
MC

Y K

MC

Y K

MC

Y K

MC

Y K

2
4
2
 2

2
9
8

•
0
6
3
/3

6
4
 3

7
5

N
a
s
ta

v
n

ic
i
u

 S
rb

ij
i
-

s
ta

v
o

v
i
o

 p
ro

fe
s
ij
i
•

2
5
0
 g

•
1
.0

0
0
 k

o
m

.
•

M
A

T
 P

L
A

S
T

IF
IK

A
C

IJ
A

NASTAVNICI U SRBIJI: STAVOVI O PROFESIJI I
O REFORMAMA U OBRAZOVANJU

Izdavač
Centar za obrazovne politike
Svetozara Markovića 22/20, Beograd
cep@cep.edu.rs
www.cep.edu.rs

Za izdavača
Predrag Lažetić

Urednicа
Martina Vukasović

Lektura i korektura
Vesna Komar

Dizajn korica
Milica Milojević

Tiraž
1.000

Priprema
Zoran Grac

ISBN 978-86-87753-08-2

Štampa
Dosije studio, Beograd

Centar za obrazovne politike

NASTAVNICI U SRBIJI:
STAVOVI O PROFESIJI I

O REFORMAMA U OBRAZOVANJU

Nataša Pantić & Jasminka Čekić Marković (urednice),
Mirjana Kovačević, Aleksandra Maksimović, Mirjana

Marković, Jelena Radišić i Jelena Raković

Beograd, 2012.

Projekat je finansirala Fondacija za otvoreno društvo, Srbija.
Mišljenja izražena u publikaciji ne moraju nužno predstavljati stavove

spomenute organizacije.

SADRŽAJ

1. Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju . 7
Uvod . 7
Ciljevi projekta. 8
Teme i nalazi istraživanja . 9
Zaključak. 11

2. Autonomija škole i saradnja s roditeljima i lokalnom zajednicom . . . 13
Uvod . 13
Teorijski okvir. 14
Istraživačke metode . 16
Nalazi . 17
Zaključci . 28
Literatura . 29

3. Standardi postignuća učenika u vaspitno-obrazovnom procesu. 31
Uvod . 31
Metodologija . 33
Nalazi . 34
Zaključci . 48
Literatura . 49

4. Saradnja nastavnika unutar kolektiva . 50
Uvod . 50
Teorijski okvir. 51
Metod . 55
Rezultati istraživanja . 57
Zaključna razmatranja . 71
Literatura . 72

5. Umesto zaključka: kompetencije nastavnika za sprovođenje
 promena i unapređivanje sistema obrazovanja 74

Uvod . 74
Metod . 76
Rezultati . 78
Zaključna razmatranja . 89
Literatura . 90

O autorkama . 91

Nataša Pantić i Jasminka Čekić Marković,
Centar za obrazovne politike, Beograd

1. NASTAVNICI U SRBIJI:
STAVOVI O PROFESIJI I

O REFORMAMA U OBRAZOVANJU

Uvod

Reforme obrazovanja koje se u Srbiji sprovode od 2000. godine unele su
značajne promene u legislativu, ali se često navodi da su promene u praksi spo-
re. Ovaj nesklad između propisa i prakse ponekad se pripisuje činjenici da su
nastavnici zapostavljeni kao ključni akteri promena u obrazovnom procesu.1

Istovremeno, sve više se prepoznaje važnost uloge nastavnika u reform-
skim procesima. Zaživljavanje mnogih promena u praksi zavisi od prihvatanja,
razumevanja i sposobnosti nastavnika, njihovog profesionalnog usavršavanja i
reobrazovanja. Većina nastavnika koja danas radi u školama u Srbiji tradicio-
nalno je pripremana za podučavanje zasnovano na propisanim sadržajima osmi-
šljenim za imaginarnog „prosečnog“ učenika. Sada se od nastavnika očekuje
da individualizuje pristup učenicima različitim po sposobnostima, socioekonom-
skom statusu, kulturnoj i jezičkoj pripadnosti itd., kako bi svakom učeniku po-
mogao/la da dostigne optimalan obrazovni standard.

Reforme obrazovanja u Srbiji podrazumevaju i proces decentralizacije
upravljanja nekim segmentima sistema obrazovanja. Ovaj proces uključuje
prenošenje na nivo škole nekih nadležnosti koje od nastavnika zahtevaju viši
stepen saradnje na nivou kolektiva, kao i saradnju škole s raznim interesnim
grupama van nje. Od nastavnika se, na primer, očekuje da u saradnji s kole-
gama i drugim školskim osobljem učestvuju u školskom razvojnom planiranju
i samovrednovanju, da sarađuju s roditeljima i lokalnom zajednicom kako
bi na najbolji način izašli u susret različitim obrazovnim potrebama svojih
učenika i sl.

Ove i druge reforme u obrazovanju podrazumevaju korenite promene
u ulogama i odgovornostima nastavnika prema raznim interesnim stranama u
obrazovnom procesu, kao i u načinu rada nastavnika u učionici i van nje, u školi

1 Videti, na primer, intervju sa prof. dr Desankom Radunović, predsednicom Nacional-
nog prosvetnog saveta, „Vreme“, decembar 2011.

8 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

i široj zajednici. Neka dosadašnja istraživanja o pripremljenosti nastavnika za
nove uloge u kojima je učestvovala Srbija2 pokazuju da oni često nemaju ade-
kvatne kompetencije, da nisu blagovremeno informisani i uključeni u proces
osmišljavanja novina koje treba da usvoje i primene u svom radu, da često
nisu dovoljno motivisani da menjaju svoj način rada, niti su sistemski podržani
da razvijaju potrebne nove veštine, znanja i stavove. U isto vreme navode se
primeri dobre prakse nastavnika koji pokušavaju da inoviraju nastavu i načine
saradnje sa svojim okruženjem kako bi svoj rad prilagodili zahtevima obrazov-
nih promena.

U ovom kontekstu od ključne je važnosti razumeti kako nastavnici vide
značenje ovih korenitih promena za svoje izmenjene uloge i svakodnevni način
rada u odeljenju, školi, zajednici i sistemu obrazovanja. Koje kompetencije im
nedostaju da bi izašli u susret promenama i koji im je vid podrške potreban da
ih razviju. Razumevanje percepcija nastavnika može biti od koristi u kreiranju
politika i adekvatnih sistema podrške koji mogu doprineti boljem razumevanju,
sprovođenju i unapređivanju obrazovnih promena od strane nastavnika.

Ispitivanje stavova nastavnika o nekim od aktuelnih promena u sistemu
obrazovanja u Srbiji sprovedeno je u okviru projekta RANON (Razgovori nastav-
nika o nastavnicima) koji je implementiro Centar za obrazovne politike (COP)
u saradnji sa Savezom učitelja Republike Srbije (SURS), Obrazovanjem plus i
Pedagoškim društvom Srbije, uz podršku Fondacije za otvoreno društvo Srbije
(FODS).

Ciljevi projekta

Projekat RANON je osmišljen tako da prikupi relevantne podatke koji bi
mogli poslužiti za osmišljavanje najoptimalnijih politika podrške nastavničkoj
profesiji u Srbiji u skladu sa savremenom vizijom učitelja i nastavnika kao pro-
fesionalnih, kompetentnih i autonomnih praktičara. Projekat ima cilj da ispita
percepcije i stavove učitelja, nastavnika i drugog školskog osoblja o njihovoj
autonomiji, načinima i uslovima rada, saradnji s kolegama, roditeljima i lokal-
nom zajednicom, kao i o kompetencijama koje su im potrebne za sprovođenje
i unapređivanje promena u obrazovanju. Rezultati istraživanja treba da po-
služe pre svega kao osnova za donosioce odluka u cilju podrške i unapređenja
nastavničke profesije koja igra značajnu ulogu u razvoju obrazovnog sistema i
obrazovnih procesa.

Poseban cilj ovog projekta jeste da doprinese osnaživanju nastavničke
profesije uključivanjem učitelja i nastavnika kao istraživača u projekat koji se
bavi pitanjima vezanim za nastavničku profesiju. Nastavnice-istraživači koje su

2 ETF (2011). Teachers for the future – Teacher development for inclusive education in
the Western Balkans (Pantić, N. Closs, A. and V. Ivošević), Turin: European Training
Foundation.

Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju 9

autorke radova u ovoj publikaciji u toku projekta prošle su obuku za osmišlja-
vanje istraživanja, osmišljavanje i vođenje intervjua u fokus grupama i analizu
kvalitativnih podataka. One su imale kontinuiranu podršku iskusnijih istraživača
u svim fazama pripreme i sprovođenja istraživanja, kao i pisanja radova u koji-
ma prezentuju nalaze svojih istraživačkih projekata.

Podaci su prikupljeni u 25 intervjua fokus grupa s nastavnicima i drugim
školskim osobljem u 25 gradova u Srbiji, koji su u najvećem broju slučajeva i
centri školskih uprava. Odabir nastavnika i drugog školskog osoblja, učesnika
fokus grupa, sprovodio je lokalni koordinator imenovan od strane partnerskih
organizacija. Učesnici fokus grupa bili su birani tako da u svakoj od njih budu
obuhvaćeni učitelji, predmetni nastavnici u osnovnim školama, nastavnici u gi-
mnazijama i nastavnici u srednjim stručnim školama, osim ako ispitivana tema
nije zahtevala drugačiji sastav učesnika. Prilikom odabira predmetnih nastav-
nika vodilo se računa da u grupi budu zastupljeni nastavnici različitih grupa
predmeta (maternji jezik, matematika, strani jezici, prirodne nauke, društvene
nauke, stručni predmeti). Pored tog primarnog kriterijuma za odabir, postojao
je i sekundarni kriterijum koji se odnosio na to da li nastavnik radi puno radno
vreme kao nastavnik ili ne, kao i na to da budu zastupljeni nastavnici s različi-
tom dužinom nastavničkog radnog staža. U jednoj fokus grupi (na temu autono-
mije) učestvovali su direktori škola.

Fokus grupe su za neka istraživanja vodile autorke, a za druga obučeni
istraživači na osnovu unapred pripremljenih uputstava i pitanja za datu temu
fokus grupa. Istraživači koji su vodili fokus grupe bili su zaduženi i da detaljno
transkribuju snimke intervjua. Nastavnice-istraživači, tj. autorke radova kodi-
rale su transkribovane zapise i analizirale njihov sadržaj u odnosu na ranije
osmišljen teorijski okvir svojih istraživačkih projekata. Pristup analizi podataka
opisan je u radovima u odnosu na analitičke okvire odabrane za teme kojima
se autorke bave.

Teme i nalazi istraživanja

Autonomija škole

U narednom, drugom poglavlju prezentovano je istraživanje Jelene Ra-
ković o stavovima nastavnika, direktora i stručnih saradnika o tome kako vide
autonomiju škola u određenim aspektima delovanja (pitanja vezana za pobolj-
šanje kvaliteta nastavnog procesa, poboljšanje uslova rada i delovanja škole u
zajednici, saradnju s roditeljima i lokalnom zajednicom, profesionalne autono-
mije nastavnika i direktora i sl.). Ispitivano je, na primer, šta nastavnici vide
kao prednosti, a šta kao mane povećanja stepena autonomije škola, kako vide
povezanost autonomije škole i povećanja kvaliteta nastave i sl.

Istraživanje je utvrdilo da među nastavnicima preovladava mišljenje da
se odluke koje oni percipiraju kao najvažnije u obrazovnom procesu donose

10 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

centralno (na primer, o nastavnim programima, sprovođenju novina u obra-
zovnom sistemu), dok se u procesu decentralizacije neke od odluka počinju
donositi lokalno ili u školi (na primer, o raspolaganju finansijskim sredstvima,
unutrašnjoj organizaciji škole, uključivanju roditelja i predstavnika lokalne za-
jednice u vođenje škole). Međutim, kako je ovaj proces tek na početku, ispita-
nici pokazuju da im još nije jasno gde leže odgovornosti za pojedine odluke i
smatraju da nisu dovoljno uključeni u donošenje odluka na školskom, lokalnom
i centralnom nivou. U odgovorima nastavnika preovladava stav da su procesom
decentralizacije dobili mnogo dodatnih obaveza, pogotovo administrativnih, a
da je njihova autonomija i dalje ograničena na rad u učionici, i da nisu dovo-
ljno pripremeljeni za sprovođenje novina u obrazovnom sistemu.

Standardi i obrazovanje usmereno na ishode

Rad Aleksandre Maksimović i Mirjane Marković, prezentovan u trećem po-
glavlju, ispituje stavove nastavnika o još jednom značajnom pravcu reformskih
procesa u Srbiji koji predviđa postepeno napuštanje predmetne strukture gde
se kvalitet nastave poistovećuje s ostvarenošću sadržaja predviđenih u nastav-
nim programima, i kretanje u pravcu definisanja standarda postignuća učenika,
tj. onoga što učenici znaju i u stanju su da urade po završetku procesa obrazo-
vanja, odnosno određenog programa. U okviru ove teme ispitivani su stavovi o
izmenjenim ulogama nastavnog osoblja u ovakvoj postavci i o načinu postizanja
definisanih standarda.

Istraživači su utvrdili da su ispitanici u Srbiji standarde prepoznali kao
još jednu administrativnu obavezu koja potiče od kreatora obrazovne politi-
ke, dok je određeni broj ispitanika naglasio da su u nastavnom procesu malo
šta promenili. Kao jedan od izvora otpora prema primeni standarda u praksi,
identifikovana je procena učitelja i nastavnika da nemaju uticaj na donošenje
odluka i kreiranje reformi u obrazovanju, te da se osećaju samo kao izvršioci
nečijih ideja. S druge strane, smatraju da bi njihovo dugogodišnje iskustvo u
radu s učenicima bilo korisno za osmišljavanje inovacija koje mogu zaživeti u
praksi. Ispitanici su naglašavali potrebu za uvažavanjem specifičnog konteksta
sredine u kojoj se odvija vaspitno-obrazovni proces i za prilagođavanjem stan-
darda uslovima rada i u školama van Beograda i gradske sredine.

Saradnja nastavnika unutar škole

Istraživanje Mirjane Kovačević, prezentovano u četvrtom poglavlju, ispi-
tivalo je stavove nastavnika o postojećim mogućnostima saradnje nastavnika
unutar škole, kao jednoj od novina u savremenoj nastavničkoj ulozi koja je
prepoznata u Srbiji. U okviru ove teme ispitivani su stavovi nastavnika i struč-
nih saradnika o načinu organizovanja i samoorganizovanja nastavnika, podršci
direktora škole, saradnji s kolegama, školskoj atmosferi, (ne)postojanju etičkog
kodeksa profesije, o učešću nastavnika u donošenju odluka, na primer, na nivou
škole u procesu evaluacije i planiranja razvoja škole i sl.

Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju 11

Stavovi učesnika u fokus grupama ukazuju na to da većina njih prepozna-
je značaj saradnje kako za njih lično, tako i za kolektiv i za poziciju nastavnič-
ke profesije u društvu. Učesnici u fokus grupama iznosili su stavove da bi, na
primer, stvaranje pozitivne atmosfere u kolektivu moglo da vodi kvalitetnijoj
nastavi i dobrobiti za učenike. Ipak, kada su komentarisali aktuelno stanje po
pitanju saradnje u školama, nastavnici su isticali nedovoljan timski rad u škola-
ma i loše međuljudske odnose u svojim kolektivima. Istraživanje je takođe pru-
žilo nalaze koji ukazuju na postojanje volje unutar škola da se saradnja shvati
kao lična i kolektivna odgovornost koja zaslužuje sistemsku podršku i dodatno
jačanje.

Ključne kompetencije nastavnika

Peto poglavlje prezentuje istraživanje Jelene Radišić o uverenjima na-
stavnika o kompetencijama za sprovođenje promena i unapređivanje sistema
obrazovanja koje se sve češće navode kao neophodne za nastavnika u 21. veku.
U okviru ove teme ispitivana su i uverenja nastavnika o tome koje kompetenci-
je oni spontano prepoznaju kao neophodne i značajne za njihovu svakodnevnu
praksu, kao i o tome kako se rad nastavnika na unapređivanju sopstvenih kom-
petencija prepoznaje, vrednuje i nagrađuje, kako se identifikuju i zadovoljava-
ju potrebe za usavršavanjem i sl.

Rezultati navode na zaključak da nastavnici u Srbiji svoju ulogu u sistemu
obrazovanja posmatraju u okviru nastave i poučavanja, ograničavajući se na
zidove sopstvene učionice ili škole. Stoga se implicitno, kao značajno za rad,
percipira isključivo ono što je u skladu s ovom ulogom. Nastavnik treba da je
stručan, da „zna“ kako da prenese znanje, da ima svoj pristup radu i da je
dobar komunikator. Kompetencija razumevanja sistema obrazovanja i njegovog
razvoja podrazumeva širi uvid u kontekst i sistem obrazovanja, kao i spremnost
nastavnika da se uključe u njegov razvoj, prevazilazeći okvire svojih nastav-
nih oblasti ili zidova učionica. Nalazi ovog istraživanja upućuju na zaključak
da je kod mnogih nastavnika spremnost za uključivanje u razvoj sistema samo
deklarativna. Evidentni su apatija i nezadovoljstvo postojećim sistemom, i do-
življavaj nastavnika da ne predstavljaju značajnu kariku u procesu odlučivanja,
a mnogi od njih smatraju da im trenutne obrazovne politike i strategije ostaju
nejasne i da ne poznaju dovoljno celokupnu regulativu. Ipak, u nastavničkim
izjavama možemo naći i pozitivne primere dosadašnje prakse u radu na projek-
tima i saradnji s lokalnom zajednicom.

Zaključak

Nalazi istraživanja sprovedenih u okviru projekta RANON pružaju značaj-
ne informacije o stavovima nastavnika u vezi s njihovim ulogama i potrebama
za izgradnjom kapaciteta za sprovođenje postojećih reformi i učešće u daljem

12 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

unapređivanju sistema obrazovanja u Srbiji. Neki od ovih nalaza su ohrabru-
jući. Nastavnici, na primer, intuitivno prepoznaju značaj nekih od novina koje
donose reforme kao što su potreba za saradnjom na nivou škole i s lokalnom
zajednicom. S druge strane, zabrinjavajući su nalazi o tome da smisao nekih od
novina, koje su postale i zakonska obaveza, nastavnicima nije dovoljno jasan, a
ponekad nije čak ni poznat, kao što je slučaj s uvođenjem obrazovanja zasno-
vanog na standardima.

Za ciljeve projekta RANON da utvrdi prostor za osmišljavanje najoptimal-
nijih politika podrške nastavničkoj profesiji u Srbiji kako bi nastavnici postali
„agenti promena“ u obrazovanju, posebno su informativni nalazi poslednjeg
rada u ovoj publikaciji. Spontane percepcije nastavnika o potrebnim kompeten-
cijama upućuju na zaključak da iako nastavnici deklarativno izražavaju sprem-
nost da učestvuju u unapređivanju sistema obrazovanja, oni takav angažman
ne prepoznaju spontano kao deo svoje uloge i ne govore o njemu kada opisuju
svoju dnevnu praksu. Ovi nalazi ne iznenađuju s obzirom na dosadašnju praksu
da se novine u obrazovanju u Srbiji uvode u relevantne propise bez prethod-
ne konsultacije, pripreme ili čak bez informisanja nastavnika koji treba da ih
sprovode.

Ipak, evidentno je da postoji određeni broj nastavnika u Srbiji koji u
svojim sredinama preuzimaju liderske uloge u skladu sa savremenim zahtevima
svoje profesije. Buduća istraživanja mogla bi se baviti identifikacijom fakto-
ra koji podstiču takvo ponašanje nastavnika, a politike obrazovanja trebalo bi
usmeriti na sistematsko kreiranje potrebnih uslova i izgradnju potrebnih kom-
petencija kako bi što veći broj nastavnika u Srbiji što pre preuzeo ulogu agena-
ta promena u obrazovanju.

Jelena Raković,
Srednja poljoprivredno-prehrambena škola, Sombor

2. AUTONOMIJA ŠKOLE I SARADNJA S
RODITELJIMA I LOKALNOM ZAJEDNICOM

Uvod

Pojam autonomije povezan je s tendencijom da se moć donošenja odluka
prebacuje na niže nivoe obrazovnog sistema – pokrajinu, lokalnu samoupravu,
lokalnu zajednicu, školu, nastavnika ili učenika. Stepen autonomije nekog od
ovih nivoa može biti znatan i ograničiti autonomiju ostalih nivoa (Glatter, 2003).
Danas je autonomija škole u pogledu donošenja odluka o školskom budžetu,
zapošljavanju i otpuštanju nastavnika, odlučivanju o nastavnom sadržaju i dis-
ciplinskim merama istaknuta kao faktor koji ima pozitivan uticaj na prosečno
školsko postignuće učenika (Vujisić-Živković, 2006).

U obrazovnom sistemu Srbije, pod autonomijom škole podrazumeva se
pravo na donošenje statuta, programa obrazovanja i vaspitanja, godišnjeg pla-
na rada škole, pravila ponašanja, plana stručnog usavršavanja, samovrednova-
nje rada ustanove, izbor predstavnika zaposlenih u organe upravljanja i stručne
organe, uređivanje unutrašnje organizacije i rada stručnih organa, način ostva-
rivanja saradnje s ustanovama u lokalnoj zajednici (ZOSOV, 2009/2011, član
41). Škola svoju autonomiju ostvaruje putem saradnje sa školskom upravom
zaduženom za stručno-pedagoški nadzor, putem podrške razvojnom planiranju i
osiguranju kvaliteta, koordinacijom stručnog usavršavanja nastavnog kadra, kao
i vršenjem kontrole nad korišćenjem finansijskih sredstava ustanova (ZOSOV,
2009/2011, član 26). Isti član ovog zakona ističe da su školske uprave lokalne
organizacione jedinice obrazovane u Ministarstvu radi obavljanja poslova Mi-
nistarstva van njegovog sedišta (ZOSOV, 2009/2011, član 26). Imajući na umu
pojam autonomije škole, postavlja se pitanje koji od ova tri nivoa – centralni
(Ministarstvo), lokalni (Školska uprava) ili sama škola – ima autonomiju u okviru
obrazovnog sistema i po kojim pitanjima.

Od 2001. godine, putem procesa reforme obrazovnog sistema u Srbiji,
radilo se na razvijanju strukture, upravljanja i finansiranja obrazovnog sistema
u Srbiji, kao i na razvijanju nastavnih programa i usavršavanju nastavnog kadra
po principima decentralizacije, demokratizacije i profesionalizacije obrazovnog
sistema (Macura-Milovanović i saradnici, 2010). Pošto su reforme zamišljene
tako da niži nivoi obrazovnog sistema dobiju više nadležnosti, odgovornosti i

14 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

autonomije, značajno je istražiti kako oni koji su dobili ove nove nadležnosti
i odgovornosti vide novu vrstu autonomije koja im je omogućena i koliko sma-
traju da su autonomni u svom svakodnevnom radu. Pošto decentralizacija po-
drazumeva da u donošenju odluka učestvuju i škola i nastavnici, lokalna samo-
uprava i roditelji, a da bi škole i nastavnici trebalo donete odluke da sprovedu
u praksi, značajno je ispitati stavove nastavnika i direktora škola o autonomiji
škole. Kako bismo razumeli problematiku promene koja se zahteva od škola, di-
rektora i nastavnika, neophodno je odgovoriti na sledeća istraživačka pitanja:

– kako nastavnici i direktori škola u Srbiji vide autonomiju škole i u ko-
jim segmentima obrazovne prakse prepoznaju prostor za odlučivanje
na nivou škole?

– kakvu ulogu, po mišljenju nastavnika i direktora, ima lokalna zajedni-
ca u donošenju odluka na nivou škole?

– kakvu ulogu, po mišljenju nastavnika i direktora, imaju roditelji u do-
nošenju odluka na nivou škole?

Ova tema je značajna jer rezultati istraživanja pokazuju, prvo, prirodu
autonomije škole u današnjoj Srbiji onako kako je vide nastavnici i školski di-
rektori. Drugo, ti rezultati rasvetljavaju kako nastavnici vide položaj škole u
odnosu na lokalnu zajednicu i ulogu koju lokalna zajednica i lokalna samoupra-
va imaju u donošenju odluka na nivou škole. Treće, rezultati ovog istraživanja
omogućavaju razumevanje načina na koji nastavnici i direktori škola vide svoj
odnos s roditeljima učenika i u kojoj meri misle da roditelji mogu uticati na
njihovu autonomiju.

Teorijski okvir

Stavovi nastavnika i direktora analizirani su u odnosu na teorijski okvir
koji je zasnovan na pregledu literature relevantne za razumevanje procesa re-
formi obrazovnih sistema na globalnom nivou i načina na koji te reforme utiču
na svakodnevni rad nastavnika u školama.

U obrazovnim sistemima sveta mogu se prepoznati četiri različita mode-
la: model tržišne konkurencije, model jačanja škole, model jačanja lokalne za-
jednice i model kontrole kvaliteta (Glatter, 2003). Na osnovu ova četiri modela,
pojam autonomije posmatran je na različite načine, jer postaje pitanje ni-
voa ili domena na kontinuumu od potpune spoljne kontrole do potpunog samo-
upravljanja. Iz toga sledi da se može govoriti o autonomiji koja je kontrolisana
spolja ili svedena na samoupravljanje pojedinaca, nastavnika ili institucije, ili
negde između ove dve krajnosti. Ovi modeli obrazuju strukturu na osnovu koje
se mogu analizirati obrazovni sistemi, jer se najčešće mogu klasifikovati u neku
od kombinacija ovih modela.

Model kontrole kvaliteta fokusiran je na centralnu upravu koja donosi
zakone, propise, standarde, pravilnike i sl. i nadzire kvalitet školskih procesa

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 15

i proizvoda pomoću pravila i zahteva koje postavlja školi. Pojedinačne škole
smatrane su lokalnim jedinicama koje dostavljaju centralno propisane sadržaje
na centralno propisani način. Autonomija škole vođena je ovim centralnim za-
konima, propisima, standardima, pravilnicima i sl. Škola je hijerarhijski odgo-
vorna centralnoj vlasti i u obavezi da propisana dokumenta poštuje i dostigne
njima zadate ishode i rezultate.

Model jačanja škole daje autonomiju školi, direktorima, nastavnicima i
roditeljima koji sarađuju kako bi zajednici omogućili izbor da se obrazuje na
način na koji želi. Autonomija je preneta na školu koja je odgovorna profesi-
onalnim i neprofesionalnim odborima (roditeljima) i donosi odluke u skladu s
njihovim potrebama. Škola je vođena putem procesa participacije, identifika-
cije i partnerstva. Na taj način se i odlučuje o upotrebi finansijskih sredstava,
školskom programu, zapošljavanju i upisu učenika.

Po modelu tržišne konkurencije, škole su okarakterisane poslovnim du-
hom i funkcionišu po poslovnim principima. Imaju znatnu autonomiju od strane
države i samo nekoliko formalnih veza sa državnim aparatom i nadmeću se
među sobom za broj učenika i za sredstva.

Model jačanja lokalne zajednice, autonomiju prenosi na lokalnu samo-
upravu koja lokalni obrazovni sistem vidi kao porodicu koja sarađuje i lokalnoj
zajednici pruža obrazovne prilike i izbore. Lokalna samouprava, kao prvi auto-
ritet po hijerarhiji, odlučuje o upotrebi finansijskih sredstava, školskom progra-
mu, zapošljavanju i upisu učenika, a škola je odgovorna lokalnoj zajednici čijim
se potrebama prilagođava.

Saradnja s roditeljima i uključivanje roditelja u proces učenja njihove
dece jedna je od vodećih ideja savremene reforme školstva (Lickona, 1992. u
Milošević, 2002). Škole uključuju roditelje u donošenje odluka, imenuju pred-
stavnike roditelja, organizuju savete roditelja i rade s njima na reformama
i razvoju škole. Ova saradnja se odvija u okviru sledećih tipova roditeljskog
učešća u životu škole: vaspitanje, komunikacija, dobrovoljna podrška, učenje
kod kuće, donošenje odluka i saradnja s lokalnom zajednicom (Epstein, 1987).
Poslednja dva tipa značajna su za pojam autonomije jer se uloga roditelja u
donošenju odluka može povezati s ulogom koju roditelji imaju u vođenju škole
u okviru modela jačanja škole, a njihova uloga kao članova lokalne zajednice
može se povezati s modelom jačanja lokalne zajednice.

Mnogi obrazovni sistemi u svetu, iako se mogu klasifikovati u različite
kombinacije ova četiri osnovna modela, teže trendu „decentralizovanog cen-
tralizma“ (Glatter, 2003). Razvijaju se u pravcu decentralizacije, ali prateći
stroge standarde, propise, pravilnike i zakone koji su centralno doneti. Prema
modernom trendu decentralizovanog centralizma, škole i nastavnici usmera-
vaju se na standarde umesto na rad s učenicima (Day i saradnici, 2005). Povrh
toga, nastavnici nisu uključeni u proces odlučivanja o ovoj preorijentaciji, što
dovodi do toga da je proces implementacije površan jer je nametnut (Reezigt
i Creemers, 2005). Škole postaju lokalno vođene, a centralno odgovorne (Dar-

16 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

ling-Hammond and Wise, 1985; Day, 2002). Takva situacija paradoksalno utiče
na pojam autonomije škole. S jedne strane, škole imaju više mogućnosti, ali i
odgovornosti da se prilagode modernim trendovima na svoje posebne načine,
a, s druge strane, njihova sloboda delovanja ograničena je strogo propisanim
standardima, zakonima, propisima i pravilnicima. U takvoj situaciji, škole se
susreću sa dve različite razvojne struje, a nastavnici se moraju prilagoditi i
jednoj i drugoj struji i ispoštovati obe u svakodnevnom radu. Za njih je u tom
slučaju preporučljivo da balansiraju između ove dve struje koliko je to moguće
(Reezigt i Creemers, 2005, str. 411). Neki od ovih pritisaka na autonomiju škole
i nastavnika dolaze iz institucionalnog sistema i predstavljaju formalne priti-
ske, dok su drugi neformalne prirode jer dolaze od strane lokalne zajednice,
roditelja i učenika.

Pored ovog svetskog trenda u razvoju obrazovnih sistema, za Srbiju je
značajno spomenuti i proces tranzicije i njen uticaj na postojeći školski sistem.
Proces tranzicije praćen je procesom decentralizacije koji je, kao jedan od os-
novnih principa reforme, u Srbiji trenutno na početku. Postoje dokazi da se
nadležnosti prebacuju na niže nivoe obrazovnog sistema, ali je još nejasno gde
leže odgovornosti za pojedine njegove aspekte (Pantić i saradnici, 2010). U pro-
cesu tranzicije takođe je važna veza između nastavnika i politike. Pri promeni
društvenog sistema, nastavnici osećaju da nemaju kontakt s vlašću i da njihovi
predlozi nisu uvaženi. Oni takođe osećaju da su nova prava data učenicima i nji-
hovim roditeljima razlog zbog kojeg se smanjuje mogućnost kontrole ali i auto-
nomije (Weiler i saradnici, 1996). Kako se model organizacije školstva menja, od
nastavnika se očekuje da se prilagode promenama, što utiče na to kako nastav-
nici vide sopstvenu autonomiju, koliko i kome osećaju da su odgovorni i koliko
osećaju da su slobodni da samostalno donose odluke u svakodnevnom poslu.

Istraživačke metode

Istraživanje je obavljeno u novembru i decembru 2011. godine u fokus
grupama održanim u sledećim gradovima: Užice, Sombor, Požarevac, Vranje,
Beograd, Aranđelovac, Kruševac, Niš, Zrenjanin i Negotin. Fokus grupe su vo-
dile profesorka engleskog jezika na fakultetu i nastavnica matematike u sred-
njoj stručnoj školi. Istraživanje se zasniva na podacima prikupljenim u 10 fokus
grupa koje su činili nastavnici, školski pedagozi i psiholozi, i direktori osnovnih
i srednjih škola, različite starosne dobi i različitog broja godina radnog staža.
Ispitanici svake fokus grupe su iz nekoliko različitih škola iz navedenih gradova.
Ukupan broj ispitanika je 109, od kojih je ispitano 10 direktora u okviru poseb-
ne fokus grupe.

Pošto je cilj istraživanja bio da se otkrije kako nastavnici i direktori škola
vide autonomiju škole i svoju saradnju s lokalnom zajednicom i roditeljima, na
prvo mesto je stavljena percepcija pojedinca o spomenutim temama. Prvo je
sastavljen teorijski okvir na osnovu koga je, deduktivnom metodom, napisan

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 17

vodič za razgovor s ispitanicima. Vodič za razgovor organizovan je u dva seg-
menta od po 15 minuta za teme saradnje s roditeljima i lokalnom zajednicom,
a zatim u dva segmenta po 30 minuta u cilju da se utvrdi kako ispitanici vide
pritisak reformi na sopstvenu autonomiju i autonomiju škole i kako ih vide u
opštem smislu.

Svaki razgovor s grupama nastavnika i direktora trajao je do dva sata,
održavan je većinom u školskim prostorijama i sniman radi kasnije transkripcije
podataka. Atmosfera u većini fokus grupa opisana je kao prijatna, a ispitanici
kao otvoreni i spremni za razgovor. Čak se činilo i da im je potrebno da poraz-
govaraju o teškoćama svog poziva. Oni ispitanici koji rade u boljim uslovima od
ostalih i imaju prilike da učestvuju u različitim razvojnim projektima pokazali
su veće samopouzdanje i bili spremniji za razgovor. U veoma retkim slučajevi-
ma, ispitivači su nailazili na zatvorenu atmosferu u kojoj se osećala napetost i
gde su se neki od ispitanika plašili da iskažu svoje mišljenje. Nakon dodatnog
ohrabrivanja, ovi ispitanici su najviše isticali poteškoće na koje svakodnevno
nailaze.

Podaci su najčešće prezentovani citatima onoga što su nastavnici i direk-
tori rekli tokom istraživanja. U nekoliko slučajeva, gde je bilo potrebno navodi-
ti elemente koje su nastavnici nabrojali, podaci su sažeti da bi se pokazalo koji
su elementi spominjani. Izdvojeni citati su oni koji reflektuju mišljenje većine
nastavnika, osim u slučajevima kada je potrebno istaći izdvojeno mišljenje po-
jedinca ili nekoliko ispitanika.

U sledećem odeljku podaci su analizirani tako što su u odgovorima nastav-
nika prvo traženi elementi četiri modela obrazovnih sistema: model kontrole
kvaliteta, model jačanja škole, model tržišne konkurencije i model jačanja lo-
kalne zajednice. Na kraju, analizirani su podaci u kojima su identifikovani ele-
menti decentralizovanog centralizma, nakon čega su predstavljeni zaključci.

Nalazi

U sledećim odeljcima, stavovi nastavnika i direktora klasifikovani su pre-
ma bliskosti jednom od ova četiri modela, a zatim su prezentovani zaključci
o tome kojim modelima je najsličniji obrazovni sistem u Srbiji, onako kako ga
ispitanici vide.

Stavovi bliski modelu kontrole kvaliteta

Kako po modelu kontrole kvaliteta centralna uprava uspostavlja standar-
de, pravilnike, propise i zahteve, a škole su odgovorne da će ono što je pro-
pisano obezbediti na propisani način, u ovom odeljku predstavljeni su stavovi
ispitanika koji pokazuju da li, po njihovom mišljenju, obrazovni sistem u Srbiji
ima karakteristike ovog modela.

18 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Većina ispitanika saglasna je da obrazovni sistem u Srbiji prepoznaje kao
visokocentralizovan. Jedan od ispitanika je, na primer, to opisao na sledeći način:

„Kvantitativno, škola može da donosi najviše odluka, kvalitativno, ne
mnogo značajnih. Ono što je najznačajnije ne može, a to su: program,
realizacija, broj učenika u odeljenju, izbori i rukovodstvo. Vi donosite
neke malo dekorativne odluke.“

(Pedagog u osnovnoj školi u Požarevcu)

Iz primera se vidi da ispitanik smatra da je autonomija škole vođena cen-
tralno donetim zakonima, propisima, pravilnicima i standardima i da je škola u
obavezi da ih ispoštuje. Većina ispitanika vidi obrazovni sistem kao visokocen-
tralizovan jer se najvažnije odluke donose centralno, a izvršne odluke ostavlje-
ne su školama. Ista pojava opisana je i na sledeći način:

„Smatram da je proces obrazovanja i vaspitanja zakonska obaveza i to
je nešto gde nemamo autonomiju. Autonomija je samo u tome na koji
način ćemo to realizovati unutar kolektiva. Postoji program, plan koga
treba da se pridržavamo i tu nema autonomije.“

(Učiteljica u osnovnoj školi u Zrenjaninu)

Iz navedenog se može zaključiti da je zakonska obaveza škole i nastav-
nika da se pridržavaju centralno propisanog plana i programa, i da autonomiju
imaju samo u tome na koji će način raditi unutar konteksta u kom se nalaze.

Pošto smatraju da centralno doneti zakoni, propisi, pravilnici, standardi
i sl. ne potiču iz konteksta, ispitanici ih doživljavaju kao strane, ne razumeju
ih i ne osećaju da su im pružena odgovarajuća uputstva koja bi im pomogla u
njihovom sprovođenju.

„Možete li vi da napravite razliku između toga šta su postignuća, stan-
dardi, a šta ishodi? Mi se čak i terminima frljamo... Znači, oni nama
ubace u zakon, a da li smo mi obučeni, da li smo spremni, sposobni da
to radimo, da li za to imamo obrazovanja, o tome niko ne razmišlja.“

(Učiteljica u osnovnoj školi u Zrenjaninu)

U ovom primeru učiteljica iskazuje svoje nerazumevanje novina u obrazov-
nom sistemu i načina na koji se one sprovode jer ne oseća da je dovoljno obuče-
na, pripremljena i sposobna da bi ih sprovodila u svom svakodnevnom radu.

Sledeći nastavnik smatra da nije uključen u proces odlučivanja o novina-
ma koje se uvode i da su one zbog toga neprilagođene stvarnom kontekstu.

„Mi dobijemo zakon i izmene i to nam je na papiru, a ako nas pitaju,
to je već kasno, kakve svrhe kad je već doneto. Tu nemamo nikakvu
autonomiju, ne razgovaraju s nama ni preko naših predstavnika kako bi
jednostavno imali uvid na terenu.“

(Nastavnik u srednjoj školi u Negotinu)

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 19

Pošto nastavnik smatra da se novine uvode centralno, a sprovode u škola-
ma, i da nije pitan za mišljenje kako bi te novine odgovarale kontekstu u kom
radi, on takođe smatra da nema autonomiju kad je reč o ovom primeru.

Nastavnici smatraju da im je data autonomija da u školi donose odluke koje
oni ne vide kao ključne, dok je njihov svakodnevni rad, u suštini, određen odluka-
ma koje su donete centralno. Kako ispitanici ne osećaju da su uključeni u proces
donošenja važnih odluka, njihovo viđenje autonomije odgovara viđenju autonomije
po modelu kontrole kvaliteta, gde je autonomija vođena centralnim autoritetom.

Stavovi bliski modelu jačanja škole

Kako bi se zaključilo da li i u kojim segmentima obrazovni sistem u Srbiji
pripada modelu jačanja škole po mišljenju ispitanika, potrebno je analizirati
njihove stavove o tome u kojim oblastima (na primer, upotreba finansijskih
sredstava, školski program, zapošljavanje, upis učenika) škola ima autonomiju,
u kojima nastavnici, a u kojima roditelji. Takođe, potrebno je videti da li ispi-
tanici smatraju da je međusobna saradnja Školskog odbora, direktora, Saveta
roditelja i nastavnika zasnovana na principima participacije, partnerstva i iden-
tifikacije koje podrazumeva ovaj model.

Neki od ispitanih nastavnika naveli su kako smatraju da direktor i Školski
odbor imaju određeni stepen autonomije u raspolaganju finansijskim sredstvima
i zapošljavanju radnika, što odgovara modelu jačanja škole. Jedna od ispitanih
direktorki objasnila je u kom obliku škola ima autonomiju po zakonu:

„Autonomija je da škole izrade pravilnike, drugo, da škola dostavi plan
stručnog usavršavanja, treće, autonomija je s kim će škola sarađivati,
čak su i opšta akta škole regulisana tako da direktor jedino što može da
uredi jeste da napiše pravilnik o sistematizaciji... Još jedan deo auto-
nomije je da škola može da organizuje rad stručnih organa.“

(Direktoka srednje škole u Beogradu)

Iz ovog primera zapaža se da neki učesnici prepoznaju da škola ima auto-
nomiju u unutrašnjoj organizaciji, izradi pravilnika i plana stručnog usavršava-
nja, kao i u saradnji s drugim ustanovama, iako se u tonu direktorkinog izlaga-
nja može primetiti da ona ne smatra da je ovo visok stepen autonomije.

Ispitanici u većini navode da najviše autonomije imaju u učionici, a da
ne osećaju da imaju autonomiju van nje. Jedan od direktora to je opisao na
sledeći način:

„Smatram da je retkost da neka profesija kao prosveta ima svoju au-
tonomiju, samo je pitanje kako je ko percipira. Autonomija nastavnika
sastoji se u tome da svaki nastavnik ima pravo da organizuje svoj čas,
da izabere način i metod rada. Vrlo je malo zanimanja koja imaju takvu
autonomiju.“

(Direktor osnovne škole u Beogradu)

20 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Direktor ovde naglašava da nastavnici imaju autonomiju u obrazovno-vas-
pitnom radu pri odabiru nastavnih metoda i u organizaciji časa. Kada je reč o
autonomiji u učionici, i nastavnici su potvrdili da ona postoji i navodili još da
imaju autonomiju u odabiru nastavnih sredstava i udžbenika, iako o udžbenici-
ma u nekim slučajevima odlučuju zajedno s roditeljima jer se to pitanje razma-
tra na Savetu roditelja.

Međutim, kada je reč o upisu učenika i donošenju nastavnog plana i pro-
grama koji su po ovom modelu takođe u nadležnosti škole, ispitanici su pokazali
da smatraju da nemaju autonomiju. Navode da nemaju uticaj na broj učenika
u odeljenju kao ni na nastavni plan i program kojeg moraju strogo da se pridr-
žavaju, čak nemaju prava ni da prilagode broj časova predviđen za određene
nastavne jedinice. Oni smatraju da se ove odluke donose centralno, te se može
zaključiti da su percepcije ispitanika o obrazovnom sistemu po ovim pitanjima
najbliže modelu kontrole kvaliteta.

Model jačanja škole takođe ističe procese participacije, identifikacije i
partnerstva u vođenju škole. Međutim, ispitanici nisu pokazali da osećaju da su
na ovaj način uključeni u vođenje škole.

„Nas kao ljude i kao škole teraju da dođemo na posao, da uradimo šta
se od nas traži i da idemo. Od mnogih ćete čuti da ne žive život škole
jer, jednostavno, ne vide smisao, izuzev u nastavnom radu.“

(Pedagog u srednjoj školi u Požarevcu)

Primer pokazuje da ispitanik smatra kako se nastavnicima ne pruža mo-
gućnost da doprinesu uspešnijem rukovođenju škole, te u tome ne vide ni smi-
sao, već se fokusiraju na to da obave obavezni deo posla koji se od njih traži.
Oni se ne identifikuju sa školom i ne osećaju da su partneri koji učestvuju u
donošenju važnih odluka.

S druge strane, nastavnici uviđaju da su roditeljima data prava da odlu-
čuju o pojedinim segmentima rada škole, formalnim putem, preko Saveta rodi-
telja. Većina ispitanika smatra da im to direktno ugrožava autonomiju, jer je
roditeljima dato pravo da odlučuju o onome što, po nastavnicima, ne bi trebalo
da je odluka roditelja. Neka od tih pitanja koja su nastavnici spominjali u in-
tervjuima jesu pitanja ekskurzija i dnevnica nastavnika na ekskurzijama, izbor
udžbenika, primena finansijskih sredstava koje škola dobije donacijama, izbor
učitelja ili nastavnika koji će predavati njihovom detetu, raspored časova i
ocenjivanje učenika. Jedan od ispitanika vidi ulogu roditelja na sledeći način:

„Ja ih vidim samo kao kritičare. Kada u radu Školskog odbora treba da
učestvuju u izradi plana stručnog usavršavanja nastavnika, meni to de-
luje apsurdno. Oni prvo treba da budu edukovani kako bi uopšte dobili
priliku da imaju upliva u ovakve odluke. Jedino nastavnici i stručni sa-
radnici znaju šta su plan i program, šta je potrebno za pripremu časa.
Nesuglasice se javljaju jer roditelji ne poseduju dovoljno znanja da bi
o ovim, stručnim pitanjima i problemima raspravljali i odlučivali. Data

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 21

im je prevelika mogućnost uticaja na rad u nekim organima škole, pa ih
neretko doživljavamo kao napadače!“

(Učiteljica u osnovnoj školi u Aranđelovcu)

Učiteljica smatra da roditelji ugrožavaju autonomiju škole jer nisu obu-
čeni za ulogu koja im je dodeljena u vođenju škole. Ona smatra da roditelji iz
neznanja kritikuju rad škole i donose odluke koje nisu dobre za nju.

Međutim, nekoliko nastavnika i direktora prepoznali su i podređeni polo-
žaj roditelja u sistemu, kao što se to vidi iz sledećeg primera:

„Ponekad su oni u podređenom položaju u odnosu na nas jer njihovo
dete je kod nas. Imam utisak da se oni ponekad boje da izlože svo-
je mišljenje kako ne bi doveli u pitanje položaj svog deteta... Oni u
Školskom odboru, kao organu samoupravljanja, uglavnom ostanu izme-
đu toga da ako se desi da nastavnici imaju suprotan stav od direktora,
ostanu u tom procepu jer se boje da budu iskreni.“

(Direktor srednje škole u Beogradu)

Ovaj primer pokazuje da i roditelji imaju poteškoća u ostvarenju sop-
stvene autonomije u sistemu, iako mnogi nastavnici vide roditelje kao pretnju
svojoj autonomiji, kao što pokazuje sledeći primer:

„Moje kolege i ja očekujemo da nas poštuju. Očekujemo i zaštitu jer su
roditelji i učenici novim zakonom dobili više prava nego nastavnici. Vi
morate da poštujete roditelja koji se na vas izviče, vi morate da odrea-
gujete profesionalno. Zakonom bi trebalo zaštititi nastavnika.“

(Pedagog u srednjoj školi u Kruševcu)

Prema tome, ispitanici vide roditelje kao napadače koji imaju više prava
nego nastavnici i osećaju da im je potrebna zaštita od njih. Većina nastavnika
se izjašnjavala o tome kako su roditelji ili nezainteresovani ili previše kriti-
čarski nastrojeni prema njihovom radu. S malim brojem roditelja imaju odnos
partnerstva i participacije, kakav bi podrazumevao model jačanja škole.

Kada je reč o zastupljenosti ovog modela u percepcijama ispitanika,
može se zaključiti da oni prepoznaju da škola ima određeni stepen autonomije
u zapošljavanju osoblja, raspodeli dodeljenih finansijskih sredstava, unutraš-
njoj organizaciji, izradi pravilnika i plana stručnog usavršavanja, kao i u sa-
radnji s drugim ustanovama. Nastavnici smatraju da imaju autonomiju u radu
u učionici, ali ne osećaju da su uključeni u vođenje škole i tako ne mogu da se
identifikuju s njom. Ispitanici smatraju da se odluke o nastavnom planu i pro-
gramu, broju učenika u odeljenju i broju časova za određene nastavne jedinice
donose centralno, kao po modelu kontrole kvaliteta, iako bi voleli da imaju
određeni stepen autonomije i po tim pitanjima. Većina ispitanika smatra da su
roditelji uključeni u donošenje odluka u školi i više nego što je potrebno, dok
manji broj ispitanika prepoznaje i neformalni pritisak na roditelje da se povinu-
ju odlukama koje donosi škola.

22 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Stavovi bliski modelu tržišne konkurencije

Po modelu tržišne konkurencije, škole funkcionišu po poslovnim principi-
ma. Iako ispitanici uglavnom nisu spominjali karakteristike škole koja je organi-
zovana po ovom modelu, u nekim slučajevima takve karakteristike se naziru u
nekoliko njihovih iskaza.

U sledećem iskazu nastavnice u srednjoj stručnoj školi spomenuta je veza
između lokalnog tržišta rada i upisa učenika.

„Moramo da stvaramo nove smerove jer nemamo dovoljno đaka. Profe-
sori istražuju kakve su potrebe tržišta, a škola onda prema tome osmi-
šljava nove profile. Istražujemo svi i uspeli smo da otvorimo dva nova
smera. To je jedini način da bismo opstali. Zajedno osmislimo i predlo-
žimo smer, pa čekamo da li će nam ga Ministarstvo odobriti.“

(Nastavnik u srednjoj školi u Somboru)

Nastavnica ovde objašnjava da je srednja stručna škola u kojoj radi u
situaciji da se nadmeće za učenike s ostalim školama, kako bi opstala. Iz tog
razloga, škola je razvila strategiju da privuče učenike, pa nastavnici istražuju
potrebe lokalnog tržišta rada i samostalno osmišljavaju nove obrazovne profile.
Međutim, i u ovom slučaju nastavnica navodi da se novi obrazovni profili osmi-
šljeni u školi odobravaju centralno, što ukazuje na model kontrole kvaliteta.

Poslovni principi koje podrazumeva model tržišne konkurencije mogu se
nazreti i u potrebi da se škole prilagode poslovnom načinu razmišljanja i komu-
nikaciji, kako bi učestvovale u različitim projektima vezanim za obrazovanje.
Direktorka jedne škole tu potrebu opisala je na sledeći način:

„Učimo kako da ovladamo veštinama komunikacije. Te veštine nisu de-
cenijama postojale. Zato sada učimo šta je projekat da bismo znali da
ponudimo, realizujemo i tumačimo vrednost onoga što unosimo u našu
školu. Učimo da umemo da ponudimo više i tako omogućimo našim
učenicima da iz škole izađu s boljim stavovima, vrednostima i vešti-
nama.“

(Direktor osnovne škole u Beogradu)

Direktorka prepoznaje potrebu za ovladavanjem veštinama poslovne ko-
munikacije, pogotovo u slučajevima kad škola ima slobodu da samostalno kon-
kuriše za projekte i na taj način unapredi svoj rad. Prema tome, poslovni prin-
cipi se mogu prepoznati u ovakvom nadmetanju za projekte vezane za obrazo-
vanje, kao i u neophodnoj promeni načina razmišljanja i komunikacije.

Iako je nekoliko ispitanika navelo primere da elementi modela tržišne
konkurencije postoje u začecima u nekim segmentima obrazovnog sistema u
Srbiji, ne može se tvrditi da znatna autonomija škole koju ovaj model podrazu-
meva postoji u percepcijama većine ispitanika.

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 23

Stavovi bliski modelu jačanja lokalne zajednice

Elementi modela jačanja lokalne zajednice koji se mogu prepoznati u
iskazima nastavnika i koji su predstavljeni u ovom odeljku jesu: saradnja s lo-
kalnom zajednicom radi ostvarenja delova školskog programa, saradnja s lokal-
nim institucijama (na primer, Centar za socijalni rad, Ministarstvo unutrašnjih
poslova, Školski dispanzer itd.), saradnja s roditeljima kao članovima lokalne
zajednice, neformalnog i formalnog tipa (kada su roditelji i članovi Školskog
odbora). Postoji i saradnja s lokalnom samoupravom preko Školskog odbora i u
raspodeli finansijskih sredstava.

Kada je reč o lokalnoj zajednici, mnogi ispitanici su objasnili da je škola
upućena na saradnju s lokalnom zajednicom radi ostvarivanja nekih elemenata
školskog programa i prakse. Jedna od ispitanih učiteljica, na primer, to je opi-
sala na sledeći način:

„Ne mogu da zamislim školu bez saradnje s lokalnom zajednicom jer
današnja nastava nije samo rad u učionici. Ta saradnja je veoma važna
jer nam omogućava obuku u plivanju, odlazak dece u pozorište, posetu
horu ili utakmicama. Sve što nam pruža lokalna zajednica, nama je
dragoceno.“

(Učiteljica u osnovnoj školi u Zrenjaninu)

Učiteljica veoma ceni saradnju koju ima s lokalnom zajednicom jer pu-
tem te saradnje može da ostvari delove školskog programa van učionice. Moglo
bi se reći da je njena autonomija pomognuta ovom saradnjom jer putem nje
ona ima više izbora u izvođenju obrazovno-vaspitnog rada. Intervjui su pokazali
da se većinom učitelji/ce oslanjaju na podršku lokalne zajednice školi u ostva-
rivanju zdravstvenih, kulturnih, rekreativnih i društvenih elemenata školskog
programa.

Neki od ispitanika saradnju s lokalnom zajednicom vide i u saradnji s
lokalnim institucijama (Centar za socijalni rad, Školski dispanzer, Ministarstvo
unutrašnjih poslova, specijalizovana odeljenja bolnice itd.), na primer:

„Moje iskustvo sa Centrom za socijalni rad je takvo da oni imaju želju
da pomognu kao i mnoge druge državne institucije, ali taj proces je
mnogo spor. Kada zatražimo pomoć od njih, desi se da prođe po neko-
liko meseci dok nešto zaista ne urade. Oni hoće da pomognu, ali im to
otežava i usporava ogromna papirologija koja ide uz takve procese. Če-
sto se dešava se da smo u situaciji da sami rešavamo problem. S nevla-
dinim organizacijama radimo mnogo brže. To je moja glavna zamerka
našim ustanovama.“

(Pedagog u srednjoj školi u Požarevcu)

Primer pokazuje da ispitanici smatraju da su državne institucije opte-
rećene administrativnim poslovima, što im usporava, ponekad i onemogućava

24 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

saradnju s njima. Iz tog razloga osećaju da moraju samostalno da rešavaju
probleme za koje bi im inače bila potrebna pomoć lokalnih institucija ili se
obraćaju nevladinim organizacijama.

Ispitanici takođe ističu i značaj uloge roditelja koji, kao članovi lokalne
zajednice, mogu da podrže školu na razne načine, što se može videti u iskazu
ovog pedagoga:

„Mesnu zajednicu čine roditelji koji tu žive. Njeni predstavnici su i
bake i deke, a svi su povezani sa školom preko dece. Kada taj odnos
uzajamne saradnje i pomoći barem donekle funkcioniše, mnoge proble-
me je lakše rešavati.“

(Pedagog u osnovnoj školi u Kruševcu)

U mnogim slučajevima, kao i u prethodnom primeru, saradnja s roditelji-
ma kao članovima lokalne zajednice opisana je pozitivno jer su roditelji ti koji
svojim uticajem u lokalnoj zajednici pomažu školi u svakodnevnom radu. Na
taj način, moglo bi se reći, oni pomažu i autonomiju škole jer je, neformalnim
putem, podržavaju u ostvarenju obrazovno-vaspitnog rada.

Međutim, u nekim slučajevima, nastavnici navode primere o negativnom
uticaju roditelja kao članova lokalne zajednice poput ovog:

„...ako je u odeljenju dete nekog ko je moćan u okolini, često je po-
našanje tih roditelja neprimereno. Nastavnik je tada prinuđen da se
povlači, a to ima ogromnog uticaja na disciplinu i radnu atmosferu u
odeljenju. Tako mu je i autoritet narušen, a uz to i autonomija.“

(Psiholog u srednjoj školi u Negotinu)

Ovde je istaknuto da način na koji roditelji kao članovi lokalne zajednice
utiču na rad škole ograničava njihovu autonomiju u slučajevima kada rodite-
lji iskoriste svoj povlašćeni položaj u društvu da naruše autoritet nastavnika.
Prema mišljenju ispitanika, nakon i manjeg broja takvih incidenata, nastavnik
oseća da gubi kontrolu nad ostalim đacima jer su pred njima njegov inegritet i
autonomija ugroženi.

Većina ispitanika smatra da su roditelji i lokalna samouprava takođe zna-
čajni u svakodnevnom životu škole zbog uloge koju imaju u Školskom odboru.
Nastavnici su se u mnogim fokus grupama o sledećem pitanju izrazili na sličan
način kao ovaj ispitanik:

„Počeo bih od Školskog odbora. Ja sam za to da tu budu tri predstav-
nika iz škole, po jedan iz Saveta roditelja i lokalne samouprave, jer
ovako oni nas mogu da nadglasaju kad su u pitanju važne odluke. Tu
nestane autonomija, a posle sve ide lančano, naročito u malom gradu.
To vide i deca i njihovi roditelji, i onda ne možete da očekujete neko
veliko poštovanje. Oni znaju da ste vi popustili... Odatle sve kreće. Ne-
mamo mi samostalnost, to svi osećamo, znamo i vidimo.“

(Nastavnik u srednjoj školi u Negotinu)

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 25

Iz navedenog se vidi da nastavnici smatraju da u Školskom odboru pred-
stavnici lokalne samouprave i roditelja ugrožavaju autonomiju nastavnika jer ih
je ukupno brojčano više i zajedno mogu da nadglasaju predstavnike nastavnika.
Za nastavnika, ovo predstavlja gubitak autoriteta i poštovanja u očima učenika,
roditelja i lokalne zajednice. Takođe, on to vidi kao gubitak autonomije jer od-
luke nastavnika mogu biti opovrgnute odlukama Školskog odbora. U većini fokus
grupa ispitanici su često isticali izbor direktora škole kao jednu od najvažnijih
odluka koja se po njihovom mišljenju može opovrgnuti odlukom Školskog odbo-
ra. Oni smatraju da ako oni izglasaju jednog direktora, a Školski odbor postavi
drugog, time se njihova autonomija gubi.

Sledeći važan elemenat saradnje s lokalnom samoupravom u vezi je sa
finansijskom podrškom koju lokalna samouprava pruža školama. Prema rečima
ovog pedagoga:

„Obustave finansije i ne možemo da funkcionišemo. Mi nemamo direk-
tan kontakt, samo preko direktora. Česta rečenica direktora je: ‘Op-
ština nam neće dati novac, neće odobriti, nema novac.‘ Da li ćemo ići
na Sajam knjiga zavisi od toga da li će opština dozvoliti, da li će imati
para ili ne. Sada da, ima godina kada nije bilo.“

(Pedagog u osnovnoj školi u Negotinu)

Pošto škole i nastavnici smatraju da nemaju finansijsku podršku lokalne
samouprave kakvu bi želeli, osećaju da nisu u mogućnosti da napreduju i da je
na taj način njihova autonomija ograničena. Takođe, u ovom primeru se vidi da
ispitanik smatra da nema direktan kontakt s lokalnom samoupravom iako po-
stoje predstavnici nastavnika u Školskom odboru koji sarađuju s predstavnicima
lokalne samouprave. On ne smatra da nastavno osoblje može uticati na dodelu
finansijskih sredstava školi.

Potencijalni razlog za postojanje ovakvog stava ispitanika mogao bi se
naći u tome što većina ispitanika smatra da raspodela finansijskih sredstava ne-
formalno zavisi od političke podobnosti rukovodioca škole, kao prema mišljenju
ovog ispitanika:

„Kompletna priča se svodi na to: ako vam je direktor škole iz određene
političke partije, onda ima sredstava, a ako nije, onda ništa.“

(Nastavnik u srednjoj školi u Kragujevcu)

Prema tome, nastavnici vide lokalnu politiku kao faktor koji može da
ograničava autonomiju škole i njih samih jer se odluke važne za školu donose
po neformalnom kriterijumu političke podobnosti.

Većina ispitanika pokazala je svoje razočaranje situacijom u društvu, u
kom politika može u velikoj meri da utiče na njihov svakodnevni rad, pogotovo
u slučaju donošenja odluka važnih za svakodnevni rad škole i njih samih. Jedan
učesnik je takvo mišljenje izrazio na sledeći način:

26 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

„Politika je doprinela da su se svi etički kodeksi koji važe za normalnog
čoveka izgubili: poštenje, iskrenost, ljubav, poštovanje, obrazovanje,
iskustvo, vaspitno-obrazovni rad, sve je dovela u nezavidan položaj.
Svesni smo situacije u kojoj se nalazimo, ljudi se ne biraju po kvalitetu
nego po političkoj pripadnosti i to je državu dovelo u takvu situaciju da
je svaki komentar suvišan.“

(Učitelj, Kruševac)

Učitelj ovde navodi primer kako misli da se neformalno, po kriterijumu
političke podobnosti, zapošljava nekvalitetan i nekvalifikovan kadar na raznim
pozicijama i nivoima u sistemu, čime se narušava autonomija škole.

Kada je reč o modelu jačanja lokalne zajednice, ispitanici vide elemen-
te ovog modela u obrazovnom sistemu Srbije. Oni prepoznaju značaj sarad-
nje s lokalnom zajednicom u ostvarivanju rekreativnih, kulturnih, društvenih i
zdravstvenih elemenata obrazovno-vaspitnog rada, u saradnji s lokalnim insti-
tucijama, roditeljima i lokalnom samoupravom. Putem ovih tipova saradnje,
autonomija nastavnika omogućena je činjenicom da na taj način dobijaju po-
moć u svom radu i mogućnost izbora u načinu obavljanja svog rada. Međutim,
nastavnici smatraju da njihova autonomija može biti ograničena uticajem lo-
kalne zajednice u slučajevima kad je saradnja s lokalnim institucijama spora,
neefikasna i opterećena administracijom, kada roditelji koriste svoj položaj u
društvu da naruše autoritet nastavnika, kada lokalna samouprava u saradnji
s roditeljima može da nadglasa predstavnike nastavnika u Školskom odboru i
kada se raspodela finansijskih sredstava i zapošljavanje profesionalnog kadra
vrše po neformalnim kriterijumima političke podobnosti.

Posmatrajući nalaze o zastupljenosti ova četiri modela u percepcijama
nastavnika o njihovoj autonomiji u obrazovnom sistemu Srbije, može se zaklju-
čiti da je u najvećoj meri zastupljen model kontrole kvaliteta u kombinaciji
s modelom jačanja lokalne zajednice i modelom jačanja škole. Ispitanici, na
primer, smatraju da se najznačajnije odluke donose centralno, a da se od njih
očekuje da ih sprovode, iako se oni ne osećaju dovoljno pripremljenima za
to. Neke od tih odluka koje ispitanici navode jesu nastavni program, njegova
realizacija, broj učenika u odeljenju itd. Nastavnici takođe imaju mišljenje da
je određena autonomija data lokalnoj samoupravi koja ima formalnu moć da
utiče na raspodelu finansijskih sredstava i neformalnu moć da politički utiče
na odluke donete na nivou škole. Ispitanici su stava da škola ima autonomiju u
raspodeli dodeljenih sredstava, zapošljavanju kadra, pitanjima unutrašnje or-
ganizacije i planiranja i saradnje s drugim institucijama. Takođe, osećaju da
je autonomija nastavnika zastupljena jedino u radu s učenicima i organizaciji
nastavnog časa. Ispitanici primećuju i rastuću ulogu roditelja u vođenju škole,
formalno, njihovim angažovanjem u Savetu roditelja, a neformalno putem sva-
kodnevne saradnje sa školom, što isto tako može uticati na nivo autonomije
nastavnika.

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 27

Decentralizovani centralizam

Dosadašnja analiza je pokazala da ispitanici vide obrazovni sistem kao
centralizovan u velikoj meri, iako primećuju da je proces decentralizacije do-
veo do toga da neke od nadležnosti u obrazovnom sistemu pripadaju lokalnom
nivou i nivou škole. Ova kombinacija oslikava decentralizovani centralizam jer
predstavlja centralizaciju standarda, propisa, pravilnika, zakona i decentraliza-
ciju odluka koje vode njihovom lokalnom sprovođenju.

U odgovorima ispitanika moglo se uočiti da, po njima, karakteristike de-
centralizovanog centralizma postoje i u obrazovnom sistemu Srbije. Jedan od
nastavnika to je opisao na sledeći način:

„Problem je u tome što imamo dvostruke aršine. Govorimo o globaliza-
ciji nastave i kako treba prići detetu s raznih strana, a, s druge strane,
teraju nas na uniformisanost.“

(Nastavnik u osnovnoj i srednjoj školi u Požarevcu)

Nastavnik ovde prepoznaje da postoje pritisci koji ga upućuju na to da se
prilagodi svakom detetu i da ovi pritisci predstavljaju svetske trendove u obra-
zovanju. Ovo bi se moglo shvatiti kao trend decentralizicije rada u svakodnev-
nom prilagođavanju kontekstu koji se menja. S druge strane, nastavnik uviđa
da ga sistem usmerava ka novim profesionalnim odgovornostima, centralno pro-
pisanim, koje on opisuje kao uniformisanost, što bi se moglo tumačiti trendom
centralizma u obrazovanju.

Budući da nastavnici moraju da se prilagode i pritiscima konteksta i pri-
tiscima obrazovnog sistema, dolazi do porasta obaveza i profesionalnih odgo-
vornosti u sve složenijim zadacima, koji im se nameću iz ova dva pravca, kao
što ova nastavnica primećuje:

„Nametnuli su nam mnoge poslove, mnogo papira i stvari koji oduzi-
maju vreme umesto da se bavimo decom. Mnogo je korisnije pričati s
detetom o bilo čemu nego se baviti tom papirologijom.“

(Nastavnik u srednjoj školi u Kragujevcu)

Nastavnica u ovom primeru upućuje na to da povećanje obima oba-
veza nastavnika dovodi do paradoksalne situacije da oni imaju sve manje
vremena za obavljanje svoje primarne dužnosti – direktnog rada s decom. U
svim fokus grupama nastavnici su ovaj problem isticali kao glavni jer sma-
traju da gube dragoceno vreme koje bi mogli provesti u direktnom radu s
učenicima, izvršavajući administrativne zadatke koje im donosi decentrali-
zacija odgovornosti.

Kako se u procesu decentralizacije nove profesionalne odgovornosti i
obaveze prebacuju na niže nivoe obrazovnog sistema, ispitanicima i dalje nije
jasno gde leže odgovornosti za pojedine aspekte obrazovnog sistema:

28 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

„Nama nastavnicima, pedagozima, pa čak i direktorima nije ponekad
jasno kako treba da radimo, a kako može biti jasno deci i roditeljima
kad smo i mi zbunjeni.“

(Pedagog u osnovnoj školi u Aranđelovcu)

Ovaj primer pokazuje da su ispitanici svesni da nove odgovornosti koje
dobijaju, zbunjuju sve one koji su nadležni za njihovo sprovođenje. Ova nesi-
gurnost opisana je na sledeći način:

„Smatram da će veća autonomija direktora u školi biti kada zakoni
budu jasniji i precizniji, kada pravilnici budu razrađeni i doneti na vre-
me, kada se ne bude moglo mnoge pojave i probleme tumačiti na razne
načine i kada se ne bude moralo tražiti mišljenje lokalne samouprave
kako da postupite. To koči autonomiju. Ono što je na papiru mora da se
sprovodi doslovno. Mora da bude jasno propisano kako se šta radi. To bi
bila autonomija, da možete sve da uradite kako treba a da ne strepite
od zakona.“

(Pomoćnik direktora u osnovoj školi u Beogradu)

Ispitanik ovde iznosi svoje viđenje kako je uslov za ostvarenje autonomi-
je direktora, kao rukovodioca škole, značajna podrška društva i obrazovnog si-
stema u donošenju, poštovanju i primeni pravila i zakona. Nesigurnost u vreme
promena i netransparentnost zakona i pravilnika dovode do toga da nastavnici i
direktori vide svoju autonomiju kao ograničenu jer ne mogu biti sigurni u pra-
vilnost svojih postupaka, kao ni u svoje tumačenje i primenu zakona.

Elementi decentralizovanog centralizma postoje u percepcijama ispita-
nika jer oni smatraju da imaju sve više obaveza prema obrazovnom sistemu,
kao i svakodnevnom kontekstu u kom rade. S obzirom na to da se uspostavljaju
nova pravila u periodu društvenih promena, ispitanici osećaju da im još nije
u potpunosti jasno gde leže odgovornosti za pojedine segmente obrazovnog
sistema.

Zaključci

Analiza je pokazala da ispitanici vide obrazovni sistem u Srbiji kao veo-
ma centralizovan jer smatraju da se najvažnija pitanja rešavaju centralno i da
im to ograničava autonomiju. Neka od tih pitanja koja su ispitanici spominjali
jesu, na primer, pitanja nastavnog programa i njegove realizacije (broj časova
predviđen za određene nastavne jedinice) i broj učenika u odeljenju.

Iako obrazovni sistem vide kao visokocentralizovan, ispitanici prepozna-
ju da škola (direktor i Školski odbor) ima određeni stepen autonomije u ure-
đenju unutrašnje organizacije, izradi pravilnika, plana stručnog usavršavanja,
saradnji s drugim ustanovama, raspodeli dodeljenih finansijskih sredstava i za-

Autonomija škole i saradnja s roditeljima i lokalnom zajednicom 29

pošljavanju osoblja. Međutim, nastavnici ne osećaju da su uključeni u proces
vođenja škole i odlučivanje o navedenim pitanjima, tako da svoju autonomiju
vide jedino u radu u učionici. Iz tog razloga, važnost pridaju isključivo radu u
nastavi i ne identifikuju se sa školom u kojoj rade. Faktor za koji smatraju da
im dalje ugrožava autonomiju jeste i uloga roditelja u vođenju škole koja im
je omogućena preko Saveta roditelja. Većina ispitanika roditelje doživljava kao
napadače i kritičare, iako manji broj ispitanika smatra da se i oni ponekad boje
da iskažu svoje mišljenje kako ne bi ugrozili položaj svog deteta u školi.

Kada je reč o ulozi lokalne zajednice, nastavnici su je prepoznali kao izu-
zetno važnu u svakodnevnom radu. Uz podršku lokalnih ustanova, pa i roditelja
kao članova lokalne zajednice, mogu da ostvare elemente nastavnog školskog
programa i imaju slobodu izbora na koji će način to uraditi, što pospešuje nji-
hovu autonomiju. Međutim, ispitanici su takođe isticali da njihova autonomija
može biti i ograničena pritiscima lokalne politike, roditelja koji koriste svoj
povlašćeni položaj u lokalnoj zajednici da izvrše pritisak na nastavnike. Auto-
nomiju ometa i pritisak lokalne samouprave koja preko Školskog odbora (u čiji
rad nastavnici ne osećaju da su dovoljno upućeni), zajedno s predstavnicima
roditelja, odlučuje o raspodeli dodeljenih finansijskih sredstava i zapošljavnaju
osoblja, a može i da opovrgne odluke nastavnika.

Ispitanici su mišljenja da se najviše najvažnijih odluka donosi centralno,
dok se u procesu decentralizacije neke od tih odluka počinju donositi lokalno
ili u školi. Međutim, kako je ovaj proces tek na početku, ispitanici pokazuju da
im još nije jasno gde leže odgovornosti za pojedine odluke. Nastavnici su došli
do zaključka da su procesom decentralizacije dobili mnogo dodatnih obaveza,
pogotovo administrativnog tipa, a da je njihova autonomija i dalje ograničena
na učionicu.

Kako nastavnici osećaju da im navedeni faktori ograničavaju autonomiju,
potencijalno rešenje bi moglo da im omogući veći uvid u rad upravnih i save-
todavnih organa škole. Tako bi ostvarili vezu s lokalnom samoupravom, kao i
veću ulogu u vođenju škole po prinicipu participacije. Ispitanici su izrazili želju
i da učestvuju u donošenju odluka na centralnom nivou, kako bi mogli doprineti
fleksibilnijim rešenjima koja bi više odgovarala kontekstu u kom rade. Njihov
stav je da nisu dovoljno pripremeljeni za sprovođenje novina u obrazovnom
sistemu, gde bi potencijalno rešenje moglo biti organizovanje edukacija na-
stavnika u smislu sticanja neophodnih kompetencija za svrsihodno sprovođenje
novina radi bržeg uključivanja u evropske i svetske trendove.

Literatura

Darling-Hammond, L. & Wise, A. E. (1985). Beyond Standardization: State Standar-
ds and School Improvement. Elementary School Journal 85, pp. 315–336.

Day, C. (2002). School reform and transitions in teacher professionalism and iden-
tity. International journal of educational research, 37, pp. 677–692.

30 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Day, C. W., Elliot, B. and Kington, A. (2005). Reforms, Standards and Teacher
Identity: Challenges of sustaining commitment. Teaching and Teacher
Education, 21, pp. 563–577.

Epstein, J. (1987). Parent involvement: What research says to administrators.
Education and Urban Society, 19, 119–136.

Glatter, R., Mulford, B. and Shuttleworth, D. (2003): Governance, management
and leadership. In: OECD (ed.) Schooling for Tomorrow. Network of Inno-
vation.

Towards New Models for Managing Schools and Systems: Paris: OECD, pp. 65–
74.

Macura-Milovanović, S., Gera, I., Kovačević, M. (2010). European Training Fo-
undation, Mapping policies and practices for the preparation of teachers
for inclusive education in contexts of social and cultural diversity – Ser-
bia country report, Working document, ETF, Turin.

Milošević, N. (2002). Uticaj saradnje porodice i škole na socijalno ponašanje i
školsko postignuće učenika. Institut za pedagoška istraživanja, Beograd.
Pregledni članak, BIBLID 0579–6431; 34 (2002) с.193–212.

Pantić, N., Closs, A., Ivošević, V. (2010). Teachers for the future – Teacher
development for inclusive education in the Western Balkans. European
Training Foundation (ETF). Luxembourg: Publications Office of the Euro-
pean Union.

Reezigt, G. J. and Creemers, B. M. P. (2005). A comprehensive framework for
effective school improvement. School Effectiveness and School Improve-
ment, 16 (4), pp. 407–424.

Vujisić-Živković, N. (2006). Školska autonomija i profesionalna autonomija na-
stavnika. Pregledni naučni rad. Pedagogija. LXI, 3. UDK: 37.01.53.

Weiler, H. N., Mintrop, H., Fuhrmann, E. (1996). Educational change and social
transformation: teachers, schools and universities in Eastern Germany.
London: Falmer.

ZOSOV – Zakon o osnovama sistema obrazovanja i vaspitanja. (2009, 2011).
„Službeni glasnik RS“, br. 72/2009 i 52/2011.

Aleksandra Maksimović,
Visoka škola strukovnih studija za vaspitače, Šabac
Mirjana Marković,
Osnovna škola „Gavrilo Princip“, Beograd

3. STANDARDI POSTIGNUĆA UČENIKA U
VASPITNO-OBRAZOVNOM PROCESU

Uvod

U proteklih 30 godina širom sveta definišu se standardi u obrazovanju. Od
kraja osamdesetih i početka devedesetih godina 20. veka koncept vaspitanja i
obrazovanja zasnovan na standardima aktuelan je u brojnim zemljama (Sjedi-
njene Američke Države, Velika Britanija, Nemačka, Australija, Novi Zeland, Ka-
nada itd.). I u Srbiji je obrazovanje zasnovano na standardima postalo deo zva-
nične obrazovne politike. U Srbiji je Zakonom o osnovama sistema obrazovanja
(ZOSOV, 2009/2011, član 4–6) istaknuto da standardi obrazovanja i vaspitanja
obuhvataju: opšte i posebne standarde znanja, veština i vrednosnih stavova
učenika i odraslih (opšti i posebni standardi postignuća); standarde znanja, ve-
ština i vrednosnih stavova (kompetencije) za profesiju nastavnika i vaspitača i
njihovog profesionalnog razvoja; standarde kompetencija direktora, prosvetnog
inspektora i prosvetnog savetnika; standarde kvaliteta udžbenika i nastavnih
sredstava i standarde kvaliteta rada ustanove. U ovom istraživanju bavimo se
analizom pitanja standarda postignuća učenika.

Godine 2009. u Srbiji su doneti standardi za kraj obaveznog obrazova-
nja (kraj drugog ciklusa osnovnog obrazovanja). Ovi standardi odnose se na 10
nastavnih predmeta: srpski jezik, matematiku, istoriju, geografiju, biologiju,
fiziku, hemiju, muzičku kulturu, likovnu kulturu i fizičko vaspitanje. Za svaki
od ovih predmeta formulisana su očekivana postignuća učenika na tri nivoa:
osnovnom, srednjem i naprednom. Nešto kasnije, 2011. godine, formulisani su i
standardi za kraj prvog ciklusa osnovnog obrazovanja, koji obuhvataju nastavne
predmete: srpski jezik, matematiku i prirodu i društvo, i, kao i standardi za
kraj drugog ciklusa, organizovani su na tri nivoa postignuća.3 U ovim doku-
mentima standardi postignuća definisani su kao iskazi o temeljnim znanjima,
veštinama i umenjima koje učenici treba da steknu na određenom nivou obra-

3 Nazivi zvaničnih dokumenta kojima su definisani standardi postignuća učenika jesu
Obrazovni standardi za kraj obaveznog obrazovanja (2009) i Opšti standardi posti-
gnuća – obrazovni standardi za kraj prvog ciklusa obaveznog obrazovanja (2011).

32 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

zovanja. Standardi predstavljaju najvažnije zahteve školskog učenja i nasta-
ve, kako je istaknuto u ovim dokumentima, i iskazuju ih kao vidljive efekte
u ponašanju i rasuđivanju učenika. Naglašeno je da se standardima obrazovni
ciljevi i zadaci prevode na konkretniji nivo koji opisuje postignuća učenika,
stečena znanja, veštine i umenja. Osnovna karakteristika obrazovnih standarda
ogleda se u tome što su definisani u terminima merljivog ponašanja učenika.
Kao velika prednost standarda u odnosu na operativne zadatke, istaknuto je da
su standardi postignuća zasnovani na empirijskim podacima, a stepen njiho-
ve ostvarenosti može se, iz godine u godinu, empirijski proveravati (Obrazovni
standardi za kraj obaveznog obrazovanja, 2009, str. 6).

U svetu je očigledno nastojanje da se različite komponente obrazovnog
sistema prikažu preko sistema različitih standarda. Baveći se ovim pitanjem,
Markovićeva (2010) naglašava da standardi danas predstavljaju viziju o naučno
opismenjenoj populaciji. Oni opisuju obrazovni sistem u kojem svi učenici do-
stižu visok nivo realizacije, u kojem su nastavnici osposobljeni da donose važne
odluke za efikasno učenje, u kojem odgovarajući obrazovni programi i sistem
doprinose dobrim učeničkim postignućima. Standardi naglašavaju uslove koje
treba zadovoljiti da bi učenici imali mogućnost da uče. Obrazovni standardi
obezbeđuju kriterijume za prosuđivanje o napretku u obrazovanju saglasnom
viziji o učenju i nastavi. Oni pružaju kriterijume na osnovu kojih se može pro-
cenjivati efikasnost obrazovnog sistema na državnom i lokalnom nivou od stra-
ne pojedinaca ili institucija, pomažući u određivanju nastavnog programa i u
odlučivanju o potrebnim aktivnostima za razvoj osoblja ili o odgovarajućem
načinu procenjivanja. Takođe, standardi obezbeđuju usaglašene aktivnosti svih
učesnika u obrazovnom procesu, pri čemu preduzete akcije u ime unapređenja
obrazovanja bivaju podržane obrazovnom politikom i praksom celog sistema.

U našem istraživanju standarde postignuća učenika vidimo kao osnovu za
osiguranje kvaliteta obrazovanja. Propisani nivoi postignuća definišu šta svaki
učenik u Srbiji, bez obzira na mesto i školu u koju ide, mora da zna. Osnovni
nivo standarda predstavlja neophodni minimum znanja, veština i umenja, čime
se osigurava ujednačavanje postignuća učenika na nacionalnom nivou. Pravil-
nom primenom ovako definisanih standarda, akcenat u vaspitno-obrazovnom
procesu bi sa sticanja deklarativnih znanja trebalo da bude usmeren ka podršci
razvoju učenika u oblasti funkcionalnih i primenljivih znanja i veština.

Donošenje i primena standarda postignuća učenika predstavljaju veliku
promenu u obrazovnoj politici i praksi. Budući da nastavnici imaju centralno
mesto u planiranju, organizovanju i izvođenju nastavnog procesa, smatramo da
je nužno sagledati njihov doživljaj standarda postignuća učenika i mogućnosti
primene ovog koncepta u praksi. Škole, nastavnici i učitelji pozvani su da do-
prinesu postizanju visokih standarda u obrazovanju. Upravo su nastavnici pre-
poznati kao najznačajniji činilac od kojeg zavisi da li će, i na koji način, kon-
cepcija obrazovanja zasnovanog na standardima biti primenjena (Hargreaves
i saradnici, 2001, str. 12). Aktivnosti nastavnika naglašene su kao suštinske za

Standardi postignuća učenika u vaspitno-obrazovnom procesu 33

promenu i unapređenje obrazovnog sistema. Od njih se očekuje da svoj rad us-
klade sa zahtevima reformi, da promene sopstvenu praksu i podstaknu učenike
da ostvare visoka postignuća (Hargreaves i saradnici, 2001, str. 10; Ravitch,
2009, str. 6). U školskoj praksi se primenom koncepta obrazovanja zasnovanog
na standardima postignuća učenika menja način planiranja i realizicije nasta-
vnog procesa, kao i način ocenjivanja učenika. Od nastavnika se očekuje da svoj
rad organizuju tako da njihove aktivnosti i aktivnosti učenika budu usklađene sa
dostizanjem postavljenih standarda, a, istovremeno, nastavnici treba da uvaže
različite nivoe postignuća na osnovu kojih i ocenjuju uspeh učenika iz određenog
nastavnog predmeta. Kako su, pre svega, pred nastavnike postavljeni izazovi
koji se odnose na uspešno ostvarivanje standarda, ispitivanje njihovih stavova
i potreba u vezi s ovom promenom važno je za uspešnu primenu koncepcije
obrazovanja zasnovanog na standardima u školskoj praksi. Potreba za ovakvim
istraživanjem opravdana je i sagledavanjem iskustava zemalja u kojima je pris-
tup obrazovanju zasnovanom na standardima dugo prihvaćen. Osnovni cilj ovog
istraživanja jeste ispitivanje stavova učitelja, nastavnika i stručnih saradnika o
obrazovanju zasnovanom na standardima postignuća učenika. Osnovna pitanja
kojima se bavi ovo istraživanja jesu:

– kako učitelji i nastavnici shvataju standarde postignuća učenika?
– kako učitelji i nastavnici procenjuju lično učešće u definisanju stan-

darda i mogućnosti primene standarda u školskoj praksi?
– kako učitelji i nastavnici procenjuju kompetencije potrebne za pri-

menu standarda postignuća učenika i koju pomoć i podršku vide kao
važnu za razvoj tih kompetencija?

Metodologija

U istraživanju je korišćena kvalitativna tehnika fokus grupa. Cilj istra-
živanja bio je ispitivanje stavova učitelja, nastavnika i stručnih saradnika o
nastavi koja se zasniva na primeni standarda učeničkih postignuća. Kako bismo
realizovali ovaj cilj, definisali smo sledeće zadatke istraživanja:

– osmišljavanje i formulisanje istraživačkih pitanja;
– pisanje vodiča za intervju fokus grupa;
– realizacija intervjua fokus grupa;
– pisanje transkripata snimaka sa intervjua;
– kodiranje, formulisanje kategorija i potkategorija analize podataka;
– analiza podataka i izvođenje zaključaka.

U istraživanju je izvedeno pet intervjua fokus grupa u periodu novembar–
decembar 2011. godine. Fokus grupe su održane u sledećim gradovima: Lesko-
vac, Jagodina, Smederevo, Stara Pazova i Kikinda. Fokus grupe je moderirala i

34 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

transkripte pisala jedna od autorki ovog izvještaja. Istraživanje je obuhvatilo
tri vrste ispitanika: učitelje, nastavnike i stručne saradnike. Uzorak je bio sa-
činjen od 61 ispitanika. Među ispitanicima dominirale su ispitanice, njih 53, u
odnosu na osam ispitanika muškog pola. Uzorak su sačinjavali: 25 učitelja, 23
nastavnika i 13 stručnih saradnika. Ispitanici su u uzorku bili pretežno visoko
obrazovani (56 s visokom, a pet s višom stručnom spremom). Sledeća tabela
pruža informacije o ispitanicima.

Tabela br. 1. Podaci o ispitanicima

Broj
ispitanika

Ženskog
pola

Muškog
pola Učitelja Stručnih

saradnika Nastavnika Visoka stručna
sprema

Viša
stručna
sprema

61 53 8 25 13 23 51 + 3 magistra
+ 2 mastera 5

Ispitanicima su tokom intervjua postavljane tri grupe pitanja. Prvu grupu
činila su pitanja koja se odnose na informisanost o konceptu nastave zasnovane
na obrazovnim standardima. Potom smo se bavili procenom učitelja i nastavnika
o mogućnostima primene koncepcije obrazovanja zasnovanog na standardima u
praksi, kao i pitanjem njihovog učešća u procesu donošenja standarda. Posled-
nji segment pitanja u razgovoru odnosio se na procenjivanje potrebnih kompe-
tencija za izvođenje nastave koja se zasniva na primeni obrazovnih standarda,
proceni njihove kompetentnosti i vidova pomoći kako bi se povećala efikasnost
u radu. Intervjui u fokus grupama su, u proseku, trajali 140 minuta. Ispitanici
su pokazali veliku zainteresovanost za učešće u ovakvom intervjuu.

U fazi kodiranja i analize podataka korišćen je metod konstantnog pore-
đenja. Poredili su se odgovori ispitanika u svih pet transkripata. Pre prezentacije
obrazaca mišljenja, relacija, urađena je redukcija podataka za koje se smatralo
da nisu relevantni za istraživanje. Za relevantne podatke određene su kategorije
i potkategorije u koje se podaci mogu svrstati. Analizom podataka iz kategorija i
potkategorija i odnosa među njima izvedeni su zaključci istraživanja.

Nalazi

Nalaze istraživanja predstavićemo tako što ćemo prikazati rezultate u
skladu s navedenim temama (tj. pitanjima) i podtemama istraživanja. Na kraju
prikaza nalaza istraživanja u okviru svake teme daćemo svoje tumačenje dobi-
jenih rezultata.

Kako učitelji i nastavnici shvataju standarde postignuća učenika?

Naše prvo istraživačko pitanje usmereno je na ispitivanje stavova učitelja
i nastavnika o smislu i potrebi za uvođenjem standarda postignuća učenika.

Standardi postignuća učenika u vaspitno-obrazovnom procesu 35

U okviru ove teme, kao dominantan doživljaj nastavnika o obrazovnim stan-
dardima identifikovan je stav da su standardi pre svega oblik administracije,
nametnut nastavnicima od strane kreatora obrazovne politike. S druge strane,
iako malobrojne, postoje i pozitivne reakcije na standarde – istaknuto je da
se njihovom pravilnom primenom može doprineti prevazilaženju razlika u radu
nastavnika. Neke od tih razlika prepoznate su kao posledica neujednačenog
obrazovanja budućih nastavnika, što se reflektuje na velike razlike u školskoj
praksi. Uz to, kao prednost standarda neki od ispitanika naglasili su da se stan-
dardima može ostvariti i usaglašavanje rezultata obrazovanja između različitih
odeljenja, škola, država, te su kao podteme izdvojene:

– standardi kao administrativna obaveza škola;
– standardi kao način prevazilaženja slabosti u obrazovanju nastavnika;
– standardi kao sredstvo za usaglašavanje efekata obrazovanja.

Standardi kao administrativna obaveza škola

Učitelji i nastavnici uključeni u ovo istraživanje u najvećem broju sma-
traju da su obrazovni standardi uvedeni da bi se detaljno kontrolisao rezultat
rada škola i nastavnika od strane Ministrarstva prosvete i nauke (školskih upra-
va), Zavoda za vrednovanje kvaliteta obrazovanja i vaspitanja te Zavoda za
unapređivanje obrazovanja i vaspitanja. Kod intervjuisanih ispitanika postoji
stav da su standardi još jedna administrativna obaveza, koja se svodi na for-
malizam u radu. Stoga pitanja o funkciji standarda kod nastavnika najčešće
izazivaju revolt i komentare da zbog velikih zahteva u pogledu dokumentacije
ne stižu da se bave stručnim usavršavanjem i pripremama za čas na način koji
smatraju adekvatnijim. Evo kako su neki od učesnika izrazili ovakav stav:

„Mi smo pretvoreni u ćate: piši ovo, piši ono. Kada sam kod kuće, ume-
sto da se pripremam za čas i da se stručno usavršavam, ja samo pišem
i popunjavam.“

(Nastavnik u osnovnoj školi u Kikindi)

„Smatram da mnogo energije utrošimo na puko pisanje. Papir trpi sve.
To je za nas suvišno gubljenje vremena. Trebalo bi više da se fokusira-
mo na decu. Za sada se to svelo da pred drugima imamo sve crno na
belo. Mi smo uradili naš posao i baš nas briga za sve.“

(Nastavnik u osnovnoj školi u Smederevu)

Stručni saradnici koji su učestvovali u istraživanju u sličnom duhu ističu
da standarde vide kao još jedan administrativni zahtev zaposlenima u školama,
kao što se zapaža iz iskaza ovog učesnika:

„Previše sve deluje nametnuto i zato sve mnogo liči na puki formali-
zam.“

(Stručni saradnik u osnovnoj školi u Smederevu)

36 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Standardi kao način prevazilaženja slabosti u obrazovanju nastavnika

Osim percipiranja standarda u obrazovanju kao najnovijeg zahteva kre-
atora obrazovne politike, učesnici fokus grupa istakli su ideju da su standardi
uvedeni kao reakcija na neadekvatno obrazovanje nastavnika. Naime, ispitanici
su naglašavali da tokom svog obrazovanja nisu imali dovoljno prakse kao ni
mogućnosti za sticanje saznanja važnih za rad u školi. Istovremeno, iskusniji
nastavnici kritikovali su savremeno obrazovanje nastavnika kao stručnjaka za
određenu naučnu disciplinu, bez razvijenih kompetencija za rad s decom. U
tom slučaju, standardi su shvaćeni kao potencijalna pomoć početnicima, koji-
ma će rad biti lakši ukoliko se rukovode definisanim standardima. Ovakav stav
ilustruje iskaz ovih ispitanica:

„Uvođenje standarda neophodno je zato što nama prosvetni radnici nisu
kvalitetno obrazovani za učionicu. Prvo treba napraviti nastavničke fa-
kultete s mnogo prakse.“

(Nastavnik u osnovnoj školi u Kikindi)

„Dopada mi se šta su rekli moji prethodnici. Nema dovoljno obrazova-
nih kadrova u obrazovanju. I onda se izmišljaju raznorazne stvari. Treba
kvalitetno da školujemo kadrove. Trenutno u školi imam pripravnike, to
su bili dobri đaci, profesori razredne nastave. Imali su nula dana prakse.
Nemaju pojma. Takvim ljudima je ta silna papirologija od koristi.“

(Učiteljica, Kikinda)

Standardi kao sredstvo za usaglašavanje efekata obrazovanja

Kao jedna od potencijalno korisnih upotreba i funkcija obrazovnih stan-
darda naglašena je mogućnost usaglašavanja efekata obrazovanja na nivou ra-
zličitih odeljenja, škola, gradova i država. Učitelji i nastavnici su kao važnu
prepoznali funkciju standarda da istim ocenama učenika označavaju ista znanja
i kompetencije. Jedan nastavnik je, na primer, izjavio:

„Standardi treba sve da stave u istu perspektivu. Standard treba da
omogući da kada ja dam četvorku u Jagodini, da četvorka isto toliko
zna i u Subotici.“

(Nastavnik u osnovnoj školi u Jagodini)

Takođe, učitelji i nastavnici naglašavali su da standarde vide kao pokušaj
usklađivanja obrazovnog sistema u Srbiji s obrazovnim sistemima u zemljama
Evropske unije, kao što se vidi iz izkaza ove učiteljice:

„Mislim da su samo hteli da se približe Evropi. I da koristimo njihove ide-
je. Neke su dobre, a neke loše. Mi koji radimo u nastavi bićemo najodgo-
vorniji za realizaciju. Država ih je donela kako bismo se izjednačili.“

(Učiteljica, Jagodina)

Standardi postignuća učenika u vaspitno-obrazovnom procesu 37

Učešće i rezultati na međunarodnim testiranjima u koje je naša zemlja
uključena, kao što su PISA i TIMSS, navedeni su kao jedan od razloga za uvo-
đenje nacionalnih standarda postignuća učenika. Učitelji i nastavnici su nalaze
ovih istraživanja dovodili u direktnu vezu s obrazovnim standardima, kao, na
primer:

„Standardi su definisani jer su svi shvatili da deca treba da imaju neko
praktično znanje, da deca moraju da imaju funkcionalna znanja. Zbog
toga su doneti standardi koji su, u principu, korektni.“

(Učiteljica, Smederevo)

„Prema svim testiranjima u našoj zemlji, rečeno je da naša deca iz
škole izlaze bez znanja koja mogu da primene u svakodnevnom živo-
tu. Smatram da tome treba da služe standardi. S druge strane, postoji
gradivo koje nema apsolutno nikakvu primenu u svakodnevnom životu.
U toj masi nastavnih jedinica i tema ima dosta onih koje su potpuno
neprimenljive. Na primer, uče se imperfekat i aorist koji su, zapravo,
izumrli. Treba insistirati na funkcionalnoj pismenosti. Po svim statistič-
kim podacima, mi smo daleko ispod proseka što se tiče funkcionalne
pismenosti. Naša deca i odrasli koji su izašli iz obrazovnog sistema ne
znaju da popune običan obrazac, ne znaju da napišu pismo, da popune
zahtev ili da napišu izveštaj. To su katastrofalni primeri. Mislim da
tome treba da služe standardi.“

(Nastavnik u osnovnoj školi u Staroj Pazovi)

Naglasimo da je većinski stav nastavnika da standardi za njih znače još
jednu administrativnu obavezu više i da je dominantni doživljaj među ispitani-
cima da će se na ovaj način dodatno povećati kontrola rezultata njihovog rada,
bez dobijanja adekvatne podrške za uspešnu primenu novog pristupa u školskoj
praksi. Takvi administrativni zahtevi najčešće izazivaju revolt kod nastavnika i
praćeni su idejom da će oni, kao nosioci primena standarda u nastavnom radu,
biti na udaru kritike u slučaju ako ne uspeju da ih realizuju. To se odražava na
sliku koju nastavnici imaju o sebi, te ističu da u takvim oklonostima sebe vide
samo kao izvršioce tuđih odluka, o čemu moraju pažljivo da vode dokumentaci-
ju. Ipak, određeni broj učesnika istraživanja istakao je da su standardi potrebni
zbog usaglašavanja efekata obrazovanja na nacionalnom i međunarodnom ni-
vou. Mali broj ispitanika je istakao standarde kao potrebne zbog neusaglašenog
obrazovanja nastavnika i nedovoljnih pedagoških i psiholoških saznanja na ni-
vou osnovnih studija. Ovi ispitanici videli su standarde kao korisno sredstvo za
podršku pripravnicima i nastavnicima s malo iskustva da unapređuju svoj rad.
Takve nalaze tumačimo kao značajne jer nastavnici prepoznaju da im njihovo
fakultetsko obrazovanje ne omogućava u potpunosti da se uspešno bave nastav-
nim radom. Školovanje nastavnika kao eksperata za određenu naučnu oblast
bez dovoljno podrške u razvoju znanja i veština iz oblasti pedagogije i psiho-
logije reflektuje se na njihov rad. Naime, jedan broj učesnika u istraživanju

38 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

smatra da kada već ne postoji ujednačeno obrazovanje budućih nastavnika,
dobro je da imamo barem standarde na osnovu kojih će raditi. U tom slučaju
standardi su viđeni kao smernice na osnovu kojih nastavnik svoj rad usmerava
ka razvoju funkcionalnih znanja učenika, umesto insistiranja na transmisiji zna-
nja sadržanih u programima i udžbenicima.

Kako učitelji i nastavnici procenjuju lično učešće u definisanju
standarda i mogućnosti primene standarda u školskoj praksi?

Drugo istraživačko pitanje odnosi se na ispitivanje shvatanja učitelja i
nastavnika o učešću u definisanju standarda i mogućnostima primene obrazov-
nih standarda. Kao podteme istraživanja izdvojene su:

– uključenost učitelja i nastavnika u proces definisanja standarda;
– primena standarda i vaspitni aspekt školovanja;
– primena standarda i učenici sa dodatnim obrazovnim potrebama;
– odnos standarda postignuća učenika i Nastavnog plana i programa.

Uključenost učitelja i nastavnika u proces definisanja standarda

Prilikom ispitivanja adekvatnosti standarda iz perspektive učitelja i na-
stavnika, veliki broj učesnika intervjua doveo je u pitanje mogućnost primene
definisanih standarda. Kao početnu dilemu, ispitanici su naglašavali neusaglaše-
nost standarda i školske opreme, da neki od zahtevanih standarda ne mogu da
se realizuju u seoskim uslovima, da su neka određenja standarda suviše usme-
rena na teoriju i da su neprimenljiva u školskoj praksi i sl. Čest komentar bila
je kritika centralizacije u obrazovanju. Naime, nastavnici su postavljali pitanja
o izboru timova koji su učestvovali u formulisanju obrazovnih standarda. Nagla-
šavali su da izvestan broj standarda izgleda kao da je pisan za škole i učenike u
velikim gradovima, dok su takvi zahtevi neizvodljivi u gradovima u unutrašnjo-
sti i na seoskom području, kao što se može primetiti iz iskaza ove učiteljice:

„Videće se razlika proistekla iz centralizacije: šta to ima učenik iz unu-
trašnjosti, a kako dete iz Beograda ide jednom nedeljno u pozorište,
bioskop, na izložbu ili klizanje. Njihova deca u zabavištima slušaju je-
zik besplatno. Imaju dva kompleta besplatnih udžbenika. Gde su naša
deca u odnosu na beogradsku decu? Da li mogu biti isti standardi za svu
decu, čak i pod uslovom da su odsečeni od sveta, ako više nisu u stanju
ni da odu na jednu ekskurziju.“

(Učiteljica, Kikinda)

Istovremeno, učitelji i nastavnici koji su učestvovali u istraživanju nagla-
sili su da se osećaju marginalizovano kada je u pitanju mogućnost odlučivanja
i uključivanja u procese reformi u obrazovanju. Istakli su nezadovoljstvo po-
vodom toga što su, kako oni kažu, uvek samo obavešteni o promenama, a bez

Standardi postignuća učenika u vaspitno-obrazovnom procesu 39

date prilike da aktivno participiraju u kreiranju novina u obrazovanju. Sledeći
komentar ilustruje ovakav stav:

„Nikada me nema u ovim projektima. Stalno dolazite da prikupljate neke
podatke od nas, a onda nas nikada ne pozovete ni u jednu komisiju.“

(Nastavnik u osnovnoj školi u Leskovcu)

Uz to, učitelji i nastavnici smatraju da će odgovornost za postizanje de-
finisanih standarda biti pre svega na njima. Takav položaj budi u njima nezado-
voljstvo jer smatraju da nije u redu da im se samo proslede novi zahtevi, koje
oni, bez podrške koju procenjuju kao potrebnu, treba da ispune. Sledeći citat
ilustruje ovaj zaključak:

„Standard služi nastavniku, upućuje ga na to šta treba da ostvari. Mi
svi treba da idemo ka istom cilju, ali nemamo svi iste uslove da deci
pružimo traženo. Tu vidim problem i mislim da je opet na nastavniku
koliko će se on snaći u svemu. Standard je namenjen nastavniku i na
kraju će samo on biti odgovoran.“

(Učiteljica, Smederevo)

Primena standarda i vaspitni aspekt školovanja

Ispitujući problem primene standarda, uočili smo da je većinski stav ispi-
tanika u našem istraživanju da će primenom koncepta obrazovanja zasnovanog
na standardima doći do zanemarivanja vaspitne i funkcionalne uloge škole. Is-
pitanici su navodili mišljenje da nastavnici neće imati vremena da čuju svoje
učenike, da će u težnji ka tome da njihovi učenici postignu obrazovne standar-
de zanemariti potrebe učenika i da će jedini cilj u nastavi postati realizacija
obrazovnih standarda. Sledeća dva citata to ilustruju:

„Ponekad mi se čini da kolege usled osećaja velike odgovornosti da se
ispoštuju standardi vrlo često ne čuju učenike. Zanemarujemo njihove
potrebe. Kada se strogo držimo tih standarda, težimo samo ka realiza-
ciji obrazovnih ciljeva nastave. Stoga se pitam, pošto nisam u nastavi,
koliko je to dobro jer ako mi samo stremimo da ostvarimo svoje ciljeve
u vezi s ovim standardima, koliko su tu potrebe učenika zanemarene.
To je zaista problem, da li ’slušamo učenike’.“

(Stručni saradnik u osnovnoj školi u Jagodini)

„A, šta je s vaspitnim nivoom? Tako da će nasilje u školama biti sve
veće i veće. Ne znam šta će se postići standardima, ali znam da će se s
tim visokoedukovanim kadrovima do osmog razreda poubijati međusob-
no. Pitam se šta će tolika znanja jednom osmaku kada on nema veštinu
komunikacije.“

(Nastavnik u osnovnoj školi u Jagodini)

40 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Samo u tri slučaja ispitanici su prepoznali da obrazovni standardi, ukoliko
se razumeju na pravi način, vode ka realizaciji svih ciljeva obrazovanja. Pri-
mena standarda olakšava rad i unapređuje kvalitet obrazovanja, smatraju ovi
ispitanici. Sledeći citat ilustruje takav stav:

„Na osnovu mog uvida u završni ispit i njegove rezultate, mogu da ka-
žem da standardi više upućuju nastavnike na dete. A nastavnik će tada
manje da se bavi sadržajima koji su dati u programu ili udžbenicima da
bi se savladala osnovna znanja i veštine. Trebalo bi da standardi ukažu
nastavnicima da ne preteruju sa zahtevima da učenici znaju sve šta
piše u udžbenicima. Da ne shvataju bukvalno programe. Jer to što je
zacrtano da dete treba da nauči, ne znači da treba da pamti te sadrža-
je zauvek, već ti sadržaji služe da aktiviraju misaone procese: da nauče
decu da uče, da razmišljaju i da povezuju.“

(Učiteljica, Smederevo)

Primena standarda i učenici s dodatnim obrazovnim potrebama

Na pitanje da li su definisanim standardima postignuća obuhvaćeni svi uče-
nici, ispitanici su u većini odgovarali da su standardi namenjeni „prosečnom uče-
niku“. Kao najfrekventniji stav u okviru ove podteme iskristalisalo se da učitelji-
ma i nastavnicima ogroman problem predstavlja rad s decom s dodatnim obra-
zovnim potrebama. To su ilustrovali činjenicom da, kada su u pitanju talentovana
deca, procena o talentu potiče najčešće od roditelja, da se škole najčešće ne
upuštaju u tu procenu, da prosvetni radnici nisu obučeni za tu vrstu podrške, a
da stručne službe, najčešće, nemaju vremena za to. U vezi sa standardima, ispi-
tanici su i istakli dilemu o tome da li je napredni nivo, u stvari, osnovni nivo za
talentovanu decu. Takođe, iskazali su i problem nastavnih materijala i obuke za
rad s takvom decom, kao, na primer, ovaj stručni saradnik:

„Ne znam šta naša prosečna škola može da ponudi talentu. Je li to
možda Veneova zbirka zadataka? Arhimedesovi zadaci? Šta? Da vežba
više i duže? Da ga škola uputi u Petnicu? Da mu predloži te i te muzičke
i likovne škole. Mi talentu ne možemo ništa da pružimo, možemo samo
da ga uputimo.“

(Stručni saradnik u osnovnoj školi u Staroj Pazovi)

S druge strane, samo u Leskovcu ispitanici su prepoznali i problem rea-
lizacije standarda u radu s učenicima iz depriviranih sredina. Jedna učiteljica
smatra da joj je sada lakše da postavi jasne i konkretne zahteve:

„Ranije sam se mnogo rasplinjavala. Sada radim konkretno. Tačno znam
šta radim. I s kojim učenicima. Lakše radim sa decom romske nacional-
nosti. Lakše ocenjujem. Znam ko je na kom nivou“.

(Učiteljica, Leskovac)

Standardi postignuća učenika u vaspitno-obrazovnom procesu 41

Uz to, može se zaključiti da su ispitanici mišljenja da učenici iz seoskih
sredina nisu u istoj poziciji kao deca iz gradskih sredina. Vrlo frekventan stav
jeste da standarde nisu pisale kolege iz struke, već univerzitetski profesori i
osobe koje nemaju iskustva u radu s decom osnovnoškolskog uzrasta, a posebno
da nisu upoznati s uslovima u kojima funkcionišu škole van Beograda. Ispitanici
smatraju da učenici iz seoskih sredina neće moći da ostvare mnoge obrazovne
standarde zato što u njihovim školama nema ni struje, oni treba da nauče da
komponuju na muzičkim instrumentima, a imaju samo jednu učionicu u celoj
školi u kojoj teče kombinovana nastava i, dalje, škole po unutrašnjosti Srbije
nemaju dovoljno nastavnih sredstava, kao što navodi ovaj nastavnik:

„Standardi su potreba za prosvetu. Ali standardi koji su nam dati pisani
su najverovatnije za Beograd i užu okolinu. Trebalo je da uključe malo
i ljude van Beograda. Makar iz okolnih sela. Da vide da neke škole ne-
maju ni kredu.“

(Nastavnik u osnovnoj školi u Leskovcu)

Na pitanje u istraživanju putem fokus grupa o mogućnostima primene i
ograničenjima obrazovnih standarda najveći broj stavova je izrečen na temu
rada s učenicima s kojima učitelji i nastavnici rade na osnovu individualnog
obrazovnog plana (IOP). Ispitanici nemaju informaciju o tome da li je osnovni
nivo standarda ono što treba da postignu u radu s decom koja pohađaju nastavu
po IOP-u. Sledeći citat može poslužiti kao ilustracija:

„Osnovni nivo standarda nije za svu decu, tu uglavnom mislim na decu
koja intelektualno ne mogu. Šta znači prilagoditi standarde? Šta znači po-
staviti nove standarde? Sada je izašao novi pravilnik ocenjivanja i u njemu
je lepo taksativno navedeno šta treba za koju ocenu. Za dvojku, kažu
standardi, na osnovnom nivou s velikom pomoći nastavnika. Ali dete u
IOP-u ne može da ostvari te osnovne standarde ni uz pomoć nastavnika.“

(Stručni saradnik u osnovnoj školi u Staroj Pazovi)

Odnos standarda postignuća učenika i Nastavnog plana i programa ― da li
deca u našim školama „od šume ne vide drveće“?

U našem istraživanju ispitanici su u znatnom broju izneli stav da obra-
zovni standardi nisu usklađeni s Nastavnim planom i programom. Svoje stavove
pojašnjavali su na sledeći način: u nekim predmetima prvo su pisani standardi,
potom program, tako da se sadržaji ne poklapaju u potpunosti u oba dokumen-
ta, što zbunjuje nastavnike. Ispitanici smatraju da bi ti dokumenti morali biti
usaglašeni. Učitelji su istakli da školski program za sledeću školsku godinu mora
biti usvojen u junu, a informacija o uvođenju obrazovnih standarda zatekla ih
je u septembru. To su škole prevazilazile na različite načine, a najčešće aneksi-
ma školskog programa. Učitelji još nisu prošli seminar obuke za implementaciju
obrazovnih standarda, tako da i dalje ne sagledavaju pravu funkciju standarda.
Sledeći citati odslikavaju ovaj stav:

42 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

„Ilustracija za to je da naša deca često u školi od šume ne vide drveće.
To je priča da naša deca uče neke silne sadržaje. A, s druge strane,
osnovne stvari ne znaju. Ilustrovaću to rečima nastavnice srpskog je-
zika koja komentariše završni ispit. Dali su deci nekakav glupi tekst iz
novina da iz njega izvuku neke informacije. Deca su pod stresom i ne
mogu to da urade. Umesto da su im dali gramatiku koju smo cele godi-
ne uredno i vredno vežbali, da deca lepo pokažu šta znaju. Na osnovu
takvog iskaza mogu da zaključim da naši nastavnici ne znaju čemu služi
gramatika u osnovnoj školi. Jer se gramatika u osnovnoj školi ne izuča-
va radi gramatike, nego radi pravilnog korišćenja srpskog jezika. Dete
kada završi osnovnu školu treba da bude sposobno da pročita novine ili
bilo koji drugi tekst i da odatle izvuče informaciju. Ako ne nastavi uče-
nje u gimnaziji ili studije srpskog jezika, nikada ga niko više neće pitati
ni za glagolski pridev radni ni za padeže. Svi će primetiti ako dete ne
koristi pravilno padeže u govoru, a niko mu neće tražiti da menja reči
po padežima. Gramatika se uči u osnovnoj školi u funkciji upotrebe u
svakodnevnom životu.“

(Učiteljica, Smederevo)

„U zbornici sedi učiteljica zatrpana sveskama. Pregleda ih. Zadaci iz
matematike, sabiranje trilijardi. Ja je pitam zašto to radi i muči i sebe
i decu. Ona kaže da to ima u programu. Ja je pitam da li ima u stan-
dardima, a ona odgovara da nema. Objasnih joj da račun može da ih
nauči i na manjim ciframa, a da su cifre s deset nula nevažne za decu
tog uzrasta. Poslušala me je i više ne dribla decu.“

(Stručni saradnik u osnovnoj školi u Staroj Pazovi)

„Smatram da mi ne možemo učenike da obučimo da oni pročitaju tekst,
da zamene evre u dinare kada nam je program takav. Ja predajem ma-
tematiku i kada ih preuzmem u petom razredu, nemam vremena da ih
učim bilo šta. Ja imam zahteve programa. Mogu da prilagodim program,
ali ne toliko. Da ja njih još četiri godine učim da čitaju i da prevode
evre u dinare nemam kad zbog zahtevnog programa. Testovi su pokazali
da naša deca ne znaju da čitaju tabele zato što smo ih preko toga samo
preveli, a opterećivali ih mnogo težim zadacima.“

(Nastavnik u osnovnoj školi u Smederevu)

Odgovori iz ove grupe pitanja nisu u potpunosti usaglašeni sa stavovi-
ma prikazanim u prvom delu izveštaja. Naime, učitelji i nastavnici izneli su
međusobno suprotstavljene stavove. Dok su u jednom slučaju istakli da će se
primenom standarda ujednačiti kvalitet u obrazovanju, u drugom su istakli ve-
liki problem neadekvatnosti standarda za rad u školama u unutrašnjosti Srbije,
te da su doneti standardi primenljivi samo u beogradskim školama, kao i da su
timove činili pre svega prosvetni radnici iz Beograda. Ovakav način donošenja
standarda naši ispitanici vide kao neadekvatan, te na osnovu toga smatraju da

Standardi postignuća učenika u vaspitno-obrazovnom procesu 43

su i male mogućnosti za uspešnu primenu ovih zahteva u školskoj praksi. Isto-
vremeno, ističu da se doslednom primenom standarda zanemaruju kako učenici
sa dodatnim obrazovnim potrebama, tako i vaspitni aspekt školovanja. Naše
tumačenje ovih nalaza počiva na ideji da je nastavnicima potrebno još podrške
za primenu standarda, jer je njihovo razumevanje ovog koncepta, u najvećem
broju, nejasno. Naime, naš stav jeste da pravilna primena koncepcije obrazo-
vanja zasnovanog na standardima vodi do učenja ključnih znanja i veština, te
učitelju i nastavniku ostaje više vremena i mogućnosti za delovanje u vaspit-
nom smislu. Istovremeno, smatramo da se ideja o suprotstavljenim potrebama
učenika i obrazovnim standardima zasniva na razumevanju standarda u najradi-
kalnijem vidu ― kao usmerenosti na postizanje određenog nivoa znanja. Ipak,
standardima su definisana znanja i kompetencije na tri nivoa koji su usklađeni s
uzrastom učenika, te njihova primena može doprineti i pozitivnim promenama
u učenju iz ugla učenika: znanje o očekivanim nivoima postignuća iz različitih
predmeta i u okviru njih različitih oblasti, usmerenost na ključna znanja, lična
odgovornost za postizanje određenog nivoa postignuća i sl.

Kako učitelji i nastavnici procenjuju kompetencije potrebne za
primenu standarda postignuća učenika i koju pomoć i podršku vide
kao važne za razvoj tih kompetencija?

Treće istraživačko pitanje odnosi se na identifikovanje kompetencija koje
učitelji i nastavnici procenjuju kao potrebne za primenu obrazovnih standarda
u praksi, kao i izvore podrške i pomoći koje vide kao značajne za razvoj nave-
denih kompetencija. Ova tema uključuje dve podteme:

– kompetencije potrebne učiteljima i nastavnicima za uspešnu primenu
standarda (u planiranju, realizaciji nastave i ocenjivanju);

– pomoć i podrška potrebne za razvoj navedenih kompetencija.

Kompetencije potrebne učiteljima i nastavnicima
za uspešnu primenu standarda

Baveći se pitanjem primene obrazovnih standarda u školskoj praksi, kao
značajna tema našeg istraživanja istaknuto je identifikovanje kompetencija i
aktivnosti nastavnika koje se odnose na implementaciju standarda. Intervjuisa-
ni nastavnici isticali su ocenjivanje kao oblast rada u kojoj je došlo do najvećih
promena. S druge strane, planiranje nastave na osnovu standarda nije prepo-
znato kao značajna promena, a promenu u realizaciji nastave istakla su samo
dva ispitanika.

Veza između obrazovnih standarda i planiranja nastavnog rada

Povezanost zvaničnih obrazovnih standarda i planiranja nastavnog rada
jeste tema koja je isticana u svakom intervjuu fokus grupa. Više od 50 odsto is-

44 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

pitanika (njih 36) izjavili su da su u njihovim školama sada svi nastavni planovi
usaglašeni sa standardima ― od nivoa godišnjih planova do mesečnih i nastavnih
priprema za pojedinačne nastavne časove. Jedna nastavnica je ovako opisala
stanje u svojoj školi:

„Ja predajem srpski jezik i moj aktiv, aktiv srpskog jezika je standarde
inkorporirao u godišnji program, globalne i mesečne planove. To smo
radili letos i to kako smo razumeli. Pitanje je koliko ćemo moći da re-
alizujemo.“

(Nastavnik u osnovnoj školi u Leskovcu)

Ipak, prikupljeni podaci naveli su nas na saznanje da su u planovima na
svim nivoima najčešće, umesto do tada definisanih ciljeva i zadataka, samo
dopisani standardi koji se odnose na taj predmet, oblast ili nastavnu jedinicu,
kao i da je osnovna dilema tom prilikom u najvećem broju slučajeva bila da li
treba pisati pun naziv standarda ili samo numeričku šifru. Ova dilema je posto-
jala u svim intervjuima fokus grupa kao još jedna potvrda stava nastavnika da
su standardi jedan administrativni zahtev više. Najčešće su bile izjave poput
sledećih:

„Na seminaru obuke nama je rečeno da je dovoljno da se samo upiše
šifra standarda toliko da se vidi da smo upoznati s njima. Sada moramo
da pišemo cele standarde. Mislim da su to tražili prosvetni inspektori
jer oni nisu upoznati s njima. Njima je lakše da nas kontrolišu ako ima-
ju napisan ceo standard.“

(Nastavnik u osnovnoj školi u Kikindi)

„Opet se sve svelo na administraciju. I samo treba upisati šifru. Još
možemo polemisati da li je dovoljno napisati šifru ili napisati ceo stan-
dard u vidu iskaza.“

(Učiteljica, Smederevo)

S druge strane, određen broj ispitanika istakao je da oni ne vide smisao i
svrhu definisanja standarda, te da nove zahteve samo formalno ispunjavaju, na
primer, na sledeći način:

„Od nas je traženo da unesemo standarde u godišnji plan i da standarde
namenjene za kraj prvog obrazovnog ciklusa razvrstamo po razredima.
Sve smo to našli na internetu i prepisali.“

(Učiteljica, Stara Pazova)

Realizacija nastave i primena standarda postignuća

Prilikom intervjua otvorili smo pitanje promene u realizaciji nastave, tj.
da li učitelji i nastavnici smatraju da su nešto promenili ili bi trebalo da pro-
mene u svom radu nakon uvođenja obrazovnih standarda. Ukoliko su prepoznali

Standardi postignuća učenika u vaspitno-obrazovnom procesu 45

promene, nastavnici su isticali drugačije metode rada, spremnost na prelazak
sa frontalnog oblika rada na grupni, eksperimentisanje s različitim nastavnim
jedinicama i reakcijama učenika na drugačiji rad. Jedna učesnica istraživanja
rekla je:

„Danas sam u radu probala nešto novo. Primenila sam grupni rad. I
shvatila sam da grupni rad nije dobar za obradu te nastavne jedinice.
Nije bitno ko će biti odgovoran, već da to usvojimo polako, da budemo
svesni da ćemo da grešimo. Na početku više, kasnije sve manje.“

(Učiteljica, Smederevo)

Sličan komentar bio je izrečen i u drugoj fokus grupi:

„Nastava u skladu sa standardima treba da bude diferencirana i svaki na-
stavnik treba da individualizuje pristup učenicima koji imaju poteškoće
u učenju ili učenicima koji su izrazito talentovani. Smatram da se tome
pridaje vrlo mala pažnja i da frontalni rad treba proterati iz nastave. S
druge strane, kolege ne ulažu dovoljno napora i sve im je teško. Stalno
se može čuti: to je nemoguće, ne može se primeniti grupni rad, u paro-
vima, istraživački zadaci. Ja ih pitam da li su probali, a oni kažu da nisu,
te ih ja pitam kako onda znaju. Smatram da su ovde u pitanju kompe-
tencije nastavnika. Na tome treba raditi i jačati sve nas. Ali, treba da
budemo svesni da smo mi tu radi dece, a ne oni zbog nas.“

(Nastavnik u osnovnoj školi u Staroj Pazovi)

U nekim slučajevima učitelji i nastavnici su, suprotno najbrojnijem stavu
da su standardi instrument kontrole, primenu ove koncepcije videli kao moguć-
nost za profesionalni razvoj, kao, na primer, ova učiteljica:

„Standardi su namenjeni nastavnicima i služe im kao smernica u tome
šta to deca treba da savladaju. U tome i jeste naša autonomija kao
nastavnika ― da biramo na kojim ćemo sadržajima ostvariti željeni cilj
i dovesti učenike do određenog nivoa znanja. Nastavnici u svojoj auto-
nomiji biraju način kako da stignu do željenog cilja.“

(Učiteljica, Smederevo)

Istovremeno, neki ispitanici dovodili su u vezu cilj, nastavne zadatke i
obrazovne standarde. U ovim slučajevima standardi su prepoznati kao kriteri-
jum ispunjenosti cilja, kao što se vidi iz ovih iskaza:

„Mogu da pohvalim, i to je velika stvar, što će ljudi po prvi put moći na
jednom mestu da porede cilj, zadatak, standard, nastavnu jedinicu i da
im to bude ispred očiju kako bi usaglasili te stvari.“

(Nastavnik u osnovnoj školi u Jagodini)

„Putem standarda merim ostvarenost cilja. Da li su deca savladala to
što piše u cilju. Za svaku nastavnu jedinicu imamo cilj. Tu proveru ra-

46 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

dim na svakom času. Ja sebe preispitujem da li sam ostvarila cilj. Da li
sam onim što sam planirala mogla decu da naučim i da oni usvoje nešto
i očekivana moja postignuća.“

(Učiteljica, Leskovac)

Primena standarda postignuća učenika i promene u ocenjivanju

Najbrojniji komentari na pitanje promene u radu i kompetencija nastav-
nika za primenu koncepta obrazovanja zasnovanog na standardima odnosili su
se na promene u ocenjivanju. Preko 50 odsto učitelja i nastavnika uključenih u
istraživanje istaklo je da su im nivoi postignuća učenika određeni standardima
(osnovni, srednji i napredni) pomogli da formiraju ujednačen kriterijum ocenji-
vanja. Istovremeno, ovako obrazložene ocene iz perspektive nastavnika dobre
su i za učenike jer za svaki predmet znaju šta se očekuje na kom nivou posti-
gnuća, kao i za roditelje kojima je lakše obrazložiti razloge za ocene njihove
dece. Ove učiteljice, na primer, izjavile su:

„Lakše ocenjujem. Znam ko je na kom nivou. Kada se pripremam za
čas, gledam nastavni plan i program i postignuća koja smo sastavljali
za drugi razred.“

(Učiteljica, Leskovac)

„Drago mi je što se standardi uvode kako bismo svi mi u različitim ode-
ljenjima davali iste ocene. Da ne bude priče kako je jedna učiteljica vrlo
stroga, traži mnogo više i ocenjuje mnogo strože od druge učiteljice.“

(Učiteljica, Smederevo)

Istovremeno, promenjeni su i načini vrednovanja znanja učenika. Učitelji
i nastavnici isticali su da primenom standarda daju više raznovrsnih zadataka u
testovima provere znanja učenika. Jedna učiteljica je rekla:

„Uvek sam davala nastavne listiće s jednim ili dva zadatka. Nekada je
bio samo zadatak sa srednjeg ili naprednog nivoa. Sada dajem nastavni
listić sa zadacima na tri nivoa. Meni je to poboljšanje. Kod mene je
jedini problem vreme potrebno za pregledanje. Ja moram da pratim
postignuća i da vidim svako dete u svakom predmetu do kog nivoa po-
stignuća je došlo i to treba da ubeležim.“

(Učiteljica, Kikinda)

Ipak, i pored navedenih primera, koji svedoče o promeni rada nastavni-
ka i razvoju kompetencija koje se odnose na planiranje, realizaciju nastave i
ocenjivanje učenika, znatan broj ispitanika, nešto manje od 50 odsto, smatra
da koncepcija obrazovanja zasnovanog na standardima ne predstavlja novinu
u odnosu na raniji način rada. Ovi ispitanici su naglasili da ne vide svrhu niti
potrebu da bilo šta u svom radu menjaju i usklađuju sa donetim standardima.
Smatraju da je uvođenjem obrazovnih standarda zapravo došlo samo do pre-

Standardi postignuća učenika u vaspitno-obrazovnom procesu 47

imenovanja aktivnosti koje su se godinama unazad odvijale u nastavi. Svoje
stavove obrazlagali su na sledeći način:

„Mi smo te standarde ostvarivali preko srpskog jezika. Samo se to zva-
lo drugačijim imenom. Sada dobijamo šifru i taksativno su nabrojani
standardi. To smo pre imali u ciljevima i zadacima predmeta. Svrha
standarda nije mi uopšte jasna.“

(Nastavnik u osnovnoj školi u Staroj Pazovi)

„Nije se ništa promenilo. Otkako radim, dajem kontrolne vežbe u kojima
su primenjena tri nivoa. Pre sam te nivoe zvala lakši, teži i najteži za-
daci. Na osnovu toga se znalo koju ocenu zaslužuje dete. Sada se to zove
standard. Kod mene se jedino promenilo da zadatke koje sam pre zvala
lakši, teži, najteži nivo sada zovem osnovni, srednji i napredni nivo.“

(Učiteljica, Smederevo)

Pomoć i podrška za razvoj kompetencija potrebnih
za uspešnu primenu standarda

Ispitanici su u ovom istraživanju istakli sledeće vrste podrške koje očeku-
ju da bi uspešno primenili standarde: Ministarstvo prosvete i nauke trebalo bi
da ojača rad školskih uprava u kojima bi trebalo da sede najuspešnije kolege iz
struke. Smatraju da je vrlo važna uloga prosvetnih savetnika kao kompetentnih
osoba, a ne samo u nadzornoj ulozi. Od Ministarstva prosvete i nauke očekuju
podršku u vidu besplatnih seminara za implementaciju obrazovnih standarda,
organizaciju okruglih stolova, panel diskusija na određenu temu iz obrazovanja.
Ispitanici ističu i veoma veliki značaj razmene iskustava u okviru aktiva na svim
nivoima, pomoć stručne službe u školi, savetovanje s iskusnijim ili mlađim ko-
legama, posetu oglednim/uglednim časovima.

Rezultati istraživanja u okviru teme kompetencije nastavnika u skladu su
s iznetim stavom nastavnika i učitelja da su za njih standardi još jedan admi-
nistrativni zahtev koji treba ispuniti. Prema njihovom mišljenju, planiranje na-
stavnog rada na svim nivoima najčešće je samo formalno povezano sa definisa-
nim standardima i služi zadovoljenju zvaničnih očekivanja, a ne kao podrška u
radu. Smatramo da su ovakvi nalazi posledica nedovoljne obučenosti nastavnika
i učitelja da pravilno primenjuju standarde. I ispitanici su isticali kratak rok u
toku kojeg su morali svoje godišnje i mesečne planove da usklade sa zvaničnim
standardima. Istovremeno, određeni broj nastavnika otvoreno priznaje da su
svoje nastavne planove sa standardima u potpunosti preuzeli s interneta. Posto-
je i učitelji i nastavnici koji smatraju da standardi ne predstavljaju baš nikakvu
novinu u obrazovanju, poistovećujući standarde s ciljevima i zadacima. Ipak,
određeni broj ispitanika istakao je da primenom standarda lakše ocenjuju uče-
nike i da upravo u toj oblasti vide najznačajniji doprinos standarda. Za uspeš-
niju primenu standarda ispitanici navode nužnu pomoć i podršku Ministarstva
prosvete i nauke putem saradnje s prosvetnim inspektorima i nadzornicima.

48 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Zaključci

Analizom dobijenih podataka zaključili smo da su ispitanici uglavnom
standarde prepoznali kao još jednu administrativnu obavezu koja potiče od kre-
atora obrazovne politike. Određeni broj ispitanika naglasio je da su u nastav-
nom procesu malo šta promenili. Na osnovu toga može se reći da su standardi
za neke učitelje i nastavnike ostali mrtvo slovo na papiru. Ispitanici u Kikindi
su, na primer, i eksplicitno naveli da ništa nisu promenili u radu i da ne plani-
raju bilo šta da menjaju, tako da standardi za njih postoje samo u pedagoškoj
dokumentaciji.

Nalazi ovog istraživanja ukazuju na to da je jedan od mogućih izvora ot-
pora primeni standarda u praksi procena učitelja i nastavnika da nemaju uticaj
na donošenje odluka i kreiranje reformi u obrazovanju, te da se osećaju samo
kao izvršioci nečijih ideja. S druge strane, smatraju da bi njihovo dugogodišnje
iskustvo u radu s učenicima bilo od velike pomoći za osmišljavanje inovacija
koje mogu zaživeti u praksi. Takođe, nastavnici koji su učestvovali u istraživa-
nju više puta su istakli da smatraju da su promene u obrazovnom sistemu koje
se zasnivaju samo na iskustvima pojedinih škola neadekvatne. Ispitanici su u
svojim izlaganjima naglasili da se samo Beograđani uključuju u komisije koje
se bave obrazovnim pitanjima i da se dokumenti koji se odnose na obrazovanje
mogu primeniti samo u gradskim sredinama. S druge strane, oni su insistirali na
potrebi za uvažavanjem specifičnog konteksta sredine u kojoj se odvija vaspit-
no-obrazovni proces, kao i na donošenju standarda koji su prilagođeni i školama
van Beograda i gradske sredine.

Ispitanici su ukazali i na to da ih fakultetsko obrazovanje nije adekvatno
pripremilo za rad u učionici, da su na fakultetu stekli samo akademska znanja
iz predmeta koji predaju. Standardi postignuća učenika u ovom kontekstu viđe-
ni su kao sredstvo kojim se može prevazići velika raznovrsnost u obrazovanju
nastavnika: kada nisu tokom školovanja pripremljeni za rad u školi, barem na
osnovu standarda mogu pratiti i vrednovati svoj rad i ujednačiti kvalitet vas-
pitno-obrazovnog procesa i rezultata. Ispitanici smatraju da bi trebalo osnovati
pedagoške fakultete gde bi se obrazovali nastavnici, te da treba uvesti standar-
de obrazovanja prosvetnih radnika.

Tokom intervjua prepoznata je velika dilema koju učitelji i nastavnici
imaju kada je u pitanju usaglašavanje standarda postignuća učenika i školova-
nja učenika s dodatnim obrazovnim potrebama. Naime, tada su otvorena pita-
nja šta za učenike iz ove grupe znači osnovni, a šta napredni nivo, kao i to da li
su učitelji i nastavnici dovoljno kompetentni da to sami procene.

Za uspešniju primenu koncepta obrazovanja zasnovanog na standardima,
ispitanici su navodili da su im potrebni besplatni programi obuke. Kao izvore
očekivane pomoći i podrške, nastavnici su navodili školske uprave i nadzornike,
od kojih očekuju da budu pre svega savetnici. Ispitanici su navodili potrebu
da razgovaraju s ljudima koji imaju nastavničko iskustvo i da budu u prilici

Standardi postignuća učenika u vaspitno-obrazovnom procesu 49

da i sami iskažu svoja viđenja i predloge za unapređenje rada u školi, umesto
da stalno budu u položaju ― koji ocenjuju kao marginalizovan ― da realizuju
ideje koje su donete na nivou državne uprave. Dominantan komentar je da su
učiteljima i nastavnicima za unapređenje rada potrebne povratne informacije o
istraživanjima u koja su uključeni, a koje, nažalost, često izostanu.

Literatura

Hargreaves, A. (2001). Learning to change: teaching beyond education and
standards. San Francisco: Jossey-Bass.

Marković, M. (2010): Standardi procesa učenja i nastave hemije u osnovnoj
školi. Magistarski rad odbranjen na Hemijskom fakultetu u Beogradu 24.
aprila 2010.

Obrazovni standardi za kraj obaveznog obrazovanja (2009). Zavod za vrednova-
nje kvaliteta obrazovanja i vaspitanja.

Opšti standardi postignuća ― obrazovni standardi za kraj prvog ciklusa obave-
znog obrazovanja (2011). Ministarstvo prosvete i nauke Republike Srbije.

Ravitch, D. (2009). Time to kill No child left behind, Education Digest: Essential
Readings Condensed for Quick Review, Vol. 75, No. 1, pp. 4―6.

ZOSOV ― Zakon o osnovama sistema obrazovanja i vaspitanja. (2009, 2011).
„Službeni glasnik RS“, br. 72/2009 i 52/2011.

Mirjana Kovačević,
Osnovna škola „Josif Pančić“, Beograd

4. SARADNJA NASTAVNIKA UNUTAR KOLEKTIVA

Uvod

Početkom prethodne decenije u Srbiji su započeti različiti reformski
procesi u obrazovanju. U periodu 2002―2005. reformski ciljevi su išli u pravcu
demokratizacije i decentralizacije obrazovnog sistema, tj. u pravcu poveća-
vanja autonomije škole na pedagoškom, organizacionom i finansijskom planu.
Od 2008. u novom talasu reformskih procesa pažnja je usmerena na kvalitet
i pravednost u obrazovanju i krenulo se ka standardizaciji i poboljšanju in-
kluzivnosti obrazovnog sistema. U skladu s postavljenim ciljevima reforme,
od početka do danas, doneti su i važni dokumenti i propisi u kojima su u prvi
plan stavljeni autonomija škole (podsticanje internog razvoja škole) i profe-
sionalna odgovornost i uloga nastavnika. Dokumenti u nekim svojim delovima
ukazuju da su aktivno uključivanje u donošenje odluka i saradnja nastavnika
unutar kolektiva važni činioci s kojima se ozbiljno računa radi ostvarivanja
reformskih ciljeva:

– Pravilnik o stručno-pedagoškom nadzoru (2007, „Službeni glasnik RS“,
broj 19/07) utvrđuje način vršenja i merila za vrednovanje kvalite-
ta vaspitno-obrazovnih ustanova, tj. definiše sedam ključnih oblasti,
područja vrednovanja i pokazatelje preko kojih se ocenjuje kvalitet
vaspitno-obrazovnih ustanova. Oblasti Etos i Rukovođenje, organiza-
cija i obezbeđivanje kvaliteta ustanove vrednuju se preko područja
koja, između ostalog, podrazumevaju međuljudske odnose i uprav-
ljanje ljudskim resursima, kulturu ponašanja, jednakost i pravičnost,
efikasnost i efektivnost rada;

– Zakon o osnovama sistema obrazovanja i vaspitanja (2009/2011,
„Službeni glasnik RS“, broj 72/09 i 52/11) u posebnim članovima pro-
pisuje organizacionu strukturu i odgovornost formalnih grupa i timova
nastavnika, stručnih saradnika i rukovodioca škole;

– Standardi kompetencija za profesiju nastavnika i njihovog profesio-
nalnog razvoja (2011, „Službeni glasnik RS“, broj 5/11) izdvajaju i
definišu Kompetencije za komunikaciju i saradnju kao posebne kom-
petencije nastavnika.

Saradnja nastavnika unutar kolektiva 51

U ovim dokumentima prepoznaju se i dodeljuju nove uloge nastavnicima.
U skladu sa savremenom vizijom nastavničkog poziva, od nastavnika se očekuje
da je lider promena, da brine o svom profesionalnom razvoju, da je kompeten-
tan, kreativan praktičar, da pozitivno deluje na sve aktere školskog života šireći
saradnju i partnerske odnose. Nadalje, u dokumentima se vidi da je zakono-
davac vodio računa da obezbedi kvalitetnu, jasnu organizacionu i podsticajnu
školsku sredinu za sve njene aktere.

Da bi novi propisi, pravilnici i zakonske odredbe zaživeli u praksi i da
bi doneli željene promene, treba obezbediti mehanizme praćenja i implemen-
tacije. Pretpostavka je da u našim školama nema u dovoljnoj meri saradnje i
timskog rada. Istraživanje (Pantić, Closs i Ivošević, 2010) ukazuje da individual-
nost i izolovanje nastavnika preovlađuju u njihovom radu više nego međusobna
saradnja, a što postoji i u školama drugih zemalja. Iz tog razloga važno je
pitanje implementacije propisa, razumevanje i prepoznavanje stvarnih potreba
nastavnika radi stvaranja praktičnih uslova za poželjne načine ponašanja pa
samim tim i međusobne saradnje nastavnika u školi.

Istraživanje koje je sprovedeno u okviru ove studije realizovano je u cilju
da se ispitaju sledeće percepcije i stavovi nastavnika i stručnih saradnika:

– kako vide značaj saradnje i u kojoj meri vide saradnju kao deo svoje
nastavničke uloge?

– na koje načine trenutno sarađuju i koliko su zadovoljni tom saradnjom?
– koje faktore vide kao važne za stvaranje podsticajnog okruženja za

saradnju?
– šta vide kao potrebne uslove radi kvalitetnije saradnje?

Teorijski okvir

Dosadašnja istraživanja bavila su se ispitivanjem pojedinačnih faktora kao
što su: uključivanje nastavnika u razvoj škole, organizaciona klima i uspešnost
škole, međuljudski odnosi i zadovoljstvo nastavnika poslom (Stanković, 2009;
Pavlović i Oljača, 2011; Korać, 2011). Nalazi su saglasni u stavu: da bi se desila
pozitivna promena u kvalitetu i uspešnosti školskog rada, neophodni činioci su
uspešna saradnja i komunikacija u kolektivu. U zaključcima, autori su veoma kri-
tični u ocenjivanju saradnje nastavnika i imaju jedinstven stav da su kvalitetna
saradnja i uspešno rukovođenje pokazatelji efikasne i efektivne škole. Međutim,
iako poželjne, vide ih kao manje realne odlike naše škole (Hebib, 2011).

Jedno od mogućih objašnjenja zašto je to tako krije se u odgovoru na
pitanje: „Da li su škola, nastavnički kolektiv i odeljenja u kojima rade primarne
ili sekundarne grupe za nastavnika?“ (Havelka, 2005, str. 83). Drugim rečima,
uspešna škola je ona u kojoj svi nastavnici, vođeni razumnim i kompetentnim
liderom, složene procese obrazovanja i vaspitanja odgovorno prihvataju kao

52 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

lični i zajednički cilj. U uspešnim školama, nastavnici, stručni saradnici i ru-
kovodioci unutar kolektiva zajednički jasno definišu kratkoročne i dugoročne
ciljeve, odgovorno planiraju i realizuju operativne zadatke i često proveravaju
približavanje željenim ciljevima. Tada škola stvara uslove da se podignu stan-
dardi i postignu bolji rezultati, čime bi ona bila efektivnija. (Sammons, Hillman
i Martimore, 1995).

Školska sredina je specifično socijalno okruženje. Iz tog ugla posmatrano,
možemo pretpostaviti da na saradnju i komunikaciju unutar škole posredno ili
neposredno utiče mnogo faktora. Polazeći od najšireg uticaja društvenih okol-
nosti i promena, moguće je govoriti o:

– uticajima šireg društvenog i političkog sistema naše zemlje po čijem
zakonodavnom sistemu škola kao institucija funkcioniše;

– uticajima lokalne sredine u kojoj se škola nalazi (gradskoj, prigrad-
skoj, ruralnoj, razvijenoj ili siromašnoj);

– uticajima koji proističu iz karakteristika školskog kolektiva (broj, sta-
rosni i polni sastav, stručna sprema i osobine ličnosti nastavnika);

– uticajima stila rukovođenja, tj. ličnosti direktora.

Kada se sve to uzme u obzir, po pretpostavci, dobijamo raznoliku lepezu
škola u našoj zemlji. U želji da se obezbedi kvalitet vaspitno-obrazovne delat-
nosti, ali i podrška školama u vidu jasnih kriterijuma, zakonodavac je usvojio
Pravilnik o stručno-pedagoškom nadzoru (ZOSOV, 2009/2011, član 48.). Ovaj
dokument propisuje četiri nivoa ostvarenosti vaspitno-obrazovnih ciljeva u se-
dam ključnih oblasti, više područja vrednovanja i još više pokazatelja preko
kojih se mogu pratiti i ocenjivati. Za nas su, u vezi s ovim istraživanjem, inte-
resantne dve oblasti – peta i sedma i deo pokazatelja prikazanih u tabelama:

KLJUČNE OBLASTI Područja
vrednovanja Pokazatelji

5. ETOS

5.1. Ugled i
promocija ustanove

5.1.3. Kultura ponašanja

5.2. Atmosfera i
međuljudski odnosi

5.2.1. Poštovanje ličnosti

5.2.2. Jednakost i pravičnost

7.

RUKOVOĐENJE,
ORGANIZACIJA I
OBEZBEĐIVANJE
KVALITETA
USTANOVE

7.1. Rukovođenje
7.1.1. Profesionalne kompetencije direktora
7.1.2. Sposobnost za rukovođenje

 7.2. Organizacija
rada ustanove

7.2.1. Podela obaveza i zaduženja
zaposlenih u ustanovi
7.2.2. Organizacija i koordinacija rada u
ustanovi

7.4. Obezbeđivanje
kvaliteta ustanove

7.4.1. Samovrednovanje rada ustanove
7.4.2. Efikasnost i efektivnost rada ustanove

Saradnja nastavnika unutar kolektiva 53

U područjima vrednovanja, u Pravilniku su navedeni opisi nivoa, ocene
4 kao najviše i najpoželjnije situacije i ocene 1 kao najniže, koja označava da
izrazito preovlađuju slabe strane koje ugrožavaju napredovanje i razvoj oblasti
i ukazuje na neophodne hitne aktivnosti i stručnu pomoć za otklanjanje nedo-
stataka.

U petoj oblasti, za kulturu ponašanja se kaže da se neguje i podstiče pra-
vilima koja svi prihvataju u ustanovi. Atmosfera i međuljudski odnosi ocenjeni
su najvišom ocenom ako se neguje sloboda izražavanja, ako interaktivni odnosi
svih doprinose razvoju tolerancije, odgovornosti i međusobnog poverenja. Naj-
višu ocenu će dobiti i ako se zaposleni u ustanovi, pored učenika i roditelja, i
prema kolegama odnose jednako, bez predrasuda i ako nema povlašćenih poje-
dinaca u grupi.

Kada je reč o sedmoj oblasti u opisima najviših ocena pokazatelja, kaže
se: direktor ustanove poseduje profesionalna znanja, veštine i sposobnosti; or-
ganizacione i rukovodeće sposobnosti; svojim ponašanjem i radom služi kao
primer svima u ustanovi i doprinosi njenom ugledu. Najvišu ocenu dobiće i di-
rektor koji razvija poverenje, motiviše i organizuje timski rad; uvažava razli-
čita mišljenja i obezbeđuje komunikaciju zasnovanu na međusobnoj saradnji;
pravovremeno i adekvatno obavlja informisanje svih; podela obaveza i zadu-
ženja je jasna, precizna i doprinosi efektivnosti i efikasnosti rada ustanove uz
dobru koordinaciju rada stručnih organa i službi. Negativna ocena opisuje da
direktor nema znanja, veštine i sposobnosti za upravljanje ljudskim resursima,
da ne razvija poverenje, da je subjektivan, da angažuje istu grupu ljudi, da
nije otvoren da sasluša i sl.

Standardi kvaliteta rada obrazovno-vaspitnih ustanova služe za spo-
ljašnje vrednovanje kvaliteta rada, a Pravilnik predviđa da ih škola koristi
za samovrednovanje. Pravilnikom je predviđeno da ovi standardi ne služe
da bi ih sa strane posmatrale institucije ― Zavod za vrednovanje kvaliteta
obrazovanja i vaspitanja i Ministarstvo prosvete i nauke, već da svi akte-
ri koji su deo života škole (učenici, roditelji) i zaposleni nastavnici mogu
da imaju uvid u to da li škola obezbeđuje odgovarajući kvalitet. Pravilnik
obezbeđuje mogućnost i kriterijume da svi zajedno prate i vode ceo sistem
vrednovanja i samovrednovanja, što je deo osiguranja kvaliteta celokupnog
obrazovnog sistema.

Prema ovom pravilniku, škole su dužne da sprovode kontinuiranu sa-
moevaluaciju u svim oblastima svake četvrte ili pete godine, a svake godi-
ne pojedinačno onih oblasti u kojima postoje slabosti. Na osnovu dobijenih
rezultata i analiza, škola je dužna da blagovremeno i odgovorno preduzme
potrebne mere i planira aktivnosti za otklanjanje nedostataka i unapređiva-
nje vaspitno–obrazovnog rada. Škole se mogu obratiti za stručnu pomoć pro-
svetnim savetnicima. Prema ovom pravilniku, lice odgovorno za kvalitet obra-
zovno-vaspitnog rada jeste rukovodilac, tj. direktor škole. Na osnovu toga

54 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

moguće je zaključiti da, ma koliko bile različite, škole imaju mogućnost i
obavezu da brinu o svim aspektima školskog života i da se približe idealnom
ili poželjnom angažovanju svih nastavnika, stručnih saradnika i rukovodilaca
kako bi osigurale kvalitet rada ustanove. Postavlja se pitanje: da li zaposleni
u školi to doživljavaju kao priliku i profesionalni izazov ili kao još jednu na-
metnutu obavezu?

Posmatrane kroz organizaciju kolektiva, naše škole imaju istu strukturu.
U Zakonu o osnovama sistema obrazovanja i vaspitanja (ZOSOV, 2009/2011,
član 43) kaže se, između ostalog, da zaposleni imaju obavezu da svojim ra-
dom i ukupnim ponašanjem doprinose razvijanju pozitivne atmosfere u usta-
novi. Zakon propisuje formalne grupe nastavnika, stručnih saradnika i ruko-
vodioca škole (član 66): Nastavničko veće, odeljenska veća, stručna veća za
razrednu nastavu, stručna veća za oblast predmeta, stručni aktivi za razvoj-
no planiranje i razvoj školskog programa i druge timove i stručne aktive u
skladu sa Statutom škole. Po svojoj ulozi i položaju, oni povezuju nastavnike,
stručne saradnike i rukovodioca škole po pitanjima planiranja, realizacije i
praćenja važnih aktivnosti zarad dobrog funkcionisanja. Odeljensko veće, na
primer, čine svi nastavnici koji izvode nastavu u jednom odeljenju ili stručno
veće za oblast predmeta čine nastavnici koji izvode nastavu iz grupe srod-
nih predmeta. Zakon je propisao i način formiranja i strukturu više manjih
školskih timova koji bi, svaki u svom domenu, identifikovali, pratili, ana-
lizirali i predlagali aktivnosti za bolje funkcionisanje ili mere za rešavanje
problema. Timove formira direktor i oni imaju ograničeni uticaj te zato nji-
hova uspešnost direktno zavisi od motivacije u kolektivu, stavova i podrške
kolega. Takva organizaciona struktura omogućava da se u školi, po potrebi,
i formalno povezuju oni akteri koji prepoznaju zajednički interes ili potrebu
da reše postojeći problem. Odeljensko veće V razreda i predmetni nastavnik
matematike mogu, na primer, po potrebi da sarađuju s Timom za inkluzivno
obrazovanje. Zakon, nadalje, propisuje koja dokumenta škola sama, u skladu
sa svojim potrebama, treba da usvoji u cilju što kvalitetnijeg rada i ispunja-
vanja zakonskih obaveza (član 47; član 49): Statut ustanove i Razvojni plan
škole. Pri izradi i realizaciji ciljeva i zadataka iz dokumenta škola takođe
treba da se osloni na sve svoje nastavnike kao nosioce delatnosti. Teorija psi-
hologija grupa (Rot, 1983) ukazuje na to da formalnu organizacionu strukturu
usložnjava istovremeno postojanje neformalnih grupa koje imaju mogućnost
uticaja na saradnju u kolektivu.

Potreba ispitivanja stavova nastavnika o saradnji unutar kolektiva pove-
zana je i s dokumentom Standardi kompetencija za profesiju nastavnika i nji-
hovog profesionalnog razvoja, usvojenim u aprilu 2011. U ovom dokumentu
izdvojene su i definisane Kompetencije za komunikaciju i saradnju putem zna-
nja, planiranja, realizacije, vrednovanja/evaluacije i usavršavanja, a u tabeli
su izdvojeni neki od pokazatelja relevantni za našu temu:

Saradnja nastavnika unutar kolektiva 55

Znanje ― poznaje oblike i sadržaje saradnje s različitim partnerima
― poseduje znanja o tehnikama uspešne komunikacije

Planiranje ― planira različite oblike motivisanja za saradnju
― osmišljava situacije i aktivnosti u kojima se pruža
mogućnost za primenu komunikacijskih veština

Realizacija ― sarađuje s partnerima, podstiče razmenu mišljenja i gradi
atmosferu međusobnog poverenja u zajedničkom radu u
interesu učenika
― aktivno i konstruktivno učestvuje u životu škole
― putem saradnje podstiče razvoj socijalnih kompetencija
― aktivno učestvuje u radu timova

Vrednovanje/
evaluacija

― analizira i procenjuje sopstvene kompetencije za saradnju

Usavršavanje ― usavršava se u oblasti saradnje i komunikacijskih veština
― obučava se za timski rad

Teorijski okvir je povezan s predviđenim propisima i dokumentima kojima
se želi osigurati saradnja u kolektivima škola. Istraživanje je, u tom kontekstu,
ispitivalo da li elementi ili indikatori iz prikazanih dokumenata i literature po-
stoje i da li su prepoznati u stavovima i odgovorima nastavnika i stručnih sarad-
nika na pitanja o saradničkim odnosima u kolektivu.

Metod

Istraživanje je obavljeno u intervjuima nastavnika i stručnih saradni-
ka, učesnika fokus grupa. Svaki intervju je bio polustrukturisan i sadržao je
četiri bloka pitanja za sve grupe. Cilj korišćenja tehnike intervjuisanja bio
je da se stekne bolji uvid i da se upotpune i „oboje“ dosadašnja teorijska
razmatranja o ovoj temi. Preko svojih lokalnih koordinatora, Savez učitelja
Srbije obezbedio je učesnike i realizaciju intervjua prema uputstvima pro-
jektnog tima. Intervjui su realizovani tokom novembra i decembra 2011. go-
dine i vodila ih je autorka ovog istraživanja. Trajali su u proseku 90 minuta
i, uz pristanak učesnika, snimljeni su audio-zapisi koji su kasnije transkribo-
vani i analizirani.

Pitanja u vezi sa saradnjom navodimo kao ilustraciju o „dubini i širini“
vođenih razgovora. Dešavalo se da učesnici tokom intervjua spontano pričaju i
daju odgovore na pitanja koja nisu bila ni postavljena.

56 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

I. Kako vide značaj saradnje na nivou škole i u kojoj meri vide
saradnju kao deo svoje nastavničke uloge?
Šta bi značila dobra saradnja nastavnika unutar škole? Opišite. Koja bi
dobrobit za školu bila kada bi nastavnici međusobno sarađivali? A kakvu bi
dobrobit imali nastavnici, vi lično?

II. Na koje načine trenutno sarađuju i
koliko su zadovoljni tom saradnjom?
Kako ste do sada sarađivali s kolegama? Čime ste zadovoljni u dosadašnjoj
saradnji? Da li ste uključeni u neki školski tim? Da li je to vaša želja ili
zadatak? Šta kažu vaše kolege na vaše angažovanje? Kako se formiraju
timovi? Kako sarađuju? Obrazložite. Kakav je uticaj timova na kolektiv? Šta
se promenilo u kolektivu od njihovog formiranja?

III. Koje faktore vide kao važne za stvaranje
podsticajnog okruženja za saradnju?
Kako biste opisali atmosferu međuljudskih odnosa u vašoj školi? Da li ona
oslikava stanje saradničkih odnosa? Koji je vaš utisak, mogu li direktor
ili stručna služba da utiču na saradnju i kako? Kako vidite definisane
Standarde za komunikaciju i saradnju, usvojene aprila 2011? Obrazložite.
Gde je najveći izazov, uzrok koji koči saradnju, čime niste zadovoljni?

IV. Šta vide kao potrebne uslove radi kvalitetnije saradnje?
Šta je potrebno, koje uslove treba zadovoljiti da bi se desila bolja
saradnja? Gde vidite prostor za napredak saradničkih odnosa? Kakav je
vaš stav, koje su veštine potrebne za saradnju, uspešnu komunikaciju,
konstruktivno rešavanje problema? Šta bi pomoglo da nastavnici steknu te
veštine?
Da li biste rekli još nešto što vas nisam pitala o ovoj temi?

Uzorak: Istraživanje je sprovedeno sa 59 nastavnika i stručnih saradnika iz ukupno 25
škola, osnovnih (13) i srednjih škola/gimnazija (12) u pet gradova Srbije: Ljigu, Zaječaru,
Novom Pazaru, Pirotu i Bačkoj Palanci. Od ovog broja, 17 učesnika su učitelji, 15 nastav-
nici predmetne nastave u osnovnoj školi, 13 su nastavnici koji rade u gimnaziji i srednjim
stručnim školama, tri nastavnika koji rade i u osnovnoj i u srednjoj školi/gimnaziji, a 11
su stručni saradnici, pedagozi, psiholozi i bibliotekari. Po stručnoj spremi, zvanje doktora
ima dvoje, zvanje magistar/master četvoro, a 46 učesnika ima visoku i sedmoro ima višu
stručnu spremu. Među ispitanicima bio je jedan bivši direktor i dva bivša pomoćnika direk-
tora. Kada je reč o rodnoj strukturi, u istraživanju je učestvovalo 49 žena i 10 muškaraca.
Početnika, s radnim iskustvom od nekoliko meseci do dve godine bilo je pet, s radnim
iskustvom do osam godina bilo je 11, s iskustvom do petnaest godina bilo je 18 učesnika
i isto toliko s radnim stažom do 25 godina. S radnim stažom dužim od 25 godina bilo je
sedmoro učesnika.

Obrada podataka: Na početku je obavljeno kreiranje četiri teme, i to na osnovu istraži-
vačkih pitanja: značaj saradnje, na koje načine trenutno sarađuju i koliko su zadovoljni
tom saradnjom, faktori za stvaranje podsticajnog okruženja za saradnju i potrebni uslovi
za kvalitetniju saradnju. U okviru tema kreirane su, po potrebi, podteme. Dobijeni podaci,
na osnovu odgovora učesnika, svrstani su u ove četiri teme, odnosno podteme, prema po-
klapanju s elementima iz teorijskog okvira i indikatorima i pokazateljima u dokumentima
koji su prikazani. Odgovori nastavnika mogli su da budu podeljeni u dva i više delova, od
kojih bi svaki deo bio svrstan u odgovarajuću temu ili podtemu.

Saradnja nastavnika unutar kolektiva 57

Rezultati istraživanja

Rezultati do kojih se došlo razvrstavanjem podataka o tome kako nastav-
nici i stručni saradnici percipiraju i kakve stavove imaju o saradnji uopšte i u
kolektivu, prikazani su redom putem četiri već pomenute teme (tj. istraživačka
pitanja), uz ilustracije tih stavova i percepcija u citiranim iskazima učesnika.
Nakon toga, u Zaključnim razmatranjima dat je osvrt na nalaze povezivanjem s
teorijskim okvirom i literaturom.

Kako vide značaj saradnje i u kojoj meri vide saradnju kao deo
nastavničke uloge?

Da bismo učesnike uveli u temu i započeli razgovor, postavljeno im je
pitanje Kako bi opisali dobru saradnju u kolektivu? Želeli smo da od učesnika
saznamo kako oni prepoznaju, vide i opisuju saradnju. Učesnici su nabrajali,
konkretno, sve oblike saradnje koji upućuju na razmenu materijala, zajedničko
planiranje i realizaciju nastave, ali i dobre međuljudske odnose, jedinstvo u
kolektivu, uvažavanje, toleranciju, timski duh, jednak rad svih i posvećenost
poslu. Davali su i uopštene, neodređene odgovore kao, na primer, „pomoć ko-
lega na svim nivoima“. Odgovore učesnika na pitanje u čemu bi bio značaj
saradnje razvrstali smo u tri podteme:

a) značaj saradnje za nastavnika lično;
b) značaj saradnje za kolektiv/školu;
c) značaj saradnje za profesiju i ugled u društvu.

a) Zašto je saradnja značajna za njih lično, kao nastavnike? Odgovori
manjeg broja učesnika odnosili su se na saradnju kao način da se profesionalno
razvijaju, usavršavaju i napreduju u poslu, mogućnost da savesno i odgovorno
rade i da se pokaže kompetentnost. Saglasni su da im je lepše i lakše da rade
zajedno jer na taj način imaju osećaj sigurnosti i pripadnosti. Isticali su da im
prija kada imaju priliku da se uzajamno pomažu u poslu. Ukoliko sarađuju, do-
bijaju mogućnost da stiču i razmenjuju iskustva, nova znanja i veštine koji su
im potrebni za nastavni proces. Da su putem saradnje prepoznali priliku za to,
ilustruju iskazi ova dva nastavnika:

„Pre svega da razmenjujemo iskustva, posećujemo časove. Postajemo
profesionalniji, sigurnji, snažniji u svakom pogledu. Upoređujući sebe
na početku karijere i sada, zahvaljujući mnogim ljudima koji su mi uti-
snuli i prenosili iskustvo i znanje, osećam da sam na dobitku.“

(Nastavnik predmetne nastave, Bačka Palanka)

„Dobijam pozitivnu energiju, snagu da idem dalje, stičem nova iskustva,
nadograđujem sebe, učim, imam podršku, osećam se oplemenjeno.“

(Nastavnik u gimnaziji, Zaječar)

58 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Većina učesnika saradnju, uglavnom, opisuje kao deo profesionalne na-
stavničke uloge. Istakli su da je to obaveza, zakonski propisana protokolima
i procedurama, ali da su oni i pored toga lično motivisani jer im je važno da
savesno i profesionalno obavljaju svoj posao. Prepoznali su reformske pravce
koji od nastavnika iziskuju promene na profesionalnom planu. Oko 50 odsto
učesnika to je opisalo slično kao ovaj nastavnik:

„Profesionalizam podrazumeva da to nema veze sa mnom kao ličnosti i
s mojim stavom da li meni neko odgovara ili ne odgovara. Naprotiv, u
svrsi obavljanja posla usavršavanja i napredovanja moramo da obezbe-
dimo minimalni prag saradnje. Kada se desi, odnosno ako izostane ta
saradnja, izostaje komunikacija. Kada čovek ostane na ličnom nivou,
tada dolazi i do nesuglasica.“

(Nastavnik predmetne nastave, Bačka Palanka)

b) Kakav značaj saradnja ima za kolektiv/školu? Više od 50 odsto učesni-
ka značaj saradnje prepoznalo je kao dobrobit za kolektiv. Važno im je, kako
kažu, da se prijatno osećaju u školi, a tada bi bila bolja atmosfera na poslu jer
u kolektivu ne bi bilo trzavica, konflikata i podeljenosti. Kao ilustraciju odgovo-
ra koji su svrstani u ovu podtemu citiramo izjave nastavnika:

„Bila bi pozitivnija radna atmosfera, ne bi bilo tenzije, pogotovo što mi
radimo s decom. Atmosfera bi bila normalnija, pozitivnija.“

(Učitelj, Zaječar)

„Atmosfera bi bila toplija i bili bismo zadovoljniji.“
(Nastavnik predmetne nastave, Bačka Palanka)

Za veći broj učesnika dobra saradnja bi bila značajna za pozitivne odnose
u kolektivu, ali i za podizanje ugleda škole podizanjem kvaliteta nastave, što
je i najveća dobrobit za učenike. Prema stavovima učesnika, dobra saradnja u
opisanim aktivnostima, kao sto su zajedničko planiranje i realizacija nastavnih
časova, ujednačavanje kriterijuma ocenjivanja, uvažavanje dogovora, poštova-
nje pravila ponašanja i rad u timu, dovela bi do kvalitetnije nastave od koje bi
učenici imali najviše koristi. Navodimo objašnjenja nastavnika:

„Ako nema saradnje i razmene informacija, ne možemo da sagledamo
svakog đaka kao pojedinca i važan je apekt da se deca sagledaju sa
svih strana. Prošlo je vreme da sam ja predavač, a dete deklamuje i ja
mu dajem ocenu. Nećemo biti uspešni ako dete nismo dobro upoznali i
sagledali ga iz više aspekata. To možemo ako smo deo tima, a to je ceo
kolektiv i samo na takav način može da se radi.“

(Nastavnik predmetne nastave, Pirot)

„Ukoliko dobro sarađujemo s kolegama, ukoliko je atmosfera pozitiv-
na i deca će kvalitetnije učiti i dobiti kvalitetnije znanje, a mi ćemo

Saradnja nastavnika unutar kolektiva 59

mnogo bolje raditi. Meni kao nastavniku vrlo je važna saradnja s učite-
ljima. Ako bih na posao dolazila kao individualac i odbijala bilo kakvu
saradnju s učiteljima, nastao bi haos. Saradnja je od izuzetnog značaja
za decu. I to je važno imati na umu kad govorimo da svi u kolektivu
sarađuju.“

(Nastavnik predmetne nastave, Zaječar)

„Dobra saradnja nastavnika ogleda se u kvalitetu nastave.“
(Nastavnik u gimnaziji, Ljig)

Veći broj nastavnika i svi stručni saradnici izneli su stav da nisu izolovane
jedinke u kolektivu i govorili su o pozitivnoj posledici saradnje kao načinu da
se stvori grupni identitet u kolektivu koji vodi do zajedničkog cilja. Uglavnom
su podsećali jedni druge da je njihov cilj uspeh učenika. Svesni su da svoju
nastavničku ulogu ne mogu u potpunosti ostvariti ako ne sarađuju s kolegama
i u nastavnim i vannastavnim aktivnostima. Istakli su da je saradnja odraz pro-
fesionalnog odnosa prema poslu i kolegama. Učesnici su opisivali da ukoliko
je nastavnik „saradljiviji“, on je i profesionalniji, što znači da je posvećen i
odgovoran nastavnik. Za naše učesnike individualizam više nije poželjan način
ponašanja u školi, već zajedničko angažovanje na mnogim pitanjima. Evo kako
su to opisivali:

„Kolektiv treba da sarađuje bez obzira na pojedinačna zaduženja. Pre-
ma mom mišljenju, nije na meni da se ponašam u skladu s tim da li
volim ili ne volim nekog, nego da se postavljam kao saradnik i treba
da težim zajedničkom cilju kolektiva. Može polovina ljudi da mi se ne
dopada, ali moj zadatak je da sarađujem, a ne da držim kredu u toku
dana i posle me nema. Moraš da umeš da sarađuješ. Nastavnik u školi je
i saradnik na svakom polju.“

(Nastavnik predmetne nastave, Zaječar)

„Timski rad nije onaj koji se zasniva na ličnoj performansi, nego na
grupnom identitetu, da se uvažavaju potrebe, da se uvažava svaka lič-
nost, da se toleriše i da se radi ka zajedničkom cilju i da svako ima
ulogu prema svojim stručnim kvalitetima.“

(Stručni saradnik u osnovnoj i srednjoj školi, Pirot)

c) Kakav je značaj saradnje u podizanju ugleda nastavnika i profesije u
društvu? Razgovarajući dalje o saradnji, mali broj nastavnika je prepoznao još
jedan važan momenat zbog čega treba da postoji saradnja u školskom kolekti-
vu. Njihove percepcije o uspešnoj saradnji odnosile su se na podizanje ugleda
nastavničke profesije i u sveukupnom, pozitivnom menjanju uloge nastavnika
u društvu. Obrazlažući svoje stavove, videli su povezanost dobrih saradničkih
odnosa s već pomenutim podizanjem kvaliteta nastave, čime bi povratili au-
toritet i zavredili veće poštovanje učenika i njihovih roditelja. To su nam dva
nastavnika i objasnila rečima:

60 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

„Uplela bih sada roditelje u celu priču jer su i oni deo timova. Kada nas
upoznaju kao profesionalce, imaće više poverenja u nas jer nam ’daju’
svoju decu i uvažiće i naš autoritet kao nastavnika te će nas više pošto-
vati. Možda je to razlog što smo pomešali uloge i što danas sve češće
ne poštuju oni nas...“

(Učiteljica, Pirot)

„U malom mestu gde se gotovo svi znamo ili znamo nekog ko zna nekog,
saradnja je posebno važna. Kada se kolege, na primer, ne dogovore o
izradi kontrolne vežbe na nivou razreda, nego svako uradi kako želi, ro-
ditelji vas odmah prozivaju, porede s drugima... Saradnja bi postojala
kada bi se i tu svi držali istih zahteva: isti test za sve, za ceo razred, za
generaciju. Tada ne bi bilo ‘ovaj je dao lakši, a ovaj je dao teži zada-
tak’. Dakle, sve je to saradnja, od planiranja pa sve redom.“

(Učitelj, Ljig)

Među svim učesnicima čuo se samo jedan suprotstavljeni stav nastavnika
u srednjoj stručnoj školi. Ovaj stav se do kraja intervjua u ovoj grupi nije pro-
menio. Navodimo jedan od stavova koji je dat tokom intervjua:

„Saradnja ne može da se nametne, to je individualna stvar svakog na-
stavnika i ne možete nametnuti nikome da bude timski igrač. Da li je
čas uspešan, da li su deca razumela i da li će primeniti znanje, za to
nije presudan timski rad u kolektivu. Čak nije presudna ni moja sarad-
nja s nekim drugim. Ni to da li ću se usavršavati, primenjivati nove me-
tode, novu tehnologiju... Posledica moje nesaradnje može da se oseti u
kolektivu, ali ne i na mom času.“

(Nastavnik u srednjoj stručnoj školi, Pirot)

Na koje načine trenutno sarađuju i koliko su zadovoljni tom
saradnjom?

Na pitanje kako trenutno sarađuju, učesnici su nabrojali da sarađuju
putem formalnih grupa u školama, aktiva, veća, timova onako kako predviđa
Zakon, ali su isticali i da najviše sarađuju pojedinačno s kolegama. Opisuju-
ći zadovoljstvo trenutnom saradnjom, učesnici su imali, po pravilu, pozitivan
stav prema pojedinim kolegama i prema funkcionisanju aktiva ili veća u kome
se nalaze. U svim grupama primećeno je neslaganje u percepcijama pojedinih
nastavnika i stručnih saradnika kada bi započinjali razgovor na ovu temu. Na-
stavnici su ocenjivali saradnju i međuljudske odnose u kolektivu preko ličnog
zadovoljstva u okviru svojih veća ili aktiva. Kada bi stručni saradnici izneli kri-
tičku ocenu saradnje u svojim školama, nastavnici bi tada uvideli nedostatke
i manjkavosti. Ovaj deo razgovora počinjao bi i završavao se slično kao što
ilustruju sledeći iskazi:

Saradnja nastavnika unutar kolektiva 61

„U mom kolektivu smatram da je saradnja dobra, konkretno, unutar ak-
tiva je odlična. Upoređujući s nekim drugim kolektivima, ovde je veoma
dobra. Kako oni funkcionišu, ja sam zadovoljna i dobro se osećam.“

(Nastavnik predmetne nastave, Bačka Palanka)

„Nas dve smo iz iste škole i ja ne mislim da je saradnja u našem ko-
lektivu tako dobra. Evo i zašto: saradnja se kod nas bazira na ljudskim
i prijateljskim odnosima, a nedostaje nam forma. Čitava saradnja je
bazirana na neformalnim dogovorima, sastancima u vreme velikih od-
mora, a to neko smatra dobrom saradnjom. Ja ne mislim tako jer tome
nedostaje profesionalni odnos, da postoji dobar protok informacija, da
neko ne bude izostavljen... tako da nama u školi nedostaje osnaživanje
za timski rad i organizacija koja bi garantovala lepu, ispravnu procedu-
ru. Saradnja je i u tome da znaš šta ti radi neki drugi kolega na vanna-
stavnim aktivnostima, a ti uopšte ne znaš da on išta radi.“

(Stručni saradnik u osnovnoj školi, Bačka Palanka)

Čime su zadovoljni ili nezadovoljni u dosadašnjoj saradnji?

Ne mnogo zadovoljavajuću ocenu trenutnih saradničkih odnosa imala je
većina učesnika. Najveće nezadovoljstvo izneli su upravo na nabrojane formal-
ne oblike saradnje. U obrazloženjima navodili su da svi ispunjavaju sve za-
konske propise, popunjavaju obrasce, vode zapisnike, ažuriraju dokumentaciju,
održavaju sastanke, formiraju timove, ali ne primećuju da se time ispunjavaju
suštinski važni ciljevi i zadaci. Kako se sarađuje i zašto nisu zadovoljni tom sa-
radnjom, objašnjenja su uvek bila kratka:

„Da, to sve stoji. Papir trpi sve, ali realno to se ne radi. Svako na vreme
i tamo gde treba popuni sve u dnevniku, a prosvetni savetnici se iznena-
de jer je sve zapisano, realizovano, realno govorimo, to se ne radi.“

(Nastavnik u gimnaziji, Zaječar)

„Zadovoljena je forma, postoji papir sa spiskom imena ljudi za taj tim,
a oni se sreću vrlo retko i rade vrlo malo.“

(Nastavnik predmetne nastave, Ljig)

Različite ocene i zadovoljstvo saradnjom s kolegama imali su nastavnici
koji rade ili su radili u „malim“, odnosno „velikim“ kolektivima. Nastavnici koji
rade u seoskoj, područnoj ili u školi maloj po broju zaposlenih imali su pozitiv-
nu ocenu saradnje i međuljudskih odnosa:

„Želim još da dodam da radim u maloj seoskoj školi, nas četvoro, tetkica i
domar i svi smo jedan tim. Puni smo energije, a s njima sam i više nego sa
svojom porodicom i meni je zbog njih svakog dana zadovoljstvo da odem
na posao... sve što zamislim mogu da ostvarim. U ovoj maloj školi svima
nam je cilj da budemo zadovoljni i kao profesionalaci i kao osobe.“

(Učitelj, Pirot)

62 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

Suprotne stavove i ocene svog zadovoljstva saradnjom s kolegama imali
su nastavnici koji rade u „velikim“, gradskim školama:

„U većim kolektivima, kada sam radila, imala sam neprijatno iskustvo, a
neki su mi govorili: „Ne radi to, onda ću morati i ja“. To ne vidim u drugim
školama, a imala sam i neprijatna iskustva baš u svom veću da se informa-
cije ne prenose, zaboravili su da postojimo i ja, i deca, i roditelji.“

(Učiteljica, Pirot)

Razlikovali su se iskazi ispitanika o saradnji nastavnika u osnovnoj i sred-
njoj školi. Oni nastavnici i stručni saradnici koji su imali ili imaju iskustvo radeći
na oba nivoa obrazovanja istakli su da postoji znatna razlika u saradnji. Prema
stavovima nastavnika, bolje sarađuju nastavnici razredne nastave u odnosu na
svoje kolege iz predmetne nastave, koji su, opet, bolji u odnosu na nastavnike
u srednjoj školi/gimnaziji:

„Učitelji su ’saradljiviji’, prvo, među sobom pa onda sarađuju i s nama,
stručnim saradnicima, dok je s nastavnicima to malo teže i može da se
računa na saradnju samo s nekoliko ljudi.“

(Stručni saradnik u osnovnoj školi, Ljig)

„Radila sam i u srednjoj školi i tamo je još gore ― profesori su vrlo
kruti, kruti prema deci i netolerantni u odnosu na nas.“

(Nastavnik predmetne nastave, Ljig)

Većina nastavnika je pozitivno ocenila svoju saradnju i zadovoljstvo u sa-
radnji sa stručnom službom, pedagogom ili psihologom škole. Iskazali su zado-
voljstvo ovom saradnjom u vidu pružanja podrške, predlaganja dobrih rešenja i
pomoći u radu. Prisutni pedagozi i psiholozi u grupama istakli su da se sreću s
problemima saradnje unutar nekih grupa. Nailaze na nerazumevanje i njihova
pozicija i uloga u školi od strane pojedinaca doživljava se kao uloga „goniča“.
Evo kako je to opisao jedan stručni saradnik:

„Iz iskustva, vrlo je teško okupiti kolege da dođu na sastanke, verujte!
‘Šta, zar opet?!’ ‘Ma daj, čoveče, imam posla, žurim!’“

(Stručni saradnik, Novi Pazar)

Kakav je uticaj timova i da li se nešto promenilo od njihovog formiranja
u kolektivu?

Učesnici intervjua, koji su članovi školskih timova, imali su primedbu da
mnoge stvari ne mogu da se realizuju jer kolege pokazuju otpor ili omalovaža-
vanje prema zadacima. S ovakvim ocenama saradnje i funkcionisanja pojedinih
timova saglasni su i stručni saradnici. Oni su izneli ocenu da u kolektivu postoje
grupe i mali broj pojedinaca koji su spremni na saradnju, savesni i odgovorni i
na koje se može osloniti. Međutim, istakli su da pojedini nastavnici ne žele do-

Saradnja nastavnika unutar kolektiva 63

datnu odgovornost, čak i postojeće obaveze izvršavaju manje odgovorno nego
što je prihvatljivo. Zbog toga im je, kažu stručni saradnici, teško i mukotrpno
da oforme školske timove. Po njima, u školi je 10 odsto nastavnika angažovano
u rukovodećim i stručnim organima škole. Evo kako su to opisali jedna nastav-
nica angažovana u timu i jedan stručni saradnik:

„Timski rad u našoj školi gotovo da ne postoji. Član sam jednog tima
u kojem ima nas 16, a samo koleginica i ja radimo za ceo tim. Kada je
trebalo da uradimo ankete za samovrednovanje, neki su se naljutili:
’Šta ti to meni daješ!’. To što smo sedele, pisale, kucale, umnožavale,
potrošile vreme na to, a mogle smo da pijemo kafu, nema veze. Neko
uvek ispadne ‘magarac’ i ‘budala’.“

(Nastavnik predmetne nastave, Ljig)

„Škola u kojoj radim je velika, ima 100 radnika. U svakom kolektivu
imate ljude koji hoće da rade i one koji manje rade. I kad birate ekipu
za neki tim, uglavnom se trudite da izaberete ljude za koje znate da će
dati sve od sebe, čije će znanje sutra da pomogne kolektivu i stručnim
aktivima. Kad pitate: dobro da li neko želi da bude član tima, nisam si-
guran ko želi, ali sam siguran ko ne želi. I tačno znam ko se neće javiti
i ko će se možda javiti.“

(Stručni saradnik u osnovnoj školi, Novi Pazar)

Na pitanje zašto nema saradnje sa određenim brojem nastavnika u njiho-
vim školama, učesnici su dali ocene da preovladava nezainteresovanost, otpor
promenama, sumnja, nerazumevanje, snaga „starih“ navika, „oni“ nemaju ličnu
i materijalnu korist, beže od odgovornosti, imaju strah od novina i loše karakter-
ne osobine. Nastavnici i stručni saradnici u svim grupama delili su slične ocene:

„Problem je u motivaciji, ne vide svoj interes da se uključe, da raz-
menjuju svoja iskustva ili naučeno sa seminara, bilo šta što bi bila sa-
radnja. Misle da su sami sebi dovoljni, ne vide ništa što bi njima bilo
privlačno, potrebno...“

(Nastavnik u gimnaziji, Zaječar)

„Neko ima više energije, neko želi da se usavršava, da bude dobar u svo-
joj profesiji, a nekima to nije važno, čeka se prvi u mesecu i to je to.“

(Stručni saradnik u osnovnoj školi, Novi Pazar)

„Još je veliki broj ljudi koji se kriju od svog posla i od svojih kolega pod
izgovorom ‘mi nismo plaćeni’. Mi nismo plaćeni, ali postoje ljudi koji
ni to ne zaslužuju.“

(Nastavnik predmetne nastave, Ljig)

Mali broj učesnika izneo je pozitivne primere dobre prakse i oblike dobre
saradnje opisujući svoje zadovoljstvo. Primeri su veoma dragoceni, prvo, zato
što ih je vrlo malo. Drugo, barem na osnovu iskaza učesnika, da ipak postoje i

64 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

rade u školama nastavnici koji su profesionalni izazov i zadovoljstvo pronašli u
saradnji uprkos svemu:

„Ogledna odeljenja u mojoj školi ne bi mogla da funkcionišu bez među-
sobne korelacije među kolegama. Konkretno, bez pomoći svojih kolega
ne bih uspela da realizujem nastavu. Ja sam ekonomista, a u našem
virtuelnom preduzeću neophodni su saradnja i zajednički rad s informa-
tičarima, matematičarima, profesorima koji predaju korespondenciju,
tako da individualac ne bi mogao ništa da realizuje ukoliko ne sarađuje
s kolegama, jer reforma to traži od njega.“

(Nastavnik u srednjoj stručnoj školi, Pirot)

„Neki timovi su bili uspešni, neke stvari su se promenile nabolje i to se
vidi. Posebno se vidi u radu tima za školsko razvojno planiranje. Bili su
uspešni zato što su pokrenuli ceo kolektiv u rešavanju onih problema
koje je kolektiv prepoznao kao smetnju, manu.“

(Stručni saradnik u osnovnoj školi, Zaječar)

Koje potencijalne faktore vide kao važne za stvaranje podsticajnog
okruženja za saradnju?

Odgovore učesnika na pitanje kako bi opisali međuljudske odnose, fakto-
re koje su prepoznali kao uticajne za socijalne odnose razvrstali smo po slede-
ćim podtemama:

a) stil rukovođenja ― podrška direktora;
b) podrška sistema i okruženja;
c) odgovornost na poslu ― odnosi u kolektivu.

a) Kao najvažniji potencijalni faktor uspešne saradnje u kolektivu svi
učesnici su istakli rukovodioca, direktora škole. U intervjuima se uvek spontano
dolazilo na ovu temu. Međuljudske odnose opisivali su i direktno ih naglašavali
kao posledicu stila rukovođenja i kao odgovornost direktora. U svim grupama,
većina učesnika je imala stavove i percepcije s najviše poklapanja poput ovih
navoda:

„Prvenstveno mislim da je za međuljudske odnose zadužen onaj koji
vodi kolektiv, rukovodilac kolektiva.“

(Nastavnik predmetne nastave, Ljig)

„Direktor je koordinator, on je prvi među jednakima, on je vođa i kakvi će
rezultati da se dese zavisi od njega isto onoliko koliko od onih koji rade.“

(Učitelj, Pirot)

Učesnici svih grupa imali su dugačak spisak osobina dobrog direktora.
Na pitanje kakav direktor treba da bude da bi podsticao saradnju u kolektivu,

Saradnja nastavnika unutar kolektiva 65

od učesnika se čulo: domaćin, pravičan, pošten, sposoban, dobar psiholog,
dobar organizator, da dobro komunicira, da poznaje zakon i propise, da ima
jasne ideje i sl. Svoje stavove učesnici su iznosili i u negativnim opisima, tj.
direktor ne bi trebalo: da ima miljenike i da deli kolektiv, da unosi politiku u
školu, da nije stručan, da sve radi linijom nezameranja, da ne poštuje propise
i pravilnike, da ne pohvaljuje, ali i ne kažnjava, da ne preuzima odgovornost,
da nije zainteresovan, da nije dosledan i sl. Na pitanje šta očekuju od direk-
tora, kako da doprinese saradničkoj atmosferi, odgovori su bili konkretizovani
u opisima: da ih blagovremeno informiše, da rešava konflikte, da pokaže za-
interesovanost za kolektiv, da ih podržava, štiti i poštuje sve. Najviše izjava
odnosilo se na direktorov odnos prema školi i kolektivu u celini. U svim gru-
pama učesnici su opisivali stil rukovođenja i ponašanje direktora slično ovim
navedenim izjavama:

„Ako je posvećen školi, ako poznaje školu, onda je toj školi mnogo lak-
še i stoga je bolja saradnja s nastavnicima i među njima. Ukoliko je tu
da bi mu škola bila odskočna daska da ode dalje, onda to ne može.“

(Nastavnik predmetne nastave, Ljig)

„Do direktora je da vodi, da se nastava obavlja, usavršava, da brine o
prosperitetu te škole, da protera politiku i da ga ne interesuje ni poli-
tička ni verska pripadnost, nego samo stručnost i rad.“

(Učitelj, Novi Pazar)

b) Manji broj učesnika, uglavnom stručnih saradnika, smatrao je da direk-
tor nije svemoćan: „On je čovek kao i svi mi, a imam potrebu da ovde spome-
nem državu, sistem, uređenost“ ili: „Direktor jeste najvažniji, ključni element u
školi, ali... i direktor je nemotivisan“, i da su, u stvari, važniji faktori po uticaju
sistemska podrška i podrška lokalne zajednice. Na direktno pitanje da objasne
kako to misle, veliki broj učesnika je u iznošenju svojih stavova „napadao“ si-
stem. Kako se dotaknemo ove teme, u svim grupama atmosfera bi se promenila i
pre bilo kakve ocene i jasnog stava najpre bi se čuli uopšteni i negativni komen-
tari. Stavove su iznosili iz pozicije „mi“ i „oni“. Opisivali su sistem kao haotičan,
negodovali su zbog uvođenja velikih i brzih promena na koje većina nije spre-
mna, a prema njihovom mišljenju nije spremno ni društvo. Ocenjivali su da ih
sistem ne štiti i ne brine o medijskoj slici obrazovanja i nastavnika. Kada je od
učesnika traženo da navedu šta konkretno od sistema očekuju, navodili su ulogu
sistema u promociji nastavničke profesije, u pravednijim i boljim kriterijumima
nagrađivanja, u potrebi da Ministarstvo obaveže samouprave da izvršavaju svoje
obaveze prema školama, što bi, kako kažu, motivisalo veći broj nastavnika da se
više trude na poslu ako znaju da će biti i nagrađeni. Ono što su naročito isticali
bila je materijalna podrška koja izostaje, a i nedostatak sistemskih mehanizama
koji bi naterali lokalne samouprave da ih podrže putem materijalne pomoći.
Navodimo nekoliko iskaza učesnika intervjua u kojima pružaju objašnjenja kako
bi novac mogao da poboljša saradnju u školama:

66 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

„Imao bih motiv, kao i moje kolege, da se dogovorimo na koji način da
dođemo do tih 10, 15 odsto koje bi nam dalo Ministarstvo. Ljudi hoće,
ljudi bi se trudili da svima bude bolje. Ali ovako kada je svima isto i za
isto ― neću!“

(Nastavnik predmetne nastave, Ljig)

„Drugo, lokalne samouprave su u obavezi da finansiraju stručno usavrša-
vanje, onih 100 sati, a dešava se da neke lokalne samouprave to neće.“

(Nastavnik predmetne nastave, Novi Pazar)

„Treba afirmisati i nagraditi sve koji postižu rezultate jer to može biti
i podsticaj za mnoge koji sad sede, gledaju i nemo prate.“

(Nastavnik predmetne nastave, Ljig)

Na direktno pitanje da li su čuli da je izglasan novi dokument Standar-
di kompetencija za profesiju nastavnika i njihovog profesionalnog razvoja,
koji sadrži oblast Standardi za komunikaciju i saradnju?4, u svim grupama bi
po pravilu nastalo veliko komešanje, međusobno komentarisanje i učesnici bi
uglavnom negodovali. Reakcije su bile od iskrene neverice „to da se proveri?!“,
preko iskrenih odgovora „nikad čula“, do onih koji su o tome nešto čuli, ali ne
znaju mnogo. Nakon toga, opisivali bi osećaj da im se sve nameće, da se ništa
ne pitaju, da se ne vodi računa o nastavniku, da su nemoćni, da su zatrpani
pravilnicima, propisima koji se ne poštuju. Naročito su kritikovali Pravilnik o
sticanju zvanja i njegovo sprovođenje u praksi: „Mi imamo četiri zvanja i ja ne
znam da li je u Srbiji neko stekao to zvanje. Stavili su kriterijume na osnovu
kojih je nemoguće napredovati.“ Kako su reagovali na saznanje o još jednom
dokumentu, ilustrujemo navodima pojedinih učesnika:

„Imamo toliko pravilnika da niko ne može sve ni da ih popamti. Imamo
toliko pravilnika, tabela, upitnika za vrednovanje i samovrednovanje...
tako da stalno nešto pišemo, radimo i usklađujemo, pišemo da bi se
ispoštovala forma, da se ne desi da neko to traži, a mi nemamo. Sve se
svelo na to da je važno da piše, a šta, nema veze. To je loše!“

(Nastavnik predmetne nastave, Ljig)

„Koliko puta je bilo važno samo to da se srede svi dnevnici, svi zapi-
snici da budu na broju, a niko nikada nije pitao šta se zapravo stvarno
radilo. Kada te neko ko je iznad tebe sistematski tera da tako radiš,
nebrojano puta, da je važno da se sve samo ispiše, a pri tome se zane-
maruje istinski kvalitet rada, to je tada nebitno. Kada se to godinama

4 Promociju Standarda kompetencija za profesiju nastavnika i njihovog profesionalnog
razvoja, usvojenih u maju 2011. godine na 60. sednici Nacionalnog prosvetnog save-
ta, Centar za profesionalni razvoj zaposlenih u obrazovanju Zavoda za unapređivanje
obrazovanja i vaspitanja sprovodio je u 19 školskih uprava i regionalnih centara Srbije
za nastavnike, direktore škola i zaposlene u školskim upravama, u periodu od 28. no-
vembra do 23. decembra 2011, tj. u vreme kada su vođeni ovi intervjui.

Saradnja nastavnika unutar kolektiva 67

ponavlja, sasvim je izvesno da se to i reflektuje na međuljudske od-
nose. Neko je spremniji da sedne i samo piše, neko nije za pisanje, a
uradio je možda i mnogo više.“

(Stručni saradnik, Bačka Palanka)

c) Određeni broj učesnika bio je kritičniji prema svom kolektivu i nastav-
nicima. Manji broj njih je iznosio stav: „Mi sami tome doprinosimo“ i ovu temu
su po pravilu započinjali stručni saradnici. Dajući svoje viđenje loših međuljud-
skih odnosa, opisivali su nedostatak profesionalanog odnosa prema poslu svih
u kolektivu smatrajući da „nije sve u novcu“. Navodimo dva ugla gledanja na
odnose u kolektivu kao ilustraciju:

„Postoje i sada u zakonu veoma dobre stvari, a mi ih ne koristimo. Novi
zakon je definisao mnogo novih aspekata, ali mi ne koristimo te mo-
gućnosti i bojimo se da ćemo biti ugroženi. Kao nastavnici se osećamo
ugroženi. Teško nam je jer ne želimo da preuzmemo odgovornost u svoje
ruke, sve radimo tako jer ne želimo da budemo odgovorni... Direktor
neće da nagradi ili kazni jer neće odgovornost. Nastavnik ne daje slabe
ocene jer neće odgovornost. Ja kao stručni saradnik ne prijavim roditelje
Centru za socijalni rad jer neću odgovornost. Na svim nivoima je tako.“

(Stručni saradnik, Bačka Palanka)

„Reforma ne može mnogo dok nastavnik sam ne prihvati da se promeni
i da kaže to je moja obaveza prema ovoj deci. Dok se to ne desi, nema
ništa od reforme, ni od saradnje, ako nastavnik kaže: ’Neću’.“

(Učitelj, Pirot)

Na pitanje o karakteristikama kolektiva u kojima rade učesnici su iznosili
stavove da postoji, zapravo, mali broj ljudi istinski zainteresovan za rad, uspeh
i ugled škole: na sastancima ne prisustvuju svi, a neki su samo nemi posmatra-
či, ne poštuju svi pravilnike. S pojedinim kolegama nedostaje bilo kakav vid
komunikacije. Međuljudski odnosi, kako su ih videli naši učesnici, umnogome
zavise od ličnog stava svakog nastavnika. U velikim kolektivima, učesnici ističu:
„Mi smo velika škola i fizički smo podeljeni u dve zgrade, tri smene“; postoje
vidljive surevnjivosti nastavnika nižih i viših razreda: „Komentarišu se uspesi
dece kada dođu u peti razred, a učitelji pitaju kako su deca prihvaćena, biraju
one starešine s kojima se poznaju“; primetili su postojanje međugeneracijskog
jaza: „Posle ovakvog iskustva (lošeg iskustva sa starijom koleginicom), sledeći
put nisam ni pitala, zašto da me sramoti pred celim kolektivom.“ Nastavnici
stariji po stažu iznosili su primedbe na ponašanje svojih mlađih kolega. Zame-
rali su im što ih ništa ne pitaju i što se drže po strani ili u grupi svojih vršnjaka.
Navodimo primere najfrekventnijih izjava:

„Smatram da postoje ljudi, kako su koleginice već rekle, bez motivacije
i koji s minimumom ulaganja hoće i mogu da obezbede ono što im je

68 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

potrebno, bez dodatnog napora, a tako ne bi trebalo da bude. To je
pokazatelj da i ono što je propisano kao obaveza nije za sve i ne važi za
sve i o tome bi trebalo više da se vodi računa.“

(Nastavnik razredne nastave, Zaječar)

„Mislim da je većina kolega vrlo sujetna i da im se uopšte ne može prići
na kolegijalan, profesionalan način. Teško se s njima može razgovarati
o ocenjivanju i o problemima uopšte.“

(Nastavnik predmetne nastave, Ljig)

„Najveće prepreke su predrasude. Postoje starije kolege koje smatra-
ju da su sve uradili i da su sve završili, ostalo im je još pet godina do
penzije, a ja 10 godina slušam neke da su pred penzijom. I to ne mogu
da razumem.“

(Nastavnik predmetne nastave, Pirot)

U dva grada iznete su i ocene da će na međuljudske odnose i saradnju
uticati mogućnost da se zadrži radno mesto jer, kako su istakli učesnici, broj
dece se smanjuje svake godine, a time i broj odeljenja. Pojedini nastavnici su
to videli kao veliku prepreku:

„Mislim da smo mi sredina u kojoj u budućnosti više neće biti posla u
školi za većinu ljudi. Dolazimo u situaciju da se neće otvarati više ode-
ljenja. Situacija u kojoj se stalno misli koji učitelj će dobiti odeljenje,
koji nastavnik će dobiti starešinstvo, utiče na to da nema dobrih među-
ljudskih odnosa. U našem gradu dogodine nijedna škola neće imati više
od dva nova odeljenja prvog razreda, dakle, na udaru su prvo učitelji.
Škole će početi da grabe decu jedna od druge, a ubrzo će problem doći
i do srednjih škola. To je glavni problem. Međuljudski odnosi zavise od
toga da li ima posla ili nema.“

(Nastavnik predmetne nastave, Zaječar)

Drugi su prepoznali priliku da poprave svoje međuljudske odnose:

„Ako timovi dobro rade, ako imamo dobre rezultate, imaćemo decu,
imaćemo dobre đake, to je vizija naše škole. Druge škole kubure s de-
com i u Srbiji je to problem, a mi imamo mnogo dece koja konkurišu na
jedno mesto. U zemlji u kojoj se, kako vidimo, broj dece smanjuje mi
smo to sve postigli zahvaljujući timovima i timskom radu.“

(Stručni saradnik, Pirot)

Šta vide kao potrebne uslove radi kvalitetnije saradnje?

Po pitanju šta je mogući prostor i koje uslove treba ispuniti za poboljša-
nje međuljudskih odnosa i trenutnog stanja saradnje unutar kolektiva, ideje i
stavove nastavnika razvrstali smo u dve podteme:

Saradnja nastavnika unutar kolektiva 69

a) unutarškolske, organizacione, i
b) izvanškolske, sistemske promene.

Moramo istaći da su ideje i pogledi učesnika vrlo ozbiljni i da daju osnovu
za promišljanje u traženju odgovora na njihova viđenja trenutnih potreba.

a) Ono što su prepoznali da je trenutno izvodljivo u svakoj školi opisali
bismo kao jačanje kapaciteta za saradnju u kolektivu. Većina učesnika je rekla
da im nedostaju veštine komunikacije, obuka za timski rad i umeće rešavanja
konflikta. Pojedini učesnici su istakli da su stekli neka znanja i veštine na pro-
gramima stručnog usavršavanja, ali da to nije dovoljno. Projektom je, na pri-
mer, bilo predviđeno da se članovi školskog tima obuče za timski rad, ali obuku
nisu prošli svi u kolektivu, te tu nastaju nesporazumi. Neki su kao prostor koji
pruža mogućnost za poboljšanje saradnje videli potrebu da kroz obuku prođu
svi nastavnici:

„Ja ne bih odustajala od usavršavanja sve dok se nešto ne promeni.“
(Učiteljica, Pirot)

„Seminari su važni jer svaki čovek može brzo da se edukuje. Može da
se napravi neka vrsta reforme i u školi, ne mora da se čeka na državu
i ministarstvo.“

(Nastavnik predmetne nastave, Zaječar)

Većina je iznosila stav da ne razgovaraju dovoljno otvoreno o problemima,
da nemaju prostor i vreme za „više druženja“, što bi ih zbližilo i kako bi se bo-
lje upoznali. Učesnici su videli i mogućnost u promovisanju i afirmaciji vrednih
i uspešnih, jačanju profesije, „Treba da čuvamo svoju profesiju i neprekidno je
jačamo“ putem uključivanja i jačanja stručnih društava gde bi se okupljali svi
nastavnici u svom gradu. Međutim, neki nastavnici su isticali prepreke:

„Nažalost! Nemamo ni prostorije ni mesto gde bi se okupljali prosvetni
radnici (iz različitih škola), gde bismo se upoznali, razmenili mišljenja
o mnogo čemu, pa i o stručnom usavršavanju. Nemamo priliku da svoje
mišljenje iskažemo ili poverimo nekom čoveku koji razume. Tako da
sam ja za saradnju s kolegama i iz drugih škola.“

(Učitelj, Novi Pazar)

„Bežimo umesto da rešavamo stvari, probleme. Ono što meni pada na
pamet jeste: pisanje, članci, sajtovi, blogovi, priča o sopstvenoj profe-
siji koja će jačati, traženja, sastanci, seminari, obuke, javni skupovi,
rasprave... Ne možemo čekati da se neko drugi brine i preuzme brigu
o nama.“

(Nastavnik predmetne nastave, Bačka Palanka)

Ono što su „lepe želje“ učesnika, o čemu bi valjalo razmišljati, jeste
da se profesionalizuje profesija direktora. Zamerili su Ministarstvu da ne vodi

70 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

računa o tome koga postavlja i imenuje za direktora, tvrdeći da su to često
nestručni ljudi: „Dobro bi bilo i rešenje da i oni imaju obavezu stalnog stručnog
usavršavanja“; da ima onih koji su postavljeni po pripadnosti nekoj političkoj
stranci, a većina nije zadovoljna zato što su to često bivše kolege, najčešće na-
stavnici fizičkog vaspitanja. Pojedini učesnici su izneli predlog da treba „uvesti
direktorski ispit“ i pojašnjavali su svoje stavove opisujući kako vide novu ulogu
direktora:

„To bi direktoru dalo velike mogućnosti, čovek koji se profesionalizuje
u toj ulozi, daje mu se zadatak da postavi organizaciju škole da dobro
radi.“

(Stručni saradnik u osnovnoj školi, Bačka Palanka)

Kada je reč o uslovima, vremenu i prostoru koji im nedostaju za saradnju,
ali i o načinu da svi budu u ravnopravnom odnosu u školi, za manji broj učesni-
ka rešenje je u promeni organizacije rada i radnog vremena. Prema njihovom
mišljenju, umesto dosadašnjeg zakonskog rešenja podele radnog vremena na
neposredni rad s učenicima i definisanje „drugih“ poslova u okviru četrdeseto-
časovne radne nedelje, treba da se uvede osmočasovno radno vreme. Jedan od
zagovornika ove ideje da se propisani broj radnih sati realizuje u školi, opisao
je i kako bi to moglo da izgleda u praksi:

„Da nastavnik ostaje osam sati u školi, to je radno vreme. Tada nema
onih koji nisu tu, koji žure, to je radno vreme. Organizuje se šta će ko
da radi posle nastave koju je imao, šta su dužni da urade, u kom roku i
nema više ’umoran sam’ i slično. Imaš svojih osam sati kao svako i izvo-
li radi. Treba stavljati prioritete i uspostaviti da se ti osnovni uslovi
izjednače i ujednače u školama da bi mogli da se kontrolišu, sankcio-
nišu ili nagrade. Prvo treba obezbediti uslove...“

(Stručni saradnik u osnovnoj školi, Bačka Palanka)

b) Veliku administraciju kojom su zatrpani, kako kažu učesnici, zamenili
bi i predložili su da se napravi jedan jasan protokol ili sličan dokument koji bi
se potpisivao kada se prvi put stupa u školu na posao. Mali broj njih je to na-
zvao etičkim kodeksom iz kojeg bi se videlo kakav je sistem vrednosti struke,
šta se očekuje od profesije i od nastavnika.

Najzad, učesnici su imali i poruke za „one koji donose odluke“ da se pro-
mene upisne politike na učiteljskim i nastavničkim fakultetima i da se osavre-
mene studijski programi. Sledeći iskazi učesnika ilustruju ove stavove:

„Da se na naše fakultete upisuju ljudi koji to vole, a ne da im to bude
poslednja solucija.“

(Učitelj, Zaječar)

„Šta valja reći onima koji treba nešto da promene po ovom pitanju.
Treba da vode računa o studentima koje obrazuju, da im uvedu nove

Saradnja nastavnika unutar kolektiva 71

predmete, umeće komunikacije, da se ne svede sve samo na ličnost
nastavnika. Ovo treba da se uvede, a zaživeće kada i na fakultetima
osavremene nastavu.“

(Nastavnik predmetne nastave, Ljig)

Zaključna razmatranja

Istraživanje je imalo cilj da ispita stavove i percepcije nastavnika i struč-
nih saradnika o saradnji nastavnika unutar kolektiva. Bogatstvo i kompleksnost
informacija dobijenih od učesnika u neposrednom razgovoru vredni su sami po
sebi, a istovremeno ukazuju na prostor za sprovođenje novih istraživanja. Uče-
snici su pokazali veliko interesovanje da pričaju o ovoj temi, a bilo bi vredno
ispitati i uglove gledanja učenika, direktora, roditelja i savetnika školskih upra-
va kako bi otkrili prostor za jačanje kapaciteta za saradnju u školama.

Stavovi naših učesnika ukazuju na to da većina njih intuitivno prepozna-
je saradnju kao veoma značajnu i potrebnu kako za njih, tako i za kolektiv i
poziciju profesije nastavnika u društvu. Ono o čemu su sve grupe imale najja-
snije stavove jeste stvaranje pozitivne atmosfere u kolektivu, što bi posledično
moglo da vodi kvalitetnijoj nastavi i velikoj dobrobiti za učenike. Istraživanje
je pokazalo da mnogi nastavnici, barem deklarativno, izražavaju spremnost i
volju da se angažuju u saradnji na nivou škole i da preuzimaju svoje nove ulo-
ge. Ovi stavovi nastavnika su u saglasnosti s opisanim pokazateljima u oblasti
Etos u Pravilniku o stručno-pedagoškom nadzoru. Međutim, ova deklarativna
spremnost mogla bi se prevesti s intuitivnog i potencijalnog u stvarno stanje
u praksi, kako su i predložili učesnici, kada bi se kompetencije za saradnju i
komunikaciju u većoj meri razvijale tokom formalnog školovanja nastavnika,
a ne samo, kako je to sada predviđeno, da se uče i nadograđuju programima
stručnog usavršavanja.

Trenutno stanje u svojim kolektivima, načinima i oblicima saradnje uče-
snici vide kao nedopustivo i nezadovoljavajuće. Razlike u stavovima određenog
broja nastavnika u odnosu na stavove stručnih saradnika govore o uglu i širini
posmatranog problema. Svi nastavnici nisu u obavezi da prisustvuju svim sa-
stancima veća ili aktiva u školi, dok stručni saradnici imaju više definisanih
oblasti rada i zadataka i time bolji uvid u stanje kolektiva. Znatne razlike u
oceni saradnje uočene su kod učesnika koji rade u „manjim ili većim“ kolekti-
vima. Na osnovu pozitivnih ocena o saradnji u manjim školama, područnim ili
isturenim odeljenjima, uočavamo da je saradnja bolje ocenjena u uslovima ma-
njeg broja interakcija. Opisano nepostojanje međugeneracijske saradnje kon-
statovano je u svim grupama, ali učesnici do kraja intervjua nisu dublje govorili
o tom problemu i mogućnostima da se premosti jaz. Slično su se odnosili i pre-
ma atmosferi međuljudskih odnosa koju su u velikoj meri videli kao isključivu
odgovornost direktora i posledicu stila rukovođenja. Sve što su učesnici prepo-

72 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

znali i opisali kao ulogu i osobine direktora potvrđuje i literatura (Barth, 2001;
Murphy, 2005). Da bi se zaposleni pokrenuli da prihvataju promene, od velikog
uticaja su direktori, ali i oni imaju vrednosne stavove i navike koje ne žele da
menjaju. Uloge uspešnog direktora i njegov uticaj na stvaranje podsticajne sa-
radničke atmosfere, definisani u sedmoj oblasti Pravilnika o stručno-pedagoš-
kom nadzoru, prepoznati su u odgovorima naših učesnika.

Učesnici su pokazali svest o širini svoje nastavničke uloge. Postoje, da-
kle, nastavnici koji su spremni da prihvate profesionalne izazove u skladu sa
savremenom, liderskom ulogom nastavnika u obrazovanju (Frost, 2010). Prema
nalazima našeg istraživanja, prilično veliki broj nastavnika i dalje je zbunjen,
inertan i nemotivisan za promene. Istovremeno, stavovi učesnika upućuju na to
da na razvoj škole i angažovanje nastavnika veliki uticaj ima sastav kolektiva,
da je timski rad u školama i dalje nedovoljan, da loši međuljudski odnosi u
kolektivu mogu biti i posledica uticaja sredine, društva i zakonodavstva. Naša
preporuka u tom smislu odnosila bi se na neophodnost jasnog i blagovremenog
informisanja zaposlenih u školi o promenama u obrazovnom sistemu i njihovom
smislu za promene u ulogama nastavnika, kao i na vođenje jasne, mudre na-
stavničke politike izbalansirane između podrške (uvažavanja i nagrađivanja) i
pritiska (traženja rezultata rada).

Najzad, rezultati ovog istraživanja govore nam da unutar škola postoji
volja da se saradnja shvati kao lična i kolektivna odgovornost, koju treba si-
stemski podržati i ojačati.

Literatura

Arsenović-Pavlović, M. i Đerfi, I. (1991). Komunikacija među članovima kolekti-
va škole. Učitelj u praksi, Zbornik radova za mentore i pripravnike (207–
223). Beograd: Zavod za unapređivanje obrazovanja i vaspitanja.

Barth R. S. (2001). Teacher Leader. Phi Delta Kopan, 82, 443–449.
Frost, D. (2010). Teacher leadership and educational innovation. Zbornik Insti-

tuta za pedagoška istraživanja, god. 42, br. 2 (201–216). Beograd: Insti-
tut za pedagoška istraživanja.

Fullan, M. (1993). Change forces: probing the depths of educational reform.
London: Falmer Press.

Fullan, M. & Hargreaves, A. (1996). Whats’ worth fighting for in your school.
New York: Teachers Cillege Press.

Havelka, N. (2005). Uvod u psihologiju međuljudskih odnosa u obrazovanju.
Beograd: Centar za primenjenu psihologiju.

Hebib, E. (2011). Saradnički odnosi u školi. Pedagogija, god. LXVI, br. 1 (7–17).
Korać, I. (2011). Međuljudski odnosi u školi i zadovoljstvo nastavnika poslom.

Nastava i vaspitanje, god. LX, br. 1 (157–169).

Saradnja nastavnika unutar kolektiva 73

Lortie, D. (2002). Schoolteacher: a socilogical study. Chicago: Univessity of Chi-
cago Press.

Murphy, J. (2005). Connecting teacher leadership and school improvment. Tho-
usands Oaks CA. Corwin Press.

Nišević, S. i Colić, V. (2010). Profesionalni status, zadovoljstvo poslom i stručni
profil vaspitača i učitelja. Nastava i vaspitanje, god. LIX, br. 2 (314–
325).

Pantić, N. (2011): The meaning of teacher competence in contexts of change
(doktorska teza). Universiteit Utrecht, Nederlands.

Pantić, N., Closs, A., Ivošević, V. (2010). Teachers for the future – Teacher
development for inclusive education in the Western Balkans. European
Training Foundation (ETF). Luxembourg: Publications Office of the Euro-
pean Union.

Pavlović, N. i Oljača, M. (2011). Organizaciona kultura i uspešnost škole. Peda-
gogija, god. LXVI, br. 1 (70–90).

Pravilnik o stručno-pedagoškom nadzoru (2007). „Službeni glasnik RS“, broj
19/07.

Pravilnik o programu rada stručnih saradnika u srednjoj školi (1993). „Službeni
glasnik RS“ – „Prosvetni glasnik“, br. 1/93.

Pravilnik o programu rada stručnih saradnika u osnovnoj školi (1994). „Službeni
glasnik RS“ – „Prosvetni glasnik“, br. 1/94.

Rot, N. (1983). Psihologija grupa. Beograd: Zavod za izdavanje udžbenika i na-
stavna sredstva.

Simons, Hilman & Martimore (1995). Key characteristics of effective schools: A
review of school effectiveness research. London: Institute of Education.

Stanković, D. (2009). Uključivanje nastavnika u razvoj škole, Zbornik Instituta
za pedagoška istraživanja, god. 41, br. 2 (315–330). Beograd: Institut za
pedagoška istraživanja.

Standardi kompetencija za profesiju nastavnika i njihovog profesionalnog ra-
zvoja (2011), „Službeni glasnik RS“, broj 5/11.

ZOSOV – Zakon o osnovama sistema obrazovanja i vaspitanja. (2009, 2011).
„Službeni glasnik RS“, br. 72/2009 i 52/2011.

Jelena Radišić,
Institut za pedagoška istraživanja, Beograd

5. UMESTO ZAKLJUČKA:
KOMPETENCIJE NASTAVNIKA

ZA SPROVOĐENJE PROMENA I
UNAPREĐIVANJE SISTEMA OBRAZOVANJA

Uvod

U sklopu društveno-političkih promena u Srbiji započetih pre nešto više
od jedne decenije, preduzet je niz reformskih inicijativa u različitim sektorima
i nivoima obrazovanja ne bi li se obrazovni sistem Srbije unapredio i uskladio sa
savremenim obrazovnim politikama širom Evrope i Lisabonskom agendom (Di-
mou, 2009; Stanković, 2011). Inicijative su uključivale pitanja u vezi s infra-
strukturom i upravljanjem unutar sistema, finansiranje, plan i program, nasta-
vu i udžbenike, obrazovanje nastavnika, vrednovanje, kao i pitanje pravednosti
i kvaliteta postignutih rezultata. Ipak, iako su neke od ovih inicijativa još s
početka perioda tranzicije, primetan je disparitet između obrazovne politike,
zvanične regulative i trenutne obrazovne prakse.

U tom kontekstu pitanje odlučivanja i autonomije svakako predstavlja
jednu od značajnih odrednica svakog obrazovnog sistema, pa i našeg, naročito
usled činjenice da decentralizacija sistema i autonomije često vodi prošire-
nju ovlašćenja pojedinih učesnika u obrazovanju. Za naš sistem, koji je u Uni-
cefovoj studiji (2001) okarakterisan kao izrazito centralizovan, ovo je veoma
značajno jer nakon decenija rada na „jedan način“ od nastavnika, direktora i
roditelja traži se da stvari posmatraju drugačije. Prema mišljenu Radóa (2010),
pitanje decentralizacije obrazovnog sistema ne samo što uvećava autonomiju,
na primer, škola, već posledično vodi i proširenju autoriteta nastavnika u po-
gledu odlučivanja, tako da, pored pitanja u vezi s predmetom koji nastavnik
predaje, od njega/nje se očekuje i učešće u odlukama značajnim za obrazovni
sistem u širem smislu, van granica škole kao izolovane jedinice. Na taj način,
osim „ovlašćenja“, proširuje se i potreba za neophodnim znanjima i sposobno-
stima koje svaki nastavnik treba da poseduje ne bi li ih ispratio.

Dugi niz godina obrazovanje nastavnika, njihova inicijalna priprema, ali i
dalji profesionalni razvoj prvenstveno su bili usmereni na pitanja u vezi s razvi-
janjem i unapređenjem znanja o sadržaju predmeta/naučne oblasti, a gotovo

Umesto zaključka 75

nimalo u vezi s pitanjima od šireg značaja za obrazovni sistem (Zgaga, 2006).
Shodno tome, usled promena koje su nastupile, mnogi nastavnici se osećaju
nespremni, ali i nesigurni u pogledu onoga što se u okviru današnje regulative,
politke i prakse od njih očekuje.

Pitanja nastavničkih znanja, sposobnosti, uverenja i percepcija o nasta-
vi i učenju, obrazovnom sistemu i sl. predstavljaju široko polje rada velikog
broja istraživača. Poslednih godina kada se govori o sposobnostima nastav-
nika, znanjima neophodnim za svakodnevnu praksu, najčešće je u upotrebi
pojam „kompetencija“. U tom smislu one se najčešće definišu kao integrisani
spoj znanja, veština i stavova. Tigelaar i saradnici (2004) definišu kompeten-
cije nastavnika kao integrisani spoj ličnih karakteristika, znanja, veština i
vrednosnih stavova neophodnih za efektivno snalaženje u različitim sredina-
ma za poučavanje (str. 255). Pantić i saradnici (2011) smatraju da kompeten-
cije nastavnika, pored predmetnih i pedagoških znanja i veština, obuhvataju
i razumevanja šireg obrazovnog konteksta, kao i razumevanja o pitanjima
vrednosti i morala, uverenja i identiteta, uključujući i splet veština neopho-
dan za ophođenje u datim situacijama i sposobnost kontinuirane samoprocene
sopstvenog uticaja (str.172).

S obzirom na obrazovne promene kojima je izložen nastavni kadar u Sr-
biji, razložno je postaviti pitanje na koji način oni sagledavaju svoju ulogu u
procesu? U tom smislu možemo smatrati relevantnim izvorom podataka na ovu
temu studiju Pantićeve i Wubelsa (2010) sprovedenu u pet balkanskih zemalja.
Autori su utvrdili da su percepcije nastavnika o značaju kompetencija u vezi
s „razumevanjem sistema obrazovanja i njegovog razvoja“ znatno manje pri-
sutne u odnosu na važnost kompetencija u vezi sa „samoevaluacijom i profe-
sionalnim razvojem“, „znanjima o sadržaju predmeta, pedagogiji i nastavnom
programu“ ili onima u vezi s „vrednostima i dečjim razvojem“. Kompetencije
u vezi s „razumevanjem sistema obrazovanja i njegovog razvoja“ uključuju širi
uvid u kontekst i sistem obrazovanja, kao i spremnost nastavnika da se uključe
u njegov razvoj, prevazilazeći okvire svojih nastavnih oblasti ili zidova učioni-
ca. Kako autori navode kada je reč o nastavnicima u Srbiji, njihove percepcije
o manjem značaju ove kompetencije proizlaze iz činjenice da strategija ra-
zvoja obrazovnog sistema u Srbiji za njih ostaje nejasna, ali i da je obrazovna
politika marginalizovana u odnosu na ostale sektore. Ipak, imajući u vidu da
dosadašnji profesionalni razvoj nastavnika nije naglašavao potrebu za razvojem
kompetencija u ovom domenu, postavlja se pitanje i da li je ovo jedino i do-
voljno objašnjenje, naročito ukoliko imamo na umu težnju da i naši nastavnici
postanu „agensi promena“ u donošenju odluka u vezi s obrazovanjem i obrazov-
nom politikom (Fullan, 1993).

Fokus ovog rada biće upravo na tome. Bavićemo se kompetencijama na-
stavnika u vezi s razumevanjem sistema obrazovanja i učešća u njegovom ra-
zvoju. Želimo da istražimo:

76 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

– koje su to kompetencije koje nastavnici prepoznaju kao neophodne za
njihov svakodnevni rad; i

– u kojoj meri nastavnici prepoznaju značaj kompetencije o razumeva-
nju sistema obrazovanja i njegovog razvoja kao važan aspekt njihove
svakodnevne prakse?

Metod

Ispitivanje je sprovedeno u periodu novembar–decembar 2011. na uzorku
koji obuhvata 56 nastavnika koji su učestvovali u intervjuima pet fokus grupa
sprovedenim u Bačkoj Topoli, Pančevu, Šapcu, Čačku i Prokuplju. Prema una-
pred definisanom vodiču za fokus grupe, ispitivanje su sprovela tri ispitivača iz
Pedagoškog društva Srbije. Prilikom formiranja uzorka uzimane su u obzir odre-
đene demografske odrednice nastavnog kadra u Srbiji (odnos polova, starosna
zastupljenost, radno iskustvo) kako bi učesnici fokus grupa, koliko je to bilo
moguće, oslikavali populaciju nastavnika u Srbiji.

Od ukupnog broja nastavnika koji su učestvovali u fokus grupama, njih
49 (87%) je ženskog pola i sedam (13%) muškog. U pogledu starosti najveći broj
nastavnika (53%) pripada starosnoj kategoriji 40–49 godina, 30 odsto kategoriji
30–39 godina, 9 odsto kategoriji 50–59 i 8 odsto kategoriji 26–29 godina. Samo
jedan ispitanik je u trenutku ispitivanja imao preko 60 godina. Kada je reč o
iskustvu u školi, ova brojka varira od tek jedne godine provedene u radu u školi
(dva slučaja) do nastavnika koji imaju preko 30 godina iskustva u radu s decom
(četiri nastavnika). Najveći broj ispitanika ima između 10 i 19 godina radnog
iskustva u školi (46%).

Za potrebe ovog istraživanja koncipiran je vodič za fokus grupe, kojim
smo želeli da odgovorimo na dva postavljena istraživačka pitanja. S jedne stra-
ne, želeli smo da mapiramo prostor implicitnih koncepcija nastavnika o kom-
petencijama koje smatraju neophodnima u svom svakodnevnom radu, ali i da
istražimo u kojoj meri i na koji način nastavnici vrednuju kompetenciju o razu-
mevanju sistema obrazovanja i njegovog razvoja kao aspekta svoje svakodnev-
ne prakse. Sve fokus grupe trajale su u proseku 90 minuta, a snimci zabeleže-
nih razgovora potom su transkribovani.

Skica vodiča za fokus grupe (skica ne sadrži sva pitanja unutar vodiča,
već čitaocu daje sliku o organizaciji podtema o kojima se razgovaralo
u toku fokusa)

(1) Spontane percepcije o potrebnim kompetencijama nastavnika za sva-
kodnevnu praksu
1. Kada razmišljate o nastavničkoj profesiji danas, šta smatrate da su

kompetencije koje svaki nastavnik treba da poseduje? Nabrojte mi
te kompetencije.

Umesto zaključka 77

2. Možete li mi navesti primer za... [prva kompetencija koju su nave-
li]. Zašto je ona značajna? Da li smatrate da vam je ta kompeten-
cija značajnija u radu s učenicima ili, na primer, prilikom saradnje
s kolegama ili roditeljima?

...
5. Ako biste morali da izdvojite samo jednu kompetenciju kao najzna-

čajniju za rad nastavnika, šta bi to bilo? Zašto? Koja kompetencija
od navedenih je, prema vašem mišljenju, najmanje značajna za
vaš svakodnevni rad? Zašto?

(2) Razumevanje sistema obrazovanja i doprinos njegovom razvoju
1. Vlada mišljenje da kompetencije nastavnika danas moraju da podra-

zumevaju i znanja o funkcionisanju sistema obrazovanja, ali i aktiv-
no učešće nastavnika u njegovom razvoju. U kojoj meri se slažete s
ovim? Smatrate li da je ovo značajno za vaš svakodnevni rad?

2. U kojoj meri ste upoznati s tim na koji način sistem obrazovanja u
našoj zemlji funkcioniše? Ko donosi važne odluke?

3. U kojoj meri su nastavnici donosioci važnih odluka? Za vaš svakodnev-
ni rad da li smatrate da su značajnije odluke koje se donose u školi,
na lokalnom nivou, u školskoj upravi ili na nivou ministarstva?

4. Tokom prethodnih nekoliko godina Zakon o osnovama obrazovanja i
vaspitanja je promenjen. U kojoj meri ste upoznati s tim promena-
ma? Kako su ove promene uticale na vašu svakodnevnu praksu?

5. Prepoznajete li da u našoj zemlji postoji strategija kada je reč o
obrazovnoj politici? U kojoj meri postojanje/nepostojanje strategi-
je utiče na vaš svakodnevni rad?

6. U kojoj meri biste bili spremni da se uključite u javne rasprave na
temu obrazovanja tako što ćete biti uključeni u rad ili pratiti rad
relevantnih tela?

7. Da li biste bili spremni da učestvujete u istraživanjima, a da pri
tome niste ispitanici, već i organizatori ili istraživači?

8. Sarađujete li s lokalnom samoupravom u organizovanju nekih na-
stavnih aktivnosti? Da li je to uobičajena praksa za vas?

9. Da li ste učestvovali u školskom razvojnom planiranju ili samovred-
novanju rada škole? Ako jeste, na koji način? Ako niste, zašto?

10. U kojoj meri se u vašoj školi podstiče učešće nastavnika u pogledu
donošenja odluka, kreiranja programa i slično? Kako to izgleda u
vašoj školi?

11. Da bi nastavnici videli sebe kao značajne agense promena u svom
okruženju, ali i obrazovnom sistemu, šta je potrebno da se desi?

Na osnovu prikupljenog materijala analizirali smo sadržaj prema podte-
mama definisanim u vodiču za fokus grupe, tj. postavljenim istraživačkim pita-

78 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

njima. Nakon inicijalnog kodiranja odgovora nastavnika, podaci su dalje anali-
zirani u okviru kategorija odgovora koje smo prethodno identifikovali.

Rezultati

U daljem tekstu izložićemo nalaze prema redosledu postavljenih istraži-
vačkih pitanja, tj. prvo će biti reči o kompetencijama koje nastavnici spontano
prepoznaju kao neophodne za njihov svakodnevni rad, a zatim ćemo izložiti re-
zultate u vezi s percepcijom nastavnika o značaju kompetencije o razumevanju
sistema obrazovanja i njegovog razvoja za njihovu svakodnevnu praksu.

Kompetencije „neophodne“ za svakodnevni rad

Hteli smo da odgovorimo na pitanje šta je to što nastavnici spontano pre-
poznaju kao kompetencije neophodne za njihov svakodnevni rad? S tim u vezi,
pokušali smo da „mapiramo“ ovaj prostor u njegovom značenjskom smislu. U
odgovorima nastavnika identifikovane su četiri značajne kategorije odgovora:

– nastavnik kao stručnjak;
– onaj koji zna da prenese znanje;
– ima razvijen pristup radu i
– nastavnik kao komunikator.

Nastavnik kao stručnjak

Kada je reč o stručnosti, nastavnici govore dvojako o ovoj kompetenciji.
Potrebno je da nastavnik poseduje znanja struke, tj. predmeta koji predaje
(„znanje, znanje iz oblasti koju predajemo, znanje iz struke; stručnost u obla-
sti koju predajemo“), ali i da poseduje „širinu znanja koju treba da prenese
učenicima, znači, ne samo u okviru svog predmeta nego jednostavno i...“. Uko-
liko imamo na umu da je inicijalno obrazovanje nastavnika do sada bilo prven-
stveno usmereno na razvijanje ove komptencije, te da i šira javnost očekuje
od nastavnika da „zna svoj posao“, ne treba uopšte da nas čudi što je ovo prva
kompetencija koja se javlja u spontanim percepcijama nastavnika. Nastavnik je
taj od koga se očekuje da zna! Jedna učiteljica je ovaj stav izrazila na sledeći
način:

„Znanje iz oblasti koju predajemo, znanje iz struke, opšte znanje i op-
šta kultura, obrazovanje uopšte.“

(Učiteljica, Prokuplje)

Nastavnik kao neko ko „zna“ da prenese znanje

Ali, osim znanja o predmetu, nastavnik je i dalje taj koji prenosi znanje;
„iz glave nastavnika u glavu učenika“. Prema odgovorima nastavnika, znanje

Umesto zaključka 79

je i umeće. Ipak, značajno je to što nastavnici prepoznaju da je za njihovu
svakodnevnu praksu veoma važno i znanje o različitim razvojno-psihološkim ka-
rakteristikama njihovih učenika. Kako izgleda psihološki razvoj deteta? Šta čini
proces učenja? Kako se razvija mišljenje? Koje su faze u razvoju ličnosti? Ovo su
pojmovi koje je lako identifikovati u odgovorima nastavnika koji su učestvovali
u fokus grupama. Na kraju, prema rečima nekih od njih, treba imati i meru,
znati dokle možete da idete i kada („znači, ta mera, znači, dokle, dokle ići s
decom“). Sledeći citati ilustruju ove stavove:

„Umeće da se prenese znanje, strpljenje.“
(Nastavnik, osnovna škola, Pančevo)

„Čak i kad poznajemo uzrasne karakteristike učenika, razvojne karak-
teristike deteta, potrebno je da imamo sluha za pojedinačni senzibili-
tet svakog deteta. Nisu sva deca iste starosne kategorije jednaka. Ra-
zlikuju se po svojim individualnim osobinama, a onda i to treba uvažiti
u obrazovnom procesu.“

(Psiholog, osnovna škola, Prokuplje)

Razvijen pristup rada

Svaki nastavnik kada uđe u učionicu ima „svoj“ ustaljen način rada –
kako organizuje čas, kako izgleda njegova/njena rutina. Rutina omogućava da
čas teče, ali i učenicima da „nauče“ šta mogu da očekuju. Nastavnici spontano
prepoznaju značaj razvijenog pristupa rada. Svaki nastavnik ga poseduje, tj. s
vremenom kako stiče iskustvo, formira sebi jedinstven pristup. Ipak, u sklopu
ove kategorije nastavnici jasno prave distinkciju između nekoliko potkategorija.
Nastavnik mora da zna da (1) strukturira čas, (2) ima uspostavljen kriterijum i
(3) poseduje metodičko/didaktičke veštine, kao što ilustruju sledeći iskazi:

„Stručnost je ono što je prvo. To je osnov da se čovek oseća prijatno,
da vlada onim što radi i samim tim da podstakne decu na rad, da na-
pravi radnu atmosferu i da animira i ostale, ali, naravno, da bude i
dosledan. Doslednost je takođe nešto što smatram da je veoma važno.
Stalnost u stavovima i pristupu. Ozbiljnost.“

(Nastavnik, osnovna škola, Čačak)

„Nastavnik mora da zna da osmisli čas, da mu napravi strukturu, a onda
i da je upoznat s metodikom nastave i različitim nastavnim metodama
koje možemo da primenimo u prenošenju znanja.“

(Nastavnik, osnovna škola, Prokuplje)

Nastavnik kao komunikator

Najzad, kompetencija koja se takođe nalazi na listi neophodnih za svakog
nastavnika jeste komunikativnost. U svom radu nastavnici svakodnevno komuni-

80 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

ciraju s učenicima, kolegama, stručnom službom, upravom škole ili roditeljima.
Ipak, iz odgovora nastavnika nije jasno kojoj od ovih kategorija s kojima sao-
braćaju daju najveći primat i da li on uopšte postoji. Komunikativnost, otvore-
nost i timski duh su epiteti koji se javljaju u odgovorima:

„Komunikativnost znači otvorenost“
(Nastavnik, osnovna škola, Pančevo)

„Važna je isto tako i kompetencija nastavnika da razvijaju timski duh,
a da bi razvijali timski duh, moraju i sami da budu timski igrači.“

(Psiholog, osnovna škola, Šabac)

Zašto je za nastavnike značajno da su stručni, da „znaju“ da prenesu
znanje, da imaju razvijen pristup i uspostavljaju dobru komunikaciju? Kako se
ove kompetencije ogledaju u njihovoj učionici? Kako je jedan od ispitanika pri-
metio, nastavnik mora da bude svestan činjenice da je mnogima tokom dugog
niza godina nastavnik uzor; on/ona su modeli ponašanja, ali i znanja. Shodno
tome, nastavnik mora i da opravda ovu ulogu, a kompetencije koje su prepo-
znali kao značajne neophodne su im u svakom trenutku rada u učionici, kao što
se vidi iz izjave ovog pedagoga:

„Moramo biti svesni da smo svakog trenutka modeli ponašanja deci,
kako onoj deci od prvog razreda, tako i onima u predškolskim ustanova-
ma, pa sve do onih na kraju srednje škole.“

(Pedagog, gimnazija, Bačka Topola)

Prema rečima nastavnika, kompetencija stručnosti nastavnika neprekidno
dolazi do izražaja: „znači bukvalno na svakom koraku... u kontinuitetu“. Na-
stavnik iskazuje svoju stručnost poznavanjem materije predmeta koji predaje,
a stručnost dolazi do izražaja kada nastavnik planira čas, ali i kada odgovara
na pitanja učenika. Kako jedan nastavnik navodi, to se naročito ogleda u situ-
acijama kada učenik postavi pitanje o nečemu što je samostalno pronašao ili
pročitao. Način na koji se nastavnik nosi s pitanjima učenika dobar je reprezent
i mera njegove/njene stručnosti.

U tom smislu kompetencija „znati“ da preneseš znanje dovodi se u vezu
sa stručnošću. Kako nastavnici navode, svaki put kad planira čas, nastavnik
mora da razmišlja o pristupu, na koji način će predstaviti informacije koje su
značajne, kako će ih povezati u jednu celinu, na koji način će uključiti učenike
u rad? Usled toga, poznavanje razvojno-psiholoških karakteristika učenika, ali
i mera „znači, dokle, dokle ići s decom“ od velikog su značaja. Kako nastavnik
stiče iskustvo u radu, on formira i kriterijume na koji način da ocenjuje učeni-
ke, koje su granice ponašanja unutar učionice i sl. U tom smislu, kada nastavni-
ci govore o značaju doslednosti u radu i uspostavljanju kriterijuma, napominju
kako kriterijum nije samo nešto što se vezuje za ocenjivanje, već je to i sve-
ukupan odnos prema učenicima. Opšte je poznata stvar da postoje učenici koji
nastavnicima lakše „prirastu“ srcu od onih drugih, ali je očigledno stvar umeća

Umesto zaključka 81

da se to i ne primeti u odeljenju; da je nastavnik dosledan na isti način prema
svima i u svakom trenutku, kao što je izjavila ova nastavnica:

„Odnos prema deci ne treba da podrazumeva ponašanje poput: ti sedi,
ti si dobro dete i slično, nego, jednostavno, prema svima treba imati
isti stav, bez obzira na to koliko nam je neko lično drag ili simpatičan.
Naravno, uvek mi je neko simpatičan više, a neko manje, ali to ne sme
da se primeti niti je u redu uvek iste nagrađivati ili kažnjavati, kao
što nije u redu stalno menjati kriterijum šta je za pohvalu, a šta ne u
zavisnosti od toga o kome je reč.“

(Nastavnik, osnovna škola, Čačak)

Najzad, nastavnik mora da bude i dobar komunikator. Komunikacija pret-
postavlja i kvalitetne odnose, razumevanje, ali i pregovaračke veštine – „di-
plomatiju“. Kako neki nastavnici primećuju, u radu s ljudima uvek dolazi do
sukoba mišljenja, a na nastavniku je da to iznese na najbolji način. Prema ovoj
učiteljici:

„Veoma je važna dobra komunikacija s roditeljima, s kolegama, sa đaci-
ma. Važno je da se dobro razumemo, da znamo jasna pravila i zahteve
i imamo jasne stavove.“

(Učiteljica, Pančevo)

Zanimljivo je da neki nastavnici govore o značaju socijalne klime, uva-
žavanju različitosti i motivisanju učenika i timskom radu u narativu „nastavnik
kao komunikator“. Ipak, nijedna od ovih tema nije se javila u znatnom obimu,
kao zasebna kategorija izjava, već u sklopu diskusije o značaju kompetencije
komunikacije. S jedne strane, to je možda razumljivo kada je reč o značaju
kompetencije uvažavanja različitosti učenika i šire priče o inkluziji u obrazo-
vanju, što predstavlja relativnu novinu unutar našeg sistema. Nažalost, ne mo-
žemo isto reći kada je reč i o motivaciji. Čini se da iz nekog razloga značaj
motivacije i direktna uloga koju nastavnici imaju u tom procesu i dalje ostaju
van diskursa i spontanih percepcija naših nastavnika.

Koju kompetenciju nastavnici koji su učestvovali u fokus grupama prepo-
znaju kao najznačajniju za njihov svakodnevni rad? To su pre svega stručnost i
znanje kako tu stručnost iskoristiti u radu s učenicima, kako im preneti znanje.
U tom smislu čini se da je uloga nastavnika kao edukatora i dalje primarna. Na-
stavnik je bio i ostao primarni nosilac znanja u učionici. Čega nema u percep-
cijama nastavnika? Saradnja s kolegama, tj. saradnja na nivou škole tek se spo-
radično pominje, a po mišljenju nekih nastavnika ovo je i kompetencija koja je
najmanje značajna za svakodnevni rad. Nastavnici su „naterani“ na timski rad
uključivanjem u različite timove, a kako nisu naviknuti na rad u njima, sve se
svodi na to da jedan čovek završi sav posao. Zanimljivo je da se rad u timu vidi
isključivo kroz prizmu „onoga što se mora“, a ne kao mesto saradnje s kolega-
ma, koje u krajnjem ishodu može voditi unapređenju svakodnevne prakse. Tek

82 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

sporadično se pominje i nedostatak veština korišćenja tehnološko-informacio-
nih tehnologija u svakodnevnom radu. Čini se da neki nastavnici tek treba da se
upoznaju s osnovnim znanjima i u ovom domenu.

Da li nastavnici spontano prepoznaju značaj kompetencije o
razumevanju sistema obrazovanja i njegovog razvoja kao važan
aspekt njihove svakodnevne prakse?

Ne. Ova kompetencija nije se javila ni u jedom od odgovara nastavnika.
Jedini nivo „poznavanja“ sistema koji se spontano prepoznaje u odgovorima
nastavnika jeste na nivou poznavanja zakona i regulativa u vezi sa svakodnev-
nom praksom.

„Razumevanje“ sistema obrazovanja i njegovog razvoja za
svakodnevni rad

Postavili smo nastavnicima direktno pitanje: Da li smatraju da je za nji-
hov svakodnevni rad značajno da znaju na koji način sistem obrazovanja funk-
cioniše, ali i da aktivno učestvuju u njemu? Zanimljivo je da naši ispitanici ne
daju direktan odgovor na ovo pitanje, već odmah prelaze „u napad“. Poznava-
nje sistema, bavljenje sistemom ima za nastavnike negativnu konotaciju. Ono
se povezuje s tekućim reformama u vezi s kojima nastavnici izražavaju veliko
nezadovoljstvo.

Ipak, hteli smo da produbimo saznanja na ovu temu, tako da je nastav-
nicima postavljan niz pitanja u vezi s različitim vidovima mogućeg učešća u
okviru sistema obrazovanja (pitanja su data u skici vodiča za fokus grupe u
opisu metodologije). I ovaj put četiri značajne teme došle su do izražaja u od-
govorima nastavnika:

– znanje o sistemu i informisanost;
– nastavnik kao donosilac odluka;
– spremnost na participaciju i
– okolina koja podstiče na akciju spram dosadašnje prakse.

Znanje o sistemu i informisanost

Na deklarativnom nivou postoji saglasnost da nastavnici treba da pozna-
ju sistem („obrazovni sistem svako od nas poznaje u onom smislu koliko je
potrebno da isprati svoj predmet, da isprati zakonske obaveze koje ima“); ali
zanimljivo je da veći broj nastavnika znanje o sistemu u znatnoj meri povezuje
s nastavnim planom i programom pojedinih predmeta, tj. u kojoj meri su pla-
novi pojedinih predmeta međusobno usklađeni. Smatraju da nedostaje nit koja
povezuje veoma značajne sadržaje, ali i pojedine segmente školovanja, kao, na
primer, ovaj učitelj:

Umesto zaključka 83

„Potrebno je da svaki nastavnik, posebno mlade kolege koje počinju s
radom, poznaju kako funkcioniše obrazovni sistem po vertikali, a naro-
čito bi bilo potrebno da nastavnici, odnosno svi prosvetni radnici budu i
malo pitani kada se donose sadržaji nastavnih programa. Kod nas svaka
vlada ima svoju nacionalnu politiku obrazovanja i onda kako se promeni
vlada, menja se i pravac reforme, kao da neko dođe i eksperimenti-
še.“

(Učitelj, Čačak)

U kojoj meri su nastavnici upoznati s promenama zakonskih regulativa iz
prethodnog perioda? Prema izjavama učesnika, na nastavničkim većima, peda-
goškim kolegijumima i sl. nastavnicima se „isporuče“ skraćene verzije promena
pojedinih članova ili odlomaka zakona, naročito onih segmenata koji se odnose
na ocenjivanje ili disciplinsko kažnjavanje učenika. Manji broj nastavnika in-
formiše se i preko medija ili prati promene preko zvaničnog sajta Ministarstva
prosvete i nauke. Sledeći citati ilustruju ove nalaze:

„Mi informacije dobijamo na sednicama Nastavničkog veća i o tome nas
uglavnom obaveštavaju direktor i pedagog.“

(Nastavnik, osnovna škola, Prokuplje)

„Kod nas je praksa da se na oglasnoj tabli istaknu sve te promene i
ispod stakla na stolu u nastavničkoj kancelariji. Pošto su to sve veliki
dokumenti, onda se označi ono što je bitno, na primer, za ocenjivanje,
za disciplinske postupke i slično.“

(Učiteljica, Prokuplje)

„Bio je kod nas u školi primer kada smo imali sastanak na kome je pe-
dagog čitala i samostalno tumačila to što je čitala i to onako kako je
ona razumela. Međutim, to ne znači da je to ispravno tumačenje. Sre-
ćom, eventualna greška još nije uticala na svakodnevnu praksu.“

(Učiteljica, Bačka Topola)

S druge strane, ima nastavnika koji smatraju i da tekući protok informa-
cija nije najadekvatnije rešenje jer nastavnici često pravovremeno ne dobi-
ju obaveštenje o radnim verzijama zakonskih regulativa, javnim raspravama u
koje mogu biti uključeni, niti imaju povratne informacije na neke od predloga
koje su dali čak i nakon nekoliko godina čekanja. Stoga je i percepcija trenutne
obrazovne politike naše zemlje u velikoj meri negativno konotirana; nastavnici
su mišljenja da ona postoji samo na papiru. Vlada slika da se u obrazovanju
stalno nešto menja, ali da nema kontinuiteta u okviru promena koje se deša-
vaju, niti da su one sistemske, suštinske u svojoj prirodi („Smatram da u Mini-
starstvu imamo nekoliko frakcija, da su oni kao doktor Džekil i mister Hajd, i da
imaju malo podvojenu ličnost, verovatno po resorima“). Usled toga što mnoge
zakonske regulative ostaju „nedorečene“, nastavnicima je ostavljeno da „luta-
ju“, a dok se, kako kažu, konsultuju međusobno ili s drugim službama kako ne

84 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

bi prekoračili svoja ovlaščenja, uzalud im prolazi vreme. Sledeći citati ilustruju
ovakve stavove:

„U smislu zadovoljavanja neke forme, što bi se reklo na papiru, mi če-
sto imamo zakonsku regulativu, ali u praksi se ne sprovodi, pa izgleda
kao da je apsolutno nemamo.“

(Logoped, osnovna škola, Bačka Topola)

„Smatram da smo ranije imali bolji obrazovni sistem i da se mnogo više
poštovala profesija nastavnika nego sada. Sada se ide na to da se što
više pokupi sa Zapada, onoga što pojedinci misle da je dobro, a pitanje
je da li je to primenljivo kod nas i zbog toga idemo unazad, a ne una-
pred.“

(Pedagog, gimnazija, Bačka Topola)

Nastavnik kao donosilac odluka

Iz odgovora nastavnika evidentno je da oni smatraju kako nastavnik u
okviru sistema nije donosilac odluka. Neki od ispitanika čak koriste termin „ne-
moćan“ povezujući ga s učešćem nastavnika u obrazovnom sistemu („malo se
čovek oseća neprijatno što je potpuno nemoćan... jeste, kao neki izvršilac koji
se ne pita bukvalno ništa, kao marioneta, to je...“). Nastavnicima se čini da
su zaobiđeni, preskočeni u procesu donošenja odluka, kao što ilustruju sledeći
iskazi:

„Imam negativne emocije što se tiče obrazovnog sistema i čini mi se da
je utisak da mi utičemo na obrazovni sistem pogrešan, da je to naša že-
lja, ali da, u suštini, to nikada neće biti ostvareno na ovim prostorima.“

(Nastavnik, osnovna škola, Šabac)

„Ja nijednom, za 25 godina rada, nisam doživela, niti osetila da je ne-
kome zaista stalo do onog šta ja mislim, koje je moje iskustvo i da traži
povratnu informaciju.“

(Nastavnik, osnovna škola, Čačak)

Postoji percepcija da iako je za svakodnevnu praksu nastavnika najzna-
čajnije ono što se dešava na nivou škole, uključujući i odluke donete na nivou
škole („Važnije je ono što ćemo mi doneti jer mi znamo svoje potrebe i šta je
važno za školu.“), strateške odluke se, ipak, donose na nekim višim instanca-
ma, kao što smatra ovaj ispitanik:

„Naravno, vrlo su važne strateške odluke jer od njih polazite. Sve od-
luke nižeg nivoa, kao što su pravilnici i statuti i regulative odeljenskih
veća, moraju da prate krovni zakon, moraju s njim da budu usklađene.
Ali, u suštini, nastavnici su jedino donosioci odluka tipa: koje će na-
stavno sredstvo da se upotrebi ili metod. Apsolutno ništa drugo i mislim

Umesto zaključka 85

da su nastavnici i, uopšte, svi koji rade u školi kao poligon za razne
stvari, da se istražuje, da se prikupljaju podaci, da se pišu radovi.“

(Psiholog, osnovna škola, Čačak)

Sve odluke koje donosi škola kao institucija stoga moraju da budu u skla-
du s krovnim regulativama, koje su obavezujuće. Ali, kako neki nastavnici navo-
de, ipak im je važan i dogovor koji imaju sami sa sobom („najvažnije mi je da
se dogovorim sama sa sobom kako ću da radim“).

Ali da li su i nastavnici inertni u ovom procesu? Prema mišljenju njihovih
kolega (onih koji su učestvovali u fokus grupama), možemo dati potvrdan odgo-
vor na ovo pitanje. Ipak, nastavnici navode kako je inertnost njihovih kolega,
ali i njih samih, pod velikim uticajem loših iskustava iz prethodnog perioda. To-
kom niza godina nemogućnosti da na nešto utiču, činjenice da nema povratne
infomacije nadležnih organa ili Ministarstva o inicijativama koje su nastavnici
već preduzeli, mnogi su odustali od namere da na bilo koji način dalje pokuša-
vaju da utiču na sistem. Prema rečima naših učesnika, prethodna loša iskustva
uticala su na nizak nivo motivacije kod nastavnika i utvrđivanje slike da „iona-
ko“ ne mogu ništa da promene, kao što sledeći iskaz ilustruje:

„Mislim da smo inertni, nemotivisani i da bismo možda mogli malo više
da utičemo preko raznih udruženja. Ali toliko smo svi nemotivisani,
valjda dugogodišnjim neuspehom da utičemo, da i ono na šta bismo
mogli, ne radimo. Kad su u pitanju javne rasprave o zakonima ili nekim
drugim dokumentima, na primer, vrlo malo se ljudi uključuje, a onda se
žalimo kada budu usvojeni.“

(Psiholog, osnovna škola, Šabac)

Spremnost na participaciju

Pitali smo nastavnike u kojoj meri su do sada imali mogućnosti za učešće
u projektima, istraživanjima, da sarađuju s lokalnom zajednicom i slično? Čini
se da svaka škola, ali i nastavnik ima neko svoje iskustvo. Da krenemo od onoga
čega nema. Iako su u prethodnom delu razgovora nastavnici izrazili mišljenje
kako često nemaju priliku da se njihov glas čuje, da ne dobijaju na vreme oba-
veštenja o javnim raspravama i slično, zanimljivo je da nijedan nastavnik nije
naveo da je u raspravama ove vrste aktivno učestvovao. Čini se da neaktivnost
ove vrste ipak ne možemo u potpunosti objasniti lošom informisanošću. Učešće
u različitim vidovima istraživanja takođe se ne pominje. Ovde ne mislimo na
istraživanja u okviru kojih su nastavnici isključivo ispitanici, već i inicijatori
ispitivanja. Takva inicijativa jedino se ogleda u sprovođenju samoevaluacije na
nivou škole, koju pri tome rade nastavnici zaduženi za ovaj posao u okviru tima
za samoevalauciju rada škole.

Govoreći o projektnim aktivnostima unutar škole, aktivnosti nastavnika
nešto su raznovrsnije i možemo reći da ima pozitivnih i negativnih iskustava.

86 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

U svim školama uspostavljena je institucija školskog razvojnog planiranja. Neki
nastavnici navode kako su zadovoljni svojim učestvovanjem u ovom procesu, ali
i dalje ne vide kako on doprinosi povećanju kvaliteta prakse unutar učionice.
Prema njihovim rečima, sve se i dalje svodi na „utvrđivanje stanja“, kako kaže
ova ispitanica:

„Mi smo u mojoj školi podelili zadatke i izdelili smo se u grupe, i to pod
rukovodstvom pedagoga. Dve godine smo to radili. Ono što ne vidimo
jesu krajni rezultati tog rada, sve se svelo na utvrđivanje stanja, a ne
vidimo šta se može promeniti na osnovu tog merenja. Možda je to bilo
samo da se ispoštuje forma. Čini nam se da sve više zadataka dobijamo,
a za uzvrat kao da tu nešto nedostaje. Ne mislim samo na materijalnu
situaciju, nego zaista na pomak napred, rešavanje nekog problema.“

(Nastavnik, srednja škola, Bačka Topola)

„Ja sam učestvovala u školskom razvojnom planiranju i u tom periodu
imali smo lepe rezultate. Ja sam bila zadovoljna, ali od jednog momen-
ta više smo postali umorni, ceo tim je postao umoran i tražili smo da se
zamenimo i zamenjeni smo. Sada u te aktivnosti više nemam uvida.“

(Nastavnik, osnovna škola, Šabac)

Gotovo svi nastavnici takođe navode da su imali iskustva i s ne-
kom vrstom projekata/programa unutar škola; najčešće je reč o „Školi bez
nasilja“,„Aktivnom učenju“ ili inkluzivnom obrazovanju. Reč je o kontinuiranoj
uključenosti duži niz godina, koordinisanju aktivnosti na nivou lokalne zajedni-
ce i sl. U nekim slučajevima to su bile i inicijative koje su nastale u saradnji s
lokalnom zajednicom, na primer, lokalni akcioni plan za mesto Dolovo, projekat
„Grad znanja“ i sl. Neki učesnici su informisali o ovakvim aktivnostima:

„Pre 15,10 godina u našoj školi su bili realizovani seminari za aktivno
učenje. Naša škola bila je centar za obrazovanje aktivnog učenja i u
tome smo svi učestvovali, svi smo pohađali taj seminar, a koliko smo
mogli to koristiti, to je drugo pitanje. Teško je...“

(Učiteljica, Bačka Topola)

„Ja sam bila koordinatorka jednog projekta u mojoj školi na nivou pro-
jekta ’Škole bez nasilja’. Mi na nivou lokalnog stručnog društva i save-
znog društva radimo na bar desetak projekata.“

(Učiteljica, Pančevo)

Prema izjavama učesnika, dosadašnja iskustva nastavnika pokazuju da je
saradnja škole5 s lokalnom zajednicom isključivo finansijske prirode, u vidu
kratkoročne novčane pomoći. U nekim slučajevima, zahvaljujući saradnji s lo-

5 Ovde se ne pozivamo na ulogu koju tri predstavnika lokalne zajednice imaju u škol-
skom odboru, već referiramo na moguće aspekte saradnje škole i predstavnika lokal-
ne zajednice koji prevazilaze ove okvire.

Umesto zaključka 87

kalnom zajednicom, obezbeđuju se infrastrukturne potrebe kao što su školsko
igralište, fasada, novi toaleti, multimedijalna učionica i sl. Ponekad su to po-
sete zvaničnika uključujući i predstavnike ambasada država koje školama daju
donaciju. U nekim slučajevima ovaj vid finansijske pomoći potpuno izostaje, a
nastavnici obezbeđuju dodatna sredstva tako što štede, imaju zajednički fond
kojim obezbeđuju stručna usavršavanja, odlazak dece na takmičenja i sl.

Ređi su primeri kada saradnja s lokalnom zajednicom vodi uspostavljanju
dugotrajne saradnje, putem koje se u pravom smislu ostvaruje vaspitno-obrazov-
na funkcija škole, ali doprinosi i razvoju same zajednice. Čini se da je za takvu
saradnju neophodan „sluh“ lokalne zajednice, tj. kako nastavnici kažu da lokalna
zajednica vrednuje obrazovanje. Navodimo, ipak, dva pozitivna primera:

„Mi matematičari godinama, ovde u Šapcu, organizujemo kamp koji je
jedan neformalni vid obrazovanja, gde okupljamo decu iz Bosne, Crne
Gore, Makedonije. Ove godine imali smo decu i iz Rumunije, i uvek
lokalna samouprava, iako nije planirala sredstva, nađe način da finan-
sijski to podrži. Ipak, lokalna samouprava vodi računa o tome. Kada su
u pitanju talenti, Šabac je jedan od prvih gradova koji je finansijski
počeo da potpomaže talente, u svakom smislu, i da stipendira i određe-
na studijska putovanja i literaturu. Ima dosta primedbi na rad lokalne
samouprave, ali čovek mora da bude realan i da ih pohvali kada urade
nešto dobro.“

(Nastavnik, osnovna škola, Šabac)

„Radim u školi gde učestvujemo u izradi dva projekta. Jedan je već odo-
bren i dobijamo pomoć za veću predstavu, a drugi trenutno radimo (u
vezi s narodnom tradicijom), pa će to biti međunarodna manifestacija
u našem gradu, gde će lokalna zajednica finansijski pomoći školi, ali će
ujedno to biti i propagiranje našeg grada. Svaka čast što se toga tiče.“

(Učiteljica, Šabac)

Okolina koja podstiče na akciju spram dosadašnje prakse

Kakvo je dosadašnje iskustvo nastavnika? Koliko je sredina u kojoj rade
podsticajna za njihovo dodatno angažovanje, za aktivno učešće u sistemu i nje-
govom razvijanju? Nastavnici smatraju da u velikoj meri podsticajna klima za-
visi od rukovodstva škole. Ukoliko je direktor nosilac aktivnosti ili sposoban da
oko sebe okupi dobru ekipu („Tamo gde je direktor neko ko je nosilac aktivno-
sti, ko ima dobru ekipu, onda to nekako mnogo bolje funkcioniše zato što povu-
ku i ostale, i one pasivne i ovakve i onakve.“), veće su mogućnosti da se nešto
i postigne. Ipak, nastavnici navode da je i infrastruktura škole sama po sebi
važna. U nekim školama uslovi su bolji nego u drugim. Dok u nekim školama
postoje mogućnosti i prostor da nastavnici razmišljaju o dodatnim aktivnosti-
ma, projektima i slično, u drugim školama nedostaju sale za fizičko, ne postoji
adekvatno grejanje ili toaleti za učenike, pa je teže razmišljati o uključenosti

88 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

u sistem van okvira zidova škole koja ne zadovoljava osnovne uslove za rad.
Neki nastavnici navode i primer da kada se govori o inovacijama ili projektima
u školama, lako je doneti deklarativnu odluku da se u nečemu učestvuje. Teš-
koće nastaju kada je projekte potrebno realizovati. Jedna učiteljica je ovako
opisala svoje iskustvo:

„Dešavalo se da organizujemo male javne rasprave po pitanju usvajanja
školskog plana, stvari koje se tiču nastavničkog veća i slično. To je bila
prilika da kolege kažu, da, hoćemo to da radimo, ne, nećemo to da
radimo. Javno smo sve to izložili i napravili prezentaciju i pitali, imate
li zamerke, hoćete li da nešto promenimo. Niko ništa nije hteo da pita,
svi su se saglasili, svi su podigli ruke, a kad je trebalo preći na reali-
zaciju, onda je nastao problem. Ko je to nas pitao, mi to nećemo da
radimo. Bila sam u situaciji da shvatim da kolege nisu slušali uopšte.“

(Učiteljica, Čačak)

Šta je onda potrebno da bi nastavnici sebe doživeli kao značajne agen-
se promene unutar sistema obrazovanja? Nekoliko ključnih ideja i preporuka
izdvaja se u odgovorima nastavnika. Oni smatraju da pre svega mora posto-
jati jasna podela uloga i ingerencija unutar sistema, da se zna „ko kosi, ko
vodu nosi“, ali napominju i sledeće, „stavi gore čoveka koji je stvarno prošao
učionicu, školu, koji zna šta znači biti učitelj, prosvetni radnik, koji zna šta
je dete... znači tu praksu“. Slika da obrazovanjem upravljaju pojedinci koji
nemaju dodira s praksom očigledno mora da se promeni u njihovim percepci-
jama. U vezi s tim, nastavnici pominju i da je veoma značajno da se slika o
obrazovanju i nastavnicima promeni i u medijima. Postoji doživljaj da se škola
pominje jedino u negativnom kontekstu, tj. kada se nešto loše desi, a samim
tim i nastavnici. Kao primer navode se ekskurzije, koje se komentarišu kao
dodatna mogućnost da se ostvari profit. Mnogi nastavnici su uvređeni ovakvom
medijskom slikom.

Pojedini nastavnici ipak navode i da inicijalna kapisla da se nešto prome-
ni mora doći od nastavnika. Od svakog nastavnika pojedinačno zavisi koliko je
vremena spreman da izdvoji za sopstveni profesionalni razvoj, ali i da „prelo-
mi“ neke stvari. Sledeći iskaz ilustruje ovakav stav:

„...mislim da dosta zavisi od nas samih. Koliko ste spremni da odvojite
vremena da se usavršavate. Po tome možete i napraviti razliku među
profesorima: da li su proveli pet sati u pripremi časova ili su na čas
otišli nepripremljeni. Takođe, i mi treba u svojim glavama da prelomi-
mo neke stvari.“

(Nastavnik, srednja stručna škola, Čačak)

Pojedini ipak dodaju da bez obzira na inidividualnu upornost nekih na-
stavnika, da bi se nešto zaista i promenilo, potrebno je stvoriti kritičnu masu,
20–30 odsto ljudi u školi je neophodno da bi se promena i desila. Međutim, da

Umesto zaključka 89

bi se nastavnici udružili, potrebno je da nauče da rade timski. Pojedinac ne
može da uradi ništa, ali ako iza sebe ima tim s istim idejama i ciljevima, onda
su stvari drugačije. U tom smislu uloga postojećih stručnih društava takođe
može biti veoma značajna. Jer, ukoliko iza grupe nastavnika stoji i stručno
udruženje, onda svi predlozi i inicijative imaju mnogo veću težinu, ali i moguć-
nost da budu uvaženi na nekom višem mestu, odakle nastavnici mogu dobiti i
povratnu infomaciju o onome što su učinili.

Zaključna razmatranja

Ideja ovog istraživanja bila je da ispitamo na koji način nastavnici perci-
piraju kompetencije koje smatraju neophodnim za njihov svakodnevni rad, ali i
da ispitamo u kojoj meri percipiraju kompetenciju razumevanja sistema obra-
zovanja i njegovog razvoja kao značajan domen svog svakodnevnog rada? Rezul-
tati navode na zaključak da naši nastavnici svoje ulogu u sistemu obrazovanja
i dalje posmatraju u okviru nastave i poučavanja, ograničavajući se na zidove
sopstvene učionice ili škole. Stoga se implicitno, kao značajno za rad, percipira
isključivo ono što je u skladu s ovom ulogom. Nastavnik treba da je stručan, da
„zna“ kako da prenese znanje, da ima svoj pristup radu, ali i da je dobar komu-
nikator. Ipak, veštine komunikacije ne spominju se u kontekstu saradnje unutar
škole, već u kontekstu „koliko ljudi, toliko ćudi“ pa su komunikativne veštine
neophodne da bi se u mogućim problematičnim situacijama s učesnicima izašlo
na kraj. Ukoliko odgovore nastavnika posmatramo u kontekstu dimenzija/kom-
petencija koje su prepoznate u istraživanju Pantićeve i Wubelsa (2011), u ovom
uzorku nastavnika dominiraju kao značajne za rad kompetencije u vezi sa „zna-
njima o sadržaju predmeta, pedagogiji i nastavnom programu“ ili onima u vezi
s „vrednostima i dečjim razvojem“. Kompetencija u vezi sa „samoevaluacijom
i profesionalnim razvojem“ u nešto manjoj meri je prepoznata u odgovorima
nastavnika.

Šta je s kompetencijom „razumevanja sistema obrazovanja i njegovog
razvoja“ koja podrazumeva širi uvid u kontekst i sistem obrazovanja, kao i
spremnost nastavnika da se uključe u njegov razvoj, prevazilazeći okvire svojih
nastavnih oblasti ili zidova učionica? Kod mnogih nastavnika spremnost za uklju-
čivanje i dalje je na deklarativnom nivou. Apatija i nezadovoljstvo trenutnim
sistemom delimično su uslovljeni lošim prethodnim iskustvom koje su nastavnici
imali. Nastavnici imaju doživljaj da ne predstavljaju značajnu kariku u procesu
odlučivanja. Ipak, treba napomenuti i da mnogi od njih smatraju da im trenut-
ne obrazovne politike i buduće strategije ostaju nejasne, da ne poznaju do-
voljno celokupnu regulativu (iako deklarativno izražavaju mišljenje da im je to
obaveza), ali i da nemaju prilike za to. Ovaj mehanizam iz odgovora nastavnika
ipak ostaje donekle nejasan. Pretpostavka je da akumulacija loših iskustava
koja su imali u prethodnom periodu utiče na nizak nivo motivacije i spremnosti
da se nastavnici ponovo uključe u nove inicijative koje dolaze, ali i da sveuku-

90 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

pna slika o obrazovanju (kako u društvu, tako i medijima) i često nepostojanje
povratne informacije s viših nivoa dodatno doprinose da se nastavnici osećaju
kao nedovoljno značajni akteri procesa odlučivanja unutar sistema.

Ipak, treba istaći da u nastavničkim izjavama možemo naći i pozitivne pri-
mere dosadašnje prakse u radu na projektima ili putem saradnje s lokalnom zajed-
nicom. Očigledno je iz ovih odgovora da uporni pojedinci ili kritična masa unutar
pojedinih škola i dalje postoje. Treba se zapitati šta održava motivaciju i inicijativu
ovih pojedinaca? Koji mehanizmi sem uprave škole ili lokalne zajednice koja vred-
nuje obrazovanje, dodatno doprinose da se njihova inicijativnost održi?

Literatura

Dimou, A. (2009). Politics or Policy: The short Life and Adventures of Educati-
onal Reform in Serbia (2001−2003). In A. Dimou (Ed.), Transition and the
Politics of History Education in Southeast Europe (pp.159–200). Gottin-
gen: V & R unipress.

Fullan, M. (1993). Change Forces: Probing the Depths of Educational Reform.
London: Falmer.

Pantić, N., Wubbels, T. i Mainhard, T. (2011). Teacher Competence as a Basis
for Teacher Education: Comparing Views of Teachers and Teacher Educa-
tors in Five Western Balkan Countries, Comparative Education Review,
Vol. 55, No. 2 (May 2011), pp. 165–188.

Radó, P. (2010). Governing Decentralized Education Systems: Systemic Change
in the South – East European Context. Budapest: Local Government and
Public Service Reform Initiative, Open Society Foundations (OSF/LGI).
Retrieved from World Wide Web 20. 2. 2012.http://lgi.osi.hu/publicati-
ons/2010/418/Rado_Decentralizing_Education_final_WEB.pdf.

Stanković, D. (2011). Obrazovne promene u Srbiji (2000–2010) In Vujačić, M,;
Pavlović, J.; Stanković, D.; Džinović, V. and Đerić, I. (Eds.) Predstave o
obrazovnim promenama u Srbiji. Refleksije o prošlosti, vizije budućnosti
(pp. 41–62). Belgrade: Institut za pedagoška istraživanja.

Tigelaar, D. E. H., Dolmans, D. H. J. M., Wolfhagen, I. H. A. P. and Van der Vle-
uten, C. P. M. (2004). The Development and Validation of a Framework
for Teaching Competencies in Higher Education, Higher Education, Vol.
48, pp. 253–68.

UNICEF (2001). Sveobuhvatna analiza sistema osnovnog obrazovanja u SRJ. Bel-
grade: UNICEF.

Zgaga, P. (ed.) (2006). The Prospects of Teacher Education in South-East Euro-
pe. Ljubljana: University of Ljubljana.

O AUTORKAMA

Jasminka Čekić Marković je od 2011. gоdine zаpоslenа u Centru zа оbrаzоvne
pоlitike kao zаmenica direktоrа i istrаživаč, gde se bаvi kооrdinаciјоm rаzličitih
prојekаtа i istrаživаčkim pоslоvimа iz оblаsti оbrаzоvаnjа nаstаvnikа i struč-
nog оbrаzоvаnjа. Tokom višegodišnjeg rada u obrazovanju stekla je praktično
iskustvo, temeljnо je upоznаlа оbrаzоvne prаkse i strаtegiјe u Srbiјi i regiоnu,
kао i оbrаzоvne pоlitike Evrоpske uniјe i refоrmske prаvce nаšeg оbrаzоvnоg
sistemа. Prvо kао gimnazijski prоfesоr, zatim kao radnik Ministarstva prosve-
te, а ubrzо i kао ekspert zа specifične оblаsti оbrаzоvаnjа, imаlа je priliku dа
radi s rаznоvrsnim аkterimа u оbrаzоvnоm prоcesu u Srbiјi pоput nevlаdinоg
sektоrа, ministarstava, naučnih institucija i dоnаtоrske zајednice. Dugo godina
bila je uključena u projekte EU o modernizaciji sistema stručnog obrazovanja
i obrazovanja odraslih gde joj je profesionalni fokus bio na obuci nastavnika,
istraživanju pripremljenosti nastavnika za realizaciju modernizovanih nastavnih
planova i programa i jačanju kapaciteta nastavnika za prihvatanje novina u na-
stavnom procesu. Veliki deo svog rada posvetila je obuci i osnaživanju nastav-
nika za prihvatanje koncepta nastave zasnovane na ključnim kompetencijama
za doživotno učenje.

Mirjana Kovačević je profesor razredne nastave u Osnovnoj školi „Josif Pančić“
u Beogradu. U razrednoj nastavi i van nje radi već 27 godina. Svoja iskustva je
obogaćivala i prenosila kao član Društva učitelja Beograda. Od 2002. do 2004.
godine aktivno je uključena u reformske aktivnosti, a član je oblasnog i pred-
metnog tima za jezik, književnost i komunikaciju. Bila je voditelj programa
Jačanje kapaciteta za decentralizaciju od 2003. do 2004. godine pod pokrovi-
teljstvom Ministarstva prosvete i sporta. Koautor je i voditelj programa struč-
nog usavršavanja nastavnika za rad s romskom decom, akreditovanog od 2002.
godine do danas. Prvo istraživačko iskustvo stekla je 2009/10. godine radeći
kao član tima iz Srbije na projektu Centra za obrazovne politike koji je mapi-
rao politike i prakse pripreme nastavnika za inkluzivno obrazovanje (Mapping
Policies and Practices for the Preparation of Teachers for Inclusive Education in
Contexts of Social and Cultural Diversity). Diplomirala je 2008. godine na Uči-
teljskom fakultetu u Beogradu.

Aleksandra Maksimović radi kao asistent na Visokoj školi strukovnih studija
za vaspitače u Šapcu od februara 2009. godine. Od decembra 2010. uključena
je u projekat međunarodne mreže nastavnika lidera ITL (International Teacher
Leadership Network) kao mentor i istraživač. Njena uloga na projektu je osna-
živanje nastavnika da zauzmu ulogu lidera promena u svojim školama. Godine

92 Nastavnici u Srbiji: stavovi o profesiji i o reformama u obrazovanju

2010. bila je uključena u projekat IPA Ministrastva prosvete koji se odnosio na
istraživanje obrazovnih ciljeva, standarda i unapređivanja obrazovanja s obzi-
rom na praksu i iskustva u državama Evropske unije. Član je komisije Zavoda za
unapređivanje vaspitanja i obrazovanja za pregled i davanje stručnog mišlje-
nja o kvalitetu programa za stalno stručno usavršavanje nastavnika, vaspitača,
stručnih saradnika i direktora za školsku 2011/12. godinu. Završila je osnovne
studije pedagogije 2008. godine kao student generacije Odeljenja za pedagogi-
ju i andragogiju na Filozofskom fakultetu u Beogradu. Trenutno je doktorant na
istom fakultetu. Deo istraživanja za doktorsku disertaciju obavila je na univer-
zitetima u Beču i Kembridžu.

Mirjana Marković od 1994. godine radi kao nastavnica hemije u Osnovnoj školi
„Gavrilo Princip“ u Beogradu. Aktivno je učestvovala u radu komisija za refor-
mu nastavnog plana i programa hemije. Autorka je programa stručnog usavr-
šavanja nastavnika „Zajednički pojmovi u prirodnim naukama, tehnici i likov-
noj umetnosti od 1. do 8. razreda osnovne škole“ akreditovanog za školsku
2009/10. godinu od strane Zavoda za unapređivanje obrazovanja i vaspitanja.
Tokom 2005/06. radila je na projektu Ministarstva prosvete i sporta i Zavoda za
vrednovanje kvaliteta obrazovanja i vaspitanja pod nazivom „Razvoj školstva
u Republici Srbiji“ na projektnoj komponenti Razvoj standarda i vrednovanje.
Završila je osnovne studije na grupi za profesore biologije i hemije Biološkog
fakulteta Univerziteta u Beogradu 1994. godine, a 2005/06. upisala je posledi-
plomske studije na smeru Nastava hemije na Hemijskom fakultetu u Beogradu
gde je odbranila magistarski rad na temu „Standardi procesa učenja i nastave
hemije u osnovnoj školi“.

Nataša Pantić je od 2006. godine saradnica Centra za obrazovne politike. Poseb-
ne oblasti njenog istraživačkog iskustva i interesovanja su razvoj i obrazovanje
nastavnika. U skorije vreme bavi se pitanjima razvoja nastavnika kao agenata
promene u kontekstima društvene inkluzije i raznovrsnosti. Njen istraživački
rad usmeren je na unapređivanje obrazovnih politika i praksi putem saradnje
s nastavnicima i njihovim osnaživanjem za sprovođenje istaživanja praktiča-
ra. Nedavno je vodila regionalni projekat Centra za obrazovne politike koji je
mapirao politike i prakse pripreme nastavnika za inkluzivno obrazovanje u ze-
mljama Zapadnog Balkana (Mapping Policies and Practices for the Preparation
of Teachers for Inclusive Education in Contexts of Social and Cultural Diversity).
Godine 2011. doktorirala je na Univerzitetu u Utrehtu, a 2005. godine završila
je master studije u oblasti obrazovanja na Univerzitetu u Edinburgu.

Jelena Radišić je od septembra 2004. godine radila kao nastavnica psihologije i
građanskog vaspitanja u dve beogradske gimnazije, a od 2012. zaposlena je kao
istraživač-saradnik Instituta za pedagoška istraživanja u Beogradu. Tokom pret-
hodnih godina autorka se aktivno bavila istraživačkim radom u domenu obrazo-
vanja. Fokus njenog rada usmeren je na kompleksnost odnosa između uverenja
nastavnika o nastavi i učenju i njihovih svakodnevnih aktivnosti u učionici. Dru-

O autorkama 93

ga linija interesovanja pripada domenu psihologije kreativnosti u okrilju učio-
nice. Učesnica je većeg broja istraživačkih projekata u domenu obrazovanja.
Diplomirala je 2004. godine na Odeljenju za psihologiju Filozofskog fakulteta
u Beogradu, gde je i magistrirala 2008. godine. Od 2009. doktorant je na Filo-
zofskom fakultetu u Beogradu, a deo doktorskih studija pohađala je i na Uni-
verzitetu u Geteburgu (DSES-LEARN – Doctoral School in Educational Sciences:
Learning, Interaction and Schooling).

Jelena Raković radi kao nastavnica engleskog jezika u Srednjoj poljoprivred-
no-prehrambenoj školi u Somboru. Pre toga je godinu dana predavala engleski
jezik u osnovnoj školi, a kao nastavnik početnik, 2006. godine, usavršavala se
u Kraljevskoj školi engleskog jezika u Oksfordu u Velikoj Britaniji. Od 2011.
angažovana je kao istraživač-saradnik na projektima Centra za obrazovne poli-
tike i na aktivnostima mreže za socijalnu inkluziju Evropske agencije za obuku
(European Training Foundation). Diplomirala je 2005. godine na Filozofskom fa-
kultetu u Novom Sadu kao profesor engleskog jezika i književnosti. Od 2009. do
2011. studirala je na master programu na Univerzitetu Deusto u Bilbau u Španiji
i na Danskom pedagoškom fakultetu u Kopenhagenu. Tokom ovih studija bavila
se istraživanjem mišljenja nastavnika u Srbiji o promenama u obrazovnom si-
stemu, s naglaskom na nastavnicima u srednjim stručnim školama.

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд

37.014.5(497.11)(082)
371.13(497.11)(082)

 NASTAVNICI u Srbiji : stavovi o profesiji i
reformama u obrazovanju / Nataša Pantić ... [et al.]. –
Beograd : Centar za obrazovne politike, 2012 (Beograd :
Dosije studio). – 93 str. : graf. prikazi, tabele ; 24 cm

„Ispitivanje stavova nastavnika o nekim od aktuelnih
promena u sistemu obrazovanja u Srbiji sprovedeno
je u okviru projekta RANON (Razgovori nastavnika o
nastavnicima) koji je implementirao Centar za obrazovne
politike (COP) u saradnji sa Savezom učitelja Republike
Srbije (SURS), Obrazovanjem plus i Pedagoškim društvom
Srbije, uz podršku Fondacije za otvoreno društvo Srbije
(FODS).“--> str. 2. – Tiraž 1.000. – O autorkama: str.
91–93. – Napomene i bibliografske reference uz tekst. –
Bibliografija uz svaki rad.

ISBN 978-86-87753-08-2

1. Пантић, Наташа, 1977– [аутор] [уредник] 2. Чекић
Марковић, Јасминка, 1974– [аутор] [уредник] 3.
Максимовић, Александра, 1981– [аутор] 4. Марковић,
Мирјана, 1970– [аутор] 5. Радишић, Јелена, 1982–
[аутор] 6. Раковић, Јелена, 1981– [аутор]

a) Образовна политика – Србија – Зборници
b) Наставници – Стручно усавршавање – Србија –
Зборници

COBISS.SR-ID 191977996

MC

Y K

MC

Y K

MC

Y K

MC

Y K

2
4
2
 2

2
9
8

•
0
6
3
/3

6
4
 3

7
5

N
a
s
ta

v
n

ic
i
u

 S
rb

ij
i
-

s
ta

v
o

v
i
o

 p
ro

fe
s
ij
i
•

2
5
0
 g

•
1
.0

0
0
 k

o
m

.
•

M
A

T
 P

L
A

S
T

IF
IK

A
C

IJ
A

