

ИСТРАЖИВАЊЕ О УПОТРЕБИ ИНФОРМАЦИОНО-КОМУНИКАЦИОНИХ ТЕХНОЛОГИЈА У ШКОЛАМА У СРБИЈИ

„Увек сам маштала о часу на коме ћу уз помоћ технологије моћи у секунди деци да покажем Његошев музеј, рукопис Андрића, сцену филма, наведем их видео клипом на размишљање, расправу, позовем да прочитају књигу кроз презентацију и сл. Речју, да сваким понуђеним садржајем њихове очи наведем да заблистају, а да се мозак никад не пита шта ће ми ово.“

онлајн анкета, наставница матерњег језика и књижевности

Јун 2013. године

Истраживање о употреби информационо-комуникационих технологија у школама у Србији

Аутори:

Север Џигурски

Сузана Симић

Снежана Марковић

Данијела Шћепановић

Уредник:

Ирена Радиновић

Издавач:

Тим за социјално укључивање и смањење сиромаштва,
Кабинет потпредседнице Владе за европске интеграције

ВЛАДА
РЕПУБЛИКЕ
СРБИЈЕ

ПОДРШКА: Израда публикације омогућена је средствима Швајцарске агенције за развој и сарадњу у оквиру пројекта „Подршка унапређењу процеса социјалног укључивања у Републици Србији“.

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra
**Swiss Agency for Development
and Cooperation SDC**

НАПОМЕНА: Ова публикација не представља званичан став Владе Републике Србије. Искључиву одговорност за садржај и информације које се налазе у публикацији носе аутори текста.

САДРЖАЈ

САДРЖАЈ	3
СКРАЋЕНИЦЕ	4
УВОД	5
МЕТОДОЛОГИЈА.....	6
Ограничења	8
I НАЛАЗИ ИСТРАЖИВАЊА.....	9
1. Разумевање концепта примене ИКТ у образовном процесу.....	9
2. Стратешки приступ и подршка развоју улоге ИКТ у школама.....	11
3. Доступност потребне опреме	17
4. Доступност рачунарских програма и дигиталних наставних материјала	23
5. Ниво и могућности за развој компетенција за употребу ИКТ	29
6. Приступ развоју компетенција за употребу ИКТ на факултетима обухваћеним истраживањем	37
7. Практична употреба ИКТ у настави.....	41
7.1. Ставови о предностима употребе ИКТ у настави	47
7.2. Ставови о препрекама и недостацима употребе ИКТ у настави	49
7.3. Начини укључивања ученика у осмишљавање употребе и примене ИКТ у настави.....	52
8. Спровођење образовања на даљину	54
8.1. ИКТ и образовање на даљину у служби социјалног укључивања	58
II ПРЕПОРУКЕ.....	60
Стратешки приступ и развој механизма подршке за примену ИКТ у настави	60
Обезбеђивање опреме и рачунарских програма	61
Стручно усавршавање и напредовање у служби	62
Обезбеђивање прилика за развој компетенција.....	62
Унапређивање улоге и повећање примене ИКТ у настави.....	62
ПРИЛОГ 1. ЛИСТА ИНТЕРНЕТ РЕСУРСА КОЈЕ ИСПИТАНИЦИ КОРИСТЕ	64
ПРИЛОГ 2. СИСТЕМСКО ОКРУЖЕЊЕ ЗА УПОТРЕБУ ИКТ У НАСТАВИ	66

СКРАЋЕНИЦЕ

ЗОСОВ	Закон о основама система образовања и васпитања
ЗУОВ	Завод за унапређивање образовања и васпитања
ИКТ	Информационо-комуникационе технологије
МПНТР	Министарство просвете, науке и технолошког развоја
НПС	Национални просветни савет Републике Србије
СИПРУ	Тим за социјално укључивање и смањење сиромаштва, Кабинет потпредседнице Владе за европске интеграције, Влада Републике Србије
Смернице	Смернице за унапређивање улоге информационо-комуникационих технологија у образовању
Стратегија	Стратегија развоја образовања у Србији до 2020. године
ШРП	Школски развојни план

УВОД

Глобални трендови указују на транзицију од економија заснованих на масовној производњи ка економијама заснованим на знању. Овај процес, у великој мери омогућен информационо-комуникационим технологијама (ИКТ), значајно утиче на развој људских потенцијала и узрокује промене у свим аспектима образовних процеса и живота уопште. Стога је потребно нарочито залагање како би се потенцијал ИКТ искористио у формалном и неформалном образовању у Републици Србији и тиме што адекватније одговорило на изазове информационог доба и допринело социоекономском развоју земље.

Стратегија развоја образовања у Србији до 2020. године препознаје значај и улогу нових технологија за унапређивање образовног система. Међутим, због комплексности питања успешне интеграције ИКТ у систем образовања, као и чињенице да до сада нису израђени документи који би помогли у формулисању образовне политике у овој области, Национални просветни савет (НПС) је иницирао израду документа *Смернице за унапређивање улоге информационо-комуникационих технологија у образовању* (Смернице).

Тим за социјално укључивање и смањење сиромаштва при Кабинету потпредседнице Владе за европске интеграције пружа подршку НПС-у у процесу развоја Смерница. Примарни циљ Смерница је модернизација наставних програма кроз употребу ИКТ како би се подстакло развој компетенција наставника и ученика. Смернице, дакле, треба да допринесу унапређењу квалитета образовања под претпоставком да, између осталог, ИКТ могу да омогуће већу флексибилност, ефикасност и доступност образованих услуга, посебно за особе које припадају социјално искљученим групама.

Како би се проверили и допунили подаци прикупљени током развоја Смерница, спроведено је истраживање о употреби ИКТ у школама у Србији. **Циљ овог истраживања** је анализа тренутне ситуације у вези употребе ИКТ у образовном процесу, преваходно сагледавајући потребе и препреке са којима се актери образовног процеса суочавају. Налази истраживања представљају:

- допринос развоју финалне верзије *Смерница за унапређивање улоге информационо-комуникационих технологија у образовању*.
- допринос развоју других јавних политика, спровођењу закона и унапређењу квалитета образовног система.

МЕТОДОЛОГИЈА

Сврха истраживања је да омогући квалитативно и дубинско сагледавање тренутне ситуације у области употребе ИКТ у настави, ослањајући се на примарне и секундарне изворе података. Како би се обухватили различити аспекти и релевантни актери у примени ИКТ у настави, истраживање је спроведено кроз примену квантитативних, квалитативних и партиципативних техника.

Имајући у виду да је област примене ИКТ у образовању веома широка, истраживање је било усмерено на одабране релевантне теме из ове области. У истраживању су анализирани следећи аспекти:

- разумевање концепта примене ИКТ у наставном процесу,
- системско окружење за употребу ИКТ у настави,
- институционални оквир и стратешки приступ у школама усмерен на унапређивање улоге ИКТ у образовању,
- доступност опреме и рачунарских програма у школама и на факултетима,
- ниво и могућности за развој компетенција наставника за употребу ИКТ у настави,
- приступ развоју компетенција за употребу ИКТ на одабраном узорку факултета на којима се спроводе курсеви методике наставе и обука будућих наставника,
- ниво и облици употребе ИКТ у настави,
- облици употребе ИКТ од стране ученика у сврху учења,
- пракса образовања на даљину,
- предуслови за унапређивање примене ИКТ у настави.

Узимајући у обзир различите нивое развијености градова и општина у Србији, као и разлике у приступу информацијама и ресурсима потребним за примену ИКТ у настави, истраживањем су обухваћене основне и средње школе из различитих региона, укључујући општине из све четири категорије према класификацији по степену развијености¹.

Анализом садржаја докумената обухваћени су национални и европски законски и стратешки оквир који се односи на различите аспекте примене ИКТ у настави. Анализом су обухваћени документи и праксе појединих земаља широм света.

Онлајн анкетом су прикупљени подаци у периоду март-април 2013. године, а обухваћено је **545 особа** запослених у основним и средњим школама у Србији. Анкета је постављена на интернет порталу www.tvojstav.com, а позив за учешће дистрибуиран је путем Фејсбук група (*Просветни радници на ФБ*, *Велика зборница* - група просветних радника и *Професори информатике*), мејлинг листа (Образовно-креативни центар Бор) и интернет презентација (Педагошко друштво информатичара Ниш, школе обухваћене истраживањем). Упитник је био сачињен од 13 питања, а тицао се доступности и коришћења техничке опреме, стицања и развоја компетенција за употребу ИКТ, употребе рачунарских програма и онлајн ресурса у настави, препрека за примену ИКТ у настави и те сугестија за унапређивање улоге ИКТ у настави. Што се тиче **узраста**, више од половине испитаника (50,09%) било је старосне доби од 36 до 45, узраст од 46 до 55 година био је заступљен са 24,59%, док је 19,82% испитаника било

¹ Сл. гласник РС, 107/2012, Уредба о утврђивању јединствене листе развијености региона и јединица локалне самоуправе за 2012. годину

млађе од 35 година. Анкета је обухватила и 30 особа (5,50%) узраста изнад 56 година. **Наставнички стаж** испитаника покрива распон од <5 до >30 година, а најзаступљенији су наставници са радним стажом од 11 до 20 година (41,83%), затим они са стажом од 6 до 10 година (25,87%) и они са стажом од 21 до 30 година (19,45%). Испитаника који раде у настави мање од 5 година било је 10,09%, а оних који раде више од 30 година 2,75%. По питању **наставог предмета или стручног ангажмана** (Графикон 1) за које су испитаници радно ангажовани издвајамо разредну наставу (17,61%), рачунарство и ТИО (20,37%), друштвене (33,39%), природне (16,33%) и стручне предмете (8,26%), те стручне службе (3,67%).

Графикон 1. Испитаници према наставном предмету/стручном ангажману

У фокус групама учествовале су 192 особе следећих профила:

- **6 фокус група** - Ученици основних и средњих школа - групе ученика различитих одељења исте школе.
- **11 фокус група** - Наставници основних и средњих школа - групе су формиране по следећим критеријумима: а) основна или средња школа, б) ниво развијености општине у којој се школа налази, ц) користе или не користе ИКТ у настави.
- **2 фокус групе** - Ученици и наставници школа укључених у програм доделе преносних рачунара за све ученике III разреда основних школа - мешовита група наставника из више школа и група ученика различитих одељења исте школе.

У 16 дубинских интервјуа учествовале су **22 особе** следећих профила: директори основних и средњих школа, професори учитељских и наставничких факултета, представници школа које спроводе образовање на даљину, просветни саветници и представници Градске општине Врачар.

Ограничења

Онлајн упитник имао је за циљ да обухвати већи узорак како би се шире сагледала ситуација у вези са доступношћу опреме и препрекама на које се наилази у примени. Ипак, чињеница да је за његово попуњавање неопходно приступити интернету учинила је узорак ограниченим на особе које користе рачунар и интернет, па добијени подаци нису репрезентативни за целу популацију запослених у образовним установама.

С озбиром да не постоје доступни подаци о нивоу употребе ИКТ појединачних наставника нити је рађена анализа на нивоу школа, избор особа за регионалне фокус групе био је заснован на препорукама запослених у школама, школским управама и Регионалном центру за развој запослених у образовању из Ниша.

I НАЛАЗИ ИСТРАЖИВАЊА

1. Разумевање концепта примене ИКТ у образовном процесу

Ниво разумевања концепта примене ИКТ у образовном процесу уско је везан за претходно искуство у коришћењу рачунара и старосну структуру испитаника. Информационо-комуникационе технологије су виђене као начин да се образовање осавремени и приближи ученику, а употреба интернета је препозната као важан аспект у циљу унапређења квалитета наставе. Међу ученицима је примећена недовољна информисаност о могућностима за стицање компетенција и професионалног оријентисања посредством ИКТ.

* * *

„Модерно образовање је незамисливо без активне и свакодневне примене ИКТ.“

наставник информатике, средња школа

Испитаницима који користе ИКТ у настави овај концепт подразумева рачунаре, таблет уређаје, мултимедијалне табле, мобилне телефоне, интернет, много бржи и једноставнији проток информација, брже ширење знања, потпуну доступност информација, коришћење рачунарских програма, интернет сервиса и платформи, електронску комуникацију и друштвене мреже. Осим тога, испитаници препознају значај развоја стратегија коришћења и поседовања методичких знања и вештина како би се ИКТ адекватно користиле.

С друге стране, рачунари се код значајног броја испитаника претежно доживљавају као мултимедијалне јединице чија употреба замењује досадашње уређаје и материјална наставна средства попут школских табли, графоскопа, видео рекордера и сл. Посебно је занимљиво што особе које у свом раду не користе ИКТ због недовољно развијених компетенција, говорећи о употреби ИКТ у настави помињу графоскопе, телевизоре, УСБ меморије и аудио уређаје, што указује на недовољно разумевање концепта и могућности примене ИКТ у настави.

Дакле, виђење концепта ИКТ у настави међу наставницима је изразито варијабилно и генерацијски и искуствено условљено, те доводи до закључка да је разумевање шире и комплексније међу млађим наставним кадром, односно код оних особа које ИКТ интензивно користе у свом раду.

Што се тиче **сврхе коришћења ИКТ** испитаници препознају да је она значајна за приступ информацијама, актуелизацију наставних садржаја, учење, стручно усавршавање, праћење и проверу постигнућа ученика, итд.

Интернет је препознат код већине испитаника као важан аспект употребе ИКТ. Његову примену наставници виде у олакшаном приступу информацијама за припрему наставе и једноставнијој комуникацији са колегама и ученицима посредством електронске поште или друштвених мрежа.

Ученици значај ИКТ виде првенствено у употреби интернета као начину да се дође до информација потребних за израду школских задатака, илустрација за семинарске радове и др. Веома мали број ученика рачунаре види као „алате“ за стицање специфичних вештина, што указује на недовољно познавање могућности за стицање компетенција посредством ИКТ. Ученици виших разреда основне школе у којој ученици III разреда добијају лаптопове имају

много шири спектар разумевања значења ИКТ у односу на све остале ученике из узорка, укључујући и ученике средњих школа. Издавају их повезивање ИКТ са специфичним системима попут *Ubuntu* (дистрибуција слободног оперативног система Линукс), као и коришћење форума и блогова.

Испитаници сматрају да је унапређивање улоге ИКТ у образовању **значајан корак у осавременавању наставног процеса** који подразумева ефикаснију, економичнију и ефектнију наставу. Применом ИКТ се повећава очигледност наставних садржаја, унутрашња и спољашња мотивација и диференцијација наставе. Она подразумева и спонтано повећавање компетенција ученика за употребу ИКТ, као и могућности за веће учешће ученика у процесу учења.

Иако се ИКТ највише користи за припрему наставе, препознат је и **значај систематског коришћења** у извођењу наставе или вредновању постигнућа ученика. Када је реч о систематском коришћењу, препознавање бројних могућности употребе ИКТ у настави отвара бројна питања и указује на потенцијалне препреке, попут нивоа опремљености и компетенција (како техничких, тако и дидактично-методичких) код наставника.

У економски слабије развијеним општинама социјална искљученост маргинализованих група и недостатак основних услова доминирају над темом образовних технологија. У Рашком и Нишавском округу поједине школе се греју на дрва или немају функционалне тоалете. У Шабачком округу, на пример, велики број ромских ученика доводи и до специфичне проблематике у настави, саопштавају учитељи – то су деца из сиромашних породица и често их родитељи шаљу у школу само да би се огрејали или имали сигуран оброк, примарни мотив је „*гола егзистенција*“, а образовање секундарни.

У свакој области људске делатности нове технологије су донеле промене: у производњи, администрацији, комуникацији, приватном животу... Нове технологије нису само убрзале начин обављања неког посла, већ су суштински промениле многе области људске делатности; многа занимања су нестала, а заменила су их она везана за нове технологије.

И у образовању су промене неминовне. Један од начина је употреба технологије да би се нешто урадило брже (одштампати тестове, поделити ученицима материјале за учење, приказати филм или презентацију, пре тога их брзо пронаћи на интернету или их направити)... Међутим, суштина концепта примене ИКТ у образовном процесу јесте да се, захваљујући технологији, мењају улоге наставника и ученика, ресурси који се могу користити, природа наставникових инструкција. Наставници који треба да спроводе ове промене, али и креатори образовних политика, врло често се фокусирају на знања и вештине везане за употребу технологије, а превиђају односе између технологије, метода и садржаја.

ПРИМЕРИ - Ресурси

На вебу се може пронаћи мноштво примера добре праксе, много идеја које наставници могу да употребе за унапређење сопственог рада употребом ИКТ. Такви примери се могу пронаћи код нас на сајтовима <http://www.kreativnaskola.rs/>, Дигитални час 1 и 2², <http://www.digitalnaskola.rs>, <http://www.edublogodak.com/>, <http://srb.edmodo.com/>, многим наставничким блогovima и школским сајтовима, али још више на иностраним порталима и друштвеним мрежама посвећеним образовању и сарадњи наставника (на пример <http://www.curriki.org/>, <http://dailyledventures.com/>, <http://ed.ted.com/>, <http://teachersnetwork.org/>, мреже <http://www.pil-network.com/>, <http://www.edmodo.com/> и друге.

Проучавањем теоријских концепата и педагошких теорија и, можда још више, проучавањем разноврсних примера, наставници могу да дођу до нових идеја и до бољег разумевања концепта примене ИКТ у образовном процесу.

Школа будућности

У оквиру мађарског програма „Партнер у учењу“, у сарадњи Мајкрософт корпорације и Министарства просвете у Мађарској, настале су књиге „Школа будућности“ I и II. У првој књизи су изнети добри примери интеграције ИКТ у образовање на свим пољима деловања: уређење школског простора, информатичка инфраструктура школе, педагогија и информационе технологије, а друга представља регионални водич за руководство школе, наставнике и администраторе школских рачунарских мрежа.

Свака школа добила је по један примерак ових књига.

2. Стратешки приступ и подршка развоју улоге ИКТ у школама

Не постоји јасан стратешки приступ унапређивању улоге ИКТ у настави како на нивоу школа и локалних заједница, тако и на нивоу министарства и установа задужених за регулисање и развијање ове области. Развој улоге ИКТ се стога превасходно заснива на ентузијазму појединаца. Набавка опреме и праћење актуелности у овој области се фрагментисано ослањају на развојне планове, финансијске планове установа, исказане потребе стручних већа и перцепције руководећег кадра о потреби за увођењем ИКТ у наставу.

Изостанком организоване подршке примени ИКТ у образовним институцијама онемогућена је планска набавка, одржавање опреме и организовање обука за развој компетенција наставника. То се најјасније огледа у широком спектру произвољних мера и различитих иницијатива којима школе покушавају да одговоре изазовима у процесу увођења савремених наставних метода и технологија. Испитаници посебно истичу недостатак континуиране техничке и методичко-дидактичке подршке неопходне за адекватну примену ИКТ у настави.

² <http://www.digitalnaskola.rs/konkurs/brojPrijavaPoPredmetulRazredu/razredPredmet.html>
<http://www.digitalnaskola.rs/konkurs/dc2/zbornik/brojPrijavaPoPredmetulRazredu/razredPredmet.html>

У својим школским развојним плановима (ШРП) школе често препознају значај и планирају мере које ће допринети унапређењу улоге ИКТ у настави. Аспекти који су обухваћени су набавка опреме и образовних рачунарских програма, стручна усавршавања или сарадња у колективу у правцу веће употребе. Ипак, **значајан број школа школски развојни план не развија партиципативно и не ради на томе да наставници овај документ доживљавају као своју водич за рад.**

„Ја не знам шта пише у ШРП. То је документ стручне службе, они раде на томе.“

наставница стручних предмета, средња школа

Улога родитеља и других заинтересованих страна препозната је у значајном броју школа, посебно када се за набавку опреме користе родитељска или средства из пројеката. У процесу одлучивања учествују још стручна већа, педагошки колегијуми, наставничка већа и школски одбори.

„Набавка опреме је предмет одлуке Школског одбора уколико се набавља кроз пројекте, или Савета родитеља ако се ради о родитељским средствима.“

директор, средња школа

Системска подршка у школама не постоји, већ је условљена донацијама локалне самоуправе, повременим пројектима, колегијалном солидарношћу, подршком од стране родитеља и асистенцијом ученика. Услед неповољних економских околности, **плански приступ набавци опреме, програма и дигиталних материјала изостаје у највећем броју школа**. Приликом прикупљања финансијских средстава школе се ослањају на домишљатост менаџмента, родитељске иницијативе, а неретко и на саме ученике. Опрема се често набавља и кроз сарадњу са друштвено одговорним компанијама, невладиним организацијама, мобилним оператерима, итд.

С обзиром да се *„45 минута наставе плаћа потпуно исто онима који само седе и онима који активно употребљавају нове технологије“*, у циљу подстицаја наставника да користе ИКТ **директори покушавају да осмисле различите механизме**. Наставници се подстичу кроз могућност сталног стручног усавршавања у школи (интерне обуке) и стручног усавршавања на акредитованим семинарима. Кроз угледне часове, који су обавезни за сваку школу, врши се подстицање употребе ИКТ. Бодове добијају и они који час осмисле, али и они који га посматрају. Ово је

ПРИМЕРИ

ОШ „Север Ђуркић“ из Бечеја је добар пример да за оне који желе да опреме своју школу нема препрека – **већину опреме су набавили сами**: лаптопове су добили преко ликовног конкурса који је расписала фабрика воде Минаква, пројектор и држач од новца који су деца зарадила од продаје секундарних сировина (сакупили су око 60.000 динара). И друге школе набављају опрему **преко награда за учешћа на разним конкурсима** које расписују Мајкрософт, Интел, итд.

Електротехничка школа из Београда **рачунаре купује из родитељског фонда** или од новчаних награда које ученици освоје на такмичењима. Одступање од правила је пример Техничке школе у Новом Пазару у којој су наставници опрему купили од сопствених средстава, **одричући се дела плате** током дужег временског периода.

регулисано новим правилником и испитаници сматрају да је то одличан начин преношења знања, посебно јер се прави „база података“ о овим часовима³.

У другим школама једном годишње је тема посете часова управо употреба ИКТ у настави. У неким, пак, ниво и ефективност примене ИКТ у настави се редовно процењују на стручним већима, педагошком колегијуму и наставничком већу (саставни део извештаја о раду наставника је и процена коришћења ИКТ у настави).

Процес употребе ИКТ у настави се у школама обухваћеним истраживањем не прати на систематичан начин. Досадашње процене су се заснивале на школским плановима, интерним листама пописане опреме и наставним плановима. У колективима где се опрема задужује уз реверс постоји евиденција учесталости, али се ни ту не прати начин коришћења. Разлог оваквом приступу је непостојање обавезе школа да прате примену ИКТ или о томе неког извештавају. Ово је случај и са школама које учествују у програму доделе преносних рачунара свим ученицима, јер се уговори склапају са родитељима.

Испитаници оцењују да је одржавање опреме и вођење евиденције о њеном стању „најслабија карика у ланцу“. Испитаници истичу да би систем подршке требало развити на свим нивоима уз учешће компетентних особа.

„Ако ми данас захтевамо од наставника да мора да се обучава и користи ИКТ, ко је тај који ће да га подржава, надзире, проверава и вреднује? И саветници, инспектори и цео систем мора бити веома високо професионално оспособљен у том смислу.“

наставница, школа која спроводи образовање на даљину

И особе које су учествовале у истраживању током процеса припреме Смерница различите видове постојеће подршке оцењују недовољним.

Графикон 2: Процена нивоа подршке - испитаници у процесу прикупљања података за Смернице⁴

³ Правилник о сталном стручном усавршавању и стицању звања наставника, васпитача и стручних сарадника, Члан 26, Службени гласник РС 13/2012.

⁴ Подаци преузети од тима који је радио на изради Смерница.

У школама из мање развијених општина о опреми најчешће добровољно брину наставници информатике, али нису ретки случајеви да то раде и други наставници (нпр. наставници физике, техничког и музичког). Радо деле савете и своје знање, али су свесни чињенице да су „искоришћени“, нарочито када њихова брига почне да се подразумева и када колеге долазе са новим захтевима („одштапај ми припрему“, „унеси ми резултате такмичења“, „пребаци слике са екскурзије“...)

„Волонтирам из љубави ... сам сам и платио семинар да научим како се прави сајт ... израда сајтова се наплаћује по 200-300 евра, а ја знам да ништа нећу добити за тај труд ... ипак, понекад ми је баш много посла, па резултате за свих 15 такмичења радим сам!“

наставник музичког, основна школа

У развијенијим градовима и општинама (нпр. Београд и Нови Сад) опрему одржавају приватна предузећа која најчешће одржавају и интернет презентацију школе. Са њима школа склапа уговор по принципу најбоље понуде или их шаљу општине. Тако је, на пример, београдска општина Врачар за све основне школе обезбедила особу која их једном недељно обилази и сервисира сву опрему, што се односи и на преносне рачунаре које ученици трећих разреда добијају. Школе које имају добру сарадњу са општинама од њих и добијају подршку. Оне које су, из политичких или других разлога, у лошим односима бивају искључене из програма инвестиција или обезбеђивања подршке. Ипак, „свуда где за директора имате способног менаџера, енергичног ентузијасту – школа ће напредовати, па тако и у примени ИКТ“, сматра један просветни саветник.

Програми за стручно усавршавање и обуку наставника на тему употребе ИКТ су оцењени веома корисним, али се сматра да их нема довољно и да нису добро представљени у каталогу. За развијање наставничких компетенција успешним се показало организовање обука за ИКТ у самим школама тако да сваки наставник пред собом има рачунар, а предавач је у прилици да пружи индивидуалну помоћ. **Истичу се и примери успостављања служби и тимова који се баве унапређивањем улоге ИКТ.** Веома корисним се сматрају и **онлајн портали** који настоје да обезбеде једноставан и ефикасан приступ најактуелнијим информацијама од значаја за примену, праћење и вредновање васпитно-образовног рада (<http://www.kreativnaskola.rs/>, www.carnet.hr). Школе очекују и подршку од **школских управа**. Тренутни ниво подршке која је обезбеђена може се видети на примеру Школске управе Нови Сад у којој постоји особа која у раду има посебан фокус на унапређење улоге ИКТ у настави - то је референт за финансијско-информатичке послове, задужен за комуникацију са школама.

Услед овако фрагментисане подршке, запослени у школама сматрају да би требало обезбедити нормативе и средства за **запошљавање особа за помоћ при употреби ИКТ** које би морале имати компетенције да пруже обуку, обезбеде исправност опреме, функционалност мреже, итд. Структурисану подршку и јасне смернице испитаници очекују и на националном нивоу.

„У Министарству просвете и Националном просветном савету морају да постоје особе задужене само за ИКТ са добрим компетенцијама, чији ће ЦВ да буде доступан јавности, а не да подршка за ИКТ постоји само декларативно. Потребно је да они буду у контакту са школама као свакодневна подршка.“

наставник информатике, средња школа

Улога наставника информатике је вишеструка. Они, између осталог, тестирају технологије, врше селекцију перспективних технолошких решења, пружају техничку и организациону помоћ колегама кроз семинаре интерног стручног усавршавања у оквиру школе и кроз индивидуалне консултације са наставницима. Додатно, информатичари одржавају интернет презентације школа, предлажу наставне материјале, помажу око вођења електронских дневника, руководе јавним набавкама опреме и др.

„Нажалост, опрему у школи одржава наставник информатике и наставници који су задужени за опрему -кажем нажалост, јер се тај рад не плаћа и не води кроз недељну норму.“

директор, основна школа

„Информатика је најдинамичнији предмет и као наставници улажемо много ваншколског времена пратећи све новине у техници и софтверима. Такође, морамо да проценимо које ће знање важити за десет година да се ученици не би везивали само за одређене верзије софтвера. И поред свега тога, морамо да помажемо другим колегама и административном особљу. Нас по правилу укључују и у разне комисије.“

наставник информатике, средња школа

Наставници информатике тренутно су изузетно значајна спона у примени ИКТ у настави, али тај посао обављају волонтерски. Информатика је у основним школама изборни предмет, па многи од њих раде у више школа како би попунили фонд часова. Спремни су да буду стална подршка школама за ИКТ уколико се овакво ангажовање буде нормирало и вредновало. Испитаници наводе пример норми од 25% радног времена у мањим и 50% у већим школама које су уведене у Црној Гори.

Улога библиотека у школама и даље је првенствено традиционална и односи се на вођење евиденције и дистрибуцију књига. Информатичке литературе у библиотекама готово да нема или је застарела, те је наставници купују сами и размењују међусобно. Електронски наставни материјали које израђују наставници нису системски архивирани. По закону, право на библиотекара имају само оне школе чији фондус располаже прописаним бројем књига, при чему се не контролише њихов квалитет и намена.

„Због мањег фондуса немамо право на позицију библиотекара. Парадокс је да га има друга школа чије су књиге претежно о марксизму, Титу, Стаљину...“

директор, основна школа

Да би се извршила модернизација библиотека тј. њихова трансформација у медијатеке, важно је боље разумевање њиховог значења и потенцијала у процесу унапређења образовања. Медијатеке у школском систему имају мултидисциплинарну и мултифункционалну улогу. Посредством ИКТ оне обезбеђују:

- техничке услове за рад ученика и наставника,
- брз и једноставан увид у књишки фонд (књиге, новине, штампани радови),
- употребу дигиталног фонда (аудио и видео материјали, софтвери, итд.)

С обзиром да је управљање медијатеком сложено и не може се очекивати његово пуно функционисање у скорој будућности, неопходно је организовати и повезати напоре оних који

користе ИКТ и унапредити информатичку писменост запослених. Осим тога, неопходно је омогућити запошљавање компетентних особа које ће одржавати сајтове, водити рачуна о електронском материјалу, извршити дигитализацију архивске грађе, пружити подршку корисницима и др.

„Медијатеке су добро решење - издавањем опреме на реверс она се боље чува, а поред Тима за самовредновање, развојно планирање, безбедност, итд.. требало би законски прописати да постоји и Тим за употребу ИКТ у настави.“

просветни саветник

Своју улогу имају и **ученици**, како у развоју дигиталних наставних материјала, тако и у повезивању рачунара и пројектора на часу, одржавању опреме, итд.

„Ми као школа много каскамо за знањем своје деце и онога што су она већ савладала...Кад ми је у канцеларију стигао рачунар стално сам звала малог Михајла. Није никакав ученик, али је хакер и о рачунарима све зна!“

педагошкиња, основна школа

„Наставници некад траже да им помогнемо, најчешће када треба повезати пројектор и рачунар, али и када им се нешто блокира.“

ученик, основна школа

ПРИМЕР

Ирска - Вишемилионско улагање Ирске владе у развој ИКТ у образовању

<http://www.ncte.ie/cao/documents/d247.PDF>

Влада је већ раније инвестирала средства којима је обезбедила да свако дете стекне компјутерску и интернет писменост, како би било оспособљено за потпуно учешће у информационом друштву пре него што напусти школу. Нова инвестиција је обезбедила да ученици и наставници буду у самом врху светских иновација и развоја ИКТ. Трогодишњи акциони план обезбедио је свим школама грантове за:

- развој инфраструктуре и опреме,
- подршку директорима да испланирају средства за набавке и обуке за запослене,
- значајну подршку ученицима са сметњама у развоју,
- развој школских програма у складу са индивидуалним потребама сваке школе,
- локално организоване обуке наставника,
- развој образовних веб-ресурса,
- нову шему иновативних ИКТ пројеката,
- сарадњу са другим европским земљама,
- партнерство са друштвеним организацијама, индустријом и широм заједницом,
- повратне информације којима се одређују даљи приоритети.

Током сваке од три године трајања програма, свака школа добила је око 2000€ подршке и око 20€ по сваком ученику. Додатних 100 евра по ученику добила је свака редовна школа коју похађају деца са сметњама у развоју, као и специјализоване школе. Додатна средства су додељена и за опрему за наставнике, као и за сталну подршку за набавку и коришћење опреме.

Директор је кључна особа за успешну употребу ИКТ у учењу и подучавању, као и у административним пословима. Директор има централну улогу у одређивању ИКТ потреба школа (инфраструктура и обуке). Сваки директор је у регионалном центру похађао обуку за одређивање степена коришћења ИКТ у својој школи и планирање оптималне инфраструктуре и обука запослених, које су се углавном одвијале у школама.

Наставници су централни носиоци промена у образовању. Значајна средства се издвајају за изградњу и развој наставничких вештина, а обуке су осмишљене тако да задовоље специфичне потребе које идентификују сами наставници.

Регионални центри имају кључну улогу у пружању подршке у реализацији акционог плана на локалном нивоу. Они организују радионице за директоре, пружају им подршку у планирању и дају програме обуке за наставнике у складу са идентификованим потребама.

Све школе су већ имале интернет везу, а план се фокусирао на развој широкопојасне инфраструктуре која би обезбедила максималну употребу интернета. Развијени су сајтови Scoilnet <http://www.scoilnet.ie/> и NCTE <http://www.ncte.org/> који садрже информације из свих области образовања, о програмима обуке, материјалима, опреми и технолошком развоју, саветима за избор опреме и обуку. Безбедност на интернету је приоритет и школама су дате смернице за безбедно коришћење интернета, а развијени су и посебни програми којима се побољшава интернет безбедност у школама.

У циљу праћења и вредновања ове иницијативе, школе су у обавези да достављају повратне информације о стању инфраструктуре и развоју употребе.

3. Доступност потребне опреме

Опремљеност школа је веома различита и варира у односу на профил и величину школе, ниво економске развијености општине у којој се налази, учешће у развојним пројектима, спремност запослених и родитеља да улажу у опремање, итд. Оваква ситуација онемогућава плански приступ набавци опреме, програма и дигиталних материјала, као и уједначену примену ИКТ у настави. Иако су рачунари присутни и доступни у свим школама, и даље се не може говорити о задовољењу нивоа основне опремљености. Важни проблеми везани су и за компетенције за употребу постојеће опреме, њену исправност и доступност за коришћење у настави из свих предмета. Дигитални/рачунарски кабинети постоје у свим школама, али нису у потпуности искоришћени. Неопходно је и даље, плански и на темељу анализа потреба, улагати у обезбеђивање опреме.

* * *

„Већа је мана када се опрема не користи него када је нема.“

просветни саветник

Немогуће је изводити закључке о просечној доступности опреме у обухваћеном узорку, али је евидентно постојање рачунара и пратеће опреме у свакој школи. Може се закључити да не постоји образовна установа без макар једног дигиталног кабинета и неколико рачунара за употребу. Као додатна опрема наведени су преносни рачунари, пројектори и интерактивне

табле. **Слаба опремљеност издвојених објеката и немогућност приступа интернету** су важни разлози због којих се ИКТ не користи у настави.

„Ја знам да користим ИКТ, али немам где да применим знање - опрема не постоји. У школама које нису градске веома је тешка ситуација.“

наставник, основна школа

Осим простог постојања опреме, занимљиво је сагледати и перцепцију њеног квалитета и адекватности. Испитаници обухваћени процесом прикупљања података за израду Смерница износе следећу оцену укупног квалитета доступне информатичке инфраструктуре у школама:

Графикон 3: Оцена укупног квалитета доступне информатичке инфраструктуре у школама⁵

У једној основној школи постоји девет подружних јединица из којих би двадесет учитеља морало да долази у матичну школу да би користило дигитални кабинет или рачунаре. Испитаници сматрају да је то немогуће. Понеко од ових учитеља **доноси свој лаптоп** и једино они помало осавремене наставу. Ипак, љути их и чини разочараним то што је *„терет модерности наставе на леђима наставника“*. Сматрају да би идеално решење били лаптопови и видео пројектори по подручним школама уз обезбеђен приступ интернету. Подвучен је још један важан проблем – наставници се прибојавају да би десктоп рачунари били *„тешко сачувани“*, зато би било добро да то буду лаптопови који су преносиви и за време одмора могу да се носе у зборницу.

Један од просветних саветника при школској управи сматра да су **средње стручне школе** много брже ушле у реформу образовања учествујући у развојним програмима подршке (нпр. програм немачке агенције ГИЗ). Кроз ове програме реализована је набавка ИКТ опреме и обука наставника, док су се **гимназије** ослањале на опремање и обуку коју је реализовало Министарство просвете. Ипак, чини се да овим програмима нису подједнако обухваћене све средње школе.

„У школи има недовољно опреме, а и то што имамо је застарело. Било би супер кад би сви ученици и наставници добили по лаптоп. Чујем да је то пракса у неким школама у Београду.“

ученик, средња школа

⁵ Подаци преузети од тима који је радио на изради Смерница.

Основне школе су везане за локалне самоуправе, што за последицу има да су школе у великим центрима попут Новог Сада и Сремске Митровице због добре материјално-финансијске ситуације боље опремљене и имају више обученог наставног кадра од школа у мањим срединама.

Охрабрује податак прикупљен кроз онлајн анкету (Графикон 4) који указује да је већини наставника *свакодневно или више пута недељно* доступна основна опрема (попут рачунара, интернет везе, штампача). Ипак, важно је овај ниво опремљености и даље посматрати као недовољан, с обзиром да многим није доступна ни основна опрема.

Графикон 4: Доступност потребне опреме

Ниво опремљености у основним школама значајно је повећан програмом *Дигитална школа* при некадашњем Министарству телекомуникација и информационог друштва, посредством ког је у току 2011. године 2808 школа добило опремљене рачунарске учионице⁶. Отуд је највећи број рачунара концентрисан у **дигиталним и кабинетима за информатичку наставу**. Употреба ових кабинета превасходно је усмерена на извођење наставе рачунарства и информатике, док се веома ретко користи у настави других предмета. Разлог томе углавном је постојање само једног кабинета, који је због заузетости недоступан свим наставницима. Такође, чини се да је мали проценат наставника у довољној мери упознат са начином примене умрежених рачунара у настави.

Осим у кабинетима, рачунари и пројектори се ретко налазе у учионицама. Овај ниво задовољава само мали број школа, док се у другим повремено користе преносни рачунари којих нема у довољном броју, већ су додељени стручним већима. Доступност опреме очекивано је израженија у средњим стручним школама попут машинских и електротехничких, где се они и користе у пуном капацитету, али проблем представља застарелост опреме, те немогућност да се она благовремено обнавља и прати технолошки напредак.

Резултати онлајн анкете указују да, и поред њиховог постојања у свим школама, више од половине наставника приступ дигиталним кабинетима има *никад или ређе од једном месечно*. Још израженија је недоступност интерактивних табли које наставници који их користе сматрају

⁶ Податак преузет са странице Управе за Дигиталну агенду, <http://www.digitalnaskola.rs/>

веома корисним наставним средством. Забрињавајућ је и податак да школе претежно раде са рачунарским програмима који немају лиценцу.

Графикон 5: Недоступност потребне опреме

Поједине школе су **комплетно опремљене**, учитељима и наставницима је на располагању у истој учионици интерактивна табла, пројектор, рачунар, касетофон. У овим школама се током месец дана одрже највише три часа на којима се опрема уопште не користи, док се на свим осталим часовима употребљава. Интересантно је да у током истраживања једна од ових школа није послала своје представнике на фокус групу оних који не користе ИКТ у настави – добра опремљеност је велики подстицај за цео колектив и сви учитељи и наставници употребљавају савремене технологије.

Занимљив модел опремања опробан је у неколико градских општина у Београду (Врачар, Стари град, Раковица), које од 2009. године обезбеђују преносне рачунаре ученицима трећих разреда основних школа и њиховим учитељима, без обзира на материјални статус. У случају ГО Врачар, рачунари се набављају са буџетске линије за набавку опреме за општину у чијем власништву и остају у складу са уговорима који се потписују са родитељима. Ови рачунари су опремљени едукативним програмом, а обезбеђени су и серверски рачунари за учитеље, који омогућавају емитовање лекција на рачунар сваког ученика. По сведочењу наставника и ученика, ова акција посебно користи деци која у породици немају прилику за коришћење рачунара - њима је дата прилика да држе корак са својим вршњацима. Међутим, практична употреба суочава се са бројним изазовима, од појединости попут броја утичница у учионици или непостојања приступа интернету до чињенице да програм и систем не подржавају велики број рачунара који се истовремено повезују (у одељењу једне школе са 31 учеником успело је да се повеже највише 16 рачунара истовремено). У почетку су ови рачунари интензивније коришћени у настави и чак су једно време остајали у школи, али се због крађи и губљења одустало од те праксе - сада их ученици претежно користе за рад код куће, а не за рад у школи.⁷

⁷ Такође истичу како им је тешко да их носе у школу уз сву осталу опрему. Због наведених разлога, рачунаре не носе у школу ни због наставе ни због коришћења на одмору, али их већина употребљава

Дигитални кабинети су у појединим школама постављени у „расформиране информатичке кабинете” заузевши тако њихова места, док информатичких кабинета више нема. Због тога у овим школама постоји потреба за макар још једним дигиталним кабинетом. Дигитални кабинети се углавном користе за наставу информатике и, по сведочењу наставника, **увек су заузети**. Остали наставници не могу да дођу на ред за коришћење или не могу да уклопе наставну јединицу која треба да се обрађује у оквиру предмета са слободним термином у дигиталном кабинету. С друге стране, подаци прикупљени кроз онлајн анкету указују да различити профили имају приступ дигиталним кабинетима, али да су то веома ретке ситуације (ређе од једном месечно). Истовремено, податак који забрињава је да чак 35,1% наставника предмета Рачунарство и информатика и Технично и информатичко образовање никада или ређе од једном месечно има приступ дигиталним кабинетима.

Графикон 6: Ниво употребе дигиталних кабинета у односу на наставни предмет/стручни ангажман

Поједине школе имају **великих проблема са употребом ИКТ због неисправности** дигиталних кабинета (по њиховим речима, мулти-поинт сервер не ради, наставник не може са свог рачунара да контролише рад ученика, постоји некомпатибилност броја монитора и базних станица - када су сви рачунари укључени и када је укључен неки од захтевнијих програма долази до пада система, итд). У оваквој ситуацији умеју да се снађу само наставници информатике, док ће остали наставници који нису довољно обучени избегавати употребу дигиталног кабинета. Осим неповерења које се код њих јавља, испитаници из ових школа истичу и чињеницу да губе 15 минута од часа док се сервер опет не оспособи.

„Теоријски лепо замишљено, практично испод сваког минимума. Првих неколико радних станица функционише, остале тек после петнаестак секунди до минут. Тастатуре и мишеви су за једнократну употребу, као папирне марамнице ...”

наставник физике који одржава дигитални кабинет, основна школа

код куће, углавном за слушање музике, забавне садржаје и друштвене мреже. Били су јако срећни и поносни када су их добили, знају да то није случај у свим школама. Напреднијим ученицима који иду на информатичка такмичења одговара што су лаптопови у Линуксу, ажурирају га новим генерацијама Ubuntu и користе га за израду сајтова, задовољни су што им „*вируси за Windows не могу ништа*”.

„Био сам на телефонској линији са администратором из Београда – урадио је реинсталацију сервера, онда је сервер радио кратко време и сад опет не ради нити ученици могу да се улогују ... ако променим ИП адресу они се улогују, али онда нема интернета ... ја вратим ИП адресу, онда рачунаре не можеш да угасиш са сервера него их гасим ручно један по један ... и серверу треба да се подигне 10-15 минута ... па какав је то квалитет?“

наставник информатике, основна школа

Коришћење дигиталних кабинета је отежано и због нешто лошије комуникације са предузећем које је задужено за **одржавање опреме** (различито за различите округе), а које је вршило и инсталацију и основну обуку. Време које прође од пријаве квара до решења проблема некада је и по 2 месеца, иако је Уговором предвиђено да то не сме бити дуже од пет дана. Запослени у једној основној школи су у више наврата упућивали захтеве на контакт податке који су наведени у уговору, али без икаквог одговора.

Дигитални кабинет **уопште није у функцији** у бројним основним школама, па чак и оним у којима по посебном експерименталном програму ученици имају информатику као обавезан предмет од првог до осмог разреда. Дигитални кабинети су често **закључани**. Закључавају их наставници Информатике, тј. они који су задужени да о њима брину, јер *„треба да послужи многим генерацијама и морају се чувати“*. Најчешће су на последњим спратовима школе или у скоро дограђеним просторијама и са решеткама на прозорима – то су стандарди које је требало задовољити Уговором.

Коришћење рачунара и дигиталних кабинета ван наставе није омогућено у већини школа. Као разлог томе наставници и директори основних и средњих школа наводе намеру да се ограниченим коришћењем опрема „сачува“ тако што се држи у строго контролисаном и теже доступним учионицама. У појединим школама ученик мора да се приликом коришћења рачунара пријави личном шифром која садржи разред и број из дневника. На тај начин се региструје ко је и колико времена провео на одређеном рачунару, што се показало као добар облик чувања опреме јер развија појединачну одговорност ученика.

Програмом *Дигитална школа* дефинисан је услов гаранције по коме школа сноси трошкове уколико се направи некаква штета. Ова гаранција од стране министарства је у трајању од три године, док је неизвесно на који начин ће се одржавању опреме приступати по истеку тог периода. Истовремено, овакав вид коришћења је у супротности са Правилима за коришћење дигиталног кабинета дефинисаним кроз програм *Дигитална школа*, у којима је наведено следеће: *„Дигитални кабинет се користи за припрему и одржавање наставе, као и за самостално учење, израду домаћих и семинарских радова и друге активности у вези са савладавањем школског градива; у периодима када се не одржава настава, дигитални кабинет ће бити доступан свим ученицима школе и у кабинету ће бити присутан дежурни наставник“*⁸. Но, како не постоје санкције за непоштовање ових правила, кабинети и даље остају неприступачни.

Приступ интернету обезбеђен је свим школама осим неколицине којима је због неплаћених рачуна ускраћен. Његово коришћење превасходно је омогућено наставницима, док су

⁸ Чланови 2. и 3. Правила за коришћење дигиталног кабинета. Преузето са:
http://www.digitalnaskola.rs/css/PRAVILA_ZA_KORISCENJE_DIGITALNOG_KABINETA.pdf

отворене бежичне интернет мреже у дворишту и заједничким просторијама доступне и ученицима у веома ретким случајевима. Аргумент за то је очување брзог и стабилног протока који је у случајевима омогућавања приступа ученицима преоптерећен преузимањем података. У појединим стручним школама потешкоћу представља и недовољан број ИП адреса што се неповољно одражава на квалитет наставе. С друге стране, у појединим школама су у ходницима обезбеђене стално доступне радне станице са приступом интернету.

Постојећи ниво опремљености само делимично задовољава потребе. **Анализом одговора различитих профила испитаника** закључујемо да би **пожељан стандард опремљености** за потребе наставе представљао следећи ниво:

- рачунар, пројектор и платно у свакој учионици (испитаници сматрају да би тренутну употребу ИКТ у настави са 20% заступљености подигао на 60-70%),
- стабилна интернет веза у целој школи,
- минимум један преносни рачунар за свако стручно веће,
- сразмерно величини школе и броју ученика, још један дигитални кабинет или учионица са умреженим рачунарима, слободна за коришћење на другим предметима осим информатике.

Осим тога, стручним школама је неопходна набавка рачунара који могу да подрже новије верзије специфичних програма, а све је веће интересовање и за коришћење интерактивних табли. Уколико издвојимо одговоре ученика, њихов став је да би у идеалној ситуацији стално били у дигиталној учионици или поседовали сопствене рачунаре - посебно јер **ученици** користе рачунаре и телефоне знатно пре него што се са њима сусретну у настави информатике, док поједини, учећи од укућана, већ у шестој години имају довољне вештине за њихову употребу. Готово сви ученици обухваћени истраживањем код куће имају рачунар.

Иако формално регулисано, финансирање набавке и одржавања опреме и обуке запослених у пракси не функционишу увек на најбољи начин, па опремљеност школа и употреба опреме зависи од многих фактора: степена сарадње са локалном заједницом, могућностима локалне заједнице, способности директора, иницијативе запослених или родитеља. Ови различити путеви резултирају неуједначеношћу услова за рад у различитим срединама што не доприноси смањењу дигиталног јаза и равномерном повећању дигиталних компетенција ученика и наставника. Решавање овог проблема захтева систематски приступ који би свим учесницима образовног процеса дао једнаке шансе.

4. Доступност рачунарских програма и дигиталних наставних материјала

Најчешћу примену у процесу припреме и извођења наставе имају програми MS Office пакета. До специфичних програма потребних за стручну праксу долази се махом путем интернета, што доводи до коришћења програма који немају потребне лиценце. Коришћење и креирање дигиталног наставног материјала првенствено зависи од информатичких компетенција и ентузијазма појединаца, те познавања енглеског језика као предуслова за

приступ широкој бази садржаја на међународним сајтовима. Постојећи наставни материјали нису промовисани и недовољно се користе. Испитаници сматрају да је на нивоу Министарства просвете, науке и технолошког развоја потребно стратешки и плански приступити развоју дигиталних наставних материјала.

* * *

Када је реч о **рачунарским програмима**, уочљив проблем представља непостојање лиценцираних оперативних система и рачунарских програма. У средњим стручним школама програми се преузимају са интернета и користе у застарелим верзијама, с обзиром да оне новије постојећи рачунари не могу да подрже (нпр. Autocad). Од програма се још користе програми за канцеларијско пословање (обрада текста, презентације, рад са табелама), програми за обраду графике (Corel, Paintnet, GIMP, INKSCAPE), програми за управљање фотографијама (Pikasa), програми за обраду видео записа (Movie Maker), програми за обраду звука (Audiocity), итд.

„Проблем је што немамо лиценце за програме које користимо на стручним предметима, па се често блокирају.“

ученик, средња школа

Наводећи програме и дигиталне материјале које користе, приликом попуњавања онлајн анкете испитаници су посебно истакли програме за обраду текста, припрему презентација и рад са табелама, материјале на матерњем језику које користе у припреми наставе, програме за социјално повезивање и сарадњу у електронском окружењу (нпр. Facebook, Google Apps, Ning), као и наставне материјале који се налазе на постојећим платформама. Ипак, ови подаци, посматрани кроз перспективу ограничења у одабиру узорка, морају се узети са задршком с обзиром да се упитником најпре досегло до оних који активно користе ИКТ у свакодневном раду.

Графикон 7: Најчешће употребљавани програми и материјали

Издвојени подаци који се односе на употребу наставних материјала на постојећим онлајн платформама показују да наставни предмет не утиче на учесталост употребе. Податак да

унутар одређених група постоји подједнак број особа које никада или свакодневно користе онлајн платформе, доведен у везу са подацима прикупљеним кроз разговоре указује на недовољну информисаност наставника о постојећим ресурсима.

Графикон 8: Учесталост употребе онлајн платформи у односу на наставни предмет

С друге стране, програми за организацију наставе у електронском окружењу - системи за управљање учењем (нпр. Moodle, Blackboard) најређе се користе. Такође, подаци о најређе употребљаваним програмима и материјалима указују на непостојање рачунарских мрежа и недовољно развијену праксу дељења и размене материјала међу колегама. Осим тога, веома ретко се користе и програми за израду и уређивање интернет страница (нпр. Blogger, Edublogs, Wikispaces).

Графикон 9: Најређе употребљавани програми и материјали

Говорећи о **дигиталном наставном материјалу**, готово сви испитаници су јединствени у оцени да заступљеност у настави зависи од вештине и ентузијазма појединаца и њихових знања и вештина да развију или прикупе дигиталне садржаје за наставу. Један од чешће помињаних извора које наставници у основним школама користе су компакт дискови који се од стране појединих издавача деле уз уџбенике, те презентације Креативне школе и Завода за уџбенике. Особе обухваћене онлајн упитником наводе следеће корисне ресурсе:

Графикон 10: Најчешће навођени онлајн ресурси (процент свих испитаника, могућност избора више одговора)

Током истраживачког процеса прикупљена је шира листа ресурса које испитаници користе. Анализа садржаја омогућила је одређену категоризацију, а комплетна листа се налази у Прилогу 1.

Тврдећи да је понуда материјала на српском језику ограничена, наставници са развијеним компетенцијама за коришћење ИКТ и знањем страног језика материјале најчешће развијају сами уз помоћ бесплатних програма који су понуђени на интернету и користећи базе које нуде специфични, инострани сајтови. Ретки који креирају образовни материјал, нарочито вежбе, укрштенице, квизове и тестове, помињали су **Hot Potatoes**.⁹ Дигитални материјали посебно су корисни када за неки нови предмет не постоје развијени наставни материјали и уџбеници.

„У потрази за материјалом доста посећујем сајтове других школа, поготово техничких. За смер електричар, трећи степен уведен је неки нови програм, а ниједну књигу немају.“

наставница, средња школа

Дискутујући о приступу материјалима које би користили у настави, наставници основних и средњих школа немају заједнички став. Наиме, док једни сматрају да су предуслов за континуирану употребу ИКТ у настави развијени дигитални садржаји који прате наставне

⁹ Материјали креирани помоћу овог програма могу да се производе у облику веб странице, и веб странице могу бити аплодоване на www.hotpotatoes.net. Користи се и хрватска верзија сајта <http://free-zg.t-com.hr/skole/>.

планове, други верују да је процес учења у сваком одељењу специфичан и да сходно томе једнообразни материјали често не би били примењиви. У сваком случају, наставници се слажу у оцени да је **потребно структурисано приступити овом проблему** и осмишљавању начина подршке кроз формирање тела на националном ниову уз учешће пре свега оних наставника који у свом раду интензивно користе ИКТ. Истиче се још да је развој дигиталних ресурса скуп и неисплатив због недовољне искоришћености, те да би пре озбиљнијих инвестиција било потребно спровести истраживање потенцијала и препрека.

Истовремено, испитаници су заједничког става да, у складу са праксом у другим земљама, наставник треба да зна да употреби дигиталне наставне материјале и евентуално у њима нешто измени. **Развој образовних садржаја** представља велику одговорност и захтева значајно време и компетенције, због чега **би требало да буде поверен стручним тимовима формираним на регионалном или националном нивоу**. Пример оваквих систематичних приступа је јапански Национални институт за мултимедије у образовању¹⁰, који је задужен да прави образовне дигиталне пакете за све степене образовања - од вртића до универзитета, а у ком су ангажовани програмери, дидактичари, методичари...

Истовремено, испитаници су става да материјали који су тренутно доступни нису систематично уређени, али и да је тешко објединити све те информације на једном месту, јер *„интернет и јесте замишљен као својеврстан хаос где свако поставља шта му падне на памет и онда мораш стално да га претражујеш“* (асистент универзитетског професора, предмет *Методика наставе*).

Занимљиви су још подаци о учесталости употребе база података од значаја за област којом се наставници баве и коју предају. Веома изражени проценти оних који овакве базе не користе никад и оних који их користе свакодневно указују на веома неуједначене праксе и односе које наставници имају према својим областима интересовања.

Графикон 11: Учесталост употребе база података од значаја за област којом се баве у односу на наставни предмет

¹⁰ <http://www.nime.ac.jp/en/>

Ученици за припрему домаћих задатака и радова најчешће користе Википедију. Основци из школа које учествују у програму донирања преносних рачунара издвајају приметно већи број сајтова и форума које користе за прикупљање информација које им недостају у настави, па тако наводе Скрибд (www.sribd.com), Боске (www.boske.rs), Табановић (www.tabanovic.com), Друштво информатичара и математичара Србије, Инжењери и техничари Србије, Иреница Паметница (<http://irenicapametnica.wordpress.com/>). Ове сајтове чешће претражују у другом полугодишту и то због такмичења.

Поједини наставници дају препоруку на ком сајту треба претражити информације, али много чешће ученици сами проналазе сајтове, блогове и форуме и размењују их међу собом. Сматрају да је за употребу ИКТ важно знати енглески језик.

ПРИМЕРИ

Репозиторијуми наставних материјала

Извори наставних материјала које су наставници навели током истраживања већим делом представљају изоловане иницијативе самих наставника или резултате појединих пројеката. Дигитални наставни материјали се, међутим, најефикасније користе уколико су израђени у облику „објеката учења“:

- Мали, независни делови наставног материјала који се могу поново искористити за учење и подучавање, а често су предмет размене између наставника;
- Могу се организовати и груписати у веће целине - наставне јединице;
- Имају структуру која обично подлеже неком стандарду;
- Педагошки су утемељени;
- Описани су метаподацима који олакшавају класификацију и проналажење;
- Организовани су у репозиторијуме (складишта, збирке) који имају уграђен систем ефикасне претраге.

За коришћење репозиторијума обично је довољан сасвим просечан рачунар са приступом интернету, редовно ажуриран прегледач са омогућеним додацима за Јаву и Флеш. Четири (од мноштва доступних на вебу) репозиторијума се могу искористити веома добро - препоручујемо их пре свега због квалитета материјала (што због језичке доступности, што због разноврсности материјала):

<http://phet.colorado.edu/sr/>

<http://skole.hr/nastavni-materijali>

<http://www.merlot.org/>

<http://www.curriki.org/>

Национални образовни портали земаља из окружења:

Хрватска: <http://www.skole.hr/>

Мађарска: <http://sulinet.hu>

Бугарска: <http://www.znam.bg>

Македонија: <http://www.pep.org.mk>

5. Ниво и могућности за развој компетенција за употребу ИКТ

Просечне компетенције наставника огледају се у познавању програма за писање текста, кореспонденцију електронском поштом и претрагу интернет садржаја. Иако постоји жеља да се знања прошире кроз семинаре и обуке, већину испитаника у томе онемогућава економска ситуација. Овај недостатак најчешће компензују разменом искустава са искуснијим колегама. Ипак, суштински проблем представља недовољно разумевање очекиваних компетенција наставника, али и непознавање начина на које је могуће адекватно користити ИКТ у настави појединих предмета. Интерне обуке и поједини акредитовани семинари за стално стручно усавршавање су високо ранжирани међу приликама за стицање компетенција. Посебно се истиче потреба за компетенцијама неопходним за развој дигиталних наставних материјала, коришћење опреме и употребу специфичних рачунарских програма.

* * *

„Рачунари су само алат, фале нам мајстори.“

наставник, онлајн анкета

У уводним одредбама Стандарда компетенција за професију наставника и њиховог професионалног развоја¹¹ наводи се да наставници треба да примењују информационо-комуникационе технологије. Стандарде примене ИКТ у настави додатно дефинишу одредбе у оквиру Компетенција за наставну област, предмет и методiku наставе:

- Знања - познаје технологије које прате научну дисциплину и предмет који предаје;
- Планирање - планира информисање о новим трендовима и примену одговарајућих и доступних технологија у образовању;
- Реализација - примењује одговарајуће и доступне технологије у образовању;
- Усавршавање - континуирано се стручно усавршава у области научне дисциплине којој предмет припада, методике наставе и образовне технологије.

Први од предуслова успешне употребе ИКТ у настави јесте разумевање овог стандарда. Међутим, у овом тренутку постоји велика неусаглашеност између Стандарда и разумевања просветних радника о томе шта се од њих очекује. Наиме, износећи своје разумевање овог стандарда наставници говоре о техничким компетенцијама потребним за употребу, док ретко препознају спрегу са методичко-дидактичким компетенцијама. Најчешће присутне компетенције наставника огледају се у познавању програма за писање текста, слању електронске поште и коришћењу интрнета за проналажење информација.

„Постоји велика разлика између државне и приватне службе. Код нас када људи добију државни посао, мало се опусте. У приватним фирмама је услов да добијете посао то да сте информатички писмени, а у државним имате мноштво информатички неписменог кадра.“

наставник информатике, средња школа

¹¹ http://www.nps.gov.rs/wp-content/uploads/2011/04/standardi-nastavnika_cir.pdf

Графикон 12: Самопроцена нивоа компетенција за употребу ИКТ у настави

Испитаници обухваћени онлајн истраживањем високо процењују своје компетенције. Приликом тумачења ових података треба узети у обзир профил особа које су попуњавале анкету, односно чињеницу да су то особе које су му приступиле захваљујући својим компетенцијама. Очекивано, највишим оценама своје компетенције процењују наставници рачунарства и информатике.

Графикон 13: Самопроцена ИКТ компетенција у односу на наставни предмет/стручни ангажман

С друге стране, **истраживање на терену показује да је ниво обучености за употребу ИКТ врло различит међу наставницима и учитељима**, те да од тога зависи како ниво личне сигурности наставника, тако и ниво употребе ИКТ у настави. Наставници који не користе ИКТ у настави најчешће су саопштавали да они „не беже“ од употребе, али да нису довољно вешти. Чак и када су обучени да припреме Power Point презентацију то је само један ниво знања који није

довољан за руковање нпр. интерактивном таблом. Већина ових наставника показала је велику жељу да укључе ИКТ у своју наставу и волели би да имају тренинге, обуке, семинаре. За неке од њих није било новца да прођу ни кроз основну обуку. Жељни су да уживо виде добар пример, да им неко из предмета који предају покаже успешно обрађену лекцију са употребом нових технологија. Зато сматрају да обуке треба да буду организоване за хомогене групе наставника, разврстане по степену ИКТ знања и примерене темпу савладавања употребе нових технологија:

„... Да не буде два дана по 15 сати, а досади ти после два сата ... свако од нас би са 20 часова ушао у добар систем рада са компјутерима ... по два сата дневно највише, па колико дана треба...”

учитељ, основна школа

Наставници у разговорима наводе да су своје компетенције развили самостално, путем размене искустава са колегама, обука које у школи спроводе најчешће професори информатике и/или путем акредитованих програма за стручно усавршавање. Истовремено, процес формалног образовања рангиран је на самом крају листе прилика у којима су развили компетенције. Резултати онлајн анкете потврђују ове налазе. Они на питање **Рангирајте прилике кроз које сте стекли своје компетенције за употребу ИКТ** одговарају на следећи начин:

1. самостално
2. од других особа које имају ИКТ знања и вештине
3. семинари за стручно усавршавање који се нуде
4. кроз каталог Завода за унапређивање образовања и васпитања
5. путем неформалних онлајн курсева и заједница
6. други семинари/обуке за стручно усавршавање (нпр. курс у школи рачунара)
7. формално образовање (на факултету)

Они који су прошли онлајн семинаре сматрају да су они бољи и да се у односу на традиционалне обуке на њима више научи јер полазник мора „сам да се сналази“, учи се путем покушаја и погрешака, понекад се два дана ради на једном проблему који, када се реши, никад се не заборавља. „Чет“ са предавачима је увек отворен и могу да се постављају питања, а може и да се комуницира са осталим полазницима. Међутим, испитаници истичу да су онлајн семинари погодни за оне који већ имају одређена предзнања, те да никако нису за почетнике. Почетницима највише одговарају дуги семинари, који трају по неколико месеци у правилним размацима на којима се полако прелази градиво уз много вежбања. Старији наставници углавном не похађају семинаре на којима уче како да користе ИКТ, а директори и остале колеге у колективу то толеришу („има још коју годину до пензије, шта ће то њему“).

„У нашој школи већ шест година најављују обуку за рад на рачунару и ништа. Ја сам приватно завршила обуку и сад знам основно, а волела бих да знам више.“

наставница, онлајн анкета

Наставници који морају сами себи да плаћају учешће у семинарима показују велико незадовољство. Они којима школа не финансира стручно усавршавање (претежно школе из треће и четврте групе развијености), а сами не могу да је плате због тешке материјалне ситуације, огорчено се позивају на Закон и наводе да нису дужни да се о свом трошку едукују:

„ниједан семинар нисам платио и нећу, пише лепо у Закону да ако послодавац не обезбеди стручно усавршавање запосленог, запослени не сноси одговорност!“

Када је реч о избору семинара за стручно усавршавање, у већини школа наставници предлажу директорима семинаре који су им занимљиви и које би похађали. Међутим, има и случајева да о томе из економских разлога одлучују директори - нпр. директори основних школа у Богатићу се договоре које семинаре ће похађати њихови наставници. Уколико наставник из општине Богатић оде на семинар који је сам одабрао, неће му бити рефундирани трошкови пута и похађања семинара. **Ово наставници виде као разлог што ниво компетенција и примене ИКТ у настави није системски решен, већ се ослања на вештине наставника и самомотивацију.** Такође, испитаници сматрају да је начин организације сталног стручног усавршавања довео до ситуације у којој *„професори иду на семинаре без икаквог критеријума само да би скупили бодове.“* Како, без обзира на ниво компетенција, увек постоји могућност за њихово унапређивање, испитаници су кроз онлајн анкету истакли следеће области у којима би желели да развијају знања, вештине и ставове:

Графикон 14: Које још компетенције треба да унапредите како бисте више користили ИКТ у настави?

(Процент свих испитаника; избор понуђених области, могућност избора више одговора)

Осим ових понуђених области компетенција, испитаници у отвореном делу питања наводе још програмирање, администрацију рачунарских мрежа, развој и управљање системима за електронско учење и учење на даљину (нпр. moodle), познавање инструмената и техника за праћење рада и оцењивање уз помоћ ИКТ и методiku примене ИКТ у настави. Када је издвојено реч о компетенцијама за припрему мултимедијалних наставних садржаја, ову потребу посебно истичу наставници друштвених предмета.

Графикон 15: Процент наставника појединих група предмета који наводе потребу за унапређењем компетенција за припрему мултимедијалних наставних садржаја.

Могућност спровођења стручног усавршавања које предузима установа у оквиру својих развојних активности која је предвиђена *Правилником о сталном стручном усавршавању и стицању знања наставника, васпитача и стручних сарадника* препознаје се као добра прилика да се истовремено задовоље захтеви правилника и стекну практична знања и вештине. Интерне обуке су добро оцењене и због тога што се њихово временско трајање може прилагодити нивоу знања појединачног колектива, а дужина трајања и темпо зависе од способности да се стварно савлада употреба ИКТ у настави, јер *„семинаре нам обично држе неке особе из Београда, искликћу два дана и оду, а ми опет ништа не знамо“*. Међутим, како би ово у највећем броју случајева представљало додатни захтев за наставнике информатике, обуке усмерене на стицање компетенција за употребу ИКТ се ретко спроводе. Такође, примери добре праксе видљиви су у организацији угледних часова, односно активности са дискусијом и анализом усмерених на демонстрацију успешне примене ИКТ у настави, али су и они за сада ретка пракса.

„Можемо да формирамо регионални тим стручњака ... треба обучити најнапредније наставнике из разних школа и задужити их да они буду едукатори колектива у који се враћају ... тако би са мање новца обучили широк круг наставног кадра ... модел награде да се тражи кроз акредитацију семинара или кроз стицање сати усавршавања.“

просветни саветник

Онлајн **курсеви уврштени у ЗУОВ каталог**, посебно када нису временски условљени, истичу се као добар начин да се постојеће компетенције прошире. Испитаници сматрају да је избор семинара у каталогу богат и разноврсан, али да је недовољан број оних обука које, осим савладавања технологије, пружају информације о иновативној и практичној примени у настави конкретних предмета. Такође, препознаје се и потреба за већим бројем специфичних семинара везаних за одређене предмете на којима би наставници развијали компетенције за самосталну израду интерактивних наставних материјала.

Међутим, потешкоћу у похађању обука представљају трошкови које наставници, посебно у мање развијеним општинама, носе сами, с обзиром да локалне самоуправе нису у

могућности да их покрију. Недостатком се сматра и то што се поједине обуке бодују спрам броја утрошених сати за рачунаром, а не спрам нивоа разумевања садржаја. Ова чињеница један је од разлога због којих наставници сматрају да не постоји адекватан систем осигурања квалитета акредитованих семинара.

Испитаници сматрају да би наставни кадар по школама требало едуковати кроз стручне семинаре о правилној и креативној употреби ИКТ у настави тако што би обучени и стрпљиви предавачи са сваким наставником индивидуално радили. Наводе такође да би квалитету употребе ИКТ допринело и уколико би се у оквиру сати стручног усавршавања и обнављања лиценци као обавезан део увело савладавање употребе ИКТ.

Размена искустава међу колегама значајна је у процесу бољег разумевања употребе ИКТ. Она је често наведена и као „капитал“ семинара који се похађају. Подстицање међународне сарадње и упознавање са примерима добре праксе пружа јаснију слику о могућностима примене и доприноси бољој мотивацији наставника. У ту сврху направљено је више портала, али су испитаници слабо информисани о њиховом постојању. Стога се намеће закључак да их је потребно боље промовисати и „омогућити живи сусрет“ кроз студијска путовања.

ПРИМЕРИ

Трендове коришћења ИКТ наставник прати тако што је претплаћен на више РСС канала (RSS feed) са вестима из домена ИКТ, а са колегама из других школа је повезан преко приватних контаката и преко организованих мрежа (Мрежа просветних радника Србије <http://kolo.wall.fm>, Љубитељи финих вебинара https://www.bigmarker.com/club_130, Партнери у учењу <http://www.pil-vb.net>).

У настојању да обезбеде размену информација и праћење трендова, наставници немачког језика из Новог Сада креирали су Удружење наставника немачког језика Србије (<http://www.unnjs.org/sekcija-ns.html>). Плаћала се и годишња чланарина, али су присутни наставници сматрали да нису имали адекватну корист од тога (нпр. нису на време обавештавани о семинарима). То је један од примера самоорганизовања наставника у оквиру истог предмета, али је евидентно да нема континуитета у развоју оваквих иницијатива. Поједине школе покушавају да превазиђу неуједначене компетенције тако што организују тимове од 2-3 наставника који једни од других уче кроз прављење презентације за један час – нпр. час је из историје, али учествују и наставници српског језика и музичког. То је активна настава која је одређена годишњим планом школе, проистекла из рада школског развојног тима.

Једнократне прилике представљају обуке попут оних које су организоване приликом инсталације дигиталних учионица, а које нису обухватиле шири круг наставника. Осим тога, у оквиру програма додељивања преносних рачунара ученицима основних школа у појединим градским општинама у Београду, обуке за коришћење опреме сваке године организује општина. Обуке се организују како за наставнике, тако и за ученике. Међутим, по сведочењу наставника, ове обуке обезбеђују само теоријске информације, али практично не успевају да презентују операције које је потребно спровести у раду са ученицима. Осим семинара, директори основних и средњих школа би волели да могу да посете сајам DIDACTA, највећи међународни сајам образовања који се сваке године одржава у Немачкој.

Ученици компетенције за ИКТ стичу самостално, код куће или учећи од другара. Иако највећи број њих има приступ рачунарима ван школе, користе их најчешће за забаву. Програм наставе информатике веома заостаје за технолошким трендовима. Настава предвиђа учење појединих програма који убрзано бивају превазиђени. Такође, наставни програм не говори о све већој потреби савременог друштва за информатичким кадром, као и о чињеници да ИКТ могу бити професионални избор. Из тог разлога, квалитетна информатичка настава у школама опстаје на ентузијазму наставника да прошири или чак одступи од градива, процени који ће садржаји бити актуелни и после неколико година, итд.

„Погрешно је мишљење да нове генерације ученика знају добро да користе рачунаре. Често не знају ни да претражују податке на Гуглу, немају имејл и користе рачунаре као сервис за скидање музике и Фејсбук. Све се врти око Фејсбука. О хардверу не поседују ни елементарно знање.“

наставник информатике, основна школа

Већина ученика сматра да поседује основну информатичку писменост коју развијају кроз електронску преписку, „*нешто основног програмирања*“, израду задатих презентација, самостално претраживање информација на интернету, обраду фотографија, „*скидање и инсталацију игрица*“. За разлику од овакве процене самих ученика, наставници сматрају да су ученичке компетенције „*прецењене*“, да је њихово савладавање игрица и „*кликтање*“ по интернету на завидном нивоу, али када треба да уобличи текст у Ворду, да га позиционирају, форматирају или убаце текст у табеле – то не знају. Наравно, сматрају и да има ученика чије познавање ИКТ превазилази њихова знања, али су то појединачни случајеви.

И наставници и ученици се слажу да ће дигиталне компетенције бити неопходне за учешће на тржишту рада у будућности. Стога сматрају да би Информатика требала да буде обавезан предмет.

„... Мојим петаџима сам рекао да прођу поред пекаре у Шапцу и прочитају оглас – тражи се радница, услови - возачка дозвола Б категорије и познавање рада на рачунару ... па неће више моћи ни у пекари да раде ако нису информатички писмени!“

наставник информатике, основна школа

ПРИМЕРИ

Бугарска

У Бугарској је од 2005. до 2007. спроведена Национална образовна стратегија. Овај програм је обухватио: опремање свих бугарских школа ИКТ инфраструктуром укључујући и широкопојасни интернет. Формиран је Национални образовни портал – репозиторијум образовних ресурса. Ради осигурања успешног коришћења опреме наставници су похађали обуку за савладавање основних ИКТ вештина. Курикулум је реформисан тако да промовише ефикасно, креативно коришћење ИКТ у свим предметима, укључујући и увођење једног часа недељно из области информационих технологија – од првог разреда као изборни, а од петог као обавезни предмет (један од осам „главних“ предмета).

У спровођењу програма учествовали су: Министарство образовања и науке Бугарске, Национална ИКТ агенција и 3000 школа.

Основни циљеви програма су били: повећање доступности рачунара ученицима и померање фокуса са рада у специјализованим кабинетима на рад у учионици, обезбеђивање приступа интернету у свим школама, решавање проблема недостатка одговарајућих дигиталних образовних садржаја на бугарском језику, поготово за средње школе, подизање компетенција и самопоуздања кроз стручно усавршавање из области ИКТ и педагошке заснованости примене ИКТ у образовању, реформа курикулума ради увођења информационих технологија у основно и средње образовање, промовисање стратешког, иновативног присутпа у развоју ИКТ на нивоу управљања школом.

Кораци у спровођењу програма: централизована набавка опреме и услуга, креирање националног образовног портала, обука наставника спроведена по „каскадном моделу“, што је обезбедило да се велики број наставника усаврши у релативно кратком периоду, као и подстицање наставника и студената да развијају дигиталне образовне материјале организацијом Националне олимпијаде из области информационих технологија.

Стручно усавршавање наставника и реформа курикулума спроведени су у складу са Европским оквиром кључних компетенција за целоживотно учење http://ec.europa.eu/education/lifelong-learning-policy/key_en.htm. Резултати програма се огледају у томе што су све школе опремљене рачунарима и брзим интернетом, развијен је национални образовни портал, студенти и наставници развијају око 500 нових образовних пројеката сваке школске године, софтверске куће развијају наставне материјале.

Основни закључак је да брзина интеграције ИКТ у образовни систем зависи од тога колико се брзо спроведу суштинске реформе неопходне за модернизацију просвете.

Овај и још петнаест примера добре праксе увођења ИКТ у образовне системе европских земаља налазе се у извештају “Збирка добре праксе – примери примене електронског учења” (Compendium of Good Practice, Cases of e-learning)

http://www.kslll.net/Documents/ICT_Compndium%20e-learningfinal.pdf

Гвајана

Национална стратегија заснована на Унесковом оквиру компетенција за наставнике¹²

Министарство просвете Гвајане, у сарадњи са државним органима и тренерима наставника, развило је током 2011. године Националну стратегију за брзу и ефикасну интеграцију ИКТ у образовање.

Ради искоришћавања великих потенцијала ИКТ за јачање привреде Гвајане, Влада је формулисала низ стратегија и докумената чији је циљ стварање подстицајног амбијента за коришћење ИКТ са посебним акцентом на образовање као најкритичнији сектор, јер су констатовали да је за сужавање дигиталног јаза, осим физичког приступа технологији, подједнако важна правилна и смислена употреба технологије.

Стратегија професионалног развоја наставника из области ИКТ обухвата како инцијално образовање, тако и континуиране обуке. Развијена је и посебна стратегија контроле и

¹² UNESCO ICT COMPETENCY FRAMEWORK FOR TEACHERS
<http://unesdoc.unesco.org/images/0021/002134/213475E.pdf>

вредновања - праћење промена у употреби ИКТ, праћење употребе ИКТ у обукама, процена делотворности обука, процена остварености резултата, разумевање услова под којима јесу или нису ови резултати остварени, препознавање промена неопходних за достизање циљева стратегије.

План Министарства је да се уз помоћ ИКТ и асистивних технологија створи квалитетно и доступно окружење за учење на свим нивоима образовања. Сужавање дигиталног јаза је више него пуко омогућавање физичког приступа рачунарима. Већина ученика који заврше средњу школу требало би да поседују кључне информационо-комуникационе компетенције. Овом стратегијом се планира да сви службеници Министарства просвете, служби за развој образовања и усавршавање наставника, директори и наставници поседују вештине за ефикасну употребу ИКТ за пружање подршке учењу и подучавању.

http://dSPACE.col.org/bitstream/123456789/478/1/Guyana-casestudy_web_96.pdf

<https://edutechdebate.org/teacher-professional-development/the-contextualization-and-implementation-of-a-teacher-competency-framework-for-ict4e-in-guyana/>

6. Приступ развоју компетенција за употребу ИКТ на факултетима обухваћеним истраживањем

Факултети претежно располажу адекватном опремом. Док највећи број студената свакодневно користи ИКТ у припреми испита, професорима факултета то није честа пракса током припреме предавања. На то превасходно утиче старосна структура образовног кадра, те чињеница да не постоје механизми контроле, нити подстицаја којима би се афирмисала учесталија примена ИКТ. Када је садржај о рачунарским програмима и уврштен у наставни програм, практична примена није увек присутна. Студенти се припремају за целоживотно учење како би могли самостално да развијају своје компетенције и на тај начин прате развој технологија.

* * *

Иако учитељски и наставнички факултети претежно располажу адекватном опремом за рад са студентима, професори сматрају да увек може боље. Наиме, опрема у кабинетима је добра, али је проблем што се не одржава, па је често неупотребљива. Осим тога, факултети често оскудевају у опреми која је на располагању професорима за припрему наставе, јер један рачунар дели и до 15 колега. На боље опремљеним факултетима студентима су често, углавном у читаоницама, рачунари и приступ интернету на располагању и ван наставе:

*„Тешко је кад је рачунар **јавна ствар** и кад га користи више људи ... ово је кабинет са два рачунара, а користи их нас 15 запослених ... то је разлика као кад имате градски аутобус и кад имате лична кола ... ту је, постоји градски превоз, али не можете баш да се поуздате у њега ...“*

асистент на предмету Методика наставе, факултет

„Ја ћу бити задовољна када сваки студент, у тренутку када му на шалтеру дају индекс, буде добио и преносиви рачунар и када не буду биле рачунарске учионице већ ће сваки студент моћи где год да користи ресурсе“

професор информатике и образовних технологија, факултет

Употреба ИКТ у настави ипак зависи од ентузијазма професора, јер не постоји механизам контроле начина извођења наставе:

„Припрему радим код куће три сата, да бих проверио опрему на факултету дођем бар пола сата раније ... а претпостављени као системско тело то не препознаје и не награђује .. исто прођем ја као ови што цртају по табли и уопште не користе ИКТ. Нема награде – а нема ни санкција! Редовни професори на факултету не подлежу никаквој контроли осим некој контроли деканата ... али, мора нешто крупно и страшно велико да се деси, па да их деканат исконтролише!“

асистент на предмету Методика наставе, факултет

Професори учитељских и наставничких факултета још увек **немају довољне компетенције за ИКТ** јер махом припадају генерацијама које их нису користиле, тако да настава не прати реалан живот у којем је ИКТ свакодневна потреба. Неопходно је увести метод провере знања професора о употреби ИКТ приликом запошљавања и увести обавезу да сваки професор мора бити сертификован за коришћење ИКТ. Недостају обуке за коришћење одређених рачунарских програма, процес основних студија ретко је препознат као прилика у којој су развили своје компетенције.

„Међу колегама на самом факултету 70% професора користи ИКТ у најширем смислу - стална комуникација мејлом са студентима, веб презентације ... а директно на часовима користе колеге које држе предмете везане за рачунарство, а мање они који предају теоријску математику ... дакле око 40% колектива интензивно користи ИКТ.“

асистент на предмету Методика наставе, факултет

Професори учитељских и наставничких факултета надограђују своје компетенције самостално и развијају их на постдипломским и докторским студијама или кроз различите видове усавршавања код нас и у свету (Финска, Немачка, САД, Француска), као и у раду на више домаћих и иностраних пројеката. **О новинама из области примене ИКТ** у настави информишу се на научним скуповима, семинарима, кроз праћење актуелне литературе (научни и стручни чланци, часописи, монографије, књиге, уџбеници) и у комуникацији са колегама. Према мишљењу наших испитаника, факултетски професори треба да поседују следеће компетенције за употребу ИКТ у настави:

- *техничке вештине* – коришћење различитих врста апликација за припрему, реализацију и вредновање постигнућа студената, коришћење апликација за интеракцију са студентима, праћење порука, креирање конференција, итд;
- *вештине онлајн комуницирања* – ефективна комуникација са студентима путем концизних и јасних порука;

- *експертиза садржаја* – владање материјом из области примена ИКТ у настави и искуство у стимулсању живе дебате давањем адекватних коментара и постављањем питања;
- *личне особине* – способност реаговања на различите ситуације у процесу подучавања и испољавање ентузијазма за овај вид учења и подучавања.

На универзитетима такође не постоје механизми подстицаја за употребу ИКТ у настави. На факултету су катедра задужена за одговарајући предмет, па самим тим и наставник директно одговорни за свој предмет и на неки начин су његов власник. Настава на факултету генерално функционише на „личном нивоу“ (колико се неко лично залаже), нема системске контроле нити контроле ван факултета. Најчешћа награда су сами студенти који стичу компетенције које без њиховог знања не би могли да развијају, а **највећа награда** за факултетске професоре је **одлазак на научни скуп** ван граница земље. У тим ситуацијама било каква подршка факултета много значи:

„ ... Кључни моменат за мене био је научни скуп у Дизелдорфу о образовању на даљину 2001. године ... у овој области све се толико брзо развија да ви не можете да се назовете стручњаком ако све то не пратите ... морала сам на ту конференцију! Неки посао радите зато што га волите, а ако сте радознали видећете како то функционише негде и пожелете да то примените и овде ...“

професор информатике и образовних технологија, факултет

За припрему часова и у раду са студентима професори из нашег узорка **користе следеће рачунарске програме**: различите плејере и програме за конвертовање аудио-видео записа, претраживаче и базе података, LaTeX, GCLC, GeoGebra, Open Office, Matlab, сервисе за електронску пошту... На Учитељском факултету у Београду користе се још и апликативни програм за обраду и уређење текста, апликативни програми табеларне калкулације, креирање релационих база података, креирање публикација (наставни листићи, тестови, школске новине), креирање мултимедијалних презентација, припрема мултимедија, веб 2.0 алати, апликације за вредновање знања ученика...

Професори сматрају да већина њихових **студената поседује основну информатичку писменост** коју развијају кроз електронску преписку, израду мини пројеката, семинарских радова, итд. На одређеним предметима та се знања и вештине даље развијају, тако да су студенти у стању да самостално претражују информације, користе базе података, израђују презентације и користе ИКТ средства за припрему наставе. Кроз предиспитне и испитне обавезе студенти на факултету развијају вештине:

- како да у обиљу информација које пружа интернет пронађу оно што им треба,
- којом методом да дођу до кључне речи за претрагу, који претраживач да користе (нпр. код сложенијих тема то су **Google Scholar** и **KoBSON**),
- да умеју критички да преиспитују неку информацију, да знају да оцене релевантност неких извора, да знају како да провере тачност свега што им се нуди,
- развија се и основна писменост - знају да напишу имејл са адекватним садржајем и у складу са стандардима академског писања,
- уче припремање презентације која је визуелно организована, кохезивна, логична...

Студенти Учитељског факултета у Београду кроз изборне предмете имају различите задатке кроз које анализирају различите образовне **интернет портале** као што је <http://www.brainpop.com/> како би научили да вреднују одређене ресурсе на интернету (упознају се са критеријумима који говоре о релеванности информација са интернета за коришћење у настави). Користе и веб 2.0 алате - сваки студент је дужан да направи или виртуелни стрип или одређени филм, битно је да студенти **практично прођу кроз све те алате**, уопште не морају да имају програмерско знање. Код студената овог факултета развијају су следеће компетенције за употребу ИКТ:

- познају основне елементе управљања рачунаром и владају основним корисничким апликацијама као што су: обрада текста, графоанализа, електронска пошта, итд;
- знају да процене и користе рачунар и његове апликативне програме за потребе наставе;
- примењује ИКТ у складу са савременим наставним методама, истраживањима и облицима праћења и вредновања;
- знају да вреднују образовни рачунарски софтвер;
- знају да креирају одговарајуће дигиталне образовне материјале;
- знају да користе интернет ресурсе;
- умеју да у школски програм и активности ученика унесу ИКТ ;
- креирају мултимедијалне документе за потребе наставе;
- познају правила етике и питања праведности у односу на ИКТ;
- перманентно прате развој ИКТ.

И на Математичком факултету студенти су обавезни да користе ИКТ током праксе у средњим школама. Код ових студената се развијају компетенције за употребу ИКТ кроз примену програмских пакета за израду наставних материјала (писмене и контролне вежбе, презентације), студенти умеју да припреме математички текст и слике на рачунару, док семинарске радове израђују у програму LaTeX и шаљу професору искључиво електронским путем. Што си тиче идеје да примена ИКТ у настави повећава мотивацију и постигнуће студената, поједини професори имају занимљиво запажање:

„Рачунари успешне чине још успешнијим, а неуспешне још неуспешнијим. Да би се ИКТ квалитетно користиле ипак треба пуно учити.“

асистент на предмету Методика наставе, факултет

Будући наставници пре свега треба **да се припреме за целоживотно учење** и да развијају своју самосталност у учењу, сматрају професори. Под тим се подразумева развој критичког мишљења које треба да им омогући да препознају недостатке у сопственим компетенцијама на основу којих ће реаговати и пронаћи начине за унапређење и даљи развој. Улога основних и дипломских студија у овом смислу је информативна - треба да обавести студенте (будуће наставнике) који облици ИКТ постоје, како би могли да се примене, те да им пружи прилику да у контролисаним ситуацијама испробају неке од обиља могућности које ИКТ нуди. Међутим, кључно је да се студенти оспособе **да своје компетенције касније развијају самостално**, те да се информишу о семинарима и другим облицима усавршавања на којима би могли даље да уче. Сама природа ИКТ је веома динамична и променљива, те је важно оспособити их да реагују на нове појаве и могућности.

7. Практична употреба ИКТ у настави

Анализирајући ниво примене ИКТ у настави, најпрецизније би било рећи да је он потпуно индивидуалан. Употреба није условљена само расположивом опремом и физичким условима, већ најпре зависи од ентузијазма и компетенција наставника да, уз употребу ИКТ, наставне садржаје учине занимљивијим, приступачнијим и квалитетнијим. На учесталост и начин употребе утичу и механизми подстицаја и облици подршке доступни наставницима у појединачним школама.

Ученици својом дигиталном оспособљеношћу подстичу наставнике на повећање нивоа употребе. У односу на укупно време које ученици проведу користећи ИКТ, удео који користе за учење је веома мали. Друштвене мреже најчешћи су облик употребе рачунара у слободном времену, али представљају и добар метод којим наставници подстичу ученике на активно коришћење ИКТ у процесу усвајања знања.

Као кључне предности употребе ИКТ истичу се брз и лак приступ информацијама, могућности за организацију занимљивије наставе, приближавање интересовањима младих и статистички потенцијал. Међу значајним препрекама се истичу недостатак опреме и/или компетенција, неадекватна подршка, али и ставови и старе навике.

* * *

Основни мотиви за употребу ИКТ код наставника су подизање квалитета наставе, подстицање мотивације ученика за предмет, али и унапређење концентрације и пажње на часу, што наставу чини угоднијом. Такође, материјал који сами израђују у електронској форми и чине доступним на интернету постаје видљивији и доприноси како размени искустава са колегама, тако и бољем позиционирању наставника у широј стручној заједници. Међутим, транспарентност наставних садржаја одређеном броју испитаника представља и узрок страха и отпора, јер захтева виши квалитет и изостанак грешака.

„Деци је интересантније да уче уз употребу ИКТ у настави. Наставници тако имају много, много више посла, али су постигнућа ученика боља.“

наставница, онлајн анкета

Мотивација ученика за употребу ИКТ већа је у школама где се коришћење ИКТ вреднује одређеном наградом, похвалом или објављивањем радова на интернету. Слажу се да је значајна награда и самопоуздање које добију када су њихови радови добро прихваћени од стране наставника. Интересантан је и предлог ученика да се у школама организују такмичења за најбоље припремљену презентацију уз помоћ ИКТ и да ти радови буду награђени. Награда би могла бити и боља оцена из предмета чије је градиво обрађено у презентацији. У једној школи, на пример, наставница психологије је чоколадицама наградила ученике за добро обрађене лекције кроз коришћење ИКТ.

Употреба ИКТ у настави најчешће подразумева коришћење рачунара и пројектора и, нешто ређе, употребу интерактивних табли (с обзиром да њима још увек располаже мали број школа). Употреба интернета за прикупљање информација истиче се као најчешћи вид коришћења. Такође, пратећа опрема попут штампача и скенера користи наставницима у процесу припреме материјала за час. Уобичајена је употреба програма из Microsoft Office пакета.

„У Стандардима је јасно дефинисано да се у свакој ситуацији која је примерена користе ИКТ. Са становишта предмета Рачунарство и информатика то значи свакодневно, на сваком часу.“

наставник рачунарства и информатике, средња школа

Ако се изузме настава информатике, где је директан рад на рачунарима и циљ и неминовност, њихова улога у извођењу часова из области других предмета и даље је најчешће посредна - рачунари и пројектори су преузели функцију графоскопа. Предност оваквог начина рада је у рационализацији времена, јер се претходно припремљен материјал не мора исписивати на табли, а градиво постаје визуелно интересантније. Међутим, важно је имати на уму да адекватна примена ИКТ подразумева подршку у процесу постизања циљева и исхода учења. ИКТ никако нису саме себи циљ, већ су средство за постизање наставних циљева, индивидуализације наставе (прилагођавање даровитој деци или деци са сметњама у развоју), преношење садржаја на мање апстрактан начин, омогућавање учења кроз искуство. С обзиром да сваки ученик учи на различит начин, ИКТ нам омогућава да наставу прилагодимо различитим потребама и стиливима учења. Испитаници још истичу да ће даровити наставници који имају добро познавање методике имати добре резултате и без употребе ИКТ, као и да им, уколико га немају, ИКТ неће помоћи. Испитаници такође сматрају да технологија не треба и не може да замени наставника, већ треба само да му помогне да то што није очигледно постане очигледно, да ученицима приближи неки феномен или им, на пример, одагна страх од математике.

„Ако деци часове држите искључиво помоћу пројектора и пауерпоинта, то је као да сте их одвели у биоскоп. Важно је подстицати самостално учење и мотивисати децу да код куће сами вежбају и истражују припремајући се за наставу. И мора се увести више часова практичног рада.“

наставник рачунарства и информатике, средња школа

Настава информатике ученицима служи да науче функције појединих програма, али њима у потпуности овладавају тек када их користе код куће, јер у школи немају довољно часова практичне наставе, а неретко се дешава и да у дигиталним кабинетима неколико ученика истовремено користи један рачунар. Ефекти наставе приписују се и предавачима:

„Три наставника Информатике су се за кратко време измењала и садашња наставница је најбоља - претходна је била пред пензијом и код ње се само бубало напамет градиво и часови су били монотони.“

ученик, основна школа

Кроз информатичку наставу ученици би радо учили о изради сајтова, програмирању, дизајну и поправци хардвера. Волели би да имају много више могућности за **учење кроз практичан рад**, нпр. да креирају позивне материјале за неки школски догађај, или да сниме спот на одређену тему (нпр. „Стоп насиљу у школи“), као и да тај материјал буде видљив и доступан свима на сајту школе.

Овакве жеље ученика подржава стручно мишљење професора са факултета који кажу да *„највише учимо када мислимо да не учимо“* и да практична употреба ИКТ у настави повећава мотивацију ученика првенствено зато што је у складу са њиховом реалношћу. Будући да су

информационе технологије део живота ученика, неприхватљиво је да у учионици имамо апсолутно одсуство ИКТ. Традиционална настава где наставник предаје, а ученици хватају белешке не само што није у складу са савременим теоријама учења, већ није у складу ни са њиховим интересовањима, што аутоматски води ка одсуству пажње и губитку мотивације:

„ИКТ је одговор на стварност ученика и студената и самим тим повећава мотивацију, они живе у свету интернета и типкања телефона, па кад већ воле да типкају, хајде да то радимо заједно, хајде да интегрисемо учење у оно што они воле да раде, у саму радњу у којој уживају ...“

професорка из предмета Методика наставе и језика, факултет

Технологија не треба и не може да замени наставника, она само треба да му помогне:

*„Адекватна примена ИКТ подразумева постизање циљева – **да се учи путем искуства**, јер истраживања показују да при читању запамтите прочитано око 10%, када ви држите предавање онда знате 90%, а 100% знате нешто када то доживите! Апсолутно учење је кад нема дистанце између онога што сте ви и што учите, упијате јер учите свим чулима ... зато је практична употреба ИКТ толико важна ...“*

професорка из предмета Методика и образовне технологије, факултет

И у школама које су обухваћене програмом доделе преносних рачунара ученицима употреба ове опреме највише зависи од учитеља. Наставници ових школа сматрају да је употреба ИКТ у основним школама врло мала и пре свега неправилна - најлошија употреба је користити рачунар само за читање са слајдова. Приказ презентација је најједноставнији облик употребе, али би било добро да учитељи и наставници користе различите садржаје и алате у зависности од теме и циљева наставне јединице. Иако је све већи број оних који су спремни да се код куће баве припремањем презентација, тестова, квизова и осталих облика учења које рачунар омогућава и који од деце траже да донесу лаптоп због коришћења на часу, намеће се питање одговорности и обима додатног посла који са оваквим приступом ови наставници имају.

ПРИМЕР – Финска

Ученици информатичке компетенције **стичу не само кроз наставни предмет, него и кроз низ слободних активности**, нпр. по основним школама рачунари се налазе у ходницима, као и фотеље и двоседи; да би се дете информисало и пријавило на курс фотографије мора да користи рачунар за пријаву, дежурни наставник из ходника је ту да му помогне да попуни формулар.

„Када размишљам о будућности ИКТ код нас моја највећа брига су садржаји - да буду адекватни, релевантни, примерени узрасту, као и да се остваре сви педагошки циљеви, да настава буде ефикаснија ... али, наставна средина мора да остане наставна средина, а наставник треба да има улогу менаџера, да помаже у учењу, да подстиче децу на учење тако да они схвате да је учење у ствари уживање.“

професор информатике и образовних технологија, факултет

Осим подразумеване употребе у настави стручних предмета у средњим школама (програмирање, употреба рачунара у електротехници, итд.), ниво и начини примене ИКТ у

настави су разноврсни. Поново, намеће се закључак да су веће компетенције наставника предуслов боље заступљености. Из тог разлога је немогуће извести правилност и говорити о доминантној улози технологије у одређеним предметима или предметним областима. Почетак примене је посебно изазовна фаза. Наставник мора да уложи много труда на самом почетку, а затим континуирано да се обучава:

„Мени је у почетку било јако тешко јер сам пуно времена морала да уложим да савладам прављење презентација на рачунару, а припрема једног часа одузима много времена; међутим, после пар година ја имам све то припремљено и лако ми је да убацам неку нову идеју.“

наставница географије, основна школа

Занимљиво је да већина наставника користи рачунаре и интернет код својих кућа за припрему наставних планова. Ређе то раде сами, а чешће то за њих уради неко од укућана, супруг или деца – зато што им деца не дозвољавају приступ рачунару, чак се и шале, *„не прилази, мама, паиће систем“*. Знају да се деца шале, али им је ипак једноставније да због брзине то препусте деци, саопштавају да *„не стижу на ред“* да седну за рачунар. Претражују и интернет понекад да би боље спремили час, али у самој школи не употребљавају ИКТ јер нема довољно опреме или је нема уопште. Ови наставници за угледне часове припреме текстуални део, а колеге информтичари ураде *„технички“* део како то они називају, дакле спреме презентацију, тако да заправо сами наставници немају никакав физички контакт са рачунаром:

„... Наставник физике и наставник информатике су дивни момци, и ми спремамо материјале за српски, за историју, за биологију... све те наше делове... а они одраде технички своје делове ... брже ... ми то не знамо ... и онда заједно држимо угледни час... значи користим ја ИКТ, али не лично, не баратам лично ни видео бимом... све то они момци раде...“

наставница историје, основна школа

Честа примена ИКТ у настави видљива је и у намери да се пређене лекције учине доступним ученицима и након наставе, па се оне постављају на интернет сајтове школа или на личне блогове наставника. Блогови служе и за постављање додатног материјала у виду различитих симулација, тестова, занимљивости и интернет адреса које воде до релевантног садржаја. Међутим, поједини наставници сматрају да су деца на тај начин лако доведена у ситуацију да само гледају презентације и ништа не бележе. *„Добро је да ту презентацију могу да понесу кући и опет се подсети, али треба да науче да прибележе важно, треба да науче да из мноштва сами извуку оно што је битно.“* Како би овај приступ проширили, активни корисници ИКТ у настави употребљавају у различите намене. Навешћемо неколико примера:

- наставник математике користи рачунар и пројектор да би боље дочарао геометријске форме;
- у настави географије применом Google Earth и других програма, ученици неупоредиво брже памте садржаје лекција, имају боље разумевање простора, географских објеката, спољашњих сила и др;
- у настави ликовне културе у једној основној школи настава се спроводи искључиво путем рачунара и пројектора, јер омогућава да се градиво упечатљивије илуструје, нпр. јасније дочара епоха, анализира слика итд;

- наставник енглеског језика креирао је онлајн тест који ученика, уколико погрешно, усмерава на недовољно савладано градиво и нуди појашњење.

Ставови наставника о **улози паметних телефона** у наставном процесу се разликују и крећу од категоричног противљења до ентузијастичног веровања у добробит њихове употребе. Већина наставника у основној школи не дозвољава употребу мобилних телефона на часу, јер их ученици заправо користе за играње игрица и Фејсбук комуникацију, дакле за забаву, а не у наставне сврхе. С друге стране, наставници средњих школа повремено дозвољавају употребу јер верују да они могу да буду средство за унапређење комуникације, лакшу дистрибуцију наставних садржаја или приступ корисним информацијама. Ипак, сви испитаници се слажу да због високе цене ови уређаји за сада не могу да буду широко распрострањени и коришћени у настави, али да ће развојем мобилних апликација и падом цена та баријера бити отклоњена.

Када је реч о **употреби друштвених мрежа**, ставови наставника се веома разликују и крећу од изричитог одбацивања до интензивног коришћења. Наставници и учитељи који користе ИКТ често имају посебну Фејсбук страницу за свој предмет – у тој групи су ученици свих разреда. Разредне старешине креирају Фејсбук профил само за своје одељење и сами га администрирају, ту постављају фотографије са екскурзија, излета, такмичења, приредби, маскенбала и са угледних часова. Профил је намењен комуникацији са ученицима и наставницима прија што је то место где могу да „контролишу” њихово понашање на мрежи, да „исправљају граматичке грешке”. Пример овакве праксе је наставник историје из Азање који има Фејсбук групу „кабинет за историју”¹³ преко које комуницира са ученицима – одговара на питања у вези са градивом и писменим задацима, информише о терминима контролних задатака и најављује резултате провере знања. Ученици то подржавају и истичу:

„Да сам ја наставник, баш бих се трудио да будем као наш наставник Историје, да правим презентације, доносим филмове и користим Фејсбук ... чак бих и музику пуштао на часу због опуштеније атмосфере као што он ради.”

ученик, основна школа

Свим ученицима се врло допада када наставници са њима **комуницирају преко Фејсбука**. Оне наставнике који са њима комуницирају преко Фејсбука или других друштвених мрежа користе за постављање задатака за вежбање пред писмени задатак, ученици процењују као „модерне и способне”.

„Ако прикупљам информације за неки рад, дешава се и да цео један дан проведем на интернету, али јако ретко уопште добијам такве задатке.”

ученик, средња школа

Ставови ученика су уједначени и говоре у прилог већој употреби друштвених мрежа. Анализирајући њихове ставове кроз перспективу Стандарда компетенција који предвиђају да наставници *планирају и програмирају рад, водећи рачуна да садржај учине доступним ученицима (пријемчив, разумљив, интересантан)*, можемо закључити да је употреба ИКТ дужност у правцу задовољавања стандарда.

Тако, излазећи у сусрет интересовањима ученика, осим својих интернет презентација и страница на друштвеним мрежама, поједине школе користе Гугл (Google) апликације за

¹³ <https://www.facebook.com/groups/istorija.azanja/>

образовне институције у оквиру којих је обезбеђено да сви ученици од 5. до 8. разреда као и сви запослени имају налоге на домену школе и да користе све апликације Гугл и-мејл (Google e-mail), Гугл диск (Google disc), Гугл групе (Google groups), Гугл фотографије (Google photos), Гугл + (Google +). Неке од њих имају и Твитер (Twitter) налог преко кога се публикују најновије вести са појединих комуникационих канала (блог, видео, фотографије). Особе из ових школа предлажу да се ове апликације систематски уведу, јер су искуства веома позитивна: апликације су локализоване на српски језик, проверене у пракси, лаке за коришћење како од стране ученика, тако и од стране наставника и бесплатне су. Осим тога, чињеница да их велики број најбољих школа у свету користи говори о њиховом квалитету.

Ван школе, **ученици основних школа** рачунаре користе за играње игрица, „четовање“ и претрагу забавних садржаја на интернету: Фејсбук, Скајп, Гугл, Јутјуб, Твитер, сајтови са игрицама, модни сајтови и блогови, Торент, Филмовизија, итд. На интернету у просеку проводе три сата дневно, од чега је 15-30 минута намењено учењу. Интернету ретко приступају са мобилних телефона, јер им је то скупо.

„Лети смо више напољу и дружимо се, а зими се више дописујемо преко Фејса.“

ученик, основна школа

Ван школе, **ученици средњих школа** рачунаре користе још и за слушање музике, обраду фотографија, веб дизајн, претрагу туторијала и мултимедијалних фајлова, интернет медија, спортских вести и страница о лепоти и здрављу. Интернет странице које посећују у сврху учења су још и Google Translate, Google Art, Mondo, а рачунарски програми које користе су Photoshop, Excel, Illustrator, Dreamweaver, After Effects, Movie Maker, Pascal, Delphi. Средњошколци на интернету у просеку проводе четири сата дневно, за учење одвоје пола сата, а викендом се тај просек креће око пет сати, нарочито у хладне дане.

У школи ученици ИКТ користе за презентације, семинарске радове и истраживачки рад. Перципирају да градиво које у школи усвајају уз ИКТ боље памте и да су часови много интересантнији.

„По боји памтим неке важне реченице и лакше ми је него када морам да пишем гомилу текста.“

ученик, основна школа

„Прочитао сам у новинама да ученици у Норвешкој као обавезан предмет имају једну игрицу коју и ја играм. Користе то да би научили како се праве зграде и друге ствари.“

ученик, основна школа

ПРИМЕРИ

Интеграција ИКТ у образовни процес

Иако многе школе имају проблем са набавком опреме или организацијом коришћења кабинета, иако су наше школе генерално лошије опремљене од школа у већини европских земаља, наши наставници на европским и светским такмичењима својим креативношћу и у тим скромним условима освајају награде. Примери из базе „Креативне школе“, а нарочито награђени радови могу наставницима да послуже као узор и инспирација, или модел за

извођење већ осмишљених сценарија управо у нашим условима. Овде ћемо представити неколико таквих радова којима су наши наставници освајали награде и у европским и светским размерама. Колико су наши наставници били успешни, сведоче награде које су освајали четири године заредом (што је пошло за руком још само наставницима из Велике Британије):

Катарина Вељковић – прво место, за рад Programming a LEGO NXT robot in Microsoft Robotics Studio (Париз 2007)

<http://www.pil-network.com/Resources/LearningActivities/Details/1e284ef1-11db-4a4b-a06b-1f2c6d480ea0>

Душа Вуковић – треће место, за рад Exploring science through blogging (Загреб, 2008),

<http://www.pil-network.com/Resources/LearningActivities/Details/cb667754-1d7f-4944-aab6-1d8e2bec6be1>

Славица Јурић – прво место, за рад THE STORY ABOUT BREAD – From the ground, across bread to heaven (Беч, 2009)

<https://skydrive.live.com/?cid=339923fcbea7f268&id=339923FCBEA7F268%21302>

Југослава Лулић – друго место за рад: Journey through Space and Centuries (Берлин, 2010),

<http://www.pil-network.com/Resources/LearningActivities/Details/82710ad1-0fa0-48f7-9388-843965c28a2f>

Славица Гомиловић – треће место за рад: My students from little village are global citizens (Лисабон, 2012).

<http://www.pil-network.com/Resources/LearningActivities/Details/88131fb4-cbc3-47da-b0a0-27ce92dad9db>

Ове наставнице представљале су Србију на светским такмичењима у Хелсинкију, Хонг Конгу, Салвадору, Кејптауну и Прагу.

(Текст преузет са: <http://jugoslava.wordpress.com/>)

7.1. Ставови о предностима употребе ИКТ у настави

Сви профили испитаника истичу као кључне предности то што ИКТ омогућавају извођење квалитетније наставе, те брз приступ информацијама и њихову једноставну размену. Наставници обухваћени истраживањем препознају да употреба ИКТ омогућава и једноставнију корелацију наставних садржаја, али и да је за то кључни предуслов успешна сарадња наставника. Осим тога, испитаници који га користе сматрају да употреба ИКТ представља значајну иновацију која доприноси квалитету рада школе.

„Ученици са већом пажњом прате наставу уколико се у њој користи ИКТ. Боље памте садржаје, а принцип очигледности је више заступљен. Више њихових чула је изложено садржајима, што такође доприноси бољем разумевању, памћењу, али и активности ученика. Истовремено, укључивање ученика у креирање садржаја употребом ИКТ доприноси развоју функционалних знања.“

И наставници и ученици се слажу да је **уз употребу ИКТ час занимљивији**, да се боље презентује градиво и да се на тај начин наставници укључују у свет брзих и кратких информација којим су окружени ученици. Употребом ИКТ се решава и проблем недисциплине јер су деца врло концентрисана, активнија и више постављају питања. Када сами припремају презентације, ученици имају додатну мотивацију и стало им је да то добро ураде и да на анализи урађеног добију што више похвала. Ученици који нису на класичном часу често активни и нису отпочетка заинтересовани за предмет, уз употребу ИКТ показују веће интересовање. Такође, савремене технологије олакшавају представљање наставних садржаја.

„Олакшава се извођење наставе јер се нпр. време потребно за цртање шема скраћује, симулације могу додатно да објасне принципе рада, ученици могу квалитетније да учествују у настави и да истражују, оставља се више простора за разговор са ученицима и истраживање у односу на класично предавање.“

Електронски материјали постају доступнији, могуће их је лакше обликовати и допуњавати. Садржај наставе, самим тим, боље се прилагођава потребама ученика и захтевима времена у коме они стичу своје образовање. Испитаници се слажу да је процес трансформације традиционалног школског окружења неповратан и да досадашњи концепт наставе заснован на уџбеницима и вежбанкама више није довољан да би се придобила и задржала пажња генерације ђака који стасављају у мултимедијалном окружењу. Стога, наставници који користе ИКТ искуствено сведоче да овако изведена настава као резултат има бољу усредсређеност ученика на градиво, подстиче креативност, ангажовање и развија истраживачки дух. Такође, уколико се користи у пуном потенцијалу, илустративно и интерактивно, технологија остварује хуманију и блиску везу на релацији наставник-ученик. Испитаници обухваћени онлајн анкетом такође високо вреднују ниво утицаја употребе ИКТ на различите аспекте спровођења наставе.

Графикон 16: Процена у којој мери употреба ИКТ доприноси различитим аспектима наставе

1 - уопште не доприноси / 5 - од пресудног је значаја

Добит употребе ИКТ у настави види се и у великом **статистичком потенцијалу**. На пример, онлајн тестови омогућавају боље праћење успеха ученика и увид у потенцијалне потешкоће у савладавању градива, а представљају и релевантан извор информација за праћење постигнућа који је од изузетног значаја за развој образовних стратегија. Праћење успеха ученика у многим школама омогућено је и евидентирањем оцена у електронским дневницима, што истовремено олакшава комуникацију са родитељима.

За ученике, основна предност употребе ИКТ у настави је једноставност учења и лакше памћење, а ван наставе зближавање и комуникација. Док је за поједине наставнике ИКТ симбол отуђености, за ученике је то симбол социјализације и повезивања.

7.2. Ставови о препрекама и недостацима употребе ИКТ у настави

Кључне препреке за употребу ИКТ у настави, по изјавама саговорника, односе се на **непостојање адекватних техничких услова** (недовољан број рачунара и кабинета, непоузданост програма и мрежа рачунара, интернет, застарела опрема и др.). Тако већина ученика из нашег истраживања сматра да би наставници више користили ИКТ у настави када би имали више опреме. У школама у којима су дигитални кабинети у функцији, коришћени су за часове информатике, а у већини школа обухваћених узорком уште се не користе због проблема са одржавањем. Подручне школе углавном не поседују никакву ИКТ опрему, што отвара питање располагања рачунарима и пројекторима који су им били намењени. Често се помињу и проблеми техничке природе - није једноставно селити опрему из учионице у учионицу, неко мора бити задужен за пренос пројектора и лаптопова ко ће их пре наставе подесити раде. То одузима цео одмор и део часа, након чега их треба размонтирати и вратити на своје место.

Наглашава се и проблем **непостојања техничке подршке**, тј. особа које би се старале о техничкој исправности опреме и помагале да се отклоне проблеми током извођења часа. Тренутно је одржавање опреме најчешће задужење професора информатике, а неретко се наставници ослањају и на ученике.

„Досадашња примена ИКТ у настави је пре резултат ентузијаста ... неопходно је да постоји технички асистент за примену ИКТ у школи који о опреми треба континуирано да брине и свакодневно да врши надзор над њеним коришћењем (исправност, техничка подршка наставницима...)“

директор, основна школа

Недовољно развијене компетенције наставника такође представљају значајан изазов, јер се наставници не осећају комотно у употреби методологије коју сами нису савладали. Испитаници истичу и да **нема довољно адекватних обука** које се баве практичном применом технологије у настави конкретних предмета. Недостаци се такође огледају у недовољно развијеној критичкој свести корисника да процене меру употребе ИКТ или поузданост информација до којих се путем њих долази. Због несистемске подршке и подстицаја, као и скупих семинара, наставници су *„препуштени сами себи“* и принуђени да се *„сналазе о личном трошку“*. Уз то, испитаници сматрају да већина наставника недовољно познаје енглески језик, а да рачунарски програми на српском имају лош превод и лоша објашњења.

Графикон 17: Шта сматрате да су највећи недостаци/препреке у примени ИКТ у настави
(Процент свих испитаника, могућност избора више одговора)

Ови подаци из онлајн анкете потврђују налазе интервјуа и фокус група. Осим ових аспеката, испитаници обухваћени анкетом наводе још и недостатак финансијских средстава (новац за опрему и њено одржавање, усавршавање и стимулацију наставника), отпор руководећих структура, неадекватну подршку Министарства просвете, став државе према ИКТ компетенцијама и недостатак стандарда, као и однос јединица локалних самоуправа према њима.

Наставници истичу незадовољство и тиме што су ученици склони да интернет користе као „пречицу“ у савладавању градива, јер им омогућава садржаје попут скраћених верзија школске лектире и грађе за израду семинарских радова или домаћих задатака чија је веродостојност упитна. Стога је од изузетне важности да се, у поступку укључивања ученика у активну примену ИКТ, пруже јасне смернице и предложе релевантни извори података уз изградњу критичког односа према изворима. Осим тога, коришћењем тастатуре и миша као замене за оловку недовољно се развијају моторичке способности деце.

„Не желим да компјутер замени свеску, ја сам ту мало старомодна, признајем. Зато нам је рукопис код деце катастрофалан, зато је моторика све лошија ... лепо писање не постоји, а граматика, ух ... врло се љутим што су четовања потиснула граматику.“

директор, основна школа

Код млађе деце, у нижим разредима основне школе, учитељи разредне наставе примећују да нове генерације све више иду „линијом мањег отпора“ тражећи све једноставнија решења,

„калупе“, „готова решења“, као да је потиснут истраживачки и креативан дух јер се до информација брзо и лако долази. Учитељи се жале и на већу присутност физичких деформитета – лоша графомоторика, велики број говорних мана (жива реч више не постоји, не комуницирају ни у свом непосредном окружењу, нити са вршњацима), крива кичма, слабији вид, сужено видно поље, периферни вид се не користи и не развија.

„Конкретно из математике, дајте им два задатка истог типа, научиће, али дајте им трећи и неће знати да га реше ... стално траже калупе, готова решења, као да немају маште, немају креативности да приђу другим путем ... то сам учила пре годину-две...“

учитељица, основна школа

У контексту адекватности употребе ИКТ у појединим предметима, наставници сматрају да за развијање апстрактног мишљења које подстичу науке попут математике није подобно често користити ИКТ, јер се на тај начин прескачу важне етапе мисаоних процеса. Такође, поједини наставници сматрају да употреба ИКТ неповољно утиче на развој вештине писања.

„Ако се ми залажемо за свакодневну употребу рачунара, деца никада неће научити да пишу..имаћемо неписмену децу. Ако их ја терам да их користе од почетка школовања, никада неће научити таблицу множења. И сада нас већ принуђавају да им гледамо кроз прсте.“

наставница, средња школа

Ставови наставника такође често представљају кључну препреку за коришћење ИКТ у настави. Наставници који су родитељи, а не употребљавају ИКТ у настави, показују тенденцију да своју родитељску љутњу и отпор према „опијености Фејсбуком и игрицама“ усмере на сам рачунар. Они сматрају да је рачунар (све информационо-комуникационе технологије у једној речи) једно „модерно зло“. Међу онима који не користе ИКТ често је присутан и став да је ИКТ средство за разбибригу, те да руши сва правила и доприноси неписмености деце.

„Кад деца дођу на тај интернет, за њих је то једна разбибрига, мисле да не важе никаква правила ... мој син иде на такмичења из граматике и одличан је у томе ... али кад четује, све пише спојено, не одваја речцу не ... уз, да, ма све то спојено, гута слова...немам ја времена за правопис, мама!... једно слово мења целу реч ...НЗМ је не знам ...“

наставница српског језика, основна школа

Негативни ставови присутнији су код старијих испитаника, односно код оних који су током већег дела свог радног века користили традиционалне наставне методе. Инертност оних који не користе ИКТ понекад је толико велика да неће ни да одштапају формуларе за наставне планове које су им колеге пронашле на интернету, већ их исцртавају лењиром и пишу руком. Испитаници који користе ИКТ сматрају да је веома важно какве невербалне поруке шаљемо својим ученицима јер, ако се наставник плаши ИКТ, деца ће га се исто плашити. У колективу где већина наставника не користи ИКТ (нпр. у Дебрцу од 49 наставника ИКТ користе четири особе), они који га користе уочавају отпор осталих и описују га на следећи начин:

„Ако препоручим колегицима да на неком сајту могу да пронађу занимљиве податке, згледају се са изразом у очима – што се правиш паметна?!“

учитељица, основна школа

Велики проблем је и **негативан однос медија**, сматрају наши испитаници: *„Сваког другог дана ће се у јутарњем програму наћи неки гост од којег ћете чути да су наша деца заборавила да причају и пишу зато што су нон-стоп на компјутерима, противници ИКТ ће то једва дочекати!“*. Уз медије, испитаници истичу и **надлежне институције** за које сматрају да немају јасан стратешки приступ, нису посвећене проблемима школа и немају одговоран однос када је школама потребна помоћ. Наставници верују да се због овако исказане небриге институција губи вољу за залагањем и наставком активности.

У првом плану се ипак налази недовољно познавање намене и могућности ИКТ. Испитаници који не користе ИКТ у настави сматрају да је традиционалан приступ учењу ефикаснији и да је то најбољи начин да ученик развије меморију и логику и да у каснијем животу практично примени градиво. Међутим, признају да је овакав став формиран највише зато што нису имали прилику да уживо виде неки позитиван пример:

“...Ја уопште не размишљам да користим компјутер у настави, ја сам наставник српског језика и књижевности ... и планове пишем руком јер волим леп рукопис ... нисмо ми генерације које су на факултетима обучаване да користе компјутер ... можда бих га ја и користила када би ми неки стручњак показао како се то користи у књижевности ...не бежим ја од употребе ... ето, нека ми неко покаже ... ако треба да га уведем у наставу онда неко мора да ми покаже како ... како ја да „Сеобе“ Црњанског обрадим уз помоћ компјутера?“

наставница српског језика, основна школа

“... Ја предајем енглески језик и мислим да је најбитнија усмена комуникација ...немам навику и немам никакво интересовање да научим да радим на компјутеру ... то ме уопште не привлачи ...приватно ме не интересује рачунар сматрам да мој час може да буде добар као што је био добар час мог професора на факултету, а да ни не пипнемо рачунар ... имам одличну интеракцију са ученицима. “

наставница енглеског језика, основна школа

Ови наставници се често позивају и на задовољство које им пружају њихове **старе навике** којих не желе да се одрекну - воле да *„листају књигу“*, воле да *„новина зашушти“*, *„живе са књигом од малих ногу“*. Они чешће од оних који користе ИКТ у настави **подвлаче важност своје улоге као васпитача, а не само предавача**.

По мишљењу ученика, опасности употребе ИКТ леже у нарушавању приватности, *„хаковању“*, провлачењу лажних информација, те могућности да се постане *„завистан“* од интернета и мобилних телефона.

7.3. Начини укључивања ученика у осмишљавање употребе и примене ИКТ у настави

„Данас деца много пре поласка у школу стичу знања о компјутерима. Они их прихватају интуитивно, као што смо ми некада оловку и папир.“

наставница, школа која спроводи образовање на даљину

У процесу увођења шире примене ИКТ у наставу преовладава утисак да су ученици и даље најчешће само пасивни корисници. Наиме, коришћење ИКТ од стране ученика у сврху учења доминантно је ствар њиховог слободног избора, односно представља праксу још увек мањег дела наставника. На срећу, у свим школама постоје особе које су свесне значаја интернета и његове заступљености у свакодневном животу деце, те покушавају да им се приближе постављањем својих презентација на странице друштвених мрежа или отварањем интернет форума на којима постоји могућност дискусије о школским и другим, вршњачким темама.

Када је реч о **утицају ИКТ на учешће, мотивацију и постигнућа ученика**, у интервјуима са универзитетским професорима препознати су следећи аспекти примене ИКТ који томе доприносе:

1. **Повећање пажње** (активацијом свих чула);
2. **Подржавање индивидуалних потреба** (ученици могу напредовати у складу са својим предзнањима и интересовањима);
3. **Могућност учења на различите начине** (нпр. путем искуства);
4. **Објективно и правовремено вредновање.**

„Видим напредак код својих ученика у сваком погледу од када покушавам да осавременим наставу потребом ИКТ. Мотивисанији су, часови су занимљивији, креативнији и ученици брже и лакше науче. Такође лепо сарађују у групном раду, а самим тим су и доста активнији на часу.“

наставница, онлајн анкета

Ученици се од стране наставника који користе ИКТ подстичу на употребу ИКТ и тако што се при савладавању градива захтева израда мултимедијалних презентација, често кроз рад у малим групама. На пример, наставница историје је ученицима предложила да заједно направе сајт о балканским ратовима. Сваки ученик је имао различито задужење: прикупљање информација, одабир илустрације, музичку подлогу, итд. Овакав приступ је посебно значајан јер се посредством ИКТ прикупљају информације из различитих извора, а потом се о њима дискутује тј. размењују искуства у процесу сазнавања. У школама обухваћеним узорком, ученици чешће самостално израђују презентације из предмета као што су историја, географија, биологија и српски језик, него из страних језика, физике или математике, у оквиру којих наставници који користе ИКТ осмишљавају друге креативне приступе.

ПРИМЕР

Ученици су добили задатак да интересантно представе лекцију у пет минута, а потом су снимци презентација представљени на блогу. Закључено је да они радо учествују у оваквим активностима и да им се посебно допада када су резултати њиховог рада видљиви на интернету.

„Прилагодио сам караоке и пуштао на ТВ-у, час је би много занимљив и деца су се отимала ко ће да пева руске песме ...! Онда су сами наставили код куће да наснимавају и слали ми то преко Фејсбука да чујем ...“

наставник руског језика, основна школа

Наставници који користе ИКТ у настави сматрају да не могу да се одупру технолошком тренду, већ да сами морају да „постану дигитални“ и држе корак са својом децом. Истичу да је

задатак наставника да помогне ученицима да нађу праву меру у употреби савремених технологија. Наставници такође често траже **добровољце** који ће од куће тражити преко интернета информације у вези са неком наставном темом, одштампати и донети свима на час. На тај начин, у сарадњи са ученицима покушавају да учине час занимљивим.

„Они често траже од нас помоћ ... наставница биологије је молила да јој пронађемо неке слике за час.“

ученик, основна школа

„Прошле године сам имала изузетног ученика, био је врло талентован информатичар, правио је фантастичне презентације у оквиру мог предмета. Ја их и ове године користим на часу, с тим што сам тражила да сам потпише своје презентације да и други ученици виде да није моја. “

наставница географије, основна школа

ПРИМЕР - Белгија

<http://www.jonatan.be/academie/english/>

Брам Фаемс, <http://dailyledventures.com/index.php/2013/01/16/faems/> наставник и ИКТ координатор у белгијској школи „Јонатан Беркенбоом“ развио је систем у којем ученици уче креирајући наставне материјале уз веома једноставну технологију, инспирисан чувеном „Кан академијом“ и идејом о „Изврнутој учионици“ и вођен генералном оријентацијом своје школе - стављањем фокуса на развој вештина за решавање проблема.

Ученици проналазе математичке и лингвистичке теме које желе да обраде, пишу сценарио, скицирају шеме које помажу у објашњавању теме и записују сваки корак који треба да се уради за решавање проблема. Шеме се дигитализују у софтверу за израду *PowerPoint* презентација, користе се анимације за објашњавање појединих корака. Кад је презентација потпуно завршена снима се екран на којем ученици презентују, објашњавају тему пролазећи кроз презентацију. Након тога филм се додатно обради у Муви-мејкеру (*Movie maker*). Наставник прикупља и објављује ове филмове на Јутјубу, класификујући и повезујући их са сајтом пројекта <http://www.jonatan.be/academie/english/> и школским сајтом <http://www.jonatan.be/>.

8. Спровођење образовања на даљину

Резултати показују да је образовање на даљину добар начин да се допре до већег броја корисника, поготово оних чије образовање није могуће кроз систем традиционалне наставе. **Образовање на даљину** представља сложен организациони систем и овај је метод у Србији тек у зачетку, док би шира примена захтевала измене закона и адекватну институционалну подршку. Поједине школе развијају Мудл платформе са наставним садржајима, док друге омогућавају праћење наставе путем Скајпа.

Иако то није препознато од стране већине испитаника, поједине особе истичу да ИКТ има значајну улогу у развоју инклузивног образовања. У одговарању на потребе деце која из различитих разлога нису у могућности да физички присуствују настави предњаче школе за децу са сметњама у развоју.

* * *

Образовање на даљину је наставни процес организован у циљу стицања знања, вештина, ставова и вредности ученика/студената у коме се комуникација између актера наставног процеса у одређеном степену одвија уз помоћ различитих медија и технологија (штампани медији, радио, телефон, телевизија, информационо-комуникационе технологије). Образовање на даљину је процес који захтева креирање подстицајног окружења за учење у коме предавач и студенти претежно не деле исти физички простор. Оно се може реализовати уз помоћ свих доступних медија и технологија које у зависности од примене могу представљати: а) наставни материјал (нпр. штампани материјали, звучни записи, видео записи), б) комуникационо средство (нпр. телефон, аудио конференција, видео конференција) или ц) комуникациони канал (нпр. радио, ТВ).¹⁴

„Деца воле учење на даљину. Можемо да учимо и кроз игрице и квизове. Делимо екран и ја имам сталан увид у то шта они раде.“

наставница језика и књижевности, школа која спроводи образовање на даљину

Образовање на даљину представља сложени организациони систем састављен од много различитих елемената који делују као подсистеми. Важно је истаћи да је сваки систем учења на даљину посебан систем који је део једног образовног система (школе, факултета, предузећа). Зато се намеће закључак да ће способност образовног система Србије да инкорпорира образовање на даљину на свим нивоима битно зависити од професионалне обучености руководећих структура, наставника, ученика, администрације и других запослених у образовним институцијама.

„С учењем на даљину треба кренути од одраслих и уводити га полако ... када бисмо сада имали свуда рачунаре и под условом да је све супер задовољено инфраструктурно – настала би паника! Треба га постепено уводити и промовисати га на правилан начин.“

професор предмета Образовне технологије, факултет

Кључно питање за оне који креирају образовне пакете је који ће модел дизајна учења користити и у којој мери ће настава бити организована у учионици, а у којој мери онлајн. Институције које обезбеђују програме (курсева) на даљину најчешће користе фазни модел за решавање проблема или модел инструкционог дизајна, познатији под акронимом ADDIE¹⁵. Системским планирањем, пројектовањем, одржавањем и инвестирањем у информационо-комуникационе системе и образовну технологију стичу се предуслови за развој овог образовног модела. Изазов за образовање на даљину представља и мотивација, која је мања

¹⁴Шћепановић Д. (2010). *Електронско учење и образовање на даљину: Одабране теме*, WUS Austia, Београд.

¹⁵ Акроним од иницијала фаза процеса: анализа, дизајн, развој, спровођење, процена (енгл. analysis, design, development, implementation, evaluation)

уз изостанак сусрета уживо. Ово питање је посебно важно за ученике нижих разреда основне школе, за које је потребно у програм уградити неке мотивационе елементе: посете, повремене сусрете, итд.

Поједине школе развијају Мудл платформе са образовним садржајима. Наставници других школа које су се опробале у овоме истичу несигурност. Једна испитаница наводи питања која јој се намећу приликом припреме садржаја за онлајн учење: „Да ли сам одабрала прави садржај? Да ли је добро што сам збирне именице обојила једном бојом, а градивне другом? Да ли сам одабрала добре примере при решавању теста из граматике?“ Она још истиче да би волела да постоји неки облик супервизије, односно да неко погледа то што она ради, охрабри је или искритикује и усмери.

На ова питања надовезују се наводи универзитетског професора који тврди да је за ефикасно образовање на даљину потребно много више од постављања наставних садржаја и тестова на веб и контактирања полазника. Потребно је обликовати и користити одговарајуће педагошке методе, као и примерене начине презентовања садржаја програма наставе или обуке. С тим у вези, потребно је и развијати компетенције просветних радника да сами креирају електронске наставне материјале, па се поново осврћемо на тему јачања кадровских капацитета из области образовне технологије и инструкционог дизајна.

Универзитетски професори у разговорима истичу важност примене педагошких метода и искуства стручњака у образовању на даљину, на које указују и многобројни уџбеници, приручници и монографије. Посебна пажња се посвећује методици у обликовању интеракције и спровођењу различитих активности у образовном процесу, утицају технологије на комуникацију, комуникационим вештинама предавача (инструктора, ментора) и знању да креира и примени наставне материјале.

Учење на даљину присутно је и у појединим основним и средњим школама за општу популацију ученика. Оваквој пракси се прибегава уколико су ученици због болести дуже одсутни или је, услед епидемије грипа, већина одељења спречена да присуствује часу.

„Ми имамо ученика који је годинама болестан и не похађа наставу, често је у болници, али је преко Скајпа укључен у час и на крају маше својим другарима и они њему...“

наставник математике, основна школа

Испитаница из свих школа које спроводе неки облик учења на даљину истичу проблем набавке опреме, посебно за ученике из економски угрожених породица. Такође, наводи се изазов „невидљивости“ ове праксе што, услед последичног непостојања смерница и процедура, успорава развој и демотивише наставнике. Испитаница истичу да је потребно дугорочно и посвећено се бавити овом темом и развијати системска решења којима ће се одређене школе оснажити и отворити за децу која не могу физички да похађају наставу. У овом процесу је најважнији предуслов да се школама које већ имају искуство пружи подршка и да се отклоне законске баријере. Даље, процес оспособљавања школа за спровођење образовања на даљину треба да обухвати администрацију, припрему прилагођених уџбеника, те развој различитих приступа за различите профиле ученика.

ПРИМЕРИ

Хрватска

Добар пример учења на даљину представљају активности CARNet, хрватске академске и истраживачке мреже. На порталу <http://www.carnet.hr/> постоје специјализовани делови којима се пружају услуге за школе, ученике, наставнике, факултете и институте, студенте, професоре и установе. Кроз разноврсне услуге доступне на линку <http://www.carnet.hr/edukacija>, а пре свега кроз E-learning академију (ЕЛА) развија се учење на даљину, па је чак и један број наставника из Србије завршио ову академију и преноси знања нашим наставницима. Занимљив је и пројекат http://www.carnet.hr/e_otoci: путем видео конференција квалитетно образовање постаје доступно ученицима на удаљеним јадранским острвима на којима нема школа.

Образовањем на даљину могуће је завршити било који ниво образовања у појединим земљама, а универзитети који имају развијене ове програме, осим што их пружају комерцијално, удружили су се у глобални пројекат <https://www.coursera.org/> који тренутно окупља 69 најпознатијих светских универзитета и око три и по милиона полазника разноврсних курсева. То су такозвани „Мук“ (Massive Open Online Course, MOOC) курсеви који обезбеђују учење кроз интеракцију великог броја учесника (некад чак и десетине хиљада на истом курсу).

Аустралија

Аустралија и Канада су земље одакле је потекло учење на даљину - у њима је традиција учења на даљину старија од интернета. Пример су основна и средња школа у Аустралији, *Schools of Isolated and Distance Education (SIDE)*, са седиштем у Перту. Да би ученик стекао право уписа у средњу школу мора да испуњава бар један од услова:

- Није у могућности да похађа школу због географске изолације;
- Ученици из Западне Аустралије који са својим родитељима привремено живе или путују дуже времена у другим областима или изван Аустралије;
- Ученици из Западне Аустралије чије локалне средње школе не нуде предмете које желе да похађају или је распоред такав да их не могу похађати;
- Ученици који имају здравствене разлоге;
- Елитни ученици - спортисти и уметници;
- Специјализовани наставници којих нема у школи коју ученик примарно похађа;
- Прелазак из једне у другу школу;
- Одрасли који желе да унапреде своје образовање или могућност запослења.

Услови уписа у основну школу система SIDE су много строжији – упис је могућ само у случају географске изолације или дужег путовања.

За похађање овакве школе ученик мора да поседује рачунар са интернет конекцијом и опремом за видео конференције, штампач, скенер, софтвер за креирање ПДФ докумената. Настава се похађа путем два сервиса:

- "Центра" - апликација за веб конференције за синхрону комуникацију и предавања
- "Мудл" - систем за управљање учењем - за асинхрону комуникацију, наставне материјале и задатке.

Ова два система су комплементарна и обавезна за све ученике.

Школа има и редовну наставу.

<http://primary.side.wa.edu.au/>

<http://www.side.wa.edu.au/>

8.1. ИКТ и образовање на даљину у служби социјалног укључивања

„ИКТ носи у себи велики потенцијал, али само ако је настава програмирана и индивидуализована. Наша знања морају бити већа и обуке спецификованије ако бисмо желели да достигнемо тај максимум - у том случају врсту учења, коментаре и задатке радимо у складу са индивидуалним особеностима детета.“

наставница, онлајн анкета

Употреба ИКТ код већине испитаника није довољена у везу са социјалним укључивањем и развојем инклузивног образовања. Ипак, информационо-комуникационе технологије се сматрају веома значајним и корисним у школама које раде са децом са сметњама у развоју. У њима се посебно истиче потенцијал који ИКТ има у већој индивидуализацији наставе, а осим широко распрострањене опреме подразумева и посебне програмске алате и асистивне технологије.

„Пошто радим у школи за децу са посебним потребама, од пресудне је важности њихово оспособљавање за рад на компјутеру и употреба онлајн ресурса, јер су то понекад једини видови њихове социјализације ван школе, а употреба ИКТ им омогућава и испољавање њихових максималних потенцијала, као и учествовање у активностима у којима без ИКТ и асистивних технологија не би били у могућности да учествују.“

наставница, онлајн анкета

Иако образовање на даљину није законски јасно уређено, у настојању да буду истински инклузивне школе ипак прибегавају организацији оваквог облика учења. Ипак, за развој системских решења је неопходно спровести анализе о броју деце за коју се због различитих баријера не пружа услуга основног и средњег образовања.

ПРИМЕР

Примена образовања на даљину и инклузија

Школа за основно и средње образовање „Милан Петровић“ у Новом Саду посредством портала www.milance.edu.rs помаже ученицима да градиво науче, обнове или прошире. Портал има инклузивни карактер и обраћа се свим ученицима, али је посебно значајан за децу са телесним инвалидитетом која су онемогућена да бораве у школи. Наставне јединице нису подељене по разредима, него се користе у складу са потребама и могућностима (нпр. градиво за други разред основне школе деца са сметњама у развоју користе у каснијим разредима). Након сваке лекције, понуђени су и тестови који не служе за проверу знања него као помоћ у учењу.

„Школе као део васпитно-образовног система морају да приђу ученику на сваки могућ начин и да му у складу са његовим могућностима осигурају образовање.“

наставница, школа која спроводи образовање на даљину

„Кад би се наша школа слепо придржавала наставног плана и програма, без обзира на знања, способности ученика и промене у окружењу, вероватно би били једна просечна школа.“

представница школе која спроводи образовање на даљину

ПРИМЕР

Основна школа за образовање ученика са сметњама у развоју „Др Драган Херцог“ образовање на даљину спроводи већ три године са ученицима код којих другачији вид рада није могућ. Предуслов наставе је основно познавање употребе рачунара и коришћење програма Скајп или Гугл +. Час, као и у обичној школи, траје 45 минута, али ученицима остаје много више времена за обнављање градива и вежбу, јер им информације стижу у тренутку и нема преписивања.

Образовање на даљину деци са сметњама у развоју пружа добру корелацију у настави, могућност обједињавања више предмета (нпр. књижевност, ликовно и музичко) у једном електронском запису (текст, звук и слика). На часу се користе различите мотивационе игрице, звучне читанке, а добру примену има и материјал Завода за уџбенике намењен учењу историје. *„У раду са овом децом визуелни део је кључан и ту је улога ИКТ незаменљива.“*

II ПРЕПОРУКЕ

Како је за унапређивање улоге ИКТ потребно координисано деловање различитих актера и с обзиром на различите нивое активности које је потребно предузети, препоруке овог извештаја усмерене су на стратешки приступ и развој механизма подршке за употребу ИКТ у настави, обезбеђивање опреме и рачунарских програма, омогућавање развоја компетенција и повећање примене ИКТ у настави. Оваква структура препорука представља покушај да њима буду обухваћени различити нивои деловања (од локалног до националног), као и различити релевантни чиниоци система (школе, локалне самоуправе, ЗУОВ, Министарство просвете, науке и технолошког развоја), истовремено пратећи структуру извештаја.

Графикон 18: Препоруке за унапређење улоге и повећање примене ИКТ у настави

Шта сматрате да је неопходно предузети како би се унапредила улога и повећала примена ИКТ у настави? (Процент свих испитаника, огућност избора више одговора)

Очекивања и предлози особа обухваћених онлајн анкетом укључују још и: увођење предмета Рачунарство и информатика као обавезног током основне и средње школе; формирање тима/организационе јединице у оквиру неког од државних органа у систему образовања; обезбеђивање новог радног места за пружање подршке у употреби ИКТ, набавку лиценцих рачунарских програма, учешће наставника у процесима доношења одлука које утичу на њихову свакодневну праксу, итд.

Стратешки приступ и развој механизма подршке за примену ИКТ у настави

- **Унапредити законски оквир** како би се предвидело и уредило образовање на даљину, како у смислу онлајн и хибридне наставе за поједине категорије ученика, тако и у смислу регуларности извођења допунске и додатне наставе, рада секција и стручних већа.

- Обезбедити интегрисан приступ кроз **међусекторску сарадњу**, посебно између Министарства просвете, науке и технолошког развоја и Министарства спољне и унутрашње трговине и телекомуникација, надлежног за телекомуникације;
- Процесом унапређивања улоге ИКТ у образовању треба да руководи **интердисциплинарни тим** који ће окупити компетентне особе са искуством из земље и иностранства, особе које познају савремену психологију и педагогију, ИТ стручњаке, наставнике, ученике, представнике Министарства, учитељских и наставничких факултета и ЗУОВ.
- Пратити и анализирати утицај употребе ИКТ на ниво остварености образовних циљева како би се у даљем развоју осигурао **приступ заснован на подацима**.
- На темељу додатних анализа дефинисати опис посла и **успоставити радно место Администратора рачунарске опреме и примене ИКТ у настави**. Ово радно место може бити део норме и примењивати се кроз а) допуну норме наставника информатике или б) заједничку особу неколико школа у локалној заједници. Опис посла ове особе треба да укључи техничко одржавање, подршку у коришћењу и спровођење основних обука за запослене.
- Радити на систематичној **трансформацији библиотека у медијатеке**, праћеној описима послова и критеријумима за додељивање права на радно место који се неће заснивати само на фондусу књига.
- У форми организационе јединице при МПНТР или ЗУОВ формирати Национални **центар за подршку примене ИКТ** који ће се, између осталог, бавити праћењем и проучавањем примене ИКТ, координацијом развоја дигиталних наставних материјала, пружањем подршке школама у процесу примене ИКТ, документовањем примера добре праксе и промовисањем истих.
- Израдити **портал актива основних и средњих школа за промоцију ИКТ** на локалном нивоу и унапређење комуникације наставника у оквиру актива;
- Унапредити **стратешки приступ кроз Школске развојне планове**.
- **Формирати тимове** за унапређивање улоге ИКТ на нивоу школа.

Обезбеђивање опреме и рачунарских програма

- Обезбедити **бесплатан приступ интернету** за све школе.
- Обезбедити **лиценце за рачунарске програме** који се користе у настави, посебно у средњим стручним школама.
- Обезбедити **простор на серверима за чување података** и постављање дигиталних наставних садржаја.
- **Обезбеђивање опреме** вршити у складу са претходно дефинисаним стандардима опремљености.
- У складу са могућностима **приоритетизовати улагања у образовање на локалном нивоу** како би се обезбедила потребна техничка опрема, њено одржавање и прилике за стално стручно усавршавање.
- **Поједноставити процедуре и увести економске олакшице при набавци техничке опреме** за потребе образовања, посебно на нивоу јединица локалне самоуправе.
- Осигурати **ефикасније коришћење постојеће опреме** на нивоу школа.

Стручно усавршавање и напредовање у служби

- Потребно је прецизније дефинисати захтеве које разноврсни облици **стручног усавршавања путем интернета морају да испуне.**
- Потребно је **предвидети област „образовне технологије и инструкциони дизајн“ у листи класификација** програма стручног усавршавања.
- Компетенције побројане за стицање звања педагошког саветника, а везане за **употребу ИКТ, образовне технологије и инструкциони дизајн** би требало прецизније дефинисати и разрадити.
- Увести обавезност компетенција везаних за **употребу ИКТ, образовне технологије и инструкциони дизајн** за све запослене у образовању.
- **Преиспитати динамику акредитације програма стручног усавршавања** – конкурс се објављује једном у две године што не одговара реалној динамици развоја ИКТ.
- Увести **обавезу обуке и/или провере оспособљености** директора, стручних сарадника и наставника за коришћење ИКТ.

Обезбеђивање прилика за развој компетенција

- Обезбедити **финансијску подршку за стално стручно усавршавање** наставницима који раде у општинама III и IV степена развијености.
- Спровести евалуацију **ефективности обука за стално стручно усавршавање** акредитованих од стране ЗУОВ.
- Другачије организовати обрасце који се подносе за одобравање програма стручног усавршавања (у обрасце уврстити метаподатке за претрагу) и тако **учинити каталог стручног усавршавања прегледнијим и лакшим за претрагу.**
- Увести **контролу квалитета реализације програма стручног усавршавања.**
- Израдити обједињени **портал о примени ИКТ у настави** са елементима друштвене мреже који ће наставницима омогућити да претражују постојеће базе и садржаје за наставу по предметима, да примају и претражују информације о приликама за стручно усавршавање и струковно се повезују и размењују искуства.
- Осмислити и организовати механизме **хоризонталног преношења знања и размене искустава** међу наставницима.
- Развијати праксу спровођења **интерних обука за стално стручно усавршавање** с посебним фокусом на развој компетенција за употребу ИКТ, уз ангажовање запослених који поседују веће информатичке компетенције на пословима обучавања својих колега из школе.
- Повећати **број угледних часова** и осигурати да они укључују употребу ИКТ.
- Наставити са изработом **сајтова, блогова и онлајн група** у настави.

Унапређивање улоге и повећање примене ИКТ у настави

- Радити у правцу спровођења **онлајн националних тестирања, годишњих и завршних испита.**

- Дефинисати **стандарде квалитета примене ИКТ** у образовању и смернице за њихову практичну примену (стандарди треба да, између осталог, укључе и електронски уџбеник, методичко-дидактички аспект, компетенције, итд.)
- Увести **Информатику као обавезан предмет** током читавог основног и средњег образовања.

ПРИЛОГ 1. ЛИСТА ИНТЕРНЕТ РЕСУРСА КОЈЕ ИСПИТАНИЦИ КОРИСТЕ

Образовни портали www.kreativnaskola.rs
www.klikdoznanja.edu.rs
<http://www.digitalnaskola.rs/>
<http://www.edu-soft.rs/>
<http://rukautestu.vin.bg.ac.rs/>
<http://learner.org>
<http://www.svetnauke.org>
<http://didactic.ro>
<http://www.znanje.org/>
<http://www.eduvizija.hr/portal/>
www.rastko.rs

Блог у настави <http://likovnakultura.webs.com/>
<http://www.e-informatika.net/>
www.obrazovnicentar.com
<http://uciteljskoblogce.wordpress.com>
<http://ispeciparecideci.wordpress.com>
<http://uciteljicaljilja.wordpress.com>
<http://uciteljtoplica.wordpress.com/>
<http://riznicazlatnihideja.wordpress.com/>
<http://sajberucitelj.com>

Наставнички портал <http://busyteacher.com/>
<http://www.skolskidnevnik.net/>
<http://obrazovnokreativnicentar.com>
<http://www.oplus.org.rs>
<http://www.ucasoft.rs>

Мудл-ресурс <http://nasaskola.net>
<http://www.abakus.edu.rs/>

Видео-ресурс	http://www.teachertube.com http://youtube.com http://www.khanacademy.org www.brightstorm.com http://ted.com
Школски сајт, идеје	www.grundschule-pretzschendorf.de http://informatika.oshrs.edu.rs/ http://osmiodragmatic.edu.rs
Тематски ресурси	http://danpodan.weebly.com www.imslp.org www.istorijskabiblioteka.com
Учење страних језика	http://www.teachingenglish.org.uk/ http://www.vanda51pro.com http://www.pearsonelt.com/ http://islcollective.com http://www.onestopenglish.com http://www.oup.com
Едукативне игре, сајт намењен деци	http://www.zvrk.rs http://www.learnenglishkids.britishcouncil.org http://www.papertoys.com http://www.knud.de www.yourchildlearns.com http://helpkidzlearn.com http://minimops.com http://shinylearning.co.uk
Инклузија	http://www.communication4all.co.uk
Часопис	http://www.pil-vb.net
Издавачке куће	http://logos-edu.rs http://www.kvarkmedia.co.rs/ http://www.kcskola.rs

ПРИЛОГ 2. СИСТЕМСКО ОКРУЖЕЊЕ ЗА УПОТРЕБУ ИКТ У НАСТАВИ

Закон о основама система образовања и васпитања

Закон о основама система образовања и васпитања (ЗОСОВ) у члану 4. међу циљевима образовања и васпитања (ставови 2. и 4.) предвиђа стицање информатичке и дигиталне писмености:

„Циљеви образовања и васпитања јесу: стицање квалитетних знања и вештина и формирање вредносних ставова (у даљем тексту: знања, вештине и ставови), језичке, математичке, научне, уметничке, културне, техничке, информатичке писмености, неопходних за живот и рад у савременом друштву” (члан 4. став 2.);

„Развој способности проналажења, анализирања, примене и саопштавања информација, уз вешто и ефикасно коришћење информационо-комуникационих технологија” (члан 4. став 4.).

Такође, у члану 5. став 6. међу општим исходима и стандардима васпитања и образовања наводи се да деца, ученици и одрасли треба да стекну информациону писменост: „Систем образовања и васпитања мора да обезбеди све услове да деца, ученици и одрасли постижу опште исходе, односно буду оспособљени да: прикупљају, анализирају, организују и критички процењују информације.”¹⁶

ЗОСОВ дефинише полазне основе за развој кључних врста писмености потребних за успешан живот и рад у информационом друштву, док начин реализације наведених циљева тек треба да буде детаљније разрађен у подзаконским актима и другим документима којима се регулише садржај образовања (наставном плану, програму, школском програму).

Правилник о сталном стручном усавршавању и стицању знања наставника, васпитача и стручних сарадника

Овим правилником информационо-комуникационе технологије уврштене су међу осам приоритетних области стручног усавршавања од значаја за развој образовања и васпитања.¹⁷ Програми са информатичким садржајима, међутим, сврстани су у

Инструменти којима се уређује стално стручно усавршавање (правилник, критеријуми конкурса, позив) треба да препознају ИКТ као легитиман начин стицања знања и вештина. Зато је потребно спровести додатну анализу инструмената којима се регулише професионални развој наставника како би се отклониле препреке за већу употребу ИКТ у програмима стручног усавршавања. На пример, динамика акредитације програма стручног усавршавања не прати динамику развоја информационо-комуникационих технологија – конкурс се објављује једном у две године.

¹⁶ Службени гласник Републике Србије, бр. 72/2009 и 52/2011

¹⁷ Правилник о сталном стручном усавршавању и стицању знања наставника, васпитача и стручних сарадника, стр. 8

две категорије: за уже стручну област Информатика, као и у Општа питања наставе.

Ипак, у листи класификација програма стручног усавршавања недостаје област Образовне технологије и инструкциони дизајн, која је сада уврштена у област Информатика или у област Општа питања наставе.

Наведена је улога коју у информационо-документационим пословима има школски библиотекар: препоручује наставницима различите нове носаче информација; уводи у фонд нове носаче информација; укључује се у библиотечко-информациони систем.

За звања васпитача и стручног сарадника предвиђају се активности: подизање информатичке културе у предшколској установи са циљем размене информација на републичком и међународном нивоу; подизање информатичке културе у дому са циљем размене информација; организовање информационе инфраструктуре у школи, односно дому.

Иако су ИКТ наведене као приоритетна област, с обзиром да је квалификација „користи рачунар у раду“ сврстана међу услове за стицање звања педагошког саветника (свих нивоа), ове компетенције би требало прецизније дефинисати и разрадити, те увести њихову обавезност за све запослене у образовању.

Стратегија развоја образовања у Србији до 2020. године

У Стратегији развоја образовања до 2020. ИКТ се у образовном систему појављује у двојој улози: као циљ и као средство. Циљ појединих образовних програма је да ученици, студенти и наставници стекну знања и вештине за употребу технологија док се, паралелно са тим, одвија и процес стицања знања и вештина из свих других научних и практичних области уз употребу образовних технологија. Према изложеном у Стратегији један од њених елемената је мисија система образовања којом се „изражавају кључне дугорочне улоге образовања за потребе економског, социјалног, научно-технолошког, културног и другог развоја друштва у целини и за развој стваралачких и радних потенцијала и квалитета живота сваког појединачног грађанина Србије.“ Једна од основа Стратегије је опредељење да се „даљи развој производног система Србије мора убрзано заснивати на знању, предузетништву образоване популације, сопственим и трансферисаним технолошким иновацијама, тржишној економији и међународној пословној, техничкој и другој кооперацији.“

Ради смањења веома велике неједначености нивоа развијености региона у Србији, неопходно је и премошћавање „дигиталног јаза“ и технолошка модернизација производње. За овакав смер даљег привредног и другог развоја се у Стратегији као почетни услов наводи радикално подизање нивоа образовања целокупне популације у Србији. У Стратегији су наведене препоруке за постизање наведених циљева и то кроз све нивое образовања:

„Значајно је и укључивање техничке и технолошке заједнице у формулисање механизма за увођење предшколске деце у свет науке, за подржавање дечје радозналости и жеље да открију и истраже природне феномене и свет око себе.“¹⁸

„Користе се предности информационо-комуникационих технологија и различитих облика учења у онлајн окружењу (електронске конференције, предметни блогови, дискусионе

¹⁸ Стратегија развоја образовања у Србији до 2020. године, стр 27.

трибине, електронска тестирања, итд.), а треба испитати могућности и услове за коришћење неких видова наставе на даљину на овом узрасту, пре свега за специфичне околности.“¹⁹

„Подржати веће коришћење методологије и технологија е-учења као допуну традиционалном учењу кроз развој студијских програма који се изводе паралелно (у класичном облику и као студије на даљину) и студијских програма који се реализују само као студије на даљину (онлајн студије).“²⁰

„Постоји могућност и за интернационалну гимназију и под одређеним условима онлајн гимназију организовану по мешовитом (blended) моделу.“²¹

„Образовање одраслих је коректив редовног система образовања, довољно флексибилан и иновативан да се прилагођава променама и захтевима нових технологија и одрживог развоја;“
„Развити до 2020. године јединствен систем за признавање претходног учења који ће компетенције и квалификације стечене кроз праксу и додатне обуке признати и сертификовати у складу с Националним оквиром квалификација.“²²

У тексту Стратегије, као један од главних изазова и опредељења наведено је и „решавање питања образовања наставника за квалитетнији рад с ученицима (концепта, програма, праксе, увођења у посао, континуираног усавршавања), а посебно њиховог оспособљавања за рад у духу модерних концепција наставе/учења (схватање природе процеса учења, нових улога наставника и ученика, фокусирање на учење и оне који уче, креирање наставних ситуација које су подстицајне и олакшавају учење, избор квалитетних уџбеника, сарадња с колегама, праћење и унапређивање властите наставе). Поред професионализације и добре припремљености наставника за рад, потребно је створити и услове за примену иновираних знања и вештина. Стварање услова подразумева много више од опремања школа и односи се на бројне промене у самој школи, али и у широј друштвеној средини - од вредности, односа према образовању, прописаних стандарда рада до практичних процедура и начина рада који ће подржати примену иновација за које спремамо наставнике.“²³ Овакво опредељење, које се заснива пре свега на подизању дигиталних компетенција, увелико се поклапа са оквирима компетенција наставника „за 21. век“²⁴:

- Основни „школски“ предмети: матерњи језик, светски језици, уметност, математика, економија, наука, географија, историја, грађанско васпитање;
- Вештине учења и иновативности: креативност и иновативност, критичко мишљење и решавање проблема, комуникација и сарадња;
- Информационе, медијске и технолошке вештине: информациона писменост, медијска писменост, ИКТ писменост;
- Животне и каријерне вештине.

За квалитет постигнућа важни су услови у којима се ради у школи. За достизање визије Стратегије потребно је побољшање услова, што подразумева између осталог: обезбеђивање

¹⁹ Ibid, стр. 44

²⁰ Ibid, стр. 92

²¹ Ibid, стр. 59.

²² Ibid, стр 160, 164

²³ Ibid, стр. 38

²⁴ <http://www.p21.org/overview/skills-framework>

опреме за рад, интернет конекције, дефинисање стандарда школског простора и информатичке опреме, као и дефинисање механизма контроле примене стандарда. „Опремљеност информационо-комуникационим технологијама омогућила би школама у удаљеним крајевима да реализују део наставе и на даљину, чиме би се могао подизати квалитет ефеката учења/наставе у тим срединама.“²⁵

Зарад обезбеђивања савремености, функционалности и животне и друштвене релевантности неопходна је ревизија васпитно-образовних програма. Наставни кадар треба обучити тако да се прилагођава технолошким променама и новим облицима организације рада што, кад је образовање у питању, има двоструко значење: обуку наставника, али и обуку свих запослених (коју врше већ обучени наставници).

Због већ уочене недовољне координације релевантних институција у домену образовања, Стратегијом се препоручује тромесечно одржавање заједничких састанака на којима би се пратила реализација опште политике и мера из Стратегије, а који се односе на основно образовање и васпитање.²⁶

Сегмент којим се Стратегија бави је и промена медијског односа према образовању. Неопходно је унапредити начин извештавања о образовању, те унапредити образовне програме у електронским медијима, што у данашњим условима веб технологије може имати сасвим другачију димензију у односу на некадашње образовне ТВ програме. Ово би такође утицало и на доступност образовних садржаја у срединама где интернет инфраструктура и дигиталне компетенције нису још увек довољно развијене.

Визија развоја гимназија и средњих уметничких школа треба да иде, између осталог, и у правцу обезбеђивања високог калитета и развоја информатичких компетенција и информатичке писмености, а на нивоу добрих међународних постигнућа.²⁷

У тексту Стратегије препозната је појава да се промене наставних програма најчешће раде изоловано за одређени предмет и одређени разред без сагледавања улоге једног дела градива у односу на целину, као и везе тог дела са осталим градивом. „Гимназијски предмети болују од академизма. На пример, у настави информатике и технике често се много више инсистира на теоријском познавању функције и делова хардвера и софтвера, теоријском познавању програмских језика и демонстрирању познавања рада у сваком од њих, а скоро да нема школа где та знања служе да се представе подаци и садржаји других предмета који се уче, да се обраде и прикажу резултати анализа и пројеката урађених за потребе других предмета, да се прошири и подигне ниво корисничких вештина и умења. Информатичка писменост се не третира као трансверзална компетенција која је потребна за рад у свим другим областима.“²⁸

„Иницијативни, креативни и аутономни наставници, тј. наставници који су угледни професионалаци, пре представљају изузетак него правило. Системске мере ни на који начин не препознају и не подржавају рад добрих наставника. Аутономија наставника је веома ограничена, најчешће се своди на избор наставне методе коју ће користити у раду с

²⁵ Стратегија развоја образовања у Србији до 2020. године, стр. 41

²⁶ Ibid, стр. 48

²⁷ Ibid, стр. 50

²⁸ Ibid, стр. 54

ученицима.²⁹ У планиране мере које се препоручују Стратегијом уврштено је и: „обучити све наставнике да користе информационо–комуникационе технологије у настави или њеној припреми.“³⁰

Закључци Савета ЕУ о стратешком оквиру за европску сарадњу у области образовања и обуке (ЕТ 2020)³¹

Значај ИКТ у образовању може се препознати и у стратешком оквиру за европску сарадњу у области образовања и обуке. До 2020. примарни циљ европске сарадње је подршка даљем развоју система образовања и обуке. Овај систем треба да обезбеди лични, друштвени и професионални развој за све грађане; одрживи економски просперитет и запошљавање, промовисање демократских вредности, социјалну кохезију, активно грађанство и интеркултурални дијалог. Оквир треба да одговори на следећа четири стратешка циља:

1. Реализовати целоживотно учење и мобилност;

У оквиру овог циља наставити са радом на унапређивању образовања одраслих, унапређењу квалитета система саветовања и повећању атрактивности учења - укључујући и развој нових облика учења и примену нових технологија за наставу и учење. Мобилност студената, наставника и тренера треба да буде суштински елемент доживотног учења и важно средство за повећање запошљивости и прилагодљивости људи.

2. Побољшање квалитета и ефикасности образовања и обуке;

Најважнији изазов је да се обезбеди стицање кључних компетенција за све, а да би се ово постигло на одрживој основи, више пажње треба посветити подизању нивоа основних вештина као што су писменост, повећање атрактивности математике, науке и технологије и јачање језичке компетенције. У исто време, треба да се обезбеди висок квалитет наставе, одговарајуће иницијално образовање наставника, стално стручно усавршавање наставника и тренера, као и промоција професије наставника као атрактивног избора каријере.

За многе од планираних мера још увек не постоји регулатива: уређење питања о заштити података у школи, о електронским уџбеницима, учењу на даљину путем интернета, стручном усавршавању путем интернета, спецификацији опремљености школа. Такође, у свим инструментима који регулишу систем образовања (закони, правилници, протоколи, упутства, препоруке...) неопходно је узети у обзир ИКТ аспект.

Када је реч о приступу регулисању различитих питања у вези са употребом ИКТ, у другим земљама су најчешће присутна два правца: 1. формирање посебне, експертске институције која пружа подршку и даје смернице у областима које се тичу употребе ИКТ или 2. да свака од постојећих институција у свој рад уврсти и ИКТ питања.

²⁹ Ibid, стр. 55

³⁰ Ibid, стр. 78

³¹ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:119:0002:0010:EN:PDF>

3. Промовисање једнакости, социјалне кохезије и активног грађанства;

Образовање и обука треба да омогуће свим грађанима, без обзира на њихове личне, друштвене или економске околности, како би стекли и ажурирали знања и вештине релевантне за одређене послове, као и кључне компетенције неопходне за њихово запошљавање и подстицање даљег учења. Против необразованости се треба борити квалитетним образовањем од раног доба, као и промовисањем инклузивног образовања. Систем образовања и обуке треба да обезбеди да сви ученици, укључујући и оне из угрожених средина, особе са инвалидитетом и мигранти, заврше школовање макар у контексту „друге образовне шансе“ кроз индивидуално учење.

4. Јачање креативности и иновације, укључујући предузетништво, на свим нивоима образовања и обуке.

Подстицати грађане да стекну кључне компетенције као што су дигиталне компетенције, учење учења, преузимање иницијативе, предузетништво и подизање културне свести.

Ради постизања ових циљева потребно је применити методе рада које се користе у контексту европске сарадње, а међу којима је и заједничко учење - европска сарадња у наведеним приоритетним областима може се обавити путем вршњачког учења, конференција и семинара, трибина, панела, студија и анализа, као и веб-сарадње.

ВЛАДА
РЕПУБЛИКЕ
СРБИЈЕ

ТИМ ЗА СОЦИЈАЛНО
УКЉУЧИВАЊЕ
И СМАЊЕЊЕ СИРОМАШТВА

Влада Републике Србије
Кабинет потпредседнице Владе
за европске интеграције
Палата Србије, Булевар Михаила Пупина 2
11000 Београд, Србија
Тел: +381 11 311 4605
Е-маил: sipru@gov.rs
www.inkluzija.gov.rs

ПОДРШКА: Израда публикације омогућена је средствима Швајцарске агенције за развој и сарадњу у оквиру пројекта „Подршка унапређењу процеса социјалног укључивања у Републици Србији“.

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra
**Swiss Agency for Development
and Cooperation SDC**