

ЗАВОД ЗА УНАПРЕЂИВАЊЕ ОБРАЗОВАЊА И ВАСПИТАЊА

МЕНТОР И ПРИПРАВНИК

*Водич за наставнике, васпитаче
и стручне сараднике*

друго издање

МЕНТОР И ПРИПРАВНИК
*Водич за наставника, васпитаче и
стручне сараднике*

друго издање

Издавач:

Завод за унапређивање образовања и васпитања
Центар за професионални развој запослених у образовању
Београд, Фабрисова 10
Веб сајт: www.zuov.gov.rs

За издавача:

Проф. др Шћепан Ушћумлић

Приређивач:

Центар за професионални развој запослених у образовању
Београд, Фабрисова 10
Тел: 011/206 80 05

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд

371.12:331.108.38

МЕНТОР и приправник : водич за наставнике,
васпитаче и стручне сараднике / [приређивач
Центар за професионални развој запослених у
образовању]. – 2. изд. – Београд : Завод за
унапређивање образовања и васпитања,
Центар за професионални развој запослених у
образовању, 2012 (Београд : Алта Нова). –
127. стр. : илустр. ; 24 cm

Тираж 1.000. – Стр. 5-8: Предговор / Центар
за професионални развој запослених у
образовању. - Прилози: стр. 115-124. -
Напомене и библиографске референце уз текст.
– Библиографија: стр. 125-127.

ISBN 978-86-87137-51-6

1. Центар за професионални развој запослених
у образовању

а) Приправници – Ментори б) Наставно
особље – Приправнички стаж

COBISS.SR-ID 192876556

Садржај	
Предговор	5
Уводна реч аутора	9
Менторство/приправништво као фаза професионалног развоја	15
Значај контекста за менторство/приправништво	22
Принципи менторства/приправништва	25
Компетенције запослених у образовању	30
Комуникација између ментора и приправника	39
Како приправници и ментори уче?	45
Активности и облици рада приправника и ментора	58
Заједнички план професионалног развоја	61
Планирање и реализација образовно-васпитних активности	67
Приступ самоевалуацији приправника	79
Сарадња приправника и ментора у области оцењивања ученика	88
Упознавање са прописима из области образовања и васпитања	104
Вођење документације и евиденције о раду	109
Прилози	115

Предговор

«Не можеш другом да даш своје знање.
Можеш да му помогнеш да открије то у себи.»
Галилеј

Књига која је пред вама намењена је нашим колегиницама и колегама, младим почетницима, као и њиховим менторима који их уводе у посао наставника, васпитача или стручних сарадника у школама, вртићима или домовима ученика.

Период приправништва је период кроз који пролази свака особа када улази у свет рада. Данас се у свим земљама препознаје значај увођења у професију стручњака запослених у образовању. Нарочита пажња посвећује се процедурама и стручној помоћи старијих колега, које би требало да обезбеде почетницима да прихвате професионалне улоге. Значајну улогу у том процесу има искусни припадник професије који помаже приправнику.

Приликом конципирања овог *Водича* имали смо у виду да су ментор¹ и приправник

- активни учесници овог процеса и
- партнери у професионалном развоју

То значи да се у периоду приправништва/менторства одвија један континуирани процес професионалног развоја и стручног усавршавања током којег се, у интеракцији двоје одраслих, који уче један од другог, остварује добит за обојицу.

Материјал је настао као резултат сагледавања досадашње праксе и истраживања релевантних проблема у области приправничког стажа,

¹ 1) Услови који дефинишу ко може бити ментор налазе се у Правилнику о Дозволи за рад наставника, васпитача и стручних сарадника, („Службени тасник РС», бр. 22/2005. и 51/2008“).

као и искуства ментора који су са приправницима прошли кроз процес добијања дозволе за рад.

Одакле смо пошли?

Рад на *Водичу* започели смо узимајући у обзир следећа питања:

- Шта се може искористити из постојећег система?
- Шта још можемо да урадимо?
- Каква су досадашња успешна искуства?
- Које су потребе приправника?
- Које су потребе ментора?

Коме је намењен *Водич*?

Желели смо да *Водич* који је пред вама буде:

- подршка професионалном развоју ментора и приправника
- основа за планирање заједничког рада
- помоћ у решавање конкретних активности
- подстицај за разрешавање професионалних дилема и недоумица

Надамо се да овај *Водич* представља текст који ће читати и ментори и приправници, можда и заједнички, како би могли да формирају очекивања од периода приправништва и менторства, да разумеју своје улоге у овој фази професионалног развоја и прихвате да је професионални развој целовит процес и период узајамног и искуственог учења.

Шта можете наћи у *Водичу*?

Имајући у виду да се управо у овом периоду професионалног развоја сусрећу најпотребнија теоријска знања стечена током иницијалног образовања и нова знања и вештине које захтева пракса, понудили смо вам следеће:

- теоријска сазнања о питањима значајним за конципирање и разраду периода професионалног развоја које називамо приправништво/менторство

- улоге ментора у појединим фазама периода приправништва
- знања, вештине и вредности које треба да поседује ментор
- примере из праксе
- инструменте за планирање, реализацију и праћење професионалног развоја

Визија којој тежимо

Када кажемо менторство желимо да постоји:

- системски усвојена стратегија и концепција менторства
- изграђен систем јасних механизма и процедура за избор ментора у установама
- обука за менторе
- подршка менторима и приправницима, разноврсна у приступима и континуирана у трајању
- системско праћење ментора и приправника
- континуирано унапређивање система менторства и приправништва

Верујемо да *Водич* може да буде занимљив не само за менторе и приправнике, већ за све наставнике и друге запослене у образовању, као подстицај за преиспитивање и развијање своје праксе, за трагање за могућностима заједничког рада са колегама и развијање школе као заједнице која учи.

Како је настао *Водич*?

Захваљујемо се свима који су дали допринос у настајању овог текста.

Посебну захвалност дугујемо Швајцарској агенцији за развој и сарадњу (SDC) која је обезбедила финансијску подршку за настанак овог *Водича*. Веома смо захвални проф. др Приски Сибер чије су стручне сугестије и смернице биле подстицај да наше идеје уобличимо и систематизујемо.

Пројекат израде овог *Водича* водила је спец. Мирјана Тркуља, руководилац Сектора за приправништво и руковођење у образовању и васпитању у Центру за професионални развој Завода за унапређивање образовања и васпитања.

У изради *Водича* учествовали су (азбучним редом):

- др Вера Рајовић, Филозофски факултет, Београд
- др Живка Крњаја, Висока школа струковних студија за образовање васпитача, Сремска Митровица
- мр Јелена Вранешевић, Учитељски факултет, Београд
- Јелена Најдановић Томић, Завод за вредновање квалитета образовања и васпитања
- др Лидија Радуловић, Филозофски факултет, Београд
- спец. Мирјана Тркуља, Завод за унапређивање образовања и васпитања
- др Наташа Вујисић Живковић, Филозофски факултет, Београд
- Сања Татић Јаневски, Завод за унапређивање образовања и васпитања
- мр Саша Гламочак, Завод за вредновање квалитета образовања и васпитања
- Смиљана Грујић, Завод за унапређивање образовања и васпитања
- Тања Шијаковић, Завод за унапређивање образовања и васпитања

Надамо се да ће овај *Водич* бити важна подршка професионалном развоју запослених у образовању и васпитању у Републици Србији.

Центар за професионални развој

Уводна реч аутора

„Одлуку да будем наставник сам донела јако рано.
Увек сам волела да истражујем, питам, учим.
Освајање новог ми је увек давало енергију за нове изазове.“
Наставница Б. Б. (ОШ „Бранко Радичевић“, Панчево)

Зашто смо решили да се бавимо менторством и како смо радили?

Иако се међусобно разликујемо по радним местима на којима се налазимо и по врсти свог професионалног образовања, као аутори публикације која је пред Вама имамо нешто заједничко.

Најпре, сви смо запослени у образовању. Осим тога, разумемо образовање као неисцрпан извор истраживања, преиспитивања и учења које може да води развоју теорије и праксе образовања и личном развоју оних који у томе учествују. Зато речи наставнице наведене као мото описују не само наш начин сагледавања активности приправника, већ и деловања ментора и осталих запослених у овом пољу, укључујући и нас.

Неки од нас прихватили су се овог посла и због сећања на сопствене праксе, укључујући стресна искуства у сопственом приправништву.

Други су овај позив прихватили осећајући одговорност за овај процес због своје претходне укључености у иницијално образовање наставника, васпитача и стручних сарадника, увиђајући сличност и комплементарност ове две фазе у образовању, као и улоге ментора и наставника будућих запослених у образовању.

Поред личних и професионалних разлога ангажовања на овом послу, руководила су нас сазнања о резултатима истраживања у овој области која показују:

- да је менторство значајно за увођење у професију (McDonald, 2007)

- да наставници постижу боље резултате ако су учествовали у разрађеном програму приправништва (Evertson, Smithey, 2000, према Norman, Feiman-Nemser, 2005) као и ако су њихови ментори боље и систематскије припремљени (Ingersoll, Smith, 2003, према Norman, Feiman-Nemser, 2005; Roehrig, 2008)
- да искуство наставника не обезбеђује аутоматски његову припремљеност за посао ментора, већ су за то потребна посебна знања и вештине (Norman, Feiman-Nemser, 2005; Tickle, 2000)

У раду смо пошли од сагледавања актуелног стања и научних сазнања о овој проблематици. Резултати нашег рада углавном су налазе у публикацији која је пред Вама. Верујемо да је *Водич* ове врсте у овом моменту потребан у нашој средини. Ипак, надамо се да је ово један од почетних корака у грађењу добре праксе приправништва и менторства, те да ће се, на основу искустава и мишљења оних који га буду читали и користили, *Водич* даље развијати и мењати.

Које дилеме смо имали и шта нам је било тешко?

Коначна верзија текста који је пред Вама настала је као резултат настојања да се уваже:

1. потребе праксе приправништва запослених у образовању у нашој средини
2. академска сазнања о образовању уопште, а нарочито о професионалном развоју наставника
3. сазнања о искуствима других, односно о начину организовања, тежњама и проблемима периода менторства и приправништва у савременом свету

Потребе праксе проистичу из одлика актуелне просветне политике и друштва у целини, досадашњег начина организовања приправништва и образовања и усавршавања запослених у образовању, као и већ покренутих и реализованих активности у развијању менторства/приправништва. Многе од ових одлика понаособ, као и покушај да се све оне узму у обзир, изазивале су дилеме о томе какво менторство/приправништво је одговарајуће за нашу средину, али и како би требало да изгледа овај *Водич*. Навешћемо оне које су нам

представљале посебне тешкоће и које су значајно утицале на структуру и садржај публикације.

Једна од значајних дилема односи се на покушај уважавања најновијих научних сазнања и искустава из савременог света и постојећег стања у нашим школама. С једне стране, уважавање «туђих» знања и искустава омогућава да се не пролази кроз оне кораке за које се већ зна да не доводе до жељених резултата. С друге стране, поставља се питање шта та сазнања значе у средини у којој је менторство још увек недовољно нормативно регулисано и подржано, а у пракси је још мање прихваћено као значајно. Иако је у претходном периоду израђен Правилник који се односи на период приправништва, низ показатеља указује на то да позиција и активности ментора нису на задовољавајући начин обезбеђени: нема јасних захтева ментору ни прецизираних компетенција које се од њега очекују, као ни општеприхваћених стандарда за професију наставника; претходно наставничко образовање је неуједначено и наставници у школама су различито, али недовољно припремљени за своје професионалне улоге (Рајовић, Радуловић, 2007), у пракси постоје различити начини одлучивања о томе ко ће да буде ментор, а дешава се да приправник и не зна ко му је ментор².

Зато смо одлучили да најпре посветимо пажњу разради концепције менторства/приправништва, која би могла да буде *Водич* у развијању програма менторства/приправништва и из које би сам приручник следио. Концепција би, с једне стране, доприносила разумевању самих активности и улога ментора, а са друге сагледавању корака које би требало чинити да би се у пракси обезбеђивали предуслови за одговарајуће деловање ментора и развој приправника.

Разумевање основне сврхе и циљева менторства једно је од питања од којих је неопходно поћи када се прави овакав *Водич*. Одговарање на ово питање, међутим, представља проблем који није карактеристичан само за нас. Он проистиче из противречности

² Према резултатима малог истраживања искустава наставника приправника, које је у оквиру наставе обавила група студената психологије 2008. године, половина приправника је тврдила да уопште нема ментора, а већина да они само формално обављају своју улогу.

између потребе да се помогне приправницима да постану део културе институције у којој раде и потребе да се обезбеди развој и унапређивање рада те институције. У вези са тим је и чињеница да искуство наставника, па ни оних у улози ментора, не гарантује прихватање савремених сазнања о образовању и настави, како у сопственој пракси, тако и у раду са приправником.

Овај проблем има посебан значај у средини у којој је претходно образовање наставника недовољно и неуједначено и у којој постоји потреба за реформом образовања. Један од изазова за развијање концепције менторства је проналажење начина да овај период буде подршка за приправничково прихватање професионалних улога, али и за развој самих образовних институција.

Посебан проблем представља писање приручника који се бави радом ментора са приправником, али истовремено треба да се бави самим проблемима рада приправника (нпр. рада наставника са ученицима, родитељима, колегама...).

Полазећи од тога шта је већ урађено, као и од расположивих ресурса, процењено је да је потребно направити приручник који ће бити користан менторима различитих категорија запослених у образовању. Тешко је, такође, било пронаћи форму у којој ће приручник бити довољно користан за различите кориснике, али неће представљати збирку готових «рецепата» који би ментор и приправник само примењивали. Верујемо да таква форма упутстава, које важе за све приправнике, све менторе, све институције у свим срединама не може да постоји, и да је њихов посао много комплекснији него што би то захтевала примена таквих рецепата.

Трагали смо за начинима писања који би обезбедили да они који овај приручник користе у њему препознају *Водич* за сопствено промишљање, истраживање и грађење сопственог програма менторства/приправништва и да у њему нађу идеје за процедуре и активности којима би такав процес обезбедили.

Преглед структуре приручника

Први део публикације садржи покушај разраде концепције рада приправника и ментора, односно пружања одговора на питања о сврси и циљевима овог рада, теоријски заснованом објашњењу начина на који се разуме учење приправника и ментора и принципима на којима је потребно заснивати њихове активности.

Овако развијена концепција, која се налази у првом делу *Водича*, дефинише оквир за деловање ментора и приправника, обезбеђујући њихову аутономију у одлучивању о конкретним активностима, у зависности од околности у којима се налазе и потреба које имају. Надамо се да она може да помогне у развијању плана активности, разумевању развоја значења и смисла упутстава који су разрађени у другом делу *Водича*, али и да буде оријентир за менторе и приправнике у трагању за решењима неких ситуација о којима се није говорило у овом приручнику.

Други део *Водича* организован је око питања која се односе на конкретне активности приправника и ментора, као и начине њихове реализације. Настојали смо да овај део буде писан тако да што конкретније помаже приравницима и менторима у планирању и реализацији активности.

Имајућу у виду да је менторство/приправништво део континуитета стручног усавшавања, покушали смо да прикажемо његово место и улогу у укупном систему професионалног развоја.

1 **Менторство/приправништво као фаза професионалног развоја**

Менторство/приправништво је фаза у професионалном развоју стручњака у образовању, у којој уче и усавршавају се и приправник и ментор.

Увођење у професију је комплексан посао. Ово посебно важи за професије у области образовања, које су по себи веома сложене и захтевне. Зато период приправништва професионалаца у образовању захтева посебно озбиљан и систематски развијен приступ. Јасно је да је почетнику — васпитачу, учитељу, наставнику, педагогу, психологу, библиотекару... неопходна подршка. Да би она могла да се организује на што адекватнији начин, потребно је поћи од разумевања сврхе и основних одлика процеса који воде развијању наставника и других професионалаца у овом пољу, односно од концепције менторства/ приправништва.

Основ за разраду ове концепције су:

- знања која су потребна наставнику и/или другим стручњацима запосленим у образовању, полазећи од специфичности ових професија
- знања о процесима учења и подучавања којима се развијају одговарајућа професионална знања
- околности у којима се ово учење и целокупан рад стручњака у образовању дешава

Шта је менторство/приправништво и и чему оно служи?

Можемо се питати да ли је неопходно и зашто је заиста потребно издвајати време и средства и уложити напор да би се посебно разрађивао период менторства/приправништва, или да би се ментор и приправник бавили посебним активностима (уз оне редовне, којих није мало). Шта је сврха ових активности шта је мисија менторства/приправништва? Шта ви мислите о томе?

У зависности од перспективе из које посматрамо овај период, можемо да га назовемо приправништвом, менторством, или приправништвом/менторством. Конструкција приправништво/менторство (или менторство/приправништво) највише одговара схватању овог дела као фазе у професионалном развоју, у којој уче и развијају се као активни учесници и приправник и ментор.

Сврха приправништва/менторства је вишеструка:

- да обезбеди приправнику подршку и превазилажење стресних ситуација током прве године професионалног рада
- да обезбеди да приправник посао обавља што квалитетније
- да обезбеди основе за континуиран развој (запослених и образовних институција у којима су запослени)

Прелажење из једне улоге у другу може да буде извор тешкоћа и несигурности за приправника. На пример, прелазак из улоге дипломираног студента у улогу запосленог, или прихватање нове професионалне улоге при промени посла. Пред њим се налазе нови задаци, бројна и разноврсна очекивања, непозната средина и колеге... У оваквој ситуацији људско разумевање и емоционална подршка може представљати помоћ приправнику „да преживи“ почетне дане свог професионалног ангажмана. Од ментора се очекује и више тога: да помогне приправнику да разјасни и разуме захтеве који пред њим стоје, упозна институцију и колеге, пронађе нове ресурсе и изворе подршке, буде уз приправника када је потребно превазићи

проблемске ситуације и делује у околностима које изазивају несигурност.

Осим подршке приправницима, менторство/приправништво значајно је за само испуњавање професионалних улога и добробит оних са којима приправник ради (деца, родитељи, заједница...). Оно би требало да пружи професионалну подршку у обављању свакодневних послова на одговарајући начин. Истовремено са стицањем искуства, менторство би требало да обезбеди учење из овог искуства, односно развијање компетенција које су потребне да се обавља одређени посао.

Менторство не служи само за то да се приправник осећа боље и сигурније, да стекне неопходна знања и вештине за добијање дозволе за рад и да се на најлакши начин уклопи у институцију у којој је запослен. Менторство/приправништво би требало да помаже приправнику, али и ментору у:

- разумевању својих знања и вештина, сопствене праксе и начина функционисања институције у конкретном контексту
- грађењу критичког односа према свом деловању, оспособљавању да се учи из праксе, те континуираном развијању потребних компетенција и мењању сопствене праксе
- развијању навике праћења и узимања у обзир нових сазнања и променљивих околности и неговању отворености за промене
- развијању спремности да се иницирају промене у окружењу које ће стварати контекст који је повољан за рад, тј. да се мења постојећа култура институције и локалног окружења

Захтеви који се постављају запосленима у образовању променљиви су и због потребе да се они укључе у постојећу праксу (која се заснива на традицији и актуелним околностима), али, истовремено, и да се оспособе за деловање у променљивим околностима у будућности, као и за мењање околности. Грађење одговарајуће стручности захтева да се пође од постојећег репертоара знања и вештина и свести о њиховој релативности, а обухвата континуиран процес њиховог критичког

преиспитивања и даљег грађења. Период менторства/приправништва значајан је као основ за овакав приступ грађењу сопствене професионалности.

Пред Вама су неки могући одговори на питање о мотивима због којих би неко пристао да се посвети активностима које од њега захтева улога ментора. Прочитајте их, размислите о својим разлозима, амбицијама, жељама... Прецртајте их или додајте своје:

Зашто да будете ментор?

- да бисте допринели што бољем раду ваше установе
- да бисте оно што знате искористили на нов начин
- да бисте преиспитивали и развијали своја професионална знања
- да бисте утицали на будућност рада ваше установе
- да бисте помогли приправнику да се снађе
- да бисте допринели да оно што приправник ради буде што боље
- да бисте се развијали
-
-

Верујемо да би се на сличан начин могло поставити питање у вези са приправницима. Тачно је, да је приправништво, формално гледано, обавезна фаза у добијању дозволе за рад. Различити су мотиви због којих се неко одлучује да озбиљно приступи и ангажује се у активностима менторства/приправништва. Већи део запослених у образовању жели да тај посао ради озбиљно, што говори о постојању мотива за стварни професионални развој.

У табели која следи приказани су неки важни елементи и одлике концепције менторства/приправништва коју овде предлажемо и која ће детаљније бити разрађивана у наставку текста.

Менторско/приправништво је више од ...	Менторско/приправништво одликује...
стицања листе компетенција професионалаца која тежи да буде коначна	нагласак на процесу и процедурама развијања и преиспитивању компетенција
стицања појединачних знања и вештина	целовит психо-социјални развој
достизања знања и вештина како се одговара на поједине ситуације	учење да се учи и развијање свести о могућностима учења
стицања рутина	учење да се сумња, преиспитује, истражује
развијања сигурности као веровања у владање знањима и техникама рада	грађење сигурности као самопоуздања да се преиспитујемо и мењамо
стицања знања и вештина како се одговара на поједине типове проблема	развијање залиха идеја о могућим начинима рада који се испробавају у конкретним ситуацијама и оспособљавање да се процењују потребе и откривају проблеми
неговања одговорности за деловање по научном моделу	развијање одговорности за сопствену активност (и неактивност); као и за краткорочне и дугорочне последице и унапређивање праксе
контроле и надзора од стране ментора, односно реаговања приправника на захтеве ментора	оспособљавање да се ради тимски
обуке и примене знања	и учење, и тренинг, и развој, и саморазвој

Потребно је нагласити да одлике „доброг“ менторства/приправништва представљене у десној колони, некада замењују, али чешће надограђују и превазилазе одлике наведене у левој колони, него што их искључују.

Менторство/приправништво представља процес током кога је могуће развијати и мењати циљеве. Иако ће ово, донекле, зависити од знања и склоности конкретних приправника и ментора, овај процес би, у принципу, требало да се одвија у правцу који значи померање:

- ✓ од стицања и консолидације основних знања и вештина, ка развијању капацитета да се уочавају, истражују и решавају проблеми
- ✓ од одговарања на спољашње захтеве радног места и услова средине, ка грађењу пуне професионалне одговорности и спремности да се иницирају промене
- ✓ од освешћивања значаја појединих личних и професионалних одлика и њиховог развијања, ка развијању јасног професионалног идентитета

Дакле, менторство/приправништво представља комбинацију усвајања професионалних вештина, способности и онога што свака особа уноси у тај процес, при чему су различите вештине посебно актуелне у различитим фазама. Ипак, од почетка је потребно имати на уму сложене дугорочне циљеве који су неопходни за развој самосталних и рефлексивних³ наставника и других практичара.

³ Значење појма рефлексивни практичар у савременој литератури односи се на оног наставника или другог практичара који своје деловање заснива на истраживању и критичком промишљању сопственог деловања у контексту. Он сагледава праксу из различитих перспектива и полази од откривања и разумевања сопствених претпоставки, као и околности у којима се пракса одвија. Он развија и мења своју праксу и околности које су за њу значајне.

Размишљајте о следећем:

- приправнику је јако значајно да има ментора
- није довољно да сте само «ментор на папиру»: менторство подразумева подршку приправнику по заједнички договореном плану, који се константно проверава, преиспитује, евалуира
- Ви сте постали ментор захваљујући свом искуству и професионалној компетентности (васпитача, наставника, стручног сарадника, библиотекара...)

Бити ментор подразумева и стално учење не само свог основног посла, већ и улоге како бити подршка приправнику да:

1. изгради свој професионални идентитет
2. постане добар у својој професији
3. задржи свој посао у датим околностима

Ви и Ваш приправник нисте сами! Ви сте карика за ангажовање и умрежавање свих који могу да помогну.

2 Значај контекста за менторство/приправништво

Који контекст помаже менторству/приправништву?

Конципирање и организовање менторства/приправништва у образовању зависе од начина на који се одговара на академска, просветна, али и друштвена (политичка и економска) питања.

Поменућемо неке одлике средине које су нарочито значајне и неопходне за остваривање ове концепције менторства/приправништва, било да се оне препознају на нивоу установе, надлежних просветних институција или друштва:

- ✓ Увођење у посао је обавеза школе. Менторство/приправништво би требало да буде схваћено као програм професионалног развоја, а не као формални програм приправништва, који омогућава приправнику да испуни формалне обавезе. То значи да при планирању активности установе треба уважити потребу професионалног развоја и дати подршку приправницима, менторима и осталима да се развијају. Између осталог, то захтева одговарајућа организациона решења која подржавају рад ментора и приправника (дефинисање статуса ментора и приправника, усаглашеност распореда часова и других обавеза, обезбеђивање одговарајућег простора за заједнички рад са другим колегама, обезбеђивање средстава за рад...).
- ✓ Програм менторства/приправништва даће резултате само ако се њему озбиљно приступи. Осим ментора и приправника у овај посао би требало да буду укључени и остали чланови колектива, јер он захтева тимске активности.
- ✓ Установа у којој се учење доживљава као вредност и као нормалан део свакодневног посла, односно школа као заједница оних који уче и истражују представља одговарајући контекст. Таква средина неће представљати извор несигурности ни за приправника ни за ментора. Ако институција није таква, она се може постепено развијати. Да би се развијала на тај начин, добро је да у њој постоје групе колега за учење и међусобну

подршку, које ће градити и ширити професионалну културу ове врсте.

- ✓ Само менторство/приправништво потребно је озбиљно организовати и засновати на изради и реализацији плана и програма заједничких активности ментора и приправника.
- ✓ Квалитет менторства/приправништва зависи од нормативне регулативе и стварног стања у пракси. Потребно је јасно одредити обавезе током приправништва, односно место и улогу ментора и прецизно описати компетенције које ментор треба да поседује.
- ✓ Добра припрема будућих ментора треба да се састоји из комбинације одговарајућих програма стручног усавршавања, али и посебних програма намењених менторима.
- ✓ Развијен систем професионалног развоја подразумева регулацију свих његових елемената, почев од иницијалног образовања свих запослених у образовању.
- ✓ Потребно је обезбедити: 1. добру информисаност о постојећим програмима и литератури, 2. подршку организацији рада која обезбеђује време и простор за тимски рад, истраживање и учење запослених, нарочито приправника и ментора, али и 3. финансијску подршку установама за активности професионалног развоја.
- ✓ Предвидети одговарајућу документацију за праћење активности, која може да буде и у облику неформалних белешки, али треба да пружа поуздане информације о раду.
- ✓ Грађење менторства/приправништва као дела целовитог система професионалног развоја захтева сарадњу и координисано деловање разних институција и појединаца који су значајни за овај процес: образовно-васпитних установа (вртића, школа, домова), универзитета, стручних центара, финансијских институција и извора, министарстава задужених за просвету и науку (и појединих сектора у овим министарствима)... Тек на тај начин може се обезбедити усаглашеност различитих нивоа професионалног развоја, одговоран однос према просвети и деловање које ће стварати

околности погодне за професионални развој стручњака у образовању, укључујући и менторе и приправнике.

- ✓ Вредновање образовања, одговорности према раду и отворености за преиспитивање и промене — само су неке од одлика културе која подржава и негује професионални, лични, институционални и сваки други развој.

Само усаглашено деловање свих актера који су, директно или индиректно, значајни за менторство/приправништво, може стварати околности погодне за реализацију професионалног развоја у овом периоду. Ипак, и напори појединих актера могу да доприносе стварању погодног контекста, па и променама на осталим нивоима.

3 Принципи менторства/приправништва

Покушаћемо да неке одлике менторства/приправништва разјаснимо кроз издвајање и објашњавање принципа на којима би га требало заснивати. Иако су принципи овде раздвојени ради аналитичности и прегледног приказивања, тек њиховим заједничким деловањем гради се одговарајуће менторство/приправништво.

Активност — сарадња — интеракција

Овај принцип заснива се на сазнањима о значају активности, укључености и самодирективности у учењу. Активности менторства/приправништва захтевају ангажованост и ментора и приправника у свим фазама овог процеса. То значи да они заједно одлучују о активностима и планирају их, договарају се о циљевима, реализују планиране активности према договореним улогама, размењују своје погледе, уверења, мишљења, запажања... Заједничка активност значи и поделу одговорности, али и размену кроз коју уче и приправник и ментор.

Партнерски однос и међусобна подршка

Неопходност партнерства и међусобне подршке повезана је са претходним принципом. Тешко је замислити заједничке активности и отворену и искрену размену о проблемима међу сарадницима, без међусобног поштовања, и уважавања потреба и мишљења саговорника. Овај принцип издвојен је због посебног значаја уважавања емоционалних потреба, али и знања и искустава и ментора и приправника. То значи да је у овом процесу потребно уважавати не само различита мишљења о појединим проблемима, већ и различите врсте знања и искустава приправника и ментора, односно њихове различите перспективе. Поштовање овог принципа подразумева несебичну размену информација и искустава, равноправност у одлучивању о планираним активностима и неговање атмосфере у којој се учесници осећају сигурно и имају међусобно поверење. Зато

је потребно да се у интеракцији и активностима полази од могућности, перспектива и жељених циљева, а не само од грешака и пропуста које приправник начини у раду.

Индивидуализација

Из сазнања о значају усмерености на онога ко учи, произилази потреба да се активности и поступци прилагођавају индивидуалним карактеристикама, пре свега приправника, али и ментора. У развијању програма и планирању активности приправника и ментора потребно је поћи од опажених потреба и тешкоћа (од онога што приправници виде као проблеме у свом раду), потреба које проистичу из претходног образовања, формалних и неформалних знања и искуства, стила учења, социо-културне припадности, очекивања од менторства и других личних одлика приправника и ментора. Потребно је имати на уму да је могуће да се приправник и ментор разликују не само по знањима и искуствима, већ и по стилевима учења, интересовањима и личним својствима. Зато је важно да се добро упознају, размене своје виђење образовања, приправништва и менторства и да се што боље разумеју. С једне стране, саме одлике приправника и ментора су динамичке категорије (мењају се и развијају), а са друге, ментор може и треба да буде подршка приправнику да развије сопствени наставнички стил, да буде аутономан. Потребно је, дакле, планирати активности полазећи од индивидуалних одлика учесника, омогућавати различите начине учења и развијати различите аспекте професионалних вештина.

Осетљивост на културни контекст

Овај принцип заснива се на сазнању о контекстуалној условљености процеса учења, на чињеници да рад у различитим околностима поставља различите захтеве пред запослене у образовању, као и да пружа различите прилике и могућности. Зато је активности менторства/приправништва потребно планирати полазећи од конкретних околности у школи, локалној средини и друштвеном

окружењу. Уважавање специфичности контекста (социјалних, етичких, етничких, културолошких одлика и различитости) значи неопходност увиђања потреба средине, бригу о културним специфичностима приправника, ментора, особа са којима они раде и локалне средине, али и полагање од одлика доминантне културе у школи. На пример, у планирању активности не би требало занемарити атмосферу у школи, већ је потребно помоћи приправнику да је упозна и разуме, како би доприносио њеном развијању и мењању. На овај начин ментор даје подршку у развијању вештина и ставова приправника потребних и за уважавање разлика међу децом.

Искуствено и рефлексивно учење

Стицање професионалних практичних знања у највећој мери одвија се кроз стицање искуства. Међутим, овај процес не дешава се аутоматски. Потребно је да се у периоду приправништва/менторства обезбеди:

1. структурирано учење из искуства
2. рефлексивна усмереност и критички однос према искуству
3. интеграција теорије и праксе
4. учење кроз истраживање сопствене праксе

Овај сложени принцип је, пре свега, повезан са начином на који се разуме професионално знање.

Динамичност и процесуалност

Припремање активности приправника и ментора треба да полази од проблема који су за њих актуелни. Неопходно је, поред заједничког планирања, оставити могућност за промену плана: може се наметнути неки нови проблем или другачији редослед проблема, другачији распоред сусрета и слично. Неке активности и теме биће релевантне за почетак приправништва, а друге за касније фазе овог периода. У почетку ће, вероватно, бити потребно да се ментор и приправник свакодневно састају; касније ће пратити неки договорени ритам, али, уколико је потребно, састајаће се и чешће.

Континуирано учење и професионални развој

Овај принцип произилази из врсте знања која су потребна професионалцима у образовању, о чему је већ било речи. Он значи да је целокупни професионални развој потребно посматрати и развијати као јединствену целину. Приправништво би требало да се заснива на иницијалном образовању и представља увод у даљи професионални развој. Међутим, иако је континуитет иницијалног образовања и приправништва потребан и пожељан, у нашим условима период приправништва мора да има одговор и за околности у којима није постојало иницијално педагошко образовање (што значи узимање у обзир претходних знања и искустава приправника или њихов недостатак, о чему је било речи и код принципа индивидуализације). Осим тога, сврха приправништва је и стварање основе за континуирани професионални развој. Овај континуитет се гради кроз неговање: 1. осетљивости за проблеме у пракси и спремности за истраживање праксе, 2. навике да се преиспитују сопствени начини перципирања проблема, сопствена знања и ставови, 3. спремности за укључивање у програме који помажу професионални развој, као и кроз 4. оспособљавање за праћење сопственог професионалног развоја.

Не заборавите!

За ментора: Менторство је једна фаза Вашег професионалног развоја у току које ћете пуно учити, између осталог, и кроз настојања да budete подршка младима који су управо дошли са факултета!

За приправника: Ваша знања су само почетни оквир који захтева своју конкретизацију у датом контексту. Ментор је ту да Вам буде подршка да разумете своје вишеструке улоге, да Вас информише о оруђима и ресурсима који су Вам на располагању да те улоге што боље реализуете „сада и овде“.

Менторство, такође, представља једну од фаза у професионалном развоју, у којој искусни наставник има прилику да артикулише,

преиспитује и развија своју свакодневну праксу, али и обогаћује је новим елементима које захтева однос ментор-приправник.

На пример, ментор наставник, помажући наставнику приправнику да планира и реализује своје активности у настави, преиспитује своју наставу, своје начине разумевања рада у настави, упоређује их са мишљењем и радом приправника и са новим сазнањима и иновацијама. Он такође развија и своје способности за рад са одраслима и способности за допринос развијању професионалних знања.

Доследност и одговорност

Овај принцип односи се на усаглашеност онога што ментор покушава да развије код приправника са оним што он сам ради, односно усаглашеност онога што ради и онога што начелно заступа. У улози ментора он, свесно или не, даје пример приправнику. Зато је потребно да развија одговоран однос према властитој професионалној улози, да и сам континуирано прати и критички сагледава процес и резултате свог ангажмана, истраживачки приступа својој пракси, прати стручну и педагошку литературу, похађа програме за усавршавање наставника...

Инклузивност

Овај сложени принцип је, пре свега, повезан са начином на који се гради однос према различитостима по полу, боји коже, етничкој, расној, социо-културној припадности, као и по индивидуалним карактеристикама какве су различитост стилова учења, физичких, сензорних и интелектуалних способности.

Дакле, ментор има значајну улогу у развоју односа приправника према деци и развоју модела доношења одлука у најбољем интересу детета: уважава различита знања и искуства сваког детета, јер су оне претпоставке за активно учешће и учење, уме да користи различитост међу децом као ресурс (чак и оне разлике које би се на први поглед могле опазити као препрека).

4 Компетенције запослених у образовању

Које компетенције су неопходне запосленима у образовању?

Покушајте да одговорите на нека од следећих питања, имајући на уму своју професију:

- Шта се од ње очекује? Које активности је дефинишу? Шта би, у ствари, требало да зна свако ко се бави тим послом?
- Које активности обављам у свом послу и без којих знања, вештина и способности не могу то да радим добро?

Разумевање циљева које је потребно постићи у периоду приправништва, односно увиђање шта је потребно да приправник научи у периоду увођења у посао, произилази из разумевања улога дате професије. Један део тог одговора налази се у Програму увођења у посао, који је саставни део *Правилника о дозволи за рад наставника, васпитача и стручног сарадника*, где су предвиђене следеће области рада:

1. Планирање, програмирање, остваривање и вредновање
2. Праћење развоја и постигнућа детета
3. Сарадња са колегама, породицом и локалном заједницом
4. Рад са ученицима са сметњама у развоју
5. Професионални развој
6. Вођење документације

Компетенције које су потребне наставницима, васпитачима и сарадницима подразумевају знања о питањима која су значајна за њихов непосредан рад, разумевање њиховог значења и одговарајуће понашање.

На пример, потребно је да наставник познаје структуру плана и програма и могућности и ограничења различитих врста наставе и да на одговарајући начин планира различите сегменте наставе.

Шта подразумевамо под компетенцијама?

- Суштину професионалних знања стручњака у образовању чини интеграција знања, разумевања, вештина, односа према проблемима и начина поступања, односно онога што професионалац зна, мисли и онога што ради. Ова врста знања може се назвати компетенцијама.
- Компетенције обухватају стручна знања и способност да се она употребе, односно да се изабере начин понашања који води до одговарајућих резултата у конкретној проблемској ситуацији. То су делатна знања, која подразумевају капацитете за откривање, разумевање и решавање проблема.
- Компетенције, дакле, „представљају сложен систем — склоп когнитивних и практичних вештина и способности, искустава, стратегија, навика, али и емоција, вредности, мотивације, ставова, као и способност њиховог правовременог коришћења, које је адекватно проблему. На тај начин компетенције представљају интеграцију **декларативног** (знање о), **процедуралног** (знање како) и **кондиционалног** (знање када) знања. У складу са претходним је још једна, за овај рад значајна компонента компетенција: да им је претходило учење да би се развиле, као и да се без тог учења не би развиле“ (Рајовић, Радуловић, 2007).

Осим тога, васпитање и образовање су контекстуално условљени процеси, па су васпитне ситуације и проблеми увек јединствени, зависни од конкретних учесника, друштвених, локалних и институционалних одлика. Зато за решавање многих конкретних проблема, на које се наилази у различитим срединама и са различитим учесницима, не постоји јединствен одговор. На пример, наизглед исто понашање наставника може да има различита значења и последице за различите ученике, у различитим школама, у различитим срединама. Или, одређени начин рада једне године, или у једном одељењу, доводи до добрих резултата, а у новој прилици — до неуспеха. Посао наставника зато не захтева само усвајање и примену одређених знања и вештина, већ знање да се разуме проблемска ситуација и заузме однос према постојећем репертоару знања, да се препознаје примена општих знања у конкретним

ситуацијама и да се долази до нових тумачења проблема како би се одговорило на проблемску ситуацију.

Узимајући у обзир и области рада и врсте одговарајућих знања, неке од потребних компетенција запослених у образовању су да:

- планира активности разумевајући њихов смисао и циљеве и освешћујући свој начин њиховог разумевања (полазећи од карактеристика предметне области сазнања, својих професионалних улога, општих и посебних одлика деце и одраслих са којима ради, институције у којој ради, локалног и ширег окружења, својих професионалних и личних одлика)
- стекне увид у могућности коришћења различитих метода и облика рада, поступака и средстава за рад (укључујући електронску подршку, уџбенике и другу литературу и средства која му могу бити доступна), користи их на одговарајући начин и преиспитује и разуме њихове могућности у конкретним ситуацијама
- развија навику и способности (знања и вештине) за праћење и унапређивање сопствене праксе, освешћује и преиспитује сопствене начине разумевања образовања, деце и својих професионалних улога и разуме однос сопствених намера и резултата деловања
- води документацију и обавља неопходне административне послове и критички преиспитује и развија документацију о свом раду
- постане део колектива, познаје специфичности конкретне васпитно-образовне институције у којој ради и учествује у развијању, односно унапређивању њених делатности
- познаје значајне одлике локалне средине и сарађује са родитељима и представницима средине у решавању актуелних проблема и грађењу околности повољних за образовно-васпитни рад

Да би било могуће развијати ове компетенције, потребно је да програм менторства/приправништва:

- развија способности потребне за опажање, разумевање и одлучивање које води решавању проблема
- развија самопоуздање и друге одлике и вештине значајне за професију (комуникацијске вештине, способности решавања конфликта...)

КОМПЕТЕНЦИЈЕ СТРУЧЊАКА У ОБРАЗОВАЊУ

ЗА ПРОФЕСИЈУ
НАСТАВНИК

видети детаљније:

Стандарди
компетенција за
професију наставника
и њиховог
професионалног
развијања (Сл. гласник
Просветни гласник
бр. 5/2011)

1. О улогама ментора, из којих произилазе компетенције које су му потребне

Постоји читав низ различитих улога ментора. Он ће између осталог бити:

- саговорник и онај који храбри (слуша, разуме, негује самопоштовање), али некада и саветодавац и онај који иницира и води (нарочито у почетку и у кризним ситуацијама)
- сарадник и партнер (у освешћивању проблема, истраживању и грађењу нових поимања), али некада и мотиватор, организатор и тренер
- подршка у самоевалуацији, али у неким случајевима и процењивач (па и онај ко директно реагује, уколико то захтева заштита права деце, на пример)

Ипак, доминантне улоге ментора треба да омогуће давање подршке приправнику да се развија, тако што ће координирати активности, обезбеђивати прилике, отворати могућности и перспективе професионалног развоја; поред тога ментор треба и сам да учи и истражује.

2. О компетенцијама које су потребне свим стручњацима у образовању, али су нарочито значајне за менторе

Неке од потребних компетенција, мада потребне свим стручњацима у овој области, нарочито су значајне за деловање ментора и приправника. На пример:

- ✓ да уме да посматра и на разноврсне начине истражује праксу
- ✓ да користи податке из посматрања или других облика истраживања да би открио и разумео проблеме у пракси
- ✓ да промишљањем и сарадњом са колегама долази до идеја за решавање проблема у пракси
- ✓ да обликује према својим потребама сазнања до којих долази из различитих извора

- ✓ да континуирано учење и развој доживљава као своју професионалну обавезу, али и као циљ сопственог развоја
- ✓ да прати нова научна сазнања и користи прилике за стручна усавршавања

3. О неким посебним димензијама компетенција ментора

Друге, пак, компетенције добијају неку нову димензију из угла онога што би требало да ради ментор. Тип интеракције приправник—ментор квалитативно се разликује од типа интеракције ученик—наставник. Претходна разлика одражава се у различитом типу дискурса менторства/приправништва у односу на наставнички дискурс.

* Шта је дискурс?

Дискурс је и језик, и говор, и прича, и текст ..., али и нешто више од свега тога заједно.

Термин педагошки дискурс односи се на скуп карактеристика интеракције између приправника и ментора, која се дешава различитим поводима и у којој се примењују различита средства и облици комуникације.

Када је реч о **педагошком дискурсу**, ради се о размени критичког промишљања педагошке праксе између њених различитих актера кроз коју образлажемо, аргуменујемо, евалуирамо.

Дакле, разлика није само квантитативна (у смислу да ментор има иста знања и умења као наставник само у већем степену развијена), већ је управо тип дискурса оно што ментора разликује од наставника. Овај однос важи и за остале запослене; библиотекарe, стручне сараднике, запослене у управи школе...

- ✓ На пример, неопходно је да ментор као наставник прати потребе оних који уче и руководи се њима. У улози ментора то значи и праћење и уважавање потреба приправника. Потребе

приправника (а и своје, јер и он учи) ће сазнавати на начине који могу бити другачији од оних које примењује у раду са децом.

- ✓ Вештина праћења васпитно-образовног процеса и његових резултата и давања повратне информације потребна је свим професионалцима. Али, у раду са одраслима — колегама — начини праћења и давања повратне информације могу да буду другачији него у раду са децом.
- ✓ Када ментор разуме праксу као подручје истраживања и учења, то значи не само да сам учи из ње, већ и да је користи као извор тема за разговор и размену, подручје за уочавање проблема и откривање начина на који их приправник разуме, прилику за учење и сл.

4. О неким посебним компетенцијама ментора

Поред тога што ментор треба да има компетенције које му омогућавају да свој основни посао ради добро, он мора да поседује и посебне компетенције које ће му омогућити да такве компетенције развија код других. На пример, потребно је:

- ✓ не само да критички приступа теорији и пракси, теоријским и искуственим знањима, већ и да уме да подстакне приправника да гради такав приступ
- ✓ не само да трага за новим сазнањима и испитује могућности нових начина рада, већ и да мотивише друге (приправнике) да то чине
- ✓ не само да у раду уважава различите потребе деце, поштује њихова права и приступа им из перспективе једнакости, већ и да уме да подстакне друге да преиспитују своје вредности и деловања у вези са тим

Остваривање различитих улога ментора захтева нека знања која остали припадници његове професије не морају да имају у истој мери: о учењу одраслих, о процедурама увођења у посао... Ментор, такође, учи како да разуме своју улогу ментора у односу на своје компетенције и искуства у улози запосленог у образовању.

Разумевање ове улоге ће у многоме одредити тип интеракције са приправником: уколико разуме да је у улози ментора «идеалан» вероватно ће, у односу са приправником, заузети директиван стил менторства, тј. очекивати од приправника да следи његова упутства, препоруке, уважава његове процене и уграђује их у своју наредну праксу. Но, уколико приправника разуме као релативно аутономног, тј. некога ко већ поседује одређена професионална знања и вештине, онда ће показати осетљивост за потребе приправника.

Размотрите своје компетенције!

Пред вама је табела која приказује неколико листа компетенција — од општих компетенција које треба да поседује грађанин савремене Европе и света, до компетенција наставника које се користе у различитим документима и истраживањима. Имајући у виду ваше заједничко искуство у улогама ментора и приправника, ове листе вам могу послужити за дискусију о:

1. начинима на које ви разумете ове компетенције
2. компетенцијама које су вама потребне и које желите да развијате
3. компетенцијама које очекујете од оног другог у вашем пару

Кроз дискусију можете доћи и до оних знања, вештина, ставова, вредности које нису наведене ни у једној листи, те допуњавати ове листе новим компетенцијама које су за вас значајне. Следећа питања вам могу бити од помоћи за ову размену:

- Које компетенције се очекују од наставника који започиње своју каријеру?
- Какав је однос ових компетенција са знањима и компетенцијама које он доноси са факултета и из свог животног искуства?
- Које компетенције се, сем наставничких, очекују од ментора који треба да буде подршка учењу приправника?
- Какав је њихов међусобни однос и како планирати заједнички развој у години приправништва?

Прилог размишљању о компетенцијама...

Кључне компетенције за доживотно учење – Европски оквир ¹	Заједнички европски принципи за компетенције наставника ¹	Радни материјал Завода за унапређивање образовања и васпитања (2003)	Центар за образовне политике, 2008 ¹	Рајковић, В и Радуловић, Ј. (2007) ¹	Компетенције које желимо да развијемо, коментари
1) комуникација на матерњем језику	– принцип квалитетног образовања наставника	1) Употреба и развој професионалног знања и вредности	6) самокритичност и професионални развој	1) садржаји образована	
2) комуникација на страним језицима	– принцип континуираног професионалног развоја и целоживотног учења (формалног и неформалног), као и адекватног награђивања принципа мобилности наставника	2) комуникација и интеракција са ученицима, родитељима, колегама и локалном заједницом	7) познавање предмета, педагогија и наставни програм разумевање система образовања и допринос његовом развоју	2) разлике карактеристике ученика	
3) математика и базична технолошка компетенција	– принцип партнерства и сарадње	3) планирање и управљање наставом и учењем	8) вредности и васпитане деце	3) индивидуалне разлике	
4) информатичко-технолошка компетенција	– сарадње	4) посматрање и оцењивање напредовања ученика	9) вредности и васпитане деце	4) наставне методе	
5) компетенција за учење како учити као предуслов континуираног образовања	1) компетенције за рад са другима	5) планирање и оцењивање и информацијама-подацима		5) мотивација за учење	
6) интерперсоналне, интеркултуралне и социјалне компетенције; грађанска компетенција	2) компетенције за рад са знањима, технологијом и информацијама-подацима			6) комуникационе вештине	
7) „предузетништво“ као способност индивидуе да трансформише идеје у акције	3) рад са заједницом и рад у заједници/друштву			7) програмирање и планирање	
8) културно условљено и релевантно изражавање, мултимедијална експресија				8) праћење и оцењивање ученика	
				9) евалуација наставе	
				10) сарадња са колегама	
				11) сарадња са родитељима	
				12) мултикултуралност	
				13) законодавство и етички кодекс	

¹ Proposal for RECOMMENDATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on the key competences for lifelong learning, Commission of the European Communities, Brussels, 2005, ec.europa.eu/education/policies/2010/doc/principles_en.pdf

² http://ec.europa.eu/education/policies/2010/doc/principles_en.pdf

³ Усаглашавање програма образовања просветних радника у земљама западног Балкана (2008), Београд: ЦОП

⁴ Рајковић, В., Радуловић, Ј. (2007): Како наставници опажају своје инципијално образовање: на који начин су стигли и развијали компетенције, Настава и васпитање, Београд

5 Комуникација између ментора и приправника

Ефикасан систем комуникације између ментора и приправника је нарочито важан за успостављање конструктивног односа који ће омогућити континуирану и правовремену размену информација међу њима. Управо од квалитета комуникације зависи постизање заједничких циљева које дефинишу приправник и ментор у свом раду.

Суштина односа између ментора и приправника је сарадња, а кључ за сарадњу је комуникација!

Конструктивна комуникација је постигнута онда, када прималац реагује на одређен начин (делује, говори, понаша се, мења се) на основу примљене поруке. Онај који комуницира треба да води рачуна да ли је порука примљена или је „отишла у празно“, и на који начин је схваћена.

Обезбеђивање конструктивног односа између ментора и приправника подразумева пре свега редовно давање повратне информације. Тако приправник добија потврду о квалитету свог рада, али и о томе шта треба да предузме да би задовољио договорена очекивања.

Овај процес даје боље и трајније резултате када онај ко учи:

- разуме на који начин то утиче на квалитет рада
- схвати значај наученог и његову примењивост
- увиди могућности мењања и усавршавања

Важно је да током посматрања рада приправника ментор бележи све оно што може да му помогне да идентификује оно што приправник ради добро, као и области у којима је потребна помоћ и подршка. У ту сврху може да користи белешке да идентификује посебне фразе, говор тела, понашања која олакшавају или отежавају контакт са децом, комуникацију и процес учења.

Шта је повратна информација?

То је давање информација некој особи или групи о томе како понашање те особе или групе утиче на друге. Ако се даје вешто, повратна информација може бити корисна за процес учења.

„Учење одраслих је додатно отежано чињеницом да је потребно критиковати једнаке себи. Недовољан квалитет или број повратних информација је један од разлога зашто образовање одраслих не успева.“

(Rogers, 1989)

Конструктивна повратна информација

похвала понашања

+

информација о томе шта може да се побољша

+

информација о томе на који начин је побољшање могуће

Чему служи повратна информација?

Давање и примање повратне информације је процес учења, како за онога ко даје, тако и за онога ко је прима. Конструктивна повратна информација повећава:

- самопоуздање
- могућности успешног решавања проблема
- могућност избора
- шансе за лични развој

Конструктивна повратна информација не значи да је она увек позитивна. Негативна повратна информација, ако се вешто даје, може да буде врло корисна и ефикасна.

Деструктивна повратна информација је углавном она која се даје на невешт начин. Уместо да примаоцу даје корисне информације и нуди идеје како да нешто научи, код примаоца ствара лош осећај и не нуди ослонац у даљем раду.

Пет једноставних правила за давање повратних информација

1. **Дајте повратну информацију што пре.** Не чекајте да се грешка или успех понови.
2. **Ограничите коментаре на само два или три аспекта доброг или лошег учинка.** Постоји граница до које можемо прихватити више ствари одједном.
3. **Немојте одмах сами исправљати грешке.** Увек је присутно велико искушење да се директно помогне или демонстрира. Међутим, таква врста помоћи може да створи зависност код приправника.
4. **Похвалити пре него дати негативан коментар.** Колико год да је лош учинак, мора бити нечега што можете похвалити.
5. **Критикујте учинак, а не особу.** Када год дајете повратну информацију, уверите се да она охрабрује приправника на акцију.

Доста одраслих тешко признају да се нешто у њиховом раду може побољшати. Нарочито им је тешко да то кажу јавно. Ево предлога како ментор може приправнику олакшати овај процес:

- Тражите од приправника да размисли и запише шта је научио из сопственог рада. Питајте их: „На који начин бисте сада то другачије урадили?“
- Затражите да приправници у вашој установи дају једни другима коментаре у вези са оним што су радили.

Листа за проверу повратне информације:

- Да ли користите различите начине за давање повратне информације приправнику: писане коментаре, дискутовање о општем напретку, акционе планове?
- Да ли одмах дајете коментар? .
- Да ли прво похвалите добре или критикујете лоше ствари?
- Да ли критикујете учинак или особу?
- Да ли увек износите разлоге за свој коментар?
- Да ли проверавате разумевање онога што сте рекли постављањем отворених питања?
- Да ли креирате атмосферу у којој се даје конструктивна повратна информација?
- Да ли сте концентрисани на само неколико критика одједном?

(Rogers, 1989)

Пример како можете дати конструктивну повратну информацију!

Важно је да ментор на почетку:

- а) каже шта му се конкретно допада у раду приправника
- б) пружи јасну информацију о томе шта је то што може да се побољша
- в) понуди једно од могућих начина за побољшање

Специфичне похвале

Ментор повратну информацију треба да искаже конкретним језиком, језиком опажања. На пример, уместо уопштених коментара као што су „био си одличан“, ментор треба да укаже на веома конкретна понашања којима је био задовољан: „свиђа ми се што си после сваког дела проверавао са ученицима како су то разумели, зато што је ово градиво тешко и важно је да се поступно савладава“, или „свидело ми се када си почела предавање тражећи од њих да наведу своје личне

примере, зато што им је то pruжило могућност да лакше приступе теми и да је разумеју“. На овај начин, приправнику постаје јасно шта конкретно ради или говори током свог рада, и на који начин то доприноси квалитету рада са децом.

Пружање информације о областима које је могуће унапредити

Ментор треба да помогне приправнику да разуме шта од онога што ради није сасвим у складу са очекивањима ментора и због чега то није у складу са очекивањима. Важно је да ментор своју „критику“ искаже на веома конкретан начин. На пример, коментар „био си преопширан“ није конструктиван пошто не даје јасну информацију приправнику о томе шта то тачно значи, а и етикетира га на начин који није пријатан и може да створи одбрамбену реакцију код приправника и отпор према ментору.

Такође, критика „сувише си попустљив према ученицима“ оставља приправника у недоумици која понашања изазивају такву реакцију ментора. Због тога је важно да ментор буде веома конкретан у дефинисању понашања која нису у складу са очекивањима, на пример: „потрошила си више од пола часа на увод у задатак, а онда је ученицима остало само 20 минута да тај задатак решавају“, или „ученици ти враћају књиге касније од предвиђеног рока и то отежава другим ученицима да дођу до жељене књиге“. Овај начин конструктивне комуникације је веома важан првенствено због јасноће, а затим и због реакције приправника на тзв. „критику“: много је лакше да се замерка чује када је изражена кроз конкретно понашање, а не кроз оцену личности приправника („неорганизована си, попустљив си“, и сл).

Информација о томе на који начин је побољшање могуће

Осим информације о томе шта није било у складу са очекивањима ментора и због чега, ментор треба приправнику да понуди и алтернативно понашање, тј. један од могућих начина унапређења

рада у тој области. Важно је да тај део конструктивне повратне информације не буде формулисан као наредба или наметање свог решења као једино могућег, већ треба да буде отворен предлог и позив на разговор о томе. Савети попут: „можда би требало да задатак поделиш на мањи број корака, тако да увод у сваки корак буде краћи“, или: „Можда би требало да са заинтересованим ученицима јасно дефинишеш правила коришћења библиотеке и да их истакнеш на видно место, тако да ученици знају, шта мислиш о томе?“ — нуде могуће решење, али остављају и могућност приправнику да каже шта о томе мисли. Тако конструктивна повратна информација неће бити схваћена као критика, „пацка“, или незадовољство ментора целокупним радом приправника, већ као начин да се јасно изразе захтеви и очекивања и да се приправник подржи у процесу учења, стицања вештина и унапређењу своје професионалне праксе.

6 Како приправници и ментори уче?

Размислите о питањима:

- Како сам учио и научио оно што знам?
- Како сам стицао и развијао компетенције потребне у мом послу? Како су их развијале моје колеге?
- Шта ми у току учења помаже, а шта ми одмаже?

Ментор и приправник уче у процесу међусобне интеракције кроз коју се дешава разумевање, реконструкција и ко-конструкција знања, разумевања и значења.

Могу се идентификовати различите категорије и варијације комуникације приправника и ментора, у контексту стално променљивих захтева који се постављају пред образовање, школовање, поједину институцију и запослене у њој, па тиме и менторе. Тип интеракције између ментора и приправника детерминише начине учења и приправника и ментора:

1. Тип интеракције ментор—приправник у респонсивном стилу менторства/приправништва

Респонсиван ментор послушкује потребе приправника, проверава њихову врсту и облик и тиме започиње професионални развој приправника подстичући га да освести и искаже своје потребе за подршком и учењем и да схвати да је ментор извор сигурности, не само у огледу обављања непосредних професионалних активности, већ и као емотивна, морална и свака друга подршка. Након што су потребе уобличене и исказане, заједнички приоритети дефинисани, план менторства/приправништва припремљен, респонсиван ментор заузима низ разноврсних улога: помаже, саветује, навија, представља извор информација, води, пружа подршку приправнику да оствари увид у сопствену праксу... Ментор у овом типу интеракције поставља приправнику веома отворена питања, која су често парафразирани искази самог приправника, којима га стимулише и прати у његовим идејама, плановима, послушкујући и одговарајући на емотивну обојеност у одговорима приправника. Једном речју, респонсиван

ментор понаша се као пријатељ који је ту кад год је потребан. Чак и када приправник директно тражи савет, овакав ментор ће вратити питање приправнику парафразирајући оно што је чуо и питајући: „Шта би ти урадио у тој ситуацији?“

2. Тип интеракције ментор—приправник у интерактивном стилу менторства/приправништва

Овај тип интеракције развија се када и ментор и приправник поседују компетенције да препознају један другог као равноправне партнере који могу, на различите, али подједнако вредне начине, допринети решавању проблема. Овде је користан пример са увођењем иновација у праксу које могу и за ментора бити непознаница. На пример, програми инклузивног образовања могу бити област у којој је приправник у предности из различитих разлога — рецимо зато што је, за разлику од ментора који у тој области нема никаквог искуства, током својих студија имао курс у оквиру кога је стекао извесна знања о инклузији. Ментор може бити искусан наставник који је био сведок неуспеха неке деце у редовној школи, због чега је постао скептичан према инклузији. Приправник може, на основу својих искустава са иницијалних студија, разумети разлоге тих неуспеха (макар и на теоријском нивоу, кроз примере из других друштава која имају успеха у овој области), може сагледавати одговорности за неуспех другачије него ментор (на пример, сагледавајући школу сада и овде као рестриктивно окружење које очекује да се дете прилагоди њеним захтевима, а не чини много да би се прилагодила потребама детета).

Ментор у овом типу односа са приправником може да добије нови импулс за истраживање и преиспитивање праксе, те може и сам да научи нешто ново, да развије став отворености и радозналости за експериментисање. Дакле, у овом типу односа, ментор доживљава приправника као колегу чије је искуство драгоценост, а њихов однос као ситуацију из које обоје могу пуно да науче. Ако је у претходно описаном типу односа доминантна потреба ментора да буде подршка приправнику, доминантна карактеристика овог односа је узајамна подршка.

3. Тип интеракције ментор—приправник у директивном стилу менторства/приправништва

Док претходна два „стила менторства“ остављају довољно простора за развој индивидуалног наставничког стила приправника унутар оквира дефинисаног прилично широким и непрецизним термином „аутономија наставника“, као и неговање различитих наставних стилова, директиван стил то углавном онемогућава. Наиме, имплицитне претпоставке које леже у основи овог стила су: 1. постоје најбоља решења за проблеме са којима се школа, тј. запослени у њој суочавају, 2. ова решења су универзална, 3. ментор је изабран као најбољи професионалац у датом послу, те 4. он најбоље зна шта и како треба да се ради. Дакле, у овом моделу интеракције са приправником, ментор преузима одговорност, креира план за рад приправника, има јасно дефинисана очекивања од њега и настоји да даје директне инструкције приправнику како да најбоље реализује своју праксу. У овом моделу, приправник ће посматрати час ментора са циљем да научи да га што боље имитира, а ментор ће давати директне препоруке, често готове моделе, уместо сугестија које би приправник размотрио. Директиван ментор полази од претпоставке да је он наставник за углед, вођа, а некад и тренер. Међутим, оваквим приступом ментор ризикује да наметне приправнику свој стил рада као универзални приступ, који приправник, можда, никада неће моћи научити, тј. прихватити, јер не одговара његовим личним карактеристикама и претходном образовању, идејама и ставовима о школи, деци, настави и учењу. Приправник тада остаје без подршке у процесу даљег учења и креирања сопственог професионалног стила.

Искуства показују да приступ са давањем готових рецепата не представља довољно квалитетну подршку приправнику јер:

- приправник треба да развије професионалну компетентност за различите ситуације у којима ће се наћи
- не ствара оптимално окружење у коме ће приправник развијати сопствени стил рада интегришући своја лична искуства, карактеристике, вредности, уверења, знања која је стекао у току иницијалног образовања и градећи самопоуздање

- представља баријеру у интеракцији ментор—приправник, стављајући ментора у улогу експерта који „најбоље зна“, а приправника у улогу неуспешног ученика

Видљиво је да је ова класификација типа интеракције између искусног ментора и почетника у највећој мери одређена стилем ментора. Међутим, иако се сви поменути стилови могу срести у пракси, о њима је потребно размишљати у контексту раније одређене мисије, циљева и принципа менторства. Комплексност задатака ментора и међусобно подучавање приправника и ментора огледа се у чињеницама:

1. да се не може наћи ментор који се понаша у складу са једним стилем као и да се стилови ментора мењају и развијају
2. да сви помињани типови односа између ментора и приправника могу да буду заступљени у различитим фазама менторства/приправништва.

На пример:

- ✓ ментор у почетку може бити респонсиван док не да прилику приправнику да препозна, освести и јасно одреди и изрази своје потребе,
- ✓ затим може бити директиван у грађењу оквира у коме ће се приправник осећати довољно заштићено тиме што ће му дати неке основне информације о раду школе/установе, или о понашању у неким ванредним ситуацијама,
- ✓ у завршној фази приправничког периода ментор може препознавати и уважавати приправника као ресурс и за сопствено учење стимулисати његову креативност и размењивати са њим свој размишљања о сопственој и/или његовој настави, и спроводи заједничка мала истраживања праксе.

Дозвољено је, дакле, да ментор некада буде и директиван, ако то није основни и једини начин комуникације и ако тај начин комуникације употребљава тамо где је неопходно.

Паралелни процеси у коме се дешавају развијање менторовог стила и развијање професионалног идентитета приправника подразумевају прихватање и развијање различитих типова дискурса у интеракцији ментора и приправника. Неки од њих су:

1. **фактографски дискурс**, тј. дискурс о чињеницама и догађајима (односи се на размену која се дешава између ментора и приправника око оног што се дешавало у практичној ситуацији, или око оног што се десило раније, или ће се десити у будућности)
2. **евалуативни дискурс**, тј. дискурс о ефектима праксе који се развија око сугестија и планова за рад или око евалуације онога што је постигнуто, реализовано
3. **образлажући** (оправдавајући) дискурс, тј. дискурс о разлозима за одређено поступање који се фокусира на разлоге и аргументацију који се користе у фактографском и евалуативном дискурсу
4. **критички дискурс** када се преиспитује и процењује адекватност разлога који су понуђени као аргументација за педагошке акције, или процењују вредност и претпоставке уграђене у форму и садржај наставног програма и педагошке праксе

Како да анализирате свој дискурс?

Који су елементи педагошког промишљања и педагошког дискурса који води професионалном развоју?

У прилогу бр. 1 налази се инструмент који вам може послужити као подсетник за пражење мешусобне комуникације и помоћ у развијању разноврсности свог дискурса.

Ментори се, такође, могу разликовати по степену у коме ограничавају деловање приправника и његово учење, тј. колико простора остављају за иницијативу приправнику (подела стилова на активан и реактиван). Ове димензије стила менторства међусобно су повезане. Тако, мање активан ментор ће чекати или омогућити иницијативу приправнику да покрене проблем, а онда ће, ако је директивног стила,

давати савет за решавање проблема, а ако припада недирективном стилу — храбрити и пружити подршку приправнику да самостално дође до решења проблема. Ментор активног стила ће учавати и износити проблем. Уколико је директиван, он ће дати инструкције како проблем да се реши, очекујући да их приправник послуша. Уколико је недирективан, он ће изнети проблем, а онда охрабривати приправника да даље размишља о могућим решењима и помагати у трагању за разлозима аргумената за и против у вредновању и интегрисању решења.

Примери учења приправника и ментора

Приправник и ментор могу учити: посматрањем, кроз праксу и истраживањем.

1. Учење посматрањем

Када посматрање користимо као метод учења, увек постоји опасност да ограничимо учење на оно што већ знамо о феномену који посматрамо. Наиме, оно што ћемо видети и научити највећим делом зависи од предзнања и ставова са којима улазимо у учење посматрањем. Зато је посматрање прилика за учење само онда када је систематски вођено и организовано, односно када:

1. знамо шта посматрамо — потребно је да „сузимо“ предмет нашег посматрања на онај део који је у сложеном контексту наставног рада реално могуће систематски посматрати
2. посматрање има јасно дефинисан и омеђен циљ — када знамо са којим питањима улазимо у посматрање
3. знамо на који начин ћемо бележити резултате посматрања
4. наше посматрање завршавамо систематским преиспитивањем резултата посматрања и сагледавањем могућих акција које можемо да предузмемо

Корисно је да се и приправник и ментор нађу у улози посматрача. Посматрање са бележењем омогућава да уочимо разлику између онога што се заиста дешава у настави и онога што мислимо да се дешава. Са једне стране, систематско посматрање обезбеђује већу поузданост од општих утисака који су често погрешни, а са друге,

приправник систематским посматрањем долази до конкретних података.

Елементи процеса посматрања

Циљ посматрања — шта желимо да постигнемо посматрањем?

**Предмет посматрања — шта посматрамо?
Време посматрања — када посматрамо? Ко посматра?**

**Начин прикупљања и бележења података:
чек листа, скала процене, наративна белешка.**

Интерпретација података добијених посматрањем и извођење закључака.

Планирање нових активности, уношење промена у наставни рад.

Прикупљање података систематским посматрањем захтева да претходно одаберете начин на који ћете бележити податке.

Можете да користите чек листу да бисте пратили учесталост неке појаве, на пример, учесталост комуникације између наставника и ученика (прилог бр. 2). У посматрању наставе можете да користите скалу процене у којој се доноси суд о појави која се посматра, на пример, комуникација између ученика на часу (прилог бр. 3). Белешке о предмету посматрања могу имати и наративни карактер — тада својим речима бележите све оно што сматрате да је важно у вези са предметом посматрања. Најчешће се овакав начин посматрања и бележења користи онда када се прати начин на који наставник ради са појединачним ученицима, када се прати неко питање, као што су, на пример, дисциплински поступци наставника или конфликти у одељењу. Реч је о ситуацијама за које је потребно забележити сложеност контекста у којима се догађају, тако да је наративни запис најсигурнији начин да се обезбеди целовит опис (прилог бр. 4).

2. Учење кроз праксу

Учење професије кроз праксу дешава се великим делом спонтано и аутоматски. Али, да ли практиковање позива увек има за последицу учење позива? Практично искуство је и прилика да се увежбају модели мишљења и понашања које ментор није очекивао. Потребно је организовати учење из искуства које је вођено и надгледано од стране искусних практичара, учење у сарадњи са способним и искусним сарадником. Помоћ коју приправник добија од искусног наставника, ментора, омогућава му да активности изводи на вишем нивоу.

У издвојеним деловима текста који следе представићемо искуство приправништва једне наставнице (у даљем тексту користимо иницијале С. М.). Такође, указаћемо на могуће стратегије, методе и технике које ментор може да примени пратећи приправника и његов професионални развој.

Први доживљај школе

„Школу сам замишљала као простор у коме су кључне две ствари, контакт са ученицима и контакт са колегама... Школа је затворена институција у којој колеге мало комуницирају, у којој је учioniца приватан простор наставника.“

На који начин ментор може да помогне приправнику да савлада прве професионалне дилеме?

- Представите приправника осталим колегама у зборници, на седници наставног већа, актива... Користите сваку прилику да приправника упознате са што већим бројем запослених у школи. Потрудите се да колеге запамте како се приправник зове. Упознајте га с педагогом, психологом и осталим стручним сарадницима у школи.
- Упознајте приправника са историјом школе, када је основана, како се развијала и мењала, информишите га о кључним датумима и догађајима из историје школе. Представите му школски колектив, број учитеља и наставника, број одељења и ученика. Упознајте га са формалним и неформалним местима

окупљања колега. Објасните му „правила“ која су уобичајена у зборници.

- Проведите приправника кроз школску зграду, покажите му учионице, радни простор, кабинете, библиотеку, помоћне просторије. Покажите му где може да нађе потребна наставна средства и материјале. Упознајте га са фондом школске библиотеке и процедуром његовог коришћења.
- Покажите приправнику како да се најлакше снађе у школском распореду. Информишите га о „кућном реду“ школе и режиму рада у школи — када и на који начин почињу школске смене, која је улога дежурних наставника и ученика. Покажите му како да попуни дневник, матичну књигу ученика и другу школску документацију. Дајте му на увид школске прописе правилнике, годишњи план и програм рада школе. Информишите га о томе где, код кога и на који начин може да реши административно-правна питања.
- Подстакните приправника да појединачна искуства и начин на који их разуме и доживљава прихвати као део процеса властитог професионалног развоја, а не као непроменљиве карактеристике позива. Охрабрите приправника да развије лични професионални стил.

Доживљај себе као наставника

„За наставника је најважније да добро одглуми своју улогу. Када сам у одељењу ја нисам С. М., ја сам наставник. Дакле, оно што бих приватно могла да занемарим, да оставим по страни, сада је кључан део моје улоге. На пример, лично сам веома толерантна, а као наставник морам да одржим дисциплину у одељењу... Волела бих да у раду будем једнако добра као неки моји наставници који су били одлични предавачи.“

У раду са приправником успешан ментор треба активно да слуша и развија питања и проблеме који су актуелни за самог приправника.

Можете разговарати користећи следећа питања:

1. Које су особине доброг наставника? Колико је за наставника важно да буде толерантан? У којим ситуацијама наставник треба да испољи толеранцију?
2. Које све улоге наставник има у настави? За коју од њих процењујеш да је најважнија? Која од тих улога ти се чини најближом, у којој се најбоље осећаш? На који начин ту улогу можеш да прошириш на друге аспекте наставе?
3. Како препознајеш доброг наставника? Како изгледа један типичан час доброг предавача? Које још активности наставник може да реализује на часу, осим да држи предавање?

Доживљај ученика

„Волела бих да радим у урбаној школи, са децом чији су родитељи средњег економског статуса, која су васпитана, са развијеним радним навикама. Деца са којом радим су из различитих средина, различитог социјалног статуса, углавном су васпитана, али релативно незаинтересована за школу и учење. Ученици се разликују. То је чињеница коју не можемо да изменимо.“

Приправник улази у учионицу са већ формираним представама о ученицима. Понекада се те представе заснивају на предрасудама. Често је његова слика ученика оптерећена снажном идеализацијом детињства. Суочавање са властитим предрасудама може бити болно искуство. Као ментор потребно је да:

- оснажите приправника да испроба различите моделе понашања у односима са ученицима и да пронађе властити стил понашања у коме може са успехом да обједини очекивања и идеале које има о себи као личности и о себи као наставнику
- помогнете приправнику у решавању конкретних проблема на које наилази у раду са појединачним ученицима — постоје ситуације у којима ментор даје упутство како да се реши проблем
- помогнете приправнику да избегне модел трагања за „кривцем“ због проблема у раду и да развије модел трагања за решењем

Наставник може да прикупи податке и формира слику о сваком појединачном ученику користећи различите изворе:

- разговор са самим ученицима, индивидуални и групни, често је најједноставнији начин да добијете потребне податке
- разговор са другим наставницима
- стручни сарадници, педагог и психолог, могу да помогну у процесу упознавања са ученицима
- родитељски састанци су одлична прилика да добијете потребне информације о ученицима

При томе је важно подстицати приправника да све што чује, види, критички преиспитује и проверава и кроз сопствено искуство са децом гради слику о њима.

3. Учење путем истраживања

- Истраживање и преиспитивање властите професионалне делатности је снажно емоционално искуство, које може да доведе и до разочарења. Улога ментора је да приправнику помогне да разреши личне дилеме, да покрене спиралу активности по моделу планирање, акција, рефлексивна, нова акција: на пример, када се приправник упусти у примену групног рада, напуштајући доминантну улогу предавача, ментор треба да га подржи у даљем истраживању наставе — разговарајте са приправником о томе шта се догодило на часу на ком је увео нешто ново, како су се понашали ученици, које су активности реализовали, како је он реаговао, шта може да промени и на који начин.
- Важно је да створите прилику за приправника да на конкретан и јасан начин упозна и истражи нове идеје — експериментисање у које се заједно упуштате прилика је да приправник прошири границе својих компетенција и ојача самопоуздање.
- У односу са приправником не заборавите да је он у двострукој улози, у улози ученика и онога ко поучава, а да Ви као ментор

можете да проширите своју улогу и будете, такође, и ментор и ученик.

- Приправник није *tabula rasa*, он има већ формирану педагошку културу. Ако желите да делујете на њу потребно је да обезбедите услове у којима приправник може да преиспита своје ставове и праксу.

Наставне методе

Свој типичан наставни час С. К. описује на следећи начин: „Ја држим предавање које сам припремила. Настојим да из мноштва података одаберем оне који су најбитнији. У интерпретацији се задржавам на нивоу који ученици могу да разумеју. Од ученика тражим да хватају белешке. Наравно, током предавања ученици постављају питања о ономе што нису разумели. Током часа често правим дигресије, јер сами ученици траже да о неким темама добију више информација.“

Како помоћи приправнику да развија и богати свој начин рада и да комбинује методе предавања *ex cathedra* са другим стратегијама подучавања?

- И приправник и ментор желе да буду успешни. Искористите прву ситуацију у којој Ви као ментор нисте задовољни својим часом или ону у којој Вам се приправник обрати са жељом да нешто промени у свом раду.
- Поделите своје искуство, нпр. представите час који сте урадили на другачији начин (изврнута учионица; родитељи у улози наставника; ученици дискутују, имају иницијативу...).
- Одвојите потребно време да заједно испланирате наставни час.
- Упутите приправника на стручну литературу, књиге, интернет адресе, часописе у којима може да нађе неке одговоре на питања која поставља. Понудите му Ваше припреме за наставне часове/ реализацију активности.
- Договорите се са приправником шта ћете Ви посматрати и на који начин ћете бележити резултате посматрања.
- Након часа/активности разговарајте са приправником.

Могућа питања за разговор

1. Да ли си задовољна наставним часом?
2. Шта је на часу било најбоље?
3. Колико си се придржавао наставне припреме? Зашто?
4. У ком степену су ученици били активни? У којим активностима су ученици били најуспешнији?
5. На који начин си то могао да препознаш?
6. Каква је била дисциплина на часу? На који начин још може да се реагује у сличним ситуацијама?
7. Да ли је било неких проблема? Којих? На који начин могу да се реше?
8. Шта би променио када би поново држао исти час?
 - а) у вези са садржајем
 - б) у вези са активностима наставника
 - ц) у вези са активностима ученика
 - д) нешто друго: _____

Похвала и одобравање од стране ментора обавезан су део разговора. Водите рачуна о томе да уопштене и начелне процене, као што је „све је било савршено“, без обзира што изражавају позитиван став, заправо приправнику не говоре много о наставном часу који је одржао. У разговору који ментор води са приправником након часа треба покренути она питања која су на часу била актуелна. Зато Ваше похвале треба да поткрепите описом ситуација у којима је приправник показао високу компетенцију. Тада можете да се послужите белешкама које сте водили током часа.

Овај разговор је такође прилика да охрабрите приправника у трагању за најбољим решењима. Један од начина да постигнете овај циљ јесте да се са приправником договорите да након часа у писаној форми осмисли ново и другачије методичко решење за час, служећи се искуством које је стекао. На тај начин упућујете приправника у технику вођења портфолија о свом раду, који поред наставних припрема треба, између осталог, да садржи критичка запажања о часу који је реализован, као и предлоге и нове идеје за будући рад.

7 Активности и облици рада приправника и ментора

Неке од активности које се могу практиковати у менторству/приправништву

У пракси је потребно користити различите активности, односно различите облике рада приправника и ментора. О њима ће се договарати ментор и приправник, зависно од својих потреба и склоности. Ипак, добро је да се у раду нађу различите врсте активности и то оне које:

- промовишу знања специфична за ужу област и шира професионална знања
- обезбеђују подршку и бригу о личним и професионалним карактеристикама конкретног приправника и ментора
- подстичу заснивање наставе на истраживањима сопствене праксе и праксе рада у институцији у којој су приправник и ментор запослени

Пред вама је табела у којој су наведени неки облици активности који се могу користити у раду приправника и ментора. Она може да представља збирку идеја за рад, али и подсетник на ваша искуства са појединим облицима рада. Поједини облици рада у зависности од специфичности ментора, приправника и околности биће више или мање одговарајући за постизање различитих циљева.

Неки облици рада приправника и ментора и њихово коришћење

Облици рада	Када и зашто се могу користити?
<ul style="list-style-type: none">узајамне посете часовима и активностима — унапред заједнички планиране	Током читавог периода увођења у посао јер је то директан начин да се анализира и унапређује пракса.
<ul style="list-style-type: none">састанци приправника и ментора: редовни, периодични (унапред планирани) и пригодни, на предлог ментора или приправника	У свим фазама приправништва/менторства, ради упознавања, планирања и анализирања активности, међусобног информисања и договарања, развијања самог процеса приправништва/менторства.
<ul style="list-style-type: none">састанци приправника и ментора са другим колегама исте професије	У различитим фазама то могу бити састанци ради упознавања, размене искустава, учешћа у заједничким активностима,
<ul style="list-style-type: none">састанци са другим приправницима и менторима	Ови сусрети, омогућавају разумевање заједничких проблема са којима се сусрећу и размену која води заједничком учењу.
<ul style="list-style-type: none">заједничке активности у свакодневном послу (као нпр. заједничко планирање и реализација васпитно-образовних активности, родитељског састанка и сл.)	Када процените да је то потребно, због несигурности (у почетку), али и зато што је то прилика за учење, успостављање и неговање добрих међусобних односа и тимског рада, праћење активности и прикупљање података о њој.
<ul style="list-style-type: none">истраживања праксе, углавном „мала истраживања“ практичара (нпр: да ли подстичем ученике да мисле, коју врсту игара деца у групи највише воле...)	Да би се стекли увиди у проблеме праксе, или одговорило на неко конкретно питање које брине приправника или ментора. У почетку ће можда бити лакше поћи од истраживања праксе ментора, у којем ће приправник имати активну улогу. На тај начин приправници уче о пракси и припремају се за слична истраживања и анализу резултата у својој пракси.
<ul style="list-style-type: none">неформални сусрети	Увек, јер су прилика за размену информација и искустава, и неговање добрих односа приправника и ментора.

<ul style="list-style-type: none">• попуњавање разних упитника и других инструмената и размена података	У различитим фазама, ради бољег упознавања ментора и приправника, али и увида у сопствене начине мишљења о проблемима значајним за васпитање и образовање.
<ul style="list-style-type: none">• вођење документације о сопственом раду (портфолио)	Ради заједничког праћења сопствених активности, јачих и слабијих страна, проблема у раду, али и напредовања.
<ul style="list-style-type: none">• заједничко проучавање литературе	Ради трагања за одговорима на проблеме у пракси, али и размене својих размишљања о темама обрађеним у литератури.
<ul style="list-style-type: none">• учешће у пројектима и иницирање пројектних активности у установи и локалној средини	Када постоје пројекти за које су приправник и ментор заинтересовани, или проблеми око којих су спремни да се ангажују
<ul style="list-style-type: none">• усмена, писана и електронска комуникација	У свим фазама приправништва/менторства, ради размене информација о актуелним догађајима, нарочито о приликама за учење и напредовање (семинарима, конференцијама, трибинама...).
<ul style="list-style-type: none">• о снимање активности (представља једну од могућности за истраживања праксе, али је по форми посебан облик)	Онда када се ментор и приправник то договоре, ради накнадне анализе и рефлексije.

Извесно је да сваки од поменутих облика рада има своје предности и недостатке који ће једним делом зависити и од самог ментора односно приправника; од тога шта вам је тренутно у фокусу рада; колико имате времена, какве просторне, техничке и друге услове захтева реализација одређеног облика рада и сл. У вези са тим можете правити сопствене белешке и размењивати коментаре о томе колико вам је који од коришћених облика рада користан, колико је употребљив у свакодневној пракси, шта су му предности, а шта недостаци у односу на неке друге. Било би добро да ову табелу допуњавате новим идејама за рад и коментарима и размишљањима проистеклим из вашег искуства.

8 Заједнички план професионалног развоја

Како да ментор и приправник направе заједнички план свог професионалног развоја

Менторство/приправништво је део процеса професионалног развоја и треба да се остварује у атмосфери поштовања индивидуалности, аутентичности, равноправности, комплементарности.

За успешност овог процеса неопходно је преузимање одговорности које не значи само учествовање у акцијама, него и доношење одлука на основу дискусије.

У преузимању одговорности за успех пратите:

- да ли подједнако уважавате сопствена искуства и искуства приправника
- да ли заједнички утврђујете потребе
- да ли до заједничког циља долазите интегрисањем потреба приправника и ментора, индивидуалних планова и дискусијом
- колико подстичете критичко преиспитивања своје праксе
- да ли негујете комплементарност
- колико подстичете решавање проблема које приправник види као приоритете

Шта можемо очекивати од планирања ?

Када започнете планирање професионалног развоја са приправником, важно је да знате да начин на који планирате своје активности има одређене ефекте:

- план може бити продукт начелних договора који нису обавезујући, он не представља радни документ и тада немате никакву контролу над процесом и ефектима — то је тзв. **реторички** план
- план настаје тако што ментор самостално доноси план, управља процесом, одређује приоритете, доноси одлуке, док приправник

има врло ограничену моћ контроле, а заједничко праћење и евалуација су слаби то је тзв. **појединачни план**

- планом су предвиђене активности настале договарањем приправника и ментора на основу приоритета и сугестија које поставља ментор, и позитивни ефекти у оваквом планирању су чешћи — то је тзв. **сараднички план**
- план настаје када сваки члан даје личне, креативне идеје, доприноси стварању заједничког циља, управља својим учењем; такође, сваки члан је у улози онога ко учи и улози критичког учесника процеса менторства/приправништва, што обезбеђује заједничко учење међу колегама и води ка развоју заједнице која учи — то је тзв. **кооперативни план**

Шта све чини заједнички план професионалног развоја или о чему продискутовати пре заједничког планирања?

При заједничком планирању важно је да водите рачуна о: **претходним знањима и искуствима** оних који уче (било да се ради о ономе што су учили од вас, из образовних програма или изван васпитно-образовних институција), о њиховим **очекивањима, навикама, начинима учења, интересовањима**, о самом **процесу и активностима учења**, о вашим **улогама**, о **условима средине и атмосфери за учење...**

Почетак заједничког рада обухвата успостављање контакта, узајамно упознавање, усклађивање очекивања, преговарање о сарадњи, доношење правила и стварање заједничке визије.

Пре него што започнете израду једногодишњег плана професионалног развоја посветите неко време дискусији о томе шта су елементи плана и о чему све треба да размишљамо у заједничком планирању.

Ево неких предлога за дискусију:

1. Упознајте се међусобно (потребе, очекивања, лични развој, претходна знања и искуства...)

Кроз узајамно упознавање бавите се упознавањем јединственог стила учења и начина рада ментора и приправника (како најлакше учите; како долазите до информације; да ли памтите детаље, целину, основне идеје...).

Можете користити различите начине да упознате своје капацитете, утврдите предности и слабе тачке. Тумачите ствари из личне позиције, почните преиспитивање њиховог значења и поново их након неког времена разматрајте као део „ширења видика“.

2. Упознајте институционални контекст

Културу установе или институционални контекст чине филозофија установе, ставови и уверења које чланови установе деле, доминантне вредности у раду, основни циљеви установе, неписана правила понашања и међусобних односа, врсте интеракције међу њима, правила у вези са напредовањем унутар установе, симболи.

Обезбедите за приправника информације о томе колико група или разреда има у објекту, како да се информише о раду и од кога да добије информације, које пратеће службе (администрација, стручни сарадници...) постоје и за које послове су одговорне. Ове информације треба дати приправнику на почетку рада у установи. Он треба да познаје организацију рада и структуру установе, карактеристичну атмосферу и неке одлике које је чине специфичном.

3. Упознајте законску и педагошку регулативу

Познавање законске и педагошке регулативе омогућава да будете информисани о својим правима и одговорностима и да се, на основу познавања различитих могућности, укључите у одређене активности. Упознајте и користите важећу законску регулативу, правилнике, уредбе, планове, програме, као и обавезну педагошку документацију.

4. Укључите и користите ресурсе

У менторству су вам потребни појединци и групе који вас слушају, помажу вам да доносите одлуке, повезујете се са колегама и повећавате очекивања у свом професионалном развоју. То су стручна удружења, друге просветне организације и институције, институције високог образовања, институције културе и здравства; други ментори и приправници у установи, родитељи... Такође, укажите приправнику на то да је потребно да време, енергију, финансијске и материјалне услове посматрате као ресурсе о којима треба водити рачуна приликом планирања.

5. Програмирајте и планирајте конкретне активности

Менторство може бити период преиспитивања и мењања личних теорија, личних схватања о детету, васпитању, учењу, као и увиђања раскорака између схватања и деловања. У свој заједнички план професионалног развоја унесите план конкретних активности, у којима се полази од усаглашених ставова, теорија и личних приоритета.

6. Планирајте шта ћете и како пратити и процењивати

Праћење и процењивање обезбеђује повратну информацију о квалитету онога што сте радили, о томе како је текао процес, где су биле тешкоће, које дилеме се појављују и зашто, како можете даље планирати свој професионални развој. То значи да је неопходно предвидети како ће се организовати праћење процеса увођења приправника у посао и како тече обострани професионални развој.

Како да направите заједнички, дугорочни план професионалног развоја?

Након дефинисања елемената вашег заједничког плана, направите дугорочни план професионалног развоја. При томе можете следити следеће кораке:

1. одредите приоритете (кад ускладите очекивања приправника и ментора)
2. дефинишите временску динамику својих активности (планирајте време и оставите довољно времена за активности, предвидите да неке активности реализујете у одређеним периодима)
3. размотрите ко вам све може помоћи (за сваку акцију планирајте врсте помоћи и помоћнике)
4. направите списак потребне литературе (евидентирајте литературу која вам је на располагању у установи, направите списак литературе коју је потребно набавити)
5. дефинишите индикаторе успешности и начин праћења (за сваку акцију дефинишите јасне и прецизне показатеље успешности процеса и ефеката)
6. договорите се о начину документовања процеса (планирајте начин на који ћете бележити и прикупљати податке, како ће изгледати ваш портфолио, у које време ћете водити документацију).
7. планирајте евалуацију и време за евалуацију (планирајте основне начине праћења и вредновања активности и њихову динамику)

Како да направите краткорочни план за прву активност?

Када направите оквирни дугорочни план професионалног развоја, на основу заједничке процене са приправником о приоритетима у раду, изаберите први корак. На пример, то може бити оно што приправник сматра највећим проблемом у раду.

Краткорочни план можете скицирати на следећи начин:

- Шта хоћемо да постигнемо?
- Контекст: Опис ситуације – каквим средствима располажемо? Шта то мени значи? Зашто је то значајно за услове у којима радимо?
- Акција: први корак, следећи корак ...
- Очекиване препреке, тешкоће
- Праћење: Како напредујемо? Како користимо ресурсе? Да ли су потребне измене плана?
- Подршка: Кога укључити? Коју врсту помоћи тражимо?
- Рефлексија: У којој мери смо постигли оно што смо хтели? Шта је било нарочито добро? Шта можемо променити у даљем раду?

9 Планирање и реализација образовно-васпитних активности

Зашто да ментор и приправник заједно планирају и реализују активности?

Планирање, реализацију и евалуацију потребно је посматрати као јединствен процес. Када ментор и приправник заједно планирају и реализују активности, смањује ризик од нежељених догађаја у раду, боље ће радити, али ће и поделити одговорност и повећати шансу за отворен разговор о проблемима и тешкоћама. На овај начин, ментор ће вероватно смањити притисак који приправник можда доживљава. Осим тога, овакав поступак омогућава да се неким проблемима баве пре него што се појаве, а не да се чека грешка приправника на коју ментор реагује.

Када се заједнички планира активност, полази се од онога што се претходно дешавало. То је прилика за боље разумевање ранијих активности и давање повратне информације о њима, и то оне која је заиста фокусирана на оно што се дешавало и разговор о свему што је значајно за планирање нових и за евалуацију ранијих активности. Истовремено, оваква активност омогућава грађење новог разумевања. Заједничко планирање је и прилика за дискусију о питањима садржаја, разјашњавање научних сазнања и знања потребних ученику.

Заједничка реализација активности омогућава ментору да по потреби реагује већ у току активности, или вршећи неопходне промене плана „у ходу“.

Већ смо поменули да је у планирању потребно предвидети евалуативне активности и поступке. Када ментор и приправник заједно предвиђају шта ће и како да евалуирају, моћи ће да истражују и преиспитују оне аспекте свога рада који су за њих релевантни и скупљају податке који ће заиста имати значење за њихову даљу праксу. Такође, ако се најпре евалуирају активности ментора, он може не само да и сам учи о својој пракси, већ и да обликује понашање које се заснива на праћењу сопственог рада и

самоевалуацији и да олакша приправнику да се нађе у истој улози. Неке евалуативне активности не могу се обавити без помоћи (на пример систематско посматрање, снимање активности...) искуснијих колега.

Приправнику могу да помогну и друге колеге, не само „званични“ ментор. Када се евалуација обавља тимски, саговорник може да помогне и да буду подстрек за разумевање онога што се током реализације стварно дешава, односно разумевању односа између намераваног и реализованог.

У начелу, ментор и приправник могу се договарати око поделе улога, али је логично да ће се током периода менторства/приправништва различите варијанте заједничких активности мењати тако да ће приправник радити све више самостално, али то не значи нужно да ће те активности увек обављати сам. И после овог периода наставници као партнери могу да наставе рад на заједничком планирању, реализацији и евалуацији.

Предлози за заједничке активности ментора и приправника

- ✓ приправник и ментор прегледају и критички анализирају различите форме планова активности и/или припрема за час (или дугорочних планова: месечних, годишњих...), или то раде заједно са другим колегама
- ✓ приправник је упознат са планом активности и укључен у евалуацију активности коју планира и обавља ментор, заједнички анализирају и интерпретирају резултате евалуације
- ✓ заједнички планирају активност и начин евалуације, ментор самостално реализује активност, а приправник прикупља евалуативне податке, заједнички анализирају податке и разговарају о њиховом значењу и утицају на даљи рад
- ✓ на основу евалуације активности коју је реализовао ментор, заједнички мењају план активности и у новој варијанти активност реализује приправник
- ✓ заједнички планирају, реализују и евалуирају активности са договореном поделом улога у свим фазама, заједнички анализирају активност
- ✓ приправник предлаже план активности који заједно анализирају и прилагођавају конкретној средини
- ✓ заједнички планирају активност и начин евалуације, приправник реализује активност, а ментор реализује договорене евалуативне активности (на пример: прати све инструкције приправника, или сва питања која приправник постави, прати кретање приправника, трајање појединих корака у активности, понашање групе ученика или појединих ученика...)
- ✓ заједнички планирају активност коју реализују самостално (са различитим групама деце, у различитим одељењима), затим размењују искуства и врше даље планирање
- ✓ заједнички планирају активност и начин евалуације, приправник реализује активност и касније описује своја искуства и увиде
- ✓ приправник самостално планира и реализује активност и начин евалуације, предвиђајући улогу ментора у праћењу неког проблема, ментор помаже у реализацији планиране евалуативне активности
- ✓ приправник планира и реализује активност и начин евалуације и повремено размењује искуства и нове увиде са ментором

Приправник и ментор у раду са децом/ученицима

Улога ментора у овом процесу јесте да преиспита своје основне претпоставке о „природи“ деце и да оснажи приправника да у свом раду примењује принцип најбољег интереса за дете.

Важно је да ментор помогне приправнику да своју улогу дефинише и постави као партнерску улогу са децом, уз пуно уважавање онога што долази од деце.

Асиметричност односа одраслог и детета треба да се огледа само у знањима и искуству, никако у погледу разумевања и комуникације. Зато је важно да ментор у раду са приправником истакне значај партиципације деце и ученика.

Партиципација деце значи слушање и уважавање онога што деца имају да кажу, давање простора деци да изразе своје мишљење и, узимајући у обзир узраст и развојне могућности деце, омогућавање деци да учествују у процесу доношења одлука о стварима које их се тичу.

Партиципација подстиче „видљивост“ деце у остваривању сопствених права и у непосредној је вези са најбољим интересом детета: прихватање чињенице да деца имају специфична гледишта и искуства о којима могу да говоре, представља основ за доношење одлука које ће бити у најбољем дечјем интересу.

Партиципација почива на претпоставкама да:

- дете уме да изрази своје мишљење у складу са својим узрастом и развојним могућностима
- дете треба да изрази мишљење о свим стварима које га се непосредно тичу; ово захтева од одраслих да много шире размишљају о оним стварима које би требало да су у дечјем непосредном интересу, тј. да прихвате да постоје бројне области од непосредног интереса за децу (осим избора игара и забаве, како се то обично мисли) о којима она могу да кажу своје мишљење

- дете треба да буде у стању да своје мишљење изрази слободно; одрасли имају обавезу да омогуће слободно изражавање мишљења детета, тако што ће креирати сигурну и подстицајну средину за тако нешто
- мишљење детета заслужује пажњу и уважавање; ово не значи да се нужно излази у сусрет свим захтевима деце, али значи да се дечје мишљење узима у обзир као релевантно приликом доношења одлука које их се непосредно тичу.

Иако партиципација деце доприноси квалитету образовно-васпитног процеса, као и квалитету односа између одраслих и деце, идеја о дечјој партиципацији наилази на многобројне отпоре, будући да ставља на пробу традиционално уверење да је дете незрело, неспремно да изрази мишљење о било чему, осим о неким безначајним стварима, да је неодговорно и недорасло да учествује у сложеном процесу одлучивања. Један од најчешће коришћених аргумената је да партиципација деце доводи до стања анархије у којем ће деци, за разлику од одраслих, бити све дозвољено и у којем ће се потпуно изгубити ауторитет одраслих.

Појам ауторитета одраслог је нешто што се само по себи подразумева и што мора да постоји у процесу развоја и образовања детета, а могућност да се ауторитет угрози на било који начин изазива веома бурне реакције и страхове. Заборавља се међутим, да постоје две врсте ауторитета одраслог, тј. два начина на који он може да се гради: ауторитет заснован на страху (кажњавајући) и ауторитет заснован на поштовању (подржавајући).

Партиципација не мора да буде у супротности са ауторитетом одраслог, нити да представља баук који значи анархију, непоштовање и неуважавање одраслих и њиховог ауторитета. Партиципација представља основу за проверу уверења на којима се заснива ауторитет: уколико се заснива на схватању детета као пасивног, незрелог, неодговорног бића, које системом принуде учимо да постане одговорно и самостално биће, онда је партиципација у директној супротности са појмом ауторитета. Међутим, уколико се ауторитет гради на поштовању, разумевању, осетљивости за ученике и њихове захтеве, партнерском односу и сталном подстицању

њиховог развоја, онда партиципација не само да није у нескладу са овом врстом ауторитета, него га и подржава и подстиче.

Одрасли у школи имају велику одговорност за развој ученика и потребни су им као подршка у процесу учења и одрастања. Партиципација пружа адекватан модел кроз који та подршка може да се испољи на начин којим ће и наставници и ученици бити задовољни.

Како да ментор помогне приправнику да изгради ауторитет

Важан задатак ментора је да помогне приправнику да изгради ауторитет који се заснива на поштовању, будући да он доводи до квалитетнијег односа са децом и утиче на ефикасност целокупног образовног процеса.

Подржавајући ауторитет вреднује и код деце развија самосталност, одговорност и критички однос према реалности. То је ауторитет који негује слободу избора и самодисциплину, тј. развија унутрашњу мотивацију и контролу код деце.

У том смислу, циљ подржавајућег ауторитета је не да *дете ради шта хоће* (како критичари ове врсте ауторитета обично говоре), већ да *хоће оно што ради*. Уместо страха од казне и спољашњег поткрепљења у виду награда, подржавајући ауторитет развија код деце радозналост, интересовање за одређене области, радост и уживање у одређеним задацима, повезујући активности деце са њиховим базичним потребама. Овај ауторитет заснива се на поштовању, тј. на знању, искуству које дели са ученицима, на томе што уноси новину, помаже и подржава ученике у процесу њиховог развоја. За разлику од кажњавајућег ауторитета који углавном користи своју моћ у кажњавајуће сврхе, подржавајући ауторитет моћ користи искључиво у сврху заштите деце, тј. када је заиста у питању најбољи интерес детета. Уместо контроле детета, подржавајући ауторитет контролише средину/услове и делује превентивно, тј. организује средину за рад и учење тако да спречи, или смањи вероватноћу за појаву неких нежељених облика понашања и да децу

заштити. На пример, уместо да стално контролише децу да ли преписују на часу, и да их избацује са теста, наставник може да организује тест и сам процес тестирања на тај начин да деца немају могућности, а често ни разлога, да преписују. Уместо да их стално опомиње да не причају на часу, наставник може да организује час тако да спречи, или смањи вероватноћу да деца причају ометајући час. То ће постићи, пре свега, тако што ће начин и садржај излагања прилагодити потребама и интересовањима ученика. Контролом средине/услова, подржавајући ауторитет дефинише оквире дозвољеног и могућег, унутар којих је деци дозвољено да бирају, да буду одговорна за последице својих избора и да се на тај начин уче самосталности.

Оно што чини основну разлику између подржавајућег и кажњавајућег ауторитета, није питање: Шта желимо да деца науче/раде?, пошто се оба ауторитета углавном слажу када је у питању крајњи циљ развоја и образовања, већ је основна разлика у питању: Због чега желимо да деца нешто науче/раде? Кажњавајући ауторитет ставља акценат на послушност као услов за одрастање и зрелост, док подржавајући инсистира на унутрашњој мотивацији, тј. развој свести о сопственом најбољем интересу. На тај начин отвара се простор за партиципацију, тј. слушање и уважавање онога што долази од деце.

Однос партиципације и ауторитета наставника

Принцип партиципације захтева стално редефинисање улоге и ауторитета одрасле особе и стално преиспитивање захтева упућених ученицима — да ли су наши захтеви заиста у њиховом најбољем интересу? Изазови које партиципација ставља пред одраслу особу су бројни.

Другачији поглед на природу детета

Партиципација захтева усвајање слике о детету као активном учеснику у процесу развоја, Што је већи јаз између онога што се у друштву тумачи као улога детета и улога одраслих, то ће бити тежи период транзиције из једне у другу улогу, тј. период младости ће бити обележен бурним и кризним променама. Уколико се дете посматра

као пасивно, незрело, некомпетентно, неодговорно и несамостално, одрастање које тражи зрелост, одговорност и самосталност биће обележено великим тешкоћама и кризама. Омогућавање партиципације на најранијим узрастима обезбеђује се развојни континуитет одрастања.

Другачији поглед на улогу одраслог — одрасла особа као партнер у процесу развоја

Институционална припрема ученика, деце и младих за самосталан и одговоран живот често се у школи одвија по принципу дисконтинуитета, тј. постоји уверење да пут ка аутономији и одговорности води преко послушности, дисциплине и једносмерне комуникације у којој одрасли обучавају, а деца пасивно усвајају знање. Асиметричност односа између деце и одраслих у установи/школи, када је реч о знању, искуству и неким компетенцијама, пресликава се на целокупну комуникацију међу њима и доводи до схватања по којем су одрасли врхунски ауторитети у свим областима (укључујући и процену најбољег интереса ученика).

Партиципација представља покушај да се однос одрасле особе и детета сагледа као партнерски однос у процесу учења и развоја у којем и једна и друга страна могу да допринесу својим знањем, искуством и компетенцијама. У лествици партиципације презентовани су различити модели партиципације, од једноставног информисања деце и консултовања у вези са неким проблемима, преко партиципативних иницијатива на којима заједно учествују и деца и одрасли (од којих су неке инициране од стране деце, а неке од стране одраслих), до партиципације која је иницирана од стране деце, и у којој они имају одлучујућу улогу у процесу одлучивања и контроле исхода. Већина развојних психолога сматра да је развојно најоправданији модел у којем деца/ученици и одрасли сарађују у процесу одлучивања, управо због важности подршке одраслих у процесу одрастања деце.

Обезбеђивање најбољег интереса детета - принцип сарадње

Партиципација подразумева сарадњу између одраслих и деце. За разлику од традиционалног става да одрасли најбоље зна шта деци треба, партиципација подразумева да у одређивању најбољег интереса деце, учествују и деца. Ово учешће може да се одвија у различитим аспектима школског живота, почев од дефинисања правила за заједнички живот и рад у школи. Партиципација не значи напуштање и негирање потребе за правилима. Напротив, постојање јасних правила је важно за живот школе, проблем са правилима настаје онда када их дефинише само једна страна (одрасли), када су необразложена и када је другој страни (ученицима) нејасан смисао правила. Партиципација подстиче процес заједничког формулисања правила, сарадњу у доношењу правила и одређивања последица њиховог непридржавања. Важно је да се ученицима омогући да дискутују о смислу правила и последицама непридржавања правила. Уколико су ученици имали прилике да учествују у формулисању правила, већа је вероватноћа да ће их се придржавати.

Умеће комуницирања

Партиципација подразумева комуникацију која је много више „одрасли прича — ученик слуша“. Комуникација која доводи до узајамног задовољства и разумевања је комуникација у којој стране слушају и уважавају једна другу. Процес конструктивне комуникације подразумева:

- **неетикетирање** — одрасла особа говори о поступку који одобрава/не одобрава („касниш на час...“), а не о личности ученика („неодговоран си. ..“)
- **коришћење ЈА порука** тзв. ЈА порукама јасно су дефинисане потребе и захтеви („смета ми када касниш, пошто бих волела да почнем предавање без прекидања“), уместо ТИ порука којима се друга страна критикује и етикетира без јасног изношења сопствене потребе/захтева („опет касниш, ти си заиста неодговоран“)

- **способност емпатије** — уживљавање у психолошки простор друге особе, гледање на свет очима друге особе, тј. покушај да се разуме како је то бити „у ципелама“ друге особе; способност емпатије је сложена когнитивно-емоционална активност, која захтева од одраслог напор да се ослободи центрираности на своју улогу и да сагледа проблем и из перспективе ученика
- **способност активног слушања** — слушања са емпатијом; активно слушање је значајно за однос дете (ученик) - одрасла особа из више разлога:
 - ✓ помаже деци да савладају своје снажне емоције, да их прихвате и да их се не плаше
 - ✓ олакшава детету да сам реши проблем, тј. одговорност за решавање проблема се препушта деци, активним слушањем они се подстичу да анализирају проблем, сами траже решења и критички их преиспитују
 - ✓ утиче на то да деца почињу да слушају одрасле; када их одрасли активно слушају, они знају да су њихова мишљења и осећања схваћена, тако да им је лакше да буду отворени према идејама и мишљењу одраслих
 - ✓ активно слушање омогућује блискији и садржајнији однос између одраслих и деце; код деце који имају доживљај да су саслушани, осећање самопоштовања и доживљај сопствене вредности расте, што повратно утиче на њихов однос према одраслој особи; на пример, када се између наставника и ученика развије однос слушања и уважавања, дисциплински проблеми се смањују — ученици не праве проблеме оним наставницима који их слушају и брину о њима

Вештине решавања конфликта

С обзиром да су конфликти саставни део свих односа, важно је да одрасла особа научи да излази на крај са њима на конструктиван начин, који ће допринети бољим односима, или бар неће покварити постојеће односе између ње и ученика. Важно је да одрасли редефинише исходе конфликта који су традиционално схваћени само кроз димензију једна страна губи — друга добија (добија она

страна која је у том тренутку моћнија). Инсистирање само на овој димензији, може да наведе одраслу особу да искључиво користи кажњавајући ауторитет који се заснива на моћи награђивања/кажњавања, тј. на формално асиметричном положају одраслих у односу на децу. Лоша страна овог метода је у томе што он доводи до задовољавајућих, али краткотрајних ефеката, пошто не решава проблем дугорочно (често долази до кварења постојећих односа који већ постоје и до продубљивања конфликта: и дете и одрасли су у уверењу да их ова друга страна не разуме и не уважава и то постаје основ за будуће конфликте).

Принцип партиципације, тј. слушање ученика и уважавање њиховог мишљења, захтева од одраслих да заједно са ученицима трагају за решењем које ће бити задовољавајуће за обе стране. Овај процес не подразумева наметање и силу, већ јасно изражавање својих потреба и захтева (ЈА поруке) и активно слушање потреба и очекивања друге стране. Добра страна овог метода је та што побољшава (или бар не квари) постојеће односе и што се одговорност за решавање проблема дели између одраслих и деце. Тако се код ученика подстиче одговорност и самосталност у решавању проблема, што су особине које су предуслов за одрастање и зрелост.

Конструктивно решавање сукоба, захтева од одраслих да свој ауторитет заснива на узајамном слушању, уважавању и сарадњи, уместо на сили и наметању свог решења као једино могућег. Партиципација је добар пут ка преговарању и договарању, уместо наметању које се обично схвата као једини могући пут за решавање сукоба.

Мотивисаност свих поступака најбољим интересом детета

Свест о најбољем интересу детета захтева од одрасле особе стално преиспитивање својих захтева, правила и стандарда које пред ученике поставља. Важно је да се одрасли стално питају да ли су одређени захтеви заиста у најбољем интересу детета, или служе да олакшају и заштите њихов ауторитет. Ово преиспитивање помаже

одраслима да разликују она правила и захтеве који заиста имају смисла са становишта ученика, њиховог развоја и оне захтеве који служе да контролишу, отежавају и успоравају процес одрастања, аутономије и одговорности.

Одрасла особа као модел

С обзиром да је учење по моделу веома важан вид учења, одрасла особа својим понашањем и ставовима преноси деци/ученицима свој систем уверења и вредности. На пример, наставник који омогућује партиципацију ученика, учи их вредностима, ставовима и вештинама неопходним за улогу грађана у демократском друштву.

10 Приступ самоевалуацији приправника

Самоевалуација као могућност развоја

Самоевалуација или, како се понекад назива, евалуација оспособљавања, један је од најважних механизма професионалног раста и развоја и основа сваког развоја и учења, било да је у питању организација или појединац. Дакле, у самоевалуацији, појединац је и субјекат и објекат евалуације. Са друге стране, у процесу евалуације неко други процењује и вреднује, односно доноси суд на основу одређених критеријума о нечијем раду.

Готово сваком кораку у напретку претходе питања као што су:

- Колико сам добро ово урадио?
- Како то знам?
- Шта ћу урадити поводом тога?

Оно што преиспитујемо у процесу самоевалуације је сопствени домен одговорности, у оквиру неког контекста. Током овог процеса преиспитују се различити сегменти сопственог рада, резултати и процеси комуникације, као и други процеси у којима појединац учествује.

Предмет самоевалуације и евалуације може бити било који сегмент рада, на пример, лични и професионални развој, област планирања и извођења наставе, анализа реализованог часа, рад стручних актива, комуникација са ученицима или комуникација међу наставницима, сарадња са родитељима. Важно је да се изабере предмет самоевалуације и евалуације који је важан за унапређивање рада у некој области.

Процеси самоевалуације и евалуације могу, у зависности од сврхе и жељених резултата, обухватати једноставније или сложеније процесе и активности. Понекад ће бити довољно применити једноставне и брзе евалуационе технике, некад је потребно користити сложеније технике и одвојити више времена за ове процесе.

Ментор треба да помогне приправнику да започне самоевалуацијске процесе у оним областима које су од кључног значаја за почетак професионалне каријере. Самоевалуација захтева време за размишљање и рефлексiju, то је индивидуални процес кроз који пролазе и ментор и приправник, али неки делови тог процеса су заједнички, тј. подразумевају учешће и једног и другог.

Треба имати на уму да самоевалуација није једино средство за увид у квалитет сопственог рада. Понекад овај процес тражи и посебан напор јер је потребна већа дистанца током критичког преиспитивања својих активности — или себе. Самоевалуација се одвија свакодневно и као спонтани процес, са циљем уочавања свих детаља, па чак и оних непријатних које никако не треба занемарити. Важан део односи се на разматрање различитих видљивих аспеката наших активности, међутим постоји и други део реалности, скривен, на који често не обраћамо довољно пажње.

Током самоевалуације више пажње обраћамо на оно што се дешава унутар нас, на оно што није лако приметити споља. Ти унутрашњи процеси су, такође, део стварности и важно је и њих анализирати када евалуирамо сопствени рад. Тек када узмемо у обзир и емоционалне процесе који прате наше активности, и повежемо их са видљивим аспектима нашег рада, можемо добити целину.

Треба, међутим, имати на уму да је процес самоевалуације ипак појединачно и лично виђење реалности. Да би се обухватили сложени предмети посматрања и добили квалитетнији подаци о различитим аспектима који се посматрају, неопходно је комбиновати увиде до којих се дошло самоевалуацијом са мишљењима других, односно резултатима евалуације.

Зашто је важно неговати самоевалуацију у раду приправника и ментора?

Самоевалуација може допринети бољем разјашњењу обостраних очекивања и сопствених потреба, обостраном разумевању, разумевању и поштовању одговорности других, сопствених потреба

и начина суочавања са проблемима. Самоевалуација је, у ствари, унутрашњи инструмент који покреће конструктивни процес развоја.

Неки од основних принципа самоевалуације су:

Провери оно шта видиш – Наше опажање има ограничен домет. Свако види своју „истину“, која је само део реалности; овакво виђење, у сваком случају, није погрешно и нетачно, али је једнострано и због тога је, да бисмо добили квалитетне податке, потребно да га упоређујемо са виђењем других. Нарочито би ментор, управо због свог искуства и опасности некритичког коришћења истог приступа и истих поступака, требало да буде свестан овог ограничења самоевалуације.

Учење на основу искуства – Свако посматрање, па и самопосматрање, одличан је начин да се стекну нова искуства. Да би се ушло у процес самоевалуације, неопходна је отвореност, поготово ако се током овог процеса дође до неочекиваних и нежељених резултата. Ментор мора бити спреман на мењање дугогодишњих навика у сопственој професионалној пракси. То је једно од битних обележја које га квалификује за ментора, и на основу тога се ментор разликује од својих колега са истим професионалним стажом. Учење из сопственог искуства важан је принцип самоевалуације.

Самоевалуација служи расту и развоју – Напор који се улаже у процес самоевалуације има смисла једино ако води даљем развоју. Развој подразумева стални „раст“ у професионалном и личном погледу, сталне квалитативне промене. Свест о овоме треба да прожима све аспекте рада ментора и његове заједничке активности са приправником. То је једна од неопходних особина наставника који жели да се баве менторским радом.

Самоевалуација није довољна – Посматрање себе и својих активности, непосредних и посредних, подразумева укључивање других људи и сарадњу са њима у том процесу. Спољна евалуација је важна допуна самоевалуације. Резултате добијене спољном евалуацијом и ментор и приправник треба да користе у свом раду.

Услов самоевалуације је добровољност – Самоевалуација подразумева постојање жеље да се анализира, унапређује и мења сопствена пракса. Степен спремности приправника за самоевалуацију у појединим областима може бити различит и ментор треба своје активности да прилагоди томе.

Самоевалуација води ка самосталности и оснаживању – Самоевалуација се заснива на концепту самоодговорности за сопствени развој. Коришћење самоевалуације доприноси развијању самосталности у раду и оснаживању, јер је ослањање на унутрашње процесе подстицајно и брже води ка квалитетнијем раду. Улога ментора је и да уведе и подржи приправника у процесу самоевалуације као кључне вештине професионалног развоја, а то је могуће само ако је ментор прихватио самоевалуацију као део свакодневне праксе.

Култура евалуације и дух самоевалуације – Свакодневна примена самоевалуацијских активности утиче на укупну климу и односе у школи. Тиме се постиже да свако усмери пажњу на квалитет сопственог рада, а колеге опажа као могуће сараднике и помоћнике. Тако се изграђују култура и дух самоевалуације којим се подиже квалитет рада „изнутра“. Улога ментора подразумева промовисање оваквог духа.

Самоевалуација промовише партнерство – Самоевалуација ментора и приправника део је ширег контекста школске самоевалуације која се одвија на нивоу читаве школе. У овом процесу школе у Србији користе *Приручник за самовредновање и вредновање рада школа*, који нуди и методологију за испитивање сопствених активности и начина рада. Поред свих професионалних одговорности које имају и други наставници, специфичност односа ментора и приправника омогућава да њихове самоевалуацијске активности постану нешто што их повезује и утиче на квалитетнији партнерски однос међу њима.

Рад са приправником подразумева да ментор треба да буде спреман да посвети време за различите активности са приправником, на

пример, за планирање активности са приправником, посматрање његовог рада и давање повратне информације.

На првом састанку ментор и приправник праве план заједничког рада. Обавезни део овог плана треба да буду и план евалуације и самоевалуације. Поред планирања редоследа аспеката на које ће се усмерити пажња, потребно је постићи сагласност око циљева и очекиваних резултата овог процеса, са становишта приправника и са становишта ментора. Важно је и утврдити критеријуме и методе, технике и инструменте евалуације који ће се користити за праћење професионалног напредовања приправника, као и како искористити ово праћење у процесу његовог професионалног развоја.

Промишљање сопствене праксе

Свака евалуација почива на анализи прикупљених података, њиховом поређењу са одређеним критеријумима и доношењу суда о успешности. Сопствени рад може се пратити и процењивати на много различитих начина, коришћењем различитих извора и података о њему.

Основни механизам самоевалуације и ментора и приправника је промишљање сопствене праксе. Свакодневно постављамо себи питања о успешности неке активности, нпр. како би се та активност одвијала да сам нешто урадио другачије и сл. Врло често се добију неке идеје које би могле да унапреде реализоване активности, или које би само вредело испитати у пракси. Међутим, уколико се те идеје одмах не забележе, наредне активности доприносе да се оне забораве.

Ментор уводи приправника у процес самоевалуације мање кроз директне савете, а више кроз питања која помажу приправнику да сам пронађе адекватна решења. Током њиховог размишљања и разговора о непосредном искуству са часа, поред основних питања, као што су шта, како, где, ко и када, важна су и питања зашто и шта ако... ?

Међутим, ментор треба да има на уму да његов задатак није да преузме на себе доношење вредносног суда о некој активности приправника, већ да прикупи довољно информација за објективан приказ онога што се догађало и помогне приправнику да сам оствари увид у сопствену праксу. Да би била у функцији унапређивања праксе, што је основна сврха сваке евалуације, промишљање сопствене праксе мора бити систематско. Оно се обично спонтано покреће када постанемо свесни да нешто није било у складу са нашим очекивањима. Промишљање сопствене праксе обухвата не само размишљање о сопственом раду, него и долажење до нових, бољих решења и налажење суштинског смисла наших активности.

Промишљање сопствене праксе обично се одвија на следећи начин:

- **опис ситуације** - Шта се десило?
- **мисли и осећања** - Шта мислим и осећам у вези са тим?
- **евалуација** - Шта је било добро, а шта лоше у том искуству?
- **анализа** - Шта ми је та ситуација показала?
- **закључак** - Шта сам друго могао да урадим?
- **акциони план** - Шта ћу урадити у сличној ситуацији?

Промишљање сопствене праксе може да се одвија три нивоа.

- На првом нивоу, промишљање је усмерено само на оно што ми радимо. На пример, промишљање се може односити на квалитет извођења наставе, при чему се понекад не узима у обзир веза између онога што радимо и резултата које ученици постижу, мада је најчешће оно што подстиче рефлексију управо резултат ученика.
- На другом, контекстуалном нивоу промишљања, пажња је усмерена према повезаности неке ситуације и активности наставника или васпитача и других особа које су у вези са том ситуацијом. Тражи се узрочно-последична веза између активности наставника или васпитача и активности деце или ученика, при чему се узима и обзир и шири контекст наставног програма, одељења, школе.
- На трећем, критичком нивоу, промишљање обухвата социјални контекст из кога учесник долази, као и образовни контекст у коме се одвија учење и настава.

Непрестаним промишљањем сопствене праксе и увођењем приправника у систематско промишљање сопствене праксе, ментор подстиче приправника да размишља о ономе шта ради и о заједничким активностима са ментором, подстиче га на развијање спремности за преиспитивање ситуација на другачији начин, редефинисање постојећих ставова и уверења и помаже му да развија и испитује везе између сопствене праксе и коришћења одређених поступака и резултата који постижу ученици.

Током увођења приправника у посао веома је важно заједничко промишљање праксе које се одвија кроз рефлексивни дијалог приправника и ментора.

Ментор треба да током тог дијалога помогне приправнику да пронађе сопствене одговоре на питања о свом раду. На пример, ментор то може урадити:

- тражењем додатног објашњење за одговоре које је приправник дао
- дефинисањем могућих узрочно-последичних веза у односу на неки догађај
- разматрањем контекста у којем се догађај одвијао
- постављањем подстицајних питања
- изношењем својих сличних искустава
- ...

Спремност ментора за прихватање различитих улога

Да би се ментор успешно бавио увођењем приправника у наставничку професију, неопходно је да, кроз сопствени самоевалуацијски процес, дође до сазнања о својим могућностима, мотивима, предностима и недостацима за бављење овим послом. Да би неко био успешан ментор, није довољно да буде само искусан наставник. Да би сагледао специфичности менторске улоге, наставник треба да размотри неопходне услове успешног менторства јер му то може помоћи приликом одлучивања о спремности за прихватање те улоге.

Услови успешног менторства

<ul style="list-style-type: none">• ментор познаје струку и наставу	<ul style="list-style-type: none">• стручан је за свој предмет и извођење наставе• поставља себи високе стандарде• ради са ентузијазмом• стално се професионално развија• користи различите вештине и технике
<ul style="list-style-type: none">• ментор ужива поштовање колега	<ul style="list-style-type: none">• успешно комуницира са другима• препознаје успешан рад других и охрабрује га• подржава размену између колега• показује осетљивост за потребе других• препознаје када други имају потребу за подршком, помоћи или независношћу• стално побољшава сопствене процене и доношење суда на основу њих• стално побољшава вештину комуникације
<ul style="list-style-type: none">• ментор поседује одговарајућу радну етику	<ul style="list-style-type: none">• разуме школску климу и добро функционише у њој• жели да помогне унапређивању професије кроз лични напор• пружа несебичну помоћ у развоју приправника

Ови услови могу да послуже и директору установе када се одлучује за избор ментора.

Специфичност односа ментора и приправника и потреба да се приправнику обезбеди адекватна подршка и охрабрење на почетку професионалне каријере, намећу ментору нове професионалне улоге. Ментор треба да испита сопствену спремност да се, у односу на приправника, нађе у следећим улогама: модел, помагач и сарадник.

Ментор као модел

Ментор који је добар узор рада и понашања својим примером помаже приправнику да развије сопствене критеријуме професионалног развоја и нуди му моделе понашања који подразумевају спремност за нове изазове, активан и позитиван став према сопственом раду, отвореност према другачијем мишљењу и промишљање сопствене праксе и спремност на доживотно учење.

Ментор као помагач

У улози помагача, ментор помаже приправнику у планирању и организовању различитих активности, сарадњи са другим наставницима и родитељима. Посебно је важна спремност ментора да приправнику посвети своје време и пружи конкретну подршку у ситуацијама када је то приправнику важно.

Ментор као сарадник

Развијање сарадничког односа подразумева да ментор и приправник успоставе однос поверења, узајамног слушања и међусобног уважавања. Ментор показује да му је стало до успеха приправника и спреман је да подели са приправником своја позитивна и негативна искуства, материјале за рад, литературу...

Самоевалуација ментора подразумева да ментор препозна сопствену склоност према одређеном стилу вођења. У прилогу бр. 5 понуђен је Упитник за менторе који може помоћи ментору да процени сопствени стил у раду са приправницима. Размишљање о постојању различитих стилова вођења може да помогне ментору да уочи који стил вођења доминира у његовом раду и покаже му шта би требало да мења у својој пракси да би се прилагодио различитим приправницима.

11 Сарадња приправника и mentora у области оцењивања ученика

Без обзира на то да ли су у питању искусни наставници или наставници који тек почињу са радом, многи од њих не воле да се баве оцењивањем ученика, и често напомињу да много више воле да се баве другим активностима у настави.

Праћење, вредновање и оцењивање напредовања ученика и деце је једна од централних активности у васпитно-образовном раду и помоћ и подршка mentora приправнику у овој области захтева посебну пажњу и планирање. Оцењивање је интегрални део процеса учења и наставе, а активности оцењивања имају директну или индиректну последицу на остале делове наставног процеса и mentor треба стално да има на уму ове чињенице када обликује своју помоћ и подршку приправнику у овој области.

У истој оној мери у којој су се у савременој школи променила схватања и пракса подучавања и учења, променило се и оцењивање ученичких постигнућа. Тежиште у оцењивању се са сумативног померило на формативно оцењивање, које је један од кључних фактора квалитета наставног процеса. Данас је јасно да је суштинска улога оцењивања да унапреди учење и развој сваког појединачног

ученика, а тиме и целокупну наставу. Само ментор који уважава ову чињеницу и практикује је у свом свакодневном раду може помоћи приправнику да постане истински добар оцењивач.

Оцењивање не би требало да буде повезано само са изолованим ситуацијама испитивања ученика, већ да се одвија континуирано током свих наставних активности. Да би се ово постигло, ментор треба да усмери пажњу приправника на широк спектар савремених облика, метода и техника оцењивања које су важна допуна, некад и квалитетнија замена за традиционално испитивање ученика.

Оцењивање у школи можемо описати као скуп педагошких поступака којим се ваљано, објективно, поуздано и прецизно утврђује у којем степену одређена активност ученика или исход те активности има својства која су постављена као циљеви васпитно-образовног рада (Хавелка, 2000: 165-170).

Систем оцењивања треба да буде поштен и праведан за све ученике и да осигура једнак однос према свим ученицима, без ограничења могућности њиховог напредовања. Оцењивање треба да буде осмишљено и прилагођено тако да изађе у сусрет потребама свих ученика.

Оцењивање је пре свега људска и педагошка комуникација.

Сложена природа процеса оцењивања и његов утицај на квалитет наставе велики су изазов за наставнике зато што захтевају специфична знања и вештине. За квалитетно праћење напредовања и оцењивање постигнућа ученика потребно је, поред доброг познавања садржаја наставног предмета, познавање дидактичко-методичких одлика успешне наставе и оцењивања и добро познавање развојних карактеристика ученика одређеног узраста.

У току свог иницијалног образовања за наставничку професију, наставници су стекли одређена теоријска знања у овим областима.

Међутим, приправницима је неопходна помоћ ментора који су своја знања унапредили кроз праксу.

Успешна пракса оцењивања темељи се на поштовању одређених принципа оцењивања. Ментор и приправник треба заједно да анализирају принципе на којима почива успешно оцењивање са становишта њиховог значења за свакодневне активности у настави и препознају у ситуацијама праћења и процене ученичких постигнућа значај и суштину ових принципа.

Принципи оцењивања

Оцењивање је

1. ... део планирања наставе и учења
2. ... укључено у све наставне активности
3. ... кључна професионална вештина наставника
4. ... усредсређено на питање: како ученици уче?
5. ... подршка напредовању ученика
6. ... важан фактор мотивације ученика за учење и образовање уопште
7. ... покретач емоција и самопоштовања ученика
8. ... фактор упознавања циљева учења и критеријума за оцењивање исхода учења
9. ... чинилац развоја способности ученика за самооцењивање
10. ... активност која треба да обухвати цео распон ученичких постигнућа

(Хавелка, 2003: 23)

Полазна тачка оцењивања су наставни планови и програми рада и процеси учења и наставе. Иако оцењивање обухвата веома различите активности, његова суштина је утврђивање онога шта ученик заиста постиже у односу на очекивана постигнућа и извођење закључка из тог поређења.

У литератури се говори о различитим врстама оцењивања.

- Приликом **дијагностичког оцењивања** испитује се знање и умеће ученика да би се утврдила његова постигнућа и добиле „тачке ослонца“, важне за планирање даљег рада, нпр. примена дијагностичког оцењивања ученика на почетку школске године пружа податке који су основ за даље планирање динамике часова обраде и утврђивања.
- **Формативно оцењивање** је стално, свакодневно оцењивање кроз које се открива напредовање сваког ученика и добијају подаци неопходни за обликовање наставе. Оно треба да обезбеди ученицима могућност да на различите начине покажу знање, умеће и вештине.
- **Сумативно или завршно оцењивање** резимира постигнућа ученика током одређеног периода.

Оцењивање схваћено као праћење напредовања ученика део је планирања, наставе, евидентирања, извештавања и вредновања онога што се предаје и учи и усклађено је са потребама деце. Односи се на широк спектар аспеката учења: знање, ставове, вредности, вештине, таленте и интересовања. Подршка ментора приправнику треба да се огледа у истицању те сложености предмета оцењивања постигнућа ученика, као и самог процеса наставе и оцењивања који се састоји из неколико фаза:

- **планирање наставе** - утврђивање и усаглашавање онога што треба да се научи, односно онога, шта ће бити предмет праћења
- **извођење наставе** - праћење тока наставе и учења и коришћење оцењивања у функцији ефикаснијег учења и наставе
- **евидентирање** - бележење напредовања ученика и сумирање успешности учења и наставе
- **извештавање** - обезбеђивање и саопштавање корисних повратних информација ученицима и родитељима
- **вредновање** - коришћење процене за вредновање наставе и учења

Сарадња ментора и приправника у планирању оцењивања

Успешна подршка приправнику у области оцењивања подразумева да ментор добро познаје *Закон о основама система образовања и васпитања, Закон о основној школи, Закон о средњој школи, Правилник о оцењивању ученика основне школе, Правилник о оцењивању ученика у средњој школи* и упутства о оцењивању у наставним програмима за поједине наставне предмете. Посебну пажњу у раду са приправником ментор треба да посвети планирању процеса оцењивања, водећи рачуна о кључним питањима планирања овог процеса.

Кључна питања за планирање оцењивања

Поред познавања основних врста, функција и принципа на којима се заснива оцењивање неопходно је да ментор познаје савремене облике, методе и технике оцењивања и да приправнику укаже на њихове предности и недостатке као и на потребу коришћења различитих облика, метода, техника у зависности од специфичних захтева ситуације оцењивања.

У сегменту планирања наставе помоћ ментора приправнику потребна је у операционализацији програмских циљева и задатака у јасне циљеве учења, односно у резултате учења. Заједнички одговор на питање: „Шта је то што ученици треба да знају, разумеју и могу да ураде у оквиру једног наставног предмета на крају овог часа, недеље, месеца, године?“, помоћи ће приправнику да издвоји суштинске делове градива и да, узимајући у обзир развојне и узрастне карактеристике ученика, одреди који когнитивни или психо-моторни ниво постигнућа може да очекује од ученика.

Ментор ће помоћи наставнику да јасно сагледа знања, вештине и аспекте личног и социјалног развоја који треба да буду достигнути и да дефинише циљеве учења на јасан и разумљив начин за ученике и за родитеље. Ментор треба да укаже приправнику да приликом планирања треба да води рачуна о:

- ширем контексту реализације наставе који чине претходна и садашња искуства, потребе и интересовања појединих ученика

- условима рада и ресурсима школе и локалне средине
- политици школе и стратешким правцима школе

Како оцењивање треба да подржи успешно учење, онда је веома важно да ментор укаже приправнику на то да ученици и родитељи треба да буду упознати шта ће се учити и како ће се пратити и вредновати постигнућа. Ментор ће, на основу сопственог искуства, указати приправнику на значај успостављања партнерског односа са родитељима који ће моћи да учествују у праћењу напредовања сопствене деце само уколико су им циљеви учења јасни и разумљиви.

Планирање је обиман и сложен посао, па ментор треба да помогне приправнику у најважнијим аспектима планирања:

- **Упознавање са различитим прописима који регулишу област оцењивања** — Приправник треба да зна на који начин ови прописи регулишу поједина питања, а ментор може да помогне у разјашњавању евентуалних нејасноћа и недоумица и изнесе примере у којима ће повезати одређене прописе о оцењивању са неким ситуацијама у својој пракси или пракси других наставника.
- **Прикупљање одговарајућих информација о учениковом претходном учењу** — Повезивање са родитељима, стручном службом, другим наставницима и другим школама омогућава приправнику да упозна боље своје будуће ученике, а подршка ментора овде је важна јер приправницима треба помоћи да, већ на почетку свог рада, сазнају где се и како могу прикупити информације о ученику и остваре добру сарадњу са родитељима и другим колегама.
- **Упознавање са наставним планом и програмом одређеног предмета и различитим областима у њему** — Ментор треба да подели своје искуство са приправником и помогне му да „прође“ кроз наставни план и програм, укаже му на неке његове важне карактеристике, истакне евентуалне промене до којих је дошло у протеклом периоду и изнесе своја искуства у вези са реализацијом наставног плана и програма.
- **Познавање основних врста, функција и принципа на којима се заснива оцењивање и њихових импликација на праксу** -

Ментор може да помогне приправнику изношењем сопствених примера употребе основних врста оцењивања и анализом различитих функција оцењивања. Ментор треба да буде сигуран да приправник разуме различит приступ код формативног и сумативног начина оцењивања, њихове главне особености и могућности њиховог комбиновања у настави и повезаност са начином учења ученика и обликовањом наставе.

- **Добро познавање савремених облика, метода и техника оцењивања** — Подршка ментора треба да обухвати помоћ у избору и набавци одговарајуће литературе у овој области, представљању прикупљених добрих примера из различитих извора и изношењу сопствених примера употребе различитих облика, метода и техника уз указивање на то да њихова употреба зависи од специфичних захтева ситуације у којој се оцењивање одвија. Посебно је важно да ментор подсети приправника на недостатке и предности употребе одређених облика, метода и техника оцењивања и потребу да се у наставној пракси користи више различитих облика, метода и техника оцењивања како би се повећала објективност оцењивања и како би оцењивање било у функцији развоја ученика.
- **Операционализација програмских циљева, задатка и садржаја и њихово „превођење” у јасно дефинисане исказе о томе шта ученик треба да зна, разуме и може да уради, као и које ставове, вредности и облике понашања треба да усвоји** — Ментор треба да помогне приправнику да направи временску динамику рада, успостави равнотежу између и унутар појединих програмских области, осмисли активности и прилике за учење, изабере одговарајуће облике, методе и технике оцењивања и прецизно планира динамику оцењивања током различитих периоде наставе, водећи рачуна о могућностима ученика и условима рада. Ментор треба да укаже приправнику на све околности о којима треба да води рачуна приликом планирања часова намењених искључиво оцењивању (усклађивање са сличним часовима осталих наставника, класификациони периоди, празници, остале активности на нивоу школе и сл.).
- **Информисање ученика и родитеља о циљевима учења и планираној динамици рада** — Важан услов квалитетног рада наставника је да ученике и родитеље благовремено обавести о

наредним циљевима учења и временској динамици, а ментор треба да укаже на значај тог информисања, његове најважније елементе и могуће начине. Они могу заједнички да припремају родитељски састанак, израђују писане материјале, презентације...

Помоћ ментора приправнику драгоцен је у дефинисању корака у планирању одређених наставних целина, тема или јединица, који могу да се поставе на следећи начин:

- дефинисање циљева и жељених резултата учења
- одлучивање о кључним тачкама учења у одређеној наставној целини, теми или јединици
- осмишљавање активности којима се постижу циљеви
- прилагођавање разликама у начину учења, могућностима и способностима ученика, дефинисање очекивања и планирање задатака за појединце и групе ученика
- избор аспеката рада који ће бити испитивани и оцењивани и утврђивање начина бележења резултата

Ментор треба да укаже приправнику да је бележење начина реализације плана неопходно јер омогућава брже реаговање и корекције плана и обезбеђује информације за флексибилан приступ планирању. Поред тога, ментор треба да упозна приправника са обрасцима за планирање који се користе у школи или сопственим обрасцима.

Сарадња ментора и приправнику у извођењу наставе

У оцењивању као саставном делу наставе и учења посебна пажња мора да се посвети међудејству следећих аспеката:

- **Јасни циљеви учења** — Ментор помаже приправнику да дефинише циљеве учења и подучавања тако да они конкретно исказују шта ученици треба да ураде да би показали да су нешто научили и указује на неопходност ограничавања броја циљева. Важна дискусија треба да се води и у вези са начинима на који ће постигнућа ученика бити идентификована.

- **Мотивација** — Ментор указује да оцењивање има важну мотивациону функцију, нарочито у развијању и јачању самопоуздања ученика и охрабривању ученика да се суоче са новим изазовима. Ментор разговара са приправником о свим оним околностима оцењивања које покрећу сложене психолошке механизме код ученика и могу га усмерити ка већим напорима и раду, али и одвојити га од учења. Посебно се истиче значај препознавања и награђивања сваког напретка ученика. Ментор може приправнику понудити из своје документације различите интересантне и изазовне задатке за ученика, може заједно са приправником израђивати такве задатке или анализирати задатке које је приправник припремио и помоћи му да их побољша.
- **Претходно искуство и садашње способности** — Ментор на примерима из сопствене праксе показује приправнику колико је важно у настави и оцењивању уважити различито претходно искуство, садашње способности и интересовања поједине деце и група деце у разреду. Нарочито је важно указати на неке активности оцењивања које се примењују пре него што настава почне, могу да помогну да се одреде прикладне активности и циљеви учења за поједине групе ученика. У тој дискусији ментор ставља акценат на прилагођавању активности и задатака способностима и искуству ученика и покушају идентификовања могућих тешкоћа пре него што се оне појаве.
- **Ефективни задаци и флексибилне методе подучавања** - Ментор сарађује са приправником приликом избора стратегија учења, метода, активности и задатака; овај избор треба да се руководи одговорима на следећа питања:
 - Како ученици приступају учењу?
 - Колико су успешни у том учењу?
 - Колико су ефикасне примењене методе и задаци у подстицању учења ученика?

Оцењивање се заснива на подацима о ономе шта ученици кажу, шта напишу и шта ураде и на запажањима наставника о томе како приступају задацима и активностима, колико се труде и залажу. Ментор на практичном примеру рада у свом одељењу показује приправнику да је оцењивање у највећој мери редован и неформалан процес који се одиграва кроз свакодневну интеракцију наставника и

ученика и да велики део наставних активности пружа могућност за праћење и регистровање напредовања ученика у учењу. Са друге стране, посебне ситуације оцењивања, у којима се примењују специфични материјали намењени само оцењивању, релативно су ретке.

Ментор указује да квалитетно праћење и оцењивање ученичких постигнућа подразумева отвореност за различите способности, стилове и приступ учењу, вештину састављања добрих задатака и питања који су за ученике изазовни, вештину постављања питања која помажу, а не сугеришу одговор и адекватно реаговање на сваки успех и напредак.

Веза наставе и оцењивања треба да има централно место у разговорима ментора и приправника о оцењивању.

Ментор треба да истакне различите наставне ситуације које је у својој пракси користио за оцењивање ученика:

- разговоре и дискусије са појединим ученицима, групом и целим одељењем
- посебна испитивања како ученици разумеју свој рад
- оцењивање различитих писаних радова ученика („кратких одговора”, дужих састава, низова задатака објективног типа, чек-листи и анкета)
- посматрање различитих активности као што су планирање и извођење експеримента, рад и сарадња на пројектима
- провера путем оцењивања различитих продуката, као што су слике, музика, извештаји о истраживањима, експерименти, оцењивање коришћењем портфолија
- ...

Разговор ментора и приправника о предностима и недостацима појединих начина оцењивања и ситуацијама које су посебно погодне за поједине начине оцењивања треба да се заснива на личном искуству, као и на истицању важности вршњачког оцењивања и самооцењивања ученика.

Пригодним примерима ментор треба да указује наставнику на суштинску повезаност начина на који наставник обликује свој рад са нивоом постигнућа ученика. Један од лоших примера у којима је видљива та веза је ситуација у којој наставник ученицима само препричава садржај лекције и на крају часа пита ученика да ли је све јасно. Наравно да ће такав наставник, у највећем броју случајева, добити одговор да је све јасно. Начином на који је изложио лекцију, он је ученицима упутио поруку да и они треба да је науче и да му је испричају на исти начин. Када то ученици ураде, тј. када на исти начин и истом облику препричају лекцију онако како су је чули од наставника, наставник често упућује следећи коментар: „ти си то научио напамет, а ја тражим да се учи са разумевањем“, а да при томе ученицима остаје нејасно што то значи „учити са разумевањем“ јер наставник то није ни објаснио, нити је тако организовао наставу да би ученици могли сами да закључе.

Оцењивање је процес у коме у великој мери учествују емоције, како код ученика тако и код наставника. Због тога је од изузетног значаја да ментор поседује знања и вештине потребне за конструктивну повратну информацију и да је спреман да подели са приправником своја искуства, указујући и на добре и на лоше примере из праксе.

Ментор би требало да превазиђе могуће отпоре наставника према анализирању сопствене праксе оцењивања и да отвореном комуникацијом и спремношћу да говори и о освојим грешкама помогне приправнику у превазилажењу почетничких тешкоћа.

Рад ментора са приправником треба да обухвати и обликовање сарадње са родитељима у области оцењивања јер је то најосетљивије поље сарадње наставника са родитељима и често извор могућих конфликтних ситуација. Искуства ментора и његови „примери добре

практике“ могу значајно да допринесу подизању професионалног самопоуздања приправника у сарадњи са родитељима.

Оцена би требало да буде поуздана и објективна мера учениковог постигнућа. Отворен и искрен разговор ментора и приправника, уз изношење неких личних стратегија за превазилажење субјективности у оцењивању које је ментор развио, треба да помогну приправнику да препозна код себе изворе субјективности и да развије сопствене стратегије за њихово превазилажење.

Пошто потпуно објективно оцењивање не постоји, већ само велике разлике у степену објективности оцењивања између појединих наставника, неопходно је нагласити да само наставници који стално анализирају грешке у оцењивању које потичу из субјективности могу да повећају степен објективности своје праксе оцењивања.

Ова тема погодна је да ментор кроз изношење ситуација „учења на сопственим грешкама“, заједно са приправником анализира његове грешке у оцењивању и помогне му да унапреди објективност свог оцењивања.

Сарадња ментора и приправника у евидентирању постигнућа ученика

Сумирање успеха и напредовања ученика обично је повезано са одређеним класификационим периодима. Ментор помаже приправнику практичним саветима како да прати и бележи напредовања сваког ученика на одговарајући начин и како да организује податке на најефикаснији начин нудећи му примере различитих врста евиденције које је користио или користи у свом раду. Он истиче да добро вођена евиденција има вишеструки значај за даљи рад јер омогућава:

- увид у успешност наставног процеса, као и сагледавање напретка сваког ученика и одељења као целине у односу на дефинисане циљеве
- сагледавање потреба развоја ученика и даљих корака у учењу

- подизање мотивације ученика кроз саопштавање о успешности и напретку
- једноставно и јасно информисање родитеља и својих колега
- лакше извештавање

Ментор приправнику треба да сугерише шта је то што ће се евидентирати руководећи се циљевима наставног процеса, а потом могу заједно да израде листу података који треба да се нађу у евиденцији о напредовању ученика који треба да садржи податке као што су:

- свакодневне активности у одељењу
- резултати провера знања ученика
- додатно ангажовање ученика у другим активностима у школи
- различите информације из других извора

Ментор предочава приправнику све облике формалне, прописане евиденције о оцењивању ученика коју треба да води, и упознаје га са различитим могућностима вођења неформалне евиденције о напредовању ученика. Указује му на значај вођења кратких бележака о напредовању ученика, фасцикли са ученичким радовима, збирки продуката, фотографија, аудио и видео записа, записа о ученичком самооцењивању и узајамном оцењивању.

Сарадња ментора и приправника у извештавању

Суштина извештавања је обезбеђивање корисних повратних информација које доприносе сарадњи свих који су укључени у образовни процес. Од изузетног значаја је подршка коју ментор пружа приправнику у развијању вештине давања добре повратне информације. Ове информације помажу ученицима да идентификују шта је то што су научили, шта још треба да уче и који су њихови следећи кораци у даљем учењу. Заједничка анализа примера из праксе је добра вежба за формулисање јасне, одређене, и позитивне повратне информације, као и идентификацију различитих приступа у неким ситуацијама у којима се даје повратна информација (нпр. дискусија са ученицима током наставе, писмени коментари на радове ученика, запажања ученика о сопственом раду или раду других

ученика, родитељски састанци и индивидуални сусрети са родитељима).

Ментор може да искористи посете часу приправника и изнесе повратне информације о тим часовима, илуструјући на тај начин карактеристике добре повратне информације. Истичући значај благовремености и користи повратне информације за онога који је прима, ментор треба да, заједно са приправником, идентификује важне елементе извештаја са становишта потреба ученика и родитеља.

Ученику су потребни јасни, одређени, једноставни коментари о његовом раду, признање за труд и достигнућа, подстицај да истраје у својим напорима и савет како да унапреди свој рад.

Родитељима су потребне јасне информације о укупном напредовању њиховог детета, укључујући мотивацију и друштвени развој, као и информације о постигнућима у појединим областима и наредним корацима у учењу.

Посебно су важне напомене о оним аспектима рада у којима је деци потребна додатна помоћ и подршка. Извештавање родитеља о постигнућима деце треба да позитивним приступом подстакне мотивацију родитеља за сарадњу са наставником. Ментор треба да истакне доминантну улогу наставника у обликовању комуникације са родитељима, што је важна професионална вештина наставничког позива, и размотри са приправником начин извештавања родитеља, нпр. када је у питању састанак са родитељима, потребно је планирати састанак, обавестити родитеље на време, започети састанак износећи позитивне промене у раду одељења, а приликом извештавања о успеху ученика треба прво истаћи позитивне резултате ученика, па онда описати аспекте које је потребно побољшати. Поред тога, треба охрабрити родитеље да сарађују и договорити даље кораке у сарадњи.

Сарадња ментора и приправника у вредновању наставе и учења

Ментор би требало да у разговору са приправником размотри могућности коришћења оцењивања за унапређивање наставе и учења, како у току самог процеса тако и након реализоване наставе.

Основ за вредновање nastave су постигнућа ученика. Резултати вредновања сопствене nastave засновани на постигнућима ученика имају повратни утицај на планирање (евентуалне корекције плана) и даљу реализацију nastave.

Ментор на конкретним примерима указује на ову међузависност. Приликом вредновања nastave посебна пажња посвећују се наставном програму, циљевима, методама и облицима nastave и оцењивања у односу на постигнућа појединих ученика, група и читавог разреда. Заједничка анализа ових елемената указаће на то где и када се одиграло успешно учење и настава, а где су потребне промене. Ментор и приправник могу заједно да формулишу листу питања која дају одговоре о квалитету реализоване nastave и учења.

Листа могућих питања за вредновање nastave

Да ли су задаци били адекватни у односу на могућности ученика?

Да ли су ученици знали шта се од њих очекује?

Да ли се рад одвијао одговарајућим темпом?

Да ли и којим ученицима треба додатна помоћ и подршка и какву подршку треба обезбедити?

Да ли су ученици преузимали одговорност за сопствено учење?

Да ли су ученици остварили циљеве ?

Да ли су материјали за рад били одговарајући?

Да ли су сви учествовали и сарађивали у групном раду?

Какви су резултати учења на нивоу одељења?

Да ли су ученицима били доступни одговарајући извори информација и да ли су их ефикасно користили?

Да ли су окружење и атмосфера у учионици стимулативни за ефикасно учење?

Разговор ментора и приправника треба да обухвати и питања која се тичу етичког аспекта оцењивања, односно неких ситуација у којима се оцењивање користи за успостављање дисциплине, као награда и казна за одређене поступке ученика. У наставној пракси дешавају се ситуације у којима се манипулише оценом као средством за постизање неког циља који није у вези са постигнућима ученика. Овакве ситуације могу бити посебно непријатне јер притисак могу да врше и родитељи, или директор и колеге из школе. Ментор треба да пружи подршку приправнику да се супротстави таквим злоупотребима и да сачува професионални приступ оцењивању и настави.

Оцењивање је осетљив део наставе, процес у коме се укрштају различити интереси. Понекад оцењивање може да утиче на неке важне промене у животу ученика (на пример, ученик због недовољног успеха може да понавља разред, понекад нема довољан успех да би уписао жељену школу...) што значи да моћ коју оцењивање има намеће наставнику висок степен одговорности у односу на правилно коришћење, или чак и злоупотребу оцењивања.

12 Упознавање са прописима из области образовања и васпитања

Задатак ментора у овој области рада јесте да помогне приправнику да се упозна са основним законима и подзаконским актима, врстама и начином вођења обавезне документације, као и вођењем необавезне, али неопходне евиденције о сопственом раду.

Способност да структурира (планира, реализује, прати и унапређује) сопствени рад на основу тумачења циљева образовања омогућава ширу професионалну аутономију приправника. Познавање прописа, документације коју је обавезан да води, као и личне евиденције, ствара оквир унутар кога приправник препознаје могућности и границе свог посла и креира свој даљи професионални развој.

Познавање закона, благовремено вођење документације и евиденције о раду олакшава:

- планирање сопственог рада у складу са прописима и усклађивање сопственог рада са планом и циљевима рада установе
- увид у потребе деце/ученика са којима ради
- праћење, вредновање и унапређивање сопственог рада и предузетих активности које условљава планирање новог циклуса
- прикупљање података о обављеним активностима и постигнутим резултатима деце/ученика
- сарадњу са родитељима и колегама у установи
- компетентно учешће у раду стручних органа установе
- увид управе установе и надлежних ван ње у рад запосленог
- припремање извештаја због скраћивање времена потребног за израду
- прикупљање и чување трагова о сопственом раду

Послови које наставници, васпитачи и стручни сарадници обављају, највећим делом одвијају се у области вербалне и невербалне комуникације. Евиденција о активностима, разговорима, усменом

информисању, резултатима праћења, оствареним резултатима, напредовању деце/ученика доказ је о обављеним активностима.

Како почети са упознавањем прописа

Упознавање са прописима из области образовања и васпитања омогућава приправнику да стекне основне информације и разуме начине на који је уређен систем образовања и васпитања, посебно установа у којој ради, као и да се упозна са својим правима и дужностима. Ментор помаже приправнику упућивањем на основне законе и подзаконске акте и на њихов садржај .

Приправник треба да стекне увид у то у ком документу се налазе информације које ће му бити потребне за предузимање активности и доношење одлука у вези са радом са децом, ученицима, родитељима, колегама, директорима и руководиоцима.

Полазећи од начелне разлике између закона, подзаконских аката и аката установе, приправник треба да се упозна са садржајем оних прописа који се односе на специфичности установе и посла који приправник обавља у тој установи.

- **Закон** је највиши писани општи правни акт којим се разрађују уставна начела и принципи, а који доноси Скупштина.
- **Позаконски акти** су правилници, наредбе и упутства.

Поштовање подзаконских аката је обавезујуће, као и поштовање основних закона у области образовања; подзаконске акте доносе министарства.

Правилницима се разрађују поједине одредбе закона или прописа Владе (на пример, правилници о наставним плановима и програмима за основну и средњу школу су основа за рад наставника, *Правилник о општим основама предиколског програма*, *Правилник о раду стручних сарадника...*)

Упутствима се одређује начин на који орган државне управе (нпр. Министарство просвете) извршава поједине одредбе закона или другог прописа (на пример, стручна упутства о организовању такмичења и смотри ученика основних и средњих школа). То је најнижи правни акт који разрађује начин примене правних норми које су већ донете.

Наредбама се наређује или забрањује неко понашање у ситуацији која има општи значај.

Такође је потребно је да се приправник информише о општим актима којима се регулишу поједина питања у раду установа. Општа акта чине различити правилници и пословници (о раду стручних већа, управног, односно школског одбора и савета родитеља). Основни општи акт, којим се ближе уређују организација и начин рада и управљање установом је статут.

Постоје и правилници које доноси установа на основу *Закона о основама система образовања и васпитања*. Све образовно васпитне установе (осим школа за образовање одраслих) имају савет родитеља. Заједничким општим прегледом *Закона о основама система*, ментор може приправника да упуту на ингеренције савета родитеља (члан 57), као и на начин рада савета родитеља који се уређује пословником, а на чије доношење упућује исти овај члан.

Основни закони у области образовања су:

Закон о основама система образовања и васпитања

Закон о основној школи

Закон о средњој школи

Са законима се приправник може упознати полазећи од три следећа дела већине закона:

1. општих одредби, којима се утврђује област која се тим законом уређује, разлози и околности у којима је одређени закон донет, циљ и остало
2. поглавља којима се разрађује материја која је предмет закона; поглавља су обично систематизована према носиоцима права и обавеза, или према предмету заштите или врстама радњи или слично

3. последњих делова закона обично су то казнене, прелазне и завршне одредбе, којима се уређује казне за учињене прекршаје, рок од када закон почиње да се примењује, рок престанка важења претходних закона, рокови и услови под којима се примењују подзаконски акти донети до ступања на снагу тог закона или рок у ком треба да се донесу нови подзаконски акти и слично

Системски, матични или „кровни“ закон у области образовања је Закон о основама система образовања и васпитања („Службени гласник РС“ бр. 62/2003 и 64/2003, „Службени гласник РС“, бр. 58/04 и 62/04). Поред основних, завршних и прелазних одредби са којима приправника треба упознати само на нивоу информисаности, централна поглавља овог Закона, са којима се треба ближе упознати, чине:

- Развој, обезбеђивање и унапређивање квалитета образовања и васпитања
- Установе и друге организације
- Органи установа
- Програми образовања и васпитања
- Остваривање образовања и васпитања
- Права детета и ученика
- Наставници, васпитачи и стручни сарадници
- Надзор над радом установе

Консултације ментора и приправника у вези са прописима могуће је водити и кроз разговор о појединим члановима Закона о основама система образовања и васпитања, из којих произилазе правилници, упутства, општи правни акти установе, односно развојни планови, годишњи програми рада установа и непосредно — годишњи и месечни планови рада приправника.

Значајно је указати приправнику на хијерархију прописа и правац у коме може тражити оно што ће му у току приправничког стажа и даљег професионалног развоја бити од користи приликом планирања и програмирања рада, вођења евиденције, праћења постигнућа деце и ученика, сарадње са родитељима и слично.

У разговору се треба задржати на питањима приправника, и по потреби у консултације укључити секретара и стручног сарадника установе. Познавање прописа је, пре свега, задатак приправника и у највећој мери приправник ће се тиме бавити непосредно пред излазак на полагање испита за лиценцу.

Од посебног значаја за увођење приправника у посао је и упућивање у то како се поједини прописи примењују у раду конкретне установе.

Приправника, такође, треба информисати да се закони објављују у Службеном гласнику Републике Србије, а правилници, упутства и наредбе који се односе на образовање у Службеном гласнику — Просветном гласнику Републике Србије, који се налазе код секретара установе. Најчешће, један део прописа постоји и код стручног сарадника установе. Било би корисно копирати правилнике који се односе на непосредан рад приправника и дати му копије, јер су му трајно потребне као основа за годишње и месечно планирање рада са децом/ ученицима.

У области упознавања са прописима ментор може мотивисати и осамостаљивати приправника тако што ће му постављати конкретне задатке, које би приправник самостално решавао, а о којима би се касније у току консултација разговарало. На пример, питање начина оцењивања и евидентирања оцена из изборних предмета у основној школи може да буде извор неспоразума и материјалних грешака у раду. Тражење одговора на питање о различитим начинима оцењивања појединих изборних предмета, уз претходни увид у Правилник о оцењивању ученика основне школе и спремност ментора на анализу сопствених грешака у овој области, може помоћи приправнику да предупреди могуће нејасноће.

Ментор и приправник би требало заједно и детаљно да се упознају са Правилником о дозволи за рад наставника, васпитача и стручних сарадника („Службени гласник РС“, бр. 22/2005 и 51/2008) јер он треба да буде основа заједничког рада у периоду приправништва, као и припреме приправника за проверу савладаности програма за стицање дозволе за рад пред члановима комисије у колективу и самог испита.

13 Вођење документације и евиденције о раду

Разлика између документације и евиденције није потпуно прецизирана. Упознавањем са прописима приправник стиче увид у обавезу попуњавања документације о сопственом раду.

У неким прописима као што је, на пример, *Правилник о садржају и начину вођења евиденције и издавању јавних исправа у основној школи*, прописани су: садржај и начин вођења и обрасци евиденције коју школа води: матична књига, дневник образовно-васпитног рада — разредна књига, евиденција о полагању испита записник о поправним, разредним, испитима за образовање одраслих и другим испитима...“ И поред тога, постоји низ недоумица са којима се приправник среће у непосредном начину бележења података, па је помоћ ментора овде неопходна.

У неким другим прописима, као што је *Правилник о оцењивању ученика основне школе*, на пример, прецизирани су, између осталог и елементи описне оцене. Међутим, садржај и начин формулације овакве врсте евиденције, којој претходи процес оцењивања, такође би требало да буде део заједничког рада ментора и приправника током увођења приправника у посао. Осим тога, ова тема може добар избор за похађање семинара за стручно усавршавање у првим годинама рада.

На пример, у оквиру *Правилника о раду стручних сарадника у средњим школама*, само је набројана обавезна документација. Психолог и педагог у оквиру своје обавезне документације треба да имају: план и програм рада, дневник рада, досије о раду са ученицима. Библиотекар треба уредно да води сву прописану документацију школске библиотеке, али није прописан садржај и начин евидентирања података. У *Опитим основама предшколског програма* наводи се како треба да тече процес документовања и дају се могући садржаји дечјег досијеа (портфолија), као једног од начина

документовања дејег развоја и напредовања. Остале врсте евидентирања део су праксе појединачних установа и васпитача. Задатак ментора је да приправника упуту у разграничавање обавезне евиденције и неформалних начина вођења евиденције, као и да му понуди моделе могућих начина и облика евидентирања обавезних података о раду тамо где они нису уређени прописима.

За планирање и рад приправника од непосредног значаја су Развојни план и Годишњи програм рада установе, као и годишњи и месечни планови рада приправника.

Ментор упућује, приправника у значај вођења документације, истичући циклус рада установе који чини:

- планирање активности
- реализација планираних активности
- праћење реализације активности
- извештавање о реализованим активностима

Ментор помаже приправнику у овој области на различите начине:

- упућивањем у начин бележења, односно попуњавања обавезне документације (на пример: дневника рада, ћачке књижице, матичне књиге у школи, радне књиге у предшколској установи, инвентарске књиге и каталога у школској библиотеци)
- упознавањем са обавезама приправника у вези са временом уношења података о деци/ученицима
- упознавањем са начином и местом одлагања и чувања документације, посебно оне која представља поверљиве податке
- упућивањем у уобичајене начине праћења, извештавања и вођења документације (обрасци, листе, начини планирања рада...), који су специфични за конкретну установу
- упућивањем у динамику планирања, евидентирања рада и писања извештаја о раду
- информисањем приправника о запосленима који му могу помоћи у решавању специфичних питања у вези са прописима, документацијом и евиденцијом

Вођење неформалне евиденције о раду

Посебну врсту евиденције представља неформална евиденција о раду, коју чине одабрани начини праћења, извештавања и вођења евиденције. Они се могу разликовати од једне до друге установе исте врсте. Иако није прописана законском регулативом, ова врста евиденције настала је као потреба образовне праксе и обично је чине две врсте евиденције: евиденција која се води на нивоу установе и лична евиденција запосленог. У евиденцију на нивоу установе убрајају се, на пример, књига дежурства, начин писаног праћења, обавештавања и/или извештавања са састанака стручних органа установе и слично. У личној евиденцији могу се наћи: белешке о специфичностима напредовања, постигнућа, интересовања, посебним потребама деце/ ученика, запажања и напомене о сарадњи са родитељима, колегама, забелешке са састанака стручних органа, стручног усавршавања унутар установе и слично.

Иако неформална и необавезна, ова врста евиденције је можда најзначајнији ослонац у раду приправника и његовом професионалном развоју. Она обезбеђује квалитативне податке и издвајање оних искустава која омогућавају доношење продуктивних одлука у процесу планирања. Интензивна сарадња и комуникација која се одвија у образовно-васпитним установама може довести до тога да неки сегменти посла остану незабележени или измењени сећањем уколико се не забележе. Редовно бележење и прикупљање података представља подршку свакодневном раду и ослонац за промишљање сопствене образовно-васпитне праксе.

У области вођења овакве врсте личне евиденције, ментор помаже приправнику пружањем примера различитих врста и начина евидентирања. Приправник бира, и у своју праксу уграђује начин вођења личне неформалне евиденције.

Приликом консултација ментора и приправника потребно је:

- заједнички анализирати примерке прописане документације о раду ментора, колега из установе, као и прикупљену евиденцију која се води на нивоу установе и неформалну личну евиденцију

- прегледати евиденцију приправника и разговарати о тешкоћама и најчешћим грешкама у вођењу евиденције
- направити договор о годишњем распореду увида ментора у документацију приправника, размени идеја и начину унапређивања заједничког рада у овој области континуирано допуњавати портфолио приправника фотокопијама постојеће документације приправника, белешкама о обављеним консултацијама и другим врстама података

Шта је портфолио и чему служи?

Портфолио или образовни досије је колекција материјала коју прави запослени наставник, васпитач или сарадник. Она је настала у припреми, током и након реализације образовно-васпитног процеса. Портфолио је значајан елемент праћења професионалног развоја и напредовања професионалаца запослених у образовном систему и опипљив доказ о континуираном професионалном развоју.

Портфолио је збирка или досије који прави наставник, васпитач, сарадник скупљајући податке о свом раду да би пратио и уочавао карактеристике свога рада, процес свог личног напредовања и ефикасност својих активности у целини.

На основу таквих података могуће је пратити:

- однос сопствених намера и оствареног
- своје напредовање
- резултате рада и тешкоће са којима се суочава у раду
- осећања и дилеме у вези са појединим корацима
- процес напредовања ученика/деце
- карактеристике програма
- могућности извођења програма
- однос између планираног и реализованог

Портфолио служи пре свега самом наставнику, васпитачу или сараднику али и његовим колегама и онима који желе да имају увид у његов рад.

Улога ментора у прављењу портфолија приправника је:

- да помогне приправнику да схвати значај прављења портфолија
- да га подстакне да размишља шта све могу бити делови и садржаји портфолија који ће правити
- да на конкретном примеру прикупљених података, евиденције и продуката прати процес увођења приправника у посао и његов професионални развој.

Шта све може да садржи портфолио?

Портфолио може да садржи:

- планове активности, припреме за час
- ученичке радове, продукте деце
- фотографије, записе из праксе
- анализе напретка групе и појединаца
- евалуационе анкете (које се односе на поједине часове, активности, тематске целине...)
- реакције деце, ученика, родитеља, колега
- приказе стручних радова
- дипломе, сертификате, потврде, уверења и слично
- податке о припадности професионалним удружењима, учешћу у акцијама
- сопствене професионалне чланке
- дневничке записе, повремене белешке и коментаре
- препоруке и савети колега
- идеје за наредно планирање
- идеје о начинима вредновања образовног рада и рада ученика/ деце

Портфолио остварује следеће циљеве:

- развијање умећа и културе праћења и евидентирања сопствених активности и професионалног напредовања

- развијање умећа праћења образовно-васпитног процеса
- развијање осетљивости за проблемске ситуације у раду
- развијање компетенција да се на основу аргумената (евиденције, продуката, предлога коментара...) решавају актуелни проблеми и унапређује пракса

Прилози

Прилог бр. 1

Чек листа за посматрање активности ученика у настави

Датум посматрања: _____
Тип часа: _____
Наставна јединица: _____
Наставни предмет: _____

Модел бележења: бележи се категорија одговора која је доминантно заступљена у датом временском интервалу, на крају временског интервала: 0-10 мин, 10-25 мин, 25-35 мин и 35-45 мин.

Време активности које ученици реализују на часу	0-10 мин	10-25 мин	25-35 мин	35-45 мин
а) слушање б) слушање и записивање наставниковог излагања				
а) дијалог између ученика б) дијалог између ученика и наставника				
а) читање у функцији решавања проблема, одговарања на питања б) наставник није осмислио функцију читања				
а) решавање проблема, задатака б) одговарање на питања у писаној форми в) писани састави г) цртање				
а) лабораторијски, експериментални рад ученика б) посматрање лабораторијског рада наставника				
а) посматрање очигледних средстава у функцији уочавања спољашњих карактеристика предмета и појава б) рад са наставним средствима у функцији решавања проблема (разумевања односа)				
а) нешто друго, шта?				

Врсте активности које ученици реализују на часу	0-10 мин	10-25 мин	25-35 мин	35-45 мин
а) нешто друго, шта?				
Карактер активности које ученици реализују на часу	0-10 мин	10-25 мин	25-35 мин	35-45 мин
Облик рада: а) индивидуални б) фронтални в) групни г) рад у пару				
Ученици реализују: а) исту активност б) различите активности				
Ученици започињу активности: а) сви у исто време б) у различито време				
Ученици завршавају активности: а) сви у исто време б) у различито време				
Ко одређује време трајања активности? а) наставник б) ученици в) наставник и ученици заједно				
Садржај наставне јединице је: а) исти за све ученике б) диференциран				
Садржај наставне јединице је диференциран према: а) способностима ученика б) школском успеху и предзнању ученика в) случајној расподели г) нечему другом, чему?				
Употреба наставних средстава и уџбеника	0-10 мин	10-25 мин	25-35 мин	35-45 мин
а) ученици користе наставна средства б) наставник користи наставна средства				
а) ученици користе уџбеник б) ученици не користе уџбеник				

Прилог бр. 2

Чек листа за посматрање карактера и учесталости комуникације између ученика и наставника у настави

Датум посматрања: _____
Тип часа: _____
Наставна јединица: _____
Наставни предмет: _____

Модел бележења: заокружите један од понуђених одговора

Ученик добија реч тако што:

- а) диже два прста
- б) нема посебног ритуала
- в) присутно је и једно и друго

Ученик се обраћа наставнику:

- а) устајући са места
- б) седећи
- в) присутно је и једно и друго

Наставник постављање питања:

- а) веома често
- б) довољно често
- в) веома ретко

Ученици постављају питања:

- а) веома често
- б) довољно често
- в) веома ретко

Ученици износе личне ставове:

- а) веома често
- б) довољно често
- в) веома ретко

Ученици износе лично искуство и предзнање:

- а) веома често
- б) довољно често
- в) веома ретко

Наставник најчешће комуницира:

- а) са ограниченом групом ученика
- б) са свим ученицима, у зависности од активности

Прилог бр. 3

Скала процене за посматрање комуникације између ученика у настави

Ученици међусобно комуницирају:

- а) не комуницирају
- б) комуницира 2-5 ученика
- в) комуницира 5-20 ученика
- г) комуницира 20-30 ученика

Ученици међусобно комуницирају:

- а) веома гласно
- б) полугласно
- в) шапатам

Ученици комуницирају:

- а) са другом са којим седе у клупи
- б) са осталим ученицима

Шта је најчешћи садржај комуникације између ученика?

- а) договор
- б) препирка
- в) пружање помоћи

Комуникације између ученика која није у функцији наставе и учења је:

- а) веома учестала
- б) делимично присутна
- в) веома ретка

Прилог бр. 4

Наративна белешка за посматрање дисциплинских поступака наставника

Датум посматрања: _____
Тип часа: _____
Наставна јединица: _____
Наставни предмет: _____

Модел бележења:

- Опишите време, место, учеснике, контекст.
- Опишите понашање ученика. Водите рачуна о томе да је потребно да забележите шта се догодило, а не Ваш вредносни суд о догађају. На пример, забележите догађај у форми: „Петар је устао, пришао Драгану и ударио га по глави“, а не у форми: „Петар је био веома љут и није могао да се контролише“.
- Забележите које дисциплинске поступке наставник користи. И овде треба да се потрудите да Ваше белешке садрже тачне речи наставника и јасан опис понашања наставника.

На крају, Ваша белешка треба да садржи и процену ефикасности употребљених дисциплинских поступака наставника и понуду алтернативних решења проблемских ситуација.

Наративна белешка

Прилог бр. 5

Упитник за менторе

Овај упитник припремљен је да би помогао ментору да процени сопствени стил у раду са приправницима. Направљен је тако да га ментор може самостално користити. Од Вас се тражи да одаберете једну од две опције за сваку од петнаест ставки. Након тога дато је упутство о бодовању одговора и кључ за оцењивање.

Упутство: Прочитајте сваку тврдњу, а потом заокружите слово А или Б испред тврдње са којом се слажете. Можда се нећете у потпуности сложити са неком тврдњом, али изаберите ону која је ближа Вашем начину размишљања.

1А.	Ментори треба да дају приправницима велики степен аутономије и омогуће им иницијативу унутар различитих области.
1Б.	Ментори треба да дају приправницима прецизне инструкције о методама и поступцима које ће помоћи да унапреде своју рад.
2А.	За приправнике је важно да поставе сопствене циљеве у настави, као и циљеве професионалног развоја.
2Б.	За ментора је важно да помогне приправнику да усклади сопствени наставнички стил са уобичајеним начином рада и општом климом школе у којој ради.
3А.	Ментор има веће искуство у настави и због тога може сам да дефинише критеријуме за процену рада приправника.
3Б.	Нема смисла критиковати приправнике ако они нису имали прилику да са менторима дефинишу критеријуме за процену рада приправника.
4А.	Отворен, топао и пријатељски однос са приправником најважнији је део менторства.
4Б.	Ментор који је превише близак са приправником ризикује да буде мање успешан и мање поштован од оног који има одређени степен професионалне дистанце.

5А.	Моја улога током састанака је да омогућим позитивну атмосферу и сарадњу, да делим информације и помогнем приправницима да припреме сопствена решења за проблеме.
5Б.	Мој циљ на састанку са приправницима је постизање договора о томе шта је потребно да ја урадим како би они побољшали свој рад.
6А.	У почетној фази рада са приправником заједно дефинишемо циљеве његовог професионалног развоја.
6Б.	У почетној фази рада са приправником покушавам да препознам специфичности појединих приправника како би они могли радити на сопственом побољшању.
7А.	Кад радим с неколико приправника који имају сличне проблеме у раду, више волим да наставници формирају групу која би се бавила тим проблемом и помогнем им да раде заједно како би решили проблем.
7Б.	Кад радим с неколико приправника који имају сличне проблеме у раду, више волим да помогнем сваком индивидуално, да пронађем њихове снаге и способности тако да сваки од њих пронађе сопствено решење проблема.
8А.	Најважнији знак да је приправницима потребна додатна помоћ је када приметим да неколико приправника нема довољно знања или вештина у одређеном подручју, што доводи до слабљења мотивације, претераног стреса и мање ефикасне наставе.
8Б.	Најважнији знак да је приправницима потребна додатна помоћ је када неколико приправника сами уоче потребу за додатним знањима или вештинама у одређеној области.
9А.	Ментори треба да одлучују о начину и садржају додатне помоћи приправницима јер они имају добар увид у способности приправника и потребе школе.
9Б.	Приправници и ментори треба да постигну договор о начину и садржају додатне помоћи пре него што почну да раде на томе.
10А.	Приправници који примећују сопствени напредак биће ефикаснији него они који то не примећују.
10Б.	Приправници би требало да науче и користе наставне стратегије и методе које су се до тада показале ефикасне да би били успешни у раду.

11А.	Када видим да приправник непотребно критикује ученика, током састанка му објашњавам зашто је таква критика претерана.
11Б.	Када видим да приправник непотребно критикује ученика, разговарам са приправником о томе, али не намећем своје ставове.
12А.	Један од ефикасних начина да се унапреди рад приправника је да се формулишу јасни критеријуми успешности и одговарајући поступци за њихово постизање.
12Б.	Јасни критеријуми успешности су корисни и помажу неким приправницима, али сметају другима; такође, неки приправници у неким ситуацијама имају користи од јасних критеријума, а у неким ситуацијама немају.
13А.	Током припреме за посматрање неке активности, ментор предлаже приправнику шта би се могло посматрати, али му допушта да направи коначну одлуку о циљевима и методама посматрања.
13Б.	Током припреме за посматрање неке активности, приправник и ментор заједно одлучују о циљевима и методама посматрања.
14А.	Побољшање настаје врло споро уколико су приправници препуштени себи, али када група приправника ради заједно на одређеном проблему, они брже напредују и њихова мотивација остаје висока.
14Б.	Групне активности могу бити пријатне, али сматрам да индивидуалне, отворене расправе о проблему и могућим решењима са приправником доводе до бољих резултата.
15А.	Када се реализује нека планирана активност за наставнике, сви наставници који су учествовали у одлуци да се изабере та активност треба да присуствују .
15Б.	Наставницима, без обзира на њихову првобитну одлуку да се изабере нека активност, треба омогућити да одлуче да ли је та активност важна за њихово лично или професионално усавршавања и, ако није, од њих не треба очекивати да присуствују тим активностима

Бодовање и кључ за оцењивање

Корак 1 : Заокружите своје одговоре у доњим колонама.

Колона 1	Колона 2	Колона 3
1Б	1А	
	2Б	2А
3А	3Б	
4Б		4А
	5Б	5А
6А		6Б
	7А	7Б
8А		8Б
9А	9Б	
10Б		10А
11А		11Б
12А	12Б	
	13Б	13А
14Б	14А	
	15А	15Б

Корак 2: На празне линије упишите број заокружених одговора у свакој колони.

1. Број заокружених одговора у колони 1 = _____
2. Број заокружених одговора у колони 2 = _____
3. Број заокружених одговора у колони 3 = _____

Корак 3: Пронађите укупан број одговора за сваку колону у табели за прерачунавање броја одговора у проценте и проверите колико често користите одређени стил као ментор.

1	2	3	4	5	6	7	8	9	10
6,67	13,33	20,00	26,27	33,33	40,00	46,67	53,33	60,00	66,67

Први резултат показује колико често користите **директивни стил** као ментор. Директивни стил карактерише доношење одлука уместо других, давање инструкција који директно усмеравају рад других. Овај стил подразумева и спремност на иницијативу и акцију и припремање активности.

Други резултат показује колико често користите **сараднички стил** као ментор. Сараднички стил карактерише подела одговорности за резултате и заједничко одлучивање и спремност за остваривање заједничких циљева.

Трећи резултат показује колико често користите **недирективни стил** као ментор. Овај стил карактерише препуштање одлука другима, односно, охрабривање других да доносе одлуке.

Основна претпоставка је да ментори у свом понашању испољавају одлике описане у сва три стила, при чему један стил понашања обично доминира.

Литература

1. Arends, Richard I. (2004) Learning to teach, 6th edition, Central Connecticut State University, New York: McGraw-Hill
2. Assessment Reform Group (2002) Assessment for Learning: Research-based principles to guide classroom practice, *моcTYTИH0 Ha*: http://www.aaia.org.uk/pdf/AFL_10principlesARG.pdf
3. Assessment Reform Group, University of Cambridge (1999) Assessment for Learning: Beyond the Black Box, Massachusetts: University of Cambridge
4. Barkham, J. (2005) Reflections and interpretations on Itfe in academia: a mentee speaks, *Mentoring & Tutoring / Partnership in Learning*, Vol. 13, N03, 331-344.
5. Бренеселиновић, Павловић, Д., Павловски Т. (2000) Партнерски односи у васпитању, Београд: ИПА
6. Department of Education, Tasmania (2005) Essential Learnings Assessing Guide, *ноcTY11H0 Ha*: http://www.ltag.education.tas.gov.au/assessment/practice/assessfor_learning.doc
7. Glickman, Carl D. (1981) Alternative Practices for Helping Teachers Improve Instruction, Alexandria, VA: Association of Supervision and Curriculum Development
8. Earl, Lorna M. (2003) Assessment as Learning: Using Classroom Assessment to Maximize Student Learning, Corwin Press, Thousand Oaks, California
9. European commission, Directorate-General for Education and Culture, Common European Principles for Teacher] Competences and Qualifications, *АосTY11H0 Ha*: http://ec.europa.eu/education/policies/2010/doc/principles_en.pdf
10. Jensen, E. (2003) Super-nastava, Zagreb: Educa
11. Kansanen, P. , et al. (2000) Teachers ' pedagogical Thinking, New York: Peter Lang, Inc.
12. Крњаја, Ж., Мишкељин, Ј. (2006) Од учења ка подучавању, Београд: AM Graphic
13. Lausset, R. (2005) Priručnik za samoevaluaciju, *АОcTY11H0 Ha*: http://www.impactsee.org/download/SE_manual_SRP.pdf
14. McDonald, S. et al. (2007) Informal Mentoring and Young Adult Employment, *Social Science Research*, 36, 1328-1347.
15. Norman, P. J. , Feiman-Nemser, S. (2005) Mind activity in teaching and mentoring, 21, 679-697.
16. North Carolina Department of Public Instruction (2007) North Carolina Mentor Teacher's Handbook. Activities and Tools for Supporting Beginning Teachers. Putting the Pieces Together For North Carolina s Beginning Teachers, *АосTY11H0 Ha*: <http://www.dpi.state.nc.us/recruitment/beginning>
17. Пешић, М. (1989) Програмирање васпитно-образовног рада у дејим вртићима, Београд, Предшколско дете, бр. 2, стр. 5-11.

18. Popham, W. J. (2005) Classroom assessment. What teachers need to know, 4th edition, Boston: Pearson.
19. Приручник за самовредновање и вредновање рада школе (2005), Београд: Министарство просвете и спорта, British Council Serbia and Montenegro
20. Рајовић, В., Радуловић, Ј. (2007) Како наставници опажавају своје иницијално образовање: на који начин су стицали знања и развијали компетенције, Настава и васпитање, Београд, Вол. 51, бр. 4, стр. 413 — 434.
21. Roehrig, A. at all. (2008) Mentoring beginning primary teachers for exemplary teaching practices, Teaching and Teacher Education, 24, 684002.
22. Self-Reflective Practices, АОСТУПНО На: <http://www.tr.wou.edu/bridges/reflect.htm>
23. Stoll J. , Fink, A. (2000) Мiјенjаjмо на&e "ole, Zagreb: Educa
24. Стручно усавршавање, Искуства едукатора за едукаторе, (2006) Educator development program, приредили: V. Dafi VanBalkom и Снежана Мијатовић, Draslar партнер, ЕДП, Канадска агенција за међународни развој
25. Schön, D. (1987) Educating The Reflective Practitioner, San Francisco
26. Tickle, L. (2000) Teacher induction, Buckingham, Philadelphia: Open University Press
27. The mettle of a mentor, What it takes to make this relationship work for all, .110СТУ11Н0 На: <http://www.nsd.org/library/publications/jsd/denmark214.cfm> I &
28. Усаглашавање програма образовања просветних радника у земљама западног Балкана (2008), Београд: ЦОП
29. Учитель у пракси, Зборник радова за менторе и приправнике (1991), Београд. Републички завод за унапређивање васпитања и образовања
30. Хавелка, Н. (2000) Ученик и наставник у образовном процесу, Београд: Завод уџбенике и наставна средства
31. Хавелка, Н., Хебиб Е., Бауцал А. (2003) Оцењивање за развој ученика: приручник за наставнике, Београд: Просветни преглед
32. Hennissen, P. at all. (2008) Mapping Mentor Teacher's Roles in mentoring Dialogues, Educational Research Review, Vol. 3, N02, 168-186.
33. Commission of the European Communities (2005) Proposal for a Recommendation of the European Parliament and of the Council on the key competences for lifelong learning, Аосmyрмо На: ec.europa.eu/education/policies/2010/doc/principles_en.pdf

Законска документа

- Закон о основама система образовања и васпитања, «Службени гласник РС» бр. 62/2003 и 64/2003, (Службени гласник РС), бр. 58/04. и 62/04.
- Закон о основној школи, «Службени гласник РС», бр. 50/1992, 53/1993, 67/93, 48/1994, 66/1994, 22/2002, 62/2003, 101/2005.
- Закон о средњој школи, (Службени гласник РС» бр. 50/1992, 53/1993, 67/1993, 48/1994, 24/1996, 23/2002, 25/2002, 62/2003, 64/2003 и 101/2005.
- Правилник о Дозволи за рад наставника, васпитача и стручних сарадника, (Службени гласник РС», бр. 22/2005. и 51/2008.
- Правилник о садржају и начину вођења евиденције и издавању јавних исправа у основној школи, «Службени гласник РС» бр. 58/92, 64/92, 14/2000, 44/02, 90/03, 117/03, 88/04, 55 /2006, 67/2008.
- Правилник о стручно-педагошком надзору, «Службени гласник РС» бр. 19/2007. Правилник о општим основама предшколског програма, «Службени гласник РС — Просветни гласник», бр. 14/2006.
- Правилник о оцењивању ученика у средњој школи, (Службени гласник РС», бр. 33/99 и «Службени гласник РС — Просветни гласник», бр. 3/2003.
- Правилник о оцењивању ученика у основној школи, «Службени гласник РС», бр. 93/04, 92/05.
- Правилник о раду стручних сарадника у средњим школама «Службени гласник РС — Просветни гласник», бр. 1/1993.
- Правилник о сталном стручном усавршавању и стицању звања наставника, васпитача и стручних сарадника «Службени гласник РС», бр. 13/2012. и 31/2012.

МЕНТОР И ПРИПРАВНИК
*Водич за наставнике, васпитаче и
стручне сараднике*

Литература и коректура:
мр Саша Гламочак

Дизајн и прелом
Драгана Божић

Штампа
АЛТА НОВА

Тираж
1000

Београд
2012

www.zuov.gov.rs

ЗАВОД ЗА УНАПРЕЂИВАЊЕ ОБРАЗОВАЊА И ВАСПИТАЊА
Београд, Фабрисова 10

ISBN 978-86-87137-51-6

9 788687 137516