

PROGRAM MEĐUVLADINE SARADNJE

Projekat: Pomoć u izgradnji kapaciteta i usluga za podršku

organske poljoprivrede u Srbiji. GCP/SRB/001/HUN

AKREDITACIJA NASTAVNIH PROGRAMA

ZA ORGANSKU POLJOPRIVREDU

Kriterijumi i smernice za akreditaciju nastavnih programa

za organsku poljoprivredu Srednjih poljoprivrednih škola

FAO regionalna kancelarija za Evropu i Centralnu Aziju

Koordinaciona kancelarija u Srbiji

Beograd, 2014

Organizacija za hranu
i poljoprivredu
Ujedinjenih Nacija

h

1

 ii

 iii

Sadržaj

Predgovor ... v

Skraćenice ... vi

UVOD .. 1

KONTROLNA LISTA ZA VALIDACIJU .. 3

2.1 Biografija i kvalifikacije nastavnika ... 4

2.2 Kriterijumi u pogledu obrazovnih institucija .. 9

2.3 Kvalitet metoda i alata za obuku ... 11

2.4 Dostupnost i kvalitet referentne literature i elektronskih izvora informacija

(uključujući projekte) ... 13

2.5 Ocena stepena zadovoljstva učenika ... 13

2.6 Nivo regionalnog razvoja organskog sektora i regionalna poljoprivredna

specijalizacija ... 15

 iv

 v

Predgovor
Publikacija „Akreditacija nastavnih programa za organsku poljoprivredu“ (Kriterijumi i smer-

nice za akreditaciju nastavnih programa iz organske poljoprivrede Srednjih poljoprivrednih

škola)“ namenjena je zainteresovanim stranama iz oblasti organske poljoprivrede u Srbiji.

Urađena je kroz okvir projekta UN FAO GCP/SRB/001/HUN: „Pomoć u izgradnji kapaciteta i

usluga za podršku organske poljoprivrede u Srbiji“, koju sprovodi FAO a finansira Ministar-

stvo poljoprivrede Mađarske. Projekat se sprovodi u koordinaciji sa Ministarstvima poljopri-

vrede i prosvete Republike Srbije.

Cilj projekta je povećanje kapaciteta poljoprivrednika i drugih učesnika u lancu vrednosti

organske poljoprivrede kroz participativne obuke u „školama u polju“ i poljoprivrednim

poslovnim školama. U tu svrhu je podržan i Centar za organsku proizvodnju u Selenči u cilju

obezbeđivanja obuka, stvaranje tržišnih veza i poslovnog razvoja. Boljoj vidljivosti projekta i

jačanju svesti o organskoj poljoprivredi doprinelo je Nacionalno udruženje za razvoj organske

proizvodnje „Serbia Organika“.

Jačanje kompetencija iz oblasti organske poljoprivrede potpomognuto je osavremenjivanjem

nastavnih planova i programa srednjih škola i inkluzivnom praktičnom obukom nastavnika i

učenika. Institucionalni okvir za razvitak inkluzivnog lanca vrednosti organske poljoprivrede

biće osnažen zajedničkom formulacijom Nacionalnog programa za razvoj kapaciteta i obezbe-

đivanje usluga podrške za regionalni razvoj organske proizvodnje.

Materijali proizvedeni u okviru projekta ispitani su i potvrđeni tokom radionica i obuka koje je

projekat sprovodio.

Publikaciju „Akreditacija nastavnih programa za organsku poljoprivredu“ pripremio je dr

Vladislav Popov.

Zahvaljujemo se doprinosu svih učesnika u stvaranju publikacija i njihovim glavnim autorima,

kao i članovima projektnog tima: Aleksandru Mentovu, Nacionalnom menadžeru projekta; Olgi

Kešelj i Bratislavu Stamenkoviću, Nacionalnim konsultantima; Županu Martinovskom i Vladi-

slavu Popovu, Međunarodnim konsultantima; Đenđi Kurti (Gyongy Kurthy) Vođi međunarod-

nog tima; kao i Neveni Aleksandrovoj i Stjepanu Taniću iz FAO Regionalne kancelarije za Evro-

pu i Centralnu Aziju za njihovo tehničko vođstvo i nadgledanje sprovođenja projekta. Tehnički

je brošuru pripremio Aleksandar Svonvik (Alexander Swanwick).

 vi

Skraćenice
OP - organska proizvodnja

SPŠ - srednja poljoprivredna škola

 1

UVOD

Analiza stanja sektora organske poljoprivrede u Srbiji i Procena potreba obrazovanja i obuke u

srednjim stručnim školama u Srbiji 1 otkrile su neophodnost povećanja broja časova praktične

nastave za učenike tih škola iz oblasti organske poljoprivrede. U sklopu takozvanog “učenja

baziranog na kompetentnosti” praktične veštine učenika srednjih škola postale su od suštinskog

značaja za njihovo buduće zaposlenje ili za dalje obrazovanje na visokoškolskim ustanovama.

FAO projekat predlaže izmene koje se suštinski fokusiraju na smanjenje časova teorije sa 64

časa po predmetu organske poljoprivrede na 40 teorijskih časova godišnje po predmetu i 24

školska časa prakse godišnje po predmetu. Pored toga, oko 30% od učeničke prakse nedeljno (6

sati u 1 danu/nedeljno) može biti posvećeno organskoj praksi (npr. na školskim njivama, sta-

klenicima, štalama, ili izvan škole u privatnim firmama, poljoprivrednim gazdinstvima i pijaca-

ma). Opšte mišljenje relevantnih aktera uključenih u organsko obrazovanje je da je novi prak-

tično orijentisani program bolje strukturiran i prilagođen da pruži praktična znanja učenicima i

pripremi ih za njihovo upošljavanje.

FAO projekat je pripremio i Priručnik za vežbe za nastavnike srednjih poljoprivrednih škola iz

organske poljoprivrede i neformalne obrazovne insitutcije. Postoji potreba da se stručnim

licima obezbedi jasno i sažeto Uputstvo za akreditaciju.

Cilj uputstva je da se uspostavi okvir u kojem nastavnici i institucije uključene u obrazovanje i

obuku iz organske poljoprivrede mogu da razviju svoje nastavne programe. Programi treba

prvo da se koncipiraju i odobre od strane rukovodstva svake Poljoprivredne stručne škole i

treba da:

 prate smernice iz Priručnika i promene u nastavnim planovima i programima,

 se prilagode postojećoj infrastrukturi svake škole (prostoru za praktičnu obuku, uklju-

čujući i zemljište, mehanizaciju, zgrade, biljke, životinje, objekti za preradu, itd.),

 se prilagode lokalnim agro-ekološkim uslovima regiona,

 uzmu u obzir izglede za zapošljavanje budućih maturanata,

 budu svesni dostupnosti i kvalifikacija nastavnika i trenera.

Uputstvo za akreditaciju može dati sugestije o tome kako da se održi potreban kvalitet praktič-

nog obrazovanja u srednjim poljoprivrednim školama (SPŠ), uz praćenje nastavnog plana, re-

dovnom proverom i testiranjem različitih elemenata nastavnog procesa. Provera ovih elemena-

ta može obuhvatiti, između ostalog:

 stručni nivo kvalifikacija nastavnika škola koji su uključeni u obuku iz organske poljo-

privrede,

 kvalitet nastavnog programa, uključujući praktične zadatke na svakom od četiri postoje-

ća organska predmeta plus predložene nove predmete “Marketing i menadžment u

organskoj poljoprivredi (OP)” i “Prerada u OP”

 metode i alate za obuku,

1 Istraživanja koja su prethodila ovom dokumentu

 2

 referentnu literaturu i elektronske izvore informacija (uključujući projekte),

 pristupe za sticanje praktičnih veština -mogućnosti za organsku sertifikaciju, korišćenje

regionalnih ili/i nacionalnih tržišta, mogućnosti pripravničkog rada ili razmenu znanja i

iskustva sa regionalnim gazdinstvima ili preradnim objektima, mogućnosti razmene u-

čenika na letnjoj praksi sa drugim SPŠ (u Srbiji i EU),

 razvoj regionalnog organskog sektora i regionalne poljoprivredne specijalizacije,

 buduće perspektive organskih maturanata SPŠ.

Pretpostavlja se da su nastavnici upoznati sa Priručnikom za vežbe za nastavnike iz izbornog

predmeta Organska poljoprivreda u srednjim poljoprivrednim školama i neformalnim obrazov-

nim institucijama. Akreditovana institucija treba takođe da planira redovne seminare i obuke za

unapređenje kvalifikacija nastavnika u organskoj poljoprivredi.

Odgovornost za obezbeđenje Priručnika za unutrašnji kvalitet i prikupljanje Dokumentacije o

kvalitetu za akreditaciju SPŠ u pogledu edukacije u organskoj poljoprivredi je na Upravnom

odboru SPŠ. Konačnu odluku o akreditaciji SPŠ kandidata donosi Zavod za unapređivanje obra-

zovanja i vaspitanja.

 3

KONTROLNA LISTA ZA VALIDACIJU

1. CILJ KONTROLNE LISTE

Ova kontrolna lista opisuje proces na kojem se zasniva vrednovanje i validacija Instituta za

obuku u Srbiji (tj.SPŠ), koji žele da budu akreditovani za organizovanje i obavljanje srednjoškol-

skog obrazovanja i obuke u organskoj poljoprivredi. Takođe nudi osnovne kriterijume ocenjiva-

nja kvaliteta procesa, potrebnu dokumentaciju i standardizovano obrazovanje u ovoj određenoj

materiji.

2. DOKUMENTI KOJI ĆE SE KORISTITI:

2.1 Biografija i kvalifikacije nastavnika - radi provere nivoa osposobljenosti nastavnika koji

su uključeni u obuku o organskoj poljoprivredi.

2.2 Kriterijumi u vezi sa obrazovnim institucijama:

 kvalitet nastavnog programa, uključujući praktične zadatke za svaki od četiri postoje-
ća izborna organska predmeta i predložene nove predmete “Marketing i menadžment

u OP” i “Prerada u OP”,

 pristup za sticanje praktičnih veština -mogućnosti za organsku sertifikaciju, korišće-

nje regionalnih ili/i nacionalnih tržišta, mogućnosti za pripravnički rad/praksu ili

razmenu znanja i iskustva sa gazdinstvima u regionu ili jedinicama za prera-

du, mogućnosti razmene učenika na letnjoj praksi sa drugim SPŠ (u Srbiji i EU) ,

 buduće perspektive organskih maturanata SPŠ.

2.3 Kvalitet metoda i alata za obuku

2.4 Dostupnost i kvalitet referentne literature i elektronskih izvora informacija (uključujući

projekte).

2.5 Ocena stepena zadovoljstva učenika

Nivo razvoja regionalnog organskog sektora i regionalne poljoprivredne specijalizacije

3. KAKO KORISTITI KONTROLNU LISTU

Za SPŠ kontrolna lista je osnov za pripremu akreditacije organskog obrazovnog procesa.

Same SPŠ imaju priliku da odluče o nivou i delovima nastavnih sadržaja koji treba da zadovolje

potrebe njihovih lokalnih tržišta.

4. OPŠTE

 Dostupnost celokupne dokumentacije – kontrolne liste od 2.1 do 2.6 za interno i ekster-

no upravljanje kvalitetom programa i procesa OP?

 Da li ima opštih informacija o toj dokumentaciji za sve nastavnike i i upravnike SPŠ?

 Ko piše i ažurira te informacije?

 Kada je ta informacija data?

 Održavanje biografije SPŠ.

 Ko je odgovorno lice za proces validacije (ocene koju daju učenici)?

 4

2.1 Biografija i kvalifikacije nastavnika

SADRŽAJ I PRIMENA

Ovaj deo Smernica se može koristiti kao pregled održavanja sposobnosti trenera i nastavnika u

pogledu kvaliteta nastave. Nastavnici se mole da rade prema ovim smernicama.

STRUČNA OSPOSOBLJENOST

 Znanje o organskoj poljoprivredi omogućava podučavanje o istoj i o praktičnim prime-

rima.

 Konkretno znanje potpada pod glavne termine: organski ciklusi, biodiverzitet, organska

zaštita bilja, plodnost zemljišta, zajednička prerada.

 Upravljanje organskom poljoprivrednom proizvodnjom:

 rotacija useva i odabir preduseva,

 izbor otpornih sorti,

 način obrade zemljišta,

 sistem đubrenja,

 setva,

 zdravlje biljaka,

 berba i operacije nakon berbe/žetve.

SPOSOBNOST ZA IZVOĐENJE NASTAVE

 Nastavne metode treba da budu bliske realnom radnom mestu i proizvodno orijentisa-

ne, tj. proizvodi treba da se proizvode na času.

 Raznovrsnost nastavnih metoda povećava motivaciju učesnika.

 Uspešna nastava sledi nekoliko principa:

ORIJENTACIJA JE NA UČENICIMA

Srednje obrazovanje i obuka su uvek obrazovanje odraslih, stoga se može očekivati heterogena

mešavina učenika.

Učenici će verovatno imati različite nivoe stručnih i ličnih biografija. Prenos znanja je uspešan

samo ako se pojedinačna znanja i brzina učenja đaka uzimaju u obzir - pravljenje razlika unutar

grupe diferencijacija (borba sa različitošću).

AKTIVNO UČENJE I PRAKTIČNA ORIJENTACIJA

Znanje treba preneti i treba steći stručnost koja vodi ka profesionalnom ponašanju u svim

aspektima organske proizvodnje i marketinga, a rezultat je školovanja (instrukcija, školarine).

PODRŽAVANJE I OBEZBEĐIVANJE PRENOSA ZNANJA

Provera ciljeva učenja je redovni element nastave kao sredstvo kontrole za nastavnika, kao

način da se učenicima pruži osećaj dostignuća i kao sredstvo samokontrole za učenike.

 5

PODUČAVANJE TREBA DA SADRŽI SLEDEĆE ELEMENTE

 Podatke o predmetu,

 Periode obuke: nezavisno usvajanje, razumevanje, i primena nastavnog sadržaja,

 Periodi diskusije i razmatranja unutar čitavog razreda, radi razvijanja stavova i sposob-

nosti za rad u timu.

OSPOSOBLJENOST

Za ocenu stručnih i pedagoških sposobnosti nastavnog osoblja, treba uraditi sledeće:

 Napraviti test sa ponuđenim ponuđenim odgovorima, koji nastavnik mora da popuni to-

kom prijavljivanja kako bi se testirala pedagoška sposobnost.

Školsko

obrazovanje

Viša poljoprivredna škola Univerzitet primenjenih nauka

Viša tehnička škola

Univerzitet

Stručno

usavršavanje

Specijalista agronom ili

specijalista za stočarstvo

Master iz agronomije ili

stočarstva

Inženjer poljoprivrede

ili ekonomista

Profesionalno

iskustvo

Nastava i obuka iz

poljoprivrede

Samozaposleni u poljoprivredi Sertifikacija, kontrola

hrane, konsultantske

usluge

 6

LIČNA MATRICA

Lična matrica – Nastavnik Organska poljoprivreda

Odgovorno

lice

Obrazovni nivo Stručne

kvalifikacije

Pedagoški

nivo

Stručna

osposo-

bljenost

Periodični

edukativni

seminari

Rez-

ul-

tat

Osnovne

kvalifikacije

Koledž,

fakultetska

diploma, takođe

uporedno

obrazovanje

(vodič)

Agronom-

master iz

organske

poljoprivrede,

Iskustva u

organskim

usevima i

stočarstvu

Potvrđeno

procenom

prema

stručnoj

spremi

Znanje

prema

"Osnovnim

kvalifika-

cijama"

Godišnje

učešće na

nacio-

nalnom

stručnom

skupu

Napredna

operativna

kvalifikacija

Univerzitet

primenjenih

nauka –master

na univerzitetu;

Takođe

uporedno

obrazovanje

(vodič)

Agronom-

master iz

organske

poljoprivrede,

Iskustva u

organskim

usevima i

stočarstvu

Potvrđeno

procenom

prema

stručnoj

spremi

Znanje

prema

"kvalifika-

cionim

standardima

operativni

nivo"

Godišnje

učešće na

nacio-

nalnom

stručnom

skupu

Poljo-

privredno

poslovanje

Viša

poljoprivredna

škola

Poljoprivrednik,

Poljoprivredni

ekonomista

Potvrđeno

procenom

prema

stručnoj

spremi

Poznavanje

menadž-

menta,

marketinga,

ekonomije

Godišnje

učešće na

nacio-

nalnom

stručnom

skupu

Predavač /

trener

Samozaposleni

u poljoprivredi

Konsultantske

usluge, takođe

uporedno

obrazovanje

(vodič)

Poljoprivreda -

Prerada -

Kontrola hrane

Trgovina

Iskustva u

organskoj

maloprodaji

Potvrđeno

procenom

prema

stručnoj

spremi

Poznavanje

određenog

dela

nastavnog

sadržaja

Godišnje

učešće na

nacio-

nalnom

stručnom

skupu

 7

UPITNIK ZA PROCENU NASTAVNOG OSOBLJA

Ovaj upitnik nema karakter ispita koji vodi do selekcije podnosioca prijave (za posao). Pre bi

mogao biti osnova za raspravu između pružaoca i podnosioca prijave o njihovim obrazovnim

konceptima.

1. pretpostavka: Vaša grupa učenika je heterogena. Učenici imaju (vrlo) različite "bio-

grafije učenja".

Kako se nosite sa tim?

 Grupi dajete mnogo različitih inputa za svaku novu materiju.

 Prilagođavate nastavni materijal različitim brzinama učenja učenika.

 Govorite grupi da različite brzine učenja pojedinaca moraju da se izjednače tako što će

samostalno raditi više kod kuće.

 U svojoj prvoj nedelji nastave izdvajate učenike koji su suviše spori.

2. pretpostavka: Ne postoje knjige ili neki drugi materijal na osnovu čega možete pre-

davati na času. Tako da sami morate napisati svoj materijal za predavanja.

Kako se nosite sa tim?

 Kopirate teorijske tekstove, na primer iz udžbenika, i zamolite učenike da samostalno

naprave zabeleške i provežbaju sadržaj.

 Kopirate najnovije objavljene članke o svakoj materiji i dajete ih učenicima. Zapo-

činjete svaku lekciju prema već ustaljenom redosledu, kratkom prezentacijom teme

predavanja (na projektoru; power point, etc.).

 Počinjete svaki novi dan ispitujući učenike o lekciji od prethodnog dana. Vi tražite od

učenika da sami organizuju početke lekcija. Pravite upitnike koji su namenjeni da

pomognu učenicima u strukturiranju i učenju svog materijala. Pravite upitnike kako

biste što efikasnije kontrolisali proces učenja učenika. (= drugačija upotreba upitnika!)

 Koristite različite alate (tekstovi, film, audio kasete, itd.). Vaši učenici započinju kurs

razvijajući sistematsko istraživanje na internetu.

Treba li bi po vama predmet trebalo da sadrži sledeće elemente?

 Inpute o predmetu predavanja.

 Fazu obuke: Učenici usvajaju, razumeju i primenjuju predmetnu materiju sopstvenim,

nezavisnim naporom. U drugoj fazi, u učionici učenici zajedno razmatraju predmetnu

materiju.Na taj način oni treba da razviju stavove, etiku i sposobnost za rad u timu.

U nastavnom procesu, motivacija učesnika može se održavati na visokom nivou:

 Razmatranjem "nastavnih ciljeva" (tj. šta želite postići tokom trajanja predmeta) sa

učenicima i zajedničkim dogovorom o tome kako da kontrolišete napredak koji su po-

jedini učenici ostvarili?Sastavljanjem testa na kraju svake lekcije ili svakog dana radi

kontrole da li su svi učenici dostigli "nastavne ciljeve" nastavnika? (= drugačiji pogled

na "nastavne ciljeve"!). Pronalaženje ritma nastave koji sadrži i napor i relaksaciju?

 Jasnom i više puta obrađenom vezom između predmetnog gradiva i perspektiva učeni-

ka vezanih za posao (= stručnih)?

 8

Vaša nastava može da se okarakteriše kao:

 Individualna podrška i ohrabrenje za učenike, imajući u vidu njihovu profesionalnu

orijentaciju?

 Razumevanje da se prodajne aktivnosti uvek odvijaju pred javnošću i u timu istov-

remeno?

 Učesnici treba da razviju fizičku, emocionalnu i mentalnu snagu (i "suverenitet") za su-

očavanje sa ovom situacijom?

 9

2.2 Kriterijumi u pogledu obrazovnih institucija

2.2.1 KVALITET NASTAVNOG PROGRAMA IZ ORGANSKE PROIZVODNJE

Kriterijum Ocena Rezultat

Praktični zadaci koji se bave specijalizacijom

učenika - adekvatna nastavna prostorija,

oprema, itd.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Praktični zadaci koji se sveobuhvatno bave

sadržajem predmeta, odnosno proizvodnjom

useva, proizvodnjom voća, povrtarskom

proizvodnjom, stočarstvom,

vinogradarstvom.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 bodova

Praktični zadaci su u skladu sa nastavnim

metodama u upotrebi.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Praktični zadaci se odnose na predmet

„Marketing i menadžment u OP”.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Praktični zadaci se odnose na predmet

„Prerada u OP”.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

2.2.2 PRISTUPI STICANJU PRAKTIČNIH VEŠTINA

Kriterijum Ocena Rezultat

Prostorije SPŠ su organski sertifikovane ili

imaju mogućnosti (i plan) za organsku

sertifikaciju.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

SPŠ obezbeđuje dovoljno prostora za

praktičnu obuku iz organske biljne

proizvodnje ili stočarstva, npr. polja,

staklenike, štale, voćnjak, jedinicu za

skladištenje / preradu, itd.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Organski nastavni program SPŠ obezbeđuje

pristup regionalnm ili/i nacionalnm

tržištima, pijacama u skladu sa sadržajem

predmeta, tj. ratarskom proizvodnjom,

proizvodnjom voća, proizvodnjom povrća,

stočarstvom, vinogradarstvom.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Organski nastavni program SPŠ predviđa

mogućnosti pripravničkog rada/prakse ili

razmenu znanja i veština sa učenicima na

gazdinstvima u regionu ili u jedinicama za

preradu / prodavnicama u skladu sa

sadržajem predmeta.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

 10

Kriterijum Ocena Rezultat

Organski nastavni program SPŠ pruža

mogućnosti za razmenu učenika na (letnjoj)

praksi sa drugim SPŠ (u Srbiji i EU).

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

2.2.3 BUDUĆE PERSPEKTIVE ORGANSKIH SVRŠENIH SREDNJOŠKOLACA SPŠ

Kriterijum Ocena Rezultat

SPŠ ima urađenu analizu tržišta rada

za učenike koji su završili osnovne i

napredne obuke – koje specijalnosti

se traže?

Redovna analiza – 10 bodova;

Povremeno (ako to traži IIE) – 7 bodova;

Nema takve analize – 4 boda.

Praktični program i zadaci SPŠ

obezbeđuju zapošljavanje učenika

prema specijalizaciji.

Broj svršenih srednjoškolaca koji rade u

organskom sektoru – 10 bodova;

Broj svršenih srednjoškolaca koji rade u

konvencionalom poljoprivrednom

sektoru – 7 bodova;

Broj svršenih srednjoškolaca koji ne rade

u poljoprivrednom sektoru – 4 boda.

Praktični program i zadaci SPŠ

obezbeđuju prijem učenika na

visokoškolske institucije, tj.

Univerzitet.

60-100% maturanata– 10 bodova;

30-60% maturanata– 7 bodova;

10-30% maturanata – 4 boda.

 11

OBRAZAC ZA OCENU SPŠ

Ocena Modul Uloga Nedovoljno Dovoljno Odlično Napomene

A: Bodova od 100 A<51 51<A<92 A>92

 nastavnik

 nastavnik
 nastavnik

 nastavnik
 nastavnik
 nastavnik

 tutor

 tutor (firma)

 nastavnik

 tutor

 faza (firma)

 koordinator

 asistent
Ukupan didaktički kvalitet

Dostupnost kursa

Kvalitet učionica
Kvalitet didaktičkog

materijala

Kvalitet laboratorije

Kvalitet firmi za obuku

Didaktički ciljevi
OPŠTI KVALITET KURSA

(Popunjava Institut za unapređivanje obrazovanja i vaspitanja) Primedbe

Potpis koordinatora

 2.3 Kvalitet metoda i alata za obuku

OCENA NASTAVNIH ALATA

Ocena didaktičkih rezultata će se razvijati kroz implementaciju alata za ocenjivanje, dakle

počev od drugačijeg pristupa ka stvarnom sadržaju obuke. Ovde se mogu koristiti sledeća

sredstva:

 Pitanja za slobodne odgovore (tokom rasprava),

 Individualno usmeno ispitivanje,

 Praktični testovi,

 Selekcija koja počinje testom,

 Test za vežbu,

 Test za završni ispit,

 Prezentacije (usmeno, poster ili power-point).

Svi testovi ili prezentacije mogu se izračunati po sistemu bodovanja. Završni ispit o ostali

testovi će takođe zavisiti od kriterijuma traženih ili naznačenih od strane nastavnika ili delegi-

rane institucije.

 12

KRITERIJUM OCENA REZULTAT

Unutar učionice

Nastavnici SPŠ koriste različite savremene metode za

izvršenje zadatka, npr: informacije sa interneta,

posete gazdinstvima, intervjui, jednostavni statistički

podaci za obradu rezultata i sl.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Nastavnici SPŠ koriste različite participativne tehnike

kao što su pitanja i odgovori, štikliranje odgovora,

grupnu razmenu ideja, vežbe i planiranje aktivnosti,

itd.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Nastavnici SPŠ vode rad vezan za analizu rezultata,

upoređuju rezultate sa drugim grupama ili školama, i

daju jednostavne preporuke za rešenje problema ili

poboljšanje.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Školski voćnjaci, bašte, njive, štale

Nastavnici SPŠ koriste grupne vežbe za terenske

posete i razmene učenika iz organske proizvodnje.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Nastavnici SPŠ mogu vršiti opservaciju učenika tokom

njihovog 12 nedeljnog perioda prakse - vizuelna

zapažanja ili eksperimenti na terenu ili stakleniku.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Izvan škole

Nastavnici i uprava SPŠ organizuju posete

gazdinstvima, fabrikama za preradu, pekarama,

mesarama, kontrolnim organizacijama, pijacama,

istraživačkim institutima, univerzitetskim

laboratorijama, itd.

Proaktivno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Nastavnici SPŠ daju pismene instrukcije i zadatke,

priručnike i smernice za samostalno učenje grupama

(za diskusiju) učenika.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

 13

2.4 Dostupnost i kvalitet referentne literature i

elektronskih izvora informacija (uključujući projekte)

Kriterijum Ocena Rezultat

SPŠ ima mogućnosti da obezbedi

sveobuhvatnu literaturu o većini tema o

organskim kulturama i stočarskoj

proizvodnji.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

SPŠ nema dovoljno literature ili

elektronskih izvora, ali ima spisak alata

koje planira uskoro kupiti.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

SPŠ ima dovoljno veza sa drugim

univerzitetima ili SPŠ, tako da većinu

potrebne literature može da obezbedi.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

SPŠ obezbeđuje finansijske (i druge)

podsticaje svojim nastavnicima, i tako ih

stimuliše da sami napišu priručnike,

udžbenike ili smernice za učenike OP.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

2.5 Ocena stepena zadovoljstva učenika

PRINCIPI OCENJIVANJA

 Ocena ishoda je strateški proces važan za uspeh jednog instituta/organizacije uključene u

aktivnosti pružanja usluga obučavanja: iz ovog razloga adekvatna faza sprovođenja je uvedena.

Definisana su prva dva makro kriterijuma referenci:

 Ocena učenja,

 Ocena atmosfere u učionici.

 U prvom slučaju dobijamo rezultate u smislu učenja, sklapanja poznanstava, sposobnosti i

veština. U drugom slučaju procenjujemo da li je ukupna aktivnost ispravno uspostavljena da

učini procese komunikacije, učenja i učešća što efikasnijim.

 14

OCENA STEPENA ZADOVOLJNOSTI UČENIKA

UPOZORENJE: UPITNIK MORA BITI ANONIMAN

Ocena Modul Uloga Nedovoljno Dovoljno Odlično Napomene

A: Bodova od 100 A<51 51<A<92 A>92

 nastavnik

 nastavnik
 nastavnik

 nastavnik

 nastavnik
 nastavnik

 tutor

 tutor (firma)

 nastavnik

 tutor

 faza (firma)

 koordinator

 asistent

Ukupan didaktički kvalitet

Dostupnost predmeta

Kvalitet učionica

Kvalitet i dostupnost didaktičkog

materijala

Dostupnost dokumenata za učenje

Kvalitet laboratorije

Kvalitet poljoprivrednog

dobra/ekonomije za praksu

Kvalitet pristupa nastavi

nastavnika

Kvalitet njive/prostorija za praksu

Podrška od nastavnika i školske

uprave

Kvalitet rešavanja i upravljanja

problemima u vezi predmeta

OPŠTI KVALITET KURSA

(Popunjava UČENIK) Primedbe / Sugestije

Mesto i datum

 15

2.6 Nivo regionalnog razvoja organskog sektora i

regionalna poljoprivredna specijalizacija

Kriterijum Ocena Rezultat

Nastavnici Organske proizvodnje SPŠ imaju dovoljno

znanja i dokumentacije o razvoju organskog sektora i

poljoprivredne specijalizacije regiona.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

Nastavnici OP i uprava SPŠ imaju dovoljno mogućnosti

da organizuju praktičnu obuku i pripremu učenika za

zapošljavanje u odnosu na razvoj organskog sektora i

poljoprivrednu specijalizaciju regiona.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

SPŠ ima dovoljno veza sa drugim SPŠ, univerzitetima ili

privatnim organskim preduzećima u regionu, tako da se

može formirati velika regionalna asocijacija za praktično

zapošljavanje učenika.

Potpuno – 10 bodova;

Delimično – 7 bodova

Nedovoljno – 4 boda

