[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Conhecimento – A dinâmica de produção do conhecimento: processos de intervenção e transformação
Knowledge – The dynamics of knowledge production: intervention and transformation processes

Acquiring of the social concepts system and Its effect on development of child's thinking – The analysis of Yugoslav social science textbooks (I-IV level)

Ana Pesikan, Institute of Psychology, University of Belgrade, Yugoslavia

Introduction

Development and school learning are mutually correlated. The main function of the schooling is not only transmission of the sample of civilisationaly important knowledge to younger generations, but it has more relevant formative role in development of the individual. Mental activities are social by their nature and the help of cultural tools develops them. Instruction creates the zone of proximal development and stimulates internal developmental process in the child. These processes exist only in the domain of comunication with people which surround the child and in his/her comunication shared actions with peers, and, thereafter passing through the internal developmental phases they become the internal properties of the child (Vygotsky, 1996).

Human beings learn in different contexts. The most direct context for formal school learning is instruction. 'Intelectual development of the child is going through the activities of learning, the red line of mental development at school age is development through school learning... The main axes, created by the culture for stimulating the child's mental development is organized school learning.' (Ivić & al. 1997, p. 144). Schooling is so important because "education provides new "tools" of intelect… But, without the context in which these tools are used, they become unusable" (Cole, 1990, p. 106)
In the organized school learning through acquiring of systematic academic knowledge from different domain, it is not that just a specific knowledge for one domain is acquired (declarative/conceptual knowledge), but rather the new, specific modes of learning are developed by acquiring instrumental (procedural) and structural knowledge specific for each scientific discipline. The child develops his/her thinking by assimilation of the system of scientific knowledge. That system of scientific knowledge is one more important external means, culture tool for amplification of intelectual development of the child through the institutional school learning (Iv, 1992, Vygotsky, 1996).

Instruction that would pretend to be efficant, has to fulfill "dialectic between everydays and systematic tools of the school discourse", i.e., it has to realize easy acquiring of the system of scientific knowledge and continual assosiations of this system with the system of everyday concepts. Vygotsky argues that schooling is unique path to higher mental functions and that development of the higher mental processes lays in synthesis of these two types of concepts. Schooling is what divides the world from its concrete manifestations (sensor limitations) and moves it to generalization – what is the only possibility for willing and conscious coping with it (Vygotsky, 1977).

The results of the analysis of social concepts in Yugoslav textbooks of Social science (I-IV grade)

Social phenomena are universal, “no one part of the world is protected of worries about environment, problems of justice or conflicts" (Fountain, 1995, str.14). Needless to speak about importance of studying (understanding and accomplishing) social phenomena. The parallel with the human organism could be established. For appropriate functioning of the organism it is necessary to know very good diagnosis of the body state, good and weak points, to estimate its potentials and to develop mechanism of maintenance, which will ensure his optimal functioning. The same situation is with social organism. We are living with social body around us and it’s very important to know how this body is functioning, what are prerequisites for it's coordinated functioning, what are principles of its organization and acting, and how its maintenance, improving and development are ensured.

These were the reasons for investigating the quality of social concepts that children get at the beginning of schooling and whether they represent a good base for establishing the system of social concepts at older ages, and whether they are a good impulse for stimulating mental development of children.

In Yugoslav primary school the basis of social sciences are covered mostly through two subjects: Social Science (I-IV grade) and History (V-VIII grade). We said mostly because different social phenomena are also presented through other scientific disciplines, e.g. geography or mother tongue.

It is necessary to have spiral curriculum in a region of social phenomena (from I to VIII grade of compulsory schooling), to be tied in a net, and to be upgraded from grade to grade, in a more and more complex network, the system that will become the important external tool for development of the child’s thinking.

Social Science (I-IV grade) should be the basis of future system of social concepts in primary school. This subject should choose and introduce the basic social concepts and ideas, and should correlate them; to explain the social surrounding in clean, logical and step-by-step manner; to explain the logic of origin and arbitrary nature of social phenomena; to introduce the concept of past, and to announce (with no specific terms) the basic historical concepts (historical time, resources, continuity – change, etc.); to demonstrate the manner of conclusion about social phenomena; to educate for the peace, tolerance and democratic relations.
It may sound strange, but it is not easy to decide which concept is natural and which one is social. Wherever the agreement, convention exists, the concept could be treated as the social, but we decided to analyze the typical social concepts, i.e. we rejected all concepts on border with science.

We have made qualitative analysis of the social concepts from Social Science textbooks from I to IV grade (s. Appendix 1) with the aim to answer following questions:

1. How the certain social concepts are introduced in textbooks, how they are defined and explained?

With the respect to:

· Existence of definition;

· Existence of definition and explicit criteria of belonging or not belonging to the concept;

· Explanation of the concept within the context where it is mentioned;

· Existence of definition and context;

· Explanation via examples (typical example, opposite example, untypical, border and unclear examples.

· Explanation via application, transfer to new situations, new contexts, solving the problems, etc);

· Tying with other concepts into the net, making the system?

2. Whether the concepts are adjusted to the intellectual level of the child?

3. Whether the development of the concepts could be recognized from I to IV grade? Are there any correlation with previously mentioned and with future mentioning of the concept?

4. Whether the acquired knowledge is sufficient preparation and satisfactory basis for development of future system of social concepts (is it possible for existing knowledge to be upgraded or cross linked within itself and to achieve the system of concepts in future)?

5. Whether analyzed academic social concepts are “scientific” concepts (in Vygotsky’s meaning of word) and can they stimulate intellectual development of the child?

Ad 1. How the certain social concepts are defined?

The main results of the analysis show the following:

· The social concept are not properly introduced, defined and explained

Two thirds of the concepts (79%) are neither defined at all nor explained in any way, although they are new and difficult for the age: rights and obligations, school as a social institution, people, nation, national minorities, ethnic group, church, revolution, OUN, autonomy region, state, in-power institutions, social organization, monarchy, socialistic society, culture, fascism, genocide, constitution, elections, Parliament, government, national rights, religious rights, occupation.

When we say that the concepts are not properly explained, it means that there is not even one characteristic for distinguishing concept from non-concept. Only 15% of the concepts are explained correctly, as following: modes of the transportation, village and town, the state symbols: flag, hymn and court of arms. Clear and precise definitions, as well as examples, are given for these concepts. However, these concepts are not hierarchically and logically organized and correlated, and there are no explanations of their interrelations (e.g. the concepts of transportation modes, traffic signs, traffic rules, are not organized with the respect to the higher level concept of transportation).

One third of the concepts are defined and explained in some way. If we look closer we can say that most of these definitions are too general, rather superficial, imprecise (economy is the different sort of human acting), incomplete (municipality is a part of a big town, complete small town or group of small villages), phraseological, even non-correct (republic is a state in which people are in power – people have rights and obligations for preservation of the state). The criterion for distinguishing the concept from non-concept is almost never explicitly given.

The most frequent way of the concept explanation is by giving typical examples (e.g. family, place of residence, state, and capital town). The given examples are mostly clear, without any untypical, “border” cases and without variety of possibilities, which are so important for distinguishing and defining the concept. We recognize the importance of giving typical examples, but it is necessary to embroider that with a lot of other possibilities and varieties. In our opinion it is very important to open some other possibilities but the typical ones, to make awareness that there is a range of the normal, acceptable answers, especially in the field of social phenomena. Presenting of the different variants of certain phenomenon sends a message to the child that there is no just one right answer, black or white, but there is a range of right answers. If something does not fit within the range of my experience or what I have seen or done that does not necessarily mean that it is incorrect or wrong (e.g. customs which differ from our own). By development of consciousness about a range of possible answers the basis for the prejudices towards different and “other” is reduced. You can hardly meet the clear, “school” examples even in natural sciences.

The definitions of social concepts are mostly given in taxative way; they are listed without explanation, without a dilemma, doubt or problem. Neither the logic or idea which lies behind certain social phenomenon is elaborated, nor their raison d’etre.

Ad. 2. Whether the concepts are adjusted to the intellectual level of the child?

· The analyzed social concepts are mostly unadjusted to the intellectual level of the child.

Approximately around 60% of the concepts are too difficult for the respected age, i.e. the manner of introducing them in the textbooks unable the child to understand and learn them. In fact, appropriateness of the concepts is the question of the quality of their presentation in analyzed textbooks.

The high number of the concepts is objectively difficult and abstract for the child of that ages (e.g. nation, national minorities, ethnic groups, rights and obligations, state, ruling, Parliament, elections, monarchy, fascism, etc), but the key problem in the analyzed textbooks are the way of presenting them to the children. We say that a lot of concepts, which are new, unknown and difficult to children, are given without any explanation or definition with presumptions that they are well known to the children. The way of presenting subject matter in textbooks is "that goes without saying". The facts are listed without complete story, and the sense is not possible to be reconstructed from the text or given context. Only a person who knows that phenomenon well could understand the meaning of that text, for example, the sentence April 27th – Serbia becomes united state of its citizens (SS, II) could understand the person who knows well the story about relations of Serbia with its autonomy regions.

Approximately 20% of the social concepts are too simple for the respective ages; they are in the zone of the past development of the child. These concepts stay in the domain of everyday concepts, well known to the children from the life experience (e.g. the term family is defined by listing the members of the family instead to introduce family as a social group).

20% of the social concepts are age appropriate, introduced in adequate way and placed in the zone of proximal development, so they could “pull” mental and cognitive development of the child. These concepts sometimes start from the child’s experience and then “rename” them in academic way and correlate them with the respective concepts.

Ad 3. Whether the development of the concepts could be recognized from I to IV grade?

· Development of the concepts is not recognized horizontally (in the frame of the same grade) or vertically (from the lower to the higher grades)

Looking vertically from I to IV grade we couldn’t find using of the previously learned (even in the same grade), as well as summing up or systematization of the acquired knowledge and referring to some future lessons.

Developing of the concept is based on the additive principle; i.e. each new appearance of the concept is, actually, adding of the new data. It is a quantitative change, change in number of facts, not in quality of presentation of the concept.

Presenting of the social concepts to the child is not effortless, but the problems enlarge when they are isolated, when they are not inter-related, when they are not a part of the system. The central characteristic of the conceptual knowledge is its organization into the system. This characteristic distinguishes the child’s personal experience from the conceptual, scientific knowledge (Vygotsky, 1977). When the concepts are not related to the wider context, result of the learning is a collection of the unorganized and unlinked social concepts.

The analyzed textbooks keep the children at the level of experience in the way of presenting the concepts, missing the chance to pull them to the higher conceptual level. For example, the lessons about hygiene (I, II grade) are at the banal, concrete level (how we keep clean our body, wardrobe and food, but there is no word about hygiene as a prevention of the illness). From I to III grade there are some attempts of the textbooks to adjust the concepts to the children, but the method of doing that is not adequate. Instead of spiral, step-by-step development of the concept through the ages, adjusting of the concept is bringing down to giving the smaller number of facts. In the textbook for IV grade there is a sudden transition to very complex concepts. The textbook turns to the child as an adult educated person, without the needed explanation of the subject, without connection with the child's everyday experience, with its previously acquired knowledge and skills.

Surveys, reviews, systematization of knowledge are not present in the analyzed textbooks, and this is very strange in terms of genre of book that is textbook.

Ad 4. Whether the acquired knowledge is sufficient preparation and satisfactory basis for development of future system of social concepts?

· The knowledge about social phenomena that the child can get from these textbooks is not an adequate preparation for learning history at the higher level of schooling and it is not good basis for construction and development of the system of social concepts at elementary school.

No one basic historical concept is prepared or introduced through Social Science textbooks (I-IV grade) and the children are not equipped for coping with abstract and new historical subject at the 5th grade.

From the entry in a dictionary, we can derive the essential criteria for the system: it is hierarchically organized; the parts of the system are linked and they make an entirety; system has a purpose; it has to have the mechanism of maintenance, which is not built-in the system and for the normal functioning of the system the labor has to be invested. If we relate these criteria with the results of the analysis, it becomes obvious that presented social concepts couldn't satisfy all requirements. Beside it, the way of presenting the concepts in the textbooks doesn't enable links with future learning and it close possibilities for the elaboration, logical development of the concept, even posing the logical questions.

Ad 5. Whether analyzed academic social concepts are scientific concepts (in Vygotsky’s meaning of word) and can they stimulate intellectual development of the child?

In terms of this question, the results of the analysis could be resumed as following:

· Learning is an accumulation of the knowledge; it is not active reconstruction of the thought. The construction of knowledge means assimilation of the new knowledge, as well as accommodation of the existing cognitive structure to the new challenge. The knowledge couldn't be simply transferred to one's head; it couldn't be given in ready-made form as it is presupposed in analyzed textbooks.
· Development of the concepts are not recognized, and there are no basis for the construction of the system of social concepts at elementary school;
· Interactive model of work, circulation and exchange of ideas, perspectives, knowledge and experience, "migration" of different ideas, interiorization of the shared school discourse and the system of values, shared expertise couldn’t be recognized in the textbooks;
· And, the key point, the integration of the everyday and scientific concepts is not realized in the analyzed textbooks. Unfortunatelly, the serious number of the concepts are not elaborated as a scientific ones, and sometimes potential scientific concept is processed as a everyday ones. Without this integration through the school learning it is not able to achieve development of the higher mental functions.
Conclusion

The results of the analysis worries us. It is obvious that it is not clear what is a real function and aim of the Social Science as a school subject. Knowledge that is offered through these textbooks could produce a lot of confusion in the child's head. Social Science as a subject must "translate" spotaneous concepts into the academic terms. Undoubtedly each child knows to play the trade, but it is very far from the understanding of the trade as an economic branch. The function of schooling is just introducing the systematic social knowledge in academic way and promotion of mental functioning of the child.

This seriously bad finding drive us to create a new approach to Social Science for the age I-IV grade, to make conception in the spirit of Vygotsky's theory, but this is a subject of other paper.

Appendix 1:

The list of social concepts in the Yugoslav Social Science textbooks (I-IV grade)

1. School

School appearance

Name of the school

Day of the school

Classroom

School building

Schoolyard

School properties

School rules

2. Teacher

3. Students (they are mostly present indirectly through the story about school life, regulations, student’s rights and obligations, rules of the student’s behaviour, etc)

4. Transportation

Modes of transportation

Traffic signs

Pedestrian

Driver

Lane

Pavement

Pedestrian crossing

Crossroad

Traffic light

Traffic rules

1. Family

Family

Family relations

Parent’s home

Sharing of the home jobs

Hygiene of the home

Hygiene of the wardrobe

Daily student’s activities

Family’s free time

2. Appartment building

Rules of the behaving in the apartment building

3. My home town

Objects of importance

4. Village – town

5. Muncipality

Municipality assembly

Delegates

6. Native town

7. Country - Patria

8. Republic

President of the republic

Inhabitance

Equality of nations and minorities

Multiethnic society

9. State

Genus

Tribe

Tribal community

In power institutions

Constitution

Lows

Flag

Court of arms

Hymn

Monarchy

Socialistic society

Nobles

State organization

National state

Autonomy

Government

Social system

Elections

Parliament

Constitutional parliament

Councils

10. Fereration

11. Authonomous region

12. Capital town

Political center

Cultural and educational center

Economical center

Administrative center

13. Nation

National rights

Multiethnic communities

Denationalization

14. National minority

15. Ethnic group

16. Church

Religious rights

Religious freedom

Archbishop

Patriarch

Christian countries

Sent vid’s day

Frescoes

Saints

Christianisation and islamisation

Church autonomy

17. Proffesions

Teacher

Merchant

Postman

Driver

Farmer

Physician

Nurse

School principal

School psychologist

Librarian

Heating manager

Cleaning women

18. Enterprizes

19. Economy and branches of economy:

20. War, invasion, ocupation

21. Revolution

22. Fashism

23. Genocide

24. Resistance to conquerer

25. Political parties

Fascistic party

Communist party

26. Organization of united nations - oun

27. Past

Monuments

Witnesses of the past

Historical time

28. Important days and holidays

Liberation day

Day of republic

Family holidays (birthdays, anniversary, giving the birth, etc)

New year

Christmas and easter

Sent sava

March 28th – day of the republic serbia

April 27th – day of the republic yugoslavia

March 8th – women’s day

May 1st – labor day

May 9th – victory day

References

VYGOTSKY, L. (1996): Problemi razvoja psihe (The Problems of Development of Psyche), Zavod za ud`benike i nastavna sredstva, Beograd.

IVIC, I. PESIKAN, A. JANKOVIC, S. I KIJEVCANIN, S. (1997): Aktivno ucenje (Active Learning), Institute za psihologiju & UNICEF, Beograd, str.131-150.

COLE, M. (1990): Cognitive development and formal schooling: The evidence from cross-cultural research, u Moll, L.C. (Ed.), Vygotsky and Education – Instructional implications and applications of sociohistorical psychology, Cambridge University Press, Cambridge, str. 89-111.
VYGOTSKY, L. (1977): Misljenje i govor (Thought and Language), Nolit, Beograd

FOUNTAIN, S. (1995): Obrazovanje za razvoj (Education for Development), UNICEF, Belgrade.

Summary

Acquiring of the social concepts system and Its effect on development of child's thinking – The analysis of yugoslav social science textbooks (i-iv level)

For Vygotsky, the study of cognitive development included investigating the effect of formal school instruction, as a social institution, on the development of thinking. The instruction he saw as fundamentally different from spontaneous learning in everyday context. Scientific concepts, which are organized in the structured systems of human knowledge, the child can meet only in school and they have a distinctive and transforming impact on the school child's mental development.

The structure of school learning provides the kind of cultural experience in which the higher psychological processes are formed. The system of scientific concepts is transmitted by knowledge-disseminating institutions within a particular society, thus the structure of school learning is the main device created by culture to influence the child's mental development and it should be very important which type of knowledge is offered to children by school. The right to be educated does not mean cultivating and staying in the domain of practical, life skills but it means that the child has to be exposed to the scientific concept set as a sample of particular culture. The active development of the child's thinking to the full extent could be possible in this way only.

According Vygotsky the school learning itself ensures this formative/constructive role. But, the question is: is it always the truth and under which conditions the school learning has this role?

Vygotsky´s work gives us the possibility for the critical analysis of curriculum, textbooks as well as methods of schoolwork. We have analyzed the social concepts in Yugoslav Social science textbooks (level I-IV) for elementary school. According to our results the educational system in Yugoslavia couldn't guarantee appropriate child's mental development. We also analyzed the status of social concepts; their relation to spontaneous concepts; and whether, on the base of these concepts, is it possible to build the system of social concepts.

Key words: "Scientific" concepts, system of social concepts, formative role of instruction, the analysis of textbook, theory of Vygotsky.

