

ЗП

ПРЕПОЗНАЈ,
ПРОМОВИШИ
И ПРОШИРИ

Приче о успешним
школама

Александар
Бауцал

Драгица
Паловић Бадић

уредници

ПРЕПОЗНАЈ, ПРОМОВИШИ И ПРОШИРИ – ПРИЧЕ О УСПЕШНИМ ШКОЛАМА

Уредници

Александар Бауцал
Драгица Павловић Бабић

Београд, 2016.

ПРЕПОЗНАЈ, ПРОМОВИШИ И ПРОШИРИ – ПРИЧЕ О УСПЕШНИМ ШКОЛАМА

Издавач:

Завод за вредновање квалитета образовања и васпитања
Фабрисова 10, 11 000 Београд

За издавача:

Др Бранислав Ранђеловић, директор

Рецензенти:

Др Тинде Ковач Церовић

Др Дијана Плут

Др Наташа Матовић

Др Емина Хебиб

Уредници:

Александар Бауцал

Драгица Павловић Бабић

Лектура:

Милорад Рикало

Коректура:

Тања Трбојевић

Технички уредник:

Јелена Радишић

Дизајн корице:

Растко Тохол

ISBN 978-86-86715-62-3

Тираж: 1350

Штампа: COLORGRAFX

Ова публикација је настала у оквиру пројекта ЗП – ПРИМЕТИ, ПРОМОВИШИ, ПРОШИРИ који Уницеф реализује у сарадњи са Институтом за психологију Филозофског факултета Универзитета у Београду, Заводом за вредновање квалитета образовања и васпитања и Тимом за социјално укључивање и смањење сиромаштва, уз финансијску подршку Уницеф канцеларије у Србији. Ставови и мишљења изнети у публикацији не одражавају нужно ставове Уницефа.

Садржај

ЗП ПРИСТУП: ПРЕПОЗНАЈ, ПРОМОВИШИ И ПРОШИРИ	7
Александар Бауцал и Драгица Павловић Бабић	
ОШ „СЛОБОДАН СЕКУЛИЋ“, УЖИЦЕ	
Паметан развој: школа која учи	37
Дејан Станковић	
ОШ „БУБАЊСКИ ХЕРОЈИ“, НИШ	
Место где ученици уче како да цене једни друге.....	59
Јелена Радишић	
ОШ „ЋИРИЛО И МЕТОДИЈЕ“, БЕОГРАД	
Лидерство усмерено на добробит ученика и наставника.....	81
Витомир Јовановић	
ОШ „МИЛУТИН И ДРАГИЊА ТОДОРОВИЋ“, КРАГУЈЕВАЦ	
Школа у којој је промена једина константа	111
Дејан Станковић	
ОШ „ВАСА ЧАРАПИЋ“, БЕЛИ ПОТОК	
Школа на крилима змаја.....	135
Јелена Радишић	
ОШ „БАНЕ МИЛЕНКОВИЋ“, НОВО СЕЛО	
Школа која негује заједништво и понос	159
Витомир Јовановић	
ОШ „8. ОКТОБАР“, ВЛАСОТИНЦЕ	
Школа у центру живота зједнице.....	187
Јелена Радишић	

ОШ „СОЊА МАРИНКОВИЋ“, НОВИ САД Школа као расадник знања и центар иновација	211
Витомир Јовановић	
ОШ „БРАНКО РАДИЧЕВИЋ“, ПАНЧЕВО Место где ученици могу да питају све што желе	237
Јелена Радишић	
ОШ „СИМЕОН АРАНИЦКИ“, СТАРА ПАЗОВА Нова школа за нови почетак.....	261
Дејан Станковић	
ШКОЛА – ЗАЈЕДНИЦА КОЈА УЧИ	283
Драгица Павловић Бабић и Александар Бауцал	

**ПРЕПОЗНАЈ, ПРОМОВИШИ И ПРОШИРИ –
ПРИЧЕ О УСПЕШНИМ ШКОЛАМА**

ЗП приступ: препознај, промовиши и прошири

Александар Бауцал
Филозофски факултет, Универзитет у Београду

Драгица Павловић Бабић
Институт за психологију, Универзитет у Београду

Разговори који се последњих година воде у Србији о квалитету и праведности образовања фокусирају се на незадовољство постојећом ситуацијом. Када су у питању образовна постигнућа ученика, многе досадашње студије, како националне тако и међународне, указују да у *просеку* ученици у Србији остварују нижа образовна постигнућа од очекиваних. Још крајем 80-их година, једна велика студија ефеката основног образовања, коју је реализовао Институт за психологију Филозофског факултета у Београду, показала је да велики део ученика на крају основног образовања није усвојио кључна знања и вештине из појединих предмета на задовољавајућем нивоу (Хавелка и сар., 1990). У сарадњи Института за психологију и Уницефа, поменута студија је поновљена 2001. године. Резултати су били слични, указујући да велики број ученика завршава основно образовање са незадовољавајућим постигнућима (Уницеф, 2001). Резултати ПИСА 2003 студије, прве у којој су учествовали ученици из Србије, показали су да је опште образовање у Србији у просеку на значајно нижем нивоу него у другим земљама и да петнаестогодишњи ученици у Србији имају значајно нижа образовна постигнућа у односу на ученике коју су образовани у другим земљама (Бауцал и Павловић, 2009). Иако су постигнућа ученика осмог разреда на ТИМСС 2003 студији била нешто боља од оних у ПИСА 2003 студији, она су указала да ученици у Србији на завршетку основне школе имају постигнућа која

су нижа од међународног просека и многих европских земаља (Антонијевић и Јањетовић, 2005). Слични налази о постигнућима ученика осмог разреда добијени су и у оквиру наредне ТИМСС 2007 студије (Гашић Павишић и Станковић, 2011). Упркос одређеном напретку наших ученика на наредним ПИСА студијама (2006, 2009 и 2012), и даље је основни налаз био да ученици у Србији до своје 15. године у просеку имају нижа образовна постигнућа у односу на своје вршњаке који су школовани у другим земљама (Павловић Бабић и Бауцал, 2013; Бауцал, 2012; Павловић Бабић и Бауцал, 2011; Бауцал и Павловић Бабић, 2011). Нешто позитивније вести су дошле са ТИМСС 2011 студијом у којој су испитивани ученици четвртог разреда и која је показала да након прве четири године основног школовања ученици из Србије имају у просеку нешто виша образовна постигнућа него ученици из других земаља (Гашић Павишић и Станковић, 2012). Сви горе наведени налази су утицали да се створи општи утисак да је квалитет образовања у Србији у *просеку* на нивоу који није задовољавајући.

Ови налази су, поред других разлога, важни покретачи иницијатива које су имале за циљ да се унапреди квалитет, праведност и ефикасност доуниверзитетског образовања (Ковач Церовић и Левков, 2002; Ковач Церовић и сар., 2004; Закон о основама система образовања и васпитања, 2009; Стратегија за развој образовања у Србији до 2020. године). Међутим, реформе које су биле реализоване нису биле општеприхваћене и зато се често мењао њихов основни правац и концепција. Поред тога, спровођење реформи је често било превише брзо, а некада и недовољно припремљено и наилазило је на различита (не)разумевања и отпоре важних учесника у образовном процесу. Замор и песимизам међу кључним актерима крајњи је резултат смењивања периода брзих и свеобухватних реформских иницијатива са периодима у којима се оне нагло заустављају и мења се њихов основни правац (Dimou, 2009; Вујачић и сар., 2011). Наставници нису задовољни својим друштвеним статусом и условима у којима раде (ОЕЦД, 2014), родитељи ученика и општа јавност често веома критички го-

воре о томе шта и како ученици уче у школама (Латиновић, 2016), ученици нису мотивисани за учење и чести су проблеми са обезбеђивањем и основне дисциплине и радне атмосфере у школама (ЗВКОВ, 2010). Питање спречавања насиља и обезбеђивања сигурности ученика у школама постало је једно од кључних питања којима се образовни систем бави, уместо да се подразумева (Попадић, 2009). Директори су често под притиском нагомиланих проблема и политизације образовања (нпр. блокирани рачуни, тешкоће у примени нових административних процедура, смењивања и постављања по политичким основама) итд. *Општи утисак* је да су најважнији актери углавном незадовољни, да многи сматрају да постојећа ситуација треба да се мења набоље, али је у исто време нада да ће се нека позитивна промена десити истањена (Вујачић и сар., 2011).

У таквој ситуацији сасвим је природно да се окренемо позитивним искуствима у нашој или у другим земљама у којима су квалитет и праведност образовања на вишем нивоу, са надом да неке праксе које се већ примењују и показују добре резултате могу бити решење за изазове са којима се суочава образовање у Србији.

Трагање за добрим решењима у другим земљама

У претходним годинама велика пажња је посвећена анализи различитих аспеката образовања у другим земљама, посебно оним који код нас или нису развијени или показују слабост у функционисању: начин на који је уређен и финансиран образовни систем и како се њиме управља; у којој мери образовне установе имају аутономију одлучивања; како се образовне политике креирају на основу доказа; како су дефинисани циљеви образовања и стандарди образовних постигнућа; која врста образовних планова и програма регулише наставу и учење у школама; начин на који се будући наставници образују; како се постојећи наставници стручно усавршавају и како напредују у својој професији; начин како је

регулисана професија наставника и како се обезбеђују квалитет наставника и други релевантни аспекти.

Посебно занимљиви примери су оне европске земље које су биле веома успешне у међународним студијама образовних постигнућа ученика (нпр. Финска), земље које су направиле велики напредак у претходним годинама (нпр. Немачка), бивше социјалистичке земље које су успеле да спроведу успешне реформе (нпр. Пољска) или земље из бивше Југославије које имају сличну „образовну прошлост“, а које су реализовале системске реформе (нпр. Словенија) (Mourshed, Chijioke & Barber, 2010; Бауцал, 2012; ОЕЦД, 2013; Sahlberg, 2013). Искуства и праксе ових земаља указивали су да постоје значајне разлике између њих, али да ипак постоје и одређена решења по којима се оне издвајају у односу на друге. На пример, показало се да су у просеку биле успешније земље у којима постоји виши степен школске аутономије, дефинисани и прихваћени стандарди образовних постигнућа, систематско праћење образовних постигнућа ученика, формативно оцењивање, виши друштвени статус наставника и њихово боље иницијално образовање, професионални директори који имају одговорност за унапређивање квалитета образовања на нивоу школе, а не само администрирање школе (ОЕЦД, 2004, 2009, 2013а, 2013б).

Да ли треба да учимо из искуства других земаља?

Када је реч о учењу, из искуства других земаља често се поставља питање да ли њихови модели и праксе могу да буду добра решења и за образовни систем у Србији. Основни аргумент који се наводи у прилог ставу да не треба користити искуства других земаља ослања се на чињеницу да су економска ситуација, историја образовног система, „менталитет“ и друге карактеристике друштвеног контекста различите у односу на оне које постоје у Србији. Из тог разлога настао је став да праксе које су се показале као добре у другим земљама неће имати исти ефекат када се примене у Србији. Чак може да се деси да дато решење има и негативан утицај на квалитет и праведност образовања у Србији. С друге стране, они који заговарају став да може и да треба да се учи на туђим ис-

куштвима полазе од претпоставке да Србија није уникатна земља и да је чињеница да неке праксе имају позитиван ефекат у различитим земљама довољан разлог да се искуства других узму у разматрање приликом реформисања образовања у Србији. Поред тога, додатни аргумент за учење на примерима других земаља лежи у чињеници да су и постојеће праксе у Србији, без обзира на то да ли се оцењују као позитивне или негативне, већином давно преузете из других земаља, што је у међувремену заборављено. Наше мишљење је да је неопходно узети у обзир моделе који су развијени и успешно примењени у другим земљама и да је кључно питање који од тих модела могу бити оптимални за примену у Србији, како их прилагодити контексту који постоји у Србији, како припремити њихову примену и како прилагодити имплементацију постојећим околностима.

Трагање за добрим решењима унутар Србије

Имајући у виду неслагања у вези са могућностима да се учи на примерима других земаља, поставља се питање да ли је онда алтернатива да учимо из искустава која већ постоје у Србији. Та алтернатива може да делује необично јер опште стање образовања није на задовољавајућем нивоу. Међутим, необичност овог предлога почива на уверењу да општа слика описује стање у свакој школи, тј. да је ситуација у свакој школи иста и да је незадовољавајућа. То, наравно, није случај. Иако у великом броју школа ситуација није задовољавајућа, у неким школама је веома добра и те успешне школе могу да послуже као добри примери. Наиме, такве школе су успеле да, упркос постојећим околностима, развију нека решења, моделе и праксе помоћу којих су својим ученицима обезбедиле квалитетније образовање у односу на просечни квалитет образовања у Србији. Можемо рећи да су то решења „Made in Serbia“ и као таква могу и треба да буду добра основа за унапређивање квалитета образовања у Србији.

Поред тога, пошто те успешне школе у Србији функционишу у истим друштвеним околностима (образовна традиција, законска

решења, модел финансирања, начин на који су образовани наставници итд.) можемо да претпоставимо да су њихове добре праксе релевантније за друге школе него праксе које су развијене од стране школа које функционишу у другачијим друштвима и културама.

У намери да се развије модел у којем би промене у образовању биле засноване на добрим праксама које су развиле успешне школе у Србији, развиле смо ЗП приступ. У наредним одељцима прво ћемо представити основне елементе овог приступа, а затим ћемо описати пример конкретне примене ЗП приступа на основу које је настала ова публикација.

ЗП приступ: препознај, промовиши и прошири

ЗП приступ је осмишљен са намером да се подстакне и подржи учење на основу добрих пракси и модела који су развијени од стране школа у Србији, а који често остају недовољно видљиви и искоришћени као извор иновација за унапређивање квалитета образовања у целом систему.

Назив ЗП потиче од три кључне фазе овог приступа – препознати, промовисати и проширити.

Прво П: препознај

Прва фаза се односи на идентификовање оних школа које, на основу одређених индикатора, имају висок квалитет образовања. Ове школе су често недовољно видљиве за ширу јавност, али и за оне који воде образовне политике и то има читав низ негативних последица. Уколико у образовном систему постоје школе које су се, упркос општим условима, ангажовале да унапреде квалитет образовања који пружају својим ученицима и уколико њихови напори и успех остану непримећени, то представља снажну поруку да питање квалитета образовања није довољно важно. Када је нешто важно и има посебан значај за неку заједницу онда ће они који су успешни привлачити пажњу, о њима ће се причати и од њих ће се учити. Међутим, у сектору образовања успешне школе често остају у сенци, а пажња се углавном усмерава на негативне

примере. Занемаривање успешних школа, а истицање у први план негативних примера, непотребно појачава утисак да је квалитет образовања у Србији слаб и, што је још важније, доприноси стварању осећаја да мало шта може да се учини по том питању.

Поред тога, гледано из перспективе школа које су, уместо да се препусте општој клими, усмериле своју енергију да створе добре услове за наставу и учење, изостанак друштвене пажње их доводи у необичну ситуацију. Наиме, школе су јавне установе, односно установе које раде на остваривању општег друштвеног (општег, јавног) интереса и самим тим њихов успех је успех самог друштва. У ситуацији када се успех појединих школа у остварењу њихове друштвене улоге игнорише, оне се стављају у парадоксалну позицију да је њихов успех само њихов и да нема важност за шире друштво. Таква позиција успешних школа чини да њихов успех делује ирационално пошто онај ко је главни заступник општег интереса (друштво и они који у његово име воде образовну политику) није заинтересован за њихов успех, а они и даље улажу напоре у унапређивање своје школе.

Коначно, из перспективе других школа, чињеница да су неке њихове колеге уложиле труд и енергију у проналажење начина да раде на добар начин и да је њихов успех остао непримећен може да делује демотивишуће. Унапређивање квалитета образовања на нивоу школе је изазован процес који је повезан са бројним тешкоћама, успонима и падовима. Он није лак чак и када се дешава у много повољнијим околностима него што су тренутно у Србији. Ако школе на примеру успешних школа виде да се неће вредновати њихов рад на унапређивању школе, то ће их у великој мери обесхрабрити.

Због свега наведеног, веома је важно да се обрати пажња на оне школе које су, упркос свему, успеле да развију добре праксе и да се примети и препозна њихов успех. То је добро и због тих школа и због других школа, али и за образовни систем у целини.

Најважнији део прве фазе јесте идентификација успешних школа, тј. школа које су успеле да успоставе квалитет образовања који се сматра пожељним. Ако се ради о образовном систему у ко-

јем се искључиво вреднују образовна постигнућа ученика, онда ће то бити основни критеријум при идентификацији, а ако се на првом месту процењује у којој мери је школа заједница оних који уче, онда ће свакако неки други индикатори бити кључни за идентификацију успешних школа. Дакле, прво треба дефинисати шта се сматра пожељном школом, а затим утврдити индикаторе на основу којих могу да се идентификују успешне школе.

Друго П: промовиши

Када се идентификују школе које се могу сматрати успешним примерима, може се прећи на другу фазу која се односи на промоцију ових школа и њихових добрих пракси.

Неопходан предуслов за промоцију школа и њихових добрих пракси јесте да се оне истраже. Основни циљ таквог истраживања јесте да се опишу њихове добре праксе и начин рада и да се они документују на начин који ће другим школама бити подстицајан и информативан.

Први задатак у истраживању појединачних школа односи се на потребу да се опишу карактеристике саме школе (од карактеристика зграде, опремљености, до описа структуре наставника и других запослених у школи), услови у којима она ради (од места у којем се налази, ученика који је похађају...) и историјат саме школе (када је настала, како се развијала у прошлости). Полазећи од претпоставке да ефекат и значај одређене праксе у великој мери зависе од контекста у којем се примењује, опис горе наведених карактеристика поставља неопходну сцену за анализу и разумевање добрих пракси и решења која ће бити главни предмет истраживања.

Други задатак у студији једне успешне школе је идентификација добрих пракси помоћу којих дата школа успева да обезбеди подстицајне услове за квалитетно образовање. Пошто се ради о најважнијем делу студије случаја, важно је да се идентификација добрих пракси заснива на вишеструким изворима (школска документација, подаци о резултатима школе на националним испитима, извештаји о екстерној евалуацији квалитета школе итд.)

и да се у процес идентификације укључи већи број актера који имају увид у рад школе из различитих перспектива (нпр. ученици, родитељи, наставници, педагошки саветници који сарађују са школом, школски инспектори итд.). Укрштањем сазнања из различитих извора и укључивањем различитих актера стиче се најпоузданија основа за процену у којим доменима школа има добре праксе, које су то праксе и како се оне примењују у датој школи.

Коначно, трећи задатак је да се идентификоване праксе опишу на начин који ће бити подстицајан и информативан за друге школе и потенцијалне кориснике ових студија. Опис добрих пракси треба да садржи довољно детаља како би се омогућило корисницима да разумеју како се оне примењују и како квалитетније доприносе образовању у датој школи. Међутим, опис треба да буде растерећен превеликог броја детаља који би могли да замагле главни квалитет одређене праксе и могуће начине њене примене у школама које функционишу у другачијим условима.

Проналажење праве мере у опису добрих пракси није једини изазов са којима се суочавају истраживачи. Наиме, поред тога што опис добрих пракси треба да буде информативан, он треба да буде и инспиративан да би успешне школе биле промовисане на адекватан начин. У том смислу потребно је да се из описа успешне школе види како оне доприносе да различити актери у школи (ученици, наставници, родитељи, директор, стручни сарадници итд.) буду смислено ангажовани на остварењу заједничких циљева и како њихов ангажман и сарадња доводе до стварања квалитетнијег образовања.

Треће II: прошири

Претходне фазе су важне саме по себи, али су важне и зато што представљају припрему за оно што је најважније из перспективе образовног система и друштва. Наиме, успешне школе су успеле да се изборе са тешкоћама и изазовима са којима су се суочавале и да пронађу свој начин да се развију у установе које омогућавају запосленима добре услове за рад, а ученицима одговарајућу подршку за учење и развој. Кључно питање је како успешне школе

могу да постану ослонац за подизање квалитета образовања у другим школама и образовном систему у целини.

Један начин да се искуство и добре праксе користе за унапређивање квалитета образовања у другим школама остварује се преко промоције успешних школа. Промоција ових школа показује да се квалитет вреднује, а њихове добре праксе представљају илустрацију шта се подразумева под квалитетним образовањем и како оно може бити реализовано на разноврсне начине на нивоу појединачних школа.

Иако промоција може да допринесе да се друге школе мотивишу и покрену да трагају за својим начином како да унапреде квалитет образовања, донети промоције у ширењу добре праксе релативно су ограничени. Наиме, промоција може да покрене само школе које су већ довољно јаке да се суоче са изазовима који су нужно повезани са унапређивањем школе. Школе које имају мале капацитете и школе које су оптерећене бројним проблемима, и то у дужем временском периоду, вероватно неће моћи да буду покренуте само путем промоције. Из тих разлога потребно је да процес систематски подрже они који воде образовне политике, да се реализује на систематичан начин и да се обезбеди подршка за школе које се укључе у програм.

Умрежавање школа које треба да унапреде квалитет образовања са успешним школама може да буде добар начин да им се обезбеди релевантна и одговарајућа професионална подршка, а да се истовремено искористи искуство успешних школа. Наиме, омогућавање сарадње између школа и обезбеђивање неопходних услова за партнерско учење може да буде делотворно на више различитих начина. Прво, школе су спремније да уче једна од друге пошто се налазе у сличним улогама, могу боље да се разумеју јер су савети и искуство друге школе релевантнији од оних из других извора. Друго, школа која се упусти у авантуру сопственог развоја може бити спремнија да се суочи са свим тешкоћама и изазовима ако има подршку од стране школе која је већ прошла кроз слично искуство и то на успешан начин. Треће, капацитет школа да развију добре праксе, које ће им омогућити да унапреде квалитет

образовања, може бити повећан уколико сарађују са успешним школама.

Када је у питању умрежавање школа треба имати у виду да неће свако повезивање школа бити успешно. Да би хоризонтална сарадња између школа била делотворна, неопходно је да се школе адекватно припреме како би сарадња била конструктивна, као и да се школама обезбеде ресурси који су неопходни за успешну реализацију заједничких активности. Поред тога, важно је да улога успешне школе у сарадњи буде пружање подршке другој школи у критичкој анализи и промишљању доминантних пракси, идентификовању јаких и слабих страна школе, формулисању нових пракси за које се оправдано верује да би могле да доведу до унапређивања школе, њиховом пилотирању и примени. Дакле, основна улога успешних школа није да пренесе своје добре праксе у нову школу која само треба да их преузме, већ у пружању колегијалне подршке у свим фазама трансформације школе и коришћењу сопственог искуства у сличном процесу.

Поред умрежавања школа, они који воде образовне политике могу да подрже ширење квалитетног образовања на још један начин. На основу искуства успешних школа могуће је идентификовати оне политике које су им представљале ослонац у трагању за добрим праксама и њиховој примени, али и оне политике и законска решења која су им постављала непотребне препреке на том путу. Тако стечена сазнања би омогућила да се системски оквир (законска и подзаконска регулатива) измени како би у већој мери подржавао процес унапређивања квалитета образовања на нивоу школе.

Унапређивање образовног система кроз умрежавање и хоризонтално учење између школа може изгледати као спор и неизванстан процес. Поред тога, за неке креаторе образовних политика он може деловати као процес који је недовољно „под контролом“. То јесте ризик који је повезан са приступом „одозго на горе“. Међутим, треба имати у виду да је и приступ реформама које се заснивају на доношењу нових образовних политика на националном нивоу, и у којем они који воде образовну политику

имају већу контролу, повезан, такође, са различитим ризицима (недовољно разумевање нових политика, пружање отпора новим политикама, лоша имплементација на нивоу школе итд.). Дакле, избор приступа није питање бирања између, с једне стране, сигурне и добре опције, и с друге стране, несигурне и комплексне опције, већ између два приступа који имају различите добре и слабе стране. Из тог разлога, кључно питање је како комбиновати ова два приступа да би се истовремено створио системски оквир који подржава унапређивање и ширење квалитета са појединачних школа на систем у целини и да би се подржала хоризонтална сарадња између школа у њиховим напорима да унапреде своје праксе.

Један модел примене ЗП приступа

У овој књизи биће приказан један пример примене ЗП приступа и сазнања до којих смо дошли помоћу њега. Пројекат о којем ће бити речи настао је у сарадњи четири институције – Института за психологију Филозофског факултета у Београду, Завода за вредновање квалитета образовања и васпитања Републике Србије (ЗВКОВ), Тима за социјално укључивање и смањење сиромаштва и Уницеф канцеларије у Србији. Истраживачки тим Института за психологију чинили су: Јелена Радишић, Дејан Станковић, Витомир Јовановић, Драгица Павловић Бабић и Александар Бауцал, у тиму Завода за вредновање квалитета образовања и васпитања (ЗВКОВ) биле су: Јелена Недељковић, Ивана Николић, Јелена Петровић, Јасмина Ђелић, Миломир Радовановић, Јелена Најдановић Томић и Гордана Чапрић, док је у име Тима за социјално укључивање и смањење сиромаштва у пројекту учествовала Јелена Марковић и у име Уницеф канцеларије у Београду Тања Ранковић. Пројекат је био реализован током 2015. године и укључивао је прве две фазе ЗП приступа – идентификовање 10 основних школа које представљају примере успешних основних школа у Србији и 10 студија које су имале за циљ да опишу и промовишу добре праксе

које су развиле изабране школе. Као наставак овог пројекта ЗВКОВ и Уницеф су у сарадњи са Центром за образовне политике (ЦОП) покренули пројекат SHARE¹, који представља трећу фазу ЗП приступа и односи се на хоризонтално повезивање 10 основних школа које су изразиле интересовање да активно раде на унапређивању квалитета образовања и 10 успешних школа чија су позитивна искуства и праксе описани у овој књизи (Станковић, Чапрић и Ранковић, 2016).

Како је идентификовано 10 успешних школа?

У Србији постоји преко 1.200 основних школа и можемо да претпоставимо да има више од 10 школа које се могу, у зависности од критеријума, оценити као успешне. Због ограничених ресурса, али и због чињенице да се први пут примењује ЗП приступ, истраживачки тим је сматрао да треба да се фокусира на мањи број школа.

Две кључне карактеристике успешних школа

Приликом избора пошло се од идеје да успешне школе треба да поседују два кључна квалитета. Прво, успешна школа треба да буде добро место за све важне учеснике у образовном процесу, а пре свега за ученике и наставнике. Другим речима, желели смо да идентификујемо основне школе у којима се различити актери добро осећају, где постоји заједничко разумевање шта је важно за школу и чему се тежи, школе у којима су односи између учесника доминантно позитивни и обележени добром сарадњом. Поред тога, успешна школа је требало да буде и школа у којој постоји добро управљање, које усмерава и координише различите актере у правцу остварења визије школе. Друго, успешна школа треба да буде школа у којој ученици имају образовна постигнућа која су виша него што би се очекивало од дате школе, имајући у виду услове у којима ради. При томе, било је важно идентификовати школе у којима су та виша постигнућа ученика резултат рада школе, а

¹ Унапређивање квалитета образовног система Републике Србије кроз унапређивање ефективности система спољашњег вредновања рада школа и развој хоризонталног учења између школа (*SHARE*)

не неких ваншколских фактора (нпр. подршка родитеља у учењу, узимање приватних часова) тј. школе које имају високу педагошку додату вредност. Дакле, трагало се за школама у којима постоје позитивни односи и квалитетан образовни процес и у којима ученици имају добра образовна постигнућа захваљујући самој школи.

Два додатна критеријума при избору 10 школа

Поред ова два кључна критеријума, приликом избора 10 школа водило се рачуна о још два додатна критеријума. Пошто је број школа био ограничен на 10, а полазећи од чињенице да основне школе у различитим деловима Србије функционишу у веома различитим условима, истраживачки тим је одлучио да изабране школе буду што разноврсније у погледу региона у којем се налазе. Дакле, уколико би у ужи избор школа ушло више школа из истог региона, приликом финалног избора водило се рачуна да школе буду из различитих региона и да међу њима буде и градских и селских школа. Други додатни критеријум је био да избор 10 школа треба да илуструје да успешне школе нису налик једна другој и да су добре на веома различите начине. Дакле, приликом избора школа водило се рачуна да изабране школе међусобно буду што различитије, како би се истраживањем њиховог искуства идентификовале што разноврсније добре праксе. Избор разноврсних школа је био важан пошто се на тај начин омогућава да велики број других школа може да пронађе добре праксе које ће бити релевантне и инспиративне за њих.

Подаци на основу којих су оцењивана два кључна квалитета школа

Као што је већ речено, кључни критеријуми за идентификацију успешних основних школа били су квалитет школе и педагошка додата вредност. У оцени ова два критеријума коришћене су две „званичне“ базе. За процену квалитета школе коришћене су оцене које су школе добиле на екстерној евалуацији квалитета школе, а педагошка додата вредност је процењивана на основу резултата на завршном испиту. При коришћењу резултата са завршног испи-

та коришћени су и резултати различитих аналитичких активности које спроводи ЗВКОВ на основу којих су идентификоване школе у којима испит није реализован на одговарајући начин. Све школе у којима су утврђени пропусти који су могли да смање валидност података о ученичким постигнућима на завршном испиту биле су изостављене у даљем раду на идентификацији успешних школа.

Процена квалитета школе на основу екстерне евалуације квалитета образовних установа

За оцену квалитета школе су, дакле, коришћени подаци прикупљени у оквиру екстерне евалуације квалитета школа. Екстерна евалуација квалитета образовних установа је уведена 2011. године, када је усвојен Оквир за евалуацију који је обухватио 30 стандарда и 158 индикатора који су распоређени у седам кључних домена квалитета: Школски програм и Годишњи план рада, Настава и учење, Постигнућа ученика, Подршка ученицима, Организација рада и руковођење и Ресурси². Полазећи од чињенице да је Оквир за екстерну евалуацију усвојен као званични документ којим се дефинише шта значи бити успешна школа у Србији, истраживачки тим је сматрао да он треба да представља полазну основу за оцену квалитета школе. Нажалост, у тренутку када је започео пројекат, око 550 основних школа прошло је кроз екстерну евалуацију (што је скоро половина укупног броја основних школа). То значи да у потенцијални избор успешних школа нису биле укључене све основне школе у Србији, већ само оне које су претходно биле укључене у екстерну евалуацију школа и за које је ЗВКОВ имао све оцене унете у званичну базу и пратеће извештаје комисија које су извршиле евалуацију у школама. Дакле, важно је да нагласимо ову околност, пошто она показује да нису све основне школе могле да уђу у разматрање. Из тог разлога, треба имати у виду да међу оним школама у којима у том тренутку није

² Правилник о стандардима квалитета рада образовно-васпитних установа, „Сл. гласник РС“, бр. 7/11.

<http://www.ceo.edu.rs/images/stories/publikacije/Okvir%20kvaliteta.pdf>

спроведена екстерна евалуација има сасвим сигурно још много успешних школа.

На основу анализе оцена на свих 30 стандарда, из свих 7 области квалитета, за све основне школе дошли смо до сазнања да постоје стандарди које остварују скоро све школе, без обзира на општу оцену квалитета (нпр. стандард 7.1 – У школи су обезбеђени потребни људски ресурси), али да постоје стандарди који праве разлику између најбоље оцењених школа. Највећу разлику између школа које су оцењене оценом 3 и 4 праве три стандарда из области 2: стандард 2.2 – Наставник учи ученике различитим техникама учења на часу, стандард 2.3 – Наставник прилагођава рад на часу образовно-васпитним потребама ученика и стандард 2.6 – Наставник користи поступке вредновања који су у функцији даљег учења. Остварења ова три стандарда представљала су изазов чак и за оне основне школе које су најбоље оцењене на екстерној евалуацији. Многе од њих су на овим стандардима имале оцену 3, неке чак и оцене ниже од 3, а само ретке школе су добиле максималну оцену 4. Пошто се ови стандарди односе на веома важне аспекте наставе и учења, и то оне аспекте који су у „зони наредног развоја“ образовања, они су добили посебно место приликом даље селекције успешних школа. Наиме, у првом кораку су издвојене школе које су имале општу оцену 3 и 4 и које су на ова три стандарда имале оцене 3 и 4 – укупно 149 основних школа и то 63 школе са општом оценом 4 и 86 школа са општом оценом 3.

У следећем кораку анализиран је профил оцена на свих 30 стандарда за школе са општом оценом 4 и 3. На основу дискриминативне анализе идентификоване су школе са општом оценом 3, које имају профил оцена на 30 стандарда који је веома сличан профили који одликује школе са општом оценом 4. Другим речима, идентификоване су школе које, иако су добиле општу оцену 3, веома личе по квалитету у седам области на школе које су оцењене највишом оценом 4. На тај начин су изабране 22 школе (од укупно 86) које су прикључене списку од 63 школе са општом оценом 4. Дакле, издвојено је укупно 85 основних школа које су према налазима из екстерне евалуације биле оцењене као школе у

којима постоји висок квалитет у седам домена квалитета и оне су се нашле на ширем списку потенцијално успешних школа.

Процена педагошке додате вредности школа

У наредном кораку прикупљени су и интегрисани следећи подаци за све основне школе са шире листе: просечно постигнуће ученика на сва три теста на завршном испиту одржаном у јуну 2015. године, стандардна девијација постигнућа ученика на завршном испиту 2015. године, број ученика који су похађали осми разред у школској 2014/15. години, резултати ученика на пробном завршном испиту 2015. године, подаци о резултатима ученика на завршним испитима одржаним 2012, 2013. и 2014. године, подаци о ученицима о неким ваншколским аспектима релевантним за образовна постигнућа. Додатни подаци о ученицима су прикупљени помоћу додатног упитника за ученике током пробног завршног испита одржаног у априлу 2015. године. Овим упитником прикупљени су следећи подаци о ученицима: језик којим се говори у кући (српски језик или неки други), образовање мајке/старатељке и оца/старатеља, у којој мери родитељи/старатељи помажу детету у учењу за школу, да ли су ученици током осмог разреда узимали приватне часове током осмог разреда и из којих предмета и да ли су узимали приватне часове у ранијим разредима и из којих предмета.

На основу постигнућа ученика на завршном испиту 2015. године и додатних података о ученицима, процењена је такозвана педагошка додата вредност школе. Педагошка додата вредност школе указује на допринос школе образовним постигнућима ученика, тј. у којој мери је сама школа допринела високим постигнућима ученика. Школа са високом педагошком вредношћу је школа у којој су ученици остварили високе резултате захваљујући квалитетној настави и учењу и осталим квалитетима школе (добра атмосфера и етос у школи, добра сарадња између наставника итд.), док у школама са ниском педагошком додатом вредношћу ученици постижу високе резултате зато што су им родитељи образованији те ученици уче уз помоћ родитеља и наставника на приватним часовима. Педагошка додата вредност је била кључни

критеријум у идентификовању успешних школа јер нам је она помогла да направимо разлику између школа у којима су ученици имали висока постигнућа на завршном испиту због доброг рада школе и оних у којима се успех ученика у мањој мери може приписати школи.³

Оцене школа од стране просветних саветника као додатни извор података о школама

Налази који су добијени на основу свих прикупљених података о школама и постигнућима ученика били су допуњени проценама просветних саветника из школских управа у којима се налазе школе. Мишљење просветних саветника је било важно јер они имају велико искуство са самим школама и добро познају њихове јаке стране и евентуалне слабости. Укључивањем процена просветних саветника желели смо да валидирамо налазе добијене у претходној квантитативној анализи, али и да допунимо те налазе стручним мишљењем саветника о неким кључним квалитетима школе. У овој фази саветници из управа у којима се налазе школе са шире листе оцењивали су школе из своје школске управе на пет димензија, при чему је свака од димензија била праћена краћим објашњењем да би се обезбедило заједничко разумевање:

- **КВАЛИТЕТ НАСТАВЕ И УЧЕЊА** – настава ангажује ученике на учење, школа нуди ученицима разноврсне прилике за учење кроз секције и друге ваннаставне активности, што све заједно доприноси да сви ученици пуно науче у школи.
- **ПОЗИТИВНИ ОДНОСИ МЕЂУ УЧЕНИЦИМА** – у школи се негују добри и позитивни односи између ученика, ученици

³ Педагошка додата вредност је израчуната као разлика између остварених и очекиваних постигнућа ученика на завршном испиту 2015. Очекивана постигнућа су процењена на основу регресионе анализе у којој је критеријумска варијабла била постигнуће ученика, а предикторске варијабле: ниво образовања родитеља, мера у којој родитељи помажу ученицима у учењу за школу и узимање приватних часова и из колико предмета. Школе у којима су ученици имали постигнућа која су већа од очекиваних су школе са високом педагошком вредношћу, пошто се успех њихових ученика не може приписати само подстицајном ваншколском окружењу, већ је он резултат доброг рада школе.

су сигурни у школи, а школа на активан и конструктиван начин решава конфликтне ситуације између ученика.

- **КВАЛИТЕТ ПОДРШКЕ УЧЕНИЦИМА КОЈИМА ЈЕ ПОТРЕБНА ДОДАТНА ПОДРШКА.** Школа је отворена и за ученике који имају потребу за додатном подршком, школа их активно укључује у све активности и обезбеђује им облике подршке како би и они имали једнаке шансе за учење и развој као други ученици.
- **КВАЛИТЕТ НАСТАВНИКА.** Наставници су посвећени настави и учењу, доприносе стварању позитивне климе између наставника, наставници сарађују на унапређењу наставе и на професионалан и анагажован начин се односе према сопственом усавршавању.
- **КВАЛИТЕТ УПРАВЉАЊА ШКОЛОМ.** Школа је добро организована, школски тимови су делотворни, школом се управља ефикасно и уз неговање позитивне атмосфере, а сарадња са родитељима и локалном заједницом је добра.

Просветни саветници су из њихових школских управа добили списак основних школа које су се налазиле на широј листи од 85 школа. Замољени су да заједнички оцене сваку школу, на свакој од пет димензија, тако што ће оценити да ли је дата школа у погледу одређене димензије добра, одлична или изврсна. Оцене просветних саветника, који добро познају изабране школе и то у дужем временском периоду, тако су допуниле информације о школама које су добијене на основу анализе квантитативних података о постигнућима ученика.

Селекција 10 успешних школа

На основу расположивих података, селектована је ужа листа школа која је укључивала 23 школе. Основни критеријум приликом избора школа за ужу листу био је да школа (а) има педагошку додату вредност, што значи да се ради о школи у којој ученици остварују виша постигнућа него што би се то од њих очекивало и (б) да је добро оцењена од стране просветних

саветника. Поред ова два основна критеријума, водило се рачуна да листа укључује школе из различитих школских управа и да се на њој нађу како велике тако и мале сеоске школе. Додатни критеријуми су обезбедили да се на ужој листи нађу разноврсне школе како би демонстрирале искуство да успешна школа може радити у различитим околностима и условима.

Коначни избор 10 основних школа није био лак и био је прави изазов. Све школе са уже листе су биле веома успешне и свака од њих је могла лако да се нађе у избору 10 школа. Ипак, због ограничених ресурса, било је неопходно да се избор сведе на 10 школа. Финална одлука је донета у сарадњи истраживачког тима и просветних саветника из школских управа на заједничком састанку који је организован од стране ЗВКОВ-а. На састанку су разматране и добре и мање добре стране сваке школе, аргументи да се укључи на листу 10 школа, шта укључивање дате школе може да допринесе у смислу основног циља да се илуструје разноврсност успешних школа, услови у којима раде школе (околности које подржавају школу у њеној изврности и баријере са којима се школа изборила да би била успешна) и сви други релевантни аспекти. Листа 10 школа се мењала више пута, не због тога што нека школа није заслужила да буде на њој, већ из жеље да коначна листа садржи што разноврсније школе, школе из различитих управа, школе које раде у различитом окружењу (школска управа, градско – сеоско, место у којем се налази, образовање родитеља чија деца похађају школу итд.). Разноврсност школа које ће бити изабране је била важна и због трећег П (ширења добрих пракси) и наставка пројекта кроз *SHARE* пројекат. Наиме, описом разноврсних добрих пракси успешних школа, које раде у различитим условима, повећава се релевантност тих сазнања за широк спектар других школа. Другим речима, таквим избором се обезбеђује да различите школе могу да пронађу инспирацију и идеје за унапређивање својих пракси из примера успешних школа. Руководећи се тим идејама водиљама, а у сарадњи истраживачког тима и просветних саветника, уз доста обрта, коначно је финализована листа од 10 школа које су укључене у наредну фазу, која је имала за циљ да се

изабране школе истраже и да се опишу њихове добре праксе (табела 1).

Табела 1. Финална листа 10 основних школа
које су изабране за студије случаја

Назив основне школе	Седиште
8. октобар	Власотинце
Симеон Араницки	Стара Пазова
Соња Маринковић	Нови Сад
Бане Миленковић	Ново Село
Бубањски хероји	Ниш
Бранко Радичевић	Панчево
Васа Чарапић	Бели Поток
Ћирило и Методије	Београд
Милутин и Драгиња Тодоровић	Крагујевац
Слободан Секулић	Ужице

Како су анализирани изабране школе

За сваку школу, која је изабрана као пример успешне школе, истраживачки тим је планирао да истражи и опише три аспекта: (а) који кључни квалитети и добре праксе постоје у школи, а које су заслужне за општи високи квалитет школе, (б) развојни пут школе, односно како је школа постала успешна школа и (в) поглед у будућност, односно у ком правцу школа намерава да се развија у наредном периоду.

Истраживање које је имало за циљ да обезбеди материјал за писање студија појединих школа реализовано је у две фазе. Припремна фаза је подразумевала упознавање истраживача који ће посетити школу са свим релевантним материјалима о школи (нпр. налази до којих се дошло у фази идентификације школа, извештаји о школама са екстерне евалуације, сајт школе итд.). Поред тога, у припремној фази школе су замољене да изаберу једног ученика старијих разреда и једног наставника који има дужи радни стаж у школи, а који су били замољени да у писаној форми опишу своје утиске о школи. Ученик је требало да опише шта воли у својој школи, а наставник да опише школу некада и сада из личне перспек-

тиве. Друга, главна фаза истраживања била је састављена од посете школи. Приликом посете школи истраживачки тим је имао прилику да разговара са представницима свих релевантних актера у школи (директор, наставници, стручни сарадници, ученици, родитељи), а у неким случајевима круг саговорника је проширен саговорницима који не раде у школи, али који су упознати или имају сарадњу са школом (просветни саветници, представници локалне самоуправе и организација цивилног друштва које сарађују са школом). Главни метод прикупљања података током посете школама били су вођење интервјуа и фокус група, као и опсервација током боравка у школи. Поред тога, приликом посете школи идентификовани су и додатни школски документи који могу помоћи у писању студије о школи (извештај са самовредновања, школски развојни план, годишњи извештај, годишњи план рада са школским програмом, извештаји школских тимова).

Први корак приликом посете школи био је састанак са директором, стручним сарадницима и представницима наставника и тада су заједнички идентификована три кључна квалитета школе. Ови кључни квалитети су изабрани тако да одражавају сазнања о школи до којих се дошло у процесу идентификације успешних школа, али и мишљење различитих актера у самој школи. Након одређивања кључних квалитета школе, прикупљан је материјал помоћу којег ће моћи да се опишу добре праксе које стоје у основи тих квалитета.

На основу прикупљених материјала и сазнања о школама, за сваку од њих је направљена студија која је имала за циљ да опише изабране школе. Студије 10 школа које су приказане у овој публикацији биле су организоване око 4 теме: живот школе, кључни квалитети школе, како је школа постала успешна и у ком правцу школа намерава да се развија у наредном периоду (табела 2).

Табела 2. Четири кључне теме око којих су организоване студије 10 изабраних школа

Тема	Опис
Живот школе	Кратак опис у каквом окружењу се налази школа и кратак опис историјата школе који ће поред основних података садржати и „личне приче“ о томе како је то бити ученик и наставник у конкретној школи.
Кључни квалитет и школе	Опис три кључна квалитета школе у којем се приказују добре праксе помоћу којих школа успева да буде успешна и да достигне високи квалитет.
Како је школа постала успешна школа	Опис школског развоја, тј. како је школа постала успешна: одакле је школа кренула (шта су били изазови са којима се суочавала); како су се покренули; шта их је бринуло, а чему су се надали; са каквим су се препрекама суочавали и како су их превазилазили; шта је била прекретница; како су успели?
Правци даљег развоја школе	Поглед у будућност – куда даље школа иде (шта школа жели да унапреди); зашто тамо (зашто је то за школу важно) и како ће остварити те промене (шта су тешкоће са којима ће се суочавати и како могу да се носе са њима)?

Зашто је било важно да се посвети посебна пажња питањима како је школа постала успешна и који су планови успешних школа у погледу унапређивања школе? Поред описа кључних квалитета и добрих пракси изабраних школа, било је важно да се покаже да школе нису постале успешне преко ноћи, већ да су квалитети по којима се одликују у овом тренутку последица дуготрајног развојног процеса. И ове школе су можда биле изложене неким изазовима са којима се суочавају бројне друге школе данас (нпр. смањивање броја ученика, ризик од губљења радних места за наставнике итд.). Ови изазови су могли лако да их сломају и да школа заврши у зачараном кругу проблема (лоши међуљудски односи, лоше управљање школом, конфликти итд.). Али, из неког разлога, успешне школе су успеле да крену ка свом унапређивању и развоју. Сматрали смо да је важно да студије појединих школа осветле како су оне постале онакве како их видимо данас, а посебно

шта су им били ослонци и препреке на том путу, шта су биле околности које су им олакшавале или отежавале развој и шта су биле преломне тачке у којима се одлучивало да ли ће школа да успе на свом путу унапређивања. Другим речима, прича о развоју школе је имала важну улогу да покаже да се овде не ради о школама које су „настале под срећном звездом“, већ да се ради о обичним школама које су, захваљујући спремности да се покрену, успеле да кроз сарадњу различитих актера развију праксе које су им омогућиле да буду успешне школе. Дакле, главна порука овог дела студије школа је да ништа није настало само од себе и да квалитет подразумева рад и системски приступ, суочавање са тешкоћама и изазовима, успоне и падове, тензију и сарадњу у колективу и да је позитивну промену могуће постићи.

Последњи део приказа појединих школа био је важан јер је требало да покаже да успешне школе, које имају изузетан квалитет, у неким аспектима нису нужно идеалне школе. И ове школе могу да имају мање добре стране. Успешна школа, дакле, није идеална школа без мане, и то је било важно да се покаже. Ове школе не стагнирају, већ раде на сопственом унапређивању, имају визију онога што желе да промене и трагају за најбољим начином како да то ураде.

Несавршена примена ЗП приступа: поглед унапред из перспективе истраживачког тима

За нас, као истраживачки тим, ово је била прва прилика да реализујемо пројекат овог типа и применимо ЗП приступ. Реализација пројекта је захтевала да искористимо целокупно искуство, знања и вештине којима смо располагали, али нас је суочила и са бројним нејасноћама и изненађењима током његове реализације. На многа отворена питања смо се враћали више пута, промишљали их, подешавали свој приступ сазнањима и искуствима која смо стицали током реализације пројекта. Ипак, с обзиром на то да је тим био састављен од истраживача који имају различита искуства, различите перспективе и различите компетенције, то нам је омогућило да осмислимо поједине кораке и да их реализујемо на

најбољи начин. Нека питања сматрамо важним из перспективе будуће примене ЗП приступа због чега ћемо их овде представити.

Један од важних изазова при идентификацији успешних школа, а посебно педагошке додате вредности, повезан је са природом података о образовним постигнућима ученика и подацима о ученицима. Подаци о образовним постигнућима ученика који су били коришћени односили су се на резултате на завршном испиту. Завршни испит је национални испит који ученици полажу на крају осмог разреда и, практично гледано, његова основна функција је селекција деце при упису у средње образовање. Добра страна коришћења података са националног испита је повезана са чињеницом да сви ученици полажу овај испит. Поред тога, ученици су веома мотивисани да остваре што бољи резултат на испиту пошто од тога зависе њихове шансе да се упишу у жељене школе. С друге стране, услед велике важности који испит има за ученике и проблема у начину на који је спроведен испит у неким школама (школа и дежурни наставници не обављају своју улогу на прописани начин, оцењивачи греше у оцењивању ученичких одговора итд.), постоје школе у којима ученици остварују нереално висока постигнућа. Из тог разлога, истраживачки тим је посветио значајно време у идентификовању таквих школа и у томе не бисмо успели да ЗВКОВ не располаже подацима који се односе на праћење квалитета реализације завршног испита. Други изазов у вези са идентификацијом успешних школа је повезан са недостатком додатних података о ученицима који полажу завршни испит. Наиме, сасвим су разумљиви отпори да се током завршног испита прикупљају додатни подаци о ученицима. Из тог разлога, истраживачки тим и ЗВКОВ су користили податке о ученицима који су прикупљени у оквиру пробног завршног испита. Пошто се ради о подацима који се односе на ученике и њихово претходно искуство, то само по себи не представља ограничење. Овде је реч о томе да би процена педагошке додате вредности била прецизнија ако би у будућности била базирана на више података о ученицима.

Наредни изазов је био повезан са интегрисањем налаза добијених у анализи различитих података о школама и искустава пе-

дагошких саветника. У многим случајевима закључци о школама, који су се наметали на основу анализе разних података, поклапали су се са искуствима и мишљењем саветника. Међутим, у неким ситуацијама постојале су значајне разлике. Дешавало се да су педагошки саветници били изненађени чињеницом да нека школа има педагошку додатну вредност. У таквим ситуацијама било је веома корисно учествовати у дискусијама које су биле усмерене на трагање за оквиром који би интегрисао обе перспективе. Иако дискусија није увек резултирала оквиром који би показао шта су разлици тим разликама, она је била корисна да се идентификују нека отворена питања. Наиме, педагошким саветницима је некада отежано да уоче квалитет поједине школе пошто просечна постигнућа ученика на испиту и такмичењима нису изузетна у односу на другу школу. Међутим, када се узме у обзир који ученици похађају школу (нпр. ученици чији родитељи нису образовани као родитељи из других школа или ученици који веома ретко имају приватне часове) може се закључити да те школе у значајно већој мери доприносе успеху својих ученика него школе које су истакнуте у локалној заједници. С друге стране, педагошки саветници су уверили истраживачки тим, на основу својих бројних знања о школама, да не можемо у потпуности да се поуздамо у процене педагошке додатне вредности за неке школе. Све то указује на потребу да се идентификација успешних школа у ЗП приступу врши на основу интегрисања налаза из квантитативних анализа и професионалних искустава оних стручњака у образовном систему који познају школе и прате њихов рад у дужем временском периоду.

Искуство са истраживањем школа донело је још једну важну лекцију за будућу примену ЗП приступа. Добро упознавање са школом, перспективом различитих актера у и ван школе, разумевање добрих пракси и како оне функционишу, захтева дуже време него што смо планирали на почетку пројекта. Чак и ако би било могуће да се разговори и фокус групе организују у краћем времену, добро је да се планира одређено време између таквих активности у којем истраживачи могу да се, без унапред припрем-

љеног плана, друже и разговарају са ученицима, наставницима, стручним сарадницима, родитељима, управом школе и другим запосленима у школи. То би омогућило истраживачима да боље разумеју налазе до којих се долази кроз планиране активности (интервјуи и фокус групе) и шта оне значе другим актерима. Поред тога, тако би могла да се стекну сазнања о неким другим важним аспектима живота и рада школа који би могли остати недовољно видљиви из перспективе планираних истраживачких активности. Искуство са овим истраживањем нас је довело до закључка да би посета у трајању од 2 до 3 дана представљала оптимално решење. У том случају било би довољно времена и за разговоре, али и за непосредно посматрање важних процеса на нивоу школе.

Разговори са актерима на нивоу школе омогућили су нам да откријемо нешто што нисмо очекивали пре посете школама. Наиме, многи саговорници из школа имали су тешкоће да опишу своје добре праксе на начин који би био информативан и користан за њихово разумевање од стране некога ко не живи и ради у школи. Дешавало се да своје праксе описују на сувише општи начин (нпр. навођењем шта се жели постићи, без довољно детаља на који начин се то остварује) или са превише детаља (нпр. навођењем веома специфичних примера који обилују конкретним детаљима који отежавају издвајање праксе која би могла да се примени и у другим сличним ситуацијама). Разлог вероватно лежи у чињеници да су актери из школа „срасли“ са својим праксама, чиме је знање о њима остало на нивоу имплицитног знања које се подразумева, али које се тешко вербализује. Имплицитно знање које се подразумева између различитих актера омогућава успешно учешће и заједничко разумевање са другима, али отежава описивање и објашњавање пракси другима који не деле заједничко искуство. Дакле, у будућим истраживањима овог типа требало би посебну пажњу посветити осмишљавању начина на који се може помоћи актерима из школа да опишу и објасне своје праксе.

Литература:

- Antonijević, R. & Janjetović, D. (2005). *TIMSS 2003 u Srbiji: rezultati međunarodnog istraživanja postignuća učenika osnovne škole iz matematike i prirodnih nauka*. Beograd: Institut za pedagoška istraživanja.
- Baucal, A. (2012). *Ključne kompetencije mladih u Srbiji u PISA 2009 ogledalu*. Beograd: Institut za psihologiju.
- Baucal, A., & Pavlović Babić, D. (2009). *Kvalitet i pravednost obrazovanja u Srbiji: obrazovne šanse siromašnih*. Beograd: Ministarstvo prosvete Republike Srbije i Institut za psihologiju.
- Baucal, A., & Pavlović Babić, D. (2011). *Nauči me da mislim, nauči me da učim*. Beograd: Institut za psihologiju i Centar za primenjenu psihologiju.
- Dimou, A. (2009). *Politics or Policy: The short Life and Adventures of Educational Reform in Serbia (2001–2003)*. In A. Dimou (Ed.), *Transition and the Politics of History Education in Southeast Europe* (pp.159-200). Gottingen: V & R Unipress.
- Gašić Pavišić, S. & Stanković, D. (2012). *Obrazovna postignuća učenika iz Srbije u istraživanju TIMSS 2011. Zbornik Instituta za pedagoška istraživanja, 44(2), str. 243-265*. Beograd: Institut za pedagoška istraživanja.
- Gašić Pavišić, S. & Stanković, D. (ur.) (2011). *TIMSS 2007 u Srbiji: rezultati međunarodnog istraživanja učenika 8. razreda osnovne škole iz matematike i prirodnih nauka*. Beograd: Institut za pedagoška istraživanja.
- Havelka, N. i sar. (1990). *Efekti osnovnog školovanja*. Beograd: Institut za psihologiju.
- Kovač Cerović, T., Grahovac, V., Stanković, D., Vuković, N., Ignjatović, S., Šćepanović, D., Nikolić, G. & Toma, S. (2004). *Kvalitetno obrazovanje za sve: Izazovi reforme obrazovanja u Srbiji*. Beograd: Ministarstvo prosvete i sporta.
- Kovač Cerović, T. & Levkov, Lj. (ur.), (2002). *Kvalitetno obrazovanje za sve – put ka razvijenom društvu*. Beograd: Ministarstvo prosvete i sporta.
- Latinović, I. (2016). *Percepcija javnosti o stanju u obrazovanju u Srbiji*. Rad prezentovan na konferenciji „Dijalozi u obrazovanju 2016“, Beograd, 19.4.2016.
- Mourshed, M., Chijioke, C. & Barber, M. (2010). *How the world's most improved school systems keep getting better*. New York: McKinsey.
- OECD. (2004). *What Makes School Systems Perform*. Paris: OECD.
- OECD. (2009). *Top of the Class - High Performers in Science in PISA 2006*. Paris: OECD.

- OECD. (2013). *Lessons from PISA 2012 for the United States*. Paris: OECD.
- OECD. (2013a). *PISA 2012 Results: What Makes Schools Successful? Resources, Policies and Practices (Volume IV)*. Paris: OECD.
- OECD. (2013b). *PISA in Focus: Who are the strong performers and successful reformers in education? (Issue 34)*. Paris: OECD.
- OECD. (2014). *TALIS 2013 Results: An International Perspective on Teaching and Learning*. Paris: OECD.
- Pavlović Babić, D. & Baucal, A. (2013). *PISA 2012 u Srbiji: prvi rezultati*. Beograd: Institut za psihologiju i Centar za primenjenu psihologiju.
- Pavlović Babić, D., & Baucal, A. (2011): The Big Improvement in PISA 2009 Reading Achievements in Serbia: Improvement of the Quality of Education or Something Else?, *CEPS Journal*, 1(3), str. 31-52.
- Popadić, D. (2009). *Nasilje u školama*. Beograd: Institut za psihologiju i UNICEF.
- Sahlberg, P. (2013). *Finske lekcije*. Beograd: Novoli.
- Stanković, D., Čaprić, G. & Ranković, T. (2016). *Unapređivanje sistema spoljašnjeg vrednovanja rada škola kroz razvoj horizontalnog učenja između škola*. Rad prezentovan na konferenciji „Dijalozi u obrazovanju 2016“, Beograd, 19.4.2016.
- Strategija razvoja obrazovanja u Srbiji do 2020. godine*. (2012). „Službeni glasnik RS“, br. 107/2012. Beograd: Vlada Republike Srbije.
- UNICEF. (2001). *Sveobuhvatna analiza sistema osnovnog obrazovanja u SRJ*. Beograd: UNICEF.
- Vujičić, M., Pavlović, J., Stanković, D., Džinović, V. & Đerić, I. (ur.) (2011). *Predstave o obrazovnim promenama u Srbiji*. Beograd: Institut za pedagoška istraživanja.
- Zakon o osnovama sistema obrazovanja i vaspitanja*. (2009). „Službeni glasnik RS“, br. 72/2009, 52/2011, 55/2013, 35/2015 – autentično tumačenje i 68/2015). Beograd: Vlada Republike Srbije.
- ZVKOV. (2010). *Školska motivacija učenika u Srbiji (istraživački izveštaj)*. Beograd: ZVKOV.

Паметан развој: школа која учи

Основна школа „Слободан Секулић“, Ужице

Дејан Станковић

Центар за образовне политике, Београд

Основна школа „Слободан Секулић“ из Ужица основана је 1976. године, тада под називом Пета основна школа. У ново-саграђену зграду школа се уселила 1978. године, а до тада је радила у згради Основне школе „Душан Јерковић“. Управо, део ученика и наставног кадра из ове школе прелази у нову школу, која за неколико година добија свој да-нашњи назив.

Школа „Слободан Секулић“ налази се у предграђу Ужица, у индустријској зони града, месној заједници Крчагово. Током осамдесетих година прошлог века, то је била једна од највећих месних заједница у бившој Југославији. Поред индустријског, у околини школе је постојао и велики војни комплекс. У то време, као што је и сада случај, школа је била једина установа образовног и културног карактера у околини, што је потцртавало њену улогу и значај у локалној заједници. Овај период је на сајту школе окарактерисан као период благостања, друштвеног развоја, безбрижних путовања и дружења. Међутим, ратне деведесете и општа немаштина имале су драматичне последице на окружење школе, а економски не много боља ситуација наставља се и током двехиљадитих. Индустрија замире, војна касарна се гаси и велики број људи одлази с овог простора. Данас Крчагово представља мање развијен део Ужица, у који се инфраструктурно недовољно улаже, посебно у односу на централне делове града.

Иако ће за неку годину бити четрдесет година од изградње, школска зграда и данас споља и изнутра изгледа модерно и функционално. Веома је пространа (око 4.500 квадратних метара) и може комфорно да прими око 800 ученика. Последњих година школу похађа око 650 ученика и око 50 деце у предшколским групама; школа има око 60 запослених, од тога 40 наставника, од којих највише оних са радним стажом између 11 и 25 година.

Овај савремени објект у нови век улази као веома запуштен, са равним кровом који свуда прокишњава, са руинираном столаријом и мокрим чвором, који је и енергетски веома неефикасан. Уз велике напоре, локална улагања и донације, школа успева да решава један по један проблем, да би данас била пример добро уређеног, чистог и одржаваног простора, који ученицима и запосленима пружа сасвим адекватне услове за рад. По речима мајке једног ученика, која је и сама похађала ову школу, услови су данас неупоредиво бољи него пре. Чини се да у односу на остале школе у граду ова школа има најбоље услове, што се огледа и у опремљености информационо-комуникационом технологијом. Све учионице су опремљене рачунарима, пројекторима, телевизорима или паметним таблама и постоји конекција на интернет. Овако добра опремљеност је додатно важна јер је школа и вежбаоница за студенте, будуће учитеље који студирају на Учитељском факултету у Ужицу.

Главни проблеми се огледају у неадекватној саобраћајној уређености околине школе. Не постоје лежећи полицајци, саобраћајна сигнализација није адекватна, не постоји адекватна саобраћајница преко бившег војног круга, а с једне стране прилаза школи не постоји тротоар у дужини од 100 метара. Управа школе континуирано шаље захтеве локалним властима да се ови проблеми реше, али за сада без успеха.

Основна школа „Слободан Секулић“

Школу доживљавам као свој дом. Навикла сам на весели жамор, веселе гласове својих вршњака, дружење на одморима, секцијама, екскурзијама, такмичењима. Волим да проводим време у њој јер су кабинети модерни и удобни, прелепа библиотека, сала за рекреацију и спортске активности. Наставници и учитељи у мојој школи су особе које нас наводе да размишљамо, доносимо закључке, буде у нама радозналост и жељу да истражујемо и сазнајемо. Они нас уче да користимо све наше скривене способности, штите наша права, али нас и подсећају на обавезе. Лепо је видети много подигнутих руку и жеље сваког од нас да покаже научено, цео разред уједињен око једне наставне теме. Часови су нам пуни љубави, смеха и креативности, жеље да се радозналост задовољи. Оно што ја очекујем од школе јесте да се у њој осећам сигурно и заштићено као у својој породици, да научим како се цене труд и знање, одговорност и поштовање.

Ученица петог разреда
(Извод из састава који је ученица
написала по захтеву)

Кључни квалитети школе

У школи постоји снажан пионирски дух – заједничко осећање да је, барем у свом непосредном окружењу, школа која је у много чему била прва и чак ишла испред времена. За право јој даје чињеница да је школа заиста била међу предводницима у многим значајним националним развојним пројектима (увођење школског развојног планирања, образовање за одрживи развој, креирање модела инклузивног образовања, добијање статуса школе вежбаонице). Школу одликује правовремено препознавање проблема и потреба и предузимање многих корака и пре него што су неки од њих постали законска обавеза. Школа се истиче по квалитету у многим областима рада, а сам колектив свој квалитет понајвише види у областима наставе и учења, подршке ученицима и окренутости ка вредновању, планирању и развоју школе.

Настава и учење

Главни мото: функционална, применљива и међусобно повезана знања

Кључна вредност која се негује у школи је стицање функционалних, применљивих и међусобно повезаних знања. То је вредност до које држи велики број наставника, која се јасно промовише на нивоу целе школе и која се у континуитету огледа у наставном процесу. Наставници се труде да нове садржаје повезују са претходним знањима ученика и да им укажу на употребну вредност знања („Инсистира се на суштинској научној писмености, а не на бубању.“). Тако је школа приликом значајних инфраструктурних пројеката (обнављање мокрог чвора, увођење грејања на гас) ангажовала ученике да се баве различитим прорачунавањима и истраживањима (нпр. расипање и уштеда воде и енергије). Посебно је приметан ангажман у домену природних наука, који је добио додатни подстицај набавком савремених наставних средстава, комплета за спровођење огледа („Сад имамо те црвене кофере, и као када се дете попне на таван и види шта све има, тако се ми осећамо већ неко време. Почели смо да отварамо један по један

кофер. Унутра је све на енглеском језику, па ми сад и енглески усавршавамо...“).

„Најбољи су нам часови који имају практичан рад. Хемија је таква, када можемо да обављамо различите експерименте. Сваки оглед који се изведе остаје у сећању. Најбољи часови су кад ученик ради, кад сам може нешто да проба. Као у вршњачкој едукацији из физике, ми смо само дали инструкције и закључке, а ученици су све сами радили. Најбоље се тада научи.“

Ученик

Колектив школе је посебно поносан на то што је иницијатор фестивала знања који је у само неколико година постао градски догађај. Фестивал представља велики догађај за ученике и има важну улогу у јачању интересовања деце, посебно за изучавање природних наука.

По речима једне мајке, која је водила своју ћерку на фестивал знања када је ова била у првом разреду, девојчица је једва дочекала да почне да иде на предмет *Руке у тесту*, јер жарко жели да и она учествује на фестивалу да и сама изводи и показује експерименте. „Откад је била на фестивалу знања, девојчица сања да постане научник“.

Интегративна настава и корелација градива је, такође, нешто што је дуго у фокусу школе. То што су учионице физички раздвојене не представља препреку за наставнике ове школе да раде заједно на повезивању градива, часова и одељења. Велики број наставника је укључен у ову праксу и овде није реч о издвојеним ситуацијама, о примерима добре праксе, већ о континуираној посвећености, о нечему што све више постаје интегрални део уобичајене наставне праксе („Ове недеље су нешто заједно обрађивали, већ следеће недеље ће нешто друго.“). Помак је учињен и у томе што је тематско планирање повезало предметну и

разредну наставу – „У тематској недељи учествовали су заједно ученици од трећег до осмог разреда“.

О фестивалу науке/знања

Неколико наставника и пун аутобус деце је 2011. године отишло у Београд на фестивал науке. Препуни позитивних утисака, решили су да нешто слично пробају и у својој школи. Само пар месеци после ове посете, на Дан школе, био је организован први фестивал науке уз помоћ групе веома мотивисаних ученика седмог и осмог разреда. Фестивал је био намењен ученицима школе, али је било и гостију попут гимназијалаца из Пожеге, који су раније већ имали слична искуства. Пошто се овај први школски фестивал одлично показао, одлучено је да се наредне године манифестација подигне на виши ниво, па су позване и друге школе из града да се представе на том фестивалу, опет са нагласком на природне и техничке науке. Фестивал је даље еволуирао тако да 2014. постаје фестивал знања на градском нивоу. Учествују све основне и средње школе из Ужица, а локација се премешта у Градски културни центар. Сада се опсег активности шири, тако да обухвата и уметност и сценске наступе, а средње школе почињу ову прилику да користе и за сопствену промоцију. Иако прича организационо постаје све комплекснија и све захтевнија, по речима наставнице физике, која је међу главним иницијаторима од самог почетка, фестивал је изгледао фантастично и сви су схватили да су урадили нешто веома значајно. Даља иницијатива иде у правцу да Ужице прихвати овај фестивал знања као своју градску манифестацију, односно да убудуће град стоји иза фестивала и организацијски и финансијски. Овај класичан приступ у популаризацији науке показао се као веома успешан, а најбољи показатељ је велика посећеност ових догађаја и ентузијазам с којим свему приступају сами ученици.

У школи функционише Ученичка задруга „Младост“ као радно-производна организација ученика, радника школе као и родитеља ученика, који своје интересе остварују кроз реализацију овог програма. Задруга све своје активности реализује у саставу школе. Недавно је засађен воћњак површине од 1 хектара, а са ове парцеле већ дуги низ година се убирају плодови и пласирају кроз производњу у сопственој ђачкој кухињи. Поред овога, рад задругара се огледа и у изради школског листа, у изради првог музичког албума са ауторизованим песмама наставника музичке културе у интерпретацији ђачког хора, у организацији семинара за потребе просветних радника и много тога другог.

Додатни искорак у погледу планирања тематских недеља и тематских дана направљен је у оквиру последњег великог пројекта у којем је школа учествовала⁴. У претходној школској години одржане су четири тематске недеље (климатске промене, боравак у природи, трагови прошлости, извори енергије).

„Често смо на часовима заједно и тако знамо како ко ради. Ја знам како ради колега биолог, зато што смо заједно држали тему *Ефекат стаклене баште*, или колега из техничког, јер заједно држимо час о електричној струји... На почетку су ме ђаци питали: „Зашто нас ово питате, па ово није час биологије, већ физике, или зашто запиткујете неке ствари из географије“. Али, већ сада је то најприродније за њих, јер кад, на пример, почнемо да радимо звук, ја тражим да неко исприча шта су учили из биологије о томе како чујемо...“

Наставница

⁴Развионица - <http://www.razvionica.edu.rs/>

Промена парадигме: можемо другачије

У школи је сазрела свест о томе да уколико желе даље да унапређују образовни процес, биће неопходно да мењају многе традиционално ригидне структуре у погледу школског програма, организације рада, распореда часова и слично. Класичан разредно-часовни систем и преобимни и неусклађени наставни планови и програми се у школи виде као главне препреке за унапређивање наставе и учења. Наставници су, међутим, освестили сопствено право и слободу да то мењају, да повезују градиво на начин на који мисле да је то најсврхисходније, да стављају већи или мањи нагласак у својим плановима у складу са процењеним значајем градива за крајње исходе учења. Према речима директора школе, суштина је у поимању слободе у планирању, у томе да могу другачије, не нарушавајући притом државне прописе, као што су то наставни планови и програми. Школа је, у складу са том филозофијом слободе, другачије устројила и стручна већа, тако да она буду што више интердисциплинарна, управо због сарадње и заједничког планирања. Све ово се још увек пажљиво и постепено уводи и праве могућности се тек наслућују, али процес је започет и по мишљењу људи из школе неће стати.

„Ми сами превазилазимо несавршености наставног плана и програма.“

Наставник

Увиђајући да наставни планови и програми нису адекватно структурирани, настава се у школи у све већој мери оријентише према исходима и стандардима постигнућа.

„Наставници математике су уочили да тема многоуглови у осмом разреду није посебно заступљена у стандардима постигнућа. Они су стога у школском програму посветили овој теми мање времена, како би имали више времена за друге, комплексније теме.“

Педагог

У школском програму, циљеви су замењени исходима, тако да родитељи, ученици, наставници могу да виде из сваког предмета шта ученик треба да зна на крају разреда. У томе се највише одмакло у српском језику и математици, где су наставници почели да и појединачне часове планирају у односу на исходе учења. Формулисање исхода за сваки разред на нивоу града управо је и иницирала ова школа. Значајно место у планирању наставе заузима и завршни испит, који усмерава наставнике како би требало да раде, како да постављају задатке и како да усмеравају децу да примене знања. У школи се инсистира да наставници праве писмене и контролне задатке по угледу на завршни испит и да настава у доброј мери буде и припрема за њега.

Вршњачка едукација – и учење и дружење

У школи се већ неколико година пуно пажње посвећује вршњачкој едукацији. До тога се, по сведочанству наставника, дошло спонтано. Осмаци су спремали одређено градиво које је укључивало и спровођење огледа, што се скупа показало као добра пракса. Родила се идеја да се огледи прикажу млађим разредима, уз одговарајуће прилагођавање. Видело се да то и те како има смисла. Други повод је, на пример, био када се на стручном већу уочило да је „осмачка“ математика потребна за „шестачку“ физику. Јавила се идеја да старији ученици одрже час млађима, да се деци покаже да нема много везе да ли је то час физике или час математике, већ да је реч о повезаним стварима.

„Кристина је час почела уводом из математике, па потом прешла на задатке из физике, и задала им на крају домаће задатке за вежбање. То дете је држало пажњу 26 ученика без икаквих проблема. То је већ и искуство некога ко је и прошле године радио вршњачку едукацију. Прошла је то пливање и тоњење за цео живот, прошла га је на нивоу на којем то један одличан физичар познаје.“

Наставница

Пун замах ова пракса добија по добијању нове наставне опреме за огледе из природних наука. Огледи се спремају у малим групама, кроз дискусију, и када се потпуно припреме демонстрирају се у матичном одељењу другим одељењима и на крају у млађим разредима. Посебно се инсистира на укључивању млађих разреда због значаја који стицање научних појмова од малих ногу има, као превенције за усвајање неких прилагођених објашњења, која после могу да направе доста штете при разумевању природних феномена. Вршњачка едукација се у школи каткада одвија и у другом смеру. Наиме, и ученици четвртог разреда су држали предавање ученицима осмог разреда на тему коју су истовремено обрађивали (Бање у Србији). Девојчице из четвртог разреда су приказивале мапе ума које су на ову тему припремиле. Привукле су велику пажњу и интеракција између њих и осмака је учинила тај час изузетним. Данас се у школи одвијају различите вршњачке едукације и деца су увелико навикла да иду једна другима на часове.

Додатна подршка ученицима

Пионери и промотери инклузивног образовања

Већ у други циклус школског развојног планирања 2007. године, а потом и у школски програм, школа је укључила рад по посебним програмима за децу којима је то било неопходно. Међутим, адекватних знања за реализацију ових програма наставници нису имали, тако да се трагало за добрим семинарима, а добијена је и по-

моћ од колега дефектолога из школе за ученике са оштећеним слухом. Школа је тражила помоћ и била је отворена за сарадњу. Две године касније, школа улази у пројекат Развој функционалног модела инклузивног образовања у Србији (ДИЛС пројекат), заједно са још осам школа у којима се пилотира инклузија. Школа је до данас примила бројне студијске посете из других школа и у граду је организовала значајан број трибина и других прилика за размену искустава са другим школама.

Инклузија данас

Данас школу похађа 11 ученика који се образују по индивидуалном образовном плану, 10 ученика по ИОП 1 и један ученик по ИОП 2. Такође, 17 ученика ради по плану индивидуализације. Школа има развијене мере подршке ученицима. Процедура идентификовања ученика креће већ од предшколског периода, било да је реч о деци из припремних предшколских група из саме школе или из оближњег вртића са којим постоји добра сарадња. Ту се уочава која врста подршке ће деци бити потребна и са подршком се креће што пре. Израђују се планови подршке и прати се редовно њихова реализација. Школа има одличну сарадњу са родитељима деце којој је потребна додатна подршка.

„Видела сам пре неки дан једно дете из петог разреда, знам да ради по ИОП-у. Видим га да среће психолога у дворишту и да иде да је загрли и пољуби. Очигледно је да су увек уз њега и да има поверења у њих. А та деца су заборављена и одбачена у овом друштву. Чини ми се, нису прихваћена нигде као у овој школи. А њима је помоћ најпотребнија.“

Родитељ

Окренутост ка вредновању, планирању и развоју

Паметно коришћење података

Школа пуно полаже на праћење и вредновање сопственог рада. Тако прикупљени подаци су предмет детаљних анализа од стране већа, стручних сарадника и директора и полазна су основа за разговоре о даљим корацима, планирању и будућим развојним активностима. У школи се крајње озбиљно схватају подаци са самовредновања, екстерног вредновања, завршних испита, запажања разредних старешина, стручних сарадника итд. Већ годинама се на полугодишту и на крају школске године анкетирају деца и родитељи. Стручна служба обрађује ове анкете и излази са извештајем шта је добро, а шта не, и шта може да се предузме да се ствари побољшају. Посебна пажња се посвећује анкетирању омака на крају школске године у којима они, са већ доста искуства и без страха, исказују своје мишљење о школи, настави и конкретним наставницима који су им предавали.

Ово је школа за коју се без резерви може рећи да паметно користи податке. Било да је податак из екстерне евалуације или са анкетних листића које попуњавају родитељи, све што школа уочи као своје недостатке, разматра се на већима. Састанци одељењских већа, на пример, нису састанци на којима се само „прелети“ преко успеха, него састанци на којима се заиста ради квалитативна анализа успеха. Након тога, анализа се ради и на наставничком већу, а потом се са стручним сарадницима ради на предлогу мера како да се тај успех унапреди. Дакле, након заједничке анализе података, закључци се претачу у акционе планове који подразумевају било налажење адекватних акредитованих семинара, било интерне обуке или реализацију неких других активности у школи.

Планирање као основна полуга професионалног и организационог развоја

Школски развојни план представља суштински важан документ, полазну основу развоја и он такву улогу и има у овој школи. То је за њих жив документ, реални референтни оквир рада и размишљања, који даје смернице у много области. Наставши као израз

уочених потреба и договорених циљева, он је, између осталог, и извор идеја о будућем стручном усавршавању наставника.

„Завршни испит се много анализира. Анализира се и на нивоу задатка, нпр. колико га је ученика урадило. Прошле године смо имали далеко виши ниво средњег и напредног нивоа од доњег лимита, али смо на основном нивоу имали лошије резултате. Сели смо да видимо где је проблем с тим основним нивоом, планирали, радили и већ ове године смо управо ту постигли значајни напредак између два завршна испита.“

Директор

„Кроз самовредновање смо пре неку годину добили то да су нам ученици рекли да нису задовољни како неке разредне старешине обављају своју улогу. То смо уважили и убрзо смо организовали семинар који се бави радом одељењских старешина у савременој школи.“

Наставник

„Показало се да наставници недовољно схватају планирање и наставу која је усмерена на стандарде. То је генерално у систему још увек доста замагљено и различите информације долазе како то треба да се спроводи. Наша школа је била иницијатор да се на нивоу града ураде сви исходи по разредима, али смо брзо увидели да то није довољно јасно ни родитељима, ни наставницима, ни ученицима. Онда смо организовали интерну едукацију на наставничком већу, тако што смо приказали један експериментални час, да се види како настава може да се планира према конкретним исходима, који воде исходима за крај тог разреда, а ови опет ка стандардима за крај циклуса.“

Педагог

Семинари, дакле, у овој школи нису спорадични догађаји који само треба да задовоље тражени број сати усавршавања, већ приоритет имају они који се показују као заиста потребни и који као такви налазе место у различитим школским плановима. Уочено је, у последње време, на пример, да наставници имају проблема приликом прављења тестова постигнућа, па је планирано да се пронађе адекватна акредитована обука како би се наставници боље суочавали с овим изазовом.

Како смо успели

Главни изазов за школу почетком двехиљадитих било је значајно смањење броја ђака, што је условило и појаву технолошких вишкова. Тада је било запослено 90 људи у школи, док је данас запослено 60, с тим што вреди поменути да нико у школи није добио отказ. То време је, ипак, било прилично конфликтно и проблематично. Ту негативну чињеницу школа је покушала да претвори у нешто позитивно. Наиме, запослени су морали да се запитају шта им је радити и одговор се наметнуо сам по себи – школа и запослени морају више да раде на себи и да децу задрже квалитетом рада, „јер ако родитељ буде био задовољан пријемом, радом, школа може опстати, а ако не, школа ће наставити да тоне“. Ипак, то није свима било тако очигледно. Посебно су старији наставници гледали да се „спасу“ одласком у пензију, а млађи кадар који их је замењивао био је склонији овом новом начину размишљања и рада. Након година труда и рада, у последње време број уписаних ученика је постао константан, што је резултирало и стабилношћу у кадровима.

Разумевање духа времена

Транзиција с почетка двехиљадитих наговештавала је велике промене и бројне нове изазове. Старе вредности су престале да важе и створиле су се нове. И у тој промени је било нужно снаћи се. Кључна карика је била та што је колектив схватио да се мења друштво, да долази време које тражи много агилнији приступ, брзину, интернет комуникацију, другачији начин размишљања. С

друге стране, школа је и даље остајала у том модусу „просветитељства“, док ново време тражи да умеш да нађеш и обрадиш потребну информацију. И у тој разлици отворило се велико поље за промене. Прошло је, ипак, 4–5 година док нису сви у колективу разумели дух времена у којем живе.

„Септембра 2000, почела сам да радим у ОШ 'Слободан Секулић'. Тада сам имала 28 година.

Изглед школе био је необичан – медитерански, раван кров, доста стакла, светлости. А унутра, потпуна супротност. Хладни, бетонски зидови, тама, кров који прокишњава. Ђаци немирни, пуни агресије и незадовољства. Ледене учионице још више у сагласју са затеченом ситуацијом. Изгледало је да је просветитељству и просвећењу дошао крај.

Онда окупљамо тим даровитих људи, на челу са директором, педагогом и бојажљиво крећемо у реформе. Идемо на обуке како направити визију и мисију школе за наредних пет година. Мукотрпан посао, стално усавршавање и први план ШРП-а је готов.

Још тада смо видели да је будућност у прихватању различитости, тимском раду, већем учешћу ученика у планирању процеса рада, сталном учењу, наставнику као рефлексивном предавачу. И заиста, живот школе, ученика и наставника постаје занимљивији и квалитетнији.

Осећа се бољитак. Јавља се жеља за сталним напредовањем. Нижу се семинари, пројекти, лични и колективни успеси. Поставља се јасан циљ – знање мора бити функционално. Нема пукe репродукције. Уче сви – и ученици и наставници.

И ја учим свакодневно, и напредујем. Учим од колега, од ученика, увиђам сопствене грешке и тежим да их исправим. То је велики искорак у односу на прве дане рада.

Мој рад је транспарентан. Нема скривања иза

професора. Оцењују ме ученици, родитељи, саветници – личност, отвореност.

И сама школа је постала таква. Отворена, спремна за прихватање новог. И ми заједно идемо у корак са временом.

Сада, после петнаест година, осећам се као свој на својме. Радим са лакоћом и полетом, уживам у учионици, у раду и разговору са ученицима. То ме чини врло срећном и задовољном наставницом.“

Наставница

(Извод из састава који је наставница написала на тему
Школа – некад и сад)

Паметно коришћење пројеката

Почетак двехиљадитих је био време трагања. Брзо је ојачала свест да је неопходно да се школа укључује у развојне пројекте и да се они искористе као мотор за промене. У време почетка реформе образовања, школа је прва у граду ушла у обуке за школско развојно планирање и добила први грант за реализацију пројекта. Тим за ШРП, са шест чланова, ишао је више од пола године на обуке (60 сати) и ту је школа по први пут добила нешто од тих нових организационих вештина и знања. Чини се да је то била иницијална каписла за даљи развој школе. Постојала је спремност директора, стручних сарадника и мањег језгра наставника да уче, да иду напред, да се уче тимском раду. На почетку, према речима директора, могуће је да је школа имала површнији приступ код укључивања у пројекте: „Будеш, примиш, испричаш нешто на наставничком већу и на томе и остане. И то тако траје једно време.“ Након неколико година, међутим, то је прерасло у пуно коришћење свега онога што су ти пројекти пружали као могућност за развој. „Оно што се нуди, ви се трудите да искористите на најбољи начин, да узмете оно што је вама ту потребно.“

Таква прекретница је била укључивање у пројекат под називом *Образовање за одрживи развој на западном Балкану* (у периоду од 2006. до 2009. године). Овај пројекат је омогућио један веома студиозан рад на себи и помогао је да се јасније уочи потреба за променама. „Губи ти се тло, немаш одељења, немаш деце, мало си уплашен за своју будућност.“ Тада долази овај пројекат који се у школи доживљава као сламка спаса, јер нуди прве обресе те нове образовне парадигме, која снажно утиче на ставове и вредности запослених. Они увиђају да се у свом раду сусрећу са огромним садржајима, са бубањем уместо учењем, да се све врти око оцене, а не онога што ученик има и треба да има као квалитет. У овом пројекту је учествовало 25 градова западног Балкана и школа је била иницијатор становишта да наставни план и програм мора значајно да се мења кроз документ који се зове школски програм. Школа је кроз овај пројекат на свим конференцијама стално инсистирала на добијању слободе у оквиру рада на наставним темама (шта треба да се ради и којом методом, колико је часова томе потребно посветити итд.). Кроз овај пројекат, по речима директора, школа је дошла до тога да је потребно мењати и структуру ШРП-а коју је држава сугерисала. Постојећа структура развојног плана је ШРП тиму изгледала као прилично статична, формалистичка и није постојала довољна умреженост свих релевантних активности. Школа је тако у оквиру овог пројекта били стваралац нове идеје како треба да изгледа ШРП. У овом периоду „откривања слободе“ школа је учврстила даље стратешко опредељење – да се у настави много више ради на функционалним и прагматичним знањима.

Развој инклузивног образовања био је још један процес који је школи отворио и многа друга врата. Школа је међу првима почела да се мења у овој области и за то је активно тражила помоћ и подршку – звали су и слали писма у Министарство просвете, тражили помоћ из других школа. Тако је школа била препозната као школа која „граби напред“ и у тим реформским временима је често добијала позив да се у њој пилотирају значајне иницијативе

(развојно планирање, самовредновање, описно оцењивање итд). Захваљујући томе, школа је и позвана да се укључи у девет школа за испитивање модела инклузивног образовања 2009. године, што је за школу био велики корак напред. Школа је још више препозната на националном нивоу и све чешће је добијала позиве за учешће у различитим пројектима.

Последњи у низу је учешће школе у пројекту *Развионица*, као школа вежбаоница за студенте Учитељског факултета из Ужица. Поред значајног опремања новим наставним средствима, обуке које су добијене кроз пројекат дале су лепу интеграцију свега оног што је школа претходних година радила и шта је себи поставила као визију и кључне циљеве.

Усавршавање као кључни састојак

Нашавши се у тешкој ситуацији почетком двехиљадитих, запослени су постали свесни да морају да унапређују свој рад и да се прилагоде изазовима времена. Људи су се налазили у оквиру тимова, размишљали о томе и постајало је јасно да је један од начина да то ураде стручно усавршавање, поготову за наставнике који у иницијалном образовању нису имали адекватног наставничког образовања. Школа је учешћем у поменутих великим пројектима имала прилику да добије пуно стручног усавршавања, много више него што је то финансирала локална самоуправа (и до десет пута више) и школа је те прилике обилато користила. Постојала је спремност запослених на усавршавање, мада не увек и не без отпора. По речима директора, најбољи су они који за све новине траже време да размисле, да извагају и онда донесу свој закључак да ли нешто вреди или не.

Лидерство као подељена пракса

Директор школе је на позицији од 2001. године. По иницијалном образовању је учитељ, али је касније завршио и педагогију и радио у другој школи као педагог. Пре ступања на позицију директора био је инструктор активног учења, учествовао у различитим пројектима и иновацијама крајем деведесетих година прошлог ве-

ка и то је желео да идејно настави и када је дошао у ову школу. Стручни сарадници сматрају то великом предношћу јер, како кажу, с њим школа практично има три стручна сарадника. То је човек са „милион идеја и амбиција“ и носи велике заслуге за успех школе. Има напредне визије, али га је искуство научило да се напредак остварује кроз мале кораке, иако би и сам волео да све то иде много брже и снажније. Директор остварује веома блиску сарадњу са два стручна сарадника и њих троје су идејни творци и покретачи многих ствари. Не слажу се увек у свему, али све троје посебно истичу важност тога да управо кроз дискусију и неслагање успевају да дођу до бољих решења.

„Кад год нешто хоћу да покренем, прво су њих две (стручне сараднице) те са којима желим да попричам и да са њима заокружим идеју.“

Директор

Говорећи о овом лидерском тиму, једна искусна наставница истиче: „Предлажу нам своје идеје и са нама су ту да нас подрже, гурају, чак и тамо где не бисмо даље, јер смо се мало уморили. Ту су да нас подрже да то доведемо до краја. Овај тројац је веома отворен и за све идеје које долазе од наставника. Имају пуно слуха за све иницијативе и на њихова врата не мора да се куца.“

Тимски рад

Директор и стручни сарадници су од почетка у школи стварали једно мало језгро запослених, које је вукло напред и које се временом ширило, да би данас велика већина колектива била на истој линији разумевања квалитета рада и даљег развоја школе. Дуго је школи било потребно да научи да ради тимски. Много труда је морало да буде посвећено учењу како се сарађује, развоју међусобног уважавања и разумевања. Школа је пројекте искористила и за развој тимског рада. У њој, по речима стручног сарад-

ника, раде квалитетни наставници, који желе да раде тимски и управо је тимски рад у великој мери заслужан за све што је школа до сада постигла. Тимски рад је компликован због тога што неки људи раде у више школа, раде у различитим сменама, па је проналажење и усаглашавање термина за састајање понекад извор проблема. Стога се улаже напор да се састанци организују у време кад могу сви да се окупе. Напредак је очигледан и у раду стручних већа. Много тога што је раније био посао управе школе, данас је расподељено тако да је то постао посао већа и актива. И раније су стручна већа планирала свој рад, али је то било више формалног карактера. Сада се приликом планирања стварно гледа и школски развојни план, заиста се заједнички планира шта ће које веће да ради. Пројекат *Развионица* је, чини се, још више допринео квалитетнијем раду стручних већа, јер су пројектне активности подразумевале да се различити задаци раде у оквиру стручних већа. Школа, дакле, и данас наставља да користи пројекте за даље развијање тимског духа и рада.

Куда идемо даље

Школа је освестила своју слободу да одступи од наставног плана и програма, да га измени, прилагоди, усклади са својим потребама и визијама. Али, по речима директора, тога нема још увек на довољном нивоу да би планирање наставе могло да буде још делотворније и ефикасније. Још је потребно радити да се „изађе из калупа, да се престане са робовањем неким стереотипима или навикама“. Чини се да је планирање наставе простор где школа још може и жели да се развија. То ће се огледати у даљем оснаживању наставника да могу из наставног плана и програма да одвоје битно од небитног („Како да од шуме информација искристалишемо најбитније и како да још више увежемо наставу са исходама?“).

„За мене, као директора, кад је реч о планирању, најважнији месец у години је август. Када нешто радиш, па видиш да би добро било да се увече с нечим другим, а сада то ипак не може, то треба да се негде прибележи и да се зна за следећу годину. Кад стручна већа праве планове у августу, важно нам је да имамо све те ствари записане да можемо добро да планирамо.“

Директор

Остаје доста простора за даљи рад на интеграцији садржаја. Школа на томе ради већ неко време, али постоји пуно простора за даље ширење ове праксе. Потребно је да се планови и програми боље преиспитају и уведу где год је то могуће и да се још више инсистира на организовању тематских дана и тематских недеља.

Велики простор за напредак, по речима директора, лежи у увезивању знања кроз разреде, од првог до осмог разреда, у постепеној градацији која треба да доведе до предвиђених стандарда постигнућа у осмом разреду. То ће подразумевати даље дефинисање исхода за први циклус образовања, њихово увезивање са исходима у петом и шестом разреду, па све до краја осмог разреда.

У наредном периоду потребно је, по речима наставника, даље радити на увођењу иновација у настави и подстицању ученика да развијају делотворне стратегије учења. Наставници су препознали да је приоритет у наредном периоду рад на различитим облицима формативног и сумативног оцењивања. С обзиром на то да је школа одлично технички опремљена, истакнуто место у плановима заузима и унапређивање ИКТ вештина код наставника и пуно коришћење потенцијала које та технологија пружа у настави.

И поред тога што школа има завидну праксу када је у питању инклузија, још увек нису сви спремни на њену пуну имплементацију и ту се види простор за даљи напредак. Од приступа да се наставна јединица припрема за све једнако до тога да се нас-

тава прилагоди сваком детету, велики је пут. Школа је предузела значајне кораке у том правцу, али и даље пред њом стоји пуно посла, посебно, како директор каже, у погледу прављења добрих припрема за диференцирање наставе. Наставници у томе, као отежавајућу околност, виде неприлагођеност важећег часовно-разредног система за такву врсту наставе. Наставници, такође, сугеришу да им предстоји унапређење рада са надареном децом и напори да се први пут почне са креирањем индивидуалних образовних планова и за ове ученике.

* * *

Основна школа „Слободан Секулић“ представља добар пример како се све прилике за развој користе озбиљно и паметно, било да је реч о различитим националним иницијативама или о повратним информацијама коју школа о свом раду добија од ученика и њихових родитеља. Школа је добар пример како се уједно може ставити нагласак и на питања квалитета образовања и на питања његове праведности. Искуства ове школе у усмеравању наставе на стицање функционалних и примењивих знања, уз бригу о напретку сваког ученика, могу бити веома корисна за све школе које планирају да се упуте истим путем.

Место где ученици уче како да цене једни друге

Основна школа „Бубањски хероји“, Ниш

Јелена Радишић

Департман за образовање наставника и истраживање у школи
Универзитет у Ослу

Основна школа „Бубањски хероји“ започела је са радом 1972. године. Изграђена је средствима самодоприноса грађана Ниша, на простору који се некада звао „Копане рупе“ у насељу Ледена стена. Школа је основана испод, за Нишлије легендарног, брда Бубањ.

Од њеног оснивања, део школе је и издвојено одељење у насељу Милка Протић. Зграда школе у насељу Милка Протић је направљена 1950. године. У почетку је то била школа са четири разреда, а онда су отворени и виши разреди. Прва учитељица била је Милка Протић, која се за време другог светског рата борила у редовима партизана. Међу многобројним Нишлијама живот је изгубила на Бубњу. У знак сећања, школа и насеље су добили име по њој. У периоду до 1967. године, број деце у насељу је опадао, па се школа прикључује садашњој школи „Краљ Петар I“, и остаје у њеном саставу све до 1972, када је направљена матична школа „Бубањски хероји“.

Не тако давно, насеље Ледена стена представљало је периферију Ниша на западном излазу из града према Топлици и Косову. Изградњом школе овај простор је сасвим изменио свој изглед, а заједничким напорима ученика, њихових родитеља и радника

школе од Копаних рупа створен је један од најлепших паркова у граду којим се поносе сви житељи насеља.

Данас школа „Бубањски хероји“ има 737 ученика распоређених у 32 одељења. Од тога је 8 у истуреном одељењу „Милка Протић“ и 24 у матичној школи. Једна предшколска група налази се у одељењу „Милка Протић“. О школцима и предшколцима старају се директор школе, секретар, 3 стручна сарадника (психолог, педагог, библиотекар), 18 учитеља, 1 васпитач, 35 наставника, 11 помоћних и 2 административна радника. Школа има велики број ученика-путника који долазе из насеља на западној периферији града Ниша.

Рад школе је организован полудневно, у две смене. У матичној школи то су парна и непарна смена, док се у издвојеном одељењу рад у две смене изводи тако да су у једној смени ученици од I до IV, а у другој од V до VIII разреда (предшколска група је увек пре подне).

У матичној школи постоји девет кабинета, које су осликали наставници школе, шест учионица распоређених у шареним ходницима школе, школска библиотека са скоро 13.000 књига, продужени боравак са мензом осликаном дрвећем и мала и велика сала. У издвојеном одељењу су четири веселе учионице, кабинет за информатику, мала сала и мала библиотека, као и просторија за предшколску групу.

Опремљеност наставним средствима је јако добра. Све учионице и кабинети имају беле табле које ученици користе у настави, затим TV уређаје и компјутере. Школа је опремљена са 54 рачунара, од чега су две рачунарске учионице у матичној школи са по 22, а у издвојеном одељењу са 10 рачунара, 10 LCD телевизора у матичној и 2 LCD телевизора у издвојеном одељењу. Школа поседује и 6 паметних табли.

Како би се у што већој мери побољшали услови за рад у издвојеном одељењу „Милка Протић“, школска зграда је комплетно реконструисана (нпр. комплетно реновиран санитарни чвор, кровна конструкција, фасада школе, изграђене су још 2 учионице у поткровљу, окречене су све просторије, а у школском дворишту су

постављене љуљашке и клацкалице, у предшколској групи је комплетно обновљен намештај).

Када је реч о слободним активностима у школи, тренутно ради нешто више од двадесет школских секција, а у изради школског часописа „ЛС“, који излази два пута годишње, врло су активни ученици новинарске и библиотекарске секције, јер они брину о његовом издавању и прикупљању података у вези са школским догађајима.

Додатна настава се организује за ученике који показују посебне способности, склоности и интересовања за поједине предмете. За све ученике осмог разреда организује се припремна настава из математике и српског језика и књижевности већ од октобра.

Зграда матичне школе

Одељење „Милка Протић“

Из разговора са родитељима можете сазнати да је ово школа која оспособљава ученике за свакодневни живот и да су баш због тога и родитељи и ученици веома задовољни својим избором. Поред тога, рећи ће вам да се о школи „Хероја“ већ деценијама „лепо прича“, да су њихова деца ту безбедна и да ћете за ову школу увек чути топлу препоруку од људи из насеља. Поред тога, родитељи су задовољни што њихова деца имају топао однос са учитељима и разредним старешинама у школи. Посебно наводе да им је значајна подршка психолога школе у коме њихова деца виде некога од кога увек могу да добију савет.

Како родитељи даље наводе, школа је и место на коме њихова деца могу да задовоље нека своја интересовања која нису стриктно само школска. Наставници препознају ученичка интересовања и помажу им да се она даље развијају. Тако, једна мајка прича како јој је веома значила подршка школе, како би се и након завршетка осмог разреда њено дете и даље укључивало у активности хора. Уз помоћ и напоре школе, дечак је певање наставио у црквеном хору.

Као ђак првак замишљала сам школу као велико место за игру. Сада знам да је много више од тога и да само учењем и радом могу да отворим врата животне среће. Али, мени то није напорно – напротив, причињава ми огромно задовољство, управо из разлога што сам ђак ове школе.

Зашто волим своју школу и шта ме толико њој привлачи? Моја школа је лепа, блистава и опремљена савременим училима. Има много кабинета, простране ходнике, велико школско двориште и уређени зелени парк. Читавог дана испуњена је дечјим жагором и смехом, другарством и слогом.

У школи се одлично осећам, без обзира на то што ту проводим већи део дана. То је мој други дом. Радимо сложено као велика породица. Срећна сам јер су моја очекивања у потпуности испуњена. Овде осећам разумевање, подршку, толеранцију и солидарност; осећам љубав, доброту и међусобно поштовање. Деца су насмејана и часови не пролазе у ишчекивању школског звона. Имам одличне наставнике који се труде да нам што боље приближе наставно градиво и посвећују нам много пажње.

Родитељи су задовољни и начином на који комуницирају са школом. Немају доживљај да им се информације само саопштавају, већ да руководство школе слуша и њихов глас.

Управо ово рећи ће вам и ученици. Школа је место на коме се осећају пријатно и где се њихове идеје слушају. Током године често учествују у хуманитарним акцијама које сами покрећу. Никада се није десило, када желе да организују нешто, да им школа није изашла у сусрет. Тако, причају са поносом како су прошле године сакупљали новац за музички инструмент свом другу, а другарици помогли да се опреми за школу.

За ученике „добар дан“ у овој школи дешава се често. То је скоро сваки дан, а добри дани су и они „обични“, током којих се ништа посебно не дешава, али једноставно, како кажу, пријатно им је јер су у својој школи. Ипак, посебно воле када могу да користе паметну таблу на часу, када користе различите медије, уз помоћ *Google* мапа посете неки град, или када су помоћници на часу. Тада имају прилику да са наставницима учествују у организацији часа. Настава у школи им се допада, а нарочито зато што могу слободно да истражују и увек све питају.

Кључни квалитети

Када је реч о кључним квалитетима ове школе, посебно се издвајају настава и учење, додатна подршка ученицима и организација рада у школи.

Настава и учење

Квалитет наставе и учења је, како кажу у школи, на првом месту. А да бисте имали добар час потребно је много тога. С једне стране, потребно је да имате адекватно место за рад, да имате пристојан број учила које можете да користите, да деца имају прибор за рад, и то су, како кажу наставници, технички предуслови за квалитетан час. Али, поред тога, неопходно је да је наставник спреман, да када се припрема да зна на који начин ће јединицу прилагодити свим ученицима у одељењу, како оним слабијим, тако и онима са

посебним интересовањима. Првенствено мора имати задатке за све ове ученике, а и још по који у резерви. Јер, када се све сабере, важно је да час буде занимљив и једној и другој групи ученика. Само онда то је добар час. Како каже једна од наставница, „час не мора да буде сваке године исти“, објашњавајући да увек треба направити неко мало померање, нешто иновирати, јер онда ни теби као наставнику није досадно. То значи да поново погледаш литературу, истражиш да ли је неко нешто слично радио, смислиш нову групу задатака.

„Комуникација између наставника и ученика, поверење да без икаквог устезања могу да искажу своје мишљење, да не мисле да је то нешто страшно, јер кроз грешке се и учи – то морате да имате на часу.“

Наставник физике

Даље, да би час био успешан, важно је да у њему учествују и наставник и ученици. Све што радите је у функцији тога да ученици буду активни, јер они су центар приче. Због тога наставница српског језика и књижевности користи мултимедију у настави, стално мења облике рада ученика на часу, подстичући тимски рад када заједно промишљају о неком књижевном делу.

Комуникација између ученика и наставника је пресудна, а посебно је значајно да ученици осећају да су на часу слободни да питају и да се не плаше ако направе грешку. Направити грешку је у реду, јер, ипак, на грешкама се учи. Онда се неће све свести на просту репродукцију, већ ће они бити ти који закључују, истражују и заиста уче заједно с вама, кажу вам у овој школи.

На крају, наводе и да је недисциплина нешто што се не толерише у школи и да се та идеја негује већ од првог разреда. Заједно доносе правила лепог понашања и уче се да су она иста за све ученике. Ову културу негују нарочито учитељи, а она се онда негује и у предметној настави. Ако се сви не осећају пријатно на часу,

наставници кажу да „праве наставе нема“, и не желе да то буде случај код њих. Зато је успостављање правила важно, као и пракса да су правила иста за све ученике. О правилима се прича са учитељицом, наставником и разредним старешином. „Свако може да има лош дан“, рећи ће вам наставници, „и може тај дан да му буде досадно и да је немиран и да га не држи место“, али ако не покушају и тада да приђу ученику и не пробају да га заинтересују, на дуже стазе могли би да га изгубе, јер се тако шаље порука да им није стало до ученика. Њихов задатак је да баш онда то дете заинтересују и не одустају од тога.

Квалитет наставе као мисија

Наставници сведоче да се у школи ради и на томе да се квалитет наставе промовише на више начина. На пример, већ предшколци имају прилике да виде како се у школи ради, а родитељи се подстичу да током школовања детета долазе код наставника и да буду упознати с тим шта и на који начин се на часовима дешава.

Унутар заједнице наставника промовисање квалитета наставе одвија се кроз угледне и огледне часове и посете часовима између колега су честе. Нарочито се негују у односу са млађим колегама који тек улазе у посао. Како је у школи заживела пројектна и амбијентална настава (настава изван учионице) овај вид посета и упознавања са оним шта колега ради постао је још присутнији и видљивији у школи. Кроз тематско-интердисциплинарно планирање, сарадња између колега, тј. заједничко планирање часова, полако постаје део система организације наставе у школи и ту су колеге у још већој мери упућени једни на друге. Наставници страних језика (енглески, немачки и француски) су се тако повезали око теме *Туризам*, а наставница енглеског језика и наставник географије заједно припремају *Упознавање Сједињених Америчких Држава*.

С друге стране, наставници су подршка једни другима и када треба овладати неким новим вештинама. Тако, наставници који су боље овладали вештинама у некој области (на пример дигитална писменост) одвоје време и раде додатне обуке у школи за оне ко-

леге којима је подршка и даље неопходна. Тако се ресурси у школи користе на најбољи могући начин, што доприноси квалитету наставе. У школи ће вам рећи: „Знамо ми за шта ко има смисла, рашчистили смо одавно са сујетом, знамо да нисмо најбољи у свему и није нам проблем да питамо.“ Објашњавају како управо то што од деце траже да постављају питања и да се не стиде да питају, јесте нешто што и они сами морају да покажу својим примером „јер нико не зна све“. Упућеност једних на друге доприноси и одржању топле климе у школи и доживљају да раде у једној здравој радној атмосфери.

Мотивација која покреће на рад

Шта је то што подстиче ове наставнике да промишљају о сопственом раду, да уводе и пробају новине и да се стално труде да буду још бољи? Они старији рећи ће вам „да је то идеја да учествујеш у извођењу једног детета на животни пут, гледаш како стасава и спознаја да си и ти допринео томе како ће тај млади човек да размишља“. То је осећај који испуњава и због кога вреди све оно што раде. Има међу њима, наравно, и оних за које је бити „учитељ“ позив са којим су срасли и одрасли, јер су и њихови родитељи били учитељи и од њих су већ одмалена „пекли занат“.

За наставнике, један од показатеља да ли су обавили свој посао добро садржан је у питању да ли се њихови ученици успешно сналазе када пређу у средњу школу. Ученици се враћају, причају своје доживљаје и наставницима веома значи када им дете каже да са њиховим предметом нема проблема, да су у основној школи добили добар основ, нешто чак и заволели захваљујући наставнику и његовом начину рада. То је за наставнике права сатисфакција.

Наставница српског језика и књижевности каже како је значење наставничког позива сажето у мисли Иве Андрића: „Нема лепшег задатка него што је омогућити неком развитаку, помоћи човеку у његовој тежњи за успехом.“ „То ми радимо“, наставља она.

Наставници унутар школе имају и колеге које посебно цене. Међу њима је свакако колегиница која предаје математику. Како каже једна наставница: „Деца најбоље знају ко је међу нама добар, само их треба питати.“ Тако, на часу математике, за коју обично баш одрасли кажу да је баук, ученици се осећају пријатно, а наставница математике се веома труди да им покаже да и математика може бити интересантна. Кроз едукативне игрице, ребусе, асоцијације, презентације, примењивањем задатака по нивоима и коришћењем паметне табле, труди се да ученицима приближи градиво и преведе га на језик који је њима разумљивији. Како сама каже: „Да математика не би била тешка, први услов је да се ученици осећају пријатно.“ Други услов је сам наставник, јер је на њему да креира час у коме је дете центар свега. Када се то постигне, онда и најтежи предмети и најтеже лекције јесу нешто за шта можете заинтересовати ученике. „Ипак, важно је да у захтевима не претераш, већ да пратиш своје ученике“, додаје наставница математике на крају.

Поред ученика којима је потребна додатна подршка, о чему ће још бити речи, доста времена се посвећује и деци која показују посебна интересовања или таленат за неку област. За њих се увек издваја и проналази додатно време. На почетку године ученици се анкетаирају и прави се својеврсна анализа интересовања за додатну наставу. Неки од ових ученика, како кажу наставници, желе да иду и на такмичења и онда их спремају за то. У школи постоји традиција одлазака на такмичења у различитим дисциплинама још од средине осамдесетих и то су традиције које се негују. Највише успеха било је у области физике и спорта. Успеси ученика јесу извор поноса, али и мотивација за даљи рад.

Други извор подршке ученици свакако налазе у више од двадесет секција које постоје у школи. Мањи број је присутан у настави до четвртог разреда (математичка секција), док подела у складу са областима предмета који се изучавају окупира пажњу старијих ученика. Млади хемичари и физичари експериментишу, еколози брину о околини, а млади вајари, сликари, новинари, плеса-

чи, „Енглези“ и „Немци“ – додатно упознају свет културе и уметности.

Радим као наставник српског језика у Основној школи „Бубањски хероји“ у Нишу од септембра 1995. године. Волим своју професију, рад са ученицима ми пружа задовољство, без обзира на напор и труд који морам да уложим у васпитање и образовање младих личности. Школа у којој радим има традицију успешног постојања и неоспоран квалитет рада пуне 42 године. О томе сведоче бројна признања, дипломе, врхунски резултати на такмичењима. Променило се много тога – услови рада, наставна средства, креативне методе, напредак технологије, али традиција успеха је остала.

Школа у којој радим је и школа мог детињства – у њој сам била ђак, па ме за ову установу веже пуно лепих сећања, нарочито када су упитању часови српског језика и моја наставница, која је својом личном и професионалном филозофијом допринела да сам ја данас за катедром. Своје успомене из школске клупе делим са ђацима, преносим своја искуства и трудим се да будем њихов узор, пример понашања на стази одрастања.

Трудим се да моји часови буду различити и довољно интересантни ученицима. Мотивишем их различитим темама и разноврсним садржајима, користим различите облике рада, повезујем наставне садржаје из различитих области, учим их да градиво повезују са примерима из свакодневног живота. Прилагођавам се индивидуалним потребама ученика, развиту технологије и савременим методама којих није било док сам ја седела у школској клупи. Тада је то била углавном само реч професора и креда у руци.

Сматрам да је образовање данас квалитетније и да је све више присутна она васпитна улога школе – припрема за живот и усађивање моралних и друштвених вредности. Превазиђено је традиционално учење, али

се комбинују добре методе некадашње и савремене школе. Професори данас улажу много више труда у развијање ученикових способности. Одлична је сарадња међу колегама, на нивоу актива и стручних већа, што олакшава размену информација и идеја јер тако сагледавамо наставу из различитих углова. И са родитељима, који активно учествују у свим сегментима школског живота, имамо добру комуникацију. То је одлика савремене школе. Успех школе у којој радим свакако је и мој лични професионални успех. Бити међу најбољима велика је част, али подразумева да морамо дати још више.

Наставница српског језика и књижевности

Додатна подршка ученицима

Додатна подршка деци је нешто што се у овој школи сматра значајним квалитетом. И наставници, и стручна служба и директор ће вам увек рећи да за њих додатна подршка јесте нешто што се односи на сву децу. Сва деца се прате са свим њиховим специфичностима. Разлога је више.

Једна од специфичности школе је та што се налази на ободу града и деца већином долазе из радничких породица и слабијег социјалног стања. Управо то наставници имају стално на уму и ово је једна од тема о којој се непрестано у школи разговара. Баш због тога желе да својим ученицима пруже једнак старт у животу, као што га имају деца која долазе из богатијих средина. Стога је посебан нагласак стављен не само на квалитет наставе, већ и на допунску и додатну наставу и секције, како би деца што већи број својих интересовања могла да задовоље баш у школи. Посебно им је важно да талентована деца добију што више прилика за развој својих интересовања унутар школе, јер су за многе од њих то и једине прилике за ваннаставну активност.

Поред тога, у школи се континуирано организују хуманитарне акције. Иако се оне могу тицати и шире друштвене заједнице (на пример, прикупљање помоћи током поплава у 2014. години), највећи број је усмерен ка потребама ученика слабијег имовинског стања. Понекад се она састоји у прикупљању средстава за школски прибор, али нису ретке и велике акције које доводе до тога да се угроженом детету обезбеде потпуно нови услови за живот. Важна ствар у овом процесу је што наставници, ученици и родитељи у оваквим приликама наступају заједно. Ученици се од првог дана школе уче да помажу једни другима, а ученички парламент највећи број сати свог ангажмана посвећује управо хуманитарном раду.

О раду ученичког парламента

Ученички парламент је изузетно активан. Има свој план активности и прожима све области рада школе. Ипак, његов печат су хуманитарне акције. Хуманитарна акција се организује на предлог ученика или неког од чланова парламента. Тешка социјална ситуација деце је најчешћи узрок да се акција предложи. У последње четири године било је више таквих акција, а најчешће започињу током Дечје недеље. Прва велика акција је била акција „За Николино срце“ када се сакупљала донација за операцију брата једног од ђака. Током поплава парламент је донео одлуку да се прикупља храна за бебе и пелене. Следећа акција је била када су за четворо деце која су живела у тешким материјалним условима купљени кревети. Ђаци су посебно поносни на то када се прошле године купила труба за једног ђака који је био у тешкој ситуацији, али је веома талентован за музику. Највећа акција је спроведена када је ученица у интервалу од шест месеци остала без оба родитеља и то је захтевало да се сви удруже. Пронашли су стан за њу и двоје старијих браће и сестара, а школа је помогла брату у проналажењу посла и у процесу да он добије хранитељство над сестром.

Родитељи ученика у одељењу су прикупили новац за заостале рачуне за струју, наставници су се организовали да се унајми нови стан који је услован и да се обезбеди кирија за неколико месеци, а од новца који су прикупили ученици у школи купљен је намештај.

С друге стране, у школи се увек налази барем петнаестак деце која долазе из хранитељских породица и у раду са њима посебно се обраћа пажња на њихове животне приче. Подршка овој групи деце усмерена је на два нивоа. Велика пажња се усмерава на њихову почетну социјализацију. За долазак детета из хранитељске породице одељење се припрема на часовима одељењске заједнице, и а додељује му се и ученик за подршку, који му помаже да се привикне на нову средину. Стручна служба првих месец дана прати дететово прилагођавање, како би могла правовремено да реагује и, уколико је потребно, укључи Центар за социјални рад и хранитеља. У наредном периоду кроз часове одељењске заједнице негује се позитивна клима и обрађују теме које могу бити од интереса за цели разред узимајући управо у обзир из којих средина долазе сви ученици. Дете се, такође, укључује у ваннаставне активности, како би се поспешило дружење и са децом изван одељења.

Затим, ту су и ученици са развојним тешкоћама. У школи су и данас поносни на начин и процедуре које су развили за подршку овој групи деце, којих је у школи тренутно 14. Поред подизања нивоа свесности о изазовима деце са развојним тешкоћама и професионалног усавршавања наставника и учитеља, како би били оспособљени за квалитетнији рад са овом групом деце, јасно су дефинисане активности тима за инклузивно образовање у школи. Сваког августа започиње се са планирањем активности на годишњем нивоу, а у септембру се поново идентификују сва деца са потребом за индивидуализованим радом. За сваког ученика се формира тим који прати његов напредак и израђују се опе-

ративни планови који се из месеца у месец прате и прилагођавају. Када процена стручног тима то налаже, у образовни план детета се укључује и део времена у специјалној школи са којом имају сарадњу. Озбиљније ревизије, уколико је то потребно, врше се након евалуације на крају првог полугодишта. У исто време, током активности попут *Дана страних језика* (обележава се у септембру), *Дечје недеље* (обележава се у октобру) и *Светског дана здравља* (обележава се у мају) сваке године се осмишљавају активности које омогућавају учешће и деце са развојним тешкоћама. По завршетку другог полугодишта поново се врши евалуација свих образовних планова деце из ове групе.

У суштинском смислу, оно што је за тим важно у свакодневном раду са децом јесте да сагледа свако дете што је комплетније могуће и да заједнички у колективу и у сарадњи са родитељима дођу до тога шта је најбоље решење за дете. Без обзира на то што су до данас прошли изванредан број обука у вези с тим како радити с децом којој је потребна додатна подршка, не јењава жеља за учењем и са сваким новим дететом знају да морају да се припреме за нови изазов.

Остали ученици су у овом процесу од велике помоћи и они су често највећа подршка наставнику за све оно што се дешава унутар одељења. Понекад су организовани у мале тимове који помажу детету око свакодневних активности у сарадњи са наставником (на пример одлазак до тоалета, са њим су на великом одмору и брину о његовој безбедности). Својим ангажовањем додатно доприносе да се дете у одељењу осећа добродошлим чланом групе, али и сви заједно уче важну животну лекцију „до које мере смо сви различити, а опет и веома слични“.

Организација рада

И наставници и управа школе су једногласни у оцени да им је веома стало до тога да су процеси у школи добро организовани на сваком нивоу. Документација у школи је организована тако да свако у датом моменту може да пронађе извештај који му је пот-

ребан и наставници ово веома цене. Немају доживљај да се сви школски папири „налазе на једној гомили“, већ да се води рачуна о свим плановима и извештајима који се подносе, и да су они део једне целине. Увек се зна ко о чему брине и где се информација налази. Поред тога, запосленима у школи се јасно саопштава о чему се, кад и на који начин извештава, тако да нема потребе да се додатно упознају са појединим процедурама. Уколико и дође до неке промене, она се на време свима саопштава.

Наставници су давно научили лекцију да је ствари потребно записивати и то је пракса које се држе последњих петнаестак година. Постало им је јасно да се са увећањем обима посла увећава и број активности у којима учествују (нпр. *Школа без насиља, Буквар толеранције, ДИЛС, Развионица...*). Зато је пракса у школи да о свему постоји писани траг, да сви знају где могу да пронађу поједине записе, и тако лако могу да се подсети у чему су учествовали или пак да модификују неку акцију на основу расположивих информација. Сви доступни подаци се стално ажурирају, почев од сајта школе до других школских извештаја. Такође, огласна табла у зборници не постоји „да би постојала“ већ представља место на коме се налазе важне информације, које се стално ажурирају, и које служе наставницима да квалитетније организују сопствени рад.

Ипак, и наставници и директор ће вам рећи да је за ефикасно функционисање у школи потребна „здрава међусобна размена“ и због тога је позитивна клима у колективу коју имају од великог значаја за добру организацију школе. Чини им се да су позитивна клима и међусобно поштовање које гаје једни према другима одувек ту, а они се труде да то и даље негују кроз формална и неформална окупљања у школи и ван ње, кроз уважавање у свакодневnoj комуникацији и кроз пружање подршке колегама на различите начине. Сви успеси се доживљавају као заједнички, важни тренуци у школи се обележавају, а када је неке потребна помоћ, важи слоган: „Одвојите време и помозите, јер ће у неком тренутку помоћ бити потребна и вама“.

Захваљујући томе, наставници добро функционишу и раде у тимовима. Рад у тиму се не доживљава као додатни терет, већ као допринос сваког појединца бољој организацији. Сваки тим брине о правремености активности за коју је задужен, али да би сви били упознати са важним и текућим дешавањима у школи, једна од пракси јесте да се на месечном нивоу креирају подсетници за сваки школски тим. У исто време, увек је доступна информација и о свим предстојећим активностима за тај месец, како би сви правремено били упознати са њима и могли да планирају своје учешће.

Када је реч о организацији школе, првенствено у домену наставе и учења, важно је да се процеси и у матичној згради и издвојеном одељењу одвијају на истом нивоу квалитета. Стога се запослени увек старају да је проток информација између матичне зграде и издвојеног одељења добар, а да сва техничка покривеност појединим училима буде усклађена између ова два објекта.

У сарадњи и на иницијативу родитеља, школа је организована на дневном нивоу тако да јутарња смена почиње од пола осам и сматра се да је ова одлука била веома важна за унапређивање укупног квалитета организације школе. Школу похађа велики број деце-путника, па је време наставе у складу са сатницом транспортног система који децу довози и одвози до места становања. На овај начин се повећала и безбедност деце, јер је смањен опсег празног времена пре и после наставе.

Самовредновање у школи је активност која се не дешава само на крају године, већ континуирано. Рад анализирају тим, стручна служба и управа школе. Оваква пракса увелико доприноси да се процеси у школи одвијају са лакоћом. Између осталог, сваког маја се разговора о томе да ли би нешто требало програмирати мало другачије у наредној школској години, али и да ли је неко од наставника или родитеља дао пример који треба озбиљније размотрити за наредни период. Припреме су још обимније када предстоји писање новог плана, а обим консултација се повећава.

На крају, за ефикасан рад школе важно је да се препознају проблеми и да се од њих не бежи. Добру организацију и спрем-

ност да се о свему на време дискутује потпомаже и клима која влада у колективу. На свим сусретима наставника (нпр. активи, већа) веома јасно и циљано се разговара и траже се решења која одговарају свима. Увек се ради на томе да се проблем реши, јер се тако утиче на све процесе који се у школи одвијају. Ако нешто јесте проблем, а остави се по страни, временом ће само постати већи проблем или ће се проблем умножити. Такве ситуације школа жели да избегне, а правовременом реакцијом чини да колектив постане још организованији и јачи.

Како смо успели

Када се каже да је нека школа у нечему успешна, обично претпостављамо да је низ одређених догађаја довео до тога. Ипак, у школи „Бубањски хероји“ се са овим не слажу. Кажу да је евидентно да се у њиховој школи промена десила, али да све што се десило дешавало се постепено и довело је до тога да школа буде то што је данас. Промене су биле континуиране.

„Није се десила једна крупна промена, већ су оне биле постепене.“

Директорка школе

Једна од карактеристика колектива ове школе, како каже директорка, јесте суочавање са изазовима. У том смислу, изазов пред којим се школа нашла била је промена у популацији деце која похађају њихову школу (првенствено у структури, не у броју) и то јесте нешто чему је требало да се прилагоде. Ипак, и ово прилагођавање се дешавало постепено.

Школски педагог наводи да је у Нишу све више хранитељских породица, што значи и у насељу у коме се школа налази. То је пред школу ставило нове захтеве, јер је тражило да се прилагоде деци која долазе из неповољнијих средина, која су често имала

далеко трауматичнији почетак живота у односу на њихове вршњаке, али и да одговоре на потребе хранитеља. Морали су, пре свега, да постану сензибилнији и отворенији као колектив, како би на квалитетнији начин регистровали потребе ове деце и били спремни да на њих одговоре.

Испочетка је било тешко, учило се од случаја до случаја, јер су се и проблеми деце разликовали. Понекад је било речи о деци са озбиљним проблемима у понашању, што је опет био посебан изазов и по безбедност друге деце. Данас, након скоро деценијског искуства, успешно су изграђене процедуре. Једна од њих, а која се показала ефикасном, јесте праћење адаптације деце у првих месец дана. То даје основ за даље планирање. Друга процедура тиче се организовања конференције на којој су учесници хранитељи, особа из Центра за социјални рад и стручни тим из школе. Заједно процењују како даље. Једна од акција може бити и посебна радионица са одељењем. Трећа процедура, која се показала посебно важном и успешном, јесте увођење ученика за подршку. Данас је та процедура проширена на све нове ученике у школи. То значи да када у школу дође нови ученик, један ученик му помаже да се упозна са осталима, привикне и адаптира на нову средину.

Уколико се покаже да школа не може да изађе у сусрет свим потребама детета, ангажује се Центар за социјални рад, који са хранитељима преузима активнију улогу.

Од пре четири године школа има и ученике којима је потребна додатна подршка услед развојних тешкоћа. Данас их је укупно 14. Прво дете са развојним тешкоћама било је аутистични дечак који данас похађа четврти разред. Када је дошао у школу, његова учитељица се нашла пред изазовом јер ништа није знала о самој клиничкој слици, као и о томе шта може да очекује. Уз помоћ стручне службе учила је како да сваки део градива приближи свом ђаку, како да му помогне у социјализацији, у вези са његовим несналажењем у простору и сл. Осим покушаја учитељице да прилагоди градиво, један од важних корака је био и како да осмисли активности тако да детету окупира пажњу, а да се улога маме која је

велики део времена проводила у школи смањи и тако и родитељима олакша. Постепено су то успели.

Уз помоћ Центра за социјални рад ангажован је педагошки асистент, прво на 100 сати, а онда су даље осмишљавали како да добију помоћ. Посебан успех био је када се дете осамосталило да само оде до тоалета. То је постигнуто цртањем стопица на подуходника у јарконаранцастој нијанси која му је скретала пажњу куда треба да иде. Данас је он физички сазрео, показује самосталност, интегрисан је унутар одељења, успео је да научи да чита, рачуна уз помоћ рачунаљке. У међувремену, остварена је и сарадња са специјалном школом, па два дана недељно тамо посећује и сензорну собу и ради са специјалистима.

Како је текла ова прича, постепено се мењала свест свих наставника укључених у процес, а са доласком нове деце уследила су и нова прилагођавања. Тако су уследиле обуке за писање ИОП-а за све наставнике, а ово је постала тема о којој се редовно дискутује на различитим стручним састанцима. Постепено, школа је успешно одговарала на потребе свих својих ученика.

Ове мале постепене промене на које су се наставници привикавали, реаговали и прилагођавали не би биле одрживе да не постоји позитивна клима у колективу. Од када су у колективу „она постоји“ и чини им се као да је одувек ту. Ипак, на позитивној клими се и ради. Ствари се решавају пре него што дође до конфликта, а топла клима се подржава организовањем заједничких излета и прослава и пружањем подршке када је то потребно. Важно је да се одржи дух заједништва. Како једна наставница каже: „Сви ми имамо своје животе, увек нешто може да се деси и ту смо да подржимо једни друге.“

Куда идемо даље

У многим школама увођење школског развојног планирања и системско промишљање „куда даље“ јесте изазов. Ни ова школа се не разликује много. Ипак, колектив је задовољан оним што успева да

испланира, а потом и оствари. „Чини ми се да смо реални када планирамо“, речи су једног од чланова школског развојног тима. Подаци тима за самовредновање су увек основ даљег планирања у овој школи. Унапређивање наставних средстава, стручно усавршавање наставника, безбедност деце, додатна подршка ученицима и сарадња у колективу јесу теме које се редовно налазе у фокусу. Ипак, у школи кажу да им је понекад тешко да одговоре на питање где виде школу за пет година. Чини им се да је много тога у окружењу на шта не могу да утичу, али им је увек важно да одрже квалитет наставе за све ученике, јер само онда могу да рачунају да ће и њихови ђаци бити задовољни.

Фокусирани на предстојећи период, наставници размишљају у неколико праваца. Унапређивање наставе и компетенција наставника увек је присутна тема у овој школи, а сагледавајући потребе она је можда најочигледнија у домену унапређивања компетенција наставника за примену ИКТ-а у домену дигиталног и онлајн учења. Затим, ту је даље унапређивање сарадничког планирања и сарадње са родитељима. На крају, размишљају и како да у наредном периоду продубе сарадњу са локалном заједницом.

Иако су сви наставници прошли обуке за коришћење нових наставних средстава и у склопу пројекта *Развионица*⁵, чини се да многим још увек недостаје доживљај рутине у коришћењу различитих електронских материјала и да нису још у потпуности спремни да користе све функционалности постојећих система за примену дигиталног и онлајн учења у школи (нпр. интерактивна табла или коришћење *Weebly* и *Edmodo* сервиса). План је да то унапреде кроз усавршавање у школи, а да компетентније колеге буду тренери колегама којима је потребна додатна подршка. На тај начин ће даље промовисати и хоризонтално повезивање између наставника.

Иновирање наставних метода у овој школи никада није било страни наставницима, а поједине методе бирају јер тако желе да унапреде и неке друге аспекте рада у школи. С тим у вези, нас-

⁵Развионица - <http://www.razvionica.edu.rs/>

тавници су прошли и пролазе обуке које се односе на интердисциплинарна тематска планирања. Желе да на овај начин, с једне стране, унапреде вештине наставника у погледу примене ширег спектра наставних метода у свакодневном раду, а с друге стране, да унапреде постојећу праксу сарадње, дајући наставницима основ и за друге мотиве сарадничког планирања. И сами признају да је у искуству наставника до сада присутније индивидуално планирање, а на овај начин биће оспособљени да на другачији начин размишљају и о сопственим, али и часовима других колега.

Тимски рад у школи је до сада био далеко присутнији у оквиру дефинисаних школских тимова и тај облик сарадње јесте у овој школи на високом нивоу. Време је да се ова добра пракса унапреди и примени и у настави. Управо због тога следећи корак биће усаглашавање наставних програма и планова различитих предмета, где год је то могуће, на основу искуства из заједничког планирања, како би оно постало део праксе већ на самом почетку школске године.

Када је реч о сарадњи са родитељима, иако се она оцењује као позитивна, о чему сведоче и родитељи, чини се да родитељи нису довољно укључени у свакодневне активности школе. Родитељи су присутни у Савету, када је дан отворене школе (последњи четвртак у месецу) долазе на разговор са свим наставницима, а поједини родитељи су активни учесници и у оквиру активности тима за професионалну оријентацију. Наиме, тим има неколико активности у области професионалне оријентације ученика, а једна од њих подразумева гостовања родитеља различитих професија који им током заједничке радионице представљају шта ради један типичан лекар или медицинска сестра, адвокат, стаклорезац, полицајац и сл. Ипак, родитељи су мање присутни у школској свакодневици и у школи се надају да би могли да их укључе у дежурства на великим и малим одморима. За сада је одзив мали, али надају се да ће се то променити.

На крају, када је реч о унапређивању сарадње школе са локалном заједницом, из разговора са директорком и стручном службом евидентно је да школа ради на томе да изађе из школ-

ских оквира и буде видљива у непосредном окружењу. Сарађују са предшколским установама, организују приредбе за будуће прваке и ове активности су подједнако присутне у матичној згради и издвојеном одељењу. Ипак, чини се да на угледу школе треба радити и даље и да би то могло да се постигне одржавањем манифестација у школи које би биле од значаја за ширу локалну заједницу, чиме би школа постала центар не само образовних већ и културних активности. Планови су тренутно у повоју.

* * *

У школи препуној историје, квалитет наставе и брига о деци, уз идеју да сви имају подједнаке шансе за успех, главни су постулати у раду наставника школе „Бубањски хероји“. То је и школа у којој се учи како да будеш хуман и која те спрема за живот. Управо то су квалитети које и родитељи и ученици највише цене, па и не треба да чуди што ћете у Леденој стени увек чути само лепу реч за ову школу.

Лидерство усмерено на добробит ученика и наставника

Основна школа „Ћирило и Методије“, Београд

Витомир Јовановић
Центар за образовне политике

Основна школа „Ћирило и Методије“ налази се у Учитељском насељу, у београдској општини Звездара. У време када је насеље у највећој мери насељавано, након Пр-

вог светског рата, новопридошла заједница Калмика, руских емиграната монголског порекла, који су емигрирали након Октобарске револуције, близу локације данашње школе подигли су и први будистички храм у Европи. У исто време, насељавање овог дела града од стране породица индустријских радника створило је потребу за школом и она је основана на земљи коју је граду донирао Живко Давидовић, државни секретар и пуковник 1931. године. Данас, ова школа ради у две смене са 955 ученика у 36 одељења и 60 наставника. Школа спада у ред опремљенијих школа.

Постоји експлицитна политика неговања добре атмосфере у школи која се огледа кроз промоцију ученичких постигнућа (награде ученика приказане су на сајту школе и у холу школе), добрих резултата наставника (на сајту и у холу школе приказан је рад секција и различита постигнућа одређених одељења) и неговање слободе уз уважавање сваке личности (у школском холу приказани су радови ученика који показују особеност, они нису тематски уобличени, већ посетиоцу дају слику какви су ученици, шта воле и шта

желе да постану у животу). Школски часопис „Ћирилац“ и издате школске монографије поводом јубиларних годишњица оснивања школе истичу дух припадности школи и неговање вредности које су усмерене ка ученицима– важност која се придаје успесима бивших ученика, вредности емпатије, заједништва и солидарности.

Основна школа „Ћирило и Методије“

Добра страна ове школе је неговање пријатељског и топлог односа између наставника и ученика. Ученици кажу да воле ову школу, јер се наставници са њима шале и праве пријатну атмосферу и труде се да им учење учине забавним. „Овде се не плашимо наставника“, слажу се. Политика школе је да се избегава кажњавање ученика. Чини се да ученици сматрају да су наставници јако благи и да чак и када неки ученици праве проблеме они настоје да их разумеју, да причају са њима и да кроз разговор увиде зашто се неко не понаша лепо. „Ово нам иде понекад на живце, често хоћемо да неко буде кажњен, али су наставници јако толерантни. На крају, и ти најпроблематичнији ученици промене своје понашање и схвате своје грешке.“ Наставници експлицитно заговарају вредности сарадње, емпатије и солидарности и разговарају са ученицима о њима. „Овде нас наставници уче да не будемо завидни, да поштујемо свакога и да се трудимо да помогнемо ономе коме је помоћ потребна“, каже председник ученичког

парламента. Стиче се утисак да је у овој школи дисциплина у функцији учења, а не у функцији јачања ауторитета. „Када смо уморни и превише гласни, наставници нам кажу да се испричамо или да се мало прошећамо по учионици како бисмо повратили концентрацију, дозвољавају нам да на часовима будемо слободни, нема оне круте дисциплине за коју сам чуо да постоји у другим школама.“ Све ово као да ученицима даје осећај слободе.

Школа је већ три деценије вежбаоница Учитељског факултета, а сада већ и вежбаоница других наставничких факултета. Школа постиже изузетне резултате на такмичењима (нпр. у школској 2014/2015. години, ученици школе су освојили 126 награда, од тога 8 републичких и 2 међународне награде), али се у школи у већој мери истиче значај чињенице да велики број ученика учествује на такмичењима – око 400 ученика школе је узело учешће на неком од такмичења. Резултати на завршном испиту су изнад републичког просека и спадају међу најбоље у граду. Ученици ове школе углавном долазе из породица где преовлађује средње стручно образовање или високо образовање и упркос томе ученици постижу резултате веће од очекиваних. Скоро 70% ученика уписује средњу школу која је прва на листи жеља.

Кључни квалитети

Школа је уредна и пријатна. Школски простор испуњавају радови ученика који приказују ко су они и шта воле у школи. Неки ученици приказују спортске активности, неки часове, а неки дружење.

У разговорима са наставницима, директорка је приказана као један од кључних фактора успеха ове школе. Уз лидерство које је усмерено на добробит ученика, истиче се и додатна подршка ученицима као кључни квалитет школе, што и не чуди, имајући у виду колико се ради на подржавајућој атмосфери. Школа као место иновација и као институција која је отворена према свету сазнавања утиче на то да буде оријентисана ка развоју, што је трећи кључни квалитет школе. У школи постоји висока наставничка аутономија, као и аутономија у раду свих органа школе – учење без

слободе не може бити право и истинско, кажу наставници. На тај начин, ова школа представља пример за школу коју красе лидерство усмерено на добробит свих ученика, што води развијеној додатној подршци свим ученицима. Уз ово, истиче се и високо вредновање слободе и аутономије наставника, које заправо представља предуслов трећег квалитета школе, оријентације ка развоју уз неговање слободе и иновативности.

Лидерство: оријентисаност на похвалу

Директорка је одмерена и професионална, оставља утисак топле и емпатичне особе која се максимално посвећује свом послу. Она каже да јој њено искуство у одгајању сопствене деце помаже у великом броју ситуација. Њен рад је препознатљив по школским политикама које спроводи, о којима ће касније бити речи, као и о избору правих наставника за стручна већа и школске тимове. Њени поступци и делегирање одговорности и формативна повратна информација, оријентисана на позитивне аспекте наставничких активности, обележавају њен рад.

Лидерство се непосредно тиче ученика

Када се дешавају ситуације насиља унутар школе, паралелно са саветодавним радом са стручном службом, директорка склапа индивидуалне уговоре са ученицима који су реалистични и базирају се на могућностима ученика и градуираном приступу ка жељеној промени понашања, која увек у себи носи и оријентацију ка већим академским постигнућима. Поред дистрибуције лидерства унутар школе, која подразумева управљање људским ресурсима и стављање оних најмотивисанијих и најбољих наставника на чело школских тимова и стручних већа, директорка сматра да је директорска улога да доприноси општој клими у школи и често директорски ауторитет користи у раду са ученицима како би међу њима промовисала солидарност и емпатију, чиме помаже стручној служби и наставницима.

Често је пут ка решавању породичних или других проблема, који леже иза одређеног проблематичног понашања, пружање

шансе ученику да се осећа успешно у школи и да школа позитивно утиче на развој његовог самопоштовања. „Васпитање се састоји у томе да пустимо децу да буду онаква каква су и помогнемо им да постану онаква каква су“, каже директорка. „Јако је тешко радити са људима, са проблемима, са људском патњом које је све више због распрострањеног сиромаштва. Сиромаштво разара породичне везе, доводи до насиља, и у школи и у породици. Допринос школе је знатно смањен када у друштву ствари не штимају и када се често промовишу погрешне вредности. Али то не значи да треба да одустанемо.“

Једна учитељица ми каже, док ме води да ми покаже школу: „Она је добар човек јер води рачуна како ће се свако од нас осећати. Ја то кажем иако нисам њена пријатељица и то ће вам потврдити сви запослени у овој школи.“

Успешно лидерство подразумева јасно експлицирану мисију и визију

Директорка је преко двадесет година радила у овој школи као наставница физике и каже да јој је познато како се наставник осећа када је директор усмерен на наставничке грешке и несавршености и да је желела да то осећање код наставника промени. Код претходних директора, у одређеним временским периодима, дешавало се да наставници предају свој рад у писаној форми, очекујући повратну информацију која ће истицати оне негативне аспекте њиховог рада. Са новом директорком, то се променило.

„Када наставницима дате осећај слободе и неспутаности, они постају мотивисани.“ Ипак, за ред мора да се зна. „Црвена линија је како ће се неки ученик осећати“, каже. За нешто мање од петнаест година, колико је директор, много је учила о томе како треба да се понаша према наставницима, при чему је основно правило да се не може понашати исто према свима. „Свако тражи другачији приступ“, каже. „Неко боље реагује на ограничења и јасније инструкције а неко на слободу.“ „Врло ретко смо морали да јавно осудимо нечије погрешне праксе – некада је ћутање и

поглед сасвим довољан.“ Директорка додаје: „За неке системске ствари, ако се жели промена у процедурама и правилима унутар школе, неопходно је да се ослањамо на законски оквир – а промене које су долазиле из система у протеклих десет година биле су драгоцене за тако нешто.“

Ова школа је омекшала традиционализам и постала је прилагођенија различитој деци. Задатак школе као институције која се бави васпитно-образовним радом, према њеном мишљењу, јесте „неговање посебности сваке личности“. Споменути школски пано на коме ученици изражавају себе говори томе у прилог. *Добробит* ученика, али и наставника, представља кључну тачку на којој се заснива свака школска активност и сваки следећи, специфичнији школски циљ. Када се разматра увођење неке нове школске политике, главни критеријум при њеном избору на наставничким већима јесте како ће ученици на њу реаговати и како ће се осећати када крене да се спроводи.

Као логичан исход неговања и очувања осећања добробити унутар школе, додатна подршка ученицима и прихватање свих ученика са свим различитостима, тешкоћама и потребама постаје кључна вредност и исходиште за многе примере добрих пракси које наставници на аутономан начин вреднују и негују.

„Тајна успеха ове школе је што је директорка део колектива, она је део нас.“

Наставник

Успеси ученика на такмичењима, педагошка додата вредност и квалитет наставе у овој школи последица су рада на очувању добробити и свих процедура које бивају јасно усмерене законским оквиром.

Лидерство ослоњено на психолошка и педагошка знања

Директорка не би била тако успешна да нема посвећену стручну службу са којом чини нераздвојну целину. У школи то сви кажу. Њихов непосредан рад са ученицима и родитељима јесте нешто

што усмерава школу ка отворености и сталном развоју. Непосредан рад значи да ученици свакодневно долазе у директоркину канцеларију и да се пуно времена инвестира у разговоре који имају за циљ да се утиче на ученике – да се непожељна понашања смање, а да се школска постигнућа повећају. Наставници кажу да директорка и стручна служба лично познају око 80% ученика и родитеља са којима свакодневно раде. Врата директорке и стручне службе су у сваком тренутку отворена за сваког родитеља или ученика који се никада не мора најављивати пре посете у посебним случајевима, док постоји редован термин отворених врата.

„Ако имате проблем, а нема никога да вас саслуша, проблем нараста. Важно је да се створи атмосфера отворености.“

Учитељ

Преко упитника за ученике, наставнике и родитеље, стручна служба и директор добијају повратну информацију о томе колико наставници пружају подршку ученицима којима је она потребна. Упитником за ученике стиче се увид у све карактеристике контекста у којима се ученик развија и учи (социоeкономски статус, породично стање, услови за учење, специфичне потребе, интересовања и др.) и на тај начин школа може лакше да идентификује оне ученике којима је потребна нека врста додатне подршке. Сваки проблем који се јави са било којим учеником, посматра се унутар породичног, социоeкономског и културног контекста из кога долази ученик. На пример, један ученик је почео да показује проблеме у понашању (вербално и физичко насиље према вршњацима) на врло нагао и изненађујући начин, иако никада пре тако нешто није радио. Психолог је сазнао да је у току развод његових родитеља и након неколико саветодавних састанака који су били усмерени на осећања ученика и његово стицање поверења у школу, које се огледало у томе да је, како је рекао, коначно неко о њему почео да води рачуна, с обзиром на то да је на кратко време изгубио интересовање својих родитеља, проблеми у понашању су престали. Исто тако, једна ученица је била кандидат за ученика

генерације. Када није изабрана, директорка и педагог школе приметиле су да је ученица веома разочарана – ово је довело до тога да је покренута иницијатива унутар одељења и њене другарице су јој направиле пано са наградом – „Најбоља другарица у школи“.

Психолошко-педагошки утицај на лидерство се огледа и у формулисању интерних школских политика које настоје да очувају безбедност унутар школе, нпр. одвојен боравак првака унутар продуженог боравка, одвојено игралиште за млађе ученике, правило да родитељи не могу ући у продужени боравак и на улаз за ученике. Ове школске политике су донете на наставничком већу, уз критеријум повећања добробити ученика.

Формализација система управљања зарад веће ефикасности

Лидерство унутар школе огледа се у предузимању и јасном структурирању процедура и делегирања одговорности, на пример, кроз рад школских стручних органа (стручно веће за разредну наставу, за предметне области и стручни активи за развојно планирање и за развој школског програма) које имају своје руководиоце, дефинисане циљеве и задатке који се односе на рад наставника истих предмета, усклађивање критеријума оцењивања, размене информација о ученицима, креирање и договарање око изборних и факултативних предмета, анализу завршних испита, увођење нових интерних школских политика, које се темеље на прилагођавању нових законских одредби и иновација унутар система образовања. Оваква организација служи као механизам осигурања квалитета рада школе и остварења свих школских специфичнијих циљева.

Формализација система управљања огледа се првенствено у дефинисању заједничких циљева у складу с визијом будућег развоја школе и делегирању одговорности за остварење тих циљева. Последица преношења лидерске одговорности јесте висока аутономија наставника унутар школе. Педагошки колегијум је место где директор може добити повратне информације о свом раду, чути предлоге и сугестије и бити информисан о најважнијим стварима, проблемима и дилемама које се јављају у школском раду. Пе-

дагошки колегијум је место где се планира школски развој и отворено говори о уоченим недостацима како би се они уклонили.

Ова формализација је последица мењања одређених школских пракси, на пример, кажњавања ученика. Школа је настојала да избаци казне као метод у васпитавању ученика. Дуготрајне и исцрпљујуће седнице наставничког већа резултирале су одлуком да се сви аргументи против и за кажњавање договоре на стручним већима.

Руководиоци стручних већа и актива се мењају, али њихов избор зависи од залагања, мотивације и лидерске улоге коју су спремни да преузму. „Врло смо задовољни нашим руководиоцима стручних већа. Волимо их. Када их гледамо како се труде, они мотивишу и нас“, каже једна наставница.

Оријентација ка развоју: осећање слободе је нужно како би се сви у школи добро осећали

Оријентација ка развоју укључује слободу и иновативност. Чини се да је иновација последица слободе, а слобода последица добробити. Све у овој школи изгледа тако лако и логично повезано да један квалитет спонтано произилази из другог квалитета. Иновације се шире кроз школу. Неко би рекао хоризонтално учење, а често је то пријатељски разговор између наставника.

Ипак, структуриран начин размене информација, додавањем великог значаја стручним већима, веома доприноси осећају аутономије код наставника, јер свако осећа да може својим активностима, које се системски евалуирају, да доприносе коначном уобличењу школских пракси. Ствари се морају и системски неговати.

Идеје, примери добре праксе, иновације које уводе наставници бивају предмет и формалних и неформалних (чешће ових других) консултација у оквиру стручних већа. Ова школа, уз јако лидерство које структурише организацију рада школе, ипак негује приступ „одоздо нагоре“ где наставници извештавају о личним иновацијама, експерименталним приступима и имају слободу да као разлог за промену коју уводе наведу било шта – од жеље да

мотивишу ученика, па до тога да извођење наставе учине интересантнијим и константно иновираним.

Последица снажног и истовремено сензибилисаног лидерства у школи је добра атмосфера унутар колектива и висок степен хоризонталног учења које укључује све наставнике у школи, укључујући и најискусније.

„Као наставник с преко тридесет година радног стажа, тражила сам да видим припреме једног јако младог наставника за кога су по школи причали да јако лепо ради. И заиста, много сам од њега научила. Знам да би неке колеге у неким другим школама било срамота због тога, али овде сам поносна што тако нешто могу да урадим.“

Учитељица

„Иако сам имала понуду да радим у другој, мени много ближеј школи, нисам пристала. Сваки дан губим много времена у одласку и доласку у школу, али ми није жао, јер радим у сјајној атмосфери у којој се осећам дивно.“

Учитељица

„Нашу директорку карактерише јасан план и циљ, одсуство сујете, пажљивост, вођење рачуна о добробити свих. И пре свега, велико искуство, колико радно искуство у струци, толико и људско искуство.“

Учитељица

„Стално размењујемо идеје, ставове, начине рада.“

Учитељица

Оријентација ка развоју је усмерена општом климом у школи и вредностима које школа негује. Развој се односи на две кључне вредности, према речима наставника: омогућити ученицима да уче искључиво у школи и да се у њој лепо осећају. Велики број ваннаставних активности које школа уводи и организује остварује оба ова циља, с тим да је циљ учења ван учионице повезивање образовања са свакодневним контекстом како би се оно што се учи у школи учинило видљивијим и ближим ученицима. Чини се да су образовни успеси школе последица прихватајуће и подржавајуће атмосфере у школи и другарства које постоји не само између ученика већ и између ученика и наставника („Наставници су наши пријатељи у овој школи“, кажу ученици).

Примери иновација које се шире

Да би се нешто размењивало, није нужно да то буде револуционарни наставнички приступ или техника. Некада су довољне „ситуације“ како би се делотворност наставе повећала.

Један наставник разредне наставе извештава о томе како је приметио позитивне ефекте код „успаваних“ ученика након што је избацио рад према распореду часова, као и рад домаћих задатака код куће. Учење вођено учеником деловало је подстицајно и мотивишуће за половину разреда који је био мање укључен јер су се, према његовом мишљењу, на овај начин ученици осетили одговорним за организацију свог времена и активности, као и за своја постигнућа и обавезе. Једини „домаћи задатак“ који ученици имају јесте да прочитају неку књигу по сопственом избору.

С друге стране, родитељи који су наставници или који се баве занимањима у оквиру којих могу одржати предавање на часу, редовно долазе у школу и то чине. На тај начин, ученици боље упознају поједина занимања, боље схватају образовање у контексту заједнице и постају боље повезани са својим вршњацима, схватајући да образовање није нешто што је везано само за школу, кажу наставници.

„Извештаји о напредовању ученика родитељима се шаљу на месечном нивоу. У првом разреду, ученици имају контакт блокове које попуњава наставник, ако то још не могу сами да ураде. Родитељи су на тај начин стално информисани о напредовању детета.“

Учитељица

„Кроз радионице и приче на тим радионицама школа пружа родитељима увид у то шта су примери добре праксе родитељске подршке. Исход овакве радионице је увид родитеља да они много више греше него сами ученици. Често присуство на овим радионицама доводи и до преиспитивања васпитних стилова, који након радионице бивају много више усмерени ка поткрепљивању уместо ка кажњавању.“

Стручни сарадник

„Често кренемо од интуиције, а онда видимо да су то касније постала системска решења.“

Учитељица

Друга наставница прича како умирује ученике познатом причом о „каравану у пустињи“. У једном малом граду у пустињи, један дечак је мотрио да ли ће проћи караван са водом и када се то деси има задатак да обавести цело насеље. Међутим, на главном тргу је жамор и нико не може да га чује, па он мора да приђе грађанину и додирне га, а онда овај прилази другом, како би проширио радосну вест... Врло симпатична метафора, која поистовећује знање са нечим толико неопходним као што је вода, учинила је да ученици почињу да воле да буду „умирени“ оваквим приступом. То су почели да примењују и остали наставници. Један ученик каже: „Наставници су успели да дисциплину на часу заведу не уз помоћ страха, већ некако креативно, као да смо почели да схватамо да час може да исцури ако се не смиримо, а због тога смо ту, да нешто научимо, обрнуто све је узалуд.“

Слобода коју наставници имају доводи до различитих иновација и прилагођавања рада у школи према жељама и потребама ученика. Тако школа организује додатну наставу математике коју држе предметни наставници у оквиру разредне наставе и она је отворена ка свим ученицима. Ово је подстицајно за развој мотивације ученика и помаже ученицима да развију, врло брзо и врло лако, позитиван академски селф-концепт, односно, позитивну слику о себи унутар образовног контекста, јер се осећају знатно растерећеније на овим часовима, са већим правом да нешто не разумеју или погреше, а сама чињеница да слушају наставу за старије ученике, према речима наставника, на њих делује поткрепљујуће и мотивишуће.

Исто тако, школа је системски проширила један пример добре праксе наставнице разредне наставе, која настоји да ослободи нешто повученије ученике да се боље осећају у школи. Ако за тим постоји потреба, у нижим разредима се у холу школе окачи пано са задатком да сваки ученик представи себе. Пракса је показала да овај задатак у највећој мери воле повученији ученици и да се они након њега осећају слободније.

„Позивањем родитеља колега, који су такође наставници, да држе часове у школи, желела сам да унапредим сарадњу са родитељима, да учиним да се деца осећају другачије и да промовишем наставничку професију.“

Учитељица

У млађим разредима се организује настава из обавезних изборних предмета и изборних предмета који укључују верску наставу, грађанско васпитање, лепо писање, предмет чувари природе, народна традиција, од играчке до рачунара и рука у тесту. Слични изборни обавезни и изборни предмети нуде се и за ученике који похађају више разреде: верска настава, грађанско васпитање, информатика и рачунарство, цртање, сликање и вајање, хор и орке-

стар, чувари природе и шах. На овај начин, ученици лакше схватају да је учење заправо забавно и интересантно. Изборни предмети се усклађују са интересовањима ученика, чиме се на високом нивоу константно одржава њихова мотивација за учење, а често се садржај ових предмета повезује са знањима из других предмета.

„Креирање изборних предмета зависи од узраста ученика и од идентификације њихових интересовања.“

Учитељ

Иновације су оснажене кроз учешће школе у различитим пројектима

Оснаживање школе у неговању слободе и иновативности се и системски подржава. Када се погледају пројекти у којима је школа учествовала, њена стратешка оријентација према јачању добробити свих ученика постаје јаснија. Од првог учешћа на пројекту који се односио на развој тематског интерактивног учења, када је циљ био јачање постигнућа ученика, школа се окренула пројектима који унапређују климу и етос школе. Школа је учествовала у пројекту *Школа без насиља*, *Оснаживање школа за инклузивно образовање*, затим у пројекту *Оснаживање породица* који је, између осталог, као један од циљева имао јачање партнерства са родитељима у образовном процесу, па у пројекту под називом *Професионална оријентација на преласку у средњу школу* са циљем да се овај транзициони процес олакша ученицима. Школа је учествовала и у пројекту *Колико је инклузивна наша школа?* који је имао за циљ да тестира нове доказе и индикаторе који се односе на инклузивно образовање у оквиру постојећих стандарда квалитета рада образовно-васпитних установа. Школа је успела да постане школа вежбаоница и центар иновација у оквиру пројекта *Развионица*. Увиђање колико је важно развијати превентивне потпорне системе унутар школе усмерило је школу и према пројекту *Вештине за адолесценцију* који ојачава наставнике да пре-

вентивно делују на назнаке ризичних ситуација (нпр. злоупотреба алкохола и сл.).

„Без сарадње родитеља мало тога је оствариво – зато је важно на првом месту задобити његово поверење.“

Наставник

Боље се учи ван школе: изласци школе у заједницу и свет сазнања

Инсистирање школе на учествовању у различитим ваннаставним активностима је важно за школу јер се према наставницима тако гради школски идентитет и повећава осећање добробити код ученика. Ученици тако у већој мери заволе школу јер схвате да је школа усмерена на животно искуство које је само по себи занимљиво, кажу наставници.

У млађим разредима на часовима одељењских заједница ученици су подржавани у развоју радних навика, планирању и организовању учења и слободног времена. Упознају се са различитим занимањима њихових родитеља који посећују школу и причају о њима. На лицу места се упознају у радионицама са старим занатима. Пред крај полугодишта организује се продајна изложба ученичких радова које израђују заједно са родитељима, а свако има прилику да изрази неки свој таленат (вез, вајање, грнчарија, мозаик, сликарство, примењена уметност, хеклање и др.). Израда различитих предмета је пропраћена причом о различитим вештинама потребним за такве делатности.

„Учење ван учионице је учење унутар школе. Учењем ван учионице смањује се обим учења код куће, а често се више не види ни разлика када дете учи или не учи – као да почиње да учи стално.“

Учитељ

Професионална оријентација у оквиру школе подразумева индивидуалне разговоре са стручним сарадницима, а тамо где постоји потреба рађени су и тестови способности, а након тога обављени разговори са ученицима и родитељима. У школи гостују и психолози из Националне службе за запошљавање, који предавањима настоје да упуте ученике у најбоље начине за избор будућег занимања. Наравно, у школи гостују и родитељи који представљају своја занимања.

„Наставу у потпуности прилагођавамо потребама – нешто скраћујемо, нешто од садржаја продужавамо.“

Учитељица

"Истраживање у школи је показало да већина ученика није отишла ни до зоолошког врта, а до позоришта и музеја да не говоримо. То је, такође, један разлог за мотивацију која је водила креирању изборних предмета и развоју ваннаставних активности.“

Наставник

„Ученици из предшколске установе долазе у школу како би разбили страхове и на време почели са адаптацијом.“

Стручни сарадник

„Програм *Рука у тесту* је веома помогао да ученици за-воле школу и науку.“

Учитељица

Културно-уметничке активности ове школе изразито су садржајне. Ученици заједнички посећују библиотеке, факултете (нпр. Учитељски факултет, где су одржали приредбу поводом свечане академије), општину Звездара (представљање школе у оквиру *Дечје недеље*), локална мала и средња предузећа (где се млађи ученици најчешће упознају са различитим занимањима и делат-

ностима), предшколске установе (где се реализују неке од заједничких активности, нпр. *Дан здраве хране*). Школа организује излете и едукативне посете које укључују посете позориштима, биоскопима, верским институцијама, музејима, итд. Скоро да нема места у Београду које се бави културним, уметничким и образовним животом које школа није организовано посетила. На пример, наставница историје често води своје ученике у Архив Србије. Ове посете се брижљиво планирају и контекстуализују унутар наставних садржаја. У школи се често организује школски биоскоп са пројекцијом различитих филмова који су у вези са наставним садржајима након завршетка часова. Велика пажња се придаје учествовању на спорстким такмичењима и уметничким активностима (ћембисти, рок бендови, изложбе ликовних радова, позоришне представе, књижевне вечери и сл.).

Ђачки парламент је важна карика како би се осећање добробити у школи системски неговало. Ђачки парламент активно учествује у активностима као што су: професионална оријентација (укључивање у радионице, организовање предавања, посете средњим школама, сајму образовања и сл.), уређење школе, укључивање у такмичења, укључивање у хуманитарне акције и волонтерски рад, организовање помоћи пострадалима од поплава, организовање слободних активности у школи, разни видови сарадње са локалном заједницом (састанак у општини Звездара са председником општине, предавања и радионице под називом *Школа активизма*), борба против насиља (укључивање у радионице о дигиталном насиљу, заједничке акције са вршњачким тимом за борбу против насиља, као што су изложбе, радионице и сл.), организовање матурске прославе, припреме за полагање завршног испита и упис ученика у средње школе, сарадња са ђачким парламентима других школа (састанци са представницима основних и средњих школа са општине и размена искустава), вршњачка едукација (после завршене обуке чланови парламента су организовали 10 радионица у одељењима шестог, седмог и осмог разреда на тему дигиталног насиља).

Од најслабије карике ка најјачој: додатна подршка ученицима

Чини се да добробит мора бити добробит свих у овој школи. Они који су различити, према мишљењу наставника, под већим су ризиком да не буду у довољној мери прихваћени. „Осетљивост на различитост је кључ добробити уопште.“ Тако, трећи кључни квалитет школе, додатна подршка ученицима, системски је подржан у оквиру целе школе и стратешки ослоњен на претходна два квалитета. Чини се да је стратешки приступ у додатној подршци социјална инклузија и њено постављање на место кључног приоритета. Без прихваћености није могуће радити на образовним исходима. Стиче се утисак да у овом другом делу ипак има доста простора за напредак.

„Атмосфера прихватања се гради прво тамо где је најпотребнија, а онда се лако шири свуда“, каже млади учитељ, руководилац млађих разреда у школи. А најпотребнија је тамо где постоји различитост, „недостатак“, баријера. Једна учитељица каже: „Имали смо ученика који је имао велики физички недостатак и, да будем искрена, на почетку није било пријатно гледати у његово лице. Схватила сам да и ученици осећају исто што и ја. Схватила сам да имам мало времена да нешто предузmem и да ако погрешим у првом контакту, тај ученик никада неће бити прихваћен и никада се неће осетити добро у школи. Пришла сам и пољубила сам га у косу. Сада је он један од омиљенијих ученика унутар разреда, постао је знак препознавања нашег одељења.“

Важност јачања прихватања ученика којима је потребна додатна подршка „ситним“, неформалним поступцима наставника

Мали, наизглед небитни поступци наставника кључни су за прихватајућу атмосферу унутар одељења. „Често нисмо ни свесни колику... па хајде, моћ, или боље утицај, имамо на ученике; они усвајају наше вредности и ставове нарочито у млађем узрасту.“ Наставничке вредности које негују инклузивност тако се лако шире кроз одељења.

Додатна подршка ученицима који имају потешкоће у читању и писању пружа се кроз интензивирање сарадње са родитељима и институцијама којима су се родитељи обраћали како би се њихове сугестије у што већој мери искористиле, а додатна подршка оснажила. Информације од родитеља се обилато користе за индивидуализацију и креирање ИОП-а. Такође, добре праксе које се одnose на стварање атмосфере која је прихватајућа шире се кроз целу школу. Јединство унутар одељења се ствара поступцима наставника, сагласни су сви наставници. Ученицима који имају потребу за додатном подршком делегирају се задаци и улоге којима они постају корисни део одељења, а одговорност коју тако добијају чини их прихваћенијим унутар вршњачке групе. На пример, ученица која је имала неуролошки проблем добија додатне одговорности како би се њена компетентност неговала – чува кључеве, позива ученике, често мотри да неко не заостаје или се не изгуби када се иде на неку манифестацију ван школе, итд. На тај начин се стиче осећање прихваћености у коме се лакше учи и когнитивно напредује.

„Много рада, много мотивације и много труда, уз подршку наставника, може дете довести до огромног напретка.“

Стручни сарадник

„У разреду препознам дете које има сензибилитет и емпатију и преко тог ученика даље креће да се као лавина шири вршњачка подршка.“

Учитељица

„Важно је да уз сву индивидуализацију и додатну подршку ученик који има потребу за њом буде равноправан и да се општа правила односе и на њега.“

Учитељица

„Радили смо на томе да смањимо сажаљење других ученика према неким ученицима, а да их боље упознамо – на тај начин они су постали део нас.“

Наставница

„Страх од неприхватања вршњака и задиркивања још више инхибира ученике који имају потребу за додатном подршком. Први корак је да таква уверења уклонимо и креирамо подржавајућу атмосферу.“

Учитељица

Неговати инклузивну школу: системске мере ка јачању и добробити и постигнућа

Како би се унутар школе у већој мери стварала атмосфера прихватања, али и како би се развијала солидарност, кроз традиционалне хуманитарне акције *Друг другу* и *Пуна тегла љубави* у школи се пружа помоћ социјално угроженим ученицима. У мају је организована хуманитарна акција за помоћ породицама које су страдале у поплавама. Стручна служба такође интензивно ради са ученицима који показују неке знаке хиперактивности, док су на нивоу целе школе рађене социометрија и радионице о пожељним и мање пожељним особинама за дружење, са циљем да се препозна агресивност у сопственом и туђем понашању. На одељењском већу петих разреда наставници разредне наставе детаљно упознају веће са ученицима који су имали потешкоће у напредовању, радећи по индивидуализованој настави или индивидуализованом образовном плану. За оне ученике за које се утврди да нису показали никакво напредовање и поред индивидуалног приступа и индивидуализованог образовног плана, школа се обраћа и њиховим родитељима како би добили сагласност за рад по индивидуализованом плану са измењеним стандардима постигнућа.

Додатна подршка је нераздвојна од системског рада на повећању осећања добробити унутар школе, нпр. школа обележава Месец лепих речи, што је обично септембар, у оквиру кога су лепа

реч, лепа порука и лепо осећање били предмет разговора на часовима српског језика, одељењске заједнице, грађанског васпитања и верске наставе, док је у холу школе уређен и пано на ту тему.

„Идентификација „проблема“ је кључна као и споразумевање са родитељем око тога каква је додатна подршка потребна. Важно је склопити овакав договор како би се временом обим додатне подршке смањивао.“

Директорка

„Приликом пружања додатне подршке – дијагноза лекара мало значи. Свако дете је свет за себе.“

Стручни сарадник

„Када желим да охрабрим неког ученика, често користим његово име при креирању задатака из математике.“

Учитељица

„Један дечак, који има потребу за додатном подршком, пре него што је дошао у ову школу променио је три школе и огромна количина забринутости и страха коју је донео са собом била је потпуно разумљива. Уз топао однос, овај дечак је почео да се осећа добро, прихваћено и испуњено, а физички недостатак је потпуно отишао у други план. Кључна тачка је сарадња са родитељем, који мора да стекне поверење да неко заиста жели да помогне. Ова средина, за разлику од претходних, пружила је дечаку поверење да је компетентан, за разлику од других школа, где је третиран као дете много млађег узраста. Он има истакнуте дужности унутар одељења – чува кључеве, помаже у организацији наставе и излета, итд. То је водило потпуној промени начина на који га ученици перципирају.“

Учитељица

„Наставу диференцирамо тако што користимо разне методе – а како овај начин наставе не би јавно издвајао ученике по квалитету, дајемо могућности да ученици бирају различите боје задатака које означавају различиту тежину – при чему и ове боје често мењамо. На тај начин и сами ученици јачају своје метакогнитивне способности и способности самопроцене.“

Учитељица

Како смо успели

Чини се да је успех ове школе последица изазова, који ће у овом поглављу бити описани, и људских квалитета да се са њима ухвате у коштац. И нагомиланог искуства – људског и наставничког. Изазови су утицали да се циљеви школе мењају како време пролази. Када је 2002. године дошла на то место, директорка наводи да је школа била много више оријентисана према високим постигнућима. Али, ово стратешко опредељење школе се променило. Циљеви су заиста и остварени са резултатима који указују да школа има постигнућа која је сврставају у првих десет школа у Београду. Како је време пролазило, стицали су се увиди у то да искључива оријентација ка постигнућима носи опасност од сагоревања, компетитивност у колективу и климу која прети да наруши постигнућа. Информације које су долазиле од стране Министарства и реформске струје указивале су на неки другачији пут. Новине које су долазиле у школу од стране образовног система протумачене су у школи као „једна врста омекшавања“ традиционалистичког или, како неки наставници кажу, „ригидног приступа“ не само настави него и циљевима образовања уопште. Добробит је почела да замењује оријентацију ка постигнућима као стратешки циљ, иако он тада није јасно артикулисан. Стратешки циљ је тада означен као развој заједништва унутар школе.

Ово заједништво је подразумевало начин да се промене и новине које су долазиле од стране образовних власти постепено уводе без јављања отпора. Стратешки приступ увођењу свих но-

вина од стране руководства могао би се описати као постепеност. Директорка извештава о својим опсежним консултацијама са другим директорима школа и њиховим негативним искуствима са својим колективима, који су се опирали свим променама у начинима рада.

Тражећи разлоге и тачке преокрета које су водиле успеху, директорка наглашава да је тадашње спајање са Основном школом „Милош Матијевић Мрша“ довело до интензивних проблема које са собом носи спајање различитих колектива и велики број ново-придошних ученика, који су имали неку врсту потребе за додатном подршком. Било је негодовања, страха, лоше атмосфере, међусобног упоређивања. Изазов за заједништвом никада није био већи. Једна наставница је рекла да је „већ лошу атмосферу у колективу ово додатно пољуљао и да већ лоши међуљудски односи постају још лошији“. Две школе у једној, две одвојене групе наставника, претиле су да наруше климу у читавој школи, при чему су једни били ти којима се смањивао број ученика, а други они који су имали потенцијал. Временом, разликовање између ове две групе се изгубило стављањем нагласка на вредновање људских квалитета који чине доброг наставника. Директорку је ово учинило осетљивијом – боље је тумачила шта наставници мисле и осећају кад то не кажу. Схватила је да је похвала највећи подстрек. После година лоше климе у школи, оријентисаности на грешке и недостатке, схватила је да мора подстакнути припојене наставнике, а самим тим и оне остале. То је урадила кроз уважавање наставничке потребе да буду у најбољим односима са онима са којима желе, док је јасно наглашавала важност заједничких циљева школе. Истицањем похвале, уместо казне и критике, наставници су почели да се боље осећају и у већој мери су се идентификовали са новом школом. Старим наставницима је ово представљало дуго прижељкивано освежење и остварење дуго прижељкиване аутономије. Мишљење наставника је почело да се чује унутар школе и они су први пут схватили да могу да утичу на школске праксе, политике и изглед школе.

Различита структура ученика из тадашње матичне школе тражила је прилагођавање школе свима и мењање дотадашњих уходаних механизма и процедура. Дотадашњи начини рада са ученицима морали су се мењати у правцу веће осетљивости на посебности сваког ученика.

Као тадашња тековина која се одржала до данас, сви наставници ове школе одлазе на неколико дана ван града како би размењивали идеје, искуства и праксе и дружили се. Ова посета изгледа тако што се дефинише кључна тема која се односи на школско развојно планирање и о њој се у мањој мери формално, а у већој мери неформално разговара, а дружење између наставника се охрабрује и на њега се гледа позитивно. Неки наставници ову праксу виде као кључну за успостављање добрих односа унутар колектива. Огроман рад на људским односима довео је до успеха.

Тога не би било да није било системских промена, које су дошле као наручене. А ту је и бојазан од „тржишта школа“, односно опасност од гашења радних места ако би се прилив новописаних ученика у школу смањио. Негативан пример угашене припојене школе појачао је ову бојазан.

Требало је омекшати школу, учинити је топлијим местом, местом слоге. Људски квалитети наставника морали су се пренети на ученике, на саму наставу. „Због чега смо ми сви овде?“, као да су се упитали и „стари“ и „нови“ наставници.

Као конкретан пример, који може осликати ревизију традиционализма у школи и тачку померања од ригидног придржавања процедура ка флексибилнијој перспективи – од идеје да дете треба да се прилагоди школи, ка идеји да се школа треба прилагодити сваком појединачном детету – представља случај са смањивањем оцена из владања.

Прокрустовски приступ школи у коме се свако прилагођава одређеном калупу, који је изнедрио већину наставника, доводио је до тога да се ученици строго санкционишу за дисциплинске прекршаје, без дубљег увиђања разлога неког поступка или социоекономског, социокултурног и породичног контекста у коме ученик учи и развија се. Смањење оцена из владања и аргумен-

тација за то заснивала се на снази, дубини и опсегу дисциплинског прекршаја. Постепено, директорка и стручна служба, на наставничким већима, почињали су да траже од разредних старешина и наставника који предлажу ове мере и аргументацију која образлаже да је кажњавање нужно и да су се исцрпеле све превентивне мере и активности које су наставници могли да преузму. Јавили су се отпори и седнице наставничког већа су постале вишечасовне, али је инсистирање руководства школе постепено довело до тога да наставници временом постају осетљивији на специфичности ученика, а систем размене информација о ученицима, на основу тада креираног ученичког упитника и редовних интервјуа ученика са стручним сарадницима, кренуо је да циркулише школом и постао системска пракса школе. Подаци о ученицима су се размењивали међу наставницима када је за то било потребе. На тај начин, наставници су сензибилисани да размишљају о дубинским разлозима ученичког понашања. Ово размишљање је последично доводило до јачања добробити, инклузивности школе, односно ефективнијег пружања додатне подршке и до веће усредсређености на ученика унутар образовног контекста. Такође, јаче инсистирање на већ постојећој формализацији рада стручних већа и педагошког колегијума последица је промене ове праксе. Отпори наставника, различити ставови, сукобљена мишљења и супротстављености између различитих педагошких, психолошких и образовних концепција између наставника, почињали су да бивају разматрани на стручним већима, да би, на крају, на седницама наставничког већа и на педагошком колегијуму стизали у синтетизованој форми, што је водило лакшем одлучивању, јасније дефинисаним стратешким одлукама и јаснијем усмеравању школе ка иновативности и развоју. Иако можда може изгледати помало контрадикторно – структурисанија и формализованија организација рада школе водила је искораку од традиционалног поимања школе до успешнијег неговања веће добробити, школске отворености и израженије аутономије наставника. Заправо, водила је ка школи која је у већој мери усмерена на појединачно дете. На тај начин, одговорност је

почела да припада свима, а циљеви и визија развоја школе јасније су постављени и боље дисеминирани кроз целу школу.

Једна наставница описује своје некадашње искуство рада у једној школи:

„Као млада наставница, тек дошла са тадашње педагошке академије, реорганизовала сам наставу за ђаке прваке који још увек нису успели да функционишу према крутом распореду часова. Зато сам распоред укинула, а са активностима сам кретала спонтано и индивидуализовано, сваки ученик је имао свој ритам, а распоред часова за тај дан сам прилагодила потребама, као и активности и начине рада. Негде на пола радног дана, до мене је дошла информација да ће директор доћи на мој час. Како сам наставу и распоред већ прилагодила и обрнула, у страху сам наредила ученицима да исцпају обраду песме из свеске коју су писали и за директора извела традиционални час обраде песме који је био утврђен распоредом. Тако нешто у овој школи никада не би могло да се деси. Овде желим и вапим да примим сваку критику јер знам да ће она бити усмерена ка побољшању мог рада.“

Учитељица

Кажњавање је замењено поверењем. Слобода је заменила страх. Уџбенике је почео да мења и допуњује свет сазнавања – све оно што се налази ван зидова школе. Нечије грешке или праксе које би требало исправљати никада нису јавно или оштро наглашене и критиковане. Слободан наставник је почео да подстиче слободу ученика. Наставници кажу: „Право на грешку је почело да припада свакоме.“ Једино средство за подизање мотивације постепено је постала похвала.

Старији наставници, који су у пракси променили неколико директора у више различитих школа, запажају разлике у начину

лидерства које је постојало пре и током деведесетих и након 2002. године, од када је данашња директорка на челу школе. Ове наставнице предметне наставе извештавају о за њих погрешном и демотивишућем лидерству, које је сматрало да ће настава бити најбоља ако постоји строга контрола рада запослених и константна брига и чести увиди у рад наставника. То не значи да директока не прати часове у овој школи, напротив. Али они немају за циљ критику већ добронамерно усмеравање ка бољитку. Усмереност на грешку, а не на оно што је позитивно, водило је отпорима у њиховом раду, осећању непријатности и осећању да не могу да утичу на свој рад и општем паду мотивисаности и осећају бесмисла наставничке професије.

Куда идемо даље

Чини се да школа не жели да одустане од својих стратешких циљева. Инклузивна школа се посматра као школа која пружа квалитетно образовање деци и то се као циљ мора задржати, с тим што пут ка његовом остваривању, уз задржавање добробити, мора бити још снажније усмерен ка развоју и јачању индивидуализоване и диференциране наставе. У области постигнућа ученика којима је потребна додатна подршка има још доста простора за напредак. Тога су у школи свесни. „То је веома тешко, то су највећи изазови. Са сваким новим дететом које има потребу за додатном подршком, питамо се – како? Али не одустајемо. Често се осетимо некомпетентним. Али онда схватимо да ће се рад и труд исплатити. Трудимо се да будемо креативни. Пружање додатне подршке је креативан чин који се заснива на дубинском познавању детета“ – каже једна учитељица. Предметна настава се може значајно побољшати у правцу индивидуализације и диференцијације. Сви се у школи слажу да то може бити следећи огроман стратешки циљ школе.

Сагоревање се мора предвидети и избећи. „Како је стање у друштву лошије и сиромаштво веће, више је проблема у школи“, каже директорка. Зато помоћница директорке преузима велики

посао и представља значајну помоћ у руковођењу. Такође, сигурно је да треба обезбедити да се искуства и начини руковођења школом ове директорке пренесу на будућег, јер смена се у једном тренутку неминовно мора догодити. Важно је рефлектовати своје искуство, пренети га другима, како би они могли да наставе да школу чине сигурним местом – местом у коме не постоји насиље, у коме се негује солидарност и осећање заједништва и припадности – у будућности.

„Данас је школа можда на врхунцу својих успеха и достигнућа. Награде и похвале које школа свакодневно добија са разних страна само су резултат континуираног, тимског, вишедеценијског рада. Ми се досадашњим резултатима поносимо, али се њима не задовољавамо. Они су за нас само још један степен, а следећи је још виши. Ми желимо да се у блиској будућности издвојимо као образовни центар, који ће у стручном окружењу бити препознат као место где се долази ради додатне едукације, као место где се размењују савремене идеје, место на које долазе они који су амбициозни и који верују да могу више.“

Учитељица

„То што је школа вежбаоница, то нас тера напред, да стално будемо у корак са иновацијама, то нас мотивише.“

Стручни сарадник

„Никада нисмо задовољни. Мењамо, стално мењамо – наставу, припреме, добијамо нове идеје, промена се мора неговати.“

Наставница

Школа жели да постане, надограђујући се на већ постојеће праксе и квалитете, функционална вежбаоница, високо квалитетна база за праксу студената са факултета за образовање наставника,

центар иновација и образовно-васпитне изврсности (модел школа) и центар за професионални развој наставника из других школа.

Сарадња са родитељима ученика који похађају предметну наставу мора бити боља – као да се и сами родитељи тада мање баве потребама своје деце, а јако је важно да и тада пружају интензивну подршку својој деци. Укључивање родитеља у живот школе ових ученика мора бити већи. Овоме не иде наруку што је традиционално виђење родитеља да они немају шта да траже у школи и школа зна да ће систем морати да пронађе решење да ово промени. Школа ће у будућем периоду радити на осмишљавању садржаја – радионица, састанака, заједничких активности – које би биле привлачне родитељима. Једна од идеја је бављење будућим образовањем ученика, развојем њихове каријере у склопу професионалне оријентације у школи. Визија која се односи на квалитет наставе формулисана је као императив који школу поставља као кључно место учења.

* * *

Циљ успешне школе јесте да ученици у њој уче. А учи се стално – учење ван школе, од факултативног читања до гледања документарних и играних филмова, мора да буде систематски подстицано унутар школе. Успешна индивидуализација води школи као месту учења и томе да су ученици дисциплиновани и слушају на часу не зато што се плаше наставника, већ зато што имају жељу за знањем. „Стално идемо негде, наставници нас воде ван учионице да видимо нешто занимљиво“, кажу. Због тога ученици стичу утисак да школа није сама себи циљ, већ да служи нечем великом што их чека након њеног завршавања. „Све што постоји на папиру, постоји и ван њега, у стварности“, каже један од ученика. „Мислим да то овде покушавају да нам објасне.“ То је визија успешног образовања за наставнике Основне школе „Ћирило и Методије“. У овој школи постаје јасно да је образовање прича без краја.

Школа у којој је промена једина константа

Основна школа „Милутин и Драгиња Тодоровић“, Крагујевац

Дејан Станковић

Центар за образовне политике

Основна школа „Милутин и Драгиња Тодоровић“ из Крагујевца основана је 1961. године, али њена историја сеже знатно даље у прошлост, пошто се школа сматра за наследника Доње основне школе, основане још 1887. године.

Због потребе за проширењем простора, лепа стара зграда је, нажалост, срушена и на њеном месту је 1978. године изграђена нова зграда која својом површином и техничким могућностима пружа све предуслове за адекватно одвијање васпитно-образовног процеса. Проблем који опстаје још из времена Доње основне школе јесте скучено школско двориште и оно је делимично проширено 2001. године затварањем за саобраћај дела улице која се граничи са двориштем.

Школа се налази на пет минута хода од центра града, међутим, пошто се налази на десној обали реке Лепенице, то је на изванредан начин ставља у специфичан положај. Наиме, град је настао на левој обали реке и десна обала се знатно спорије развијала. Овај крај традиционално су више насељавале ситне занатлије и трговци, па и бивше сеоско становништво, односно сиромашнији сегмент друштва у односу на „град“. Лепеница, као природна препрека, била је и до дан-данас је остала својеврсна симболичка граница унутар града. „Иако се зграде налазе преко пута, преко реке на 50 метара, иако су деца на нашу школу гледала кроз прозор, није постојала навика да се прелази улица и река и да се шко-

лују с ове стране.“ Данас, ипак, захваљујући добром угледу који је школа стекла, све је више деце која прелазе преко реке и почињу свој образовни пут у „Милутину“. Томе је свакако помогло и повећање безбедности деце на путу до и од школе, постављањем семафора на веома прометном Лепеничком булевару код пешачког моста (Ћифтине ћуприје) 2007. године, након вишегодишње иницијативе школе и савета родитеља.

Основна школа „Милутин и Драгиња Тодоровић“

У време бивше Југославије, у близини школе су се налазили индустријски гиганти, фабрика аутомобила *Застава* и наменска индустрија, што је за последицу имало да је у околини школе, у статусу подстанара, живело пуно радника из производње, али и официра и инжењера. Стога је школу похађало пуно ученика који изворно нису територијално припадали школи. Економски суноврат земље крајем прошлог и почетком овог века и недаће које су задесиле индустрију у окружењу довели су до рапидног исељавања радника и њихових породица, тако да је школа са некадашњих 1.400 ученика у само осам година спала на 680 ученика, што је био историјски минимум у школској 2006/2007. години. Школа је у том тренутку започела веома проактивну кампању промовисања сво-

јих квалитета и то је убрзо дало резултате, тако да је данас школа постигла стабилност у броју уписа нових ученика. У школској 2015/2016. години, школу похађа 956 ученика (укључујући и једно издвојено одељење у Илићеву) са којима, поред директора и два сарадника у педагошко-психолошкој служби, ради 73 наставника. Школу похађају деца из средина претежно лошијег социоекономског и образовног статуса.

Школа, како у граду, тако и на регионалном и националном нивоу, има репутацију добре школе. Добитник је Светосавке награде у 2015. години. Поред тога, школа је и вежбаоница за студенте тј. будуће наставнике који студирају на Универзитету у Крагујевцу. Добро вођена, укључена у бројне локалне, националне и интернационалне пројекте, школа и њени запослени завредели су статус модел школе у многим пољима, а у области инклузивног образовања тај статус имају и формално. Вредан рад и стално усавршавање довели су школу у позицију да су њене педагошке преокупације подигнуте на виши ниво. Другим речима, квалитет рада у овој школи је толико чврсто укотвљен да се чини да њихова актуелна питања и дилеме стоје у „зони наредног развоја“ у односу на целину система образовања у Србији.

Да је реч о квалитетној школи мисле и родитељи ученика који је похађају. Они је посматрају као један здрав и уређен колектив, који успева да њиховој деци пружи једну безбедну средину за учење и одрастање, занимљиву и иновативну наставу, и општу климу толеранције, отворености и разумевања. Ученици су, такође, поносни на своју школу и поред дружења, што им је увек и најважнија ствар, истичу да им је у школи занимљиво, да „сваки дан раде другачије“, а чини се да им је посебно значајно то што се на часовима све више користи савремена технологија.

Кључни квалитети

Школу одликује квалитетан рад на многим пољима. У тексту ће, међутим, нагласак бити стављен на три области: наставу и учење,

подршку ученицима и организацију рада школе. Вреди, ипак, истаћи да се у школи веома квалитетно сарађује са родитељима и локалном заједницом. Као пример колико се полаже на квалитетно информисање родитеља треба истаћи да у школи ради комисија за утврђивање дневног реда родитељских састанака. Циљ ове комисије је да се постигне адекватна и истоветна информисаност родитеља о стварима које су од значаја за читаву школу, односно за све родитеље (нпр. кућни ред школе, здрава исхрана, слободно време ученика, (зло)употреба интернета).

„Школу карактерише отвореност за партнерства, иницијатива, усмереност ка иновативним приступима, потпуно искакање из оквира неке застареле рутине. Види се да су деца испуњена, задовољна, креативна и предузетна, склона практичној примени свог знања.“

Представник регионалне агенције за економски развој Шумадије и Поморавља (агенција је била посредник приликом укључивања школе у европски пројекат *Коменијус*)

Поред тога, школа је веома посвећена међународној сарадњи. Од 2001. године па до данас остварене су међусобне посете са школама из Италије, Румуније, Норвешке, Пољске и Чешке, па све до последњих активности у оквиру европског пројекта *Коменијус* у коме је остварена сарадња са школама из Немачке и Хрватске. Више од 200 ученика и 70% колектива је узело учешће у овим студијским посетама.

Додатна подршка ученицима

Школа још од 2010. године има статус модел школе за инклузивно образовање. Она последњих година школује и до 30 ученика чије се образовање одвија по плану индивидуализације или по инди-

видуалном образовном плану. Главна филозофија школе у овој области је да инклузивно образовање не представља само подршку деци са сметњама у развоју, него је реч о таквом образовању које одговара на потребе све деце. У школи функционише стручни тим за инклузивно образовање од 10 чланова који активно пружају помоћ колегама у раду са децом којој је потребна додатна подршка. Њихова задужења су подељена по разредима и по сменама, тако да је у сваком тренутку обезбеђена подршка свим наставницима и ученицима којима је она потребна. За свако дете се праве планови подршке који се прате (по потреби и редефинишу), а о чијој реализацији се пишу извештаји на основу којих се праве нови планови.

„Ми смо са инклузијом почели на организован и планиран начин још од школске 2006/2007. године, дакле пре него што је то држава учинила законском обавезом. Наше опредељење да сваком детету треба пружити шансу било је људско и професионално, захваљујући стручним сарадницима који су нам тада појаснили шта за дете значи школовање у здравим условима, међу вршњацима. То је више него било која терапија, која га и даље оставља у окружењу које је дестимулативно. Пружајући подршку ученицима у складу са њиховим могућностима и специфичностима, постали смо бољи наставници, али и бољи људи – дошли смо до спознаја које раније нисмо имали, или нисмо знали да их имамо док их нисмо побудили.“

Директор школе

Први задатак који школа себи поставља у области подршке ученицима јесте да се створи једна пријатна средина у којој се свако дете осећа добро, безбедно и прихваћено. Код ученика који су под већим ризиком од напуштања школовања предузимају се и различите активности како би се задржали у школи, као што су

помоћ у набавци књига, школског прибора, гардеробе, бесплатне ужине, бесплатних одлазака на излете и ваншколске активности. С једне стране, школа покушава да се информше о томе зашто ученици не долазе у школу и да оствари комуникацију са родитељима. Једна учитељица је, на пример, након што један ромски дечак током првог разреда није редовно долазио у школу, водила индивидуалне разговоре с мајком, подсећала је на обавезу похађања основне школе и саветовала је да брине о хигијени детета. Када ученик дуже није долазио у школу, учитељица је одлазила до његове куће (нису имали телефон) да би видела шта је с њим и да би га позвала да дође у школу. Дешавало се да није долазио у школу зато што није имао шта да обује по хладном зимском времену. Након мале хуманитарне акције покренуте у школи, ученик је добио одећу и обућу и одмах је сутрадан дошао у школу. Школа сарађује и са организацијама и институцијама у окружењу које могу да пруже подршку ученицима и породицама (Центар за социјални рад, здравствене службе, невладине организације, Центар за развој услуга социјалне заштите *Кнегиња Љубица*...).

У школи се инсистира да се у настави користе такве методе и наставна средства која ће обезбедити да свако дете буде укључено у адекватне активности које су сврсисходне са становишта његовог развоја. То у млађим разредима често подразумева коришћење обиља дидактичког материјала (слагалица, словарица, рачуналки...). Код дечака из поменутог примера, прилагођавање наставе је подразумевало и задавање задатака за које је учитељица била сигурна да он може да их реши и оцењивала га је огромном петицом преко целог листа (мотивационо оцењивање). Сутрадан је ученик опет тражио да ради задатке да би добио петицу. Једном другом ученику је било тешко да разуме читав текст и дугачка питања. Зато су му наставници постављали краћа питања, која су тражила и краће одговоре, или су му полако читали питања.

Као трећи пример може се навести то када су наставници уочили код једног ученика који је јако касно кренуо школу и касно

научио да чита и пише, да има велики таленат за цртање. Они су ту његову јаку страну користили, тако да му је било омогућено да се, где год је то било могуће, у учењу различитих предмета изрази кроз цртеже.

„Имали смо ученика, Рома, који, кад је дошао у пети разред, није знао да чита и пише. Тражили смо начине како да радимо с њим. Препознали смо да му је најјача страна цртање и започели подучавање, користећи његов таленат и интересовање за цртање. Тако је учио слова и научио је да чита и пише. Када радимо из географије Јужну Европу, он нацрта карту Италије, зна шта која боја означава и на тај начин учи. Када се ради историја средњег века он нацрта витеза, замак, коња и оклоп. Један његов цртеж смо послали на међународни конкурс и он је освојио награду. И онда дође његова мама, из породице у којој су сви неписмени, и каже: ‘Ово ми је најлепши дан у животу, ја сам ту диплому урамила и ставила на зид.’ Дечак је поред цртања био и мануелно вешт и вешт око техничких ствари. Уписао је трогодишњи занат и врло добар је, један од најбољих у одељењу. Иначе је лепо васпитан, пристојан и добар момак. Ја се поносим што ће он сутра да има своје занимање, што ће бити укључен у ово друштво, а што смо ми, као школа, пронашли адекватан начин подршке и подучавања и помогли му да заврши школу.“

Наставница

Нагласак је стављен и на укључивање ученика са сметњама у развоју у ваннаставне активности и у том погледу је унапређен рад ученичког парламента и одређених секција. Посебно место у школи има и постојање форум театра – методе превентивног рада с младима и њихове припреме за потенцијалне проблеме с којима

се сусрећу у животу. Школа посвећује пажњу и у раду с родитељи-ма из осетљивих група, али и са осталим, јер је неретко потребно уложити додатни напор да се објасни зашто је у датом одељењу неопходно да се уведу другачији приступи у раду и како ће од тога корист заправо имати сва деца, а не само она којима је потребна додатна подршка.

„И кад год се колеге запитају да ли то тако треба, да ли треба дати себе, ја се сетим Николе, он је наш понос. Он је као беба имао излив крви у мозак и зато је имао проблеме са моториком и још много других проблема. У првом разреду је вриштао по учионици, ваљао се по поду, бацао деци књиге. Учитељица је цео први разред ишла с њим за руку. Родитељи су прво били у учионици, па испред учионице, па само за време великог одмора, па су га само пратили до школе, да би у 7. и 8. разреду ишао на дводневну екскурзију сам. Старије разреде је код нас завршио као одличан ученик. Дечак није имао тешкоћа у учењу, али је било потребно прилагођавање начина учења. Био је само мало спорији и њему су били постављани посебни захтеви. Тешко му је било да учи читав текст и када има много питања на које треба да одговори. Зато смо му постављали краћа питања која су тражила и краће одговоре или смо му их читали. Реч је била само о прилагођавању. Дете је интелектуално било очувано. Сада је врло добар или одличан ученик у једној доброј економској школи. Сасвим је социјализован, сам иде у школу и враћа се... Кад знате да сте тој породици, том детету, помогли и тако променили живот, онда имате веру у себе да то можете да учините поново.“

Наставница

Настава и учење

Један од првих циљева које је директор себи поставио јесте да школу тако опреми да наставницима пружи што боље услове за рад. У томе је и успео, јер је школа данас одлично опремљена и пружа све услове за одвијање квалитетног васпитно-образовног процеса. С друге стране, чини се да су се наставници пуно потрудили да искористе сва нова и савремена учила у циљу унапређења наставног процеса.

„Наставници су нам много посвећени и много се труде да нам објасне, не само да нам испредају лекцију и да ми то после научимо из књиге. Доносе нека средства, и добили смо многа средства, и много нам је занимљивије. Увек има неког визуелног помагала и може све сликовито да нам се представи. Сви се укључују у рад, не само појединци.“

Ученици

Школа је самостално креирала протокол за посматрање часова, и пре него што је донесен правилник о стандардима квалитета установе, и он је био важан инструмент на који су се наставници ослањали у припреми и реализацији својих часова. Заступљеност „индикатора“ из протокола је постала важан задатак за сваког наставника у планирању и припремању часова. Основна идеја, које се у школи придржавају, јесте да се што више учи на самом часу и да се стичу функционална и применљива знања. Да би то испунили, фокус се ставља на ученика и учење, а улога наставника се све више види као организатора наставе, некога ко подстиче интеракцију и прати и уважава ученичку иницијативу. Такав час је, признају наставници, теже припремити, али се он вишеструко исплати. Тако је, на пример, наставница српског језика с ученицима направила представу са темом *Романтика је поново у моди* у којој је приказан рад Вука Караџића, али и љубав између Мине Караџић и

Бранка Радичевића. Идеја је била да им се градиво представи на један другачији начин, да им се прикаже живот и схватања тог доба. Ученицима уме да буде тешко учење историје српског језика, али овог пута им је било јако лепо да посматрају представу, а и врло корисно, јер су повезали градиво из српског и немачког језика, историје, глуму и сценски наступ. Други пример се односи на градиво шестог разреда, када се из географије учи о европским државама. Када се обрађује Енглеска, онда се и час географије одвија на енглеском језику, на музичком се слуша музика енглеских композитора итд.

„За нас је незамисливо да цео час причате, а да вас деца само гледају.“

Наставник

У школи се труде да се настава прилагоди сваком одељењу и сваком ученику, јер ниједно одељење није исто, нити један ученик и нужно је испратити њихове специфичности и све оно што са собом доносе на час – претходна знања и искуства, потребе и интересовања. Између учитеља и предметних наставника постоји одлична сарадња – при преласку из четвртог у пети разред воде се детаљни разговори о сваком детету. Понекад ти разговори могу да потрају и данима. Пре извесног времена, такође, радило се и на својеврсном уједначавању критеријума оцењивања између учитеља и предметних наставника, тако да је смањена разлика између успеха ученика на крају четвртог и у петом разреду.

Значајан искорак у области наставе представља прављење новог школског програма током школске 2014/2015. године у оквиру пројекта *Развионица*. За разлику од ранијег периода и веома раширене праксе где је школски програм био један веома обиман документ од више стотина страна, који је садржао све оно што већ постоји у наставним плановима и програмима, сада је направљен значајан искорак. Учињен је напор да се направи један сажет, али оперативан документ који ће бити оквир из којег проистичу сви

остали документи школе. Он представља неку врсту личне карте школе, показује по чему су аутентични и школа и наставници, шта је то што нуде, тако да сваки родитељ може да зна зашто би своје дете уписао баш у ову школу. Школски програм је у први план поставио ове циљеве: свеукупни развој личности ученика, стицање функционалних, применљивих знања, развој позитивног система вредности, оспособљавање ученика за успешно сналажење у свакодневном животу.

Елементи новог школског програма

Општи део: Настава усмерена на учење и развој компетенција; Шта је учење и како га постижемо; Како знамо да се учење догодило; Шта чинимо да бисмо гарантовали учење за сваког ученика.

Посебан део: Кључни предметни исходи; Опште предметне компетенције; Предметне компетенције за кључне предметне области; Остали посебни програми у складу са законом.

Школски програм је прављен тако да отвара слободу и простор за аутономију и креативност у осмишљавању наставе и учења, уз уважавање потреба и интересовања ученика. Посебна пажња је посвећена интегрисаној настави, односно тематском планирању и реализацији часова.

„У другим школама и по 60% родитеља шаље децу на приватне часове, што овде није случај. Нисмо узимали приватне часове јер не постоји потреба за тим, постоји допунска и додатна настава, а деца какав успех понесу, такав и задрже у две гимназије за које имам та сазнања.“

Родитељ

Иако у школи још нису задовољни резултатима које постижу на завршном испиту, једна од потврда њиховог квалитета рада јесте и то што се по истраживању које спроводе средње школе у Крагујевцу показало да је „Милутин“ једна од три крагујевачке основне школе из које ђаци на полугодишту првог разреда средње школе задржавају успех који су имали на крају основне. Такође, родитељи су задовољни што у овој школи нема потребе да се узимају додатни, приватни часови.

Организација рада школе

Као значајан квалитет школе истиче се добра организација рада школе. Велике заслуге, природно, за то има директор школе. Добра организација се огледа у развијеном тимском раду, јасној и равномерној расподели обавеза, укључености свих или барем већине запослених у заједничке активности, постојању јасних процедура и корака за многа питања, развијеној хоризонталној размени знања, коректној професионалној комуникацији и добром протоку информација. Добра организација рада најбоље се види онда када школа треба да одговори на неке неуобичајене захтеве или изазове. Тако су тимски рад и заједничко решавање проблема били посебно уочљиви у периоду када је школа достигла минимум у броју ђака, школске 2006/2007. године. У року од три године, чак 9 учитеља је морало да напусти школу као технолошки вишак. Ови тешки тренуци су пољуљали међуљудске односе у школи и претили су да уруше све оно што се у овој школи годинама градило. Колектив је, међутим, „тимски сео и договорио се“ да крене у једну активну кампању промовисања школе, дотадашњих резултата и планова за будућност. Штампане су брошуре, флајери, мали тим је као позоришна трупа обилазио предшколске установе, организовао састанке са родитељима у месној заједници, позивао родитеље на отворена врата да се увере у истинитост писано и усмено даваних информација. Ове активности су убрзо почеле да дају резултате, тако да школа већ неко време нема проблем са бројем ученика. Тада је школа научила значај промоције свог рада и усво-

јен је принцип „ако нешто није снимљено или записано, то као да се није ни догодило“.

Организација рада се види и онда када је потребно пружити специфичну подршку неком детету или када треба реаговати по примедби неког од родитеља. У школи се јасно зна како се у тим случајевима поступа: ако се сазива родитељски састанак, ко све треба да буде присутан, када се и како улази у одељење и на час, с ким се све разговара како би се решило одређено питање.

„Кад смо имали ученицу са церебралном парализом и када је требало да пређе из 4. у 5. разред, ми смо због ње фиксирани учioniцу најближу улазу у школу. И ево побуне родитеља. Аргументи су им били да њихова деца немају исте услове за наставу као деца из других одељења јер нпр. немају часове физике у кабинету физике. И онда смо схватили да морамо да идемо ка компромису. Прво смо видели колико је то часова где је кабинетска настава неопходна, јер се користи опрема која не може да се преноси из кабинета у учioniцу. И рекли смо родитељима да смо спремни да за све те часове упослимо помоћне раднике који ће помоћи ученици да дође до кабинета и онда ће се ти часови тамо и одвијати. И проблем је превазиђен, јер истовремено дотакнеш и савест и моралност тих родитеља. Али, знам да оваква ствар у другим школама буде проблем који се уопште не решава. И онда још и порасте, добије неке друге димензије и прошири се и на много тога другог.“

Школски психолог-педагог

Нови подстицај за јаче повезивање унутар колектива и још бољу организацију рада био је процес прављења новог школског програма који је требало да произађе из развојног плана школе, а из њега сва остала школска документа. Школски програм није урадило пар људи, већ су сви били укључени и дали свој допринос

кроз представнике својих тимова и актива. У том процесу је било доста размимоилажења у мишљењима, доста дискусије, али су сви били спремни да саслушају једни друге, да дају али и да прихвате критику, и да на крају прихвате оно што је боље („два пута смо цепали нацрте школског програма“). Због тога што су сви учествовали у његовој изради, сви и стоје иза овог програма и он је извор сатисфакције и мотивације да се успешно имплементира. Даљи корак у овом подухвату је подразумевао развој и увезивање свих осталих школских докумената са школским програмом, од развојног плана и годишњег плана рада па све до дневних припрема. И ту се наставило са даљим развојем модела доброг организовања рада, „јер када се на једном нивоу добро организујеш, на нивоу планова, онда ти није проблем да се организујеш и на другом нивоу, на нивоу свакодневне праксе“.

Како смо успели

Прича о успеху школе започиње почетком двехиљадитих када је садашњи директор школе први пут изабран на ту функцију. То не имплицира да је заслуга за успех само његова, већ да је он покренуо и водио људе и процесе који су довели до добрих резултата. „Ово је резултат колектива, једни без других не бисмо могли, али је неко морао да повуче напред“, речи су директора. С друге стране, не заборавља се ни оставштина ранијих генерација, „није живот почео с нама, ми смо узели све добро из ранијих времена, а све што нам је сметало и са чиме се нисмо слагали, ми смо променили“.

„Како смо успели? Пут нам је исти као и код успешног ученика. Били смо сви укључени, сви активни, добили смо потврде да смо добри, расло нам је самопоуздање и настављали смо да будемо још више укључени и активни.“

Наставница

Лидер спреман да учи

Директор „Милутина“ се у школи заиста доживљава као прави лидер – он се опажа као заинтересован, толерантан, социјално интелигентан и комуникативан, као добар мотиватор и добар организатор. Код њега сарадници веома цене отвореност за промене и спремност да се и сам непрестано развија и учи („Имам ту особину да оно што не знам питам.“).

„Прва кључна ствар је директор школе који је од самог почетка био потпуно отворен за учење, спреман да прати оне прве изазове везане за реформу. Чим се то отворило као шанса, он је као директор зграбио. И ништа после није одбио, ако је то била позитивна провокација да се школа у нешто укључи, он је био отворен за то ново, и учио је заједно са променом која се дешавала.“

Школски психолог-педагог

Директор је пре 15 година ступио на дужност са изграђеном визијом школе и начином на који жели да до те визије стигне. Он је школу видео као место у коме је ослобођена креативност свих наставника, који добијају подршку за своје науме, а све у корист деце и њихове добробити.

Да би у томе успео, пред себе је поставио три циља: да пружи наставницима колико год је могуће добре услове за рад (да би имао право да заузврат тражи квалитет), да изврши адекватну и равномерну поделу задужења и послова и да тимски рад буде основ његовог рада и рада школе у целини. Визија се с временом даље развијала, посебно како се ширио круг људи који су је заједнички делили, али је као константа остало то да се у школи увек знало шта се жели постићи и где стићи.

„Ја сам један од првих директора који је изабран из колектива у то време, пре октобарских промена 2000. године. Конкурс је ометан из политичких разлога, један конкурс је био неуспешан па сам изабран на другом, поновљеном. На решење о именовању чекало се више месеци, мада ја нисам био припадник ниједне политичке партије. Тадашња врхушка се бојала да не долазим као неко ко ће да уруши систем образовања изнутра. Ја сам се тада припремио за конкурс тако што сам написао план и програм рада директора за мандатни период. И добио сам следећу примедбу: 'А ко од тебе тражи да планираш, твоје је да радиш шта ти се каже'.“

Директор школе

Стручни сарадници – посебна снага школе

У школи већ дужи низ година раде две стручне сараднице, обе по професији школски психолози-педагози, тако да компетентно обављају послове и психолога и педагога. Стручне сараднице су пружиле немерљив допринос развоју школе и постале су снажан стручни и људски ослонац директору и наставницима. Колегинице су, по речима наставника, одувек пружале конкретну стручну подршку, биле иницијатори и носиоци многих активности, али, што је посебно важно и не тако често, умеле су да оснажују друге да се што више укључују и преузимају послове који се сматрају искључивим делокругом рада педагога и психолога.

Посебно важну улогу свих ових година имала је школски психолог-педагог, која и у националним оквирима важи за стручњака у области образовања. Била је укључена у први реформски талас у образовању почетком века, нарочито на пољу увођења школског развојног планирања. По завршетку ангажмана у Министарству просвете, педагог се 2006. године вратила у „своју школу“ са идејом да све знање и искуство из тог периода

стави у службу школе. „Другог смисла мог поновног боравка овде није било, него да им пренесем то што сам научила, да помогнем да се развој школе убрза.“ Школа је, дакле, имала привилегију да у својим редовима има стручњака за питања наставе и организационог развоја, упућеног у нове педагошке трендове, који је био више него спреман да помогне колегама да школу даље унапређују.

„У почетку смо координирале рад по три-четири тима у једној школској години. За неколико година успели смо да ојачамо компетенције наставника, проширимо њихова знања и подигнемо рад школе на виши ниво, а тиме и поделимо послове и одговорности. Тако смо пре две године дошле у ситуацију да водимо само по један тим, јер имамо људе за све, који могу да буду прави координатори и да знају шта треба да раде.“

„Ја о томе говорим у школи већ неколико година и то на одељењским већима, стручним активима и тимовима, као и на наставничком већу. Моји коментари нису били увек благодански прихваћени од дела колектива, али сам увек истицала зашто је нека промена важна, описивала какве тешкоће у раду имамо и давала предлоге како ћемо из њих изаћи.“

Школски психолог-педагог

Од свих начина на који стручна сарадница пружа стручну подршку колективу треба истаћи њену улогу „провокатора“, критичког пријатеља, неког ко наставницима поставља тешка питања и подстиче преиспитивање неких утврђених уверења и пракси. На тај начин покушава да предупреди уљуљканост и самозадовољство колектива, које може да се јави због све учесталијих похвала и признања које школа добија, и да усмери пажњу на недостатке ко-

ји и даље постоје и стави фокус на решавање суштинских питања наставе и учења.

Спремност на промене и развој тимског рада

Директор школе је још на почетку свог мандата поставио као циљ да „кључ и основ“ његовог рада буде тимски рад. По његовим речима, на почетку није ни знао шта тачно значи тимски рад, то је било нешто о чему је само читао, али је осећао да је то прави пут. Формирао је најпре тим у који је укључио психолошко-педагошку службу, као своје најближе сараднике, а одмах затим и по једног узорног учитеља и наставника. Ова петочлана екипа била је тај иницијални тим који је покренуо школу и управљао њоме. То су били, по његовом мишљењу, људи који су били спремни на промене, и то тако да прво пођу од себе, да промене своја схватања и размишљања. Други корак је представљало заједничко договарање око циља промена.

С временом је почетни круг људи почео да се шири. Придруживали су се сви они који су били спремни на промене. „Успели смо зато што смо били спремни да се мењамо“, каже директор. Ипак, то није био сасвим праволинијски пут. Чини се да је један од главних изазова био тај да наставници схвате да поред онога што раде у учионици, имају и друге обавезе у школи. Реформе образовања су из године у годину уводиле нове функције школе и све оне су подразумевале значајно веће укључивање наставника у те процесе. У овој школи се брзо одустало од уобичајене праксе „да неколико људи изгине од посла, а онда кад питаш нешто неког другог у школи, он нити има благе везе с тим, нити хоће да има“. Међутим, укључивање наставника у тимове није увек било лако и, по речима стручних сарадника, то и данас уме да буде изазов, јер немају сви исте капацитете нити исту мотивацију, на коју се у овом случају мора рачунати.

С временом је достигнут критичан број људи који су вукли ствари напред и онда, привучени постигнутим резултатима, почели су да се прикључују нови и нови. У свему томе значајну

улогу је играла добра комуникација у колективу и пружање међусобне подршке.

„У овој школи је промена једина константа. Често умам да кажем својим колегама 'да ти ниси био ти, ја не бих била ја'.“

Наставница

Конечно, признања које је школа добијала са многих страна за свој активизам и квалитет рада подстакли су још већу мотивисаност и ангажман унутар колектива.

„Пут до промена није увек био лак. Подстрек за даље напредовање некад је била само међусобна подршка: 'Ти си у томе па не видиш промену, али она се дешава и то је добро, идемо даље'. Некад је само то довољно да људи поново добију енергију да наставе напред. Та сарадња, комуникација и међусобна подршка је много важна. Импоновало је људима, како смо се помало померали, то што раде у оваквој школи. И колико год су били оптерећени свим новим захтевима из пројеката, мислим да су били задовољни сваки пут када би нас Министарство изабрало за учешће у пројекту. Па и кад смо добили Светосавску награду - то им једноставно годи.“

Школски психолог-педагог

Укљученост у пројекте – развој пројектног размишљања

Једна од главних прекретница у школи било је укључивање школе у први талас увођења школског развојног планирања у Србији (2002–2003). Учешће школе у овом пројекту Министарства просвете било је велики замајац развоју школе, јер су научили како да планирају и пишу пројекте, како да их реализују тимски, како да

извештавају о томе – укратко, како да пројектно размишљају. Након тога, више није било заустављања, школа је сваке године била у неком пројекту, каткада и са по два и више пројеката различитог нивоа, од локалног до међународног.

КЉУЧНИ РАЗВОЈНИ ПРОЈЕКТИ ШКОЛЕ

Школа је учествовала у великом броју пројеката, али се посебно издваја пет пројеката, који су, по речима људи из „Милутина“, значајније утицали на то како школа данас изгледа и како ради.

1) *Школско развојно планирање (2002–2003)*. Учешћем у овом пројекту Министарства просвете, школа је добила мултимедијални центар, али, још много важније, то је била прекретница у смислу обуке једног мањег броја људи у пројектном размишљању, што их је оснажило за све будуће школске подухвате.

2) *Инклузивно образовање од праксе ка политици (2006–2008)*. У оквиру овог пројекта школа је израдила сопствени протокол за посматрање часова. Кроз континуирано посматрање часова и (само)процењивање, снажно је ојачала брига о томе како да се реализује настава у којој сва деца могу да уче.

3) и 4) *ДИЛС (2009–2010)* и *Мрежа подршке инклузивном образовању (2011–2015)*. Школа постаје модел школа за инклузивно образовање. У студијску посету школи до сада је дошло око 40 школа, и током сваке од њих посећивана су по два до три часа. То је за већину била провокација како да направе добар час, како да користе наставне методе и средства, тако да свако дете буде укључено у адекватну активност.

5) *Развионица (2013–2015)*. Као школу вежбаоницу, пројекат је опремио школу савременом наставном опремом, помогао да се дотад акумулирана знања и искуства наставника систематизују у једну заокружену, модерну

педагошку концепцију и пружи прилика за праву професионалну сатисфакцију. Школа је као део пројектних активности направила нови школски програм који је сада нови мотор даљег развоја наставе и учења.

Пројекти су значајно помогли и да се школа током година све боље технички опреми. Још у то време у школи су се поделили према томе ко ће да прати конкурсе, на којим веб-сајтовима, и то у време приличне информатичке неписмености. Тако је школа, пратећи активности невладиних организација, успоставила први контакт са једном италијанском организацијом 2001. године, уз помоћ које је почела богата међународна сарадња коју ова школа има до данас.

Куда идемо даље

У школи постоји свест да је квалитет рада у протеклим годинама значајно унапређен, при чему се посебно истиче значај пројекта *Развионица*, који је омогућио увезивање свих оних квалитета које је школа развијала и раније у једну заокружену и утемељену педагошку концепцију наставе и учења. Прва брига која се овде јавља је питање одрживости постигнутог квалитета и рад на његовом даљем унапређивању у контексту различитих неповољних кретања у системском окружењу. Отворено питање је мотивисаност наставника да даље унапређују свој рад у времену када не само да не добијају признање за свој рад у виду финансијске стимулације, чиме би се направила разлика између квалитетног и мање квалитетног рада у просвети, него су плате и смањене. Стручни сарадник школе излаз види у унутрашњој мотивацији и жељи наставника да свој професионализам подигну на још виши ниво, али је свесна да су то потенцијално крхке категорије, имајући у виду поменуто стање у просвети. Директор, с друге стране, сматра да ће изазове у виду засићења и демотивације наставника решавати као што је и обичај у овој школи, заједно и тимски.

„Сешћемо и разговарати како ћемо с тим. На то питање један човек не може да да одговор, већ ће тим координатора наћи пут. Као и у случају кад смо правили нови школски програм, који смо два пута цепали, нисмо повредили једни друге зато што смо били неуспешни, него смо тражили најбоље решење. И овде ће се чути опречна мишљења, док не дођемо до правог пута.“

Директор школе

Други велики изазов доноси нов школски програм – документ који нуди већу слободу за креирање наставе. Слобода од стриктно прописаног, међутим, захтева храброст, још више труда и отвара бројна питања. Како организовати час тако да сваком ученику приђеш индивидуално? Како организовати наставу у одељењу тако да сви савладају све на основном нивоу захтева, да већина буде на средњем нивоу, а да на напредни ниво иду ученици који имају потребне способности и афинитете? Које се како обратити, који део часа чему посветити? И како бити довољно храбар да то све учиниш, ако завршни испит мери и оно што наставници сматрају мање важним, па чак и непримереним за основношколски узраст? Ово су питања која се све гласније постављају у „Милутину“ и за чије одговоре су потребне даље дубоке анализе постигнућа ученика (резултата завршних испита), наставних пракси и компетенција наставника и њихових педагошких уверења. Иако је овај процес већ одавно и увелико отпочео, чини се да школа тек иде у сусрет периоду када ће одлучно бити напуштена концепција наставног плана и програма са тачно побројаним наставним јединицама и њима опредељеним бројем часова и са праксом да се у програм и уџбенике гледа као у једине путоказе у настави.

Поред овог главног изазова који се односи на организовање наставе која је усмерена на кључне исходе учења, у наредном периоду школа ће посветити пажњу и неким специфичним дидак-

тичким питањима. Конкретно, реч је о вршњачкој едукацији, формативном оцењивању и вештинама давања повратне информације ученицима, даљем развоју интегративне наставе и јачању функционалног и применљивог карактера стечених знања. Посебан нагласак ће бити стављен и на оспособљавање ученика за саморегулисано учење, за то да науче како да сами себи постављају циљеве, како да планирају шта ће и како учити, како да прате и евалуирају сопствени напредак и да у односу на то прилагођавају своје планове.

„Погледала сам композитни тест и наша деца нису знала одговоре на нека питања која траже само логичко закључивање. Ми морамо да учимо децу на такав начин, да им се објасни смисао, да они то разумеју. Оправдање наставника буде да се то не може, јер за следећи час већ мора да ради нову наставну јединицу. Не мораш. И то је онда питање – да ли да јурим да одрадимо план и програм и онда сам мирна, јер сам га испунила, или да се задржим ако треба и пет часова на нечему, али да сви нешто ураде и науче. То нам је највећи изазов, да то некако премостимо.“

Школски психолог-педагог

* * *

Школа „Милутин и Драгиња Тодоровић“ је одличан пример школе која помера границе, која се налази у „зони наредног развоја“ за систем у целини, било да је то реч о подршци ученицима или о квалитету наставе. И поред завидног квалитета који је постигнут, они и даље посвећују пажњу преиспитивању своје праксе и подизању лествице још више. Систем би требало да обрати много већу

пажњу на школе као што је ова и да пружи снажне подстицаје како би се квалитет одржао и још више подигао, а школа била у стању да настави да буде успешан расадник иновативне и ефективне педагошке праксе.

Школа на крилима змаја

Основна школа „Васа Чарапић“, Бели Поток

Јелена Радишић

Департман за образовање наставника и истраживање у школи
Универзитет у Ослу

Основна школа „Васа Чарапић“, названа по знаменитом српском војсковођи из Првог српског устанка, познатом и као Змај од Авале, удаљена је 18 км од центра Београда, налази се у зеленом подножју Авале и похађа је 795 ученика. Матична школа је изграђена у Белом Поток, а два издвојена одељења смештена су у селима Пиносава и Зуце. Школа у Белом Поток основана је давне 1873. године још у доба Кнежевине Србије, као четворогодишња мушка школа, а 1899. године школовањем су обухваћена и женска деца. Издвојено одељење у Зуцу започело је са радом 1901. године на празник Свете Петке, а у Пиносави 1907. године.

Нова зграда матичне школе у Белом Потоку располаже са 20 учионица, просторијама за наставнике и библиотеком, а почела је с радом 1984. године. Велики проблем објекта у Белом Потоку је настава физичког васпитања, која се, од када је зграда саграђена, изводи на спортском терену и у трпезарији која је адаптирана за те потребе и не испуњава услове за извођење наставе. Родитељи и наставници већ деценијама заједничким напорима покушавају да обезбеде боље услове за ђаке, како би осигурали да се настава подједнако квалитетно изводи и у зимском периоду. Након 30 година рада, започета је изградња фискултурне сале, а за ученике, родитеље и наставнике још увек је неизвесно када ће коначно мо-

ћи и да је користе. У исто време, упркос проблемима са којима се школа суочава, наставници и њени ученици не заборављају лепоту природе која их окружује, а на конкурсима за најлепша школска дворишта увек бивају награђени.

Школске зграде у Зуцу и Пиносави имају по 5 учионица, а она у Зуцама се суочава са истим проблемом недостатка сале за физичко, као и матични објекат. Настава у Белом Потоку се изводи у једној смени и за родитеље ученика ово је велика предност. Од школске 2007/2008. године почело је са радом једно одељење за децу са посебним потребама, као и три групе продуженог боравка. У издвојеним одељењима у Пиносави и Зуцама ученици похађају школу у две смене, а простор зграде не дозвољава у овом тренутку другачију организацију.

Објекат у Белом Потоку

Специфичност ове школе је свакако рад у три објекта и три места, са 36 одељења од првог до осмог разреда. Трећина наставника, од њих укупно 66, ради у два објекта и две смене, што значајно отежава рад. Услед тога, током претходних година, предузимане су различите мере не би ли се услови рада олакшали.

Издвојена одељења у Зуцама и Пиносави

У школи се баш води рачуна о томе да услови рада у сва три објекта буду изједначени, и да се у издвојеним одељењима очува заједнички дух школе. Иако, због броја учионица, одељења у Пиносави и Зуцама не дозвољавају стриктно кабинетску наставу, услови рада који, на пример, подразумевају коришћење информационо-комуникационих технологија су подједнако доступни, а било која врста материјала или опреме која се наручује за школу увек се планира тако да покрива потребе све три школске зграде. Овај дух јединства видљив је и када уђете у школу. Без обзира на то да ли сте прошли кроз школски улаз у Белом Потоку, Пиносави или Зуцама, дочекаће вас исте важне информације, иста правила и исти насмејани наставници овог необичног колектива. Ако разговарате са родитељима, чини се да је мисија очувања „заједничког духа“ успешна, јер без обзира на то где њихово дете похађа наставу, они ће вам рећи да су њихова деца ћаци „Васе“.

Поред неговања школске културе и заједничког духа и постицања ћака да науче да воде рачуна о средини у којој живе, читање и љубав према књизи је такође нешто што се негује у овој школи. Библиотека са фондом од преко 30 000 књига, у сва три објекта, има важно место у дневним активностима ученика, а школа „књигољупце“ редовно награђује малим признањима. У школи се организује преко 20 школских секција из различитих области и веома су поносни на све дечје продукте који из школе произилазе на овај начин.

Свесни специфичности локалног окружења (богатство природног окружења, недовољна културна понуда у локалној средини) у школи се труде да пробају да изађу у сусрет различитим дечјим жељама. Судећи по школским зидовима, чини се и да успевају.

Ако се нађете окружени ученицима, сазнаћете да је за њих њихова школа место на коме се осећају пријатно, а посебно цене што

их наставници увек дочекају са осмехом: „Чак и када нешто питам на ходнику, осмех је увек ту.“ На крају, имају доживљај да се њихов глас у школи чује, а своје идеје отворено саопштавају преко ученичког парламента или разредних старешина. Подршка никада не изостаје.

Без књиге је кућа празна
Ко без воде, ко без хлеба,
Ко прозори, кров и врата –
Тако кући књига треба.

Јер књига те учи, води
Родољубљу, здрављу, срећи
И у вољи и невољи –
Са њом ћеш стићи и утећи.

Стихови из песме *Твој најбољи друг*, Благоја Рогача, са плакете за књигољупце

Неке од институција са којима школа има сарадњу:

- Дом здравља Вождовац, Институт за ментално здравље
- Институт „Јарослав Черни“, Институт за лековито биље
- Природњачки музеј
- *Србија шуме*
- МУП Вождовац, Центар за социјални рад Вождовац
- Институт за социолошка истраживања
- МЗ Бели Поток, Пиносава, Зуце
- ЗУНС, Едука, Креативни центар, Клет
- Учитељски факултет у Београду, Дечји културни центар
- Пријатељи деце Вождовца, UNICEF

Родитељи „Васу“ једноставно зову „нашом школом“. Међу њима има оних који су некад били њени ђаци, али је за све родитеље потпуно природно да сва њихова деца такође буду ђаци ове школе. За породице које су се доселиле у овај крај у последњој деценији, са жељом да живе више у природи, квалитет школе, уз препоруке других родитеља, био је пресудан да се доселе у крај.

Родитељи имају доживљај да се наставници јако залажу за њихову децу и знају да су она, када су у школи, на безбедном. Правила су јасно успостављена и она им се саопштавају већ од првог дана школе.

„Овако каже наша разредна: ‘Ми имамо исти домаћи задатак, ја овде, ви код куће. Ја сам им родитељ овде, а ви код куће.’”

Мајка ученице

Поред тога, можете од родитеља чути да имају доживљај да школа слуша њихове идеје и сугестије и да се заједничким снагама промишља о могућем решењу сваког проблема или иницијативе која се жели спровести. Високо вреднују и проток информација, напомињући да иако Бели Поток, Зуце и Пиносава јесу мале и одвојене средине, у школи се веома труде да их о свему информишу на време. Многи родитељи се међусобно познају, неки од њих су и одрасли у истом школском дворишту, сусрећу се у току дана понекад и више пута, али и поред тога кажу да једни другима не представљају основни извор информација о школским дешавањима, већ је то увек школа.

Моја школа поносно носи име прослављеног јунака са Авале, Васе Чарапића. Најлепша школа под Авалом, окружена је зеленилом и краси је велико двориште. У њој се увек лепо осећам и сматрам је својим другим домом.

Још као мала, волела сам да се играм у школском дворишту и замишљам да сам ђак ове школе. Сад сам већ у седмом разреду и много лепог ми се догодило за све ове године.

После дугог, летњег распуста, увек се изнова радујем школи и својим вршњацима. У школи највише волим тимски рад. Своје наставнике сматрам пре свега добрим људима, а онда и добрим педагозима, којима се увек могу обратити ако ми нешто затреба или имам неки проблем.

У мојој школи има доста талентоване деце која иду на разна такмичења и остварују велике успехе. Тако на најлепши начин представљају нашу школу.

Поносна сам што сам члан литерарне секције која је веома успешна. Захваљујући добрим песмама и причама, освајамо награде, путујемо на разне фестивале и упознајемо наше познате песнике.

Посебан утисак на мене оставила је скорашња манифестација *Радост Европе*. Моја школа је била домаћин деци из Хрватске. Поносна сам што сам учествовала у тим активностима, што сам упознала нове другаре и што су нам дани протекли у најлепшем дружењу.“

Ученица седмог разреда

Кључни квалитети

Кључни квалитети ове школе јесу настава и учење, ваннаставне активности и позитивна атмосфера у школи подржана сарадњом између наставника.

Настава и учење

Шта је то што чини наставу у овој школи друкчијом? Наставници и учитељи ће вам рећи да је то иновативност у настави, смислена употреба информационо-комуникационих технологија, активно

укључивање ученика у час (било кроз примену различитих облика рада или укључивање ученика у организацију активности на часу) и спремност наставника да стално уче и међусобно сарађују. Како и сами кажу, одувек су имали слободу и ширину да испробају различите приступе настави, да одаберу сами да ли ће неког родитеља позвати као госта на час, да организују час у природи и сл. Подршка и колега и управе никада није изостала, као ни поверење да све што раде јесте у интересу првенствено самих ђака.

Поред наставника, о квалитету наставе у овој школи сведоче и признања на конкурс Креативне школе и већи број припрема за час објављених у оквиру њихове базе знања. Једна од њих представља заједнички подухват наставнице француског језика и наставнице техничког и информатичког образовања (ТИО). Уз помоћ мултимедије реализована је тема Уређење ентеријера, а ученици су имали прилику да се на један сасвим нови начин баве културом живљења. Затим, наставници енглеског језика, историје и ТИО су на мултидисциплинаран начин реализовали тему Божића са децом, а у сарадњи наставника ТИО и историје реализована је тема Развој рада и традиције кроз векове. У оквиру наставе француског језика адаптиран је и један од Молијерових текстова, који је потом драматизован. Деца су представу изводила на француском језику.

Ипак, чини се да је задовољство ученика управо оно што наставницима даје потврду да ли су добро урадили свој посао или не. Како каже једна наставница, када звони, а они не устају или неко од њих каже „ух, већ звонило“, то значи да је час добар. Поред тога, важна је и „енергија одељења“ јер свако је јединствено и због тога наставници ове школе не знају да одрже два иста часа.

Од ученика чујете управо то да им се често чини да им време на часовима „једноставно пролети“. Нарочито цене труд својих наставника да им приближе градиво на њима разумљив начин, а поготово што на часу имају могућност да са њима причају и о стварима из свакодневног живота. Тако стичу утисак да их школа припрема и за живот, а да се њихове мисли цене. Школа је место на

коме уче како да размишљају о свету око њих, а све о чему треба размишљати не мора увек бити део градива.

„Можда ме не занима лекција, али зато наставник успе да је пренесе на занимљив начин и заинтересује ме.“

Ученица осмог разреда

На крају, у школи могу и осећају слободу да питају и сазнају све што их занима. Ако им нешто није јасно, слободно питају наставника, без страха шта ће се десити ако погреше, а ако нешто захтева још провежбавања, увек могу да оду на допунску, без обзира на то коју оцену имају. Свим родитељима се допада што је квалитет наставе на високом нивоу и што немају доживљај да су њиховој деци потребни додатни часови како би савладали градиво. Све се завршава у школи. А када је напусте, са лакоћом се сналазе у средњој.

На квалитет свакако утиче и то што се наставници стално консултују са својим колегама, тако да је у великој мери припрема наставе у овој школи тимски подухват и није необично да колеге гостују на часу тражећи сопствену инспирацију. Подршка се нарочито пружа млађим колегама или колегама које су недавно започеле рад у овој школи.

„Свако у овој школи може слободно да дође и каже имам идеју и то је то, никада нико није био спутан да нешто испроба.“

Учитељица

Школу у великој мери карактерише и примена технологије у образовању, а она се користи како у настави појединих предмета, тако и кроз тематско-интердисциплинарне часове који се одвијају у школи. Од ученика можете чути да им се нарочито допада када истражују уз помоћ мулти-

„Увек смо имали ширину и могли да изаберемо врсту наставе и тип часа. Без обзира на то да ли радим радионицу или су ми гости родитељи, свака нова идеја је била подржана, ми знамо да имамо подршку и онда тај квалитет желимо и да одржимо.“

Наставница

медијалних технологија и када и они додају садржаје док раде са паметном таблом. Идеја наставника је да кроз овај тип наставе у што већој мери користе оне медије и ресурсе који су данашњим генерацијама најприроднији и блиски њиховом начину поимања света, па је зато коришћење паметне табле, или ресурса са интернета и коришћење web 2.0 алата (нпр. *Youtube*) уобичајена пракса на

једном броју часова. Такође, на овај начин наставници желе да деца науче и важну лекцију вредновања знања и критичког приступа изворима информација, без обзира на то да ли се оне налазе у онлајн или офлајн окружењу.

У свакој школи увек постоји неко од колега коме се наставници и учитељи диве и кога неизмерно цене. Занимљиво је да ће вам у овој школи наставници рећи да су све „њихове“ учитељице одличне и велики креативци, а оне ће вам, с друге стране, рећи да су управо наставници предметне наставе ти који носе квалитет. Оно што су чињенице јесте да је једна од учитељица добитник награде као најиновативнији учитељ за тему *Математика кроз причу*, да се учитељи ове школе често нађу и у улози предавача на стручним скуповима учитеља и наставника, управо када је реч о савременим начинима планирања наставе, да су три наставника и педагог школе у процесу стицања звања педагошки саветник, да четири тима наставника имају акредитоване семинаре стручног усавршавања, те да су редовни учесници различитих иновативних конкурса. Када се успех деси, то је онда успех свих.

Мотивација и подстицање ученика јесу важне теме на које наставници ове школе обраћају пажњу када говоре о квалитету наставе и учења. Веома им је важно да охрабрују ученике да раз-

мишљају о ономе што уче. Питањима и захтевима које пред ученике постављају подстичу њихове различите способности. Тематска настава и истраживачки приступ се у ову сврху и користе, а како наставници кажу: „Што више пружиш, више и добијеш.“ Са овим се слажу и њихови ученици, који сматрају да чак и када им лекција није занимљива, наставници се увек потруде да је учине интересантном, а добра атмосфера на часовима то увек додатно потпомаже.

„Ученике третирамо као зреле и одрасле личности ... иако је задатак можда тежак, они се копрцају и дискутују и онда се створи нешто ново.“

Наставница

На питање шта је то што се у школи не толерише, а прети да угрози квалитет наставе и учења у школи, наставници једногласно кажу да је то све оно што угрожава безбедност њихових ученика. Мишљења су да је безбедност ученика основни предуслов за одвијање квалитетног учења. Услед тога, било им је веома важно да током година креирају пријатну и безбедну атмосферу за све, јер сматрају да тек онда у пуној мери могу да буду креативни и иновативни и пруже својим ђацима максимум.

Из њихове перспективе, то је значило увођење процедура ко све и на који начин може да уђе у школу пре и након школског звона, али и регулисање дежурстава наставника.

Током година, креирана је атмосфера у којој се дежурство прихвата као подједнако важна дужност наставника, јер се тако обезбеђује сигурност ученика, а они знају коме могу да се обрате уколико за тим имају потребу. Управо овај доживљај сигурности, а онда и слободе унутар школских зидова јесте нешто о чему ученици весело причају. У таквом окружењу им је онда и пријатно да уче и даље расту.

Ваннаставне активности и школски пројекти

Ваннаставне активности у школи прате различита интересовања и потребе ученика, а у њиховој реализацији се користе и ресурси локалне средине. У школи је активно двадесетак школских секција. Поред секција које се везују за домен појединих предмета, ту су и ватрогасна секција, бродомоделарство, ваздухопловна и саобраћајна секција. У исто време у школи се веома води рачуна о социјалном развоју све деце, па је један број активности усмерен и на конструктивно решавање проблема и ненасилну комуникацију, али и на сарадњу са децом којој је потребна додатна подршка (на пример кроз рад ученичког парламента, вршњачког тима и клуба Уједињене нације⁶). У исто време, у школи која нема адекватну салу у два од три своја објекта, ученици редовно учествују на општинским и градским такмичењима у области спорта, а фудбалска, одбојкашка и секција стоног тениса су веома активне. Наставници посебно цене подршку родитеља коју имају током извођења различитих пројектних активности и логистичку подршку када заједно воде децу на различита такмичења.

Део традиције је свакако и литерарна секција, а њени полазници су редовно учесници и добитници награда на међународном нивоу. Осим чињенице да школа све дечје успехе промовише унутар школе путем локалних приредби, књиге похвала и уз помоћ интерне телевизије *Видео Васа*, многобројни награђивани дечји радови су овековечени и у публикацијама школе: *Тај витки торањ*, *светионик у ноћи*, *Птићи ћирилице* и *Змајеви од ћирилице*.

Школа има богату издавачку делатност. Свакако треба издвојити књигу о старим и заборављеним дечјим играма ауторке учитељице Светлане Здравковић *Заврзани*, и комплете разгледница

⁶Од 2014. школа је чланица Удружења за Уједињене нације Србије.

са дечјим радовима. Школа се може похвалити и школским часописима и монографијама које је објавила славећи школске јубилеје – 130 година Основне школе „Васа Чарапић“, 100 година школе у Пиносави, 100 година школе у Зуцу, *Васа Чарапић – Змај од Авале*.

У „Васи“ се веома труде да број секција и разноврсност буду уједначени у сва три објекта. О томе се води рачуна већ са креирањем школског распореда наставника, а редовно се испитују жеље свих ученика. Одређени број секција у школи има своју традицију, али према жељама ученика се успостављају нове секције или се планирају нове активности унутар постојећих. Тако су, између осталог, оформљене новинарска, драмска секција и астрономска секција, или се пак планирају нови садржаји из информатичке секције – креирање блога.

Школа већ више од деценије учествује у различитим пројектима, који омогућавају деци да се укључе у живот школе на нешто другачији начин, а кроз сарадњу у међународним пројектима и да упознају вршњаке из целе Европе. У неким пројектима школа се нашла захваљујући специфичним циљевима планирања (на пример, један од планираних циљева подразумевао је подизање нивоа безбедности у школи, па отуда учешће у пројекту *Школа без насиља*). Неки од пројеката су међународног карактера или представљају ауторски печат школе. Школа је већ неколико година укључена у реализацију пројеката *Academy of Central European Schools* (АЦЕС), у оквиру ког планира и остварује сарадњу и заједничке активности са партнерским школама из региона. До сада, у оквиру пројекта, око 300 ученика је боравило у Пољској, Бугарској, Мађарској, Румунији, Аустрији, Македонији, Словенији, Словачкој и Дистрикту Брчко.

Последњу деценију „Васа“ је домаћин учесницима *Радости Европе*. Иако се манифестација одвија сваког октобра са припремним активностима се започиње већ у мају, када се анкетају родитељи, како би школа могла да планира са колико породица домаћина располаже и који број деце школа може да угости. Све припремне активности се реализују у договору са Дечјим кул-

турним центром, а у заједничкој сарадњи се договара и о активностима током дечје недеље, када се *Радост Европе* одвија (посета изложбама и концертима, спортским догађајима и званичном програму манифестације).

Ваннаставне активности у школи
и школски пројекти

Пројекти: *Радост Европе* (10 година), *Школа без насиља*, *Друга шанса*

Међународни пројекти: *Open World 2010*, АЦЕС (2012/13. и 2014/15.), АИСЕК

Школски пројекти: *Видео Васа*, *Авалски феникс*, *Народна традиција и књижевност*, *Авалијада*, *Sigurnetica*, *Еко пројекат*

Литерарна секција – прво место у Републици

Секције: вајарска, музичке секције, ватрогасна, спортске, информатичка, новинарска, језичке, хор, драмска, шах

У оквиру ауторског пројекта школе *Авалијада*, програм „Некад било – сад се приповеда“ осмишљен је са идејом да се не забораве ранији детаљи живота и рада подавалских породица. Током овогодишње *Авалијаде* о прошлим временима сведочиле су старе фотографије и предмети, а за живу реч су се побринули чланови литерарне секције читањем легенди о Белом Потоку. Ученици четвртог разреда представили су своја истраживања на тему Бели Поток – географски положај, знаменити људи овог краја, старе игре, народна ношња, а потомци породица које генерацијама живе у локалној средини представили су своје претке.

Други ауторски подухват – *Видео Васа*, интерна школска телевизија, емитује едукативне мултимедијалне садржаје за које су задужени ученици који похађају мултимедијалну секцију. На овај начин се обележавају актуелна дешавања како у самој школи, тако и изван ње.

У школи се организују активности у којима сваки ученик може да учествује (приредбе, израда паноа, заједнички излети, заједничка прослава рођендана). Посебну вредност представља то што у овим активностима учествују и ученици којима је потребна додатна подршка у раду. Најчешће, то је кроз ликовне и рецитаторске активности. Поред тога, за ученике осмог разреда организује се и припремна настава током целе године, а са њом се започиње већ на самом почетку, како би се ученици припремили за завршне испите, али и ослободили могућих страхова, јер ће се наћи у једној, за њих новој, тест ситуацији.

Велика пажња се посвећује организацији дана школе, који традиционално окупља све оне који учествују у њеном животу. Ове прославе су организоване као тематски дани који обједињују садржаје, радове и активности ученика и наставника кроз различите форме, и о њима се прича са поносом. Неколицина наставника, са којима смо разговарали на ову тему, каже да им се чини да дух заједништва школе можда у том тренутку највише долази до изражаја. Инспирација за овогодишњи Дан школе темељила се на жељи да се у различитим формама представи оно што се данас зна или претпоставља о чудесном, често суровом, али увек прелепом и мистериозном свету старих Словена. Ученици су то и успели комбинацијом маштовитих рукотворина (цртежи и маске словенских богова, дрвене кутије које су илустроване у маниру задате теме) и сценским извођењем разноврсних текстова и песама. Инспирација за наредну годину још увек се тражи.

Посебно место у школи заузима и манифестација *Франкофонија*. Обележавање празника француског језика започето је крајем марта кроз неколико активности у школи. Све је почело постављањем тематских паноа у холу школе, а затим су се ученици од 6. до 8. разреда надметали у познавању француског језика у оквиру квиза. Укупно 50 ученика у 10 екипа надметало се у знању уз велику подршку бројне публике. Недељу дана касније, у амфитеатру је одржана приредба на којој су дебитовали ученици V/1 уз помоћ другара из V/3. Они су француски алфавет представили на свој начин. Ученици V/2 су осмислили и изве-

ли драматизацију научног градива представљајући *La famille* (Породица). Басну *La cigale et la formi* (Цврчак и мрав) драматизовале су ученице секције, а сцену су осликали ученици IV/1. Стихове песме *Chanson* Жака Превера рецитовано је један од ученика седмог разреда. *Франкофонија* је завршена извођењем песме *Derniere danse*, а она за 2016. већ је у припреми. Надају се учешћу и из других школа.

На крају, треба рећи и да се наставници и учитељи у „Васи“ посебно труде да деца редовно посећују биоскопе и позоришта, али и манифестације попут Фестивала науке, где су ученици ове школе редовни гости. Из разговора са наставницима сазнајемо да им је веома важно да кроз ове активности пошаљу поруку ученицима да они, такође, живе у престоници и да је потребно да од малих ногу искористе све ресурсе средине у којој живе. Ипак, имајући на уму првенствено безбедност ученика за млађе разреде, увек организују посебан превоз, док у случају старијих ђака иду градским превозом, јер желе на тај начин да допринесу њиховом осамостаљивању.

Када разговарате са ученицима „Васе“ можете сазнати неколико ствари. Посебно цене могућност да кроз пројекте упознају вршњаке из различитих земаља и веома им се допада што су они ти који активно учествују у свим активностима. Они са новим другарима проводе време, дочекују их као домаћини и осмишљавају заједничке активности (нпр. АЦЕС и *Радост Европе*).

Сарадња наставника у огледалу добре климе

Добри међуљудски односи су један од посебно значајних квалитета ове школе, а да позитивна клима влада рећи вам и наставници, и родитељи, и ученици. Како каже једна од наставника: „Кажу нам, кад дођу са стране, како су ‘Васу’ упознали баш по томе.“ Када упитате наставнике како успевају да одрже позитивну климу и добре међуљудске односе, чини се да свако има неки свој рецепт.

Млађи наставници, то јест они са мање радног стажа у овој школи, рећи ће вам да је то нешто што су затекли када су почели

да раде и да им је било лако да се интегришу у нову средину. То што су увек могли да се обрете за савет старијем колеги и увек је био неко ту да им покаже како одређене процедуре функционишу, за њих је „кључни састојак“ добре атмосфере у школи.

„Ми сви желимо овде да дочекамо пензију.“

Учитељица

Старије колеге ће пак рећи да је тајна успеха њихова добра комуникација и договор да чак и када се размимоилазе у мишљењима могу све једни другима отворено да кажу, јер само тако могу да нађу заједничко решење. Ипак, након што разговарате са наставницима, родитељима и управом школе, стичете утисак да је сарадња нешто што одликује школу већ дуги низ година и да је део традиције која се једноставно даље негује.

Када је реч о наставницима, рад у тиму је нешто на шта су навикли у различитим приликама и, како и сами кажу „чини им се да не би сада другачије ни знали“. Тако је уобичајено да се организују часови тимске и пројектне наставе, јер тако најбоље раде – заједно. Сарадњом двоје наставника, наставника техничког и наставника географије, реализована је тематска идеја *Коридори*. Ученици седмог разреда добили су задатак да покажу начин на који би транспортовали одређену робу из разних земаља света у поједине градове у Србији (географија), користећи најповољнија и најисплативија превозна средства и путеве (техничко).

Чести су и угледни и огледни часови, без обзира на то да ли се то одвија у матичном објекту или у издвојеним одељењима. Колеге које нису биле у могућности да присуствују часу, додатне информације могу пронаћи на сајту школе са описом шта се на датом часу радило, узрасту деце, њиховим активностима и слично.

Наставници разредне и предметне наставе се заједно организују и пријављују за конкурсе попут *Креативне школе*, на којима постижу завидне успехе. Заједно се планира на које семинаре ће ићи и како ће се после то знање употребити. Тимски рад

суштински одређује њихову свакодневицу. Иако унутар учионица јесу како често кажу „сами“, оно што се одвија на часу најчешће је предмет заједничког промишљања између њих и колега.

„Ја сам имала прилику после годину и по дана да пређем, ја сам са Миљаковца, школа је 100 метара од мене... Ја сам рекла ма какви, ја волим овде... људи са којима радим, шума, птице, ма какви.“

Наставница

Као што планирају на које ће се семинаре ићи, пракса која постоји већ више од деценију је и да се на обуке одлази заједно. Тако је било већ од првих обука које су организоване у школи за овладавање ИКТ вештинама. Онда када обука није организована за цео колектив, у мањим тимовима се договарају како ће се стечена знања разменити. Према речима једне наставнице, када се врати са обуке она има обавезу да „постави пелцер“, на наставничком већу или на састанцима стручног актива, али и да буде ту за оне колеге које покажу интересовање.

Квалитетна сарадња у овој школи доприноси да уобичајене ствари, као што је школски распоред, добро функционишу, па тако замена часа никада није проблем, јер увек је неко од колега спреман да ускочи када је потребно. Поред тога, пракса је да се и слободно време проводи заједно, па се током године организују различита дружења наставника и изван школе у виду излета или заједничких прослава. Наставници се шале да је њихово дружење изван школе у ствари свакодневно, јер многи од њих путују заједно сваки дан, пошто од школе до куће скоро сви треба да промене бар два превоза. То им је онда увек прилика да још мало промисле о нечему или да осмисле нову идеју.

Добра атмосфера је подстицај и за иновацију у овој школи. Како причају наставници, деца су им увек основна мотивација, али жеља да буду друкчији и нешто испробају не би била тако јака да се у школи добро не слажу и међусобно подржавају. Тако, свака

Добра атмосфера је подстицај и за иновацију у овој школи. Како причају наставници, деца су им увек основна мотивација, али жеља да буду друкчији и нешто испробају не би била тако јака да се у школи добро не слажу и међусобно подржавају. Тако, свака

идеја увек нађе подршку, јер је неко од колега увек расположен да то „заједно са вама спроведе у дело“. Такође, како даље причају, једни другима се „не либе да кажу када нешто не знају“.

„Посао наставника српског језика обављам од 1991. године. Рад у школи сам започела са 25 година. Прво радно место била је мала ОШ 'Војвода Путник', тада '29. новембар', у Рипњу. Када сам 1993. са првим септембарским звоном закорачила у школу 'Васа Чарапић', била је тако огромна, светла, пуна деце и пријатних и предусретљивих колега. Тај први ентузијазам и одушевљење још горе у мени. И даље смо колектив насмејаних лица, добрих идеја, спремности за тимски рад, сталне иновације и за сараднички однос са децом.

Када сам почела са радом у овој школи, колектив се подмлађивао. Увели смо кабинетску наставу, опремали кабинете рачунарима и другим наставним средствима, формирали солидан библиотечки фонд и медијатеку; паралелно са матичном школом у којој радим, дограђивала су се и опремала издвојена одељења у Пиносави и Зуцу, где се настава такође одвија од 1. до 8. разреда.

Развијали смо рад секција и почели да нижемо успехе на општинским, градским, републичким и међународним такмичењима. Поносна сам што је једна од најуспешнијих секција и литерарна, коју сам са колегиницом Добрицом Ковачевић, која је у заслуженој пензији, оформила шк. 2003/2004. године. Секција има 7 награда Министарства просвете и Друштва за српски језик и књижевност на такмичењу најуспешнијих секција; 5 издатих књига са радовима ученика и многобројне награде на свим нивоима литерарних такмичења.

И даље се радујем уласку у учионицу и свим чудним и чаробним тренуцима који обичан час претварају у квалитетну песму, која осваја награду; у презентацију која се врти на *Видео Васа*; у пано који краси хол школе; у добар писмени задатак који постаје најбољи у Републи-

ци; у креативну размену енергије и сукоб мишљења; у неизбрисиве успомене због којих је дивно бити наставник.”

Наставница српског језика и књижевности

Једна од важних ствари у овом колективу је сазнање у којим вештинама и знањима се допуњују. Управо то је онда нови изазов за креирање неке будуће идеје и сарадње, а позитивна клима између њих томе само доприноси. Поред тога, када међусобно знају ко је најбољи у нечему, онда су сигурни и коме могу да се за одређену тему обратe за помоћ. Потпуно је небитно да ли је то неко у школи са стажом дужим од деценије или млади колега који је дошао на замену или тек упознаје колектив. Најзад, како кажу, тако увек уче једни од других. Наставница техничког и информатичког образовања прича да када је дошла у школу, њен старији колега са којим је сарађивала на овом предмету није желео да се бави компјутерима под старе дане. С временом, уз њено наговарање, то се потпуно променило, а он је у међувремену савладао све оно што му је потребно за свакодневни рад у дигиталном окружењу.

Како смо успели

С временом, у згради матичне школе, услови рада су се значајно побољшали. Уласком у нову зграду школа је првенствено добила више простора и могућност за кабинетску наставу. Унапређивање квалитета рада одувек је било у фокусу управе школе, а од почетка двехиљадитих стекли су се и бољи услови за то. У то време, како кажу у школи, добијена је помоћ у наставним средствима и то је било веома значајно за квалитет наставе у свим објектима. Ипак, имајући у виду нове генерације које долазе, нове трендове у настави и учењу, било им је важно да компетенције наставника такође буду континуирано унапређиване, нарочито у погледу њихо-

вих методичких вештина, те да се појача безбедност ученика у школи. Такође, имајући у виду да се рад одвија у три објекта и у три места, било им је веома значајно да ниво квалитета буде уједначен у свим објектима и да сви њихови ученици имају подједнаке шансе за успех.

Стога, једна од првих ствари на којој су радили односила се на успостављање протока информација између објеката – умрежавање, у чему су им значајно помогле информационо-комуникационе технологије. Поред тога, успостављене су нове организационе процедуре у вези са организовањем школског распореда, па, на пример, наставник који реализује наставу у 2 објекта у једном дану изводи наставу само у једном објекту. У логистичком смислу, планирање седница одељењских и стручних већа је олакшано усклађивањем њихових термина са сменама у издвојеним одељењима. Педагошко-психолошка служба, помоћник директора и директор школе дефинисали су на другачији начин сопствено радно време како би били присутни у матичном објекту и издвојеним одељењима у одређено време, па је тако олакшана комуникација са наставницима, ученицима, али и са родитељима. Олигофренопедагог ради само у матичној школи, где је смештено посебно одељење за децу са посебним потребама. Поред тога, начин евиденције свих активности у школи је промењен са дефинисаним улогама тимова (поједнаца) који брину о одређеним типовима евиденција.

Паралелно са овим активностима, радило се на унапређивању компетенција наставника школе. Усавршавања су постала део систематског планирања, дефинисаног развојним планом, који је затим операционализован на годишњем нивоу. Унутар сваког периода утврђиване су области на којима се ради, па су тако у систем рада наставника ушли активна и тематска настава. Са оваквим принципом организације професионалног усавршавања је настављено, уз охрабривање хоризонталне размене између колега. Она се нарочито појачава када неко од наставника или мања група присуствују неком стручном усавршавању и онда преносе научено колегама. Поред тога, у школи је успостављен систем размене

преко угледних и огледних часова, уз подстицање њихове уједначене заступљености у свим објектима школе.

Наредна ставка, која је нарочито значајна за стручну службу и управу школе, јесте подизање нивоа безбедности ученика. Идеја је била да у школи организују систем који ће допринети да се максимално користе сопствени ресурси како би ученици били безбедни док су у школи. То је довело до промене интерних правилника и процедура. У школу је уведена портирска служба, одговорност дежурног наставника је подигнута на виши ниво и школа се укључила у пројекте попут *Школе без насиља* (носилац плакете) и активно је учествовала у реализацији ДИЛС пројекта - *Обезбеђивање здравог и безбедног окружења за децу и младе у Србији*. Последично, то је поново допринело унапређивању компетенција наставника у овој области. Пре неколико година, отпочео је са радом и Тим за заштиту деце од насиља, злостављања и занемаривања, у складу са системским променама у свим школама, па је овај сегмент још више појачан. Сви ови поступци су довели до тога да је број случајева кршења безбедности у сва три објекта с годинама сведен на минимум.

На крају, за све запослене у „Васи“ постојао је још један изазов којем су хтели да доскоче, а то је било „да изађу из Белог Потока“. Наиме, у школи су били свесни да ће, будући да су школа која је географски смештена на ободима општине, често бити прескочени када је реч о неким јавним догађајима везаним за школе на општини и да њихови ученици неће имати исте прилике за промоцију као и друга деца. Стога су одлучили да се са овим носе тако што ће постати познати и изван шире локалне заједнице. Отпочели су са учешћем у значајним пројектима на републичком, али и на међународном нивоу. На пример, постали су редован учесник *Радости Европе*, културне дечје манифестације која окупља децу широм Европе. Ту је и укључивање у *Academy of Central European Schools* (АЦЕС) и успостављање сопствених пројеката попут *Авалијаде*.

Куда идемо даље

Када је реч о плановима за наредни период, чини се да у школи планирају деловање на два фронта. С једне стране, желе да унапреде школску инфраструктуру, а с друге, желе да задрже висок квалитет рада и да се школа даље развија по мери сваког детета.

Оригиналним планом зграде матичне школе предвиђено је постојање још четири учионице за које у наредном периоду управа школе жели да се избори. Сагледавши текуће потребе за простором у школи, мишљења су да ће оне на овај начин једним делом бити решене. Други инфраструктурни проблем је свакако сала за физичко и у управи се надају да ће њихова оштрија кампања у спрези са родитељима коначно уродити плодом.

Када је реч о укупном унапређивању квалитета рада школе, наставници и управа размишљају о неколико важних ставки. Свесни су да имају квалитетну наставу у школи, а огледало за то су им пре свега ученици. Ипак, желе наставу даље да унапређују и да се потруде да у још већој мери буде у сагласју са потребама младих генерација. Тако, на пример, иако се хибридна настава⁷ у њиховим учионицама већ одвија, поред различитих облика активне наставе, сматрају да ће у наредном периоду кроз даљи развој и примену дигиталног и онлајн учења у школи наставу даље развијати. Поред постојећих web 2.0. алата (нпр. *Skype, google docs, Youtube*) који се користе у настави, желе да уведу и систем управљања учењем (попут *Moodle*-а) како би се овај сегмент рада подигао на један виши ниво. Перспектива наставника је да ће коришћењем система управљања омогућити већу доступност свих материјала за учење својим ђацима у редовној настави, а нарочито онда када су спречени да дођу у школу. Како каже наставница техничког и информатичког образовања, на овај начин се и за наставнике и за ученике отвара могућност да процес сазнавања сагледају на један нови и другачији начин. Како би и родитељи имали лакши

⁷ Хибридна настава је утемељена на различитим комбинацијама класичних предавања лицем-у-лице и учења посредством интернета, али и коришћења разних других технологија (аудио, видео итд.).

увид у оно што се у настави дешава, планирано је увођење електронског дневника.

Инклузивност је тема и област у раду њихове школе коју такође желе даље да унапређују, како у раду са даровитим ученицима, тако и оним који се суочавају са развојним тешкоћама. С тим у вези, чини се да успевају да одрже квалитет додатне наставе и секција за све ученике којима је потребна додатна стимулација и који имају проширена интересовања изван опсега редовне наставе. У исто време, желе да иду у корак с временом, па сматрају да циљано коришћење дигиталних ресурса свакако томе може да допринесе, уз даље развијање активности попут *Авалијаде* у спреси са локалном заједницом.

С друге стране, када је реч о ученицима којима је потребна додатна подршка, желе да наставе са унапређивањем компетенција. Иако су наставници ове школе прошли већи број семинара у вези са додатном подршком деци са развојним тешкоћама, сматрају да још имају да уче јер лепеза развојних тешкоћа са којима се деца суочавају јесте широка, а самим тим и њихове потребе, као и потребе њихових родитеља. Имајући у виду да ће у наредним годинама деца која раде по индивидуалном образовном плану у већој мери бити укључена у предметну наставу, желе да се као школа благовремено за то и припреме. Тако, поред унапређивања капацитета за коришћење образовних технологија и увођења система управљања учењем, унапређивање капацитета наставника, када је реч о додатној подршци свих ученика, биће приоритети професионалног усавршавања у овој школи у наредном периоду.

На крају, жеља им је да њихова школа буде препознатљива као локални центар у коме ће се одвијати активности значајне и за ширу заједницу. Школу на „крилима змаја“ виде као место на коме деца уче, расту и развијају се, где могу да испуне своја различита интересовања и одлуче шта желе да буду кад одрасту.

* * *

Школа „Васа Чарапић“ је школа позитивног духа у којој се сусрећу многобројни интереси њених ђака и наставника. Кроз тимско планирање, велики број секција и разнолике пројекте, наставници и учитељи ове школе труде се да креирају простор за своје ученике у коме ће они моћи да уче и расту, припремајући се за нове животне изазове. Мото школе „Најбоље, зна се, долази из Васе“ гура их напред како би успешно одговорили на потребе све деце, оних који јесу њихови ђаци, али и будућих генерација које ће тек закуцати на ова школска врата.

Школа која негује заједништво и понос

Основна школа „Бане Миленковић“, Ново Село

Витомир Јовановић
Центар за образовне политике

Основна школа „Бане Миленковић“ налази се у Новом Селу, насељу од приближно 5.000 становника, између Западне Мораве и Гоча, у општини Врњачка Бања. Путовање од главног пута до школе, путника води кроз идиличан крајолик насеља који украшавају веома лепа и уређена сеоска домаћинства са баштама или негованим живицама – што на први поглед указује да ту живе вредни људи. Према речима родитеља и запослених у школи, у насељу постоји око 80 привредника са исто толико својих малих или средњих предузећа. Родитељи ученика ове школе претежно имају средњу стручну спрему, док су постигнућа на завршном испиту на сва три завршна теста знатно виша од очекиваних. Како кажу наставници, родитељи и представници локалне заједнице, образовање је само једна од различитих манифестација успеха коју у овој средини наставници преносе на своју децу и ученике. Основна школа „Бане Миленковић“ „продукује“ неколико доктора наука из сваке генерације у претходних петнаест година и успеси ученика из ове школе нису изненађење.

Како смо после сазнали, свима је овде стало да буду успешни. Новоселачки менталитет, како кажу мештани, родитељи и запослени у школи, одликује победнички дух и дух заједнишва уз неговање племенитости, емпатије и међусобне љубави, и у томе они виде главни разлог успеха школе („Ми никада нисмо размишљали да ћемо бити изабрани за овакав пројекат, нити нам је то био

циљ, иако знамо да смо најбољи, јер само радимо свој посао најбоље што можемо, водећи рачуна о вредностима које гајимо у школи. Избор једне мале школе из малог места, као примера добре праксе, за нас не представља изненађење“, каже директорка школе).

Зграда основне школе

Тим стручних сарадника дошао је у ову школу из Босне и описујући школу и средину, говори о духу заједнице чије су карактеристике „випреност, интелигенција, борбеност и неприхватање пораза“. Сматрају да је овакав дух заслужан што школа постиже добре резултате на такмичењима и на завршном испиту.

Већина родитеља у месту жели да упише своју децу у ову школу и неретко родитељи из Врњачке Бање довозе ученике до школе. Отвореност и топлина са којом су прихваћене новопридошле стручне сараднице и коју описују са радошћу, говоре о отворености средине за промене и новине. Међутим, традиција у овој школи се веома негује и чува, како су нам рекли наставници школе, али се она не схвата као нешто што кочи развијање иновација већ управо супротно – традиција за њих подразумева „надоградњу“ на све оно што је стечено радом још од 1895. године, када је школа основана. У холу школе истакнуте су слике свих ди-

ректора („Сваки од њих је задужио школу и дао јасан допринос њеном развоју. Никада се оно што је било добро у прошлости не одбацује, а све ново се надограђује на старо“, кажу наставници). Сам назив школе призива сећање на првоборца, Банета Миленковића, који је 1941. године, бранивши село од фашиста, изгубио живот.

Школу тренутно похађа 351 ученик, а у њој ради 31 наставник, од којих 77% наставника ради дуже од 10 година. Што се тиче начина мотивисања ученика, ОШ „Бане Миленковић“ негује поткрепљивање својих ученика јер је награђивање „психолошки један од најснажнијих чинилаца за повећање мотивације у школском окружењу, а и шире“, како наводе стручни сарадници. О томе говори податак да је школа наградила 145 одличних ученика (41%) различитим наградама. Ученика оцењених са довољним успехом нема, добар успех имају 54 ученика (15%), а врло добар 110 ученика (31%). Истовремено, три ученика су добила признање од локалне заједнице. Само један ученик је пао на поправном испиту, а дисциплинска мера је изречена само у два случаја. У овој школи нико није понављао разред. Када се погледају општинска и градска такмичења, 34 ученика су освојила прво, друго или треће место, док је 47 ученика освојило награде на посебним такмичењима. Школа има издвојено одељење у Рсавцима.

Школа је лепо позиционирана у месној заједници, има велику централну дворану у којој се свакодневно организују састанци или ваннаставне активности (приредбе, рецитације, слушање музике, литерарне секције...), топао и скроман школски простор, једну мултимедијалну учионицу са пројектором и паметном таблом, 30 рачунара и фискултурну салу у изградњи, чија је градња стала због још увек актуелног судског спора.

„Ново Село видим као мегалополис, јер за мене представља свет у малом. Поносимо се својим местом. Образовање има задатак да чува овај понос.“

Родитељ

Ученици виде своју школу као место где не само да уче школско градиво, него и уче како да постану добри људи и одговорни грађани који ће после унапредити своју локалну заједницу. Они воле да иду у школу. Мало је рећи да воле – њима школа заузима централно место у животу и чини се да све што раде, укључујући и међусобно дружење и слободне активности, јесте посредовано школом, као местом које подстиче њихов развој. „Ми имамо задатак да чувамо школу за будуће генерације“, каже један ученик, а остали се слажу са њим. Описујући свој однос са наставницима, један ученик истиче: „Школа је нешто најдрагоценије што имам у животу.“ Ученици сматрају да образовање доприноси добробити њиховог родног места. Као да и сами ученици остављају утисак, иако међу њима има и јако младих, да су свесни да образовање, да би било истинито, мора бити посредовано вредностима активизма, исправног деловања у складу са општим интересом или, како би се то рекло у филозофском духу – „јавном употребом ума“. („Ако смо образовани, онда ћемо боље знати да помогнемо заједници“). У складу с тим, ученички парламент је слојан, функционише и утиче на све што се дешава ван самих часова. Он је на системски начин оснажен у школи од стране наставника у складу са равномерном дистрибуцијом моћи која постоји у овој школи („Наставници нас уче да је у школи све наше“, „Одељењски часови су супер“, „Наставници нас припремају за будући живот“, истичу ученици).

Кључни квалитети школе

У Новом Селу као да се све „врти“ око снажног осећаја заједништва. И не само то. Ово заједништво као да је одувек било ту, а

школа намерава да изграђена емпатија између наставника и ученика и солидарност и сарадња између наставника и директора буду трајно добро („Циљ образовања је да доприноси друштву, у нашем случају локалној заједници, уз неговање кључних вредности попут емпатије и солидарности“, каже један наставник). Све се у овој школи ради зарад будућности („Од образовања зависи будућност једног друштва“, каже директорка). Сlike свих директора школе подсећају госта на улазу у школу „да је важно имати поштовања према прошлости како би будућност одговорила нашим очекивањима“. Као кључне квалитете школе, наставници, директор и стручни сарадници су врло лако издвојили међуљудске односе и социјалну климу, лидерство и сарадњу са родитељима. Ова три кључна квалитета граде несвакидашњи етос школе, који укључује ону врсту лидерства која подразумева снажну демократичност школе као и отвореност према локалној заједници и према родитељима. Овај етос је настајао и спонтано, али је развијан и систематски (пре свега кроз ваннаставне активности) након кључних догађаја који су обележили рад школе, а који ће бити описани у поглављу „Како смо успели“.

„Вредности које лебде у ваздуху“: међуљудски односи и социјална клима у школи

Како би се боље разумело шта чини међуљудске односе и социјалну климу у школи, важно је навести вредности и примере добре праксе који постоје у школи. Најважније, традиција се у овој школи чува – споменуте слике директора сведоче о томе, али не само то – рад свих досадашњих директора се поштује и цени и њихов допринос са поносом истичу наставници и садашњи директор.

Наставнички колектив је у Новом Селу хармонична породица у којој свако има право на своје мишљење

Уз очување традиције, добри међуљудски односи су идентификовани као кључни квалитет који је најзаслужнији за успехе школе. Мало је рећи да су односи између наставника добри – они, према

речима наставника, представљају „хармонију“ и „проширену породицу“ у којој нема „једномља“ и где су неслагања врло честа и уобичајена, па и пожељна.

Наставнике одликује скромност и самокритичност, што их не спречава да за себе мисле да су најбољи. То није апсолутан већ релативан критеријум, постављен у односу на њихове властите могућности и, како су објаснили, то значи да они као наставници и као људи – што је по њима нераздвојно за успех у наставничкој професији – дају све од себе („Боље је бити најбољи столар, него осредњи лекар – важно је да свако пружи максимум својих могућности, како унутар школе, тако и после ње“, каже учитељ).

„У стручном смислу, сви ми имамо још много простора да се усавршавамо и то знамо. Многи од нас тек сада постају наставници стручњаци, наставници иноватори, креативци. Педагошко знање није наша јача страна, мада смо и у томе много бољи него што смо били. Међутим, оно у чему смо најбољи то је заједништво и морал. Ми верујемо у ово што радимо. То желимо и да очувамо. Да ли осећате ову хармонију?“

Учитељ

„Успешан час зависи од много ствари које се дешавају ван часа – атмосфере, наставничке размене, општих правила понашања, вредности које се промовишу на нивоу школе.“

Наставник

Учитељ, у покушају да опише квалитет школе, каже: „Тајна успеха у образовању је, пре свега, да будемо добри људи па тек онда добри наставници. Овде су сви добри људи и већина наставника у

колективу су сјајни наставници. Под тим подразумевамо бригу о другоме.“ Наставници се међусобно хвале – креативни рад и труд одређених наставника добија јавне похвале за време формалних и неформалних састанака наставника и то су наставници чији часови су много пута били означени као угледни часови. О њима ће посебно бити речи. Сви се у школи слажу да има још доста простора да напредују у извођењу наставе, тако да више примењују оно што уче на семинарима. Директорка је покушала да идентификује факторе који настоје да објасне добру климу у школи и навела родну и старосну уједначеност наставног особља, као и чињеницу да је колектив претежно састављен од бивших ђака ове школе, али сматра да они не могу у потпуности да објасне климу у школи јер се колектив доживљава као породица и наставници се и приватно друже. Одлазак на семинаре, поред прилике за стручно усавршавање, представља повод и за дружење. Многи наставници кажу да када им је било најтеже у животу, колектив им је много помогао.

Добра атмосфера у школи чини да школски колектив има статус „локалне звезде“ на свим општинским и месним манифестацијама. Средина их посебно уважава и жели да се са њима дружи и да од њих учи. Свуда где се појаве они шире позитивну енергију и атмосферу, што им обезбеђује висок углед у локалној заједници. Школа је иницијатор умрежавања других школа са општине и позива их на приредбе и манифестације које организује.

„Уз боље школе имаћемо боље друштво“ – покретачка је идеја наставника.

Вредности које ова школа промовише јесу вредности емпатије међу ученицима и између ученика и наставника. Своју улогу наставници виде као најважнију друштвену улогу – они су ти од којих зависи будућност места па и читаве земље. Наставници се труде да код ученика развијају емпатију, солидарност и алтруизам. Важ-

ност ових вредности несумњиво сачињава основу за добре међуљудске односе у школи.

„Развој емпатије код ученика је најважнији за то какви ће људи сутра постати. Емпатија је један од најважнијих образовних исхода.“

Наставник

Како би се емпатија развијала, у школи се организују хуманитарне акције и од сваког се очекује да учествује радно, ако не материјално. Тако се пружила помоћ Женском центру *Милица*, затим Дому за небринуту децу, а у школи се обележавају важни друштвени и историјски догађаји у великој централној просторији школе која је адаптирана у дечје позориште. Школа прикупља и штампачу ученичке књижевне радове који промовишу вредности и визије друштва у коме би желели да живе.

Вероватно је да је један од разлога за постојање тако снажног етоса школе то што наставници свој посао виде као мисионарски. Морални развој је, по њиховом мишљењу, један од важних циљева образовања. Свој посао сматрају отежаним због негативних медијских утицаја и промоције негативних друштвених вредности у медијима (таблоидизација и насиље) што, уз чињеницу да се образовање спомиње само када се десе инциденти, ствара необјективно лошу слику нашег образовног система и негативно утиче на друштвену климу. Овај проблем виде као већи и тежи него низак социоекономски статус наставника. Наставници сматрају да није проблем мала плата, већ осећање да институције и медији не цене довољно образовање, нити да се промовишу добри примери.

„Као и у спорту, материјални фактор је важан, али не може све да купи, што потврђују наши национални спортски успеси. Тако је и у овој школи – постоји нешто што се зове – дух.“

Наставник

„Да би се правила поштовала, сви морају да их поштују, нарочито они који их у највећој мери постављају, а то су наставници и директор.“

Наставник

„Мени је стварно стало до овог (наставничког) позива.“

Наставник

„Ја овде нисам дошао на силу. Нисам ни због распуста. Мени се стварно ово свиђа.“

Наставник

„Неписана правила овде лебде у ваздуху.“

Наставник

„Пре него што уђемо у школу, изујемо ципеле беспарице и захвалимо се Богу што радимо овај посао.“

Наставник

„Све што долази из Министарства аутоматски се прихвата и имплементира у настави, нешто и пре него што постане део законског оквира.“

Наставник

Министар образовања је недавно посетио школу и то је школи пуно значило, али и даље остаје утисак да цело друштво недовољно цени образовање и да се недовољно схвата да од образовања зависи читава будућност друштва, нарочито оних бројчано малих. На овоме се још, према њиховом мишљењу, мора системски радити.

Од сарадње преко климе до јасне организације рада: одужити дуг прошлим и задужити будуће генерације

Добри међуљудски односи имају утицај на целокупну организацију рада школе као и на саму наставу. Вредности које наставници деле утичу на наставничке праксе, тако да оне стреме ка високим циљевима.

На пример, ако се појави одређени проблем са учеником, наставник одреагује онако како претпоставља да би одреаговао његов разредни старешина, иако се лично не мора слагати са таквим поступком према ученику. Информисање наставника о ученицима, њиховом понашању и проблемима, успесима и неуспесима, стална су тема на одморима и на наставничким већима, како кроз формалну, тако и кроз неформалну комуникацију. Како би се клима у школи очувала, педагог помаже мање искусним наставницима да направе план и програм рада као и да реше све потешкоће које имају и буду што боље прихваћени у колективу, што често представља већи обим задужења него што га прописује законски оквир.

„Неформална правила која лебде у ваздуху“ утичу на квалитет наставе. То се дешава јер наставници уједначавају критеријуме у оцењивању, критеријуме у односу према ученицима и међусобно деле висока очекивања. Примери добре праксе се лако шире кроз школу, а наставници који се труде да иновирају наставу врло брзо и лако добијају признање и њихов труд се веома уважава кроз јавне похвале на наставничким већима и у оквиру месне заједнице и општине. Такође, према речима наставника, и одговорност сваког појединца је веома важна. Добра клима међу наставницима постоји и на часовима, кроз успостављање дисциплине и радне атмосфере. Тајна успеха је у томе што се наставник мора поставити као први међу једнакима и сам мора поштовати постављена правила. То доводи до тога да ученици школе знају да ће у будућности, било где да оду, постићи образовне успехе. Ученицима се систематски „усађује вера у себе и вера да су најбољи“, како би пружили максимум својих могућности.

„Верујем да ће ове генерације којима сада предајемо променити нашу земљу набоље.“

Наставник

„Рачунари су веома важни, али они не могу васпитати дете.“

Стручни сарадник

„За разлику од друге школе, где, када јој се приближавам, осећам физичке симптоме нелагоде, ка овој школи ноге саме иду.“

Стручни сарадник

„Овде ми се нико није подсмевао када сам дошао, иако ништа нисам знао. Зато сам решио да напредујем.“

Наставник

Сарадња међу наставницима се манифестује и кроз олакшано координирање различитих активности: од дежурстава до заједничких манифестација. Ипак, у колективу нема једноумља, постоје сукоби мишљења који се решавају спонтано или се ни не решавају јер једноставно значе различитост. За очување добре климе, кључно је прихватити да су неслагања нешто нужно. Наставници се слажу да различита мишљења проистичу из различитих индивидуалности и нико, никаква заједница, не може нарушити аутономију појединца. Ово значи да „у овој школи постоје наставници који о некој теми или акцији имају један став и други наставници имају потпуно супротан став. И једни и други то схватају као нормално и природно и то никада није повод за сукоб“. Граница је ту добробит ученика, која је увек на првом месту. Ниједна разлика у мишљењу не може довести у питање осећања ученика, већ разлике могу постојати једино у различитим проценама који ће поступак наставника довести до веће добробити ученика.

Сарадња је увек усмерена на савладавање одређеног наставног или педагошког изазова: важност хоризонталног учења

Сарадња међу наставницима има за циљ да опреми ученике знањима и вредностима. У склопу тога, хоризонтално учење у школи је и узрок и последица добрих међуљудских односа. Сарадња се не своди на „ћаскање“ већ је усмерена на решење неког наставног или педагошког изазова и зато она прераста у хоризонтално учење. Добри међуљудски односи и социјална клима олакшавају хоризонтално учење и ширење примера добре праксе у домену наставе. Иницијатори овог хоризонталног ширења су, између осталих, двоје наставника, један у предметној, а други у разредној настави. Они су постали примери добре праксе који су свој начин рада, систематично, преносили колективу, користећи плодне сугестије и допуне, кроз међусобно обогаћујућу размену.

Учитељица наводи да је за њен развој пресудно било искуство у комбинованом разреду у Рсавцима, где се потреба за индивидуализацијом наставе снажно наметнула.

Након примене индивидуализације, развило се схватање у школи да је индивидуализација кључ наставе и да је индивидуални напредак ученика у односу на његова претходна постигнућа мерило успешности наставника. Некадашње формативне свеске су оставиле неизбрисив траг у овој школи и те праксе су се задржале иако нису опстале као системско решење у образовном систему.

Формативне свеске су промениле концептуални оквир наставника и подстакле их да буду креативни. Учешће школе на пројекту који се односи на стручно усавршавање наставника у домену активног учења и подстицања критичког мишљења код ученика убрзали су претходно започету хоризонталну размену. Пројектне активности надограђене на снажан етос школе, према мишљењу стручних сарадника, резултирале су растом постигнућа ученика у претходних неколико година.

„Овде су наставници креативци.“

Родитељ

„Радити по уџбенику је супер и важно, али је мени важније да изведем ученике сто метара од школе на депонију и да им поставим питање зашто је она овде и шта ћете ви сутра моћи да урадите да она овде не буде и како вам образовање може помоћи у томе. Или, зашто је важно у сеоској средини научним методама анализирати месо свиње? Желим да им објасним чему заправо служи наука. То чиним тако што узимам материјал из новина, из књига, одређена правна акта и слично.“

Наставник

Други пример који описује важност хоризонталног учења у суочавању са изазовима даје наставник историје. Он наглашава важност односа који постоји између ученика и наставника и сарадњу међу наставницима која настоји да тај однос очува. Како би проверио свој рад, задао је домаћи ученицима којима је већ закључио највише оцене да дођу последњег дана школе и да одговорају целокупно градиво. Претходно се саветовао са стручном службом и другим наставницима. Они су дошли и успешно одговарали. „Тајна је у односу, као и у познавању самих ученика“, каже. За његов успех заслужан је и професионалан рад стручне службе која га је охрабрила и предложила му да испита које су крајње границе до којих може да иде у напредовању ученика.

Хоризонтално учење и сарадња су кључ у сусрету са изазовима које са собом носе и приватни животи ученика. „Ако је ученик у некој врсти проблема, ако му се родитељи разводе, ако је неко од његових родитеља остао без посла, моја је дужност као наставника да то знам, како не бих својим понашањем њему додатно отежао и како би уз моју подршку то дете наставило са задовољавајућим школским постигнућима“, каже наставник. „При

Наставник историје извештава да га је заправо ситуација да је пет његових ученика освојило награде на републичким такмичењима, у првој години након што је дошао у школу, преокренула и натерала да промени начин своје наставе. Остајао је са њима дуго после школе, штампао им текстове аутентичних историјских извора, а ови ученици су га звали да са њима ради и преко зимског распуста. Тада је схватио да нешто не ради како треба. Помислио је да, ако је тако лако, само захваљујући личној мотивисаности и ентузијазму постићи успех, то заправо значи да ради погрешно и да успех заправо припада искључиво ученичком таленту. Од тада, себи задаје циљ да заинтересује све ученике и да код најслабијих ученика пробуди љубав према учењу. Почиње да користи технике активног учења и постиже сјајне резултате и тада, као новопридошли наставник у школи, скреће пажњу осталих чланова колектива који и сами почињу да користе методе активног учења.

томе водим рачуна да остатак одељења никако не сазна да је он привремено у одређеном *повлашћеном* статусу.“ Ова информација се систематски дели међу наставницима и заједнички договара однос и начин рада с тим учеником (привремено смањење критеријума, упућивање код стручне службе, индивидуални саветодавни рад).

Огледни и угледни часови су нешто што се у школи стално дешава – отприлике 5 часова недељно су часови на којима је присутно више од једног наставника. Међуљудски односи утичу позитивно и на потребу за додатном подршком. Информације о потенцијалним проблемима ученика се интензивно размењују међу наставницима, чиме се ствара превентивни механизам правовременог и адекватног реаговања у складу са особеношћу сваког детета. То доводи до пружања адекватне додатне подршке тамо где је она потребна, до промоције инклузивних вредности и врло

мале стопе насиља унутар школе. О инклузији се веома води рачуна – прихваћеност ових ученика се повећава тако што добијају важне улоге у позоришним комадима које школа редовно припрема и у којима учествују са својим вршњацима.

Један наставник описује како је посета великој градској библиотеци променила перцепцију ученика о свету књи-га. „Они су мислили, када сам их тамо одвео, када су ви-дели толико књига на једном месту, да постоји нека вр-ста морања и обавезе да се књиге читају. Библиотека је у себи носила нешто мучно и озбиљно. И то им се није до-падало. Онда сам утицао на њих, реферирајући на ши-роко поље искуства, и мог, и њиховог. Открили су да су библиотеке светови маште и заправо свет у коме се налази све: од Харија Потера до једрењака, гусара, забо-рављених племена и открића Новог света, попут Колум-бовог. Свет игре и свет маште која у себи носи стално и неисцрпно сазнавање.“

Глобални план рада школе прави се заједнички и у његовом кре-ирању учествују сви наставници. Тестови се такође праве зајед-нички од стране наставничких тимова, како би знање било упоре-диво између разреда. Напредак ученика којима је потребна до-датна подршка је у посебном фокусу у наставничким разговорима и наставници размењују идеје и искуства колико су различити на-чини индивидуализације наставе успешни у различитим случаје-вима.

Законски оквир који сугерише мере којима се олакшава тран-зиција на предметну наставу схваћен је озбиљно – осмаци држе предавања у четвртом разреду, као и наставници предметне нас-таве уз присуство учитеља или учитељице.

Добра социјална клима доводи до повећане доступности свих материјалних улагања у школу. Опрема, библиотека, рачунари, мултимедијална учионица – свима су доступни. Све што се уложи у школу дуго се чува и дуго траје. Сва материјална улагања у шко-

лу ученици доживљавају као улагање у њих саме, јер наставници објашњавају ученицима да је све што се налази у школи њихово.

Ученици су презадовољни школом, а жале се на недостатак одређених материјалних средстава (само једна мултимедијална учионица и незавршена хала). „Имамо јако мало спортских активности“, кажу ученици. Радују се што је спортски терен изграђен прошле године. Јако воле иновативне начине рада који потенцирају наставници – пројектна настава, квизови, активно учење и криво им је што нису сви наставници вешти у тим методама као неки, али им јако значи што наставници стално желе да се усавршавају и да буду бољи („Овде нас наставници уче како да учимо – како да користимо мапе знања, слике, асоцијације, како да повезујемо појмове и градиво из различитих предмета“). Наставници су у овој школи, према њима, јако праведни. („Уче нас да треба да се дружимо са свима.“). Јако воле литерарну и драмску секцију, као и рад у школском часопису. Наставници у овој школи дају ученицима стално „другу шансу“ и то ученицима много значи. („Они се труде да се осећамо што пријатније.“)

Обрнута пирамида моћи: лидерство

Веома снажан утисак оставља слобода и отвореност којом наставници јавно износе предности и мане у раду сваког од претходних директора, који се при томе налазе у истој просторији и све то слушају. Када сам питао бивше директоре како је дошло до овако ефективне и успешне комуникације између директора и наставника, један од њих је рекао: „Не можемо ми да се опиремо мишљењу наставника. Оно што наставници кажу – то је тако. Ми као директори постојимо због наставника, како бисмо им помогли у раду и пружили што боље услове за рад. Тако и наставници постоје због ученика. А школа због друштва и његове будућности.“

Директор је манифестација наставничке воље: демократизација школе

Школа заиста негује нешто другачији и особенији модел лидерства него што је то случај у већини других школа. Овај модел лидерства може се описати тако да наставнички колектив, *који је очувао аутономију и моћ да утиче на избор директора школе*, јесте школско тело које у школи има највећу моћ, што директора ставља у положај лидера, али и некога ко одговорност за свој рад полаже пред наставничким колективом. Директор је „један од наставника, спреман да највише ради и неко ко стварно жели да највише служи наставничком колективу“.

„Директор се овде бира према томе – ко стварно жели да то ради.“

Директор

„У другим школама у којима сам радила, отворен и потпуно искрен однос који подразумева да наставник у сваком тренутку може рећи директору шта мисли о његовом раду, што је случај у овој школи, био је незамислив.“

Наставник

Према речима наставника, директор је први међу једнакима, неко ко, „опслужује“ наставнике, неко ко им пружа услове за бољи рад, неко ко им је стално на услузи. Директор доноси наставну опрему на часове, организује различите активности, координише рад школе и услишава молбе наставника. Директор је неко ко увек мора да има спреман одговор или решење за наставнички проблем или питање. Он је менаџер-координатор, а не неко ко има снажну позицију ауторитета, јер зна да је његова позиција пролазна и да је наставнички колектив на првом месту. Критика рада директорке од стране наставника је уобичајена и честа у школи и обично поп-

„Бити директор у нашем колективу је јако тешко. Ја сам променила девет директора. Директор мора добро да се потруди ако жели да прихватимо неку његову идеју.“

Наставник

„У другим школама у којима сам радила, нарочито у једној, директор је био усмерен на грешке и на критику. Ово је деловало веома демотивишуће на наставнике. За време пауза, наставници уопште нису међусобно разговарали. Овде је тако нешто незамисливо. Овде наставници више критикују директора него он њих.“

Наставник

рима вид сугестија и коментара шта треба још урадити како би школа била боља, или шта треба урадити да се успешно реши неки текући проблем. Овакав модел лидерства може послужити као пример како обрнута пирамида моћи снажно говори у прилог развоју школске ефективности.

Смена између директора у овој школи одвија се симболично. Оно што претходи смени директора јесте реченица: „Још пет минута сам ти директор.“ Онда следи потписивање документације и загрљај. Пре тога, неколико недеља претходни директор уводи новог директора у посао.

Директор није иницијатор већ пружалац подршке и медијатор

Директор у овој школи има главну улогу у томе да школу што боље позиционира у локалној заједници, да брани интересе школе, родитеља и ученика и обезбеди што боље материјалне услове за школу. У свим активностима које школа спроводи директор по-

маже да процес иде несметано – од школске приредбе до обезбеђивања грејања за школу. То значи да не постоји ниједна активност у којој директор није присутан, али у мало којој активности он заправо представља њеног иницијатора већ пре некога ко обезбеђује да се намере свих актера у тој активности и остваре. У различитим наставничким расправама, директор настоји да уобличи расправу и да на крају формулише закључак са којим ће се сви сложити. На пример, повеле су се бурне расправе око тога да ли школа треба да ступи у штрајк или не. Један део наставника је сматрао да је то нужно како би се колико-толико сачувао положај наставника, док је други део наставника сматрао да штрајк као такав неће бити ефективна мера ка том циљу. Закључак који је проистекао из такве расправе јесте да је у реду да неки наставници желе да штрајкују, а други не, и да то не треба да представља разлог за конфликт јер и једни и други желе исто – веће вредновање образовања и бољи положај наставника. И једна и друга група наставника је сачувала поштовање према мишљењу супротне стране.

Сарадња са родитељима: пут школе ка стварању бољег друштва и локалне заједнице

Родитељи су у овој школи партнери чија се улога посматра као нужна и нераздвојна од образовног процеса и његових циљева. Родитељи су партнери због којих школа и постоји, а када постоји нека препрека у функционисању школе, школа има слободу да им се обрати и тражи њихову помоћ. Неке промене у прошлости су се дешавале на захтев и иницијативу родитеља. Ове промене су се односиле на образовна постигнућа деце и висока очекивања родитеља у вези с даљим школовањем – родитељи су у образовању видели пут ка бољој будућности и самог места и њихове деце. Родитељи пружају снажну подршку наставничком колективу унутар Школског одбора, приликом избора директора, а заузврат имају висока очекивања од школе у вези с постигнућима своје деце. Родитељи привредници често финансијски помажу школу кад год је то потребно и имају снаге да утичу на месну заједницу и да заштите интересе школе када је то потребно.

Издвојено одељење у Рсавцима је пример за снажно партнерство са родитељима у малој средини. Према речима наставнице која је тамо радила, услови у тој згради били су испод граница прихватљивог. Наставница је успела да мотивише родитеље привреднике да уложе новац, а да остали родитељи помогну тако што ће се радно ангажовати и да уместо пољског тоалета ископају септичку јаму и поставе мокри чвор. Направљена је просторија за наставнике, уведена је пећ на дрва, а пре годину дана набављени су савремени рачунари.

За добру сарадњу са родитељима важно је грађење односа од самог почетка

Партнерство са родитељима гради се систематски и пажљиво. На активу млађих разреда, наставници разредне наставе планирају све нужне елементе и циљеве које треба да садржи почетно обраћање родитељима ученика у првом разреду.

„Када добијемо добро дете, из добре породице, њега ће подстицати породица, његови таленти и способности, позитиван утицај окружења, али када добијемо дете које има потребу за додатном подршком, које има сметње у развоју или долази из проблематичне породице, тада се заправо види шта ми са њим можемо да урадимо. Мој је циљ да када неко са стране уђе у разред не види ове разлике између деце.“

Наставник

Учитељице дочекују родитеље првака са реченицом око које су се претходно договориле и која гласи: „Хвала вам што сте нам поверили оно што вам је највредније“, са циљем да успоставе атмосферу поверења и доброг односа од самог почетка. Школа избегава да са родитељима комуницира писмено или телефонски и стално наглашава важност личног сусрета између наставника и родитеља, при чему се истиче значај присуства оба родитеља.

Сарадња са родитељима је кључ у пружању додатне подршке ученику

Сарадња са родитељима је ослоњена на вредност која се у школи негује, а која се односи на веровање да је улога школе да неутралише што је више могуће почетне друштвене и животне неједнакости, при чему школа не губи из вида задатак да помогне у остварењу максимума сваког појединачног ученика. Партнерство са родитељима се огледа кроз неформално дефинисано правило које постоји у школи, према коме се било каква промена у односу према ученику од стране наставника, која би била подстакнута одређеним проблемом или новонасталом ситуацијом, не уводи нити примењује пре детаљне консултације са родитељима. Ово је, према мишљењу наставника, кључ за успешно партнерство и сарадњу са родитељима. Са родитељима који нерадо сарађују са школом одржавају се радионице на различите теме – од комуникационих вештина до начина подстицања постигнућа ученика. Сарадња са родитељима је појачана након одржаних радионица у оквиру ДИЛС пројекта.

„Знак који ми говори да је ова школа успешна је тај што се деца радују када иду у школу.“

Родитељ

„Сваки проблем се решава у партнерству са родитељем.“

Родитељ

„Деца уписују ову школу и из других села, као и из Врњачке Бање, јер се зна да ће ученици из ове школе изаћи без зависти, са људским квалитетима и знањима која ће им олакшати даљи образовни пут.“

Родитељ

Родитељи наглашавају да више није битно код које ће учитељице кренути дете јер се квалитет проширио по целој школи, што је последица интензивног рада школе на огледним и угледним часовима.

Како смо успели?

Критични догађај који сви у школи и ван ње (наставници, директор, стручни сарадници, родитељи и представници локалне заједнице) наводе као тачку преокрета која их је водила према успеху, нераскидиво је повезан са кључним квалитетима школе.

Снажан школски етос, веома добра сарадња са родитељима и жеља да се очува досадашња пракса да директор буде биран од стране наставничког већа довели су до непристајања да локална заједница има већу снагу у утицају на избор школског руководства и снагу одлучивања унутар Школског одбора.

„Тајна успеха је у томе што је наставнички колектив остао аутономан и што је успео да се одупре постављању политичког руководства за време сваке локалне власти.“

Наставник

„Кључна тачка која је школу учинила успешном је одбрана од покушаја улива политике, што је имало за последицу да школа постане још снажнија и јача за време различитих локалних власти.“

Представник локалне самоуправе

Кључне тачке преокрета односе се на оне ситуације када је наставнички колектив показао аутономију и противио се одређеним одлукама које су нарушавале ову аутономију. Први догађај се односи на смену тадашње директорке, 2005/06, која је желела да за-

посли новог наставника, тако што ће већ запосленог наставника преместити у истурено одељење.

„Колектив је тада показао снагу не дозволивши тадашњој директорки да запошљава новог радника, а постојећег да распоређује у подручну школу. По мени је тада колектив исказао аутономију у одлучивању. Школски одбор је поставио педагога за в.д.-а и то је за њу била огромна одговорност јер је требало да врши ту функцију 13 месеци, без политичке подршке. Имала је подршку колектива, родитеља, приватних предузетника, помоћ донатора. Када смо се опредељивали за област самовредновања коју желимо да унапређујемо, колектив се сагласио да то буде етос, као област где постоји добра база, па смо заиста пуно радили на етосу школе (изглед школе, углед, атмосфера и међуљудски односи, школске приредбе).“

Наставник

Други кључни догађај који је учврстио колектив догодио се у школској 2010/11. години, када је локална самоуправа желела да на место председника Школског одбора постави свог представника, како би се омогућили велики радови у школи (изградња физкултурне сале). Након изгледа да ће бити први пут поражени и подлећи притисцима од стране локалне самоуправе и добити руководство које не долази из саме школе, ипак су успели да, уз помоћ чланова Школског одбора који долазе из редова Савета родитеља и наставника, изаберу директора кога су желели и који је до тада био наставник у школи, чему је претходило давање оставки на место у Школском одбору свих представника наставника. Ово је принудило распуштање Школског одбора и формирање новог. Новоизабрани чланови Школског одбора из редова наставни-

ка бирају директора, који бива подржан од стране родитеља у Школском одбору, који је тада успео да наставнике и сву њихову енергију преусмери ка настави, што је резултовало учешћем школе у пројекту који је настојао да имплементира активно учење у школи.

На неки начин, школа је успела да заустави „даљи уплив политике у школу“ и то наставници сматрају нечим што је додатно оснажило колектив, дало му још већу веру и снагу у себе и довело, након скоро 10 година, до још већих успеха школе. Свака промена локалне власти, укључујући и најскорију, према речима свих запослених у школи, доводила је до притисака на избор руководства школе, али је процес избора руководства унутар школе био под све већом школском аутономијом и контролом. Без добре сарадње са родитељима и њиховог предузетничког духа, како наводе наставници, овакав успех не би био могућ.

„Како би могао да се конституише нови Школски одбор, колектив је изабрао нове представнике на наставничком већу. Мислим да је важно што се тада нисмо поцепали и што смо опет показали аутономију колектива, јер нисмо дозволили да се због политичких притисака међусобно оптужујемо, кривимо тадашњег директора што подлеже притисцима, да нас оптуже да ометамо изградњу фискултурне сале и слично.“

Наставник

Одбијање да се школи наметне политичко руководство, према речима директорке школе и стручних сарадника и наставника, доводи до проблема у финансирању школе, кашњењу уплата за задовољење основних потреба (грејање, потрошни материјал) па наставници из свог џепа издвајају средства за тонере, папир, креде и штампање – што се дешава и данас и за време претходне власти у оквиру локалне самоуправе. Све ово, уз сиромаштво и

ниске буџете, намеће да се родитељи ангажују не само као партнери већ и као финансијери школе.

Након овог догађаја, као што је већ речено, посвећивање имплементацији активног учења знатно је унапредило наставу и помогло наставницима да се са избора руководства посвете раду на часовима. Наставници су схватили да могу другачије да раде и да могу да прекину доминацију старих начина рада. Тада се десио и зачетак тимске наставе. Пројекат ДИЛС је помогао у јачању креативности и побољшавању сарадње са родитељима. Школска документација је почела да се води на вишем нивоу, а самоевалуација да се спроводи интензивније и обухватније. Локална заједница као фактор успеха истиче сталне позитивне миграције и чињеницу да се настојало да се у школи запосле бивши ђаци. Председник месне заједнице и други представници локалне самоуправе сматрају да је тајна успеха школе успешна борба против партијског запошљавања и дух заједништва који је успоставио аутономију школе у односу на локалну самоуправу. Месна заједница заступа интересе школе код општине и на неки начин је, захваљујући упорности и храбрости школе, стекла посебан статус унутар општине.

Куда идемо даље?

Чини се да школа жели да очува своје кључне квалитете којих је веома свесна. Дух заједништва, демократичност и емпатичност се морају неговати – „довољно је да један непажљив гест угрози све оно што је годинама стварано“, каже директорка. Поред основне визије школе која се односи на очување постојећег духа, школа препознаје важност побољшавања материјалних услова – завршетак спортске хале, већи број мултимедијалних учионица, већи број посета средњим стручним школама и приватним фирмама, као и прелазак на једносменски рад. Школа жели унапређење инфраструктуре и опреме кроз набавку белих мултимедијалних табли, као и опремање кабинета за музичко, набавку опреме за физичко и за осталу кабинетску наставу. Школа жели још јаче ангажовање

приватног сектора који помаже школу, схватајући да је ресурса мало а потреба пуно – нарочито имајући у виду да број ученика у школи расте.

Школа жели да очува досадашњи начин избора руководства школе, јер сматра да је то предуслов ако жели да сачува снажан етос и традицију успеха. Све ово није лако и зато се заједништво и вредности које школа негује морају и даље стално промовисати још снажније кроз ваннаставне активности и заједничке активности наставника (држање угледних и огледних часова, састанци наставника ван школе на различите теме, итд.). Позитиван ривалитет са Врњачком Бањом као већом средином делује мотивишуће на мештане Новог Села и на школу и даје константан извор мотивације и нешто што може да се позитивно искористи у унапређењу сарадње са родитељима.

Наставници, у великом броју, желе да постану бољи наставници и виде још много простора за лични напредак. Планирају обogaћивање наставе интерактивним методама и техникама, као и пројектну наставу. Такође, сви планирају даље усавршавање на семинарима који нуде структурирана знања и опробане примере добре праксе. Наставници не сматрају да настава нужно напредује са технологијом, већ да је задатак наставе да омогући развој фундаменталних знања, служећи се технологијом или без ње. Циљ наставе увек је исти – научити децу како да уче. Другим речима, наставници не верују да ће само коришћење ИКТ-а донети напредак, већ као кључ напретка виде своје усавршавање и излазак из крутих и традиционалистичких оквира фронталне наставе. Ипак, настава будућности, према мишљењу наставника, јесте настава која се заснива на ИКТ-у, али истовремено, то је настава која од ученика прави активне грађане, спремне да разумеју стварност и да је мењају, који у потпуности разумеју како функционише једно друштво, који познају своја права и у сваком тренутку су спремни да их бране. У пројектној настави виде начин како се активизам и активно учење могу спојити. Наставници страсно желе да се усаврше у оваквом начину рада јер фундаментална знања која ученици стичу у школи заправо позитивно

утичу на њихову друштвену добробит, а пројектна настава је добар начин за јачање тих „фундаменталних знања“. Наставници желе да на добар основ, који чине вредности које се негују унутар школе, надограђују све нужне предуслове како би наставни, односно педагошки и психолошки процеси почели да се одвијају на најбољи могући начин. По мишљењу знатног броја наставника унутар ове школе, добар школски етос је нужан, али не и довољан услов како би се унапредили процеси који се односе на наставу и учење. Пут ка наставницима-експертима у овој школи је већ започет.

* * *

Школа из Новог Села је пример школе која осликава однос између друштва и образовања, чинећи јаснијим начин на који једна школа може обликовати локалну заједницу и како се одређеним друштвеним вредностима школа може напајати и захваљујући њима постизати високе образовне резултате. Етос ове школе је став да је стварање критички настројених појединаца дужност и смисао образовања, упркос томе што они по правилу представљају извор критике за оне који у том тренутку у једном друштву имају највећу одговорност и моћ. Са таквим појединцима, кажу наставници, друштво је и на историјском плану напредовало. Школа будућности, по њима, јесте она школа која ствара стручњаке који могу унапредити друштво и који раде у јавном интересу. Иако знају да су то преамбициозни циљеви за једну малу средину, ка тим циљевима ће наставити да теже и у њима ће наставити да траже смисао свог позива.

Школа у центру живота заједнице

Основна школа „8. октобар“, Власотинце

Јелена Радишић

Департман за образовање наставника и истраживање у школи
Универзитет у Ослу

У центру Власотинца, у близини обале Власине, лежи школа „8. октобар“. Школа је отворила своја врата првој генерацији ђака првака 1971. године. Подручна школа у Конопници налази се у њеном саставу, а занимљиво је да је то и најстарија школа на подручју општине Власотинце. Отпочела је са радом давне 1866. У 37 одељења, своје место проналази око 900 ђака који долазе како из ужег градског језгра, тако и из рејона са десне обале реке Власине. Око 10% ученика потиче из ромског насеља у Власотинцу. У матичној школи настава се одвија у две смене, док се настава у подручној школи у Конопници одвија у једној смени.

Школа располаже са 28 учионица, од чега је 15 намењено кабинетској настави. Кабинети за природне науке су опремљени интерактивном таблом, а школа располаже и фоно лабораторијом и са две мултимедијалне учионице. У школи је запослено 70 наставника и учитеља. Ипак, оно што вам привлачи пажњу када уђете у школу јесу бројни дечји радови који испуњавају зидове школске зграде.

Од почетка свог рада, школа је поставила себи за циљ да буде оаза просвете и културе у локалној заједници, тако да је с временом развијена богата културна и јавна делатност. Међу многобројним догађајима који се организују, а за које ћете

сазнати управо од родитеља деце која похађају ову школу, издвајамо обележавање *Дечје недеље*, организацију *Јесењег вашара*, *Новогодишње чаролије* – новогодишњи карневал улицама града, организацију *Светосавске недеље*, *Ускршњег вашара*, *Пролећног карневала*, *Сребрне сирене* и *Видовданске активности*. Такође, већ 25 година школа је домаћин *Песничког часа учитељству у част*.

Поред тога, родитељи посебно цене квалитет наставе у школи, а кажу да су искористили прилику да се у то и сами увере, посећујући часове у оквиру дана отворених врата. Не ослањају се само на оно што им деца кажу. Један отац прича како му се посебно допао час географије и начин на који је наставник активирао своје ученике током часа, као и однос који је имао према ученицима. Стекли су осећај да су у школи њихова деца безбедна, а допада им се и што деца учествују у креирању школских правила. Тако једна мама прича како је једном приликом разговарала са ћерком о нечему што јој се тог дана десило у школи. Дете јој је једноставно рекло: „Није то ништа што ти мораш да решиш, ту ми је разредна, имам ја коме ћу да кажем.“

Родитељима је веома важно да се чује да они образовање посебно вреднују. Објашњавају то чињеницом да је структура средине на југу Србије донекле специфична. Према њиховим речима, „деца су упућена на школовање да би једног дана имала од чега да живе“. Родитељи ће овде увек рећи свом детету „учи школу“, свесни да је то најбољи избор за њихову будућност.

За децу, „њихова“ школа је место коме ће се увек враћати, јер су то научили и од старијих другара. Као највећу предност своје школе виде начин комуникације између њих и наставника – „она је срдачна, дружељубива, разредни је наш други родитељ“. У исто време, сигурни су у једну ствар, а то је да их наставници поштују. Топлина коју им преносе, чињеница да се никада нису осетили непожељно или запостављено у школи и „што се наставници труде да ђацима у школи буде пријатно“ знаци су да је наставницима стало до њих.

У склопу многобројних заједничких активности, ученици и наставници заједно креирају школски лист *Росуља* који излази једном годишње, у јануару. Пре овог листа, у школи је штампана два пута годишње и публикација *Школски информатор*, а школа је издавач и збирке поезије *Љубав*, чији су аутори управо ученици.

У школи се традиционално организује и велики број хуманитарних акција. Редовно се организују програми попут *Деца деци* – прикупљање прибора и средстава за хигијену за ученике слабијег материјалног стања; *Уџбеник за мог друга* – прикупљање уџбеника за ученике који нису у могућности да их купе; *Књига за моју школу* – у оквиру које ученици дарују библиотеци школе књиге. Поред тога, ученици учествују у бројним хуманитарним акцијама које се организују на нивоу града или их они самостално започињу кроз ученички парламент, који је у овој школи веома активан.

Зграда школе

Дуги низ година школа сарађује са представницима локалног Црвеног крста, који у школи организују бројне радионице са уче-

ницима разредне наставе. Са библиотеком „Десанка Максимовић“ организују многобројне активности (на пример, чланови библиотечке секције учествују у радионицама које организује Библиотека града; чланови новинарске, литерарне, библиотечке и драмске секције присуствују књижевним вечерима и тематским предавањима која се организују у библиотеци), сарађују са локалним Културним центром и листом *Власина*, који је под окриљем Културног центра, МУП-ом, Домом здравља и Центром за социјални рад. Већ више од деценије, школа је и регионални центар Јабланичког округа за примену и развој активне наставе (АУН).

„У мојој школи влада увек позитивна атмосфера, а наши су наставници пре свега наши други родитељи, другови и пријатељи. Сматрам да се вредност сваке школе одређује по дечјим осмесима и њиховој сигурности. У мојој школи волим чак и најмању ситницу, али желим да најпре споменем наставнике. Они се, пре свега, труде да ми решимо сваки наш проблем, дају нам искрене савете како бисмо могли да корачамо сигурним стопама. Свако од наставника жели да од нас направи добре људе и да нас научи правим вредностима живота.

Осим наставника, своју школу волим због својих другова. Школа је та која све нас повезује у једну велику породицу. У школи се осећам сигурно, а срце ми је испуњено топлином. Сваки одлазак у школу за мене представља задовољство и нову авантуру. Знам да ћу сваког дана да се вратим кући са осмехом на лицу, задовољна што сам још један дан провела у својој школи. Знам да ћу, шта год да се деси, увек имати своју школу и моћи ћу да дођем у њу у сваком тренутку. Волим је због праведности и спокоја који се осећа у ваздуху, због насмејаних лица деце, наставника, па чак и родитеља. Волим је због различитих манифестација, које нам пружају могућност да упознамо неке нове људе, глумце или песнике. Волим је

због квалитетних наставника, учитеља, који су искусни и то њихово искуство преносе мени, мојим друговима, свим људима и деци која су део ове предивне школе. На крају свега, волим је и због њеног изгледа, који је такође као и све ово што сам описала, изванредан.“

Ученица седмог разреда

Кључни квалитети

Шта је то што се у овој школи посебно цени? То су квалитет наставе, богат избор ваннаставних активности и добра организација рада школе.

Настава и учење

Квалитет наставе је тема о којој се у овој школи отворено разговара. У којој мери је настава садржајна и занимљива, увек је нешто о чему промишљају наставници школе, а родитељи и ученици ће вам рећи да у томе и успевају. Поред тога, наставници уче своје ученике да је најважније шта ће од знања остати касније и како ће се оно употребити. Оцена је оно што је мање битно. Због тога своје ученике прате и упућени су у њихове животе и након одласка из школе, а ученици им се радо враћају како би их упознали са својим успесима у средњој школи.

„Добра припрема је битна за квалитетну наставу. Онда и ми можемо бити добри наставници.“

Наставница

За себе ће рећи да су квалитетан кадар, али и кадар који се много труди. Када разговарате са наставницима у овој школи стичете утисак да су активно оријентисани ка томе да подигну квалитет наставе. Рећи ће вам да уколико се добро не припреме и не потруде, онда су ма-

ле шансе да заинтересују ученике и подстакну их да размишљају. Различити облици рада и модели наставе у овој школи већ су традиционално присутни. Између осталог, школа јесте центар Јабланичког округа за развој и примену принципа активне наставе. Поред тога, за наставнике је било значајно да науче како да подстакну критичко и дивергентно мишљење својих ученика, али и да уведу истраживачки приступ у раду. Једна учитељица прича да је за њу било право изненађење колико самосталности и креативности ученици показују већ у четвртом разреду док се баве истраживачким радом. То су јој показали приликом реализације теме *Пирамида исхране*. Како би подстакли ученике на промишљање, нарочито у старијим разредима, дају се отворена питања, игре које их подстичу да продукују што више идеја, подстичу се дискусије о томе како да критички приступе знању.

Савремена учила имају важно место у школи и континуирано се ради на њиховом усавршавању. Већи број наставника користи дигиталне садржаје у настави (на пример кроз филм и стрип), а неретко са њима раде и ученици, припремајући своје самостално предавање уз коришћење различитих функционалности паметне табле.

Велики број деце у школи постиже успехе на окружним и републичким такмичењима, а наставници ће вам рећи да је поред дечјег талента подједнако важно да и они својим ангажовањем учине све да заинтересују децу за нове могућности кроз додатну наставу, секције и такмичења. Оним најбољим, како један наставник каже, „вансеријским“, посвећују још више пажње, знајући да у нашим школама они често буду занемарени. Не желе да направе тај пропуст.

Млађи и старији разреди често сарађују, а припремајући ученике за предметну наставу честе су посете наставника часовима разредне наставе. Труде се да на овај начин „системски расплаше“ ученике и покажу да све оно што су учили до сада остаје важно, а да ће у „великој школи неке теме само на другачији начин изучавати“. Од првог дана покушавају да науче ученике да на сваком часу и они морају да учествују. На часу нису само да

слушају, већ да са наставником заједно размишљају о теми којом се баве. Ова лекција се понавља до краја осмог разреда.

Ипак, да би наставници и учитељи били креативни и иновативни, неопходно је да имају слободу у раду. Наставници ове школе ће вам рећи да је то управо њихов случај. Како причају – „све зависи од њихове креативности“. Поверење да ће умети да одаберу најбољи начин рада одувек је био ту, и онда осећају слободу да мењају, иновирају и унапређују. Квалитету свакако доприноси и ентузијазам наставника. Учионица је место где се пријатно осећају, а рад са ученицима је оно што их суштински испуњава.

Све што раде у овој школи, раде свесни чињенице да школа окупља ученике из веома различитих популација. Поред мањег броја ученика са развојним тешкоћама, око 10% популације чине ученици из ромског насеља. У раду са децом са развојним тешкоћама други ученици су им велика подршка, а на наставницима је да за сваког осмисле „задатке баш по мери“. Ученици им највише помажу у оним активностима које се везују за унапређивање социјализације деце са развојним тешкоћама, а својим понашањем доприносе томе да се њихови другари осећају прихваћено и сигурно.

Када је реч о деци из ромских насеља, у школи су се увек трудили да их подстакну да се укључе у што више активности и да пронађу модалитете приступа који ће бити најефикаснији. Током Декаде Рома, школа је била укључена у пројекте који се фокусирају на ову популацију, и с тим у вези ће вам и рећи да виде промену у породицама ученика њихове школе, у већој заинтересованости да им деца буду у школи, али и да они као родитељи буду активнији. Ипак, не сматрају да су само они као школа за ово заслужни, већ сви програми локалне средине. С друге стране, они су се у школи превасходно усмерили на то да негују другарство и да уче ученике да оно нема везе са националном припадношћу или бојом коже. Постицали су све своје ученике да буду активни, да се укључују у ваншколске активности, а тамо где су могли новчано да помогну, када је било потребно, то су и чинили. Када је

било потребно да раде индивидуално са ученицима, о томе су се заједно договарали, желећи свима да пруже једнаке услове.

Квалитетних наставника у овој школи има много, а узор су им оне колеге од којих уче све аспекте наставничке професије – како бити добар наставник и унутар и изван учионице. Једна учитељица тако прича да јој се, упркос вишегодишњем искуству у сеоској школи и мишљењу „да зна све“ у „8. октобру“ отворио нови свет. Од колега је много могла да научи о томе како да се опходи са децом, како да са њима успостави топао однос пун поверења, шта значи бити добар колега, али и како да се квалитетно припреми за час – „труди се да час у сваком одељењу буде другачији, да увек имаш додатни задатак и да размишљаш о томе шта може свако дете у одељењу“. Друга колегиница наводи пример наставнице српског језика и књижевности која на иновативан начин употребљава Фејсбук у настави. Кроз блог који је креирала упознаје ученике са занимљивостима из света књига, задаје им задатке и представља ученичке радове. То је била инспирација и за њу.

О квалитету наставника у школи сведоче и награде. Наставник географије добитник је треће награде на конкурс *Дигитални час*, а професорка српског језика је својом припремом ушла у зборник *Час за углед* издавачке куће *Едука*. Наставник географије је поставио својим ученицима изазов да овладају креирањем и решавањем различитих типова електронских тестова, учећи их при томе да „рачунари нису само за игру већ и за учење“. Тест је креиран тако да има и формативну функцију, односно да ученици, заједно са наставником, могу да прате сопствено напредовање. Драма *Сумњиво лице*, Бранислава Нушића, била је тема часа који се нашао у овогодишњем *Едукином* издању, а кроз игру и ефикасно коришћење дигиталних садржаја, ученици су се бавили важним темама везаним за овај драмски текст. Подељени у четири групе (писмо, перо, срце, судијски чекић), ученици су разматрали лик и дело Нушића, анализирали ликове у драми спрам других значајних Нушићевих прича, етапе драмског израза у *Сумњивом лицу* и судбину главног лика.

Тема *Мали Принц* такође је изазвала велику пажњу ученика. За сваку групу задатак је био различит. Једни су пробали да направе на Фејсбуку профил страницу којом ће дочарати књигу, други да креирају филм, користећи мисли из ове књиге, трећи да покушају да направе стрип, а један дечак је самостално направио и сајт на ову тему.

Све активности су изводили ученици седмог разреда. Незапажено није прошао ни есеј ученика осмог разреда на тему *Холден Колфилд (Ни)је Мали Принц* који је објављен на порталу часописа *Blacksheep*.⁸

Тематски дани су такође постали традиција у овој школи. Тако су у сарадњи наставника српског језика и физике испричане нове приче о Николи Тесли и Ромеу и Јулији (књижевност и енглески језик). Ученици два одељења осмог разреда истраживали су породице Монтеги и Капулети, драматизовали и представили кључне сцене из драме и правили њен синопсис и на енглеском језику, на основу кључних момената у тексту.

Уобичајена пракса у школи је и организовање угледних и огледних часова. Сатница свих часова овог типа је унапред позната, а уведена је пракса да се увек изводе у међусмени, како би били што доступнији свим наставницима. Након сваког угледног часа организује се и размена идеја, тако да се ниједан подухват не завршава само пуким посматрањем. Посете редовним часовима колега такође су уобичајене, а оне су нарочито честе између учитеља и наставника. Наставници на овај начин уче како да у што у већој мери приближе градиво млађим генерацијама, а учитељи продубљују знања о појединим темама. Неретко се организују и јавни часови у сарадњи са Градском библиотеком. Један од њих

⁸ Есеј се може пронаћи на blacksheep.rs/holden-kolfild-nije-mali-princ.

био је на тему *Књига је јединствена преносива магија* у галерији библиотеке.

Сарадња са родитељима је веома важна за развој наставе у овој школи. Сваке последње седмице у месецу отварају се врата учионица, а многи родитељи користе прилику да посете часове и дају повратну информацију наставницима. О повратној информацији родитеља разговара се на активима, а наставници индивидуално или у сарадњи промишљају на који начин би могли даље да унапреде праксу. То је прилика за учење и једних и других. С друге стране, ученици ће вам рећи да имају доживљај да у школи свако од њих има прилику на часу да се „активира“, да пружи свој допринос и да никада нису имали доживљај да је наставник ту „само да одржи час“.

Постигнућа ученика у школи се прате. Свако од наставника има своју свеску, а и кроз иницијалне и завршне тестове које интерно организују у школи, врши се систематско праћење. Након завршних тестова у четвртог разреда, предметни наставници праве анализу и консултују се са учитељима у вези са свом децом. На почетку сваке школске године иницијални тестови су показатељи на шта треба додатно обратити пажњу.

Ваннаставне активности

У школи се веома поносе великим бројем секција и различитих облика свечаности које су се током година развијале и постале обележје школе. Током ове године функционише скоро 30 школских секција, које се подробно планирају сваке године, а ученици значајно доприносе садржајима којима ће се бавити. Током августа наставници праве једну општу скицу тема које би волели са ученицима да прођу, а онда у договору са њима у септембру ова скица се и финализира. Око трећине садржаја су увек ученички предлози, а на њихову иницијативу увек се и нешто ново уводи.

Традиција школе су свакако секције из области књижевности – литерарна, драмска, новинарска. Према речима наставнице српског језика и књижевности, оне су „често мирођија у великом бро-

ју школских свечаности“. Ученици ових секција припремају садржаје током прославе *Дана школе, Дечје недеље, Песничког часа*, када изводе песме одабраног песника, на Светосавској приредби која носи назив *Ватра Савиног ума за вечност*, припремају садржаје за часопис *Росуља* и за активности у оквиру идеје *Мостови међу генерацијама* када члан новинарске секције посећује наставника или учитеља у пензији са којим ради интервју, а онда се кроз текст „одаје почаст некоме ко је провео цели свој животни век у школи“. На овај начин му се ставља до знања да све своје учитеље школа памти. Ученици веома воле ову активност.

Секције у школи

Разредна настава:

драмско-рецитаторска, математичка, литерарна, фолклорна, хор

Културно-уметничке (предметна настава):

литерарна, новинарско-разгласна, рецитаторска, секције из енглеског и француског језика, драмска, библиотечка, ликовна, хор

Научно-истраживачко подручје (предметна настава):

млади физичари, млади биолози-цвећари, млади еколози, млади хемичари, млади математичари, информатика, саобраћајна, млади географи и млади историчари

Подручје спорта (предметна настава): одбојка,

атлетика, кошарка, мали фудбал, фолклор

Ученици су и учесници фестивала науке *Наук није баук*, као и фестивала *Математика у мају* у Нишу и фестивала *Научне чаролије* у Пожаревцу. На последњем фестивалу *Наук није баук* ученици су припремили чак девет експерименталних радова из области физике, хемије, биологије и математике. Током фестивала *Научне чаролије* у Пожаревцу, ученици су боравили у домовима својих другара из ОШ „Доситеј Обрадовић“, а надају се да ће имати прилику ускоро да их угосте. Учесници су и фестивала *Деца певају* у Грделици, регионалног и републичког такмичења хорова. Хор школе освојио је прво место на републичком такмичењу

2013/2014. године и друго место на регионалном такмичењу 2014/2015. године. Све дечје успехе, који су бројни, у школи се труде барем симболично да награде, а „славље и промоција преко разгласа и школских новина никада не изостају“.

Током скоро сваког месеца, од септембра до краја јуна, сваке школске године у школи се одржава неки фестивал, вашар или приредба. У многима учествују и родитељи, а школа је постала препознатљива у граду захваљујући њима. Традиционално, осмог октобра, у школи се прославља Дан школе низом активности које организују ученици и наставници. Мада су деца у овој школи у центру пажње сваког дана, за време *Дечје недеље*, која се такође одвија у октобру, у школи још више желе да покажу и докажу да су

Из позива са штанда школе на 7. фестивал *Наук није баук*

„Драги Алберте, да ли сам ти икада рекао да је све релативно? Може се мерити без метра, постоји розе-плави хигрометар, а Паскал не би био Паскал да није понео и свој чувени троугао! Лагали су када су говорили да су само непарни бројеви мистични, објаснићемо ти најмистичнији број на свету, број 2! Сигурно никада ниси чуо, а ми ћемо ти тајну открити, да на Власини расту прве електричне биљке. Погоди чиме их заливамо?“

им деца „најважнија“. Кроз изложбе, представе и креативне радионице то се и дешава.

Пред Нову годину, „када се припремамо да испратимо стару и дочекамо годину пред нама“ организују се *Новогодишње чаролије*. Карневалом под маскама и новогодишњом представом испраћа се стара година. Игром и песмом прославља се долазак пролећа. Кроз град, па на кеј, иде се уз звуке музике, а ученици и школа представљају се грађанима свога места. Тада се бира и најбоља маска пролећног карневала. Са доласком Ускрса припрема се изложба ускршњих јаја у чијој припреми учествују сви – деца, родитељи и наставници. Ту су и бројни вашари, а сви ће вам рећи: „На вашару нема шта нема. Сви се утркују чији ће штанд бити лепши“. Свега ту има, од колача до играчака.

Хоби родитеља је манифестација на коју се родитељи са уживањем одазивају, а заједно са школом се договарају шта ће бити тема. Током тог дана проводе време са децом у школи и тада се стварају најразличитије рукотворине које потом украшавају школу.

Сусрет са познатим књижевницима од 1993. године за *Дан просветних радника* сада је већ традиција ове школе. Почело је као манифестација унутар школских зидова, а сада је прерасло у манифестацију ширег значаја. Кроз школу је прошло много дечјих писаца, као што су: Мира Алечковић, Драган Лукић, Добрица Ерић, Даринка Секулић, Душко Трифуновић, Дара Секулић, Мошо Одаловић, Недељко Попадић и многи други. Тога дана додељује се повеља истакнутом просветном раднику, а песници своје утиске о школи и граду увек сроче у стихове. У њиховом рецитовању помажу им ученици.

Током *Сребрне сирене*, манифестације која се одвија кроз песму, у школи се друже и са децом из региона. Школа се бави и издаваштвом књига својих ученика и наставника: *Прва љубав*, књига песама ученика школе; *Власотиначки небосклони*, књига поезије учесника Песничког часа; *Разиграна ливада* и *Раздрагана деца*, књиге поезије и прозе учитеља Гаврила Стојановића.

У сарадњи са Министарством просвете и науке, Уницефом, локалном заједницом и невладиним организацијама, у школи је реализован и реализује се велики број пројеката. То су пројекти: *Школска трпезарија, Стоматолошка ординација, уградња аларма и видео-надзора – Паника осветљење, Дигитализација школе, Асфалтирање спортских терена школе у Конопници* и сл. Школа је учествовала и учествује у пројектима *Образовна инклузија Рома, Школа без насиља, Професионална оријентација на преласку из основне у средњу школу и Разгласна станица Јуче, данас, сутра...*

Школа сарађује и са Градском библиотеком, па није ретко да се у њој одржавају јавни часови. У посету школи долазе и другари из околних школа. Током једног таквог гостовања, гости из Лесковца, ученици петог разреда, извели су представу *Капетан Џон Пиплфокс* за ученике првог разреда. Тако је обележена манифестација учлањења у Дечји савез Србије.

Када се саберу све активности у школи, сви ученици који у њима учествују (и унутар секција и изван њих), у школи ипак не забрављају да се многе од њих не би оствариле да нема континуиране подршке родитеља. Наставници о овоме причају са великом топлином, свесни једне веома важне ствари, а то је да су они мала средина и да су упућени једни на друге. Важно им је да школа не буде место у коме деца „само уче“, већ да ту проналазе начине да задовоље многа своја ваншколска интересовања. Отуда и жеља за тако великим бројем активности. С друге стране, и родитељи ово неизмерно цене, јер знају да се активности у које се укључују њихова деца не завршавају са последњим школским звонком, већ да је школа место на коме њихова деца имају прилике да расту и уче о животу током целог дана. Зато им и није тешко да се у многе пројекте и идеје лично укључе.

Организација рада школе

Добра организација рада у школи је нешто што наставници посебно цене. Она олакшава њихов примарни посао, а доприноси

добром односу и са ученицима и са родитељима. Све је то могуће, јер према речима наставника „зна се ко шта ради и шта му је задатак“.

Јасноћа процедура, које у школи постоје на различитим нивоима, јесте један од аспеката добре организације коју запослени у овој школи јако цене. Када се започне са неком активношћу, јасан је разлог зашто се она одвија и са којим циљем, а ако постоје неки међуокораци, сви су о њима увек на време обавештени. Огласна табла у зборници је место које се редовно ажурира. Тако, без обзира на то да ли се подноси полугодишњи извештај или се планира нови школски програм, зна се ко шта ради. Уколико им поједина информација затреба, увек знају где ће је пронаћи.

За запослене је значајно и то што се све у школи обавља тимски, а посао се ради док се не заврши. Наставници се сећају времена када су први пут радили на школском програму. Било је потребно да остану у школи до у ситне сате и то је тим и урадио. Схватили су важност задатка који им је поверен и потребу да га квалитетно ураде.

У школи постоји велики број тимова, а измене у члановима се одвијају на годишњем нивоу, сем у случају школског развојног тима. Да би се одржао континуитет, један члан тима увек остаје унутар истог тима и следеће године, преузимајући водећу функцију. На тај начин брине се и о континуитету започетих активности, а наставници имају прилику да се упознају са различитим аспектима функционисања школе. Поједини тимови постоје само током одређеног дела године, везујући се за један ужи опсег активности (на пример, тим за такмичење или припрему неке од традиционалних манифестација).

Договор је кључ добре организације. Управо зато највећи број активности се и одвија тимски, јер се тако међусобно надопуњују. Пре отпочињања било које нове активности, о свим важним аспектима се прво договара и онда се „прионе на рад“ – без обзира на то да ли је реч о школској администрацији, организацији ученика за одлазак на такмичење, планирању екскурзије или се анализира успех ученика на тромесечју и

планирају даљи кораци унутар појединих предмета. Договор је, наравно, лакши уколико га прати позитивна атмосфера у којој се сви пријатно осећају. У овој школи то је уобичајено стање.

Да би се и ученици у школи осећали пријатно, поред неговања топле атмосфере између наставника и ученика, велика пажња се придаје безбедности. Правила се успостављају већ од првих дана у првом разреду. Безбедност је нешто о чему се са децом у школи прича, а то је видљиво и њиховим родитељима. Правила се доносе заједничким снагама и на њих се подсећа.

Извод из Правилника лепог понашања за ученике

1. У комуникацији са наставницима и ученицима користи пристојне речи, не вређај, не исмевај, не износи лажи, псовке ни остале ружне речи – оне пре свега говоре о теби, а не о ономе коме су упућене.
2. Дозвољено је у великим количинама употребљавати речи: МОЛИМ, ХВАЛА, ИЗВОЛИ, ИЗВИНИ.
3. У КОМБИНАЦИЈИ СА ЉУБАЗНИМ ОСМЕХОМ ПРЕД ТОБОМ СУ НЕОГРАНИЧЕНЕ МОГУЋНОСТИ. Пробај! Успех је загарантован.
4. И када си замишљен и забринут, не заборави да одраслима и својим друговима упутиш поздрав: ДО-БАР ДАН, ДОВИЂЕЊА, ЋАО. Њих ће обрадовати, а тебе неће оштетити.
5. ВОЛИ ТО ШТО СМО РАЗЛИЧИТИ. Било би досадно да смо сви исто паметни и исто лепо. Буди оригиналан, АЛИ НЕ НА РАЧУН ОНОГ ПОРЕД СЕБЕ.

Извод из Правилника лепог понашања за родитеље

1. Сарађујемо са школом током целе школске године.
2. Не игноришемо потенцијалне проблеме наше деце – реагујемо превентивно.
3. Прихватамо разлике поштујући личности, физички интегритет оних који у школи уче и раде.
4. Проблеме решавамо разговором.

Да би деца од малих ногу могла да их усвоје, наставници морају да им буду модел. Како једна учитељица каже „својим примером морам да их научим“. Када ученици порасту, свој допринос сигурности свих ученика дају кроз вршњачке тимове, и на тај начин сви брину да оно што се одвија у школи тече глатко.

Школа некад и сад

„Наставник на почетку своје каријере – табла и креда, по која географска карта, ормар са микроскопом и препаратима за биологију, дрвени троугао окачен о клин на зиду, шестар и угломер. Истине за вољу, уџбеника и збирки је било, ТВ у зборници, а пећ пуцкета у углу сваке учионице. Права зимска идила. И данас се са сетом сећам тих дана и година. А онда се напредовало, а школе су се мењале...

Почела сам као наставник математике и физике (VI степен), затим сам уз рад студирала на ПМФ-у у Крагујевцу, стекла сам звање дипломирани математичар (VII степен). Радила сам у неколико школа, док 2000. нисам добила место наставника математике у овој школи. Моје професионално усавршавање било је перманентно. Велики број сати стручних и педагошких едукација, курикулама и евалуација, пројеката, радионица и угледних часова.

Данас је школа у великој мери осавремењена.

Обичне зелене табле замењене су интерактивним, мноштво рачунара и лаптопова у школи, таблети, копир апарати, видео-надзор, школска разгласна станица, дигитални кабинет...

Осавремењен је и наставник: непрекидно прати иновације и усавршава се.

Како смо успели

Како испричати причу о успешној школи? Наставници ће вам рећи да је током година њиховој школи, на том путу, помогло неколико ствари.

Одувек су били школа која се суочавала са изазовима, а све запослене у школи повезивала је заједничка мисија и визија. Сви процеси у школи били су део системског планирања, које су омогућавали квалитетни руководиоци школе. У последње 44 године, колико школа постоји, било их је троје. Одликују их две веома битне особине, самокритичност и отвореност за промене. То су данас и обележја школе.

Традиција квалитетног руковођења школом из године у годину је настављана, а добро постављени темељи су то свакако олакшали. Директорка школе каже да управо због тога на њој лежи велика одговорност да тренутни квалитет задржи. Из тог разлога није јој тешко када дан у школи једноставно пролети, јер њена обавеза је велика, а она ту тежину осећа.

Део квалитетног лидерства у школи јесте планирање, али оно што се у овој школи временом развијало је и праћење ефеката активности и њихова евалуација. Од тога да ли наставници примењују различите облике рада и са којом учесталашћу, до праћења свих интерних процеса. Рани улазак у процес самоевалуације и развојног планирања им је у томе свакако помогао. Кроз сагледа-

вање слабости учили су важне лекције и даље развијали акционе планове. Било је јако важно да планирају реално, унутар јасних временских одредница, али и да буду сигурни да ће одабрани појединац задужену активност спровести у дело. План рада школе радио се 4 године унапред. Тако се нису суочавали са технолошким вишковима, успевајући да сачувају у школи квалитетне кадрове.

„Збили смо редове и прихватили систем вредновања и самовредновања. То нам је помогло да као школа напредујемо.“

Наставник

„Ја сам 23 године у овој школи и до сада се ниједном није десило да није урађено нешто што је планирано.“

Психолог школе

Визионарство у школи никада није било подухват једне особе, већ је директор имао подршку наставника и око себе окупљао тим шире групе сарадника, који су са њим обављали различите активности. То је значило да су у обавези да прате савремене трендове и да никада не допусте да их новине затекну неспремне. Тако је, између осталог, школа и постала регионални центар за активну наставу и учење (АУН). Пре три године, као једну од пажљиво планираних активности, развили су и стандарде за стране језике и техничко и информатичко образовање, јер су желели да свим наставницима пруже оруђе за праћење постигнућа ученика.

„Главни квалитет у школи је рад, велики број људи овде дође ујутро и оде увече.“

Директорка школе

Наравно, ништа од тога не би било могуће да у школи плански нису подстицали сарадничко планирање и тимски рад. О свему што се у школи планира или дешава, благовремено су обавештавали наставнике, родитеље и ученике. Комуникација је увек била, и морала бити, благовремена и потпуна. Само онда, све што су замислили могли су успешно и да реализују.

С временом, број сарадника се проширио и изван зидова школе. Велику подршку у целокупном процесу развоја имали су од родитеља и то је нешто што у разговору са наставницима видите да посебно цене. Родитељи су постали и значајни партнери школе у планирању једног броја активности. Кажу „није било акције коју родитељи нису подржали“, било да су набављана нова учила или се радило на реконструкцији школе. Ипак, помоћ родитеља није била само у новцу. Када је било потребно, заједно би „засукали рукаве“ или радили на појединим иницијативама. Нису изостале ни родитељске иницијативе. Зато током *Дана хобија родитеља* они и бивају у центру пажње, а тада им се у активностима придружују и наставници.

„Комуникација између наставника и ученика, поверење да без икаквог устегања могу да искажу своје мишљење, да не мисле да је то нешто страшно, јер кроз грешке се и учи, то морате да имате на часу.“

Наставник

Локална средина је, такође, с временом постала партнер у коме се налази подршка, али и са којим се планирају будуће акције. Градска библиотека често је место јавних предавања, са Црвеним крстом и МУП-ом реализују се заједничке активности.

Амбиозиозност и такмичарски дух наставника свакако су допринели успеху школе, јер у малој средини у којој се налазе, постоји још једна основна школа. Одувек су хтели да покажу да они могу више и боље. Зато су једни друге подржавали када год је не-

ко имао неку иновативну идеју, што им је на крају донело успех и допринело да их у локалној средини препознају као центар различитих културних и јавних дешавања у граду. *Песнички час у част просветних радника* постала је јавна манифестација. *Хоби родитеља* је манифестација којој се они радо одазивају, а свечаности које приређују посећују и млади и стари становници града. У сваком погледу, постали су „школа без зидова“ и искорачили су у град.

Куда идемо даље

Једна од карактеристика ове школе свакако је планирање и ослушкивање потреба ученика и родитеља. Иако у школи полазе од девизе да је „дете центар света“ и да је на њима да у што бољој мери одговоре на све дечје потребе, надају се да ће бити у прилици да ускоро изађу у сусрет и још једној потреби родитеља.

У Власотинцу ниједна од две основне школе не нуди целодневну наставу. У школи су препознали ову потребу кроз разговоре са родитељима, али и кроз њихове упите у школи. Проценили су да је све већи број оних којима је ова услуга потребна због радног времена, а да ће се захтеви у наредном периоду само повећавати. Већ сада имају ученике у млађим узрастима за које знају да већи део дана проводе сами због радног времена родитеља. Сматрају да би целодневном наставом допринели безбедности деце и омогућили квалитетно и креативно време након наставе. Додатни подстицај налазе и у томе што школа успешно одржава стабилан број деце и новоуписаних ученика, без обзира на текуће миграције у локалној средини. Услед свих ових разлога, у школи су одлучили да припреме предлог и упуте захтев Министарству просвете, науке и технолошког развоја за отварање целодневног боравка. Надају се позитивном одговору, уз идеју да се тако неће само развијати као школа по мери детета, већ и школа по мери локалне средине.

Даље унапређивање наставе, која одговара потребама свих ученика, како би сва деца у школи била активни учесници у школ-

ским активностима, следећи је приоритет школе. Да би се то постигло, директорка каже: „Морамо даље унапредити систем нашег рада.“ На питање *како*, два су одговора – односно, размишљају о две велике текуће потребе.

У претходном периоду сретали су се са ученицима којима је била неопходна додатна помоћ услед развојних тешкоћа. У овом тренутку у школи је двоје ученика који раде по ИОП-у 2 и једно дете које ради по ИОП-у 1. Поред тога, приметили су да један број деце из редовне популације долази са потешкоћама у говору и да им је неопходна помоћ логопеда. Иако успевају да остваре сарадњу са специјалном школом и тако задовоље неке од потреба деце која раде по индивидуализованом програму, недостају им персонални асистенти. Локална средина због недостатка средстава није успевала до сада да им изађе у сурет. Имајући у виду ову потребу, као и потребу за логопедом у школи, у наредном периоду желе да усмере своје напоре ка обезбеђивању ових услуга. Тренутно осмишљавају стратегију како то и да учине.

Као и у многим школама у Србији, и наставници и учитељи су прошли стручна усавршавања у вези са остваривањем инклузивне праксе. Како би побољшали ову праксу, подстичу и размену између наставника унутар школе, али и даље нису задовољни. С обзиром на то да је стручно усавршавање наставника у овој школи предмет темељног планирања и програмирања, у наредном периоду желе да наставе са унапређивањем вештина наставника. Како један од чланова школског развојног тима каже да „то што смо прошли семинар-два није довољно“. Посао их тек чека.

Школа „8. октобар“ поседује завидан ниво учила и опреме који омогућавају смислено коришћење информационо-комуникационих технологија. Велики број наставника је прошао и усавршавања у овој области. Ипак, како би побољшали функционалност учила које поседују и самим тим унапредили наставу, један од великих структуралних захвата у школи у наредних неколико година биће увођење вај-фај мреже у школи. Текући капацитети мреже им нису довољни да више њих у исто време могу да користе све функционалности паметне табле. Интернет веза у неким

деловима зграде није ни доступна. Свесни су да су таблети и паметни телефони будућност и да ће у наредном периоду све више деце доносити сопствене уређаје у школу, што они и охрабрују. Како би то на најквалитетнији могући начин и искористили, боља интернет мрежа им је свакако неопходна.

Поред тога, обезбеђивање услова за учење на даљину сматрају следећим значајним коракком. С једне стране, тако могу изаћи у сусрет потребама деце која раде по посебним програмима, али и ситуацијама када деца због повреда или болести и по неколико месеци не могу да дођу у школу. Свесни су да је ово ресурс који треба развијати.

Зашто желе све ово да ураде? Одговор је веома једноставан. Желе и даље да буду школа у коју деца улазе и којој се враћају са радошћу. Сматрају да ће сталним преиспитивањем и осавремењивањем праксе успети да њихова школа остане место у које се сви радо враћају, како бивши, тако и садашњи ђаци.

* * *

Основна школа „8. октобар“ успела је, током година, да креира атмосферу у којој се сви ученици осећају пријатно, доживљавајући школу као други дом. Великим бројем секција, ваннаставних активности, али и квалитетом наставе, успева да привуче генерације ђака који се у своју школу радо враћају. Постала је препознатљива и локалној заједници као место које брине о потребама свих појединаца у средини. Ово остаје мисија школе и у наредном периоду.

Школа као расадник знања и центар иновација

Основна школа „Соња Маринковић“, Нови Сад

Витомир Јовановић
Центар за образовне политике

Основна школа „Соња Маринковић“ налази се у лепом, новоизграђеном делу Новог Сада који се зове Грбавица. Школа је под овим именом основана 1959. године, настављајући рад школа које су биле на истом месту још пре Другог светског рата – ОШ „Мита Нешковић“ и ОШ „Бранко Радичевић“. Нови назив школа дугује двојезичној настави која је те 1959. године била новина у образовном систему. За време окупације, настава се у тадашњој школи одржавала само на мађарском језику.

Ово је школа која је међу првима у граду основала педагошко-психолошку службу, а 1977. године добила је престижну Октобарску награду Новог Сада, што је једно од највећих признања у историји школе. Ову школу претежно похађају ученици из породица где су родитељи факултетски образовани. Школа је на завршном тесту из математике и на комбинованом завршном тесту постигла резултате веће од очекиваних.

У школи се негује двојезичност и интеркултуралност јер школу похађа нешто мање од 3% ученика којима је мађарски матерњи језик. Сваки натпис у школи написан је и на српском и на мађарском језику. Наставници који предају на мађарском често посећују наставнике који предају на српском и обратно, што доводи до бољег упознавања и језика и друге културе, а тиме се и сарадња из-

међу наставника повећава. Мали број ученика који слуша наставу на мађарском често се међусобно повезује са осталим мађарским и српским ученицима и различите активности реализује заједнички, од наставе физичког до ваннаставних активности. Међусобним укључивањем ученика у ваннаставне активности и заједничку наставу, школа негује интеркултуралност.

Основна школа „Соња Маринковић“

Ова школа са скоро 1.000 ученика и 81 наставником добила је за школску 2013/2014. годину награду „Др Ђорђе Натошевић“, коју додељује покрајинска влада. Од 2010. године школа је започела рад у две смене. Школа има 22 учионице и 13 кабинета и располаже просторним капацитетима који износе више од 3.000 м². Школа је добро опремљена, поседује велику библиотеку, око 40 рачунара који се свакодневно користе у настави, неколико телевизора, штампаче, скенере, два видео-бима.

Ипак, најважнија информација о школи је она коју смо чули од ученика – они кажу да воле да иду у ову школу јер се наставници труде да наставу учине интересантном. Већина садржаја са часова повезује се са примерима из реалности. „Никада се нисмо у овој школи упитали зашто нешто учимо“ јер нам већина наставника пружа увид у то како се одређено знање примењује и чему служи.

Као двојезична школа негујемо дух толеранције, уважавања различитости и интеркултуралности. Кренули смо са реализацијом пројекта *Соњина енциклопедија интеркултуралности*, који подржава Екуменска хуманитарна организација из Новог Сада, а чији циљ је развијање позитивног става код ученика према културним различитостима у њиховом окружењу. Пројекат подразумева да ученици интервјуишу особе различитог културног порекла, а које су повезане са нашом школом – родитеље, баке, деке, комшије, тренере... и да се на основу прикупљеног материјала направи књига *Соњина енциклопедија интеркултуралности*, као и изложба фотографија и промоција филма насталих приликом спровођења интервјуа. У току маја, двадесет ученика и ученица шестог, седмог и осмог разреда имали су тродневни курс *Одлике успешног интервјуа*, а потом су у заказаном термину интервјуисали особе које су причале о својој култури, обичајима, музичким инструментима, историјату, важним датумима у својој култури и сл. На основу спроведених интервјуа и снимљених фотографија и видео-записа, биће припремљени књига, фотографије и филм, чије промоције следе у септембру и октобру следеће школске године, а који ће након тога служити у едукативне сврхе.

Из школске документације

„Овде волимо да учимо“, каже један од ученика, наглашавајући да не разуме ученике других школа који му кажу да не виде, на пример, где знање из математике може да се примени у свакодневном животу.

Школа је отворен и флексибилан систем – о томе сведочи школска библиотека, неформални центар школе у који ученици и наставници стално долазе, и то не само да би узимали књиге, него да би се играли, кроз игру учили, а наставници да би се такође играли кроз свој посао – да би размењивали креативне идеје и свој посао сваког дана чинили новим и другачијим („Правимо конкретне предмете у оквиру наставе математике како бисмо боље схватили геометријска тела и која се све геометријска тела налазе у оквиру свакодневних предмета“, каже ученик.). Општи је утисак да школа стално тежи иновацијама, а механизми поткрепљивања ученика константно се развијају.

На дан школске славе, ученицима који су учествовали на различитим такмичењима дају се награде (тзв. Светосавска награда, према интерном правилнику школе), при чему се, у зависности од школске године, награђују и ученици који имају потребу за додатном подршком за области у којима су се показали као успешни (нпр. моделарство, пчеларство, спорт, уметност или предмети попут физике и хемије). Школа на овај начин не настоји да негује изврсност и елитизам већ настоји да промовише идеју да је свако способан за велика достигнућа уз много рада и проналазак области коју воли и за коју има склоности. Награда је на тај начин приказана као последица рада, а не талента, што делује мотивишуће за све ученике.

Кључни квалитети

Ова школа обједињује наставнике који су захваљујући континуираном стручном усавршавању постали експерти, часове који се

стално иновирају и који су окренути ка експериментисању и практичним знањима и ученике чији су успеси стално награђивани – при чему се води рачуна да се за сваког ученика пронађе област у којој може бити успешан.

Потпуно је јасно да је ово школа која непрекидно и стално учи и која је расадник знања. Без двоумљења, као кључне квалитете ове школе из Новог Сада, наставници, стручни сарадници и руководство школе наводе перманентни *професионални развој наставника, квалитет наставе* (као последицу примене свих знања стечених у оквиру стручних усавршавања) и *додатну подршку ученицима* која се огледа у успешној имплементацији инклузивног образовања и која је синергијски повезана са квалитетом наставе. Посматрано из друге перспективе, ова три кључна квалитета школе могу се посматрати као нераздвојни део школске целине посвећене иновацијама у настави зарад повећања њеног квалитета.

Наставник-експерт у центру успешне школе: професионални развој наставника

Прича ове школе је веома блиско повезана са причом о првим реформским активностима нашег образовног система након петооктобарских друштвених промена. Интензиван професионални развој наставника почео је од 2001. године када је, међу првима, школа почела да се пријављује на пројекте који су настојали да иновирају и унапреде наставу.

Учешће у сваком пројекту је прилика за напредак школе

Као кључне пројекте који су утицали на промену школе и који су одиграли формативну улогу у њеном развоју, сви у школи наводе пројекте *Корак по корак* и *Читањем и писањем до критичког мишљења*. Такође, школа истиче и важност пројекта *Активно учење* који је, такође, био покретачки фактор школске промене и раста квалитета наставе. Школа је учествовала у низу пројеката који подстичу развој интеркултуралности. Пионирски подухвати у

области стручног усавршавања довели су до тога да одређени наставници постану сертификовани тренери различитих семинара и обука које је школа похађала у оквиру пројеката на којима је учествовала. Постали су неко ко константно, унутар школе, служи као извор подршке за остале наставнике, поред сталне подршке стручне службе, приликом примене стечених знања у наставничкој пракси.

„Ми смо школа која расте у сваком смислу.“

Учитељица

„Суштина је била у томе да се створи критична маса која ће да носи промену.“

Учитељица

„Учинили смо да постоји пуна самосталност у настави.“

Претходни директор школе, сада наставник

Седмогодишња сарадња са Центром за интерактивну педагогију је довела до тога да скоро сви наставници буду упознати са садржајем семинара – интерне обуке су коришћене као средство чији је циљ да мотивише и шири круг наставника да крену на стручна усавршавања. За 5 година су запослени наставници у школи имали више од 5.000 сати семинара. Сваки наставник је у просеку остварио више од 200 сати присуства различитим семинарима, а неки наставници више од 500 сати, што у просеку чини за око 70% више сати стручног усавршавања у односу на касније прописану норму (120 сати стручног усавршавања за 5 година). На пример, сваки наставник разредне наставе је прошао кроз обуку у оквиру програма *Корак по корак*. Руководство школе и стручни сарадници сматрају да су једина школа у Србији која је успешно применила

пројекат *Корак по корак*, што је потврђено и на спољашњим евалуацијама пројекта.

Пројекти у којима је школа учествовала, од 2000. па до данас су: *Корак по корак* (ЦИП – Центар за интерактивну педагогију, Београд), *Изабери прави пут* (*Hilfswerk*, Аустрија), *Лепо је и лако бити волонтер* (Добротворно друштво Панонија), *Право на право* (Центар за права детета), *Ми смо школа која расте* (*Save the Children*), *Школа која даје шансу* (Фонд за отворено друштво и МП РС), *Развој интерактивних отворених школа* (МИОС – Међународно удружење интерактивних отворених школа Србија, Хрватска и Босна и Херцеговина), *Развој функционалног модела примене инклузивног образовања* (Министарство просвете Републике Србије), *Креативан рад са децом на превенцији злоупотреба дрога – Заједничко учење у акцији* (*Euro Health Group*, Министарство просвете, Министарство здравља), *Професионална оријентација на преласку у средњу школу* (ГИЗ, БОШ, МПНТР), *Подршка у транзицији ученика из једног у други образовни ниво* (МИО, Уницеф, СДЦ), *Оснаживање школе за развој инклузивне праксе* (Покрајински секретаријат за образовање, управу и националне заједнице), *Плетемо мрежу да се сви повежу* (МИО, Уницеф, СДЦ), *Програм огледа за примену приступа настави усмереној на учење и развој компетенција ученика – Пројекат Развионица* (МПНТР и Европска унија), *Соњина енциклопедија интеркултуралности* (Екуменска хуманитарна организација, Нови Сад).

Подизање стручности наставника начинило је од школе отворен систем

Као кључни разлог зашто су садржаји са обука врло брзо и лако примењивани у настави, наставници наводе да су од стране руководства на неформалан начин вредновани креативни наставници

и да су постали „примери добре праксе“ који су на системски начин, кроз огледне и угледне часове, ширили иновације кроз целу школу. Семинари су, према речима стручних сарадника и претходног руководства школе, довели до испољавања креативности наставника.

Истовремено, према мишљењу стручних сарадника, кључна ствар преко које су пројекти у школи почели да делују јесте отварање школе према родитељима. То отварање је олакшало индивидуализацију јер су наставници добијали више информација о самој деци а, с друге стране, позитивно је деловало на образовне исходе, јер су родитељи почели да пружају више подршке, схвативши да их је школа позиционирала као кључне партнере који утичу на постигнућа ученика, али и на квалитет наставног процеса.

„Ако желите да унапредите наставу, ту вам књиге не значе пуно, важна је мотивација.“

Претходни директор

„Када се заситите семинара, онда нужно почнете да стварате неку другу атмосферу. То нас држи и сада.“

Стручни сарадник

„Бивша стручна сарадница, која је сада просветна саветница, посејала је „заразно семе“ – она је иницијатор свега, неко ко је усадио унутрашњу мотивацију која је онда почела да се развија и која се манифестовала учешћем на семинарима.“

Учитељица

Размишљајући о разлозима успешне примене свих стечених знања, као један од фактора, наставници наводе да су им јако значиле сталне студијске посете, јер је ова школа често модел школа

за различите праксе. Те посете стално и изнова мотивишу, према њиховим речима, чинећи да настава постане један јавни процес, нешто што не зависи само од једног наставника и ученика, већ и од самих теоријских и емпиријских знања, препорука од стране институција, пројектних циљева – једном речју, од шире заједнице која се бави образовањем и која укључује различите актере – од родитеља до стручњака за образовање. Настава је на тај начин схваћена као нешто што није под окриљем само једног наставника, већ као комплексан процес подложен различитим утицајима и искуствима.

Важан фактор за успех у примени знања стечених са стручних усавршавања је и чињеница да се доста пажње посвећивало хоризонталном учењу. Тај термин се још није користио, наводи бивше руководство школе, када су они 2004. кренули са „унутрашњим обукама“, како су их тада звали, и то спонтано, захваљујући личној иницијативи. На сваких шест месеци, након завршених пројектних обука, ове интерне обуке су биле средство ширења садржаја са обука до свих наставника и начин да се задржи ентузијазам и посвећеност унутар школе.

У овом процесу било је и отпора, али су се они решавали на специфичан начин – против њих се није ишло нагло и „на силу“, већ су они прихваћени као нешто уобичајено и нужно. Школа никада јавно није осудила одређене лоше праксе унутар школе, оне су се само коментарисале по „кулоарима“, што је очувало, према мишљењу запослених, добру атмосферу и могућност да се језгро промена шири капиларно кроз целу школу – споро, али несметано.

Део колектива, који није толико склон иновирању, укључен је у организацију ваннаставних активности и припрему ученика за републичка такмичења из различитих предмета. На тај начин, школа негује и чува дух заједништва. Наставници сматрају да су њихове колеге, које су мање склоне иновацијама у настави, заправо иновативни наставници. У томе наставници виде главни разлог одрживости свих пројектних активности у којима је школа учествовала.

„Сви отпори су се решавали заједнички. Отпора је било и увек ће их бити.“

Наставник

„Подела на традиционалне и савремене наставнике је остала, с тим што је традиционалних наставника много мање и они се укључују у пројекте на начине који им одговарају.“

Стручни сарадник

„Отпори се разбијају тако што се извори отпора, ти наставници, укључују у активности и на тај начин се сензибилишу.“

Стручни сарадник

„Водимо рачуна да се наставници који спорије прихватају иновације не осете као они који нешто кваре, да се не осећају изоловано и супротстављено језгру промене.“

Претходни директор

Руковођење је, такође, било пресудно за успех у примени знања стечених на стручним усавршавањима – оно се није заснивало на снажном и чврстом руководству које почива на ауторитету, већ на ослушкивању потреба запослених, пружању аутономије у раду и подржавању њихових идеја. Чињеница да је школа била на извору информација при почецима реформи, нарочито од 2001. до 2004. године, према речима бившег директора, олакшала је цео процес усавршавања. Хоризонтално учење је креирало „топлу, домаћу атмосферу“ у којој су размена и тимски рад изнад појединца, а појединац се труди да у складу са својим могућностима допринесе

тиму. Наставници кажу да у школи осећају велико поверење и слободу коју им руководство школе указује.

Руковођење у школи је описано као отворено и флексибилно. Директор је често неко ко само подржава идеје запослених, некада иницијатор, некада подршка, а некада неко ко је само информисан о ономе што се дешава (нпр. о апликацији за одређени пројекат, истраживање и сл.).

Важна ствар, која чува свежину и константност мотивације, јесте сукцесивност семинара, обука и интерних обука, али и њихов истовремено одржавање, њихов паралелни ток и укрштање. Сталне новине и прегршт нових информација чувају живост и радозналост. Једном речју, ова школа се може описати као школа иновација.

Успешан и креативан час као главни школски циљ: квалитет наставе

Квалитет наставе чини синергију са професионалним усавршавањем наставника и са константним иновирањем. Специфичност ове школе огледа се у томе што се интензивно стручно усавршавање даље системски прати на нивоу школе приликом имплементације стечених знања са семинара и нових наставних метода и техника.

Час никада није „дело“ само једног наставника

Огледни и угледни часови представљају сталну методу на основу које се квалитет наставе проверава. Директор и стручна служба годишње посматрају најмање око 30 часова⁹ са два циља: 1) давање конструктивне повратне информације оним наставницима који су процењени да могу унапредити своје педагошке компетенце и првенствено технике рада активног учења и подстицања критичког мишљења и 2) посећивање часова код оних наставника који су

⁹ То је садашња пракса – током имплементације различитих наставних метода она је била много интензивнија.

модел наставници да би се, кроз рад самих ученика, проверило да ли сам теоријски приступ настави (нпр. Концепт активног учења и активне школе) даје адекватне и жељене резултате – да ли су ученици задовољни, да ли напредују у адекватној мери, шта се у самом приступу може унапредити, итд. Повратна информација која се даје наставницима односи се на све аспекте рада, од односа према ученицима до индивидуализације и диференцијације, успешности комбиновања наставних метода и техника и процене погодности наставног садржаја за одређену наставну методу и технику. Посета часовима је тако организована да је сваки наставник посећен за време свог часа. Честе посете оним наставницима који су почињали да примењују нешто са семинара биле су један од кључних покретача ширења иновација унутар школе. То је водило ка размени примера добре праксе и подизању квалитета наставе.

„У овој школи нема личне иницијативе. Овде постоји критична маса појединаца која покреће ствари, која можда изгледа мало хаотично, али је делотворна.“

Наставница

„Ми негујемо наставу усмерену на децу, где су деца и креатори наставе, а не само реализатори наставних садржаја.“

Наставница

„Имам 400 радова деце које су она правила једна за друге.“

Наставник

Школа је била једна од првих школа у којој су се пилотирале иновације, што је довело до тога да се оне добро схвате и примене на адекватан начин – од описног оцењивања за правке до тематског

планирања. Однос између наставника и ученика заснива се на размени искустава и међусобној подршци, нарочито када ученици предају другим ученицима и наставницима. Постоји велико уважавање ученика од стране наставника који константно пружају ученицима шансу за самосталан рад и личну иницијативу (често се одређене теме обрађују на иницијативу ученика).

При преласку на предметну наставу, постоји велика подршка наставника разредне наставе својим бившим ученицима и она се огледа у размени искустава и евентуалних тешкоћа и изазова, а то се даље рефлектује на комуникацију наставника разредне наставе и наставника предметне наставе. Искуства наставника који раде у две школе сведоче о томе да наставници у „Соњи“ имају развијен референтни оквир, теоријске концепте који руководе наставом, као и дубинска педагошка и психолошка знања.

„Имао сам прилику да ми предаје више наставника математике јер сам више пута мењао школе. Захваљујући последњем наставнику математике, коначно сам схватио чему служи функција. Преко ње можемо описати однос било које две појаве на свету. На пример, како се тежина мења са висином или како са величином града расте и број аутобуса за градски превоз. До овог наставника, функције су биле чудне бескорисне линије на папиру које нисам разумео. Нисам их волео.“

Ученик VIII разреда

Све у настави прилагодити ученицима – од оцењивања до наставних метода

Као пример добре праксе, који осликава сва три кључна квалитета школе, може се навести то да школа у оквиру разредне наставе тражи да сваки од ученика, заједно са родитељем, креира педагошки портфолио који обухвата интересовања, образовне циљеве, идентификацију слабих тачака и области у којима ученик жели да

исправи слабија постигнућа, мотивацију за одређене предмете, литературу по слободном избору и конкретне делове градива из одређених предмета на које ученик жели да усмери посебну пажњу. Овај педагошки портфолио користи се како би се настава прилагођавала ученику. Он представља важан извор информација које наставници користе при креирању нових часова и при спровођењу експерименталних, огледних часова. Ова пракса се користи и да сами родитељи буду на бољи начин „увучени“ у образовање свог детета од првог дана. Кроз формативно оцењивање и сами родитељи су на бољи начин упознати са „слабим“ и „јаким“ странама свог детета, што је од велике важности за избор будуће професије. То родитељима и деци представља потпору у доношењу важних животних одлука у вези са избором средње школе и будућим позивом. Оцењивање на тај начин постаје повратна информација која служи будућем расту и развоју ученика и увек је подржавајућа и прилагођена учениковим интересовањима, потребама, али и оствареним постигнућима.

Ученици су имали прилику да на часовима српског језика креирају своју ауторску књигу. Сваке среде у недељи написана је једна страница књиге на тему *Аутобиографија*. По завршетку написане странице ученици су имали одређено место у учионици где се налазила кутија са натписом *За прегледање*. У ту кутију су одлагали своје написане текстове. После учитељичине коректуре, текст је одлаган у кутију *Спремно за објављивање*, а потом су ученици могли да уређују свој лист, подебљавају слова, украшавају илустрацијама, фотографијама... На крају је уследила и промоција ученичких књига где је свако дете читало један одломак из своје ауторске књиге.

Тако, као пример добре праксе, родитељи наводе све активности које се односе на полазак ученика у школу, за шта је, по њиховом

мишљењу, у великој мери заслужан програм *Корак по корак*. Оба родитеља се позивају у школу и са њима се разговора о детету да би се прикупиле информације о интересовањима, способностима, афинитетима и свим специфичностима детета. Први домаћи задатак који ученици добијају јесте да преко викенда и уз помоћ родитеља, са списка ученика са њиховим телефонима, позову једног друга или другарицу из разреда коју/кога не познају да би се дружили и боље упознали.

Пројектна настава је честа и често се ученици ван школе састају како би завршили пројектни задатак, што се позитивно одражава не само на постигнућа и стицање способности и вештина, већ и на социјализацију деце и њихово осећање припадности одељењу и школи.

Квалитет наставе је нераскидиво повезан са инклузијом: додатна подршка ученицима

Инклузивност образовања је сасвим логично проистекла из претходна два кључна квалитета школе. Професионални развој наставника је укључивао обуке које се односе и на унапређење инклузивног образовања у школи, а сам квалитет наставе се одражава на квалитет индивидуализације и диференцијацију, што је од кључног значаја за успешно пружање додатне подршке ученицима.

Школа је, и пре званичног увођења инклузивног образовања кроз законски оквир, учествовала у пројектима који се односе на унапређење инклузивног образовања и била је модел школа инклузивног образовања. Ово је довело до тога да је већина наставника, уз подршку тима стручних сарадника, способна да успешно индивидуализује наставу и успешно креира индивидуални образовни план. Квалитетна настава, по мишљењу наставника, нужно укључује прилагођавање градива потребама и могућностима сваког ученика, а додатна подршка произилази из квалитетне наставе. За све оно што се не може постићи током редовне наставе, ШОСО „Милан Петровић“ шаље специјалне едукаторе различитих профила, у зависности од потребе (најчешће тифлологе и олигофренологе), који пружају додатну подршку у виду индиви-

дуалног рада са ученицима којима је то потребно у самој школи. У школи је тренутно 25 ученика који наставу слушају по прилагођеном и/или измењеном програму.

Што се тиче инклузивног образовања, формативан пројекат за школу је био пројекат Фонда за отворено друштво у Србији *Инклузивно образовање – од праксе ка политици*. Ту је школа давала примере добре праксе и била сервис подршке другим школама, тако што је давала савете у вези са прилагођавањем наставе. Следећи пројекат је подржала организација *Save the Children* и ту су ова искуства проширена, а затим је ДИЛС пројекат ову већ оснажену школу изабрао као модел школе која је пружала подршку кроз пилотирање одређених модела праксе и преносила своја искуства.

Пут до раста у постигнућима води преко прихватања ученика коме је потребна додатна подршка

Кључни аспект успешне додатне подршке ученику јесте онај аспект који се односи на социјализацију, која највише може да допринесе дететовом осећању добробити. Додатна подршка у школи планира се тако да на првом месту олакша укључивање детета у вршњачку групу, затим за рад у настави, а на крају се потенцира развој самосталности. На пример, школа настоји да личним прадиоцима смањи присуство настави, како би ученици развијали самосталност и социјализовали се у вршњачком колективу. Такође, доста је рађено на вршњачкој подршци, на вршњачком повезивању, а то се највише одражава кроз добру климу у школи. Вођење рачуна о добробити ученика и прихваћености у школи види се и кроз неговање добре праксе која се односи на транзицију са разредне на предметну наставу.

Током усавршавања наставног кадра, а пре законске обавезе, у школи су развијене праксе које ученицима олакшавају прелазак из разредне у предметну наставу, као што су посете наставника предметне наставе настави у четвртном разреду.

Као модел школа за инклузивно образовање реализујемо различите пројекте којима је циљ унапређивање инклузивне политике, културе и праксе школе, али и промоција инклузивних вредности у заједници. Тако смо у марту и априлу реализовали мини пројекат под називом *Плетемо мрежу да се сви повежу* чији је један од циљева био и промоција инклузије и инклузивног образовања. У ту сврху, вршњачки тим наше школе, састављен од ученика шестог и седмог разреда, реализовао је 2. априла, на Светски дан особа са аутизмом, малу уличну акцију у оквиру које су анкетирали грађане Новог Сада о томе колико знају о социјалној и образовној инклузији и делили промотивни материјал.

Из школске документације

Школска отвореност и флексибилност шире се и на успешно инклузивно образовање

Атмосфера отворености унутар школе и стварање партнера од родитеља креирају потпорни систем који код родитеља деце која имају потребу за додатном подршком отклања осећање забринутости и неповерења и, уместо тога, укључују родитеља као део школских механизма подршке.

Инклузивност школе се најбоље читава кроз искуства родитеља, како оних са децом која имају потребу за додатном подршком, тако и родитеља друге деце. Родитељи истичу да се у школи њихова деца осећају веома добро и уважено. Уважавање је последица високих очекивања и вере наставника у сопствене могућности.

Инклузија је инклузија свих, а не само деце којој је потребна додатна подршка. Један родитељ је веома задовољан како се наставна индивидуализује за његову даровиту ћерку која иде на такмичења са годину дана старијом децом. Индивидуални образовни план се креира у зависности од претходних постигнућа, будућих

циљева и интересовања, што се све евидентира и у свесци за формативно оцењивање.

Иновативност школе у организовању ваннаставних активности одражава се и на додатну подршку ученицима. Школске свечаности стално изгледају другачије и укључују велики број ученика (између 300 и 400 деце учествује у различитим приредбама одједном, што као извођачи, што као организатори) при чему се ученици који имају потребу за додатном подршком укључују на видљив и по њих стимулишући начин.

Сва три кључна квалитета, која чине школу отвореним, флексибилним и иновативним системом, позитивно утичу на партиципацију родитеља и ученика. Ученички парламент у школи је аутономан, снажан и има утицај на изглед и функционисање школе, уз стални рад на локалним и текућим питањима (екскурзије, манифестације, приредбе и сл.).

Родитељи ученика који имају потребу за додатном подршком истичу снажно осећање добробити и прихваћености њихове деце и разлог за то проналазе у снажном и интензивном усавршавању наставника који су постали компетентни у пружању додатне подршке. Индивидуализација наставе је нешто што води и већем осећању добробити ових ученика, извештавају родитељи. Успешна индивидуализација води већим постигнућима, што се последично одражава на академски појам о себи, а потом и на образовне циљеве и аспирације.

Како би се атмосфера прихватања системски неговала, неопходно је реаговати на ситуације дискриминације које се често манифестују кроз вербално, па чак и физичко насиље. На ситуације насиља се делује правовремено и снажно, кроз идентификовање починиоцилаца насиља, њихово кажњавање, идентификовање узрока насиља и мера које настоје да то насиље спрече у будућности (нпр. мере које ће уследити, захтев да се ученик који је извршио насиље извини и прихвати одговорност за оно што је урадио, јавно се обавезе да ће променити понашање – у случају да

није први пут да је починио насиље, склапање индивидуалних и колективних уговора уз адекватну казну и сл.).

Како смо успели

Као тачку преокрета, скоро сви у школи узимају друштвене промене које су од 2001. године отвориле могућност да ученици могу да бирају коју ће од пет оближњих новосадских школа високог статуса уписати. С једне стране, друштвене промене су отвориле простор за промене и у школи, јер је систем закорачио у реформске процесе, а с друге стране, школа је почела да има смањен прилив ученика, што је претило да угрози пун радни капацитет школе. То су разлози који су водили ка расту и развоју школе. Стручна служба је, такође, желела да већ тада примећене мере добре праксе додатно оснажи. Све ово је довело до првог учешћа у пројекту који је, уз споменуто последично хоризонтално ширење, довео до промене начина рада у школи.

Претходни директор школе наводи да је „ослушкивао“ како ојачати школу, заједно са стручним сарадницима, ослањајући се на већ постојеће квалитете, са циљем да школа постане „најбоља у опсегу својих могућности“. Прича о опстанку школе и паду броја ученика је нешто што је подстакло свест унутар школе да се стално мора радити, иновирати и оснаживати педагошка пракса. Тадашња стручна служба, према речима садашњег и прошлог руководства школе, поседовала је велики таленат за унапређење наставе и за избор стручног усавршавања наставника у складу са њиховим афинитетима и интересовањима.

Стратегија руководства и стручне службе била је да се подрже већ постојеће добре праксе у школи. На неформалан начин, идентификовани су наставници који су се издвајали по квалитету наставе, да би онда школа ангажовала те наставнике за учешће у пројектима који су се односили на развој наставе. Ти наставници су били координатори или водећи учесници у пројектима, чиме су на одређени начин ојачали свој статус у школи, постали „модел

наставници“ и утицали на постављање неформалних правила која наглашавају вредност слободе и иновације у настави.

„Тада смо схватили да можемо другачије, да нас нико не спречава и да наставнички посао може бити забаван и креативан“, казао је један од наставника. Већ споменуте хоризонталне обуке су учиниле још нешто: повећале су осећање добробити и унапредиле позитивну климу у школи. Дотадашња спорадична и успутна неслагања била су у другом плану и школа је постала посвећена циљу иновирања своје праксе, али је притом побољшала и свој етос. Школа је, према речима запослених, тада почела да функционише као јединствена целина.

„Те, 2000. године, желели смо раст – раст ученика, раст компетенција, раст постигнућа, раст организованости, раст ресурса, раст расположења.“

Претходни директор школе

„Борба за децу‘, односно ‘тржишна утакмица‘и наш почетни слабији положај у тој утакмици нас је натерао да се стручно усавршавамо.“

Претходни директор школе

Још једна ствар која је утицала на ову мрежу ширења знања у школи јесте опремање библиотеке, захваљујући финансијском оснаживању школе кроз учешће на пројектима. Швајцарска агенција за развој и сарадњу (SDC) помогла је школи да добије једну од најбољих школских библиотека у Новом Саду са више хиљада библиографских јединица. Оно што је још важније јесте да је библиотека постала неформални центар школе где су почели да се окупљају и ученици и наставници. Библиотека је усвојила праксу да ученици свраћају у њу „када им је досадно“ без јасног циља и

намере, са могућношћу да седну и причају, друже се и размењују искуства или, једноставно, „само предахну“.

„Библиотека је епицентар ове школе који додирује све сегменте наставе.“

Библиотекар

Библиотека као неформални центар школе допринела је изградњи школе као флексибилног и отвореног система. За време разговора о школи који се одигравао у библиотеци, у трајању од сат времена, у библиотеку је ушло више од 15 ученика, неки су узели оно што им треба, а неки су одлучили да сврате касније. Један од родитеља описује праксу коју његов син спроводи са својим друговима – када имају вишка времена или једноставно „када не знају шта да раде у школи“, они дођу у библиотеку „да се играју“, прелиставајући књиге и часописе, без морања да их врате, иако то најчешће раде сами, без обавезе да задовоље некакво претерано круто и формално правило, осим оног које се односи на физичко очување књига. „Школа преноси живи свет маште који постоји у књигама у простор библиотеке, тако што тај простор уређује да буде топао и живописан“, каже један ученик. Школска библиотека је тако постала језгро иновација у школи, нарушавајући традиционалну стереотипну представу библиотеке у којој влада „култура ћутања“ и „претерана озбиљност“.

Школа некад и сад – наставнички приказ школе

„Мој први утисак, када сам са 28 година почео да радим у школи, био је да сам се нашао у временској капсули – велики број мојих некадашњих наставника још увек је радио у школи, мада су изгледали знатно старије, говорили су исте ствари и на исти начин као у мом детињству.“

Ауторитет наставника је, и код ученика и код родитеља, био институционализован и неупитан, мада је била нејасна граница између ауторитета снаге и снаге ауторитета. Сами наставници су углавном имали традиционалистички став да 'ред мора да се зна', док је по питању младих колега менторство јако подсећало на мајсторско-шегртски однос.

Школа се мењала од шкрипе креда и куцања писаћих машина, преко фотокопира и кутијастих монитора, до паметних табли. Срећом, код већег броја наставника то није била само еволуција учила, већ и наставних метода. Наставници су, поготово од 2000. године, кренули на семинаре чији је највиши домет био струковна размена искустава и сазнања, као и дисеминација нових идеја, тема и стилова рада. Однос према настави променио је оријентацију са резултата на процесе, што сматрам суштинским и најбитнијим достигнућем у овом периоду.

Рад у просвети претпоставља двојак приступ: или је то професија или је позив, у смислу да особа може да „ради“ посао до пензије или да ствара своје окружење активним ставом. Лично, памтим ситуације које потврђују да су моје одлуке и поступци припадали овом другом приступу, мада је квалитет мог рада био одређен искуством, туђим искуствима и решењима која смо добијали од стране институција.

Прве године новог миленијума су најлепше године у мојој каријери, мада је то у извесном смислу свака нова школска година у коју улазимо. Синергија која је тада постојала између друштвених фактора, образовног система и наставника појединца обележила је тај период. Да поједноставим, министар је размишљао као наставник, а наставник је размишљао као министар. Систем је уважавао појединца, а појединац је свакодневни рад доживљавао као свој допринос општем бољитку.

Данас, наставник ствари ради много сигурније него пре десетак година. Примена стандарда, како предметних, тако и квалитета рада установа, доприноси да се сигурно крећемо кроз дилеме које доносе нове генерације. Од састављања тестова, планирања наставе, оцењивања, до рада одељењског старешине и вођења документације, сви кораци су прописани, објашњени, па се наставник осећа „на сигурном терену“.

Мислим да је кључна реч за свако планирање будућности – одрживост квалитета. То се односи и на глобално и на појединачно промишљање. Све остало је процес.“

Наставник српског језика

Куда идемо даље

Основне идеје око визије школе у будућности односе се на три кључне ствари, а то су завршетак и усавршавање свих до сада имплементираних иновација, проналажање нових изазова за школу и успостављање новог руководства школе.

Када је реч о визијама школе, отворено је питање око тога колико још има простора, након обиља пројектних активности, сати и сати усавршавања, да се школа помери на боље, ка вишим нивоима функционисања. Упркос евидентном „сагоревању, умору и засићењу“, школа настоји да праг свог функционисања подигне још више. Сагоревање се не посматра као нешто негативно већ као нужни продукт великог рада и труда који је школа уложила да се промени. Успех у томе ће, према мишљењу људи из школе, врло брзо довести до постављања нових циљева, а ти нови циљеви су заправо најбољи начин да се школа освежи. Нова тематска планирања и иновације су добар начин за то. Циљ је повратак тематског планирања, са новим освеженим темама које ће сваки предмет обрадити из своје перспективе.

Школа није у потпуности задовољна колико су иновације заживеле у предметној настави. Свест о томе да је сав школски труд слабије заживео у предметној настави је нешто што школи не пружа задовољство и што жели да промени. Паралелно са постављањем нових циљева, не сме се изгубити из вида оно што је постигнуто како би се очувала одрживост активне наставе и како би се унапредиле додатне подршке ученицима. Школа је навикла да стално иде два или три корака унапред, и ситуација када то није случај ставља је, према речима запослених, у стање нелагодности и даље жеље за променом. Један од начина да се ово промени јесте нека врсте повратка „старим вредностима“ – усавршавању кроз учешће у пројектима.

„Сада нам је камен спотицања што ‘тапкамо у месту’, све нам је познато. Питамо се куда даље.“

Стручни сарадник

„Свака школа се везује за неког или нешто – ми желимо да наставимо нашим путем – путем иновација.“

Претходни директор

Ваннаставне активности су нешто што треба ојачавати и ту запослени у школи виде простор за даље иновације у тренутку када школа није укључена у тако велики број пројеката као некада. Школска клима је у одређеној мери мање повољна, имајући на уму недавну смену руководства и нове изборе за директора који предстоје. Смена директора прети да угрози добре праксе које постоје у школи, јер дели колектив и отвара питање да ли ће избор директора у школи бити одређен политиком или добробити школе и ученика.

Школа је кроз пројектне активности почела да негује партиципативно школско развојно планирање, где су различити актери (ученици, родитељи, стручни сарадници, наставници и стручњаци ван школе) давали свој допринос у системском исправљању кључних слабости школе. Тако је школа свој развој заснивала на утемељеним и унакрсним перцепцијама ученика, наставника и родитеља.

Једном речју, основна визија ове школе јесте враћање на пут даљих иновација које могу, али не морају бити, пројектно подржане. Имплементација иновација мора бити снажнија у предметној настави. Наставници ће у овој школи наставити да гаје визију свог позива која подразумева стручност и експертизу која се ослања на дубинска знања из психологије, педагогије и осталих образовних наука.

* * *

ОШ „Соња Маринковић“ даје охрабрење свим оним људима који су вредно радили на осмишљавању и реализацији различитих пројеката у жељи да унапреде наш образовни систем, јер ова школа показује да је радикална трансформација школе у правцу иновационог центра и базе педагошких и психолошких знања могућа уз напоран рад. Партиципација на различитим пројектима може променити школу и од ње начинити модеран центар сасвим нове образовне парадигме која промовише когнитивну активацију ученика кроз системски подржану социјализацију. Истовремено, ова школа скреће пажњу на то да се постигнуто мора чувати сталним увођењем иновација и очувањем праксе доброг руковођења школом. Овој школи су неопходни нови изазови како би пречку коју може да прескочи подигла још више.

Место где ученици могу да питају све што желе

Основна школа „Бранко Радичевић“, Панчево

Јелена Радишић

Департман за образовање наставника и истраживање у школи
Универзитет у Ослу

Ушускана усред града лежи школа „Бранко Радичевић“, једна од десет основних школа у Панчеву. Основана 1827. године, школа је најпре носила име „Доњоварошка основна школа“, а затим име „Цар Душан“ и Државна народна школа „Бранко Радичевић“. Од 1946. године то је осмогодишња школа под називом Основна школа бр. 4, Осмољетка бр. 4, а од 1953. године – Основна школа „Бранко Радичевић“.

Данас школу окружену зеленилом похађа 700 ђака и у њој ради 46 наставника и 3 стручна сарадника (педагог, психолог и библиотекар). Од 2003. године, школа је чланица Унеско – *АСП мреже школа*¹⁰, а 2011. године и носилац је сертификата *Школа без насиља*. Од 2013. године, школа је укључена и у регионални пројекат *Школе: партнери будућности (PASCH)*, који се одвија под покровитељством Амбасаде Немачке и Гетеовог института¹¹. Ипак, пре свега, то је школа са душом, препуном дечјих цртежа на сваком кораку.

Школа поседује 24 учионице. У 15 учионица се изводи и разредна и предметна настава, а остале су специјализоване за пред-

¹⁰ Унеско је мрежа покренута 1953. године с циљем промовисања начела Унеска, унапређивања мира и међународне сарадње промовисањем образовања, науке и културе у школама.

¹¹<http://www.goethe.de/ins/cs/sr/bel/lhr/pas/pak/20439687.html>.

мете. Ту су још физкултурна сала, библиотека, мултимедијална учионица, као и стоматолошка ординација. У школском дворишту се налазе фудбалски, рукометни и кошаркашки терен.

Школа има нови дигитални кабинет са 30 рачунара. Поред тога, по један рачунар се налази у 20 учионица. У зборници се налази рачунар који олакшава припрему наставника за часове. Рачунари се налазе и у библиотеци, мултимедијалној учионици, у психолошко-педагошкој служби и свим другим канцеларијама. Ипак, и наставници и директор школе сматрају да техничка опремљеност школе може бити боља, како би потпомогла ширу употребу технологије током наставе.

Када зазвони школско звоно, у школи је 30 одељења, а дечји гласови одјекују школом у две смене, „малој“ – ученици од првог до четвртог разреда и „великој“ – ученици од петог до осмог разреда. У школи ради продужени боравак за ученике првог и другог разреда, а због све већег броја ученика и у продуженом боравку потребе за већим простором одавно су присутне.

Основна школа „Бранко Радичевић“

Од 49 запослених у настави, 39 има високу школску спрему, док 10 запослених има вишу школску спрему. Како кажу наставници „Бранкове“ школе, то је школа са традицијом, где је одувек било

важно како радиш и шта још можеш да научиш. Пошто су и наставници ту да уче, најчешће то чине у оквиру семинара које акредитује Завод за унапређивање образовања и васпитања, а ту су и многобројни пројекти током којих увек „покупе“ нешто ново, што могу да испробају и прилагоде својим ђацима.

Из разговора са наставницима сазнајемо да је њихова мисија да ученици ове школе „расту“, а да током осам година, колико се друже, буде занимљиво и једнима и другима. Међусобно поштовање је лекција која се учи од првог дана. Жеља наставника ове школе је да их препознају по атмосфери поверења и сарадње међу ученицима, између родитеља и наставника, по дечјој креативности, индивидуалности, али и спортском и такмичарском духу ученика. Желе да их препознају као школу која припрема за живот.

Родитељи ученика „Бранкове“ школе о наставницима говоре са поштовањем и веома су задовољни начином на који наставници међусобно комуницирају, али и начином на који то чине са њиховом децом. Отворено наводе примере када су их поједини поступци наставника ганули.

„Дете ми је захваљујући учитељици заволело школу.“

Родитељ девојчице у трећем разреду

Тако, једна мајка описује ситуацију када је њено дете морало да остане дужи у школи јер су она и муж остали заглављени у саобраћајној гужви у Београду. Учитељица је била та која је одвела дете кући и постарала се да оно не буде само док родитељи не дођу. За родитеље је ово био веома значајан гест. Друга мајка, уз смех, каже да је учитељица њена највећа конкуренција, а један тата, да ако је учитељица нешто рекла, онда за његовог сина „нема шале, само на тај начин може да се ради“.

С друге стране, родитељи веома цене квалитет наставе у школи, наводећи да деца ове школе са лакоћом настављају даље образовање. Како каже једна мајка, „уколико су постигли успех у ‘Бранковој’ школи на исти начин без муке настављају даље“. Већ

од првих дана у овој школи учитељи се труде да сваком детету „нађу жицу“ и да школа постане место на коме деца увек могу да питају све што их занима о свету који их окружује.

„Наша школа за мене је посебна, јер мислим да се ни у једној другој школи наставници не труде и не залажу толико као наши. За њих, бити наставник није само посао.“

Ученица седмог разреда

Из разговора са ученицима сазнајемо да један од разлога зашто су ученици „Бранкове“ школе свакако јесте њена близина. Али, сви углас кажу да се никада нису покајали или пожелели да оду негде другде. Школа је испунила сва њихова очекивања. Часови им се једноставно допадају, а наставници знају како да их заинтересују. Када питате ученике шта је то што им се посебно допада, кажу да имају доживљај да је наставницима веома стало до свог посла, а и до њих – ученика, да су наставници увек ту за њих и да је школа место где наилазе на подршку и имају прилику да испуне своја интересовања. Нарочито воле када имају прилику да експериментишу на неком часу, да дискутују и доказују да ли су они у праву или неко други. Школа се доживљава као други дом, у коме се њихови успеси славе. Уколико се налазе на неком од такмичења, за њих је то част, јер имају прилику да представе СВОЈУ школу. Тада са поносом кажу да су они из „Бранкове“.

Кључни квалитети школе

Шта је то што се налази међу кључним квалитетима „Бранкове“ школе? То су домен наставе и учења, област ваннаставних активности и додатна подршка ученицима.

Настава и учење

Квалитетна настава у „Бранковој“ школи огледа се у спремности наставника да примене различите наставне методе и облике рада и у њиховој отворености за учење, било кроз стручна усавршавања или хоризонтално учење у школи. Посете часова колега су редовна појава. На часове се иде уколико је у питању огледни или угледни час, али и онда када им ученици најаве да ће се нешто занимљиво дешавати. Такође, наставници кажу и да постоје колеге које јако цене и за чије часове знају да су прилика да и они нешто науче или добију нову идеју како да представе ученицима неки део градива. Када је реч о наставним средствима у школи, наставници наводе да су задовољни и да када узму у обзир какво је стање у неким школама у окружењу, чини им се да немају право да се буне. Иако знају да и у њиховој школи треба да се настави са унапређивањем већ постојећих средстава, у разговору, ипак, наводе да су тренутне потребе школе везане за структуралне услове у постојећој школској згради (нпр. одводи за воду у кабинету хемије).

Основни циљ наставе за њих је да ученик може да примени знање које је стекао у школи у свакодневном животу и да увек има слободу да пита. Онда када су ученици активни на часу – „е тај час је успешан“.

Ако питате ученике ове школе шта је то што им се допада, они ће вам рећи да им се нешто допадне сваки дан. Како кажу, и обични часови су им веома занимљиви, али и прилике када се час дешава негде изван школе. „Обичан“ час је час током кога они осећају слободу да питају и „размишљају својом главом“. Ипак, када раде експерименте на часу хемије или имају тематску наставу на часовима географије, током којих се упознају са културом земље коју обрађују, то је за њих доживљај. На тематским часовима могу да „помиришу“ јело из неке далеке земље, чују њену музику и имају доживљај као да су тамо заиста и отпутовали. А онда, на часовима хемије, уз помоћ наставника, гледајући како се одвијају хемијске реакције или испробавајући их сами уз подршку нас-

тавника, могу да доживе природу око себе и „виде како нешто стварно изгледа“.

Како школа промовише квалитетну наставу? Наставници ће вам рећи да је то кроз мантру коју стално понављају ученицима, а то је да се не плаше да погреше, да питају све што желе и да повежу теме о којима се прича на часу са свакодневним животом. Како каже једна учитељица, „ако учимо како се прелази улица, онда морамо да изађемо напоље да они то осете, важно је да деца функционишу у свакодневном животу“, а „ако некоме нешто није јасно, на мени је да му покажем да има слободу да изнова пита и да смислим нови пример како да му нешто приближим“.

„Квалитет наставе се промовише кроз интересантне часове. То не мора увек да значи иновативни приступ, али ученици морају бити активни. Они морају сами доћи до закључака.“

Наставница математике

Исходи учења у овој школи прате се кроз све разреде. У првом разреду раде се тестови брзине читања, касније и разумевања прочитаног. Затим, ту су тестирања из области математике. Све ово помаже учитељима да прате да ли се ствари уче и развијају на исти начин, или у некој генерацији постоји тема којој треба посветити више пажње. Учители то и наводе као једну праксу важну за праћење ученика – детектовање тзв. „генерацијског проблема“. Како објашњава једна учитељица: „Свака генерација се разликује. Код неких иде слабије моторика, код неких је то читање.“ Сви дискутују о томе шта су учили у првом тромесечју првог разреда и онда се ради на томе да се то исправи, из генерације у генерацију.

Иницијални тестови се прожимају кроз предметну наставу, а скоро из сваког предмета се проверава шта су од градива ученици успели да повежу са свакодневним животом, а шта су можда током лета заборавили, па је то неопходно поновити.

Још један начин праћења ученика је типичан за ову школу. Онда када ученици из „мале“ прелазе у „велику“ смену, њихове будуће разредне старешине од учитељице добијају профил сваког детета, на основу кога имају сазнања у којим областима се дете показало изразито добро, а где му је потребна додатна помоћ.

Иначе, упознавање са предметним наставницима ученици започињу још у четвртог разреда кроз гостујуће часове, како би се осигурао што безболнији прелаз на предметну наставу (нпр. настава математике, музичког, сарадња са наставницима српског језика и књижевности и историје, настава физичког). И учитељи и наставници сматрају да кроз овакву сарадњу ослобађају децу од озбиљности школе у вишим разредима, стављајући им до знања да се једно очекивање неће променити – *да буду активни, укључени у час и да се не стиде да питају ако нешто не схвате*. Лекција да је грешка део процеса учења понавља се у свим разредима, а сами ученици наводе да ту слободу увек осећају, као и поштовање својих наставника. Када их питате како то знају, одговор је веома једноставан. То виде кроз начин како се сам час одвија и кроз све оно што је наставник за њих припремио. То је за њих знак поштовања.

Хоризонтално учење је важна карика развоја квалитета наставе у овој школи. Сходно томе, и наставници имају колеге које препознају као оне од којих могу да уче и тако унапреде сопствени рад. Једногласно ће вам рећи да је за њих узор наставница биологије која је у школи 28 година. Како је описује једна колегиница: „Она је као парни ваљак, стално црта на табли, анимира се ученик, то је графофолија, пројектор, боје, и сви морају да знају шта су важни елементи тела, чему служи бубрег. Она их учи да знају шта је оно што је битно, али, поред тога како ради, она је пре свега човек и то је то.“ Колеге имају похвале и за часове историје („јер Рим се обрађује тако што изгледаш као Римљанин“) и географије („јер када се упознајете са земљом то радите кроз стомак, мирис, укус и слух – доживљај кроз тематске часове је комплетан“).

Већина наставника каже да се у школи ради индивидуализовано са ученицима већ од првог разреда и да им је то

важно – „увек мораш имати додатни задатак за оне који могу више и оне којима једноставно треба мало више времена“.

„Важно је да препознамо квалитет сваког детета и да га онда гурамо даље у том правцу.“

Учитељица

Важан елемент рада за наставнике је и похваљивање ученика. Ста-ло им је да пренесу поруку да ученик мора да има слободу да пита, али да када ураде нешто добро да то не остане незапажено. Једна наставница објашњава то следећим речима: „схватила сам да ако бодрим и хвалим то је важно за њих и онда то и радим“. Друга прича како код ње „нема оног – ћути ученик пола минута и ја му кажем седи. Не, одмах га подсећам, па сети се шта смо црта-ли, како смо записивали и то једноставно увек упали“.

Аутономија наставника као покретач иновације у настави

Бити свој за наставнике „Бранкове“ школе је важно, и оно што им нарочито помаже у раду, поред сарадње са колегама, јесте осећај аутономије. Кажу да имају могућност да развијају свој лични печат. Поверење које им управа школе указује огледа се кроз једноставно питање – да ли ти мислиш да је то прави начин да се то уради? Тиме имају сву слободу да испробају и иновирају часове заједно са ученицима. Исту подршку налазе и у раду психолога и педагога школе, који су, према речима наставника, отворени за све видове сарадње. Наставници кажу да имају доживљај да су они ти који су главни и који доносе одлуку шта је најбоље. Како једна наставница објашњава „увек се знало ко шта ради и нико се никоме није петљао у посао. Ми имамо контролу, ништа није наметнуто. Имамо слободу где ћемо држати час, али је све ствар претходног договора. Ако их изводимо напоље, када су млађи, и родитељи ће за то знати, јер је то важно, али, увек то зна управа“.

Наставници са дугим стажом у школи наводе да без обира на то ко је био директор, квалитет наставе је увек био на првом месту, да су се наставници поштовали и да је то део традиције која се наслеђује међу свим оним појединцима који су водили ову школу. Тако је школа већ дуги низ година отворена за нове идеје и за сарадњу, како унутар колектива, тако и са актерима изван школе.

Управо поверење и аутономија коју осећају да имају јесу неке од кључних ствари које су по њиховом мишљењу и довеле до високог квалитета наставе у школи. Други кључни елемент је традиција квалитета. Сваки нови наставник који дође у школу је прихваћен и упућује се у то шта је идеја квалитетне наставе у „Бранковој“ школи. Уједно, када дође млади колега са новим идејама оне се инкорпорирају у нови систем. На тај начин, сви уче једни од других.

Сарадња између наставника

Прилика за хоризонтално учење у „Бранковој“ школи има много и сарадња са колегама је важан елемент рада и наставника и учитеља. Сарадња на нивоу стручних актива је веома жива и сада већ има и своју традицију, иако раније то јесте био изазов за наставнике ове школе.

Осим заједничког организовања часова у оквиру разредних и стручних већа, ту су и многобројни пројекти и сајмови који се у школи редовно одвијају. Све то не би било могуће без сарадње наставника и учитеља ове школе, нарочито ако се има у виду велики број паралелних активности које се у школи одвијају током целе школске године. Управо ова сарадња доводи и до тога да наставници веома лако могу да се ослоне једни на друге када, на пример, не дођу на наставу услед болести, или друге околности остављају мало времена за измене у школском распореду. У оквиру разредног већа други учитељи узимају одељење и настављају са њим рад, тако да деца не губе на континуитету, али ни на квалитету, јер се сви учитељи заједно договарају о начину рада. Слична организација постоји и у оквиру стручних већа.

Једна наставница прича да добро реагују заједно и у неочекиваним околностима и ван наставе. Тако наводи пример ситуације са последњег *Сајма породице*, активности која се већ дуги низ година традиционално одвија у мају. Због могућег невремена, у року од 20 минута, као мала војска, све активности су морали да преместе у школску зграду, како би спречили да догађај пропадне због надолазеће кише. И остали наставници уз смех наводе да се све одвијало и договарало рекордном брзином, а и они, и ученици, и родитељи добро су се забавили.

Ипак, наставници напомињу да сарадња између њих не би функционисала да није добре атмосфере у школи која их покреће на рад. У школи се добро осећају и пријатно им је да у школу, као свој други дом, свакодневно улазе. То олакшава решавање свих текућих проблема који у школи могу да се десе. Сарадња је у школи, према речима неких наставника, „постала некако природно стање и тако се све и одвија“ уз поверење које се с временом само продубљује.

„Ја 28 година улазим у школу као у своју кућу, а директор има велико поверење у нас и зато је и моја одговорност велика.“

Наставница биологије

Кроз сарадњу једни од других и уче, а учење је оно што се од њих и очекује. Као школа, отворени су за новине, а ако на иновирању раде заједно, онда су и резултати квалитетнији. На крају крајева, како и сами кажу, томе уче и ученике. У обавези су онда да им пруже пример.

Ваннаставне активности

Следећи квалитет ове школе свакако јесте велики број ваннаставних активности и секција у школи. Како кажу наставници, идеје за многе од њих дошле су од ученика или су се прелиле из нас-

таве. Веома им је стало да ове активности буду у складу са потребама и ученика и наставника. Секције постоје у оквиру скоро свих предмета, а кроз анкете са ученицима и наставницима на почетку школе проверавају се жеље и потребе свих. Јако им је важно да, када дође до презасићења, адекватно одговоре на те потребе и пронађу нешто ново што ће заинтересовати ученике.

Основна идеја водилца је да кроз секције сви ученици имају могућност да сазнају нешто ново у областима које их интересују, а ученици наводе да им се допада што се у том погледу прате њихова интересовања. Ипак, традиционално су математичка и еколошка секција нешто по чему се школа препознаје. Наравно, ту су и Унеско клуб и хор.

Када је реч о додатној настави из различитих предмета, у школи се труде да испуне потребе свих оних ученика који показују виша постигнућа и интересовања за предмет. Ове прилике се користе и за припрему ученика за такмичења, а школа активно учествује у многима (нпр. *Мислиша* у области математике, рецитаторско такмичење). Када је реч о настави математике и српског језика, за ученике осмог разреда додатно се организује припремна настава током целе школске године, како би се ученици припремили за завршни испит.

„Успех деце на такмичењу је успех свих нас и сви смо поносни, јер то је наше дете!“

Наставница српског језика и књижевности

Редовно се за ученике другог разреда организују школе пливања, а одскора и школа плеса, коју су прво, како кроз смех додају, „морали да прођу и сви наставници, а добра забава није изостала током часова у физкултурној сали“. Овакав тип активности одвија се у сарадњи са локалном заједницом.

Активности Унеско клуба

У току школске године, Унеско тим, у сарадњи са Вршњачким тимом и ђачким парламентом, организовао је низ активности – Сајам хране, на којем су представљене традиционалне кухиње националних мањина Републике Србије; Дан толеранције који је обележен прављењем и постављањем плаката на тему толеранције (тада је у школској сали организован и турнир у кошарци, а учесници су играли само једном руком); организована је и журка на крају првог полугодишта.

Током другог полугодишта, ученици су исписивали руке љубави за Дан заљубљених, а Дан матерњег језика обележен је исписивањем песама на матерњем језику, али и на језику националних мањина. За обележавање Дана породице, чланови клуба су се одлучили за спортски дан, који је замишљен као дан када родитељи са својом децом учествују у разним спортским активностима.

Током школске године, организује се велики број тематских дана који се везују за одређене међународно важне датуме (нпр. Дан толеранције у сарадњи са Унеско клубом). Пред тога, ту су тематски Дани кухиње, Дани јесени, Божићни сајам и Ускршњи сајам, Дан етничких заједница, Дан немачког говорног подручја, као и Дан породице – савршена прилика за зближавање са родитељима. Родитељи са којима смо имали прилику да разговарамо кажу да овај догађај не пропуштају.

Поред тога, велики број активности организује се у сарадњи са локалним музејом и позориштем, као и са неколико музејских простора и позоришта у Београду (Народно позориште, Југословенско драмско позориште и Позориште на Теразијама). Фестивал науке је манифестација која се обавезно посећује. Школа се

у већини случајева труди да организује превоз, а када то није могуће, користе редован саобраћај.

Листа организација и установа у локалној заједници са којима се најчешће остварује сарадња:

Дом здравља

Црвени крст

Саобраћајна полиција Панчева – предавање о понашању у саобраћају

Локални спортски центар и организовање обуке пливања

Еко пројекат – ЈКП *Хигијена*

Учешће у акцији *Чепом до осмеха*

Народна башта

НВО Препознај у себи

Саветовалиште за децу и адолесценте које ради у оквиру пројекта *Ојачај себе, предупреди грешку*

Посебан вид ваннаставних активности представља организовање пријема за прваке. Представе увек организују ученици четвртог разреда, који као најстарији добијају улогу да брину о најмлађима. „Бранкова“ школа је у локалној заједници по овој приредби позната већ дужи низ година. Приликом сајмова који се организују током школске године, део прикупљених средстава користи се за припрему пакетића за будуће прваке. На тај начин, од најстаријих у „малој“ смени сваки будући првак добије мали знак пажње пре него што званично закорачи у „Бранкову“ школу.

Додатна подршка ученицима

Када је реч о додатној подршци ученицима, ово је област која је веома дуго заступљена у „Бранковој“ школи. Први покушаји десили су се пре званичног увођења инклузије у наше школе, а сада је питање додатне подршке ученицима само још једна од добро пос-

тављених карика у систему ове школе. Током прошле школске године, додатну подршку било је неопходно обезбедити за 19 ученика „Бранкове“ школе.

Процес процене дечјих потреба ради се на почетку сваке школске године. То је прилика да се упознају нови ђаци и сагледају промене оних ђака са којима су се упознали претходне школске године. Након тога се прави план. Увек се започиње са индивидуализацијом, а након тога, уколико је потребно, укључују се ИОП 1 или ИОП 2. Индивидуализација је, како кажу наставници, свеprisутна, чак и када је директно не планирају, увек су ту задаци на неколико нивоа да покрију сва дечја интересовања. Понекад је, како и сами кажу, тешко, али на њима је да се једноставно потруде.

Брижљиво посматрање је нешто од чега се увек креће и са годинама су и наставници и учитељи научили шта је потребно да опажају (нпр. да ли дете прати инструкцију, каква је графомоторика, да ли заостаје у читању, како се сналази са другом децом). Поред тога, важни савезници, кад год имају дете коме је потребна додатна подршка у одељењу, јесу и ученици. Једна учитељица наводи пример детета које је имало озбиљне проблеме у сналажењу у простору. Неколико другара са којима је ишао у вртић су му се придружили када су кренули у први разред и начин на који су му они помагали прихватили су и остали ученици. У вртићу, а и када су кренули у први разред, увек је неко од њих био у близини да му помогне да се оријентише, да оду са њим до тоалета или до кухиње да узме ужину. С временом су и остали научили како да му помогну и како да та помоћ не буде претерана. Данас, када је у четвртој разреду, он може сам да оде до тоалета или до суседне учионице по материјал који је потребан учитељици. А његови другари су му и даље најбољи савезници.

„Ученици уче да чувају једни друге и то је веома важно.“

Учитељица

Истовремено, наставници инсистирају да се ради и са родитељима, у чему им нарочито помажу педагог и психолог. Како стручна служба наводи, успели су током година да развију механизме у школи који су се показали ефикасни. Свако зна коју улогу има у том процесу и до које мере могу на нешто да рачунају унутар система (нпр. од интересорне комисије). С друге стране, важно им је, такође, да деца којој је потребна додатна помоћ имају могућност да уживају и на школским приредбама. Тако је на једној од њих хор, осим извођења песме на традиционалан начин, исту извео и коришћењем гестовног језика, јер је један од њихових другара глувонем.

„Оно што сматрам најважнијим јесте да је рад у овој школи право уживање. Оно што га чини таквим јесте тимски рад у колективу, добра сарадња са родитељима, однос поверења са децом.

Школа, заиста, подстиче креативност јер се у њој редовно одржавају разнолике додатне активности и манифестације. Деца имају могућност да развијају различита интересовања, да проналазе и откривају своје способности. Нарочито је такав рад значајан за оне ученике који немају довољно подршке од породице да развијају свестрано своју личност. То сматрам јако важним јер васпитавамо, усмеравамо децу, помажемо им да пронађу своја интересовања, развију самопоуздање, науче да се креативно остварују. И моје схватање сопствене улоге наставника кретало се у том правцу.

Школа задаје и труди се да одржава високе стандарде, упркос лошој материјалној ситуацији, социјалној структури, као и општем друштвеном притиску, односно омаловажавању образовања. Она успешно и ентузијастички остварује више од најнужнијих услова.“

Јелена Мирковић,
наставник српског језика

Додатна подршка свој деци

Обично када се говори о инклузији, примат заузима прича о деци са неком врстом развојних проблема. У „Бранковој“ школи подједнако се води рачуна и о деци која показују посебне способности. Нарочито кроз додатну наставу, настоји се да им се изађе у сусрет како би се задовољила њихова интересовања, поред индивидуализације која се спроводи током редовних часова. Понекад је то припрема за такмичење на које дете жели да оде, увођење нове секције, јер су се „загрејали“ за нову област или једноставно подршка за неку идеју коју ученици имају.

Ипак, када је реч о додатној подршци, за стручну службу и наставнике ове школе јако је важно да сви ученици осете да се о њима брине и да с тим уверењем расту од почетка. При доласку у школу учитељи већ имају неке основне податке о свим првацима, а добијају их од њихових васпитача у вртићу. Током четири године они их прате, а затим сва своја запажања преносе новим разредним старешинама и предметним наставницима. О сваком детету се на тај начин континуирано брине током свих осам година.

Како смо успели?

Када кажемо да је нека школа успешна у одређеној области, обавезно се поставља питање: Како? Када ово питање поставите наставницима и управи „Бранкове“ школе добијате одговор да је кључ успеха у тимском раду, али и да није одувек било тако.

Како је све почело?

Још пре двехиљадите, која се често сматра окосницом почетка образовних промена у нашем систему, у „Бранковој“ школи су се већ дешавале промене. Већ неколико година уназад један број наставника је учествовао у пројектима који су их навели да размишљају другачије о сопственој пракси. Учесће у првим пројектима било је својеврсна иницијална каписла за увођење промена које су биле потребне и самим наставницима. Како кажу, отворили су

им се неки нови видици, који су их покренули на даљу акцију и тако је све почело. А није било лако јер је то била само неколицина њих „увек укључена у нешто“. Тада пројекти, којих је сада у школи много, нису били део система и представљали су на неки начин приватне подухвате појединих наставника. Ипак, важне лекције су тада научили. Ствари могу бити другачије и занимљивије, како њима, тако и ученицима.

Увезивање у систем и тим

Дуги низ година ову школу су водили директори који су поседовали јасну визију куда школа треба да иде. Ипак, како се почело са новом образовном парадигмом, јавила се потреба да се ствари раде другачије, али и да се некако другачије повежу. Учешће у пројектима, крајем деведесетих, јесте представљало иницијалну капислу за промене у школи, али са доласком нове директорке, пре 10 година, промене су добиле заокрет на нивоу организације целе школе. Превасходно, променио се начин на који се активности у школи записују, а наставници су почели да бивају део тимова. Већ у самом почетку, управа школе се није задовољила стањем у коме су пет наставника носиоци активности у школи и чланови свих тимова, већ су се сви наставници и учитељи у школи нашли у тој улози. Управо услед тога, директорка и каже: „Успели смо тимским радом, можда сам ја некад била досадна, али они су једноставно успешно све то пратили.“

Иако им у почетку није било лако да се на то навикну, данас у тимском раду виде кључ успеха. Постепено, у рад тимова се укључивао све већи број наставника, а то се остваривало тако што се водило рачуна да наставници у њима учествују према сопственом афинитету. У просеку, наставници су чланови неког тима две године и онда настављају даље. Мада је било и примера да поједини наставници и учитељи у одређеним тимовима остају знатно дуже јер сматрају да тако дају далеко већи допринос школи. Такав је случај са наставником техничког и информатичког образовања који је нашао своје место у школском развојном планирању већ читаву деценију, или учитељици која посвећује своје време унапре-

ђивању инклузивне праксе у школи. Обоје су мишљења да им је то помогло да унапреде сопствену праксу у претходном периоду.

„Људи знају да школа није само ‘дођем и испредајем’. Људи су почели да се ослањају једни на друге.“

Наставница биологије

Како су се тимови развијали, заједнички је утврђен опсег дужности за сваки, али је унутар тима остављана слобода у вези са начином комуникације унутар тима. Понекад је тим био сачињен од људи који преферирају састанке онлајн, док други више воле да се састану уживо и „очи у очи“ све договоре. Истовремено, већ од самог развоја и имплементације тимова у рад школе, стручна служба није стављена у позицију да проверава рад тимова. Педагог и психолог школе се у рад тимова укључују према сопственим преференцијама, осим ако посебни правилници или природа теме којом се тим бави не налажу њихово учешће (нпр. тим за инклузију). Оваква политика је допринела да се чланство у тиму посматра као део свакодневних активности, подједнако важних као и сваки улазак у учионицу.

Ипак, да би ствари ефикасно функционисале, било је потребно увести још неке промене. Променио се, пре свега, начин на који се сагледавају пројекти у којима школа учествује. Раније, то су биле активности у којима су учествовали појединци. Са увођењем промена на системском нивоу, они су постали део школске личне карте и оруђе унапређивања рада школе. Уједно, тако су се отворила врата за неке нове пројекте, јер је препозната спремност школе на промену.

Свако учешће у пројекту (нпр. *Школа без насиља*) посматрало се као прилика за учење и једна од карика у систему. То је постепено довело до тога да се као учесници различитих пројеката нађу

готово сви наставници „Бранкове“ школе, заједно са својим ученицима. Тако су отпочеле приче о школском развојном планирању онда када оно још увек није била „обавеза“, али и о додатној подршци ученицима, пре него што је инклузија заживела у систему. Управо то што су били својеврсни пионири довело је до тога да се већ тада њихов наставни кадар не плаши од ове теме и да тада разреши многе дилеме. Првенствено, научили су да на другачији начин посматрају методску јединицу коју предају, полазећи од тога да до одређених исхода свако дете не мора доћи у исто време и на исти начин.

Потреба за инклузивнијом праксом развила се кроз сарадњу са родитељима. Поједини родитељи су били упорни у томе да њихова деца заврше редовну основну школу, и то тако да она у најбољој могућој мери одговори на дечје потребе. Руководство школе, заједно са учитељима, било је довољно отворено да покуша. У том смислу, родитељи деце за коју су тада осмишљавали додатну подршку били су њихов главни ослонац у овом процесу и мерило квалитета да ли се све одвија у складу са претходно успостављеним очекивањима и процењеним потребама детета. Како причају учитељи, ово су били родитељи који су „још онда“ јасно знали да не желе да њихова деца похађају специјалну школу и указали су им довољно поверења, не постављајући питање које се данас понекад чује: „А зашто моје дете не ради као и друга деца?“

Последња промена односила се на промену у администрацији. Наиме, услед све већег броја активности у самој школи, постало је јасно да је неопходно водити детаљнију евиденцију. Ствари су почеле другачије да се записују, а информације користе и као база за даље могуће промене уведених активности. Наставници кажу како су у првим данима били веома невешти у записивању свега што се одвијало. Чинило им се да за тим нема потребе и да ће све лако запамтити. Ипак, како су се активности умножавале и усложњавале, и сами су увидели потребу за вођењем евиденције. Постепено, евиденција је постала још једна од карика у систему и део школске свакодневице. При томе, како сами наводе, није било баријера између млађих и старијих колега,

већ су једни подстицали друге. Чак су старије колеге биле те које понекад подсећају оне млађе на ову „дужност“.

Суочавање са изазовима

Спремност да се суоче са изазовима свакако је једна од карактеристика коју запослени у овој школи препознају као значајну за сопствени развој и развој школе као целине. Наставници кажу како често у процесу промена нису ни имали времена да се осврну на то шта су све прошли, већ су на изазове једноставно одговарали својом спремношћу да се промене и новим активностима које су уводили. То је значило да сваки пут када се пред њима нађе нови изазов, заједно седну и смисле начин како да на њега одговоре. Након што се проблем реши, анализирају шта је то што су предузели и колико је то било ефикасно.

Као пример изазова и спремност да се са њим суоче у школи наводе сарадничко планирање и тимски рад, јер је ова промена захтевала да потпуно промене начин на који сагледавају свој рад и улогу унутар школе. Од почетног отпора, ова врста рада развила се у активност на коју психолог и педагог школе не морају никога да подсећају, јер сваки актив има своје механизме како се договара о сарадњи. На крају крајева, то је довело и до тога да хоризонтално усавршавање у школи данас функционише. Ипак, са становишта изазова на који је било потребно да одговоре, кажу да су морали да покажу да могу да буду проактивни, замењујући стару праксу новом, нарочито уколико су хтели да буду у току са променама. И њихово учешће у пројектима је могло да функционише само уколико сви раде заједно. То онда захтева да заједно наступају на свим пољима. Сматрају да су на тај начин заузели с временом и једну много проактивнију позицију, јер не очекују да неко изван школе реши проблем за њих, већ се са истим заједно суочавају.

Систематско коришћење и прикупљање информација

Увођење самовредновања и школског развојног планирања такође су били новитети за наставнике и учитеље „Бранкове“ школе.

На почетку, ово је био прави изазов. Било је потребно да науче како да препознају праве потребе школе и како да испланирају мерљиве кораке и активности који ће допринети промени. То је значило да уједно морају да се ослоне и на податке који се у школи прикупљају, а не да раде на основу личних афинитета.

Наставник географије тако прича да када су први пут анализирали процес првог школског развојног планирања, изненадили су се колико су у оквиру једног циља мало урадили, схвативши да је могло много више. И оно што је било још важније, тада су научили лекцију да активности морају да се дефинишу тако да су мерљиве, а не да тек након пар година схвате да ништа нису успели да ураде. То их је навело да о самовредновању размишљају на другојачији начин и да ова два процеса сагледавају као део једне целине. Прво сагледају потребе кроз самоевалуацију, а онда на основу ње врше ново планирање. Данас је ово уобичајена пракса.

Куда идемо даље

„Бранкова“ школа је школа са традицијом, која тренутно има око 700 ђака. Иако су свесни да тимски рад у овој школи представља њихову предност, постоји и неколико елемената на које желе да се фокусирају у наредном периоду како би унапредили рад школе. Тако, на пример, иако многи родитељи јесу опажени као подршка раду наставника и учитеља, постоји доживљај да је ово домен рада школе који треба значајно унапређивати јер желе да имају квалитетнији однос са *свим* родитељима својих ученика. Уједно, у школи су свесни да су многи родитељи преоптерећени радећи често по два посла и да то можда јесте разлог њиховог неукључивања у живот школе. Сматрају да то ипак не треба да их спречи у томе да изнађу начин да се што већи број родитеља који до сада то нису чинили активно укључи у рад школе.

Школа са родитељима комуницира на неколико начина – путем сајта школе, отворених врата, родитељских састанака, на Дану породице. Родитељи су укључени у самовредновање рада школе, школско развојно планирање и рад Тима за заштиту ученика од

насиља. Са Саветом родитеља сматрају да имају коректан однос и да се састанци не своде на дискусију о непровереним чињеницама, већ да родитељи који су укључени у рад Савета желе да чују позицију школе и пруже своје идеје. Перцепција мајке са којом смо разговарали, а која је уједно и члан Савета, говори у прилог овој идеји. Ипак, како и сами наводе, недостају им стратегије како укључити оне родитеље до којих је тешко доћи (нпр. родитељи који не долазе на отворена врата или родитељске састанке, а када им се упути званичан позив од школе, не одазивају се) или родитеља који на школу као установу не гледају благонаклоно (нпр. позивају наставнике на одговорност када је реч о васпитању деце). Како активно укључити и ову мању групу родитеља, изазов је за наредни период.

„Читала сам пре неки дан да је отац у једној школи у Америци тренер кошаркашког тима у школи. Ради то волонтерски и то је његов начин да се укључи у рад школе. Желим тако нешто и код нас.“

Наставница

Иако је школа препознатљива у локалној заједници, о чему сведоче родитељи, као и велики број институција са којима школа сарађује, важно им је да тај ниво препознатљивости одрже и у наредном периоду. У исто време, желе да унапреде сарадњу са локалном заједницом кроз остваривање сарадње у области квалитетније подршке ученицима који постижу високе резултате у различитим доменима (од републичких такмичења до освајања медаља у оквиру слободних активности којима се ученици баве). Уз помоћ локалне заједнице, желели би да унапреде и праксу награђивања наставника. У школи сматрају да пракса награђивања у нашем систему често изостаје, а да је важно послати поруку онима који „чине разлику“ да се њихово залагање вреднује. Мишљења су да би на овај начин унапредили и укупан етос школе. Наиме,

иако оцењују да је укупна атмосфера у школи на високом нивоу, на овај начин желе да искажу на један видљивији начин поштовање за сва постигнућа, како ученика тако и наставника.

На крају, изазов коме желе да посвете пажњу и за који предвиђају да ће их окупирати у наредних пет година јесте унапређивање наставе и учења уз помоћ коришћења дигиталног и онлајн учења. Иако у школи већ постоји одређен ниво доступне опреме и један број наставника користи технологију зарад побољшања квалитета наставе, сматрају да ће унапређивањем овог домена настава у школи бити још у већој мери у сразмери са потребама ученика и њиховим свакодневним интересовањима, односно биће у већој мери у окружењу за које им се чини да је за ученике веома природно.

Иако су рачунари присутни у скоро свакој учионици, идеја је да се кроз хоризонтално усавршавање у школи унапреде вештине свих запослених у раду са информационо-комуникационим технологијама, а да то не буде и даље активност само неких од њих. Такође, с обзиром на то да школа поседује и паметну таблу, идеја је да и њено коришћење у настави различитих предмета не буде ограничено само на мањи број учесника у наставном процесу, већ да то буде прилика за учење за све, и ученике и наставнике. Наиме, наставници отворено препознају да међу ученицима има оних који су већ сада веома компетентни када је реч о дигиталном и онлајн учењу, те да и сами од њих могу много да науче. У исто време, унутар наставничког кадра, има наставника који су веома вешти у употреби образовне технологије и оних који желе да је користе, али се не сналазе најбоље у овом домену. Кроз хоризонтално учење унутар школе, сматрају да ресурс који им је већ доступан могу на квалитетнији начин да употребе и тако унапреде сопствени рад. Предвиђају да ће ефекте овог процеса моћи да сагледају кроз неколико година.

* * *

У школи у којој ученици имају слободу да питају све што желе, квалитет наставе и учења, ваннаставне активности и додатна подршка ученицима издвајају се као кључни квалитети за које наставници, ученици и родитељи „Бранкове“ школе сматрају да их чине другачијим. Прича о успеху није се десила преко ноћи и иза ње лежи дуги низ година учења кроз учешће у пројектима, тимски рад и системско промишљање како на свакодневном нивоу учинити школу бољим местом за све. И прича се ту не завршава... Унапређивање сарадње са родитељима, сарадња са локалном заједницом и развијање механизма награђивања ученика и запослених, те унапређивање ИКТ вештина наставника за ширу примену дигиталног и онлајн учења у школи, странице су које тек теба исписати.

Нова школа за нови почетак

Основна школа „Симеон Араницки“, Стара Пазова

Дејан Станковић

Центар за образовне политике

Основна школа „Симеон Араницки“ из Старе Пазове почела је с радом 1. септембра 2009. године, као једна од 12 новоотворених школа у Србији у оквиру пројекта Министарства просвете, науке и технолошког развоја *По-бољшање стања школа*, уз финансијску подршку Европске инвестиционе банке и општине Стара Пазова.

Основна школа „Симеон Араницки“

Пространа, светла и модерно уређена зграда данас је дом за око 500 ученика и 55 запослених. Боравак у овако лепом простору извор је поноса и посебног задовољства које деле наставници, ученици и њихови родитељи, што се огледа и у беспрекорном одржавању објекта и бризи како о ентеријеру тако и о школском дворишту. По речима једног родитеља, „однос свих према школи је домаћински – и после шест година на зидовима школе нећете пронаћи ниједан графит“. Школа је добро опремљена наставним

средствима, што је резултат великог ангажовања свих запослених. Иако је двориште ограђено, школа оставља отворена врата за своје ученике и младе из окружења да слободно користе спортске терене, пошто у близини нема других терена за спортске активности.

Школа се налази у предграђу Старе Пазове, у мирном делу, у насељу Мала Босна, у којем нема много саобраћаја. Ипак, проблем је неадекватан прилаз школи, па деца нису безбедна на путу до школе, али на решавању тог проблема се ради у сарадњи са локалном самоуправом.

„Радници су хтели да исеку два дрвета због улазне капије. Ја сам ургирала код надзорног одбора да то не ураде, јер су нам то била једина два дрвета у дворишту. То је ишло тешко, говорили су: „Шта сад компликујеш, такав је пројекат“. Али кад су схватили колико ми је стало, успела сам да их убедим и капија је померена, тако да сад имамо и то дрвеће у дворишту и капију.“

Директорка школе

Разлог за отварање нове школе у месту био је тај што је велики број ученика из околине морао да пешачи и по 4 километра до најближе школе, с обзиром на то да у овом делу места не ради јавни превоз. Отварањем школе решен је проблем ове деце. Међутим, како школа с временом постаје све привлачнија за упис нових ученика и из других делова Старе Пазове, проблем превоза поново постаје актуелан.

Школу похађа велики број ученика који долазе из породица слабијег економског статуса и из социјално угрожених породица, укључујући и бројне ученике ромске националности, код којих постоји тенденција да са својим породицама мигрирају у иностранство.

Школа је започела с радом тако што је највећи део наставног особља и прве генерације ученика преузела из друге основне школе у Старој Пазови у којој се настава изводи на српском је-

зику¹². Као што је често случај у мањим местима, где постоје само две основне школе, и овде је присутан својеврстан ривалитет између две установе. Кључно за школу „Симеон Араницки“ је то што су и наставници, и ученици, и њихови родитељи, и поред почетних брига и дилема, убрзо прихватили прелазак у нову школу као прилику за нови почетак. Одлучили су, имајући у виду претходна искуства и „све оно што није ваљало негде другде“, да сви заједно „ствари из почетка поставимо другачије, да једни другима дамо више прилика за испробавање нових идеја, да ствари направимо бољим“. Могућност да се од темеља изгради школа у коју сви верују и која је свима по мери, извор је општег осећања захвалности на указаној шанси, али и великог ентузијазма који од ове школе чини једну велику, шарену, младу и сложну породицу, која се радује сваком новом изазову и сваком новом задатку.

„Моја школа је: најбоља, најактивнија, креативна, жели сваком да помогне, најлепша, супер, модерна...“

Ученици

(од ученика је тражено да наведу прву ствар која им пада на памет када помисле на своју школу)

Кључни квалитети школе

У школи се снажно инсистира на томе да је „дете у центру“ васпитно-образовног процеса. То се посебно огледа у богатству ваннаставних активности које по правилу прате интересовања деце, у подршци аутономији ученика и квалитету додатне подршке ученицима. То је и лајтмотив сарадње између наставника и веома развијеног тимског рада који представља други кључни квалитет школе. Уходаност тимског рада и његова раширеност је толика да он у

¹²У месту постоји и основна школа у којој се настава изводи на словачком језику.

школи представља свакодневицу. Колектив је веома посвећен и свом професионалном развоју – знања и вештине које стичу на бројним обукама наставници спремно примењују у свом раду, деле међусобно и критички преиспитују. Међу осталим квалитетима школе, који у овом тексту неће бити посебно описани, истиче се и сарадња са родитељима, која се ослања на добру комуникацију и атмосферу, и која снагу црпи из заједнички договореног задатка да се гради другачија и боља школа.

Дете у центру

Политика која се у школи промовише и практикује ставља дете, ученика, у центар васпитно-образовног процеса. Било да је реч о организовању припремне наставе за завршни испит, о увођењу новог страног језика, о формирању или гашењу секција – свуда се у центар стављају ученик, његова добробит и интересовања. Примећено је, на пример, да су према распореду ученици као шести час имали математику или српски језик, а да је час одељењског старешине био трећи. Без обзира на то шта је појединим наставницима више одговарало, а имајући у виду када су деца најактивнија, а када их већ сустиже умор, распоред је промењен, како би учење било у првом плану. Слична ситуација је била и са померањем почетка рада у првој смени – она је померена пола сата раније, како би у међусмени било више простора за похађање секција. Стављање ученика у центар огледа се и у прилагођавању наставе. Често се врши анализа рада, уочавају се области у којима деца имају више проблема и праве се стратегије како ће се то превазићи. На пример, уколико се покаже да ученици имају више проблема приликом савладавања правописа или граматике српског језика, наставници ће посветити више времена том градиву него што је планирано.

Посебно велика пажња се посвећује ваннаставним активностима, као изузетно важном начину путем којег деца уче. Лични ангажман, повећана мотивација, игра и практичан рад, кључни су елементи за стицање квалитетних и трајних знања – то је основна педагошка поставка која живи у овој школи. Дете у центру под-

разумева и оснаживање његове аутономије. Потврду доброг рада школа добија од средњих школа и других партнера – ученици из „Симеона Араницког“ су ти који постављају питања, знају шта их занима, а шта не, не плаше се да кажу да не знају и да траже помоћ и то све на веома фин и културан начин.

Секције и ваннаставне активности – према интересовањима детета и у интересу детета

У школи ради велики број секција у које се ученици радо укључују. Штавише, ученици су већ навикнути на обиље разноврсних активности и сами траже још.

„Колико нам је богата понуда види се по дневнику ваннаставних активности – ми тамо немамо више места да их забележимо све. Делимо странице да би било места за уписивање...“

Наставник

Главни принцип ког се школа придржава јесте да ништа не сме да се ради формално и да увек треба да се прате интересовања ученика. Уколико им неке секције нису интересантне, оне се брзо гасе, јер „ако то не може да живи, онда се неће ни радити само да би се

рекло да се то ради“. Улаже се напор да се сваке године понуди нешто ново и другачије. Ученици иду на оне секције на које желе, без наметања. Ученицима се омогућава слобода да сами износе идеје, да дају предлоге за нове активности и, уколико за то постоје могућности, школа им излази у сусрет.

„Сада нам је можда највећи проблем то што имамо тако много секција, јер има деце која би хтела све. А не могу да му кажем 'не можеш, јер нећеш имати нимало слободног времена'. Он само каже: 'Ја имам право на то и ја то хоћу' и ту се даља прича завршава.“

Наставник

„Дуго водим драмску секцију... Једном је једна мајка дошла и питала да ли може да присуствује: 'Хоћу да видим шта толико моје дете по цео дан ради на тој секцији, не могу да је приволим да дође кући из школе.'“

Наставник

У школи се током године одржава велики број тематских дана и недеља које подразумевају одржавање приредби, реализацију тематски повезаних часова и бројне друге активности. Сваке године обавезно се обележава десет различитих дана, од чега је пет обавезних (унапред дефинисаних) и пет који се бирају сваке године. Школа улаже много труда у то да се ученици укључе у све активности, и ученици се питају шта је то што би волели да раде.

Секције у школској 2015/2016. години

драмска, библиотечка, ликовна, спортска, саобраћајна, географско-метеоролошка, биолошка, математичка, историјска, новинарска, информатичка, хемијска, ритмичка, рецитаторска, хор, фолклор, секција енглеског језика, секција немачког језика, млади Енглези, млади физичари

„Ученици су током последње приредбе за Дан школе били толико опуштени да су на самој приредби убацивали нешто што уопште није било планирано, није било у тексту. То се лепо видело и било је јако симпатично. То значи да се осећају добро и да су слободни у свему томе.“

Педагог

Наставници се труде да ученике укључе у што више активности, на пример: писање текстова за сајт школе и школски годишњак, разни конкурси и пројекти, рад школских тимова, пред-

стављање школе у медијима итд. Ученици редовно посећују Фестивал науке, Сајам књига, Београдску филхармонију...

„Сваког јутра ученици јављају Радио-телевизији Стара Пазова из метеоролошке станице у школи какво је време и каква је временска прогноза. Можете мислити каква је то за њих обавеза и уживање.“

Родитељ

Школа је посебно посвећена екологији и принципима одрживог развоја. Носилац је зелене еко заставе и сертификата о стеченом статусу међународне Еко школе за достигнућа у спровођењу и унапређивању образовања о одрживом развоју и сталном побољшању по питањима животне средине у самој школи и њеној широј околини.

У школи се негује мултикултуралност. Леп пример за то је обележавање Дана толеранције када се славе различити језици и културе. Ученици рецитију песме на другим, нематерњим језицима, било да је реч о српском, ромском или словачком језику. Такође, у школи је однедавно уведена факултативна настава ромског и словачког језика са елементима националне културе.

Додатна подршка ученицима – „одустајање није опција“

Школу уписују и у њу редовно прелазе из других школа ученици са различитим специфичностима у учењу и понашању који захтевају додатну образовну подршку. Квалитет школе је то што она ове ученике искрено прихвата, тако да се они „у школи осећају добро и прихваћено буквално након неколико дана“. Нагласак се ставља на социјализацију деце, а онда и на образовни сегмент у којем се инсистира на његовој функционалној и прагматичној страни (оно што одговара могућностима деце и што ће им бити од значаја у свакодневном животу). Настава се индивидуализује према могућ-

ностима ученика, прати се његов напредак и иде се постепено ка већим резултатима. Други ученици разумеју и не жале се због примене различитих критеријума за исту оцену (нпр. то што ће неко добити петицу за преписан текст, а неко други исту оцену за добро написан састав).

„Дете из хранитељске породице из другог места је дошло код нас у шестом разреду. Из те друге школе су нам свашта причали о њему, а он је код нас дошао 1. септембра, а већ 1. октобра је певао у хору за Дан школе.“

Наставница

У школи се ствари не препуштају случају, нити се одустаје од ученика – инсистира се на похађању наставе, тако да поједини родитељи којима је циљ само да добију одговарајуће потврде за остваривање права на дечји додатак исписују децу из школе. У свим случајевима када дете почне више да одсуствује из школе, иде се код ученика кући, ангажује се педагошки асистент и обавезно врши притисак на Центар за социјални рад да што пре предузме потребне мере.

„Имамо много ромске деце у односу на остале школе и код нас то не прави разлику, сви су прихваћени. У другим школама се Роми углавном међусобно друже, деца са сметњама нису прихваћена. Ја се сваки пут изненадим када дође нови ученик и како за два дана сви хоће да седе с њим у клупи. Таква нам је атмосфера у школи. Ако ми као наставници не правимо разлику између ученика, неће је ни деца правити. Од почетка им усађујемо да је све то нормално.“

Наставница

Тимски рад – „наша свакодневица“

Тимски рад представља свакодневицу у тој мери да га сви у школи доживљавају као нормалан, уобичајен начин функционисања. Он је готово рутина у позитивном смислу, јер је реч о добро уходаној и делотворној пракси. У школи има много више тимова него што то прописи налажу. Чини се да је школа уважила многе принципе који се истичу као кључни за успешно функционисање тимова у организацији. Прво, сви се опредељују за учешће у тимовима према сопственим афинитетима и према процени где могу да пруже свој максимум. У том смислу се и у оквиру тимова одвија подела улога и задатака, а јасна идеја о томе шта је заједнички циљ и да се он може постићи само ако се сви крећу у истом смеру представља кључни елемент њихове кохезивности и успешности. Подела улога постоји и између тимова – јасно се зна који је тим носилац, координатор одређене активности и ко се од осталих колега и на који начин укључује да пружи том тиму подршку.

„Ми смо неке степенице, којима други тек почињу да се пењу, већ прешли и идемо даље. Мени то одржава вољу за послом, јер имаш прилику да идеш напред. Иначе стагнираш, стално вртиш из године у годину једно те исто. Буде и замора – ево, на пример, у октобру имамо Дечју недељу, па онда следи Недеља здраве хране и Недеља програмирања, па ту је и Дан школе и тако цео октобар и то буде заиста напорно. Успевамо, ипак, јер се добро поделимо, увек имамо један тим који координира, а други помажу. Не можемо сви све да радимо, мора неко да каже шта се ради и како се ради и онда је то све много лакше.“

Наставник

Састанци тимова се редовно одржавају (барем једном месечно), али није необично да се одрже и ван школе или електронским пу-

тем. Штавише, слање мејлова, комуницирање преко интернета, сасвим је уобичајен начин комуницирања унутар тимова.

Састанци су добро планирани, имају свој дневни ред и подразумевају да сви буду активно укључени, да износе своја мишљења и предлоге и учествују у демократском начину одлучивања. Важан сегмент је и укључивање ученика и родитеља у рад тимова. Ученици увек знају ко је у ком тиму и могу да се обрате са својим идејама. Тимови их увек разматрају, јер „некад заборавимо да погледамо неки сегмент из дечјег угла и онда нам они помогну да то другачије сагледамо. Нама то може изгледати као ситница, али ученицима много значи“.

Тимски рад подразумева планирање и извештавање како би се и овај део учинио ефикаснијим. Школа је развила јединствен образац, сажет, али истовремено и довољно информативан увид у рад и резултате тимова. По речима наставника, тимови су веома компактни и одликује их добра атмосфера и добри међусобни односи који увелико превазилазе само професионалне аспекте („колеге смо, али и пријатељи“), што је одлика и школе у целини.

„Када смо недавно размишљале шта ћемо да радимо за Дечју недељу, нас 12 учитељица смо се путем мејла око свега договориле. Идеје су само зујале, како се ко чега сетио, тако је свима слао свој предлог. За 15 минута је план направљен, само смо се нашле после часова да разрадимемо детаље. Сад се већ припремамо за Недељу здраве хране. Идеје само навиру, то је предност електронске комуникације. Човек ни не примети да ради, а већ се изродила нека добра идеја. Или, ако неко нађе занимљив пројекат, конкурс, то се пошаље мејлом и већ стижу одговори с предлозима. Сада нам је прва ствар коју радимо ујутру то да проверавамо мејл и да видимо да ли је неко нешто послао.“

Наставница

Конечно, рад у тимовима се снажно промовише – сваке године се за Дан школе у фокус ставља друга тема (нпр. инклузија, професионална оријентација, екологија) и рад и резултати тима који највише ради на припреми тог дана бивају представљени и на тај начин тиму се указује посебна пажња и част.

„Ово је мала школа, ушушкана, овде се осећам као у породици... За све време рада у просвети, први пут сам тимски рад доживела овде. У другим школама у којима сам радила то постоји на папиру, али то није то, није стварно заживело. Мени овде највише импонује однос међу колегама, колеге смо али и пријатељи. Имам њихову подршку, било да се ради о настави или приватним стварима.“

Наставница

Професионални развој наставника

Посебан квалитет школе „Симеон Араницки“ је пажња која се посвећује професионалном развоју наставника. Наставници похађају велики број програма стручног усавршавања, па се често дешава да се током једне школске године испуни норма која је прописана за петогодишњи период. Велики део обука се одвија као активност у оквиру пројеката у којима школа учествује, али и уз финансијску помоћ општине.

Обуке се, такође, реализују и у складу са уоченим потребама. Тим за стручно усавршавање сваке године прави извештај о томе које обуке су похађане и које су наставничке компетенције у њима биле најмање заступљене, као путоказ за планирање у наредном периоду. На стручним већима се, такође, анализира рад наставника и излази се са предлогом шта је то што би требало да буде у фокусу даљег стручног усавршавања. Обично се на нивоу целе школе одвијају обуке које се тичу општих питања наставе и бриге о ученицима. Наставници увиђају да је значајно и да током обука

буду заједно, да имају и на тај начин прилику да размењују идеје, да се даље развија тимски дух и још боље упознају колеге „јер и тада видите на који начин размишљају“. Стручни семинари се бирају према предлозима стручних већа и обично се одвијају ван школе.

„Имам бројне колегинице које су недавно почеле да раде у другим школама и оне немају такве могућности као што имам ја у овој школи. Ја сам од септембра до септембра имала преко 100 сати стручног усавршавања. Колегинице ме питају како је то могуће. Ја им кажем да се код нас у школи то јако много вреднује. Сви смо расположени да дамо предлог који семинар да узмемо. Тим за стручно усавршавање, педагог и директор нам увек излазе у сусрет и питају шта мислимо да нам је потребно...“

Наставница

Након похађања обука, велика пажња се придаје примени научног. У томе важну улогу има одржавање огледних и угледних часова. На почетку, ове часове су углавном пратиле похвале и подршка од стране колега.

„Често ми из Школске управе кажу: „Хајде, успори мало, немој узимати толико семинара, неће наставници успети све то да испрате. Завршите нешто и тражи максималну примену тога.“ А ја бих сад и ово, и ово, и оно. Та енергија која долази када се новине примењују, када примењујете промену и код деце, то вас тера даље.“

Директорка

Данас, међутим, то подразумева праву анализу часа. Колегама се скреће пажња на то шта је било добро и због чега, али и шта је то

што треба унапредити. Наставници су с временом постали критични и самокритични, а то се захтева и од ученика. Школа има праксу да на семинаре које организује, када за то постоји могућност, позива и наставнике из других школа. Важно им је да колеге буду у току, и драго им је да се и они што више укључују. Сада се већ дешава да их колеге из других школа питају када ће се нешто ново организovati.

„Након семинара из ИКТ-а покренула сам сајт у вези са наставом биологије. Деца су одушевљена. Тамо постављам презентације са лекцијама, тестове, филмиће које могу да погледају и о којима онда на часу дискутујемо или имамо неку радионицу. И колегинице из других школа су већ почеле да гледају овај сајт. Почели смо, такође, да користимо *Edmodo* платформу, о којој смо такође учили на ИКТ обуци. Деца су и тим одушевљена. Ја им кажем да је то као *Facebook* за учење. Ту могу да постављају различита питања, а ја им постављам задатке. Олакшана нам је комуникација у образовне сврхе и то на најбољи могући начин. Деци је тако занимљивије.“

Наставница

Како смо успели

Школа је с радом кренула 1. септембра 2009. године. Садашња директорка је именована за вршиоца дужности директора јуна 2009. године. Тада, без искуства као директора школе, без правника и стручног сарадника, започиње њена борба. У локалној самоуправи, за време годишњих одмора, практично јој је речено „ми смо те именовали, а ти сад изволи даље, отвори школу“. Добија, ипак, помоћ од свих осталих релевантних институција. У једном тренутку, директорка је уписивала децу у школу, потписивала уговоре са наставницима, сређивала папирологију за верифика-

цију школе, бринула о завршетку грађевинских радова и о примању намештаја, спортске и трпезаријске опреме...

И поред ове, наизглед донкихотовске, битке за оснивање школе, главни изазов се састојао у томе што је планирано да, изузев педагога, секретара и шефа рачуноводства, наставници буду преузети из друге основне школе у месту. Наставници о томе углавном нису били раније обавештени, тако да су многи телефонски позив нове директорке примили с неверицом. То је био позив у којем их је она информисала да се њихов радни однос наставља у новој школи и да би требало да дођу да потпишу споразум о преузимању радника. Људи су били затечени таквим развојем догађаја, том вешћу која их је сачекала непосредно после годишњег одмора. На посао су дошли у нову школу 28. августа, оног дана када је зграда школе добила употребну дозволу. Сви су имали сумње како ће то све да функционише. То је било ново окружење, наставници нису знали ко им је нови директор ни како ће руководити школом, нити је она њих познавала. Око школе је на почетку била „пустош“, није било скоро никакве инфраструктуре, нити је у згради било ичега сем нових, али празних зидова и празних ормара и намештаја, без икаквих наставних средстава. „Ушли смо у зграду која ни са чим није била оплемењена, нигде паноа, нити неког дечјег рада.“ Наставници су били скептични како ће, буквално од нуле, да изграде нешто. Постојала је свест да ће бити потребно време, али нико није био сигуран у којем правцу ће се одвијати ова нова прича и да ли ће то бити нешто добро. Заправо, пошто је већина наставника дошла из средина које „нису баш сјајно функционисале“, било је ту страха, неповерења, несигурности, уз осећање незадовољства и изневерености од стране установе у којој су радили. Ипак, то се све релативно брзо променило и колектив је убрзо постао хомоген, на начин који ће бити описан у наставку поглавља.

Посвећеност визији и иницијално ширење лидерства

Директорка школе је посао директора преузела са јасном визијом шта жели да постигне – желела је да створи школу која је отворена за нове идеје, школу која развија и тимски и такмичарски дух и негује толеранцију, школу која се развија у складу са потребама и интересовањима ученика и чији се углед заснива на квалитету наставе и целокупном раду школе. Њено разумевање је из почетка било да оваква визија има шансу једино ако одговорност за њену реализацију преузме не само она, већ и наставно особље, стручни сарадници, ученици, родитељи и локална заједница. Прву подршку директорка добија у новом педагогу школе. Иако запослена са 90% норме у другој школи, одушевљена новим изазовом и приликом да се ствара нешто потпуно ново, педагошкиња волонтерски помаже постављање темеља школе, радећи на томе „200% радног времена“ и пре формалног заснивања радног односа. Директорка и педагошкиња се нису одраније познавале, али су јако брзо увиделе да се одлично разумеју и да деле заједничку визију онога што би волеле да направе од школе. Удруженим снагама наставиле су да истражују и стварају („јер нисмо имале од кога било шта да препишемо или ископирамо“). Иако у просвети до тада није радила као педагог, раније професионално искуство и контакти које је педагог имала са стручним организацијама, много су помогли приликом тражења помоћи и савета.

Нова организација рада

Директорка школе је по основној вокацији учитељица и током тог дела своје каријере имала је обичај да у свом одељењу спрема и обележава низ тематских дана. Дошла је на идеју да тако нешто успостави и промовише и у новој школи и то на нивоу целе организације. Чини се да је то била одлука која је у највећој мери обликовала школу у оно што она данас јесте. Рад на припреми тематских дана на нивоу школе је подразумевао интензиван рад, упознавање и умрежавање, тимски рад, те присуство конкретног и очигледног резултата у виду приредбе или сличних активности

којима су се ученици радовали, а родитељи и заједница умели да цене – то су били мали, али довољно чести успеси који су онда враћали енергију и били адекватна награда која је имала снагу да убрзо покрене циклус припреме новог тематског дана. Очекивано, на почетку је ово изазвало доста отпора, јер су наставници дошли из средина у којима се оваква врста рада није тражила, нити је она додатно плаћена. Није, међутим, много времена прошло од иницијалног позивања на 40-часовну радну недељу као законског оквира на основу којег се тражи учешће у овим активностима, до тренутка када је ентузијазам преовладао и већина наставника пригрлила овај вид рада јер су „... с временом увидели добру намеру, да то што директорка тражи није не знам шта, није из неког хира“, већ неопходан, делотворан и испуњујући начин рада. Томе је помогао и коректан однос који је директорка успоставила са запосленима. С једне стране, инсистирало је да се запослени више ангажују у овим активностима, али је и имала слуха да дозволи слободан дан или да изађе на неки други начин у сусрет када је неком наставнику било важно. Међусобно уважавање и толеранција помогли су да се првобитни отпори и неразумевање превладају.

Изградња тимског рада – поверење и подела одговорности

Убрзо по почетку рада формиран су бројни тимови у школи, не само они који су обавезни да постоје, већ и многи други који су имали за задатак да одговоре на различите потребе школе. Од почетка рада ових тимова директорка и педагог школе биле су укључене у све и координирале су њихов рад. Након извесног времена, педагог је отишла на породично боловање и затим на породично одсуство. Испоставило се да је то био један од кључних тренутака у развоју школе. Обе су схватиле да директорка не може сама да настави координацију рада тимова и да ће наставници морати да преузму много већи део одговорности за рад тимова но што је до тада био случај. Педагог је стога, пола године пре него што ће отићи на боловање, радила на припреми и пружању подршке тимовима како би наставили свој рад са више аутономије

и на прави тимски начин. Наставницима је дата прилика да размисле и да се понове одреде за тимове и то оне у којима се највише проналазе. Постављени су спискови на огласну таблу и они су се у тимове поново „уписивали и исписивали“. Постепено су им делегиране неке одговорности, дељене су улоге у тиму, полако су препознавани људи који би могли да преузму координирање тимова. Педагог је и током одсуства остала на располагању за позив и савет, а од велике помоћи је било и то што је директорка такође била укључена у много тога и могла је да пружи адекватну помоћ и подршку. Испоставило се да су наставници веома савесно прихватили нове улоге, а рад у тимовима почели су да обављају изванредно.

„Наставници су били сјајни, обављали су то много боље и савесније него нас две, јер су преузели део одговорности коју смо с њима поделили. Схватила сам колико сам грешила што сам имала став 'ја ћу, ја ћу'. Од када су они то преузели, на мени је само да позовем координаторе тимова на консултативни састанак, да поделим с њима информације, и они даље настављају да раде. Ја им кажем да ме они увек позову када имају састанак тима, а да ли ћу ја доћи или не, то је друга ствар.“

Директорка

Улажење у развојне пројекте – прилика за стручно усавршавање и развој међуљудских односа

У школама у којима су раније радили, наставници нису у довољној мери похађали програме стручног усавршавања. Насупрот томе, директорка је претходно радила у школи у којој је имала прилику да се стручно усавршава, добро је разумела значај стручног усавршавања за унапређење квалитета рада и схватила да на томе у школи мора много да се ради. Први корак је било укључивање школе у Уницефов пројекат *Школа без насиља*. Већ марта 2010.

године школа је почела да добија обуке у оквиру овог пројекта, а поред стручног аспекта, семинари су искоришћени и за међусобно упознавање људи из колектива, дружење и социјализацију (куриозитет је био да је на семинарима учествовало и административно и помоћно особље). Након овога, школа је после трећег покушаја, односно учешћа на конкурс, ушла и у пројекат ДИЛС¹³. Од добијених средстава (4.000 евра), скоро 90% средстава је инвестирано у стручно усавршавање. Томе је претходила анализа шта је то што је колективу било најнеопходније и нагласак је стављен на обуке за инклузивно образовање, примену ИКТ-а у настави, облике и методе рада. Све је то пратило и дружење на семинарима, боље међусобно упознавање и развијање сарадње и тимског духа. Овим путем је школа наставила и даље све до данас, укључујући се у локалне, националне и међународне пројекте и користећи све прилике за професионални развој својих запослених.

Подстицање иницијативе, уважавање и награђивање

Наставници посебно истичу то што је директорка школе отворена за њихове идеје, што пружа подршку свим иницијативама и подстиче такво понашање у колективу, поред тога што је и сама покретач многих ствари („Некад и ако мало успоримо, она је ту да нас пробуди“). Поверење које управа школе има у наставнике још један је важан подстицај за њих. Посебан аспект представља и добро међусобно информисање. Директорка школе се труди да све информације учини доступним и транспарентним. „У другим школама у којима сам радила те информације су биле буквално сакривене, а директорка је овде информисање увек истицала у први план, ми смо то препознали и увек смо се ослањали на то. Знамо да ће се дешавати промене, али и да ћемо увек бити добро информисани.“ Посвећеност послу и добри резултати не пролазе незапажено у овој школи. Истицање и похваљивање наставника и

¹³Пројекат „Пружање унапређених услуга на локалном нивоу“ – ДИЛС (*Delivery of Improved Local Services*), реализовала је Влада Републике Србије у периоду 2009–2012. из средстава зајма Светске банке / Међународне банке за обнову и развој.

ученика на свечаностима и њихово награђивање редовна су пракса у школи. Штавише, школа је била иницијатор доношења правилника о награђивању на нивоу општине, који ја на снази у последње три године.

„Кад год сам дошао код директорке са неком идејом било је ‘хајде да видимо како ћемо’ и увек се потрудила да обезбеди неке основне ствари. Она је увек спремна на акцију, њој је драго када ми дођемо с неком идејом. Промовише иницијативу, иновације, нове идеје, промене. Када сам метеоролошку станицу понудио у другој школи речено ми је ‘па, не знам... шта ће ти то’. Овде сам само дошао код ње и рекао ја имам ту и ту идеју, а она је рекла ‘добро, кажи шта ти треба’... Указала ми је поверење и препустила ми да ја то водим и радим како мислим да треба.“

Наставник

„Ја сам отишла из школе у којој нисам била препозната, јер када радите другачије – сметате, други се осећају угрожено. Мени је значило када ме директор похвали за нешто и то сам хтела да примењујем код својих колега у овој школи.“

Директорка

„Директорка препознаје оданост послу. У претходној школи никада нисмо били похваљивани, то је мени веома значајно, не да би се чуло о мени, него то у човеку буди и подстиче унутрашњу мотивацију. Она ми је битна, као и задовољство које осећам – задовољна долазим на посао и задовољна улазим у учионицу, и ја сам веома захвална на томе.“

Наставница

Куда идемо даље

Значајан простор за даљи напредак школе види се у томе да наставници почну да слободније тумаче своје оперативне планове. На том „ослобађању од окова“, од ригидног придржавања планова посебно инсистира директорка школе. Наставници су школовани и навикнути да своје активности планирају у оквиру глобалног плана, месечних оперативних планова и дневних припрема часова, и тешко је искорачити из старе праксе. Постоји и даље извештан страх од одступања од планираног, од тога како ће то бити схваћено, од тога да школа буде усамљена у томе што планове тумачи на слободнији начин. Школа, ипак, добија подршку од просветних саветника из школске управе Министарства просвете – њихова порука је да смернице за рад наставника треба да буду стандарди постигнућа и наставничке компетенције, а не „како се нешто ради у комшилуку“. На трагу овога је и даља усмереност школе да се организација ваннаставних активности и секција још више усмери према интересовањима и у интересу деце. Нагласак треба ставити, став је директорке, на суштину због које се изводе ове активности, а да се релаксира попуњавање образаца и брига о администрацији – „у фокус треба да се стави интерес деце, па ако се план и не испуни, то се да лако образложити, уколико је оправдање добро, а оно је увек добро ако смо слушали и уважавали децу“.

Простор за даљи напредак у настави и учењу види се у стављању већег нагласка на саморегулисано учење и оснаживање ученика за самовредновање, односно процену сопственог напретка. Штавише, потребан је даљи развој у области наставе уопште – учење нових техника и метода, како да настава буде иновативна и занимљива, да ученици буду заинтересовани да нешто истраже. План је да се у наредном периоду кроз обуке, извођење и анализу огледних часова даље појачају принципи активног учења, развоја критичког мишљења код ученика, као и вредновања знања ученика. Нагласак и даље остаје примена свега онога што уче на семинарима и то док је научено „још вруће“, јер како време про-

лази, опада мотивација да се примени оно што је научено на семинарима.

„Имам јако добар увид у рад школе пошто смо сарађивали пуно и у школи сам се појављивала у више својстава. Школа је веома отворена за сарадњу и веома је ангажована и иницијативна. Веома су посвећени ученицима и стављају дете у центар пажње и одатле и проистиче сва њихова посвећеност раду, развоју и учењу. Континуирано се усавршавају и посвећени су примени онога што науче. Никако томе не приступају формално, само зарад бодова или томе слично. Такође, и ту имају широке видике, тако да у семинаре укључују и помоћно особље, не само наставно и стручно. Веома су окренути окружењу, родитељима, локалној заједници, локалној самоуправи, другим школама. Јако добро су умрежени и стално раде на томе, као и на промоцији свог рада. Често позивају друге школе на сарадњу и често су домаћини разних догађаја. Заиста су лидер школа, пуна иницијативе и спремна на дељење. Раде на много пројеката, имају бројне активности, али умеју да се успешно носе са свим што такве ствари подразумевају.“

Стручни сарадник у оближњој предшколској установи и председница локалне невладине организације

Школа планира да и надаље посвећује пажњу подизању квалитета припрема за завршни испит и тиме подиже ниво постигнутих резултата. Свесни су да много фактора који нису под контролом школе утичу на постигнућа, али их то није поколебало да наставе да раде на овоме. Један од планова је да се убудуће више ради на вршњачкој едукацији као моћном начину да ученици науче више и боље. Међутим, и поред ове бриге о резултатима на завршном испиту, приоритет школе остаје то да се деца науче да не уче због

оцене и резултата на испитима, већ да уче да би знали, да би то знање могли да примене у свакодневном животу.

* * *

Школа „Симеон Араницки“ представља изузетан пример успешног постављања темеља нове школе. Из њиховог примера се лепо види како визија, заједнички рад и упорност могу да удахну живот једној организацији у настајању, како од празних зидова у само неколико година може да се створи „кошница“ пуна учења и дечјег задовољства. Школа је, међутим, добар пример и за постојеће школе, јер прича причу о значају тимског рада који је постепено изграђиван, о стручном усавршавању које је осмишљено као испуњавајућа и сврсисходна активност, о проналажењу суштине образовања стављањем детета у центар овог процеса, о снази посвећеног лидерства и упорности у заједничкој борби за своју визију и своје циљеве.

Школа – заједница која учи

Драгица Павловић Бабић

Институт за психологију, Универзитет у Београду

Александар Бауцал

Филозофски факултет, Универзитет у Београду

Циљ овог текста је да, резимирајући искуства школа чије су се праксе показале као ефективне, одговори на питања шта је стварни садржај синтагме „успешна школа“ и који механизми омогућавају школама да осигурају квалитет наставе и образовних исхода.

Ова анализа није колекција добрих рецепата који се, реплицирајући модел, могу применити у другим школама са истим шансама за успех. Пре свега, сваки од описаних механизма функционалан је у одређеној средини и под одређеним околностима. Другим речима, сваки од њих је контекстуално осетљив и у доброј мери форматиран специфичним условима у којима школа живи и ради. Зато механичко пресађивање конкретних решења у другу средину није могуће или је бар неизвесно. Такође, описи пракси нужно су поједностављени и сведени у односу на богатство и разноврсност видљивих и мање видљивих форми кроз које се те праксе манифестују. Требало би имати на уму и да су издвојени квалитети селекционисани за потребе систематичног и што конкретнијег описа, да би могле да се генеришу кључне одлике и стратегије. У реалном животу школа, ови квалитети су далеко комплекснији, међусобно условљени и повезани. Исправно би било закључити да описане школе одликује балансиран, добро усклађен развој свих компоненти и да је та хармонизација у ствари њихов кључни квалитет.

Ипак, оно што смо сазнали из ових студија случаја јесте да постоје добри модели и успешни механизми иза њих, и ти модели

имају потенцијално високу трансферну вредност. И саме приказане школе су примери како школа као заједница може успешно да учи и да се развија. Иако школе стижу до успеха различитим путевима, неке механизме је нужно укључити, а у њих сигурно спада и учење из искуства других. Иако је примена решења контекстуално осетљива, овде је ипак реч о школама које повезује пуно заједничких околности, нпр. образовни систем у којем раде и системска решења; наставни програми, исходи и образовни стандарди; иницијално образовање наставника и систем стручног усавршавања и, најзад, заједничка образовна традиција у којој је образовање дефинисано као вредност.

Лекције које су школе научиле: приче о кључним квалитетима

За одабир ЗП школа развијен је и коришћен комплексан систем критеријума који су ослоњени на различите изворе података и процене из различитих перспектива. Процес примене критеријума био је комплексан и одвијао се у више фаза, јер су, поред расположивих података, узимани у обзир и различити контекстуални фактори, као и потреба да одабране школе одражавају разноврсност услова и средина у којима функционишу школе у нашем образовном систему. У сусрету са школама, унапред дефинисани и описани квалитети добијали су своје конкретно обличје, јер су примери успешних пракси, комуникациони обрасци и карактеристике контекста сваком квалитету дали посебно значење и учинили га јединственим моделом. У свакој школи издвојена су и посебно пажљиво описана по три кључна квалитета, а њихов преглед по школама дат је у табели 1.

Анализа приказа појединих квалитета по школама била је оријентисана на идентификовање пракси и решења која су: а) квалитативно другачија од типичне праксе и б) описана преко конкретних примера и илустрација, а не преко начелних опредељења. Једноставно речено, у анализи се трагало за одговорима на питање: Како то може да се примени и реализује у животу неке

друге школе?, односно, да ли је могуће добру праксу пренети у друге услове, али тако да се очува њена ефективност.

Табела 1: Расподела кључних квалитета по школама

	„Соња Маринковић”, Нови Сад	„Бранко Радичевић”, Панчево	„Бубањски хероји”, Ниш	„Слободан Секулић”, Ужице	„Мулутин и Драгиња Тодоровић”, Крагујевац	„Симеон Аранички”, Стара Пазова	„Васа Чарапић”, Бели Поток	„Ђурило и Методије”, Београд	„Бане Миленковић”, Ново Село	„8. октобар”, Власотинце
Квалитет наставе / учења	①	①	①	①	①		①			①
Додатна подршка ученицима	②	②	②	②	②			②		
Дете у центру						③				
Руковођење школом								④	④	
Оријентација ка развоју								⑤		
Позитивна школска клима							⑥		⑥	
Тимски рад						⑦				
Ваннаставне активности		⑧					⑧			⑧
Професионални развој наставника	⑨					⑨				
Сарадња с родитељима									⑩	
Организација рада школе			⑪	⑪	⑪					⑪

① Квалитет наставе / учења

Није неочекивано што се процес наставе и учења који се одвија у школи издвојио као квалитет који је препознат у највећем броју школа. Материјали који су прикупљени и приказани омогућавају да се стекне увид у оно што је иначе тешко доступно истраживачкој методологији, а то је квалитет процеса, динамика и интеракција која се дешава у учионици између наставника и ученика када час почне и врата се затворе за посматраче.

Образовни систем у Србији не користи много инструментата којима може да се утврди квалитет наставе и/или квалитет образовних исхода на нивоу система у целини или у појединим његовим сегментима. Ипак, међународне евалуације образовних постигнућа у којима учествујемо показују да су, у просеку, постигнућа ученика хронично испод очекиваних (ОЕЦД, 2013, Павловић Бабић и Бауцал; Гашић Павишић и Станковић, 2011; Бауцал и Павловић Бабић, 2011), а да је настава и даље претежно традиционална (Уницеф, 2001) и оријентисана тако да форматира знања на нивоу пуне репродукције. Последишно, неамбициозна настава не може да буде ни подстицајна, па је и мотивација ученика развезана од њихових постигнућа, проценат ученика који не достижу ниво функционалне писмености далеко је изнад критеријума пројектованог стратегијом Европа 2020 (*European Commission*, 2010), док су висока постигнућа права реткост.

Квалитет наставе и учења издвојио се као доминантна карактеристика у чак 7 од 10 приказаних школа. Наравно да постоји велика разноврсност међу описаним праксама и издвојеним примерима. Међутим, те праксе и примери јасно конвергирају неким успешним стратегијама.

Прво, упркос томе што је за наставну праксу карактеристично да је тешко доступна оку посматрача (а и када су присутни, познато је да посматрачи мењају динамику часа), овде описана настава, добра настава, одвија се у сарадњи и отворена је за посматрање, оцењивање, дељење и унапређивање. Редовно се практикују заједнички часови два или више наставника/предмета, ученици се налазе у улози предавача, велики број часова је отворен за посете: долазе други наставници, укључујући и наставнике из других школа, стручна служба и руководство школе редовно посећују значајан број часова и све наставнике, часови се снимају и шаљу на курсе, у заједничке базе и приказују на стручним скуповима. Из перспективе наставника, значајан позитиван ефекат овакве праксе је њихова афирмација у ужим и ширим професионалним круговима и у сопственом колективу. Паметна руководства школа врло свесно користе овај механизам – наводе да посећују часове, али не да би уочили и указали на слабе стране, већ управо да би дали позитивну и охрабрујућу повратну информацију и показали наставницима да цене њихов рад.

Друго, негују се комплекснији формати наставе: пројектна, тематска и истраживачка настава, која се неретко реализује на већем броју везаних часова. Типично, настава је праћена комплекснијим задацима, а последично, очекују се висока постигнућа и знања на вишим нивоима (разумевање, анализа, синтеза, критички увиди).

Треће, ученици су охрабрени да се што непосредније укључују, не само у реализацију, већ и у припрему часа, а подразумева се да су слободни и да питају и да греше. Експлицитно се као циљеви постављају подстицање мотивације ученика и висока постигнућа, а пут ка њима нужно води преко формативног оцењивања.

Четврто, да би настава била добра, наставнику нису довољна само предметна знања. Ту нужно посредује шири и информисан поглед на наставу, односно педагошка и психолошка знања, као и сарадња са стручном службом.

Најзад, и можда најважније, добра настава је она у којој има више премијера него реприза. Другим речима, кључ је у иновативности наставника, а она се често постиже и послушкивањем разреда. Ученици су ти који умеју да промене динамику и фокус часа, али је на наставнику да допусти њихову иницијативу.

② Додатна подршка ученицима

Инклузивна пракса у школама у Србији још увек је, у доброј мери, ствар става наставника и школе, а не обавезујућа или подразумевајућа активност, иако је инклузивност постала законска обавеза образовног система још 2009. године. У једном броју школа значајан део наставничког колектива нема ни осетљивост ни спремност да се ангажује у пружању додатне подршке ученицима којима је она потребна. Сви показатељи образовног статуса указују да су ученици из осетљивих група, а посебно ученици из социоекономски депривираних средина слабије подржани у наставном процесу и под већим ризиком од социјалне искључености (Ковач Церовић и сар., 2016; Friedman et al., 2015; Рајовић и Јовановић, 2010).

Под додатном подршком ученицима, у суштини, подразумевају се сви механизми, формални и неформални, које школе и наставници користе да би подржали не само постигнућа ученика, већ и њихов укупан позитиван емоционални и социјални развој и интеграцију у социјално окружење. У реалности, ови механизми, као и сам термин, везују се готово искључиво за децу са сметњама у развоју која похађају редовне школе. Међутим, школе које се посебно истичу у ефективној подршци ученицима краси управо то што ове механизме интерпретирају као универзалне и широко их примењују, првенствено кроз ваннаставне и ваншколске активности, као и кроз индивидуализацију наставе. Дакле, подршка

ученицима значи подршку свим ученицима, али такву која није иста за све, већ је осетљива на потребе детета.

У вези с тим је и активно, свесно и постепено креирање атмосфере међусобног прихватања. Саговорницима из школе је било врло тешко да прецизно опишу начине грађења атмосфере, а посебно да препознају и именују почетак тог процеса. Ипак, могуће је закључити да искуства школа говоре да је најважније да се прихватање демонстрира где је најпотребније, а то је тамо где постоји различитост. Такође, када се у једној ситуацији створи добра атмосфера, она ће се лако и спонтано генерализовати и на друге ситуације.

Основни механизам који стоји у основи атмосфере прихватања је учење по моделу. У том смислу, највећа очекивања и највећа одговорност је на наставницима јер они имају велики потенцијал да буду ученицима модели за угледање. Дobar модел је онај који најопштије вредности и ставове уме да искаже кроз ситне гестове и неформалне поступке, јер су то најконкретније и најнепосредније операционализације вредности и ставова. Али, драгоцени ресурси су и родитељи и сами ученици.

Пружање подршке може да буде, а често и јесте, веома деликатно. Зато је потребна експертска подршка и помоћ (нпр. модел школе, Мрежа подршке инклузивном образовању, приручници и обуке). На добром путу је онај наставник који тражи стручну подршку, проверава и прати решења која је применио, али не препушта интервенцију другоме, већ се осамостаљује у доношењу процена и индивидуализацији наставе. На добром путу је она школа која не оставља наставника самог, већ дели одговорност и учествује у свим процесима пружања подршке деци и њиховим породицама.

③ Дете у центру

Квалитет који је именован као *Дете у центру* је свепрожимајући и свеобухватан приступ настави, али и свим другим аспектима школског живота који обједињује карактеристике описане у претходна два квалитета, али има и нешто више од тога.

Специфичност због којег је *Дете у центру* заслужило статус посебног квалитета у овој анализи је доследно опредељење школе да успоставља процедуре, решава проблеме и доноси одлуке питајући се шта је у најбољем интересу све деце у школи и, још специфичније, шта ће наставу учинити интересантнијом, квалитетнијом и ефективнијом.

Да би дете било у центру, школа мора да се побрине да деца имају прилику, али и слободу, да изнесу своје идеје, да се слободно опредељују (на пример, за секције и ваннаставне активности) и да траже подршку за своје иницијативе у школи, као и ван ње. Следећи корак у развоју овог квалитета био би систематичнији и организованији начин на који се испитују и региструју потребе, очекивања, интересовања или предлози ученика. На основу постојећег описа, може се претпоставити да је сада реч о мање-више спонтаним и пригодним исказивањима иницијатива, што би додатно могло и требало да се уреди.

Можда непланирани, али свакако позитиван ефекат оваквог односа школе је култивисање аутономије и проактивног става код ученика, што има директан трансфер на све области њиховог живота. Иако неформално, на овај начин се подстиче развој иницијативности и предузетништва код ученика, што су кључне компетенције у европском образовном простору, односно имају статус опште и међупредметне компетенције у основном и општем средњем образовању у Србији (European Commission, 2012; ЗВКОВ, 2013).

④ Руковођење школом

Наша студија ЗП школа није једини пример како студије случаја изузетних школа обезбеђују детаљан профил школског лидера, односно опис успешног модела руковођења школом. Ево које су карактеристике лидера препознате као кључне, на основу искуства наших школа.

Док су многи аспекти образовања, а у Србији је посебно изражено последњих година, предмет интензивних истраживања (нпр. квалитет образовних знања и образовних исхода, наставни програми и диференцијација наставе, професионални развој наставника...), много мање знамо и много мање се бавимо компетенцијама за управљање школом. За разлику од већине европских образовних система, директори школа у Србији се не образују за ову професионалну улогу, већ постају директори административним решењем, најчешће се регрутујући из наставничких редова. А њихова улога у функционисању школе је велика. Истраживања показују да они имају значајан, иако индиректан, утицај на квалитет наставе и образовних исхода, да постављају основе развоја школе као организације и појединаца у њој, да доприносе успостављању и прихватању групних циљева, да креирају висока очекивања и прате постигнућа (Leithwood & Riehl, 2003), а искуства развијених образовних система показују да се успешни школски лидери школују у посебним иницијалним образовним програмима за послове управљања у образовању (Darling-Hammond et al., 2007).

На првом месту је опредељеност да се редовно прате и активно имплементирају мере и процедуре предвиђене законом и правилницима, као и да се рад школе усклађује с променама система, чиме се осигурава да руковођење школом не буде лична формула, већ професионална, јасно дефинисана улога. Формализација улога не односи се само на директора. Напротив, тенденција је да се колектив уреди као професионална заједница: постоји подела одговорности и задужења (школски тимови, тим за развојно планирање...), дефинисани су заједнички циљеви и политике, о дефинисаним циљевима се редовно извештава. Директор би требало да има и одређен сет знања, пре свега психолошких и педагошких,

која култивишу његов однос и поступање у различитим ситуацијама.

Оријентација је ка добробити ученика: лични контакт са ученицима, посебно онима који се суочавају с неким проблемом, школским или приватним, а решавање проблема подразумева прављење мреже подршке око ученика али и уговоре који увек укључују и оријентацију ка академским постигнућима; креирање атмосфере високих очекивања од свих, посебно у академском погледу.

Оријентација је и ка добробити наставника: похвала се чује много чешће него критика, активно се подржавају и аутономија и иницијативност наставника. Ова оријентација подразумева и стално „слушкивање како школа дише“, што се постиже разговорима и учесталим контактима са ученицима и запосленима, али и кроз повремена анкетирања.

Школа је активан актер у локалној заједници, део је њених спортско-рекреативних, културних и хуманитарних активности и догађаја, иницијатор је сарадње с другим школама и организацијама.

Када се о руковођењу говори као о квалитету школе, увек је реч о једној истакнутој фигури која, поред описаних карактеристика, има и изузетну харизму. Ипак, описани примери показују да у школама постоје, али се углавном стидљиво користе, и други потенцијали за руковођење. Свакако би даље дистрибуирање послова руковођења био наредни корак у унапређивању ове функције школе.

⑤ Оријентација ка развоју

Од свих издвојених, ово је квалитет који је најтеже описати и којем је тешко идентификовати механизме кроз које се остварује. У суштини, овде је реч о култивисаним стратегијама које школа користи да би учила и напредовала.

Први предуслов је информисаност. Школа има структуриран начин размене информација. Најчешћи формат су стручна већа,

али се користе и све друге форме хоризонталног учења, укључујући и неформалне разговоре.

Друга стратегија је отвореност према иницијативама. Не постоји протокол за формулисање и пријављивање иницијатива, али се оне најчешће чују на часовима разредног старешине или на родитељским састанцима. Али, постоји праћење реализације иницијативе и информисање о њеним резултатима, чак и када је реч о ситним иницијативама. Постоји посебна осетљивост на иницијативе које долазе од ученика или од родитеља, а Бачки парламент и Савет родитеља су активни партнери у реализацији.

Трећа добра стратегија је проактивност (трагање за новим и важним темама, пројектима и партнерима) и пројектно учење (припрема и реализација пројеката).

Најзад, успешна стратегија је и излазак из школе у заједницу и повезивање са активностима које су релевантне за заједницу или које се реализују у ширим оквирима.

⑥ Позитивна школска клима

Не без разлога, и доносиоци одлука и истраживачи последњих година афирмишу школску климу као можда и најважнији аспект ефективне школе (Ноу, 1997). Постоји значајна емпиријска грађа која документује повезаност школске климе са образовним исходима, посебно с постигнућима (ОЕЦД, 2013; Haunnes et al., 1997), јер школска клима представља основу која подржава структуру процеса наставе и учења. Школска клима је такође и контекст у којем се развијају социјалне компетенције и идентитети (Orpinas & Horne, 2006) и превенирају (или развијају) различита антисоцијална понашања.

Није лако дефинисати школску климу, али је најједноставније размишљати о њој као о квалитету и карактеру школског живота, ма колико то било тешко операционализовати. Када је реч о ЗП школама, школска клима је основна полуга успеха школе јер се у њој

укрштају сви други издвојени квалитети. Другим речима, ако постоји синоним за синтагму „успешна школа“, онда је то школа с позитивном климом. Ево како то ЗП школе раде.

Поштује се и негује сопствена традиција и уважавају се доприноси претходника. То се показује њиховим учешћем на различитим манифестацијама, као и ситним гестовима, као што су фотографије претходних директора.

Школа и колектив се третирају као друга породица, и то тако да се синтагма друга породица не ставља под знаке навода. То значи да су људи оријентисани једни према другима, да се активно подржавају и приватно, не само професионално, да имају личне контакте и изван школских оквира, да користе различите прилике за дружења, да све то укључује и ученике и њихове родитеље. Иако то не представља непремостиву препреку за школе из великих урбаних средина, ипак би требало приметити да се ови обрасци лакше развијају у мањим срединама где су непосредан однос међу људима и историја личних веза део свакодневног живота заједнице.

Међусобно подржавање манифестује се директно и непосредно кроз редовне активности хуманитарног карактера, мањег или већег обима, у којима се учествује не само новцем, већ и радом. Јер, иако нема такав формалан статус, „емпатија је један од најважнијих образовних исхода“.

Све то не дешава се само у школи, већ у мрежи институција око школе и у локалној заједници чији је школа неодвојив и проминентан део.

⑦ Тимски рад

Тимски рад овде није схваћен као спремност на сарадњу, што је лична компетенција, већ као организациона форма захваљујући којој се управља активностима од виталног значаја за школу (то бисмо могли назвати компетенцијом школе).

Захваљујући тимовима, функција руковођења школом се децентрализује и дистрибуира на чланове колектива. Тимови су

структурирани, тако да постоје улоге, специфична задужења и заједнички циљ. За рад у тимовима запослени се опредељују према сопственим афинитетима.

Тимска организација у школи има и потенцијалне ризике, а реалан ризик је да школски тимови делују као изоловане јединице, са строго одређеном надлежношћу у коју се други чланови колектива не мешају, па како немају надлежност, тако немају ни одговорност за активности и њихов исход. Рецепт против оваквог расплета је редовно информисање о раду тима и активна сарадничка мрежа која обавезно постоји око сваког тима, а коју неретко чине и ученици, родитељи и/или сарадници из других школа и локалне заједнице.

⑧ Ваннаставне активности

Структуру овог квалитета школа чине две оријентације: иницијативност и висока очекивања. Ваннаставне активности су логичан полигон за ове две оријентације: кроз њих школе могу да реализују све оно што није предвиђено обавезним програмом, да прилагоде и дозирају понуду према образовним потребама и интересовањима ученика, али и сопственим интересовањима, да разбију рутину школске свакодневице, да надокнаде или надограде оно што није остварено на редовним часовима, да обезбеде да се знања практикују у реалном контексту.

Понуда ваннаставних активности је богата и разноврсна, и ученици и наставници имају слободу да предлажу, бирају, развијају и осмишљавају, а и да реализују.

Користе се расположиви ресурси локалне заједнице: биоскопи, музеји, позоришта, производни погони, спортски објекти, образовне институције, здравствене институције, невладине организације... Учествује се или се посећују различите манифестације, културни и спортски догађаји и такмичења. Простор није ограничен само на школски, напротив, често се излази изван учионице. Наравно, важан и обавезан ресурс су родитељи.

Ученички пројекти су важан део ваннаставних активности, а посебно ауторски пројекти: они који су осмишљени у самој школи

и који се преносе на нове генерације ученика и наставника (интерна телевизија, метеоролошка станица, школски часопис и монографије...).

Саставни део успеха је промоција активности и афирмација ученика у школи и изван школе.

⑨ Професионални развој наставника

Професионални развој представља континуирано развијање компетенција и знања потребних за васпитно-образовни рад с децом и квалитетан рад школе. Систем стручног усавршавања у образовању у Србији уведен је пре десетак година и регулисан је на законском и подзаконском нивоу. Ипак, и поред стеченог искуства и позитивних помака, евидентне су и хроничне слабости: бројне и прешироко дефинисане приоритетне области, недовољно избалансирано учешће практичара у ауторству и реализацији програма, тематски дисбаланси (Тишма и Јаневски Татић, 2015), а евидентан је и недостатак мотивације, али и аутономије наставника при избору програма (СИПРУ, 2015). Недостатак мотивације најочигледније се види кроз перцепције наставника. Наиме, огромна већина наставника у Србији сматра да је иницијалним образовањем стекла довољно и стручних и психолошко-педагошких компетенција, те да су, последично, даља усавршавања непотребна (ОЕЦД, 2014).

Пре свега, професионални развој схваћен је шире од усавршавања кроз формални систем, као свака прилика да се учи и стичу компетенције.

Постоји јасна тенденција да се знања стечена кроз обуке примене у настави и да се оствари ефекат и на квалитет наставе и на ученичка постигнућа. Основни механизам који ово обезбеђује

је хоризонтално учење унутар колектива (преношење знања и искустава) и повезивање с другим наставницима око примене. Други наставници могу да буду сарадници у осмишљавању или реализацији часа или једноставно гости на угледним и огледним часовима, што је такође прилика и за неформално вредновање рада наставника.

Формално вредновање постиже се кроз осмишљавање и акредитацију ауторских програма стручног усавршавања, као и кроз стицање статуса сертификованог тренера. Примери часова и други примери добре праксе шаљу се на конкурсе и у електронске базе часова, на стручне скупове и конференције.

Можда најважнији полигон за развој наставника представљају пројекти, јер они изискују доста учења, како у фази припреме пројекта (ако је реч о пројектима које школа осмишљава), тако и у фази реализације активности, евалуације ефеката и извештавања. Учење кроз пројекте подразумева истовремени рад на више компетенција, довољно времена за постепено напредовање и овладавање компетенцијама, као и тимски рад и сарадњу.

Наставничке компетенције се развијају и кроз менторски и/или сараднички рад с другом школом или организацијом. Има примера да школа континуирано, кроз различите пројекте, сарађује с неком истраживачком или академском организацијом од чијих стручњака добија експертска знања у одређеним областима. Има и других примера у којима школа има статус модел школе у одређеној области (нпр. инклузивно образовање), или вежбаонице за одређене пројекте или праксу студената, или партнера у неком истраживачком пројекту.

⑩ Сарадња с родитељима

Школе које су искорачиле из шаблона у погледу сарадње с родитељима виде родитеље као ресурс, а сарадњу с њима као своју редовну обавезу. Сарадња с родитељима се планира (део је годишњег и развојног плана школе), а планирање је усмерено према свим родитељима, као важној интересној групацији.

Слично као и у земљама у окружењу, и у образовном систему у Србији и даље је доминантна традиционална парадигма о односу школе и породице. Родитељи, иако директно одговорни, непосредно ангажовани, а и животно заинтересовани за социјализацију и образовање детета, претежно нису партнери школе. Њихова партиципација у животу школе сведена је на испуњавање законске обавезе (родитељски састанци, слање извештаја о постигнућу детета), минимално учешће у неким одлукама, кроз Савет родитеља, као и кроз очекивања да присуствују школским манифестацијама (Durbin i sar., 2009), док их готово нема у наставним и ваннаставним активностима, у процесима управљања школом, нити се питају око неких важних образовних тема, нпр. у вези с безбедношћу деце или с квалитетом наставе – приликом избора учбеника, наставника, садржаја часа и домаћих задатака, начина оцењивања... (Ковач Церовић и сар., 2012).

Најважнија лекција коју би родитељи требало да науче о школи су висока очекивања од ученика, посебно у погледу постигнућа. То је прва зона партнерства школе и родитеља која се реализује кроз заједничке састанке, а наравно и кроз низ латералних активности које су специфичне за поједине родитеље и децу. Комуникација с родитељима је непосредна, кад год је то могуће. Такође, она укључује оба родитеља, ако је то могуће.

За родитеље се организују и различите едукативне радионице. Једна од важних улога ових радионица је да доведу у школу и мотивишу за сарадњу оне родитеље који нерадо сарађују.

11 Организација рада школе

Добра организација рада ствара и добар амбијент у школи, наставницима олакшава примарни посао, а доприноси и добром односу са ученицима и родитељима.

Први аспект овог квалитета је добра организација свакодневних обавеза, која подразумева еластичну и добро планирану сатницу (нпр. време наставе је усклађено са сатницом јавног превоза који користе ђаци који путују), поштовање сатнице, поделу задужења (на тимове и у оквиру тимова) и поштовање правила да се посао ради док се не заврши. Континуитет у обављању активности постиже се тако што су чланови тимова у једногодишњем мандату, а при промени састава тима један од чланова остаје у тиму у наредном периоду и добија руководећу позицију. Овај модел омогућава и да се запослени упознају са различитим аспектима функционисања школе. Организација рада, успостављање и поштовање правила односи се на целокупан школски живот и култивишу се од почетка школовања. На пример, безбедност је једна од тема око које се организују састанци са ученицима и родитељима од почетка првог разреда, договарају се правила и редовно се извештава.

Други аспект је планирање, а централне активности које ангажују велики број људи су годишњи план рада школе и школски развојни план. Планирање у суштини значи да је реч о живим документима, односно да планиране активности и постављени циљеви заиста обликују свакодневни рад школе.

Трећи аспект је коришћење расположивих података, нпр. са самовредновања, екстерног вредновања, завршних испита, из школске статистике о постигнућима ученика и изостанцима, из белешки разредних старешина и стручних сарадника... Подаци се анализирају, о њима се извештава и дискутује, а дискусија укључује и дефинисање проблема и планирање одређених мера, ако је потребно. Како се чуло у једној школи, за ефикасан рад важно је да се препознају проблеми и да се од њих не бежи. Коришћење података подразумева и њихово прикупљање. Пракса анкетирања је развијена и честа, нпр. редовно се анкетирају осмаци пред крај школске године јер су тада довољно зрели и имају довољно иску-

тва да формулишу примедбе и сугестије, а и довољно слободни да отворено кажу шта мисле.

Добра организација подразумева редовно и брзо информисање (мејловима, на огласној табли...), документовање (о свему постоји писани траг, сви знају где стоји документација и могу да је користе да би се подсетили или модификовали ранија решења) и промоцију активности, у школи или шире.

Како школе уче: искуства успешних школа

Кључно питање око којег се структурирао приказ студија појединих школа јесте питање који подстицаји и услови доводе до развоја школа, односно питање како школе уче. Ево и одговора који је могуће генерисати на основу приказаних искустава и пракси.

Први услов и заједнички фактор који се појавио у свим студијама је мотивисаност за успех и постигнуће и, неодвојиво од тога, агилност и проактивност школе. Карактеристично за већину школа јесте да је могуће издвојити одређену ситуацију и одређени преломни тренутак када је школа почела значајно да мења своје праксе, нпр. борба за опстанак школе због пада броја ученика, избор новог директора, оснивање новог колектива и усељење у нову зграду... Други типичан мотивациони фактор су наслеђена висока очекивања и добра репутација школе у заједници. Међутим, има и школа у којима је актерима било тешко да идентификују изворе мотивације. У суштини, ове школе је покренула лична одговорност и однос према послу појединих наставника који су имали довољно капацитета да такав став пренесу на друге колеге и да се око тог става формира школска клима. Очекивања родитеља и средине којој школа припада, као и брига о добробити деце, такође су препознати као снажни мотиватори.

Да би мотив прорадио, неопходно је да школа буде проактивна, што значи да истражује могућности и ангажује све ресурсе који су расположиви. Заузврат, активно укључивање потенцијалних сарадника развија капацитете за тимски рад и подиже од-

говорност унутар колектива. Добра илустрација у којој мери је проактивност заиста фактор развоја је ситуација у погледу опремљености. У свим школама услови за рад и опрема су бар солидни, ако не и више од тога. Ипак, нико није издвојио добре услове као предуслов за успех на било ком плану. Школе се добрим делом опремају захваљујући свом проактивном односу и сарадњи с различитим актерима из локалне заједнице. Такође, постоје и многи још нерешени проблеми у погледу опремљености, али не постоје проблеми за које нема потенцијалног решења. Слично је и са ИТ опремом. У школама се могао чути став да је паметна употреба технологија саставни део добро вођеног наставног процеса, али не и предуслов без којег нема квалитетне наставе.

Други фактор који је заједнички за све студије је унутрашња кохерентност колектива. Стратегије којима се постиже унутрашња кохерентност су формалне (нпр. дефинисање и усвајање заједничких циљева, дефинисање улога и делегирање одговорности за реализацију циљева, промоција активности и, посебно, промоција ефеката), али и неформалне, или бар мање видљиве (нпр. преко начина руковођења). Многе школе имају активне стратегије за укључивање мање расположених наставника и родитеља који нису склони сарадњи.

Трећи заједнички фактор који омогућава успех је учење у сарадњи. Сарадња се практикује кроз различите форме: а) унутар колектива између наставника и у комбинацији са стручном службом, б) између наставника и ученика у реализацији редовних наставних или ваннаставних активности, а и у комбинацији са родитељима, в) током припреме пројеката и реализације пројектних активности, често у комбинацији са другим образовним институцијама или организацијама из невладиног сектора, г) са другим школама којима се пружа или од којих се очекује подршка у одређеним аспектима школског живота, д) са локалном заједницом и различитим организацијама које раде на локалу, што подразумева активну и видљиву позицију школе у средини којој припада. Из перспективе наставника, сарадња тражи развијање посебних компетенција, као што су аутономност, иницијативност и одговор-

ност. Истовремено, наставник који сарађује, на било који од ових начина и у било којој прилици, нужно излази из оквира дневне рутине и тешко би јој се вратио. Сличан образац важи и за школу као заједницу.

Ово су били фактори који покрећу учење на нивоу школе. Можемо да поставимо и питање када школе престају да уче. Да бисмо одговорили на ово питање, требало би систематизовати импликације самог процеса учења. Последице развојних промена у школи и путева којима се стиже до успеха су, на основу наших анализа студија, већа аутономија наставника и школа, повећана одговорност и виши стандарди постигнућа, оријентација ка добробити деце, веће задовољство послом, мање рутине, више иновативности у настави и свакодневном школском животу. Међутим, како нас учи психологија, ови исходи су истовремено и мотиви који изнова покрећу процес учења и развоја, што нам даје основа за оптимистичан закључак да добре школе, као и добри ђаци, никада не престају да уче.

Литература:

- Стандарди општих међупредметних компетенција за крај средњег образовања.* (2013). Београд: Завод за вредновање квалитета образовања и васпитања.
- Baucal, A., & Pavlović Babić, D. (2011). *Nauči me da mislim, nauči me da učim.* Београд: Институт за психологију и Центар за применјену психологију.
- Darling-Hammond, L., LaPointe, M., Meyerson, D., Orr, M. T., & Cohen, C. (2007). *Preparing School Leaders for a Changing World: Lessons from Exemplary Leadership Development Programs.* Stanford, CA: Stanford University, Stanford Educational Leadership Institute.
- Durbin, Y., Miljević, G., Pop, D. (2009). *Uključenost roditelja u rad škola u jugoistočnoj Evropi – Stavovi direktora.* Београд: Фонд за отворено друштво.
- Gašić-Pavišić, S. & Stanković, D. (ur.) (2011). *TIMSS 2007 u Srbiji: rezultati međunarodnog istraživanja učenika 8. razreda osnovne škole iz matematike i prirodnih nauka.* Београд: Институт за педагошка истраживања.
- European Commission/EACEA/Eurydice. (2012). *Developing Key Competences at School in Europe: Challenges and Opportunities for Policy. Eurydice Report.* Luxembourg: Publications Office of the European Union.
- European Commission. (2010). *Europe 2020: A strategy for smart, sustainable and inclusive growth.* Brussels: European Commission.
- Friedman, E., Pavlovic Babic, D., Simic, N. (2015). *Inclusive Education in Serbia: Policies, Practice, and Recommendations.* Београд: World Bank, Министарство просвете, науке и технолошког развоја Републике Србије, Western Balkan Investment Framework.
- Haynes, N.M., Emmons, C. & Ben-Avie, M. (1997). School Climate as a Factor in Student Adjustment and Achievement, *Journal of Educational and Psychological Consultation*, 8(3), pp. 321-329.
- Hoy, W.H. (1997). Middle School Climate: An Empirical Assessment of Organizational Health and Student Achievement, *Educational Administration Quarterly*, 33(3), pp. 290-311.

- Kovač Cerović, T., Pavlović Babić, D., Jokić, T., Jovanović, O., Jovanović, V. (u pripremi). *First Comprehensive Monitoring of Inclusive Education in Serbia: Selected Findings*. U: N. Gutvajn i M. Vujačić (ur.), *Izazovi i perspektive inkluzivnog obrazovanja*. Beograd: Institut za pedagoška istraživanja.
- Kovač Cerović, T., Vizek Vidović, V., Pael, S. (2012). *Komparativno istraživanje stavova roditelja jugoistočne Evrope*. Beograd: Fond za otvoreno društvo.
- Leithwood, K.A. & Riehl, C. (2003). *What we know about successful school leadership*. Philadelphia, PA: Laboratory for Student Success, Temple University.
- OECD. (2013). *PISA 2012 Results: What Students Know and Can Do? Student Performance in Mathematics, Reading and Science (Volume I)*. Paris: OECD.
- OECD. (2014). *TALIS 2013 Results: An International Perspective on Teaching and Learning*. Paris: OECD.
- Orpinas, P. & Horne, A.M. (2006). *Bullying prevention: Creating a positive school climate and developing social competence*. Washington DC: American Psychological Association.
- Pavlović Babić, D. & Baucal, A. (2013). *Podrži me, inspiriši me: PISA 2012 u Srbiji: prvi rezultati*. Beograd: Institut za psihologiju i Centar za primenjenu psihologiju.
- Рајовић, В., Јовановић, О. (2010). Професионално и приватно искуство са особама с посебним потребама и ставови наставника редовних школа према инклузији, *Психолошка истраживања*, 13(1), стр. 91–106.
- SIPRU (2015). *Evaluacija efekata seminara za stručno usavršavanje nastavnika: predlog metodologije (istraživački izveštaj)*. Beograd: SIPRU.
- Стандарди општих међупредметних компетенција за крај средњег образовања*. (2013). Београд: Завод за вредновање квалитета образовања и васпитања.
- Шегрт, Б., Татић Јаневски, С. (2015). Десет година стручног усавршавања запослених у образовању: искуства и

перспективе. У: *Струковни идентитет психолога и међуресорна сарадња*, 63. научно-стручни скуп психолога Србије, Златибор, 27–30. маја 2015, Књига резимеа, стр. 78–79.

UNICEF. (2001). *Sveobuhvatna analiza sistema osnovnog obrazovanja u SRJ*. Beograd: UNICEF.

CIP - Каталогизација у публикацији - Народна библиотека Србије, Београд

373.1:316.74(082)
37.014(082)
37.018.2(082)

ПРЕПОЗНАЈ, промовиши и прошири - приче о успешним школама / уредници Александар Бауцал, Драгица Павловић Бабић. - Београд : Завод за вредновање квалитета образовања и васпитања, 2016 (Београд : Colorgrafx). - 305 стр. : табеле ; 24 cm

"Ова публикација је настала у оквиру пројекта ЗП - ПРИМЕТИ, ПРОМОВИШИ, ПРОШИРИ који Уницеф реализује у сарадњи са Институтом за психологију Филозофског факултета Универзитета у Београду, Заводом за вредновање квалитета образовања и васпитања и Тимом за социјално укључивање и смањење сиромаштва, уз финансијску подршку Уницеф канцеларије у Србији."--> прелим. стр. - Тираж 1.350. - Напомене и библиографске референце уз текст. - Библиографија уз сваки рад.

ISBN 978-86-86715-60-9

а) Школе - Социолошки аспект - Зборници б) Образовна политика - Зборници с) Школе - Васпитна улога - Зборници
COBISS.SR-ID 224827148

Полазећи од идеје да је унапређивање и развијање квалитета школског образовања сложен процес који се може одвијати на различите начине у зависности од тога како се разуме значење и садржај појма квалитет школског образовања и у зависности од тога шта се издваја као његов главни показатељ, у овој публикацији афирмише се идеја о важности развоја школске праксе који се темељи на иницијативности практичара и преузимању одговорности непосредних актера школског рада за резултате који се постижу. Тиме се кроз текст публикације у целини, на ненаметљив, али јасан и недвосмислен начин, промовишу ставови о важности развоја школе као институције и неопходности да се реформски и развојни процеси у области школског образовања, поред „усмеравања променама одозго“, темеље на идентификацији и адекватном вредновању позитивних примера из праксе који могу представљати смернице развоја система у целини.

— Из рецензије Емине Хебиб —

**ПРЕПОЗНАЈ,
ПРОМОВИШИ
И ПРОШИРИ** } ЗП

Трпе о успешним
школама

9 788686 715531