Strategija razvoja osnovnog obrazovanja i vaspitanja sa Akcionim planom

(2011-2017)

Prijedlog

Podgorica, 2011. godina

Sadržaj
6Vodeće načelo Strategije

6Cilj Strategije

7I Polazne osnove za Strategiju osnovnog obrazovanja i vaspitanja

9II Analiza postojećeg stanja u oblasti osnovnog obrazovanja i vaspitanja

91. Devetogodišnje obavezno osnovno obrazovanje

2. Demografski trendovi ...10
123. Mreža škola i obuhvat djece devetogodišnjim osnovnim obrazovanjem i vaspitanjem

214. Opremljenost osnovnih škola

235.Obrazovni programi i udžbenici u devetogodišnjem osnovnom obrazovanju

286. Planiranje i organizacija rada u školi

307. Kadar i profesionalni razvoj kadra u osnovnom obrazovanju

358. Kvalitet i utvrđivanje kvaliteta osnovnog obrazovanja

409. Škola i partnerstva škole

4110. Finansiranje osnovnog obrazovanja i vaspitanja

42III Prijedlozi pravaca razvoja osnovnog obrazovanja i vaspitanja

47IV Specifični ciljevi Strategije

1. Specifični cilj 1...51
2. Specifični cilj 2...52
3. Specifični cilj 3...53
4. Specifični cilj 4...55
5. Specifični cilj 5...56
6. Specifični cilj 6...57
7. Specifični cilj 7 ..58
8. Specifični cilj 8 ..59
9. Specifični cilj 9...60
60V Akcioni plan promjena i dinamika realizacije Strategije osnovnog obrazovanja i vaspitanja

Tim angažovan u izradi Nacrta Strategije razvoja osnovnog obrazovanja i vaspitanja (2011-2017)

Vesna Vučurović, Ministarstvo prosvjete i sporta, predsjednik; Sanja Ognjanović, Ministarstvo prosvjete i sporta, član; Branka Kankaraš, Ministarstvo prosvjete i sporta, član; Darko Kovačević, Ministarstvo prosvjete i sporta, član; Zoran Lalović, Zavod za školstvo, član; Nermin Hajdarpašić, Zavod za školstvo, član; Goran Terzić, Zavod za školstvo, član, Anđa Backović, Zavod za školstvo, član; Zorica Minić, Ispitni centar, član; Vesna Lazović, Ispitni centar, član; Lazo Leković, Zavod za udžbenike i nastavna sredstva, član; Branka Lakić, JU OŠ ’’Milorad Musa Burzan’’, član; Dragutin Šćekić, JU OŠ ’’Veljko Drobnjaković’’, Risan, član; Miomir Jevrić, JU OŠ ’’Sutjeska’’, član; Milica Pajović, JU OŠ ’’Oktoih’’, član; Itana Kovačević, JU OŠ ’’Sutjeska’’, član; Rena Rakčević, JU OŠ ’’Pavle Rovinski’’, član; Sanja Bošković, NVO Savez udruženja roditelja djece i omladine sa teškoćama u razvoju ’’Naša inicijativa’’, Mojkovac, član.
Napomena: Jezik u cijelom tekstu treba smatrati rodno senzitivnim

Opšte informacije o državi

Crna Gora je građanska, demokratska, ekološka i država socijalne pravde, zasnovana na vladavini prava. Svoju nezavisnost obnovila je na referendumu, 21. maja 2006. godine i postala članica UN. Od decembra 2010. godine Crna Gora je stekla status zvaničnog kandidata za članstvo u Evropskoj uniji.
Sa površinom od 13.812 km2 i obalom dugom 293 km, Crna Gora je dio jugoistočne Evrope, srednjeg Mediterana i pripada jadransko-dinarskom dijelu Balkanskog poluostrva. Geografski je podijeljena na tri regije: južnu/priobalnu, centralnu i sjevernu, sa mediteranskom, kontinentalnom i planinskom klimom.

Crna Gora je multietnička država, a ima 620.029 stanovnika
, 50.6% žena i 49.4% muškaraca. Kada je u pitanju populacija djece 7.4 % od ukupnog stanovništva čine djeca uzrasta do 5 godina, 13.2% djeca uzrasta od 6 do 15 godina (osnovnoškolski uzrast), dok je 7.1% djece uzrasta od 15 do 19 godina (srednjoškolski uzrast).
 Radno sposobno stanovništvo (od 15. do 64. godine) čini 68 %, dok stanovništva sa 65 godina i više u ukupnoj polulaciji ima 12.8 %.

U Crnoj Gori ima 21 opština, 1.256 naselja, 40 naselja gradskog karaktera i 368 mjesnih zajednica. Glavni grad je Podgorica, a prijestonica Cetinje. Unutrašnje migracije stanovništva su sve izraženije, pa u glavnom gradu živi 30% stanovništva, a u gradskim naseljima 63% od ukupnog stanovništva.
Bruto domaći proizvod (BDP) po glavi stanovnika u 2010. godini iznosio je 5.006 eura, što je za 6.05% više nego u 2009. godini.
 Na nivou Crne Gore stopa nezaposlenosti iznosi 16.8%, pri čemu je najviša nezaposlenost u sjevernoj regiji (24.6%), a najniža u južno (8.6%), dok u centralnoj iznosi 16.3%. Stopa nezaposlenosti žena na teritoriji Crne Gore iznosi 17.9%, takođe pokazuje značajnu razliku u odnosu na regije, tako da u sjevernoj regiji iznosi 28.3%, u centralnoj 18.2 %, a u južnoj, priobalnoj 6.9%
.
Ukupno izdvajanje za obrazovanje kreće se od 4.41 % (2008), 4.21% (2009), do 4.5% (2010).
Uvod
Strategija osnovnog obrazovanja i vaspitanja u Crnoj Gori namijenjena je:
svoj djeci, da bi svako dijete moglo da ostvari svoje pune razvojne potencijale i zagarantovana prava, kao osnove kvalitetnog života i karijere;
roditeljima/starateljima učenika/ca, da bi dobili podršku da aktivno učestvuju u obezbjeđivanju kvalitetnog obrazovanja za njihovu djecu;
zaposlenima u osnovnim školama, da stvaraju i stalno unapređuju ambijent za optimalna postignuća u procesu nastave i učenja i da se u tom cilju podrži proces njihovog kontinuiranog profesionalnog usavršavanja i razvoja;
Ministarstvu prosvjete i sporta, da bi moglo da razvija i ostvaruje dugoročnu viziju kvalitetnog osnovnog obrazovanja i vaspitanja za svu djecu;
lokalnoj zajednici, da bi na efektivniji način učestvovala u životu i radu škole;
kreatorima i donosiocima odluka u oblasti svih politika čiji je cilj ostvarivanje evropske budućnosti Crne Gore.

Vodeće načelo Strategije

Osnovno obrazovanje i vaspitanje u Crnoj Gori mora se bazirati na visokokvalitetnim, diferenciranim i dostupnim uslugama, kako bi svako dijete nesmetano ostvarivalo razvojne potencijale i zagarantovana prava za kvalitetan život i rad i odgovorno učešće u životu društva.
Cilj Strategije

Realizovanje svih predviđenih aktivnosti i stvaranje uslova za kvalitetno osnovno obrazovanje i vaspitanje za svu djecu u Crnoj Gori.
Tako se stvaraju mogućnosti da:
sva djeca žive kvalitetnim životom, ostvaruju svoje pune potencijale i razvijaju se kao jedinstvene ličnosti;
sva djeca posjeduju razvijenu svijest o pripadnosti Crnoj Gori i njenim vrijednostima i budu osposobljena za suživot i rad sa drugima i drugačijima, doprinoseći izgradnji sigurnijeg i pravednijeg društva;

sva djeca budu pripremljena da nastave obrazovanje i cjeloživotno učenje.
Sadržaj Strategije

Strategija osnovnog obrazovanja i vaspitanja u Crnoj Gori sadrži:
· polazne osnove,
· analizu postojećeg stanja u osnovnom obrazovanju i vaspitanju,
· prijedloge pravaca razvoja,
· specifične ciljeve, aktivnosti i dinamiku njihove realizacije.
I Polazne osnove za Strategiju osnovnog obrazovanja i vaspitanja
Ustav Crne Gore (2007) garantuje djetetu sva prava i slobode, primjereno njegovom uzrastu i zrelosti. Svako dijete ostvaruje pravo na školovanje pod jednakim uslovima na posebnu zaštitu od psihičkog, fizičkog, ekonomskog i svakog drugog oblika iskorišćavanja, diskriminacije ili zloupotrebe.
Reformu obrazovnog sistema Crna Gora je započela 2000. godine, a vizija obrazovanja, pravci i ciljevi strateškog razvoja definisani su u dokumentu „Knjiga promjena” (2001). Principi na kojima se bazira reforma osnovnog vaspitanja i obrazovanja: princip obaveznosti, princip besplatnog školovanja, princip davanja prednosti kvalitetu obrazovanja u odnosu na kvantitet znanja, princip razvoja svih aspekata ličnosti, uspješan završetak osnovne škole i nastavak školovanja, princip saradnje učenik, nastavnik i roditelj, integracije i posebne brige za učenike sa posebnim potrebama i princip autonomnosti nastavnika.

Promjene u oblasti osnovnog obrazovanja i vaspitanja, bazirane na navedenim principima, koje su počele školske 2004/2005. godine, regulisane su sljedećim zakoniuma iz oblasti obrazovanja i vaspitanja i to: Opštim zakonom o obrazovanju i vaspitanju
, Zakonom o osnovnom obrazovanju i vaspitanju
, Zakon o obrazovanju i vaspitanju djece sa posebnim obrazovnim potrebama
, Zakon o inspekciji
, Zakon o nacionalnom okviru kvalifikacija
.
 Kako bi se obezbijedila efikasnija primjena i praćenje implementacije navedenih zakona, razvijeni su strateški pravci razvoja obrazovanja, kroz sljedeće strategije: Strateški plan reforme obrazovanja (2003-2004), MEIS – projekat informacionog sistema u obrazovanju Crne Gore (2004), Strateški plan reforme obrazovanja (2005-2009), Strategija obrazovanja odraslih (2006-2010), Strategija građanskog vaspitanja i građanskog obrazovanja (2007-2010). Strateško planiranje u obrazovanju nastavlja se strategijama: Strategija inkluzivnog obrazovanja (2008-2012), Strategija razvoja stručnog obrazovanja u Crnoj Gori (2010-2014), Nacionalna strategija cjeloživotne karijerne orijentacije (2011-2015), Strategija ranog i predškolskog vaspitanja i obrazovanja (2010-2015).
Niz zakona, politika i strategija na državnom nivou regulišu pojedinačna, sektorska i međusektorska pitanja, a odnose se na obezbjeđivanje prava djeteta i njihovu zaštitu:

Zakon o zdravstvenoj zaštiti
, Zakon o zdravstvenom osiguranju
, kao i strateški dokumenti iz oblasti zdravstvene zaštite: Strategija razvoja zdravstva (2003-2020), Strategija očuvanja i unapređivanja reproduktivnog zdravlja (2005), Strategija zdravstvene bezbijednosti ishrane (2006), Akcioni plan o ishrani i bezbjednosti hrane Crne Gore (2010-2014), Nacionalni strateški odgovor na droge (2008-2012); Zakon o socijalnoj i dječjoj zaštiti
, Porodični zakon
, Zakon o radu
, kao i Strategija razvoja socijalne i dječje zaštite (2008-2012); Zakon o lokalnoj samoupravi
;
Nacionalni akcioni plan za djecu (2004-2010), Nacionalni plan akcije za mlade (2006 – 2010), Strategija za smanjenje siromaštva i socijalne isključenosti (2007-2011), Akcioni plan za implementaciju “Dekade uključivanja Roma (2005-2015)”, Strategija za trajno rješenje raseljenih i interno raseljenih lica sa posebnim osvrtom na oblast Konik (2011), Strategija za poboljšanja položaja RAE populacije u Crnoj Gori (2008-2012); Strategija regionalnog razvoja Crne Gore (2010–2014), Nacionalna Strategija održivog razvoja (2007-2012); CANU - Crna Gora u XXI stoljeću - u eri kompetitivnosti, knjiga 73/9, Podgorica, 2010. godina.
Međunarodna dokumenta

Strategija osnovnog obrazovanja i vaspitanja biće kompatibilna sa prihvaćenim međunarodnim dokumentima, jer Crna Gora kao članica Savjeta Evrope ima obavezu i pokazuje spremnost da aktivno promoviše i primjenjuje politiku i standarde obrazovanja i vaspitanja, koji su utemeljeni na brojnim dokumentima Ujedinjenih nacija i dokumentima koji su iz njih proistekli. Neki od značajnih dokumenata su:
Konvencija Ujedinjenih nacija o pravima djeteta (1989) čiji se članovi 28 i 23 odnose na »pravo djeteta na obrazovanje, ostvaruje postepeno i na osnovu jednakih mogućnosti, omogućivši osnovno obrazovanje koje je obavezno, besplatno i dostupno svima“; »priznaje djeci sa mentalnim i fizičkim smetnjama u razvoju pravo na posebnu brigu, pravo da uživaju pun i kvalitetan život u uslovima koji olakšavaju njihovo aktivno učešće u zajednici, pomoć koja je besplatna, kada je god to moguće, i pravo na obrazovanje«.
Svjetska deklaracija »Obrazovanje za sve« (1990), Dakarska deklaracija (2002),kojom se, kroz Okvir za program akcija, definišu ciljevi programa »Kvalitetnog obrazovanja za sve«;
Milenijumski razvojni ciljevi Ujedinjenih nacija (2000), usvojeni od strane 189 država, koje čini skup mjerljivih i vremenski definisanih globalnih ciljeva za suzbijanje siromaštva, gladi, bolesti, nepismenosti do 2015. godine i kojim se predviđa 100% obuhvat dječaka i djevojčica osnovnim obrazovanjem i vaspitanjem, kao i smanjenje stope nepismenih, starijih od 10 godina, na 1% do 2015. godine;
Ostali značajni međunarodni dokumenti su: Svijet po mjeri djeteta (2002), Deklaracija iz Salamanke (1994), Konvencija o pravima osoba s invaliditetom 61/106 (2006), Zaključci kongresa UNESCO-a (1997). Takođe, potrebno je napomenuti Strateški okvir za evropsku saradnju u obrazovanju i osposobljavanju - ET 2020 (2009) koji predstavlja dugoročne strateške ciljeve EU u domenu obrazovne politike: primjenu koncepta doživotnog učenja i mobilnosti, poboljšanje kvaliteta i efikasnosti obrazovanja i osposobljavanja, promovisanje jadnakosti, socijalne kohezije i aktivnog građanstva, osnaživanje kreativnosti i inovativnosti, uključujući i preduzetništvo, na svim nivoima obrazovanja i osposobljavanja.
II Analiza postojećeg stanja u oblasti osnovnog obrazovanja i vaspitanja
Analiza sadašnje situacije u osnovnom obrazovanju i vaspitanju predstavlja osnovu za definisanje ciljeva, zadataka i aktivnosti Strategije. Analiza postojeće situacije u osnovnom obrazovanju i vaspitanju nudi pogled na: demografske trendove u Crnoj Gori, obuhvat djece osnovnim obrazovanjem i vaspitanjem, mrežu i opremljenost osnovnih škola, programe rada i udžbenike, organizaciju nastave, kadar i stručno usavršavanje, kvalitet osnovnog obrazovanja i utvrđivanje kvaliteta, učešće lokalne zajednice i roditelja u životu i radu škole i finansiranje osnovnih škola.
1. Devetogodišnje obavezno osnovno obrazovanje

Po Zakonu
, osnovno obrazovanje i vaspitanje ostvaruje se u osnovnoj školi, obavezno je i besplatno za svu djecu uzrasta od šest do petnaest godina, bez obzira na pol, rasu, vjeru, socijalno porijeklo ili drugo lično svojstvo. Roditelji i staratelji imaju pravo da izaberu oblik obrazovanja i vaspitanja svoje djece, ali imaju obavezu da djeci obezbijede ispunjenje prava na osnovno obrazovanje. Takođe, pod uslovima predviđenim Zakonom, roditelji mogu organizovati obrazovanje djece i kod kuće. Osnovno obrazovanje lica starijih od 15 godina ostvaruje se u posebnim odjeljenjima škole ili u školama za obrazovanje odraslih.
Školske 2012/2013. godine sva djeca u osnovnim školama u Crnoj Gori biće obuhvaćena devetogodišnjim obrazovanjem, koje je organizovano u tri ciklusa. U prvom ciklusu, od 1. do 3. razreda, izvodi se razredna nastava. Zbog razvojnih karakteristika djece, u prvom razredu nastavni proces timski realizuju nastavnik razredne nastavnike (učitelj) i vaspitač. U prvom razredu djeci je omogućeno da, putem fakultativne nastave, izučavaju strani jezik. Nastavu u 2. i 3. razredu realizuje nastavnik razredne nastave. U drugom ciklusu, od 4. do 6. razreda, postepeno se prelazi sa razredne na predmetnu nastavu, a nastavni proces realizuje nastavnik razredne nastave , zajedno sa predmetnim nastavnicima u starijim razredima ovog ciklusa. Treći ciklus, od 7. do 9. razreda, sadrži u potpunosti predmetnu nastavu, a realizuju je predmetni nastavnici. U tom ciklusu učenicima su dostupni i izborni predmeti.

2. Demografski trendovi

U 2010. broj živorođene djece iznosio je 7.418
 (tabela 1), 3.809 je dječaka i 3.609 je djevojčica. Stopa prirodnog priraštaja iste godine iznosila je 2.9%
. Pozitivan prirodni priraštaj zabilježen je u 13 opština, a negativan u 8 opština (Andrijevica, Cetinje, Kolašin, Mojkovac, Pljevlja, Plužine, Šavnik i Žabljak).
Tabela 1. Broj djece rođene od 2005. do 2010. godine

	

	
	2005
	
	
	2006
	
	
	2007
	
	
	2008
	
	
	2009
	
	
	2010
	
	

	
	Ukupno
	Muški
	Ženski
	ukupno
	Muški
	Ženski
	ukupno
	Muški
	Ženski
	ukupno
	Muški
	Ženski
	ukupno
	Muški
	Ženski
	ukupno
	Muški
	Ženski

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Crna Gora
	7352
	3883
	3469
	7531
	3969
	3562
	7834
	4136
	3698
	8258
	4313
	3945
	8642
	4597
	4045
	7418
	3809
	3609

	Andrijevica
	64
	32
	32
	54
	33
	21
	39
	18
	21
	43
	20
	23
	42
	20
	22
	47
	28
	19

	Bar
	446
	248
	198
	464
	266
	198
	487
	257
	230
	542
	290
	252
	594
	331
	263
	484
	246
	238

	Berane
	437
	253
	184
	499
	246
	253
	557
	298
	259
	479
	248
	231
	485
	271
	214
	423
	207
	216

	Bijelo Polje
	622
	338
	284
	584
	322
	262
	641
	323
	318
	722
	372
	350
	712
	367
	345
	605
	321
	284

	Budva
	193
	113
	80
	183
	101
	82
	251
	134
	117
	294
	144
	150
	322
	165
	157
	250
	141
	109

	Danilovgrad
	164
	82
	82
	156
	89
	67
	175
	89
	86
	158
	77
	81
	198
	99
	99
	180
	96
	844

	Žabljak
	27
	11
	16
	31
	12
	19
	41
	22
	19
	25
	16
	9
	34
	15
	19
	33
	17
	16

	Kolašin
	80
	42
	38
	66
	37
	29
	69
	31
	38
	87
	49
	38
	79
	37
	42
	87
	38
	49

	Kotor
	209
	100
	109
	238
	136
	102
	271
	154
	117
	271
	145
	126
	287
	153
	134
	257
	121
	136

	Mojkovac
	89
	48
	41
	74
	46
	28
	66
	39
	27
	80
	40
	40
	87
	42
	45
	69
	32
	37

	Nikšić
	830
	422
	408
	841
	423
	418
	853
	448
	405
	941
	515
	426
	938
	525
	413
	867
	445
	422

	Plav
	178
	89
	89
	185
	104
	81
	163
	92
	71
	156
	76
	80
	156
	85
	71
	154
	80
	74

	Plužine
	25
	16
	9
	28
	15
	13
	31
	15
	16
	24
	11
	13
	272
	155
	117
	20
	12
	8

	Pljevlja
	308
	164
	144
	296
	152
	144
	273
	139
	134
	264
	132
	132
	26
	10
	16
	226
	99
	127

	Podgorica
	2450
	1279
	1171
	2576
	1320
	1256
	2635
	1420
	1215
	2789
	1444
	1345
	2930
	1550
	1380
	2463
	1262
	1201

	Rožaje
	394
	212
	182
	382
	204
	178
	380
	195
	185
	453
	241
	212
	418
	220
	198
	376
	186
	190

	Tivat
	127
	65
	62
	137
	61
	76
	178
	85
	93
	182
	100
	82
	195
	87
	108
	157
	90
	67

	Ulcinj
	228
	114
	114
	213
	108
	105
	242
	130
	112
	254
	130
	124
	274
	142
	132
	231
	118
	113

	Herceg Novi
	323
	177
	146
	334
	184
	150
	347
	174
	173
	332
	176
	156
	390
	216
	174
	323
	182
	141

	Cetinje
	145
	72
	73
	170
	98
	72
	119
	61
	58
	148
	82
	66
	186
	98
	88
	152
	82
	70

	Šavnik
	13
	6
	7
	20
	12
	8
	16
	12
	4
	14
	5
	9
	17
	9
	8
	14
	6
	8

Postoje značajne unutrašnje migracije, tako da se 2010. godine bilježi pozitivan migracioni saldo u 7 opština (Podgorica, Bar, Budva, Danilovgrad, Tivat, Herceg Novi, Ulcinj), dok je u ostalim opštinama, zabilježen negativan migracioni saldo. U opštini Kotor migracioni saldo je bio jednak nuli (grafik 1). Ove promjene je u narednom periodu potrebno detaljnije pratiti, jer se u skladu sa njima i novonastalim potrebama lokalnih i regionalnih zajednica uskladiti planiranje školske mreže kako bi se obezbijedila njena optimalizacija.
 Grafik 1. Migracioni saldo po opštinama u 2010. godini

[image: image1.emf]Migracioni saldo po opštinama u 2010. godini

Andrijevica

Bar

Berane

Bijelo Polje

Budva

Cetinje

Danilovgrad

Herceg Novi

Kolašin

Kotor

Mojkovac

Plav

Pljevlja

Plužine

Podgorica

Rožaje

Šavnik

Tivat

Ulcinj

Žabljak

-600

-400

-200

0

200

400

600

800

1000

3. Mreža škola i obuhvat djece devetogodišnjim osnovnim obrazovanjem i vaspitanjem

Mreža škola

Mrežu osnovnih škola u Crnoj Gori čine 163 matične škole i 267 područne ustanove.

Najbrojniji i najrasprostranjeniji dio školske mreže je u sjevernom regionu (tabela 2). Sastoji se od 75 matičnih škola i 169 područnih ustanova, a obuhvata 20.830 djece osnovnoškolskog uzrasta , što predstavlja skoro trećinu sve djece obuhvaćene osnovnim obrazovanjem. U centralnoj regiji ima ukupno 60 matičnih škola i 61 područnih ustanova, koje obuhvataju 33.449 djece osnovnoškolskog uzrasta ili 47.8% djece obuhvaćene osnovnim obrazovanjem. Južna regija ima 28 matičnih škola sa 38 područnih jedinica i obuhvata 15.697 djece osnovnoškolskog uzrasta ili 22.4% od ukupnog broja djece obuhvaćene osnovnim školovanjem.
 Potrebno je naglasiti da u školskoj 2011/2012. godine, u 163 matične škole (shema 1) nastavu pohađa 93% svih učenika osnovnih škola, dok se u 267 područnih ustanova obrazuje 7% učenika.

Tabela 2. Broj učenika, osnovnih škola i područnih ustanova u Crnoj Gori

	Regija
	Opština
	Broj osnovnih škola
	Broj područnih ustanova
	Broj učenika

	
	
	
	
	

	
	Andrijevica
	2
	11
	 480

	
	Berane
	13
	30
	4.001

	
	Bijelo Polje
	17
	43
	5.698

	Sjeverna
	Kolašin
	5
	10
	810

	Regija
	Mojkovac
	3
	8
	994

	
	Plav
	3
	12
	1.675

	
	Plužine
	3
	9
	275

	
	Pljevlja
	14
	28
	2.959

	
	Žabljak
	2
	0
	299

	
	Rožaje
	10
	12
	3.444

	
	Šavnik
	3
	6
	155

	Ukupno sjeverna regija
	75
	169
	20.830

	
	Cetinje
	4
	4
	1.360

	
	Danilovgrad
	4
	10
	1.883

	
	Nikšić
	22
	24
	7.878

	
	Podgorica
	30
	23
	22.328

	Ukupno centralna regija
	61
	60
	33.449

	
	Bar
	10
	12
	4.636

	
	Budva
	3
	0
	2.140

	
	Herceg Novi
	4
	7
	2989

	
	Kotor
	5
	4
	2.097

	
	Tivat
	2
	2
	1.480

	
	Ulcinj
	4
	13
	2.355

	Ukupno južna regija
	28
	38
	15.697

	Ukupno na nivou države
	163
	268
	69976

[image: image4.png]1600

Obuhvat djece RAE populacije osnovnim

obrazovanjem i vaspitanjem

1400

1292

1337

1424

1200

1169

1195

1236

iN
I
g

by

1006

1000
800

826

600

536

400 -
200 -

1

2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08 2008-09 2009-10 2010-11

Školska mreža u Crnoj Gori uslovljena je demografskim, ekonomskim, socijalnim i drugim faktorima. Po Zakonu
, mjerila i kriterijumi za utvrđivanje mreže ustanova su: broj i uzrast djece na odredenom području; specifičnost područja; razvojne specifičnosti područja; obezbjeđivanje jednakih uslova za sticanje obrazovanja; finansijske mogućnosti Crne Gore.
Neophodno je detaljno analizirati stanje u ustanovama sa veoma malim brojem učenika, koje su zbog toga krajnje neracionalne, a nerijetko se identifikuje i problem kvaliteta obrazovanja (slabi infrastrukturni uslovi, nemaju svi nastavnici odgovarajuće obrazovanje, poteškoće u angažovanju kvalifikovanih nastavnika, suviše mali broj djece da bi se omogućila adekvatna društvena i obrazovna interakcija itd.). Poboljšanje kvaliteta obrazovanja i dostupnost obrazovanja djeci predstavljaće polazište i vodeće načelo u optimalizaciji mreže.
Problem predstavlja i veliki broj učenika u odjeljenjima u nekim većim školama u podgoričkim naseljima (Stari aerodrom, Blok V, Zlatica i dr.), odnosno nedostatak školskog prostora. Neophodno je planiranje i gradnja novih škola, posebno u Podgorici, kako bi se postigao optimalan broj učenika u odjeljenjima i stvorili preduslovi za kvalitetniji rad.
U Crnoj Gori ima 15 škola za osnovno muzičko obrazovanje (14 državnih, 1 privatna) i 2 škole za osnovno baletsko obrazovanje (1 državna, 1 privatna).
 U muzičkim školama radi 331 nastavnik.
 Obuhvat djece osnovnim obrazovanjem
Osnovnu školu u školskoj 2010/2011. godini pohađalo je 71.078 djece, a 49% činile su djevojčice. U 2011/2012. godini osnovnu školu pohađa 69.976 učenika, što je za 1.6% manje nego prethodne godine. Broj upisanih učenika u I razred školske 2011/2012. godine je 7.441, što je za 0.5% više nego prethodne školske godine kada je u I razredu bilo 7.401 učenik. Ove školske godine upisano je 99,1% djece dorasle za upis u školu, što proizilazi iz evidencije Ministarstva unutrašnjih poslova i javne uprave - Sektor za upravne unutrašnje poslove, prema čijim podacima ima 7.508
 djece dorasle za upis u školsku 2011/2012. godine.

Progresivno povećanje broja učenika od školske 2004/2005. do školske 2007/2008. godine (grafik 2) bilo je uslovljeno i postepenim uključivanjem škola u reformske procese, usljed čega je došlo do istovremenog upisa dvije generacije u prvi razred (šestogodišnjaci i sedmogodišnjaci).
Grafik 2. Kretanje broja učenika u osnovnom obrazovanju u Crnoj Gori od 2004/2005. do 2010/2011. školske godine

[image: image2.png]75115

76000 74759
73687 74200
74000 72761
72000 71078
70000 '

68000

2004/2005 2005/2006 2006/2007 2007/2008 2008/2009 2009/2010 2010/2011

Školske 2011/2012. godine prosječno u odjeljenju ima 22.88 učenika. Prosječan broj učenika na jednog nastavnika u ovoj školskoj godini iznosi 14 učenika. Međutim, potrebno je naglasiti da ovaj odnos broja učenika u odnosu na broj nastavnika varira od grada do grada, od 18.5 učenika (Budva) do 4.4 učenika na jednog nastavnika (Šavnik).
Sva djeca do napunjene petnaeste godine treba da budu obuhvaćena osnovnim obrazovanjem. Napuštanje školovanja se zapaža među djecom RAE populacije, a to se najčešće dešava zbog socio-ekonomskih razloga, a ponekad i tradicionalnih običaja(rano stupanje u brak). Kada učenik ne dolazi u školu, a škola nije u mogućnosti da ostvari kontakt sa roditeljima, ona o tome obavještava centar za socijalni rad i dobija povratnu informaciju od centra. U svakom slučaju, neophodno je razviti jasne procedure i definisati odgovornosti, kako bi se informacija o eventualnom napuštanju školovanja dobila pravovremeno i u skladu sa tim zakonski reagovalo.
Primjenom elektronskih dnevnika u osnovnim školama, u okviru MEIS
 projekta izradiće se mnogo pouzdanija baza podataka i evidencija učenika i zaposlenih po matičnim brojevima.
Lica starija od 15 godina, koja nemaju osnovno obrazovanje mogu da ga steknu po programu obrazovanja odraslih. Osnovne škole OŠ „Radoje Čizmović“ - Nikšić, OŠ „Marko Miljanov“ - Podgorica i Radnički univerzitet u Podgorici imaju licencu Ministarstva prosvjete i sporta za organizovanje osnovnog obrazovanja za odrasle.
Obuhvat djece čiji je maternji jezik albanski osnovnim obrazovanjem i vaspitanjem

U dvanaest osnovnih škola obrazovni program osnovnog obrazovanja i vaspitanja odvija se na albanskom jeziku. Škole se nalaze u opštinama: Bar (1), Plav (2), Podgorica (4), Rožaje (1) i Ulcinj (4). Školske 2010/2011. godinu nastavu na albanskom jeziku je pohađalo 3.076 učenika ili 4.3% od ukupnog broja djece u redovnim osnovnim školama, od čega je 48.5 % djevojčica. Ukupan broj odjeljenja u ovim školama je 173, prosječan broj djece po odjeljenju je 17.8 učenika. Školske 2004/2005. godine otvoren je studijski program za učitelje na albanskom jeziku. Do sada je na njemu diplomiralo 35 studenata. Na ovom programu 80% nastave se realizuje na albanskom, a 20% na crnogorskom jeziku.
 Obuhvat djece RAE populacije (Romi, Aškalije i Egipćani) osnovnim obrazovanjem i vaspitanjem
Među tri prioritetne oblasti planiranog poboljšanja položaja RAE populacije u Crnoj Gori
 prepoznaje se obrazovanje. Nizak životni standard njihovih porodica i brojni problemi u vezi sa njihovim statusom u društvu, čine da ova djeca rastu i razvijaju se u uslovima povećanog rizika.
U protekloj deceniji, raste broj djece RAE populacije obuhvaćene osnovnim obrazovanjem i vaspitanjem (grafik 3).
 Školske 2011/2012. godine u osnovnim školama u Crnoj Gori je 1.582 učenika RAE populacije. Strategijom za poboljšanje položaja RAE populacije u Crnoj Gori predviđa se godišnji rast upisa ove djece u predškolske ustanove od 10%, kao i da se sva ona upišu u osnovnu školu.
Grafik 3. Obuhvat djece RAE populacije osnovnim obrazovanjem i vaspitanjem

[image: image5.png]

.
 Djeci RAE populacije su dostupni besplatni udžbenici za prvi ciklus (I – III), besplatan prevoz od mjesta stanovanja do gradske škole (samo u Podgorici), a djeca u Kampu Konik sa najbrojnijom RAE populacijom (Podgorica) dobijaju besplatan školski pribor.
Veća dostupnost obrazovanja ovoj djeci i obezbjeđivanje obrazovnih usluga koje su usklađene sa njihovim realnim potrebama može se obezbijediti nizom, sada nedostajućih mjera i aktivnosti, a posebno izgradnjom pouzdane baze podataka, praćenjem i preventimnim mjerama, kako bi se smanjio broj učenika koji napuštaju školovanje.
Jezičke barijere sa kojima se susrijeću raseljene i interno raseljene romske porodice između ostalog čine da je saradnja škole sa ovim porodicama otežana i često neefikasna. Izostaju i oblici podrške porodicama čiji bi cilj bio da se roditelji motivišu da dijete redovno pohađa osnovnu školu i da je ne napušta.
Veoma je nizak i obuhvat djece RAE populacije predškolskim vaspitanjem – 13.8%, što smanjuje njihovu šansu da se uključe u osnovno obrazovanje. Strategijom ranog i predškolskog vaspitanja i obrazovanja (2010 – 2015) planirane su aktivnosti za veći obuhvat djece, na ovom nivou.
Redovan nadzor i evaluacija procesa obrazovanja djece RAE populacije potreban je radi praćenja i poboljšanja njihovih postignuća, kao i radi prevencije napuštanja škole, što se najčešće dešava nakon III i IV razreda. Podrška roditeljima ove djece treba da sadrži i podizanje svjesnosti o važnosti školovanja i povećanju šansi za kvalitetniji život.
U samoj nastavi uočava se nizak nivo pismenosti djece, nedovoljno individualizovani pristupi u nastavi i podrška drugim obrazovnim i socijalnim potrebama ove djece. Periodično, kroz projekte nevladinih organizacija, angažuju se romski asistenti, kao podrška na relaciji škola - porodica.

 Obuhvat djece sa posebnim obrazovnim potrebama osnovnim obrazovanjem i vaspitanjem
Djeca i mladi sa posebnim obrazovnim potrebama
 obrazuju se na tri načina: u odjeljenjima redovnih škola (kao prvi izbor), u posebnim odjeljenjima pri redovnim školama (uz zajedničko učešće u vannastavnim aktivnostima škole, odnosno uz zajedničku nastavu sa vršnjacima, iz pojedinih predmeta) i u resursnim ustanovama za učenike sa smetnjama u razvoju (kada je to u jedinom i najboljem interesu djeteta).
U skladu sa Zakonom o vaspitanju i obrazovanju djece sa posebnim obrazovnim potrebama
 usmjeravanje djece sa posebnim obrazovnim potrebama vrši organ lokalne uprave nadležan za poslove prosvjete, na prijedlog komisije za usmjeravanje djece sa posebnim obrazovnim potrebama. Članovi komisije su različitog stručnog profila
 i posebno su obučeni za ovaj proces rada u 18 opština.
Komisija kao osnov za usmjeravanje, sa naglaskom na proces u kome se stiču i usvajaju vještine i znanja potrebna za svakodnevni život, procjenjuje djetetov nivo razvoja, potencijal za učenje i usvajanje standarda znanja, lična svojstva, prepreke i otežavajuće faktore sredine.
Prijedlogom o usmjeravanju određuje se program vaspitanja i obrazovanja u koji se dijete usmjerava, obim i način sprovođenja dodatne stručne pomoći, potreba za angažovanjem asistenta u nastavi, kadrovske, prostorne, materijalne i druge uslove koje škola ili resursni centar u koju će dijete biti uključeno, mora obezbijediti. Svaka vaspitno-obrazovna ustanova donosi individualni razvojno-obrazovni program (IROP) za svako dijete sa posebnim obrazovnim potrebama, koristeći se preporukama komisije za usmjeravanje.
U Ministarstvu prosvjete i sporta redovno se ažurira baza podataka o djeci sa posebnim obrazovnim potrebama, na osnovu rješenja o usmjeravanju. Ministarstvo, zatim, identifikuje potrebnu tehničku podršku i servise. Broj djece sa rješenjem o usmjeravanju u ovom trenutku je 904.

Evidentno je da jedan broj djece sa posebnim obrazovnim potrebama još uvijek nije prošao proceduru usmjeravanja. Mogući razlozi su: nedovoljan protok informacija od nivoa rane detekcije i intervencije do sistema obrazovanja i vaspitanja, a samim tim i neobaviještenost i otpor roditelja da im dijete bude “etiketirano”.
U dosadašnjem periodu, u oblasti tehničke podrške u nastavnom procesu učenicima sa smetnjama i teškoćama u razvoju, izdvojili su se primjeri dobre prakse. U tom smislu, ističe se projekat ’’Asistenti za djecu sa smetnjama i teškoćama u razvoju koja se školuju u redovnim školama po inkluzivnom modelu”.

U toku je proces transformacije posebnih ustanova
 u resursne centre. Svaki resursni centar će biti odgovoran za konkretnu smetnju u razvoju, pružati vaspitno-obrazovnu, kadrovsku, stručnu i savjetodavnu pomoć djeci, nastavnicima i roditeljima, kao i svim drugima uključenima u rad i podršku ovoj djeci.
Mobilni timovi pružaju podršku nastavnicima i roditeljima u izradi i implementaciji individualnih obrazovnih programa, kao i drugu stručnu pomoć djeci s posebnim potrebama. U rješenju o usmjeravanju određen je obim i način izvođenja dodatne i druge stručne pomoći za školu.

Osim toga, osnovna škola u kojoj se školuju ova djeca, po važećim normativima, ima mogućnost da zaposli defektologa za podršku djeci u nastavnom procesu.
Ciljevi iz Strategije inkluzivnog obrazovanja 2008-2012. godine realizuju se predviđenom dinamikom. Dosadašnja realizacija u potpunosti potvrđuje neophodnost da se položaj i ostvarivanje razvojnih mogućnosti ove djece u obrazovanju usmjerava strateškim dokumentom.
Obuhvat nadarene i talentovane djece osnovnim obrazovanjem i vaspitanjem

Kao i sva ostala djeca i ova djeca zaslužuju veću “vidljivost”, a zatim i posebne oblike podrške i individualizovane pristupe u procesu nastave i učenja, čime bi im bilo omogućeno da čuvaju i razvijaju svoje potencijale. Položaj ove djece u obrazovanju je takođe pitanje pravednosti i jednakosti.

Nadarenu i talentovanu djecu nije uvijek lako pravovremeno “otkriti”, jer škola, nastavnici, drugi profesionalci i roditelji mogu imati sasvim različite kriterijume za procjenu. Takođe, nekada se i zanemare, previde ili ne prepoznaju karakteristike ove djece. Nadarena i talentovana djeca (smatra se da ih ima 3% u svakoj populaciji) su kapital svakog društva za promjene koje se žele ostvariti u budućnosti.

Rezultati PISA testiranja (2009) pokazuju da se neznatan procenat naših učenika može svrstati u najuspješnije u poređenju sa zemljama OECD. Analize takođe pokazuju, na primjeru drugih zemalja, da se podizanjem uspjeha na testovima znanja PISA za samo jednu standardnu devijaciju (naši učenici ostvaruju oko 400 bodova na tim testovima a standardna devijacija je 25 bodova) bruto nacionalni dohodak može povećati za 1%.
U Zakonu o osnovnom obrazovanju i vaspitanju
 kaže se da se je škola u obavezi da za nadarene učenike prilagodi metode i oblike rada i da im omogući uključivanje u dodatnu nastavu i druge oblike individualne i grupne pomoći, u skladu sa posebnim programom. Izuzetno vrijedan i sposoban učenik II i III ciklusa može u toku školske godine završiti i naredni razred, a odluku o tome donosi Nastavničko vijeće na prijedlog Odjeljenjskog vijeća. Zakon o opštem obrazovanju i vaspitanju
 kaže da Odjeljenjsko vijeće, između ostalog, razmatra obrazovno-vaspitni rad u odjeljenju i utvrđuje program rada sa nadarenim učenicima.
Učenik koji u toku obrazovanja pokazuje izuzetne sposobnosti u II i III ciklusu može u toku školske godine završiti i naredni razred.Ovo pravo učenik može koristiti samo jednom u toku osnovnog obrazovanja.
Učenicima koji imaju sklonosti za određene grane umjetnosti omogućeno je i sticanje osnovnog umjetničkog obrazovanja (muzičke i baletske škole).
Takmičenja, nagrade, stipendije za talentovane učenike, istraživački kampovi, međunarodne olimpijade, studijske posjete naučnim centrima aktivnosti su koje imaju kontinuitet i koje su najčešći oblici nagrađivanja ove djece.
Dosadašnje oblike podrške ovim učenicima neophodno je nastaviti, ali se Akcionim planom predlaže i širi spektar usluga i programa za podršku identifikaciji i razvoju ove djece.
4. Opremljenost osnovnih škola
Unapređivanje školske infrastrukture
 U periodu od 2003. godine do danas izgrađeno je trinaest (13) novih osnovnih škola i osamnaest (18)novih objekata područnih ustanova. Od 2007. godine stotinu (100) školskih objekata je adaptirano i rekonstruisano, nadograđeno ili dograđeno. Od 2003. godine uloženo je preko 3.300.000,00 eura u obnovu namještaja za školske objekte.

 Unapređivanjem školske infrastrukture u proteklom periodu poboljšan je i sistem centralnog grijanja, na struju (jeftinijim energentima, TNG-om i lakim lož uljem, u 14 postrojenja. Izgrađene su nove i rekonstruisane postojeće kotlarnice u 11 većih školskih objekata na sjeveru Crne Gore.

 Sredstva za realizaciju svih navedenih investicionih ulaganja u školske objekte obezbijeđena su: Kapitalnim budžetom Crne Gore, kreditima koje je obezbijedila Vlada (npr. kredit Svjetske banke, kredit Vlade Mađarske), tekućim budžetom Ministarstva prosvjete i sporta, donatorskim sredstvima (sporazumi Vlade i donatora): Caritas - Luksemburg, Vlada Japana, CMSR – Slovenija, Tika - Turska i dr.

 Sve škole imaju obavezu da obezbijede pristupne rampe pa je jedan broj osnovnih škola to već uradio (npr. 17 u Podgorici). Sve novosagrađene škole su potpuno dostupne djeci (rampa, hidraulični vertikalni lift, prilagođeni toalet). Potrebno je da se sve vaspitno-obrazovne ustanove učine pristupačnim, a u pojedinim školama je potrebno obijezbijediti i liftove.
Opremljenost nastavnim sredstvima

Iako je početkom reforme - školske 2004/2005. godine počeo proces obezbjeđivanja škola novim nastavnim sredstvima, to nije bilo dovoljno, tako da se nedostatak savremenih nastavnih sredstava često navodi kao prepreka primjeni savremenih metoda nastave i učenja.

Ove školske godine nabavljena je oprema za kabinete fizike, hemije i biologije, za sve osnovne škole sa preko 100 učenika, kao i 520 muzičkih instrumenata za osnovne i muzičke škole i 64 vozila za prevoz učenika osnovnih škola.
Bibliotečki fond je obogaćen sa preko 200 hiljada knjiga. Manje škole, kao i u škole sa nastavom na albanskom jeziku, čije biblioteke nijesu dobro opremljene, neophodno je snabdjeti potrebnim knjigama i literaturom.

U pet škola u Podgorici postoje stimulativne sobe, specijalizovano opremljene za djecu sa posebnim obrazovnim potrebama, kao i dvije škole, u kojima postoje posebna odjeljenja (Nikšić, Bijelo Polje) su, takođe, opremljene specijalizovanim didaktičkim sredstvima.

Da bi podržali kvalitet nastave i učenja djece sa posebnim obrazovnim potrebama Zavod za udžbenike i nastavna sredstva je uredio priručnike za rad sa djecom koja imaju razlečite smetre u razvoju i Priručnik za rad po IROP-u. Omogućeno je štampanje udžbenika na Brajevom pismu za slabovidu djecu. Odštampani su svi udžbenici od V do IX razreda. Zavod za školovanje i profesionalnu rehabilitaciju invalidne djece i omladine priprema i elektronska izdanja. Napravljen je osnov, daktilologija (jednoručni i dvoručni znakovi za dva nova slova crnogorskog jezika) i Rječnik osnova znakovnog jezika u Crnoj Gori. (po oblastima).
Opremljenost računarskom opremom

Unapređivanje uslova rada u školama veoma je primjetno u oblasti nabavke informatičke opreme (ICT). Sve osnovne škole u Crnoj Gori su opremljene računarskom opremom i trenutno ima 3.500 računara. Svaka škola ima bar jednu računarsku učionicu i opremljenu administraciju, dok veće škole imaju i dvije računarske učionice. Ovi ciljevi ostvaruju se realizacijom MEIS projekta.

Od ukupno 162 osnovne škole njih 94 imaju obezbijeđenu ADSL konekciju, dok za ostalih 66 nije postojala tehnička mogućnost uvođenja ovog servisa (u ovim školama ima oko 2.500 učenika). Nedavno su se u Crnoj Gori pojavili provajderi satelitskog interneta, pa je moguće da preostale škole dobiju kvalitetnu konekciju u toku 2012. godine.

5. Obrazovni programi i udžbenici u devetogodišnjem osnovnom obrazovanju
Obrazovni programi u osnovnom obrazovanju

Osnovno obrazovanje i vaspitanje realizuje se na osnovu javno važećeg obrazovnog programa za osnovnu školu. Novi obrazovni programi zasnivaju se ne samo na promjeni sadržaja (što se uči), nego i na promjeni ciljeva učenja (zašto se uči) i metoda učenja (kako se uči). Drugim riječima, novi programi nadilaze tradicionalne programe, prije svega zbog svoje usmjerenosti na ciljno i procesno planiranje nastave, a jednako i zbog usmjerenosti na učenika i njegove aktivnosti u nastavi i učenju.

Obrazovni program obuhvata: obavezni dio, obavezne aktivnosti i prošireni dio.

Obavezni dio čine: obavezni nastavni predmeti i obavezni izborni predmeti.
Obavezne aktivnosti čine: nadgledano učenje, rad odjeljenjske zajednice, dani kulture, sporta i tehnike. Prošireni dio čine: slobodne aktivnosti i fakultativna nastava, pomoć djeci sa posebnim obrazovnim potrebama, dodatna i dopunska nastava.

Iako i u prosvjetnoj i opštoj javnosti postoji saglasnost da su novi obrazovni programi osavremenjeni i da je koncept devetogodišnje škole opravdao svoje uvođenje, u mnogim svojim aspektima, priroda obrazovanja čini da ostaje i priličan broj izazova koji zahtijevaju stalno preispitivanje i unapređivanje programa u cilju postizanja mnogo višeg kvaliteta osnovnog obrazovanja.

Obavezni dio obrazovnog programa

Obavezni predmeti

Novi obrazovni programi prevazilaze lekcijsko i zasnivaju se na ciljnom planiranju nastave – na definisanju ciljeva učenja. Na nacionalnom nivou utvrđuje se 80% sadržaja programa, a preostalih 20% planira škola, poštujući posebnosti lokalne zajednice. U III ciklusu su uvedeni izborni predmeti. Njihov cilj je da izađu u susret interesovanjima učenika, ali i da budu u funkciji nastavka školovanja. Uskoro će se završiti proces analize i unapređivanja svih programa u osnovnoj školi
, koji je počeo školske 2007/2008. Time se završava eksperimentalna faza primjene predmetnih programa.
Osnovni izazovi u ovoj oblasti su: dalje osnaživanje nastavnika, putem obuke, za samostalno ciljno planiranje nastave i za efikasniju primjenu aktivnih metoda nastave i učenja.
Obavezni izborni predmeti
Izborni predmeti su planom osnovne škole podijeljeni u četiri kategorije: trogodišnji, koji se biraju u sedmom razredu i izučavaju kroz tri razreda, trogodišnji i dvogodišnji koji mogu da traju i kraće vrijeme i jednogodišnji – namijenjeni nastavi u jednom razredu li nezavisno od razreda. Trenutno se realizuje 38 izbornih programa/predmeta. Zavod za školstvo, u cilju praćenja realizacije izborne nastave, svake godine vrši analizu zastupljenosti izbornih predmeta u školi. Ova analiza pokazuje koje izborne predmete učenici najčešće biraju u pojedinim školama, presjek zastupljenosti pojedinih izbornih predmeta, realizaciju izbornih predmeta na nivou škole i školama se daju preporuke za unaprijeđenje ovog oblika nastave.

Otvoreni dio predmetnih programa u osnovnoj školi

Novi predmetni programi omogućavaju nastavnicima da, u skladu sa interesovanjima učenika i posebnostima lokalne zajednice, kreiraju od 15% do 20% sadržaja programa. Time se podstiče autonomija nastavnika da, u skladu sa utvrđenim ciljevima i standardima, sam bira dio sadržaja i metoda za dostizanje ciljeva
. Takođe, time se otvara mogućnost da se u nastavnim ciljevima još više prepoznaju specifičnosti lokalne zajednice u smislu nacionalne kulture, istorije, geografije, umjetnosti itd.

U dokumentu Osnovna uputstva za rad predmetnih komisija
 iskazana je težnja orijentisana na izradu otvorenog tipa nastavnog plana i programa i naznačen zahtjev da se u programu jasno razlikuje ono što je obavezno (bazična pismenost u nekom predmetu), od onoga što je dodatno, izborno, fakultativno ili lokalno. Kao značajni problemi prilikom planiranja otvorenog dijela programa
 su: neadekvatno razumijevanje značaja otvorenog dijela programa od strane nastavnika i škole; nedostatak modela; neuključivanje lokalne zajednice (zbog nedostatka iskustva i kvalitetnog kadra za ovakve aktivnosti, nezainteresovanosti); nezainteresovanost roditelja.

Obavezne aktivnosti u obrazovnom programu

Nadgledano učenje

U prva tri razreda osnovne škole jedan čas nedjeljno je predviđen za nadgledano učenje. Tokom ovog časa nastavnik može da radi sa učenicima na dostizanju ciljeva i usvajanju sadržaja jednog, ali i više predmeta, zavisno od toga što želi da postigne. Na ovom uzrastu preporučuje se integrativna nastava i tematsko planiranje, tako da istovremeno mogu raditi na razvoju ciljeva i usvajanju sadržaja iz više nastavnih predmeta.
Ne postoji osmišljen pristup, jasno utvrđen cilj, određeni opšti model, organizacije i realizacije časova nadgledanog učenja tako da ih svaki nastavnik i svaka škola osmišljava i realizjue na svoj način. U većini slučajeva ovi časovi su prepoznati kao dopunski časovi, ili se koriste kao dopuna redovnim časovima (u slučajevima kada nastavnici nijesu u stanju da realizuju određeni cilj u predviđenom vremenu). Nastavnici često ne razumiju pravu svrhu ove obavezne aktivnosti.

Rad odjeljenske zajednice

Planom devetogodišnje osnovne škole, u okviru obaveznih aktivnosti, predviđen je i rad odjeljenjske zajednice. Za realizaciju časova odjeljenjske zajednice predviđeno je 0,5 časova sedmično (odnosno 1 čas svake druge sedmice) od IV do IX razreda.
Predviđenih 0,5 časova sedmično posebno u višim razredima je nedovoljno i ne omogućuju realizaciju ozbiljnijeg programa. Umjesto da služe planskom razvoju kolekiva i zajednice ovi časovi se koriste za rješavanje disciplinskih i interpersonalnih problema učenika, i administrativnih pitanja (izostanci učenika i sl.).

Dani kulture, sporta i tehnike

Dvije sedmice u nastavnoj godini predviđene su za realizaciju dana kulture, sporta i tehnike, izlete i slično. Škola je obavezna da napravi detaljan plan realizacije ovih aktivnosti. U planu se očekuje da škola navede: vrstu aktivnosti, vremenski okvir realizacije, nosioce aktivnosti, kao i prijedloge najboljeg načina implementacije u školskoj praksi.

Prošireni dio u obrazovnom programu

U okviru proširenog dijela aktivnosti Nastavnim planom su predviđeni: slobodne aktivnosti i fakultativna nastava, pomoć djeci sa posebnim potrebama, dodatna nastava i dopunska nastava.

Slobodne aktivnosti i fakultativna nastava

U okviru slobodnih aktivnosti očekuje se da škola organizuje i učenicima ponudi razne oblike vannastavnih aktivnosti - sportske, kulturne, umjetničke i druge. Program slobodnih aktivnosti utvrđuje se godišnjim programom rada škole.

Fakultativna nastava je obavezna za sve učenike koji se za nju opredijele jedne školske godine. Već u prvom razredu učenicima je omogućeno da izučavaju jedan strani jezik, najčešće engleski. U školama koje se nalaze u višenacionalnim sredinama, djeci se pruža mogućnost da izučavaju jezik manjinskog naroda (albanski).

Fakultativna nastava se ocjenjuje, ali ocjene ne utiču na opšti uspjeh učenika. Za izvođenje fakultativne nastave neophodan je predmetni program, odobren od Nacionalnog savjeta za obrazovanje, prateći udžbenici ili didaktička literatura, kvalifikovani nastavni kadar.
Pomoć djeci sa posebnim potrebama

Od ukupnog fonda časova za svaki razred devetogodišnje osnovne škole, jedan čas sedmično, predviđen godišnjim planom, posvećuje se djeci s posebnim potrebama.Praksa pokazuje da se, najčešće, koristi sa članom mobilnog tima.

Aktivnosti koje se izvode na času za pomoć djeci s posebnim obrazovnim potrebama treba da budu integrisane u rad odjeljenja, usmjerene na pomoć u savlađivanju obrazovnih ciljeva određenih u skladu sa individualnim razvojno-obrazovnim programom.

Dodatna nastava

Zakonom o osnovnom obrazovanju i vaspitanju, radi postizanja boljeg uspjeha u savladavanju obrazovnog programa, predviđena je dužnost nastavnika da, pored propisane norme časova, ostvare još dva časa neposrednog rada sa učenicima. Takođe, škole su obavezne da organizuju dodatnu nastavu za učenike koji sa izuzetnim uspjehom savlađuju nastavne sadržaje i pokazuju posebno interesovanje za proširivanje i produbljivanje znanja iz određenih nastavno-vaspitnih oblasti.
Kao osnovni problem škole navode nedostatak prostora, savremene literature i opreme, kao i opterećenost učenika drugim aktivnostima. U praksi, rad sa djecom koja sa izuzetnim uspjehom savlađuju nastavne sadržaje često se svodi samo na pripremanje za državna takmičenja u znanju, a izostaje kontinuiran rad sa njima tokom cijele nastavne godine.

Dopunska nastava

Škole su dužne da u toku nastavne godine organizuju i dopunsku nastavu za učenike koji zaostaju u savlađivanju nastavnog gradiva.
Imajući u vidu veoma prisutnu i rastuću praksu privatnih časova, postavlja se pitanja osiguravanja i ispunjavanja obaveza škole i nastavnika za organizovanjem adekvatne dopunske nastave i posebnih oblika podrške za sve učenike koji nijesu u mogućnosti da tokom redovne nastave ostvare ciljeve učenja.

Udžbenici za osnovno obrazovanje
Od 2004. godine, kada je započela reforma obrazovanja, do danas Zavod za udžbenike i nastavna sredstva obezbijedio je sve udžbenike za devetogodišnju osnovnu školu. Odštampani su i udžbenici za albanski jezik i književnost za osnovnu školu, a prevedeni su na albanski jezik svi udžbenici iz ostalih nastavnih predmeta za osnovnu školu. Uglavnom su štampani udžbenički kompleti: udžbenik, radna sveska, po potrebi i auditivni CD. Posebno mjesto u produkciji Zavoda imaju priručnici za nastavnike za sve nastavne predmete za koje su se, kao autori, mogli obezbijediti kvalitetni metodičari i praktičari.
Jedan od strateških ciljeva izdavaštva Zavoda za udžbenike jeste podsticanje razvoja metodike i njena modernizacija u Crnoj Gori. Pokrenuta je i Pedagoška biblioteka u kojoj su objavljena četiri naslova, a jedan je u pripremi.
Proces evaluacije udžbenika je započet analizom udžbenika za VI razred. Osim važnih saznanja o strukturalnim komponentama udžbenika i kvalitetu pitanja, naloga i zadataka, evaluacija je značajno uticala na obuku svih autora. Već je osmišljen sljedeći program evaluacije objavljenih udžbenika, koju bi radili praktičari, ali i metodičari s fakulteta. Rad na usavršavanju odnosio bi se, prevashodno, na poboljšanje didaktičko-metodičkog diskursa u udžbenicima.
Naredni koraci usmjereni su ka objavljivanju udžbenika za izborne predmete, lektire za osnovnu školu sa adekvatnom didaktičko-metodičkom aparaturom, originalnih književnih dijela za djecu i mlade, zatim ka osmišljavanju sredstava za osavremenjavanje nastave i elektronskih izdanja. Planovi Zavoda za izdavanje udžbenika za resursne centre i djecu s posebnim obrazovnim potrebama orijentišu se na izdavanje priručnika za nastavnike koji rade s djecom u redovnim školama (objavljena su dva naslova, a dva su u pripremi). Adaptacija postojećih udžbenika za djecu s određenim smetnjama zahtijeva nastavni program usklađen sa svjetskim standardima i trendovima, koji će poslužiti kao osnova za izradu udžbenika. Najviše je do sada na tom planu urađeno u saradnji sa Zavodom za školovanje i profesionalnu rehabilitaciju invalidne djece i omladine. Omogućeno je štampanje udžbenika na Brajevom pismu za slabovidu djecu.
U narednom periodu potrebno je unaprijediti kvalitet udžbenika, obezbijediti još uočljiviju individualizaciju nastave, izrazitije podsticati različite stilove učenja, razvoj kritičke svijesti, učenike usmjeriti na samostalno učenje, ali i timski rad (jednom riječju unapređivati znanja i vještine učenika koje su neophodne za produktivan život u savremenom dobu. Rukovodićemo se Evropskim okvirom ključnih kompetencija za doživotno učenje: komuniciranje na materinjem jeziku, komuniciranje na stranom jeziku, matematička i prirodnjačka pismenost, digitalna kompetencija, umijeće organizovanja i uređivanja sopstvenog učenja, međuljudska i građanska kompetencija, preduzetništvo, kulturološka ekspresija (muzika, mediji, fizička kultura i očuvanje zdravlja, književnost, umjetnosti).

6. Planiranje i organizacija rada u školi

Školom, kao veoma složenim i dinamičnim sistemom, može se efektivno upravljati samo na osnovu detaljnih, jasnih, operativnih planova i programa rada. Tu se, prije svega, misli na: razvojni plan rada škole (dugoročni plan, sa vizijom i strategijom razvoja škole), operativni godišnji plan rada škole (kojim se detaljno planira život i rad škole, tokom školske godine, a uz učešće nastavnika i roditelja), akcioni planovi za unapređivanje (poslije eksterne evaluacije i samoevaluacije), planovi rada aktiva, odjeljenjskih vijeća i nastavničkog vijeća, individualni operativni planovi rada nastavnika, plan rada Savjeta roditelja i plan rada Učeničkog parlamenta.

Važan resurs za efektivniju organizaciju rada u školi je i ušteda vremena koje se troši na administriranje. U okviru projekta MEIS
 (Montenegrin Educational Information System), upravo se realizuje uvođenje elektronskih dnevnika u srednje škole, nakon čega slijede i osnovne škole. Izgradnja pouzdanije i funkcionalnije baze podataka o obrazovanju najvažniji je dio ovog sistema, koji treba da omogući bolje praćenje cjelokupnog sistema obrazovanja, a time i efektivnije planiranje i organizaciju rada na svim nivoima.

Individualno planiranje

Osnovni dokument kojim nastavnik planira svoj rad u jednoj školskoj godini je godišnji plan rada ili godišnji raspored ciljeva. To je nastavnikov kurikulum i predstavlja operacionalizaciju predmetnog programa, u čemu se od nastavnika očekuje prilično samostalnosti i kreativnosti. Od kvaliteta godišnjeg rasporeda ciljeva i sadržaja u velikoj mjeri zavisi i kvalitet njihovog ostvarivanja. Ukoliko je godišnji plan rada detaljno urađen, sa predviđenim ciljevima po mjesecima ili temama i ukoliko su ciljevi operacionalizovani, sa obaveznim fondom časova za njihovu realizaciju, onda nije neophodno pisati i mjesečne planove rada. Međutim, nastavnik u mjesečnom planu rada vrši korekcije svih odstupanja od godišnjeg plana rada nastalih usljed izmjena u rasporedu, smanjenja ili povećanja broja radnih dana, uočenih propusta u godišnjem planu, kao i zbog potrebe da se koriguje vrijeme potrebno za realizaciju predviđenih ciljeva.
Izrada neposredne (ili dnevne) pripreme za realizaciju ciljeva nastave je ključna tačka u realizaciji nastave, ona je spona između ideje o realizaciji ciljeva i praktičnog aspekta te realizacije, između teorije i prakse. Svrha neposredne pripreme za realizaciju nastave je osmišljavanje strategija i postupaka usmjerenih na što efikasniju realizaciju planiranih ciljeva. U dnevnoj pripremi za realizaciju nastave nastavnik detaljno planira sadržaj jednog ili više časova koji čine cjelinu. Ova priprema omogućava racionalno korišćenje raspoloživog vremena, služi kao podsjetnik nastavniku tokom nastave, ali i kao osnova za eventualne izmjene i dopune na narednim časovima.

Problematici planiranja nastave ubuduće treba posvetiti više pažnje, posebno prilikom planiranja budućih obuka. Naime, planiranje se može posmatrati kao tzv. generička ili prenosiva vještina, što znači da je nastavnik može koristiti i u radu u učionici, izradi svojih planova, ali i u timskom radu u školi, nekim oblicima rukovođenja itd. U tom cilju, ono treba da bude jedna od ključnih tema obuke nastavnika.
Potrebna je i veća podrška i uključivanje psihološko-pedagoške službe, kako bi se unaprijedio kvalitet planiranja i njegova blagovremenost. Prilikom usvajanja godišnjih planova rada posebnu pažnju treba posvetiti ciljevima i sadržajima koji se planiraju na nivou lokalne zajednice (oko 20% od ukupnog broja časova).

Neki nastavnici još uvijek nijesu u željenoj mjeri osposobljeni za planiranje zasnovano na nastavno-ciljnom kurikulumu.
 Plan rada stručnog aktiva

Stručni aktiv može da preporuči određene sadržaje za Godišnji plan rada, radi ostvarivanja bolje međupredmetne korelacije, ili ih ospori, ukoliko za to postoje valjani argumenti. Na nivou aktiva treba uraditi i usvojiti plan ocjenjivanja i usaglasiti kriterijume ocjenjivanja sa kojim se upoznaju učenici. Kriterijum mora biti u saglasnosti sa standardom znanja, taksonomski izdiferenciran. U okviru svog predmeta nastavnik razvija djelotvoran sistem evidentiranja, praćenja i provjeravanja postignuća učenika, uvodeći različite tehnike formativnog ocjenjivanja.

Stručni aktiv planira aktivnosti kojima će dati doprinos profesionalnom razvoju na nivou škole (PRNŠ)
 i izradi ličnog plana profesionalnog razvoja (LPPR). U okviru tih aktivnosti, prati stručno-metodičku literaturu i didaktičko-pedagoške članke. Stručni aktiv se bavi analitičko-istraživačkim poslovima (realizacije predmetnih programa, kvantitativno-kvalitativnim analizama postignuća i vladanja po razredima i predmetima na svakom klasifikacionom periodu, u nastavi i vannastavnim aktivnostima, predlaganjem mjera za njihovo unapređivanje, rezultatima internih i eksternih testiranja, anketa, upoznavanjem sa nalazima nadzornika i dr.).
Neophodno je u školi prepoznati i snažno afirmisati stručne resurse koji postoje u aktivima, za učenje i profesionalni razvoj na nivou škole. Takođe, može se osnaživati povezivanje aktiva među školama i regijama.

Organizacija nastave po ciklusima

Redovnu nastavu u I razredu izvodi nastavnik razredne nastave, a u izvođenju polovine časova učestvuje i vaspitač. Škola, ako ima mogućnosti, organizuje produženi boravak za učenike. U okviru produženog boravka djeca učestvuju u različitim sportskim i kulturno–umjetničkim aktivnostima, uče i izrađuju domaće zadatke. Nedostaje osmišljen program rada za aktivnosti u produženom boravku.
Timski rad nastavnika razredne nastave (učitelja) i vaspitača pokazao se kao pozitivna strana reformskih rješenja, i ogleda se u zajedičkom planiranju i procjenjivanju nivoa ostvarenosti operativnih ciljeva, podjeli zaduženja i prilagođenijem pristupu djeci ovog uzrasta.

Drugi ciklus karakteriše kombinacija razredne i predmetne nastave, koja postepeno prelazi u predmetnu nastavu. Teškoće sa kojima su se učenici ranije suočavali prelaskom iz razredne u predmetnu nastavu, ovim su u velikoj mjeri prevaziđene.

U trećem ciklusu nastava je isključivo predmetna. Tada se uvode obavezni izborni predmeti, za koje se učenici samostalno opredjeljuju. Listu izbornih predmeta utvrđuje Nacionalni savjet za obrazovanje.
Organizacija nastave izbornih predmeta

Škola preko izbornih predmeta omogućava učenicima da razviju svoje potencijale, znanja, vještine, sposobnosti i da se sami uče demokratskim ulogama u društvu.
U dosadašnjoj praksi se pokazalo da su učenici najčešće birali drugi strani jezik kao izborni predmet (sa tri časa sedmične nastave). Izmjenama i dopunama Zakona o osnovnom obrazovanju i vaspitanju iz 2010.godine drugi strani jezik postao je obavezan izborni predmet.

 U realizaciji izborne nastave uočavaju se problemi na prisutnu praksu da se, u jednom broju škola, učenicima nude oni izborni predmeti koji su potrebni nastavnicima da dopune normu.
Izvođenje nastave u smjenama

Veliki broj, posebno gradskih škola, ima manjak školskog prostora i rad se zbog toga organizuje u više smjena, dvije ili tri.

Takav način rada značajno smanjuje raspoloživo vrijeme i prostor za realizaciju vannastavnih aktivnosti, dodatne i dopunske nastave, profesionalni razvoj nastavnika, aktivnosti za roditelje itd.

Imajući u vidu i demografske trendove o kojima se već govorilo, neophodno je obezbijediti sredstva za izgradnju novih škola.

U pojedinim školama učenici su primorani da tokom čitavog školovanja pohađaju jednu smjenu (poslijepodnevnu), tj. ne postoji mijenjanje smjena na sedmičnom ili mjesečnom nivou.

7. Kadar i profesionalni razvoj kadra u osnovnom obrazovanju

Kvalitet znanja i kompetencije nastavnika od suštinske su važnosti za visoka postignuća učenika, a na taj način i jedna od ključnih poluga za razvoj društva. Ubrzani tempo ekonomskih i društvenih promjena u Crnoj Gori, kao i sve izdiferenciranije potrebe učenika u procesu nastave i učenja, postavljaju pred nastavnike i kreatore politike obrazovanja zahtjev za stalnim profesionalnim razvojem. Paralelno sa tim uočava se i potreba za stalnim osavremenjavanjem programa inicijalnog obrazovanja nastavnika i za efektivnijom selekcijom budućih nastavnika.

Školske 2010/2011. godine u osnovnom obrazovanju je bilo 6.858 zaposlenih. Nastavno osoblje broji 5.154 ili 75.15 % svih zaposlenih, a vannastavno 1.704 ili 24.85%. Odnos učenici/nastavnik u osnovnom obrazovanju, na nivou školske 2010/11. godine, iznosi 14.01, a učenici/vannastavno osoblje 42.01.
Prema stepenu stručne spreme, nastavni kadar čine: učitelji (srednja stručna sprema), nastavnici (viša stručna sprema) i profesori (visoka stručna sprema), među kojima su i profesori razredne nastave (od I do V razreda) i profesori predmetne nastave. Procentualno, nastavni kadar čini 3.2% učitelja, 47.5% – nastavnika i 49.3% profesora. Preovlađujuća starosna struktura u grupi učitelja je od 50 do 65 godina, u grupi nastavnika od 40 do 60 godina, a u grupi profesora – 30 do 50 godina. Što se tiče polne strukture, 73.8% nastavnog osoblja čine žene.
Takođe, u osnovnom obrazovanju radi: 75 pedagoga, 30 psihologa i 11 logopeda.

Inicijalno obrazovanje nastavnika

Programi inicijalnog obrazovanja nastavnika zahtijevaju koncipiranje koje će obezbijediti da budući nastavnici steknu kompetencije u skladu sa savremenim pedagoško-psihološkim i didaktičkim znanjima i vještinama, globalnom dimenzijom obrazovanja, inkluzivnim obrazovanjem, istraživanjima u obrazovanju, poznavanjem obrazovnih politika itd.
Budući nastavnici moraju biti bolje opremljeni metodama, strategijama i oblicima rada za svoje specifično stručno područje, a posebno psihološkim znanjima o razvoju i učenju djece. Ovladavanje stranim jezicima i IC tehnologijama, na standardnim nivoima, su preduslovi za kvalitetan rad u školi. Praktičan rad studenata – budućih nastavnika - u školi je nedovoljan. Primjera radi, na nastavničkim studijama, praktični rad studenata se organizuje tek na četvrtoj godini.

Promjene u koncepciji inicijalnog obrazovanja nastavnika treba da se baziraju i na kvalitetnijoj selekciji studenata, boljem praćenju njihovog napredovanja u učenju i praksi, obezbjeđivanju boljih materijalnih uslova za učenje i život u toku studiranja.
Uloga nastavnika

U tradicionalnoj nastavi, nastavnik i sadržaj koji “predaje” su u centru procesa nastave. Uloga nastavnika u nastavi je da na osnovu programa, organizuje vlastitu aktivnost da program “posreduje” učeniku, najčešće putem predavanja, dok učenik slušanjem, pamćenjem i ponavljanjem, treba da usvoji, preuzme izloženo. Naravno, i u ovom obliku nastave nastavnik se trudio da verbalno izlaganje učini očiglednim, dopuni pokazivanjem, ilustrovanjem i sličnim postupcima.

Savremena nastava je mnogo fleksibilnija i fokus se pomjerai sa poučavanja na učenje, što dovodi do promjena u ponašanju nastavnika: sve više je u ulozi posrednika, između učenika i znanja iz različitih izvora, u ulozi koordinatora i usmjerivača aktivnosti na času, planera i organizatora procesa učenja, istraživača, ali jednako i odraslog koji razumije i odgovara na emocionalne i socijalne potrebe učenika.

Pet područja nastavničkih kompetencija,
 generalno, čine: osposobljenost za nove načine rada u učionici i sa različitim učenicima, osposobljenost za nove radne zadatke van učionice (u školi i sa socijalnim partnerima), osposobljenost za razvijanje novih kompetencija i novih znanja kod učenika, razvijanje vlastite profesionalnosti i upotreba ICT u formalnim situacijama učenja.

Uloga stručnih saradnika

Kvalitet i unapređivanje vaspitno-obrazovnog procesa usko su povezani sa radom stručnih saradnika u školama. Oni se bave različitim aspektima školskog života čime doprinose cjelokupnom razvoju potencijala svakog učenika, pružaju podršku nastavnicima, kako bi ostvarili zahtjeve koje pred njih postavlja savremena nastava. Istovremeno, stručni saradnici su nezamjenljiva spona između porodice, lokalne zajednice i škole.
Početkom reforme, obim posla stručnih saradnika se povećao, a očekivanja od njih umnožila (realizuju razne preventivne programe, karijernu orijentaciju učenika, prate uključivanje djece sa smetnjama i teškoćama u obrazovanje, dio su tima za samoevaluaciju škole, usmjeravaju profesionalni razvoj nastavnika, podstiču veću participaciju djece i roditelja, saradnju sa lokalnom zajednicom i sl.), pri čemu se uslovi njihovog rada nisu promjenili. Opis posla pedagoga, psihologa, stručnjaka za rehabilitaciju i edukaciju čini širok spektar zadataka. Iako se oblasti rada nekada preklapaju, to nikako ne znači da jedan stručni saradnik može raditi poslove svih ili umjesto svih, jer način i pristup radu, kao i podrška koju pružaju svim akterima obrazovnog procesa značajno se razlikuju, iako, timski radeći, služe istom cilju.

Stalna analiza potreba stručnih saradnika, promocija njihove uloge i značaja, ukazivanje na specifičnosti profila stručnih saradnika, odnosno na širok spektar usluga koje oni mogu da pruže učenicima i roditeljima, nastavnicima, upravi škole i školi u cjelini, su načini unaprijeđenja njihovog položaja i rada u školi.
Uloga rukovodilaca škole
Unapređivanje nastavnog procesa treba da omogući školama da postanu zajednice u kojima će učenici usvojiti znanje i vještine, potrebne za uspješno cjeloživotno učenje. Škole su mjesta u kojima uče ne samo učenici, nego u partnerskom odnosu sa njima istovremeno uče i njihovi nastavnici, kao i roditelji. U takvoj školi direktori treba da imaju vodeću ulogu.
Direktori su nosioci vizije škole, koja definiše zajedničke vrijednosti i pravce razvoja škole koja treba da postane „vlasništvo svih subjekata u školi“. Direktori su nosioci promjena, pedagoški rukovodioci, ali i menadžeri u školi. Kompetencije današnjeg direktora su brojne. Između ostalog direktor je i vođa i inovator.
Savremena škola je dobro povezna iznutra, ali ima i snažne veze sa različitim partnerima i lokalnom zajednicom. Kvalitet škole se prati, utvrđuje i stalno unapređuje. Škola ima jasnu viziju svog razvoja, koju dijele svi subjekti koji učestvuju u životu i radu škole. Škola se i neprestano mijenja.
Potreba za stalnim profesionalnim usavršavanjem rukovodilaca škole, koje se bazira na identifikovanim potrebama škole i zajednice u kojoj se nalazi škola, prepoznata je i realizovana kroz program Škola za direktore, u koji su uključeni svi rukovodioci škola u Crnoj Gori.

U narednom periodu, program obuke neophodno je koncipirati tako da mnogo više uključuje kompetencije koje jačaju uspješnost planiranja, vrednovanja, rukovođenja, organizovanja, kao i obezbijediti jasne pokazatelje o primjeni stečenih znanja i kompetencija u neposrednoj praksi.

Profesionalni razvoj i napredovanje kadra
Profesionalni razvoj nastavnika je proces unapređivanja vještina i kompetencija u cilju unapređenja nastave, učenja i postignuća učenika.
Tradicionalni profesionalni razvoj nastavnika počeo je da se osavremenjava, u skladu sa ciljevima reforme obrazovanja i promijenjenih uloga nastavnika. Taj proces odvijao se putem partnerstva Zavoda za školstvo sa nastavnicima, rukovodiocima škola i stranim ekspertima, u skladu sa Strategijom profesionalnog razvoja nastavnika u Crnoj Gori (2005–2009)
.

Dvije osnovne oblasti rada bile su: formiranje sistema profesionalnog razvoja nastavnika (shema 2) i obuka nastavnika za primjenu reformskih rješenja.
[image: image3.emf]
Shema 2 Sistem profesionalnog razvoja nastavnika
Sistem profesionalnog razvoja čine: procjena potreba, programi stručnog usavršavanja
, obuka, baza trenera – voditelja obuke, programi obuke, sistem profesionalnog razvoja na nivou vrtića/škole, sistem viših zvanja, procjena uspješnosti rada nastavnika, mentorski proces, istraživanja i saradnja sa institucijama.

Osnovni programi obuke nastavnika osmišljeni su i realizovani sa ciljem da se nastavnicima pomogne da razumiju nove, složenije ciljeve nastave i učenja i da ovladaju osnovnim metodama savremene nastave i učenja (npr. Teorijske osnove kurikuluma i predmetni programi za devetogodišnju osnovnu školu, Interaktivne metode, Inkluzivno obrazovanje u osnovnoj školi, Procjenjivanje i ocjenjivanje u nastavi, Profesionalni razvoj na nivou škole, Interaktivna obuka – program za trenere, Primjena računara u nastavi, Mentorstvo, Samoevaluacija škole itd.).
Fakulteti za inicijalno obrazovanje nastavnika još nijesu dovoljno uključeni u osmišljavanje i realizovanje programa za profesionalni razvoja nastavnika, a nedovoljno je usaglašena i dinamika promjena i potreba u nastavnom procesu u školi sa promjenama u programima inicijalnog obrazovanja nastavnika.

Da bi nastavnici mogli uspješnije da primijene znanja i vještine stečene obukom, neophodna im je veća podrša škole u tom procesu.

Sam koncept obuke neophodno je razvijati u pravcu većeg prožimanja obuka generičkim vještinama i kompetencijama nastavnika, i pomjeranjem fokusa sa prikupljanja poena na osnovu pohađanja seminara, na praćenje i evaluiranje primjene naučenoga u praksi.
8. Kvalitet i utvrđivanje kvaliteta osnovnog obrazovanja
U sklopu reforme obrazovanja i jasnih strateških pravaca za razvoj kvalitetnog osnovnog obrazovanja u Crnoj Gori, koje treba da se obezbijedi svakom djetetu, razvijen je model utvrđivanja kvaliteta. Model se zasniva na primjeni niza definisanih indikatora i standarda, koji opisuju kvalitet različitih segmenata u životu i radu škole, odnosno – daju jasne smjernice i preporuke za njihovo unapređivanje. Razvijen je model eksternog utvrđivanja kvaliteta vaspitno-obrazovnog rada i model samoevaluacije škole. Bez obzira na to što je od početka primjene oba modela za utvrđivanje kvaliteta porasla svijest o korisnosti njihove primjene, to ne umanjuje potrebu stalne analize i evaluiranja i kompatabilnosti indikatora kvaliteta. U tom cilju, Strategijom se planiraju aktivnosti za stalno unapređivanje modela osiguranja kvaliteta.

Oblici utvrđivanja kvaliteta vaspitno-obrazovnog rada

Eksterna evaluacija škole

Kvalitet vaspitno-obrazovnog rada škole, putem eksterne evaluacije, počev od 2005. godine, utvrđuje Zavod za školstvo. Analizira se i procjenjuje 7 ključnih oblasti, za koje su definisani indikatori kvaliteta: upravljanje i rukovođenje školom; kadrovski, materijalni, tehnički i bezbjednosni uslovi rada škole; etos škole; podrška koju škola pruža učenicima; saradnja škole sa roditeljima, drugim ustanovama i lokalnom sredinom; nastava i učenje (po predmetima); postignuća, znanja i vještine učenika prema obrazovnim standardima. Nivo za procjenu kvaliteta, iskazuje se u rasponu od “ne zadovoljava” do “veoma uspješan”.

Izvještaji o kvalitetu rada škole su javni, a objavljuju se i na sajtu Zavoda za školstvo
. Nakon upoznavanja sa izvještajem i preporukama škola je u obavezi da izradi plan za unapređivanje obrazovno-vaspitnog rada u roku od 30 dana.
Na godišnjem nivou izrađuje se i Izvještaj o nadzoru, koji se dostavlja Vladi Crne Gore.

U kontekstu još nedovoljno razvijene kulture vrednovanja i praćenja kvaliteta, može se reći da škola nedovoljno prepoznaje svoju odgovornost za kvalitet, kao i korist koju dobija od evaluiranja. Akcioni plan, koji je škola obavezna da razvije, nakon eksterne evaluacije, sa definisanim pravcima i aktivnostima za unapređivanje, ne pokazuje se efikasnim iz nekoliko razloga: sve škole nijesu organizovale kapacitete (npr. timove za evaluaciju), uvid u realizaciju Akcionog plana obavlja se tek pri sljedećoj eksternoj evaluaciji škole, realizacija preporuka često zahtijeva finansijska sredstva.

Samoevaluacija škole

Škola koja zna precizno i pouzdano da utvrdi i profesionalno da vrednuje svoje postignuće u različitim oblastima svog rada i života i da na osnovu toga preduzme korake, kako bi unaprijedila svoj razvoj, u stanju je da osigurava sopstveni sistem obezbjeđivanja kvaliteta i da ima jasnu sliku svog postignuća na sistemskom nivou.
 Jedan od važnih ciljeva je postići angažovanje nastavnog kolektiva i učiniti da škola postane organizacija koja uči i ima intelektualni kapital, koji se odnosi na timski rad i zajedničko učenje.
Samoevaluacija ima za cilj „pogled iznutra“, kao odgovor ili pripremu za eksternu evaluaciju, bolji uvid u potrebe nastavnika za svojim profesionalnim razvojem i unapređenje škole da izgradi sopstvene kapacitete kako bi se mogla uklopiti u promjene. Ona osposobljava škole da sistematično i transparetno vrši proces reflektovanja na praksu, s ciljem da se poboljšava učenje učenika, nastavnika i rukovodilaca škole, odnosno da se osigurava kvalitet.
Iako škole prepoznaju korist za sebe od ovog procesa, još uvijek se ne može govoriti o ovakvoj praksi kao sastavnom elementu upravljanja kvalitetom rada škole. Dalji koraci u ovom procesu su nastavak obuke osoblja škole, za efikasniju primjenu ovog oblika evaluacije i korišćenje dobijenih rezultata, kao i objavljivanje revidiranog Vodiča za samoevaluaciju.
 Kvalitet nastave i učenja
Kako se u poglavlju - Analiza situacije - već govorilo o infrastrukturnim, materijalnim i kadrovskim potencijalima škole, zatim o načinu organizacije i upravljanju školom, profesionalnom razvoju kadrova, podršci učenicima, učešću roditelja i lokalne zajednice u životu i radu škole, na ovom mjestu slijedi kratak pregled ostalih ključnih oblasti kvaliteta, koje se odnose na etos škole ili ukupnu atmosferu u školi, kvalitet nastave i učenja i postignuća učenika u osnovnom obrazovanju.

Unapređivanje vaspitne uloge škole i opšte atmosfere – etosa – škole nužan je uslov za obezbjeđivanje sigurne sredine za učenje i sveukupan razvoj djece. Takođe, snažan i razvijen etos škole daje podršku razvijanju građanskih, demokratskih vrijednosti i vještina svih pojedinaca u školi, kao i prevenciji poremećaja ponašanja i navika. Jednom riječju etos stvara uslove za kvalitetnu školu, odnosno školu koja ima vrhunske rezultate, pozitivan identitet i sa kojom treba da se identifikuju djeca i odrasli, razvijajući osjećanje pripadnosti školi.

Nalazi eksterne evaluacije ukazuju na neophodnost podrške školi da uspostavlja i jača etos, prvenstveno kroz razvoj demokratskih odnosa, na svim nivoima, posebno u procesu nastave i učenja. Naime, nedovoljno se prepoznaje vaspitni potencijal samog nastavnog procesa, u učionici, putem primjene metoda i strategija rada koje jačaju participaciju, samostalnost, odgovornost učenika za ishode učenja. U tome je dominantna uloga rukovodioca škole, nastavnika i stručnih saradnika.

Kvalitet nastave i učenja u školi, pored postignuća učenika u znanju, utvrđuje se na osnovu posmatranja časova, uvida u pripreme nastavnika za čas (plan časa) i analizom njegovog učešća u radu stručnih organa škole (aktiva).

Kao rezultat primjene novih programa koji se zasnivaju na promjeni ciljeva učenja i metoda nastave i učenja, očekuju se i promijenjeni odnosi u samoj nastavi, u kojoj učenik ima mnogo aktivniju ulogu, a aktivnosti nastavnika usmjerene su na planiranje i organizovanje nastave i učenja, njihovu realizaciju, konačno na - procjenjivanje procesa učenja i nastave.

Međutim, po izvještajima eksterne evaluacije, u toku 2010. godine, može se zaključiti da ovakav koncept nastave nije dostigao željeni nivo. Iako je primjena metoda aktivnog učenja podržana na više načina (programima, obukom, preporukama istraživanja), one se u nastavi malo koriste. Zato je neophodno nastaviti kontinuirano istraživanje nastavne prakse i uzroka održavanja tradicionalnih oblika i metoda rada. Već sada se kao razlozi identifikuju: nedovoljna znanja i vještine nastavnika, nedovoljna podrška škole da se usvojena znanja i vještine praktikuju u učionici, obimni programi, veliki broj učenika u odjeljenju i slično.

Stoga se, kao aktivnosti za unapređivanje kvaliteta nastave i učenja, planiraju: unaprijeđeni oblici obuke nastavnika (za metode aktivnog učenja i nastave i sa mnogo više prenosivih, generičkih vještina ili kompetencija), jačanje organizacionog učenja (učenja u školi i putem umrežavanja škola), efektivnije i odgovornije korišćenje rezulatata provjere znanja učenika (npr. nacionalna i međunarodna testiranja znanja), unapređivanje instruktivnih materijala i udžbenika, mehanizmi za bolju motivaciju nastavnika.

Procjena učeničkih postignuća ne može se razmatrati bez pogleda na postojeći način ocjenjivanja i procjenjivanja istih. Iako su u sistemu obrazovanja, zajedno sa ostalim reformskim rješenjima, otvorene mogućnosti za objektivnije sagledavanje i praćenje učeničkih postignuća, ovaj segment procesa nastave i učenja još nije na zadovoljavajućem nivou. Podrška nastavnicima da ocjenjivanje i procjenjivanje zasnivaju na korišćenju standarda znanja, kao i stalna analiza i unapređivanje standarda, mogu biti načini za prevazilaženje ovakvog stanja. Sa druge strane, objektivno praćenje napredovanja učenika u učenju i dostupna, blagovremena povratna informacija učeniku o napredovanju, može ponuditi i nastavnicima i učenicima objektivnije i jasnije kriterijume uspjeha i postignuća.
 Poseban izazov za unapređivanje predstavljaju postignuća djece u područnim odjeljenjima i školama sa veoma malim brojem učenika.

Provjeravanje znanja učenika u osnovnom obrazovanju

Kvalitetno eksterno provjeravanje znanja, vještina i kompetencija učenika, na nivou sistema, omogućava praćenje i kontrolu ishoda obrazovanja. Eksterno testiranje je najbolji pokazatelj koliko se standardi, definisani obrazovnim programima, ostvaruju u praksi, a takođe i kakav je kontekst i koji sve faktori utiču na postignuća učenika. U pogledu nivoa eksternosti postoje dva glavna pristupa vrednovanju kvaliteta – eksterno vrednovanje i eksterno-interno vrednovanje ili samovrednovanje
.

Javna ustanova Ispitni centar Crne Gore provjerava znanja, vještine i kompetencije učenika putem: nacionalnih testiranja na kraju prvog i drugog ciklusa osnovne škole (u III i VI razredu)
, eksterne provjere znanja učenika na kraju trećeg ciklusa osnovne škole (mala matura), nacionalnih istraživanja, državnih takmičenja i međunarodnih istraživanja.

 Nakon obrade rezultata nacionalnog testiranja, detaljan izvještaj, sa prosječnim postignućima po oblastima unutar predmeta i standardima znanja na državnom nivou, dostavlja se Zavodu za školstvo i Ministarstvu prosvjete i sporta, kao osnova za pokretanje aktivnosti sa ciljem unapređivanja kvaliteta obrazovanja. Još uvijek se za unapređivanje kvaliteta obrazovanja nedovoljno efikasno koriste podaci koji se dobijaju nakon provjera znanja učenika. Nastavnici koji predaju predmete obuhvaćene nacionalnim testiranjem dobijaju povratnu informaciju o postignućima učenik, u cjelini, kako bi unaprijedili kvalitet podučavanja.

Dosadašnje iskustvo ukazuje da je potrebno preispitivati obrazovne standarde, na osnovu ostvarenih postignuća učenika, i da predmetni standardi moraju biti operacionalizovani tj. da njihovo definisanje ne ostane samo na nivou načelnih iskaza o tome kakav treba da bude obrazovni sistem. Važno je i postizanje konsenzusa o standardima, njihovoj relevantnosti, među zainteresovanim stranama. Dostignutost standarda mora postati uslov za sljedeći nivo školovanja.
Za 2012. godinu je predviđeno pilotiranje male mature, nakon čega je u dogovoru sa svim zainteresovanim stranama, neophodno precizno definisati koncept male mature. Naime, školske 2012/2013. godine malu maturu će polagati svi učenici IX razreda.
Učenici sa posebnim obrazovnim potrebama, koji su usvojili sadržaje propisane programom, nijesu uvijek u mogućnosti da na uobičajeni način (test) pokažu svoja postignuća. Prilagođavanjem ispitne tehnologije, koja neće ugroziti valjanost i objektivnost ispita mogu se ukloniti ove teškoće. Prilagođavanja ispitne tehnologije zavise od vrste ispita i vrste i stepena teškoće u razvoju. Za svaki ispit i svakog učenika treba napraviti individualnu listu prilagođavanja ispitne tehnologije. Prilagođavanje ispitne tehnologije uključuje: pristupačnost prostora za sprovođenje ispita, uz posebna pomagala posebnu/prilagođenu opremu, prilagođeni ispitni material, produženo vrijeme za polaganje ispita i sl.

Takmičenja u znanju namijenjena su učenicima sa posebno visokim postignućima i interesovanjima za pojedine oblasti. Cilj je da se takvi učenici prepoznaju i podrže, uključujući i podršku da učestvuju na sličnim takmičenjima van zemlje.
Crna Gora je 2009. godine drugi put učestvovala u PISA testiranju. Rezultati pokazuju da u oblasti čitalačke pismenosti, matematike i prirodnih nauka, naši učenici zaostaju za prosjekom svojih vršnjaka u zemljama OECD-a. U sljedećem PISA ciklusu (2012) glavno područje testiranja će biti digitalna pismenost. Prvi put se uvodi obavezno kompjutersko testiranje područja Rješavanje problema. Akcenat će biti na sposobnosti učenika da čita i razumije digitalne tekstove i rješava probleme u digitalnom formatu, shvatajući značaj ICT u modernom društvu.
Bogatstvo i validnost podataka koje nude navedena mjerenja, uključujući i međunarodna, u cilju unapređivanja kvaliteta znanja i postignuća učenika, moraju se u narednom periodu koristiti sa više odgovornosti i više podrške svih zainteresovanih strana. Prije svega, ovdje se misli na cijeli set mjera i interventnih programa, koje tek treba razvijati, a koji imaju za cilj osnaživanje sticanja prenosivih i primjenjivih znanja i kompetencija učenika.

Opisno ocjenjivanje znanja učenika

U prvom ciklusu znanje i postignuće ucenika vrednuju se i iskazuju opisno. Uspjeh učenika, na kraju I ciklusa, iskazuje se opisnom i brojčanom ocjenom. U drugom i trećem ciklusu ocjenjivanje je brojčano.

Opisno ocjenjivanje, koje se vrši na osnovu procjene uspješnosti realizacije ciljeva učenja, nije u praksi u potpunosti postiglo svoju svrhu, jer ne pruža preciznu informaciju o konkretnim postignućima učenika. Primjetna je tendencija da je kriterijum ocjenjivanja neusaglašen sa objektivim postignućima, jer se uspjeh učenika najčešće iskazuje sa „ističe se“. Nastojanje da se što preciznije procjenjuje i šalje tačna i jasna informacija o postignućima učenika, kroz primjenu opisnog ocjenjivanja, nije u pedagoškoj praksi naišlo na pravo razumijevanje i pravilnu primjenu. Nastavnici nijesu u dovoljnoj mjeri obučeni za primjenu opisnog ocjenjivanja, pa je potreban nastavak ove obuke.
9. Škola i partnerstva škole
Efektivnim korišćenjem spoljašnjih resursa i jačanjem komunikacije škole i drugih sistema, savremena škola ostvaruje visok kvalitet obrazovanja i razvija svoj jedinstveni identitet.
Iako je škola, po svojoj prirodi i svrsi, izuzetno dinamičan i raznorodan sistem, ona nije uvijek i dovoljno otvorena prema okolini. Sa druge strane, okolina često ne prepoznaje velike kapacitete škole za partnerstvo u promjenama koje se žele ostvariti u zajednici. Oblici zajedničkog rada škole, roditelja i lokalne zajednice, najefikasniji su kada su planski osmišljeni, kontinuirani i otvoreni za participaciju svih zainteresovanih strana.
Učešće roditelja u životu i radu škole, i nadležnosti koje su im na raspolaganju, često su nedovoljno iskorišćeni resursi za razvoj partnerstva roditelja i škole. Komunikacija roditelja i škole češća je povodom ocjenjivanja i uspjeha djeteta, nego u procesima osmišljavanja aktivnosti koje treba da unaprijede kvalitet rada u školi.
Usljed porasta svijesti javnosti i uspješnije identifikacije, realnog porasta učestalosti agresivnog ponašanja i drugih poremećaja ponašanja u školi, snažno je očekivanje od škole da kontinuirano razvija i realizuje programe za razvoj socijalnih i emocionalnih vještina, za izgradnju konstruktivnog sistema vrijednosti, za demokratsko građanstvo i sl.
Kada je riječ o zajedničkom učenju škola, kao o jednom od ključnih elemenata profesionalnog razvoja nastavnika, ono podrazumijeva povezivanje škole, kako sa onima na drugim obrazovnim nivoima (npr. vrtić, srednja škola, fakultet), tako i međusobno. Tako se povećava vrijednost velikih resursa u školama za organizaciono učenje i profesionalni razvoj, koji se unapređuju upravo povezivanjem škola.
Škola se tradicionalno prepoznaje i kao kulturno središte, posebno u malim sredinama. U širokoj ponudi izbornih programa i vannastavnih aktivnosti, ali i u samoj misiji svake škole, više prostora trebalo bi da nađu kreativni, umjetnički programi, koji podstiču razvoj kulturnih potreba i navika, ali i estetskih i etičkih vrijednosti.

10. Finansiranje osnovnog obrazovanja i vaspitanja

Za potrebe kvalitetnog i održivog osnovnog obrazovanja i vaspitanja potrebno je obezbijediti potrebna i značajna finansijska sredstva. Obrazovanje i vaspitanje se finansira iz: javnih prihoda, sredstava osnivača, školarine u privatnim ustanovama, prihoda od imovine (zakupa), donacija, sponzorstava i legata i drugih izvora.

 Javnoj ustanovi, iz mreže ustanova, obezbjeđuju se sredstva iz budžeta Crne Gore za: bruto plate i ostala primanja zaposlenih, tekuće invensticiono održavanje, invensticije u ustanovama, materijalne troškove i rashode za energiju, permanentno usavršavanje nastavnika, dopunsko osnovno obrazovanje građana Crne Gore na privremenom radu u inostranstvu, osnovno obrazovanje odraslih lica, eksternu provjeru znanja učenika propisanu zakonom (provjera znanja učenikana kraju trećeg ciklusa, maturski i drugi ispiti), stipendije za talentovane učenike, takmičenje učenika, ekspirementalnu nastavu, smještaj i ishranu učenika u domu, odnosno u zavodu, subvenciranje udžbenika sa malim tiražom i udžbenika za obrazovanje nacionalnih, odnosno etničkih grupa, troškove ishrane djece u predškolskoj ustanovi čiji roditelji su korisnici materijalnog obezbjeđenja porodice u skladu sa posebnim propisima, osposobljavanje i usavršavanje direktora i za rad stručnih savjeta, razvojni, savjetodavni i istraživački rad u obrazovanju i vaspitanju, razvoj informacionog sistema, subvenciranje rješavanja stambenih potreba zaposlenih u ustanovi, druge obaveze utvrđene zakonom i participaciju prevoza učenika.
 Ukupni izdaci za osnovno obrazovanje i vaspitanje za 2010. godinu su iznosili 62,585,383.84 eura. Najveći procenat – skoro 90% izdvaja se za bruto zarade zaposlenih.

 Ukupno izdvajanje za obrazovanje u BDP-u kreće se od 4.41 % (2008), 4.21% (2009), do 4.5% (2010).

 Ciljevi i izazovi koji se nalaze pred unapređivanjem osnovnog obrazovanja i vaspitanja u svakom pogledu, ističu potrebu njegovog postavljanja kao pripretetnog cilja budućeg razvoja društva u cjelini. Zato je potrebno obezbijediti potrebna finansijska sredstva kako bi se ovi ciljevi realizovali na najbolji mogući način.
III Prijedlozi pravaca razvoja osnovnog obrazovanja i vaspitanja
	Pozitivne strane dosadašnjeg iskustva i aktivnosti
	Aspekti koje je potrebno unaprijediti

	1. Značajno unaprijeđena obrazovna legislativa i usklađena sa evropskom praksom
	1. Nastaviti unapređivanje propisa i uspostaviti nove pravne propise

	2. Obezbijeđena i realizovana značajana sredstva (Vlada, krediti, donacije) za izgradnju novih škola, ulaganje u školsku infrastrukturu, opremanje škola, posebno informatičkom opremom
	2. Dodatno racionalizovati finansiranje obrazovanja (posebno putem optimalizacije školske mreže, energetskih ušteda, jačanja javno-privatnog partnerstva, korišćenjem raspoloživih fondova) i izgraditi nove škole, dograđivati i rekonstruisati postojeće, u skladu sa demografskim kretanjima i potrebama lokalnih zajednica

	3. Povećanje dužine osnovnog školovanja, orijentacija škola ka primjeni principa inkluzije, razvijene neke usluge za djecu i roditelje (timski rad nastavnika razredne nastave i vaspitača, jutarnji prihvat, produženi boravak, nadgledano učenje)
	3. Unaprijediti postojeće i razvijati obrazovne i sve druge usluge koje škola treba da pruža svakom djetetu i roditeljima

	4. Povećan obuhvat djece osnovnim obrazovanjem, u cilju socijalne inkluzije
	4. Jačati mehanizme uključivanja u obrazovanje djece iz tzv. osjetljivih grupa, posebno RAE populacije

	5. Značajna ulaganja u obezbjeđivanje dostupnosti obrazovanja
	5. Osnaživati mehanizme dostupnosti obrazovanja djeci sa posebnim obrazovnim potrebama; dostupnost obrazovanju mora da bude praćena obezbjeđivanjem kvalitetnog obrazovanja svakom djetetu; unaprijediti kvalitet nastave i učenja u područnim odjeljenjima, sa malim brojem učenika, u ruralnom području, u skladu sa optimalizacijom školske mreže

	6. Funkcionalan je kurikulum, zasnovan na ciljnom planiranju i otvorenosti
	6. Podsticati istraživanje nastavne prakse i učenja, i na osnovu toga unapređivati kurikulum

	7. Ciklusi (I do III) u osnovnom obrazovanju omogućavaju postepen prelaz iz razredne u predmetnu nastavu
	7. Analizirati sadašnja rješenja u organizaciji nastave u V razredu, osiguravajući postepenost prelaska iz razredne u predmetnu nastavu

	8. Izrađeni i objavljeni svi udžbenici za osnovnu školu
	8. Nastaviti evaluaciju udžbenika, kao i objavljivanje nedostajućih udžbenika za izborne predmete i metodičkih priručnika; razvijati nova nastavna sredstva

	9. Kvaliteta rada škola se ekterno evaluira
	9. Obezbijediti primjenu samoevaluacije škole, povezivanje iste sa eksternom evaluacijom, kao i stalno unapređivanje modela eksterne evaluacije

	10. Uspostavljen funkcionalan sistem eksterne provjere znanja učenika na nacionalnom i međunarodnom nivou
	10. Nedovoljno korišćenje rezultata provjere znanja za unapređivanje funkcionalnih znanja učenika i kvaliteta obrazovanja u cjelini

	11. Uložena značajna sredstva u obuku nastavnika, razvijeni programi obuke, uspostavljen sistem kontinuiranog profesionalnog razvoja
	11. Obuke unaprijediti tako da obezbjeđuju nastavnicima sticanje nedostajućih kompetencija i generičkih vještina i obezbijediti punu funkcionalnost svih postojećih mehanizama profesionalnog razvoja nastavnika

	12. Razvijen, podržan i realizovan program osnovne obuke za direktore
	12. Obuku unaprijediti sadržajima za još veću podršku razvoju menadžerskih i pedagoških kompetencija rukovodilaca

	13. Stvorene pretpostavke za demokratizaciju škole i njenu otvorenost, kao uslovi za jačanje škole kao ustanove i za bolju saradnju sa svim partnerima
	13. Stalno unapređivati kapacitete rukovodilaca i nastavnika za demokratsko upravljanje školom, na svim nivoima i povećavati obim i oblike saradnje škole sa roditeljima, medijima, lokalnom zajednicom, NVO sektorom; snažiti izgradnju misije i identiteta svake škole, kao i međusobno povezivanje škola, radi učenja i podrške

	14. Građansko vaspitanje, kao poseban i novi predmet, dostupan svakom djetetu u osnovnoj školi, u VI i VII razredu
	14. Građanske vrijednosti i praksa treba da postanu okosnica cjelokupnog života i rada škole

	15. Počeo da se razvija informacioni sistem - MEIS (Montenegrin Educational Information System) i uvode se elektronski dnevnici
	15. Nastaviti sa implementacijom svih komponenti MEIS-a

	
	16. Programe inicijalnog obrazovanja nastavnika neophodno je razvijati i usaglašavati sa potrebama novih programa i savremene nastavne prakse

	
	17. Osigurati mehanizme za efektivniju saradnju ustanova u sistemu obrazovanja, i na svim nivoima obrazovanja, kao i međusektorsku saradnju

Šta nastavnici, roditelji i učenici misle o devetogodišnjem obrazovanju
U namjeri da dobijemo releventna mišljenja svih zainteresovanih strana: stručnih aktiva nastavnika, đačkih parlamenata i savjetia roditelja, na adrese svih škola upućen je upitnik da bi procijenili glavne karakteristike devetogodišnje osnovne škole (13 oblasti). Od 162 osnovne škole u Crnoj Gori, 104 su odgovorile na upitnik. Na osnovu objedinjenih nalaza, prikazujemo pozitivne strane i aspekte koje treba unaprijediti u devetogodišnjem osnovnom obrazovanju.

Pozitivne strane postojećeg osnovnog obrazovanja i vaspitanja i aspekti koje treba unaprijediti

Pozitivne strane dosadašnjeg iskustva i aktivnosti

Veoma veliku podršku među svim ispitanicima imaju:

· koncept devetogodišnje osnovne škole i nove usluge za učenike prvog razreda i roditelje (tri ciklusa, jutarnji prihvat djece, produženi boravak, fakultativno učenje engleskog jezika od prvog razreda);

· efektivnija primjena IC tehnologija u u svim segmentima obrazovno-vaspitnog rada i sve bolja opremljenost kabineta informatike;
· izborni predmeti, jer pružaju mogućnost učenicima da biraju predmete prema svojim interesovanjima i mogućnostima;

· osavremenjeni udžbenici kao dobar izvor znanja, razvojno prilagođeni učenicima, sa karakteristikama interaktivnosti i bogato slikovno opremljeni;
· eksterna provjera znanja, jer nudi informaciju o postignuću učenika, kvalitetu obrazovanja i smjernice za razvoj obrazovanja.

Iako se autonomija i nove uloge nastavnika (kreator, organizator, koordinator, evaluator), zajedno sa planom (kvalitetan, dobar i prilagođen uzrastu učenika) i programima osnovne škole (osavremenjeni, usmjereni na operativne ciljeve i otvoreni), prepoznaju kao dobre strane reformisane škole, ispitanici im daju umjereniju podršku nego gore navedenim novinama.

Po nivou podrške za njima slijede promjene u osnovnoj školi kao što su: upis šestogodišnjaka, učešće roditelja u životu škole i podršku koju joj daju, i inkluzivna orijentacija škole.

Aspekti koje treba unaprijediti

Najkritičniji stav ispitanici su iskazali prema postojećoj pedagoškoj dokumentaciji, jer je smatraju preobimnom i nefunkcionalnom.

Kao aspekti koje treba unaprijediti, uz izražavanje umjerenijeg stepena kritičnosti, prepoznaju se:

- dosadašnji rad sa djecom sa posebnim obrazovnim potrebama, putem veće intersektorske saradnje, rane i dodatne stručne i resursne podrške;
- zainteresovanost roditelja za rad i uspjeh djece i za bolju saradnju sa školom;

- fond časova iz pojedinih predmeta, s obzirom na sedmično opterećenje učenika;

- vaspitna uloga škole, posebno u oblasti odnosa učenik – nastavnik;

- obimnost programa;

- još uvijek nezadovoljavajući stepen opremljenosti škola, uključujući i računarsku opremu i korisničke softvere za sve nastavne predmete;
- potreba uvođenja eksterne provjere znanja za sve predmete.

Kao nedostaci navode se i: nepostojanje udžbenika za pojedine izborne predmete, nedovoljan obučen kadar za izvođenje izborne nastave i nedovoljna sloboda učenika da se sami opredjeljuju za izborne predmete (posebno u malim školama), kao i neizdiferencirani kriterijumi ocjenjivanja učenika.
IV Specifični ciljevi Strategije
1. Povećati obuhvat neuključene djece u obrazovanje, unaprijediti uslove i usluge u obrazovanju za svu djecu
1.1. Identifikacija djece neobuhvaćene osnovnim obrazovanjem i podrška porodicama

1.2. Unapređivanje podrške djeci RAE populacije u školama, putem povećanja obima i kvaliteta usluga za ovu djecu

1.3. Povećanje obima i kvaliteta usluga za djecu sa posebnim obrazovnim potrebama

1.4. Unapređivanje podrške nadarenim i talentovanim učenicima

1.5. Podizanje svijesti javnosti o djeci koja nijesu uključena u obrazovanje, putem aktivnijeg uključivanja medija i snaženjem drugih oblika socijalne komunikacije
2. Poboljšati školsku infrastrukturu, kao jedan od uslova kvalitetnijeg procesa nastave i učenja

2.1. Unaprijediti funkcionalnost školske mreže u Crnoj Gori

2.2. Nastaviti realizaciju projekata za unapređivanje IC tehnologija u školama (MEIS) i infrastrukturnih uslova u školama

2.3. Unapređivanje infrastrukturnih uslova za učenike sa posebnim obrazovnim potrebama

3. Unaprijediti profesionalna znanja i kompetencije nastavnika i kontinuirano promovisati značaj uloge nastavnika za razvoj društva budućnosti

3.1. Razvijanje standarda kompetencija za profesiju nastavnika i stručnih saradnika, u svim zvanjima, i kompetencija rukovodilaca škole

3.2. Inicirati usklađivanje programa inicijalnog obrazovanja nastavnika i stručnih saradnika sa promjenama u obrazovnim programima osnovne škole

3.3. Promovisati i unapređivati oblike profesionalnog razvoja nastavnika, stručnih saradnika i rukovodilaca škole

3.4. Unaprijediti obuke za nastavnike, prožimanjem istih generičkim vještinama i međupredmetnim kompetencijama
3.5. Kontinuirano promovisati odgovornost, važnost i svestranost nastavničke uloge u razvoju društva
4. Obezbijediti permanentno praćenje i unapređivanje kvaliteta vaspitno-obrazovnog procesa u školama

4.1. Kontinuirano analizirati i revidirati indikatore kvaliteta vaspitno-obrazovnog procesa u školi

4.2. Unaprijediti praksu samoevaluiranja i razvojnog planiranja

4.3. Stalno unapređivanje obrazovnih programa, uključujući i izborne programe, u cilju podizanja njihovog kvaliteta

4.4. Obezbijediti kontinuirane, blagovremene i primjerene povratne informacije o kvalitetu vaspitno-obrazovnog procesa na svim nivoima

4.5. Kontinuirano realizovati i usavršavati programe za podršku sveobuhvatnom zdravom razvoju djece i razvoju različitih kompetencija

4.6. Kontinuirano istraživanje nastavne prakse, u cilju njenog unapređivanja

4.7. Razviti efektivniji sistem savjetodavnih usluga za škole
5. Unaprijediti postignuća učenika prema ključnim kompetencijama utemeljenim na primjenjivim i praktičnim znanjima

5.1. Identifikacija prepreka u razvijanju ključnih kompetencija, zasnovanih na primjenjivim znanjima

5.2. Obogaćivanje nastavnih programa i udžbenika ključnim kompetencijama i višim kognitivnim vještinama

5.3. Unapređivanje kvaliteta učenja i poučavanja putem definisanja aktivnosti za bolji kvalitet znanja i stalne evaluacije ovih aktivnosti

5.4. Unaprijediti razvoj čitalačke, matematičke, prirodno-naučne i digitalne pismenosti svih učenika

5.5. Promovisati i snažiti kulturu provjeravanja i vrijednovanja znanja i kompetencija među nastavnicima i učenicima

6. Kontinuirano unapređivanje kvaliteta udžbenika i nastavnih sredstava, kao dodatna podrška razvoju znanja i kompetencija učenika
6.1. Nastaviti objavljivanje druge generacije udžbenika

6.2. Nastaviti proces evaluacije udžbenika

6.3. Izrada novih udžbenika za izborne predmete i lektira

6.4. Osmišljavanje nastavnih sredstava za osavremenjavanje nastave

6.5. Kreiranje elektronskih udžbenika
7. Usklađivanje pravne regulative i pedagoške dokumentacije sa potrebama i zahtjevima savremenog i kvalitetnog sistema osnovnog obrazovanja

7.1. Unapređivanje postojećih popisa kojim se reguliše sistem osnovnog obrazovanja i vaspitanja
7.2. Usvajanje novih propisa radi regulisanja odnosa koji proizilaze iz Strategije za osnovno obrazovanje i vaspitanje
7.3. Unapređivanje postojeće pedagoške evidencije i javnih isprava u cilju njene veće funkcionalnosti
8. Unapređivanje organizacije rada škole
8.1. Osnažiti školu za strateško planiranje, na svim nivoima i u svim oblastima rada

8.2. Efektivnije planirati aktivnosti nastavnika van nastave

8.3. Unaprijediti kvalitet timskog rada u školi, uključujući timski rad nastavnika razredne nastave (učitelja) i vaspitača
8.4. Unaprijediti oblike komunikacije u školi (vertikalne i horizontalne)
9. Osnaživati školu da izgrađuje partnerstvo sa roditeljima, ustanovama i lokalnom zajednicom
9.1. Promovisati i unapređivati raznovrsne oblike saradnje škole i roditelja

9.2. Razvijati saradnju škole sa drugim obrazovnim, kulturnim i javnim ustanovama, uključujući i medije

9.3. Unaprijediti saradnju škole sa lokalnom sredinom, u cilju efektivnijeg korišćenja resursa zajednice za postizanje ciljeva obrazovanja
Načini ostvarivanja specifičnih ciljeva Strategije osnovnog obrazovanja i vaspitanja

1. Specifični cilj 1

Povećati obuhvat neuključene djece u obrazovanje, unaprijediti uslove i usluge u obrazovanju za svu djecu
Redovno pohađanje škole povećava šanse djeteta da kvalitetno živi i radi. Obaveznim osnovnim školovanjem treba da budu obuhvaćena sva djeca u Crnoj Gori. Time se obezbjeđuje zagarantovano pravo svakog djeteta na obrazovanje i smanjuje rizik da ih neuključenost u obrazovanje vodi ka siromaštvu i različitim drugim oblicima nejednakosti, nemogućnosti i lišenosti.

Postizanje ovog cilja zahtijeva komplementarne i dugoročne aktivnosti više sektora. U sistemu obrazovanja, jedna od prvih jeste bolja vidljivost djece koja nijesu obuhvaćena osnovnim obrazovanjem ili ga napuštaju prije okončanja. To podrazumiejva i detaljno pronalaženje i razumijevanje uzroka koji dovode do neškolovanja ili napuštanja školovanja, kao i egzaktno utvrđivanje potreba ove djece i njihovih porodica.

Škola i osoblje škola treba da obezbijede sigurnu sredinu za prihvat ove djecu, a zatim i da na visoko individualizovane načine i izdiferenciranim uslugama odgovore na njihove potrebe. I porodicama ove djece potrebni su različiti oblici podrške i pomoći kako bi postepeno razumijevali i povećavali sopstvenu odgovornost za redovno školovanje. Veći obuhvat djece u riziku i djece iz marginalizovanih grupa predškolskim obrazovanjem
, može značajno da smanji rizik od neuključenosti u osnovno obrazovanje ili od napuštanja škole. Takođe, važno je podržati razvijanje kraćeg programa pripreme za polazak u osnovnu školu djece uzrasta od 5 do 6 godina, i shodno tome osnaživati saradnju i protok informacija između predškolskih ustanova i osnovne škole kao i njihove zajedničke aktivnosti.
Nedovoljna vidljivost ove djece djelimično je posljedica nedovoljne svijesti javnosti o rizicima isključenosti ove djece iz osnovnog obrazovanja. Efektivnije infomisanje javnosti o tome može podstaći aktivniji odnos svih prema ovom problemu, uključujući i same zajednice u kojima žive ova djeca i njihove porodice. Takođe, neophodno je da porodice blagovremeno dobiju više informacija o tome koje sve usluge u školi mogu da se obezbijede za njihovu djecu.

U skladu sa inkluzivnom orijentacijom škole, neophodno je podići kvalitet usluga za svu djecu na nivo koji odgovara njihovim potrebama, sa posebnim osvrtom na djecu sa posebnim obrazovnim potrebama i nadarenu i talentovanu djecu.

Obuka nastavnika za rad sa nadarenom i talentovanom djecom treba da bude usklađena sa drugim mehanizmima za povećanje vidljivosti ove djece i za obezbjeđivanje usluga za njih. Čest je stereotip da će se ova djeca, zahvaljujući sposobnostima i talentima, svakako snaći u životu i da im nije potrebna posebna podrška i briga. Obrazovni sistem je u obavezi da obezbijedi jednaku podršku svoj djeci, bez obzira na nivo njihovih sposobnosti.

2. Specifični cilj 2

Poboljšati školsku infrastrukturu kao jedan od uslova kvalitetnijeg procesa nastave i učenja
Mreža od 162 matične škole i 277 područnih ustanova može se okarakterisati kao razuđena i prilično dostupna djeci, što ide u prilog i principu pravednosti u obrazovanju. Sa ekonomske strane posmatrano, ulaganja u ovakvu mrežu već dugo se pokazuju prilično neracionalnim i identifikovana su neka rješenja za značajno smanjenje troškova. Sa aspekta kvaliteta obrazovanja djece u područnim ustanovama sa malim brojem učenika uočavaju se problemi, koji zahtijevaju sistemski pristup (selekcija, struktura i obuka kadrova, povezivanje sa većim, gradskim školama, procjena opravdanosti zatvaranja takve škole i preusmjeravanja djece u gradske škole, uz obezbjeđivanje prevoza, drugih uslova itd.)
Zbog vrlo izraženih specifičnosti škola i lokalnih zajednica u kojima se nalaze, nije moguće uspostaviti istovjetne kriterijume za finansiranje velikih gradskih i malih seoskih škola, naročito u ruralnim predjelima Crne Gore. Mjere za optimalizaciju moraju se donositi u skladu sa lokalnim specifičnostima. Prilikom donošenja odluka o optimalizaciji mreže škola, neophodno je razvijati i obezbijediti tzv. korektivne mehanizme, osnosno planirati nove usluge: stalne ili privremene domove za smještaj učenika, školske autobuse ili participaciju u troškovima prevoza učenika.

U organizaciji nastave uočava se potreba za fleksibilnijim pristupom, koji uzima u obzir lokalne specifičnosti i potrebe djece i škole: u zimskom periodu usljed nepovoljnih vremenskih uslova u planinskim mjestima često je neophodno na drugačiji način organizovati nastavu. Takođe, moguće je racionalizovati organizaciju nastave u školama sa malim brojem učenika za pojedine predmete (npr. muzička i likovna kultura, fizičko vaspitanje) i omogućiti formiranje kombinovane grupe učenika viših razreda.

Objekte škola, naročito područnih ustanova, koje su projektovane za znatno veći broj učenika, a sada ili uopšte nemaju učenika, ili je taj broj veoma mali, može se koristiti za izvođenje nastave u prirodi, posebno za učenike iz drugih regija u Crnoj Gori.
Master planom ulaganja u infrastrukturu u sektorima obrazovanja, zdravlja, kulture, sporta i državne uprave za period 2011-2020. godine, predviđeno je investiranje u 25 objekata osnovnih i muzičkih škola, uključujući i izgradnju fiskulturnih sala. Među prioritetima je i unapređivanje energetske efikasnosti škola. Unapređivanje infrastrukture obuhvata dalji rad i ulaganja u razvoj IC tehnologija u školama, uključujući uvođenje MOODLE sistema kao podršku učenju na daljinu i funkcionisanje sistema video konferencija.

U gradovima koji imaju izražen priliv stanovništva, neophodno je planirati proširenje trenutnih školskih kapaciteta ili izgradnju novih.

3. Specifični cilj 3

Unaprijediti profesionalna znanja i kompetencije nastavnika i kontinuirano promovisati značaj uloge nastavnika za razvoj društva budućnosti
Složene i znatno proširene uloge i odgovornosti nastavnika u procesu učenja i nastave, uslovljene reformom obrazovanja, ali i promjenama u društvenom kontekstu, složen su i dugotrajan proces. Da bi se postigle željene promjene, neophodne su sinhronizovane aktivnosti na više nivoa: inicijalno obrazovanje nastavnika, pripreme za obavljanje nastavničke profesije kroz pripravnički staž i profesionalni razvoj nastavnika tokom radne karijere.
Programe za inicijalno obrazovanje nastavnika treba uskladiti sa složenim zahtjevima koji nastavnika očekuju u procesu nastave i učenja, a polazni osnov je – sticanje savremenih pedagoško-psiholoških i didaktičko-metodičkih znanja. Značaj ovih promjena se prepoznaje, ali je njihov tok veoma spor i na njih je teško uticati sa nivoa douniverzitetskog obrazovanja. Snažnije uključivanje fakulteta na kojima se obrazuju budući nastavnici u proces izrade i realizacije programa stručnog usavršavanja nastavnika, biće dragocjen dodatni resurs za razvoj nastavnika.

U ovoj fazi održavanja i usavršavanja sistema profesionalnog razvoja nastavnika neophodno je da se programi stručnog usavršavanja mnogo više usmjere na primjenu stečenih stručnih znanja i vještina i da osiguravaju trajnost istih. Istraživanja i profesionalna iskustva potvrđuju da primjena naučenog često nije efektivna zbog nedostatka tzv. generičkih vještina nastavnika. Drugim riječima, programi obuke, ubuduće treba da su snažnije prožeti tzv. „prenosivim“ ili „generičkim“ vještinama i kompetencijama kao što su korišćenje IC tehnologija, vještine planiranja, evaluiranja, rješavanja problema, analitičke vještine, vještine demokratskog građanstva i sl. Tek onda možemo očekivati da nastavnici kod učenika podstiču razvoj i primjenu niza kompetencija, koje se ne vezuju za pojedinačni predmet, već služe svim predmetima (tzv. međupredmetne ili kroskurikularne kompetencije), koje su nezavisne od situacije i sadržaja, a bez kojih je teško govoriti o osposobljavanju djece za kvalitetan budući život i rad. Konačno, stalne promjene u obrazovanju, a još više u društvu, čine da je identifikovanje novih kompetencija nastavnika i rukovodilaca škole, a zatim i njihovo uključivanje u programe obuke – stalan proces.

Budući da i u samoj školi često ne postoji dovoljna podrška nastavnicima da primjene na obuci stečena znanja i vještine, potrebno je implementirati sigurne mehanizme da se proces učenja i primjene nastavi u školi, da se prepoznaje, podržava i afirmiše, te da postaje osnov za jačanje kulture organizacionog, saradničkog učenja u školi i između škola. Tu se prije svega misli na aktivnije korišćenje resursa znanja svake škole i organizovanje različitih oblika saradničkog učenja (npr. ogledni časovi, opservacije časova, elektronske konferencije i seminari, povezivanje malih i velikih škola itd.).

Svakom nastavniku-početniku treba omogućiti da, uz stručno vođenje mentora, čiji su poslovi i zadaci jasno opisani, stiče znanja i razvija vještine i sposobnosti neophodne za samostalan rad. U tom procesu on se izgrađuje kao praktičar, priprema se za polaganje stručnog ispita, a ujedno pravi i prve korake u kontinuiranom profesionalnom razvoju.

Kada je riječ o različitim profilima stručnih saradnika i njihovim proširenim ulogama u osnovnom obrazovanju, identifikuju se gotovo iste potrebe, kao i kad je riječ o nastavnicima. Osim toga, stručnim saradnicima je neophodna podrška za bolje prepoznavanje njihovog doprinosa kvalitetu vaspitno-obrazovnog procesa i cjelokupnom radu škole. Potrebno je efektivnije promovisati širok spektar usluga koje stručni saradnici mogu da pruže učenicima i roditeljima, nastavnicima, upravi škole i školi u cjelini, uključujući i karijernu orijentaciju učenika.

Ustanovljenje i uvođenje standarda kompetencija za rad nastavnika, stručnih saradnika i rukovodilaca škole, trenera, mentora, zatim primjena modela licenciranja nastavnika, kao i primjena sistema viših zvanja nastavnica su mehanizmi koji će osiguravati kvalitet rada nastavnika i kvalitet obrazovanja.

Posebnu podršku i promociju nastavnicima mogu pružiti njihova strukovna udruženja. Ona su i snažan resurs za stalan profesionalni dijalog u obrazovanju i za rješavanje dilema u neposrednoj praksi, ali u obrazovnoj politici u cjelini. Samim udruženjima, kojih je trenutno malo, potrebna je podrška da svoje velike stručne kapacitete učine vidljivim i priznatim, promovišući tako i autoritet ove profesije. Strukovnim udruženjima potrebna je podrška u razvoju inicijativa, planova i aktivnosti za bolje funkcionisanje.
4. Specifični cilj 4
Obezbijediti permanentno praćenje i unapređivanje kvaliteta vaspitno- obrazovnog procesa u školama

Od početka uspostavljanja modela eksterne evaluacije kvaliteta rada škole, kao jednog od stubova reforme obrazovanja u Crnoj Gori, započet je i proces kontinuiranog evaluiranja i dorađivanja indikatora kvaliteta. Cilj je da timovi nadzornika, tokom nadzora u školi, prikupe dokaze o kvalitetu učenja i nastave, kao i cjelokupnog rada i života škole, na osnovu čega se izrađuju izvještaji za različite korisnike: direktora škole, nastavnika, roditelja i Ministarstvo prosvjete i sporta (Vlada).

Savremena škola, koja se sve više prepoznaje i kao organizacija koja uči, služi se samoevaluacijom kao jednim od najefektivnijih načina učenja. Međutim, školama je potrebna podrška (obuka za samoevaluaciju, izrada publikacija o samoevaluaciji, razmjena iskustva) kako bi ova praksa postala prirodan dio života i rada škole i ostvarivanja vizije škole.

Primjena savremenih pedagoških i psiholoških pristupa učenju i nastavi u kreiranju novih obrazovnih programa je već prepoznata, i u stručnoj i u opštoj javnosti. Ipak, priroda obrazovanja čini da je izazov za preispitivanje i unapređivanje programa – stalan. Metodološki okvir za analizu i unapredivanje kvaliteta predmetnih programa
 i u njemu definisani indikatori kvaliteta programa već su primijenjeni za unapređivanje programa za osnovno obrazovanje i predstavljaju praktičan “alat” za rad u ovoj oblasti. Fokus sada treba usmjeriti na unapređivanje kvaliteta izbornih predmeta.
Stalna, blagovremena i primjerena povratna informacija je dio učenja i snažan motivacioni “mehanizam” učenja. I nastavnik koji omogućava učeniku povratnu informaciju, i iskusan nastavnik koji prati rad nastavnika početnika, jednako kao direktor škole koji daje povratnu informaciju nastavnicima o njihovom radu, djeluju u istom cilju: podstiču učenje, povećavaju sigurnost svih koji uče u školi, smanjuju strah od promjene, odnosno povećavaju motivaciju za unapređivanje procesa nastave i učenja, kao i cjelokupnog kvaliteta škole. Neophodno je unaprijediti kapacitete škole i nastavnika da učenje i postignuća svakog pojedinačnog učenika ocjenjuju i procjenjuju tako da se jasno identifikuju problemi u učenju, visoka postignuća u učenju, kao i naredni koraci u procesu učenja.

Kvalitetno obrazovanje nije moguće zamisliti bez podrške koju škola stalno pruža zdravom razvoju djece i mladih, u svim aspektima zdravlja – fizičkog, mentalnog, socijalnog. Postoji opšta saglasnost o tome da je škola ključno mjesto za realizaciju programa kojima je cilj očuvanje i unapređivanje zdravlja. Takođe, škola može kompetentno da identifikuje potrebe djece i da im obezbijedi različite oblike podrške. U istom cilju, škole će nuditi i programe za razvoj vještina (aktivno građanstvo, participacija, liderstvo, preduzetništvo), ali i razvoj estetskih i etičkih vrijednosti. U postizanju ovih ciljeva, kroz partnerstvo sa roditeljima, institucijama i lokalnom zajednicom, ključnu ulogu imaju stručne službe u školama.

Istraživanja nastavne prakse nastoje da analiziraju, objektivizuju ovaj proces i sakupljaju činjenice o njemu, kako bi se unapređivanje nastavne prakse baziralo na takvim podacima. U suprotnom, “zaključivanje” o procese nastave i učenja oslanjalo bi se na teoretisanje, slobodne impresije, ubjeđenja, pa čak i predrasude. Istraživanja nastavne prakse sve više se orijentišu prema kvalitativnim istraživanjima svega onoga što se dešava u neposrednoj, realnoj interakciji nastavnika i djece, djece međusobno, kao i refleksivne prakse samog nastavnika, odnosno načina na koji sam nastavnika osmišljava, planira, realizuje, vrijednuje ovaj proces. Takođe, fokus budućih istraživanja potrebno je usmjeriti i na istraživanje konteksta u kojem uče različita djeca (socioekonomski, kulturni itd.). Takav pristup, uz korišćenje podataka iz komparativnih istraživanja, treba da obezbijedi pouzdane dokaze za promjene nastavne prakse koja odgovara na potrebe različite djece.

Praćenje i unapređivanje kvaliteta vaspitno-obrazovnog procesa, prirodno se povezuje, prožima ili rezultira – savjetodavnim radom. To je stručni dijalog nadzornika i savjetnika sa nastavnicima, stručnim saradnicima i direktorom škole, koji ima za cilj da ih osnaži da primijene dobre prakse, inovacije, nova znanja i vještine u oblastima sopstvenog rada. Bilo da se dešava nakon obavljenog nadzora, bilo u drugim situacijama, bilo da je povod rješavanje profesionalne dileme i traženje savjeta ili traženje stručnih informacija, ove usluge prema školama neohodno je kontinuirano jačati.
5. Specifični cilj 5
Unaprijediti postignuća učenika prema ključnim kompetencijama utemeljenim na primjenjivim i praktičnim znanjima

Kvalitetno eksterno provjeravanje znanja, vještina i kompetencija učenika osnovnih škola je najbolji pokazatelj koliko se standardi, definisani obrazovnim programima, ostvaruju u praksi, a takođe i kakav je kontekst u kojem djeca uče i koji sve faktori utiču na njihova postignuća. Na jednom od takvih provjeravanja (PISA testiranje 2009) pokazalo se da naši učenici za skoro tri školske godine zaostaju za prosjekom svojih vršnjaka u zemljama OECD-a u postignućima iz čitalačke pismenosti, matematike i prirodnih nauka.

Ovakvi nalazi ukazuju i na činjenicu da još uvijek dominira reproduktivni pristup znanju i da moramo ulagati još dosta napora u „tranziciju“ – od posjedovanja faktografskih znanja ka razvoju sposobnosti rješavanja problema.

Bogatstvo i validnost podataka dobijenih mjerenjima postignuća učenika, neophodno je odgovornije koristiti za unapređivanje kvaliteta znanja i postignuća učenika i osigurati da se i na ovim podacima temelje odluke o pravcima i oblastima unapređivanja kvaliteta (npr. obuke, profesionalnog razvoja nastavnika, revidiranja obrazovnih programa, njihovo bolje prožimanje kompetencijama i generičkim vještinama).

Takođe, na temelju ovih podataka neophodno je razvijati dalje mjere ili interventne programe za unapređivanje postignuća učenika u pojedinim oblastima i pojačati odgovornost svih zainteresovanih strana za postizanje ovih ciljeva. To se posebno odnosi na čitalačku, matematičku, prirodno-naučnu i digitalnu pismenost, kao ključne kompetencije za 21. vijek.

Neophodno je napomenuti da u našem obrazovanju još uvijek nije dovoljno razvijena “kultura provjeravanja” ili mjerenja. Ne prepoznaje se u dovoljnoj mjeri korist koju provjeravanja i mjerenja znanja imaju za nastavnike (npr. mjera napredovanja učenika, bolja mogućnost planiranja nastave, jasna povratna informacija učenicima i roditeljima), učenike i roditelje (npr. povratna informacija o napredovanju u učenju, motivacija), škole i kreatore obrazovne politike (npr. smjernice za unapređivanje nastavnih programa, za ukupan kvalitet obrazovanja, za obuku nastavnika, ulaganje u obrazovanje i sl.).
6. Specifični cilj 6
Kontinuirano unapređivanje kvaliteta udžbenika i nastavnih sredstava, kao dodatna podrška razvoju znanja i kompetencija učenika

Kao što je poznato, prva faza u izradi udžbenika za reformisanu osnovnu školu i gimnaziju završena je 2010. godine. Već je započet proces izrade druge generacije udžbeničkih kompleta – objavljeni su kompleti za I i II razred osnovne škole. Oni su nastali kao rezultat poštovanja zakonskih rješenja (udžbenici prve generacije su odobreni za korišćenje na rok od 4 do 6 godina), potrebe da se reaguje na izmjene u programima, ali i želje da se prate najsavremeniji trendovi u izdavačkoj produkciji iz okruženja. U nove udžbenike je ugrađeno sve ono što je Zavodu za izdavanja udžbenika i nastavnih sredstava sugerisano pri evaluaciji njegovih izdanja.

Prilikom izrade naredne generacije udžbenika od koristi će biti i nalazi evaluacije, čiji rezultati se očekuju do kraja ove godine.

Prateći evropske trendove u organizaciji nastave, uočena je potreba za elektronskim udžbenicima. Njihovim korišćenjem, nastava bi bila interaktivnija i modernija, obezbijedila bi se još veća individualizacije nastave, podsticali različiti stilovi učenja i učenici usmjeravali na samostalno učenje i na timski rad.Takođe, potrebno je da elektronska forma bude dostupna i za djecu sa specifičnim smetnjama u razvoju (npr. audio-format).
U svijetu i sada postoje razni softveri za izradu elektronskih materijala: od onih koji samo pisani udžbenik pretvaraju u elektronski materijal do onih (koje mi preferiramo) kojima se obezbjeđuje interaktivno učenje. Za realizaciju projekta elektronskih udžbenika potrebna su velika finansijska sredstva. Projekat podrazumijeva i prethodnu obuku nastavnika za rad s softverom.Prijedlog bio bi da uvođenje elektronskih udžbenika počne kao pilot-projekat, i da u njega bude uključeno desetak škola u Crnoj Gori. Ukoliko se predvidi izdvajanje sredstava za ovu namjenu, postoji spremnost da se započne ovakav projekat, što bi etapno doprinijelo realizaciji zacrtanog cilja i kvalitetnijoj realizaciji reforme.
7. Specifični cilj 7

Usklađivanje pravne regulative i pedagoške dokumentacije sa potrebama i zahtjevima savremenog i kvalitetnog sistema osnovnog obrazovanja
Novi, reformski pravci razvoja obrazovanja utemeljeni su u sveobuhvatnom setu zakonskih propisa. Dinamična priroda obrazovanja, raznovrsnost potreba i učesnika u procesu obrazovanja i vaspitanja, promjene u širem društvenom kontekstu, nalažu da se pravna regulativa kontinuirano usklađuje i unapređuje, osiguravajući uslove za ostvarivanje prava na kvalitetno obrazovanje radi sticanja znanja primjenjivih u praksi.

U ovom trenutku identifikovane su potrebe za unapređivanje postojećih propisa iz oblasti: javnih isprava i pedagoške dokumentacije; procedura za osnivanje područnih ustanova; izricanje vaspitnih mjera; organizacije izbornih predmeta; organizacije nastave u kombinovanim odjeljenjima; organizacije nastave u V razredu; organizovanja grupne nastave za programe/nastavne predmete koji se ocjenjuju na PISA testiranju; rad sa talentovanom i nadarenom djecom i drugo.

Osim toga potrebno je donijeti propise kojim će se regusati način i postupak licenciranja nastavnika, stručnih saradnika i direktora; finansiranje škola po modelu per capita; optimalizacija mreže osnovnih škola i područnih ustanova.
Uspostavljanje ovih propisa i standarda biće zasnovano na međunarodnim, posebno evropskim, i domaćim iskustvima, kao i na širokoj pariticipaciji svih zainteresovanih aktera i u skladu sa novim i/ili revidiranim zahtjevima racionalnog i efikasnog obrazovno-vaspitnog sistema.

Neodložno je i unapređivanje školske evidencije i javnih isprava. Naime, pedagoška evidencija je u nekim segmentima preobimna i nedovoljno usklađena sa ciljevima obrazovnog programa. Posebno je izražena potreba unapređivanja pedagoške evidencije u školama gdje se nastava realizuje na albanskom jeziku.
8. Specifični cilj 8

Unapređivanje organizacije rada u školi
Škola, posmatrana kao organizacija, složen je i dinamičan sistem. Dobra organizacija rada škole zahtijeva sistematično, kontinuirano planiranje, uz učešće svih subjekata. Strateška dokumenta proizilaze ili se temelje na viziji škole i jasnim ciljevima postignuća (kratkoročnim i dugoročnim).

Iako se u školama redovno izrađuju godišnji planovi rada, oni često nemaju sve odlike strateškog dokumenta, a često je upitna i njegova operativnost. Slična je situacija i sa drugim oblicima planiranja u školi (npr. plan nastavničkog vijeća, odjeljenskog vijeća, stručnog aktiva, razrednog starješine, godišnje planiranje nastave). Takođe, planovi treba da proizilaze iz kvalitetne analize situacije u školi i da se u njima prepoznaju jasni mehanizmi za evaluaciju postignutih rezultata.

Unapređivanja se mogu postići i podizanjem nivoa znanja, vještina, ali i motivacije za strateško planiranje, putem različitih vrsta obuke, u školi i van škole (npr. seminar, demonstriranje primjera dobre prakse, sa obaveznim temama praćenja i evaluacije planova). Time se takođe namjerava podići svijest o koristima koje i škola i nastavnik imaju od evaluiranja prakse.

U svojim planovima, škola treba da jasnije definiše mehanizme za efektivnije korišćenje radnog vremena nastavnika van redovne nastave za unapređenje kvaliteta škole. To se odnosi i na efektivnije planiranje i korišćenje timskog rada u školi (npr. povezivanjem, saradnjom aktiva u procesu planiranja nastave i bolje identifikacije međupredmetnih korelacija; timski rad nastavnika razredne nastave i vaspitača).
Školski projekti (bilo da ih inicira sama škola, nakon samoevaluacije, ili projekte nude partneri) su vrlo efikasno sredstvo za unapređivanje organizacije rada, jer doprinose razvoju kulture timskog rada, razvoju različitih kompetencija, rješavanju različitih problema u školi i sl. Oslobađanju vremena nastavnika i drugog osoblja škole od pretjeranog administriranja doprinijeće i nastavak realizacije MEIS projekta, posebno njegove komponente – elektronski dnevnici.

Priroda života i rada škole čini da je svakodnevna komunikacija u školi intenzivna, a oblici i vrste komunikacije višestruki. Kako škola pojačava svoju inkluzivnu orijentaciju, to pitanje efektivnog komuniciranja postaje još značajnije. Ipak, često se postavlja pitanje efektivnosti komunikacije ili planiranja i upravljanja komunikacijom u školi na način koji svim subjektima u školi obezbjeđuje jasne, primjerene, blagovremene informacije, uključujući i povratne informacije. Važan elemenat školske komunikacije je i način na koji škola definiše svoju viziju i osnovne vrijednosti koje želi da razvija i čuva, a zatim i što škola sve može da čini da viziju razumiju i prihvataju svi subjekti u njoj.

Za unapređivanje komunikacija u školi, a time i ukupne organizacije rada i upravljanja školom, od koristi mogu biti školski protokoli, kojima se definišu pristupi različitim situacijama u školi i tokovi komunikacije u tim situacijama. Prije svega, to su zdravstveni protokoli, koji treba da sadrže smjernice o zaštiti zdravlja učenika, zatim o obezbjeđivanju sigurnosti učenika u školi, načinima izvještavanja roditelja, radu đačkog parlamenta, pa sve do protokola kojima se reguliše timski rad ili saradničko učenje nastavnika. Zajednički cilj svih ovih postupaka i procedura je – obezbjeđivanje efektivne organizacije rada škole, odnosno njenog doprinosa ukupnom kvalitetu škole.
9. Specifični cilj 9

Osnaživati školu da izgrađuje partnerstvo sa roditeljima, drugim školama, ustanovama i lokalnom zajednicom
0snovna škola treba da se poveže sa sredinom u kojoj se nalazi, kao i kulturnim i drugim institucijama. Takođe, potrebno je da se poveže sa drugim školama u zajednici. Saradnja sa lokalnom sredinom treba da je planska, stalna, zasnovana na evaluacijama aktivnosti saradnje za određeni period. Škole ne koriste u dovoljnoj mjeri lokalne resurse, a time ni učenici nemaju prilike kroz aktivnosti u svojoj zajednici shvataju njene potrebe da razvijaju svijest o društvenoj pripadnosti, različite socijalne kompetencije i zdrave stilove života.

Promjene u obrazovanju zahtijevaju i od lokalne zajednice da se aktivnije uključuju u život i rad škole koja joj pripada. Zbog nasljeđa iz prošlosti, a dijelom i zbog nedostatka resursa, lokalne zajednice još uvijek školu posmatraju kao ustanovu o čijem se finansiranju i opstanku brine isključivo neko „odozgo“.

Potrebno je roditeljima i dalje približavati ciljeve i smisao reforme obrazovanja i pomoći im da razumiju koje sve usluge škola nudi da podstakne sveobuhvatan razvoj njihove djece i zašto je važno da škola i porodica budu partneri u postizanju tog cilja. Roditeljima je neophodno ponuditi informacije o razvojnim karakteristikama njihove djece, a posebno vještine kako da uspješnije rješavaju razvojne probleme svoje djece.

Škola sa roditeljima i zajednicom treba da razvija one oblike saradnje u kojima se reflektuje demokratski karakter škole koja se mijenja. To znači da su strane u procesu saradnje ravnopravni partneri, u svim oblicima i fazama saradnje, da je dijalog kontinuiran, da se dijele informacije, ali i odgovornost i sl.
Prepoznavanje kapaciteta škole za otvorenost prema partnerima i zajednici treba da bude veoma transparentan indikator kvaliteta. U tom cilju, važno je da se dodatno izdiferenciraju indikatori otvorenosti i da škola ima jasan feed back o tome, da bi mogla da unapređuje otvorenost i svoj identitet.

Efektivna organizacija rada škole značajno osnažuje marketinške i preduzetničke sposobnosti škole, kao oblike racionalizacije finansijskog ulaganja u obrazovanje, a sa druge strane stvaraju bolje uslove za život i rad svih u školi.

Informacije o školi nijesu medijski „tražene“, ukoliko se ne odnose na „probleme“. Potrebno promovisati inovativne aktivnosti škole, stručno i animirajuće o njima obavještavati, emitovati konstruktivne diskusije, promociju iskustva istaknutih praktičara, realizovali obrazovne i druge emisije koje se tiču ove oblasti, održavati stalan i konstruktivan dijalog o školi u javnosti.
V Akcioni plan promjena i dinamika realizacije Strategije osnovnog obrazovanja i vaspitanja
U Akcionom planu predstavljen je niz koraka ili aktivnosti, kojima se namjeravaju ostvariti specifični ciljevi ove Strategije. Osim toga, on sadrži i identifikovane nosioce aktivnosti, kao i resurse za realizaciju aktivnosti. Posebno važan dio Akcionog plana su indikatori, ili pokazatelji promjena, odnosno postignutih ciljeva.
Akcioni plan je istovremeno i osnov za stalan proces monitoringa ciljeva Strategije i izradu godišnjeg izvještaja o dinamici realizacije Strategije. To omogućava blagovremenu korekciju, revidiranje nekih koraka ili drugih elemenata Akcionog plana i njihov efektivniji doprinos realizaciji Strategije.
Rizici za realizaciju Akcionog plana
- opredijeljena sredstva najvećim dijelom usmjeravaju se na plate zaposlenih,

- pojava ekonomske krize na globalnom nivou,
- neravnomjeran ekonomski razvoj regiona Crne Gore,
- nedostatak učešća lokalne zajednice u finansiranju škola,
- nerazvijeno javno-privatno partnerstvo,
- smanjeni donatorski izvori finansiranja,
- međusektorska i međuinstitucionalna saradnja ne daju uvijek očekivane rezultate,
- informacioni sistem u obrazovanju nije u potpunosti funkcionalan.

Specifični cilj 1 Povećati obuhvat neuključene djece u obrazovanje, unaprijediti uslove i usluge u obrazovanju za svu djecu
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Identifikacija djece neobuhvaćene osnovnim obrazova-njem i podrška porodicama
	Uspostaviti sveobuhvatnu, funkcionalnu, bazu podataka
	Ministarstvo prosvjete i sporta (MPiS)

Zavod za školstvo (ZZŠ)

Rok: 2012.
	Razvijena baza podataka

Baza podataka funkcioniše
	-

	
	
	Razviti protokole o saradnji i međusobnim obavezama, u cilju rane detekcije prepreka za ulazak u školu
	MPiS , Ministarstvo rada i socijalnog staranja (MRSS), Ministarstvo unut. Poslova i javne uprave (MUP), Ministarstvo zdravlja (MZ), Crveni krst CG (CKCG), NVO

Rok: 2012.
	Razvijeni i potpisani protokoli
	-

	
	
	Razviti instrumente za informisanje, savjetovanje i podršku porodicama ove djece, da se upoznaju sa uslugama koje su dostupne u školi i lokalnoj zajednici
	ZZŠ, MPiS, MRSS

MZ

Rok: 2012. i trajno
	Održane radionice i savjetovanja sa roditeljima

Razvijeni prilagođeni informativni lifleti

Procjena stavova korisnika
	5.000,00

na godišnjem nivou

	2.
	Unapređivanje podrške djeci RAE populacije u školama, putem povećanja obima i kvaliteta usluga za ovu djecu

	Razviti mehanizme identifikacije djece RAE populacije koja nijesu uključena u osnovnu školu
	MPiS, ZZŠ, MRSS – centri za socijalni rad, MUP, MZ, CK CG

NVO

Rok: 2012.
	Razvijen set indikatora za identifikaciju

Izrađena uputstva za nosioce aktivnosti

	

	
	
	Razviti programe rada sa roditeljima djece RAE populacijeu cilju jačanja svijesti o značaju obrazovanja i vaspitanja i informisanja o uslugama koje su dostupne njihovoj djeci u školi
	ZZŠ

Škole

NVO

Rok: 2012. i trajno
	Održane radionice i savjetovanja sa roditeljima

Razvijeni prilagođeni informativni lifleti i podijeljeni roditeljima

Procjena stavova korisnika usluga
	

	
	
	Uspostaviti metodologiju praćenja kvaliteta obrazovanja i napredovanja djece RAE populacije uključene u osnovne škole
	ZZŠ

Škole

NVO

Rok: 2012. i trajno
	Razvijena metodologija praćenja i napredovanja

Izrađen prvi izvještaj o kvalitetu
	

	
	
	Obezbijediti dopunsku nastavu u cilju povećanja postignuća djece RAE populacije

	Škole

ZZŠ

NVO

Rok: 2012. i trajno
	U godišnjem planu škole predviđeni časovi dopunske nastave

Održani i registrovani časovi

Analizirana postignuća na klasifikacionim periodima
	-

	
	
	Obezbijediti realizaciju programa “Romski asistenti”
	MPiS
Lokalna zajednica

ZZŠ

Škole

NVO

Rok: 2013. i trajno
	Broj angažovanih asistenata

Broj škola koje imaju romskog asistenta

Procjena stavova korisnika usluga

	12.000

na godišnjem nivou

	
	
	Usvojiti i realizovati program za prevenciju segracije djece RAE populacije u školama
	ZZŠ

NVO

Škole

Rok: do 2013.
	Usvojen program

Realizovana obuka

Broj polaznika

Procjena stavova polaznika
	5.000,00

na godišnjem nivou

	
	
	Identifikovati postojeće programe, u okruženju, za organizovanje dodatne nastave na romskom jeziku
	ZZŠ

Škole

NVO

Rok: 2013.
	Identifikovani programi

Izrađen elaborat i definisan program za dodatnu nastavu

Program počeo da se realizuje
	3.000,00

	
	
	Smanjiti broj djece RAE populacije koja napuštaju školu
	MPiS
Škole

ZZŠ

Rok: trajno
	Za 10% smanjen broj djece, na godišnjem nivou
	-

	3.
	Povećanje obima i kvaliteta usluga za djecu sa posebnim obrazovnim potrebama

	Obezbijediti interdisciplinarnu, koordinisanu i održivu saradnju cjelokupnog sistema, posebno resora zdravstva i socijalnog staranja, lokalne sredine (komisije)u cilju unapređivanja socijalne inkluzije djece u osnovnu školu
	MPiS
MZ

MRSS

Komisije za usmjeravanje

Dnevni centri

Resursni centri

NVO

Savjet za prava djeteta

Ombudsman

Škole

Rok: 2012. i trajno
	Potpisan protokol o saradnji

Urađen i prezentovan godišnji izvještaj o procesu

Izvještaji o koordinaciji i obukama komisija za usmjeravanje
	10.000, 00

	
	
	Utvrditi potrebe redovnih škola za ispunjenje kadrovskih zahtjeva, tehničke i didaktičke opremljenosti, potrebnih za primjenu pune inkluzije

	MPiS
ZZŠ

Škole

Resursni centri

NVO

Rok: 2012. i trajno
	Urađena analiza potreba i plan ulaganja, na godišnjem nivou

	25.000,00 na godišnjem nivou

	
	
	Kontinuirano unapređivati kapacitete škola u kojima postoje posebna odjeljenja kroz izradu operativnih programa rada, definisati ulogu i zaduženja defektologa u podršci inkluzivnom obrazovanju, kao i stručne službe škole, u cilju osnaživanja podrške djeci sa posebnim obrazovnim potrebama.

	MPiS
ZZŠ

Škole

Resursni centri

Rok: trajno
	Izrađen plan rada škola, definisane uloge i zaduženja

Izvještaji o sprovođenju operativnih programa

Realizaciju programa evaluira ZZŠ
	10.000,00

na godišnjem nivou

	
	
	Razviti i realizovati program profesionalne orijentacije djece sa posebnim obrazovnim potrebama i razviti tzv. Tranzicioni plan kojim se opercionalizuje saradnja sa gimnazijama i stručnim školama
	MPiS
ZZŠ

Zavod za zapošljavanje (CIPS)

Rok: 2012. i trajno
	Razvijen program

Savjetodavne usluge dostupne djeci

Procjena stavova korisnika usluga

	15.000,00

 na godišnjem nivou

	
	
	 Osmisliti i primijeniti održiv model za asistente

	MPiS
MRSS

Rok: trajno
	Broj angažovanih asistenata

Procjena stavova korisnika usluga

	20.000
na godišnjem nivou

	
	
	Unapređivati oblike saradnje škole i roditelja djece, sa naglaskom na veću participaciju roditelja
	Škole

Dnevni centri

ZZŠ

NVO

Lokalna samouprava

Rok: trajno
	Razvijen program obuke za roditelje, za rad sa djecom

Razvijena 3 programa za djecu (kreativni, turistički, rekreativni)
	5.000,00

 na godišnjem nivou

	
	
	Obezbijediti podršku resursnih centara za kadrovsku, stručnu i savjetodavnu pomoć i edukaciju zaposlenih u redovnim vaspitno-obrazovnim ustanovama

	MPiS
Resursni centri

Škole

MRSS

Rok: trajno
	Broj nastavnika iz redovnog sistema obuhvaćenih edukacijom

Broj djece u redovnom sistemu obuhvaćene uslugama

Procjena stavova korisnika usluga (djece i roditelja)

	45.000,00

	
	
	Osigurati proces stalnog praćenja, stručne i savjetodavne podrške za osiguranje kvaliteta inkluzivnosti
	ZzŠ

Rok: trajno
	Izrađeni izvještaji ZzŠ
	-

	4.
	Unapređivanje podrške nadarenim i talentovanim učenicima

	Izraditi strateški dokument za podršku nadarenim i talentovanim učenicima
	ZZŠ

IC

NVO

Škole

Rok: 2013.
	 Izrađen i promovisan strateški dokument
	2.000,00

	
	
	Unaprijediti sistem identifikacije nadarenih i telentovanih učenika u skladu sa međunarodnim standardima
	ZZŠ

MPiS
Ispitni centar (IC)

NVO

Rok: 2013.
	Izrađen set indikatora za identifikaciju

Definisani standardi

Promovisani standardi
	-

	
	
	Nastaviti obuku nastavnika u programu: “Identifikacija i rad sa darovitim učenicima” – prilagođavanje metoda i oblika rada, veća individualizacija nastave, obuka nastavnika za rad sa ovom djecom
	ZZŠ

Škole

NVO sektor

Rok: 2012. i trajno
	Održane 3 radionice

Obučeno 75 nastavnika na godišnjem nivou

Kreirani programi diferencirane nastave

Obezbijeđena mentorstva učenicima
	6.000,00

na godišnjem nivou

	
	
	Obezbijediti usluge za razvojno savjetovanje ovih učenika i njihovih porodica
	ZZŠ

Škole

NVO

Rok: 2012. i trajno

	Broj angažovanih stručnih saradnika za ove usluga

Broj pruženih savjetodavnih usluga

Procjena stavova korisnika usluga

	-

	
	
	Nastaviti sa tradicionalnim programima podrške: takmičenja, nagrade,stipendije, istraživački kampovi, međunarodne olimpijade, studijske posjete naučnim centrima
	MPiS
ZZŠ

IC

NVO

Rok: trajno
	Broj djece kojima su dostupne ove usluge
	Tekuća budžetska sredstva

	5.
	Podizanje svijesti javnosti o djeci koja nijesu uključena u obrazovanje, putem aktivnijeg uključivanja medija i snaženjem drugih oblika socijalne komunikacije
	Medijske aktivnosti za promovisanje Strategije i značaja osnovnog obrazovanja za dalje školovanje i budući život svakog djeteta
	MPiS
ZZŠ

NVO sektor

Škole

Rok: početak 2012. i trajno
	Broj održanih okruglih stolova

Broj objavljenih novinskih članaka

Broj TV emisija
	1.000,00

na godišnjem nivou

	
	
	Kampanja za povećanje uključenosti ove djece u osnovno obrazovanje, uz izradu spotova, džinglova, postera
	NVO sektor

MPiS
ZZŠ

Mediji

Rok: tokom 2012.
	Izrađen plan kampanje

Kampanja se realizuje
Izvještaji o kampanji

Broj izrađenih spotova, džinglova, postera

Procjena stavova korisnika usluga

	2.000,00

na godišnjem nivou

Specifični cilj 2 Poboljšati školsku infrastrukturu, kao jedan od uslova kvalitetnijeg procesa nastave i učenja

	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Unaprijediti funkcionalnost školske mreže u Crnoj Gori

	Uraditi detaljnu analizu strukture i efektivnosti postojeće školske mreže, sa definisanim kriterijumima (formulom) za finansiranje škola, u zavisnosti od njihove veličine i lokacije
	MPiS
ZZŠ

Rok: 2012.
	Izrađen elaborat, definisani kriterijumi
	Tekuća budžetska sredstva

	
	
	Predložiti novu mrežu škola i kriterijume optimalizacije

	MPiS
Rok: 2012.
	Usvojen prijedlog nove mreže škola
	Tekuća budžetska sredstva

	
	
	Razviti multisektorske projekte (obra-zovanje, turizam, održivi razvoj, NVO.) za efektivnije korišćenje školskih objekata u ruralnim područjima
	MPiS

Ministarstvo održivog razvoja i turizma (MORT)

ZZŠ

Rok: do 2014.
	Razvijeni projekti za 3 školska objekta i adaptirani objekti
	Privatno javno-partnerstvo

Donatorska sredstva

	2.
	Nastaviti realizaciju projekata za unapređivanje IC tehnologija u školama (MEIS) i infrastrukturnih uslova u školama

	Obezbijediti Internet konekcije u 66 škole u ruralnom području
	MPiS
Ministarstvo za infor. društvo i telekomunikacije (MIDT)

Rok: kraj 2012.
	Sve škole imaju Internet konekciju

	40.000

	
	
	Nastaviti implementacija komponenata MEIS projekta
	MPiS
Rok: trajno
	Organizovana obuka za nastavnike za MAIS aplikaciju
Automatizovani izvještaji na osnovu unesenih podataka od strane škola

	60. 000

	
	
	Realizacija Master plana ulaganja u infrastrukturu obrazovanja 2011-2020.
	MPiS
Direkcija za javne radove

Rok: kraj 2017.
	Izgrađena ili rekonstruisana 23 objekta za osnovno i muzičko obrazovanje
	Sredstva opredijeljena za realizaciju Master plana

	3.
	Unapređivanje infrastrukturnih uslova za učenike sa posebnim obrazovnim potrebama
	Izraditi pristupne staze u svim školama koje pohađaju ova djeca, prilagoditi toalete i obezbijediti liftove po potrebi
	Škole

MPiS
Rok: 2012. i nadalje
	Izrađene rampe u svim školama, prilagođeni toaleti, obezbijeđeni liftovi

	55.000

(na godišnjem nivou)

Specifični cilj 3 Unaprijediti profesionalna znanja i kompetencije nastavnika i kontinuirano promovisati značaj uloge nastavnika za razvoj društva budućnosti
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Razvijanje standarda kompetencija za profesiju nastavnika, stručnih saradnika, u svim zvanjima, i kompetencija rukovodilaca škole
	Razviti inovirane nacrte standarda kompetencija

Nakon konsultacija, izraditi finalni dokument o standardima kompetencija

Promovisati standarde kompetencija

	MPiS
ZZŠ

Škole

Univerzitet

NVO

Rok: 2013
	Izrađeni nacrti

Broj organizivanih konsultacija, broj učesnika u njima

Prihvaćeni i promovisani standardi

	5 000,00

	2.
	Inicirati usklađivanje programa inicijalnog obrazovanja nastavnika i stručnih saradnika sa promje-nama u obrazovnim programima osnovne škole
	Uraditi analizu postojećih programa inicijalnog obrazovanja nastavnika, u skladu sa razvijenim standardima kompetencija nastavnika
Definisati godišnji plan i program hospitovanja studenata u školama
	Univerzitet

Škole

ZZŠ

Rok: 2014.
	Izrađena analiza, sa preporukama

Izrađen i usvojen plan i program
	-

	3.
	Promovisati i unapređivati oblike profesionalnog razvoja nastavnika, stručnih saradnika i rukovodilaca škole
	Utvrditi prepreke u procesu pripravničkog rada i mentorstva, u cilju obezbjeđivanja kvaliteta tog procesa u svim školama
	ZZŠ

Škole

Rok: 2013.
	Istraživanjem identifikovane prepreke

	-

	
	
	Primijeniti model licenciranja i relicenciranja nastavnika, stručnih saradnika i rukovodilaca škole
	MPiS
ZZŠ

Škole
Rok: 2013.
	Izrađena i usvojena zakonska regulativa za primjenu modela
	-

	
	
	Nastaviti implementaciju sistema profesionalnog razvoja nastavnika, u skladu sa strateškim dokumentom

	ZZŠ

MPiS
Rok: 2012. i dalje
	Izrađena strategija kontinuiranog profesionalnog razvoja nastavnika

Implementira se sistem viših zvanja

Izrađen program stručnog usavršavanja stručnih saradnika
	40 000,00

na godišnjem nivou

	
	
	Kontinuirana podrška škole nastavniku da primijeni stečena znanja i kompetencije, nakon obuke, u nastavnim i vannastavnim aktivnostima
	ZZŠ

Škola

Rok: kontinuirano
	Planirani i realizovani broj i sadržaj oglednih časova, refleksija na praksu, analize časova, opservacije časova, samoevaluacija nastavnika, u planu profesionalnog razvoja na nivou škole
	-

	4.
	Unaprijediti obuke za nastavnike, prožima-njem istih generičkim vještinama i međupredmetnim kompetencijama

	Kreirati i realizovati unaprijeđene programe obuka

	ZZŠ

Škole

Rok: 2013. i trajno
	Kreirano 5 novih programa unaprijeđene obuke

Implementiraju se 3 programa obuke za razvoj generičkih vještina

Procjena stavova polaznika obuke

Uvedeni oblici elektronskog učenja, učenje na daljinu
	50 000,00

na godišnjem novou

	5.
	Kontinuirano promovisati odgovornost, važnost i svestranost nastavničke uloge u razvoju društva
	Razvijati programe za afirmisanje najuspješnijih nastavnika i stručnih saradnika

Uključiti nastavnike, stručne saradnike u promociju standarda kompetencija

Podrška radu strukovnih udruženja nastavnika, putem organizovanja različitih oblika stručnog dijaloga

	MPiS
ZZŠ

Škole

NVO

Rok: 2013. i trajno
	Organizovani i sprovedeni konkursi za izbor najboljeg učitelja i nastavnika

Broj nastupa, izjava, saopštenja nastavnika u medijima, na okruglim stolovima, u stručnim časopisima

Broj organizovanih tematskih skupova i uključenih nastavnika
	15 000,00

Specifični cilj 4 Obezbijediti permanentno praćenje i unapređivanje kvaliteta vaspitno-obrazovnog procesa u školama
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Unaprijediti izvještavanje iz procesa eksterne evaluacije škole, sa više kvalitativnih informacijama o postignutom nivou kvaliteta
	Unaprijediti vještine nadzornika, sa posebnim fokusom na vještine izvještavanja

	ZZZŠ

Rok: 2012.

	Broj obučenih nadzornika

Procjena stavova polaznika obuke

Unaprijeđen sadržaj izvještaja

	10.000,00

	2.
	Unaprijediti praksu samoevaluiranja i razvojnog planiranja

	Izraditi protokole i vodiče za pomoć školama u procesu samoevaluiranja
	ZZŠ

Škole

Rok: do 2013.
	Izrađeni i publikovani materijali za samoevaluaciju
	5.000,00

	
	
	Obučiti osoblje škole da efektivno izvodi samoevaluaciju i koristi podatke dobijene u tom procesu
	ZZŠ

Škole

Rok: 2013. i nadalje
	Broj polaznika obuke

Procjena stavova polaznika obuke

Unaprijeđeni akcioni i razvojni planovi škole
	20.000,00

	3.
	Stalno unapređivanje obrazovnih programa, uključujući i izborne programe, u cilju podizanja njihovog kvaliteta
	Analiza i unapređivanje programa, primjenom definisane metodologije
	ZZŠ

Rok: trajno
	Revidirani i usvojeni programi
	

	4.
	Obezbijediti kontinuirane, blagovremene i primjerene povratne informacije o kvalitetu vaspitno-obrazovnog procesa, na svim nivoima

	Koncipirati unaprijeđenu obuku nastavnika za procijenjivanje i izvještavanje o procesu učenja i rezultatima učenja svakog učenika

Realizovati obuku
	ZZŠ

Škole

Rok: 2012. i trajno
	Koncipiran i usvojen sadržaj obuke

Broj polaznika obuke

Procjene stavova polaznika obuke

Procjena stavova korisnika (roditelja)
	6.000,00

na godišnjem nivou

	
	
	Obukom osnažiti kapacitet škole (nastavnici, stručni saradnici, direktori) za davanje objektivne povratne informacije na svim nivoima

	ZZŠ

Škole

Rok: 2012. i trajno

	Broj organizovanih radionica

Definisani i usvojeni standardi dobre nastave
Usvojene procedure za davanje povratne informacije, na svim nivoima

	-

	5.
	Kontinuirano realizovati i usavršavati programe za podršku sveobuhvatnom zdravom razvoju djece i razvoju različitih kompetencija

	Identifikovati, na osnovu samoevaluiranja škole, potrebe za programima

Realizovati programe za prevenciju zdravlja, sigurnosti, prevenciju nasilja i dr.

Realizovati programe za razvoj životnih, preduzetničkih, građanskih i drugih vještina

Razvijati i realizovati programe koji podstiču razvoj estetskih vrijednosti

Razvijati i realizovati programe koji povećavaju kompetencije za vođenje karijere i cjeloživotno učenje
	Škole

ZZŠ

MZ

MRSS

NVO

Rok: trajno
	U godišnjem planu škole planirani programi i resursi za njih

Broj realizovanih programa na nivou škole i sistema (izvještaj ZZŠ)

Broj korisnika programa

Procjena stavova korisnika programa
	10.000,00

na godišnjem nivou

	6.
	Kontinuirano istraživanje nastavne prakse, u cilju njenog unapređivanja
	Koncipirati i usvojiti projekte istraživanja nastavne prakse

Realizovati istraživanja u školama
	ZZŠ

IC

Univerzitet

Škole

NVO

Rok: trajno
	Usvojeni projekti

Broj realizovanih istraživanja, sa preporukama, u jednoj godini

Objavljeni izvještaji iz istraživanja

Usvojene preporuke
	10.000, oo na godišnjem nivou

	7.
	Razviti efektivniji sistem savjetodavnih usluga za škole
	Promovisati savjetodavne usluge prema školama i nastavnicima

Povećati obim savjetodavnih usluga
	ZZŠ

Škole

Rok: 2012. i trajno
	Broj i sadržaj usluga

Informisati škole o radu aktiva u okviru ZZŠ

Procjena stavova korisnika
	-

Specifični cilj 5 Unaprijediti postignuća učenika prema ključnim kompetencijama utemeljenim na primjenjivim i praktičnim znanjima
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Identifikacija prepreka u razvijanju ključnih kompetencija, zasnovanih na primjenjivim znanjima
	Analizirati podatake međunarodnih i nacionalnih eksternih testiranja i istraživanja u cilju identifikovanja prepreka u procesu nastave i učenja za razvoj ključnih kompetencija
	ZZŠ

IC

Škole

Rok: 2012. i nadalje
	Izrađene analize sa preporukama
	5.000,00

	
	
	Identifikovati faktore koji značajno utiču na postignuća i afirmisati pojedine aktivnosti za koje se utvrdi da dovode do poboljšanja

	ZZŠ

IC

Škole

Rok: 2012. i nadalje
	Analizom identifikovani faktori koji značajno utiču na postugnuća

Izrađene i predstavljene publikacije sa preporukama i primjerima dobre prakse

Organizovane radionice za nastavnike
	 6.000,00

	2.
	Obogaćivanje nastavnih programa i udžbenika ključnim kompetencijama i višim kognitivnim vještinama
	Analizirati ciljeve i aktivnost u programima, a zatim ih obogatiti nedostajućim kompetencijama

Obuka nastavnika za realizaciju unaprijeđenih elemenata programa

Obogatiti udžbenike sadržajima koji afirmišu primjenu znanja

Podsticati problemsko planiranje i povezivanje ciljeva srodnih predmeta

	ZZŠ

ZUNS

Škole (aktivi)

Rok: 2013. i nadalje
	Usvojeni unaprijeđeni programi

Realizovane obuke

Procjena stavova polaznika obuke

Revidirani udžbenici

Izrađeni i usvojeni planovi zasnovani na problemskom planiranju i jasnim međupredmet-nim korelacijama
	20.000,00 na godišnjem nivou

	3.
	Unapređivanje kvaliteta učenja i poučavanja putem definisanja aktivnosti za bolji kvalitet znanja i stalne evaluacije ovih aktivnosti
	Izraditi unaprijeđeni program obuke, u kojem je centralna uloga nastavnika u evaluiranju procesa učenja i nastave

	ZZŠ

Škole

Rok: 2013.

	Izrađen i usvojen program obuke

Realizovana obuka

	6.000, 00

na godišnjem nivou

	
	
	Obuka nastavnika za ovladavanje vještinama i tehnikama evaluiranja sopstvenog rada i postignuća učenika
	ZZŠ

Škole

Rok: 2013. i nadalje
	Realizovane obuke

Procjena stavova polaznika obuke

	6.000, 00

na godišnjem nivou

	4.
	Unaprijediti razvoj čitalačke, matematičke, prirodno-naučne i digitalne pismenosti svih učenika
	Izraditi interventne i individulizovane programe za unapređivanje matematičke, prirodno-naučne i digitalne pismenosti
	ZZŠ

IC

Škole

Rok: 2012. i nadalje
	Izrađeni i usvojeni programi

	10.000,00

	
	
	Školski kurikulum organizovati tako da predvidi dodatno učenje predmeta čiji se sadržaji testiraju na PISA testiranju

	ZZŠ

IC

Škole

Rok: 2012. i nadalje
	Školski kurikulum sadrži nove ciljeve

Opredijeljeni i realizovani broj časova za predmete koji se testiraju na PISA-i
	

	
	
	Povećati udio učenika sa visokim postignućima na V i VI nivou na PISA testiranju
	ZZŠ

IC

Škole

Rok: 2012. i nadalje
	Povećan procenat učenika na V i VI nivou, u odnosu na 2009. godinu
	

	5.
	Promovisati i snažiti kulturu provjeravanja i vrednovanja znanja i kompetencija među nastavnicima i učenicima
	Podići kvalitet ocjenjivanja (opisnog, brojčanog) i procjenjivanja, vodeći računa o dostignutosti standarda i kognitivnim nivoima učenika, kao i upoređivanjem sa rezultatima eksternih provjera

	ZZŠ

Škole

Rok: trajno
	Realizovan školski projekat - analiza objektivnosti ocjenjivanja, u skladu sa eksternom provjerom

	-

Specifični cilj 6 Kontinuirano unapređivanje kvaliteta udžbenika i nastavnih sredstava, kao dodatna podrška razvoju znanja i kompetencija učenika

	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Nastaviti objavljivanje druge generacije udžbenika

	Raspisivanje konkursa za pribavljanje materijala, dopunjavanje udžbeničkih kompleta, formiranje i praćenje rada autorskih timova, odobravanje novih udžbenika
	Zavod za udžbenike i nastavna sredstva (ZUNS)- urednički sektor)

Rok: do 2017.
	Objavljeni udžbenici druge generacije
	Za realizaciju svih predviđenih aktivnosti cilja 6 potrebno je 3.000.000,00 eura

	
	
	Analiza preporuka iz projekta “Evaluacija reforme osnovnog i opšteg srednjoškolskog obrazovnog sistema u Crnoj Gori”
	ZZŠ

ZUNS
	Analiza i implementacija dobijenih preporuka
	

	
	
	Analizirati udžbenike na albanskom jeziku i identifikovati preporuke za unapređivanje ovih udžbenika
	MPiS
ZZŠ

ZUNS
	Analiza i implementacija dobijenih preporuka
	

	2.
	Nastaviti proces evaluacije udžbenika
	Obuka autora udžbenika
	ZUNS
	Obučena grupa autora
	

	
	
	Realizacija novog programa evaluacije udžbenika
	MPiS
ZZŠ

ZUNS

Univerzitet
	Program realizovan i napravljen plan za implementiranje preporuka u nova izdanja
	

	3.
	Izrada novih udžbenika za izborne predmete i lektire
	Objaviti udžbenike za izborne predmete
	ZUNS
	Objavljeni udžbenici za izborne predmete koje učenici najčešće biraju
	

	
	
	Objaviti lektiru sa didaktičko –metodič-kom aparaturom
	ZUNS
	Objavljena lektira za osnovnu školu
	

	
	
	Objaviti originalna književna djela za djecu i mlade

	ZUNS
	Objavljena književna djela za djecu i mlade
	

	4.
	Osmišljavanje nastavnih sredstava za osavremenjavanje nastave
	Plakati
	
	Osmišljeni i odštampani plakati kao nastavna sredstva
	

	
	
	CD
	
	Osmišljen sadržaj i izdat CD za interaktivnu nastavu
	

	
	
	DVD
	
	Osmišljen sadržaj i izdat DVD za interaktivnu nastavu
	

	5.
	Kreiranje elektronskih udžbenika
	Izrada pilot projekta
	MPiS
ZZŠ

ZUNS
	Otpočela primjena projekta na desetak osnovnih škola
	

	
	
	Nabavka softvera

	MPiS

	Nabavljen softver za izradu elektronskih udžbenika i otpočela njegova primjena
	

	
	
	Obuka nastavnika za rad sa softverom
	ZZŠ

ZUNS
	Obučena grupa nastavnika iz pilot škola za rad sa softverom
	

Specifični cilj 7 Usklađivanje pravne regulative sa potrebama i zahtjevima savremenog i kvalitetnog sistema osnovnog obrazovanja
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Unapređivanje postojećih propisa kojima se reguliše sistem osnovnog obrazovanja i vaspitanja

	Analiza Zakona o osnovnom obrazovanju i vaspitanju
	MPiS
Rok: do kraja 2012.
	Usvojen Izvještaj o analizi Zakona o osnovnom obrazovanju i vaspitanju
	-

	
	
	Analiza seta podzakonskih akata iz oblasti osnovnog obrazovanja i vaspitanja
	MPiS
Rok: do kraja 2012.
	Usvojen Izvještaj o analizi svih podzakonskih akata
	-

	
	
	Analiza podzakonskih akata koji su donijeti na osnovu drugih propisa, a koji se odnose na oblast osnovnog obrazovanja i vaspitanja
	MPiS
Rok: do kraja 2012.
	Usvojen Izvještaj o analizi podzakonskih akata donijetih na osnovu drugih propisa
	-

	2.
	Usvajanje novih propisa radi regulisanja odnosa koji proizilaze iz Strategije za osnovno obrazovanje i vaspitanje

	Izmjena Zakona o osnovnom obrazovanju i vaspitanju
	MPiS
Rok: do kraja 2012.
	Usvojene izmjene i dopune Zakona o osnovnom obrazovanju i vaspitanju
	-

	
	
	Donošenje podzakonskog akta o licenciranju nastavnika i stručnih saradnika
	MPiS
Rok: do kraja 2012.
	Usvojen podzakonski akt o licenciranju nastavnika i stručnih saradnika
	10. 000,00

	
	
	Donošenje podzakonskog akta o mreži osnovnih škola i područnih ustanova
	MPiS
Rok: do kraja 2012.
	Usvojen podzakonski akt o mreži osnovnih škola i područnih ustanova
	-

	
	
	Donošenje podzakonsog akta o finansiranju osnovnih škola po modelu “per capita”
	MPiS
Rok: do kraja 2012.
	Usvojen podzakonski akt o finansiranju osnovnih škola po modelu “per capita”
	10. 000,00

	3.
	Unapređivanje postojeće pedagoške evidencije i javnih isprava u cilju njene veće funkcionalnosti

	Analiza podzakonskih akata kojim se reguliše pedagoška evidencija i javne isprave

	MPiS
Rok: do kraja 2012.

	Usvojen Izvještaj o analizi podzakonskih akata kojim se reguliše pedagoška evidencija i javne isprave
	-

	
	
	Izrada i donošenje podzakonskih akata kojim se reguliše pedagoška evidencija i javne isprave
	MPiS
Rok: do kraja 2012.
	Usvojeni podzakonski akti kojim se reguliše pedagoška evidencija i javne isprave
	-

Specifični cilj 8 Unapređivanje organizacije rada u školi
	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Osnažiti školu za strateško planiranje, na svim nivoima i u oblastima rada

	Nastaviti obuku nastavnika i uprave škole za strateško planiranje
	ZZŠ

Škole

Rok: 2012. i nadalje
	Održani seminari, radionice

Procjena stavova polaznika obuke

Izrađen godišnji i razvojni plan škole
	10.000,00

(na godišnjem nivou)

	
	
	Organizovati unaprijeđene obuke za individualno planiranje nastave i identifikovanje indikatora efektivnog – ciljnog planiranja (godišnje, mjesečno, priprema za čas)
	ZZŠ

Škole

Rok: 2012. i nadalje
	Održani seminari

Procjena stavova polaznika seminara

	10.000,00

(na godišnjem nivou

	2.
	Efektivnije planirati aktivnosti nastavnika van nastave

	Godišnjim planom škole predvidjeti obavezne aktivnosti nastavnika van nastave, sa jasnim zadacima, sadržajima aktivnosti, odgovornostima, rokovima i načinima evaluiranja postignuća
	Škola

Rok: kontinuirano
	Izrađen godišnji plan sa pretpostavljenim aktivnostima
	-

	
	
	Godišnjim planom definisati širi obim usluga za uključivanje nastavnika u organizovane oblike učenja u školi (npr. posmatranje i evaluacija časova, mentorski rad, učenje na daljinu, školski projekti i sl.)

	Škola

ZZŠ

Rok: kontinuirano
	Broj posmatranih, evaluiranih časova

Broj iniciranih školskih projekata
	-

	
	
	Podsticati umrežavanje škola i saradničko učenje među školama
	ZZŠ

MPiS
Škole

Rok: 2013. i nadalje
	Razvijeno 5 projekata saradnje i zajedničkog učenja malih, ruralnih škola sa gradskim školama

Procjena stavova učesnika u projektima
	10 000,00

	
	
	Planirati saradnju aktiva u cilju jačanja međupredmetnog planiranja nastave i uspostavljanje korelacije među sadržajima različitih predmetnih programa
	Škola

Rok: kontinuirano
	Godišnji plan rada aktiva sadrži definisane međupredmetne korelacije
	-

	3.
	Unaprijediti kvalitet timskog rada u školi, uključujući timski rad nastavnika razredne nastave i vaspitača
	Organizovati obuku za vještine timskog rada u nastavi i van nastave
	ZZŠ

Škole

NVO

Rok: 2012. i nadalje
	Realizovane obuke, za specifične vrste timskog rada

Procjena stavova polaznika obuke

	10.000, 00

na godišnjem nivou

	
	
	Bolje definisati uloge i odgovornosti nastavnika razredne nastave i vaspitača u nastavi u I razredu
	Škola

ZZŠ

Predškolske ustanove

Rok: 2012
	Izrađene smjernice za timski rad nastavnika razredne nastave i vaspitača
	-

	4.
	Unaprijediti oblike komunikacije u školi (vertikalne i horizontalne)

	Učiniti transparentnom viziju svake škole

Škole izrađuju, uz koordinaciju Zavoda, sve neophodne protokole za unapređivanje komunikacije (npr. sa roditeljima, sa tzv. osjetljivim grupama, protokol za prevenciju zdravlja, protokoli za praćenje aktivnosti u školi, za vanredne situacije, za postupanje u slučaju nasilja itd.)

Uzraditi godišnji kalendar događaja

	Škola

ZZŠ

MPiS
Savjet roditelja

Učenički parlament

MZ

MRSS

MUP

NVO

Rok: 2012. i trajno
	Sve škole škole imaju website ili druge vidove online komunikacije

Svo osoblje koristi elektronsku komunikaciju

U svakoj školi dostupna izjava o viziji i misiji škole (npr. poster)

Vizija i misija škole formulisani i dostupni na website-u škole

Unaprijeđeni postojeće, izrađeni novi informatori za roditelje

Izrađeni protokoli u školama

Izrađeni kalendari događaja

	-

Specifični cilj 9 Osnaživati školu da izgrađuje partnerstvo sa roditeljima, ustanovama i lokalnom zajednicom

	R.

br.
	Zadaci
	Aktivnosti
	Nosioci aktivnosti i vrijeme realizacije
	Indikatori i izvor provjere
	Finansijska procjena

	1.
	Promovisati i unaprijeđivati raznovrsne oblike saradnje škole i roditelja
	Na osnovu rezultata samoevaluacije škole, definisati i realizovati projekte, kroz aktivno partnerstvo škole i roditelja u svim fazama: planiranje, realizacija i evaluacija projekata

	Škole

Savjet roditelja

ZZŠ

NVO

Lokalna zajednica

Rok: 2012. i trajno
	Izrađeni projektni dokumenti

Broj i sadržaj realizovanih projekata, na godišnjem nivou

	-

	
	
	Razvijati i realizovati školske projekte za edukaciju roditelja o razvojnim problemima djece i sticanje vještina za uspješno rješavanje razvojnih problema.
	Škole

ZZŠ

NVO

Rok: 2012. i trajno
	Broj realizovanih projekata

Broj uključenih roditelja

Procjena stavova roditelja

	-

	
	
	Promovisati vrijednosti i usluge devetogodišnje škole roditeljima i široj javnosti, posebno imajući u vidu osjetljive grupe
	Škole

ZZŠ

NVO

Mediji

Rok: trajno
	Štampani informatori, lifleti

Broj distribuiranih informatora i lifleta

Broj i sadržaj objavljenih informacija u medijima
	10.000, 00

na godišnjem nivou

	2.
	Razvijati saradnju škole sa drugim obrazovnim, kulturnim i javnim ustanovama, uključujući i medije
	Godišnjim planom škole predvidjeti i planirati resurse za različite projekte, u saradnji sa drugim školama i ustanovama
	Škole

Lokalna zajednica

NVO

Rok: trajno
	Usvojen godišnji plan

Broj realizovanih projekata

Broj korisnika projekata
	-

	
	
	Na osnovu protokola o saradnji škole i institucija (kulturnih, obrazovnih, naučnih, sportskih), definisati programe, ciljeve saradnje i neophodne resurse
	Škole

Ustanove u lokaloj zajednici

Medije

NVO

Rok: trajno
	Potpisani protokoli

Broj realizovanih programa, na godišnjem nivou

Broj korisnika programa

	-

	
	
	Prikupljati i prezentirati afirmativne, razvojne, izdavačke, inovativne i druge rezultate škole za medisjko prezentovanje

	Škola

Mediji

Rok: trajno
	Usvojen godišnji plan i program medisjkih aktivnosti škole

Broj izvještaja u medijima
	-

	3.
	Unaprijediti saradnju škole sa lokalnom sredinom, u cilju efektivnijeg korišćenja resursa zajednice za postizanje ciljeva obrazovanja
	Realizovati planirane ciljeve nastavnih i vannastavnih aktivnosti u lokalnoj zajednici
	Škole

Ustanove

Rok: trajno
	Realizovane posjete ustanovama

Realizovani ciljevi kurikuluma

Broj uključenih učenika
	-

	
	
	Kreirati i realizovati programe volonterskog rada učenika u zajednici (npr. pomoć starijim osobama, akcije solidarnosti, vršnjačka pomoć, očuvanja i zaštite životne sredine itd.)

	Škole

NVO

Savjet roditelja

Lokalna zajednica

Rok: 2012. i nadalje
	Broj socijalnih programa

Broj volontera

Broj korisnika volonterskih usluga
	-

Shema 1. Broj osnovnih škola u Crnoj Gori, po opštinama

30

14

17

3

5

13

10

2

3

4

10

3

4

4

2

5

4

22

3

2

3

163

� Saopštenje Monstat-a, 12.07.2011.

� Saopštenje Monstat-a, 6.09.2011.

� Saopštenje Monstat-a, 6.09.2011.

� Monstat – Ekonomija CG u 2010.

� Statistički godišnjak 2009.g., Zavod za statistiku Crne Gore, MONSTAT, 2009.

8 Knjiga promjena, 2001. godina

9„Službeni list RCG“, br. 64/2, 31/05, 49/07, ’’Sl. list Crne Gore’’, br. 04/08, 21/09, 45/10

� „Službeni list RCG“, br. 64/2, 49/07, ’’Sl. list Crne Gore’’, br. 45/10

� „Službeni list RCG“, br. 80/4, ’’Sl. list 45/10

� „Službeni list RCG“, br. 80/04

� “Službeni list CG”, br. 80/10

� „Službeni list RCG“, br. 39/04; “Službeni list CG”, br. 14/10

� „Službeni list RCG“, br. 39/04

� „Službeni list RCG“ ,br. 78/05

� „Službeni list RCG“, br. 1/07

� „Službeni list CG“, br. 49/2008, 26/2009;

� „Službeni list RCG“ br. 42/03, 28/04 i 13/06 i „Službeni list CG“ , br. 88/09 i 3/10

� Zakon o osnovnom obrazovanju i vaspitanju, „Službeni list RCG“, br. 64/2, 49/07, ’’Sl. list Crne Gore’’, br. 45/10

� Izvor: Monstat, Odsjek statistike obrazovanja, istraživanja i razvoja, kulture, pravosuđa i uprave

� Izvor: Monstat, Odsjek statistike obrazovanja, istraživanja i razvoja, kulture, pravosuđa i uprave

� Škola može van sjedišta imati područnu ustanovu. Područne ustanove nemaju sopstvenu upravu i spadaju pod administrativno okrilje matične škole.

� Podaci iz školske 2011/2012. godine

� Opšti zakon o obrazovanju i vaspitanju, „Službeni list RCG“, br. 64/2, 49/07, ’’Sl. list Crne Gore’’, br. 45/10

� Po Zakonu o osnovnom obrazovanju i vaspitanju, osnovno umjetničko obrazovanje stiče se uporedo sa sticanjem osnovnog obrazovanja, pod uslovima i na način propisanim ovim zakonom.

� Podatak Ministarstva unutrašnjih poslova i javne uprave- Sektor za upravne unutrašnje poslove

� MEIS – Projekat informacionog sistema u obrazovanju Crne Gore (2004) - Montenegrin Educationa Information System

� Strategija za poboljšanje položaja RAE populacije u Crnoj Gori (2008-2012)

� Podaci Ministarstva prosvjete i sporta

� Djeca sa smetnjama i teškoćama u razvoju

� „Službeni list Crne Gore“,„Službeni list RCG“, br. 80/4, ’’Sl. list“, br. 45/10

� Pedijatar, psiholog, pedagog, socijalni radnik i po potrebi ljekar i defektolog određene specijalnosti

� U osnovnim školama ima 1944 učenika, sa posebnim obrazovnim potrebama, prema podacima ICT sektora (MPiS), dobijenim od škola na početku školske 2011/12 godine.

� Ove aktivnosti su, za sada, podržane kroz “Program javnog rada” Zavoda za zapošljavanje i Udruženja roditelja djece sa smetnjama u razvoju. Asistenti u nastavi u vrtićima i školama u Crnoj Gori: Podgorica - 27 u školama, 22 u predškolskim ustanovama; Bijelo Polje –11 u školama, 4 u predškolskoj ustanovi; Pljevlja - 4 u školama, 2 u predškolskoj ustanovi; Nikšić - 19 u školama, 5 u predškolskoj ustanovi; Herceg Novi - 5 u školama. Povodom konkursa za program Javnih radova za 2011. godinu, MPiS je dalo saglasnosti da se nastavi sa programima tehničke podrške djeci u vaspitno-obrazovnom procesu.

� Centar za obrazovanje i osposobljavanje „1. jun“, Zavod za školovanje i profesionalnu rehabilitaciju invalidne djece i omladine u Podgorici i Zavod za školovanje i rehabilitaciju lica sa poremećajima sluha i govora u Kotoru.

� Zakon o vaspitanju i obrazovanju djece s posebnim obrazovnim potrebama „Službeni list RCG“, br. 80/4, ’’Sl. list“, br. 45/10

� „Sl.list RCG“, br. 64/2,49/07, „Sl. list CG“, br.4 5/10.

� „Sl.list RCG“, br. 64/2, 31/05, 49/07, „Sl. list CG“, br. 45/10.

� Zavod za školstvo – izvještaji o nadzoru

� MEIS – Projekat informacionog sistema u obrazovanju Crne Gore, 2004 (Montenegrin Educational Information System, 2004)

� Zavod za školstvo je izradio metodologiju unapređivanja kvaliteta programa, čiji je dio i Metodološki okvir za unapređivanje kvaliteta programa i protokol, tj. upitnik koji se koriste za prikupljanja mišljenja nastavnika o kvalitetima programa.

� Osnove za obnovu nastavnih planova i programa, Ministarstvo prosvjete i nauke, FOSI, UNICEF i OSEP SEE; Grafo Crna Gora, Podgorica 2002.

� Osnovna uputstva za rad predmetnih komisija, Ministarstvo prosvjete i nauke, Podgorica 2003. godine

� Istraživanje Zavoda za školstvo, 2009.

� Prema podacima Zavoda za školstvo, u najvećoj mjeri su zastupljeni sport, jezik i kniževnost i umjetnost.

� MEIS – Projekat informacionog sistema u obrazovanju Crne Gore (2004)

� Model Profesionalnog razvoja na nivou škole (PRNŠ)Zavoda za školstvo

� Key Competencies (2002). Survey 5. Brusseles: Eurydice, EU

� Planira se skora izrada novog strateškog dokumenta, kojim se definišu dalje aktivnosti na ovim osnovama, izrađen je za period 2010-2014.

� Programe obuke akredituje Komisija Zavoda za školstvo, a potvrđuje Ministarstvo prosvjete i sporta. Programi se biraju putem javnog konkursa i unose u Katalog programa za stručno usavršavanje nastavnika/ca, koji se objavljuje za svaku školsku godinu.

� Zavod za školstvo: Edicija „Naša škola“ – Metodologija za eksternu evaluaciju vaspitno-obrazovnog rada, 2010., Podgorica

� http://www.zzs.gov.me/naslovna/nadzor/izvjestaji/osnovne_skole/

� Projekat pod nazivom „Kakva je naša škola?“ 2006. godine ponudio je metodologiju i Vodič za samoevaluacije škole. Narednih godina održano je 15 radionica, obuhvaćeno 90 osnovnih škola i 17 gimnazija i srednjih stručnih škola i obučeno 89 direktora, 75 psihologa i pedagoga i 110 nastavnika za proces samoevaluacije škole.

� Diplomu „Luča“ prošle školske godine dobilo je 970 učenika u osnovnim školama u Crnoj Gori.

� Učenici ovih škola su rijetko uključeni u takmičenja, a i kada jesu postižu veoma niske rezultate.

� Ovim tipom provjeravanja, škola obavlja testiranje, po standardima i u saradnji sa Ispitnim centrom.

� Sva nacionalna testiranja, koja je do sada radio Ispitni centar, rađena su na ukupnoj populaciji

� To je i prvi cilj Strategije ranog i predškolskog vaspitanja i obrazovanja (2010-2015)

� Crna Gora u XXI stoljeću – u eri kompetitivnosti, CANU, 2010, knjiga 73/1, str. 235

� http://www.zavodzaskolstvo.gov.me/biblioteka/nasaskola

� Evaluacija reforme osnovnog i opšteg srednjoškolskog obrazovnog sistema u Crnoj Gori 2011.

PAGE
7

_1383493536.xls
Chart1

		-48		397		-188		-371		204		-70		65		23		-90		0		-72		-221		-51		-150		-42		751		-138		-83		59		41		-16

Andrijevica

Bar

Berane

Bijelo Polje

Budva

Cetinje

Danilovgrad

Herceg Novi

Kolašin

Kotor

Mojkovac

Nikšić

Plav

Pljevlja

Plužine

Podgorica

Rožaje

Šavnik

Tivat

Ulcinj

Žabljak

Migracioni saldo po opštinama u 2010. godini

Sheet1

		

		Andrijevica		-48

		Bar		397

		Berane		-188

		Bijelo Polje		-371

		Budva		204

		Cetinje		-70

		Danilovgrad		65

		Herceg Novi		23

		Kolašin		-90

		Kotor		0

		Mojkovac		-72

		Nikšić		-221

		Plav		-51

		Pljevlja		-150

		Plužine		-42

		Podgorica		751

		Rožaje		-138

		Šavnik		-83

		Tivat		59

		Ulcinj		41

		Žabljak		-16

