

ТМ	Г. XXXIII	Бр. 4	Стр. 1303-1318	Ниш	октобар - децембар	2009.
----	-----------	-------	----------------	-----	--------------------	-------

UDK 172:373.5 371.3.012::172(497.11) 37.017.7:373.5(497.11)

Прегледни рад

Примљено: 5.3.2009.

Јасмина Клеменовић

Филозофски факултет

Нови Сад

ОБРАЗОВАЊЕ ЗА ЉУДСКА ПРАВА У СИСТЕМУ СРЕДЊОШКОЛСКОГ ОБРАЗОВАЊА У СРБИЈИ*

Резиме

У раду се анализира стање у области образовања за људска права у средњим школама Републике Србије. Полази се од увођења овог образовања на средњошколски ниво за шта су створени предуслови законским промена у духу опште демократизације школског система. Нарочита пажња посвећена је увођењу у образовни процес садржаја из области образовања за људска права кроз наставни предмет Грађанско васпитање. На основу аутентичних одговора 241 наставника грађанског васпитања, који су прикупљени истраживањем обављеним у 180 средњих школа почетком 2008. године на територији Србије, покушава се проценити стање у овој области данас. Као показатељ поштовања права детета у свакодневном школском животу и раду анализира се и остваривање права ученика на слободно удруживање и организовање кроз рад Ученичког парламента у средњим школама.

Кључне речи: образовање за људска права, средња школа, грађанско васпитање, наставници грађанског васпитања, ученички парламент

Увођење образовања за људска права у наставу кроз предмет Грађанско васпитање

Почетком новог миленијума, паралелно са процесима законских и институцио-налних промена у оквиру првог „таласа“ демократизације друштва у Србији планиране су и врло широке активно-

klemic@uns.ns.ac.yu

* Рад је настао у оквиру пројекта *Европске димензије промена образовног система у Србији* (149009) који финансира Министарство за науку и технолошки развој Републике Србије (2006-2010).

сти на пољу демократизације система образовања. Имало се у виду да образовање има функцију кључног покретача развоја савременог демократског друштва, те да институције образовног система треба да буду примери демократског функционисања и понашања (Клеменовић, 2006, 218). Од њих се очекује да „свима који су укључени у процесе учења и образовања омогуће стицање знања, вештина и ставова за подршку вредностима слободе, мира, толеранције и равноправности, као и да допринесу личном развоју сваког појединца и његовог достојанства кроз поштовање људских права на појединачном и друштвеном нивоу“ (Лончар, 2007, 3).

Међу циљевима промена које су уследиле, високо место заузело је и настојање да се установе механизми који ће гарантовати поштовање људских права свим категоријама становништва пре свега кроз доступност и реализацију права на образовање које, према налазима неких истраживања¹, у претходном периоду није успевао да оствари значајан део популације. Намера је била да се реорганизацијом целокупне атмосфере школског живота и нарочито активизацијом оних који уче обезбеди квалитетно образовање за све „без обзира на пол, расу, националну, верску и језичку припадност, узраст, физичку и психичку конституцију, социјално и културно порекло, имовно стање, политичко опредељење или друго лично својство“² (Закон о основама система образовања и васпитања, 2003, Члан 4).

Најдиректнији импулс појави образовања за људска права у нашим школама уследио је увођењем *Образовања за демократију и грађанско друштво* у формални систем образовања и васпитања Републике Србије 2001. године. Будући да у школском систему, тог тренутка, није било основе на коју би се садржаји и активности из ове вредносно засићене области могли директно надоградити предложено је да се, у складу са искуством других земаља у региону, уведу нови наставни предмети: *Грађанско васпитање* на основношколском нивоу и *Образовање за демократију* на средњошколском (Група аутора, 2002). Како би се омогућило адекватно припремање образовне заједнице у целини, и обезбедило оспособљавање неопходног наставног кадра за рад у „новој“ области, замишљено је да се у првој фази ови предмети изучавају факултативно. Притом су узете у об-

¹ Према резултатима студије објављене 2002. године, коју су потписали И. Ивић и О. Перацић, дискриминација у остваривању права на образовање најизраженија је међу женским становништвом, посебно из сеоских подручја, као и неким националним мањинама и етничким групама (Роми, Власи, Муслимани, Албанци и др.), што је нарочито изражено у популацији старијој од тридесет година (према Пешикан, 2003, 178).

² Зато су, између осталог, посебним члановима новог *Закона о основама система*, у складу са потврђеним међународним уговорима, регулисана *Права детета и ученика* (Члан 95.) и *разрађено право на ученичко организовање* (Члан 98.).

зир специфичности препоручених метода учења (групна сарадња, учење засновано на искуству и доживљавању), као и деликатност образовног просеца у којем је најдиректније изражен аспект моралног васпитања и идеологије. Истакнута је осетљивост проблема увођења у образовани систем, оптерећен техничким детаљисањем и поделом на предмете, образовне области која се експлиците заснива на вредностима које тек треба да заживе у некој заједници.

Тако је школске 2001/2002. године, у први разред основне и средње школе уведено *Грађанско васпитање* са намером да се програми за ово подручје континуирано развијају и поступно уводе у све разреде. Међу садржајима предвиђеним за средњошколце поред тема као што су појединац у друштву, тј. живот у заједници, комуникација у групи, решавање сукоба, те школа као заједница, *значајно место одвојено је за проучавање људских права и одговорности*. У оквиру ове теме разматра се проблематика појма права и упознаје Конвенција о правима детета, разматрају се питања везана за одговорност и партиципацију, као и она која се односе на кршење и заштиту права. Наставницима се сугерише да наставни процес у разреду током целе године остварују у складу са оним што се учи, односно да изграђују демократску атмосферу и обезбеде поштовање права ученика. Као основни методски приступ у извођењу наставе грађанског васпитања препоручује се радионичарски начин рада, заснован на интеракционистичким теоријама развоја, док се међу облицима рада издвајају: симултана индивидуална активност, рад у паровима или малим групама, размена и разговор у кругу, групна дискусија и излагање пред целом групом (*Правилнику о наставном плану и програму предмета Грађанско васпитање за први разред средње школе*, 2001).

Противно препорукама прве евалуационе студије (Смит, Фоунтен & Меклин, 2002) о реализацији наставе грађанског васпитања³, али под снажним притиском превирања на политичком нивоу, у наредној школској години (2002/2003) овај предмет је прерастао у *обавезно изборни* за који се средњошколци опредељују као алтернатива *Веронауци*. За реализацију програма ових, у својој суштини, веома различитих предмета којима морално васпитање и образовање поново постаје део образовног процеса, предвиђен је један час недељно (годишње 35-36 часова) при чему се ученици не оцењују уобичајеним бројчаним већ описним оценама. Овакав положај и статус предмета условиће бројне тешкоће и проблеме који су и данас евидентни.

³ Током другог полугодишта експерименталног реализовања факултативне наставе грађанског васпитања спроведена је евалуација која је указала да се, према мишљењу ученика и наставника, Грађанско васпитање битно разликује од осталих предмета у редовној настави (што је истакнуто као његова значајна предност) те да не треба да буде обавезан предмет, нити третиран као алтернатива верској настави (Смит, Фоунтен & Меклин, 2002).

У складу са новонасталим стањем у неколико наврата извршене су измене и допуне наставног плана и програма грађанског васпитања за средње школе без увођења битнијих разлика за различите типове школа (гимназије, стручне и уметничке школе). На основу анализе *Правилника о изменама и допунама правилника о наставном плану и програму за гимназију* из 2003. године, као и *Правилника о допуни правилника о наставном плану и програму за гимназију* из 2005, запажено је померање у распоређивању наставних садржаја.

У првом разреду средње школе кроз наставу грађанског васпитања ученици се баве питањима природе и начина регулисања односа у групи/заједници, ставовима које имамо према другим људима и групама, начинима изражавања сопственог мишљења и општења са другим људима, те се обучавају у ненасилној комуникацији и техникама мирољубивог решавања сукоба.

Тема о *правима и одговорностима* пребачена је у други разред средње школе током које се детаљније разрађује кроз неколико области, као што су: *основни појмови* (потребе и права, права и правила у учioniци, права и закони, међународни документи о правима и заштити права, права и вредности); *врсте права и односи међу правима* (врсте права, односи међу правима, сукоб права, дечја и људска права, познавање права и њихова заступљености у штампи); *права и одговорности* (одговорности одраслих, одговорности деце, права и правила у учioniци); *кршење и заштита права* (кршење права детета, заштита права детета), као и *планирање и извођење акција у корист права*. Нешто мање од половине укупног броја часова остварује се у оквиру последње тематске целине чија намена је да припрема и подстиче ученике на активно учешће у животу школе и заједнице и омогућава систематизацију и практичну примену наученог у овом предмету. Полази се од тога да ученици идентификују проблеме везане за дечја права у школи и средини, затим израђују план акције којом би те проблеме могли да решавају и изводе акцију у школи или локалној средини. Након тога следи и завршна анализа акција при чему се резимира и евалуира настава предмета у целини.

Током трећег разреда средње школе акценат у садржајима наставног предмета Грађанско васпитање је на разумевању демократије и грађанског друштва, при чему се пажња посвећује и *проучавању грађанских и политичких права*, нарочито *права на грађанску иницијативу* уз обавезно планирање конкретне акције.

У четвртом разреду настава грађанског за средњошколце започиње темом *Права и слободе* с идејом да се ученици боље упознају са *правом на слободан приступ информацијама и социјално-економским правима*. Након тога, предвиђено је да се ученици баве анализом медија, те да упознају свет професионалног образовања и рада.

Током реализације у пракси представљене програмске грађе *појавиле су се извесне тешкоће и неуклађености*. Оне су *последица одређених разлика које се јављају у програмима средњих школа раз-*

личитог типа, али и неадекватно организованог стручног усавршавања наставника, недовољног броја приручника, материјала и других дидактичких средстава за рад са ученицима. Посебан проблем у остваривању предвиђених садржаја представља њихова окренутост активизму у заједници и образовању за демократију које је често немогуће реализовати у заједницама у којима још нису заживели нови облици демократског живота. Тако су *наставни програми грађанског за средњу школу*, уместо подстицаја и подршке процесима демократизације школе и заједнице, у мањим и неразвијеном срединама, често *доживљавани као нешто што је веома „удаљено од живота“*, *неделотворно* и *„наметнуто са стране“*.

О овим и неким другим проблемима наставе грађанског васпитања, посебно из области образовања за људска права, извештавамо у наставку рада на основу *аутентичних одговора средњошколских наставника грађанског васпитања*. Одговори су прикупљени почетком 2008. године испитивањем 241 наставника из 180 средњих школа различитог типа са територије уже Србије и Војводине. Наставници су попуњавали *Упитник за евалуацију реализације програма грађанског васпитања у средњим школама* који је припремио стручни тим Одсека за педагогију Филозофског факултета у Новом Саду. Намера истраживања била је да се установи у којој мери се међу циљевима, задацима и садржајима грађанског васпитања у пракси присутни аспекти интеркултуралности и образовања за људска и права детета⁴, односно где наставници виде простор за даљи развој и унапређивање ових области. За потребе овог рада обрађена су питања отвореног типа из *Упитника* у којима средњошколски наставници грађанског васпитања извештавају о припремању и стручном усавршавању за извођење наставе из „нове“ области, процењују програмом предвиђене наставне садржај грађанског васпитања, посебно оне који се односе на област људских права, као и рад ученичког парламента, као једног од показатеља поштовања права детета у свакодневном животу и раду школе.

Стручно усавршавање средњошколских наставника за извођење наставе грађанског васпитања

Стручни профили наставика који изводе наставу грађанског васпитања у средњим школама Републике Србије веома су разновр-

⁴ Интеркултуралност и образовање за људска права предмет су већег броја истраживања организованих током последњих неколико година на новосадском Одсеку за педагогију у оквиру пројекта *Модели стручног усавршавања наставника за интеркултурално васпитање и образовање* (2006-2008), финансираног из буџета АП Војводине, као и републичког пројекта *Европске димензије промена образовног система у Србији* који је у току

сни будући да у оквиру базичног образовања не постоји усмерење које непосредно припрема за садржаје из овог предмета. Ситуацију компликује и релативно широко одређење предвиђено правилницима према којима изборни предмет Грађанско васпитање на овом нивоу образовања могу да изводе професори и стручни сарадници (педагози, психолози, социјални радници) који раде у школи уколико су савладали одговарајући програм обуке за тај предмет или је област датог предмета блиска њиховом базичном образовању. Овоме треба додати, према речима појединих наставника обухваћених истраживањем, и чињеницу да у реализацији учествује и кадар чије квалификације не одговарају овим критеријумима али су у складу са „уредбом надлежног министарства из 2000. године према којој сви кадровски вишкови могу бити укључени у реализацији наставе“.

Према резултатима истраживања, најзаступљенији су професори социологије (18,3%), затим следе психолози (13,7%) и педагози (12,4%) запослени на пословима стручних сарадника, потом професори филозофије (10,8%), историје (5,8%) и географије (5%), дипломирани политиколози (4,1%) и правници (2,5%), Није занемарљив ни број професора језика и књижевности (5,8%) међу којима су поред професора српског најбројнији професори руског језика. Појављују се и професори биологије и хемије којих заједно у узорку има 3,3%, као и ижењери различитих области (информатике и рачунарства, архитектуре, текстилног инжењерства, и други) којих је било око 2,1%. Као наставници грађанског васпитања у појединачним случајевима забележени су и дипломирани економист (0,4%), историчар уметности (0,4%), као и дипломирани специјални педагог (0,4%). Информативном се може сматрати чињеница да 14,9% испитаних наставника није исказало свој стручни профил иако су попунили остатак упитника, што се не може бранити поставком да је у питању превид.

Занимљивост представља уочена тенденција да је *удаљеност предмета базичног образовања у негативној корелацији са савлађивањем програма усавршавања из области Грађанско васпитање*. Односно, наставници којима је обука најпотребнија често нису прошли основне семинаре нити су били укључени у неки од семинара за примену интерактивних метода учења, иако према профилу нису експлицитно припремани за рад у настави. Наведено доводи у питање оспособљеност ових наставника за извођење интерактивне наставе и радионичке форме рада која поред методичке припремљености подразумева познавање педагошко-психолошких особености узраста деце и специфичности сазнавања и учења. Више од једне четвртине (25,7%) испитаних наставника грађанског васпитања одговорило је да до сада *није било укључено у обуку из ове области или су ово питање оставили без одговора*. Међу онима који су позитивно одговорили на питање нешто мање од једне петине (14,1%) је оних који су прошли бар делимичну основну обуку и учествовали у неком од не-

формалних програма, док је готово исто толико наставника прошло обуку у оквиру само једног семинара (14,8%). Дакле, за више од 40% испитаног узорка може се констатовати да не располаже задовољавајућим нивоом стручних знања из области коју предаје. Из представљеног се може закључити да *стручна оспособљеност средњошколских наставника грађанског васпитања у Србији још увек није на задовољавајућем нивоу.*

Највећи број наставника који су до сада прошли неки вид обуке похађали су семинаре организоване од стране Министарства просвете за извођење наставе грађанског васпитања од I до IV разреда средње школе, иако значајан број њих извештава да је обучен за рад само у неким разредима (I и II; III и IV; I и IV; само III, итд.). Притом се наставници грађанског васпитања, који су се од недавно нашли у ситуацији да изводе наставу овог предмета, жале да нису скоро организовани базични семинари. Они који су прошли неке од семинара наводе да надлежно министарство није све семинаре покрило сертификатима, што *за последицу има да изврстан број наставника нема сведочанство о завршеном семинару.* Наставници који су обухваћени усавршавањем наводе и семинар о Коришћењу филма као додатног наставног средства у настави грађанског васпитања, као и Специјалистички пилот-програма за наставнике грађанског васпитања у средњим школама који су организовале Грађанске иницијативе у сарадњи са Факултетом политичких наука у Београду. Спорадично се помињу радионице о Планирању пројекта у грађанском васпитању, радионице о Интерактивним методама и тимском раду, семинари из Умећа комуникације, Учионице добре воље, Децентрализације образовања, Активног учења, Креативности у настави, Хуманизацији односа међу половима, Превенцији преступништва деце и омладине. Свега неколико наставника међу испитанима навело је семинаре који се најдиректније баве проблемима грађанства, људских права и демократије. Међу поменутих су семинари Алтернативне академске мреже: Изазови либералне демократије, Либерализам и толеранција, Теорија и пракса демократије. Помињу се и семинари о Култури критичког мишљења, Контраверзама мултикултурализма, као и семинар за Едукацију младих за људска права кроз приручник Компас.

Средњошколски наставници о садржајима програма Грађанско васпитање

Веома занимљива питања из поменутог *Упитника о евалуацији...* су она у којима средњошколских наставника треба да неведу садржаје из програма грађанског васпитања (уколико таквих има), који по њиховом мишљењу, нису најбоље прихваћени од стране ученика, односно, оне садржаје које би они сами изоставили из програма. Нешто мање од једне трећине испитаних наставника одговорило је да

„таквих садржаја нема“, бар у оном сегменту програма који они са ученицима обрађују, односно да се уз адекватну припрему и додатно мотивисање ученика свака тема може учинити интересантном и приступачном. Један број наставника ово питање је једноставно оставио без одговора. Две трећине наставника је прошао обуку за извођење наставе грађанског васпитања, па се предтоставља да су боље оспособљени и за подручја која су други наставници издвојили.

Свакако, много занимљивији за анализу су одговори оних средњошколских наставника који су издвојили „спорне“ програмске садржаје предмета Грађанско васпитање. Таквих наставника било је нешто више од две трећине од укупно испитаних, међу којима су наставници са територије уже Србије показали нешто већу критичност. Значајан податак је да су наставници често наводили као „садржаје које би изоставили“ исте оне „који нису најбоље прихваћени од стране ученика“. Један број наставника истакао је да они „ништа не би мењали, али би смањили број часова за поједине не баш омиљене теме“ како би настава постала динамичнија и занимљивија. Такође, наставници који предају у средњим стручним школама, у којима се проучавају наставни предмети из области права (Устав и права грађана), указали су на значајна програмска преклапања што доводи до „засићења и монотоније“ код ученика. Отуда, поједини наставници на овом месту изражавају став да би се општа мотивација ученика за проучавање свих релевантних садржаја из наставе грађанског васпитања подигла када би се овај „предмет оцењивао“.

Највише критика средњошколски наставници упућивали су програмским садржајима грађанског васпитања за други и трећи разред. Како наводе, реакције ученика већ после неколико часова током другог разреда су: „О, неее, опет та права...“ Такође, теме из грађанског друштва ученицима се чине „нереалне“ и без „стварне основе“ јер у њиховој „средини нема таквих активности“, односно, „све је идеалистички“ постављено. „Одбојност“ и „аверзију“ код ученика изазивају све теме које их „подсећају на дневну политику“ (подела власти, рад скупштине, рад локалне самоуправе), као и оне које не функционишу и „не поштују се у стварном животу“ (људска права, права деце и одговорност одраслих, и сл.). Може се рећи да „ученици мање учествују у радионицама које теоретишу“ о наведеним темама.

Будући да средиште интересовања овог рада представља образовање за људска права, посебно су анализирани одговори оних наставника грађанског васпитања који су управо ову област издвојили као проблематичну. Како кажу наставници: „материја која се односи на врсте права, сукобе права, као и односе међу правима преамбициозно је замишљена за ученике другог разреда“. С друге стране, друго полугодиште другог и трећег разреда не одговарају гимназијалцима и више су за основну школу“. Има много „празног хода“. „Велики део садржаја се понавља“ и „представљен је на сувопаран и недо-

вољно интелектуално подстицајан начин“ што изазива замор и „монотонију“. Затим, „план акције у другом разреду је предвиђен након дела о правима детета што није добро испланирано“ јер „ученицима недостаје потпунија представа о систему, институцијама, одговорностима. Млади се оснаже у делу о правима па онда крену у акцију коју реално нису у стању да изведу, те су унапред осуђени на неуспех“. „Не постоји спремност средине на сарадњу, па ученици бивају обесхрабрани приликом извођења предвиђених активности“. Треба имати у виду и чињеницу, на коју упозоравају наставници средњих стручних школа у којима су и одељења за стицање трећег степена, да „постоје ученичке групе са којима је готово немогуће реализовати такве наставне садржаје“. За ученике је уопште узевши „смарање“ годину дана размишљати о правима детета када нека од елементарних немају“, тј. нереално је очекивати дубље „занимање за идеологију дечјих и људских права у ситуацији у којој се родитељи и деца боре за биолошку егзистенцију“ - коментаришу поједини средњошколски наставници.

Већина наставника грађанског васпитања предлагала је у оквиру својих одговора да се садржаји друге године „згусну“, „смањи број часова за поједине теме“, „ревидирају поједине сувопарне радионице“ и „осмисле неки другачији начини“ да се млади заинтересују за ову проблематику нарочито када се анализирају документи. Такође, наставници се жале на недостатак примера и предлажу да се у наставну грађу другог разреда уведу и неке друге теме осим права детета како би се настава учинила динамичнијом. Свакако треба водити рачуна да нове теме буду више у складу са интересовањима ученика што би допринело њиховој мотивацији за ангажовање у оквиру грађанског васпитања. Према наводу појединих наставника, ситуација је нешто боља од када су „стигли сјајни филмови“ (комплет од 12 филмова и приручник) али још доста тога би требало преиспитати.

Из досада анализираних материјала произилази да би средњошколским наставницима грађанског васпитања добро дошла помоћ и подршка у остваривању циљева и задатака у области образовања за људска и права детета, као и приликом реализације других тема које су предвиђене програмом. Да налази добијени представљеним истраживањем нису случајни показују и резултати рада *округлог стола* који су организовали учесници пилот-програма специјалистичке обуке наставника грађанског васпитања са темом *Побољшање наставних планова и програма наставе грађанског васпитања у средњим школама*. Као резултат организованог разговора уследио је документ *Предлог за ревизију наставног плана и програма грађанског васпитања у средњим школама (2007)* који је упућен надлежном министарству.

Имајући у виду сву сложеност проблема са којима се сусрећу наставници грађанског васпитања у средњим школама, нарочито када је у питању рад са ученицима у области образовања за људска и права детета, *током 2007. и 2008. године организовани су додатни*

програми стручног усавршавања од стране актива новооснованог наставничког удружења, али пре свега ангажовањем бројних невладиних организација које су успеле да остваре сарадњу и са државним високо-школским институцијама⁵.

*Рад ученичког парламента као
одраз утицаја наставе грађанског васпитања*

Будући да образовање из области људских и права детета поред учења о демократији и људским правима обухвата и учење кроз и за демократију и права, потребно је да ова три аспекта чине једну, обједињену целину и примењују се у свему што наставници раде са ученицима. Наиме, средњошколци не би требало само да знају да имају права на учешће већ би требало да буду оспособљени и да та права и користе. Неопходно им је омогућити праксу и обуку у оквиру школског живота тако што ће учествовати у доношењу одлука увек када је то могуће и корисно (Китинг-Четвинд, 2007, 4-5). Ово подразумева да ученике треба подстицати не само да изразе своје мишљење о темама које се обрађују на часу већ и искажу ставове који се односе на организацију рада и живота школе. Могућност да се овај аспект образовања за људска и права детета у средњим школама Србије реализује предвиђена је и *Законом о основама система...* (члан. 95 и 98), те смо у оквиру представљеног истраживања и о томе питали наставнике грађанског васпитања.

Читав спектар различитих одговора уследио је када су наставници кроз питања *Упитника за евалуацију...* процењивали колико ученици користе Ученички парламент као могућност да се укључе и утичу на живот и рад школе? Одговори су се кретали: од „немају парламент“, преко „скоро никако“, „врло мало“, „слабо“, „минимално“, „недовољно“, „веома ограничено“, „просечно“, до „у нашој школи доста“ или „ученици веома користе ђачки парламент“. Више од половине одговора имало је негативан предзнак али је у свега неколико случајева, од испитаног 241 наставника са територије Републике Србије, он гласио да ово тело „није основано“⁶. Један број наставника је и образло-

⁵ Међу значајнијим програмима издвајају се: *Омладински програм едукације за људска права Савета Европе* и примену приручника *Компас* групе „Хајде да...“; *Специјалистички програм стручног усавршавања наставника грађанског васпитања у средњим школама у Србији* у организацији „Грађанских иницијатива“ и Факултета политичких наука београдског Универзитета; семинари у градовима Србије у којима су формиран активни *Удружења за развој грађанског васпитања и образовања за демократију*, као и сарадња са пројектом *Слободна зона* итд.

⁶ Прецизнија слика стања о раду Ученичког парламента у 117 средњих школа Војводине представљена је у оквиру посебног истраживања обављеног у организацији покрајинског омбудсмана АП Војводине (Клеменовић, Лазић, 2007, 42-44).

жио своје процене наводећи да: „ученици не увиђају да преко овог тела могу да остваре сопствене идеје“; да је њихова „неупућеност довела до тога да после покретања неких активности одустану, јер сматрају да не могу постићи ништа“, односно, да ученици „покушавају и труде се, али врло брзо морају да се суоче са реалношћу у којој не налазе увек на разумевање од стране управе“. Поједини међу њима указују и на чињеницу да је квалитет рада Ученичког парламента динамична категорија јер се из године у годину мења састав ученика који се међусобно веома разликују и према способностима и према мотивацији. Тако, га „ове године веома мало користе иако их је педагог школе упознао са Правилником о раду парламента“.

Наставници који афирмативно говоре о раду ученичког парламента наводили су процене типа: „из године у годину, све више и све садржајније“ ученици користе ово тело, или „у последње две године знатно се поправио квалитет рада, али је његова улога још увек мала, јер одрасли маргинализују његов значај“. Оно што је охрабрујуће, наставници из мањих средина са уже територије Србије извештавају да је Ученички парламент прилично активан и да се „веома користи“ у самој школи и изван ње. „Активни су у многим сферама уређења школе, омладинског живота ван ње, као и у активностима у слободно време на нивоу града“. Према процени појединих наставника овакво ангажовање је „чак и преамбициозно, са гледишта могућности школе да прати ученичке пројекте и обезбеди материјалну потпору за планиране активности“.

На питање шта се може учинити како би се унапредила партиципација ученика у животу и раду школе наставници су одговарали веома различито, изражавајући притом личне педагошке теорије којима се руководе у раду. Тако се срећу одговори у стили „ништа више од онога што смо до сада учинили“, преко доста распрострањеног става да акценат треба да је „на поткрепљивању позитивне акције ученика“, односно интезивнијој спољашњој мотивацији као што су „награде у виду виших оцена, разних почастица и неких врста овлашћивања“, јер ученици пре него се ангажују око нечега често питају: „Шта ја за то добијам?“

Другу групу одговора чине они у којима се наглашава значај „похвале, награде, боље промоције ученичког стваралаштва, давања важности ученичким акцијама и иницијативама“. Омогућити им „јавне похвале и награде, приступ медијима, организовати посебна дружења и излете, али избегавати латентно фаворизовање у наставни (оцењивањем).“ Више „радити у складу са њиховим жељама и интересовањима, награђивати их, развијати им веру у њих саме, давати има прилику да нешто могу да ураде, и да се увере да није све тако црно“.

Трећа група одговора у средиште „боље и другачије организације“ живота и рада у школи ставља управо рад Ученичког парламента

мента. Поједини средњошколски наставници грађанског васпитања кажу да је потребно „стварати институције преко којих ученици могу непосредно учествовати у раду школе, уважавати ученичку иницијативу, и супротстављати се самовољи појединаца.“ Истиче се значај „бољег информисања ученика о раду парламента“, његовој улози и могућностима, али и упознавању ученика са процедурама и поступцима за деловање управо кроз наставу грађанског васпитања. Даље, наглашава се да је важно „афирмисати рад ђачког парламента, дати му већу слободу у комуникацији са наставницима, охрабрити ученике да се укључе у рад секција, да сами предлажу и организују трибине и сл.“, као и да своју активност промовишу кроз „школске новине и заступљеност у медијима“. Сматра се да је потребно усмерити ученике да у раду ученичког парламента сарађују са другима приликом решавања проблема, пре свега са одељенским старешинама, Саветом родитеља и самим родитељима. Такође, наставници истичу да би партиципацију унапредило „исто оно што би омогућило партиципирање грађана у демократским процедурама у власти. А још смо далеко од тога! Реч је о раду на развијању њихове (ученичке) индивидуалности и усмеравања у правцу реаговања на све друштвене појаве!“ Унапређивање партиципације ученика у раду школе, према једном броју наставника, могуће је постићи „новим садржајима, организацијом школе тако да ученици буду одговорни за реализацију неких саржаја“. Једном речју повећати одговорност ученика - „активирати их, и препустити им одговорност!“ Поједини међу њима, сматрају да би се одговорност ученика за рад школе додатно повећала када би се „плаћао један део школарине у средњим школама“.

Посебну групу одговора чине они у којима су наставници грађанског васпитања истицали значај образовања за демократију, посебно образовања за људска права како у раду са ученицима тако и у стручном усавршавању наставног кадра. Они говоре о потреби „едукације ученика, демократизацији школе, развијању толеранције и поверења на релацији професор/управа – ученик“, као и „едукацији наставника за укључивање ученика у одлучивање“ уз „развијање свести од ‘користи’ од партиципације“. Притом, поједини наставници наглашавају: „много пажње треба посвети стручном усавршавању наставника: обучавати их у комуникацији, научити их да чују ученика, објашњавати им да права детета не угрожавају њихова права.“⁷

⁷ На трагу представљених ставова наставника грађанског васпитања је и последњи пројекат њихове струковне асоцијације под називом *Повезивање наставе грађанског васпитања и рада ђачких парламената* (2007-2008) којим се прави важан искорак ка унапређивању демократије и образовања за људска права. Наиме, циљ пројекта је јачање демократске културе младих у средњим школама, кроз сарадњу са наставницима грађанског васпитања и активност ђачких парламената.

*Неопходно иновирање наставе грађанског васпитања и
другачији приступ упознавању људских права*

Образовање за људска права у средњим школама Србије присутно је од самих почетака демократизације система образовања и васпитања. Залагање за поштовање права детета и образовање у духу демократије и људских права појављује се не само у документима којима се конципира развој образовног система земље већ и у новоусвојеним законским актима. Такође, у самој организацији живота и рада школе појављују се новине које омогућавају онима који се школују да непосредније остварују своја права. Ипак, најдиректније присуство образовања за људска права у образовном систему изражено је кроз садржаје „новог“ наставног предмета - *Грађанско васпитање*. Увођење грађанског васпитања у средњошколски систем Србије на четири (у стручним школама три) године прати тенденцију запажену у европским земљама, где се ови садржаји проучавају на средњошколском нивоу, углавном, у оквиру *посебног наставног предмета*, који чешће има *статус обавезног* са различитим трајањем⁸.

У програмском садржају грађанског васпитања за наше средње школе своје место добила је и област људских права која је у просеку заступљена са већим фондом часова него што је то случај у развијеним земљама Европе. Наиме, права детета и људска права проучавају се код нас у континуитету током другог разреда, и дограђују током трећег и четвртог разреда средње школе, при чему се на годишњем нивоу планира 35-36 часова. У другим европским земљама просечан број часова не прелази 20 на годишњем нивоу⁹. Међутим, према *оцени испитаних наставника*, ово је уједно и један од најспорнијих програмских садржаја грађанског васпитања. Део проблема наставници виде у „сувопарној материји“, сувишним „понављањима и преклапањима“, неадекватним методичким поступцима и сценаријима радионица који „нису интелектуално довољно подстицајни“ за средњошколски узраст. Нарочито „заморним“ наставници оцењују „превелик број часова за Планирање акције у корист права“ што исцрпљује тематику изучавања и смањује динамику рада у већем делу школске годи-

⁸ Најчешће се Грађанско васпитање (под називом *Грађанска проблематика*, *Принципи грађанског друштва*, *Друштвене науке и грађанско образовање* или *Друштвене студије*) проучава током једне школске године (Норвешка, Енглеска, Бугарска, Луксембург, Словенија, Латванија, Латвија и др.), нешто ређе током три (Пољска, Аустрија, Француска), док је у Италији предвиђено његово проучавање током свих пет година средњошколског образовања (*Citizenship Education at School in Europe* 2005, 20-21).

⁹ Изузетак представљају Аустрија у којој је предвиђено 52 часа годишње током последње две године школовања и Шведска у којој се предвиђа читавих 90 часова годишње за садржаје грађанског васпитања на средњошколском нивоу али кроз интегрисани приступ, тј. кроз наставу друштвених наука (Исто, 21).

не. Такође, ова акција често и „не може да се спроведе јер ученици не поседују потребна знања и вештине нити показују потребну зрелост“, као што „не постоји ни спремност средине на сарадњу, па ученици бивају обесхрабрени приликом извођења предвиђених активности“.

Према резултатима представљеног истраживања *стручно усавршавање наставника* из области образовања за људска права, ненасилне комуникације, радионичког рада и неговања активизма младих најдиректније је повезано са квалитетом наставе грађанског васпитања, али и неговањем демократских вредности у свакодневном животу и раду школе. Оно је услов разумевања улоге Ученичког парламента и пружања подршке организовању ученика. Отуда охрабрују образовне активности на овом пољу које су у последње време интензивирани од стране невладиног сектора, актива и удружења наставника грађанског васпитања. Иако се и међу европским земљама срећу оне у којима се, унапређивање професионалних компетенција наставника за рад у области образовања за демократију и грађанско друштво доминантно обавља кроз накнадно стручно усавршавање, има и другачијих примера. Нарочито у срединама у којима је Грађанско васпитање обавезан наставни предмет организују се након завршеног базичног образовања специјалистичке студије за област Грађанско образовање (Чешка, Словачка, Аустрија, Латвија, Литванија, Финска и Енглеска) или области друштвених наука, историје, филозофије и етике. У великом броју европских земаља које су се определиле за интегрисани или крос-куррикуларни приступ ова образовна област део је базичног образовања свих наставника (*Citizenship Education at School in Europe*, 2005, 47-49). У том смислу, велики корак на овом пољу, у нашим условима, представља недавна институционализација Специјалистичких студија грађанског васпитања за наставнике средњих школа у оквиру Факултета политичких наука у Београду. У наредном периоду се оправдано очекује веће ангажовање и укључивање просветних власти, које су са посустајањем реформе занемариле ову област, што је довело до тога да се у школској пракси грађанског васпитања недоследно примењују нормативи и законска регулатива.

Такође, важно је *наставити са методичким* (нови приступи и методе, усавршени сценарији и материјали, припремање приручника за наставнике и за ученике) и *садржинским* (богаћење избора нових тема) *иновирањем* у настави грађанског васпитања имајући у виду различите образовно-васпитне потребе ученика у различитим типовима школа, разредима и образовним профилима. Посебно треба размотрити могућност да се поред одређене количине правног и политичког знања кроз наставу грађанског васпитања средњошколци упознају и са широким кругом знања и способности које произилазе и из неких других области непроцењивих за политички и социјални развој младих какве су: здравствено васпитање, породично образовање, мировно образовање, инткултурално образовање, образовање за заштиту животне средине, образовање за одрживи развој итд.

Остаје да видимо шта ће од свега наведеног у наредном периоду уважити надлежно министарство којем су се активи и удружења наставника грађанског васпитања више пута до сада обрађали са конкретним проблемима и предлозима за њихово решавање. Предложени су, иу међу осталог, сетови нових радионица на актуелне теме¹⁰, и разрађена различита методичка унапређења наставе грађанског васпитања уз истицање значаја освешћивања потребе за већим ангажовањем на пољу подстицања активизма младих. Са нестрпљењем се исчекују и резултати Завода за унапређивање образовања и васпитања који је спровео истраживање на територији целе Србије са циљем процене постојећа четири програма овог предмета за средње школе. Верујемо да ће у скорој будућности пред нама бити иновирани програми грађанског васпитања који ће боље одговорити на потребе младих који живе у заједницама у којима се тек успостављају демократски механизми и процедуре, као и да ће даље стручно усавршавање образовне заједнице, и наставника грађанског васпитања посебно, допринети да наша средња школа постане пример демократског функционисања и понашања.

Литература

- Група аутора (2002): Демократизација образовања и образовање за демократију и грађанско друштво, у: *Квалитетно образовање за све - пут ка развијеном друштву*, (102-147), Београд : Министарство просвете и спорта Републике Србије.
- Китинг-Четвинд, С. (2007): Савет Европе и образовање за демократско грађанство/образовање из области људских права, *Демократско грађанство*. бр.1, 4-5.
- Клеменовић, Ј. (2006): Људска права – приоритет савременог образовања. У: (О. Гајић ур.) *Европске домензије промена образованог система у Србији* „Ка европском образованом простору: токови промена“ – Зборник радова, књига 1, (209-219), Нови Сад: Филозофски факултет, Одсек за педагогију.
- Клеменовић, Ј., Лазић, С. (2007): Образовање за људска права у нашој школи. У: (О. Гајић ур.) *Европске домензије промена образованог система у Србији* „Систем образовања у Србији у вертикали европских вредности“ – Зборник радова, књига 3, (39-54), Нови Сад: Филозофски факултет, Одсек за педагогију.
- Повезивање наставе грађанског васпитања и рада ђачких парламената* (2007): Удружење за развој грађанског васпитања и образовања за демократију, Текући пројекат за период 2007-2008. Доступно на <http://www.gvnastavnici.org.yu>

¹⁰ Међу предложеним темама су: насиље међу и над децом, заштита безбедности младих, заштита децих и људских права, инклузија особа са инвалидитетом, ђачки парламентаризам, извођење ученичких пројеката, медијска писменост, родна равноправност, мировна култура, хуманитарно право, едукација за друштво једнаких могућности и сл. Наведене теме уобличене су и публиковане у виду *Приручника са радионицама за грађанско васпитање у средњим школама* (2008) које су осмислили и у пракси испробали наставници грађанског укључени у Специјалистички пилот-програм.

- Правилник о допуни правилника о наставном плану и програму за гимназију (2005): *Службени гласник РС – Просветни гласник*, бр. 11, 163-164.
- Правилник о изменама и допунама правилника о наставном плану и програму за гимназију (2003): *Службени гласник РС – Просветни гласник*, бр. 5, 19-22.
- Правилник о наставном плану и програму предмета Грађанско васпитање за први разред средње школе (2001): *Службени гласник РС – Просветни гласник*, бр. 5, 1-3.
- Предлог за ревизију наставног плана и програма грађанског васпитања у средњим школама (2007): *Побољшање наставних планова и програма наставе грађанског васпитања у средњим школама – округли сто*, Београд, 19. мај 2007. Грађанске иницијативе и Факултет политичких наука Београд. Доступно на <http://www.gvnastavnici.org.yu>
- Закон о основама система образовања и васпитања (2003) *Службени гласник РС*, бр. 62 и 64.
- Смит, А., Фоунтен, С. & Меклин, Х. (2002): *Грађанско васпитање у основним и средњим школама у Србији*. Београд : УНИЦЕФ & УНЕСКО.
- Лончар, З. (2007): Уводна реч за први број часописа „Демократско грађанство“. *Демократско грађанство*. бр.1, 3.
- Пешикан, А. (2003): *Образовање и људска права*, У: Вучинић, Н., Спајић-Вркаш, В. и С. Бјековић (ур.) *Људска права за не-правнике: (учити бити)*, (173-193), Подгорица : Центар за људска права Универзитета Црне Горе.
- Приручник са радионицама за грађанско васпитање у средњим школама* (2008) Београд: Грађанске иницијативе. Доступно на <http://www.gradjanske.org>.
- Citizenship Education at School in Europe* (2005) Brussels: Eurydice European Unit. Retrieved April 20, 2008 from the World Wide Web <http://www.eurydice.org>.

Jasmina Klemenović, Novi Sad

HUMAN RIGHTS EDUCATION IN THE SYSTEM OF SECONDARY-SCHOOL EDUCATION IN SERBIA

Summary

The paper analyses the situation in the field of human rights education in secondary schools in the Republic of Serbia. The starting-point is an introduction of this education to the secondary-school level. Preconditions for it have been created by legislative amendments in the spirit of general democratization of the school system. A special attention has been paid to the introduction of contents in the field of human rights education into the education process via teaching the course in Civic Education. The current situation in this field has been assessed on the basis of authentic answers of 241 teachers of civic education, which were collected in the research carried out in 180 secondary schools in the territory of Serbia, at the beginning of 2008. The exercise of pupils' right to free association and organization through work of the Pupils' Parliament in secondary schools has also been analyzed as an index of respect for the children's rights in everyday school life.

Key Words: human rights education, secondary school, civic education, teachers of civic education, pupils' parliament