

 JANUARSKI SUSRETI PEDAGOGA
NACIONALNI NAUČNI SKUP
FILOZOFSKI FAKULTET UNIVERZITETA U BEOGRADU
30. i 31. JANUAR 2014.

IDENTITET
PROFESIJE PEDAGOG U SAVREMENOM

OBRAZOVANJU

 [IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU]

NACIONALNI NAUČNI SKUP – IDENTITET PROFESIJE PEDAGOG U
SAVREMENOM OBRAZOVANJU

Izdavači
Filozofski fakultet Univerziteta u Beogradu
Institut za pedagogiju i andragogiju
Čika Ljubina 18-20, Beograd
Pedagoško društvo Srbije
Terazije 26, Beograd

Urednici
Doc. dr Nataša Matović
Prof. dr Vera Spasenović
Prof. dr Radovan Antonijević

Recenzenti
Prof. dr Radovan Antonijević
Prof. dr Nataša Vujisić Živković
Prof. dr Dragana Pavlović Breneselović
Prof. dr Živka Krnjaja
Prof. dr Emina Hebib
Prof. dr Vera Spasenović
Doc. dr Nataša Matović
Doc. dr Milica Mitrović
Doc. dr Biljana Bodroški Spariosu
Doc. dr Saša Dubljanin
Doc. dr Lidija Miškeljin
Doc. dr Lidija Radulović

Za izdavača
Prof. dr Radovan Antonijević
Upravnik Instituta za pedagogiju i andragogiju
Biljana Radosavljević
Predsednik Pedagoškog društva Srbije

Tehnički urednik
Aleksa Eremija

Dizajn korica
Mirjana Senić
Branka Aleksendrić
Milan Stančić

ISBN
978-86-82019-76-3

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA I

 [IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU]

Odeljenje za pedagogiju i andragogiju Filozofskog fakulteta Univerziteta u Beogradu i
Pedagoško društvo Srbije organizovali su u okviru Januarskih susreta pedagoga nacionalni
naučni skup sa temom „Identitet profesije pedagog u savremenom obrazovanju“. Cilj naučnog
skupa je da se razmotre značaj, potrebe i mogućnosti angažovanja stručnog profila pedagog u
obrazovnoj praksi sa posebnim osvrtom na specifičnost i složenost zahteva koje profesionalno
delovanje pedagoga podrazumeva u uslovima savremenih promena u oblasti obrazovanja.

Programski odbor skupa
Prof. dr Mirjana Pešić, Pedagoško društvo Srbije
Prof. dr Šefika Alibabić, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Miomir Despotović, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Snežana Medić, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Radovan Antonijević, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Nataša Vujisić Živković, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Dragana Pavlović Breneselović, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Živka Krnjaja, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Emina Hebib, Filozofski fakultet Univerziteta u Beogradu
Prof. dr Vera Spasenović, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Nataša Matović, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Milica Mitrović, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Biljana Bodroški Spariosu, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Saša Dubljanin, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Lidija Miškeljin, Filozofski fakultet Univerziteta u Beogradu
Doc. dr Lidija Radulović, Filozofski fakultet Univerziteta u Beogradu
Dr Miroslav Pavlović, Pedagoško društvo Srbije
Biljana Radosavljević, predsednik Pedagoškog društva Srbije

Organizacioni odbor skupa
Dr Aleksandra Ilić Rajković, asistent, Filozofski fakultet Univerziteta u Beogradu
Dr Zorica Milošević, asistent, Filozofski fakultet Univerziteta u Beogradu
Mr Zorica Šaljić, asistent, Filozofski fakultet Univerziteta u Beogradu
Mr Tatjana Pavlovski, Institut za pedagogiju i andragogiju, Filozofski fakultet Univerziteta u Beogradu
Branka Aleksendrić, asistent, Filozofski fakultet Univerziteta u Beogradu
Ivana Luković, asistent, Filozofski fakultet Univerziteta u Beogradu
Mirjana Senić Ružić, asistent, Filozofski fakultet Univerziteta u Beogradu
Maša Avramović, asistent, Filozofski fakultet Univerziteta u Beogradu
Nataša Nikolić, saradnik u nastavi, Filozofski fakultet Univerziteta u Beogradu
Milan Stančić, istraživač saradnik, Filozofski fakultet Univerziteta u Beogradu
Aleksa Eremija, tehnički urednik, urednik sajta Pedagoškog društva Srbije
Bojana Urošević, sekretar Pedagoškog društva Srbije

Partner u realizaciji skupa
Klub studenata pedagogije

Napomena: Naučni skup je realizovan u okviru projekta Instituta za pedagogiju i andragogiju „Modeli
procenjivanja i strategije unapređivanja kvaliteta obrazovanja u Srbiji” (br. 179060) koji finansira
Ministarstvo prosvete, nauke i tehnološkog razvoja Republike Srbije i Razvojnog plana Pedagoškog
društva Srbije.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA II

 [IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU]

Sadržaj

PLENARNA IZLAGANJA ... 1

Vera Spasenović i Emina Hebib
KAKO INICIJALNO OBRAZOVANJE I ZAHTEVI PRAKSE DOPRINOSE IZGRADNJI PROFESIONALNOG
IDENTITETA PEDAGOGA .. 2

Živka Krnjaja
PEDAGOG KAO ISTRAŽIVAČ ... 8

PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU 16

Nada Vilotijević, Sofija Maričić i Gorana Starijaš
ULOGA PEDAGOGA U DISEMINACIJI INOVATIVNIH MODELA NASTAVE U KVALITETNOJ ŠKOLI 17

Vladeta Milin, Bojana Bodroža, Ivana Đerić, Jelena Teodorović i Dejan Stanković
MIŠLJENJA STRUČNIH SARADNIKA OSNOVNIH ŠKOLA O OBRAZOVNIM REFORMAMA U SRBIJI 28

Maja Vračar i Gordana Milovanović
POLOŽAJ PEDAGOGA U ŠKOLAMA I ANALIZA RAZVOJA KOMPETENCIJA U USLOVIMA SAVREMENIH
PROMENA U OBRAZOVANJU ... 37

Mira Jovanović
IZAZOVI PROFESIJE PEDAGOG ... 44

ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG 50

Nataša Matović i Ivana Luković
METODOLOŠKO OBRAZOVANJE BUDUĆIH PEDAGOGA .. 51

Radovan Antonijević
ISTRAŽIVAČKI RAD PEDAGOGA U FUNKCIJI UNAPREĐIVANJA PROCESA VREDNOVANJA POSTIGNUĆA
UČENIKA .. 58

Jelena Stamatović i Aleksandra Milošević
ISTRAŽIVAČKA ULOGA PEDAGOGA U SAVREMENOJ ŠKOLI ... 63

UNAPREĐIVANJE PRAKSE OBRAZOVNOG RADA KAO IZAZOV PROFESIJE PEDAGOG
 .. 71

Milica Mitrović
SOCIOKULTURNI PRISTUP NASTAVI I ANGAŽOVANJE PEDAGOGA U NASTAVI ... 72

Lidija Miškeljin
ULOGA PEDAGOGA U GRAĐENJU ZNAČENJA I RAZVIJANJU PRAKSE DEČJEG VRTIĆA 76

Branka Aleksendrić
NAČINI RAZUMEVANJA I KONCEPTUALIZOVANJA ŠKOLSKOG UČENJA .. 81

Sofija Vujović
PROFESIONALNO DELOVANJE PEDAGOGA: VIĐENJE VASPITAČA I PEDAGOGA ... 87

Maša Avramović
ULOGE PEDAGOGA U MUZEJU .. 93

Elena Marković
UKLJUČENOST U PROJEKAT I PROMENA STAVOVA O INKLUZIJI KOD NASTAVNIKA I UČENIKA 98

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA III

 [IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU]

Bojana Perić Prkosovački
„RAZMENA MLADIH PROFESIONALACA“ - prikaz projekta međunarodne razmene učenika stručnih škola
 ... 105

RAZVIJANJE SARADNIČKIH ODNOSA PEDAGOGA SA OSTALIM AKTERIMA
OBRAZOVNOG RADA ... 110

Dragana Pavlović Breneselović
PARTNERSTVO SA PORODICOM: TRI PARADIGME, DVA MODELA, JEDNA ILI VIŠE STVARNOSTI 111

Lidija Radulović i Milan Stančić
KAKO NASTAVNICI VIDE SARADNJU SA PEDAGOGOM .. 117

Tatjana Ristivojević i Mirjana Marković
PUTOVANJE DO PARTNERSTVA ... 123

Tatjana Ristivojević
TIMSKI RAD - IMPERATIV U UVOĐENJU PROCESA PROGRAMIRANJA U JASLICAMA 128

Simka Vukojević, Jovana Maksimović i Mirjana Milanović
PEDAGOG KAO STRUČNI SARADNIK U ŠKOLI – ISTORIJSKA PERSPEKTIVA .. 132

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA IV

 [PLENARNA IZLAGANJA]

PLENARNA IZLAGANJA

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 1

 [PLENARNA IZLAGANJA]

UDK - 371.12.011.3-051:37.01 / 371.13

KAKO INICIJALNO OBRAZOVANJE I ZAHTEVI PRAKSE DOPRINOSE
IZGRADNJI PROFESIONALNOG IDENTITETA PEDAGOGA1

Vera Spasenović2
Filozofski fakultet

Univerzitet u Beogradu

Emina Hebib3
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Složenost pojma profesionalni identitet omogućava izdvajanje različitih dimenzija i komponenata
njegovog značenja i sadržaja. Profesionalni identitet možemo posmatrati kao odrednicu profesionalne
sfere života pojedinca i odrediti ga kao složeni sklop profesionalnih kompetencija, profesionalnog
iskustva i uverenja o sopstvenoj profesiji. S druge strane, profesionalni identitet može da se tumači kao
skup atributa koji jednu profesionalnu grupu razdvaja od druge i ustanovljuje polje njene
specijalizacije. Bez obzira koja se dimenzija ili komponenta profesionalnog identiteta analizira, važno
pitanje jeste šta sve doprinosi njegovoj izgradnji. U ovom radu analiziraju se koncepcija i organizacija
studijskih programa pedagogije i složenost i specifičnost zahteva koji prate ostvarivanje profesionalne
uloge pedagoga u različitim segmentima obrazovne prakse kao važne odrednice izgradnje i očuvanja
profesionalnog identiteta. Kako bi se ilustrovale i argumentovale iznete ocene o povezanosti
profesionalnog identiteta pedagoga sa inicijalnim obrazovanjem i zahtevima prakse, u tekstu se daje
kratak prikaz i analiza studijskih programa pedagogije, kao i osvrt na mogućnosti zapošljavanja
svršenih studenata pedagogije u zemljama bivše Jugoslavije.

Ključne reči: stručni profil pedagog, profesionalni identitet, profesionalna kompetentnost, inicijalno
obrazovanje, zahtevi profesionalnog delovanja u praksi.

Uvod

U okviru društvenih delatnosti, posebno onih uslužnog karaktera, javljaju se brojne
profesije čiji je identitet u stalnom procesu izgradnje, preispitivanja i razvoja. Razlog za to je
specifičnost pojedinačnih delatnosti koje su po svojoj funkciji i prirodi dinamične, procesualne
i razvojne (a takva je i obrazovna delatnost). Ne čudi, stoga, što se često postavlja pitanje šta
su osnovne odrednice i u čemu treba tražiti osnovne elemente identiteta određenih profesija.
U ovom radu pokušavamo odgovoriti na pitanje u čemu je sadržan identitet profesije pedagog.

Specifičnost stručnog profila – pedagog, kao i složenost i zahtevnost ostvarivanja
profesionalne uloge pedagoga u različitim sferama i vidovima obrazovne prakse, navodi na

1 Rad je realizovan u okviru projekta "Modeli procenjivanja i strategije unapređivanja kvaliteta obrazovanja u
Srbiji" (br.179060) Instituta za pedagogiju i andragogiju koji finansira Ministarstvo prosvete, nauke i
tehnološkog razvoja Republike Srbije.
2 vspaseno@f.bg.ac.rs
3 ehebib@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 2

 [PLENARNA IZLAGANJA]

potrebu i mogućnost da se inicijalno obrazovanje i uslovi zapošljavanja, kao i uslovi u kojima
se profesionalno deluje (koji su direktno povezani sa zahtevima obrazovne prakse)
posmatraju kao polazne osnove izgradnje profesionalnog identiteta pedagoga.

Profesionalni identitet pedagoga i identitet profesije pedagog

Profesionalni identitet je, neosporno, veoma složen koncept. Iako se u stručnim
krugovima sve intenzivnije raspravlja o tome kako graditi i čuvati identitet sopstvene
profesije, teško je odgovoriti na pitanje šta se podrazumeva pod datim konceptom. Jedna od
osnovnih dilema koja prati pokušaje preciznog definisanja pojma profesionalni identitet
odnosi se na pitanje da li ovaj pojam treba vezati za profesionalnu sferu ličnosti ili za
osobenosti određene profesije. Ne čudi, stoga, što se u stručnoj literaturi ističe da se radi o
pojmu koji se još razvija i za čijim preciznim značenjem se još traga (Nyström, Dahlgren, &
Dahlgren, 2008, prema: Gibson et al., 2012).

Ukoliko u pokušajima određenja pojma profesionalni identitet naglasak stavimo na
profesionalnu sferu ličnosti, pitanje koje se otvara pred svima nama je: “Šta ja radim?”. Jasan
odgovor na dato pitanje doprinosi izgradnji profesionalnog self-koncepta (Brott & Myers,
1999, prema: Gibson et al., 2012). Ukoliko među pripadnicima iste profesije ne postoji
podudarnost u percipiranju sopstvenog posla može doći do nesaglasnosti, pa čak i konfuzije, u
tumačenju identiteta određene profesije.

Pregledom stručnih izvora u kojima se daju određenja pojma profesionalni identitet u
kojima se ističe individualni aspekt, uočava se da se, u najvećem broju slučajeva, kao ključni
elementi ovog pojma navode: individualni doživljaj sebe kao profesionalca; profesionalna
kompetentnost – integracija stručnih znanja, sposobnosti, veština i stavova i njihova primena i
razvoj kroz profesionalno delovanje; pripadnost pojedinca profesionalnoj zajednici.
Profesionalni identitet možemo odrediti kao složeni sklop profesionalnih kompetencija,
profesionalnog iskustva, uverenja o sopstvenoj profesiji i viđenja sebe u određenoj profesiji i
profesionalnoj zajednici.

Druga dimenzija značenja pojma profesionalni identitet i druga komponenta njegovog
sadržaja odnosi se na skup atributa koji jednu profesionalnu grupu razdvaja od druge i
ustanovljuje polje njene specijalizacije. To znači da okosnicu profesionalnog identiteta
određenog stručnog profila (npr. profesije pedagog u oblasti obrazovanja) čini specifičnost
profesionalne uloge koja se ispoljava u užoj specijalnosti i stručnosti, definisanom polju
delovanja, konkretnim zadacima i poslovima. Pripadnost određenoj profesiji podrazumeva
posedovanje kompetencija razvijenih tokom obrazovanja i osposobljenost za primenu i razvoj
znanja i veština u interesu drugih, odnosno opštem društvenom interesu. Izdvajanjem ove
dimenzije naglašava se da je, pored toga kako sami sebe doživljavamo kao pripadnike
određene profesije, važna komponenta profesionalnog identiteta i to kako nas drugi

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 3

 [PLENARNA IZLAGANJA]

doživljavaju (Beijaard, Meijer & Verloop, 2004) i kakav status ima profesija kojoj pripadamo u
sistemu društvenih delatnosti.

Bez obzira da li se jedna od dve pomenute dimenzije koncepta profesionalni identitet
ističe u prvi plan ili se naglašava njihova povezanost i komplementarnost, sigurno je da jednu
od ključnih osnova profesionalnog identiteta pojedinca i identiteta jedne profesije čini
profesionalno obrazovanje, posebno njegov bazični deo – inicijalno obrazovanje.

Odlike inicijalnog obrazovanja pedagoga – koncepcija i organizacija studija pedagogije

Inicijalno obrazovanje pedagoga može biti različito koncipirano i organizovano na
različite načine. Radi ilustracije u nastavku teksta dajemo podatke o koncepciji i organizaciji
studija pedagogije u zemljama bivše Jugoslavije – Sloveniji, Hrvatskoj, Crnoj Gori i Srbiji4.

Studije pedagogije u zemljama bivše Jugoslavije realizuju se na većem broju univerziteta,
odnosno fakulteta i ostvaruju se kroz dva, odnosno tri ciklusa - kao osnovne i master, a negde
i doktorske studije. Međutim, primetne su razlike među zemljama u modelu studija za koji su
se opredelile, tj. trajanju pojedinačnih ciklusa. Tako, dok se u Sloveniji i Hrvatskoj studije
pedagogije na prvom i drugom stepenu odvijaju po modelu 3+2, u Srbiji je to 4+1. Ako se
posmatra kreditna vrednost koju nose odgovarajući nivoi, onda je to u Sloveniji i Hrvatskoj
180+120, a u Srbiji 240+60. Crna Gora ima specifičnu strukturu: nakon trogodišnjih osnovnih
studija slede jednogodišnje specijalističke studije, a ko želi nakon toga može nastaviti
magistarske studije u jednogodišnjem trajanju (180+60+60). Doktorske studije pedagogije
javljaju se u Ljubljani, Mariboru, Zagrebu, Beogradu i Novom Sadu a, od ove godine, i u
Nikšiću, svuda u trajanju od tri godine, odnosno 180 ESPB kredita.

Za razliku od Srbije i Crne Gore, u Sloveniji i Hrvatskoj postoje dva modaliteta
ostvarivanja studijskog programa pedagogije – kao jednopredmetne i dvopredmetne studije.
U oba slučaja, studije prvog stepena traju tri godine i nose 180 ESPB kredita, s tim što se kod
dvopredmetnog studija 90 kredita dobija u okviru programa pedagogije, a 90 ESPB pripada
drugoj oblasti/disciplini koju je student odabrao. Kod dvopredmetnog studija pedagogije na
master nivou, takođe se ukupan broj ESPB kredita (120) ravnopravno raspoređuje između
pedagogije i drugog odabranog programa. U zavisnosti od konkretnog univerziteta,
dvopredmetni program podrazumeva da se pedagogija kombinuje sa nekim od programa sa
drugih odeljenja (odseka) datog fakulteta ili čak univerziteta.

Ono što je zajedničko svim studijskim programima pedagogije na ovim prostorima jeste
da imaju akademski karakter, što znači da ne pripremaju studente samo za neposredno
delovanje u praksi, već pružaju šire opšte i teorijsko obrazovanje iz oblasti pedagoške nauke i
srodnih društveno-humanističkih naučnih disciplina. Analizom studijskih programa
pedagogije zapaža se da se naglasak stavlja na razvoj profesionalne kompetentnosti, tj. na

4 Kao izvori podataka korišćene su informacije o studijskim programima pedagogije date na zvaničnim sajtovima
fakulteta na kojima se realizuju studije pedagogije u sve četiri razmatrane države.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 4

 [PLENARNA IZLAGANJA]

razvoj opštih i specifičnih kompetencija koje su preduslov za uspešno angažovanje u praksi
obrazovnog rada, ali i za uvođenje u stručnu i naučnu oblast pedagogije. U nekim zemljama
karakteristično je da se tokom osnovnih studija pedagogije radi na razvoju većeg broja
kompetencija koje su pretpostavka učešća, odnosno ostvarivanja pomoćne uloge u realizaciji
stručnih poslova (Slovenija), a ne samostalnog obavljanja stručnih poslova pedagoga (kako se
eksplicitno naglašava u studijskim programima pedagogije koji se realizuju u Hrvatskoj).

Na svim univerzitetima i fakultetima u okviru studijskih programa pedagogije nude se
obavezni i izborni predmeti, s tim što udeo izbornih predmeta raste sa nivoom studija.
Fundamentalne pedagoške discipline javljaju se kao obavezni predmeti u svim programima na
prvom nivou studija (uz blage terminološke razlike u nazivima predmeta) i uglavnom
obuhvataju: Opštu pedagogiju, Istoriju pedagogije, Metodologiju pedagoških istraživanja,
Predškolsku pedagogiju, Školsku pedagogiju, Didaktiku itd.). Svuda su, mada u različitoj meri,
zastupljeni i predmeti koji pripadaju srodnim disciplinama, pre svega, psihologiji, ali i
sociologiji, filozofiji, pa negde i antropologiji i ekonomiji. Pored “tradicionalnih” pedagoških
disciplina, u svim studijskim programima se javljaju tematski ili problemski zasnovani kursevi
koji su pretežno stručno-aplikativnog karaktera, kao i stručna praksa. Disciplinarna
zasnovanost studijskih programa pedagogije, s jedne strane, i zastupljenost raznovrsnih
stručno-aplikativnih kurseva, s druge strane, ukazuju na to da su u zemljama bivše Jugoslavije
programi studija pedagogije koncipirani kao kombinacija tzv. kontinentalnog modela kojeg
karakteriše naglasak na izučavanju fundamentalnih pedagoških disciplina i anglosaksonskog
modela koga odlikuje veća izbornost i izraženiji pragmatičan karakter, odnosno usmerenost
ka zahtevima koji dolaze iz stručnog i administrativno-političkog područja (Spasenović i
Skubic Ermenc, 2013).

Stručni naziv koji se stiče nakon završenih osnovnih studija razlikuje se od zemlje do
zemlje: u Sloveniji je to profesor/ica pedagogije i andragogije, u Hrvatskoj sveučilišni
prvostupnik – smer pedagogija (baccalaurea/baccalaureus), u Crnoj Gori bačelor (bachelor), a
u Srbiji diplomirani pedagog. Nakon drugog stepena akademski naziv koji se dobija u Sloveniji
je magistar/ica profesor/ica pedagogije, u Hrvatskoj magistar/magistra pedagogije
(nastavnički ili opšti/istraživački smer), a u Srbiji master pedagog.

Na osnovu prethodno rečenog, moglo bi se zaključiti da su evidentne brojne sličnosti u
inicijalnom obrazovanju pedagoga na prostorima bivše Jugoslavije. To ne treba da čudi
ukoliko se ima na umu zajednička obrazovna tradicija, kao i kulturna, naučna i stručna
saradnja među pedagozima u bivšim jugoslovenskim republikama. Razlike između
analiziranih studijskih programa pedagogije, s druge strane, rezultat su specifičnih obeležja
društveno-kulturnog pa time i obrazovnog konteksta, potreba obrazovne prakse i sopstvenih
nastojanja usmerenih ka razvoju obrazovne delatnosti i profesije pedagog. U svakom slučaju,
inicijalno obrazovanje pedagoga, kako u Srbiji, tako i zemljama u regionu, doživelo je
poslednjih godina značajne promene pod uticajem Bolonjskog procesa, odnosno širih reformi
u oblasti visokog obrazovanja (Vujisić-Živković, 2009). Razvojne promene i reformski procesi
u oblasti visokog obrazovanja čiji je sastavni deo reforma studijskih programa direktno se

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 5

 [PLENARNA IZLAGANJA]

reflektuju (iako se to eksplicitno ne naglašava niti definiše kao smernica ili očekivani ishod
promena) na “oblikovanje” profesionalnog identiteta.

Uslovi zapošljavanja i zahtevi profesionalnog angažovanja u praksi stručnog profila
pedagog

Pored inicijalnog obrazovanja, drugu važna osnovu profesionalnog identiteta, čini
praktično profesionalno delovanje. Određena profesija se potvrđuje, afirmiše i razvija u
praksi. Stoga je važno imati na umu podatke o uslovima i mogućnostima zapošljavanja, kao i
zahtevima profesionalnog angažovanja u praksi stručnog profila pedagog.

U zemljama bivše Jugoslavije pedagozi mogu obavljati raznovrsne poslove u oblasti
obrazovanja – u javnom i privatnom sektoru, u formalnom i neformalnom obrazovanju (u
institucijama predškolskog, osnovnog i srednjeg obrazovanja, institucijama za istraživanje i
razvoj obrazovanja, ustanovama i centrima za kulturu, centrima za organizaciju slobodnog
vremena dece i mladih, službama za profesionalno usmeravanje i orijentaciju, centrima za
socijalni rad, nevladinom sektoru, medijima itd.), kao i za rad sa različitim ciljnim grupama. U
Hrvatskoj i Crnoj Gori (gde ne postoje izdvojene studije andragogije, odnosno gde se andragoška
problematika izučava kao sastavni deo studija pedagogije), nakon završenih studija pedagogije
moguće je profesionalno se angažovati i u oblasti obrazovanja odraslih i celoživotnog učenja
(industrija, tržište rada, penološke ustanove, centri za stručno obrazovanje i sl.).

Ono što je zajedničko za Sloveniju, Hrvatsku i Srbiju jeste to da je za samostalno
obavljanje posla stručnog saradnika u predškolskim i školskim institucijama neophodno
posedovati diplomu drugog stepena studija, odnosno zvanje master (ili magistar). Stručnim
saradnicima u Crnoj Gori dovoljno je da imaju završene specijalističke studije (u ukupnom
trajanju od četiri godine).

Pored formalnih uslova za zaposlenje, profesionalno angažovanje stručnog profila
pedagog u praksi obrazovnog rada determinisano je odlikama same te prakse. Jedna od
ključnih odlika prakse obrazovnog rada je njena razvojnost. Na polaznim osnovama razvijenih
teorijskih saznanja o funkciji i prirodi obrazovanja, a u skladu sa potrebama i definisanim
pravcima razvoja obrazovanja i društvenog sistema u celini, sprovode se različite reformske
aktivnosti i akcije inoviranja i razvijanja prakse obrazovnog rada (Hebib, 2013). Promene koje
se dešavaju u obrazovnoj praksi često zahtevaju i podrazumevaju rekonceptualizaciju
različitih profesionalnih uloga pa time i uloge pedagoga. Rekonceptualizacija u ovom
kontekstu odnosi se ne samo na redefinisanje zahteva profesionalnog delovanja (odnosno
definisanje novih i drugačijih, a često i složenijih zahteva), već podrazumeva i “traži” i
adekvatne izmene u koncepciji i organizaciji inicijalnog obrazovanja pedagoga, kao i u
zakonskoj i programskoj osnovi rada pedagoga. Splet navedenih promena direktno se
odražava na definisanje, a vrlo često, i redefinisanje profesionalnog identiteta pedagoga
(moglo bi se reći i ovako – intenzivnije traganje za stubovima profesionalnog identiteta).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 6

 [PLENARNA IZLAGANJA]

Zaključak

Da li je moguće dati jasan i precizan odgovor na pitanje u čemu je sadržan profesionalni
identitet pedagoga pa time i specifičnost profesije pedagog? Verovatno da, ukoliko se
prethodno analiziraju polazne osnove izgradnje i razvoja profesionalnog identiteta pedagoga i
prepozna i afirmiše uža specijalnost i opravdanost izdvajanja i očuvanja profesije pedagog.

U ovom tekstu analizirani su inicijalno obrazovanje pedagoga i zahtevi praktičnog
profesionalnog delovanja pedagoga (uslovi i mogućnosti profesionalnog angažovanja u praksi
obrazovnog rada i promena zahteva u ostvarivanju profesionalne uloge kao rezultat menjanja
i razvoja obrazovne prakse) kao podjednako važni oslonci u “traganju za identitetom” i
izgradnji profesionalnog identiteta pedagoga. Način na koji su koncipirane i organizovane
studije pedagogije direktno određuje polje profesionalne kompetentnosti pedagoga koja se
manifestuje, potvrđuje i razvija u stalno promenljivoj praksi obrazovnog rada punoj
profesionalnih izazova za sve stručne profile, pa i za profil pedagoga.

Literatura

Beijaard, D., Meijer, P. C. & Verloop, N. (2004): Reconsidering research on teachers’ professional
identity, Teaching and Teacher Education, No. 20, p. 107-128.

Gibson, D., Dooley, B., Kelchner, V., Moss, J. & Bryan V. (2012): From Counselor-In-Training to
Professional School Counselor: Understanding Professional Identity Development, Journal of
Professional Counseling: Practice, Theory and Research, Vol. 39, No. 1, 17-25.

Hebib, E. (2013): Pedagoška teorija i školska praksa: izazovi u radu školskog pedagoga, u Ž. Krnjaja, D.
Pavlović Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (18-26). Beograd: Institut za
pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Spasenović, V. i K. Skubic Ermenc (2013): Poređenje univerzitetskih programa iz oblasti pedagogije na
prvom i drugom stupnju studija na Univerzitetu u Beogradu i Univerzitetu u Ljubljani, u V. Spasenović i
K. Skubic Ermenc (ur.): Kvalitet univerzitetskog obrazovanja - vidjenje studenata Odeljenja za
pedagogiju i andragogiju u Beogradu i Ljubljani (19-39), Beograd: Institut za pedagogiju i andragogiju
Filozofskog fakulteta Univerziteta u Beogradu (u štampi).

Vujisić Živković, N. (2009): Proces disciplinarizacije u polju pedagoškog istraživanja i obrazovanja –
drugi deo: savremeni razvoj pedagogije kao univerzitetske discipline, Pedagogija, god. 64, br. 1, str. 42-
59.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 7

 [PLENARNA IZLAGANJA]

UDK – 371.12.011.3-051:37.01 / 37.013

PEDAGOG KAO ISTRAŽIVAČ1

Živka Krnjaja2
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Shvatanje pedagoga kao istraživača pretpostavlja promenu uloge pedagoga od korisnika naučnih
istraživanja vaspitno obrazovne prakse u pokretača istraživanja u praksi. Istraživanja u praksi se
određuju kao namerna, sistematska, refleksivna preispitivanja u kontekstu svakodnevne prakse sa
ciljem boljeg razumevanja i promene prakse. Specifična metodologija istraživanja u praksi podstiče
moć i pravo praktičara da istražuje praksu i da na osnovu istraživanja preuzima odgovornost za
promenu prakse. U radu se razmatra značaj jednog aspekta profesionalnog identiteta pedagoga kao
što je “istraživač” za prevazilaženje jaza između naučnih istraživanja i znanja izvedenih iz prakse, za
profesionalni razvoj pedagoga i za promenu prakse. Na osnovu analize mera obrazovne politike u
Srbiji, u radu se postavlja pitanje uslova koje pedagog ima za razvoj istraživačkog odnosa u praksi i
daju smernice za podršku pedagogu kao istraživaču.

Ključne reči: pedagog istraživač, ciklus istraživačkog procesa, podrška pedagogu kao istraživaču.

Uvod

Praktičari nas gotovo svakodnevno suočavaju s tim da postoje dobri razlozi da
verujemo da naučno zasnovana istraživanja ne mogu u potpunosti rešiti probleme u praksi.
Pokazuje se da ne postoji naučna metoda koja garantuje rezultate jer su okolnosti u praksi
vrlo različite i nemoguće ih je učiniti uniformnim. Tradicionalni pristup istraživanjima često
nije dovoljno funkcionalan za promenu prakse, jer praktičarima ne pomaže da razumeju
specifičnosti konkretne prakse, niti načine njene promene. Isto tako, praksa ne može da se
svede na jednostavnu primenu teorijskog znanja, jer praksa ne proističe samo iz prevođenja
naučnih postulata i dokaza. Promene u praksi se ne odvijaju po proceduri koju je moguće
standardizovati poput postupaka tehničke proizvodnje. Orijentacija na tehnokratski pristup
promenama u obrazovanju kroz mobilizaciju praktičara, njihovo usavršavanje kroz
ekspertsko vođenje na seminarima obuke i samoinicijativnu implementaciju obuke u praksi,
pokazala se kao nedovoljna za održivost promene u svakodnevnoj praksi obrazovanja.

Neadekvatnost naučnih istraživanja za rešavanje problema u praksi i kompleksnost
same prakse su dva razloga zbog kojih se u ovom radu bavimo pitanjem pedagoga kao

1 Rad je realizovan u okviru projekta "Modeli procenjivanja i strategije unapređivanja kvaliteta obrazovanja u Srbiji"
(br.179060) Instituta za pedagogiju i andragogiju koji finansira Ministarstvo prosvete, nauke i tehnološkog razvoja
Republike Srbije.

2 zivka.krnjaja@f.bg.ac.rs
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 8

 [PLENARNA IZLAGANJA]

istraživača i vezujemo ih za profesionalni identitet koji pedagog gradi kroz istraživanje
praktičara.

Pedagozi praktičari se često osećaju izolovanim iz istraživačke delatnosti, na koju pravo
prvenstva polaže nauka. Zbog toga su češće u poziciji korisnika naučnih istraživanja i
ekspertskih rešenja, nego što su u poziciji da preispituju svoju praksu i da je menjaju kroz
sopstveno istraživanje. Na primer, umesto da traže “prave odgovore” od eksperata, koje su
metode u podučavanju ili nastavi efektivne, istraživanje pedagoga praktičara može pružiti
perspektivu “insajdera” o tome kada i kako deca i odrasli najbolje uče (Cochran-Smith &
Donnell, 2006).

Uključivanje pedagoga u obrazovanje se u legislativnim dokumentima vezuje za
“unapređivanja obrazovno vaspitne prakse” i podrazumeva uključivanje pedagoga praktičara
u istraživanja “o” obrazovanju (Carr & Kemmis, 2000; Pešić, 2004). Postavlja se pitanje šta tu
vrstu istraživanja razlikuje od istraživanja pedagoga praktičara? Da li “dominantni“
profesionalni identitet pedagoga u našoj obrazovnoj praksi proističe iz koncepta pedagoga
kao istraživača svoje prakse? Kako se kroz istraživanja praktičara podržava refleksivni odnos
pedagoga prema profesionalnom identitetu? U pokušaju da odgovori na pomenuta pitanja
rad se oslanja na shvatanja o istraživanjima praktičara, njihovu epistemološku i metodološku
specifičnost, kao i doprinos razvoju refleksivne prakse, na osnovu kojih se daju neki predlozi i
smernice podrške građenju profesionalnog identiteta pedagoga kao istraživača.

Istraživanja pedagoga praktičara: iznad podele na naučna i primenjena istraživanja

O istraživanjima praktičara kao vrsti istraživanja se u literaturi govori intenzivno od
početka XX veka, iako ideja o praksi kao praktičnoj mudrosti i etičkom delovanju potiče još
iz Aristotelove filozofije. Pojam praxis, za razliku od pojma practice, određen je nizom
kriterijuma kod Aristotela, koje bismo danas mogli odrediti kao refleksivnu i etičku praksu
za razliku od prakse kao zbira veština. Ključni metod praxisa je kritičko promišljanje i
podizanje svesti o dobrom ili lošem delanju (Ramo, 1999). To promišljanje nije ni teorijsko
znanje, ni veština, nego je specifični način “misaonosti delanja”, koje se ostvaruje kroz
istraživanje i preispitivanje (Kemmis, 2004; Ramo, 1999). Aristotelovo shvatanje uticalo je na
savremene autore kritičke pedagogije da aktualizuju etičku dimenziju i kritičko preispitivanje
i promišljanje prakse, kao i rekonceptualizaciju pojmova “praktično” i “naučno”. Istraživanja
praktičara proističu iz shvatanja prakse kao kritičkog i refleksivnog delanja, pri čemu je
teorija jedan od izvora saznanja koji se preispituje i gradi kroz praksu, nasuprot shvatanju
prakse po šablonu teorijskih postavki.

Istraživanje praktičara se najčešće određuje kao namerno, sistematsko istraživanje koje
pokreću praktičari sa ciljem boljeg razumevanja i promene sopstvene prakse (Carr &
Kemmis, 2000; Cochran-Smith & Donnell, 2006; Cochran–Smit & Lytle, 2009; Kemmis, 2004;
Krnjaja & Pavlović Breneselović, 2011; Pešić, 2004). Ovo određenje uključuje nekoliko

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 9

 [PLENARNA IZLAGANJA]

kriterijuma na osnovu kojih se istraživanje praktičara prepoznaje kao posebna vrsta
istraživanja.

Prvi se odnosi na promenu prakse kao svrhu istraživanja, kojim se traže praktična
rešenja za pitanja i probleme u svakodnevnoj praksi određene profesionalne zajednice a
njihovo istraživanje podstiče refleksivan odnos i promenu postojeće prakse. Drugi
kriterijum vezuje se za kontekst prakse istraživača praktičara kao kontekst istraživanja,
njihovog situacionog učenja i profesionalnog usavršavanja. Treći kriterijum se odnosi na
praktičare kao pokretače i realizatore istraživanja, u kojima oni iz pozicije „insajdera“,
određuju probleme istraživanja u kontekstu vlastite prakse, određuju metode istraživanja,
sistematski prate i analiziraju podatke u svetlu svojih profesionalnih znanja i razmenjuju podatke
sa drugima, istovremeno preispitujući polazišta i menjajući svoju praksu (Cochran-Smith,
prema: Kemmis, 2004). Četvrti kriterijum odnosi se na problem, odnosno predmet
istraživanja koji proističe iz pitanja praktičara i razmišljanja o njihovoj svakodnevnoj praksi
i koji se potom sistematski ispituje. Peti kriterijum se odnosi na povezivanje teorije i
prakse u istraživanjima praktičara. I pored toga što su pitanja i razmišljanja specifični za
kontekst, oni omogućavaju praktičaru da ih sagleda u okviru određenih teorijskih
orijentacija, da ih preispituje u praksi, kao i da na osnovu istraživanja prakse razvija svoje
shvatanje obrazovanja. Autori Cochran–Smit i Lytle tvrde da je istraživanje praktičara način
generisanja “lokalnih znanja” i da znanje razvijeno i korišćeno od strane praktičara za sebe i u
svojoj zajednici, može biti korisno za druge profesionalne zajednice u obrazovanju (Cochran-
Smith & Lytle, 2009:114). Razvijanjem refleksivne prakse kroz istraživanja praktičara
prevazilazi se pojednostavljena podela na teoriju kao uređenu, akademsku i objektivnu sa
jedne strane i, praksu kao primenjenu, problematičnu, personalizovanu sa druge strane i
gradi njihov komplementaran odnos.

Ciklus istraživačkog procesa

Da li je istraživanje praktičara “pravo” istraživanje i da li se svako istraživanje u praksi
može nazvati istraživanjem praktičara? Istraživanje praktičara se oslanja na tradiciju
kvalitativnih istraživanja u obrazovanju s obzirom na kontekstualnu specifičnost, fokusiranje
na proces preispitivanja i razumevanje kompleksnih veza i odnosa (Cochran-Smit, 2005). Ono
se razlikuje od pozitivističkog pristupa istraživanju obrazovanja u više segmenata (Pešić,
2004: 61) a pre svega u odnosu na ulogu i položaj praktičara. Istraživanje praktičara
predstavlja izazov postojećim oblicima akademskih istraživanja i jasno je da akademski
kriterijumi istraživanja ne mogu biti jedini relevantni za kvalitet istraživanja praktičara. U
odnosu na fokus, način na koji se prikupljaju podaci, kao i validnost njihovih nalaza za
promenu prakse, ona dovode u pitanje tradicionalne norme u naučnim istraživanjima, kao što
su objektivnost, ponovljivost, strogost i pouzdanost.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 10

 [PLENARNA IZLAGANJA]

Među autorima postoji, međutim, saglasnost da istraživanja praktičara moraju
zadovoljiti određene metodološke kriterijume da bi spadala u istraživanja (Lankshear &
Knobel, 2004).

Prvo, ono se zasniva na određenim metodama istraživanja. Iako mogu da se koriste
kvantitativne, kvalitativne metode se pokazuju kao adekvatnije za rešavanje složenih
problema prakse (Kemmis, 2004). Istraživanje praktičara se bazira na istraživačkim
tehnikama kao što su portretiranje, narativno beleženje, posmatranje na osnovu protokola,
mapiranje, snimanje i analiza video zapisa, intervjuisanje, i dr. Drugo, istraživanje praktičara
mora činiti sistematsko preispitivanje problema i sve faze istraživanja moraju biti pažljivo
dokumentovane. Treće, predstavljanje različitih pristupa problemu koji se istražuje, kao i više
različitih izvora podataka i višestrukih pristupa analizi i sintezi podataka - su od suštinskog
značaja za kvalitet i autentičnost istraživanja praktičara (Cochran-Smith & Donnell, 2006;
Lankshear & Knobel, 2004). Četvrto, istraživanja praktičara moraju biti relevantna za
probleme u praksi i pružiti legitimnu osnovu za akciju i promenu prakse. Ciklus istraživačkog
procesa u istraživanju praktičara odražava tri glavne komponente istraživanja (Stremmel,
2007): 1) konceptualizaciju, u kojoj se identifikuje problem, značaj i svrha rešavanja
problema za praksu i otvaraju istraživačka pitanja; 2) implementaciju, u kojoj se planiraju i
isprobavaju različita rešenja i akcije i prikupljaju podaci; 3) promenu prakse, kroz koju se
smisao podataka analizira u odnosu na odgovarajuće akcije koje su predlagane kao rešenja i
podaci tumače na osnovu uvida u i o praksi.

Istraživanje praktičara počinje identifikovanjem problema u praksi za koji je uočeno da
postoji raskorak između očekivanja i onoga što praktičari rade. Nakon identifikovanja
problema razvijaju se istraživačka pitanja kroz kombinaciju teorije i intuicije, iskustva i
razumevanja različitih teorijskih i istraživačkih orijentacija, posmatranja i razmišljanja.
Istraživačka pitanja se razvijaju postepeno, nakon pažljivog razmatranja situacije (zašto se
neke stvari odvijaju na taj način) i nemaju za cilj brzopotezna rešenja, već nastojanje da se
razume praksa i steknu uvidi. Podaci se prikupljaju kroz sve faze istraživanja različitim
tehnikama i osnova su na kojoj se predlažu i rekonstruišu akcije. Praktičari zajedno tumače i
diskutuju podatke kao “otkrića” do kojih dolaze kroz istraživanje i koriste ih za rešavanje
problema u praksi i promenu postojeće prakse.

Značaj istraživanja pedagoga praktičara

Istraživanja praktičara se u savremenoj obrazovnoj praksi prepoznaju kao oblik
stručnog usavršavanja praktičara, koji doprinosi razvijanju refleksivne prakse kao i učešću
praktičara u kreiranju obrazovne politike (Munn, 2008). Njihov značaj vidljiv je u gotovo svim
segmentima obrazovne prakse, kao što su:

o Razvoj obrazovne politike. Istraživanja praktičara potkrepljuju kreiranje obrazovne
politike koja je u većoj meri zasnovana na perspektivi praktičara i koja platformu za

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 11

 [PLENARNA IZLAGANJA]

akciju crpi iz njihovih istraživanja. Istraživanja praktičara su način kako da se pojača
veza između obrazovne politike i prakse, u smislu da praktičari vide sebe kao aktivne
učesnike koji mogu da ukažu na ostvarivanje i značenje mera u konkretnom kontekstu,
kao i načine promene prakse u svetlu pojedinih rešenja obrazovne politike .

o Profesionalni razvoj. Istraživanje praktičara vezuje se učenje i stručno usavršavanje u
kontekstu svakodnevne prakse, najčešće kao zajedničko učenje sa kolegama. Kroz
istraživanje pedagozi se razvijaju kao refleksivni praktičari, doprinose teorijskom
utemeljenju svoje profesije i osnažuju svoju kompetentnost u transformaciji postojeće
obrazovne prakse. Svojim istraživanjima pedagozi obezbeđuju sebi i svojim kolegama
širenje načina rešavanja problema u praksi, grade bazu “detaljnih opisa inovacija u
životnim kontekstima” i stvaraju “dobre priče” o svom profesionalnom razvoju kroz
uvide o sopstvenoj praksi (Munn, 2008).

o Refleksivan odnos prema profesionalnom identitetu i samoaktualizacija profesije. Kroz
istraživanje praktičara pedagog promišljanja i rekonstruiše odnos prema svojoj
profesiji i sopstvenoj praksi. Krajnji cilj istraživanja pedagoga praktičara vidljiv je u
transformaciji uloge pedagoga, boljem razumevanju svoje profesionalne uloge.
Istraživanja praktičara pretpostavljaju ne samo prihvatanje “istraživača” kao elementa
profesionalnog identiteta i slike o sebi kao samopouzdanom profesionalcu, nego i
njegovo stalno refleksivno preispitivanje.

o Promena odnosa prakse i teorije obrazovanja. Postojeća praksa pokazuje da akademska
ili ekspertska rešenja koja se praksi pripisuju “spolja” i koje praksa treba samo da
implementira, nisu dovoljna za njenu promenu i da često stvaraju otpor praktičara
zbog položaja u kojem su instrumentalizovani i imaju smanjenu moć odlučivanja. Veći
broj istraživanja potvrđuju da istraživanja praktičara imaju potencijal da transformišu
akademsku kulturu i da kao moćno sredstvo doprinesu prevazilaženju podele između
teorijskog i praktičnog (Cochran-Smith, 2004; Kemmis, 2004).

o Partnerstvo u građenju kvaliteta obrazovanja. Kao najveću prepreku promeni prakse
praktičari izdvajaju nedostatak kontinuirane podrške da nastave sa promenom
(Krnjaja i Pavlović Breneselović, 2011). Praktičarima je potrebna stalna interakcija sa
drugima koji pokušavaju da odgovore na slična pitanja ili se suočavaju sa sličnim
problemima u obrazovanju. Venger je ovu vrstu razmene opisao kao "zajednicu prakse
" kroz koju svi učesnici “bruse” svoja razmišljanja i pitanja, dele svoja zapažanja i
donose odluke a samim tim imaju više šanse da stvaraju suštinske promene svoje
prakse (Krnjaja i Pavlović Breneselović, 2013; Wenger et al., 2002). Bez obzira na
radno iskustvo, pedagozi praktičari koji istražuju sa svojim kolegama, koriste nove
strategije za promenu prakse i sprečavaju profesionalnu samoizolaciju pedagoga.
Partnerstvo praktičara koji pokreću i razvijaju svoje istraživanje sa naučno
istraživačkim institucijama doprinosi razvijanju saznanja o obrazovanju i odnosu
prema praksi obrazovanja kao zajedničkoj odgovornosti (Cochran-Smith 2004;
Wenger et al., 2002).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 12

 [PLENARNA IZLAGANJA]

Podrška pedagogu kao istraživaču

Iz namere da se pedagozi praktičari podrže u refleksivnom odnosu prema
profesionalnom identitetu “istraživača sopstvene prakse” sledi da bi naučno istraživačke
institucije, obrazovna politika i praktičari trebalo da usklade svoje profesionalne ciljeve i
vrednosti kojima bi u većoj meri podržavali pedagoga kao istraživača. Mogućnosti podrške
razvijanju profesionalnog identiteta pedagoga istraživača kao “nastajućeg” profesionalnog
identiteta postoje u:

o Podršci umrežavanju i partnerstvu iniciranoj od obrazovne politike i naučno
istraživačkih institucija. Istraživanjem praktičara se stvaraju mreže istraživača a
prioritetno pitanje obrazovne politike je kako pružiti kontinuiranu sistemsku podršku
umrežavanju praktičara, koje ne sme biti prepušteno njihovoj samoinicijativi.
Doprinos partnerstva u istraživanjima, koje pruža višeperspektivnost i kolaboraciju,
odnosi se ne samo na partnerstvo naučno istraživačkih institucija i praktičara nego i
na partnerstvo između samih praktičara, između praktičara i politike, porodice, i
drugih učesnika u obrazovanju. Primer evaluacije obrazovne politike na nacionalnom
nivou kroz istraživanja praktičara koju organizuju istraživači sa Kembridža, može nam
biti uzor umrežavanja i razvijanja kritičkog odnosa praktičara prema obrazovnoj
politici. Istraživanja praktičara se koriste kao način procene mera obrazovne politike,
pri čemu istraživanja praktičara, problemi koje oni otvaraju u svojim istraživanjima
doprinose da se rasvetle ključni problemi obrazovne politike (Munn, 2008). No, bez
obzira da li u partnerstvu sa drugim praktičarima ili univerzitetskim istraživačima
sami praktičari se moraju posmatrati kao generatori znanja u obrazovanju i
partnerstvo im mora omogućiti podršku kao ravnopravnim učesnicima u istraživanju
obrazovanja. Naučno istraživačke institucije bi trebalo da u okviru svog delovanja
podržavaju, promovišu, neguju i učestvuju u istraživanjima pedagoga praktičara kao
održivom načinu promene prakse u obrazovnim organizacijama.

o Razvijanju foruma i on-line baze podataka o istraživanjima praktičara. Pokretanje
portala, sajtova i foruma omogućava razmenu među praktičarima istraživačima i
univerzitetskim istraživačima, kreatorima politike, roditeljima, decom. U takvom
okruženju, moguće je da pedagozi razvijaju i održavaju stavove koji su od značaja za
promene u obrazovnoj praksi kao i da učešćem u razmeni o nečijoj istraživačkoj praksi
preko foruma doprinose “preradi” i jačanju istraživačke kompetentnosti pojedinaca i
grupa. On-line baza podataka omogućila bi predstavljanje i razmenu istraživanja
praktičara.

o Promenama u inicijalnom obrazovanju pedagoga i profesionalnom razvoju. U
inicijalnom obrazovanju pedagoga potrebno je više uvažavanja značaja prakse i
istraživačkog pristupa učenju. U profesionalnom usavršavanju podrška istraživanju
praktičara treba da postane vidljiva kao dominirajući koncept stručnog usavršavanja
kroz podršku regionalnih centara za profesionalni razvoj. Centri mogu da obezbede

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 13

 [PLENARNA IZLAGANJA]

resurse kao što su prostor, vreme i kapacitet za povezivanje praktičara u zajednicu
istraživača.

Zaključak

Kompetentnost pedagoga u i za promene u obrazovanju kao i kritički odnos prema
teoriji obrazovanja i merama obrazovne politike gradi se kroz istraživanje praktičara, kao
način refleksivnog delanja (Kemmis, 2004). Poznavanje kulture jedne institucije, koja je teško
saznatljiva za istraživače sa strane kao i uvid u probleme svakodnevne prakse, svakako su
prednosti pedagoga praktičara u istraživanju u odnosu na istraživače sa strane.

Podrška istraživanjima pedagoga praktičara zahteva pre svega promenu ustaljenih
očekivanja i tradicionalne prakse. Istraživanja praktičara doprinose građenju profesionalnog
identiteta pedagoga, samorazumevanju i samopouzdanju pedagoga kao stručnjaka koji
generiše nova saznanja u obrazovanju. Kompleksna i dinamična priroda obrazovne prakse
pokazuje nam da je za profesionalni identitet pedagoga podjednako važno priznavati ga
koliko i preispitivati, kroz refleksivni odnos pedagoga prema sopstvenom identitetu i
usklađivanja “nastajućih” elemenata identiteta profesije sa promenama u obrazovanju.

Literatura

Carr, W. & Kemmis, S. (2000): Becoming Critical: Education, Knowledge and Action Research.
London: Falmer Press.

Cochran-Smith, M. (2004): Ask a different question, get a different answer: The research base for
teacher education, Journal of Teacher Education, Vol. 55, No. 2, 111-115.

Cochran-Smith, M. (2005): Studying teacher education: What we know and need to know, Journal of
Teacher Education, Vol. 56, No. 4, 301-306.

Cochran-Smith, M. & Donnell, K. (2006): Practitioner inquiry: blurring the boundaries of research and
practice, in J. Green, G. Camilli & P. B. Elmore (eds.), Handbook of Complementary Methods in
Education Research (503-518). Mahwah, NJ: American Educational Research Association.

Cochran-Smith, M. & Lytle, L. S. (2009): Inquiry as Stance: Practitioner Research for the Next
Generation. New York: Teachers College Press.

Kemmis, S. (2004): Becoming Critical. London: Routledge Farmer.

Krnjaja, Ž. i Pavlović Breneselović, D. (2011): Vaspitači kao istraživači sopstvene prakse, Nastava i
vaspitanje, god. 60, br. 2, 296-310.

Krnjaja, Ž. i Pavlović Breneselović, D. (2013): Gde stanuje kvalitet, Politika građenja kvaliteta u
predškolskom vaspitanju, Knjiga 1. Beograd: IPA.

Lankshear, C. & Knobel, M. (2004): A Handbook for Teacher Research: from design to
implementation. Berkshire: Open University Press.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 14

 [PLENARNA IZLAGANJA]

Munn, P. (2008): Building research capacity collaboratively: can we take ownership of our future?
British Educational Research Journal, Vol. 34, No. 4, 413-430.

Pešić, M. (2004): Istraživanje praktičara, u M. Pešić i sar. (ur.), Pedagogija u akciji (58-74). Beograd:
IPA.

Ramo, H. (1999): An Aristotelian Human Time-Space Manifold: from chronochora to kairotopos,
dostupno na adresi: http://tas.sagepub.com/cgi/content/abstract/8/2-3/309 (posećeno 30.10.2013.).

Stremmel. J. A. (2007): The Value of Teacher Research: Nurturing Professional and Personal Growth
through Inquiry. National Association for the Education of Young Children, dostupno na adresi:
http://www.naeyc.org/resources/journal (posećeno 18.10.2013.).

Wenger, E., McDermott, R. & Snyder, W. (2002): Cultivating communities of practice: a guide to
managing knowledge. Harvard: Business School Publishing.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 15

http://tas.sagepub.com/cgi/content/abstract/8/2-3/309
http://www.naeyc.org/resources/journal

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

PEDAGOG U KONTEKSTU INOVATIVNIH
PROMENA U OBRAZOVANJU

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 16

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

UDK - 371.3 / 371.311.4 / 371.12.011.3-051;37.01

ULOGA PEDAGOGA U DISEMINACIJI INOVATIVNIH MODELA NASTAVE U
KVALITETNOJ ŠKOLI

Nada Vilotijević1
Učiteljski fakultet

Univerzitet u Beogradu

Sofija Maričić2
Učiteljski fakultet

Univerzitet u Beogradu

Gorana Starijaš3
Učiteljski fakultet

Univerzitet u Beogradu

Apstrakt

U radu su analizirane epistemološke pretpostavke koje predstavljaju polaznu osnovu za ostvarivanje
inovativne uloge pedagoga, sa posebnim osvrtom na samorefleksivni pristup. Izvršeno je istraživanje
kojim su utvrđeni stavovi nastavnika o ulozi pedagoga u diseminaciji inovativnih modela nastave i
identifikovani su predlozi i konkretne ideje za unapređenje ove uloge.

Ključne reči: inovativni modeli nastave, kvalitetna škola, samorefleksivni pristup, timski rad.

Nesporno je da je uloga pedagoga veoma važna za ishod svake reforme. On je ključna
spona koja koordiniše i usklađuje sve elemente rada škole. I pedagog mora stalno da uči i da
se razvija, da bi mogao učiti druge i da bi se oslobađao od zastarelih znanja i modela rada, da
bi osavremenio svoj rad. Potrebu stalnog učenja i razvoja definisali su i ministri evropskih
zemalja usvojivši deklaraciju u kojoj se naglašava da u školi imamo dve kategorije učenika:
nastavnika-učenika i učenika-učenika; mi ovom slobodno možemo dodati i treću kategoriju,
pedagoga-učenika. Škola i nastava u njoj moraju biti u stalnim razvojnim promenama.

Iz nove koncepcije škole i nastave proizlazi i posebno značajna uloga pedagoga kao
diseminatora didaktičkih inovacija. Kao što nastavnik mora stalno da uči, to još više važi za
pedagoga koji je pokretač i nosilac učenja i usavršavanja nastavnika u školi.

Odnos između pedagoga i nastavnika treba uspostaviti kao saradnički, timski na
ostvarivanju zajedničkog cilja. To bi značilo da pedagog i nastavnik treba zajednički da
organizuju, pripremaju, realizuju, analiziraju i vrednuju rad, ali i zajednički da iznalaze rešenja
za postizanje boljih rezultata. Ravnopravan položaj pedagoga i nastavnika u vaspitno-
obrazovnom procesu je preduslov postizanja rezultata (Hebib, 1996: 57).

1 nada.vilotijevic@uf.bg.ac.rs
2 sofija.maricic@uf.bg.ac.rs
3 gorana.starijas@uf.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 17

mailto:nada.vilotijevic@uf.bg.ac.rs
mailto:sofija.maricic@uf.bg.ac.rs
mailto:gorana.starijas@uf.bg.ac.rs

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Teorijski pristup

Ako je pedagogija nauka o vaspitanju čoveka, a antropologija nauka o čoveku, onda je
logično očekivati da između antropologije i pedagogije postoje izvesne međuzavisnosti. U
određivanju interdisciplinarnosti između pedagogije i antropologije važno je odgovoriti na
pitanje da li je predmet proučavanja a) vaspitanje u čoveku ili b) čovek u vaspitanju.
Vaspitanje se i ne može manifestovati mimo čoveka, nego samo kroz čoveka. Zato je
neophodno polje proučavanja pedagogije obogatiti filozofskim i naučnim shvatanjem o tome
šta je (ili ko je) čovek u vaspitanju, koji su osnovni pokretači ili dinamizmi vaspitanja (svest,
volja, potrebe, interesi), koji su to načelni sredinski (kontekstualni) uslovi vaspitanja itd.

Naturalistički pristup obuhvataju one koncepcije koje suštinu vaspitanja iskazuju
načelom prirodnog vaspitanja, ona shvatanja koja nastoje da razreše odnose tela, duše i duha
vraćanjem čovekovoj prirodi.

Sociokulturnim pristupom se vaspitanje određuje pojmovima socijalizacije i
kulturacije. Pristalice sociokulturnog pristupa prihvataju kao suštinu vaspitanja relaciju
kultura – društvo – ličnost. Vaspitanje se tretira kao potkategorija socijalizacije i kulturacije.
Vaspitanje je zvanični ili formalni (institucionalizovani) posrednik između kulture i društva. U
sociokulturnom pristupu pojmovi socijalizacije i kulturacije dobijaju šire značenje od pojma
vaspitanja.

 Šta je svojstveno za četvrti, samorefleksivni pristup? O vaspitanju se promišlja iz još
jednog ugla – „iznutra“ – iz samog subjekta saznanja i delovanja. U samorefleksivnom pristupu
nije samo važno pitanje šta je vaspitanje, nego i ko sam ja (kao vaspitač i vaspitanik) i šta
mogu da učinim da bi moja delatnost dobila poželjni pravac, odgovarajući smisao. Nosioci
saznajnog procesa su konkretni pojedinci, subjekti koji imaju svoje ja (ego); to su, drugim
rečima, konkretne osobe iz redova učitelja, pedagoga, vaspitača. Do pravog i suštinskog
saznanja u pedagogiji se dolazi samo onda kada učesnici saznavanja (učenici, učitelji,
vaspitači, pedagozi) doživljavaju vlastiti životni svet kao svet otkrivanja sopstvenih
mogućnosti (samoodređenje). Vaspitanjem se kod subjekta razvija njegova mogućnost, a ne
ono što se pripremljenim pedagoškim obrascem predviđa i planira. U samorefleksivnom
pristupu je bitno osposobiti subjekta da se samoodredi, tj. da sam sebi postavi dva ključna
pitanja: ko sam ja i koji su moji dometi, tj. ko ću biti? Upravo to i jeste glavni zadatak
pedagogije, da osposobi subjekta za samointerpretaciju, tj. da sam sebe razume i shvati.

Mogućnost stručnog usavršavanja nastavnika zasnivamo prevashodno na
samorefleksivnom pristupu. Samorefleksivni praktičar je onaj pedagog ili nastavnik koji
promišlja o svojim vaspitnim postupcima. To podrazumeva povezivanje mišljenja i
razmišljanja s jedne strane, i iskustva, praktičnog delovanja, s druge strane. To je razmišljanje
nekog ko praktično deluje (Radulović, 2011: 32).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 18

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Inovativni modeli nastave

Integrativna nastava

Integrativna nastava je inovativni model u kome se vrši povezivanje srodnih sadržaja iz
različitih nastavnih predmeta koji se obrađuju celovito. Na taj način osnovna ideja, tj.
polazište, a ne nastavni predmet, preuzima centralnu ulogu, ulogu problema koji je potrebno
celovito obraditi. U ovom vidu nastave prisutno je aktivno učenje, učenici otkrivaju
povezanost pojava u životu, istražuju (Vilotijević, 2011).

Interaktivna nastava

Potrebno je težiti tome da nastava ne bude predavačkog karaktera, već interaktivni
proces u kom ne samo nastavnik i učenici, već i učenici međusobno sarađuju. To se ostvaruje
primenom interaktivne nastave i formiranjem malih grupa učenika.

Postoji nekoliko kriterijuma za formiranje malih grupa: zajednička interesovanja
učenika, uspeh u učenju, približne posebne sposobnosti, specifičnost zadatka koji treba rešiti.
Važno je postići da svaki učenik da svoj doprinos konačnom rezultatu grupe (Vilotijević,
2008).

Igrolika nastava

Osnovna odlika igrolike nastave jeste prevođenje igre i zabave u obuku i stvaralaštvo.
Učenik uči kroz igru, a da toga nije ni svestan. Kroz igru se razvija komunikacija, može da se
doprinese ne samo razvoju dobrih osobina, već i otklanjanju negativnih. Tokom igrolike
nastave dominira opuštena atmosfera u kojoj učenici u potpunosti mogu da ispolje sebe
(Vilotijević i Vilotijević, 2008).

Projektna nastava

Osnovna polazišta projektne nastave ogledaju se u tome da nastava treba da bude
zasnovana na potrebama društvenog okruženja i da treba da se temelji na aktivnosti učenika.
Potrebno je davati učenicima one zadatke koji su aktuelni i podstiču istraživački pristup. Rad
na projektima treba organizovati na taj način da se uskladi sa individualnim mogućnostima
svakog učenika. Znanja stečena na ovaj način moraju biti praktično primenljiva. Obuka
pomoću projekata znatno povećava efikasnost rada jer je u nju ugrađena povratna informacija
i učenik dobija informaciju o tome da li je na pravom putu (Vilotijević, 2010).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 19

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Metodološki okvir istraživanja

Predmet ovog istraživanja je utvrditi informisanost učitelja o inovativnim modelima
nastave i utvrđivanje uloge pedagoga u širenju inovativnih modela rada u nastavi.

Cilj istraživanja je da se utvrdi koliko su učitelji informisani o pojedinim inovativnim
modelima, koliko te modele primenjuju u svojoj praksi i kakva je uloga pedagoga u širenju
inovacija u nastavi.

 Formulisane su sledeće hipoteze:

1. Učitelji su potpuno informisani o inovativnim modelima nastave. Učitelji sa manje
godina radnog staža su bolje upoznati sa inovativnim modelima nastave.

2. Učitelji primenjuju inovativne modele, kad god se za to ukaže mogućnost.
Pretpostavljamo da manje iskusni učitelji češće primenjuju inovativne modele od
iskusnijih kolega.

3. Pedagog ima značajnu ulogu u inoviranju nastave.

Metode istraživanja. U istraživanju je korišćena deskriptivno-analitička metoda kojom
se utvrđuju stavovi i mišljenja učitelja.

Instrument je upitnik za nastavnike sa trostepenom skalom procene Likertovog tipa.

Tehnika je anketiranje.

Uzorak čini 180 učitelja od 1. do 4. razreda sa teritorije Srbije. Učitelji su procenjivali 60
pedagoga koji rade u osnovnim školama Srbije.

Analiza rezultata

Polazeći od pretpostavke da su učitelji informisani o inovativnim modelima nastave,
želeli smo da utvrdimo nivo informisanosti o svakom pojedinačnom modelu s obzirom na
godine radnog staža. Izvršena je trostepena ocena gde su se učitelji vršili samoprocenu tako
što

ocena 1znači: da, u potpunosti mi je poznato

ocena 2 znači: delimično mi je poznato

ocena 3 znači: ne, potpuno mi je nepoznato.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 20

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Najbolju samoprocenu su izvršili učitelji sa dužim radnim stažom. Skoro trećina njih

(28,3%) se izjasnilo da im je potpuno poznata integrativna nastava. Najnižu samoprocenu
svoje informisanosti su izvršili učitelji sa manje od 10 godina radnog staža. Svega 9,4% njih se
izjasnilo da u potpunosti poznaje integrativnu nastavu. Zabrinjava i prilično visok procenat
učitelja koji nemaju nikakvih predstava o ovom modelu nastave. Taj procenat u totalu (bez
obzira na godine radnog staža) iznosi 10,6.

Analiza procene informisanosti učitelja o interaktivnoj nastavi ukazuje da učitelji sa više
godina radnog staža značajno bolje procenjuju svoju informisanost od učitelja početnika.
Ohrabruje podatak da je veoma malo učitelja koji su se izjasnili da im je ovaj model nastave
potpuno nepoznat – svega 1,7%.

Isti trend se uočava i u samoproceni učitelja o informisanosti o igrolikoj nastavi. I ovde

bolju samoprocenu daju učitelji sa iskustvom – 34,4%. Visok je procenat učitelja u totalu
kojima je u potpunosti poznata igrolika nastava – 67,2%. Ipak, ima dosta učitelja koji imaju

0

5

10

15

20

25

30

1 2 3

9,4
7,8

1,1

16,7

12,2

3,3

28,3

15

6,2

pr
oc

en
at

ocena

Procena informisanosti učitelja o integrativnoj nastavi

0-10 god.

11-20 god.

preko 21 god.

0
5

10
15
20
25
30
35
40
45

1 2 3

12,8

3,3
0,6

26,7

4,4
1,1

40,5

10,5

0

pr
oc

en
at

ocena

Procena informisanosti učitelja o interaktivnoj nastavi

0-10 god.

11-20 god.

preko 21 god.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 21

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

nedoumice o ovom modelu nastave (ukupno 26,1%) i onih koji nemaju nikakvu informaciju o
ovom modelu nastave (ukupno 6,7%).

Samoprocena informisanosti učitelja o projektnoj nastavi ukazuje na visoku

samoprocenu iskusnih učitelja (24,4% je u potpunosti upoznato sa karakteristikama
projektne nastave). Delimično poznaje projektnu nastavu 21,7% iskusnih učitelja, 16,1%
učitelja sa između 10 i 20 godina iskustva i 6,2% učitelja sa manje od 10 godina iskustva –
(ukupno 44% učitelja sa nedoumicama). Istraživanjem se potvrdilo da je projektna nastava
inovativni model o kojem su učitelji najmanje informisani. Tome u prilog ide podatak da se
ukupno 11,7% učitelja izjasnilo da im je ovaj model potpuno nepoznat.

Analizom dobijenih rezultata se uočava da učitelji o inovativnim modelima saznaju

tokom svoje profesije (manje u inicijalnom obrazovanju).

0

5

10

15

20

25

30

35

1 2 3

10

5
1,7

22,8

7,8

2,8

34,4

13,3

2,2

pr
oc

en
at

ocena

Procena informisanosti učitelja o igrolikoj nastavi

0-10 god.

11-20 god.

preko 21 god.

0

5

10

15

20

25

1 2 3

8,3
6,2

2,2

11,7

16,1

3,9

24,4
21,7

5,6pr
oc

en
at

ocena

Procena informisanosti učitelja o projektnoj nastavi

0-10 god.

11-20 god.

preko 21 god.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 22

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Da bismo proverili pouzdanost dobijenih podataka o samoproceni informisanosti
učitelja, ispitali smo ih da procene nivo primene inovativnih modela nastave u svom
nastavnom radu. Uočili smo značajnu razliku u nivou samoprocene učitelja o informisanosti i
primeni inovativnih modela nastave. Naime, znatno je veći procenat učitelja u totalu koji su se
izjasnili da u potpunosti poznaju inovativne modele nastave, u odnosu na procenat učitelja
koji su se izjasnili da često primenjuju navedene modele. Rezultati nas navode na zaključak da
učitelji poznaju inovativne modele, ali ih u mnogo manjoj meri primenjuju u svojoj nastavnoj
praksi.

Ukoliko analiziramo procenu učestalosti primene integrativne nastave s obzirom na
godine radnog staža, dolazimo da zaključka da iskusniji nastavnici češće primenjuju ovu vrstu
nastave.

 I ovde zabrinjava činjenica da se skoro 15% učitelja, bez obzira na staž, izjasnilo da

nikada ne koristi integrativnu nastavu.

Analiza primene interaktivne nastave ukazuje na slične zaključke. Iskusniji nastavnici
češće primenjuju ovaj nastavni model.

0

5

10

15

20

25

30

veoma često povremeno nikada

3,9

9,5

3,3

10,6

18,9

3,3

13,3

28,9

8,3pr
oc

en
at

ocena

Procena učestalosti primene integrativne nastave

0-10 god.

11-20 god.

preko 21 god.

0
5

10
15
20
25
30

8,9
6,7

1,1

15 15

2,2

26,7
22,3

2,2

Pr
oc

en
at

ocena

Procena učestalosti primene interaktivne
nastave

0-10 god.

11-20 god.

preko 21 god.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 23

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Analizom primene igrolike nastave uočava se da je i ova vrste nastave u velikoj meri
zastupljena (najviše kod iskusnijih učitelja), ali postoji značajan procenat učitelja koji su se
izjasnili da ovu vrstu nastave nisu nikada koristili - preko 10%.

Procena učestalosti primene projektne nastave ukazuje na zaključak da se ova vrsta

nastave povremeno koristi. Rezultati nas upućuju na zaključak da je projektna nastava
najmanje zastupljena u praksi učitelja, jer ima ukupno oko 27% učitelja koji su se izjasnili da
ovaj model nikada ne koriste.

Istraživanjem smo pokušali da utvrdimo i iz kog su se izvora učitelji informisali o

inovativnim modelima i kako procenjuju ulogu pedagoga u tome. Rezultate je moguće
prikazati na sledeći način:

0

5

10

15

20

25

30

veoma često povremeno nikada

6,7 7,3
3,4

11,7

16,1

3,9

21,1

26,7

3,3

pr
oc

en
at

ocena

Procena učestalosti primene igrolike nastave

0-10 god.

11-20 god.

preko 21 god.

0

5

10

15

20

25

30

35

veoma često povremeno nikada

2,8

8,3
5,5

3,4

22,8

6,7
4,4

31,6

14,4

pr
oc

en
at

ocena

Procena učestalosti primene projektne nastve

0-10 god.

11-20 god.

preko 21 god.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 24

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Može se uočiti da su se učitelji izjasnili u najvećoj meri da su o inovativnim modelima

saznali putem stručnog usavršavanja, koje pored seminara, obuhvata i informacije dobijene
na fakultetu putem doškolovanja i informacije dobijene putem interneta. Na drugom mestu je
literatura kao značajni izvor informacija, zatim razgovor sa kolegama i razmena iskustava, a
pedagog kao izvor informacija zastupljen je u svega 8% procena učitelja.

Da bismo došli do opšte slike o ulozi pedagoga u inoviranju nastave, tražili smo od
učitelja da izvrše procenu pedagoga ocenom od 1 do 5. Dobijena prosečna ocena kojom su
učitelji procenili ulogu pedagoga u inoviranju nastave je 3,3.

Zaključna razmatranja

Istraživanjem je utvrđeno da su učitelji u dovoljnoj meri informisani o inovativnim
modelima nastave (u nešto manjoj meri o igrolikoj i u najmanjoj meri o projektnoj nastavi), ali
navedene modele u manjoj meri koriste u svojoj praksi. Razlog za ovakav nalaz se može
pronaći u činjenici da se efekti primene inovativnih modela ne mogu odmah utvrditi. Potrebna
je duža i kontinuirana primena, da bi se efekti identifikovali. Tu je bitna uloga pedagoga kao
inovatora koji će koordinisati rad, upućivati, proveravati i upoređivati rezultate i podsticati
nastavnike da istraju u postavljenom cilju.

Nije potvrđena hipoteza da inovativne modele nastave više koriste manje iskusni
učitelji, u odnosu na iskusnije. Podaci su, međutim, dokazali da, u oba aspekta – i
informisanosti i primene – prednjače učitelji sa preko 20 godina iskustva u nastavi. Ovaj nalaz
se može protumačiti time da učitelji dosta uče iz iskustva, više nego iz teorijskih izvora, kao i
činjenicom da su početnici oprezniji i skromniji u samoproceni, usled nedostatka
profesionalnog samopouzdanja, koje se stiče iskustvom.

Dokazano je da učitelji češće u svojoj praksi primenjuju integrativnu i interaktivnu
nastavu, u manjoj meri igroliku, a projektnu u najmanjoj meri. S obzirom da su istraživanjem

pedagog
8%

direktor
0%

kolega
13%

literatura
32%

stručno
usavršavanje

47%

Prikaz zastupljenosti izvora informacija

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 25

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

obuhvaćeni učitelji koji rade sa uzrastom učenika od 7 do 10 godina, primena igrolike nastave
je na niskom nivou. Ovaj nalaz se može objasniti činjenicom da učitelji uvek teže da „uozbilje“
školu i tako podignu njen značaj. Upravo suprotno tome, školu ne treba odvajati od
svakodnevnog života, posebno se ne treba odricati igre na tom uzrastu učenika. Moguće je
nalaze objasniti i pretpostavkom da učitelji, možda intuitivno, u većoj meri primenjuju
igroliku nastavu, ali nisu toga ni svesni i ne nazivaju je tim imenom.

Projektna nastava je u najmanjoj meri zastupljena u praksi učitelja. Primenom projektne
nastave se postižu funkcionalna znanja. To je vrsta nastave koju treba razvijati u našoj školi.

Pedagog je samo u 8% ispitanih učitelja bio izvor informacija i diseminacija inovativnih
modela nastave. Ovaj podatak dobija na težini ukoliko uzmemo u obzir činjenicu da je 180
učitelja procenjivalo 60 pedagoga. I srednja ocena uloge pedagoga u inoviranju nastave koja
iznosi 3, upućuje na zaključak da su se pedagozi vrlo loše pokazali u ovoj oblasti svoga rada.
Ovi nalazi bi mogli da se protumače činjenicom da se pedagozi neretko u školi bave drugim
pitanjima i problemima (administrativni poslovi, zamena bolesnih kolega, preterano bavljenje
disciplinskim problemima...), pa im veoma malo vremena, motiva i energije ostaje za
suštinsko bavljenje inoviranjem nastave. To, svakako, nije opravdanje za tako nisku procenu
uloge pedagoga u inoviranju nastave.

Predlozi za unapređenje uloge pedagoga u inoviranju nastave:

U diseminaciji inovativnih modela nastave veoma je važno pitanje pozicioniranja samog
pedagoga u tom procesu. „Danas se kreiranje pozitivne školske kulture sve više vezuje za
pedagoga i to „vidljivog“ pedagoga, prisutnog u svim segmentima ritma školskog dana“
(Knežević Florić, 2008: 83). Na koji način pedagog sebe može učiniti vidljivim? Neophodno je
uspostaviti četiri uslova za kvalitetan pedagoški rad: 1) da vas poznaju i cene kao osobu koja
je stvorila ugodno radno okruženje; 2) da veruju kako je to što od njih tražite korisno; 3) da su
voljni dati sve od sebe i 4) da su naučili vrednovati svoj rad i na temelju toga ga poboljšati
(Glaser, 1999: 79). Pedagog treba da inicira, motiviše i bude osnovni pokretač inovativnih
promena u školi. Promene treba da izvrši najpre u svom radu, pa preko svoje prakse da utiče i
na nastavnike i sve druge saradnike. I baš kao što nas samorefleksivni pristup upućuje,
kritička analiza sopstvene prakse je osnovni izvor saznavanja u pedagogiji. Zato, u praksi, nije
dovoljno da pedagog pruža informacije, drži predavanja i priča o inovacijama. Potrebno je da i
sam učestvuje u inoviranju nastave. Realizacijom, analizom i vrednovanjem inovativnih
modela nastave u konkretnoj pedagoškoj praksi je moguće najviše unaprediti nastavu.

Pedagoga treba rasteretiti bavljenja „sporednim“ i manje bitnim aktivnostima u školi. Prioritet
u radu pedagoga treba da budu učenik i nastava. Uvođenjem inovativnih modela nastave se
uvažavaju oba aspekta njegovog rada.

Pedagog treba da bude karika koja spaja sve učesnike u timu sa zajedničkim ciljem –
inoviranje nastave. On nikako ne treba da bude jedini odgovoran za ovaj aspekt vaspitno-

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 26

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

obrazovnog procesa. Zajedničkim radom i angažovanjem je moguće osnovati i portal o inovacijama
unutar sajta škole, moguće je napraviti zbirku video-snimaka inovativnih modela nastave, inicirati
učešće roditelja u ovom aspektu rada, razmenjivati iskustva sa drugim školama iz zemlje, ali i
inostranstva... Mogućnosti je puno, na nama je da ih prepoznamo i iskoristimo!

Literatura

Glaser, V. (1999): Nastavnik u kvalitetnoj školi. Zagreb: Educa.

Hebib, E. (1996): Uloga pedagoga u vrednovanju rada nastavnika. Beograd: Institut za pedagogiju i
andragogiju Filozofskog fakulteta.

Radulović, L. (2011): Obrazovanje nastavnika za refleksivnu praksu. Beograd: Filozofski fakultet.

Vilotijević, M. i Vilotijević, N. (2008): Inovacije u nastavi. Vranje: Učiteljski fakultet.

Vilotijević, N. (2008): Interaktivna nastava. Vranje: Učiteljski fakultet.

Vilotijević, N. (2010): Projektna nastava. Beograd: Školska knjiga.

Vilotijević, N. (2011): Integrativna nastava prirode i društva. Beograd: Školska knjiga.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 27

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

UDK - 37.014.3(497.11) / 371.13(497.11)

MIŠLJENJA STRUČNIH SARADNIKA OSNOVNIH ŠKOLA
O OBRAZOVNIM REFORMAMA U SRBIJI1

Vladeta Milin 2
Institut za pedagoška istraživanja, Beograd

Bojana Bodroža

Institut za pedagoška istraživanja, Beograd

Ivana Đerić
Institut za pedagoška istraživanja, Beograd

Jelena Teodorović

Fakultet pedagoških nauka, Jagodina

Dejan Stanković
Institut za pedagoška istraživanja, Beograd

Apstrakt

U Srbiji je od 2000. godine pokrenuto više reformskih inicijativa u oblasti obrazovanja. Međutim, retka
su istraživanja koja se bave ulogom školskih pedagoga i psihologa u realizaciji ovih inicijativa, odnosno
njihovim percepcijama reformskih procesa U ovom radu ispitivano je mišljenje stručnih saradnika
osnovnih škola o realizovanju tri obrazovne reforme: školskom razvojnom planiranju, stručnom
usavršavanju i inkluzivnom obrazovanju. Uzorak su činili stručni saradnici (N=174) iz
reprezentativnog uzorka od 150 osnovnih škola u Srbiji. Primenjen je upitnik, konstruisan za potrebe
istraživanja. Rezultati pokazuju da stručni saradnici školsko razvojno planiranje i stručno
usavršavanje ne ocenjuju ni izrazito pozitivno ni negativno, dok pojedine aspekate sprovođenja
inkluzivnog obrazovanja u školama ocenjuju nepovoljnije u odnosu na druge dve reforme. Nalazi
sugerišu da inkluzivno obrazovanje postavlja veće zahteve pred stručne saradnike, nego druge
reforme. Uvažavanje mišljenja stručnih saradnika, kao značajnih aktera u realizovanju obrazovnih
reformi, doprinelo bi unapređivanju sprovođenja obrazovnih reformi u školskoj praksi.

Ključne reči: stručni saradnici, obrazovne reforme, školsko razvojno planiranje, stručno usavršavanje,
inkluzivno obrazovanje.

1 Napomena. Članak je pripremljen u okviru Regionalnog programa podrške istraživanjima u oblasti društvenih
istraživanja na Zapadnom Balkanu (RRPP), koji vodi Univerzitet u Friburgu, uz finansijsku podršku Švajcarske
agencije za razvoj i saradnju (SDC). Mišljenja izneta u ovom izveštaju su mišljenja autora i ne predstvaljaju nužno
mišljenja SDC niti Univerziteta u Friburgu.
2 vladetamilin@yahoo.com

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 28

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

UVOD

U Srbiji je pokrenuto više reformskih inicijativa od 2000. godine u oblasti obrazovanja. U
ovom periodu smenjivale su se faze iniciranja promena u obrazovanju, njihovog prekidanja i
ponovnog nastavljanja, što je rezultat nekonzistentne obrazovne politike i opšte političke
nestabilnosti (Stanković, 2011). Obrazovne promene u ovim okolnostima nisu postigle željene
efekte, a data situacija je uticala na razvijanje relativno negativnog stava prosvetnih radnika,
roditelja i učenika prema obrazovnim reformama (Vujačić i sar., 2011). Međutim, potrebno je
ispitati da li se prepoznato nezadovoljstvo obrazovnim promenama odnosi na sve reformske
inicijative i istražiti razloge za uspešnost i neuspešnost određenih promena u obrazovanju.

Teoretičari obrazovnih promena navode da ne postoji gotov recept za postizanje uspeha
(Hargreaves et al., 2010; Fullan, 2007), već je potrebno tragati za kombinacijom elemenata
kako bi sistem postao efikasniji u postojećem društvenom i kulturnom kontekstu (Guskey,
1995). Zajedničko obeležje uspešnih reformi jeste participativnost (Pavlović i Vujačić, 2011),
odnosno uključivanja relevantnih aktera u svim fazama obrazovnih promena (Hargreaves,
2010; Fullan, 2007). Jedan od važnih aktera u procesu obrazovnih reformi jesu stručni
saradnici škola, jer njihove profesionalne uloge podrazumevaju pružanje stručne pomoći
nastavnicima, uključivanje u aktivnosti razvoja škole, implementacije novina, praćenja
efekata, vrednovanja rezultata i drugo (Pravilnik o programu svih oblika rada stručnih
saradnika, 2012). Međutim, u našoj literaturi nema dovoljno empirijskih radova koji se bave
proučavanjem mišljenja stručnih saradnika o obrazovnim promenama koje su sprovedene u
prethodnoj deceniji, kao ni istraživanja njihovih iskustava tokom pripreme i implementacije
obrazovnih promena.

МЕТОD

Ovo istraživanje je deo projekta u kojem su proučavane tri obrazovne reforme,
pokrenute u Srbiji od 2000. godine: inkluzivno obrazovanje, stručno usavršavanje i školsko
razvojno planiranje (Stanković i sar., 2012). Cilj projekta bio je ispitivanje percepcija
zaposlenih u osnovnoj školi, kreatora obrazovnih politika i drugih interesnih grupa o procesu
osmišljavanja, implementacije i evaluacije tri odabrane reforme. U ovom radu pažnja je
usmerena na ispitivanje mišljenja stručnih saradnika osnovnih škola o ključnim pitanjima
pripreme i realizacije ovih reformi, kako bi se stekao uvid u njihovu procenu kvaliteta
pomenutih obrazovnih promena.

Sprovođenje istraživanja zahtevalo je konstruisanje tri verzije upitnika za tri proučavane
obrazovne reforme. Stavke su formulisane tako da je njihov osnovni sadržaj isti u sve tri
verzije upitnika, čime je omogućeno poređenje procena ove tri reforme. Svaki ispitanik je
popunjavao upitnik koji se odnosio na samo jednu reformu. Upitnik za inkluzivno obrazovanje

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 29

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

(INKL) popunilo je 34,3% stručnih saradnika, za stručno usavršavanje (SU) 33,6% i za školsko
razvojno planiranje (ŠRP) 32,1%. Prikupljanje podataka je sprovedeno u martu 2012. godine.

Uzorak

Istraživanje je obuhvatilo sve stručne saradnike iz reprezentativnog uzorka osnovnih
škola u Srbiji, bez Kosova i Metohije (151 škola), tako da uzorak čini 274 stručna saradnika.
Malo više od polovine ispitanika su školski pedagozi (51,9%), nešto više od trećine školski
psiholozi (36,7%), a u manjoj meri su zastupljeni defektolozi (8,2%), socijalni radnici (2,2%) i
sociolozi (1,1%). Polna struktura uzorka ukazuje na to da posao stručnih saradnika u
osnovnim školama najčešće obavljaju žene (90,5%). Prosečna starost ispitanika je 44,5 godina
(najmlađi 24, najstariji 65 godina), a radni staž u prosveti iznosi oko 17 godina (najmanje 1,
najviše 41 godina).

REZULTATI

Mišljenja stručnih saradnika o pripremnim aktivnostima u vezi sa obrazovnim
promenama predstavljena su na osnovu tri pitanja u upitniku (Grafikon 1). Više od polovine
stručnih saradnika je u potpunosti ili delimično saglasno sa tim da nadležne osobe nisu
dovoljno razmišljale o posledicama reformi koje su uvedene (65,7%), kao i to da stručnim
saradnicima nisu bile u dovoljnoj meri objašnjene nove uloge i odgovornosti koje
podrazumevaju reforme (54,4%). Takođe, oko polovine zaposlenih u stručnim službama škola
(48,4%) delimično ili u potpunosti se slaže sa tim da nije bilo dovoljno vremena da se
pripreme za predstojeće reforme (nasuprot oko 20% ispitanika koji se sa tim ne slažu).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 30

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Grafikon 1. Mišljenje stručnih saradnika o pojedinim aspektima pripremne faze uvođenja reformi

Kada je u pitanju proces sprovođenja reformi u školama, stručni saradnici su podeljenog
mišljenja: 42,1% delimično ili u potpunosti smatra da se reforme u njihovoj školi sprovode
bez većih teškoća, dok oko 32,3% smatra da postoje teškoće (Grafikon 2). Slično je i sa
procenom dostupnosti stručnih materijala za potrebe reformi. Naime, 40,9% ispitanika
navodi da nisu imali dovoljno informativno-stručnih materijala, dok suprotno tome misli
33,2% stručnih saradnika. Ipak, većina stručnih saradnika (58,7%) smatra da zaposleni u
njihovoj školi uglavnom dobro sarađuju na zadacima koji se tiču reformi.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 31

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Grafikon 2. Mišljenje stručnih saradnika o pojedinim aspektima sprovođenja reformi

Procene stručnih saradnika o uspešnosti obrazovnih reformi mogu se izraziti na osnovu
četiri odabrane tvrdnje (Grafikon 3). Trećina naših ispitanika (32,8%) smatra da je reforma
stvorila više problema nego što ih je rešila, dok se četvrtina (25,3%) ne slaže sa takvom
tvrdnjom. Međutim, stručni saradnici procenjuju da pokrenute reforme predstavljaju
podsticaj za razvoj našeg obrazovnog sistema (44,8%), kao i to da su ove promene uticale da
škola, odnosno oni sami, unaprede svoj način rada (40,9%). Više od četvrtine ispitanika
(28,4%) navodi da zbog opterećenosti drugim poslovima ne uspeva da odgovori zahtevima
koje postavlja reforma, dok se 42,1% stručnih saradnika ne slaže sa navedenom tvrdnjom.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 32

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Grafikon 3. Mišljenje stručnih saradnika o uspešnosti reformi i mogućnostima ličnog angažovanja u reformama

Naredni zadatak je bio da se uporedi mišljenje stručnih saradnika o inkluzivnom
obrazovanju, stručnom usavršavanju nastavnika i školskom razvojnom planiranju. Analizom
varijanse je utvrđeno da postoje značajne razlike na četiri stavke koje su prikazane na
Grafikonu 4. Ispitanici u većoj meri smatraju da nadležne osobe nisu dovoljno razmišljale o
posledicama uvođenja inkluzivnog obrazovanja u škole, nego što je to slučaj sa ŠRP. Takođe,
stručni saradnici ističu da su imali premalo vremena da se pripreme za uvođenje inkluzivnog
obrazovanja u škole, u poređenju sa vremenom koje su imali za implementaciju ŠRP. Kada je u
pitanju uvođenje inkluzivnog obrazovanja u škole, ocenjeno je da je ova reforma u poređenju
sa SU i ŠRP stvorila više problema nego što je rešila. Stručni saradnici smatraju da je stručno
usavršavanje najviše promenilo njihov način rada ili rad škole na bolje.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 33

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Grafikon 4. Mišljenje stručnih saradnika o tri obrazovne reforme – statistički značajne razlike

DISKUSIJA I ZAKLJUČNA RAZMATRANJA

Na osnovu dobijenih podataka, moguće je izvesti nekoliko zaključaka o tome kako su
stručni saradnici sagledali pripremu, realizaciju i evaluaciju inkluzivnog obrazovanja,
stručnog usavršavanja i školskog razvojnog planiranja koje su sprovedene u Srbiji tokom
protekle decenije. Većina stručnih saradnika smatra da pripremne aktivnosti za ove reforme
nisu sprovedene na zadovoljavajući način. Naime, preovlađuje mišljenje da nadležni nisu
unapred dovoljno razmotrili moguće efekte reformi, da nisu posvetili dovoljno pažnje
informisanju i upoznavanju stručnih saradnika sa njihovim obavezama u vezi sa reformama,
kao i to da nisu ostavili dovoljno vremena da se zaposleni u školama pripreme za
implementaciju reforme. Pri tom, stručni saradnici su naročito istakli neadekvatnu pripremu
za uvođenje inkluzivnog obrazovanja. Ovi nalazi imaju veliki značaj, budući da teoretičari
obrazovnih reformi naglašavaju da je dobra priprema veoma važan korak u postizanju uspeha
jedne reforme (Fullan, 2007).

Kada je reč o sprovođenju obrazovnih promena, stručni saradnici su imali podeljena
mišljenja. Tako približno polovina naših ispitanika smatra da se reforme u školama sprovode
bez velikih teškoća i da zaposleni u školama dobro sarađuju tokom realizovanja reforme.
Značajan broj stručnih saradnika, ipak, ukazuje na to da ne dobijaju dovoljno materijala
potrebnog za sprovođenje reformi. Možemo, prema tome, zaključiti da zaposleni u školama u

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 34

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Srbiji pokušavaju da odgovore reformskim zahtevima, ali da bi bilo potrebno obezbediti
dodatnu sistemsku podršku – materijalnu i stručnu. U tom smislu, potrebno je posvetiti
pažnju razvijanju specifičnih i kontekstualno osetljivih mehanizama podrške zaposlenima u
školi tokom uvođenja i realizacije obrazovnih promena, kako bi se doprinelo održivosti
reforme i motivacije aktera koji učestvuju u tim procesima (Hargreaves et al., 2010; Fullan,
2007; McKinsey and company, 2010).

Jedno od osnovnih istraživačkih pitanja odnosilo se na opštu ocenu uspešnosti i efekata
reformskih inicijativa. Rezultati ukazuju na to da naši ispitanici reforme ne ocenjuju niti
naročito pozitivno, niti negativno. Ohrabruje nalaz da stručni saradnici smatraju da pokrenute
obrazovne promene predstavljaju dobru osnovu za razvoj našeg obrazovnog sistema, kao i to
da prepoznaju pozitivne pomake koji su napravljeni u radu škole, odnosno u njihovom ličnom
radu. Ipak, oni navode da opterećenost drugim obavezama ograničava njihovo angažovanje na
sprovođenju reformi. Ovaj podatak treba imati u vidu prilikom osmišljavanja i implementacije
reformi, jer može ugroziti njihovu uspešnost.

Konačno, utvrđeno je da su stručni saradnici nešto negativnije ocenili inkluzivno
obrazovanje, nego druge dve reforme. Verovatno je jedan od razloga za to činjenica da je
inkluzivno obrazovanje značajno više nego druge dve reforme uticalo na promene u
uobičajenom načinu rada zaposlenih u školama i postavilo velike izazove pred njih kao
profesionalce (Stanković i sar., 2012). Takođe, reč je reformi novijeg datuma, tako da su
stručni saradnici imali manje vremena da se prilagode uvedenim promenama. Ipak, potrebno
je detaljnije istraživati uzroke i objašnjenja ovog nalaza, budući da je reč o izuzetno značajnom
pedagoškom i društvenom problemu.

Mišljenja stručnih saradnika koja su predstavljena u ovom radu trebalo bi razumeti kao
doprinos njihovom većem uključivanju u proces obrazovnih promena u našoj zemlji. Prema
tome, stručne saradnike ne posmatramo kao „implementatore“ obrazovnih reformi, nego kao
važne aktere čije je profesionalno iskustvo od velikog značaja u svim koracima obrazovnih
promena. Nadamo se da dobijeni uvidi biti polazište za unapređivanje uloga, položaja i
aktivnosti stručnih saradnika u reformskim procesima, ali i osnova za bolje planiranje
budućih promena u oblasti obrazovanja.

Literatura

Guskey, T. R. (1995): Professional Development in Education: In Search of the Optimal Mix, in T.R.
Guskey & M. Huberman (Eds.), Professional Development in Education: New Paradigms and Practices
(114-131), New York, NY: Teachers College Press.

Hargreaves, A., Leibermann, A., Fullan, M. & Hopkins, D. (2010): Second International Handbook of
Educational Change. Part One, New York: Springer. Fullan, M. (2007): The New Meaning of
Educational Change (4th Edition), New York: Teachers College.

McKinsey and company (2010). How the World’s Most Improved School Systems Keep Getting Better,.
New York: McKinsey Company.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 35

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Pavlović, J. i Vujačić (2011), Testiranje scenarija 4: odgovorno vođenja promena, u M. Vujačić, J.
Pavlović, D. Stanković, V. Džinović i I. Đerić (ur.), Predstave o obrazovnim promenama u Srbiji:
refleksije o prošlosti, vizije budućnosti (153-171), Beograd: Institut za pedagoška istraživanja.

Pravilnik o programu svih oblika rada stručnih saradnika ("Prosvetni glasnik", br. 5/2012 od
19.06.2012. godine).

Stanković, D. (2011): Sistem profesionalnog razvoja nastavnika u Srbiji: glavne teme i pravci razvoja, u
T. Vonta i S. Ševkušić (ur.), Izzivi in usmeritve profesionalnega razvoja učiteljev/Izazovi i usmerenja
profesionalnog razvoja učitelja (87-101), Ljubljana: Pedagoški inštitut i Beograd: Institut za pedagoška
istraživanja.

Stanković, D., Teodorović, J., Milin, V., Đerić, I., Bodroža, B., i Gutvajn, N. (2012):, Predstave o
obrazovnim promenama u Srbiji: refleksije o prošlosti, vizije budućnosti (POPS 2), Izveštaj o
istraživanju,. Beograd: Institut za pedagoška istraživanja.

Vujačić, M., Stanković, D., Pavlović, J., Džinović, V. i Đerić, I. (2011): Predstave o obrazovnim
promenama u Srbiji: refleksije o prošlosti, vizije budućnosti, Beograd: Institut za pedagoška istraživanja.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 36

http://www.mpn.gov.rs/dokumenta-i-propisi/podzakonski-propisi/obrazovanje-i-vaspitanje/872-pravilnik-o-programu-svih-oblika-rada-strucnih-saradnika-prosvetni-glasnik-br-5-2012-od-19-06-2012-godine
http://www.mpn.gov.rs/dokumenta-i-propisi/podzakonski-propisi/obrazovanje-i-vaspitanje/872-pravilnik-o-programu-svih-oblika-rada-strucnih-saradnika-prosvetni-glasnik-br-5-2012-od-19-06-2012-godine

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

UDK - 371.12.011.3-051:37.01 / 37.013

POLOŽAJ PEDAGOGA U ŠKOLAMA I ANALIZA RAZVOJA KOMPETENCIJA U
USLOVIMA SAVREMENIH PROMENA U OBRAZOVANJU

Maja Vračar1
Pedagoško društvo Srbije

Gordana Milovanović2

Ekonomska škola
Valjevo

Apstrakt

Od savremenog pedagoga danas se očekuju i zahtevaju znanja, veštine i stavovi koji omogućavaju da
aktivno i efikasno deluje u ustanovi u kojoj je zaposlen na radnom mestu pedagoga, odnosno da razvija
i primenjuje kompetencije za otkrivanje, razumevanje i rešavanje problema u vaspitnoj praksi. Gotovo
da ne postoji segment rada škole u kome nije zastupljena specifičnost i složenost zahteva koje
profesionalno delovanje pedagoga podrazumeva poput praćenja kompleksnih procedura u vaspitnim
postupcima. Cilj rada je da putem rezultata istraživanja koje se odnosi se na to kako pedagozi vide
svoju ulogu identifikujući aktuelne zahteve svog radnog mesta i kompetencija definiše značaj, potrebe
i mogućnosti angažovanja stručnog saradnika – pedagoga u vaspitno-obrazovnoj praksi u uslovima
savremenih promena u oblasti obrazovanja i predloži načine za razvoj kompetencija stručnog
saradnika – pedagoga.

Ključne reči: stručni saradnik pedagog, kompetencije, vaspitno-obrazovna praksa.

Značaj problema i teme

 „Vi morate biti promena kakvu želite da vidite oko sebe“ (Gandi)

Za razliku od svih dosadašnjih određenja i pristupa obrazovanju savremeno obrazovanje
se sa sociološkog aspekta definiše kao društveni proces kojim se stiče znanje sa stanovišta
njegovog značaja za civilizacijske promene na globalnom planu i potrebe za razvijenom
ličnošću koja je osnovni faktor znanja kao razvojnog resursa. U tom smislu, obrazovanje kao
razvojni resurs treba da omogući, sistemom obrazovanja i obrazovnim sadržajima koji se u
njemu ostvaruju, realizovanje osnovnih ciljeva koji se odnose na razvoj ličnosti, očuvanje
čovekovog prirodnog okruženja i stvaranje svesti o globalnim problemima savremenog
čovečanstva.

Kvalitetno obrazovanje pedagoga trebalo bi da obuhvati sticanje znanja, veština i
stavova koji su pedagogu potrebni za rad u obrazovno-vaspitnoj praksi. U pristupu
obrazovanju pedagoga sve više dolaze do izražaja novi, diferencirani i fleksibilni pristupi koji
u obzir uzimaju različitost uslova u kojima se odvija pedagoška praksa. U skladu s tim, donose

1 vracarmaja@yahoo.com
2 milogoca@gmail.com

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 37

mailto:vracarmaja@yahoo.com
mailto:milogoca@gmail.com

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

se zaključci o profesionalnim kompetencijama koje bi pedagog trebao razvijati.
Preusmeravanje pažnje sa poučavanja na proces učenja, konstruisanje i sukonstruisanje
znanja, prihvatanje i zadovoljavanje individualnih različitosti, potreba za saradnjom sa
kolegama, razvijanje sposobnosti refleksije i samorefleksije, koncepti su koji doprinose
razvoju od pedagoga kao posrednika znanja, do pedagoga – aktivnog graditelja znanja u
zajednici koja se razvija i uči. Učešće u akcionim istraživanjima, sposobnost celoživotnog
učenja i napredovanja profesionalnog, refleksija vlastitoga rada i procena njegove efikasnosti
u saradnji sa kolegama, tek su neki od načina razvijanja profesionalnih kompetencija.
Sistematske promene vaspitanja i obrazovanja neposredno su povezane sa potrebom
menjanja paradigme obrazovanja i pripremanja pedagoga za područje praktičnog rada.

Elementi analitičke razrade problema

Koje su kompetencije potrebne pedagogu za uspešnu realizaciju poslova? U novije vreme
javlja se sve veći interes za pedagoga koji kontinuirano razvija sposobnost teorijske refleksije
u praktične uslove i, obrnuto, praksom i razmišljanjem o njoj izgrađuje novu teoriju.
Refleksivni praktičar je aktivan pojedinac koji istražuje rešenja i različite načine delovanja kao
odgovore na praktične probleme (SŠagud, 2006). Začeci pojmova refleksivnog praktičara i
prakse obično se vežu već uz Džona Djuija i njegove životne laboratorije u kojima su učenici
učili ono što je bilo relevantno za njih same i buduću profesiju (Bodlović i Kunac, 2012).
Početkom XX veka Džon Djui prvi je pokušao da definiše refleksivnu misao i naglasio njenu
ulogu u svakodnevnom životu. Ipak, sam termin još uvek nije široko rasprostranjen u našoj
sredini. Ideja za njegovo korišćenje u kontekstu obrazovanja i vaspitanja potiče upravo iz
originalnog značenja pojma refleksija (odraz).

Dakle, izraz refleksivni pedagog podrazumeva da bi pedagog trebalo „da se pogleda u
ogledalo“ i razmisli o odrazu svog rada strucnog saradnika – kako način rada pedagoga
unapređuje obrazovno-vaspitni rad u školi, kako njegovi postupci izgledaju nastavnicima,
učenicima i roditeljima, kakav efekat na njih imaju, kako postojeći rad može da se unapredi da
bi pedagog u većoj meri i na bolji način unapredio obrazovno-vaspitni rad u školi.

Jedna od osnovnih uloga pedagoga u školama je da pomaže nastavnicima u
unapređivanju, inoviranju i procenjivanju uspešnosti njihovog rada, da im pomogne da proširi
njihova stručna znanja i da doprinose stvaranju atmosfere povoljnije za uspešan vaspitno-
obrazovni rad (Sekulić-Majurec, 2007). Rad svakog stručnog saradnika počiva kako na
raznovrsnim teoretskim znanjima koja je stekao pripremajući se za posao pedagoga, tako i na
implicitnom modelu manifestovanja rada pedagoga (sistemu uverenja o manifestaciji rada
pedagoga) koji utiču na njegove aktivnosti i odluke koje donosi. Nastajanje tog implicitnog
modela je dug proces koji započinje i pre nego što pedagog započne svoju praksu (jer se
temelji i na raznovrsnim iskustvima koja stiče tokom sopstvenog školovanja). Kada počne da
radi, pedagog, naravno, u svoj rad unosi i sva ta iskustva, uverenja, znanja, koja se kroz
iskustvo menjaju, ali i učvršćuju. Refleksivnost podrazumeva sklonost pedagoga ka upornom i

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 38

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

pažljivom preispitivanju sopstvenog delovanja u svetlu svih svojih znanja i uverenja,
uključujući lična, implicitna. Pri tome, cilj preispitivanja nije da isključi upotrebu takvih
implicitnih znanja i uverenja, već da ih pedagog postane svestan, da ih ciljano i planski koristi
u svom radu. Takođe, preispitivanje ne isključuje intuitivno postupanje i emocionalost, već
uključuje svest o načinu njihovog uticaja na odluke i postupke pedagoga u radu.

Obrazovanje refleksivnog praktičara predstavlja novi metodološki pristup koji se
najčešće zasniva na akcijskom istraživanju kao jednoj od metoda istraživanja i unapređenja
procesa profesionalne pripreme.

Tokom pripreme za posao, profesionalni razvoj pedagoga obično ide u jednom smeru da
pedagog ovlada stručnim veštinama i znanjima tokom studija, a potom ta znanja dalje
primenjuje u praksi, usavršavajući se samo u oblastima rada stručnog saradnika. Međutim,
profesionalnom razvoju pedagoga nedostaje aspekt preispitivanja sopstvenog lićnog
profesionalnog razvoja i prakse. Preispitivanje sopstvene prakse upravo je najdirektniji način
da se rad unapređuje, odnosno da se pedagog usavršava u oblastima rada i da su efekti
njegovog rada vidljivi za sve ciljne grupe sa kojima sarađuje na nivou ustanove.

Postupanje refleksivnog pedagoga suprotno je rutinskom i nefleksibilnom delovanju.
Biti refleksivni praktičar – pedagog, ne znači preispitivati sopstvene postupke samo onda
kada se suočavamo sa nekim problemom u radu, i analizirati sopstveno postupanje samo onda
kada imamo razloga da verujemo da je ono moglo biti delotvornije. Naprotiv, refleksivna
praksa podrazumeva kontinuirano samoanaliziranje i samopraćenje; otvorenost za
isprobavanje drugačijih načina rada od već utvrđenih; identifikovanje dobrih praksi;
otvorenost za razmenjivanje iskustava sa pedagozima na sastancima podružnica, sekcija...

Koje kompetencije su potrebne pedagozima?

 Na osnovu rezultata kvalitativne analize odgovora dobijenih u cilju evaluacije
akreditovanog seminara Pedagoškog društva Srbije „Profesionalni razvoj stručnih saradnika
pedagoga-psihologa u školama i domovima učenika”, namera je da se opiše refleksivna praksa
pedagoga. Ona se sagledava sa dva stanovišta: sa stanovišta samih pedagoga i sa stanovišta
učenika, nastavnika, roditelja. Seminar „Profesionalni razvoj stručnih saradnika pedagoga-
psihologa u školama i domovima učenika” je pohađalo 78-oro stručnih saradnika sa teritorije
Srbije, iz Mladenovca, Valjeva i Subotice.

Vidjenja iz ova dva ugla dragocena su za jačanje pozicije pedagoga u školi, ali zahtevaju i
nove komptencije kao sto su:

o inicijativnost za promociju rada pedagoga, spremnost da se analiziraju uverenja na
kojima se temelje postupci pedagoga, osetljivost za sagledavanje situacije iz različtitih
uglova, kompetencija resavanja problema u neposrednoj praksi;

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 39

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

o komptencije za saradnju sa učenicima, roditeljima i nastavnicima kao preduslov za
pozitivnu poziciju stručnog saradnika u školi;

o učenje učenja na radnom mestu koje objedinjuje realizaciju, učenje i procenu
postignutog stepena kompetentnosti.

Tabela 1. Refleksivna praksa pedagoga

Kako pedagoga vide nastavnici, roditelji, ucenici? Kako pedagozi sami sebe vide?

− planira, programira, prati i vrednuje vaspitno-
obrazovni i obrazovno-vaspitni proces, prati rad i
postignuća učenika, sarađuje sa nastavnicima u cilju
podizanja kvaliteta nastave, brine o ostvarivanju
dečijih prava i obaveza, sarađuje sa roditeljima kako
bi se deci obezbedio najbolji mogući pristup u
njihovom razvoju…

− bavi se svom decom podjednako, pomaže u
rešavanju problema sa učenjem, u razvijanju radnih
navika, u poboljšanju odnosa sa drugovima, sa
simpatijama, sa nastavnicima, sa roditeljima, u
planiranju budućeg obrazovanja, u rešavanju
problema lične prirode i još mnogo toga;

− poseduje stručna znanja, zatim, to je osoba sa
velikom sposobnošću empatije (prvenstveno u
odnosu na decu), odgovorna osoba, neko ko
garantuje diskreciju, to je ličnost sa formiranim
moralnim i vrednosnim stavovima, neko ko uliva
poverenje.

− da moraju imati odgovor na sva pitanja
u skoli;

− mnogo rade u svim oblastima rada, a ne
vide se efekti u radu;

− pedagog ne sme da bude “poslednja
šansa” za ispravljanje propusta drugih,
izvršilac koji će presuđivati učenicima i
“dežurni krivac” koji će na savesti nositi
propuste nekih kolega u kolektivu.

Budući da je praksa po svojoj prirodi dinamična i otvorena, za pedagoge je od izuzetne
važnosti sistematsko razvijanje sposobnosti i veština potrebnih za refleksiju koja će im
omogućiti razmišljanje o vaspitno-obrazovnom i kritičku analizu strategija i izdvajanje onih
koje u konkretnoj grupi i situaciji dovode do napretka. Teorijska osnova zajedno sa
iskustvenim znanjem, uz njihovo međusobno povezivanje i nadopunjavanje, u konkretnoj
profesionalnoj praksi čini osnovu razvoja profesionalne kompetencije svakoga pedagoga.

Aktuelni problemi delovanja pedagoga i promenljivost zadataka koji se odražavaju na
program rada podstakli su nas na istraživanje u okviru realizacije akreditovanog programa
„Profesionalni razvoj stručnih saradnika pedagoga-psihologa u školama i domovima učenika”.
Posmatrani su poslovi, zadaci i rezultati rada pedagoga u okviru zakonskih i podzakonskih
dokumenata.

Pedagozi mogu raditi u školama, predškolskim ustanovama, domovima za nezbrinutu
decu, učeničkim domovima. Najveći broj pedagoga radi u školama, u kojima su oni osnovni
stručni saradnici. Zadatak stručnog saradnika je da svojim kompetencijama, savetodavnim i
drugim oblicima rada unapređuje obrazovno-vaspitni rad i saradnju sa roditeljima, odnosno
starateljima u ustanovi, da prati ostvarivanje utvrđenih standarda postignuća, pruža podršku
nastavnicima i vaspitačima za unapređivanje njihovog obrazovno-vaspitnog rada, u skladu sa
principima, ciljevima i standardima postignuća, pomoć nastavnicima u razvijanju
individualnih obrazovnih planova i pomoć deci, učenicima, roditeljima, nastavnicima i

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 40

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

vaspitačima, po pitanjima koja su od značaja za obrazovanje i vaspitanje i razvoj profesionalne
karijere studenata (Zakon o osnovama sistema obrazovanja i vaspitanja, 2013). Stručni
saradnici ostvaruju pedagoško-instruktivni rad u školi u skladu sa planom rada i potrebama
škole (Pravilnik o vrednovanju kvaliteta rada ustanove, 2012).

Uporednim pregledom i poređenjem strukture i sadržaja Pravilnika o programu rada
stručnih saradnika u osnovnoj školi (1994) i Pravilnika o programu rada stručnih saradnika u
srednjoj školi (1993) sa Pravilnikom o programu svih oblika rada stručnih saradnika (2012),
može se zapaziti sledeće: zadržan je isti pristup u razradi područja delovanja školskog
pedagoga i definisanja pojedinačnih zadataka i poslova (pristup koji odlikuje, između ostaloga,
nejedinstvenost kriterijuma u izdvajanju pojedinačnih područja rada); proširivanje sadržaja
rada školskog pedagoga navođenjem novih pojedinačnih zadataka i poslova; reformulacija
pojedinih zadataka i poslova (uz evidentno korišćenje drugačije terminologije); integrisanje
analitičkih i istraživačkih aktivnosti školskog pedagoga u ostala područja rada (umesto
izdvajanja analitičko-istraživačkog rada kao posebnog područja); naglašavanje važnosti
realizacije različitih evaluativnih aktivnosti, kao i razvijanja saradničkih odnosa definisanjem i
formulisanjem konkretnih zadataka i poslova u različitim područjima rada; naglašavanje
važnosti pružanja stručne pomoći i podrške učenicima i nastavnicima u područjima rada – rad
sa učenicima i rad sa nastavnicima (umesto isticanja savetodavnog rada sa učenicima i
pedagoško-instruktivnog rada sa nastavnicima) (Hebib, 2013:15).

Ako analiziramo oblasti rada pedagoga dolazimo do zaključka da je pedagozima u opisu
posla dijagnosticiranje stanja, iznalaženje rešenja, uvođenje inovacija, istraživanje prakse,
samoobrazovanje, saradnja sa drugima, neposredan rad sa učenicima, podučavanje
nastavnika, izrada pedagoške dokumentacije, učešće u procesu samovrednovanja kvaliteta
rada škole, i ne samo to, pedagog mora jasno da zna šta je kurikulum i pri tom poželjno je da
vodi računa o doziranju promena u programima. Pedagog je usmeren na realizaciju
obrazovno-vaspitnog procesa, na unapređivanje organizacije i metodike rada.

Uloga pedagoga u pedagoško instruktivnom radu je da pruža pomoć, podstiče, inicira,
promoviše, usmerava, razmenjuje informacije, primenjuje, organizuje, uključuje se, prati,
gradi atmosferu, planira, uvažava, savetuje, sarađuje, pokreće, upoznaje, ispituje, izrađuje,
brine, zastupa. Sam čin da je pedagog koordinator svih učesnika u realizaciji ideja o tome šta
škola treba i može da radi, kako može da unapredi svoj rad, pedagog ima ulogu icebrakera
(ledolomca), odnosno profesionalca koji stoji na čelu progresivnog delovanja škole, na putu
ostvarivanja željene vizije i misije.

Najčešće se kompetencije definišu kao dinamička kombinacija znanja, veština, stavova i
vrednosti koje omogućavaju pojedincu da aktivno i efikasno deluje u određenoj (specifičnoj)
situaciji, odnosno profesiji.

One predstavljaju sposobnosti suočavanja sa kompleksnim zahtevima, oslanjajući se na
mobilizaciju psihosocijalnih resursa, uključujuči osim znanja i veštine i stavove u datom
kontekstu. U prvi plan su stavljeni praktična primenjivost, kontekstualni karakter znanja,
veština, stavova i vrednosti, odnosno psihosocijalnih resursa. To su akciona znanja, koja
podrazumevaju kapacitete za otkrivanje, razumevanje i rešavanje problema. Na taj način
kompetencije predstavljaju integraciju deklarativnog (znanje o), proceduralnog (znanje kako)
i kondicionalnog (znanje kada) znanja (Rajović i Radulović 2007). Prema Vainertu (Weinert,

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 41

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

2001) kompetencije možemo shvatiti kao kognitivne sposobnosti i veštine, koje pojedinac
poseduje i može učiti, sa ciljem da odgovori na različite probleme, uključujući motivaciju,
spremnost i sposobnost da se uspešno i odgovorno koriste rešenja u različitim situacijama.

U stručnoj literaturi i zvaničnim dokumentima u oblasti obrazovanja uočljivo je
postojanje velikog broja različitih podela prvenstveno nastavničkih kompetencija, pri čemu
autori daju različita značenja datim dimenzijama. Primetno je i da unutar različitih podela
postoje i različiti radni zahtevi koji diktiraju različite neophodne kompetencije.

Pored toga, primentno je da uz termin kompetencije često stoje različiti termini:
transverzalne, bazične, ključne, temeljne, profesionalne, nacionalne, transkulturalne,
specijalne i sl. koji bi trebalo više da ih objasne.

Smatramo da promišljanja o potrebnim kompetencijama stručnih saradnika i njihovo
definisanje mogu biti oslonac za unapređivanje položaja i prakse profesionalnog razvoja
stručnih saradnika. To bi značilo da one, ukoliko su dobro definisane, mogu biti: orijentir i
oslonac katedrama za pedagogiju radi unapređivanja i vrednovanja studijskih programa,
orijentir za identifikovanje oblasti razvoja ili posebnih kompetencija pripravnika pedagoga i
njihovih mentora, osnova unapređivanja kvaliteta programa daljeg stručnog usavršavanja
stručnih saradnika, osnova za samovrednovanje, refleksivnu praksu pedagoga. Dakle,
definisane kompetencije mogu doprineti podizanju kvaliteta i efikasnosti vaspitno-
obrazovnog rada stručnih saradnika u školama.

Ostaje, po našem mišljenju otvoreno pitanje na koji način definisati standarde
kompetencija stručnih saradnika tako da oni zaista budu pokazatelji kvaliteta rada stručnih
saradnika – osnova za vrednovanje? Kako napraviti listu kompetencija koja je sveobuhvatna,
sa jedne strane, i dovoljno konkretna, operativna i merljiva sa druge strane? Posao pedagoga
je dinamičan, podstiče nas na stalno stručno usavršavanje, omogućava nam da ostvarimo
saradnju sa predstavnicima šire društvene zajednice, da budemo prepoznati kao stručno lice,
ali i da drugima pomognemo da razvijaju svoje kompetencije i napreduju na planu ličnog
razvoja.

Smatramo da je potrebno posebno definisanje kompetencija stručnih saradnika i njihovo
usvajanje od strane Zavoda za unapređivanje obrazovanja i vaspitanja, a ne posmatranje
kompetencija pedagoga u okviru usvojenih komptencija nastavnika, jer profil pedagoga –
stručnog saradnika ne može da se posmatra prema okviru komptencija nastavnika. Radno
mesto pedagoga svojom specifičnom prirodom i sadržajima rada zahteva definisanje posebnih
kompetencija.

Zaključak

Mišljenja u vezi sa položajem pedagoga su podeljenja, ali su svi saglasni u tome da je
uloga i odgovornost pedagoga sve veća. U cilju afirmacije struke neophodno je, pored
podizanja nivoa inicijalnog obrazovanja, osigurati kontinuirano stručno usavršavanje, visok
nivo profesionalizma, kao i veću angažovanost kako u naučnoj, tako i u široj društvenoj
zajednici (Jovanović, 2013).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 42

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Imajući u vidu da je cilj rada pedagoga da primenom teorijskih, praktičnih i istraživačkih
saznanja pedagoške nauke pedagog doprinosi ostvarivanju i unapređivanju obrazovno-
vaspitnog rada u ustanovi, u skladu sa ciljevima i principima obrazovanja i vaspitanja
definisanih Zakonom o osnovama sistema obrazovanja vaspitanja, kao i posebnim
dokumentima (Program svih oblika rada stručnih saradnika, 2012) predlažemo da se pokrene
inicijativa za uspostavljanje okvira kompetencija stručnog saradnika – pedagoga. Inicjativa i
predlog okvira komptencija za pedagoge (stručne saradnike) doprineće uviđanju značaja i
potrebe angažovanja stručnog saradnika – pedagoga u vaspitno-obrazovnoj praksi u
uslovima savremenih promena u oblasti obrazovanja i vaspitanja i jačanju pozicije stručnih
saradnika u ustanovima u kojima rade, razvijanju unapređenog sistema rada zasnovanog na
prepoznatljivim kompentencijama i modelu učenja na radnom mestu koji objedinjuje
realizaciju, učenje i procenu postignutog stepena kompetentnosti pedagoga.

Literatura

Bodlović, A. i Kunac, S. (2012): Povezivanje teorije i prakse temelj obrazovanja budućih pedagoga,
Ekvilibrij, br. 1, 1-8.

Hebib, E. (2013): Pedagoška teorija i školska praksa: izazovi u radu školskog pedagoga, u Ž. Krnjaja, D.
Pavlović Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (9-17). Beograd: Institut za
pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Jovanović, M. (2013): Refleksija profesionalnog identiteta školskog pedagoga i profesionalni

razvoj, u Ž. Krnjaja, D. Pavlović Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (161-
170). Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Rajović, V. i Radulović, L. (2007): Kako nastavnici opažaju svoje inicijalno obrazovanje: na koji način
su sticali znanja i razvijali kompetencije, Nastava i vaspitanje, br. 4, 413-435.

Pravilnik o programu rada stručnih saradnika u osnovnoj školi, Službeni glasnik RS, Prosvetni glasnik,
br. 1/1994.

Pravilnik o programu rada stručnih saradnika u srednjoj školi, Službeni glasnik RS, Prosvetni glasnik, br.
1/1993.

Pravilnik o programu svih oblika rada stručnih saradnika, Službeni glasnik RS, Prosvetni glasnik, br.
5/2012.

Pravilnik o vrednovanju kvaliteta rada ustanova, Službeni glasnik RS, br. 9/2012.

Šagud, M. (2006), Odgajatelj kao refleksivni praktičar. Petrinja: Visoka učiteljska škola.

Sekulić Majurec, A. (2007): Uloga sudionika odgojno-obrazovnog procesa u stvaranju provedbi i
vrednovanju kurikuluma, u V. Previšić (ur.), Kurikulum - teorije, metodologija, sadržaj, struktura (351-
383). Zagreb: Školska knjiga.

Zakon o osnovama sistema obrazovanja i vaspitanja, Službeni glasnik RS, broj 72/09 i 52/11.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 43

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

UDK - 371.12.011.3-051:37.01 / 37.01

IZAZOVI PROFESIJE PEDAGOG

Mr Mira Jovanović1
Visoka škola strukovnih studija za vaspitače

Šabac

Apstrakt

Promene u društvu i vaspitno-obrazovnim institucijama odražavaju se na status i nove uloge stručnih
saradnika, što pretpostavlja logičan zahtev za intenzivnom profesionalizacijom pedagoga i njihovim
stručnim kompetencijama. Da li su pedagozi spremni da odgovore zahtevima i izazovima savremene
škole i imaju li odgovarajuće kompetencije? U radu se polazi od objašnjenja profesije školskog
pedagoga u školi tj. profesionalnih kompetencija koje su potrebne pedagogu za rad u promenjenim
uslovima. Navode se izazovi s kojima se suočavaju pedagog i ostali učesnici obrazovno-vaspitnog rada
posebno školski pedagog: motivacija učenika, razvoj individualnosti, stvaranje identiteta škole,
organizacija rada u savremenoj školi, organizacija stručnog usavršavanja u školi, timski pristup radu,
podsticanje učenika na uspeh, razvijanje smisla za inicijativu i dr.

Ključne reči: profesija, školski pedagog, izazovi profesije.

Uvod

Rad se bavi istraživanjem pitanja koja se odnose na izazove profesije pedagoga , na
različita shvatanja o novim ulogama i statusu stručnih saradnika pedagoga u savremenoj
školi. Profesionalne kompetencije pedagoga izuzetno su važne za kvalitet vaspitno-
obrazovnog procesa, kao i za rezultat tog procesa, stoga se tom pitanju i u naučnoj i u stručnoj
javnosti posvećuje sve više pažnje.

 Profesionalne kompetencije podrazumevaju obavljanje radnih uloga u realnom radnom
okruženju u skladu sa propisanim kriterijumima ili implicitnim očekivanjima (tradicija ili
dobra praksa u obavljanju zanimanja). Kompetentan pedagog bi trebalo da poseduje znanja,
veštine i sposobnosti koje će mu pomoći da reši probleme koji se javljaju u vaspitno-
obrazovnom kontekstu. (Gutvajn, 2011).

Kompetentan pedagog treba da ima posebna pedagoška znanja i veštine, ali i osobine
ličnosti potrebne za uspostavljanje, građenje i unapređivanje odnosa kako sa učenicima, tako i
s njihovim roditeljima, ali i nastavnicima te svim ostalim činiocima vaspitno-obrazovnog
procesa. Samo onaj pedagog koji poseduje kompetencije u različitim aspektima pedagoškog
delovanja, kritički promišlja o sebi i svojoj vaspitno-obrazovnoj praksi, menja i unapređuje
svoja ponašanja te oblikuje podsticajno okruženje i pedagošku klimu u školi, ima osećaj
zadovoljstva u pedagoškom radu.

1 stiv66@itecom.rs
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 44

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

Jevtić (2011) naglašava da će promene bilo kakvog karaktera zahtevati od pedagoga
nove pedagoške kompetencije, sposobnost upravljanja pedagoškim procesom, kao i
sposobnost kreiranja nove i drugačije strategije za realizaciju pedagoškog procesa. Svi
navedeni momenti promena u radu pedagoga podrazumevaju i zahtevaju sposobnost
sagledavanja situacije, sposobnost predviđanja izazova, sposobnost odlučivanja, sposobnost
povezivanja ljudi, tačnije razvijene sposobnosti komunikacije i interakcije ili jednom rečju,
socijalnu kompetentnost (neophodna za obrazovanje, profesionalni razvoj i profesionalnu
praksu pedagoga). Svojstva socijalne kompetentnosti, koja se mogu označiti i kao kvaliteti i
veštine, a ujedno i kao kriterijumi za procenu socijalne kompetentnosti su: autonomnost,
tolerantnost, participativnost, otvorenost i fleksibilnost.

Danas se termin „pedagog” može definisati u širem značenju. „U najširem značenju – to je
onaj koji se na neki način bavi vaspitanjem (uključujući roditelje), u nešto užem značenju – to je
svaki onaj koji se profesionalno bavi vaspitanjem (u školi ili van nje), u užem značenju – to su oni
nastavnici koji predaju pedagogiju u školama za pripremanje nastavnika, u najužem značenju – to
su samo oni koji i naučno proučavaju probleme vaspitanja, koji uopštavaju pedagošku praksu”
(Grandić, 2004: 13).

Pedagog je pokretač promena, onaj koji prevladava inertnost, koji je svima stručni
saradnik po delovanju, a ne po članu Zakona. Stoga se i njegove kompetencije mogu
strukturirati kao lične- prepoznatljive u odnosu prema drugima, a uključuju odgovornost,
iskrenost, komunikativnost; razvojne – uključuju znanja vezana za stvaranje vizije razvoja,
uvođenje inovacija, korišćenje tehnologije u funkciji razvoja, poznavanje potreba učenika i
učitelja u školi; stručne – sposobnost organizacije pedagoškog procesa, programiranje,
poznavanje prosvetnog zakonodavstva; socijalne – znanja i sposobnosti u području
međuljudskih odnosa i akcijske – odnose se na direktno praktično delovanje (Zrilić 2012,
prema Staničić, 2005).

„Školski pedagog je profesionalac koji ima specijalistička znanja i umenja stečena tokom
studija, a usavršena u dnevnoj pedagoškoj praksi. Ovaj autor naglašava da je pedagog, kao i
drugi profesionalci, stručnjak za svoje radno područje, pa ima pravo na monopol u obavljanju
određenih poslova uključenih u ostvarivanje njegove uloge, a određenih u programu rada
škole“ (Staničić, 2008: 178).

Florić (2008) ukazuje da se pedagozi danas suočavaju sa nizom promena koje dovode do
kontradiktornih zahteva društva prema njima. S jedne strane to su:

o zagovaranje obrazovanja za sve,

o produžavanje perioda početnog (osnovnog) obrazovanja,

o prepoznavanje sve veće važnosti obrazovanja tokom celog života (doživotno
obrazovanje),

o naglašavanje važnosti opšteg obrazovanja koje mlade priprema za život,

o povećanje naglaska za timski rad i saradnju,

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 45

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

o inkluzivno obrazovanje,

o konsenzus da opšte obrazovanje treba da skrene pažnju i na ekološke probleme,
toleranciju i međusobno razumevanje.

S druge strane to su:

o porast nejednakosti, produbljivanje društvenih razlika i poremećaj u društvenoj
koheziji,

o povećanje otuđenosti među mladima i sve češće odustajanje od procesa obrazovanja,

o visoka stopa nezaposlenosti među mladima i optužbe da su mladi ljudi loše
pripremljeni za profesionalnu delatnost,

o oživljavanje međuetničkih sukoba, ksenofobije i rasizma, sve veći uticaj verskih sekti,
kao i problem narkomanije i nasilje među mladima,

o stavljanje naglaska na takmičarske aktivnosti i materijalne vrednosti (Florić, 2008).

U našoj sredini, veoma su retka istraživanja koja se bave vlastitim procenama stručnih
saradnika o svojoj kompetentnosti i njihovim percipiranjem izazova profesije nakon studija.
Najveći broj srodnih istraživanja usredsređen je na ispitivanje razloga za odabir
odgovarajućeg fakulteta, zadovoljstvo programom, nastavom i organizacijom studija (Kesić i
Previšić, 1998; Pajević, 1985; Ricijaš i sar., 2006, prema: Gutvajn i sar., 2011). Ista autorka
navodi da jedno od retkih istraživanja iz ove oblasti (Ricijaš i sar., 2006) ukazuje na činjenicu
da je većina studenata socijalne pedagogije, psihologije i socijalnog rada u Hrvatskoj
zadovoljna stečenim znanjima na fakultetu, ali je broj studenata koji su zadovoljni stečenim
veštinama tri puta manji.

Važno je naglasiti savremeno shvatanje uloge školskog pedagoga, a reprezentativno ga
daje Mušanović navodeći osnovne funkcije razvojne delatnosti pedagoga (Mušanović, 2002,
prema: Šnidarić, 2009):

1. operativna – neposredni rad: planiranje, koordinacija, praćenje, evaluacija i dr.;

2. studijsko-analitička – naučno utemeljeno praćenje vaspitno-obrazovnih i drugih
procesa radi evaluacije ostvarenja kvaliteta i njenog unapređivanja;

3. informativna – praćenje potreba učesnika vaspitno-obrazovnog procesa za novim
informacijama i njihovo zadovoljavanje stvaranjem kvalitetnog informacijsko-
dokumentacionog sistema;

4. instruktivna – poučavanje i usavršavanje subjekata vaspitno-obrazovnog rada;

5. savetodavna, terapijska i supervizijska – rad na rešavanju potreba i problema
učenika, pojedinaca ili grupa, te profesionalnih potreba nastavničkog kadra;

6. istraživačka – saznanja o promenama i inovacijama te načini njihovog sprovođenja
radi unapređivanja vaspitno-obrazovne prakse;

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 46

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

7. normativna – standardizacija organizacije, tehnologije rada: razvitak normativa,
procedura i protokola za stručno i kvalitetno obavljanje poslova.

Na spisku kompetencija koje školskom pedagogu omogućavaju da efikasno deluje u
savremenoj školi nalaze se pre svega „personalne, stručne, razvojne, akcione i socijalne
kompetencije“ (Staničić, 2001: 279) koje u prvom redu zahtevaju ravnopravnu komunikaciju,
timski rad, saradnju, kvalitetne međuljudske odnose na svim relacijama.

Po mišljenju istog autora, ključne kompetencija za rad pedagoga su:

o Personalne (ponašanje i reagovanje)

o Stručne (znanja iz struke vezana za stvaranje vizije)

o Razvojne (unapređivanje procesa)

o Akcijske (delovanje u praksi)

o Socijalne (međuljudski odnosi).

Tačnije, među navedenim kompetencijama, centralno mesto zauzimaju: komunikacijske
veštine i znanja, sposobnosti međusobnog razumevanja, prihvatanja različitosti, kooperacije
na svim nivoima, sposobnost empatije, veštine asertivne komunikacije i sl.

Izazovi u radu pedagoga u savremenoj školi

Pedagog se danas svakodnevno suočava sa velikim brojem izazova u svom radu i
svrsishodnošću svoje uloge obavljajući mnogostruke i različite profesionalne zadatke i
odgovornosti.

Vuković (2011) naglašava da je potrebno menjati nosioce poslova na području
vaspitanja i obrazovanja, učenja i motivisanja za rad. Uz učitelje, nosioci pojedinih delova
nastavnog procesa postaju učenici, stručni saradnici, spoljni saradnici, a ponekad i roditelji
učenika. Uključivanjem većeg broja učesnika nastavnog procesa postiže se dinamičnost
vaspitno-obrazovnog rada, a takođe i razvija sposobnost participiranja u stvaranju uslova za
ostvarivanje zajedničkih ciljeva.

Isti autor navodi sledeće najvažnije izazove u neposrednom radu školskog pedagoga sa
učesnicima vaspitno-obrazovnog procesa u savremenoj školi:

Razvijanje individualnosti učenika. Pedagog u školi pre svega osmišljava i sprovodi
pedagoške procese koji će svojom organizacijom, sadržajem i karakterom omogućavati
svakom učeniku da razvije svoje potencijale. Prvi i najvažniji izazov koji se postavlja pred
školskog pedagoga je motivacija učenika za potpuno uključivanje u nove pedagoške procese u
školi.

Organizacija života i rada učenika u savremenoj školi. Osnovni zadatak školskog
pedagoga, u zajedništvu s nastavnicima i učenicima je stvaranje ambijenta prepoznatljivosti u

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 47

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

kojem se stiče, razvija, vaspitava i obrazuje. Cilj je afirmisanje učenikove ličnosti i razvijanje
slobode, spontanosti, kreativnosti i inovativnosti. Učenik će u pozitivnom školskom okruženju
uspostavljati odnose saradnje, kooperativnosti i kvalitetne komunikacije sa svim učesnicima s
kojima živi, radi i uči.

 Zadatak školskog pedagoga je organizovanje različitih pedagoško-didaktičkih procesa
koji će dovesti do stvaranja motivacione školske klime.

Stvaranje prepoznatljivog identiteta škole. Identitet škole potrebno je graditi na
savremenim osnovama današnjeg društva. U svojim pedagoškim promišljanjima pri
programiranju rada, kao i u svakodnevnom radu, školski pedagog menja pristup školi. Škola
postaje organizacija koja se menja kroz procese vaspitanja i obrazovanja. Cilj rada pedagoga i
ostalih učesnika je da stvara školu i školsku klimu koja pokreće, motiviše, angažuje,
omogućava i otkriva svakog pojedinca koji radi i uči u školi.

Osmišljavanje kvalitetnih oblika stručnog usavršavanja učitelja u školi. Školski
stručni aktivi postaju središte potrebnih promena u školi. Prema tome, školski pedagog u radu
s učiteljima i učenicima podstiče kreativnost, inovativnost, potrebu za promenama i
stvaranjem vizije škole u kojoj se odvija njihov zajednički rad.

Vaspitne strategije treba menjati i unapređivati. Osnovni je zadatak školskog
pedagoga da kroz svoj rad utiče na učenike i ostale učesnike s ciljem menjanja tradicionalnih
shvatanja, vrednosti i pristupa u školskom radu. Potrebno je uvoditi promene koje će školu
zasnivati na znanju, a to znači od škole u kojoj se uči stvarati školu koja i sama uči. Značajne
odrednice škole kao zajednice koja uči menjaju uslove za nove zadatke i uloge školskih
pedagoga (Vuković, 2011).

Hebib (2013) upoređuje strukturu i sadržaj Pravilnika o programu rada stručnih
saradnika u osnovnoj školi (1994) i Pravilnik o programu rada stručnih saradnika u srednjoj
školi (1993) sa novim Pravilnikom o programu svih oblika rada stručnih saradnika (2012).
Ova autorka zaključuje da je zadržan je isti pristup u razradi područja delovanja školskog
pedagoga i definisanja pojedinačnih zadataka i poslova; proširivanje sadržaja rada školskog
pedagoga, navođenjem novih pojedinačnih zadataka i poslova; reformulacija pojedinih
zadataka i poslova (uz evidentno korišćenje drugačije terminologije); integrisanje analitičkih i
istraživačkih aktivnosti školskog pedagoga u ostala područja rada (umesto izdvajanja
analitičko-istraživačkog rada kao posebnog područja); naglašavanje važnosti realizacije
različitih evaluativnih aktivnosti, kao i razvijanja saradničkih odnosa definisanjem i
formulisanjem konkretnih zadataka i poslova u različitim područjima rada; naglašavanje
važnosti pružanja stručne pomoći i podrške učenicima i nastavnicima u područjima rada – rad
sa učenicima i rad sa nastavnicima (umesto isticanja savetodavnog rada sa učenicima i
pedagoško-instruktivnog rada sa nastavnicima) (Hebib, 2013: 15).

Iz napred navedenog može se zaključiti da novi Pravilnik o programu svih oblika rada
stručnih saradnika (2012) propisuje veću širinu i obim poslova školskog pedagoga. U skoro
svim segmentima rada škole prisutno je učešće pedagoga (inkluzija, kompleksne procedure u

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 48

 [PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU]

vaspitno-disciplinskim postupcima, samovrednovanje, školsko razvojno planiranje i dr.) što
se odražava na povećanje obima poslova ovog profila stručnog saradnika i sve veći broj
izazova za uspešno profesionalno delovanje i posedovanje različitih profesionalnih
kompetencija.

Zaključak

Dinamičan razvoj savremene škole nameće školskom pedagogu nove uloge, obaveze,
sadržaje, ali i odgovornosti. Školski pedagog u partnerstvu sa učenicima i nastavnicima ima
ulogu inoviranja i unapređivanja vaspitno-obrazovnog rada i kreiranja prepoznatljivosti
škole. Područja rada školskog pedagoga, novi poslovi i aktivnosti u programskim
dokumentima su puni različitih izazova, a na samim pedagozima je da tragaju za novim
idejama i rešenjima kako bi uspešno odgovorili na postavljene izazove profesije u savremenoj
školi. Od savremenog pedagoga se očekuje kvalitetan rad na koordinaciji i ostvarivanju
postavljenih ciljeva u školi. Važno je da pedagog na sve te promene u savremenoj školi obrati
pažnju, da bude otvoren prema njima i uloži napor da što efikasnije unosi inovacije u svoj rad.

Literatura

Florić Knežević, O. (2002): Pedagog u društvu znanja. Novi Sad: Filozofski fakultet.

Gutvajn, N., Đerić, I. i Luković, I. (2011): Refleksije studenata pedagogije o budućoj profesiji u procesu
traženja posla, Zbornik Instituta za pedagoška istraživanja, god. 43, br. 2, 330-346.

Grandić, R. (2004), Uvod u pedagogiju, Novi Sad: Izdanje autora.

Hebib, E. (2013): Pedagoška teorija i školska praksa: izazovi u radu pedagoga, u Ž. Krnjaja, D. Pavlović
Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (9-17). Beograd: Institut za pedagogiju
i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Jevtić, B. (2011): Profesionalna osposobljenost pedagoga za informatičku kompetentnost, Zbornik
radova TIO 6, Čačak, dostupno na adresi: http://www.ftn.kg.ac.rs/konferencije/tio6/radovi (posećeno: 8.
12. 2014.).

Staničić, S. (2001): Kompetencijski profil školskog pedagoga, dostupno na adresi:
http://bib.irb.hr/prikazi-rad?rad=106420 (posećeno 9.01.2014.).

Staničić, S. (2003): Profesionalne vrednosti i delovanje pedagoga u praksi, dostupno na adresi:
http://www.st-pedagozi.net, (posećeno 10.11.2013.).

Šnidarić, N. (2009): Školski pedagog i funkcija pedagoškog vođenja. Napredak: Zagreb.

Vuković, N. (2011): Izazovi školskom pedagogu, Napredak, br. 3-4, 554-556.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 49

http://www.ftn.kg.ac.rs/konferencije/tio6/radovi
http://bib.irb.hr/prikazi-rad?rad=106420

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

ISTRAŽIVAČKI RAD PEDAGOGA KAO
IZAZOV PROFESIJE PEDAGOG

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 50

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 371.12.011.3-051:37.01 / 378.147::37.01

METODOLOŠKO OBRAZOVANJE BUDUĆIH PEDAGOGA1

Nataša Matović2
Filozofski fakultet

Univerzitet u Beogradu

Ivana Luković3
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

U radu se polazi od razmatranja svrhe i potrebe za metodološkim obrazovanjem budućih
pedagoga. U nameri da se sagledaju karakteristike ovog dela njihovog profesionalnog obrazovanja
analizirani su programi osnovnih akademskih studija pedagogije. Posebna pažnja usmerena je na
sledeća pitanja: zastupljenost, status, ciljeve i sadržaj metodoloških predmeta. Analizom je
obuhvaćeno više studijskih programa pedagogije koji se realizuju na fakultetima u našoj i
zemljama u okruženju. U cilju prikupljanja podataka korišćen je protokol za analizu sadržaja.
Rezultati komparativne analize u radu se koriste kao osnova za sagledavanje pravaca u kojima se
razvija metodološko obrazovanje pedagoga.

Ključne reči: metodološko obrazovanje pedagoga, studijski program pedagogije, profesionalno
obrazovanje pedagoga.

Metodološko obrazovanje kao deo profesionalnog obrazovanja pedagoga

Priprema za profesiju pedagog podrazumeva sticanje znanja iz različitih oblasti, kao
i razvoj niza sposobnosti i kompetencija. Drugim rečima, ona obuhvata različite segmente
obrazovanja, među kojima je i metodološko obrazovanje.

Postavlja se pitanje: zašto je potrebno, odnosno, šta je svrha metodološkog
obrazovanja pedagoga? U nameri da se na to pitanje odgovori, pre svega, treba napraviti
razliku između, uslovno rečeno, pasivnog i aktivnog korišćenja metodološkog znanja,
sposobnosti i kompetencija u delokrugu rada pedagoga. Bez obzira na institucije u kojima
pedagozi mogu da rade, oni bi trebalo kontinuirano da prate stručnu literaturu koja,
između ostalog, podrazumeva i različite forme izveštaja o realizovanim istraživanjima (na
primer, monografije, članke u časopisima, zbornicima radova). To nameće potrebu da
pedagozi budu osposobljeni da razumeju proces istraživanja (logiku koja čini njegovu
osnovu, način na koji su rezultati dobijeni), da razumeju rezultate istraživanja, da o njima

1 Rad je realizovan u okviru projekta "Modeli procenjivanja i strategije unapređivanja kvaliteta obrazovanja u
Srbiji" (br.179060) Instituta za pedagogiju i andragogiju koji finansira Ministarstvo prosvete, nauke i tehnološkog
razvoja Republike Srbije.

2 nmatovic@f.bg.ac.rs
3 ilukovic@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 51

mailto:nmatovic@f.bg.ac.rs

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

kritički promišljaju, da umeju da ih koriste u radu s ciljem unapređivanja kvaliteta
postojeće prakse. Ostvarivanje zadataka iz delokruga rada pedagoga, takođe, neretko
podrazumeva da se oni na različite načine angažuju u konkretnim istraživanjima. Pedagozi
mogu da se uključe, na primer, kao saradnici u istraživanja koja preduzimaju druge
institucije (kada su institucije u kojima oni rade obuhvaćene tim istraživanjima, ali i kada
nisu). Isto tako, pedagozi mogu da planiraju i realizuju istraživanja u okviru institucija u
kojima rade – ili samostalno ili u saradnji sa kolegama.

Na osnovu opisanih aktivnosti pedagoga, može se pretpostaviti šta bi trebalo da
bude sadržaj njihovog metodološkog obrazovanja. U prvom planu su različita pitanja u
vezi s istraživanjem: faze kroz koje prolazi proces istraživanja, vrste uzoraka, mogućnosti
primene pojedinih metoda i tehnika istraživanja, konstrukcija različitih vrsta
instrumenata, tehnike analize podataka – kvantitativne i kvalitativne, sadržaj izveštaja o
istraživanju i sl.

Nije sporno da osnovno metodološko obrazovanje pedagozi stiču kroz proces
inicijalnog profesionalnog obrazovanja. Međutim, to nije dovoljno. U skladu sa specifičnim
potrebama delokruga rada pedagoga zaposlenih u različitim institucijama, ali i s njihovim
interesovanjima, potrebno je kontinuirano raditi na njihovom daljem profesionalnom
razvoju u tom domenu. S tim ciljem, mogu da se organizuju, na primer, seminari, razgovori
sa stručnjacima iz oblasti metodologije, statistike, sastanci na kojima bi pedagozi bili u
prilici da razmene iskustva itd.

Poslednjih godina problem metodološkog obrazovanja budućih pedagoga sve je
aktuelniji. Razlozi za to su višestruki. Na poseban način tome doprinose promene u oblasti
visokog obrazovanja u Evropi. Poslednja reforma ovog nivoa obrazovanja, zasnovana na
principima Bolonjske deklaracije, ima za cilj uspostavljanje Evropskog prostora visokog
obrazovanja i promovisanje mobilnosti studenata i profesora (Matović i Bodroški-
Spariosu, 2013). U skladu s tim, nameće se pitanje kompatibilnosti studijskih programa
koji se realizuju na pojedinim fakultetima, a u okviru njih i grupe metodoloških predmeta.
Njihova (ne)usklađenost može da se sagleda i analizira na različitim nivoima: od ciljeva
koji se postavljaju pred metodološke predmete, preko njihovog sadržaja, do statusa i
zastupljenosti ove grupe predmeta u studijskim programima pedagogije.

Aktuelnosti problema metodološkog obrazovanja budućih pedagoga, takođe,
doprinose i promene u oblasti metodologije pedagogije (Christ, prema: Tashakkori &
Teddlie, 2010; Onwuegbuzie & Leech, 2005; Paul & Marfo, 2001). Jedna od poslednjih
odnosi se na pojavu novog – kombinovanog, pristupa istraživanju (pored kvantitativnog
pristupa i kvalitativnog pristupa), odnosno nove vrste istraživanja – istraživanje
kombinovanim kvantitativnim i kvalitativnim pristupom (kombinovano istraživanje).
Potreba da se ono uključi u sadržaj metodoloških predmeta otvara razna pitanja, među
kojima su i sledeća: da li je adekvatno da se znanja, sposobnosti, veštine neophodne za
primenu kvantitativne odnosno kvalitativne metodologije istraživanja stiču i razvijaju u
okviru posebnih nastavnih predmeta, ili nije? kakav treba da bude njihov odnos u pogledu

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 52

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

zastupljenosti u studijskim programima pedagogije? da li je potrebno da u većoj meri
budu obuhvaćena pitanja koja se odnose na teorijsko-filozofske osnove istraživanja na
nivou osnovnih akademskih studija pedagogije ili nije?

Karakteristike metodoloških predmeta u programima osnovnih akademskih studija
pedagogije

Da bi se sagledalo metodološko obrazovanje budućih pedagoga, preduzeta je analiza
čiji je cilj da se utvrde karakteristike metodoloških predmeta u programima osnovnih
akademskih studija pedagogije. S obzirom na odnos između metodologije i statistike, tj. na
činjenicu da je sastavni deo metodološkog obrazovanja i poznavanje statistike, za potrebe
ove analize u grupu metodoloških predmeta svrstani su i predmeti iz ove oblasti. Analizom
su obuhvaćeni studijski programi pedagogije koji se realizuju na 20 fakulteta – 4 fakulteta
u našoj zemlji (Filozofski fakulteti u Beogradu, Novom Sadu, Nišu i Kosovskoj Mitrovici) i
16 fakulteta u zemljama u okruženju (Filozofski fakulteti u Ljubljani i Mariboru –
Republika Slovenija; Zagrebu, Osjeku i Zadru – Republika Hrvatska; Istočnom Sarajevu,
Banja Luci, Sarajevu i Tuzli – Bosna i Hercegovina; Nikšiću – Crna Gora; Skoplju –
Republika Makedonija; kao i Fakultet za filozofiju, pedagogiju i psihologiju u Atini – Grčka;
Fakulteti za psihologiju i obrazovne nauke u Brašovu i Bukureštu – Rumunija; Pedagoški
fakulteti u Plovdivu i Sofiji – Republika Bugarska). Izvor podataka bili su zvanični sajtovi
univerziteta, odnosno fakulteta na kojima se studijski programi realizuju. Za prikupljanje
podataka korišćena je tehnika analize sadržaja i protokol za analizu sadržaja kao
instrument. Izdvojeno je više jedinica analize, tj. prikupljeni su podaci o ciljevima
metodoloških predmeta, o njihovom sadržaju, statusu, kao i o zastupljenosti tih predmeta
u studijskom programu (Mužić, 1986). Korišćene su dve jedinice konteksta, odnosno
izdvojene su dve celine u okviru kojih se identifikuju jedinice analize: prva je program
konkretnog metodološkog predmeta, a druga je studijski program (Mužić, 1986).

 U okviru programa osnovnih akademskih studija pedagogije na fakultetima koji su
obuhvaćeni analizom, izučava se ukupno 66 metodoloških predmeta. Od tog broja, 41
predmet je iz oblasti metodologije, 22 predmeta pripadaju domenu statistike, dok 3
predmeta predstavljaju kombinaciju metodologije i statistike4.

4 S obzirom na razlike u sadržaju informacija koje su dostupne na sajtovima pojedinih fakulteta, a koji su bili izvor
podataka, nije bilo moguće prikupiti sve planirane podatke. To je razlog zbog kojeg, za različite jedinice analize,
varira ukupan broj analiziranih programa, ali i zašto su izostali podaci o nekim jedinicama analize za pojedine
grupe nastavnih predmeta.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 53

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Tabela 1: Broj metodoloških predmeta u pojedinim programima osnovnih akademskih studija

pedagogije

Broj predmeta Broj programa
1 3
2 1
3 9
4 3
5 2
6 2

ukupno 20

U analiziranim programima osnovnih akademskih studija pedagogije broj
metodoloških predmeta varira od jedan do šest. Ipak, najčešće, tj. u približno polovini
programa predviđena su tri metodološka predmeta. U skladu s tim su i podaci o broju
predmeta iz oblasti metodologije i statistike. U najvećem broju studijskih programa
predviđena su dva predmeta iz oblasti metodologije (12) i jedan predmet iz oblasti
statistike (8)5.

Analiza ciljeva koji se postavljaju u okviru nastavnih predmeta iz oblasti
metodologije ukazuje na to da je u najvećem broju akcenat na osposobljavanju studenata
za primenu metodološkog znanja u konkretnim istraživačkim situacijama (296). Skoro
podjednako često se kao cilj predmeta ističe upoznavanje studenata sa značenjem
osnovnih metodoloških pojmova i sticanje znanja koja su potrebna da se osmisli i realizuje
istraživanje (26). Nešto ređe se u opisu ciljeva ove grupe predmeta naglašava
razumevanje gradiva (11).

U vezi sa sadržajem nastavnih predmeta iz oblasti metodologije identifikovane su tri
osnovne celine. U najvećem broju predmeta dominiraju teme u vezi sa pedagoškim
istraživanjem – pojam, osnovne karakteristike, faze istraživanja, sadržaj projekta
istraživanja i njegova izrada, vrste istraživanja itd. (26). Skoro podjednako učestala je i
tema koja se odnosi na metode i tehnike u pedagoškom istraživanju – vrste metoda i
tehnika, njihove karakteristike i mogućnosti primene, zatim konstrukcija instrumenata,
metrijske karakteristike instrumenata, primena instrumenata u praksi itd. (24). Nešto
ređe, predmeti obuhvataju teme koje se odnose na izvore, prirodu i granice saznanja,
teorijsko-filozofsku osnovu istraživanja, različite paradigme i njihove osobenosti, pojam i
karakteristike naučnih činjenica, zakona, teorija i sl. (16).

Za metodološke predmete u analiziranim programima osnovnih akademskih studija
pedagogije karakteristično je da uglavnom imaju status obaveznog predmeta. Naime,
većina predmeta iz oblasti metodologije (37) i iz oblasti statistike (19) je obavezna, dok
samo nekolicina pripada grupi izbornih predmeta (iz oblasti metodologije – 3; iz oblasti
statistike – 3).

5 Brojevi u zagradi označavaju broj studijskih programa.
6 Broj u zagradi označava broj nastavnih predmeta.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 54

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Tabela 2: Broj ESPB bodova koji pripada metodološkim predmetima

Broj

k dit

Broj predmeta
iz oblasti

iz oblasti

i metodologija

ukupno
1 / / / /
2 1 / / 1
3 4 2 / 6
4 9 7 / 16
5 16 9 3 28
6 6 3 / 9
7 4 / / 4
8 / / / /
9 / 1 / 1

10 / / / /
11 1 / / 1

ukupno 41 22 3 66

Broj ESPB bodova koji pripada pojedinim metodološkim predmetima obuhvata
raspon od dva do jedanaest. Mada većini pripada između četiri i šest ESPB bodova (53),
najvećem broju metodoloških predmeta, ipak, pripada pet ESPB bodova (iz oblasti
metodologije – 16 predmeta; iz oblasti statistike – 9 predmeta). Procenat ESPB bodova
koji pripada metodološkim predmetima, u odnosu na ukupan broj ESPB bodova koje
student stiče kada završi studije, najčešće se kreće u rasponu od 5% do 10%.

Tabela 3: Semestri u kojima se realizuju metodološki predmeti

Semestar Broj predmeta
iz oblasti

iz oblasti

i metodologija

ukupno
prvi 2 2 / 4

drugi 1 2 / 3
treći 9 4 2 15

četvrti 7 7 1 15
peti 10 5 / 15
šesti 8 1 / 9

sedmi 2 / / 2
osmi 1 / / 1

ukupno 40 21 3 64

Među metodološkim predmetima uglavnom ne postoje razlike u vremenu koje je
predviđeno za njihovu realizaciju. Skoro svi nastavni predmeti iz oblasti metodologije (40)
i iz oblasti statistike (21) realizuju se tokom jednog semestra. Samo po jedan predmet iz
ove dve oblasti koncipiran je tako da traje dva semestra. Nasuprot tome, postoje razlike u
godini, odnosno semestru u kojem se slušaju metodološki predmeti. Drugim rečima, u
analiziranim programima njihovo izučavanje povezuje se sa različitim godinama studija, tj.
počevši od prvog semestra do završnih semestara. Ipak, najveći broj predmeta iz oblasti

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 55

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

metodologije sluša se tokom treće godine studija (18), a iz oblasti statistike tokom druge
godine studija (11).

Tabela 4: Nedeljni fond časova planiran za realizaciju metodoloških predmeta

Nedeljni fond
časova

Broj predmeta
iz oblasti

iz oblasti

i metodologija

ukupno
1+1 4 4 / 8
2+2 22 14 1 37
1+2 1 / / 1
2+1 4 / / 4
2+3 1 / 2 3
3+2 2 1 / 3
4+2 2 1 / 3

ukupno 36 20 3 59

Za realizaciju metodoloških predmeta ukupan nedeljni fond časova varira u rasponu
od dva do šest časova. Pri tom, fond časova predavanja kreće se od jednog do četiri časa
nedeljno, a za vežbe od jednog do tri časa nedeljno. Ipak, za realizaciju najvećeg broja
metodoloških predmeta planirana su četiri časa, dva časa predavanja i dva časa vežbi (37).
Svi drugi predviđeni nedeljni fondovi časova vezuju se za znatno manji broj metodoloških
predmeta.

Zaključak

Na osnovu prezentovanih rezultata analize programa metodoloških predmeta u
ovom radu, može se konstatovati da ne postoje bitne razlike, u tom segmentu, između
programa osnovnih akademskih studija pedagogije koji se realizuju na različitim
fakultetima. Konkretnije rečeno, na tom nivou školovanja, budući pedagozi metodološko
obrazovanje obično stiču kroz izučavanje tri obavezna jednosemestralna predmeta – dva
iz oblasti metodologije i jedan iz oblasti statistike, sa nedeljnim fondom od četiri časa.
Većina programa predmeta iz oblasti metodologije koncipirana je tako da je pažnja, pre
svega, usmerena na osposobljavanje budućih pedagoga za primenu znanja. U sadržaju ove
grupe predmeta dominiraju pitanja u vezi s planiranjem i realizacijom istraživanja.

 Donekle je očekivan rezultat koji ukazuje na to da nisu registrovane bitne razlike u
metodološkom obrazovanju budućih pedagoga. Objašnjenje za takvo stanje u praksi, u
izvesnoj meri, sadržano je u činjenici da se približno polovina programa osnovnih
akademskih studija pedagogije, a koji su obuhvaćeni analizom, realizuje na fakultetima
koji su se u jednom periodu razvijali u okviru jedinstvenog sistema visokog obrazovanja,
tj. u istoj državi (bivše Jugoslovenske republike). S druge strane, nije sporno da rezultati
preduzete analize otvaraju mogućnost i za uočavanje izvesnih razlika. Ipak, u cilju

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 56

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

njihovog potpunijeg sagledavanja, ali i registrovanja različitih pravaca u kojima koncepcija
metodološkog obrazovanja može da se razvija, neophodno je analizom obuhvatiti
programe osnovnih akademskih studija pedagogije koji se realizuju na većem broju
fakulteta i u više država.

Literatura

Christ W. T. (2010): Teaching Mixed Methods and Action Research (Pedagogical, Practical, and
Evaluative Considerations), in A. Tashakkori & C. Teddlie (eds.): SAGE Handbook of Mixed
Methods in Social & Behavioral Research (643–670). Los Angeles (etc.): SAGE Publications, Inc.

Matović, N. i Bodroški-Spariosu, B. (2013): Bolonja proces i reforma studijskog programa
pedagogije, u Ž. Krnjaja, D. Pavlović Breneselović i K. Popović (ur.), Pedagog između teorije i
prakse (2-8). Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško
društvo Srbije.

Mužić, V. (1986): Metodologija pedagoškog istraživanja. Sarajevo: Zavod za izdavanje udžbenika.

Onwuegbuzie, J. A. & Leech, N. L. (2005): Taking the "Q" Out of Research: Teaching Research
Methodology Courses Without the Divide Between Quantitative and Qualitative Paradigms, Quality
& Quantity, Vol. 39, No. 3, 267–295.

Paul, L. J. & Marfo, K. (2001): Preparation of Educational Researchers in Philosophical Foundations
of Inquiry, Review of Educational Research, Vol. 71, No. 4, 525–547.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 57

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 371.12.011.3-051:37.01 / 371.26/.27

ISTRAŽIVAČKI RAD PEDAGOGA U FUNKCIJI UNAPREĐIVANJA PROCESA
VREDNOVANJA POSTIGNUĆA UČENIKA1

Radovan Antonijević2
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Vrednovanje postignuća učenika, koje se u školi odvija na osnovu ustanovljenih pravilnika o
ocenjivanju, predstavlja složen proces, u kojem deluju različiti kontekstualni i procesualni činioci.
Odnosi se na vrednovanje postignuća (stečenih znanja i veština), kao i na vrednovanje nivoa i
kvaliteta angažovanja učenika u nastavi i u okviru drugih aktivnosti. Osnovne segmente ovog
procesa čine kontinuirano praćenje rada učenika u svim oblastima nastave, ocenjivanje u skladu sa
utvrđenim kriterijumima, davanje povratnih informacija o ocenama koje imaju motivacioni značaj,
osmišljavanje i realizacija korektivnih postupaka i postupaka koji omogućavaju unapređivanje
postignuća i drugi. Da bi se ovaj proces odvijao na optimalnom nivou efikasnosti i efektivnosti
neophodno je učešće pedagoga, pored ostalog i kroz osmišljavanje različitih istraživačkih
aktivnosti koje se realizuju na osnovu različitih zadataka istraživanja, kao što su sledeći:
utvrđivanje osnovnih karakteristika ocenjivanja u pojedinim oblastima, utvrđivanje nivoa
zasnovanosti ocenjivanja na ustanovljenim kriterijuma, utvrđivanje u kojoj meri ocenjivanje ima
razvojnu funkciju u pogledu napretka učenika i drugi.

Ključne reči: pedagog, istraživački rad, ocenjivanje, efikasnost i efektivnost ocenjivanja.

Vrednovanje postignuća učenika u školi predstavlja složen proces, u kojem deluju
različiti kontekstualni i procesualni činioci. Pravilnikom o ocenjivanju u osnovnoškolskom
obrazovanju i vaspitanju utvrđuju se ''način, postupak i kriterijumi ocenjivanja uspeha iz
pojedinačnih nastavnih predmeta i vladanja i druga pitanja od značaja za ocenjivanje
učenika i odraslih u osnovnom obrazovanju i vaspitanju'', a samo ocenjivanje se tretira
kao ''kontinuirana pedagoška aktivnost kojom se iskazuje odnos prema učenju i znanju,
podstiče motivacija za učenje i učenik osposobljava za objektivnu procenu sopstvenih
postignuća i postignuća drugih učenika i razvija sistem vrednosti'' (Pravilnik o
ocenjivanju..., 2011). Ustanovljeni su neki od značajnih principa ocenjivanja, u skladu sa
Zakonom o osnovama sistema obrazovanja i vaspitanja, kao što su (Isto 2011): (1)
valjanost – ocenjivanje onog što je relevantno, prema utvrđenim kriterijumima i na
objektivan način; (2) pravičnost u ocenjivanju, bez diskriminacije i izdvajanja po bilo kom
osnovu; (3) uvažavanje individualnih razlika, potreba, uzrasta, prethodnih postignuća
učenika i trenutnih uslova u kojima se ocenjivanje odvija; (4) raznovrsnost metoda i

1 Napomena. Članak predstavlja rezultat rada na projektu ''Modeli procenjivanja i strategije unapređivanja
kvaliteta obrazovanja u Srbiji'', broj 179060 (2011-2014), koji realizuje Institut za pedagogiju i andragogiju
Filozofskog fakulteta Univerziteta u Beogradu, uz finansijsku podršku Ministarstva prosvete, nauke i
tehnološkog razvoja Republike Srbije.
2 aa_radovan@yahoo.com

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 58

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

tehnika ocenjivanja; (5) javnost ocenjivanja; (6) redovnost i blagovremenost ocenjivanja; i
(7) instruktivnost u davanju povratne informacije. Među navedenim principima
ocenjivanja posebno se ističe objektivnost, kao značajan princip (zahtev, norma), koji
predstavlja jedan od nužnih uslova ostvarenja valjanosti ocenjivanja.

Postignuća učenika koja se ostvaruju u procesu obrazovanja i procesu nastave
predstavljaju ishode realizacije predviđenih sadržaja obrazovanja, izabranih u skladu sa
postavljenim ciljevima i zadacima vaspitanja, obrazovanja i nastave. Postignuća učenika u
nastavi predstavljaju neposredni pokazatelj uspešnosti učenika, odnosno nivoa
ostvarenog uspeha (neuspeha) u procesu nastave. Mogu se svrstati u tri oblasti, i to
postignuća koja se odnose na (1) razvoj sposobnosti, (2) ovladavanje veštinama i (3)
usvajanje znanja. U sve tri oblasti ostvarenja postignuća javlja se učenje, kao ključno
sredstvo ostvarenja postignuća. Tako, može se smatrati da se napredak u bilo kojoj od ove
tri oblasti ostvaruje na osnovu različitih aktivnosti učenja.

Jedno od ključnih pitanja u pogledu procenjivanja postignuća učenika odnosi se na to
šta predstavlja predmet procenjivanja postignuća (Antonijević, 2007). Ako su postignuća
učenika ostvarena u tri oblasti (sposobnosti, veštine i znanja), dilema je da li predmet
procenjivanja postignuća treba da bude ostvareni napredak koji bi se procenjivao posebno
u ove tri oblasti postignuća. Složenost veza i odnosa koje se uspostavljaju između ove tri
razvojne linije čini izuzetno složenim, gotovo nemogućim ''čisto procenjivanje'' postignuća
u okviru svake od ovih razvojnih oblasti. Dakle, problem je kako vršiti procenu napretka u
razvoju pojedinih sposobnosti, a da pri tom budemo sigurni da ćemo dobiti procenu
sposobnosti potpuno nezavisnu od razvojnih oblasti veština i znanja. Problem izvire
upravo iz činjenice da su u stvarnosti sposobnosti, veštine i znanja međusobno neodvojivi,
tesno povezani i uslovljeni.

Procenjivanje postignuća učenika, koje se u školi odvija kroz proces ocenjivanja,
ostvaruje se kroz neku vrstu merenja postignutog, čiji ishod treba da bude neki rezultat
merenja, iskazan na neki kvantitativni ili kvalitativni način, ili na neki kombinovani način.
Može se prihvatiti da je merenje sredstvo procenjivanja postignuća učenika (Gojkov, 2009;
Mullis et al., 2005), odnosno niz postupaka koji treba da omoguće da se postignuća
učenika iskažu kroz rezultat merenja. Da bi se postigao što je moguće viši nivo
objektivnosti merenja, koriste se testovi znanja kao instrument merenja. S druge strane, i
usmeno ispitivanje učenika u nastavi služi kao sredstvo merenja ostvarenog postignuća
učenika.

Ocenjivanje u školi odnosi se na vrednovanje postignuća (stečenih znanja i veština),
kao i na vrednovanje nivoa i kvaliteta angažovanja učenika u nastavi i u okviru drugih
aktivnosti. Jedan od nedostataka ocenjivanja u nastavi, koji se potencijalno i stvarno može
pojaviti, predstavlja orijentacija na utvrđivanje nivoa ostvarenog postignuća, uz
zanemarenje procesa koje je dovelo do određenog postignuća. Osnovne segmente ovog
procesa čine kontinuirano praćenje rada učenika u svim oblastima nastave, ocenjivanje u
skladu sa utvrđenim kriterijumima, davanje povratnih informacija o ocenama koje imaju

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 59

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

motivacioni značaj, osmišljavanje i realizacija korektivnih postupaka, postupaka koji
omogućavaju unapređivanje postignuća i drugi.

U slučaju školskog ocenjivanja dileme koje se javljaju u vezi sa načinom
procenjivanja postignuća učenika po pojedinim razvojnim linijama postignuća
(sposobnosti, veštine, znanja), dolaze do izražaja posebno zbog načina na koji se vrši
procenjivanje postignuća. Uopšte, nastavnik nije u mogućnosti, niti je to njegova uloga, da
na bilo koji način vrši procenjivanje postignuća u oblasti razvoja sposobnosti, i pored
činjenice da se napredak ove vrste odvija i u nastavi. Nastavnik postupcima ocenjivanja
vrši procenjivanje postignuća učenika u oblasti znanja i veština. U tom smislu, problem
predstavlja na koji način nastavnik može razlučiti napredak u znanju i veštinama, kao i
proceniti ga nezavisno od napretka koji se ostvaruje u oblasti razvoja sposobnosti.

U pojedinim oblastima nastave postoje specifičnosti vrednovanja postignuća
učenika. Specifičnosti proizlaze iz prirode sadržaja nastave, primenjenih organizacionih
oblika rada i nastavnih metoda u procesu nastave, karakteristika aktivnosti učenika u
procesu nastave, karakteristika udžbenika i drugo. Jedno od ključnih ishodišta
specifičnosti u vrednovanju rada učenika proizlazi iz razlika koje postoje u prirodi
sadržaja nastavnih predmeta u kojima je više zastupljeno učenje, u smislu razumevanja
sadržaja i saznavanja, u odnosu na nastavne predmete u kojima je pretežno zastupljeno
učenje u smislu ovladavanja veštinama. To je zastupljeno u okviru nastave muzičke
kulture, likovne kulture i fizičkog vaspitanja, na svim nivoima obrazovanja (na
predškolskom, osnovnoškolskom i srednjoškolskom nivou).

Objektivnost ocenjivanja odnosi se na potrebu da ocenjivanje bude usmereno upravo
na ono što treba da bude predmet ocenjivanja. Ovaj aspekt objektivnosti odnosi se i na
validnost ocenjivanja. Ključna razlika u pogledu ovog aspekta objektivnosti ocenjivanja
može se uočiti kod dve vrste testova znanja, koji se koriste kao instrumenti procenjivanja
znanja učenika, a u čijem sastavljanju učestvuju i pedagozi u školi. To su standardizovani i
nestandardizovani testovi znanja. Neophodno je da standardizovani test znanja poseduje
ključne metodološke karakteristike instrumenta objektivnog merenja, a te karakteristike
se postižu primenom pilot testiranja, na osnovu kojih rezultata se postiže optimalni nivo
kvaliteta mernih karakteristika testa.

Da bi se proces ocenjivanja u školi odvijao uz prisustvo objektivnosti kao ključnog
kvaliteta ocenjivanja, kao i da bi se odvijao na optimalnom nivou efikasnosti i efektivnosti,
neophodno je učešće pedagoga, pored ostalog i kroz osmišljavanje i realizaciju različitih
istraživačkih aktivnosti u sledećim oblastima: (1) utvrđivanje osnovnih karakteristika
ocenjivanja u pojedinim oblastima nastave, (2) utvrđivanje kvaliteta konteksta u kojem se
ostvaruju postignuća učenika u pojedinim oblastima nastave (uslovi nastave i učenja, kao i
drugi kontekstualni činioci), (3) zastupljenost u praksi realizacije procesa ocenjivanja
neophodnih principa i kriterijuma ocenjivanja, (4) utvrđivanje nivoa osposobljenosti
nastavnika za ocenjivanje usklađeno sa principima i kriterijumima ocenjivanja, i (5)
priprema i primena testova znanja kao instrumenata objektivnog ocenjivanja.

Utvrđivanje osnovnih karakteristika ocenjivanja u pojedinim oblastima nastave
treba da omogući ostvarenje što višeg nivoa kvaliteta procenjivanja postignuća učenika u
nastavi. Određenu ulogu u tome ima i istraživački rad pedagoga koji može biti usmeren na

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 60

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

otkrivanje opštih i specifičnih karakteristika ocenjivanja u nastavi pojedinih nastavnih
predmeta. Istraživanja u ovoj oblasti mogu potencijalno imati dvostruku ulogu
(Antonijević, 2013): (1) utvrđivanje opštih karakteristika procesa vrednovanja rada
učenika u pojedinim oblastima nastave, na osnovu prethodno realizovanih istraživanja u
ovoj oblasti; (2) utvrđivanje karakteristika procesa vrednovanja u pogledu specifičnih
uslova u kojima se vrednovanje ostvaruje (veličina i sastav odeljenja, uslovi u pogledu
nastavnih sredstava i izvora učenja, materijalno-tehnički uslovi i slično).

Značajan aspekt angažovanja pedagoga u školi odnosi se na pripremu različitih
instrumenata za prikupljanje i analizu podataka relevantnih za oblast ocenjivanja u školi
(Banđur i Potkonjak, 1996, 2006; Trnavac, 1996). Ovi instrumenti javljaju se kroz ulogu
(1) instrumenata vrednovanja postignuća učenika i (2) instrumenata za realizaciju
različitih istraživanja u oblasti ocenjivanja.

Testovi znanja predstavljaju jedno od sredstava vrednovanja postignuća učenika u
različitim oblastima nastave, a pri njihovom sastavljanju za školsku upotrebu javlja se
potreba angažovanja pedagoga. Pored standardizovanih testova znanja postoji mogućnost
da se u školi koriste i nestandardizovani testovi znanja, koje sastavljaju predmetni
nastavnici. Nestandardizovani test znanja koji primenjuje nastavnik za potrebe provere
nivoa i kvaliteta usvojenosti znanja u određenoj oblasti nastave, ne mora nužno
posedovati sve karakteristike pravog mernog instrumenta koji se primenjuje u
istraživanju. Međutim, takav test znanja ne može postojati ni kao potpuno neuređen niz
testovnih zadataka i kod ovog testa se mora voditi računa o tome šta se meri i kako se
meri, kad je u pitanju postignuće učenika u nekoj oblasti. Da bi nestandardizovani testovi
znanja ostvarili svoju ulogu merenja postignuća učenika, neophodno je pri njihovom
konstituisanju postići određeni nivo karakteristika potrebnih za objektivno merenje
postignuća. Zbog toga je neophodno da u sastavljanju testova znanja u školi učestvuje i
pedagog koji će stručnim usmeravanjem omogućiti da se nestandardizovani test znanja
konstituiše u skladu sa predviđenim ciljem njegove primene.

Vrednovanje rada učenika u školi koje se odvija kroz proces ocenjivanja neophodno
je da bude zasnovano na jasnim i preciznim kriterijumima, što čini osnovu objektivnosti
kao jednog od ključnih kvaliteta koji je neophodno ostvariti u procesu ocenjivanja. I u ovoj
oblasti javlja se potreba da pedagog kroz istraživački rad, utvrđivanjem nivoa
zasnovanosti ocenjivanja na ustanovljenim kriterijuma, omogući unapređivanje
objektivnosti ocenjivanja (Banđur i Potkonjak, 2006). U pogledu potrebe da se ustanovi da
li je ocenjivanje u nastavi zasnovano na usvojenim standardima za pojedinačne nastavne
predmete, pedagog može da radi na sastavljanju i primeni kriterijskih testova znanja, kao i
da primenjuje već sastavljene kriterijske testove znanja.

U cilju prikupljanja relevantnih podataka o osnovnim karakteristikama procesa
vrednovanja postignuća učenika, pedagog u školi je u mogućnosti da sastavlja i primenjuje
različite instrumente istraživanja (Trnavac, 1996). U tom smislu, pedagog je u prilici da
istražuje osnovne karakteristike procesa vrednovanja postignuća učenika, što može imati
svrhu (1) unapređivanja procesa i postupaka ocenjivanja u školi i (2) istraživanja
karakteristika ocenjivanja u školi sa ciljem dobijanja rezultata koji se mogu generalizovati.
To se realizuje na osnovu postavljenih ciljeva i zadataka istraživanja ove vrste.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 61

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Jedna od ključnih uloga vrednovanja rada učenika u školi jeste potreba da ono ima

razvojnu ulogu u odnosu na učenike, što se odnosi na potrebu da celina procesa
vrednovanja treba da omogući napredak u postignuću učenika, na osnovu nastave i učenja
koje se realizuje u okviru nastavnih predmeta. U tom pogledu, istraživački rad pedagoga
odnosi se i na neophodnost utvrđivanja u kojoj meri ocenjivanje ima razvojnu funkciju u
pogledu napretka učenika.

Istraživački rad pedagoga u školi može u značajnoj meri da doprinese unapređivanju
vrednovanja postignuća učenika, koje se u školi ostvaruje kroz školsko ocenjivanje. Pored
sastavljanja i primene različitih instrumenata istraživanja (testovi znanja, ankete),
doprinos se posebno ogleda i u mogućnosti pružanja pomoći nastavnicima u sastavljanju
različitih testova znanja, u cilju unapređivanja objektivnosti kao jedne od ključnih
dimenzija ocenjivanja. Stoga, postoji više različitih aktivnosti pedagoga u školi koje u
značajnoj meri mogu da doprinesu unapređivanju kvaliteta ocenjivanja, a koje
istovremeno imaju i istraživački karakter.

Literatura

Antonijević, R. (2007): Differences in teaching and learning mathematics in relation to students’
mathematics achievement in TIMSS 2003, The Second IEA Research Conference: Proceedings of
the IRC-2006 – Volume One (269-281). Amsterdam: IEA.

Antonijević, R. (2013): Evaluation of student achievement: qualitative and processual aspects, in R.
Nikolić (Ed.): International scientific conference “Teaching and learning – quality of educational
process”: Book of proceedings (29-40). Užice: Teacher Training Faculty of Užice.

Banđur, V. i Potkonjak, N. (1996): Pedagoška istraživanja u školi. Beograd: Učiteljski fakultet.

Banđur, V. i Potkonjak, N. (2006): Istraživački rad u školi: akciona istraživanja. Beograd: Školska
knjiga.

Gojkov, G. (2009): Dokimologija. Vršac: Visoka škola za obrazovanje vaspitača ''Mihailo Palov''.

Mullis, I. V. S., Martin, M. O., Ruddock, G. J., O’Sullivan, Ch. Y., Arora, A. & Erberber, E. (2005):
TIMSS 2007 assessment frameworks. Chestnut Hill, MA: Boston College.

Pravilnik o ocenjivanju učenika u osnovnom obrazovanju i vaspitanju, Službeni glasnik RS, br.
74/2011.

Trnavac, N. (1996): Pedagog u školi – prilog metodici rada školskog pedagoga. Beograd: Učiteljski
fakultet.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 62

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 37.012:001.8 / 371.12.011.3-051:37.01

ISTRAŽIVAČKA ULOGA PEDAGOGA U SAVREMENOJ ŠKOLI

Jelena Stamatović1
Učiteljski fakultet u Užicu
Univerzitet u Kragujevcu

Aleksandra Milošević

Medicinska škola
 Užice

Apstrakt

U radu se razmatraju pitanja uloge pedagoga u analitičko istraživačkom radu. Predmet istraživanja
koje je sprovedeno odnosi se na istraživački rad pedagoga, oblasti istraživanja i funkcije
istraživačkog rada, a cilj da se ispita istraživačka uloga pedagoga danas u školama. Uzorak su činili
školski pedagozi iz sedam okruga Republike Srbije. Rezultati ukazuju na različite istraživačke
oblasti pedagoga koje se razlikuju u osnovnoj i srednjoj školi, i ne tako raznovrsne vrsta
istraživanja. Diseminacija i implementacija rezultata dobijenih različitim istraživanjima uglavnom
ostaje u okvirima škole u kojoj pedagozi rade.

Ključne reči: pedagog, istraživačka uloga pedagoga, oblasti istraživanja, vrste istraživanja.

Uvod

Zahtevi savremene škole usmereni su na kontinuirano praćenje i unapređivanje
razvoja u svim segmentima rada. Analitički i istraživački rad u školskoj praksi postaje
osnova planiranja, programiranja, realizacije aktivnosti i put unapređivanja vaspitno-
obrazovnog rada. Zbog toga je potrebno pružiti podršku i afirmisati istraživačke aktivnosti
nastavnika i školskih pedagoga. Tendencije u širenju i podršci istraživačkih aktivnosti u
praksi naročito se intenziviraju krajem dvadesetog veka i to kroz širenje mreže
primenjenih istraživanja i sve većeg broja stručnjaka u školama koji su metodološki
osposobljeni za istraživački rad (Trnavac, 1998: 171). Inoviranje svega postojećeg u školi
ima kao osnovni zadatak da doprinosi što efikasnijem i boljem ostvarivanju ciljeva i
zadataka obrazovno-vaspitnog rada. Promene koje se dešavaju moraju biti inicirane
„iznutra“, a nosioci sami nastavnici kao i školski pedagozi. Efekti takvih promena biće
kvalitetniji jer su proizašli iz potrebe same školske prakse.

Činjenica je da škola predstavlja široko i dinamično polje za istraživanja u oblasti
pedagoške nauke i vaspitanja. Trnavac ulogu pedagoga u istraživanjima vidi dvosmerno,
kroz diseminaciju svih naučno-istraživačkih rezultata i kroz neposredno učešće u
realizaciji naučno-istraživačkih projekata, tako da put od nauke do prakse i natrag vodi

1 jelena.stamatovic22@gmail.com
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 63

mailto:jelena.stamatovic22@gmail.com

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

kroz specifičnu delatnost školskih pedagoga, odnosno kroz analitičko-istraživački rad
(Trnavac, 1998: 172).

Problem

Analizirajući programska dokumenta o radu školskog pedagoga uočava se promena
u pristupu ovom segmentu rada. Naime, u ranijim programskim dokumentima2 analitičko-
istraživački rad je definisan kao posebno područje rada školskog pedagoga, a objašnjenja i
uputstva za realizaciju zadataka i aktivnosti iz ove oblasti su bila oskudna i nedovoljno
precizirana, kao i u metodičkim priručnicima. Vremensko određenje za realizaciju
analitičko-istraživačkog rada u pomenutim dokumentima ograničeno je na tri časa
nedeljno. Ovakva atrikulacija nameće pitanje da li je previđeno vreme dovoljno za
realizaciju široko shvaćene oblasti analitičko-istraživačkog rada pedagoga. Rezultati
istraživanja koje je sproveo Trnavac (2007) pokazuju da nešto više od polovine ispitanih
pedagoga smatra da im je neophodno više vremena za ovaj rad, a 48,4% smatra da ovaj
broj sati treba da se smanji. Imajući u vidu da analitički rad podrazumeva prvenstveno
analizu i interpretaciju podataka o opštim uslovima u kojima se realizuje vaspitno-
obrazovni rad, analizu i interpretaciju rezultata realizacije vaspitno-obrazovnog procesa,
realizaciju malih istraživanja školske prakse i učešće u realizaciji istraživanja koje
sprovode naučne institucije, vreme za realizaciju ovih aktivnosti mora biti fleksibilno i
dovoljno široko u skladu sa potrebama školske prakse.

Mogućnost prevazilaženja pomenutih nedostataka pruža novi programski
dokument3 koji je ponudio rešenje kroz raspodelu zadataka i aktivnosti analitičko-
istraživačkog rada po različitim oblastima (planiranje i programiranje obrazovno-
vaspitnog rada, praćenje i vrednovanje obrazovno-vaspitnog rada i rad u stručnim
organima i timovima).

Pedagog može samostalno da organizuje i realizuje pedagoška istraživanja ili da
predvodi i organizuje istraživački tim (stručni saradnici, nastavnici i drugi stručnjaci), kao
i da instruktivno pomaže u pripremi i sprovođenju istraživanja u školi. Veoma je značajna
uloga školskih pedagoga u diseminaciji rezultata istraživanja u okviru rada stručnih
organa i timova u školi kao i publikovanje rezultata za širu pedagošku javnost.

Uslovi školske prakse usmeravaju cilj istraživanja koje realizuju školski pedagozi na
razumevanje pedagoških pojava, rešavanje problema prakse, uvođenje i praćenje inovacija
i slično. Ovakve okolnosti podrazumevaju primenu adekvatnih vrsta istraživanja. Kao
najadekvatnija istraživanja u školi navode se: primenjena sa zadatkom da se praktično i
konkretno primene i upotrebe opšta naučna saznanja pedagogije i njoj srodnih nauka;

2 Program rada stručnih saradnika u osnovnoj školi, Sl. glasnikRS, 1/1994 i Program rada stručnih saradnika
u srednjoj školi, Sl.glasnik RS, 1/1993.
3 Pravilnik o programu svih oblika rada stručnih saradnika, Sl.glasnik RS, 5/2012.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 64

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

akciona koja imaju zadatak da obrazovno-vaspitnu praksu istovremeno istražuju i
menjaju; komparativna kojima se upoređuju dve ili više pedagoških pojava, stanja,
procesa, rezultata i slično; eksperimentalna koja otkrivaju i proučavaju kauzalne veze
među pedagoškim pojavama i planski utvrđuju efikasnost pojedinih obrazovno-vaspitnih
postupaka; sociometrijska istraživanja za ispitivanje socijalnih odnosa u grupi i mala
(mikro) istraživanja vezana za neposrednu praksu i rešavanje praktičnih obrazovno-
vaspitnih problema (Banđur, Potkonjak, 1996).

Istraživanja koja sprovode pedagozi oslanjaju se na školsku praksu, ali kako navode
neki autori moraju imati one karakteristike koje ih određuju kao istraživanja. Važno je da
istraživanje bude sistematično, unapred planiran proces koji se zasniva na kontinuitetu,
ima određen cilj, zadatke i aktivnosti koji se realizuju kroz pojedine etape (Hebib, Matović,
2012: 75). Jasno je da su predmet istraživanja empirijski problemi koji su potreba
konkretne prakse ili zahtevi i preferencije pedagoga i praktičara. Istraživačka praksa
pedagoga je širok prostor koji pruža mogućnost za empirijski pristup i dobijanje rezultata
čija analiza može pomoći u rešavanju mnogih pitanja iz ove oblasti.

 Metodološki okvir istraživanja

Problem od koga se pošlo u istraživanju usmeren je na pitanje kako pedagozi
ostvaruju istraživačku ulogu u svom radu. Cilj istraživanja je da se ispita ostvarivanje ove
uloge pedagoga u školi. Dalja konkretizacija cilja definisana je kroz sledeće zadatke:

o Ispitati najzastupljenije oblasti istraživanja u radu školskih pedagoga i
diferenciranih oblasti u odnosu na vrstu škole (osnovna i srednja škola);

o Ispitati koje vrste istraživanja školski pedagozi najčešće sprovode;

o Ispitati načine prezentovanja i implementacije rezultata istraživanja.

 Istraživanje je realizovano primenom empirijsko neeksperimentalne metode, uz
tehniku anketiranja, primenom anketnog upitnika kao instrumenta. Upitnik je konstruisan
za potrebe ovog istraživanja i sastoji se od pitanja otvorenog i zatvorenog tipa. Uzorak
istraživanja su činila 93 pedagoga osnovnih i srednjih škola iz sedam okruga Republike
Srbije (Zlatiborski, Moravički, Raški, Kolubarski, Braničevski, Nišavski, Podunavski,
Jablanički i Grad Beograd) i to 66.7% pedagoga iz osnovnih i 33.3% iz srednjih škola.
Istraživanje je realizovano u periodu oktobra i novembra 2013. godine. Obrada rezultata
je urađena primenom programa SPSS, i to deskriptivna statistika, a povezanost varijabli je
ispitivana izračunavanjem hi-kvadrat testa (χ2).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 65

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Rezultati i diskusija

Oblasti istraživanja školskih pedagoga

Školski pedagozi su najčešće inicijatori, organizatori i realizatori istraživačkih
projekata u školi. Istraživanja se pokreću i realizuju u cilju sveobuhvatnijeg upoznavanja i
razumevanja same školske prakse, a u cilju njenog unapređivanja. U sprovedenom
istraživanju pošli smo od pitanja koje su to oblasti, odnosno, predmet istraživanja školskih
pedagoga. Rezultati su pokazali da su pedagozi najviše istraživali probleme vezane za
napredovanje i postignuća učenika, a najmanje istraživana oblast se odnosi na razvoj
ličnosti učenika (tabela 1).

Tabela 1. Zastupljenost različitih istraživačkih oblasti školskog pedagoga

Istraživačke oblasti:

Če
st

o
se

ba

vi
m

is

tr
až

iv
an

je
m

 o
ve

ob

la
st

i

Is
tr

až
uj

e
m

 o
bl

as
t

po
vr

em
e

no
/p

o
po

tr
eb

i
N

is
am

 d
o

sa
da

is

tr
až

iv
ao

/l
a

ov
u

ob
la

st

Uk
up

no

Napredovanje i postignuća učenika
51

54,8%

42

45,2%

−

93

100%

Lični i socijalni razvoj učenika
19

20,4%

53

57%

21

22,6%

93

100%

Kvalitet rada nastavnika
34

36,6%

56

60,2%

3

3,2%

93

100%

Komunikacija nastavnik-učenik u
nastavnim i vannastavnim aktivnostima

31

33,3%

43

46,2%

19

20,4%

93

100%

Saradnja sa roditeljima
22

23,7%

50

53,8%

21

22,6%

93

100%

Iz rezultata se vidi da su se svi ispitanici bavili, u manjoj ili većoj meri,
napredovanjem i postignućima učenika. Ova oblast se odnosi na školski uspeh i
napredovanje učenika u školi. Najmanje istraživani segment se odnosi na lični i socijalni
razvoj učenika što se donekle može objasniti time da u školi rade i školski psiholozi koje
programski dokument više obavezuje da se bave ovim segmentom rada. Manje istraživana
oblast je saradnja sa roditeljima, međutim stanje u školama ukazuje da se potreba za
istraživanjem ove oblasti povećava zbog sve veće participacije roditelja u svakodnevnom
životu i radu škole.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 66

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Upoređujući rezultate o oblastima istraživanja među pedagozima zaposlenim u

osnovnoj i srednjoj školi, može se videti da postoje statistički značajne razlike na nivou
0,01 između pedagoga osnovnih i srednjih škola u oblasti istraživanja komunikacije
nastavnik i učenik i saradnje sa roditeljima (χ2=14,973). Takođe, postoje statistički
značajne razlike na nivou 0,05 u istraživanju oblasti saradnje sa roditeljima kod pedagoga
osnovnih i srednjih škola, (χ2=7,675, za df=2; 0,05=5,991; 0,01=9,210). Pedagozi osnovnih
škola se češće bave istraživanjem ove dve oblasti nego pedagozi srednjih škola. Ostale
oblasti istraživanja uglavnom su podjednako zastupljene u osnovnoj i srednjoj školi.

Vrste istraživanja školskih pedagoga

Bez obzira za koju vrstu istraživanja se pedagozi opredele, ona moraju biti
zasnovana na utvrđenim metodološkim normama i kriterijumima. U našem istraživanju
pokušali smo da odgovorimo na pitanje koje su to vrste istraživanja koje pedagozi
primenjuju u svom radu i da li je izbor primene vrste istraživanja uslovljen školom u kojoj
pedagozi rade (osnovna i srednja). Rezultati su dati u tabeli 2.

Tabela 2. Vrste istraživanja školskih pedagoga

Vrste istraživanja Primenjujem Ne primenjujem
Osnovna škola Srednja škola Osnovna škola Srednja škola

Analitička istraživanja 56

90,3%

20

 64,5%

6

 9,7%

11

 34,5%
Primenjena istraživanja 16

 25,8%

5

 16,1%

46

74,2%

26

83,9%
Akciona istraživanja 12

19,3%

8

 25,8%

50

 80,7%

23

74,2%
Komparativna

istraživanja
6

9,7%

3

 9,7%

56

 90,3%

28

90,3%
Eksperimentalna

istraživanja
1

1,6%

1

 3,2%

61

98,4%

30

96,8%
Sociometrijska

istraživanja
19

30,6%

5

16,1%

43

69,4%

26

83,9%
Mala (mikro)

istraživanja
24

38,7%

17

54,8%

38

 61,3%

14

45,2%

Rezultati pokazuju da ne postoji raznovrsnost u primeni različitih vrsta istraživanja
koje sprovode pedagozi u osnovnim i srednjim školama. Najdominantnija vrsta
istraživanja u osnovnoj školi su analitička (analiza dokumentacije, sadržaja, postignuća i
sl.) sa 90,3%, kao i u srednjoj školi sa 64,5%. Eksperimentalna i komparativna istraživanja

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 67

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

se najmanje primenjuju kako u osnovnoj tako i u srednjoj školi. Takođe, malo je
zastupljeno i akciono istraživanje, nešto više u srednjoj nego u osnovnoj školi, iako se
smatra da su akciona istraživanja najneposredniji i najefikasniji način uporednog
menjanja i unapređivanja vaspitno-obrazovne prakse.

U odnosu na vrstu škole i primenu istraživanja došli smo do rezultata da je jedino
statistički značajna razlika kod analitičkog istraživanja u osnovnoj i srednjoj školi na nivou
0,01 (χ2=9,214, za df=1; 0,001=6,635). Primena analitičkih istraživanja je više zastupljena
u osnovnoj školi nego u srednjoj.

Načini prezentovanja i implementacije rezultata istraživanja

Rezultate dobijene u istraživanjima pedagozi prezentuju na različitim nivoima Načini
diseminacije rezultata različitih istraživanja školskih pedagoga dati su u tabeli br.3.

Tabela 3. Diseminacija rezultata istraživanja školski pedagoga

Načini prezentovanja
rezultata:

Prezentujem Ne prezentujem
Osnovna škola Srednja škola Osnovna škola Srednja škola

Stručni organi škole 61

98,4%

31

 100%

1

 1,6%

Međuškolska saradnja i
razmena među kolegama

10

16,1%

2

 6,5%

52

 83,9%

29

93,5%
Objavljivanje u stručnim i

naučnim časopisima
6

 9,7%

1

 3,2%

56

 90,3%

30

96,8%

Uglavnom se rezultati istraživanja prezentuju u okviru škole, a malo je prisutna
diseminacija u široj pedagoškoj javnosti, naročito kod pedagoga srednjih škola. Razmena
rezultata istraživanja među školama nešto više se primenjuje kod pedagoga osnovnih
škola.

 Uključenost pedagoga u šire istraživačke projekte je prisutna i to nešto više od
polovine osnovnoškolskih pedagoga (51,6%) je bilo ili je trenutno uključeno u istraživačke
projekte koje organizuju naučne institucije, stručna društva, lokalna samouprava,
nevladine organizacije i slično, a broj srednjoškolskih pedagoga je 54,8%.

Rezultati mišljenja pedagoga o dosadašnjim problemima istraživanja grupisani su u
nekoliko oblasti (praćenje razvoja i napredovanja učenika, problematika ocenjivanja,
vaspitni problemi, pitanja nastave, proces samovrednovanja rada škole, roditelji i škola,
pitanja inkluzije i odnosi nastavnik-učenik). U osnovnoj školi pedagozi su se najčešće
bavili temama iz oblasti praćenja razvoja i napredovanja učenika, na prvom mestu je
analiza uspeha učenika u toku školske godine i na završnim ispitima, zatim prilagođavanje
učenika na predmetnu nastavu, opterećenost učenika nastavom i vannastavnim

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 68

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

aktivnostima, školski neuspeh – stanje i razlozi, uključenost učenika u vannastavne
aktivnosti, izbor budućeg zanimanja i profesionalna interesovanja, motivi za učenje i
slično. Intenzivna uključenost pedagoga je i u procesu samovrednovanja kvaliteta rada
škole: vrednovanje rada nastavnika od strane učenika, vrednovanje kvaliteta školskih
postignuća, istraživanje atmosfere u školi i međuljudskih odnosa. Vaspitni problemi
učenika: bezbednost i nasilje u školama, bolesti zavisnosti, odnosi među učenicima i
njihova disciplina, socijalna atmosfera u odeljenjima, ostvarivanje prava deteta i slično.
Pitanja vezana za nastavni proces su: problemi i podrška učenicima u učenju, položaj
učenika i nastavnika u procesu nastave, korišćenje savremenih nastavnih sredstava i
oblika rada u nastavi, efekti dopunske nastave i slično. Odnos nastavnik-učenik je bliže
istraživan kroz ispitivanje mišljenja učenika o osobinama nastavnika, prilagođavanju
nastavnika potrebama učenika, stres kod nastavnika i odnos učenika prema odeljenjskim
starešinama. Značajne teme u istraživanju pedagoga bile su vezane i za inkluziju i njenu
implementaciju u osnovnoj školi. Tematski najmanje zastupljena je oblast saradnje
porodice i škole.

Pedagozi srednjih škola su se bavili istraživanjima istih oblasti kao i pedagozi
osnovnih škola, a razlike se vide u problemima istraživanja. U okviru praćenja razvoja i
napredovanja učenika su: razlozi neuspeha i teškoća učenika u učenju, razlozi izostajanja
učenika sa nastave, adaptacija učenika na srednju školu, uspeh učenika iz deficijentnih
porodica. Pedagozi u srednjim školama su takođe nosioci procesa samovrednovanja rada
škole i realizovali istraživanja u ovoj oblasti. Vaspitni problemi su: bezbednost i nasilje u
školama, bolesti zavisnosti i rešavanje konflikata. U oblasti odnosa nastavnik-učenik,
ispitivali su se vaspitni stilovi rada nastavnika, problemi u odnosu nastavnik- učenik i
odnos učenika prema školskom okruženju. Saradnja škola i roditelja je konkretno
ispitivana u oblasti načina poboljšanja načina saradnje škole i roditelja i uticaja socijalnog
i porodičnog statusa učenika na njihov uspeh i disciplinu. Malo su bila zastupljena pitanja
nastave.

Zaključna razmatranja

Značaj analitičko-istraživačkog rada pedagoga se ogleda u bogatstvu
aktivnosti kroz koje školski pedagozi vrše razne stručne analize i istraživanje u školskoj
praksi i time doprinose inoviranju i unapređivanju vaspitno-obrazovnog rada.

Rezultati istraživanja ukazuju da je najzastupljenija istraživačka oblast napredovanje
i postignuće učenika. Razvoj ličnosti učenika je najmanje zastupljena oblast istraživanja što
objašnjavamo dominantnijom programskom oblasti u radu školskih psihologa. Zajednički
istraživački rad školskih pedagoga i psihologa mogao bi dati kvalitetnije rezultate
sagledane iz različitih uglova.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 69

 [ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG]

Rezultati pokazuju da se komparativna i akciona istraživanja veoma malo primenjuju

iako su metodološki opravdana za realizaciju i unapređenje neposredne prakse. Podrška
pedagozima i nastavnicima praktičarima za primenu različitih vrsta istraživanja može biti
u programima stručnog usavršavanja čiji se sadržaji odnose na to.

Diseminacija rezultata do kojih školski pedagozi dolaze u istraživanjima je usko
usmerena samo na razmenu unutar škole. Nedostaje afirmacija rezultata i dostignuća u
široj stručnoj i pedagoškoj javnosti.

Raznovrsne istraživačke teme obrađene u prethodne tri godine ukazuje na širok
spektar potreba školske prakse koja se razlikuje u osnovnim i srednjim školama. To
ukazuje na činjenicu da se analitički rad i istraživačke aktivnosti mogu uočiti u svim
segmentima vaspitno-obrazovnog rada, što opravdava i naglašava važnost uloge školskog
pedagoga u školi. Zbog toga je neophodna stalna afirmacija i stručna podrška pedagozima
u ovom segmentu njihovog rada.

Literatura

Banđur, V. i Potkonjak, N. (1996): Pedagoška istraživanja u školi. Beograd: Učiteljski fakultet –
CURO.

Fullan, M. & Hargreaves, A. (2000): Zakaj se je vredno boriti v vaši šoli. Ljubljana: Zavod RS za
šolstvo.

Hebib, E. i Matović, N. (2012): Istraživački rad školskog pedagoga, Nastava i vaspitanje,
br. 1, 67-82.

Jurić, V. (2004): Metodika rada školskog pedagoga. Zagreb: Školska knjiga.

Program rada stručnih saradnika u osnovnoj školi, Prosvetni glasnik, Službeni glasnik
Republike Srbije, br. 1/1994.

Program rada stručnih saradnika u srednjoj školi, Prosvetni glasnik, Službeni glasnik
Republike Srbije, br. 1/1993.

 Pravilnik o programu svih oblika rada stručnih saradnika, Prosvetni glasnik, Službeni
glasnik Republike Srbije, br. 5/2012.

Stamatović, J. (2012): Kompetencije nastavnika za samovrednovanje vaspitno-obrazovnog
rada, Nastava i učenje – ciljevi, standardi, ishodi (165–172). Užice: Učiteljski fakultet.

Trnavac, N. (1998): Analitičko-istraživačke aktivnosti školskog pedagoga, Nastava i
vaspitanje, br. 2, 171-187.

Trnavac, N. (2007): Šta rade školski pedagozi u Srbiji, Nastava i vaspitanje, br. 1, 5-14

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 70

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UNAPREĐIVANJE PRAKSE
OBRAZOVNOG RADA KAO IZAZOV

PROFESIJE PEDAGOG

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 71

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 371.3 / 371.12.011.3-051:37.01

SOCIOKULTURNI PRISTUP NASTAVI I ANGAŽOVANJE PEDAGOGA U
NASTAVI1

Milica Mitrović2
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Predmet priloga je sociokulturni pristup nastavi kao izvor implikacija za angažovanje pedagoga u
transformisanju nastave u aktivan, dinamičan i na dijalogu zasnovan model. U radu se polazi od
pretpostavke (1) da profesije koje imaju hrabrosti da preispituju sopstveni identitet – imaju
budućnost i (2) da novi izbori pedagoga treba da budu okrenuti onim pedagoškim koncepcijama
koje imaju odgovore za budućnost. U tom kontekstu razmatra se sociokulturni pristup nastavi, ne
kao jedna od aktuelnih inovacija, već kao pristup koji dužinom trajanja, prepoznatljivim
konceptima i otvorenošću za brojne orijentacije predstavlja širom sveta realnu alternativu modelu
frontalne nastave. U prilogu se nakon kratkog predstavljanja ovog pristupa na nekoliko primera
ilustruju promene u nastavi čijim iniciranjem i vođenjem pedagog istovremeno razvija nastavu i
pedagogiju u nastavi. U radu se zaključuje da je način angažovanja pedagoga u nastavi glavno
područje za legitimisanje ove profesije.

Ključne reči: pedagogija, nastava, sociokulturni pristup nastavi, pedagog u nastavi.

Uvod

Više je razloga zbog kojih želimo da razmatramo sociokulturni pristup u kontekstu
angažovanja pedagoga u nastavi. Prvo, ovaj pristup ima viziju obrazovanja u budućnosti.
Drugo, pristup sadrži niz originalnih ideja koje nas suočavaju sa čestim predrasudama i
stereotipima o nastavi i, u tom smislu, nudi podsticaje za preispitivanje i refleksiju u našem
radu. Treće, predstavnici ovoga pristupa tvrde da je moguće kreirati produktivne uslove
za učenje svakog učenika i biti usmeren na učenika kao ličnost. Četvrto, o pristupu nema
mnogo tekstova na srpskom jeziku i nedovoljno je poznat u našoj sredini. Sa druge strane,
proučavanje nastave i obrazovanja od strane različitih disciplina – u poslednje vreme –
„usitnilo“ je saznanja o ovim procesima. Usitnjenost saznanja, čak i ako je shvatimo kao
postmoderni kvalitet, ne oslobađa nas potrebe za jasnim polazištima i praktičnim
orijentirima u radu.

1 Članak predstavlja rezultat rada na projektu „Modeli procenjivanja i strategije unapređivanja kvaliteta
obrazovanja u Srbiji“, broj 179060 (2011-2014), koji finansira Ministarstvo prosvete, nauke i tehnološkog razvoja
Republike Srbije, a realizuje Institut za pedagogiju i andragogiju Filozofskog fakulteta Univerziteta u Beogradu.
2 mimitrov@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 72

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

O sociokulturnom pristupu nastavi

Sociokulturni pristup nastavi danas je postao paradigmatsko ime za više
istraživačkih linija, koncepata i modela nastave kojima je zajedničko prepoznavanje
centralne uloge koju imaju socijalni odnosi i kulturni artefakti u organizovanju
jedinstvenih formi ljudskog mišljenja. Preteče i polazišta ovoga pristupa prvi put su
opisani i sistematizovani u radu L. S. Vigotskog i njegovih saradnika tokom druge i treće
decenije prošlog veka (John-Steiner & Mahl, 1996). Ideje Vigotskog, uobličene tada u
„kulturno-istorijsku teoriju psihičkih pojava“, tokom celog narednog veka bile su
inspiracija mnogim istraživačima. Danas postoji više tradicija čitanja, tumačenja i daljeg
razvijanja tih ideja. Ona koja je nama najbliža, i na osnovu koje ćemo razmatrati neke ideje
o angažovanju pedagoga u nastavi, u literaturi je poznata pod nazivom „kulturno-istorijska
teorija delatnosti“ (eng. CHAT). To je aktuelna teorija o ljudskom razvoju koja vidi ljudska
društva i njihove individualne članove kao zajednički konstruisane (Wells & Claxton,
2002). Sociokulturni pristup nastavi razvija se u praksi obrazovanja širom sveta i, po mišljenju
mnogih autora, predstavlja vodeći pristup. U vezi samog pristupa proučava se istorija,
epistemologija, politika, etika, polazišta i standardi za reformisanje pedagogije (Stoll Dalton &
Tharp, 2002; Thorne, 2005).

Ovo je jedini pristup u kome je kultura centralna u viđenju učenja i razvoja (Pacheco
& Gutiérrez, 2008). Ona je indeksirana u svakodnevnim praksama kao način življenja i kao
„basen artefakata“ koje zatičemo od prethodnih generacija i na različite načine
pozajmljujemo budućim generacijama. Kulturni artefakti imaju medijacionu ulogu u
našem razvoju i društvenom funkcionisanju. Pristup naglašava da učešće u kulturnim
praksama sa drugima i transformacija tog učešća, imaju bitne posledice po učenje i razvoj.
Deca izvan škole zauzimaju različite uloge u praksama zajednice i deo tih iskustava
neophodno je preneti u učionicu. Znanje se progresivno konstruiše, primenjuje i revidira u
sarađivačkim delatnostima sa drugima. Podučavanje je relevantno u zoni narednog
razvoja, a ona je pomerena, više nego kod Vigotskog, ka zajedničkim delatnostima. Procesi
podučavanja i učenja nisu formalizovani prostorno i vremenski kao u uobičajenoj učionici.
Obrazovanje učenika posmatra se kao simultani proces prisvajanja i transformisanja
kulture. Na nivou školovanja, teži se preusmeravanju obrazovanja iz transmisionog u
transformativno. U nastavku ćemo ponuditi nekoliko primera promena u nastavi u duhu
ovoga pristupa.

Transformisanje nastavnog IRE diskursa u dijaloški

Tipičan nastavni diskurs često je organizovan kroz konverzaciju tipa: instrukcija –
odgovor – evaluacija (eng. IRE). Ovakvu konverzaciju karakteriše: centralna pozicija
nastavnika, postavljanje pitanja učenicima ne u svrhe saznavanja nepoznatog i novog već
radi reprodukovanja gradiva; selekcioniranje sadržaja učeničkih odgovora i podređivanje
konverzacije poželjnom („pravom“) odgovoru; uspostavljanje razumevanja uglavnom na
doslovnom nivou; vrednovanje odgovora u terminima tipa „dobro je“, „uči još“ itd., bez
potpune povratne informacije; angažovanje učenika pretežno na kognitivnom nivou (uz
poželjno stavljanje pod kontrolu emocionalnog odnosa prema predmetu razmene);
proređenost interakcija među učenicima; nepostojanje prilika za izražavanje učeničkog
odnosa prema temi itd. Ovakav diskurs u literaturi se označava monološkim. Forme
diskursa u nastavnom kontekstu uvek otkrivaju pretpostavke o tome ko poseduje znanje,
kako se gradi znanje, čije se znanje računa (Pacheco & Gutiérrez, 2008). U sociokulturnom

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 73

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

pristupu, nastava se posmatra kao imanentno dijaloški proces, a dijalog se vidi kao osnova
podučavanja i učenja. U njoj dominira dijaloški diskurs. To znači da se neguju razgovaranje
i diskusija, da se teži razmeni učeničkih interpretacija i učioničkom interpretativnom
propitivanju značenja, interakciji različitih glasova, misli i viđenja, građenju značenja koje
ima ličnu i društvenu vrednost, transformisanju razumevanja i koherentnosti znanja. Da to
izrazi, G. Vels (Wells, 1999: 138) koristi metaforu o učenju u školi kao o „semiotičkom
šegrtovanju“. Semiotičko šegrtovanje je očekivani žanr dijaloškog diskursa u ovom
pristupu.

Progresivno građenje učeničke mreže pismenosti kroz kurikulum

Pismenost kao proces konstruisanja realnosti kroz društvene prakse sa pisanim
jezikom i drugim konvencionalnim vidljivim sistemima, fenomenološki podrazumeva:
naše operacije sa jezikom i naša znanja (relevantne za konkretni kontekst upotrebe
pismenosti) i naš odnos prema svetu u datom kontekstu (Mitrović, 2010). Razvija se
upotrebom iz naših aktivnosti a manje kroz školske lekcije. IRE diskurs deluje u svakom
pogledu ograničavajuće na prilike u nastavi za razvijanje pismenosti. U sociokulturnom
pristupu prepoznaje se da se učenici u školovanje uključuju sa bogatom istorijom ličnog
učešća u različitim praksama pismenosti iz svakodnevnog života u njihovoj kulturnoj
zajednici. Ova učenička iskustva smatraju se značajnim resursom na kome škola može
dalje da razvija učeničku pismenost – upošljavajući aktuelne učeničke pismenosti. Time je
škola u prilici da povezuje školske i vanškolske prakse pismenosti i da gradi učeničku
mrežu pismenosti kroz ceo kurikulum. Na taj način škola funkcioniše kao posrednik
kulture u društvenom i kulturnom kontekstu zajednice. U sociokulturnom pristupu
ocenjuje se da savremena testiranja učeničkih postignuća u pismenosti – sužavaju
učeničku pismenost na redukovane institucionalne forme što ne predstavlja pripremanje
učenika za učestvovanje u multimodalnom i globalizovanom svetu pismenosti (Pacheco &
Gutiérrez, 2008).

Transformisanje ocenjivanja u prijatnu i na proces učenja usmerenu aktivnost

U ovom pristupu nastavi, ocenjivanje je integralni deo procesa podučavanja i učenja.
Ne praktikuje se u zoni aktuelnog razvoja učenika ali se zato proverava šta uz pomoć
drugih učenika, nastavnika i kulturnih artefakata učenici jesu u stanju da učine.
Postavljeno je kao interaktivna, dinamična i sarađivačka aktivnost (Gipps, 2002). To znači
da se teži da se od učenika dobije u tom momentu najbolje moguće obavljanje određene
aktivnosti (a ne relativno tipično što je slučaj u tradicionalnom ocenjivanju). Ovakvo
ocenjivanje zahteva društveno okruženje ili rad u grupi (a ne izolaciju, tišinu i hijerarhijski
odnos nastavnika i učenika). Realizuju se posredstvom dinamičnih procedura pogodnih da
prikažu bitne informacije o individualnim strategijama i procesima učenja, kako bi se
mogle sagledati sugestije za dalje podučavanje. Kako navodi K. Gips (Ibid.), u nekim
praksama nastave organizovanim na principima sociokulturnog pristupa a u kojima je
učenje postavljeno kao situaciono u modelu šegrtovanja, ocenjivanje postignuća učenika, u
klasičnom značenju, ne smatra se neophodnim jer učenik stalno ima priliku da sam sebe
ocenjuje kao član grupe. Dakle, u pitanju je autentično ocenjivanje (u kontekstu aktivnosti
učenja, onda kada se dešava, a ne naknadno) i u neformalnim oblicima: izražavanje
učeničkih očekivanja, preuzimanje odgovornosti, interpretiranje učioničke kulture,

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 74

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

zadavanje zadataka, određivanje kriterijuma uspeha i sl. Kroz sve te aktivnosti teži se da
se učenici osposobljavaju za samoregulaciju učenja.

Zaključak

U ovom prilogu predstavili smo razliku između dva učionička diskursa, način kako se
gradi učenička mreža pismenosti kroz kurikulum i kako je moguće transformisati
ocenjivanje u nastavi u prijatnu i na proces učenja usmerenu aktivnost. Kroz tri odabrane
ilustracije pokušali smo da naznačimo duh sociokulturnog pristupa i njegov
transformativni karakter u nastavi. U današnjem vremenu transformisanje nastave u
aktivan, dinamičan i na dijalogu zasnovan model razumemo kao primarni zadatak
pedagoga u školama i kao način kojim se gradi identitet ove profesije. Za nas je to i put
kojim se pedagogija u nastavi predstavlja i razvija kao korisna i moderna disciplina.

Literatura

Gipps, C. (2002): Sociocultural Perspectives on Assessment, in G. Wells, & G. Claxton,
(eds.), Learning for Life in the 21st Century (73-84). Oxford: Blackwell Publishers.

John-Steiner, V. & Mahl, H. (1996): Sociocultural Approaches to Leraning and Develompment: A
Vygotskian Framework, Educational Psyhologist, Vol. 31, No. 3-4, 191-206.

Mitrović, M. (2010): Pismenost i obrazovanje Perspektiva Novih studija pismenosti. Beograd:
Filozofski fakultet Univerziteta u Beogradu.

Pacheco, M. & Gutiérrez, K. (2008): Cultural-historical approaches to literacy, teaching and
learning, in C. Compton-Lilly (ed.), Breaking the silence: Recognizing the social and cultural
resources students bring to the classroom (60-77). Newark, Delaware: International Reading
Association.

Stoll Dalton, S. & Tharp, R. (2002): Standards for Pedagogy: Research, Theory and Practice, in G.
Wells & G. Claxton, (eds.), Learning for Life in the 21st Century (181-194). Oxford:
Blackwell Publishers.

Thorne, S. (2005): Epistemology, Politics and Ethics in Sociocultural Theory, The Modern
Language Journal, Vol. 89, No. 3, 393–409.

Wells, G. & Claxton, G. (2002): Sociocultural Perspectives on the Future of Education, in
Learning for Life in the 21st Century (1-17). Oxford: Blackwell Publishers.

Wells, G. (1999): Dialogic Inquiry. Cambridge: Cambridge University Press.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 75

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 373.23 / 371.12.011.3-051:37.01

ULOGA PEDAGOGA U GRAĐENJU ZNAČENJA I RAZVIJANJU PRAKSE
DEČJEG VRTIĆA

Lidija Miškeljin1
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

„Uloga“ se odnosi na socijalne uloge i modele ponašanja, strukturirani način učestvovanja
pojedinca u društvenom životu koji određuje ponašanje i postupke pojedinca (u kontekstu ovog
rada pedagoga) koji ih onda usklađuje sa očekivanjima društvene grupe, ali i sa sopstvenim
shvatanjem date uloge. Polazeći od osnovnih postavki socio kulturne teorije, rad se bazira na
paradigmi razumevanja koja otvara mogućnost pedagozima da istražuju, konstruišu i dublje
razumeju praksu dečjeg vrtića. To od pedagoga traži interaktivni i dijaloški proces razumevanja,
konstruisanja i rekonstruisanja postavki o sopstvenoj ulozi, ulozi vaspitača i deteta u dečjem vrtiću
što podrazumeva grupni dijalog koji uvažava drugačija mišljenja i viđenja. Ovo "učenje kroz
razgovor", lično strukturiranje profesionalnog iskustva, rezultira praksom koja promoviše učenje
u podsticajnom okruženju za decu.

Ključne reči: uloga pedagoga, paradigma razumevanja, konstruisanje značenja.

Uloga kao socio – kulturni konstrukt

Uloga, kao socio-kulturni konstrukt, nosi u sebi modele ponašanja, strukturirani

način učestvovanja pojedinca, koji ima određeni položaj u jednoj grupi, u društvenom
životu i koji određuje ponašanje i postupke pedagoga koji ih onda usklađuje sa
očekivanjima društvene grupe, ali i sa sopstvenim shvatanjem i razumevanjem date uloge.

Naše misli, značenja, tumačenja i razumevanja formulišu se i konstruišu kroz
aktivnosti koje su posredovane i pod uticajem su sredine i prisutnih artefakata u njoj.
Razumevanje načina na koje sredina utiče na performativnost uloga svojih pripadnika
unutar institucija, kao što je dečji vrtić, je veoma važno jer nas vodi do razumevanja načina
kako zajedničke percepcije među pripadnicima jednog društva/kulture deluju i utiču jedni
na druge. Kultura ustanove podrazumeva njenu istorijsku dimenziju, kontekst u kome se
nalazi i ljude koji u njoj deluju. Bruner (2000) pod kulturom vaspitno-obrazovne ustanove
(predškolske/školske) podrazumeva "stvaranje zajednice učećih subjekata koji se
uzajamno pomažu", i navodi kako "...ono što škola poučava, načini mišljenja i "govorni
registri" koje neguje kod svojih učenika, ne mogu se izolirati od uloge koju ima u životima i
kulturi svojih učenika" (Bruner, 2000: 41). Brunerova osnovna teza je da "kultura oblikuje

1 lidija.miskeljin@f.bg.ac.rs
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 76

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

um, osigurava oruđe kojim konstruiramo, ne samo naše svjetove, već i razvijamo
samokoncepciju, te spoznajemo vlastite sposobnosti", što znači "da su učenje i mišljenje
uvijek smješteni u neko kulturno okružje" (Bruner, 2000: 52).

Stavovi i uverenja pedagoga važan su element razumevanja, ali i konstruisanja
kulture vaspitno-obrazovne ustanove. Na osnovu tih uverenja stvaraju se slike o tome šta
vaspitanje i obrazovanje jeste (Bruner, 2000; Stoll i Fink, 2000) i u koja su utkane
vrednosti, norme, uloge, stavovi i odnosi koje dele članovi te ustanove i koji utiču na
proces razvijanja prakse. Kako Guba i Linkoln navode „konstrukcije su smeštene u
umovima pojedinaca: one ne postoje van osoba koje ih stvaraju i drže; one nisu deo nekog
„objektivnog“ sveta koji postoji nezavisno od njihovih konstruktora“ (Guba & Lincoln,
1989: 143, prema: Miškeljin, 2012).

Pedagog i profesionalna praksa

U praksi ne možemo unapred odrediti načine delovanja pomoću kojih delujemo u
određenoj situaciji. Određena situacija određuje način delovanja i delanja koji odgovara
baš toj situaciji. Kada mislimo o tome šta želimo da postignemo, planiramo način na koji
možemo to da postignemo. Kao što smo razmišljali o načinu na koji bi mogli nešto da
uradimo, tako razmišljamo i o onome što bismo postigli kao cilj. Postoji stalna interakcija
između cilja i načina. Na isti način postoji stalna interakcija između mišljenja i delovanja.
Ono što ovaj proces podrazumeva je krug interpretacije, razumevanja i primene. Namere
pedagoga mogu biti manje ili više eksplicitne, ali će uvek izraziti filozofiju obrazovanja,
ciljeve i pristupe za korišćenje vremena, prostora, resursa i materijala i kao i pristupe u
razvijanju prakse dečjeg vrtića.

Naše interakcije sa drugima su pod dubokim uticajem naših svakodnevnih
intuitivnih teorija o tome kako razumemo druge ljude. Ove teorije su vrlo retko
eksplicitne, ali su svuda prisutne, jer se zasnivaju i baziraju na našem sopstvenom
iskustvu. Uverenja i pretpostavke o podučavanju i učenju u obrazovnom kontekstu dečjeg
vrtića, neposredni su odraz uverenja i pretpostavki koje pedagozi imaju o programu, deci,
sopstvenim ulogama i procesu razvijanja profesionalne prakse. Ove takozvane folk
pedagogije (Bruner, 2000) odraz su niza pretpostavki o programu (sadržaj koji treba
preneti deci, ciljevi i zadaci koji oblikuju dečje ponašanje, podsticanje razvoja dece i tako
dalje); o deci (deca su svojevoljna i treba ih disciplinovati; deca su bezazlena i potrebna im
je zaštita; deca su kompetentna bića i slično); kao i o sopstvenoj ulozi (socijalni model
ponašanja, strukturirani način učestvovanja pojedinca, koji ima određeni položaj u jednoj
profesionalnoj grupi, sistem zahteva koji oblikuje ponašanje pojedinca u određenoj
društvenoj sredini, propisuju ponašanje prema uzrastu pojedinaca, čin delovanja koji
treba izvršiti i sadržaji tog čina).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 77

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Prikazane perspektive o profesiji pedagog, pa samim tim i o ulozi pedagoga, iznete u

istraživanju Pavlović Breneselović, pokazale su da se uloga pedagoga, osim iz perspektive
dece, odražava kroz radno mesto, „i propisane i nametnute poslove, usmerene na
normalizovanje i savetovanje a ne na područja delanja koje savremeni društveni i teorijski
trendovi projektuju kao ključna“ (Pavlović Breneselović, 2013: 4). Praksa se vrlo često
prikazuje na jednostavnom nivou - kao čin da nešto radiš. Često se opisuje kao razlika od
nečega što se zove teorija2 - apstraktne ideje o nekoj određenoj stvari ili pojavi. Teorija je
ono što ste naučili na fakultetu, a zatim se primenjuje na situacije u svakodnevnom radu.
Rezultat je praksa. Veoma je prisutno mišljenje da stručno znanje nastaje na osnovu
teorije iz kojih se izvode opšti principi (ili pravila). Ovi opšti principi se zauzvrat mogu
primeniti na probleme prakse. Na ovaj način teorija je „stvarno“ znanje, a praksa je
primena tog znanja u rešavanju problema. Ovo nas navodi na razumevanje da je uloga
pedagoga, u određenom smislu, uloga pasivnog implementatora, veštog „zanatlije“ koji
sprovode dizajne drugih, „depersonalizovana i tehnokratski svedena na odnos prema
instituciji“ (Pavlović Breneselović, 2013: 7). Pitanje koje se javlja je da li želimo da
gradimo identitet i ulogu pedagoga kao determinističku, kroz mehanicističko sagledavanje
i razumevanje sveta ili ipak želimo da se smisao naše profesije prepoznaje kroz zapitanost
i traganje za smislom? I, u skladu sa tim, da li želimo da razvijamo profesionalnu praksu
kao preskriptivnu, sa veoma prisutnim diksursom moći, ili kao etičku i participatornu?

Uloga pedagoga u zajednici učenja

Neka od ključnih savremenih teorijskih polazišta, kako navodi Pavlović Breneselović,
su „pokretanje i podržavanja promena u obrazovanju; promovisanje i građenje uslova za
ostvarivanje prava u obrazovanju, razvijanje svoje profesionalne prakse kao etičke
prakse“ (Pavlović Breneselović, 2013: 8).

Razvijanje profesionalne prakse je stalno prisutna socijalna aktivnost u okviru
različitih kontekstualnih uticaja, aktuelna svakodnevna interakcija pedagoga, vaspitača,
dece, znanja i okruženja, kontekstualizovani socijalni proces (Cornbleth, 1988; King,
1985). Razvijanje prakse je uvek ugrađeno u proces donošenja odluka i treba da se razume
kao niz pregovora i kompromisa između različitih interesa, a ne kao stvaranje
sveobuhvatnog, savršeno oblikovanog i koherentnog skupa recepata. Način na koji

2 „Teorija je kao kutija sa alatom. Nema ništa za označiteljem. Mora biti korisna. Mora funkcionisati. I to
ne za sebe. Ukoliko je niko ne koristi, počevši od samog teoretičara/ke (koji/a onda prestaje da bude
teoretičar/ka), onda je teorija beskorisna ili je moment neodgovarajući. Ne prerađujemo teorije, već
konstruišemo nove; nemamo izbora do da stvaramo druge. Čudno je to što je Prust, autor koji se smatrao
čistim intelektualcem, rekao to jasno: tretirajte moje knjige kao par sočiva usmerenih prema spolja;
ukoliko ti ne odgovaraju, pronađi drugi par, tebi ostavljam da pronađeš sopstveni instrument, koji je nužan
ulog u borbi. Teorija ne totalizuje; to je instrument za umnožavanje koji takođe umnožava samog sebe.
Priroda moći je da totalizuje, to je tvoje stanovište sa kojim se ja u potpunosti slažem, da je teorija po
prirodi suprotstavljen moći.“ (Fuko, 1972)

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 78

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

razvijamo sopstvenu praksu može da bude, i često i jeste, „glavni instrument u izgradnji
identiteta, i mora mu se posvetiti posebna pažnja“ (Ross, 2000: 11).

Upravo to nas dovodi do paradigme razumevanja, u kojoj je naglasak na
razumevanju3 i refleksivnosti koja su usklađena sa prirodom socijalnih situacija i zbog
toga predstavljaju stalni podsetnik da su gledišta i aktivnosti drugih ljudi neiscrpan izvor
novih saznanja, da se nikada ne mogu obuhvatiti do kraja, osim u pojedinim aspektima.
Ona nam pokazuje da ono što mislimo da se dešava nije uvek ono što se stvarno dešava ili
bar nije sve ono što se dešava, jer naše mišljenje zavisi od shvatanja i reprezentovanja
gledišta koja su često prikrivena i zanemarena. Moren to naziva ”kulturni imprinting”
naglašavajući da “pojedinci saznaju, misle i deluju prema paradigmama koje su kulturno u
njih upisane” (Morin, 1998: 35). Razumevanje (implicitne) paradigme u procesu razvijanja
prakse omogućava sagledavanje i shvatanje različitih ponašanja u okviru konteksta u
kome se javljaju, ne zaboravljajući pri tom da kontekst uključuje i to kako osoba vidi sebe i
svoju okolinu. Akcenat se stavlja na autentično razumevanje koje polazi od sebe, a ne
pokorava se načelu “tako je jer tako kažu”. Osmišljava se kao proces u okviru sopstvenog
konteksta u kome se praksa dešava, preispitujući sopstvene uloge, akcije i verovanja kako
bi se razvile strategije delovanja i delanja i unosele promene i poboljšanja (Tidwell et al.,
2009). Refleksija koja se dešava unutar zajednice praktičara obezbeđuje na taj način
potencijal za razumevanje konkretnog obrazovnog konteksta, jer se bazira na
samovođenom učenju kroz refleksiju sa drugima.

Zapitanost nad značenjem, u isto vreme, vodi razvijanju sposobnosti da se razume
tuđe mišljenje i građenje zajednice vrtića gde se proces vaspitanja i obrazovanja posmatra
kao stvaranje i zajedničko konstruisanje značenja. S druge strane, pedagozima daje
mogućnost da istražuju različite načine građenja i razvijanja prakse, uključuje ih u kritički
osvrt na mogućnosti sopstvene prakse i podržava ih u nastojanjima da oblikuju praksu
koja ima smisla za decu i zajednice u kojima oni rade, sa stalnom kritičkom refleksijom
kao načinom da se otkriju i transformišu značenja.

Pedagog i razvijanje prakse kroz građenje značenja

Kada kreiramo sopstvene diskurse, koristimo već postojeće fraze (ponekad ih
nazivamo klišeima), strukturne formule, stilove, komunikativne situacije, narativne
zaplete i slično. Činjenicu da ljudi slušaju i pozajmljuju diskurzivne elemente od drugih,
usvajaju ih i čine svojima Bahtin je opisao terminom ''prisvajanje'' (appropiation). Tako
imitacija postaje izvor sopstvenih jezičkih resursa za iskazivanje značenja (Bakhtin, 2005).
Prisvajanje može biti svesno ili nesvesno upotrebljena strategija.

3 Termin „razumevanje značenja“ implicira da je značenja moguće razumeti (tumačiti) na različite načine,
ali i da su sama značenja višestruka i podložna menjanju. Nova istraživačka paradigma upravo ukazuje na
dinamičnost značenja, naročito u kontekstu interakcije između samih učesnika u procesu (Miškeljin,
2012).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 79

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

To nije samo proces zamene jednog značenja drugim, niti potiskivanje starog

značenja novim, već pre rekontekstualizacija gde naša prethodna iskustva ostaju, ali se
načini funkcionisanja i razumevanja menjaju.

Ovaj diskurs upućuje i poziva na etičke i filozofske izbore koji su u direktnom odnosu
sa pitanjem „Šta želimo za naše dete ovde i sada?“ (Filipini, 1998), odnosno, „Koju
profesionalnu praksu želimo da promovišemo i razvijamo?“ To od pedagoga traži
interaktivni i dijaloški proces razumevanja, konstruisanja i rekonstruisanja postavki o
sopstenoj ulozi, identitetu i shvatanju deteta u dečjem vrtiću. To podrazumeva: situaciono
građenje značenja; kritičko i refleksivno promišljanje, problematizovanje i rekonstrukciju;
grupni dijalog koji uvažava drugačija mišljenja i viđenja; pedagošku dokumentaciju koja
služi kao osnov kritičkog preispitivanja i uključivanje drugih u proces preispitivanja i
promišljanja (Filipini, 1998).

Literatura

Bakhtin, M. M. (2005): Speech Genres and Other Late Essays. Austin, Texas: University of Texas
Press.

Bruner, J. (2000): Kultura obrazovanja. Zagreb: Eduka.

Cornblеth, C. (1988): Curriculumin and out of context, Journal of Curriculum and Supervision, Vol.
3, No. 2, 85-96.

Filipini, T. (1998): The Role of the Pedagogista, in C. Edwards, L. Gandini and G. Forman (eds.),
The hundred languages of children The Reggio Emilia Approach— Advanced Reflections (127-137).
Norwood, NJ: Ablex.

Intelektualci i moć: razgovor između Mišela Fukoa i Žila Deleza, transkript razgovora, dostupno na
adresi: www.kontra-punkt.info/modules.php?op=modload (posećeno 25. 8. 2009).

King, N. (1985): Recontextualizing the Curriculum, Theory into Practice, Vol. 25, No 1, 36-40.

Miškeljin, L. (2012): Kurikulum iz perspektive vaspitača, Doktorska disertacija odbranjena na

Filozofskom fakultetu Univerziteta u Beogradu, septembar 2012.

Morin, E. (1998): Odgoj za budućnost. Zagreb: Eduka.

Pavlović Breneselović, D. (2013): Čemu služi pedagog: Priča u tri slike, dostupno na adresi:
http://www.academia.edu/3311370/Cemu_sluzi_pedagog (posećeno 11. 7. 2013).

Ross, A. (2000): Curriculum: Construction and Critique. London: Falmer Press.

Stoll, L. i Fink, D. (2000): Mijenjajmo naše škole. Zagreb: Eduka.

Tidwell, D. L., Heston, M. L. & Fitzgerald, L. M. (eds.) (2009): Research methods for the self-study
of practice. Berlin: Springer.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 80

http://www.kontra-punkt.info/modules.php?op=modload
http://www.academia.edu/3311370/Cemu_sluzi_pedagog

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 37.015.3:159.953.5 / 37.025-057.874

NAČINI RAZUMEVANJA I KONCEPTUALIZOVANJA ŠKOLSKOG UČENJA

Branka Aleksendrić1
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

U radu se polazi od prikaza razumevanja učenja sa stanovišta nekoliko ključnih teorijskih pristupa
koji su imali snažan uticaj na obrazovnu praksu. Pitanja šta je učenje, koje su osnovne
karakteristike učenja, kakva je priroda učenja osvetljavaju se iz ugla onih ideja koje su i danas
prisutne u obrazovnim praksama, kao iz ugla onih ideja kojima se teži u okviru aktuelnih
reformskih procesa. Posebno se predstavljaju načini konceptualizovanja učenja neposrednih
učesnika obrazovnog procesa. Istraživači nalazi ukazuju na to da se učeničko i nastavničko
razumevanje učenja kao mehaničkog procesa sve više širi i pomera ka razumevanju učenja kao
konstruktivnog, saradničkog i kontekstualno uslovljenog procesa.

Ključne reči: školsko učenje, teorijski pristupi učenju, učenički i nastavnički koncepti učenja.

Uvod

Šta je učenje, koje su osnovne karakteristike procesa učenja, odnosno kakva je
priroda učenja pokušavaju da objasne različite teorije učenja. One doprinose boljem
razumevanju o tome kako čovek uči, opisuju oblike i strategije učenja, sugerišu kako da se
strukturiše okruženje za učenje i sl. U psihološkoj i pedagoškoj literaturi nema opšte
saglasnosti o tome šta je učenje i kako se ono odvija. Tokom XX veka razvili su se različiti
pogledi na učenje i različite vizije o tome kakvo ono treba da bude. Dominantne teorijske
postavke psihologije učenja odražavale su se na oblikovanje obrazovnog i nastavnog
procesa.

U prvoj polovini XX veka priroda učenja je se objašnjavala sa stanovišta
bihejviorizma i dominantnog S-R obrasca. Na učenje se gledalo kao na spolja izazvanu
promenu u ponašanju koja se može posmatrati i objektivno meriti. Od pedesetih godina, sa
razvojem kognitivnih teorija učenja pažnja se sa spolja vidljivog ponašanja pomera na
unutrašnji plan, ka onome što se događa na nivou kognitivnih procesa (koji postaju i
predmet istraživanja). U okviru enciklopedističke varijante kognitivnih teorija, učenje se
posmatra kao proces sticanja znanja, dok se u progresivističkoj varijanti naglašava značaj
razvoja kognitivnih veština i osposobljavanja učenika za snalaženje u problemskim
situacijama. Od 70-tih godina prošlog veka na učenje se više ne gleda kao na prostu
akumulaciju znanja, već kao na proces konstrukcije znanja. Poslednjih decenija XX veka
razvile su se različite varijante konstruktivističkog pristupa učenju, koje se uglavnom

1 baleksan@f.bg.ac.rs
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 81

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

razlikuju po pitanju porekla znanja i uticaja socijalne sredine na njegovo formiranje
(Pešikan, 2010).

Na ovom mestu ćemo predstaviti nekoliko različitih teorijskih pristupa učenju. To
su: bihejviorističke, kognitivne i konstruktivističke teorije učenja. Nakon izlaganja
osnovnih ideja različitih pristupa učenju ukratko ćemo prikazati na koje načine nastavnici
i učenici konceptualizuju učenje u različitim obrazovnim praksama.

Teorijski pristupi učenju

U okviru bihejviorističkog pristupa učenje se tumačilo funkcionalnim odnosima
između draži i reakcija i posledicama tih reakcija koje se mogu objektivno posmatrati i
meriti. Okretanjem samo onome što je spolja vidljivo, predstavnici klasičnog bihejviorizma
odbacivali su mogućnost i potrebu da procesi unutar organizma (mišljenje, pažnja,
pamćenje i sl.) budu predmet naučnog istraživanja, čime su ti procesi u potpunosti bili
isključeni iz naučne psihologije tog vremena. Polazili su od stava da je mišljenje skriveno i
nije direktno dostupno istraživaču, zbog čega mentalne funkcije treba ignorisati u
tumačenju procesa učenja (Davis et al., 2000). Učenje se vezivalo za uslovljavanje,
potkrepljivanje, kao i za uvežbavanje određenih oblika ponašanja koje je podrazumevalo
stalno ponavljanje. Na učenje se gledalo kao na mehanički proces u kojem se tačni
odgovori automatski učvršćuju, a neuspešni odgovori automatski bivaju oslabljeni
povratnom informacijom iz okoline (Pešikan, 2010). Povratnu informaciju daje nastavnik
nakon procesa učenja, on je taj koji određuje i nagrađuje „tačne“ odgovore, dok „netačne“
kažnjava i obeshrabruje (Rogers, 2002). Havelka (1998) navodi da se ovakav pristup
obrazovanju često naziva inženjerskim, tehnologističkim ili scijentističkim. To obrazlaže
usmeravanjem pažnje na nastavne situacije koje treba egzaktno dizajnirati (u smislu
unapred utvrđenih podsticaja, regulatora i efekata) s’ ciljem da se kod učenika izazovu
određena, unapred specifikovana ponašanja. Uloga nastavnika je da organizuje situacije
učenja, da selektivnim podržavanjem i potkrepljenjem samo poželjnih i očekivanih
ponašanja upravlja učenjem učenika i da kontroliše rezultate učenja. U odnosu na ciljeve,
sadržaj, način učenja i vrednovanje rezultata, učeniku je dodeljena pasivna uloga. Njemu
se saopšti šta i kako treba da uči da bi postigao očekivani rezultat. Krajnji cilj učenja jeste
da se poveća broj, jačina i složenost tačnih i željenih ponašanja učenika.

Za razliku od bihejviorističkog pristupa učenju, kognitivne teorije okreću se
istraživanju onoga što se dešava na unutrašnjem, mentalnom planu tokom procesa
učenja. Mentalni procesi predstavljaju posrednike, odnosno veze između spoljašnjih draži
i reakcija pojedinca. Time je S-R pristup u psihologiji učenja zamenjen novim–
informacionim procesiranjem. Pod uticajem razvoja teorije informacije, kibernetike i
telekomunikacija (Jordan et al., 2008), znanje koje posedujemo ili kojem težimo dobija
naziv informacija, a ključni pojmovi pomoću kojih se objašnjava proces učenja postaju:

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 82

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

kodiranje (transformacija, reorganizacija), skladištenje (memorisanje), obrada ili
procesiranje informacija, struktura ili šema (sistem mentalnih operacija) i sl.

Predstavnici kognitivističkog pristupa (Piaget, Bruner, Ausubel, Gagne) učenje
smatraju razvojnim procesom. Polazeći od osnovnih ideja istaknutih predstavnika ove
teorije učenja, Hartli (Hartley, 1998, prema: Smith, 1999) izdvaja nekoliko ključnih
principa kognitivnog pristupa učenju: podučavanje treba da bude dobro organizovano
kako bi se olakšalo učenje i pamćenje; podučavanje treba da bude jasno strukturirano,
sadržaji učenja treba da budu međusobno logički povezani ključnim idejama i konceptima
tako da čine smislenu celinu; vizuelne karakteristike materijala za učenje su važne, učenici
selektivno obraćaju pažnju na različite aspekte iz svoje okoline, zato je način na koji je
sadržaj učenja prikazan važan ukoliko želimo da postignemo učeničko razumevanje
naučenog; prilikom organizacije procesa učenja potrebno je poći od prethodnog znanja
učenika, nove informacije moraju da se povežu sa prethodnim znanjem kako bi se postiglo
njihovo razumevanje; neophodno je obratiti pažnju na individualne razlike koje postoje
među učenicima (u pogledu stupnjeva razvoja, stila učenja i sl.); podsticaj za
napredovanje u učenju uobličava se kroz povratnu informaciju o uspehu ili neuspehu u
rešavanju određenog zadatka i predstavlja „znanje o rezultatu“, a ne nagradu.

Pešikan (Pešikan, 2010) ističe da je ovakvim razumevanjem učenja oživelo
interesovanje za ulogu učenika u nastavnom procesu. Učenik je procesor informacija,
nastavnik onaj ko daje informacije, a učenje se shvata kao proces sticanja znanja. Ista
autorka dodaje, da direktna posledica ovakvog viđenja učenja jeste povećanje broja
situacija u kojima učenici mogu steći znanje i fokusiranje na sadržinske aspekte
kurikuluma. Slično tome, Rodžers (Rogers, 2002) navodi da uprkos tome što se u okviru
kognitivnih teorija naglašava značaj aktivnosti učenika u procesu učenja, učeničke
aktivnosti su kontrolisane unutrašnjom strukturom samog znanja. Procesom učenja
dominira sadržinski aspekt učenja što znači da su nastavnici i učenici suočeni sa nečim što
je veće od njih, sa nečim čemu se moraju prilagoditi, a to je svet znanja koji se nalazi izvan
njih. Učenje je sistematično i bazirano na proučavanju Velikih knjiga, a od nastavnika se
očekuje da bude dobar poznavalac akademskih disciplina. Ovakav pristup obrazovanju
Havelka (1998) naziva enciklopedističkim, odnosno učenje i obrazovanje posmatraju se
kao sredstvo usvajanja i transmisije bazičnih znanja i nasleđa kulture jednog društva.

Konstruktivizam predstavlja prirodan nastavak kognitivnog pristupa učenju. Oba
pristupa se interesuju za kognitivne procese, s’ tim što je u okviru kognitivnih teorija
učenja pažnja usmerena na procesiranje informacija, dok je konstruktivizam usmeren na
proces stvaranja značenja. U literaturi se mogu pronaći različite forme konstruktivizma:
individualni, radikalni socijalni, kritički i kontekstualni konstruktivizam (Geelan, 1997).
Zajednički imenitelj za sve ove perspektive je razumevanje učenja kao aktivne
konstrukcije znanja. U skladu sa višestrukim perspektivama konstruktivizma razvijene su
i njegove različite interpretacije u oblasti obrazovanja. U razmatranju procesa učenja
najčešće se izdvajaju individualna (psihološka) i socijalna perspektiva. Koreni

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 83

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

individualnog konstruktivizma nalaze se u teoriji kognitivnog razvoja Pijažea (Piaget,
1990). Prema njegovom učenju, znanje se aktivno konstruiše kroz interakciju između
individue i spoljašnjeg sveta. Iako ističe interakciju, socijalni aspekt učenja je od
sekundarne važnosti u individualnoj konstrukciji znanja. U okviru ove perspektive, učenje
se posmatra kao jedinstvena aktivnost koja ostaje u granicama ličnog iskustva. Za razliku
od individualnog, socijalni konstruktivizam se okreće interpsihičkim procesima i
naglašava socijalnu prirodu učenja. Znanje se vidi kao rezultat socijalnih odnosa među
ljudima i upotrebe jezika (Jordan et al., 2008). Otuda se u okviru ove perspektive u učenju
govori kao o ko-konstrukcij značenja, pri čemu se interakcija između nastavnika i učenika
ili vršnjačka interakcija vide kao osnovna karakteristika procesa učenja. Birnbaum
(Birenbaum, 2003) navodi elektički set karakteristika učenja pozivajući se na individualnu
i socijalnu perspektivu učenja: učenje je proces aktivne konstrukcije znanja, znanje ne
može da se prenese direktnim podučavanjem; učenje zavisi od prethodnih znanja učenika;
ono je strategijski proces koji se oslanja na kognitivne i metakognitivne strategije; učenik
učestvuje u osmišljavanju procesa učenja i ima kontrolu nad njim; učenje je po prirodi
socijalan, interaktivan proces; odvija s u određenom socio-kulturnom kontekstu, kroz
aktivnu participaciju u zajednicama prakse.

Nastavničke i učeničke konceptualizacije učenja

Nastavnički i učenički koncepti učenja istražuju se u onim obrazovnim sredinama u
okviru kojih se mogu uočiti novi načini konceptualizovanja različitih aspekata obrazovnog
procesa. Najveći broj istraživanja usmeren je na visoko, a najmanji broj na osnovnoškolsko
obrazovanje. Učenici osnovnih škola u Australiji (Stekettee, 1997), uzrasta do 8 godina,
učenje vide kao: fizičku radnju, saznavanje sto više „stvari“, saznavanje teških „stvari“,
traganje za značenjem i konstrukciju novog razumevanja. Učenici državnih osnovnih škola
u jugoistočnoj Aziji (Jaidin, 2009) , uzrasta 8-11 godina učenje opisuju kao: sticanje znanja
ili veština povezanih sa prirodom sadržaja nastavnih predmeta (npr. veština usmene
konverzacije u učenju stranih jezika), memorisanje ili prisećanje (pomažu da se dobiju
dobre ocene pri ocenjivanju) i aktivnu participaciju (u učioničkim aktivnostima, grupnom
radu, školskim projektima i sl.).

Rezultati komparativnog istraživanja među srednjoškolcima u Australiji i Japanu
(Purdie et al., 1996, prema: Dahlgren et al., 2006) uzrasta 16-18 godina, pokazuju da se
učenje razume kao: usvajanje znanja, memorisanje ili reprodukovanje, završetak razvoja
saznanja ili veština koje su primenljive, razumevanje, viđenje nečega na drugačiji način, lično
ispunjenje, zadatak ili obaveza prema sebi i prema društvu, proces nezavistan od vremena i
školskog konteksta i razvijanje socijalnih kompetencija. Poređenjem grupa utvrđeno je da
su koncepti učenja srednjoškolaca iz Australije uski i pretežno školskog sadržaja, dok
srednjoškolci u Japanu učenje povezuju sa vanškolskim kontekstom i ličnim razvojem.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 84

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

U istraživanju koncepata učenja studenta Više medicinske i Više mašinske škole

(Eklund-Myrskog, 1998) izdvojena su dva sistema kategorija koji bliže opisuju
razumevanje učenja obe grupe studenata: kvantitativno viđenje učenja (pamćenje činjenica
ili procedura, primena postupaka bez razumevanja naučenog) i kvalitativno viđenje učenja
(razumevanje, primena znanja zasnovana na razumevanju, dobijanje nove perspektive i
stvaranje sopstvenih značenja).

Rezultati istraživanja koncepata učenja studenata koji se pripremaju za nastavnički
poziv u okviru različitih naučnih disciplina pokazuju da postoji raskorak između
studentskih uverenja i prakse (Eren, 2010). Najveći broj studenata (76%)
konstruktivističkom pogledu na učenje pripisuje visoku vrednost, ali ne i veliku
primenljivost u učioničkom kontekstu, dok samo 6% njih smatra da je takav pogled na
učenje izuzetno primenljiv, ali ne i vredan pažnje. Tradicionalno razumevanje učenja 19%
studenata visoko vrednuje, ali slabo primenjuje, dok 55% studenta smatra da takav pogled
na učenje visoko primenljiv, ali ne i visoko vrednovan.

Univerzitetski nastavnici učenje opisuju kao: sticanje znanja i veština, usvajanje
znanja koje prati razumevanje i primena, razvijanje mišljenja i sposobnosti rezonovanja,
razvijanje profesionalnih kompetencija, razvijanje ličnosti i partipativno pedagoško iskustvo
(Bruce & Gerber, 1995), ali i kao prirodnu (biološku) dispoziciju (Dahlgren et al., 2006) ili
zadovoljavanje ličnih ambicija ili zahteva koji su nametnuti spolja (Prosser et al., 1994).

Zaključak

Na osnovu prethodno rečenog možemo da izdvojimo nekoliko zaključaka: 1.
instrukcionistički pristup učenju pomera se ka konstruktivističkom pogledu na učenje; 2.
sve se više naglašavaju aktivnosti onih koji uče, socijalna priroda učenja i integrativni
načini saznavanja; 3. nastavnici i učenici na kvalitativno različite načine konceptualizuju
učenje; 4. te razlike se mogu objasniti prethodnim iskustvima učenja i dominacijom
pojedinih teorijskih pristupa učenju na osnovu kojih su oblikovane obrazovne prakse; 5.
načini konceptualizovanja učenja su kontekstualno zavisni; 6. sve veći broj nastavnika i
učenika učenje doživljavaju na neki od kvalitativnih načina, dok za određen broj njih
učenje ostaje u domenu memorisanja i akumulacije znanja.

Literatura

Birenbaum, M. (2003): New Insights Into Learning and Teaching and Their Implications for
Assessment, in M. Segers, F. Dochy & E. Cascallar (eds.), Optimising New Models of Assessment:
In Search of Qualities and Standards (13-36). Dordrecht, The Netherlands: Kluwer.

Bruce, C. & Gerber, R. (1995): Towards University Lectures’ Conception of Student Learning,
Higher Education, Vol 29, No. 4, 443-458.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 85

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Davis, B., Sumara, D. & Luce-Kapler, R. (2000): Engaging Minds: Learning and Teaching in a
Complex World. Mathwah, NJ: Lawrence Erlbaum Associates.

 Dahlgren, L., Abrandt Dahlgren, M., Hult, H., Hard af Segerstad, H. & Szkudlarek, T. (2006):
Conception of learning among teachers and students in higher education: A Swedish-Polish
comparative study, in T. Maliszewski, W. Wojtowicz & J. Zerko (eds.), Anthology of Social and
Behavioural Sciences (89-115). Linkoping: Linkoping University.

Eklund-Myrskog, G. (1998): Students Conceptions of learning in Different Educational Contexts,
Higher Education, Vol 35, No. 3, 299-316.

Eren, A. (2010): Consonance and dissonance between Turkish prospective teachers’ values and
practices: Conceptions about teaching, learning and assessment, Australian Journal of Teacher
Education, Vol 35, No 3, 27-48.

Geelan, D. R. (1997): Epistemological anarchy and the many forms of constructivism, Science &
Education, Vol 6, No 1, 15-28.

Havelka, N. (1998): Prilog razvijanju koncepcije uloge nastavnika i uloge učenika u osnovnoj školi,
u M. Vilotijević i B. Đorđević (prir.), Naša osnovna škola budućnosti (99-164). Beograd: Zajednica
učitelja fakulteta Srbije.

Jordan, A., Carlie, O. & Stack, A. (2008): Approaches to learning: A Guide for Teachers. Berkshire:
Open University Press.

Juidin, J. H. (2009): Conceptions of learning held by upper primary children in government schools
in Brunei Darussalam, Centar for Learning Innovation, Faculty of Education, Queensland
University of Technology, dostupno na adresi:
http://eprints.qut.edu.au/30349/1/Halida_Jaidin_Thesis.pdf (posećeno 10. 12. 21013.).

Pešikan, A. (2010): Savremeni pogled na prirodu školskog učenja i nastave: socio-konstruktivističko
gledište i njegove praktične implikacije, Psihološka istraživanja, god. 13, br. 2, 157-184.

Pijaže, Ž. (1990): Pijažeovo gledište, u J. Mirić (prir.), Kognitivni razvoj deteta (11-25). Beograd:
Savez društava psihologa Srbije.

Prosser, M., Trigwell, K., Taylor, P. (1994): A phenomenographic study of academics’ conceptions
of science learning and teaching, Learning and Instruction, No 4, 217-231.

Rogers, A. (2002): Learning and Adult Education, in R. Harrison, F. Reeve, A. Hanson & J. Clark
(eds.), Supporting Lifelong Learning (8-23). London: Routlege Falmer.

Smith, M. K. (1999): Learning theory, The encyclopedia of informal education, dostupno na adresi:
http://infed.org/biblio/b-learn.htm (posećeno 15. 9. 2012.).

Stekettee, C. (1997): Conceptions of learning held by students in the lower, middle and upper grades
of primary schools, dostupno na adresi:
http://education.curtin.edu.au/waier/forums/1997/steketee.html (posećeno 10. 12. 2012.).

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 86

http://eprints.qut.edu.au/30349/1/Halida_Jaidin_Thesis.pdf
http://infed.org/biblio/b-learn.htm
http://education.curtin.edu.au/waier/forums/1997/steketee.html

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

 UDK – 371.12.011.3-051:37.01 / 371. 211.24 / 373.23

PROFESIONALNO DELOVANJE PEDAGOGA:
VIĐENJE VASPITAČA I PEDAGOGA

Sofija Vujović1
Zavod za vrednovanje kvaliteta obrazovanja i vaspitanja

Beograd

Apstrakt

Ovaj rad posvećen je procenama profesionalnog delovanja predškolskih pedagoga iz dva ugla –
samih pedagoga i njihovih najvažnijih saradnika vaspitača. Iako pedagozi u našim predškolskim
ustanovama rade više od tri decenije samim procenama njihovog profesionalnog delovanja u
dosadašnjim istraživanjima nije posvećeno dovoljno pažnje uprkos činjenici da evaluacija i
samoevaluacija, kao njen segment, čine osnovu za unapređivanje rada ovih stručnih saradnika.
Rezultati ovog istraživanja odnose se na to kako vaspitači vide ulogu pedagoga, kako ga
doživljavaju i šta od njega očekuju, kao i na to kako procenjuju njegovu uspešnost. Sa druge strane,
u radu su predstavljeni rezultati koji prikazuju kako sami predškolski pedagozi opažaju svoju
ulogu u predškolskoj ustanovi, prikazana su njihova mišljenja o tome kako ih doživljavaju i kako
njihovu ulogu vide vaspitači, njihove procene uspešnosti vlastitog profesionalnog delovanja i sl.
Obostrane procene profesionalnog delovanja ovih stručnih saradnika i status koji pedagog ima
među svojim kolegama mogu se posmatrati kao reprezent njihove uspešnosti i kao odraz njihove
(ne)pravilno i (ne)uspešno postavljene uloge i delovanja.

Ključne reči: profesionalno delovanje, pedagog, vaspitač, evaluacija, samoevaluacija.

Uvodne napomene

Izvesno je da profesionalno delovanje pedagoga mora da uključuje i podrazumeva
kritički pristup prema sopstvenom radu i vaspitno-obrazovnoj praksi i otvorenost za
preispitivanje i promenu (Pešić, 2004). Pedagozi bi trebalo sistematski i kontinuirano da
analiziraju svoj rad, ali i da se upoznaju sa time kako drugi vide i procenjuju njihovo
profesionalno delovanje.

Profesionalno delovanje pedagoga podrazumeva suštinsku involviranost u
celokupnu vaspitno-obrazovnu delatnost predškolskih ustanova, tako da bi se moglo reći
da je problemski gotovo neiscrpno i da se od njega, čini se, sa pravom očekuje mnogo
(Edwards et al., 1997). Potrebno je naglasiti da su uloga i položaj koju pedagozi u
predškolskoj ustanovi imaju određeni složenim i raznovrsnim socio-kulturnim,
sistemskim, institucionalnim, grupnim i personalnim činiocima. Stoga bi ono trebalo da se
razmatra u znatno širem kontekstu u odnosu na postojeću zakonsku regulativu. Pored
navedenih činilaca značajnu ulogu u profesionalnom delovanju pedagoga imaju i njihovo
inicijalno obrazovanje, dalji profesionalni razvoj, prepoznatljivost profesije pedagoga,

1 svujovic@ceo.gov.rs
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 87

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

njegova vidljivost u predškolskoj ustanovi, socijalna kompetentnost, pozicija koju je on
izgradio u ustanovi u kojoj radi i uloge koje u njegovom radu dominiraju, način na koji
pedagog vidi svoju ulogu, ali i način na koji ga drugi percipiraju i doživljavaju i sl. Ukupne
specifičnosti i kompleksnost profesionalnog delovanja predškolskih pedagoga ukazuju na
mogućnost i potrebu različitih pristupa i pravaca pri njegovom sagledavanju i istraživanju,
osobito imajući u vidu nedostatak odnosno gotovo nepostojanje empirijskih, posebno
evaluativnih istraživanja ali i stručne literature o konkretnoj temi.

Podaci o istraživanju

Izvršeno istraživanje je deskriptivnog karaktera i za cilj je imalo upoznavanje sa tim
kako sami pedagozi ali i vaspitači procenjuju profesionalno delovanje predškolskog
pedagoga. U istraživanju je primenjena tehnika anketiranja (vaspitači) i intervjuisanja
(pedagozi). Istraživanje je izvršeno na prigodnom uzorku u 6 beogradskih predškolskih
ustanova. 2 Anketu 3 je popunilo 50 vaspitača, a polustrukturiranim intervjuom 4
obuhvaćeno je 6 stručnih saradnika.

Odlučili smo se da rezultate ne iznosimo u kvantitativnom obliku iz više razloga: (1)
uzorak vaspitača i pedagoga je isuviše mali u odnosu na ukupan broj ovih stručnjaka
obuhvaćenih institucionalnim predškolskim vaspitanjem i obrazovanjem na nivou
Republike, (2) svi odgovori (čak i u okviru anketa) ne mogu se pretočiti u statističke
podatke i (3) ovo istraživanje imalo je za cilj da identifikuje određene tendencije i ukaže
na pravce i potrebu za daljim i obuhvatnijim istraživanjima i studijama ove kompleksne
problematike.

Za potrebe objavljivanja rezultata u ovom Zborniku, usled njihove obimnosti, biće
predstavljeni samo odabrani nalazi.

Percepcija pedagoga i njihove uloge u predškolskoj ustanovi

Način na koji vaspitači doživljavaju pedagoge može se posmatrati kao ishod ukupnog
iskustva saradnje vaspitača i pedagoga a posredno i kao pokazatelj uspešnosti njihovog
rada. Rezultati istraživanja pokazuju da u odgovorima ispitanika preovlađuje pozitivno
opažanje pedagoga. Daleko je manji broj vaspitača koji pedagoga vide u negativnom i

2 Istraživanje je realizovano u sledećim predškolskim ustanovama: Vračar, Čukarica, Savski Venac, Čika Jova
Zmaj, Dečiji dani i Boško Buha. Izbor predškolskih ustanova, odnosno vaspitača i pedagoga, zavisio je od
njihove spremnosti na potreban vid saradnje.
3 Anketa je sadržala 20 pitanja otvorenog i zatvorenog tipa. U samom planiranju i sprovođenju anketiranja
posebna pažnja je posvećena tome da se ispitanicima obezbedi anonimnost u pogledu njihovog izbora,
procesa popunjavanja i preuzimanja popunjenih instrumenata.
4 Protokol za intervju sadržao je 26 pitanja, koja su bila grupisana u tri tematske celine. Svi razgovori sa
pedagozima su snimani, a potom transkribovani kako bi se sačuvala njihova autentičnost i izbegla
subjektivnost prilikom prikaza i analize rezultata.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 88

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

nepoželjnom svetlu, to jest kao inspektora, kao zaposlenog koji je nevidljiv u radu njihovog
vrtića, odnosno kao naredbodavca sa kojim nerado ostvaruju saradnju. Zapravo, najveći
broj vaspitača pedagoga doživljava kao stručnjaka za vaspitanje i obrazovanje koji
unapređuje rad njihove predškolske ustanove, a potom i kao saradnika u pravom smislu te
reči i kao osobu od poverenja kojoj bi se obratili za savet ili pomoć. Međutim, ono na šta
ukazuje poređenje rezultata istraživanja dobijenih anketiranjem vaspitača i
intervjuisanjem pedagoga jeste da vaspitači pozitivnije procenjuju odnosno percipiraju
pedagoge nego što to sami pedagozi generalno smatraju. Većina intervjuisanih pedagoga
misle da su od strane vaspitača najvećim delom doživljeni u pozitivnom svetlu tj. najpre
kao saradnici. Međutim, ukupno posmatrano odgovori ispitanica odražavaju stav da su, ne
one lično, već pedagozi generalno, jednim delom doživljeni i kao kontrolori, supervizori,
teoretičari, šetači, kao neko ko ne zna posao vaspitača i sl.

Nalazi ovog istraživanja pokazuju i to da većina vaspitača pedagoga doživljava kao:
profesionalca u svom poslu koji je svojim radom uspeo da potvrdi neophodnost svog
postojanja u predškolskoj ustanovi; stručnog saradnika koji je uspeo da uspostavi dobre
odnose i saradnju sa njima; nekog ko je prihvaćen od strane svih zaposlenih; stručnog
saradnika koji se ne postavlja kao nadređeno lice u odnosu na kolege-vaspitače; nekog čiju
profesiju cene i poštuju, ali i kao nekog ko ceni njihov posao. Sa druge strane, više od
polovine vaspitača pedagoga percipira kao: nekog ko provodi previše vremena u kancelariji,
a premalo u interakciji sa vaspitačima i decom; profesionalca koga bi više cenili kad bi više
vremena provodio u vaspitnoj grupi; nekog za koga su skloni da kažu “Lako je njemu da
priča, neka uzme vaspitnu grupu, pa da ga vidimo”. Poređenje rezultata obe grupe
ispitanika pokazuje da je način na koji vaspitači doživljavaju pedagoge i procenjuju njihov
rad u predškolskoj ustanovi u velikoj meri u saglasnosti sa mišljenjem pedagoga o tome
kako ih vaspitači doživljavaju kao i sa njihovom procenom ličnog angažmana u
predškolskim ustanovama. Međutim, iako je polovina pedagoga neodlučna u proceni toga
da li previše vremena provode u kancelariji a premalo u interakciji sa vaspitačima i decom,
rezultati dobijeni anketiranjem vaspitača pokazuju da više od polovine njih pedagoga ipak
doživljava tako.

Rezimirajući rezultate istraživanja možemo reći da vaspitači imaju određenu
predstavu o radu pedagoga, odnosno o onome šta njegova uloga jeste. Ipak, nema nijednog
odgovora koji obuhvata celokupnu delatnost ovog stručnog saradnika. Naime, najveći broj
vaspitača smatra da je uloga pedagoga u predškolskoj ustanovi da pruža pomoć i podršku
(i to vaspitačima, pre svega u radu sa decom i saradnji sa roditeljima), da bude saradnik i
da unapređuje vaspitno-obrazovni rad. Intervjui pokazuju da i sami pedagozi smatraju da
se njihova uloga najpre ogleda u ostvarivanju saradnje (pre svega sa vaspitačima) i
unapređivanju vaspitno-obrazovnog rada. Između ostalog, svih šest stručnih saradnica iz
beogradskih predškolskih ustanova smatra da u njihovom radu ipak postoje neke uloge
koje su preovlađujuće (pre svega uloga saradnika i inicijatora, a zatim i administratora,
medijatora, edukatora, facilitatora, moderatora, organizatora stručnog usavršavanja i sl).
Takođe, nalazi istraživanja potvrđuju da je uloga pedagoga determinisana različitim

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 89

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

činiocima. Konkretnije, ispitanice u prvi plan ističu određene kako sistemske (zakonska
regulativa) i institucionalne (specifičnosti ustanove) tako i grupne (klima u ustanovi,
kvalitet uspostavljenih relacija) i personalne (stručnost i ličnost pedagoga, motivisanost,
status koji imaju u svojim ustanovama) činioce.

Očekivanja i potrebe vaspitača

Važno je napomenuti da osnovne potrebe i očekivanja od pedagoga, koje anketirani
navode, velikim delom odgovaraju njihovoj ulozi, što ukazuje da prevladavaju realna
očekivanja i potrebe. Primarna očekivanja najvećeg broja vaspitača od same saradnje sa
pedagogom jesu da on učestvuje i pomaže u radu i unapređivanju rada vaspitača (pre
svega sa decom i roditeljima i onda kada nema problema) te da sa njima radi na
preispitivanju vaspitno-obrazovne prakse, razmatranju pedagoških pristupa i konkretnih
problema vaspitno-obrazovne prakse. Najveći broj intervjuisanih pedagoga navodi da
vaspitači od njih imaju očekivanja u pogledu rešavanja problema, a javljaju se i odgovori
koji ukazuju na to da oni od njih očekuju pomoć i podršku, neku vrstu oslonca, razmenu
mišljenja, savet, nove ideje, igre, didaktička sredstva. Ispitanice su takođe navodile da
vaspitači pored zahteva realne prirode imaju i nerealna očekivanja, odnosno da vaspitači
smatraju da su pedagozi svemogući, da mogu da reše probleme na dugme i sl. Kada je reč o
tome koliko uspešno pedagozi uspevaju da odgovore na potrebe i očekivanja vaspitača,
generalno posmatrano, rezultati istraživanja pokazuju da vaspitači nešto pozitivnije
procenjuju uspešnost pedagoga, nego što je to slučaj sa samim pedagozima. Ipak, mišljenje
vaspitača gotovo je podeljeno kada je reč o uspešnosti pedagoga u odgovaranju na potrebe
i očekivanja koje oni imaju od njih. Ako u obzir uzmemo potrebe i očekivanja koje
vaspitači navode (koje smo ocenili kao najvećim delom realne), može se reći da se dobijeni
rezultati ne mogu smatrati zadovoljavajućim. Ono na šta odgovori pedagoga ukazuju jeste
da je njihova uspešnost u zadovoljenju potreba i očekivanja vaspitača uslovljena:
složenošću njihovog posla i to pre svega usled velikog broja objekata koje „pokrivaju“,
time da samostalnost pri delovanju pedagoga ne može da pruži rezultate, te nerealnošću
zahteva vaspitača kao i time da pedagozi nisu svemogući.

Procene uspešnosti rada pedagoga

Mišljenja ispitanih vaspitača gotovo su podeljena kada je reč o meri u kojoj pedagog
uspeva da im pomogne u rešavanju različitih situacija i problema koji se javljaju u
vaspitno-obrazovnoj praksi. Generalno posmatrano i imajući u vidu da vaspitači smatraju
da se uloga pedagoga najpre ogleda u pružanju stručne pomoći i podrške, kao i to da
navode da se njihove osnovne potrebe u pogledu rada ovih stručnih saradnika odnose
upravo na pomenuto, dobijeni rezultati se ne mogu smatrati zadovoljavajućim.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 90

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Procenjujući celokupni rada pedagoga najveći broj vaspitača smatra da oni odlično,
odnosno vrlo dobro ostvaruju svoju ulogu; međutim, reč je o mišljenju svega 60%
ispitanika. Pozitivnim se može smatrati da su ispitanici iskazali veći broj pohvala nego
kritika rada pedagoga i to prevashodno zbog posedovanja određenih poželjnih osobina
ličnosti, a zatim spremnosti da u radu pružaju pomoć i podršku, te zbog organizovanja
seminara i stručnih aktiva i njihove stručnosti. Kao tri prvorangirana odgovora u pogledu
zamerki izdvojila su se: nemam zamerke, nedovoljno vremena boravi u vaspitno-
obrazovnim grupama i nedovoljno sarađuje i komunicira sa vaspitačima.

Procenjujući efikasnost svog profesionalnog delovanja, najveći broj pedagoga ocenio
je da su najuspešniji u pedagoško-instruktivnom radu i u radu na unapređivanju vaspitno-
obrazovne prakse, a da su najmanje uspešne u ostvarivanju saradnje sa porodicom.

Kada je reč o tome kako i koliko se predškolski pedagozi uopšteno snalaze u svojim
ulogama, ne možemo izvesti jedan preovlađujući sud ovih ispitanica. Iskustvo koje sigurno
imaju unutar svojih stručnih službi, a verovatno i šire, pojedine ispitanice nisu želele da
generalizuju. Međutim, saglasnost ispitanica postoji kada je reč o proceni prepoznatljivosti
i statusa profesije pedagoga na širem društvenom planu – sve ispitanice smatraju da
profesija pedagoga nije prepoznatljiva, kao ni posebno priznata i cenjena. Opšte uzev,
ispitanice kao razloge ovakvog statusa i neprepoznatljivosti sopstvene profesije navode da
se sami pedagozi ne trude dovoljno da popularizuju struku, da se ovom poslu ne poklanja
dovoljno pažnje od strane samog obrazovnog sistema, kao i da sam status nauke i
fakultetskog obrazovanja nije na zavidnom nivou. Rezultati istraživanja, generalno
posmatrano, pokazuju da ispitanice smatraju da na njihovo profesionalno delovanje, a
samim time i na njihovu uspešnost, negativno utiče odnosno da ga ograničava čitav niz
faktora: preopterećenost, administrativni i dokumentaristički poslovi, nemotivisanost
vaspitača, poremećeni međuljudski odnosi i disharmoničan timski rad, nedostatak
finansijskih sredstava za stručno usavršavanje, preobiman normativ, razuđenost terena,
nedostatak stručne literature i nerealna očekivanja roditelja. Prethodno navedeno
dominiralo je i u odgovorima pedagoga kada je reč o problemima i teškoćama sa kojima se
suočavaju u radu.

Zaključne napomene

Iako nisu dobijeni na reprezentativnom uzorku, nalazi ovog istraživanja ipak ukazuju
na neke tendencije i mogu biti podsticaj za dalja, detaljnija i obimnija istraživanja.
Generalno uzev, dobijeni rezultati jesu preovlađujuće pozitivni, ali jednim delom ukazuju
na to da postoji prostor i potreba za unapređivanjem rada pedagoga. Ono što se čini
potrebnim jeste da se napravi izvestan “presek stanja” profesionalnog delovanja pedagoga
u predškolskim ustanovama, odnosno da se predvidi sprovođenje više evaluativnih studija
na nacionalnom nivou u koje bi trebalo uključiti kako same praktičare, tako i predstavnike
iz sfere nauke i samog sistema. One bi, između ostalog, mogle da pruže nedostajuće

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 91

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

podatke o načinu i kvalitetu rada, funkcionisanja i organizacije pedagoga i stručnih službi
uopšte, da ukažu na to kako i koliko uspešno pedagozi ostvaruju svoju ulogu u
predškolskim ustanovama i da pre svega transparentnim učine probleme i teškoće sa
kojima se oni susreću upravo sa ciljem nalaženja smernica i načina za unapređivanje
njihovog rada.

Literatura

Edwards, C., Gandini, L. & Forman, G. (1997): The Role of Pedagogista, The Hundred Languages
of Children. London: AblexPublishingCorporation.

Pešić, M. (2004): Samoevaluacija praktičara, u M. Pešić (ur.), Pedagogija u akciji (143-163).
Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 92

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 371.12.011.3-051:37.01 / 069.12

ULOGE PEDAGOGA U MUZEJU

Maša Avramović1
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Rad otvara pitanje delatnosti muzeja kao obrazovnih institucija u svetlu savremenog društvenog i
teorijskog konteksta u kome se menja razumevanje funkcije i svrhe obrazovanja, kao i paradigma
muzeja i njihove uloge u društvu. Muzeji danas sve spremnije preuzimaju ulogu društvenih aktera,
foruma za dijalog i konteksta učenja. Kako se muzej transformiše kao institucija, njegova
obrazovna funkcija postaje prioritetna, čime i uloga pedagoga u muzeju dobija na značaju. U radu
se pitanje uloge muzejskog pedagoga sagledava na planu institucije muzeja, kao i iz perspektive
zajednice, odnosno posetilaca muzeja. Definišu se područja rada muzejskog pedagoga na osnovu
rezultata fokus grupe koja je realizovana sa 20 stručnjaka iz beogradskih muzeja i postavlja se
pitanje uloge koju pedagog ima u transformaciji muzeja od „hrama znanja“ do mesta aktivnog
učenja.

Ključne reči: muzeji, učenje u muzeju, uloge muzejskog pedagoga, postmodernistički pristup
obrazovanju.

Transformacija uloge muzeja u društvu

Poslednje dve decenije muzeji se intenzivno transformišu kao institucije. Menja se
paradigma muzeja i sve jasniji postaju obrisi novog, post muzeja. Od „hrama znanja“ u
kome se čuva i prezentuje kulturno nasleđe, muzej postaje forum u kome se pokreće
dijalog uz uvažavanje različitih perspektiva. Preispituju se uloge koje muzeji imaju u
društvu, pod uticajem nove muzeologije zasnovane na postmodernističkim idejama i
sociokulturnoj teorijskoj orjentaciji, ali i inovativne prakse koju razvijaju muzeji širom
sveta isprobavajući različite forme svog delovanja. U literaturi se često raspravlja o novim
ulogama muzeja (Hooper-Greenhill, 2007; Subotić, 2004; Svanberg, 2012), pri čemu se iz
ove diskusije mogu izdvojiti tri ključne funkcije koje savremeni muzej preuzima.

I) Muzej kao društveni akter. Muzeji sve više uviđaju potrebu da svoje resurse koriste
kako bi pokrenuli društvenu promenu i grade platformu koja će im omogućiti da u društvu
budu prepoznati kao važan akter. U tom procesu suočavaju se sa pitanjem kako da
postanu relevantni u zajednici time što će se „uhvatiti u koštac sa aktuelnim i
kompleksnim društvenim pitanjima, imajući u vidu sopstvenu važnost kada je reč o
pitanjima koja se tiču kulture i identiteta“ (Svanberg, 2012:72). To znači da muzeji moraju
biti spremni da preuzmu rizik i zauzmu stav o pojedinim društvenim pitanjima u skladu sa

1 masa.avramovic@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 93

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

vrednostima koje promovišu kao javne institucije - jer biti relevantan znači ne biti
„neutralan“. Muzeji koji se bave važnim društvenim pitanjima, zastupaju različite
perspektive i društvene grupe, ruše predrasude i povezuju različite kulture, čime postaju
centri demokratije koji uključuju zajednicu i osnažuju je da doprinosi održivoj budućnosti.

II) Muzej kao forum. Muzeji sve više postaju mesta susreta i forumi za dijalog,
„savremene agore“. Oni pozivaju publiku da učestvuje i dâ svoj doprinos, kreirajući
platformu za dijalog u kome se sreću različite perspektive. Kao javni prostori, muzeji se
posebno bave pitanjem dostupnosti i zastupljenosti različitih grupa i perspektiva. Kreiraju
narative kojima omogućavaju da se „čuju“ različiti glasovi, pokreću dijalog o pitanjima
koja su važna za društvo ili određene društvene grupe, pozivaju na učešće i aktivnu
participaciju, i pri tom vode računa da se uključuju i oni koji nisu „tipični“ posetioci
muzeja. Muzeji postaju mesta kulturnog, umetničkog, ali i političkog života zajednice
(Libraries and Museums..., 2012).

III) Muzej kao kontekst učenja. U vremenu u kome živimo, koje se prepoznaje kao
vreme društva znanja i celoživotnog učenja, institucije kulture zauzimaju sve značajnije
mesto (Bramford, 2010). Posebno ukoliko imamo u vidu značaj suočavanja sa
kompleksnim problemima, neizvesnostima i stalnim promenama koje zahtevaju
sagledavanje različitih perspektiva, kritičko i kreativno rešavanje problema, aktivno
delovanje i etičnost. Sve veći broj muzeja ističe i jača svoju obrazovnu funkciju stvarajući
kontekst koji poziva na učešće, dijalog i učenje. Otvarajući relevantna i aktuelna pitanja,
muzeji podstiču na otkrivanje različitih perspektiva kroz interakciju sa artefaktima i ko-
konstrukciju značenja u socijalnoj razmeni.

Nove uloge koje muzej preuzima međusobno se prepliću, dopunjuju i podupiru.
Istovremeno, one se reflektuju ne samo na praksu muzeja, već i na potrebu da se preispita
kultura i struktura muzeja kao institucije, redefinišu profesionalne uloge i uspostave novi
odnosi i vidovi saradnje.

Pedagog u muzeju

Kako se muzej transformiše kao institucija, tako i njegova obrazovna funkcija u
najširem smislu postaje prioritet za muzej, čime i uloga pedagoga2 u muzeju dobija na
značaju. Ova promena se može posmatrati iz perspektive same institucije muzeja, kao i iz
perspektive zajednice. Obe ove perspektive su značajne za razumevanje i razvijanje
pedagoške delatnosti u muzeju i sagledavanje uloge pedagoga u tom procesu.

Muzeji u sve većoj meri postaju deo zajednice, čime se menja institucionalni odnos
prema znanju koje muzej „poseduje“ – znanje pripada zajednici, a ne muzeju kao
instituciji. Zato je jedan od osnovnih zadataka muzeja da svoje znanje učini pristupačnim,

2 U radu smo se opredelili za korišćenje termina pedagog – kojim nazivamo stručnjaka koji se u muzeju bavi
pitanjem obrazovanja, pri čemu on može, ali ne mora da bude pedagog po svom obrazovanju.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 94

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

pri čemu treba imati u vidu da pristup znanju nije samo pitanje njegove dostupnosti, već i
pitanje razvijanja kulturnih kompetencija kod posetilaca. S druge strane, muzeji postaju
svesni svoje aktivne uloge u produkciji kulture, odnosno kreiranju značenja. To na nivou
institucije ima za posledicu preispitivanje sadržaja i njihovih interpretacija koje se
prezentuju u muzeju. Postavlja se pitanje zastupljenosti različitih perspektiva i prepoznaje
etička dimenzija ovog pitanja. Muzeji nastoje da otvore ključna pitanja, da podstaknu
publiku na preispitivanje i da je uključe u dijalog. Otvaraju se ka publici i nastoje da je
„osvoje“ tako što će postati inspirativna i interaktivna mesta za učenje (Subotić 2005;
Excellence in Practice..., 2005). Kada se imaju u vidu pomenuti procesi koji se odvijaju u
muzeju kao instituciji, može se uočiti da su oni u tesnoj vezi sa razumevanjem učenja kao
kreiranja značenja kroz interakciju i dijalog. S druge strane, ako se ova promena posmatra
iz perspektive zajednice, jasno je da muzej postaje značajno mesto susreta i resurs za
učenje.

Uloge pedagoga u muzeju iz vizure muzejskih stručnjaka

Proces transformacije muzeja kao institucija u našem kontekstu je tek u začetku.
Tokom poslednje decenije sprovedeno je više evaluacija muzejske prakse i njihovih
politika, uključujući evaluaciju Saveta Evrope u čijim preporukama se ističe da
unapređivanje rada u muzejima u Srbiji treba, pre svega, usmeriti na jačanje uloge muzeja
u zajednici, odnosno razvijanje obrazovne komponente delatnosti muzeja i novih pristupa
u radu sa publikom (Dragićević-Šešić i Cvetković-Marković, 2012). Međutim, i pored toga
što još uvek izostaje sistemska promena, sve je više primera muzeja koji nastoje da
unaprede svoj rad i prevaziđu slabosti koje proizilaze iz starih koncepcija uloga i funkcija
muzeja. Oni teže da postanu „mesta učenja“ otvorena za aktivno učešće posetilaca, a
posebno dece i mladih, pa tako i pitanje uloge pedagoga u muzeju postaje sve aktuelnije
(Avramović i Stamenković, 2013). Međutim, samo polje rada muzejskih pedagoga kod nas
još uvek nije definisano, pa u tom smislu postoje mnoga lutanja.

Imajući u vidu postojeće stanje i prepoznatu potrebu za jačanjem obrazovne funkcije
muzeja, u februaru 2011. godine u okviru projekta Razvoj muzeja u Srbiji3, organizovana
je fokus grupa koja je okupila oko 20 stručnjaka iz različitih muzeja iz Beograda i nekoliko
nevladinih organizacija koje imaju iskustva u razvijanju obrazovnih programa u muzeju.
Cilj fokus grupe je bio da se definiše uloga pedagoga u muzeju. Ključna pitanja o kojima se
raspravljalo ticala su se obrazovne funkcije muzeja i načina na koji se ova funkcija
ostvaruje, učenja u muzeju i načina na koji muzej može postati resurs i kontekst učenja.
Kroz diskusiju izdvojena su tri područja rada pedagoga u muzeju oko kojih su se učesnici
fokus grupe složili. Ova područja su razrađena sa aspekta različitih poslova koje obavlja
pedagog.

I) Pedagog kao deo tima koji razvija izložbu. Pedagog od samog početka rada na
izložbi treba da bude uključen u tim koji razvija izložbu. U ovom timu on ima dvostruku
ulogu. S jedne strane, on vodi računa o tome da u okviru izložbe budu zastupljene različite
perspektive. U timu pokreće pitanje narativa koji prati izložbu, postavljajući pitanja: koju
priču priča izložba, čija je to priča, u ime koga je ispričana i sl. Pedagog direktno radi sa
različitim grupama kako bi saznao njihovo viđenje o pitanjima koja su u fokusu i uneo

3 Projekat je realizovan od strane Ambasade Švedske u Beogradu, a jedan od voditelja fokus grupa je i autor ovog
članka.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 95

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

njihove perspektive u proces produkcije izložbe. Posebno vodi računa da izložba uvaži
perspektive onih grupa koje su često isključene (žena i dece, različitih manjinskih grupa...).
S druge strane, pedagog u timu zastupa posetioce - vodi računa da sadržaj i dizajn
odgovaraju ciljnim grupama i da izložba bude dostupna posetiocima, kako u fizičkom, tako
i intelektualnom smislu. Brine da tekstovi na izložbi budu razumljivi, pregledni i čitki, da u
okviru izložbe ima dovoljno prostora za kretanje, da su zastupljena sredstva koja podstiču
različite stilove učenja (vizuelni, auditivni, kinestetički...)... Pedagog takođe razvija
interaktivne aktivnosti u okviru same izložbe, kako u manuelnom smislu (hands on
aktivnosti), tako i u intelektualnom smislu (brain on aktivnosti).

II) Pedagog razvija i vodi obrazovne programe u muzeju. Pedagog u muzeju razvija i
vodi obrazovne programe kroz koje nastoji da uključi decu i mlade, kao i odrasle na
zanimljiv i za njih relevantan način. U ovim programima izložba je polazna osnova za
pokretanje dijaloga o pitanjima koja su značajna za one kojima je program namenjen
(Avramović, 2012). Početna tačka u razvijanju programa podrazumeva analizu načina na
koji određena grupa može da koristi izložbu, kao i razvijanje metoda koji joj to mogu
omogućiti. U obrazovne programe spadaju vođene ture kroz izložbu u kojima pedagog
podstiče grupu da promišlja o pitanjima koja su u fokusu, otkriva i istražuje različite
perspektive; zatim radionice u kojima se učesnici detaljnije bave nekim aspektom teme -
kroz rešavanje različitih problemskih zadataka, kreativni izražavanje svog viđenja nekog
pitanja i sl. Pedagog u muzeju takođe razvija pisane materijale koji su namenjeni različitim
grupama. To mogu biti priručnici za nastavnike o tome kako u nastavi mogu da koriste
izložbu i program u muzeju, materijali za učenike, brošure namenjene različitim grupama
posetilaca i sl.

III) Pedagog sarađuje sa publikom i različitim institucijama. Jedan od ključnih
aspekata rada pedagoga u muzeju je uspostavljanje saradnje sa posetiocima, odnosno
različitim grupama koje učestvuju u programima muzeja, kao i institucijama i
organizacijama u lokalnoj zajednici. Kako su deca i mladi jedna od najznačajnijih ciljnih
grupa muzeja, tako je i saradnja sa vrtićima i školama, vaspitačima i nastavnicima, kao i
decom, značajan aspekat rada muzejskog pedagoga. Ova saradnja treba da doprinese da
muzeji budu prepoznati kao resurs i mesto učenja. S druge strane, ona je važna i sa
aspekta razvijanja obrazovnih programa koji su namenjeni vrtićima i školama jer
omogućava pedagogu da sagleda i uključi perspektivu dece i nastavnika.

Muzejski pedagog u transformaciji postojeće prakse

Da li se i u kojoj meri ostvaruju pomenute uloge pedagoga u muzejskoj praksi, bilo je
jedno od pitanja koje je postavljeno u okviru fokus grupe o kojoj je bilo reči. Zaključak koji
se nametao je da, u većini slučajeva, pedagozi u muzejima ove uloge ne ostvaruju, već se
njihov rad uglavnom svodi na vođenje tura u okviru izložbe. Ovo ne treba da čudi, s
obzirom da se promena prakse teško može svesti na preuzimanje novih uloga u kontekstu
starih institucija. Ostvarivanje obrazovne funkcije muzeja i uloga pedagoga u muzeju ne
može se svesti na pitanje zapošljavanja muzejskih pedagoga i broj organizovanih
obrazovnih programa. Ono podrazumeva građenja institucionalizacije strukture i kulture
kojom se omogućava učenje u muzeju zasnovano na participaciji, socijalnoj razmeni i ko-
konstrukciji značenja koje se ostvaruje u okviru izložbenih aktivnosti, obrazovnih
programa i saradnji muzeja sa posetiocima i zajednicom. Da bi se to postiglo potrebno je
da muzej postane zajednica učenja u kojoj pedagog aktivno sudeluje tako što preispituje i

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 96

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

gradi sopstvenu ulogu, podstiče dijalog i saradnju u razvoju novih praksi u procesu
transformacije muzeja od „hrama znanja“ do mesta aktivnog učenja.

Literatura

Avramović, M. (2012): Deca kao partneri – dečja participacija u kulturi, u H. Larsson (ed.), This is
Not a Report – Cultural Exchange Sweden/Serbia 2009-2012 / Ovo nije izveštaj – kulturna razmena
Švedska/Srbija 2009-2012 (180-197). Beograd: Embassy of Sweden.

Avramović, M. i Stamenković, A. (2013): Saradnja muzeja i škola u obrazovanju za ljudska prava, u
Ž. Krnjaja, D.Pavlović Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (121-125).
Beograd: Institut za pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Bamford, A. (2010): Not the usual Participants, in V. Hajdelind et al. (eds.), The Art of Having an
Audience 2010 – A Nordic Conference on Working Strategically with the Audiences (11-14).
Stockholm: KOP.

Dragićević-Šešeć, M. i Cvetkovic-Marković M. (2012): Museums and Schools in Serbia: Far from
Partnership Horizons, Educazione, in P. Limone (ed.), Scuole e Musei. Un progretto Collaborativo
di innovazione didattica (133-152). Rome: Carroci Editore.

Excellence in Practice: Museum Education Principles and Standards – Developed by the Committee
on Education. (2005). Washington: American Association of Museum.

Fulan, M. (1999): Sile promene: Nastavak. Beograd: EDP/CIDA.

Hooper-Greenhill, E. (2007): Museum and Education - Purpose, Pedagogy and Performance. New
York: Routledge.

Libraries and Museums in an Era of Participatory Culture – a partnership project of Salzburg Global
Seminar and the Institute of Museum and Library Service (2012). Salzburg: Institute of Museum and
Library Services.

Svanberg, F. (2009): Toward the Museum as Forum and Actor, in F. Svamberg (ed.), The Museum
as forum and Actor (125-132). Stockholm: The Museum of National Antiquities.

Svanberg, F. (2012): Aktuelan, društven i fleksibilan – nove uloge muzeja na globalnom nivou, u H.
Larsson (ed.), This is Not a Report – Cultural Exchange Sweden/Serbia 2009-2012 / Ovo nije
izveštaj – kulturna razmena Švedska/Srbija 2009-2012 (64-75). Beograd: Embassy of Sweden.

Subotić, I. (2005): Stvoriti i voleti publiku, u K. Žilber (prir.), Muzej i publika (5-32). Beograd: Clio.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 97

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 376.1-056.26/.36-053.2 / 371.13

UKLJUČENOST U PROJEKAT I PROMENA STAVOVA O INKLUZIJI KOD
NASTAVNIKA I UČENIKA

Elena Marković1
Dom učenika srednjih škola

Zaječar

Apstrakt

Inkluzivno obrazovanje, kao aspekt društvene inkluzije predstavlja veoma složen i zahtevan
pedagoški proces i osnovu kvalitetnog društva. Od stupanja na snagu aktuelnog Zakona o
osnovama sistema vaspitanja i obrazovanja prošlo je skoro četiri godine. Uključivanje dece sa
smetnjama u razvoju predstavlja jednu od njegovih glavnih izmena. Cilj ovog istraživanja bio je da
se kod nastavnika i učenika ispita koliko su dodatna obuka i projekat o inkluziji uticali na promenu
stavova o inkluziji. Istraživanjem su obuhvaćeni nastavnici i učenici dve osnovne škole, od kojih je
jedna bila uključena u projekat Ministarstva prosvete o inkluziji. Nalazi ukazuju da učenici i
nastavnici imaju pozitivan stav o uključivanju dece sa posebnim potrebama u redovne škole.
Nastavnici sa dužim radnim stažom manje značaja pridaju stručnom usavršavanju i učenici škole
koja je bila uključena u projekat imaju pozitivniji lični odnos prema učenicima sa posebnim
potrebama.

Ključne reči: inkluzija, stavovi, deca sa smetnjama u razvoju, edukacija nastavnika.

Uvod

Obrazovna politika republike Srbije se već duže vremena kreće u pravcu
unapređivanja sistema obrazovanja, posebno u obezbeđivanju kvaliteta, ravnopravnosti,
pravičnosti i dostupnosti obrazovanja. Na osnovu usvojenih nacionalnih strategija koje se
odnose na obrazovni sistem i na osnovu rezultata mnogih istraživanja i analiza
obrazovnog sistema, država se obavezuje na preuzimanje opsežnih sistemskih mera i
aktivnosti koje će obezbediti razvoj inkluzivnog obrazovanja na svim nivoima obrazovnog
sistema u Srbiji (Booth & Ainscow, 2002).

 Društvo u kome svi imaju jednaka prava i mogućnosti bez obzira na pol,
rasu, etičku ili drugu pripadnost, individualne razlike i dr. u velikoj meri uslovljeno je
stavovima, kako pojedinca, tako i čitavog društva. Da bi postali društvo u kome je inkluzija
prihvaćena kao model, neophodna je promena stavova prema osobama sa smetnjama u
razvoju i osobama sa posebnim potrebama.

1 E-mail: lena019@yahoo.co.uk

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 98

mailto:lena019@yahoo.co.uk

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Stavovi o inkluziji

Suštinske karakteristike stavova su da imaju direktivni i dinamički karakter, znači da
uvek imaju opredeljenje za nešto ili protiv nečega i podstiču na neku aktivnost u vezi sa
pojavom. Stavovi predstavljaju povezanost triju osnovnih mentalnih funkcija: saznajne,
emocionalne i voljne (Rot, 2010). Menjanje stavova zavisi od više faktora, ali kao
najznačajniji ističu se karakteristike postojećih stavova (ekstremnost, mnogostranost,
doslednost, međusobna povezanost), karakteristike ličnosti (inteligencija, saznajne
potrebe) i pripadnost grupi. Stavove koji imaju snažnu društvenu podršku teško je menjati
(Kreč i sar., 1973, prema: Vujačić, 2011). Menjanje stavova prema deci sa posebnim
potrebama osnovni je preduslov i prvi korak u izgradnji inkluzivnog društva. Donošenje
zakonskih propisa predstavlja jedan od načina borbe protiv ispoljavanja negativnih
predrasuda. Kako su predrasude stavovi, a stavovi se propisima ne mogu promeniti, može
se zabraniti njihovo manifestovanje. Drugi način u borbi protiv predrasuda je
prosvećivanje i informisanje. Najuspešniji način borbe protiv predrasuda je sistematsko
vaspitavanje u porodici i školi (Rot, 2010).

Nesumnjivo je da stav nastavnika prema deci sa posebnim potrebama ima
odlučujuću ulogu u obrazovanju te dece, utičući neposredno i na stavove ostalih učenika.
Postepeno uvođenje inkluzivnog obrazovanja, rana prevencija i pozitivna iskustva stečena
tokom rada znatno utiču na menjanje svesti o deci sa posebnim potrebama i samim tim i
menjanu stavova. “Osnovne varijable koje određuju spremnost nastavnika da prihvate
dete sa smetnjama u razvoju su: uverenje da bi redovne škole trebalo da obrazuju decu sa
smetnjama u razvoju, uverenje da su sposobni da podučavaju ovu decu, uverenje da deca
sa smetnjama u razvoju mogu biti korisni članovi društva“ (Kobešćak, 1998, prema:
Vujačić, 2011: 386). Sprovedeno istraživanje S. Đorđevića (2008) na uzorku od 182
učitelja i 14 stručnih saradnika, ukazuje na nedovoljnu informisanost učitelja o deci sa
posebnim potrebama, ali se većina (70%) delimično slaže sa uključivanjem te dece u
redovne škole. Ispitivanjem samoefikasnosti nastavnika Suzić (2008), na uzorku od 607
nastavnika i studenata nastavničkih fakulteta, regresionom analizom nalazi da su
efikasniji nastavnici bili više opredeljeni za inkluziju i ukazuje na postojanje opšteg trenda
podrške inkluziji. Istraživanje R. Đević (2009) pokazuje da nastavnici ispoljavaju pozitivne
stavove prema zajedničkom školovanju učenika sa smetnjama u razvoju i njihovih
vršnjaka, ali naglašen je selektivan pristup u odnosu na vrstu i težinu oštećenja. Veću
spremnost za rad sa učenicima sa smetnjama u razvoju pokazali su nastavnici koji su bili
uključeni u projekat inkluzivnog obrazovanja.

U prilog tvrdnji da iskustvo u radu sa decom sa smetnjama u razvoju daje pozitivne
rezultate i samim tim pomak u samom procesu inkluzije ide istraživanje B. Jablan i
saradnika (2011). Rezultati istraživanja su pokazali da obučenost i iskustvo u radu sa
učenicima oštećenog vida ima značajan efekat i predstavljaju ključni elemenat njihove
spremnosti da prihvate filozofiju i ciljeve inkluzivnog obrazovanja.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 99

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Ispitivanjem stavova budućih učitelja prema inkluziji Milovanović i Živković (2011)

dolaze do podataka koji daju jasne implikacije za korigovanje kurikuluma visokoškolskih
institucija koje se bave obrazovanjem budućih nastavnika. Istraživanje je pokazalo da
većina studenata ima negativne stavove prema učenicima sa intelektualnim i senzornim
oštećenjima i smatra da ovi učenici treba da se obrazuju u specijalnim školama, dok prema
ostalim kategorijama dece sa posebnim potrebama ima pozitivan stav.

U literaturi se upozorava da su deca sa smetnjama u razvoju u posebnom riziku u
pogledu odnosa sa vršnjacima. Svaka faza razvoja predstavlja poseban rizik. Ako se nalazi
u grupi vršnjaka koji takođe imaju smetnje u razvoju takav rizik je minimalan ali detetu
nedostaju modeli za uspešnu komunikaciju i poželjni modeli ponašanja. Istraživanje R.
Đević i saradnika (2009) koje se odnosilo na spremnost učenika redovne škole da prihvate
decu sa smetnjama u razvoju, gde je ispitan 471 učenik petog razreda iz 10 osnovnih škola
sa teritorije Srbije, ukazuje na postojanje spremnosti učenika da prihvate decu sa
smetnjama u razvoju, s tim da su pozitivniji lični odnos prema toj deci imali učenici čije su
škole bile uključene u projekte inkluzivnog obrazovanja.

Metodološki pristup problemu

Cilj istraživanja je bio empirijskim putem ispitati da li postoje statistički značajne
razlike između učenika i nastavnika u pogledu stavova o inkluziji i deci sa posebnim
potrebama dveju škola čija je osnovna razlika uključenost u projekat Ministarstva
prosvete pod nazivom „Razvoj funkcionalnog modela inkluzivnog obrazovanja u Srbiji“,
koji je realizovan tokom 2009. i 2010. godine.

U istraživanju se pošlo od opšte hipoteze da postoje statistički značajne razlike
između učenika i nastavnika dveju škola u pogledu stavova prema inkluziji i prema deci sa
posebnim potrebama. Na osnovu dosadašnjih istraživanja pretpostavlja se da nastavnici i
učitelji koji su uključeni u projekat o inkluziji: a) imaju viši stepen saradnje sa porodicom
dece sa posebnim potrebama, b) više su upoznati sa kategorijama dece sa posebnim
potrebama i samim tim ih više prihvataju, v) imaju pozitivnije stavove o inkluziji i g)
spremniji su da se dodatno usavršavaju o inkluziji i deci sa posebnim potrebama u odnosu
na nastavnike i učitelje škole koja nije bila uključena u projekat o inkluziji. Smatra se da
radni staž nastavnika utiče na stavove o inkluziji i deci sa posebnim potrebama. Pored
toga, smatra se da deca koja pohađaju školu koja je bila uključena u projekat imaju
izraženiji pozitivan stav, želju za druženjem i pozitivniji lični odnos u odnosu na učenike
škole koja nije bila uključena u projekat. Takođe se smatralo da pol, razred i uspeh utiču
na stav, druženje i lični odnos prema deci sa posebnim potrebama.

Istraživanjem je obuhvaćeno 57 nastavnika i učitelja i 420 učenika dveju osnovnih
škola. Iz inkluzivne škole anketirano je 33 nastavnika/učitelja i 180 učenika, dok je iz
neinkluzivne škole istraživanjem obuhvaćeno 24 nastavnika/učitelja i 230 učenika.

U istraživanju su korišćena dva instrumenta: PITI – skaler – praksa i teorija inkluzije
(Suzić, 2008) namenjen nastavnicima i STIDLI – skala – stavovi, druženje, lični odnos,
instrument konstruisan za potrebe ovog istraživanja koji se sastoji od 11 ajtema. Proveru

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 100

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

metrijskih karakteristika oba instrumenta izvršili smo na osnovu Kronbah-alfa testa.
Pouzdanost PITI – skalera iznosi α=0,86, dok je kod STIDLI skale α=0,76.

Statistička obrada podataka za potrebe istraživanja izvršena je u SPSS Stasistics 21.
Tehnike korišćene u obradi su: t – test, jednofaktorska analiza varijanse (ANOVA) i LSD
Post hoc test.

Rezultati i diskusija

Radi utvrđivanja razlika između nastavnika inkluzivne i neinkluzivne škole u
pogledu saradnje sa porodicom, stavova o inkluziji, stavova o deci sa posebnim potrebama
i težnji za stručnim usavršavanjem, vršeno je poređenje aritmetičkih sredina ispitivanih
varijabli oba uzorka. Statistički značajne razlike nisu pronađene između nastavnika
inkluzivne i neinkluzivne škole u pogledu izraženosti ispitivanih konstrukata. Hipoteze da
postoje razlike između nastavnika inkluzivne i neinkluzivne škole u pogledu ispitivanih
konstrukata nisu potvrđene.

Tabela 1. Razlike u izraženosti ispitivanih konstrukata u odnosu na broj godina radnog staža

nastavnika (ANOVA)

*Razlike su značajne na nivou 0,05

U Tabeli 1 su predstavljene razlike u izraženosti ispitivanih konstrukata u odnosu na
broj godina radnog staža nastavnika. Razlike postoje jedino u pogledu stručnog
usavršavanja. Da bi utvrdili između kojih grupa nastavnika postoje razlike u odnosu na

Zavisna varijabla Godine radnog staža N M SD df F p

Saradnja sa
porodicom

0-10 godina
10-20 godina

20 godina i više
Ukupno

16
26
15
57

14,37
16,77
18,13
16,46

5,70
6,65
7,23
6,59

2 1,325 0,274

Stavovi o inkluziji

0-10 godina
10-20 godina

20 godina i više
Ukupno

16
26
15
57

31,50
30,31
30,47
30,68

6,32
8,44
9,86
8,19

2 0,109 0,897

Stavovi o deci sa
posebnim

potrebama

0-10 godina
10-20 godina

20 godina i više
Ukupno

16
26
15
57

23,69
23,69
24,93
31,50

3,61
5,22
5,43
4,83

2 0,357 0,701

Stručno
usavršavanje

0-10 godina
10-20 godina

20 godina i više
Ukupno

16
26
15
57

30,88
26,23
22,20
26,47

6,66
9,96

11,64
10,02

2 3,136 0,050*

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 101

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

težnju za stručnim usavršavanjem urađen je LSD Post hoc test kojim su poređene sve tri
grupe nastavnika.

Tabela 2. Razlike u izraženosti ispitivanih konstrukata u odnosu na broj godina radnog staža

nastavnika (Post hoc test)

*Razlike su značajne na nivou 0,05

Rezultatima iz Tabele 2 utvrđeno je da nastavnici sa kraćim radnim iskustvom imaju
izraženiju težnju za usavršavanjem u odnosu na nastavnike koji se bave ovom profesijom
preko 20 godina. Težnju za usavršavanjem kod mlađih nastavnika, koji teže proširenju
svojih znanja o inkluziji bi trebalo uzeti u obzir i pružiti im obuhvatniju obuku i dodatna
usavršavanja, dok bi kod starijih nastavnika trebalo utvrditi koji su to faktori koji ometaju
težnju za stručnim usavršavanjem i želju da uče o inkluziji.

Jedno od pitanja iz subtesta Stavovi o inkluziji je bilo pitanje otvorenog tipa na koje
su nastavnici opisno odgovarali, u vidu eseja i koje glasi: Kratko opišite nastavnika dobrog
za inkluziju – nabrojte neka njegova svojstva.

Tabela 3. Razlike u odgovorima između nastavnika inkluzivne i neinkluzivne škole

Tabelom 3 predstavljeni su odgovori na dato pitanje. Na osnovu dobijenih rezultata
možemo zaključiti, da bez obzira na anonimnost upitnika, odgovorima na ovo pitanje se
može pretpostaviti osetljivost nastavnika na ispitivanost teme i predmet istraživanja.
Očekivalo se da će nastavnici inkluzivne škole na osnovu uključenosti u projekat i dodatne

Zavisna varijabla (I) Radni staž (J) Radni staž Razlika M (I-J) p

Stručno usavršavanje

0-10 godina

10-20 godina

20i više godina

10-20
20 i više

0-10

20 i više

0-10
10-20

4,64
8,68*

-4,64
4,03

-8,68*

-4,03

0,136
0,016

0,136
0,204

0,016

0,204

 Nastavnici inkluzivne škole Nastavnici neinkluzivne škole
 f % f %

Bez odgovora 13 39 5 21
Protiv inkluzije 1 0,03 2 0,8

Opšte osobine
nastavnika 19 58 13 54

Inkluzivni
nastavnik 0 0 4 16

 33 100 24 100

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 102

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

edukacije biti spremniji da odgovore na pitanje i da su svesniji osobina i karakteristika
inkluzivnog nastavnika. Ovakav podatak se može protumačiti i kao uzdržanost nastavnika
od davanja odgovora. Univerzalne osobine nastavnika, kao osobine inkluzivnog
nastavnika, među odgovorima čine više od polovinu obeju škola i ukazuju na nedovoljno
prepoznavanje potreba za dodatnom obukom i usavršavanjem ili nedostatak želje da daju
odgovore. Ovakvi podaci ukazuju na potrebu za osmišljavanjem i organizovanjem novih
projekata i svrsishodnijih obuka.

Tabela 4. Razlike između učenika koji pohađaju inkluzivnu i neinkluzivnu školu u izraženosti

ispitivanih konstrukata

Zavisna
varijabla

Inkluzivna
škola N M SD t P

Stav Da
Ne

180
230

8,73
9,07

1,81
1,82 -1,917 0,481

Druženje Da
Ne

180
230

7,53
7,32

1,59
1,62 1,326 0,740

Lični odnos Da
Ne

180
230

10,99
9,95

1,38
1,92 6,358 0,000*

*Razlike su značajne na nivou 0,01

Poređenjem aritmetičkih sredina ispitivanih varijabli oba uzorka (Tabela 4)
utvrđeno je da učenici koji pohađaju inkluzivnu školu imaju izraženiji pozitivan lični
odnos prema deci sa posebnim potrebama u odnosu na učenike neinkluzivne škole. Iako
nisu pronađene razlike između nastavnika inkluzivne i neinkluzivne škole, rezultati na
uzorku učenika indirektno ukazuju na uticaj nastavnika na formiranje pozitivnijeg ličnog
odnosa prema učenicima sa posebnim potrebama.

T-testom je utvrđeno da devojčice u uzorku imaju izraženiju težnju za druženjem i
izraženiji pozitivan lični odnos prema deci sa posebnim potrebama u odnosu na dečake.
Učenici četvrtog razreda pokazuju veću želju za druženjem sa učenicima sa posebnim
potrebama u odnosu na učenike petog razreda.

Jednofaktorskom analizom varijanse je ispitivano da li postoje statistički značajne
razlike u pogledu ispitivanih konstrukata u odnosu na uspeh učenika gde su potvrđene
razlike u odnosu na sva tri konstrukata. Da bi utvrdili između kojih grupa su prisutne
razlike primenjen je LSD Post hoc test na svim ispitivanim konstruktima. Učenici sa
dobrim, vrlo dobrim i odličnim uspehom imaju izraženiji pozitivan stav prema deci sa
posebnim potrebama, izraženiju želju za druženjem i izraženiji pozitivan lični odnos u
odnosu na učenike sa dovoljnim uspehom. Učenici koji su spremniji za usvajanje novih
znanja i novih obrazaca ponašanja u razredu lakše razvijaju pozitivan stav i želju za
druženjem sa decom sa posebnim potrebama.

Zaključak

Na osnovu datog istraživanja može se zaključiti da nastavnici i učenici imaju
pozitivan stav o inkluziji i deci sa posebnim potrebama. Kako je promena stavova moguća

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 103

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

jedino uz delovanje više faktora, donošenjem zakonskih odredaba, informisanosti putem
medija, seminara, tribina, sistematsko vaspitanje u porodici i školi dalo je pozitivne
pomake u promeni stavova. Uticaj navedenih i sličnih faktora se ovim istraživanjem može
indirektno potvrditi. Naime, razlike između nastavnika škola čija je osnovna razlika bila
uključenost u projekat o inkluziji nije potvrđena što može ukazivati na pozitivnu promenu
kod svih. Ovako dobijeni rezultati mogu ukazivati na vremensku distancu koja postoji
između prethodnih istraživanja i opravdati se jedino spoljnim uticajima i dobrom
praksom. U medijima, sadržaji koji se odnose na inkluziju su sve bogatiji, broj programa u
Katalozima o stalnom stručnom usavršavanju o inkluziji je prošireniji i raznovrsniji svake
godine, što pruža više mogućnosti za dodatnu edukaciju i bolju informisanost.

Izneta mišljenja ukazuju na potrebu za obogaćivanjem postojećih projekata o
inkluziji i uvođenjem i osmišljavanjem novih metoda edukacije. Na kraju, treba pomenuti
da zakonske odredbe kojima se predlaže uvođenje pedagoških asistenata u nastavu,
uključivanje defektologa i stručnjaka različitih profila u inkluzivne timove i saradnja sa
specijalnim školama, u praksi se još uvek u potpunosti ne primenjuje, a što bi u mnogome
doprinelo efikasnosti nastavnika u radu sa decom sa posebnim potrebama i promeni
stavova o inkluzivnom obrazovanju.

Literatura

Booth T. & Ainscow M. (2002): Indeks za inkluziju. Beograd: CSIE.

Đević, R., Đerić I. i Stanišić, J. (2009): Spremnost učenika redovne škole da prihvate decu s
teškoćama u razvoju, Nastava i vaspitanje, god. 58, br. 4, 561 – 577.

Đević, R. (2009): Spremnost nastavnika redovne škole da prihvate decu s teškoćama u
razvoju, Zbornik Instituta za pedagoška istraživanja, god. 41, br. 2, 367 – 382.

Đorđević, S. (2008): Teškoće u sprovođenju inkluzivnog obrazovanja sa pozicija učitelja i
stručnih saradnika, u D. Radovanović (ur.), U susret inkluziji – dileme u teoriji i praksi.
Beograd: Univerzitet u Beogradu, Fakultet za specijalnu edukaciju i rehabilitaciju.

Jablan, B., Marjanović, Z. i Grbović, A. (2011): Uticaj iskustva i obučenost nastavnika na
njihove stavove prema obrazovanju dece sa oštećenjem vida u srednjim školama, Zbornik
Instituta za pedagoška istraživanja, god. 43, br. 1, 122 – 138.

Milovanović, S. i Živković, N. (2011): Stavovi budućih učitelja prema inkluziji: implikacije
za inicijalno profesionalno obrazovanje, Pedagogija, god. 66, br. 4, 633 – 647.

Rot, N. (2010): Osnovi socijalne psihologije. Beograd: Zavod za udžbenike.

Suzić, N. (2008): Uvod u inkluziju. Banja Luka: XBS.

Suzić, N. (2008): Inkluzija u očima nastavnika, Vaspitanje i obrazovanje – časopis za
pedagošku teoriju i praksu, br. 1, 13 – 31.

Vujačić, М. (2011): Uloga nastavnika u inkluzivnom vaspitanju, Pedagogija, god. 66, br. 3,
384-394.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 104

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

UDK – 37.018.7 / 371.233

„RAZMENA MLADIH PROFESIONALACA“
- prikaz projekta međunarodne razmene učenika stručnih škola

Bojana Perić Prkosovački1
Medicinska škola „7. april“ Novi Sad

Medicinski fakultet Univerziteta u Novom Sadu

Apstrakt

„Razmena mladih profesionalaca“ je projekat škole koji pruža mogućnost učenicima za transfer
stručnog znanja, veština i umeća, otvaranje vidika ka drugima, mobilnost mladih, upoznavanje
različitih kultura i naroda kroz vršnjačko obrazovanje. Vršnjačko obrazovanje je širok termin koji
obuhvata saradnju i kolaborativno učenje, vršnjačko tutorstvo, podučavanje kod učenika različitog
uzrasta i druge oblike učenja u kojima vršnjaci pomažu jedni drugima. Kao potencijalna korist
vršnjačkog učenja smatra se mogućnost poboljšanja interakcije, poštovanja i odnosa među
različitim učenicima. Navedene karakteristike vršnjačkog obrazovanja postavljene su kao polazna
osnova za realizaciju ovog projekta. Razmena učenika uključuje stručni deo – prema programu
struke, posete stručnim bazama i deo interkulturalnih razmena kroz različite slobodne aktivnosti.
U ovom naučnom radu biće prikazana razmena učenika medicinskih škola iz Nemačke, Francuske i
Srbije.

Ključne reči: školski projekat, vršnjačko obrazovanje, interkulturalizam, međunarodna saradnja.

 „Razmena mladih profesionalaca“ je jedan od projekata razmene mladih Francusko-
nemačke kancelarije za mlade („OFAJ“, www.ofaj.org) u kojima učestvuju dve ili više
zemalja Evrope. Osnovni cilj razmene mladih je interkulturalni dijalog mladih. „Razmena
mladih profesionalaca“ je projekat u kojem su učestvovale tri nevladine organizacije kao
nosioci razmene u zemljama učesnicama projekta: Gvenili (Gwenili) Francuska,
DirektEvropa (DirectEurope) Nemačka i Volonterski centar Vojvodine, Srbija; i tri stručne
medicinske škole: „Friedrich Stadt“ Drezden, Nemačka, Škola za obrazovanje medicinskih
sestara/tehničara-Kemper, Francuska i Medicinska škola „7. april“, Novi Sad.

Ideja projekta je razmena stručnog znanja, umeća i dosadašnjeg iskustva učenika
medicinskih škola kao jedan od oblika neformalnog obrazovanja uz poseban akcenat na
vršnjačko obrazovanje.

Vršnjačko obrazovanje u našem jeziku nastalo je prevodom termina peer education
sa engleskog jezika. Prevodom sa engleskog jezika na naš jezik, pojam education gubi
jedan deo značenja, jer edukacija nije formalno prisutna u našem jeziku ali ima šire
značenje od pojma obrazovanje. Pod pojmom edukacija suštinski rečeno podrazumevaju
se i vaspitne i obrazovne aktivnosti. Iako programi vršnjačkog obrazovanja uzrasno nisu
definisani, uglavnom se kreiraju za mlade i kao takve ih prepoznajemo. U tom kontekstu,

1 peric.bojana@gmail.com
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 105

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

vršnjak (engl. peer) je pripadnik iste socijalne grupe, posebno uzrasne kategorije, kao i
ostali pripadnici u grupi (Borovica, 2010).

Aktivnosti vršnjačkog obrazovanja, a u okviru neformalnog obrazovanja, trebalo bi
da budu dobro isplanirane i uklopljene u ciljeve i zadatke razmene učenika, konstruktivno
vođene, a po završetku rada rezultate koje je vršnjačka grupa izvela, potrebno je
sistematizovati i verifikovati. Osim toga, neophodna je i dobra priprema aktivnosti koja je
potrebna kako za voditelja razmene/nastavnika tako i za učenike. Kako bi se obezbedilo
uspešno vršnjačko obrazovanje kroz neformalno obrazovanje neophodno je kontinuirano
razvijati veštine uspešne komunikacije, saradnje između učenika i osećaj pripadanja grupi.

„Razmena mladih profesionalaca“ ima i veoma bitan interkulturalni aspekt i
uključuje razmenu mladih kao pripadnika različitih naroda i kultura.

Interkulturalizam je pojam koji određuje dijalog između dve ili više kultura. Kultura
je deo jedne grupe ili naroda čiji su pripadnici ponosni i predstavljaju je kao obeležja koja
nas razlikuju od ostalih. Kultura svake nacije predstavlja način života jedne specifične
grupe tj. naroda i definiše se, menja i predstavlja se vekovima kao kultura prvog stepena.
Prema nekim autorima interkulturalizam je svakako poželjan i jedino moguć kada smo
spremni da prihvatimo drugog kao sebe samoga (Dolo, 2000). Po tome, postoje još dva
uslova koji treba da budu ispunjeni. Prvi je da ljudi upravljaju svojim aktivnostima i
vrednostima samo ako su u skladu sa društvenim, odakle se zaključuje da ukoliko
prihvatamo ljude, prihvatamo i njihovo kulturno i duhovno okruženje. Drugi uslov
upućuje da ljudski dignitet zavisi od priznanja i vrednovanja socijalnog dobra koji
pojedinci slede. Samo ako je socijalizacija uspešna, ljudi su ponosni i uvažavaju kulturu
kojoj pripadaju (Knežević-Florić, 2005).

Danas postoje brojne mogućnosti interkulturalnih razmena, posebno za mlade.
Omladinske razmene su projekti koji okupljaju grupe mladih ljudi iz dve ili više zemalja,
pružajući im mogućnost za učenje, novo iskustvo, učenje o drugim kulturama, druženje i
putovanje. Omladinske interkulturalne razmene posmatramo kao deo neformalnog i
informalnog obrazovanja, u kojima se koriste različite i zanimljive aktivnosti.

Princip „Razmene mladih profesionalaca“ je da učesnici posećuju jedni druge i
borave 5 radnih dana u svakoj od zemalja kroz tri susreta. Razmena uključuje stručni deo
– prema programu struke, posete stručnim bazama i deo interkulturalnih razmena kroz
različite slobodne aktivnosti. Sve aktivnosti vode se na jezicima učesnika i neophodno je
da se obezbedi prevod za svaki jezik. U našem projektu aktivnosti su vođene na
francuskom, nemačkom i srpskom jeziku.

Iz svake zemlje učestvovalo je po 12 učesnika koji su učestvovali u sva tri dela
razmene. Na taj način obezbeđeno je kontinuirano praćenje učenika, njihovog ličnog
razvoja i razvoja grupe tokom čitave realizacije projekta (18 meseci). Grupu učesnika po
zemlji pratio je jedan lider/prevodilac/predstavnik organizacije partnera i jedan
nastavnik/pedagog/predstavnik škole.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 106

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

Konkretno, „Razmena mladih profesionalaca“ se odvijala u tri susreta – u svakoj

zemlji po jedan susret:

o Francuska, Kemper, 11-17. 11. 2012. g.

o Nemačka, Dressden, 29-04. 05. 2013. g.

o Srbija, Novi Sad, 13-19. 10. 2013. g.

Opšti cilj projekta „Razmena mladih profesionalaca“ je razmena stručnog znanja,
umeća i iskustva mladih iz tri zemlje – Nemačke, Francuske i Srbije – kroz vršnjačko
obrazovanje kao vid neformalnog obrazovanja.

Specifični ciljevi projekta bili su:

o Razmena dosadašnjih stečenih znanja, umeća i iskustava učesnika

o Sticanje novih znanja, umeća i iskustava učesnika

o Obrađivanje aktuelnih profesionalnih tema i inovacija u razvoju struke kroz
interaktivni prikaz učesnika

o Interkulturna razmena mladih u smislu razmena kulture, običaja i tradicije tri
naroda

o Umrežavanje partnera, škola i organizacija i pripremanje drugih mogućnosti za
međunarodnu saradnju.

Primarna ciljna grupa, odnosno direktni korisnici projekta, bili su učenici
medicinskih škola učesnica projekta, odnosno 36 mladih ljudi različitog uzrasta –
Nemačka: 16-25 god., Francuska: 20-25 god. i Srbija: 16-18 god. Različita uzrasna dob
učesnika razmene je u skladu sa specifičnostima obrazovnih sistema država. Indirektni
korisnici projekta su ostali učenici škola – 1650 iz škole u Srbiji, 120 učenika iz škole u
Francuskoj i 200 učenika iz škole u Nemačkoj kao same škole.

Opis sadržaja projekta

 Sadržaj projekta odnosi se na brigu o obrazovanju mladih, ali i interesovanje
za obrazovanje stručnog kadra na području zdravstva i socijalne zaštite. „Razmena mladih
profesionalaca“ kroz vršnjačko obrazovanje akcenat stavlja na razmenu mladih koji se
obrazuju za rad na području zdravstva i socijalne zaštite. Osim što se mladi putem učešća
osnažuju kao individue i profesionalci, partneri, u prvom redu škole, imaju priliku da
razmene, uporede i uvide prilike obrazovnih sistema u državama učesnicama.

U svetlu savremenih istraživanja, kod nas su zamišljene i predviđene reforme u
sistemu vaspitanja i obrazovanja koje bi trebalo da utiču na brojne poteškoće na koje
nailazimo u našem sistemu školovanja.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 107

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

U dokumentu Reforma srednjeg stručnog obrazovanja (2002) navodi se da su

dugogodišnja izolacija naše zemlje i siromaštvo kome su prethodile sankcije rezultirali
prestankom saradnje sa srodnim školama koje smo pre toga negovali. Istraživanje koje je
tom prilikom sprovedeno iznosi tek par primera međunarodne saradnje stručnih škola na
području zdravstva i socijalne zaštite. Takođe se navodi da su uvid u rad škola širom
Evrope škole imale najčešće posredno, preko svojih bivših učenika koji su na evropskom
prostoru dalje ostvarivali svoju profesionalnu karijeru. Na Skupštini zajednice
medicinskih škola, koja je održana u novembru 2001. godine, utvrđene su, „kao jedan od
prioritetnih zadataka, aktivnosti na povezivanju škola sa školama u inostranstvu“
(Reforma srednjeg stručnog obrazovanja, 2002: 136).

Prema Nacionalnoj strategiji za mlade (2005: 22) obrazovanje mladih bi trebalo da
bude prioritetna oblast države. Strategija navodi i činjenicu da postoje posebna
zakonodavna akta koja se iz svog aspekta bave obrazovanjem mladih, ali isto tako da je
važno da se i u strateškim dokumentima o mladima ova oblast takođe postavi kao
prioritetna.

Projekat „Razmena mladih profesionalaca” posebno odgovara merama Nacionalne
strategije za mlade (2005) u tački 3.7, pod nazivom Formalno i neformalno obrazovanje u
funkciji profesionalnog, ličnog i društvenog ostvarivanja mladih. Stav 3 ove oblasti Strategije
kaže da „zbog dugogodišnje izolacije zemlje mladi nemaju sveobuhvatnu sliku o
promenama koje su se desile i koje se dešavaju u svetskom obrazovnom prostoru“
(Nacionalna strategija za mlade, 2005: 23).

Realizacija projekta „Razmena mladih profesionalaca“ u Srbiji

„Razmena mladih profesionalaca“ prema ustaljenom planu traje 5 radnih dana, od
ponedeljka do petka. U toku tih 5 radnih dana postoji više vrsta aktivnosti. Medicinska
škola „7. april“ organizovala je aktivnosti u tri grupe: stručne aktivnosti na temu razmene
stečenih znanja i veština učesnika, aktivnosti pripreme ulične akcije na temu promocije
pružanja prve pomoći i realističkog prikaza povreda i aktivnosti interkulturalne razmene
mladih.

Metodologija aktivnosti je bila raznovrsna, radioničarski orijentisana i u osnovi je
imala aktivno sticanje znanja. Često su se primenjivale i aktivnosti van zatvorenog
prostora, istraživačke aktivnosti, rad u malim grupama, projektne grupne aktivnosti, itd.

Grupne aktivnosti na temu razmene stečenih znanja i veština su se odvijale svakog
dana u jutarnjim terminima, u školi. U ovu grupu aktivnosti uvrstili smo jezičke animacije,
diskusije na aktuelne teme iz struke i praktičan rad učenika u kabinetima škole i na
nastavnim bazama. Jezičke animacije su bile aktivnosti sa kojima se otvarao svaki radni
dan. To su interaktivne aktivnosti u kojima se uči stručna terminologija na tri jezika,
poštujući princip razmene da se aktivnosti izvode na tri jezika – francuskom, nemačkom i

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 108

 [UNAPREĐIVANJE PRAKSE OBR. RADA KAO IZAZOV PROFESIJE PEDAGOG]

srpskom jeziku. Praktično, ovu grupu aktivnosti čine 5 sesija od 90-120 minuta. Ove sesije
su realizovali lideri grupa. Diskusije na stručne teme su aktivnosti koje su organizovali
učesnici razmene i bile su različitog oblika (radionice, grupni rad, istraživački projekti,
debate i sl.), dok su praktičan rad u kabinetima ili na nastavnim bazama organizovali
nastavnici ili učenici uz podršku nastavnika škola.

Takođe, u okviru aktivnosti razmene stečenih znanja i veština organizovali smo
posete časovima i nastavnim bazama – Kliničkom centru Vojvodine i Urgentnom centru
Vojvodine. Aktivnosti tokom poseta bile su organizovane tokom tri dana dok su realizatori
bili stručni konsultanti u projektu – nastavnici Medicinske škole „7.april“ i saradnici na
nastavnim bazama.

Pripremanje ulične akcije na temu pružanja prve pomoći i realističkog prikaza
povreda su bile radionice koje su se realizovale svakog dana razmene. Ove aktivnosti bile
su deo učeničkog projekta „Prvi minut – pr(a)va pomoć“ te su i realizatori radionica bili
učenici Medicinske škole „7. april“ uz podršku nastavnika škole. Petog radnog dana
razmene učesnici su demonstrirali svoja znanja i veštine u pružanju prve pomoći i
realističkog prikaza povreda i stanja na sportskom terenu škole.

Aktivnosti interkulturalne razmene mladih – razmena između tri naroda, njihovih
običaja, jezika, društvenog uređenja, vrednosti i stavova jeste okosnica razmene mladih. U
ovu grupu aktivnosti uvrstili smo slobodne aktivnosti i realizovale su se u
poslepodnevnim časovima. Obišli smo istorijske i kulturne znamenitosti Novog Sada i
okoline.

Treći deo „Razmene mladih profesionalaca“ je projekat Medicinske škole „7. april“
koji je realizovan u saradnji sa Volonterskim centrom Vojvodine. Ovaj deo razmene bio je
podržan od strane Francusko-nemačke kancelarije za mlade, Gradske uprave za sport i
omladinu, Pokrajinskog sekretarijata za obrazovanje, upravu i nacionalne zajednice i
republičkog Ministarstva za omladinu i sport.

Literatura

Borovica, T. (2010): Vršnjačko obrazovanje – na putu od strategije do teorije. Beograd:
Zadužbina Andrejević.

Dolo, L. (2000): Individualna i masovna kultura. Beograd: Klio.

Knežević-Florić, O. (2005): Pedagogija razvoja. Novi Sad: Filozofski fakultet.

Nacionalna strategija za mlade (2005). Službeni glasnik RS, br. 55/05, 71/05 – ispravka i 101/07),
dostupno na: http://www.parlament.org.rs/res/Nacionalna_strategija_za_mlade.pdf (posećeno 12. 12.
2013.).

Reforma srednjeg stručnog obrazovanja: Od razgovora ka realizaciji (2002). Beograd: Ministarstvo
prosvete i sporta.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 109

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

RAZVIJANJE SARADNIČKIH ODNOSA
PEDAGOGA SA OSTALIM AKTERIMA

OBRAZOVNOG RADA

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 110

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

UDK – 37.064.1 / 371.12.011.3-051:37.01 / 37.018.1/.2

PARTNERSTVO SA PORODICOM:
TRI PARADIGME, DVA MODELA, JEDNA ILI VIŠE STVARNOSTI1

Dragana Pavlović Breneselović2
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Kompleksno pitanje odnosa porodice i javnog vaspitanja sagledava se u radu kroz tri paradigme
ovih odnosa: paradigmu paralelnih sistema, paradigmu dopune i paradigmu podrške. U okviru
paradigme podrške elaboriraju se polazišno-utilitarističko određenje partnerstva i iz njega
sledstveni operativni model, zasnovan na identifikovanju zajedničkih interesa i definisanju
područja zajedničkog učešća i supstancijalni pristup iz kojeg sledi model partnerstva zasnovan na
razvijanju kvaliteta odnosa kroz izgradnju jednakosti, poverenja i razmene kao uzajamne podrške.
Razumevanje različitih paradigmi odnosa porodice i škole i vrtića i različitih modela partnerstva,
osnov su za kritičko preispitivanje uloge pedagoga u razvijanju partnerstva sa porodicom. Ova
uloga nije primarno korektivna, kroz savetovanje, edukaciju, informisanje i razvijanje oblika
uključivanja roditelja, već se ogleda u osvešćivanju i razumevanju paradigme iz koje nastupamo i u
okviru koje delujemo i razumevanju pozicije drugog, kao i u razvijanju mehanizama kojima se
gradi poverenje i razmena sa porodicom.

Ključne reči: paradigma, modeli partnerstva, porodica, uloga pedagoga.

Postoji opšti konsenzus o neophodnosti saradnje porodice i vrtića/škole i na
teorijskom planu, i u domenu prosvetne politike, i među svim relevantnim akterima –
stručnjacima i roditeljima, i u javnom mnjenju. Ono što narušava opštu saglasnost jeste
stvarnost: u stvarnosti je uspešna saradnja porodice i javnog obrazovanja više
pojedinačni primer ili izuzetak, nego opšte mesto (Ferguson, 2008; Henderson & Mapp,
2002; Pavlović Breneselović, 2012). U stvarnosti je, takođe, ovaj odnos često izvor stresa
za profesionalce i polje uzajamnih zamerki i nezadovoljstva (DfES, 2003; Metlife, 2005,
prema: Pavlović Breneselović, 2012). Konačno, ne postoji jedna, već više stvarnosti,
zavisno da li je gledamo iz perspektive profesionalaca, roditelja ili pak dece, kao i zavisno
od uzrasta dece (Mapp, 2002; Sharon, 1997; Pavlović Breneselović, 2012a). Dok je za decu
ranih uzrasta ova saradnja izvor sigurnosti i kontinuiteta iskustava, adolescenti je
doživljavaju kao još jedan mehanizam kontrole i regulacije detinjstva i odrastanja
(Edwards, 2002).

1 Rad je realizovan u okviru projekta “Modeli procenjivanja i strategije unapređivanja kvaliteta obrazovanja u
Srbiji“ (br.179060) Instituta za pedagogiju i andragogiju koji finansira Ministarstvo prosvete, nauke i tehnološkog
razvoja Republike Srbije.
2 dbrenese@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 111

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Tri paradigme odnosa porodice i javnog obrazovanja

 „...Ne postoji kompleksniji i tananiji „zemljopis“ od graničnog područja porodice i
škole“ (Lawrence-Lightfoot, 2003: xi). Analiza brojne literature iz oblasti odnosa porodice
i vrtića/škole, kao i iskustvo iz prakse, ukazuju nam na postojanje razlika u pogledu
određivanja funkcije, ciljeva i prirode ovog odnosa, kao i sagledavanja komponenta koje ga
određuju. Ove razlike nisu proizvoljne i slučajne već odražavaju određene obrasce
proistekle pre svega iz shvatanja funkcije obrazovanja, a time i funkcija odnosa ova dva
sistema, pa možemo govoriti o različitim paradigmama odnosa porodice i javnog
vaspitanja. Paradigma je način na koji opažamo, mislimo, vrednujemo i delamo, proistekao
iz specifičnog sagledavanja realnosti ili pogleda na svet (Harmon, prema: Huitt, 2011). Na
osnovu analize literature koja obuhvata teorijske radove, istraživanja, programe,
priručnike i legislativu, identifikovali smo tri paradigme ovih odnosa: paradigmu
odvojenih sistema, paradigmu dopune i paradigmu podrške (Pavlović Breneselović, 2012).

U paradigmi paralelnih sistema porodica i dečji vrtić/škola se sagledavaju kao dva
odvojena sistema različitog delokruga i funkcija. Porodica je korisnik usluga koji delegira
na školu odgovornost za obrazovanje svoga deteta i škola preuzima takvu odgovornost a
za uzvrat očekuje lojalnost roditelja. Idealni odnos je odnos „optimalne socijalne distance“
i „nemešanja u tuđi posao“ i svaki roditelj koji narušava tu distancu, bilo preteranom
zainteresovanošću ili nezainteresovanošću, doživljava se kao problem.

U paradigmi dopune, javno obrazovanje nadomešćuje porodicu tako što kompenzuje
deficitarnu obrazovnu funkciju porodice, a za uzvrat porodica treba da podupre funkciju
škole, oslanjajući se na eksperte, postajući objekat podučavanja i učesnik u ostvarivanju
funkcija škole (npr. učešćem u upravljanju, volontiranjem u aktivnostima škole, radu kod
kuće sa decom na domaćim zadacima…).

U paradigmi podrške, porodični i vanporodični sistem/sistemi se sagledavaju kroz
preklapajuće sfere funkcija i uticaja, a to je vaspitanje i obrazovanje dece, i odnos se
određuje kao partnerski. Međutim, partnerstvo se može razumevati i operacionalizovati
na različite načine i različito oblikovati praksa partnerskih odnosa.

Modeli partnerstva i uloga pedagoga

 Mogu se uočiti dva dominantna pristupa u sagledavanju partnerstva. Prvi je
polazišno-utilitaristički pristup koji se zasniva na postavci da partnerstvo automatski
proističe iz postojanja komplementarnih interesa i podudarnih ciljeva iz čega sledi proces
zajedničkih aktivnosti. Po ovom pristupu, budući da porodica i program imaju
preklapajuće sfere interesa i delovanja, identifikacijom i definisanjem zajedničkih ciljeva
između njih se uspostavlja partnerstvo koje se potom ispoljava u različitim područjima
aktivnosti. Ovakvim pristupom se razvija manifestni model partnerstva u kome se
partnerski odnos operacionalizuje kroz organizacione strukture i područja delovanja i

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 112

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

oblike realizacije odnosa sa porodicom. U ovakvom modelu akcenat je na oblicima
saradnje sa porodicom, njihovoj raznovrsnosti i učestalosti i obuhvatu roditelja, pa se
govori o partnerstvu u području komunikacije, upravljanja, učešća roditelja u programu,
obrazovanju za roditeljstvo… Uobičajena uloga pedagoga u ovom modelu može biti: izrada
plana saradnje sa porodicom kroz planiranje pojedinih oblika saradnje i učešće u njihovoj
realizaciji: na primer, roditeljski sastanci, individualni obrazovni planovi, tribina za
roditelje, savetodavni rad sa roditeljima. Podaci istraživanja na reprezentativnom uzorku
32 osnovne škole u Srbiji pokazuju, međutim, da su pedagozi u ovakvom modelu
partnerstva gotovo „nevidljivi“ – četiri petine roditelja ocenjuje da ima nizak nivo
komunikacije sa pedagogom, najniži u poređenju sa nastavnicima i predstavnicima
roditelja (Pavlović Breneselović, 2012a).

Drugi pristup u određenju partnerstva je procesno-podražavajući, po kome su
komplementarni interesi i podudarni ciljevi samo polazište za razvijanje partnerstva, ali
da bi se partnerstvo razvijalo neophodan je proces zajedničkih aktivnosti kojim se
izgrađuje poverenje i zajednički smisao i čiji je ishod partnerstvo kao uzajamna podrška.
Iz ovakvog pristupa proističe supstantivni model partnerstva kojim se otvaraju suštinska
pitanja prirode i kvaliteta odnosa porodice i škole: pitanje uzajamnog poverenja, razmene
i jednakosti moći. U ovom modelu odnos porodice i javnog vaspitanja se sagledava kao
kompleksni sistem uzajamno povezanih, uzajamno zavisnih i uslovljenih dimenzija:
društvene, programske, organizacione i personalne. Fokus uloga pedagoga se pomera na
četiri ključne „tačke“ u kompleksnoj mreži odnosa porodice i škole/vrtića, a to su:
izgradnja zajedničkog značenja, promena modela moći, izgradnja poverenja i pozvanost na
zajedničko delovanje (Šema 1).

Delovanje pedagoga prestaje da bude pitanje pojedinačnih veština – na primer, da
piše plan, drži tribinu, vodi razgovor sa „nezgodnim“ roditeljem, i ne može se svesti na
recepturu koraka kako razviti partnerstvo, već stavlja pedagoga u poziciju upitanosti i
kontekstualnog građenja odgovora kroz preispitivanje i transformaciju prakse. Zbog toga
ćemo u daljem tekstu otvoriti moguća pitanja koja se pokreću u okviru nosećih „tačaka“
odnosa i njihovog povezanog delovanja.

Šema 1. Ključne tačke građenja partnerstva porodice i škole/vrtića

socijalna uloga
 model moći

pozvanost

zajedničko
značenje poverenje

Uloga
pedagoga

socijalni nivo

organizacijski
nivo

programski
 nivo

personalni
nivo

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 113

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Usmerenost pedagoga na izgradnju zajedničkog značenja sa porodicom

podrazumeva:

o preispitivanje paradigme u okviru koje funkcionišemo – koja paradigma odnosa se
oblikuje propisima, strukturom i kulturom škole/vrtića, programima saradnje; iz
koje paradigme ja kao pedagog, nastavnici i roditelji krećemo u osmišljavanju i
realizaciji saradnje; da li postoji usklađenost ili pokušavamo da razvijemo
partnerstvo unutar starog obrasca; šta sve mora da se menja ako hoćemo da
promenimo odnos?

o šta ja kao pedagog, šta nastavnici, a šta roditelji podrazumevaju pod saradnjom, šta
očekuju jedni od drugih, kako vide svoju ulogu, a kako ulogu druge strane, u čemu
su naše razlike i gde je prostor za građenje zajedničkog značenja?

Usmerenost na građenje poverenja kao „spremnosti pojedinca ili grupe da izloži sebe
drugome na osnovu uverenja da je druga strana benevolentna, pouzdana, kompetentna,
poštena i otvorena” (Hoy & Tschannem-Moran, prema: Railsback, 2003: 8), znači
preispitivanje vlastite prakse – koliko sam blagonaklon, otvoren i pošten prema
roditeljima i deci; u čemu se ogleda moja kompetentnost i kako raditi na njoj; koje su to
aktivnosti kroz koje rušimo, a koje kroz koje gradim poverenje?

Usmerenost na promenu modela moći kroz transformaciju prirode moći od
„vladavine moći“ ka „slobodi od moći“ nije pitanje balansiranja moći između škole i
porodice. Sistem „vladavine moći“ je hijerarhijski, linearan i takmičarski, dok je sistem
„slobode od moći“ korporativan, demokratski i kolaborativan (John, 2003). Dok se u
prvom modelu očekuje da se u partnerstvu moć porodice i škole izbalansira tako što će
profesionalci preneti svoju moć na roditelje tj. smanjivati vlastitu moć a jačati moć
porodice, što zapravo postaje izvor otpora i konflikata, model „slobode od moći“ ne znači
gubitak moći u korist jačanja moći drugog, već pregovaranje o prirodi moći i
dekonstruisanje obrazaca moći.

Usmerenost na dobrodošlicu porodici znači građenje uslova da se roditelj oseća
pozvanim i dobrodošlim da učestvuje i da lako sagledava mogućnosti učešća (Hoover-
Dempsey et al., 2010). Način na koji škola informiše i pruža mogućnosti uključenja
presudniji je za uključenje porodice nego karakteristike porodice kao što su obrazovanje,
veličina porodice, bračni status, čak i uzrast dece (PTA, 1997, prema: Pavlović
Breneselović, 2012). To podrazumeva usmerenost pedagoga na preispitivanje: da li
organizacija prostora i vremena emituje dobrodošlicu?; da li postoji sistem informisanja
kojim se obezbeđuje pozvanost roditelja na učešće?; koliko su razrađene procedure učešća
roditelja?; na čijim potrebama se zasniva način i sadržaj saradnje sa porodicom – škole ili
roditelja?; da li način organizovanja i realizacije aktivnosti sa roditeljima zaista emituje
roditeljima da su dobrodošli i pozvani ili emituje poruku da su oni i njihova deca problem i
da smo mi neophodni njima, a ne obrnuto? šta treba raditi da bi se roditelji osećali
dobrodošlo?

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 114

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Zaključak

Promena fokusa identiteta pedagoga podrazumeva napuštanje pozicije pedagoga
kao zaštitnika i izvršioca propisa, sprovodioca mera politike, kontrolora i savetodavca
(Pavlović Breneselović, 2013) i preuzimanje proaktivne uloge agensa promena škole i
vrtića, kroz restrukturiranje i rekulturaciju, transformaciju moći i kritičko preispitivanje
svoje i sveukupne prakse obrazovanja.

Na pitanje kako graditi identitet pedagoga, odgovor je kompleksan, u meri
kompleksnosti sistema ljudskog delovanja kakvo je i područje obrazovanja. Ali je put
jasan: po samoj suštini svoje profesije, pedagog bi morao da veruje u moć obrazovanja, pa
u gradnji svog profesionalnog identiteta, pre nego što (ne)menja školu, obrazovnu
politiku, nastavnike, decu, roditelje, on mora menjati sebe. Pitanje na koje svako mora sam
da da odgovor jeste šta pedagog radi na sebi da bi od zaštitnika školskog poretka i sistema
transformisao svoj identitet u „zaštitnika“ obrazovanja i svih koji u njemu učestvuju –
dece, roditelja i nastavnika/vaspitača.

Literatura

Edwards, R. (ed.) (2002): Children, Home and School: Autonomy, Connection or Regulation.
London and New York: Routledge Falmer Press.

Ferguson, C. (2008): The School-Family Connection: Looking at the Larger Picture – A Review of
Current Literature. Austin: National Centre for Family and Community Connections with Schools.

Henderson, A. & Mapp, K. (2002): A New Vawe of Evidence: The Imapct of School. Family and
Community Connections, Austin: SEDL.

Hoover-Dempsey, K. V., Green, C. G. & Whitaker, M. W. (2010): Motivation and commitment to
partnerships for families and schools, in S. L. Christenson & A. L. Reschly (eds.), Handbook of
School-Family Partnerships (30-60). New York: Routledge/Taylor and Francis Group.

Huitt, W. (2011): Analyzing paradigms used in education and schooling, Educational Psychology
Interactive. Valdosta, GA: Valdosta State University, dostupno na adresi:
http://www.edpsycinteractive.org/topics/intro/paradigm.pdf (posećeno 28. 3. 2012.).

John, M. (2003): Children’s rights and power: Charging up for a new century. London: Jessica
Kingsley Publishers.

Lawrence-Lightfoot, S. (2003): The Essential Conversation: What Parents and Teachers Can Learn
from Each Other. New York: Balantains Book.

Mapp, K. (2002): Having Their Say: Parents Describe How and Why They Are Involved in Their
Children Education, Annuel Meeting of the American Educational Research Association, New
Orleans, april 2002.

Pavlović Breneselović, D. (2012): Od prirodnih neprijatelja do partnera: sistemski pristup odnosu
porodice i javnog vaspitanja. Beograd: Filozofski fakultet Univerziteta u Beogradu.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 115

http://www.edpsycinteractive.org/topics/intro/paradigm.pdf

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Pavlović Breneselović, D. (2012a). Partnerstvo porodice i škole kao dimenzija kvaliteta
obrazovanja: kontroverze učešća roditalja u odlučivanju u školi, u Š. Alibabić i dr. (ur.) Kvalitet u
obrazovanju: izazovi i perspektive (185-208). Beograd: Institut za pedagogiju i andragogiju.

Railsback, J. & Brewster, C. (2003): Building Trust With Schools and Diverse Families. Portland:
Northwest Regional Educational Laboratory.

Pavlović Breneselović, D. (2013): Čemu služi pedagog: priča u tri slike, u Ž. Krnjaja, D. Pavlović
Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (18-26). Beograd: Institut za
pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Sharon, A. et al. (1997): What Teachers Want from Parents and What Parents Want fromTeachers:
Similarities and Differences, Paper presented at the Annuel Meeting of the American Educational
Research Association.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 116

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

UDK – 371.12 / 371.12.011.3-051:37.01

KAKO NASTAVNICI VIDE SARADNJU SA PEDAGOGOM1

Lidija Radulović2
Filozofski fakultet

Univerzitet u Beogradu

Milan Stančić3
Filozofski fakultet

Univerzitet u Beogradu

Apstrakt

Za razumevanje i razvoj identiteta pedagoga u školi kao zajednici značajno je kako ovu profesiju
drugi vide. Polazeći od značaja perspektive nastavnika za ovaj proces, u radu ćemo predstaviti
rezultate istraživanja nastavničkih iskustava saradnje sa pedagogom škole i očekivanja nastavnika
od delovanja pedagoga. Podaci su prikupljeni kratkim upitnikom sa pitanjima otvorenog tipa.
Odgovor na jedno od pitanja zahtevao je od nastavnika da opišu situaciju saradnje sa pedagogom
kojom su naročito zadovoljni. Analiza sadržaja ovih opisa se odnosi na sadržaje saradnje i uloge
pedagoga u ovim situacijama. Nalazi dobijeni ovom, kao i analizom očekivanja nastavnika od
delovanja pedagoga, predstavljaju osnov za razmatranje nastavničke slike o pedagogu, ali i
polazište za preispitivanje i razvijanje profesije pedagog u kontekstu savremenog obrazovanja.

Ključne reči: pedagog, nastavnik, saradnja, identitet.

Uvod

Odnos pedagoga sa nastavnicima (u najširem smislu, od vaspitača, preko učitelja, do
nastavnika predmetne nastave u osnovnim i srednjim školama) je jedna od ključnih tačaka
za razumevanje profesije pedagog, kao i za preispitivanje i građenje identiteta pedagoga.
Ovaj odnos je značajan bilo da profesiju pedagog pokušavamo da razumemo polazeći od
legislative kojom se određuje rad stručnih saradnika u našim obrazovnim institucijama, od
zdravorazumskih uvida u delovanje pedagoga, ili od kritika upućenih njegovom tipičnom
delovanju (Pavlović-Breneselović, 2013). U literaturi je sve jasnije da refleksivna praksa
nije samo individualno razmišljanje o sopstvenom iskustvu, već predstavlja socijalni čin
koji zahteva razmenu i saradnju, te da razumevanje i razvijanje sopstvene prakse i
sopstvenog profesionalnog identiteta nije moguće bez perspektive drugih (Radulović,
2011). Ako želimo da bolje razumemo sopstveno delovanje, da izazivamo sopstvenu sliku
o sebi i da spoznajemo i razvijamo sopstveni profesionalni identitet, značajno je da

1 Napomena. Članak predstavlja rezultat rada na projektu ''Modeli procenjivanja i strategije unapređivanja kvaliteta
obrazovanja u Srbiji'', broj 179060 (2011-2014), koji realizuje Institut za pedagogiju i andragogiju Filozofskog
fakulteta Univerziteta u Beogradu, uz finansijsku podršku Ministarstva prosvete, nauke i tehnološkog razvoja
Republike Srbije.
2 E-mail: liradulo@f.bg.ac.rs
3 E-mail: mstancic@f.bg.ac.rs

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 117

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

saznamo kako nas drugi vide, a naročito je značajno kako naše delovanje vide oni za koje
je vezano naše svakodnevno profesionalno delovanje. Zato smo odlučili da istraživanjem
dođemo do podataka o tome kako iz perspektive nastavnika izgleda odnos pedagoga i
nastavnika, kako nastavnici opažaju saradnju sa pedagogom i šta su njihova očekivanja od
delovanja pedagoga.

Kako smo istraživali

Podaci su prikupljeni kratkim upitnikom za nastavnike koji se, osim pitanja o opštim
podacima o nastavniku koji odgovara na upitnik, sastojao od tri pitanja otvorenog tipa.
Najpre su nastavnici zamoljeni da u jednoj ili dve reči navedu prvu asocijaciju na svoj
odnos sa pedagogom. Drugo pitanje je podrazumevalo da nastavnici detaljno opišu jedan
primer saradnje sa pedagogom kojim su naročito zadovoljni. U trećem pitanju nastavnici
su zamoljeni da navedu svoja očekivanja od delovanja pedagoga u školi u kojoj rade,
navodeći ono što do sada nisu opazili u radu pedagoga.

Prikupljanje podataka organizovano je tokom novembra 2013. putem virtuelnih
društvenih mreža namenjenih nastavnicima. Na upitnik je odgovorilo ukupno 131
nastavnica i nastavnika, od čega njih 100 radi u osnovnim školama, a 31 u srednjim
školama (21 u stručnim i 10 u gimnazijama). U istraživanju je učešće uzelo 37 nastavnika
razredne nastave i 94 predmetnih nastavnika (47 nastavnika prirodno-matematičkih
predmeta, 37 nastavnika društveno-humanističkih predmeta i 10 nastavnika stručnih
predmeta). Nastavnici imaju različit broj godina radnog iskustva u nastavi (od 1 do 35),
dok je prosečni broj godina 14,4.

Rezultati istraživanja

Šta pomisle nastavnici kada im se pomene pedagog

Iako se može sumnjati u mogućnost tumačenja nečijih prvih asocijacija koje su
izražene u jednoj ili dve reči u upitniku, budući da asocijacije mogu biti lične i jer smo ih
mi kao istraživači dobijali kao reči van konteksta, naše iskustvo sa analizom asocijacija
nastavnika je u ovom slučaju, po našem mišljenju, veoma pozitivno. Asocijacije koje su
naveli nastavnici uglavnom su nosile značenje koje je bilo moguće prepoznati čak i ako se
tumače kao izolovane, a kao kontrola nam je služilo upoređivanje pretpostavljenog
značenja asocijacije sa odgovorima istog ispitanika na preostala pitanja o saradnji sa
pedagogom i očekivanjima od pedagoga.

Analiza svih asocijacija koje su naveli nastavnici pokazuje da postoje dve vrste
odgovora: (1) u kojima se asocijacije odnose na način na koji nastavnik vidi delovanje
pedagoga, odnosno sadržaj njegovog rada (ukupno 10 takvih odgovora) i (2) u kojima se

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 118

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

asocijacije odnose na odnos nastavnika sa pedagogom (121 odgovor). U tabeli su
prikazani podaci o asocijacijama koje su naveli nastavnici, pri čemu je u prvoj koloni
naveden naziv kategorije asocijacija (prema našoj kategorizaciji) a u drugoj primeri
odgovora nastavnika na osnovu kojih smo ih svrstali u navedenu kategoriju (Tabela 1.).

Tabela 1. Asocijacije nastavnika u vezi sa pedagogom

Vrsta asocijacije Primeri N
Asocijacije na sadržaj rada pedagoga 10
Rad sa decom problem sa decom, učenik 2
Birokratski rad papirologija, papiri… 6
Neki konkretan posao operativni plan, testiranje prvaka 2
Asocijacije na odnos sa pedagogom 121

Dobar odnos

sjajan, zadovoljstvo, odlična,
poverenje, dobra komunikacija,
iskrena podrška, pomoć, super,
drugarski, konstruktivan, savršen,
od veeeelike pomoći…

53

Loš odnos

katastrofa, balast, zastarelo, loše,
nula, davljenje, nepismena,
neznalica, pametovanje, od gore
gleda na nas, mumija, petljagog,
opstrukcija mog rada, hladan,
bljak…

52

Nejasno ili neutralno poslovni odnos, nema asocijacije... 16
Ukupno 131

Smatramo da sami podaci dovoljno jasno govore o tome kako nastavnici doživljavaju
delovanje pedagoga i svoj odnos sa pedagogom. Umesto interpretacije, ovde ćemo samo
ponoviti neke od njih, kako bismo ih naglasili. Među asocijacijama koje se odnose na
sadržaj rada pedagoga nalaze se one koje se odnose na neki konkretan posao pedagoga, ali
i nešto više onih koje govore o doživljaju pedagoga kao nekoga ko se bavi «papirologijom»,
a ne decom, vaspitanjem i sl. Iako mali broj onih koji su pomenuli decu u vezi sa sadržajem
rada pedagoga ne možemo tumačiti kao stvaran procenat onih nastavnika koji opažaju da
nastavnik radi sa decom (jer to nije bilo pitanje na koje su nastavnici odgovarali), ipak
navodi na razmišljanje da se u samo dva odgovora kao asocijacija na rad pedagoga javljaju
deca, od čega se jedan odnosi na probleme sa decom. Što se tiče asocijacija na odnos
nastavnika sa pedagogom, može se reći da oko polovine ovih odgovora ukazuje na neki
pozitivan odnos, a gotovo isto toliko na nezadovoljstvo nastavnika svojim odnosom sa
pedagogom ili nezadovoljstvo samim pedagogom.

Nastavničke priče o saradnji sa pedagogom

Odgovaranju na pitanje o iskustvu saradnje sa pedagogom, u kome su nastavnici
zamoljeni da detaljno opišu situaciju u kojoj su bili zadovoljni saradnjom sa pedagogom,
svi nastavnici nisu pristupili na isti način. Kao odgovor na ovo pitanje sreću se kako priče o

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 119

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

iskustvu saradnje iz kojih se može saznati o konkretnoj situaciji i o ulogama nastavnika i
pedagoga u opisanom primeru saradnje, tako i kratke informacije o nekom aspektu
odnosa sa pedagogom. Od ukupnog broja nastavnika koji su odgovorili na ovo pitanje, njih
52 naglašava da ne mogu da navedu nijedan primer uspešne saradnje sa pedagogom iz
svog iskustva. Ostale odgovore smo analizirali na osnovu dva kriterijuma: prema
problemu (temi) u vezi sa kojim su sarađivali i prema obliku zajedničke aktivnosti o kojoj
nastavnici govore kao o saradnji.

Među odgovorima u kojima nastavnici pišu o nekom iskustvu koje smatraju
saradničkim, nalaze se odgovori iz kojih je nejasna tema i povod za saradnju (u 18
odgovora nastavnici procenjuju da u svemu sarađuju dobro ili ne navode nijedan
konkretan problem u vezi sa kojim su sarađivali sa pedagogom). U ukupno 61 odgovora
nastavnika može se prepoznati problem u vezi sa kojim su nastavnik i pedagog sarađivali,
ili više takvih problema (Tabela 2.).

Tabela 2. Problemi u vezi sa kojim se javlja neki oblik saradnje

Tema saradnje u primeru koji nastavnik doživljava kao iskustvo uspešne saradnje N
Problemi u ponašanju učenika 25
Vođenje dokumentacije 11
Planiranje i realizacija nastave 10
Prilagođavanje načina rada učenicima sa posebnim potrebama 9
Odeljenjsko starešinstvo 7
Komunikacija sa roditeljima učenika 6
Spremanje nastavnika za ispit za licencu 5
Profesionalna orijentacija učenika 1
Pripremanje projekata 1

Od ukupnog broja odgovora nastavnika, njih 61 nudi podatke o obliku aktivnosti o
kojoj nastavnici govore kao o saradničkoj (Tabela 3.).

Tabela 3. Oblik saradnje nastavnika i pedagoga

Oblik saradnje N
Oblik saradnje u primeru koji nastavnik doživljava kao iskustvo uspešne saradnje 61
 Savet, uputstvo pedagoga 23
 Pedagog rešava problem na predlog nastavnika 17
 Zajednička aktivnost 12
 Pedagog informiše nastavnika 4
 Izraženo razumevanje, dobra komunikacija, mogućnost konsultovanja 4
 Ne može se proceniti oblik 10
Nema uspešne saradnje 52
Nejasni odgovori 18
Ukupno 131

Naime, nastavnici kao primer uspešne saradnje opisuju najčešće situacije u kojima
su dobili neki savet ili uputstvo od pedagoga i situacije u kojima je na molbu nastavnika
pedagog rešio neki problem sa kojim su se nastavnici suočili i nisu mogli da ga reše (na

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 120

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

primer pedagog je preuzeo da reši konflikt među učenicima, da komunicira sa roditeljem
ili sa učenikom koje je nastavnik opazio kao problem). Među ovim odgovorima su i oni u
kojima nastavnik opisuje da je dobio neke informacije od pedagoga, kao i oni koji se
odnose na opšti odnos pedagoga prema nastavniku – izražava razumevanje za probleme
sa kojim se nastavnik susreće, spreman je da sasluša, prijateljski je nastrojen. Zajedničko
za sve prethodne odgovore je da ih nastavnici doživljavaju kao pozitivne primere i
primere uspešne saradnje. Iako ovi primeri predstavljaju neku vrstu pomoći pedagoga
nastavniku oni se, međutim, ne odnose na situacije u kojima postoji neka zajednička
aktivnost pedagoga i nastavnika, što bi se moglo očekivati prema savremenim shvatanjima
saradnje i partnerstva (Hebib i Radulović, 2000; Pavlović-Breneselović, 2012). Samo u 12
odgovora može se nazreti da se radi o nekoj zajedničkoj aktivnosti (zajednički rad u
nekom školskom timu, na projektu, u nekoj aktivnosti organizovanoj u školi, na časovima
odeljenskog starešine). U dobijenim pričama o saradnji najmanje je podataka o tome kako
su podeljene uloge nastavnika i pedagoga u ovim zajedničkim aktivnostima. Samo četiri
odgovora govore o tome ko inicira saradnju (nastavnik u tri i pedagog u jednom slučaju), a
nijedan odgovor ne dozvoljava zaključivanje o tome ko je i kako odlučivao o aktivnosti.

Šta nastavnici, u stvari, očekuju od pedagoga

Očekivanja od pedagoga koja nastavnici izražavaju se odnose na način delovanja
pedagoga i na probleme o kojima smatraju da im je potrebno da sarađuju. Među prvima se
sreću odgovori u kojima je izraženo očekivanje da nastavnik više bude angažovan (20
odgovora za koje je tipičan primer „da počne da radi, to bi bilo dovoljno”), odgovori u
kojima se očekivanje odnosi na bolji odnos pedagoga prema nastavniku (15 takvih
odgovora, među kojima je tipičan „da ne izigrava direktora i kontrolu”) ili da daje više
rešenja za probleme, a da manje teoretiše i bavi se administracijom (15 odgovora). Što se
tiče problema oko kojih nastavnici najčešće očekuju saradnju sa pedagogom, oni se
odnose na organizovanje savremene nastave, vođenje dokumentacije, rad sa roditeljima,
stručno usavršavanje nastavnika. Ipak, najčešće se u odgovorima javlja očekivanje da
nastavnici više rade sa učenicima i da pomažu nastavnicima u vezi sa problemima
vezanim za učenje i ponašanje učenika.

Sudeći prema ovim odgovorima, očekivanja nastavnika su slična onome što neki
nastavnici opisuju kao iskustvo koje već imaju sa pedagogom. Ipak, u njihovom tumačenju
treba imati na umu i to da se očekivanja formiraju na osnovu nekih iskustava i da odgovori
zavise od toga kako nastavnici razumeju šta je saradnja.

Šta nam govore iskustva i očekivanja nastavnika

O iskustvima saradnje nastavnika sa pedagogom koja smo prikazali ne možemo
govoriti kao o najsvetlijim primerima iz perspektive savremenih pedagoških shvatanja

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 121

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

partnerske saradnje. Veliki je broj odgovora nastavnika u kojima su asocijacije na odnos sa
pedagogom negativne i u kojima se ne govori o iskustvu saradnje sa pedagogom kojim su
nastavnici zadovoljni, dok u primerima saradnje koje nastavnici smatraju pozitivnim
iskustvom prevladavaju ona u kojima se ne prepoznaje zajednička aktivnost nastavnika i
pedagoga zasnovana na podeli uloga i odgovornosti, razmeni, ravnopravnosti,
međusobnom uvažavanju i poverenju, zajedničkoj svrsi. Činjenica je da ima i drugačijih
primera i da ovi nalazi ne govore ništa ni o jednom pojedinačnom stručnom saradniku.
Treba reći i to da način na koji nastavnici doživljavaju pedagoge ne zavisi samo od
pedagoga, već i od toga kako nastavnici vide svoju ulogu, kao i od brojnih kontekstualnih
faktora u kojima rade nastavnici i stručni saradnici – često se osećajući nesigurno i pod
pritiskom.

Voleli bismo da ovi podaci ne budu tumačeni kao jedan od niza primera prebacivanja
odgovornosti na pojedinačne nastavnike i/ili stručne saradnike kao na dežurne krivce za
sve što u obrazovanju nije dobro. Ipak, teško je biti zadovoljan dobijenom slikom. Zato
smatramo da rezultati ovog malog istraživanja mogu biti izazov za otvaranje pitanja i za
preispitivanje svih nas koji učestvujemo u obrazovnom sistemu. Verujemo da je
spremnost da se od ovakvih pitanja ne krijemo uslov da asocijacije drugih na našu
profesiju budu što ređe «katastrofa» i «petljagog», a što češće «od veeeelike pomoći!» Ali i
više od toga, verujemo da će pedagozi opstajati i razvijati se kao profesija samo ako
budemo imali odgovornosti, hrabrosti i volje da ova pitanja otvaramo i rešavamo.
Završićemo zato ovaj rad nekim takvim pitanjima: šta kao pedagog mogu da učinim da
identitet moje profesije bude vezan za rad sa učenicima i razvijanje vaspitno-obrazovnog
rada, a ne za bavljenje administrativnim poslovima i birokratsku kontrolu; kako da
doprinesem razvijanju saradničke kulture škole; šta kao univerzitetski profesor mogu da
učinim da moji studenti razvijaju kompetencije da iniciraju aktivnosti u školi, rade timski,
opažaju i rešavaju probleme, a ne da uče prazne fraze; kakva obrazovna politika doprinosi
razvijanju kulture škole kao zajednice, koja su strukturna rešenja odgovarajuća za to, kako
negovati demokratske procedure u školi… što sve jesu odlike konteksta u kome postoji
partnerska saradnja (Pavlović-Breneselović, 2012).

Literatura

Hebib, E. i Radulović, L. (2000): Mogućnosti ostvarivanja saradnje nastavnika i stručnih saradnika,
Nastava i vaspitanje, god. 49, br. 3, 326-339.

Pavlović-Breneselović, D. (2013): Čemu služi pedagog: priča u tri slike, u Ž. Krnjaja, D. Pavlović
Breneselović i K. Popović (ur.), Pedagog između teorije i prakse (18-26). Beograd: Institut za
pedagogiju i andragogiju Filozofskog fakulteta i Pedagoško društvo Srbije.

Pavlović-Breneselović, D. (2012): Od prirodnih neprijatelja do partnera. Beograd: Filozofski
fakultet.

Radulović, L. (2011): Obrazovanje nastavnika za refleksivnu praksu. Beograd: Filozofski fakultet.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 122

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

UDK - 373.2.022 / 373.211.24 / 37.064.1

PUTOVANJE DO PARTNERSTVA

Tatjana Ristivojević1
PU “Dr Sima Milošević”

Zemun

Mirjana Marković2
PU “Dr Sima Milošević”

Zemun

Apstrakt

Kvalitetna saradnja porodice i vrtića predstavlja značajni segment predškolskog vaspitanja. Ona
ima izraženi uticaj na celoviti razvoj deteta. Brojne su teškoće na koje nailazimo kao institucija pri
rešavanju ovog pitanja: pripremljenost vaspitača za komunikaciju sa roditeljima; vreme tranzicije
u kojem se kao društvo nalazimo; zaposlenost roditelja i njihovo radno vreme sprečavaju roditelje
da se više uključe u vaspitno - obrazovni rad vrtića; nerealni zahtevi koje roditelji postavljaju pred
vrtić kao instituciju; minimiziranje vaspitača kao profesionalca, od strane roditelja i, sa druge
strane, minimiziranje uloge roditelja od strane vaspitača. Postavlja se pitanje da li postoji opšti
model sa kojim se mogu gore navedeni problemi prevazići. Kroz savremenu literaturu stiče se uvid
da se ovaj problem ne generiše samo u vrtićima naše zemlje, već i u državama sa mnogo većim
standardom. U saradnji sa Filozofskim fakultetom - Katedrom za predškolsku pedagogiju, upravo
smo se susreli sa naučnim pristupom ovom problemu i sa njima smo na putovanju ka partnerstvu
roditelja i vaspitača u vrtiću „Petar Pan“ u Batajnici. U radu je prikazan primenjeni model
kolaboracije roditelja i vaspitača.

 Ključne reči: partnerstvo, kolaboracija, predškolsko dete, vaspitač, porodica.

Uvod

Odnos porodice i vrtića zadnjih godina postaje sve aktuelnija tema, i samim tim
privlači pažnju istraživača, ali i čitavog društva. Sa druge strane, dobra, kvalitetna
saradnja porodice i vrtića predstavlja značajan segment predškolskog vaspitanja i
obrazovanja. Kao takva ima izuzetan uticaj na celovit razvoj deteta. Iako su obe strane – i
porodica i vrtić – svesne ove činjenice, postavlja se pitanje da li smo istražili sve
mogućnosti koje bi menjale stavove i mišljenja roditelja i vaspitača i unapredili saradnju
između njih? Retko kada je to kod nas bilo postavljeno kao naučno-istraživačko pitanje.

Ipak, brojne su teškoće sa kojima se susrećemo kao institucija (predškolska
ustanova), pri rešavanju ovog problema. Najpre, kao osnovni problem ističe se
pripremljenost vaspitača kao profesionalca za komunikaciju sa roditeljima. Tokom
školovanja, vaspitači skoro da nisu sistematski edukovani za komunikaciju sa roditeljima,
te je ovaj važan segment njihovog rada veoma stresan i opterećujući.

1 tatjana.d.ristivojevic@gmail.com
2 markovicm@ikomline.net

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 123

mailto:tatjana.d.ristivojevic@gmail.com
mailto:markovicm@ikomline.net

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Vreme tranzicije u kojem se kao društvo nalazimo – česte migracije stanovništva,

nesnalaženje u ulozi roditelja, nedostatak vaspitanja po principu “s kolena na koleno”,
zaposlenost roditelja i njihovo radno vreme prepreka su roditeljima da budu više
uključeni u aktivnosti vrtića, iako bi većina njih to želela. Česti su i nerealni zahtevi koje
roditelji postavljaju pred vrtić kao instituciju (radno vreme, programi...). Povrh svega,
prisutno je i minimiziranje vaspitača kao profesionalca od strane roditelja. Takođe, sa
druge strane je prisutno minimiziranje uloge roditelja od strane vaspitača.

Postavlja se pitanje, da li postoji opšti model sa kojim se mogu gore navedeni
problemi prevazići? Cilj istraživanja u ovom radu je iznalaženje načina za poboljšanje
komunikacije / odnosa na relaciji porodica – vrtić, i približavanje “prirodnih neprijatelja”
putovanjem do partnerstva. U radu će biti prikazan segment trogodišnjeg istraživačkog
projekta “Razvijanje Osnova programa na osnovu osobenosti deteta i male grupe dece”,
koji se odnosi na partnerski odnos porodice i vrtića. Projekat se ogledno realizuje u vrtiću
„Petar Pan“, u Batajnici (PU “Dr Sima Milošević”). Vrtić obuhvata 6 jaslenih i 11 vrtićkih
grupa, uzrasta dece od 1 do 7 godina.

 Putovanje do partnerstva

Naš početni profil o saradnji sa porodicom dokumentovala je anketa za vaspitače.
Detaljna analiza rezultata sprovedene ankete prikazana je u radu “Odnos vaspitača prema
stručnoj literaturi u procesu permanentnog stručnog usavršavanja“, na Naučnom skupu
pedagoga „Pedagog između teorije i prakse“, u Beogradu, 2013. godine. Radno iskustvo
anketiranih vaspitača u tom trenutku iznosilo je od jedne do pet godina.

Na pitanje U kojim predmetima ste učili o radu sa roditeljima tokom Vašeg školovanja,
vaspitači su uglavnom naveli Porodičnu pedagogiju, Metodiku vaspitno-obrazovnog rada,
a samo u nekoliko slučajeva navodi se Predškolska pedagogija i Priprema dece za polazak
u školu.

Iako tvrde da ne znaju dovoljno o saradnji sa roditeljima (90 % njih), otvorene su za
saradnju i sticanje novih iskustava. Kada se govori o oblicima rada, vaspitači ističu da su
najefektniji individualni razgovori sa roditeljima, kao i radionice u kojima roditelj ima
mogućnost da vidi svoje dete u odnosu na vršnjake.

Što se sadržaja interesovanja roditelja tiče, tu su pitanja tipa: kako je dete provelo
dan, kakvi su problemi u vezi sa detetom, razmena informacija vezanih za napredak u grupi,
tematski roditeljski sastanci. Koliko je osetljiva saradnja na relaciji roditelj-vrtić,
govori činjenica da su vaspitačice tokom pripreme za razgovor najčešće nesigurne, da
često imaju tremu jer ne znaju da li će znati odgovore na pitanja roditelja. Većina roditelja
je zainteresovana za edukativna znanja koja dobijaju na roditeljskim sastancima.
Vaspitačice su usaglašene oko stava da većina roditelja nema vremena za veće
angažovanje u saradnji sa vrtićem najčešće zbog posla, a manji broj zbog
nezainteresovanosti.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 124

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

 Na kraju ankete, vaspitačice su postavile pitanja. Evo nekih od njih:

1. Kako roditelje uključiti u vaspitno-obrazovni rad vrtića kada nemaju vremena?

2. Šta ako roditelji i vaspitači nemaju slična očekivanja od deteta?

3. Često se pitam šta smem, a šta ne smem reći roditelju? Šta smem, a šta ne smem
da ga pitam?

Knjiga „Od prirodnih neprijatelja do partnera“ (2012), Dr Dragane Pavlović
Breneselović, postavljena je ne samo na savremenim, naučnim teorijama o odrastanju
deteta u okviru javnog vaspitanja, već je zahvatila osvešćivanje vaspitača o ovom
problemu iz ugla velikog broja istraživača u svetu i roditelja koji u partnerstvu sa
vaspitačima čine ono što je najbolje za dete pa onda i za njih. Ova knjiga pretvorila se u
izazov koji nije bio ni mali ni jednostavan. U okviru istraživačkog tima formiran je tim za
partnerstvo vaspitača i pedagoga, koji je imao zadatak da prouči određene sekvence.
Nakon prezentacije istraživačkom timu svi smo bili inspirisani i počeli da razmišljamo o
novoj saradnji sa “našim roditeljima”.

Ova knjiga, pisana specifičnim stilom, prenela nas je u svetske okvire, gde smo sretali
probleme slične našim. To nas je profesionalno ojačalo i pokrenulo na put od paradigme
dopune ka paradigmi podrške. Nakon teorijski-istraživačkog dela, krenuli smo na
putovanja do partnerstava zajedno sa roditeljima.

Prvi paketi za putovanje ka partnerstvu

Prva stanica na putu ka partnerstvu bila je „Pozvanost“. Ovo je edukativni oblik
saradnje koji se održava dva puta godišnje, a čiji je cilj motivacija za razvijanje novih
interakcija među akterima (roditelji, vaspitači, pedagozi).

 „Svi u akciji“ je sledeća stanica. Deca, roditelji i vaspitači imaju aktivnu ulogu u
učenju dece u vaspitnoj grupi. Održava se dva puta godišnje, a svojim učešćem roditelji
znatno utiču na bogaćenje slike sveta dece, bogaćenju sredine materijalima, bogaćenju
slike dece o drugim odraslima. I roditelji i vaspitači i deca iskazali su izuzetno zadovoljstvo
ovom akcijom, kao i želju za češćim susretima ovog tipa. Radionice su uglavnom tematske i
nose pečat izrade produkata za određene praznike.

Još jednu stanicu, veoma bitnu, sa akcentom na individualnom razgovoru, čine
otvorena vrata. Roditelji se najavljuju u određeno vreme, a vaspitači se pripremaju za
razgovor konsultujući određenu dokumentaciju.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 125

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Tri paradigme

U knjizi „Od prirodnih neprijatelja do partnera“ (2012), prof. dr Dragana Pavlović
Breneselović govori o tri paradigme, koje su na potpuno novi način otvorile vrata novim
uvidima u odnosu porodice i vrtića, o pravima i dužnostima roditelja.

U paradigmi paralelnih sistema pravo porodice je da podiže dete, dok je vrtić zamena
za porodicu; roditelj je pasivan korisnik, a vrtić preuzima odgovornost.

Paradigma dopune roditelju daje učešće u aktivnostima, vaspitač kao profesionalac
zna šta je dobro za dete, uspostavlja se program odnosa porodice i vrtića.

U paradigmi podrške porodica i vrtić imaju preklapajuće sfere iz kojih proističu
podrške – roditelj ima pravo da aktivno učestvuje u vaspitanju dece, program odnosa je
usmeren na dete, vaspitači i deca čine zajednicu koja uči.

Analizom paradigmi istraživački tim je procenio da se porodica i vaspitači u vrtiću
„Petar Pan“ nalaze između paradigmi dopune i podrške. Time je bio jasno označen put
kojim treba ići ka partnerstvu.

Naše putovanje ka partnerstvu

Program podrške u vrtiću „Petar Pan“ u trećoj godini projekta zasnovan je na jačanju
kapaciteta porodice, pružanju deci stabilnog okruženja, podsticanju razvoja deteta, a
odnos porodice i vrtića označen je kao putovanje do partnerstva.

Program akcionog tima za partnerstvo – povezuje porodice, kolegijum vaspitača, i
lokalnu zajednicu, koji udružuju svoje snage i resurse u preuzimanju aktivnosti, donošenju
odluka u pravcu zajedničkog cilja, a to je kreiranje optimalnih uslova za razvoj i učenje
deteta. Partnerstvo je organizaciona struktura kojom smo formirali Akcioni tim za
partnerstvo, a koga čine predstavnici roditelja, predstavnici vaspitača, pedagog-asistent sa
Instituta za pedagogiju i andragogiju Filozofskog fakulteta i pedagozi.

Brojne su akcije koje je organizovao Akcioni tim za partnerstvo: poseta pekari,
poseta školi, poklon predstava-mjuzikl osnovne škole „Mitraljeta“, sportski dan, čas
folklora, čas korektivne gimnastike, izrada lutkica i drugih didaktičkih sredstava,
gostovanje muzičara u vrtiću, razgledanje grada sa vode, aktivno učešće majke –
spremačice JAT-a, koja je organizovala uređenje sobe, prolećni / jesenji karneval,
zajedničko majsko druženje dece, vaspitača, majki, baka i ostale rodbine, gde je ulaznica
bila slikovnica.

Najveći utisak na decu i roditelje je ostavila poseta Filozofskom fakultetu.
Naglašavali su da je „fino“ što su imali mnogo velikih drugara sa kojima su crtali „ruke
prijateljstva“, videli biblioteku sa mnogo knjiga između kojih se može i „trčati“. Od
posebnog značaja je i Akcija za prikupljanje donacija, kao i aktiviranje lokalne zajednice za
angažovanje logopeda.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 126

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Zaključak

Kontekst vrtića je postao dinamičan u kome su bogate interakcije i povratne sprege
dece velikog broja roditelja i vaspitača učinili život vrtića „životnijim“; proširena je slika
sveta dece na veoma primamljiv način što je pojačalo detetovo istraživanje fizičkog,
socijalnog i simboličkog okruženja. Iz perspektive deteta dobija se – sigurnost, poverenje,
podrška u odnosima s bliskim osobama; iz perspektive odraslog – osetljivost na
individualni tempo razvoja, posmatranje i slušanje, promišljanje tokom i nakon akcija.
Najevidentnija je bila sigurnost koju su stekli boravkom u sobi, posmatranjem šta su deca
radila i direktnim uključivanjem u učenje dece. Naše početno putovanje do partnerstva je
zabeležilo promene koje su se desile u samim vaspitačima i samim roditeljima. Atmosfera
obostranog prihvatanja vidljiva je u poštovanju pravila koja upućuju na različite odnose
koji su efektivni u zajednički dogovorenom vremenu, u opuštenijoj i raznovrsnijoj
komunikaciji i laganom približavanju ciljeva i ujednačavanju interesa. Uzajamno
poverenje će se još dugo graditi obostranim snagama.

A šta mi možemo? – postavili smo sebi pitanje: menjati stavove i uverenja o značaju
partnerskih odnosa, preispitati praksu i otvoriti nove tačke spajanja roditelja i vaspitača,
bez predrasuda razvijati magičan spoj budućih partnera u vaspitnom radu, da nam više ne
bude deprimirajući broj odazvanih roditelja, podizanje uslova za učenje da bude
zajednički poduhvat partnera. Pokrenuta je inicijativa da se pristup partnerstvu počinje
aktivno izučavati i u predškolskoj ustanovi „Dr Sima Milošević“, formiran je Tim za
saradnju sa porodicom na nivou Ustanove, koji odlično funkcioniše već dve godine.

Literatura

Krnjaja, Ž. i Pavlović Breneselović, D. (2012): Gde stanuje kvalitet, Politika građenja kvaliteta u
predškolskom vaspitanju, knjiga 1. Beograd: Institut za pedagogiju i andragogiju, Filozofski fakultet
Univerziteta u Beogradu.

Pavlović Breneselović, D. (2012): Od prirodnih neprijatelja do partnera. Beograd: Filozofski fakultet
Univerziteta u Beogradu.

Pešič, M. i Marković, M. (2006): Otvoreni Montesori program. Beograd: Centar za kvalitetno
obrazovanje.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 127

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

UDK – 373.211.24 / 371.315.7:373.23

TIMSKI RAD - IMPERATIV U UVOĐENJU PROCESA PROGRAMIRANJA U
JASLICAMA

Tatjana Ristivojević1
PU “Dr Sima Milošević” Zemun

Apstrakt

Uvođenje inovacija najčešće donosi i otpor kao strah od nepoznatog, kao izraz nesigurnosti. Pred
učesnike se postavlja pitanje hoće li moći i hoće li umeti? Takođe, tokom školovanja, medicinske
sestre - vaspitači su uglavnom pripremane za rad sa celom grupom dece – frontalno. U
prevazilaženju ovih problema, u ovom radu akcenat je stavljen na podsticaj medicinske sestre –
vaspitača da prihvate programiranje kao proces ličnog i profesionalnog razvoja, ali i kao podsticaj
za timski rad. Imajući u vidu da zahtevi savremene pedagogije u prvi plan postavljaju
individualizaciju i rad u malim grupama, akciono istraživanje u ovom radu sprovedeno je u radnoj
grupi za programiranje u jaslicama, koja je obuhvatila oko 30 učesnika. Korišćena metodologija
može se primeniti i u osavremenjavanju rada vaspitača.

Ključne reči: medicinska sestra-vaspitač, timski rad, programiranje, akciono istraživanje.

Uvod

Poznata je činjenica da uvođenje novih veština , znanja, umenja unosi nesigurnost, a
samim tim i otpor prema novinama. Rad u vaspitnoj grupi je veoma zahtevan, normativi
najčešće nisu ispoštovani, a postoji još niz činjenica koje otežavaju rad sa decom uzrasta
do tri godine. Utoliko su zahtevi savremene pedagogije koja insistira na uvođenju
individualizacije u radu sa decom opravdaniji. Kako onda pripremiti medicinske sestre –
vaspitače (u daljem tekstu sestre-vaspitače) za nove oblike rada, ako su tokom
školovanja edukovani za rad sa celom grupom dece – frontalno. Tokom zadnjih godina,
putem Stručnih aktiva u našoj Ustanovi, kao i izborom adekvatnih seminara, tim stručnih
saradnika pokušavao je da sestre - vaspitače ojača u ovom smeru. Otežavajuća je bila
činjenica da je upravo u tom periodu došlo i do smene generacija , tako da su efekti bili
manji od očekivanih.

Na Aktiv sestara vaspitača sa temom Programiranje u jaslicama, u oktobru
2013.godine, nakon izlaganja teorijskog dela o programiranju, prikazan je i praktičan
primer programiranja u jaslicama “Petar Pan.” Prikazani su instrumenti posmatranja
primenjeni tokom rada, kao i pozitivni efekti za dete i sestre – vaspitače. Kako je
interesovanje prisutnih bilo veliko, neuobičajeno do tada za našu praksu, zakazali smo
monitoring Aktiva, za koji su sestre – vaspitači imale zadatak da pripreme po neki
instrument praćenja iz svoje vaspitne grupe.

1 tatjana.d.ristivojevic@gmail.com
 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 128

mailto:tatjana.d.ristivojevic@gmail.com

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Iskazana je potreba za daljim radom u grupi, i stvorena je Radna grupa za

programiranje. Teme su se menjale, a u nastavku rada će biti opisane.

Koraci ka programiranju

Programiranje predstavlja aktivan, misaoni proces. To je put kojim se kreću
istraživači prakse. Ali ne sami. Osim timskog rada sestre-vaspitača u grupi, programiranje
zahteva i uključivanje deteta /dece i roditelja. Programiranje se dakle kreće u trouglu:
sestra-vaspitač – dete – roditelj.

Da bi ušle u proces programiranja, sestre-vaspitači su morale najpre da obrade
mapu razvoja uzrasta dece svoje grupe, kako bi se podsetile dominantnih uzrasnih
karakteristika. Nakon toga slede tehnike posmatranja deteta/male grupe dece. Iz
sastanka u sastanak bile su ojačane da vežbaju narativnu tehniku, anegdotsko
posmatranje, beleženje ponašanja unutar vremenskih uzoraka. Pored ovoga, sestre su
samoinicijativno donosile sociogram i ček liste, koje su njima lični pokazatelji u kom
pravcu treba voditi grupu.

Zašto je važno posmatranje deteta/dece? Na ovaj način upoznaje se svako dete
pojedinačno, prati se njegov razvoj, dobija se uvid u nivo grupe, identifikuju se razvojni
problemi deteta...

Iako su bile dosta nesigurne u korišćenju tehnika posmatranja, iz sastanka u
sastanak sve više su se javljale da same čitaju svoje beleške i bile su samokritične.

Strukturiranje sredine

Okruženje deteta znači mnogo u njegovom razvoju. Od toga koliko je sredina bogata
materijalima, podsticajna za celokupni razvoj deteta, koliko podstiče interakciju među
decom ili između deteta i sestre-vaspitača − od svega ovoga zavisi da li će dete proći lakše
kroz adaptaciju (aktivno radeći na strukturiranju sredine učesnice Aktiva shvatile da
izlazak u dvorište tokom perioda adaptacije olakšava adaptaciju i omogućuje da se ona
brzo završi!), hoće li imati bolju pažnju, bolju komunikaciju sa decom i odraslima.

Da bi imale bolji uvid u strukturu svoje sobe, sestre-vaspitači pravile su
odgovarajuće skice radne sobe. To nije bilo dovoljno, pa su međusobno morale da
diskutuju tražeći na taj način bolja rešenja.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 129

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Susret sa literaturom

Tokom radionica došli smo zajedno i do saznanja da se pojedine sestre- vaspitači
teže uključuju u rad grupe jer nemaju iskustva u javnim izlaganjima. To nas je dovelo do
ideje da vežbaju same ili u manjim grupama. Teme za prezentaciju pred grupom bile su
aspekti razvoja (intelektualni razvoj, razvoj govora, razvoj motorike...). Osim preporučene
literature, same su nalazile novu literaturu i međusobno razmenjivale. Pored toga,
izlaganje su bogatile primerima iz svoje prakse, kao i poster prezentacijama. U ovom delu
sestre-vaspitači su pokazale da su profesionalno ojačale i stekle veće samopouzdanje.

Izrada didaktičkih sredstava

Kako smo već naveli, uspešno programiranje zahteva bogato strukturiranu sredinu.
Praksa je pokazala da sestra-vaspitač najbolje zna kakva didaktička sredstva i kakvi
materijali su neophodni deci u grupi u kojoj radi. Sestre-vaspitači su pokazale svoju
kreativnost i profesionalizam u stvaranju raznovrsnih didaktičkih sredstava. Bila su
kvalitetno urađena – bezbedna za dete, podsticajna za igru, originalna. Na Konkursu za
najbolje didaktičko sredstvo, koje se organizuje povodom dana Ustanove, veliki broj
učesnika Radne grupe za programiranje u jaslicama dali su svoj doprinos. Mnoge sestre-
vaspitači su nagrađene i javno pohvaljene. To predstavlja snažan doprinos daljem radu i
stručnom usavršavanju.

Rad sa pripravnicima

Kao što je navedeno na početku rada, tokom zadnjih godina došlo je do smene
generacija u našoj predškolskoj ustanovi. To je uključilo i veliki broj pripravnika u
pojedinim jaslicama, pa i sumnju da kvalitet rada može biti ugrožen. Ovu činjenicu uočio je
i Tim stručnih saradnika , ali i same sestre-vaspitači. Radna grupa je bila odlično mesto
gde su pripravnici mogle da steknu nova i provere stečena znanja. Onda su, zajedno sa
svojim mentorom i stručnim saradnikom primenile naučeno u svojoj praksi. Pored toga,
osećale su se prihvaćenim članom Tima, što je rezultiralo i odličnim uspehom na ispitima
za licencu.

Evaluacija

Na kraju radne godine (zadnji sastanak Radne grupe održan je u junu, 2013.godine),
kako bismo svi imali bolji uvid u rad Radne grupe, odlučili smo se za evaluativni list, koji je

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 130

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

bio anoniman. Bilo je prisutno 22 članice Radne grupe. Sve anketirane sestre-vaspitači
pozitivno su istakle efekte rada Radne grupe na kvalitet rada u svojoj jaslenoj grupi.

Naročito su istakle da su stečene veštine i znanja pomogle u:

o slobodnijem korišćenju instrumenata za praćenje i posmatranje deteta/dece

o struktuiranju sredine i korišćenju drugih prostora za igru dece (sve više sestara-
vaspitača koriste slobodnije i druge prostore, na primer hol, za aktivnosti sa
decom)

o procesu individualizacije i radu u malim grupama

o značajnoj razmeni iskustva i razmeni literature

o slobodnijem pristupu komunikaciji sa roditeljima.

o Samo dva učesnika ove ankete smatrala su da nisu mogli da primene stečena
znanja u svojoj grupi.

Zaključak

Sam početak rada ukazao nam je na karakteristiku ljudskog bića da pruža otpor
novinama. Istovremeno, bili smo svesni činjenice da se iza otpora kriju strah i
nesigurnost. Dobrom organizacijom i dobrim timskim radom uspeli smo da prevaziđemo
ove slabosti. U ovom radu prikazali smo samo deo aktivnosti uvođenja programiranja
vaspitno-obrazovnog rada za sestre-vaspitače u predškolsku ustanovu.

Poznato je da individualizacija obuhvata prilagođavanje programa osobenostima
deteta, male grupe dece ili grupe u celini i da su efekti individualizacije reflektuju na duže
pamćenje, bolju pažnju i koncentraciju kod dece. Ove principe rada u malim grupama
moguće je primeniti na nivou velikog kolektiva kakva je naša Ustanova, gde su postignuti
značajni rezultati.

Na kraju treba istaći da su rezultati Radne grupe za programiranje u jaslicama
prikazani u radu „Timski pristup procesu programiranja“, u plenarnom delu na
tradicionalnim jesenjim susretima Saveza udruženja medicinskih sestara predškolskih
ustanova Srbije, u Novom Sadu, novembra 2013.godine.

Literatura

Hansen, K. A., Kaufman, R. K. & Veš, K. B. (2001): Kreiranje vaspitno-obrazovnog procesa u
kome dete ima centralnu ulogu. Beograd: Centar za interaktivnu pedagogiju.

Saton Smit, B. (1989): Igračke i kultura. Beograd: Zavod za udžbenike i nastavna sredstva.

Šain, M. i Čarapić S. (2012): Korak po korak 3. Beograd: Kreativni centar.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 131

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

UDK - 37.014.3 / 371.12.011.3-051:37.01

PEDAGOG KAO STRUČNI SARADNIK U ŠKOLI – ISTORIJSKA
PERSPEKTIVA

Simka Vukojević1
Jovana Maksimović2
Mirjana Milanović3

Apstrakt

Začeci rada savremene stručne službe u našim školama kakvu danas poznajemo, vezuju se za
osnivanje oglednih škola u Jugoslaviji tridesetih godina dvadesetog veka. Postavljanjem Todora
Lilića na mesto ’’pedagoga-profesora’’ u beogradskog oglednoj školi 1935.godine, po prvi put u
istoriji našeg školstva angažuje se stručni saradnik zadužen za planiranje, organizaciju, i
proučavanje nastave u jednoj školi, kao i za stručno usavršavanje učitelja zaposlenih u školi. U
prvom delu rada se razmatra položaj i uloga koju je Lilić kao prvi srpski školski pedagog imao u
vaspitno-obrazovnom radu škole, prikazuju se očekivanja koja su pred njega postavljena i
problemi sa kojima se suočavao, kao i delokrug njegovog rada i pedagoškog delovanja. Ubrzo
nakon osnivanja škole u Beogradu, još nekoliko škola u Kraljevini je dobilo status oglednih, a time
je povećan i broj stručnih saradnika u školama. U drugom delu rada prikazana su njihova
nastojanja da definišu svoj profesionalni status.

Ključne reči: stručni saradnik, pedagog, reforma škole, ogledna škola.

Kraljevina Srba, Hrvata i Slovenaca, još od svog formiranja 1918. godine, suočavala
se sa mnogobrojnim teškoćama. Razlike u ekonomskoj razvijenosti, administrativnim i
pravnim uređenjima, društvenim i kulturnim okolnostima različitih delova Kraljevine
ometale su jedinstvo novonastale države. Potreba ujednačavanja i stvaranja jedinstvenog
školskog sistema se javila kao neminovnost, a reforma školstva kao sredstvo za
povezivanje i ujednačavanje svih delova nove državne celine.

Koncepcija i načini rada tradicionalne škole, u periodu između dva rata, postaju
predmet kritika i osporavanja, obrazujući tako pravac reforme ka razmatranju i
postepenom uvođenju novih metoda i organizacionih oblika. U nastojanjima da se
popularizuju koncepti nove škole, javlja se ideja o osnivanju ogledne škole koja bi
omogućila praktičnu proveru principa savremenih pedagoških tekovina kojima se želeo
izmeniti karakter dotadašnje škole.

Iako je bilo brojnih predloga i sugestija za osnivanje oglednih škola, u praksi nijedna
nije sprovedena, sve do inicijative Todora Lilića, profesora Učiteljske škole u Pirotu.
Ministarstvo prosvete je prihvatilo njegov predlog o osnivanju ogledne škole i u Beogradu
je 1935. godine otvorena škola. Ova škola trebalo je da doprinese ostvarivanju principa i

1 simka.vukojevic@gmail.com
2 jovana.maksimovic90@gmail.com
3 mirjana.milanovic726@yahoo.com

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 132

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

ideja nove škole i time postavi temelje za sveobuhvatnu reformu jugoslovenskih osnovnih
škola (Đorđević, 2001).

Postavljanjem Lilića za pedagoškog instruktora u Oglednoj školi „Kralj Aleksandar I’’
u Beogradu, prvi put u našoj pedagoškoj prošlosti biva angažovano nenastavno lice
zaduženo za nastavu. S obzirom da stručna pedagoška služba u školi do tada nije postojala,
nije bilo ni terminologije za novu profesiju zbog čega se u zakonskim dokumentima u
sinonimnom značenju javljaju sledeći termini: profesor-pedagog, instruktor-pedagog,
pedagoški instruktor. Za potrebe ovog rada, opredelile smo se za korišćenje termina
„pedagoški instruktor“. Aktivnosti i delokrug rada koje je Lilić kao prvi srpski školski
pedagog imao, ostavili su svedočanstvo o vremenu kad je profesija stručnih saradnika u
školi bila na samim počecima svog konstituisanja.

Pedagoški instruktor u beogradskoj oglednoj školi kao prvi srpski školski pedagog
u Jugoslaviji (1935-1939)

Informacije o delokrugu rada prvog srpskog školskog pedagoga kod nas sadržane su
u Pravilniku o radu Ogledne narodne škole u Beogradu kojim je regulisana organizaciona i
sadržinska delatnost škole.4 Kako je Ogledna škola nastala sa ciljem da reformiše
postojeću školsku praksu, njen osnovni zadatak ogledao se u praktičnoj proveri principa
kojima su tadašnji savremeni tokovi pedagoške misli težili. Tako organizovana, ogledna
škola imala je dvostruki cilj: 1. unapređivanje vaspitno-obrazovnog rada kroz novi vid
organizacije nastave, 2. oblik stručnog usavršavanja nastavnika i školskih nadzornika.

Prema Pravilniku, Todor Lilić kao pedagoški instruktor, predstavlja lice u školi koje
će rukovoditi celokupnim nastavnim i vaspitnim radom. Međutim, organizovati realizaciju
navedenih ciljeva moglo je biti plod samo Lilićevog bogatog iskustva kao učitelja i
profesora učiteljske škole, jer zvaničnih smernica ili uputstva za rad nije imao. Uskladiti
rad Ogledne škole sa Zakonom o narodnim školama, organizovati nastavu prema
postojećem Nastavnom planu i programu i odgovoriti na principe nove škole bili su
zahtevi koji su se postavljali pred Lilića kao pedagoškog instruktora.

Pedagoški instruktor, prema Pravilniku, bio je u obavezi i da nastavnicima daje
uputstva za vaspitni i nastavni rad po načelima koncentracije nastave i aktivnog učešća
učenika. Uputstva za rad u školi Lilić je crpeo iz osnovih principa nove škole kojima se pre
svega, naglašavala aktivna uloga učenika u sticanju znanja. Psihološka osnova koja je činila
temelj „novog vaspitanja“ bila je sadržana u razvoju detetove ličnosti kroz socijalizaciju,
istraživanje, umetnost i igru. Pedagoški instinkti, doprinosili su razvoju detetove ličnosti
omogućavajući mu da kroz razgovor i druženje, istraživanje, igru i umetničko ispoljavanje,
doživljava različita iskustva, da ih vrednuje i sopstvenom aktivnošću uči.

4 Pravilnik o radu ogledne narodne škole. Đorđević, J. (2001): Ogledne škole u Kraljevini Jugoslaviji (1918-1941), u
M. Vilotijević i sar. (ur.), Eksperimentalne (ogledne) škole (99-101). Beograd: Učiteljski fakultet.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 133

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Nastava je doživljaje dece trebala da posmatra kao celinu u kojoj su intelektualno,

socijalno, čulno i manuelno bili povezani. Razvijajući se na ovim postavkama, javlja se
kompleksna nastava kao ona koja će najbolje odgovoriti zahtevima nove škole. Nastojeći
da nadoknadi sve nedostatke upućivane staroj školi, kompleksna nastava se razvijala kao
oblik nastave na kojoj bi počivala reforma školstva (Jovanović, 1933).

Kompleksna nastava je u novoj školi počivala na 4 koraka koji su više predstavljali
okvir u obradi nastavnog gradiva, nego obaveznu formu. Naglašavajući slobodnu delatnost
nastavnika, ali i uvažavajući osobenosti dečije prirode i same prirode gradiva nastavne
jedinice, tzv. radni stupnjevi ogledne škole su se zasnivali na učeničkom postavljanju teme
ili zadatka, samostalnom traženju načina rešavanja zadatka, izvođenju pronađenog
rešenja kroz radionice, eksperimente, crtanje i slično, kao i proveri dobijenih rešenja uz
povezivanje u širi kontekst (Branković i Lilić, 1937). U ukupnom radu Ogledne škole težilo
se određenoj naučnoj zasnovanosti na osnovu koje bi učitelji i nastavnici mogli da kritički
sagledaju svoje postupke i isprave nedostatke.

Pedagoški instruktor je imao Pravilnikom propisanu obavezu i da sa nastavnicima
izrađuje raspored nastavne građe za rad u pojedinim razredima i podnosi ga na odobrenje
Ministarstvu prosvete. Kako je nastava u Oglednoj školi bila organizovana prema
Nastavnom planu i programu koji je važio za sve narodne škole, principi kompleksne
nastave su u većoj meri bili primenjivani u I i II razredu osnovne škole jer je priroda
gradiva to omogućavala. Obrada gradiva u III i IV razredu je s vremena na vreme
organizovana po kompleksima, ali je dominantna bila predmetna nastava. Suočavajući se i
sa unutrašnjim paradoksima, među kojima je najveću težinu imao zahtev da se predmetno
organizovan nastavni plan i program realizuje po kompleksima, zadatak koji je Lilić imao
u izradi plana realizacije nastavne građe bio je izuzetno složen. Međutim, kako i sam u
svojim saopštenjima često naglašava, radilo se koliko su okolnosti dozvoljavale. Nastava u
Oglednoj školi težila je da učenici stiču znanja, razvijaju sposobnosti i istrajnu volju koja im
je potrebna za uspešno delanje u državnoj kulturnoj zajednici (Branković i Lilić, 1937: 68).
Našavši se ispred večitog paradoksa individualiteta i socijaliteta savremene pedagogije, ali
i društvenih okolnosti kojima se težilo stvaranju jugoslovenske svesti u narodu, nastava je
težila da razvija ličnost kroz zajednicu za zajednicu. Nastojeći da se stvori jugoslovenski
ideal, obrazovanje se videlo i kao put jedinstvene „duhovne izgradnje“ naroda novonastale
države (Jovanović, 1939). Posebno je akcentovana praktična primena svih stečenih znanja
koja bi učenicima pružila osnovu za samoobrazovanje i neprestani put ka usavršavanju.

Kako bi se izvršila reforma školskog sistema bilo je neophodno nastavnike i učitelje
upoznati sa principima ogledne škole i motivisati ih da unose promene u sopstveni rad.
Lilićevo delovanje kao pedagoškog instruktora je stoga, pored planiranja i programiranja
nastave, imalo i komponentu instruktivnog rada sa nastavnicima, kao i izvesnu kontrolnu
funkciju. Lilić je bio u obavezi da posećuje predavanja nastavnika, kao i da sam realizuje
ugledna predavanja. Svi nastavnici bili su dužni da rade po njegovim uputstvima, a o
napredovanju i mogućim problemima u radu Ogledne škole trebalo je da obaveštava

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 134

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

Ministarstvo prosvete. Međutim, delokrug Lilićevog rada nije se iscrpljivao u nastavnom i
vaspitnom radu. Problemi sa kojima se Ogledna škola suočavala često su bili posledica
društveno-ekonomskih prilika zemlje, pa je nedostatak finansijskih, nastavnih i drugih
sredstava zahtevao i snalažljivost pedagoškog instruktora i otvaranje polja saradnje sa
širom zajednicom. Ipak, upravo te (ne)prilike su učinile da se saradnja sa roditeljima i
drugim školama razvije kao bitan element vaspitno-obrazovnog rada Ogledne škole.

Pored prethodno navedenog, delokrug Lilićevog rada obuhvatao je i organizaciju
stručnog usavršavanja učitelja koji nisu bili zaposleni u Oglednoj školi. Ovaj rad realizovan
je u vidu tzv. konferencija sa posetiocima. O radu ogledne škole nastavnici i učitelji su se
upoznavali prisustvujući časovima, putem razgovora sa kolegama koji su posmatrani čas
realizovali, kao i Lilićevim objašnjenjima na završetku posete. Odobravanje poseta
oglednoj školi, njihovo trajanje kao i postupak realizacije definisani su navedenim
Pravilnikom. Međutim, njegove odredbe nisu se odnosile na sadržaj poseta, pa se njihova
struktura stalno menjala i zavisila od svake pojedinačne posete. Školu su posećivali
nadzornici, učitelji i učenici učiteljskih i drugih škola, kao i strani delegati. Utisci poneti sa
ovih poseta bili su različiti, bilo je i pozitivnih i negativnih, usmerenih na različite aspekte
funkcionisanja Ogledne škole, kao i na prostorno uređenje i tehničke karakteristike.
Međutim, zajedničko zapažanje ovih posetioca, jeste da je škola, iako na samim počecima i
uz okolnosti u kojima je nastala, ipak postigla zavidan uspeh.

Lilić je bio svestan da prethodno opisan oblik stručnog usavršavanja ima niz
nedostataka koji školu udaljavaju od jednog od njenih osnovnih ciljeva. U instruktivnom
radu i posetama školi taj rad je bio ograničen uslovima u kojima su posete realizovane.
Posetama koje su često prevazilazile zadati normativ od 20 ljudi, narušavao se kako
kontekst poučavanja i same nastave, tako i kontekst instruktivnog rada koji je trebalo da
doprinese stručnom usavršavanju nastavnika. Bez ustaljene forme, instruktivni rad se
odnosio na razgovor i konferencije posle poseta u toku kojih se posmatrao nastavni rad.
Lilićeva objašnjenja o radu škole, osnovnim principima i načinima organizacije škole, uz
objašnjenja nastavnika koja su se odnosila na realizovane časove, činili su osnovu
instruktivnog rada. Usudićemo se da konstatujemo da su rezultati ovih poseta umnogome
zavisili od očekivanja i znanja posetilaca, pa su tako moguća pitanja, nedoumice i predlozi
bili uslovljeni onim što je posmatranjem bilo (ne)zapaženo.

Pedagoški instruktori u ostalim oglednim školama Kraljevine Jugoslavije

U periodu 1937-1939. otvoreno je još četrnaest oglednih škola. Pozitivni rezultati
rada beogradske ogledne škole i teritorijalna raspodela Jugoslavije uslovili su težnju
prosvetnih vlasti da se ogledne škole osnivaju u svakoj banovini (Đorđević, 2001). Od 14
oglednih škola, dve su pripadale seoskim atarima, dok je jedna bila privatna, namenjena
pretežno „slabunjavoj deci“ (Higu-Mandić, 1934, prema: Đorđević, 2001). Svaka od ovih
škola je dobila pedagoškog instruktora, koji su nošeni entuzijazmom novih vaspitno-

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 135

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

obrazovnih postupaka i nastavnog rada, gradili položaj nove profesije. Bez prethodnog
iskustva, u vremenu pedagoških previranja, pedagoški instruktori su sva svoja znanja
uložili u organizovanje, planiranje i proučavanje nastave u skladu sa idejnim postavkama
nove škole i tako gradili svoju profesiju kao važnu kariku u lancu reformnog pokreta
narodnih škola.

Iako kratkog postojanja, ogledne škole su do 1939. godine već stekle izvesno
iskustvo u primeni novih teorijskih principa kada se javila potreba da se pre planiranja
narednog koraka, sagleda sve prethodno ostvareno. Reformski zadaci su rasli pa je bilo
potrebno i proveriti vrednosti samog koncepta nove škole. U tu svrhu, nadzornik svih
oglednih škola u Jugoslaviji, Dragoljub Branković je sazvao prvi Kongres nastavnika,
administrativnih školskih upravitelja i pedagoških instruktora oglednih škola. Kongres je
održan u Borovu, u blizini Vukovara, 1939. godine i trajao je dva dana. Na ovom prvom
stručnom pedagoškom veću, prisustvovali su predstavnici svih oglednih škola u Kraljevini.

Školski radnici, nosioci pripremanih i očekivanih promena, prvi put su imali priliku
da zajednički rekapituliraju minuli rad, podele praktična iskustva u organizaciji, oblicima i
metodama rada, diskutuju o teškoćama i postignutim rezultatima. Ljubav prema pozivu,
vera u lične potencijale i u važnost kopernikanskog preokreta u prosveti, okretali su
točkove reformi koja je u procesu svog razvoja iznedrila i profesiju stručnih saradnika u
školi. Ogledne škole su upravo zbog zajedničkog rada pedagoških instruktora i nastavnika
kao neposrednih realizatora nastavnog procesa, bile na višem organizacionom nivou i
kadrovski bolje opremljene od drugih škola.

Na kongresu u Borovu, učesnici su predstavljali praktična iskustva i isticali primere
dobre prakse, organizovali razna predavanja na temu nove narodne škole, ali i pokrenuli
inicijativu za donošenje ozakonjene Uredbe o oglednim školama. Poslednjeg dana
Kongresa, organizovana je diskusija kojom se došlo do zaključaka koji su, šire posmatrano,
bili usmereni na planiranje daljih koraka reforme, kao i na specifične zahteve koji su se
odnosili na profesionalni status pedagoških instruktora. Zaključci diskusije doneli su
očekivano saglasje o neophodnosti kompletne reforme narodne škole, kao i preporuku o
proširenju i na srednjoškolski nivo. Učesnici Kongresa oglednih škola apelovali su na
Ministarstvo da preduzme neophodne mere u pravcu modernizacije nastave, izmene
nastavnog plana i programa i povećanja broja oglednih škola u Kraljevini i posebno da se
reguliše položaj pedagoških instruktora oglednih škola kao nove profesije.

Zaključak

Iz postavljenih ciljeva ogledne škole i iz zakonskih obaveza propisanih Pravilnikom,
proističu dva polja Lilićevog delovanja kao pedagoškog instruktora: planiranje i
programiranje nastave i instruktivni rad. Oblast planiranja i programiranja nastavnog i
vaspitnog rada bila je uslovljena principima na kojima je počivala savremena pedagoško-

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 136

 [RAZVIJANJE SARADNIČKIH ODNOSA SA OSTALIM AKTERIMA OBR. RADA]

psihološka misao. Bez bilo kakvih smernica za osnivanje škole kakvu dotadašnji obrazovni
sistemi nove države nisu imali, Lilić svoju zamisao o oglednoj školi ipak pretvara u delo
postavljajući temelje na kojima nastava u školama treba da se organizuje i na kojima
reforma školskog sistema treba da počiva.

Za uspešan rad Ogledne škole Lilić je osećao ne samo ličnu, već i visok stepen
društvene odgovornosti, kako kaže – prema svim budućim generacijama (Lilić, 1936).
Međutim, rad u oglednoj školi nije bio lak, ni u pogledu materijalnih sredstava, niti u
pogledu pripreme i organizacije nastave utemeljene na novim principima. Rad u oglednoj
školi je velikoj meri su bio zasnovan na kombinaciji znanja i sposobnosti učesnika i svesti
o potrebi i značaju reforme. Tragajući za načinima praktičnog ostvarenja teorijskih načela
i savremenih ideja, nastavnici i pedagoški instruktori, organizujući rad oglednih škola,
kreću na put kroz nepoznato, vođeni idejom promene. Zbog svega pomenutog, skup u
Borovu omogućio je da se čuju glas i potrebe onih koji su vodili prosvetnu promenu,
ujedinjeni idejom nove nacionalne strategije vaspitanja i obrazovanja. Pripremajući tlo za
sistemske promene, tadašnji učitelji i pedagozi, pronašli su nove mogućnosti za
prevazilaženje intelektualistički usmerene stare škole, što je otvorilo i prostor za
pedagoga kao stručnog saradnika u školi.

Literatura

Branković, D. i Lilić, T. (1937): Ogledna narodna škola ‘’Kralj Aleksandar I’’, Beograd:
Nastavnički kolegijum Ogledne narodne škole „Kralj Aleksandar I“.

Đorđević, J. (2001): Ogledne škole u Kraljevini Jugoslaviji (1918-1941), u M. Vilotijević i sar.,
Eksperimentalne (ogledne) škole (75-161). Beograd: Učiteljski fakultet.

Jovanović, D. (1933): Savremena početna nastava, Učitelj, god. 14(48), br. 2, 81-91.

Jovanović, D. (1939): Idejni razvitak pedagogike u Srba od 1918-1938 sa osvrtom na prethodno
doba, u M. R. Majstorović (prir.), Pedagoška Jugoslavija (4-29), Beograd: Privrednik.

Lilić, T. (1936): Ogledna škola u Beogradu (odgovor Cvetku Popoviću). Narodna prosveta, br. 42,
str. 2-3.

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 137

 [IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU]

CIP - Katalogizacija u publikaciji
Narodna biblioteka Srbije, Beograd

371.12.011.3-051:37.01(082.2)(0.034.2)
37.048.2(082)(0.034.2)

NACIONALNI naučni skup Januarski susreti pedagoga
Identitet profesije pedagog u savremenom obrazovanju (2014 ; Beograd)
Identitet profesije pedagog u savremenom obrazovanju [Elektronski izvor] : Januarski susreti
pedagoga nacionalni naučni skup
Filozofski fakultet Univerziteta u Beogradu
30. i 31. januar 2014.
[urednici Nataša Matović, Vera Spasenović, Radovan Antonijević].
Beograd : Filozofski fakultet Univerziteta : Pedagoško društvo Srbije, 2014. - 1 elektronski optički disk
(CD-ROM) ; 12 cm

Sistemski zahtevi: nisu navedeni. - Nasl. Sa naslovnog ekrana.
Tiraž 150.
Bibliografija uz svaki rad.

ISBN 978-86-82019-76-3 (FF)

a) Školski pedagozi - Zbornici
b) Pedagoška služba – Zbornici

COBISS.SR-ID 204452620

 IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU – ZBORNIK RADOVA 138

	NACIONALNI NAUČNI SKUP – IDENTITET PROFESIJE PEDAGOG U SAVREMENOM OBRAZOVANJU
	PLENARNA IZLAGANJA
	KAKO INICIJALNO OBRAZOVANJE I ZAHTEVI PRAKSE DOPRINOSE IZGRADNJI PROFESIONALNOG IDENTITETA PEDAGOGA0F
	PEDAGOG KAO ISTRAŽIVAČ4F

	PEDAGOG U KONTEKSTU INOVATIVNIH PROMENA U OBRAZOVANJU
	ULOGA PEDAGOGA U DISEMINACIJI INOVATIVNIH MODELA NASTAVE U KVALITETNOJ ŠKOLI
	MIŠLJENJA STRUČNIH SARADNIKA OSNOVNIH ŠKOLA O OBRAZOVNIM REFORMAMA U SRBIJI9F
	POLOŽAJ PEDAGOGA U ŠKOLAMA I ANALIZA RAZVOJA KOMPETENCIJA U USLOVIMA SAVREMENIH PROMENA U OBRAZOVANJU
	IZAZOVI PROFESIJE PEDAGOG

	ISTRAŽIVAČKI RAD PEDAGOGA KAO IZAZOV PROFESIJE PEDAGOG
	METODOLOŠKO OBRAZOVANJE BUDUĆIH PEDAGOGA14F
	ISTRAŽIVAČKI RAD PEDAGOGA U FUNKCIJI UNAPREĐIVANJA PROCESA VREDNOVANJA POSTIGNUĆA UČENIKA20F
	ISTRAŽIVAČKA ULOGA PEDAGOGA U SAVREMENOJ ŠKOLI

	UNAPREĐIVANJE PRAKSE OBRAZOVNOG RADA KAO IZAZOV PROFESIJE PEDAGOG
	SOCIOKULTURNI PRISTUP NASTAVI I ANGAŽOVANJE PEDAGOGA U NASTAVI25F
	ULOGA PEDAGOGA U GRAĐENJU ZNAČENJA I RAZVIJANJU PRAKSE DEČJEG VRTIĆA
	NAČINI RAZUMEVANJA I KONCEPTUALIZOVANJA ŠKOLSKOG UČENJA
	PROFESIONALNO DELOVANJE PEDAGOGA: VIĐENJE VASPITAČA I PEDAGOGA
	ULOGE PEDAGOGA U MUZEJU
	UKLJUČENOST U PROJEKAT I PROMENA STAVOVA O INKLUZIJI KOD NASTAVNIKA I UČENIKA
	„RAZMENA MLADIH PROFESIONALACA“ - prikaz projekta međunarodne razmene učenika stručnih škola

	RAZVIJANJE SARADNIČKIH ODNOSA PEDAGOGA SA OSTALIM AKTERIMA OBRAZOVNOG RADA
	PARTNERSTVO SA PORODICOM: TRI PARADIGME, DVA MODELA, JEDNA ILI VIŠE STVARNOSTI40F
	KAKO NASTAVNICI VIDE SARADNJU SA PEDAGOGOM42F
	PUTOVANJE DO PARTNERSTVA
	TIMSKI RAD - IMPERATIV U UVOĐENJU PROCESA PROGRAMIRANJA U JASLICAMA
	PEDAGOG KAO STRUČNI SARADNIK U ŠKOLI – ISTORIJSKA PERSPEKTIVA

