Rad nastao u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije

Gorana Rakić Bajić
 Milena Belić
 Državni Univerzitet u Novom Pazaru
 Vladimir Hedrih
 Univerzitet u Nišu
 Filozofski fakultet, Niš

PRIHVATANJE TRADICIONALNE ULOGE ŽENE U PORODICI, SUBJEKTIVNO BLAGOSTANJE I KVALITET ULOGA RODITELJA U BRAKU⁶

Rodne uloge predstavljaju skupove društvenih normi koje propisuju generalno kulturološki prihvatljiva ponašanja za osobe određenog pola. Zadnjih stotina godina u velikom delu sveta u koji spada i Srbija obeležilo je postojano menjanje sadržaja rodni uloga u smislu smanjivanja razlika u propisanim ponašanjima između muškaraca i žena, kao i promena normi koje se tiču odnosa muškaraca i žena u pravcu veće ravnopravnosti. Cilj ovog istraživanja je ispitivanje povezanosti stava o tradicionalnoj ulozi žene u porodici kod roditelja koji su u braku, sa samoprocenom nivoa subjektivnog blagostanja i kvaliteta uloga koje osoba ima. Uzorak je prikupljen u okviru Studije diverziteta odnosa na poslu i u porodici u Srbiji 2011, koju je realizovao istraživački tim projekta 179002 Ministarstva prosvete i nauke na geografskom klsterskom uzorku od 2283 stanovnika Srbije, korišćenjem PORPOS baterije. Poduzorak korišćen u ovom radu je obuhvatao 900 ispitanika koji su u braku i žive sa decom. Rezultati su pokazali da je na poduzorku muškaraca prihvatanje stava o tradicionalnoj ulozi žene u porodici povezano sa višom samoprocenom kvaliteta uloge domaćina ($r=0,135$, $p=0,016$). Kada se kvalitet uloge razloži na sastavne elemente, vidi se da ova korelacija nastaje zbog toga što su roditelji muškarci koji u većoj meri prihvataju stav o tradicionalnoj ulozi žene u porodici zadovoljniji svojom ulogom domaćina ($r=0,132$, $p=0,017$), dok u pogledu procene napornosti ove uloge nema razlike. Veza sa subjektivnim blagostanjem na poduzorku muškaraca nije dobijena. Na poduzorku žena, prihvatanje stava o tradicionalnoj ulozi žene u porodici je negativno povezano sa kvalitetom uloge osobe koja brine o sopstvenim roditeljima ($r=-0,138$, $p=0,004$), kvalitetom uloge zaposlenog ($r=-0,129$, $p=0,006$) i roditeljske uloge ($r=-0,105$, $p=0,016$). Sve ove veze uzrokovane su nižim procenama zadovoljstva ovim ulogama, dok u pogledu procene napornosti ovih uloga nema razlika. Izraženiji stav o tradicionalnoj ulozi žene u porodici je na ovom uzorku negativno povezan i sa subjektivnim blagostanjem ($r=-0,104$, $p=0,016$). Može se zaključiti da su veze stava o tradicionalnoj ulozi žene u porodici sa kvalitetom uloga i subjektivnim blagostanjem različite kod muških i ženskih roditelja u braku. Na poduzorku muškaraca veze uglavnom izostaju, dok su kod žena veze i sa kvalitetom uloga i sa subjektivnim blagostanjem negativne.

Ključne reči: rodne uloge, subjektivno blagostanje, kvalitet uloga

⁶ Rad nastao u okviru projekta 179002 Ministarstva prosvete i nauke republike Srbije

SIMPOZIJUM

LIČNOST I OBRAZOVNO-VASPITNI RAD

Snežana Stojiljković

Jelisaveta Todorović

Gordana Đigić

Univerzitet u Nišu

Filozofski fakultet, Niš

Valentina Rančić

Regionalni centar za profesionalni razvoj zaposlenih u obrazovanju, Niš

SIMPOZIJUM LIČNOST I OBRAZOVNO-VASPITNI RAD

Simpozijum Ličnost i obrazovno-vaspitni rad sadrži radove koji se bave različitim psihološkim aspektima obrazovno-vaspitnog procesa, a pre svega povezuju različite lične karakteristike aktera obrazovno-vaspitnog procesa sa njegovom efikasnošću i efektivnošću. Simpozijum je prilika za saopštavanje najnovijih istraživačkih nalaza iz ove oblasti, ali i za kritičko promišljanje i povezivanje ključnih savremenih teorijskih koncepata čije razumevanje predstavlja osnovu za kvalitetan praktičan rad u obrazovanju. Nastavnici imaju ključnu ulogu u organizovanju i realizaciji obrazovno-vaspitnog rada. Stoga je deo Simpozijuma posvećen nastavnicima – njihovim ličnim dispozicijama, kompetencijama, profesionalnom delovanju, razvoju i usavršavanju, stresu i izgaranju na poslu. S obzirom na to da učenici imaju centralno mesto u obrazovno-vaspitnom procesu, deo radova se bavi aspektima ličnosti učenika, samopoštovanjem kao i faktorima koji potiču iz porodičnog okruženja i mogu se odraziti na ostvarivanje obrazovnih postignuća i školski uspeh. Pored samih učesnika, značajno je i bavljenje samim nastavnim procesom i njegovim psihološkim aspektima. Kvalitet nastave je povezan sa dobro postavljenim ciljevima i adekvatnim angažovanjem mentalnih kompetencija učenika pa će jedna od tema biti razmatranje psiholoških osnova Blumove taksonomije i njena primena u obrazovnoj praksi. Pomenute teme približavaju psihologiju ličnosti oblasti psihologije obrazovanja. Aktualnost procesa inkluzije u našem obrazovnom sistemu, nalaže upoznavanje sa njenim osnovama, karakteristikama i teškoćama u realizaciji na konkretnim primerima iz prakse. Iz tog razloga će simpozijum kao svoje predavače okupiti stručnjake koji obrazuju buduće prosvetne radnike, kao i praktičare koji svojim iskustvom mogu pomoći u prevazilaženju početnih teškoća u uključivanju osoba sa smetnjama u obrazovni proces. Takođe će biti reči o tome na koje sve načine se može pružiti adekvatna obrazovna podrška onima kojima je ona potrebna.

Ključne reči: ličnost, nastava, učenje, nastavnici, učenici, obrazovna inkluzija

Lidija Zlatić

Univerzitet u Kragujevcu

Učiteljski fakultet, Užice

Dragana Bjekić

Univerzitet u Kragujevcu

Tehnički fakultet, Čačak

Tatjana Jačimović

Tehnička škola u Čačku

GRANICE PROFESIONALNOG DELOVANJA NASTAVNIKA⁷

Kako je nastavni proces složena socijalna interakcija, u radu je, oslanjajući se na osnovne koncepte geštalt terapijskog teorijskog sistema, korišćen pojam granica kontakta kao osnova daljeg uspostavljanja modela granica profesionalnog delovanja nastavnika. Dok granica predstavlja barijeru koju ljudi izgrađuju da bi odredili meru svog angažovanja sa drugima, dotle je granica kontakta mogućnost da se daje i prima, udružuje i spaja, utiče na druge i bude pod uticajem drugih, odnosno mogućnost (kapacitet) razdvajanja i razgraničavanja, pružanje otpora određenim sadržajima i aktivnostima, održavanje distance i zadržavanje jedinstvene i suštinski sopstvene prirode. Uspostavljanje „prave mere“ angažovanja i interakcione uključenosti nastavnika prepoznatljiva je teškoća ne samo nastavnika–početnika, već i iskusnih nastavnika.

U radu je dat pregled različitih psiholoških dimenzija, ponašanja i u tome prepoznatih osobina nastavnika koje su osnova uspostavljanja njegovih profesionalnih granica, sa naglaskom na relevantnim komunikoloških kategorijama. Pošto remećenje granica profesionalnog delovanja dovodi do različitih profesionalnih disfunkcija, izdvojeni su profesionalno sagorevanje, stres i mobing kao direktni pokazatelji teškoća u profesionalnoj komunikaciji i nastavnoj interakciji, kao i pregled empirijskih istraživanja ovih pojava u radu nastavnika. S obzirom na rasprostranjenost ovih pokazatelja profesionalne disfunkcionalnosti nastavnika, rad je zaokružen razmatranjem postupaka za osnaživanje granice kontakta u okviru kojih kolaborativno profesionalno delovanje zauzima integrativnu ulogu.

Ključne reči: nastavnik, granice kontakta, model profesionalnih granica, kolaborativnost.

⁷ Rad je razvijen u okviru projekta OI 179026.

Dragana Bjekić
Milica Vučetić
Univerzitet u Kragujevcu
Tehnički fakultet, Čačak

E-NASTAVA KAO TEHNOLOGIJA USAVRŠAVANJA I PROFESIONALNOG DELOVANJA NASTAVNIKA⁸

Danas je e-učenje čitav sistem postupaka, procesa i nastavnog materijala koji obezbeđuju raznovrsnost i efikasnost učenja kao individualne aktivnosti (i psihičkog procesa), i kao važne društvene aktivnosti koja nije samo procedura učenja u školskom sistemu, već predstavlja i formativnu aktivnost razvoja čitave zajednice i deo profesionalnog razvoja. Paralelno sa pojmom e-učenja svoje mesto zauzima i pojam e-nastava. E-nastava obuhvata sistem učenikovih i nastavnikovih aktivnosti u nastavi podržanoj i oblikovanoj dostignućima informaciono-komunikacione tehnologije i elektronskim tehnološkim rešenjima.

U radu je razmatrano mesto nastavnika u e-nastavi u kojoj je on sam učenik (e-učenik) koji usvaja nova znanja, veštine i kompetencije, ali i mesto nastavnika u e-nastavi koju kao vrstu nastave priprema i realizuje. E-obrazovanje i e-nastava se oslanjaju na pojedine tehnološke standarde profesionalnog delovanja nastavnika. Deo ovih standarda opisuje opštu kompetentnost nastavnika u primeni informaciono-komunikacione tehnologije, a deo opisuje specifične e-kompetencije oblikovanja posebnih e-obrazovnih sistema (e-učenja, e-nastava).

Jedno od pitanja postavljenih u ovom radu je i kako se nastavnici osposobljavaju za ovakvo obrazovno okruženje. Izabrani su primeri univerzitetskih programa obrazovanja nastavnika za e-nastavu u kojima su oni postavljeni u poziciju e-učenika. Istovremeno, programi stručnog usavršavanja nastavnika namenjeni razvoju e-kompetencija, koji se u školskoj 2011/2012. godini realizuju u Srbiji (114 programa – 12%), analizirani su prema tome koliko su formativni za osposobljavanje nastavnika za e-nastavu (projekat OI 179026). Rezultati pokazuju izraženu orijentaciju programa stručnog usavršavanja da nastavnici razviju posebne e-kompetencije korišćenja informaciono-komunikacione tehnologije, da savladaju pojedine alate i softvere, ali nisu usmereni na razvoj integrisane e-kompetentnosti.

U radu je naglasak postavljen na rasvetljavanje mogućnosti e-nastave i na opis jednog razvijenog modela za osposobljavanje za realizaciju e-nastave zasnovanog na iskustvenom učenju samih nastavnika i usmerenog ka razumevanju prirode i psiholoških aspekata procesa e-učenja i e-nastave. Dakle, e-učenje kao psihološki proces i e-nastava kao pedagoški proces su u ovom radu u prvom planu.

Ključne reči: e-nastava; e-nastavnik; e-učenik; e-kompetencije; informaciono-komunikacione tehnologije.

⁸ Rad je razvijen u okviru projekta OI 179026.

Jelisaveta Todorović⁹
Gordana Đigić¹⁰
Univerzitet u Nišu,
Filozofski fakultet, Niš

ULOGA UNIVERZITETA U PROCESU SOCIJALNE I OBRAZOVNE INKLUZIJE

Koncept inkluzije zasnovan je na principu jednakosti u ostvarivanju prava i u mogućnosti za uključivanje u život zajednice. Pretpostavke za ostvarivanje socijalne inkluzije nalaze se u svesti članova zajednice da svi ljudi imaju pravo na očuvanje ljudskog dostojanstva zadovoljavajući svoje potrebe i da je zajednica odgovorna za uklanjanje prepreka na koje neki njeni članovi nailaze na putu zadovoljenja svojih potreba. Istraživanja pokazuju da povoljnije stavove prema inkluziji imaju osobe sa visokim obrazovanjem, pa fakulteti doprinose promeni svesti u zajednici kroz podizanje obrazovnog nivoa stanovništva. Takođe, univerzitetsko obrazovanje pruža potrebne kompetencije onima koji će biti u prilici da donose odluke od značaja za zajednicu i da rade na njihovoj realizaciji. Ušehće univerziteta u procesu inkluzije ogleda se i u obezbeđivanju dostupnosti visokog obrazovanja (fizička dostupnost, dostupnost materijala za učenje i načina rada) svima koji imaju odgovarajuće kapacitete. Najzad, fakulteti obrazuju i buduće nastavnike koji treba da poseduju *kompetencije u vezi sa poznavanjem sadržaja predmeta* (što je u aktuelnim studijskim programima dominantno zastupljeno, ali je od malog značaja za uspešno ostvarivanje većine nastavnčkih uloga i za inkluzivno obrazovanje), *opšte kompetencije neophodne za ostvarivanje različitih nastavnčkih uloga* (zastupljeno u relativno malobrojnim predmetima, koji nude uglavnom opšta psihološka, pedagoška i metodička znanja), i *kompetencije potrebne za rad u inkluzivnom sistemu obrazovanja* (predmeti koji razvijaju ove kompetencije su retko zastupljeni i malobrojni). Rezultati aktuelnih istraživanja u našem obrazovnom sistemu pokazuju da različite kategorije zaposlenih u obrazovanju pokazuju različiti stepen prihvatanja koncepta inkluzivnog obrazovanja, što upućuje na pretpostavku da su za ovakvo stanje delom odgovorne razlike u studijskim programima različitih nastavnčkih fakulteta. Izvršena analiza studijskih programa nastavnčkih fakulteta Univerziteta u Nišu (Filozofski fakultet u Nišu, Prirodno-matematički fakultet u Nišu, Učiteljski fakultet u Vranju) potvrđuje ovu pretpostavku.

Ključne reči: socijalna inkluzija, obrazovna inkluzija, univerzitet, obrazovanje budućih nastavnika, nastavničke kompetencije

⁹ jelisaveta.todorovic@filfak.ni.ac.rs

¹⁰ gordana.djigic@filfak.ni.ac.rs

Marija Đorđević
 Tehnička škola, Aleksinac
 Snežana Stojiljković
 Univerzitet u Nišu
 Filozofski fakultet, Niš

KOMPETENCIJE, LIČNOST I INTERPERSONALNA ORIJENTACIJA NASTAVNIKA

У фокусу интересовања великог броја педагога и психолога налазе се сложени проблеми општих, али и специфичних професионалних компетенција наставника. Предмет истраживања представља испитивање степена изражености димензија личности, интерперсоналне оријентације и професионалних компетенција наставника. Истраживање је спроведено на узорку од 98 средњошколских наставника, запослених у Правно пословној школи у Нишу и Техничкој школи у Алексинцу. У испитивању је коришћена батерија тестова која се састоји од следећих инструмената: Скала за процену развијености компетенција наставника (Сузић), упитник ВП+2 (Смедеревац, Митровић, Чоловић, 2010), намењен процени димензија личности наставника, и скала ИО (Безиновић, 2002) за мерење филантропске и мизантропске интерперсоналне оријентације. За обраду прикупљених података примењени су поступци дескриптивне и корелационе статистике. Тумачење профила личности засновано је на Седмофакторском моделу структуре личности. Почетна претпоставка је била да има разлика у изражености особина личности, интерперсоналној оријентацији и компетенцијама наставника двеју обухваћених школа. Анализа резултата је показала да постоји разлика у перцепцији важности и развијености компетенција, као и разлика у изражености црта и у повезаности димензија личности и интерперсоналне оријентације наставника у поменутих школама.

Налази истраживања могу бити релевантни за школске психологе и педагоге, као основа за саветодавни рад са наставницима као непосредним реализаторима васпитно-образовног процеса, а такође доприносе разумевању карактеристика личности наставника. Налазе би требало размотрити у светлу важности образовања за економски и друштвени развој, и за развијање друштва засновног на знању.

Кључне речи: наставници; димензије личности; интерперсонална оријентација; професионалне компетенције наставника.

Miljana Pavićević
 Ivana Tomović
 Univerzitet u Prištini - Kosovskoj Mitrovici
 Filozofski fakultet, Kosovska Mitrovica

PROCENJENI VASPITNI STAVOVI RODITELJA U ODNOSU NA NEKE SOCIODEMOGRAFSKE KARAKTERISTIKE

Теоријски оквир рада је Šeferov dvodimenzionalni model vaspitnih stavova roditelja percipiranih od strane njihove dece. Ovaj model sastoji se od dimenzije kontrole sa ekstremima popustljivo i ograničavajuće vaspitanje, i afektivne dimenzije sa ekstremima toplo i hladno vaspitanje. Kombinacijom ova četiri ekstrema dimenzija, moguće je dobiti četiri vaspitna stava: toplo-popustljivo, toplo-ograničavajuće, hladno-popustljivo i hladno-ograničavajuće vaspitanje. Cilj istraživanja je bio da utvrdimo koji vaspitni stav je dominantno prisutan u roditeljskom ponašanju, prema proceni ispitanika, kao i da ispitamo povezanost vaspitnih stavova sa nekim sociodemografskim karakteristikama (pol, red rođenja ispitanika, obrazovni nivo roditelja, materijalno stanje porodice). Uzorak su činili učenici srednjih škola iz Kosovske Mitrovice (N=122, 66 ispitanika i 56 ispitanice uzrasta od 17 do 19 godina). U istraživanju su korišćeni: VS skala za procenu vaspitnih stavova roditelja (Kodžopeljić, 2009) i Uпитник sociodemografskih karakteristika. Sabiranjem sirovih skorova i njihovim očitavanjem u tabelama dobijaju se T-skorovi, čija vrednost iznad 55 govori o izraženijem vaspitnom stavu. Nakon što su dobijeni viši skorovi na subskalama hladno i ograničavajuće vaspitanje za oba roditelja (53 i 55, 57 i 55), uz istovremeno niže skorove na subskalama toplo i popustljivo vaspitanje (47 i 45, 46 i 46) za oba roditelja, možemo zaključiti da je hladno-ograničavajuće vaspitanje dominantno prisutno u roditeljskom ponašanju prema detetu. Ovaj vaspitni stav karakteriše distanciran i hladan odnos prema detetu i retko ispoljavanje ljubavi. Daljom obradom podataka utvrđena je statistički značajna razlika u vaspitnim stavovima oca u odnosu na pol ispitanika, odnosno ispitanici muškog pola procenjuju svoje očeve kao hladnije ($t=1.15$; $df=119$; $p<0.05$) i ograničavajuće ($t=2.71$; $df=119$; $p<0.05$) više nego što to čine ispitanice ženskog pola. Nije utvrđena statistički značajna razlika u vaspitnom stavu roditelja u odnosu na red rođenja ispitanika, obrazovni nivo roditelja kao ni u odnosu na materijalno stanje porodice. Dobijeni rezultati su u skladu sa rezultatima nekih ranijih istraživanjima koji potvrđuju da adolescenti ograničavanja i zabrane ponekad doživljavaju kao odraz roditeljske hladnoće. Takođe, potvrđeno je da su prema procenama devojčica, roditelji topliji i popustljiviji nego prema procenama dečaka.

Кључне речи: vaspitni stavovi roditelja, Šeferov dvodimenzionalni model, srednjoškolski, sociodemografske karakteristike

Danka Janjić
Jelisaveta Todorović¹¹
Univerzitet u Nišu
Filozofski fakultet, Niš

KVALITET PORODIČNIH INTERAKCIJA STUDENATA UNIVERZITETA U NIŠU

U ovom radu ispitivan je kvalitet porodičnih interakcija i razlike u pogledu kvaliteta porodičnih interakcija kod studenata Univerziteta u Nišu. Istraživanje je izvršeno na uzorku od 200 ispitanika. Čine ga studenti društveno-humanističkih fakulteta (Filozofski fakultet - psihologija, Ekonomski fakultet, Pravni fakultet) i tehničkih fakulteta (Građevinski fakultet, Arhitektonski fakultet, Elektronski fakultet). Za procenu kvaliteta porodičnih interakcija primenjena je skala KOBi, autora Anite Vulić-Prtorić, kojom se procenjuju sledeći odnosi u porodici: zadovoljstvo porodicom, prihvatanje i odbacivanje od strane roditelja. Prikupljeni su podaci o sledećim socio-demografskim karakteristikama ispitanika: vrsta fakulteta, pol, godine starosti i struktura porodice (potpunost/nepotpunost porodice), življenje sa ili odvojeno od porodice. Rezultati su pokazali da postoje razlike u kvalitetu porodičnih interakcija su između studenata psihologije i studenata drugih fakulteta ($F=2.33$, $p=.044$): kod studenata psihologije doživljaj prihvatanja od strane majke je izraženiji nego kod studenata Ekonomskog, Pravnog, Arhitektonskog i Elektronskog fakulteta. Postoje statistički značajne razlike na određenim aspektima kvaliteta porodičnih interakcija između studenata Univerziteta u Nišu s obzirom na pol ($p=0.043$) i strukturu porodice (potpune/nepotpune porodice, prihvatanje oca $t=4.792$, $p=0.000$; odbacivanje oca, $t=-3.128$, $p=.002$; zadovoljstvo porodicom $t=3.524$, $p=0.001$). Što se tiče razlika u pogledu kvaliteta porodičnih interakcija između studenata različite starosti, one nisu značajne, kao što nije značajno za procenu porodičnih interakcija ni to da li studenti žive sa svojom porodicom ili su odvojeni od nje.

Ključne reči: kvalitet porodičnih interakcija, zadovoljstvo porodicom, prihvatanje od strane roditelja, odbacivanje, studenti, vrsta fakulteta.

Milevica Bojović
Univerzitet u Kragujevcu
Agronomski fakultet Čačak

ISPITIVANJE ANKSIOZNOSTI U UČENJU STRANIH JEZIKA

Anksioznost predstavlja subjektivni osećaj napetosti, strepnje, nervoze i brige i povezana je sa povišenom budnošću autonomnog nervnog sistema. Anksioznost se procenjuje kao osobina ličnosti, stanje i situaciono-specifična

¹¹ projekat 179002, Ministarstva prosvete i nauke RS

anksioznost. Značajan je uticaj anksioznosti na učenje stranog jezika, naročito u usmenoj komunikaciji na stranom jeziku. Anksioznost u nastavi i učenju stranih jezika je problem kojim se bave mnoga istraživanja. Anksioznost u nastavi stranih jezika predstavlja situaciono-specifičnu anksioznost koja se javlja u nastavi stranog jezika u razredu i obuhvata raznovrsne vidove samopimanja, uverenja i ponašanja koji se odnose na učenje stranog jezika u razredu a potiču od osobenosti samog procesa učenja stranog jezika. U radu je dat pregled različitih izvora anksioznosti u učenju stranih jezika u razredu. Predstavljen je model anksioznosti u učenju stranih jezika u razredu i njegove kategorije – komunikacijska anksioznost, anksioznost u testiranju i strah od negativne evaluacije. Takođe, predstavljen je instrument za merenje anksioznosti u učenju stranih jezika u učionici – Skala za merenje anksioznosti u učenju stranih jezika u razredu, kao najčešće primenjivani instrument za ovu vrstu ispitivanja. Anksioznost u učenju stranih jezika je proučavana na uzorku od 60 studenata Agonomskog fakulteta u Čačku koji su učili engleski jezik kao strani jezik struke. Rezultati istraživanja ukazuju na činjenicu da se anksioznost u učenju stranih jezika, a naročito komunikacijska anksioznost i strah od negativne evaluacije, mogu redukovati primenom određenih nastavnih programa u nastavi stranog jezika.

Ključne reči: anksioznost, nastava, učenje stranog jezika

Miljana Stojanović
Univerzitet u Nišu
Filozofski fakultet u Nišu

AGRESIVNOST RODITELJA I NJIHOVE DECE

Predmet ovog rada je ispitivanje povezanosti između nivoa i modaliteta agresivnosti roditelja, sa jedne strane, i nivoa i modaliteta agresivnosti dece, sa druge strane. Preciznije, cilj rada je da se ispita da li postoji povezanost između verbalne latentne, verbalne manifestne, fizičke latentne, fizičke manifestne i indirektno agresivnosti roditelja i agresivnosti njihove dece.

Za potrebe istraživanja primenjeni su Uпитnik agresivnosti (A-87; Miomir Žužul, 1987), Skala kvaliteta porodičnih interakcija (KOBi) Anite Vulić-Prtorić i Lista opštih podataka, koja se odnosi na kontrolne varijable. Uzorak istraživanja je prigodan i čini ga 30 porodica, kako roditelja, tako i dece, što ukupno iznosi 114 ispitanika. Od statističkih tehnika primenjeni su deskriptivna statistika, Mann Whitney U test za ispitivanje značajnosti razlika između roditelja i njihove dece u pogledu različitih modaliteta i stepena agresivnosti, Pirsonov test za ispitivanje povezanosti između nivoa i modaliteta agresivnosti roditelja i agresivnosti njihove dece. Za ispitivanje povezanosti agresivnosti roditelja i dece sa kontrolnim varijablama korišćen je Pirsonov koeficijent korelacije, koeficijent kontigencije i t-test.

Dobijeni rezultati su delimično potvrdili postojanje statistički značajne povezanosti između nivoa i modaliteta agresivnosti roditelja i nivoa i modaliteta agre-

sivnosti njihove dece na celom uzorku. Rezultati za svaku porodicu ponaosob pokazuju da nema statistički značajnih razlika po agresivnosti između roditelja i njihove dece. Takođe su dobijene značajne korelacije između agresivnosti roditelja i njihove dece i kontrolnih varijabli. Rezultati se razmatraju iz ugla konteksta odrastanja i vaspitnih uticaja roditelja na formiranje određenih osobina kod dece, a pre svega, na ispoljavanje pojedinih modaliteta agresivnosti.

Ključne reči: agresivnost; manifestna i latentna agresivnost; verbalna i fizička agresivnost; agresivnost roditelja; agresivnost dece.

Jovan Mirić
Maša Vukčević
Dragan Janković
Univerzitet u Beogradu
Filozofski fakultet, Niš

MORALNA EVALUACIJA POSTUPKA LAGANJA KOD DECE RAZLIČITOG UZRASTA

Dosadašnja istraživanja su pokazala da brojni faktori utiču na to koliko će deca laž da evaluiraju kao nešto dobro ili loše. Cilj ovog istraživanja je sistematska provera uticaja različitih tipova namere i posledice iznošenja neistinitog iskaza na moralnu evaluaciju laganja kod dece tri različita uzrasta. Eksperimentalnim nacrtom ispitivan je efekat faktora namere (sa tri nivoa: bez namere, dobra namera i loša namera) i posledice (sa tri nivoa: bez posledice, pozitivna posledica i negativna posledica) na moralnu evaluaciju laži kod dece uzrasta 7, 11, i 14 godina. Stimuluse su predstavljale kratke priče u kojima su sistematski varirane namere iznosioca neistine i posledice do kojih je ta neistina dovela. Zadatak ispitanika (N=90) je bio da nakon čitanja svake od prikazanih priča evaluiraju postupak aktera koji je izrekao laž na sedmostepenoj skali dobro/loše. Rezultati analize varijanse su pokazali značajan glavni efekat faktora namera $F(2, 86) = 85.05, p < .001$, faktora posledica $F(2, 86) = 51.54, p < .001$, kao i značajnu interakciju namere i uzrasta $F(4, 174) = 9.89, p < .001$. Dobijeni nalazi ukazuju da sa uzrastom deca sve više uzimaju u obzir nameru kada evaluiraju postupak laganja - na najvišem uzrastu deca jasno doživljavaju laganje sa lošom namerom kao loš postupak, a laganje sa dobrom namerom kao dobar postupak. Sa druge strane, posledica slično utiče na evaluaciju laganja kod dece sva tri uzrasta - laganje sa negativnom posledicom se doživljava kao loše, a laganje sa pozitivnom posledicom kao neutralno, tj. kao ni dobro ni loše.

Ključne reči: moralna evaluacija, laž, namera, posledica

Đerđi Erdeš-Kavečan
Državni Univerzitet u Novom Pazaru
Milka Oljača
Univerzitet u Novom Sadu
Filozofski fakultet, Novi Sad

NIVO ZADOVOLJSTVA ŽIVOTOM KOD ADOLESCENTA KAO PREDIKTOR RODITELJSKE SARADNJE I RODITELJSKOG PONAŠANJA

Poznato je, da se roditeljstvo kao razvojni proces odvija u kontekstu razvoja deteta, roditelja, porodice i celokupnog društva. Ono što se postavlja kao osnovno pitanje jeste, od čega zavisi kvalitet roditeljstva i šta se podrazumeva pod adekvatnom saradnjom među roditeljima. Po nekim autorima, roditeljska saradnja se razlikuje od bračnih relacija i ono podrazumeva nekoliko domena u kojima roditelji saradjuju i izlaze u susret potrebama deteta. Po Fajnbergovom Ekološkom modelu (Feinberg, 2003) komponente koroditeljske saradnje su sledeće: dogovori oko pitanja vezanih za odgajanje dece, podela poslova u kući i oko dece, podrška uloge drugog roditelja i zajedničko rukovođenje porodičnim interakcijama. Sa druge strane, istraživanja iz oblasti roditeljstva ukazuju na brojne varijetete roditeljskog ponašanja, te Belsky (1984), kao i Martin i Kolbert (Martin, Colbert, 1997; prema: Lacković-Grgin, 2006) ističu da je roditeljsko ponašanje najčešće određeno individualnim osobinama roditelja, karakteristikama deteta kao i kontekstualnim faktorima.

Istraživanje predstavljeno ovim radom imalo je za cilj, da ispita nivo zadovoljstva životom kod adolescenata, kao i da utvrdi efekte ove varijable na roditeljsko ponašanje, ali i na samu saradnju među roditeljima. Uzorak istraživanja su činili adolescenti iz šest vojvođanskih škola (N=584). Podaci su sakupljeni pomoću Skale zadovoljstva životom (Penezić, 1996), Skale percepcije porodičnih odnosa (Macuka, 2006), kao i Modifikovane verzije Skale za procenu Snage Roditeljskog Saveza / Parenting Alliance Measure (Abidin, Konold, 1999). U obradi podataka korišćene su deskriptivne statističke metode, t- test za nezavisne uzorke, ANOVA kao i multipla regresiona analiza. Rezultati istraživanja pokazuju, da su adolescenti globalno zadovoljni svojim životom, ali da su devojke zadovoljnije svojim životom u odnosu na momke. Kada su uzrasne razlike u pitanju, najzadovoljniji svojim životom su učenici prvih razreda, dok su najmanje zadovoljni učenici trećih razreda. Podaci istraživanja takođe pokazuju, da veće zadovoljstvo životom kod adolescenata predviđa bolju roditeljsku saradnju i generalno topliju vaspitnu atmosferu (veća briga i manje kontrolišuće vaspitno ponašanje kod roditelja oba pola).

Ključne reči: adolescenti, roditeljska saradnja, roditeljsko ponašanja

Gordana Đigić
Univerzitet u Nišu
Filozofski fakultet, Niš

PSIHOLOŠKE OSNOVE BLUMOVE TAKSONOMIJE I NJENE PRIMENE U OBRAZOVNO-VASPITNOM RADU

Ključni psihološki aspekt školskog učenja treba tražiti u aktivnosti učenika, tj. u mentalnim procesima koji omogućavaju usvajanje, zadržavanje učenog sadržaja i rad sa njim. Veoma važan doprinos razvoju obrazovne prakse predstavlja razvijanje taksonomije obrazovnih postignuća, u čemu je Bendžamin Blum načinio izuzetno značajan korak, posebno u kognitivnom području koje je najzastupljenije u školskom učenju. Iako je ova taksonomija stara već blizu šest decenija, aktuelna je i sa stanovišta savremenog obrazovanja. Vrednost ove taksonomije je u tome što ukazuje na mogućnost ostvarivanja obrazovnih postignuća različite složenosti, čiji je redosled organizovan u hijerarhijskom poretku. U određivanju nivoa složenosti obrazovnih postignuća, Blum se rukovodio složenošću mentalnog procesa koji se odvija tokom rada na sadržaju. Ako se ima u vidu da se o inteligenciji često govori kao o sposobnosti za učenje, jasno je da su mentalni procesi koji se odvijaju tokom učenja u kognitivnom domenu tesno povezani sa inteligencijom. Mentalni procesi koji se pominju u Blumovoj taksonomiji prepoznatljiviji su u nekim teorijama strukture inteligencije, a najdirektnije u Gilfordovoj teoriji u kojoj se na dimenziji procesa pojavljuju sposobnosti u nizu koji je vrlo sličan onom u Blumovoj taksonomiji. Posebnu praktičnu vrednost ovoj taksonomiji daje to što njen autor skreće pažnju i na povezanost konkretnih aktivnosti koje učenici izvode, odnosno instrukcija koje im nastavnici daju, sa angažovanjem određenih mentalnih procesa, pa samim tim, i sa dostizanjem odgovarajućeg nivoa obrazovnog postignuća. Time je ova klasifikacija obrazovnih ciljeva postala vrlo korisna alatka za praktičan nastavni rad. Mogućnosti njene primene u praksi su višestruke zahvaljujući njenoj povezanosti sa različitim aspektima nastave i učenja. Ova taksonomija obrazovnih postignuća predstavlja dobru polaznu osnovu za planiranje i realizaciju nastavnih aktivnosti, za proces ocenjivanja postignuća očenika, kao i za evaluaciju kvaliteta obrazovanja na svim nivoima unutar jednog sistema, ali i na globalnom – međunarodnom nivou.

Ključne reči: obrazovna postignuća, mentalne kompetencije, inteligencija, nastava i učenje, ocenjivanje i evaluacija

Tatjana Cvetković
Snežana Stojiljković
Univerzitet u Nišu
Filozofski fakultet, Niš

REDOsled ROĐENJA, SAMOPOŠTOVANJE I EMPATIJA

Roditeljska ljubav, pažnja i toplina su izuzetno važni za razvoj deteta, kao što je poznato. U porodicama u kojima ima više od jednog deteta važan je i odnos deteta sa braćom i sestrama, zato što utiče na razvoj njegovog osećanja lične vrednosti, samopoštovanja i samopouzdanja. Ima teoretičara koji smatraju da je redosled rođenja važan činilac konteksta odrastanja pa time i faktor razvoja ličnosti, a posebnu pažnju je tome pridavao Alfred Adler. Istraživanja pokazuju da redosled rođenja utiče na formiranje osobina ličnosti, kao što su: ambicioznost, odgovornost, samopoštovanje, druželjubivost, sebičnost, empatija i prosocijalno ponašanje.

Ovo istraživanje je sprovedeno sa ciljem da se utvrdi da li postoje razlike u stepenu izraženosti empatije i u visini samopoštovanja kod osoba različitog redosleda rođenja. Uzorak je činilo 120 ispitanika oba pola, starosti od 20 do 29 godina, koji su svrstani u četiri kategorije: prvorođeni, srednjorođeni, zadnjorođeni i jedinci. Sve podgrupe imaju po 30 ispitanika, a ujednačene su po polu. Za procenu osnovnih varijabli, korišćene su Rozenbergova Skala globalnog samopoštovanja i Indeks interpersonalne reaktivnosti (IRI), zasnovan na multidimenzionalnom shvatanju empatičnosti Marka Dejvisa. Rezultati istraživanja pokazuju da na ispitivanom uzorku ne postoji statistički značajna razlika u pogledu visine samopoštovanja kod ispitanika različitog redosleda rođenja. Nađene su značajne razlike u visini empatije, koja je viša kod ispitanika iz grupe prvorođenih u poredjenju sa ostalim grupama ispitanika. Utvrđeno je da su devojke empatičnije od mladića, što je saglasno ranijim nalazima. Obrazovanje roditelja i socioekonomski status (procenjen od strane ispitanika) pokazali su se kao faktori značajno povezani sa visinom samopoštovanja ispitanika. Viši stepen samopoštovanja nađen je kod ispitanika koji povoljnije procenjuju socioekonomski status porodice kojoj pripadaju, dok je niži socioekonomski status povezan sa nižim samovrednovanjem. Takođe, viši stepen formalnog obrazovanja roditelja doprinosi višem globalnom samopoštovanju dece. Nalazi su delimično potvrdili polazna očekivanja.

Ključne reči: redosled rođenja; empatija; globalno samopoštovanje; socioekonomski status; obrazovanje roditelja

Violeta Arnaudova
 Državni univerzitet, Tetovo
 Hana Rusi
 Univerzitet u Skoplju
 Filozofski fakultet, Skoplje

EFEKTI AKTIVNOG UČENJA NA RAZVOJ KRITIČKOG MIŠLJENJA STUDENATA

U radu se proverava uloga aktivnog učenja studenata u razvoju njihovog kritičkog mišljenja. U eksperimentu je učestvovalo 200 studenata Državnog univerziteta u Tetovu (100 studenata psihologije i 100 studenata pedagogije). Na osnovu postignuća na testu inteligencije (Domino 48) i testu motivacije (MOP-2002) formirane su dve grupe studenata jednakih postignuća (eksperimentalna i kontrolna). Eksperimentalna grupa je tokom tri meseca učila materijal iz opšte psihologije pomoću tri tehnike: *dijagram glavnog pitanja*, *vaga ubedljivih argumenata* i *interpretacija akademskog jezika*, dok kontrolna grupa nije bila upoznata sa ovim tehnikama. Za ispitivanje kritičkog mišljenja studenata upotrebljen je Watson-Glaserov test (WGCTA) koji se sastoji od pet subtestova: *zaključivanje*, *prepoznavanje pretpostavki*, *dedukcija*, *interpretacija* i *evaluacija argumenata*. Za obradu rezultata korišćena je deskriptivna statistika, ANOVA i t-test. Rezultati pokazuju da je eksperimentalni faktor uticao na razvoj opšte sposobnosti kritičkog mišljenja. Međutim, upoređivanje skorova na podtestovima koji ispituju različite veštine kritičkog mišljenja na inicijalnom i završnom ispitivanju pokazuje da je aktivno učenje imalo nejednaki efekat na različite veštine kritičkog mišljenja. Ono je značajno uticalo na razvoj *zaključivanja* ($t=3.14$, $p<.01$) i *evaluacije argumenata* ($t=2.67$, $p<.01$), dok kod veština *prepoznavanje pretpostavki* i *dedukcije* nije došlo do statistički značajnog napretka. I pored vežbanja, kod veštine *interpretacija* rezultati su na završnom merenju niži nego u situaciji inicijalnog merenja. Ovi nalazi ukazuju na to da je neophodno imati u vidu i neke druge pretpostavke, kako bi efekti aktivnog učenja na razvoj kritičkog mišljenja bili bolji.

Ključne reči: aktivno učenje, kritičko mišljenje, dijagram glavnog pitanja, vaga ubedljivih argumenata, interpretacija akademskog jezika

Dušan Stepanović
 Tamara Milenković
 Univerzitet u Nišu
 Filozofski fakultet, Niš

SAMOEFIKASNOST I VASPITNI STILOVI

Vaspitni stilovi podrazumevaju relativno dosledne načine ponašanja roditelja, na osnovu kojih se uspostavljaju ukupni odnosi sa decom. Samoefi-

kasnost se odnosi na uverenja pojedinca da je sposoban da uspešno ostvari ponašanje potrebno za postizanje nekog specifičnog cilja, i uključuje organizaciju i izvršavanje akcije. Osnovni cilj istraživanja bio je da se utvrdi da li postoji povezanost procenjenih vaspitnih stilova roditelja sa samoefikasnošću dece. Istraživanje je sprovedeno na uzorku učenika sedmog i osmog razreda osnovne škole, starosti od 13 i 14 godina ($N=100$, 50 ispitanika muškog i 50 ispitanika ženskog pola). Korišćeni su Muris-ov upitnik samoefikasnosti za decu (SEQ-C), koji meri tri vrste samoefikasnosti (socijalnu, akademsku i emocionalnu samoefikasnost) i EMBU skala za procenu vaspitnih stilova roditeljstva (Egna Minnen Beträffande Uppfostran). Rezultati istraživanja pokazuju da postoji statistički značajna pozitivna korelacija između socijalne samoefikasnosti deteta i dimenzija Emocionalna toplina (Majka) ($r=.262$, $p<0.01$) i Emocionalna toplina (Otac) ($r=.260$, $p<0.01$). Utvrđeno je da postoji statistički značajna korelacija između akademske samoefikasnosti deteta i sledećih dimenzija vaspitnih stilova: Nedoslednost Roditelja (Majka) ($r=-.304$, $p<0.01$), Odbacivanje (Majka) ($r=-.222$, $p<0.05$), Emocionalna Toplina (Majka) ($r=.323$, $p<0.01$), Nedoslednost Roditelja (Otac) ($r=-.304$, $p<0.01$), Odbacivanje (Otac) ($r=-.270$, $p<0.05$), i Emocionalna Toplina (Otac) ($r=.335$, $p<0.01$). Nađena je i statistički značajna korelacija između emocionalne samoefikasnosti deteta i dimenzije Favorizovanje Deteta (Otac) ($r=.262$, $p<0.05$). Na osnovu ovih rezultata može se zaključiti sledeće: deca sa višom socijalnom samoefikasnošću procenjivala su svoje majke i očeve kao emocionalno toplije, za razliku od njihovih vršnjaka koji imaju nižu socijalnu samoefikasnost. Deca sa visokom akademskom samoefikasnošću su na sledeći način procenjivala svoje roditelje: i majku i oca su procenjivali kao manje nedosledne u vaspitavanju, manje sklone odbacivanju deteta i emocionalno tople. Deca sa visokom emocionalnom samoefikasnošću procenjivala su svoje očeve kao roditelje sklone favorizovanju deteta u odnosu na drugu decu u porodici.

Ključne reči: Vaspitni stilovi, samoefikasnost, EMBU, SEQ-C.

Boban Petrović
 Institut za kriminološka i sociološka istraživanja, Beograd

STAVOVI PREMA OSOBAMA SA INTELEKTUALNIM TEŠKOĆAMA: LIČNOSNE I PORODIČNE DETERMINANTE

Prema različitim istraživanjima, jedna od najznačajnijih barijera uključivanju u zajednicu su stavovi prema osobama sa intelektualnim teškoćama, ne samo šire okoline, već i samih članova njihovih porodica. Osnovni cilj ovog istraživanja je ispitati u kojoj meri i na koji način osobine ličnosti roditelja, i odnos prema detetu/mladoj/odrasloj osobi sa IT utiču na stavove prema njima i mogućnostima njihovog života u zajednici. U te svrhe korišćena je Skala za procenu stavova prema životu osoba sa IT u zajednici – CLAS-MR,

koji se sastoji od 4 faktora: sličnost, zaštita, osnaživanje, isključivanje; bazične dimenzije ličnosti roditelja su ispitivane instrumentom B10S, 10-ajtemskom verzijom instrumenta BFI, dok su odnosi prihvatanja/prezaštićivanja ispitani Skalom prihvatanja od strane roditelja - PRHVosi-10. Svi instrumenti imaju zadovoljavajuće metrijske karakteristike. Ispitivanje je realizovano na uzorku od 85 ispitanika (71% ženskog pola; prosečne starosti 49 godina (SD=8.8), raspona 28-65 godina). Svi ispitanici su roditelji dece/mladih/odraslih sa IT. Obrada podataka zasnovana je, pored osnovnih deskriptivnih podataka, na hijerarhijskoj regresionoj analizi. Rezultati pokazuju da roditelji osoba sa IT njih ne vide kao različite od tipične populacije, da imaju negativne stavove prema isključivanju i institucionalizaciji osoba sa IT, ali da pritom nemaju pozitivan stav prema sposobnostima svoje dece sa IT i da smatraju da treba da žive pod zaštićenim uslovima. Sa pozitivnim stavom prema sličnosti sa tipičnom populacijom najviše korelira prihvatanje (.74), dok iz domena ličnosti jedinu značajnu korelaciju ostvaruje Savesnost (.22), koja je i prema rezultatima hijerarhijske linearne regresije jedini značajan prediktor iz domena ličnosti u prvom koraku. Međutim, u drugom koraku, jedini značajan prediktor postaje prihvatanje ($\beta=.720$). Kada je u pitanju život pod zaštićenim uslovima, kao značajni prediktori se pojavljuju impulsivnost ($\beta=.27$) i neprihvatanje osobe sa IT ($\beta=.35$). Pozitivan stav prema isključivanju osoba sa IT iz života zajednice imaju roditelji koji su introvertni ($\beta=.29$), ne prihvataju stvoju decu s teškoćama ($\beta=.37$), i skloni su da ih prezaštićuju ($\beta=.26$). U slučaju pozitivnog stava prema sposobnostima osoba sa IT, varijable odnosa (prihvatanja i prezaštićivanja) nemaju nikakvu ulogu – oko 20% varijanse ovog stava je objašnjeno otvorenosću ($\beta=.33$) i emotivnom stabilnošću ($\beta=.310$). Rezultati su implikativni za pružanje podrške roditeljima osoba sa IT u pravcu promene stavova i povećanja mogućnosti socijalnog uključivanja osoba sa IT.

Gljučne reči: osobe sa intelektualnim teškoćama, stavovi roditelja, osobine ličnosti, inkluzija

RADIONICE

Kristina Brajovic Car
 Univerzitet Singidunum
 Fakultet za medije i komunikaciju, Beograd
 Marina Hadži Pešić
 Univerzitet u Nišu
 Filozofski fakultet, Niš
 Amra Latifić

PERFORMATIVNA PRIRODA OSEĆANJA

Uvažavajući činjenicu da su nazivi za osećanja, kao i njihov izraz, nastali u okviru određenih kulturnih tradicija, utoliko i sama osećanja možemo smatrati socijalnim događajem. Polazeći od teoretičara ranog afektivnog razvoja, preko dramaturških teorija ličnosti, sve do diskurzivne psihologije, kroz radionicu o performativnoj prirodi osećanja ćemo izložiti argumente u prilog postavci po kojoj su osećanja, nasuprot biološkom determinizmu, socijalni proizvodi koja nastaju i postoje jedino unutar relacije. Intenzitet, kvalitet i adekvatnost emotivnog izraza definiše se u interakciji sa drugima. Emocije dobijaju status validnih osećanja i svoju identifikaciju kroz proces komunikacije. Uklapanjem u postojeće emotivne scenarije osećanja dobijaju svoj smisao, ili bivaju otpisana za nas i druge. Emotivni scenariji koji oblikuju ljudsku emotivnost mogu biti kratkoročni, situacioni, ali i dugoročni u vidu životnog plana. Da li će bol prerasti u patnju, a ljutnja u konflikt, da li će emocija biti percipirana kao "autentična" ili "lažna" zavisi od toga kako i s kim delimo svoje iskustvo. Dekonstruisanjem kompleksnih i problematičnih scenarija i odigravanjem alternativnih, pokušaćemo da na praktičan način ukažemo na transformativan, psihoterapijski potencijal performativnog pogleda na ljudsku emotivnost.

Ključne reči: Osećanja, performans, emotivni scenario.

Anita Rakita
 Žana Perduv
 Udruženje za inkluziju osoba sa invaliditetom, Temerin

RADIONICA BOLJE JE U DVOJE, MALI SAVETI ZA VELIKE POMAGAČE

Prema rezultatima istraživanja Udruženja za inkluziju osoba sa invaliditetom iz Temerina, mladi sa invaliditetom (OSI u daljem tekstu) nedovoljno su angažovani tokom svojih školskih aktivnosti, pored toga nemaju organizovano slobodno vreme, često su izolovani zbog nemogućnosti samostalnog kretanja, ali i društva u kom žive. Organizovani sadržaji su im nedostupni zbog neprilagođenosti prostora, nedostatka informacija i predrasuda koje

vladaju u našoj lokalnoj zajednici. Najveći izazovi su usamljenost, otuđenost i netolerancija.

Iz stalnog kontakta sa našim korisnicima uvideli smo problem socijalizacije i aktivnog uključanja u lokalnu zajednicu. Prvenstveno, kod školske dece, a pogotovo kod mladih koji su završili školovanje i koji nemaju skoro nikakvih kontakata sa okruženjem, gde su glavni razlozi nedostatak interesovanja školske ustanove i lokalne zajednice za njihove potrebe, zatim nedostupnost sadržaja OSI.

Osnovni zahtev OSI je pravo na zadovoljenje potreba, samostalan način života izvan ograničenja koje pružaju institucije; asistencija i samoodređenje. Većina socijalnih servisa je onakva kako je osmislili profesionalci, ali ne kako to očekuju direktni korisnici, kao pasivni primaoci nege. Neophodna su dobra, praktična rešenja, koja promovisu samoodređenje i unapređuju kvalitet života. Tim povodom je koncipirana edukativna jednočasovna radionica, gde bi se uz primere i savete iz prakse i razmenu iskustava stručnjaka iz oblasti psihologije i srodnih pedagoških nauka, pedagoških asistenata i drugih vokacija unapredio stepen posvećenosti osobama sa invaliditetom.

Osnovna ideja radionice je povezivanje ideja, primera dobre prakse ali i poteškoća u radu sa OSI, u cilju bolje društvene inkluzije i rušenja predrasuda koje vladaju u našoj zajednici. Sa namerom aktivnog uključivanja u društvene tokove OSI i njihove socijalizacije, cilj je unaprediti veštine volontera, pedagoških asistenata i stručne službe pri školskim ustanovama, kao i drugih pojedinaca uključenih u proces inkluzije, usmeren na zadovoljavanje potreba OSI, povećanju svesti o važnosti personalne asistencije, kao i na promociji volonterizma u našoj zajednici. Očekivan broj učesnika je do 20, uz adekvatan propratni materijal.

Ključne reči: invaliditet, mladi, inkluzija OSI, asistencija.

Ivana Zubić
 Fakultet za pravne i poslovne studije Novi Sad

ASERTIVNOST

Asertivno ponašanje predstavlja zauzimanje za sopstvena prava kroz izražavanje svojih misli, osećanja i uverenja na direktan, iskren i odgovarajući način, istovremeno vodeći računa o pravima drugih. Asertivnost podrazumeva jednako uvažavanje svojih kao i tuđih prava, uvažavanje druge osobe i njenog mišljenja. Isto tako, podrazumeva i zauzimanje za sebe na adekvatan način, izražavanje svojih želja i svoje ličnosti, odbranu svog mišljenja i svojih prava. Asertivnost je sveobuhvatan odnos pojedinca prema drugima koji se zasniva na filozofiji lične odgovornosti i svesti o ličnim pravima i pravima ljudi s kojima smo u kontaktu. Postati asertivan znači postati svestan sebe i spoznati svoje želje. Ova spoznaja počiva na ideji da je vaše pravo da zatražite ono što želite. Ako ste asertivni, svesni ste svojih prava koja imate kao ljudsko biće. Vi poštujete sebe i svoje potrebe, jednako kao druge osobe i njihove

potrebe. Asertivno ponašanje predstavlja način da razvijete samopouzdanje i da steknete veće uvažavanje od strane ljudi sa kojima ste u svakodnevnom kontaktu. Biti asertivan podrazumeva da znate kako da se zauzmete za sebe, kako da izbegnete manipulacije u komunikaciji, kako da uputite kritiku, kako da pohvalite druge, kako da primite kritiku i ne uvredite se, kako da se izborite sa tremom na javnim nastupima, kako da adekvatno komunicirate sa svojim najbližima, partnerom, kolegama, šefovima, ljudima iz javnog sektora i mnogim drugima i konstruktivno rešite konflikte sa njima i mnogo toga još.

Ključne reči: Asertivnost, Asertivna prava, komunikacija

Aleksandra Milunović Petrović
Udruženje telesnih psihoterapeuta, Beograd

ZNAČAJ TELESNO-PSIHOTERAPIJSKOG KONCEPTA UZEMLJENJE ZA FIZIČKO, PSIHIČKO I DUHOVNO ZDRAVLJE

Uzemljenje je jedan od osnovnih koncepata telesno-psihoterapijskih pristupa. Danas se široko primenjuje u gotovo svim pravcima ove grane psihoterapije, iako je izvorno potekao iz bioenergetske analize Aleksandra Lovena.

Već oko pola veka psihoterapeuti su kroz svoju praksu dobijali povratne informacije o dobiti uzemljenja po opšte zdravlje ljudi. Zadnjih decenija javlja se veliko interesovanje da se koncept uzemljenja operacionalizuje i eksperimentalno istraži. Ova moderna istraživanja ističu da površina zemlje ima suptilnu, prirodnu električnu energiju koja stvara izrazite pozitivne promene u fiziologiji ljudskog organizma poput: bolji kvalitet spavanja, ublažavanje ili prestanak hroničnih bolova, pozitivni uticaj na nervni sistem i hormone stresa, bolji kvalitet krvi, reguliše krvni pritisak, ublažava mišićnu napetost i glavobolje, normalizuje biološke ritmove tela ... (Ober, Sinatra & Zucker, 2010). Ipak, autori ističu da je neverovatno koliko smo mi zapravo odvojeni od prirodnog resursa, koji se nalazi „ravno ispod naših nogu“.

Mi smo kao zemaljska bića vezani za zemlju preko naših nogu i stopala; ako je ova veza snažna, mi smo uzemljeni. Uzemljenje predstavlja kapacitet osobe da bude u kontaktu sa sobom i svetom u kome živi. Čvrsto stojati na zemlji znači biti povezan sa realnošću svog života, sa svojim telom, seksualnošću, ljudima; takođe znači da možemo da izađemo na kraj sa jakim emocijama. Kvalitet ego funkcionisanja je povezan sa kvalitetom uzemljenja osobe.

Ovaj fundamentalan i jednostavan koncept pruža nam razumevanje duhovnog razvoja osobe. Praktičari su skloni da slikovito predstavljaju čoveka kao drvo sa sistemom korenja na jednom svom kraju i razgranatim razlistanim stablom na drugom. Odnosno, jednim svojim krajem ukorenjeni smo u zemlji, a drugim krajem težimo ka nebu. Slabo korenje, tj. kontakt sa svojim ograničenjima i mogućnostima, vodi ka beživotnoj, artificalnoj duhovnosti.

Ključne reči: Uzemljenje, telesna psihoterapija, energija, povezanost sa realnošću

PREGLED IMENA

Aleksandar Lazarević 72
 Aleksandar Vasić 116, 117
 Aleksandra Milunović Petrović 153
 Aleksandra Petrović 99
 Aleksandra Spasojević 56
 Aleksandra Štrbac 87, 94, 99
 Alija Selimović 29, 40
 Alma Čolović 103
 Amra Latifić 151
 Anđelka Pajtić 87
 Anida Fazlagić 53, 111
 Anita Rakita 95, 151
 Blagoje Nešić 72
 Boban Petrović 146
 Bojana Popadić 75
 Bojana Rubežanović 32
 Bojana Vulaš 67
 Boris Kordić 96
 Boško Stamenković 81
 Branislava Popović-Čitić 74
 Daliborka Kujačić 121
 Daliborka Vasilčić 56
 Danka Janjić 139
 Dean Ajduković 24, 25
 Dejana Velikić 60
 Đerđi Erdeš-Kavečan 142
 Dijana Sulejmanović 49, 54
 Đorđe Petronić 39
 Đorđe Vidanović 30
 Dragan Janković 141
 Dragana Bjekić 134, 135
 Dragana Popović 65
 Dragana Stanimirović 54
 Đurđa Soleša Grijak 53, 111
 Dušan Stepanović 145
 Dušana Šarčević 116, 117
 Elvis Vardo 89
 Erna Emić 40
 Frosina Denkova 57, 58
 Gabrijela Janković 38
 Gorana Rakić Bajić 129
 Gordana Đigić 133, 136, 143
 Gordana Stankovska 66
 Gorjana Koledin 75
 Hana Rusi 145
 Igor Vujović 59
 Iva Petrović 32
 Ivana Milinković 33
 Ivana Simić 128
 Ivana Tomović 138
 Ivana Zubić 90, 152
 Ivona Milačić Vidojević 45, 46
 Janko Međedović 29, 121
 Jasmina Knežević 65
 Jelena Malinić 75
 Jelena Opsenica Kostić 61
 Jelena Savić 71
 Jelena Uvalin Matić 91
 Jelisaveta Todorović 128, 133, 136, 139
 Jovan Mirić 141
 Kalina Sotiroska 92
 Kristina Brajović Car 151
 Lepa Babić 96
 Lidija Zlatić 134
 Ljubica Tomić Selimović 29, 40
 Ljubiša Zlatanović 32, 41
 Luka Mijatović 54
 Maja Ignjatović 72
 Marija Balkovoj 94, 99
 Marija Čolić 105, 106
 Marija Đorđević 137
 Marija Ilić 62
 Marija Manasijević 88
 Marija Marković 74
 Marina Ajduković 23
 Marina Hadži – Pašić 47, 55, 151
 Maša Vukčević 141
 Mia Milenović 72
 Mila Dosković 62
 Milena Belić 129
 Milena Petković 47
 Milena Stamenković 62
 Milena Vujičić 72
 Milevica Bojović 139
 Milica Gligorović 46
 Milica Ognjanović 111

Milica Mitrović 55
 Milica Pavlović 32
 Milica Vučetić 135
 Miliša Todorović 93
 Miljana Pavićević 138
 Miljana Stojanović 140
 Milka Oljača 142
 Milkica Nešić 97, 98, 126
 Milorad Simunović 42
 Miodrag Milenović 47, 103
 Mira Vujnović 99
 Mirjana Franceško 88
 Mirjana Matović 103
 Mirjana Stanković – Đorđević 83
 Miroslav Gavrić 89
 Mujo Hasković 29, 40
 Nada Dragojević 45, 46
 Nadežda Rodić 65
 Natalija Čopić 105, 106
 Nebojša Đorđević 115
 Nikola Čirović 115
 Norbert Pavlović 97
 Olgica Babić – Bjelić 73
 Olja Haneš 38, 65
 Olja Kočalo 103
 Raisa Cvetković 82,
 Sandra Čačić 48
 Sanja Stanković 31
 Slađana Janković 97
 Slavica Simić 87
 Slobodan Mitrović 97
 Snežana Prodanović 94
 Snežana Stojiljković 128, 133, 137, 144
 Snežana Vidanović 71
 Snežana Živković 93, 103
 Sofija Arnaudova 57, 58
 Stanislava Puač 59
 Svetlana Čičević 97, 98
 Tamara Đorđević 115
 Tamara Milenković 104, 145
 Tanja Družić 65
 Tanja Panić 61
 Tatjana Cvetković 144
 Tatjana Jačimović 134
 Tatjana Stefanović Stanojević 76
 Valentina Rančić 133
 Vesna Anđelković 31, 126
 Vesna Gavrilov – Jerković 48
 Violeta Arnaudova 145
 Vladimir Hedrih 125, 127, 129
 Vladimir Nešić 71, 99, 126
 Žaklina Đurić 37
 Žana Perduv 95, 151
 Živorad Milenović 81, 121
 Zorica Marković 71, 99

Sastavili
 Ivana Pedović
 Milan D. Ranđelović

Naučni skup
DANI PRIMENJENE PSIHOLOGIJE
VIII konferencija sa međunarodnim učešćem
KNJIGA REZIMEA

Izdavač

FILOZOFSKI FAKULTET
UNIVERZITETA U NIŠU

Za izdavača

Prof. dr Goran Maksimović, dekan

Korice

Darko Jovanović

Prelom

Milan D. Randelović

Format

14 x 21 cm

Štampa

SVEN

Tiraž

200 primeraka

CIP

ISBN 978-86-7379-257-6

Niš 2011.

