

PROGRAM MEĐUVLADINE SARADNJE

Projekat: Pomoć u izgradnji kapaciteta i usluga za podršku

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

OTVORENE ŠKOLE I POSLOVNE ŠKOLE

ZA POLJOPRIVREDNE PROIZVOĐAČE

Priručnik za pripremu i osnivanje Otvorene škole i Poslovne škole

za poljoprivredne proizvođače

FAO regionalna kancelarija za Evropu i Centralnu Aziju

Koordinaciona kancelarija u Srbiji

Beograd, 2014

Organizacija za hranu
i poljoprivredu
Ujedinjenih Nacija

h

5

ii

iii

Sadržaj
Predgovor .. v

Sadržaj .. iii

Predgovor .. v

1. Razumevanje Otvorene škole za poljoprivredne proizvođače (Farm Field School –

FFS/OŠP)... 1

2. Istorijska pozadina ... 1

3. OŠP kao alternativni izvor za pružanje savetodavnih usluga .. 2

4. Karakteristike pristupa Otvorene škole za poljoprivredne proizvođače 3

5. Ciljevi OŠP .. 5

6. Načela OŠP .. 5

7. Osnovne aktivnosti Otvorenih škola za poljoprivredne proizvođače 8

7.1 Analiza agroekološkog sistema (AESA) ... 8

7.2 Komparativni terenski eksperimenti .. 9

7.3 Fasilitiranje posebnih tema – tema dana .. 10

7.4 Participativno praćenje i ocena efekata (Participatory Monitoring and Evaluation -

PM&E) .. 11

7.5 Vežbe grupne dinamike .. 11

8. Razumevanje Poslovne škole za poljoprivredne proizvođače - (Farm Business School –

PŠP) ... 11

8.1 Šta je PŠP .. 12

8.2 Zašto PŠP .. 13

8.3 Cilj PŠP ... 13

9. Proces realizacije programa Poslovne škole za poljoprivredne proizvođače 15

10. Faze PŠP .. 17

11. Neformalne metode edukacije ... 18

12. Fasilitiranje .. 19

13. Pisanje izveštaja... 22

14. Grupe .. 23

15. Izgradnja tima .. 24

PRAKTIČNE VEŽBE ... 26

1. Uspostavljanje Osnovnog tima instruktora (Core Team of Trainers - CTT) 26

2. Obuka instruktora (Training of Trainers - ToT) .. 26

3. Organizacija ToT ... 27

4. Smernice za utvrđivanje PTD .. 31

5. Koraci u uspostavljanju PTD tokom ToT na lokacijama OŠP .. 32

6. 6. Organizacija Otvorene škole za poljoprivredne proizvođače 34

6.1 Faza pripremnih aktivnosti .. 34

6.2 Faza – obuka fasilitatora/vodećih poljoprivrednih proizvođača (TOF)......................... 36

6.3 Faza – uspostavljanje i vođenje OŠP ... 39

7. Kako sprovesti AESA.. 45

8. Vežbe grupne dinamike ... 52

9. Razvoj PM&E plana .. 53

10. Organizacija dana na terenu .. 55

11. Razmene poseta ... 56

iv

12. Diplomiranje/završetak škole .. 56

13. Faza postžetvenog ciklusa ... 56

14. Priprema i uspostavljanje PŠP ... 57

15. Vrste pristupa neformalnog obrazovanja koji se koriste u OŠP 58

16. Pisanje izveštaja... 62

17. Saveti i vežbe za grupu – timski rad ... 63

v

Predgovor

Publikacija „Otvorene škole i Poslovne škole za poljoprivredne proizvođače“ 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 Ministarstvo poljoprivrede

Mađarske. Projekat se sprovodi u koordinaciji sa Ministarstvima poljoprivrede i prosvete

Republike Srbije.

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

organske poljoprivrede kroz participativne obuke u Otvorenim školama („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

obezbeđivanje 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 „Otvorene škole i Poslovne škole za poljoprivredne proizvođače” pripremio je

Župan Martinovski.

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

Vladislavu Popovu, Međunarodnim konsultantima; Đenđi Kurti (Gyongy Kurthy) Vođi

međunarodnog tima; kao i Neveni Aleksandrovoj i Stjepanu Taniću iz FAO Regionalne

kancelarije za Evropu i Centralnu Aziju za njihovo tehničko vođstvo i nadgledanje sprovođenja

projekta.

vi

1

Razumevanje Otvorene škole za
poljoprivredne proizvođače
(Farm Field School – FFS/OŠP)
Otvorena škola za poljoprivredne proizvođače (Farmer

Field School - OŠP) se zasniva na inovativnom,

učesničkom i interaktivnom pristupu. Osmišljena je

kao način da mali poljoprivredni proizvođači istražuju

i uče kako da steknu potrebna znanja i veštine potrebne

za primenu kvalitetnih proizvodnih tehnologija i

marketinških tehnika. Mada su program i aktivnosti

svake OŠP različiti, njihov zajednički cilj je

ostvarivanje održivosti grupe, implementacija i širenje

stečenih veština – naučenih lekcija. Naučene lekcije

će pomoći poljoprivrednim proizvođačima da postanu

bolji donosioci odluka kao i da bolje reaguju na

zahteve tržišta.

 Svrha ovog OŠP priručnika je da se pomogne

poljoprivrednim proizvođačima koji se bave organskom proizvodnjom i koji su spremni da

sarađuju u razvoju Otvorene škole za poljoprivredne proizvođače kroz pružanje informacija i

promociju metodologije, osnivanja i rada Otvorenih škola za poljoprivredne proizvođače.

Ovaj Priručnik predstavlja alat podrške za stvaranje svesti o metodologiji OŠP kao i za razvoj

programa obuke za partnere Službe za razvoj poslovanja (Business Development Service –

BDS) i odabrane terenske savetodavce u okviru projekta (preko Osnovnog tima instruktora),

koji potom mogu da vrše obuku Vodećih poljoprivrednih proizvođača za primenu metodologije

OŠP.

Pored opisa metodologije OŠP, ovaj Priručnik nas upoznaje sa smernicama i daje preporuke za

organizovanje celokupnog programa i formiranje grupa poljoprivrednih proizvođača.

Osoblje FAO, pružaoci usluga BDS-a (Centri za organsku proizvodnju) i Vodeći poljoprivredni

proizvođači će u međusobnoj koordinaciji dati svoj doprinos izradi dodatnog materijala za

obuku sa ciljem da se stvore održive, tržišno orijentisane proizvodne grupe. Ove smernice će

novim fasilitatorima OŠP-a (Vodećim poljoprivrednim proizvođačima) pružiti potrebne

direktive za rad i posebne primere koji će im pomoći u osmišljavanju aktivnosti za povećanje

učešća, promociju eksperimentalnih pristupa i fasilitiranju učenja o temama vezanim za

organsku proizvodnju hrane.

Teme treba prilagoditi posebnim potrebama svake OŠP, na osnovu postojećeg znanja kao i na
osnovu dostupnih lokalnih i međunarodnih iskustava.

Priručnici i smernice će pomoći pružaocima BDS-a i Vodećim poljoprivrednim proizvođačima

u njihovim aktivnostima podrške Otvorenim školama za poljoprivredne proizvođače, koje budu

osnovane tokom trajanja projekta kao i kasnije.

Istorijska pozadina
OŠP pristup je razrađen u okviru jednog FAO projekta 1989. godine, koji je sproveden u

jugoistočnoj Aziji kao način da mali uzgajivači pirinča sami istraže i nauče znanja i veštine

potrebne za usvajanje novih praktičnih rešenja na svojim pirinčanim poljima, kao i da shvate

koristi koje će imati od njih. Sa svoje strane, Vlada Indonezije je trebalo da pokrene hitan

projekat obuke sa ciljem da obuči 120.000 poljoprivrednih proizvođača za praktičnu primenu

Otključajte svoj potencijal, investirajte u sebe

2

Integrisane kontrole štetočina (Integrated Pest Management - IPM) posebno radi smanjenja

primene pesticida koji su uništavali i prirodne neprijatelje medećeg cvrčka (štetne cikade).

Ovaj pristup nije se zasnivao na tome da se poljoprivrednim proizvođačima daju uputstva o

tome šta da rade, već na tome da se kroz edukaciju osposobe da sami donose odluke na licu

mesta, odnosno na svojim poljima, korišćenjem eksperimentalnih tehnika razrađenih za

potrebe neformalne edukacije odraslih.

OŠP pristup je kasnije preslikan u raznovrsnim okruženjima na različitim projektima FAO, ali

takođe u saradnji - FAO/UNDP (Upravljanje plodnošću tla), IFAD/FAO proizvodnja pilećeg

mesa, FAO/ILRI proizvodnja mleka i mlečnih proizvoda, itd. Sa poljoprivrede, ovaj pristup se

proširio i na upravljanje prirodnim resursima (plodnost tla, očuvanje vode, itd.) kao i na

društveno-kulturnu dimenziju života u zajednici (bezbednost hrane i ishrana, uštede, zdravlje,

opismenjavanje, načini ostvarivanja prihoda za život, itd.). OŠP pristup je već primenjen u

Vojvodini, u okviru FAO projekta suzbijanja kukuruzne zlatice.

OŠP kao alternativni izvor za pružanje
savetodavnih usluga
Tradicionalan način za transfer tehnologija poljoprivrednim proizvođačima preko pružaoca

savetodavnih usluga pokazao se neadekvatnim u složenim situacijama kada su potrebne brže i

veće promene, tokom perioda rasta i vegetacije. U mnogim slučajevima, ovakav pristup

pružanja usluga „odozgo naniže“je bio previše složen i skup za male poljoprivredne

proizvođače.

Pored toga, za poljoprivredne proizvođače u zemljama u tranziciji i razvoju je karakteristično

da nisu na pravi način uključeni u procese identifikacije problema, evaluacije i implementacije

mogućih rešenja.

Prisutan je i trend da tradicionalne pružaoce savetodavnih usluga na terenu sve ređe finansira

država a sve češće se takve usluge nude na komercijalnoj osnovi. U takvoj situaciji javlja se

potreba za alternativnim metodima kojima će se pomoći poljoprivrednim proizvođačima da

prihvate i usvoje nove proizvodne tehnologije i putem kojih će se oni osposobiti da samostalno

rešavaju eventualne probleme u svojoj sopstvenoj proizvodnji.

OŠP je jedan alternativan pristup fokusiran na

jačanje kapaciteta individualnih poljoprivrednih

proizvođača i ruralnih zajednica da analiziraju svoju

proizvodnju i identifikuju svoje glavne probleme,

kao i da samostalno testiraju moguća rešenja, Time

što svoje sopstveno znanje dopunjuju pruženim

informacijama, poljoprivredni proizvođači na kraju

uspevaju da identifikuju i usvoje praktična rešenja i

tehnologije koje su najpodesnije za njihove

poljoprivredne sisteme. Na taj način, oni dolaze u

situaciju da postaju produktivniji, profitabilniji i

spremniji da adekvatno odgovore na eventualne promene uslova rada.

3

OŠP je metod izgradnje kapaciteta, zasnovan na

načelima obrazovanja odraslih koja se primenjuju

na grupe poljoprivrednih proizvođača.

Poljoprivredni proizvođači uče kroz opažanje i

vršenje eksperimenata na sopstvenim poljima, što

im omogućava da unaprede svoje upravljačke

veštine i postanu pravi eksperti za sopstvena

poljoprivredna gazdinstva. Korišćenjem

iskustvenih i participatornih tehnika učenja, ovaj

proces učenja može da reši problem nedostatka

stručnih saveta koje nude terenski savetodavci. Poljoprivredni proizvođači se podstiču da

donose samostalne odluke u pogledu svojih poljoprivrednih gazdinstava u kojima će

primenjivati svoja prethodna iskustva, ali i testirati nove tehnologije. OŠP je poznata i kao

„Škola bez zidova“ čija je svrha unapređenje kapaciteta za donošenje odluka u poljoprivrednim

zajednicama i podsticanje lokalnih inovacija u svrhu stvaranja održive poljoprivredne

proizvodnje. Poljoprivredni proizvođači ovde sami vrše izbor proizvodnih metoda kroz pristup
zasnovan na otkriću.

OŠP je dinamičan process, a ne cilj. Ova škola ima za cilj da poveća kapacitet poljoprivrednih

proizvođača da testiraju nove tehnologije na sopstvenim imanjima, kao i da vrše procenu

rezultata i njihovu relevantnost u specifičnim okolnostima. Poljoprivredni proizvođači su u

interakciji sa istraživačima i savetodavcima samo po potrebi, odnosno od njih traže pomoć samo

kada nisu u stanju da sami reše problem. Ovaj dinamični proces je u posedu i pod kontrolom

samih poljoprivrednih proizvođača koji ga koriste kao pomoć u transformaciji sopstvenih

opservacija kao i za bolje shvatanje sopstvenih proizvodnih sistema. OŠP osposobljava grupu

poljoprivrednih proizvođača da testiraju alternativna rešenja i da preuzimaju rizike

eksperimentisanja sa novim tehnologijama.

Ukratko, OŠP je forum na kome poljoprivredni proizvođači i instruktori raspravljaju o

opservacijama, primenjuju svoja prethodna iskustva i prezentuju zajednici nove informacije

koje dolaze spolja. Rezultati ovakvih skupova se ogledaju u donošenju upravljačkih odluka o

daljim akcijama koje treba preduzeti. To OŠP kao savetodavnu metodologiju čini dinamičnim

procesom koji koriste i kojim upravljaju sami poljoprivredni proizvođači u cilju transformisanja

sopstvenih opservacija odnosno formiranja boljeg naučnog razumevanja agroekosistema svojih

useva/stoke.

Karakteristike pristupa Otvorene škole za
poljoprivredne proizvođače

4.1 Poljoprivredni proizvođači kao eksperti

Poljoprivredni proizvođači samostalno obavljaju

različite aktivnosti vezane za specifičnu poljoprivrednu

praksu, koju putem primene žele da izuče i nauče. To

može da se odnosi na godišnje useve ili proizvodnju

stoke/stočne hrane. U svemu tome ključno je da

poljoprivredni proizvođači sami vrše sopstveno

terensko istraživanje. Njihova obuka je zasnovana na

uporednim istraživanjima (različitih tretmana) i

terenskim istraživanjima, koje vrše oni sami, a ne terenski savetodavci ili istraživači.

Na taj način oni i sami postaju eksperti za određenu praksu koju sami i istražuju.

4.2 Teren je mesto za učenje

Celokupno učenje se zasniva na terenskim aktivnostima. Njive pod žitom, vinogradi ili

Učiti da naučimo

4

livade za ispašu su mesta na kojima poljoprivredni proizvođači uče. Radeći u malim

podgrupama, oni prikupljaju podatke na terenu, analiziraju ih, na osnovu analize

podataka donose odluke o daljim koracima i te svoje odluke prezentuju drugim

poljoprivrednim proizvođačima u Otvorenoj školi za poljoprivrednike, gde se o tim

odlukama diskutuje u svrhu njihovog daljeg poboljšavanja.

4.3 Savetodavci i fasilitatori, a ne nastavnici

Savetodavac ima ulogu fasilitatora a ne konvencionalnog nastavnika. Kada se

poljoprivrednim proizvođačima objasni šta je to što oni trebaju da rade i šta je to što

oni sami mogu da izučavaju na terenu, savetodavac se povlači u pozadinu i nudi svoju

pomoć i savete samo na zahtev poljoprivrednih proizvođača.

Prezentacije na grupnim sastancima vrše sami poljoprivredni proizvođači, a ne

savetodavac, pri čemu članovi svake grupe preuzimaju na sebe odgovornost da redom

prezentuju nalaze svoje grupe svojim kolegama iz drugih grupa. Savetodavac može da

uzme učešće u diskusiji, ali samo kao učesnik koji pruža svoj doprinos, a ne kao

instruktor u procesu postizanja konsenzusa o tome kakve akcije treba dalje preduzeti.

4.4 Naučnici/stručnjaci za određene oblasti rade sa poljoprivrednim proizvođačima

umesto da im drže predavanja

Uloga naučnika i stručnjaka za određene oblasti je da članovima OŠP pruže osnovnu

podršku i da u tom procesu nauče da rade sa poljoprivrednim proizvođačima u svojstvu

konsultanata. Umesto da poljoprivrednim proizvođačima drže predavanja, oni

preuzimaju ulogu kolega i savetnika, od kojih se može potražiti savet u rešavanju

specifičnih problema i koji mogu da budu izvori novih ideja i/ili informacija o

tehnologijama koje nisu poznate lokalnim poljoprivrednim proizvođačima.

4.5 Program obuke je integrisan

Program obuke je integrisan. Gajenje ratarskih kultura, gajenje stoke, hortikultura i

obrađivanje zemlje se razmatraju zajedno sa ekologijom, ekonomijom, sociologijom i

obrazovanjem u cilju formiranja celovitog, holističkog pristupa. Načelo integracije čine

problemi na koje se nailazi na terenu.

4.6 Obuka prati sezonski ciklus porizvodnje

Obuka je povezana sa sezonskim ciklusom prakse koja se istražuje. Za sezonske useve

obuka pokriva period od pripreme zemljišta do žetve. Za proizvodnju stočne hrane,

period koji se pokriva obukom bi uključio i sušnu sezonu da bi se izvršila procena

kvantiteta i kvaliteta tokom perioda u

godini kada obično vlada oskudica stočne

hrane. Za proizvodnju drveća i zaštitnog

rastinja kao što su živice i travnate trake,

obuka bi morala da traje nekoliko godina

da bi poljoprivredni proizvođači sami

mogli da sagledaju celokupan raspon

troškova i koristi.

4.7 Redovni grupni sastanci

Poljoprivredni proizvođači drže redovne sastanke. Za jednogodišnje useve takvi

sastanci bi mogli da se organizuju jednom nedeljno ili dvonedeljno tokom sezone. Za

druge proizvodne prakse upravljanja poljoprivrednim/šumarskim gazdinstvima,

intervali održavanja sastanaka bi zavisili od toga koje posebne aktivnosti treba

sprovesti u narednom periodu, ili mogu da budu povezani sa kritičnim periodima tokom

godine kada je potrebno proučiti ili prodiskutovati ključna pitanja na terenu.

4.8 Materijal za učenje stvaraju sami polaznici

Poljoprivredni proizvođači stvaraju svoje sopstvene materijale za učenje - od crteža

onoga što su posmatrali, do samih proba na terenu. Ti materijali su uvek usklađeni sa

lokalnim uslovima, jeftiniji su za izradu, pod kontrolom su samih učesnika, pa stoga o

njima učesnici mogu da diskutuju i sa drugim licima. Učesnici znaju značenje svojih

5

materijala za učenje jer su ih sami i stvorili.

Čak i nepismeni poljoprivredni proizvođači mogu da pripreme i sačine jednostavne

šeme kao ilustraciju onoga što žele da naglase i o čemu žele da diskutuju.

4.9 Grupna dinamika/izgradnja tima

Obuka uključuje i izgradnju veština komunikacije, rešavanje problema, metode

rukovođenja i vođenja diskusija. Poljoprivrednim proizvođačima su ove veštine

potrebne. Za uspešno sprovođenje aktivnosti na nivou zajednice, potrebno je da

poljoprivredni proizvođači budu u stanju da primene efektivne veštine rukovođenja i

da umeju da svoje nalaze na efikasan način saopšte drugima.

Otvorene škole za poljoprivredne proizvođače se sprovode u cilju stvaranja okruženja

podesnog za učenje u kome poljoprivredni proizvođači mogu da ovladaju specifičnim

veštinama upravljanja poljoprivrednim gazdinstvom i da budu u stanju da ih

primenjuju. Naglasak je na osposobljavanju poljoprivrednih proizvođača da sprovode

svoje sopstvene odluke na svojim sopstvenim poljima.

Ciljevi OŠP
“Otvorena škola za poljoprivredne proizvođače se ne bavi tehnologijom već razvojem ljudskih

potencijala i iniciranjem grupnih akcija. Ona okuplja poljoprivredne proizvođače na jednom

mestu, kako bi sami mogli da izvrše procenu problema i potraže načine da ih reše.”

KVALITETNA POLJOPRIVREDNA PROIZVODNJA. KVALITETNA HRANA.

KVALITETAN NAČIN RAZMIŠLJANJA!

U posebne ciljeve OŠP spadaju:

 opremiti poljoprivredne proizvođače znanjima i

veštinama koje će ih učiniti ekspertima na sopstvenim

imanjima;

 izoštriti sposobnosti poljoprivrednih proizvođača da
donose ključne i informisane odluke, kako bi svoje
poljoprivredne aktivnosti učinili profitabilnim i održivim;
 povećati sposobnost poljoprivrednih proizvođača za

prihvatanje novih načina razmišljanja i rešavanja problema;

 pomoći poljoprivrednim proizvođačima da nauče da
organizuju i sebe i svoje zajednice;
 unaprediti odnose među poljoprivrednim

proizvođačima, savetodavcima i istraživačima kako bi mogli

zajedno da rade na testiranju, proceni i primeni različitih

mogućnosti koje se pružaju u okviru specifičnih lokalnih uslova;

Načela OŠP
Četiri najvažnija načela procesa koji se odvijaju u

okviru OŠP su:

a) razviti zdravo preduzetništvo;

b) redovno nadgledati polja/stoku;

c) očuvati prirodne neprijatelje štetočina useva;

d) poljoprivredni proizvođači shvataju ekologiju i

postaju eksperti za svoja poljoprivredna dobra;

Svaka OŠP se rukovodi sledećim načelima:

Načela organske proizvodnje –
zdravlje, ekologija, poštenje,

briga

6

6.1 UČENJE KROZ RAD

Odrasli ljudi ne menjaju svoje navike i praksu samo zato što im neko kaže šta da rade.

Oni bolje uče kroz praktično iskustvo, nego pasivnim slušanjem predavanja i

posmatranjem demonstracija. Učenje zasnovano na otkriću omogućava poljoprivrednim

proizvođačima da:

- razviju osećanje vlasništva i
- da steknu samopouzdanje da su u stanju da ponove naučene aktivnosti i rezultate na

sopstvenim poljoprivrednim dobrima.

6.2 AKTIVNOSTI UČENJA USMERAVAJU POLJOPRIVREDNI PROIZVOĐAČI

Polj oprivredni proizvođači, zajedno sa Vodećim poljoprivrednim proizvođačem, a ne

pružalacem Usluga poslovnog razvoja (BDS), donose odluke o tome:

- šta je za njih relevantno i o kakvim pitanjima žele da se bave u okviru OŠP;
- da li su informacije relevantne i usklađene prema njihovim stvarnim potrebama;
- fasilitator samo pruža smernice poljoprivrednim proizvođačima u njihovom procesu

učenja, na taj način što kreira učesničke vežbe na kojima poljoprivredni proizvođači
stiču nova iskustva.

6.3. UČENJE NA GREŠKAMA
Svaka promena u proizvodnim i marketinškim tehnikama, kao i u ponašanju članova

OŠP, zahteva vreme i strpljenje. Učenje je proces evolucije, koji karakterišu

slobodna i otvorena komunikacija, sučeljavanje mišljenja, prihvatanje, poštovanje i

pravo na greške. Pravo na greške je od ključnog značaja, jer ljudi češće uče na

greškama nego na uspesima. Svako doživljava realnost na sebi svojstven način.

6.4 NAUČITI KAKO SE UČI
1.3 Poljoprivredni proizvođači stiču neophodne veštine:

- da bi unapredili svoju sposobnost da opserviraju i analiziraju svoje sopstvene
probleme;

- da bi mogli da donose svesne odluke;
- da bi naučili kako da se i dalje samostalno obrazuju i stručno usavršavaju;

6.5 POSTAVLJANJE PROBLEMA/REŠAVANJE PROBLEMA
Problemi se postavljaju kao izazovi, a ne kao prepreke. Grupe poljoprivrednih proizvođača

uče različite analitičke metode, koji će im pomoći da se osposobe za uočavanje i rešavanje

svih problema sa kojima se eventualno sretnu na terenu.

7

6.6 GAZDINSTVO POLJOPRIVREDNOG PROIZVOĐAČA JE MESTO ZA

UČENJE
Njiva (sistem za proizvodnju ratarskih kultura)

predstavlja glavni alat za učenje. Oko nje se organizuju
sve aktivnosti. Poljoprivredni proizvođači uče direktno

na osnovu onoga što opserviraju, prikupe i dožive na

svojim imanjima umesto iz udžbenika, ilustracija i

drugih materijala za obuku.

Poljoprivredni proizvođači izrađuju i svoje sopstvene

materijale za učenje (crteže, itd.) na osnovu svojih

zapažanja. Prednosti ovakvog materijala „kućne izrade“

se ogledaju u tome što su oni:

- usklađeni sa lokalnim uslovima;
- jeftini za izradu;

u posedu su samih poljoprivrednih
proizvođača.

6.7 VODEĆI POLJOPRIVREDNI

PROIZVOĐAČI SU FASILITATORI A NE

NASTAVNICI
U okviru projekta se obučavaju odabrani Vodeći

poljoprivredni proizvođači koji će postati fasilitatori u

okviru OŠP. Njihova uloga je da usmeravaju poljoprivredne proizvođače u njihovom procesu

učenja, a ne da im drže predavanja.

Fasilitator daje svoj doprinos tokom

diskusija, sa ciljem da se postigne

saglasnost u pogledu akcija koje treba

preduzeti.

Savetodavci i istraživači po pozivu

dolaze da pruže osnovnu tehničku i

metodološku podršku Otvorenim

školama za poljoprivredne

proizvođače, ali i da nauče kako da sa

poljoprivrednim proizvođačima rade

kroz participativni i savetodavan

način.

6.8 JEDINSTVO PREDSTAVLJA SNAGU
Osnaživanje kroz zajedničko delovanje je od suštinskog značaja. Poljoprivredni

proizvođači organizovani u grupe imaju veću snagu od pojedinaca. Pored toga, kada ga

prepoznaju kao aktivnog člana u okviru grupe, društvena uloga pojedinca postaje važnija

i u okviru zajednice.

Dve glave (ili više njih) su pametnije nego jedna. OŠP ovu činjenicu brojčano izražava na

sledeći način: 1 + 1 = 3, odnosno, jedna glava + jedna glava zajednički stvaraju novu, treću

glavu.

6.9 SVAKA TERENSKA ŠKOLA JE JEDNISTVENA
Teme za učenje u okviru OŠP treba da bira sama zajednica. Aktivnosti obuke moraju biti

zasnovane na postojećim prazninama u znanjima i veštinama zajednice uzimajući pri tom

Zašto ne predavanje, već učenje

 Odrasli stiču znanja na osnovu

praktičnog iskustva, stvari

vezanih za svakodnevni život

 Odrasle treba podsticati da

samostalno otkrivaju

 Stopa zadržavanja naučenog

kod odraslih je:

- 20% kada nešto čuju

- 40% kada nešto vide

- 80% kada nešto sami otkriju

 Obrazovanje dece je kao

punjenje prazne šolje

čajem, dok je obrazovanje

odraslih kao mešanje čaja

da bi se sastojci stopili

 Iz iskustva je poznato da:

- ono što čuješ, to i zaboraviš,

- ono što vidiš, to i zapamtiš,

- ono što otkriješ, to je tvoje za

ceo život.

8

u obzir i postojeći nivo razumevanja u okviru same zajednice.

Svaka grupa je drugačija i ima svoje sopstvene realnosti i potrebe. Svaka OŠP razvija svoju
jedinstvenu organizaciju, u skladu s tim kako učesnici razvijaju svoj sopstveni sadržaj.

6.10 SISTEMATSKI PROCES OBUKE
Svaka OŠP se pridržava istog sistematskog procesa

obuke. Ključne faze ovog procesa su:

- Opservacija-posmatranje;

- grupna rasprava;
- analiza;

- donošenje odluka, i
- planiranje akcija.

Iskustvo sa OŠP školama je pokazalo da se najbolji rezultati postižu, ako se skupovi

organizuju jednom nedeljno. Duži intervali mogu da uspore proces učenja. Dužina trajanja

jednog ciklusa Otvorene škole zavisi od centralne aktivnosti. OŠP koje se bave ratarskim

kulturama, obično usklađuju dužinu trajanja svog ciklusa na osnovu proizvodnog ciklusa:

od planiranja proizvodnje, pripreme zemljišta do žetve i postžetvenih aktivnosti.

OŠP se sve više bave i aktivnostima vezanim za preradu proizvoda i njihov plasman na

tržištu, što može da produži ciklus učenja u Otvorenoj školi.

Osnovne aktivnosti Otvorenih škola za
poljoprivredne proizvođače

Tokom svakog skupa u okviru OŠP sprovodi se pet osnovnih, okvirnih aktivnosti:

1. analiza agroekološkog sistema (Agro-ecosystem analysis - AESA),

2. komparativni - uporedni terenski eksperimenti (Field comparative experiments -PTD),

3. Fasilitiranje/obrada posebnih tema – tema dana,

4. participativno praćenje i ocena efekata (Participatory Monitoring and Evaluation -

PM&E),

5. vežbe grupne dinamike.

7.1 Analiza agroekološkog sistema (AESA)
AESA kao upravljačka odluka grupe čini kamen temeljac pristupa OŠP i zasniva se na
konceptu ekosistema, u kome svaka komponenta na terenu ima svoju jedinstvenu ulogu.
Utvrđuje se na osnovu opservacije interakcije između ratarskih kultura/stoke, kao i drugih
biotičkih i abiotičkih faktora koji koegzistiraju na terenu. Ova analiza uključuje sledeće
aktivnosti:

i. kroz redovnu terensku opservaciju sistema gajenja ratarskih kultura, AESA analize

pomažu uspostavljanju interakcije između useva, kao i drugih živih i neživih faktora;

ii. prikupljanje podataka o ključnim posmatranim faktorima pomaže u pravilnom
usmeravanju postupka donošenja odluka;

iii. analiza se vrši u podgrupama od četiri do pet članova i na taj način se unapređuje

učesničko učenje;

iv. svaka podgrupa prezentuje svoje opservacije i preporuke na plenarnoj sednici radi

donošenja kolektivnih odluka u pogledu upravljačkih akcija.

AESA analize unapređuju veštine donošenja odluka time što:

- unapređuju veštine opservacije;

- razvijaju veštine vođenja evidencija putem izrade jednostavnih obrazaca;

Obuka

9

- pospešuju diskusije i razmenu iskustava među poljoprivrednim proizvođačima;

- razvijaju veštine prezentacije u svrhu promocije zajedničkih odluka.

Zašto je AESA primenjiva u Terenskim školama za poljoprivredne proizvođače?

Zato što

 unapređuje veštine donošenja odluka kod poljoprivrednih proizvođača, kroz analize

situacija na terenu, koje se vrše putem posmatranja i zapažanja, izrade skica i diskusiju;

 unapređuje veštine donošenja odluka kod poljoprivrednih proizvođača, time što se

odluke malih grupa predstavljaju široj grupi koja ima pravo da ih kritički analizira;

7.2 Komparativni terenski eksperimenti

Šta su to komparativni terenski

eksperimenti, odnosno PTD?

 3.3. sazrevanje zaprašivanje

kontrola

Komparativni eksperimenti na terenu,

poznati i pod nazivom participativni

tehnološki razvoj (Participatory

Technology Development - PTD),

predstavljaju proces kolektivnog i

saradničkog istraživanja (kolektivni istraživački postupak) u cilju iniciranja akcije na nivou

cele zajednice u rešavanju lokalnih problema. Kroz PTD u okviru Otvorene škole,

poljoprivredni proizvođači stiču analitičke veštine, kako bi postali eksperti i bili u stanju da

osmišljavaju jednostavne i praktične eksperimente putem kojih će testirati i vršiti odabir

najboljih rešenja za svoje probleme kroz:

- istraživanje uzročno-posledične veze problema u praksi poljoprivredne

proizvodnje;

- podsticaje da sami kreiraju set akcija i mera;

- učenje na osnovu reakcije/preduzetih mera drugih poljoprivrednih

proizvođača u svakoj fazi intervencije;

- naučene lekcije za strategiju implementacije budućih programa Otvorenih

škola.

Pored toga, učesnici razvijaju analitičke veštine i stavove radeći u okviru participativnog

angažovanja u planiranju, organizovanju i oceni efekata razvojnih aktivnosti.

PTD osposobljava sve relevantne aktere da vrše istraživanja (a ne samo naučnici). Istraživanje

se može posmatrati:

- pre svega kao strategija učenja za osposobljavanje učesnika, i

- drugo, kao način da se dobiju rezultati istraživanja u klasičnom smislu.

Jednostavni eksperimenti se vrše:

- da bi se unapredile sposobnost zapažanja i analitičke veštine poljoprivrednih

proizvođača;

- da bi se utvrdila uzročno posledična veza kod najvećih proizvodnih problema.

Eksperimentima se takođe podstiče validacija i usvajanje novih tehnologija ili praksi. U ovom

slučaju, eksperimentima se vrši upoređivanje dosadašnje prakse poljoprivrednih proizvođača

sa kompletom dostupnih novih rešenja koja su im predstavili fasilitatori, istraživači ili drugi

poljoprivredni proizvođači. Kroz analizu rezultata i razvoj veština vođenja evidencije,

poljoprivredni proizvođači se osposobljavaju da donose odluke u pogledu toga, koje rešenje

(tehnološko ili praktično) najviše odgovara njihovoj trenutnoj situaciji.

10

Svaki eksperiment treba da sadrži i analizu troškova i koristi koja se vrši na osnovu

podataka evidentiranih tokom AESA analiza, jer poljoprivredni proizvođači često ne

znaju da li ostvaruju profit ili rade sa gubitkom. Poljoprivredni proizvođači mogu bolje

da shvate razliku između proizvodnje i produktivnosti ako izračunaju troškove po

jedinici proizvoda. Na taj način poljoprivredni proizvođači su u stanju da utvrde u kojoj

meri je njihova proizvodnja efikasna.

Pored evidentiranja i analiziranja finansijskih troškova i koristi vezanih za opcije koje se

testiraju tokom eksperimenta, učesnici Otvorene škole za poljoprivredne proizvođače bi

trebalo da identifikuju i druge indikatore za validaciju rezultata samih eksperimenata (na

primer, potrebe u pogledu radne snage, dužina i brzina rasta useva, pristupačnost). Zahteva se

tačno vođenje evidencije o indikatorima radi uspešnog praćenja i ocene efekata određenog

tretmana ili tehnologije.

7.3 Fasilitiranje posebnih tema –

tema dana

Mada odrasli najbolje uče primenom pristupa

„učenje kroz rad“, kada se novo znanje stiče kroz

iskustvo, obično su potrebne osnovne tehničke

informacije pre sprovođenja bilo kakve nove

aktivnosti.

Određene aktivnosti su takođe previše rizične za

primenu bez adekvatnog stručnog znanja ili

informacija. Predstavljanje tehničkih

informacija se vrši kroz fasilitiranje posebnih

tema – tzv. tema dana. Ciljevi fasilitiranja posebnih tema su:

 da se pruži prilika fasilitatoru, istraživaču ili stručnjaku, da izloži teorijske inpute neophodne

za opšte razumevanje teme, pre nego što može da se pristupi sprovođenju samih aktivnosti

na terenu;
 da se unapredi tehničko znanje poljoprivrednih proizvođača i da se poljoprivrednim

proizvođačima pruže informacije koje su im potrebne i to onda kada su im potrebne ;
 da se obezbedi sprovođenje procesa učenja po potrebi;
 da učesnici steknu podjednako znanje.

Za raspravu o posebnoj temi relevantnoj za potrebe poljoprivrednih proizvođača treba

rezervisati pola sata do sat i po vremena tokom svakog skupa u okviru Otvorene škole za

poljoprivredne proizvođače.

Ako fasilitator nema stručno znanje u vezi posebne teme, mogu se pozvati spoljni stručnjaci,

specijalisti ili drugi poljoprivredni proizvođači koji će voditi diskusiju. Uloga fasilitatora je da

obezbedi da se posebna tema obrađuje u vreme kada je najrelevantnija za polaznike Otvorene

škole.

Za fasilitiranje „posebnih tema” mogu se koristiti dva pristupa:

i. diskusije u fokus grupama, gde se od podgrupa polaznika Otvorene škole traži da

odgovore na pitanja posle čega sledi plenarna rasprava;

ii. participativne vežbe učenja (koje mogu da uključuju i jednostavne demonstracije), koje

služe za uvođenje tehničkih tema i vođenje grupne diskusije o stečenim iskustvima.

Tema dana

11

7.4 Participativno praćenje i ocena efekata (Participatory Monitoring

and Evaluation - PM&E)

Plan za PM&E predstavlja dodatak participativnom planu koji je razrađen tokom početnih faza

aktivnosti Otvorene škole. Za implementaciju ovog pristupa OŠP, i učesnici i fasilitator moraju

da budu osposobljeni da permanentno vrše procenu toga da li ostvaruju pozitivne promene i da

li zaista postižu ciljeve koje su sebi postavili.

Metodi za praćenje i procenu (Monitoring and Evaluation - M&E) razrađeni su da bi se

učesnicima OŠP (fasilitatorima, učesnicima i pružaocima usluga BDS-a) pomoglo u aktivnom

zapažanju i analizi situacija i učinka. Ovi M&E metodi bi trebalo da im pomognu da shvate ono

što posmatraju. Imajući u vidu participativnu prirodu Otvorenih škola za poljoprivredne

proizvođače, po M&E metodi bi takođe morali da se rukovode ustanovljenim načelima

učestvovanja.

Ovaj Vodič za rad na terenu daje smernice za PM&E za:

• praćenje i procenu učinka OŠP kao i za procenu toga da li OŠP ispunjava svoje posebne

ciljeve;

• praćenje i procenu posebnih OŠP skupova u svrhu samoevaluacije;

• praćenje i procenu uporednog terenskog eksperimenta.

7.5 Vežbe grupne dinamike

OŠP i PŠP predstavljaju organizovane učesničke grupe poljoprivrednih proizvođača. Ove grupe

kao i sve druge grupe, imaju tendenciju da budu snažne a ne slabe, da budu aktivne, a ne

pasivne, da budu pokretne, a ne statične i da ubrzavaju, a ne usporavaju procese. Termin grupna

dinamika se koristi za procese na koje grupe i pojedinci postupaju i reaguju kao odgovor na

promenu okolnosti.

U tom smislu, imajući na umu da su OŠP/PŠP alati za učesničku edukaciju odraslih

poljoprivrednih proizvođača, vežbe grupne dinamike se koriste za stvaranje prijatnog

okruženja za učenje, olakšavanje učenja i stvaranje prostora za razmišljanje i razmenu
informacija. Ovakvim vežbama se unapređuje izgradnja kapaciteta u pogledu komunikacije i

rešavanja problema rukovođenja.

 Razumevanje Poslovne škole za
poljoprivredne proizvođače - (Farm Business
School – PŠP)
Danas postoji potreba da se sa tradicionalnog pristupa,

koji je zahtevao poboljšanje produktivnosti pređe na

poljoprivrednu proizvodnju kao poslovni predlog. Za to

je potrebno izgraditi kapacitet poljoprivrednih

proizvođača kao poslovnih preduzetnika i menadžera.

Postavlja se pitanje kako u današnjim okolnostima

izgraditi takav kapacitet kod poljoprivrednih

proizvođača? To se može realizovati kroz sledeće stavke:

 Sticanje novog znanja za potrebe tržišnog poslovanja,

poznavanje pravila tržišta, kao i načina saradnje koji

postoje na bliskom ili dalekom potencijalnom tržištu, itd.;

12

 Poljoprivredni proizvođač mora da promeni svoja ponašanja/stavove, kao što su igranje

uloge malog proizvođača i proizvođača samo za sopstvenu potrošnju, način planiranja svoje

proizvodnje, igranje minorne uloge na tržištu, praksa nove proizvodnje i postžetvenih

aktivnosti, shvatanje svoje uloge kao dela lanca snabdevanja hranom sa relevantnim

doprinosom, itd.

 unapređenje njegovih veština i alata za komercijalizaciju njegove poljoprivredne prakse, kao

što su organizovana nabavka inputa, izgradnja bolje pregovaračke pozicije za pribavljanje

finansijskih resursa i plasman njegovih proizvoda na tržištu, izgradnja jakih veza sa drugim

akterima u lancu, kao što su dobavljači i kupci, tehnike za praćenje tržišta i analitičke veštine

za utvrđivanje adekvatnog tržišnog ponašanja, pravilno ocenjivanje, skladištenje ili transport

proizvoda, itd. Potrebno je razviti i druge posebne veštine poljoprivrednih proizvođača, kao

što su veštine zapažanja, veštine društvenog ponašanja, veštine komunikacije, analitičke

veštine i veštine donošenja odluka ;

Pošto su poljoprivredni proizvođači odrasli ljudi i imaju poseban način na koji usvajaju nova

znanja i veštine, preporuka je da se izgradnji njihovog kapaciteta pristupi osnivanjem

Poslovnih škola za poljoprivredne proizvođače.

8.1 Šta je PŠP

Danas je potrebno da se sa tradicionalnog razmišljanja o unapređenju proizvodnje prebacimo

na stav da je bavljenje poljoprivredom vrsta biznisa. Stoga je potrebno kod poljoprivrednih

proizvođača izgraditi preduzetničke i upravljačke kapacitete.

Postavlja se pitanje kako u današnje vreme pristupiti izgradnji njihovih kapaciteta? To se može

učiniti na nekoliko načina. Na primer:

• Sticanjem novih znanja sa tržišta, poznavanjem pravila tržišta, kao i kroz unapređenje

postojećih, ili uspostavljanje novih veza sa novim potencijalnim tržištima;

• Poljoprivredni proizvođač mora da promeni svoja ponašanja malog proizvođača i/ili

proizvođača koji proizvodi samo za sopstvene potrebe koji shodno tome i planira svoju

proizvodnju i igra minornu ulogu na tržištu. Poljoprivredni proizvođač mora da usvoji

nove proizvodne i postžetvene tehnike i da se pozicionira kao relevantan akter u lancu

snabdevanja hranom ;

• Unapređenjem njegovih veština i alata u cilju komercijalizacije sopstvene proizvodnje

(na primer, organizovana nabavka sirovina, unapređeno sortiranje, skladištenje i

transport, izgradnja boljih pregovaračkih veština za potrebe poslovanja sa pružaocima

finansijskih usluga, dobavljačima sirovina, kupcima, sticanje tehnika i analitičkih

veština za praćenje kretanja na tržištu, itd.). Potrebno je razviti i druge posebne veštine

kao što su veštine zapažanja, veštine društvenog ponašanja, veštine komunikacije i

veštine donošenja odluka.

Poljoprivredni proizvođači su odrasli ljudi i imaju poseban način usvajanja novih znanja.

Organizovanje PŠP bi mogao da bude najbolji način za izgradnju njihovih kapaciteta.

13

8.2 Zašto PŠP

U prošlosti, stručne organizacije su se najviše bavile postupkom širenja

tehničkih informacija iz oblasti poljoprivredne proizvodnje. Taj proces je

omogućavao poljoprivrednim proizvođačima da povećaju svoje prinose.

To se smatralo i krajnjim ciljem dobre stručne službe.

Međutim, u današnje vreme zahtevi od stručnih službi su mnogo veći.

Više nije dovoljno pružiti samo tehničke informacije već i ekonomske i

tržišne. Upravljački alati poljoprivrednog poslovanja mogu pomoći

poljoprivrednim proizvođačima da proizvode poljoprivredne proizvode

koje je moguće prodati na tržištu i od kojih će ostvariti dobit. Treba

pojasniti da se upravljačke metode i tehnike poljoprivrednog poslovanja moraju koristiti, jer se

putem njih pružaju odgovori na sledeća pitanja:

• Koji poljoprivredni proizvod je profitabilan?

• Šta poljoprivredni proizvođači mogu da iznesu na tržište?

• Ko će to želeti da kupi?

• Na koju vrstu plaćanja najverovatnije mogu da računaju?

Finansijska i tržišna pitanja su od kritične važnosti za poboljšanje prihoda malih

poljoprivrednih proizvođača.

PŠP se realizuje na osnovu koncepta prenošenja znanja sa poljoprivrednog proizvođača na

poljoprivrednog proizvođača pošto su poljoprivredni proizvođači odrasli ljudi koji bolje

rezultate u učenju ostvaruju kroz praktičan rad.

8.3 Cilj PŠP

Cilj PŠP-a je da od poljoprivredne proizvodnje načini privredno preduzeće koje odgovara na

tržišnu potražnju.

Ovaj model se može koristiti u svim oblastima poljoprivredne proizvodnje kao što su voćarstvo

i povrtarstvo, stočarstvo, pčelarstvo, itd. U načelu, broj učesnika u PŠP je manji od broja

učesnika u školama tipa OŠP. U okviru ove škole okupljaju se uglavnom najnapredniji i

najdinamičniji poljoprivredni proizvođači, kako bi se dugoročno postigli višestruki efekti. PŠP

uključuje i razvoj marketinških strategija i upravljanje resursima. PŠP može da poboljša i

olakša pristup zajmovima i da podstakne korisnike da zajednički podnose zahteve za dodelu

kredita međunarodnim finansijskim institucijama, kako bi laške ispunili zahteve u pogledu

jemstva.

Konačna odluka u pogledu aktivnosti će biti zasnovana na zahtevima učesnika PŠP.

PŠP funkcioniše prema sledećim načelima:

 poljoprivredni proizvođači rade u malim grupama;

 PŠP se osniva na mestu gde poljoprivredni

proizvođači žive i rade;

 skupovi u okviru FSB se organizuju u dogovoreno

vreme i traju po dogovoru;

 učenje se vrši u skladu sa pristupom međusobne

obuke i učenja među učesnicima (Participatory

Mutual Training and Learning Approach -

PMTLA).

Metodi upravljanja poljoprivrednim gazdinstvom i marketinga koji se uče u okviru PŠP se ne

14

razlikuju mnogo od tradicionalnih. Glavna razlika je u tome da je PŠP pristup zasnovan na

permanentnom učenju/usavršavanju kroz iskustvo, što znači da poljoprivredni proizvođači uče

dok rade na sopstvenom imanju što se još naziva i „akciono učenje“. Razlike se inače mogu

grupisati na sledeći način:

 permanentno učenje kroz iskustvo – „akciono učenje“;

 upravljanje se kombinuje sa tehničkim aspektima proizvodnje i plasmana na

tržištu;

 poljoprivredni proizvođači donose odluke zasnovane na sopstvenim zapažanjima

i analizama;

 poljoprivredni proizvođači prenose stečena znanja i veštine drugim

poljoprivrednim proizvođačima;

 oni postaju fasilitatori i instruktori drugih grupa.

PŠP unosi razvojni pristup u savetodavne aktivnosti i sastoji se iz dve komponente:

 razvoj odgovarajućih materijala za obuku za fasilitatore i poljoprivredne

proizvođače;

 organizaciona komponenta koja podrazumeva da savetodavci i vodeći

poljoprivredni proizvođači organizuju ostale poljoprivredne proizvođače u manje

grupe radi kolektivne izgradnje njihovog kapaciteta da proizvode za tržište i

reaguju na tržišnu potražnju.

Predviđeno je da fasilitatori PŠP-a imaju svoje timove za podršku koji će imati instruktorsku i

mentorsku ulogu u radu PŠP, vodećih poljoprivrednih proizvođača i učesnika Škole.

Pristup međusobne obuke i učenja među učesnicima - (Participatory Mutual Training

and Learning Approach - PMTLA)

Ovaj pristup izgrađuje kapacitet učesnika i daje im nove alate i ideje za aktivnosti. Načela na

kojima se zasniva ovaj pristup su:

a. iskustvo, zasnovano na onome što oni dobro znaju: razmatranje tema, razmena iskustava,

znanja i razumevanja tema;

b. stvaranje novog znanja, zasnovano na razmeni iskustava. Na taj način se stvaraju novi

uvidi i stiču nova znanja koja učesnicima pomažu da bolje shvate temu ili situaciju koja

se obrađuje;

c. inovativnost i kreativnost, - potrebno je da učesnici budu motivisani i da se kod njih

inicira želja za takvim pristupom. PŠP treba da podržava unapređenje starih ideja i

stvaranje novih kroz zajedničku akciju i kolektivno donošenje odluka.

Ovakav pristup ima šest važnih ciljeva:

 podizanje svesti i znanja učesnika o određenoj temi;

 izoštravanje međuljudskih i komunikacionih veština učesnika ;

 podsticanje na razmišljanje i generisanje novog i funkcionalnog znanja;

 uticanje na promene u pristupu i ponašanju učesnika u pravcu pozitivne akcije;

 bolji učinak i povećanje produktivnosti;

 jačanje izgradnje tima, grupne saradnje među poljoprivrednim proizvođačima i drugim

akterima.

15

 Proces realizacije programa Poslovne škole za
poljoprivredne proizvođače
Predlaže se da se priprema i osnivanje PŠP vrši u sledećim fazama:

1. Uspostavljanje Osnovnog tima instruktora (core

team of trainers - CTT). Ovo je prvi korak i identičan je

prvom koraku u uspostavljanju Škole tipa OŠP;

2. Kreativna „oluja ideja“ (engl. - Brainstorming)

sastanak CTT tima i planiranje narednih aktivnosti ;

3. Selekcija i obuka poljoprivrednih proizvođača –

fasilitatora.

Mada PŠP fasilitatori mogu biti i profesionalni savetodavci,

predstavnici nevladinih organizacija ili privatnog sektora, najbolje bi bilo da to budu Vodeći

poljoprivredni proizvođači u zajednici/opštini.

Dobar preduslov bi bio da odabrani fasilitatori budu i

dobri komunikatori sa prethodnim iskustvom u

upravljanju poljoprivrednim poslovanjem. Preporuka

je i da se pri izboru fasilitatora ima u vidu da bi lokalni

poljoprivredni proizvođači mogli da budu najbolji

fasilitatori:

• zato što su oni deo zajednice;

• zato što su upoznati sa prirodom i veličinom

problema u zajednici;

• zato što uživaju opšte poverenje i spremniji su da

pomognu;

• zato što žive unutar zajednice i mogu da priteknu

u pomoć u svakom trenutku;

• zato što poznaju lokalne tradicije;

• zato što je njihovo angažovanje ekonomičnije u

smislu nižih troškova prevoza i sl.;

Posle završene selekcije fasilitatora, potrebno je održati jedan zajednički sastanak sa njima na

kome ih treba upoznati sa sledećim stavkama:

• ideja PŠP;

• kratkoročni i dugoročni ciljevi PŠP;

• šta se očekuje od fasilitatora;

• na tom sastanku je takođe potrebno motivisati fasilitatore da daju svoj doprinos u pogledu

ideja, vremena i napora ;

• potrebno je među njima uspostaviti timski duh;

Vodećim poljoprivrednim proizvođačima i fasilitatorima su potrebne drugačije veštine od onih

koje se zahtevaju za konvencionalnu obuku jer PŠP i nije konvencionalna škola. Za razliku od

konvencionalnog učenja zasnovanog na instrukcijama, ovde je učenje zasnovano na pristupu

učenja kroz rad. Na ovom sastanku se od fasilitatora očekuje da daju svoj doprinos i postavljaju

pitanja. Dobar PŠP fasilitator mora da bude motivisan da radi sa poljoprivrednim

proizvođačima.

Potrebno je razraditi odgovarajući program obuke koji će biti prilagođen lokalnim prilikama i

Planska pitanja za obuku FBS

fasilitatora:

 Koje su to potrebe za obukom koje

je potrebno prvo zadovoljiti?

 Koje potrebe se mogu rešavati

kasnije tokom sezone/godine?

 Koliko obuka je potrebno i koliko

treba da traju?

 Da li su potrebni kursevi za

obnavljanje znanja i ako jesu,

kada?

 Koliko ljudi treba obučiti?

 Koja oprema i materijali su

potrebni ?

 Ova vrsta obuke zavisi od budžeta

i dostupnog vremena za učešće?

16

koji će se koristiti za obuku odabranih vodećih poljoprivrednih proizvođača. Pri izradi ovog

programa potrebno je uzeti u obzir i nivo pismenosti, potrebno je da program bude atraktivan,

lako razumljiv, sažet i protkan lokalnim pričama i ilustracijama edukativne namene.

Trajanje obuke može da varira zavisno od veštine i kapaciteta fasilitatora. Pošto nije moguće

uspešno realizovati odjednom ceo program obuke, potrebno ga je realizovati kroz kraće

skupove tokom dužeg vremenskog perioda.

Period obuke, učestalost okupljanja i teme će biti definisane na osnovu programa obuke za

CTT, kao i na osnovu stvarnih potreba Poslovne škole za poljoprivredne proizvođače. Najbolje

ideje i primeri potiču od samih učesnika kao i iz iskustva instruktora.

Tokom obuke je potrebno pokriti sledeće stavke:

• metodologija PŠP i njen razvoj iz OŠP pristupa;

• rad sa resursnim ljudima;

• razrada nastavnog plana PŠP-a;

• organizacija i upravljanje PŠP-om;

• uloge, odgovornosti, kodeks ponašanja i etički kodeks

fasilitatora;

• Participativne i rodno-osetljive veštine fasilitacije;

• procena resursa poljoprivrednih proizvođača;

• identifikacija zajedničkih poslova;

• kreiranje poslovne vizije;

• priprema poslovnih planova;

• marketing;

• veze između poljoprivrednika kao poslovnih subjekata i

tržišta i druge spoljne veze.

• saradnja sa državom, NVO i drugim partnerima;

• stvaranje mreže među PŠP.

Tehnički materijali moraju da pokriju celu sezonu sa terenskim vežbama zamenjenim

simulacijma u učionici. Veštine se prenose kroz participativne diskusije, studije slučaja i vežbe

u učionici.

Na kraju sezone, uspešnim izvođačima obuke treba dodeliti

sertifikate kojima im se priznaje zvanje „Master poljoprivredni

proizvođač – fasilitator“, a ostalim poljoprivrednim

proizvođačima – učesnicima treba dodeliti sertifikate o

uspešno završenoj stručnoj obuci.

Diplomirani učesnici će posle toga nastaviti svoj rad tako što će osnivati škole za upravljanje

poljoprivrednim poslovanjem na lokalnom nivou, u selima u kojima žive. Predlaže se da se za

fasilitatore iz svake zajednice odabere i oformi tim od dva lica (različitog pola) koja će se

međusobno podržavati u radu i podeliti radne obaveze. Fasilitatore/vodeće poljoprivredne

proizvođače će u radu mentorisati i usmeravati profesionalni savetodavac.

 Organizacija i uspostavljanje Poslovnih škola za poljoprivredne proizvođače na nivou

sela/poljoprivrednog dobra.

17

Konceptom PŠP-a predviđeno je:

- da se škole osnivaju u okviru sela;

- da se škole osnivaju tamo gde poljoprivredni

proizvođači žive i rade;

- da poljoprivredni proizvođači rade u malim

grupama;

- da se sastanci održavaju u dogovoreno vreme i u

dogovorenom trajanju.

Škola mora da se uklopi u njihove radne aktivnosti i

da izbegava narušavanje njihovih tekućih

poljoprivrednih aktivnosti.

Postoje dva moguća scenarija za uspostavljanje PŠP:

1. tamo gde već postoje OŠP ili grupe poljoprivrednih proizvođača koje su u stanju da

razviju adekvatnu PŠP;

2. obučeni vodeći poljoprivredni proizvođači i fasilitatori će proširiti interesovanje i

organizovati zainteresovane poljoprivredne proizvođače u PŠP;

Fasilitatori PŠP će zajedno sa učesnicima

osmisliti programe obuke na nivou

poljoprivrednog dobra među zainteresovanim

poljoprivrednim proizvođačima. Ovaj program

će se sprovoditi na određenoj lokaciji i trajaće

koliko i sezona radova.

Sadržaj ovakve PŠP škole čine iste teme koje se

obrađuju u sklopu obuke fasilitatora. Tokom

realizacije programa potrebno je pratiti njegov

učinak i vršiti ocenu njegovih efekata.

Faze PŠP
PŠP je sezonski program strukturiran u tri faze:

1. Smernice za identifikaciju i planiranje poljoprivrednog

poslovanja, takođe poznata kao Faza pripreme. U ovoj fazi bi

polaznike PŠP trebalo upoznati sa nekim od osnovnih preduslova

poljoprivrednog poslovanja kao što su shvatanje svrhe PŠP, njeno

uspostavljanje i vođenje, poljoprivreda kao poslovni poduhvat i

elementi poslovnog ciklusa, poljoprivredna preduzeća, prihodi od

poljoprivrede, troškovi i dobiti, a trebalo bi da steknu i uvodna

znanja o elementima biznis plana, i da budu spremni za pripremu svojih biznis planova za

predstojeću sezonu, itd.

2. Sezonske smernice za poljoprivredno poslovanje, koja se još naziva i Faza

implementacije. Poljoprivredni proizvođači moraju da učine praktične korake u pravcu

implementacije svojih dogovorenih biznis planova, kao što su nabavka sirovina, pribavljanje

finansijskih izvora, praćenje tržišta i uspostavljanje snažnih veza sa kupcima, postžetvene

aktivnosti i dodavanje vrednosti svojim proizvodima, sprovođenje promena u pravcu

Kriterijumi za uključivanje poljoprivrednika:

 zainteresovani;

 posvećeni;

 prepoznaju potrebu da se proizvodi za

potrebe tržišta;

 učesnici mogu da budu i poljoprivrednici

koji su ranije već bili polaznici Otvorene

škole za poljoprivrednike;

 treba da budu orijentisani ka tržištu ili da

imaju potencijal za to.

18

prilagođavanja u skladu sa tržišnim zahtevima, itd.

3. Revizija i smernice za planiranje praćenja, takođe poznata kao Post-sezonska faza. Na

kraju sezone, neophodno je izvršiti procenu rada PŠP i realizacije poslovnih planova

poljoprivrednih proizvođača. Potrebno je analizirati šta je urađeno kako treba, a šta nije i šta

bi trebalo promeniti u budućem radu. Na osnovu te analize, potrebno je pripremiti poslovni

plan i akcioni plan za narednu sezonu.

 Neformalne metode edukacije
Načela učenja odraslih

Jedna od najvažnijih karakteristika dobre edukacije odraslih je da je zasnovana na „postavljanju

problema“. Kao što je rekao Mao Ce Tung, „uloga fasilitatora je da zajednici predstavi u formi

izazova probleme o kojima su već diskutovali na konfuzan način“.

Celokupan naglasak je na učenju, a ne na držanju nastave. To znači da je potrebno obučiti

„tradicionalne nastavnike“ da shvate ulogu fasilitatora, odnosno da je

potrebno da se u tom radu bave:

 stvaranjem klime podesne za učenje,

 postavljanjem problema ,

 podsticanjem procesa traženja uzroka i rešavanja problema,

 pružanjem pomoći grupi da što više toga sama otkrije, i

 utvrđivanjem procesa za planiranje akcija.

Sve se to veoma razlikuje od uloge „tradicionalnih nastavnika“. Svi

mi nosimo u sebi snažno sećanje na to šta je posao nastavnika još iz

svojih školskih dana, ali ako želimo da na efektivan način radimo sa

odraslima koristeći metod postavljanja problema, moramo smesta da izbrišemo taj stari model

iz svojih glava.

Psihologija učenja odraslih po Malkomu Noulzu (Malcolm Knowles), pioniru novih metoda u

edukaciji odraslih) ima sledeće karakteristike:

1. Odrasli imaju veliko iskustvo i naučili su puno toga iz života. Oni najviše uče od

svojih kolega. Stoga je potrebno da im fasilitator pomogne da u međusobnom dijalogu

razmenjuju svoja iskustva.

2. Odrasli su zainteresovani da uče brzo o stvarima koje su im važne za život. Stoga

je potrebno da fasilitator stvori situaciju u kojoj oni mogu da učestvuju u planiranju,

biraju teme i učestvuju u redovnoj evaluaciji onoga što rade.

3. Odrasli imaju osećaj ličnog dostojanstva. Sa njima se mora uvek postupati sa

poštovanjem i nikad se ne smeju dovesti u situaciju da se osećaju poniženim ili

izloženim podsmehu pred svima.

Sa godinama, mogućnost pamćenja kod odraslih može da oslabi ali njihova

sposobnost za posmatranje, zapažanje i rasuđivanje sa godinama često postaje

jača.

Ovo su neka od osnovnih načela učenja odraslih :

19

Načelo1: Učenje je iskustvo koje se

dešava u samom učeniku a

aktiviraju ga sami učenici;

Načelo 2: Učenje je otkrivanje

ličnog značenja i

relevantnosti ideja;

Načelo 3: Učenje (promena

ponašanja) nastaje kao

posledica iskustva;

Načelo 4: Učenje je kooperativni i

kolaborativni proces;

Načelo 5: Učenje je razvojni proces;

Načelo 6: Učenje je ponekad bolan

proces;

Načelo 7: Jedan od najbogatijih resursa za

učenje je sam učenik;

Načelo 8: Proces učenja je i emocionalan i intelektualan;

Načelo 9: Proces rešavanja problema i učenja je izrazito poseban i individualan;

 Fasilitiranje
Facilitiranje je proces koji nešto „pojednostavljuje“ili

„olakšava“. U skladu sa pristupom koji se primenjuje

u okviru OŠP i PŠP, uz pomoć fasilitatora, instruktori,

učesnici i poljoprivredni proizvođači usmeravaju i

vode organizovane aktivnosti i događaje, vodeći

računa da je potrebno da se i grupni i pojedinačni

ciljevi poljoprivrednih proizvođača ispunjavaju na

efektivan način uz jasno rezonovanje i aktivno i

efikasno učešće svih aktera.

Ovo su neka od orijentacionih pitanja - smernica čiji odgovori će nam pomoći da shvatimo

ceo proces fasilitiranja kao sastavnog dela aktivnosti OŠP i PŠP:

 Definišite sledeće termine: „fasilitator“ i

„fasilitiranje“!
 Napravite razliku između držanja nastave i

fasilitiranja!

 Koju ulogu i zadatke ima fasilitator OŠP-a?

 Koja ponašanja i postupci fasilitatora OŠP-a se

smatraju nepoželjnim?

 Koje su osobine dobrog fasilitatora?

 Navedite neke od ključnih veština fasilitatora?

1. FASILITATOR je lice koje usmerava proces i koje obezbeđuje efektivan protok

informacija unutar grupe kako bi učesnici mogli nesmetano da razmenjuju informacije

i donose odluke. Fasilitator je moderator u učesničkom procesu učenja i njegov zadatak

je da pomaže u razmeni informacija na učesnički način.

2. FASILITIRANJE je proces olakšavanja učenja, a za sprovođenje takvog procesa su

potrebne posebne veštine i uvežbane sposobnosti. fasilitiranje je jačanje kroz

posedovanje dovoljno sposobnosti, odnosno iskustva i znanja da se nešto dobro uradi.

Fasilitiranje doprinosi sposobnosti da se uspešno ostvari željeni ishod ili rezultat.

Mogućnosti učenja odraslih

20

3. NAPRAVITE RAZLIKU IZMEĐU DRŽANJA NASTAVE I FASILITIRANJA

Tabela 3: Razlike između fasilitiranja i držanja nastave

 Fasilitiranje Držanje nastave

1 Uključuje diskusije Vrlo malo diskusije

2 Puno učešće Manje učešće

3 Promoviše postojeće i nove ideje Uglavnom uvodi nove ideje

4 Horizontalna komunikacija Vertikalna komunikacija

5 Neformalno učenje Formalno učenje

6 Kolektivno odlučivanje Delimično odlučivanje

7 Razmena ideja Usmeravanje

8 Odozdo naviše Odozgo naniže

9 Nastavni plan se razvija kroz procenu

potreba

Nastavni plan se donosi na

centralnom nivou

10 Materijale za učenje pripremaju

učenici

Materijale za učenje priprema

nastavnik

generated

4. NEPOŽELJNO PONAŠANJE FASILITATORA OŠP

• Da se ponaša kao

nastavnik

 • Oholost

• Da se ponaša kao

instruktor

• Nemarnost

• Naredbodavan i

arogantan

• Ne bi trebalo da daje

nejasne zadatke

• Netransparentan • Ne bi trebao da propusti da

prizna da nešto ne zna

• Netolerantan i

nestrpljiv

• Ne bi trebalo da bude

neorganizovan

• Sklon kašnjenju • Ne bi trebalo da nema

samopouzdanje

• Nemoralno

ponašanje.

• Ne bi trebalo da bude

sebičan.

5. KOJE SU OSOBINE DOBROG FASILITATORA?

• Kreativan • Deluje u okviru kapaciteta i emocije grupe

• Fleksibilan • Delegira zadatke i odgovornosti

• Ume da sluša druge • Ulaže posebne napore

• Taktičan • Pristojnog izgleda

• Strpljiv • Razgovetan

• Transparentan • Samouveren

• Konsultativan • Dobar saradnik

• Tolerantan • Ne prisiljava učesnike da se drže njegovih

planova

• Posvećen • Razuman

• Pouzdan • Daje pravovremena objašnjenja

• Društven • Ne krije ograničenja

• Tolerantan • Pokazuje brigu

• Pristupačan • Unapred objašnjava situacije

21

6. VEŠTINE FASILITATORA

• Slušanje • Tehnike dobijanja povratnih informacija;

• Sposobnost upravljanja

grupnom dinamikom

• Sposobnost rezimiranja (izvođenja

krajnjih poruka koje treba naučiti)

• Pregovaračke veštine • Intelektualni kapacitet;

• Dobre tehnike postavljanja

pitanja (ispitivanja)

• Tehničke veštine;

• Dobre sposobnosti zapažanja

7. ZLATNA PRAVILA KOJA VAŽE ZA FASILITATORA

• Dobar slušalac; • Ima lepe manire;

• Poštuje mišljenja drugih-otvoren za

sugestije;

• Sabran/samopouzdan;

• Veseo; • Potpuno kontroliše pažnju publike;

• Gleda u oči; • Prijemčiv;

• Potrebno je da unapred zna svoju

publiku (Nivo);

• Ume da upravlja vremenom

(svesno);

• Trebalo bi da bude dobro

pripremljen (dobro poznavanje

predmeta);

• Nepristrasan.

• Oblači se prikladno.

8. KAKO DA FASILITATORI POBOLJŠAJU SVOJE ODNOSE SA

UČESNICIMA (POLJOPRIVREDNIM PROIZVOĐAČIMA)

• Upoznajte se međusobno

(Uspostavite prisnost)

• Prihvatite iskrenu kritiku

• Izražavajte se na podesan način

(kratko i jasno)

• Reagujte pravovremeno

• Stvorite povoljno okruženje • Posvećenost grupi i timu

• Ohrabrujte puno učešće • Gradite tim poštujući pravila

• Potrebno je da razumete i poštujete

postojeće kulturne norme

• Budite uzor

• Ispoljite/pokažite dobre moralne

vrednosti

• Potrebno je da poznajete prioritete

poljoprivrednika

• Jasno saopštite svoju misiju • Pružite kvalitetnu uslugu

• Izbegavajte rodnu pristrasnost • Podstičite dijalog

• Držite se svojih obećanja i

programa

• Budite u toku sa tehnološkim

dostignućima

• Budite fleksibilni • Ponašajte se profesionalno i

racionalno

• Budite transparentni i odgovorni

22

Pisanje izveštaja
Svaka OŠP mora da vodi evidenciju o svojim aktivnostima, koja

će poslužiti kao osnov za analizu i donošenje odluka. Stoga ćemo

ovde izneti nekoliko korisnik saveta u vezi pripreme izveštaja.

Vodeći poljoprivredni proizvođači/fasilitatori bi trebalo da

poznaju neka od osnovnih načela za pisanje izveštaja i da

znaju odgovore na pitanja kao što su:

 Šta je izveštaj?

 Zašto pripremamo izveštaje?

 Koje su vrste izveštaja?

 Koje su karakteristike pouzdanog izveštaja?

 Koji su kvaliteti dobrog izveštaja?

Šta je izveštaj?

 Izveštaj predstavlja podatke prikupljene, analizirane i prezentovane u organizovanoj

formi licu ili organizaciji koja traži tu informaciju.

 Od izveštaja se traži i da razjasne ili pruže odgovore na

pitanja ili da pobroje probleme i verifikuju podatke.

 Izveštaj predstavlja rekapitulaciju onoga što je urađeno.

Zašto pripremamo izveštaje?

 U svrhu praćenja i procene.

 U svrhu prezentacije informacija za buduće reference.

 Da bi se informacije prenele drugim licima.

 U cilju prezentacije korišćenja datih resursa.

 U cilju obaveštavanja relevantnih organa vlasti o tekućim

aktivnostima.

 Radi verifikacije podataka/informacija.

 Da bi se inicirala akcija koju zainteresovane stranke smatraju neophodnom.

Vrste izveštaja.
Izveštaje možemo da grupišemo prema različitim kriterijumima, na primer prema

vremenskom intervalu podnošenja:

• Nedeljni izveštaj; • Dnevni izveštaj;

• Kvartalni izveštaj; • Godišnji izveštaj;

• Polugodišnji izveštaj; • Dvonedeljni izveštaj;

Vrste izveštaja prema sadržaju:

• Izveštaj o napretku; • Projektni izveštaj;

• Osnovni izveštaj; • Evaluacioni izveštaj;

Karakteristike pouzdanog izveštaja

Izveštaji koje OŠP smatra poželjnim bi trebalo da imaju sledeće karakteristike:

 Objektivni i tačni.

 Činjenice se moraju prezentovati objektivno i bez preuveličavanja ili umanjivanja.

 Ako su podaci neubedljivi, nejasni, nedovoljni ili protivrečni, to se u izveštaju mora

jasno naglasiti kako bi rukovodstvo moglo da preduzme odgovarajuću akciju.

 Objektivnost se mora oslanjati na tačnost.

 Pogrešni podaci mogu da dovedu do pogrešnih zaključaka i grešaka u odlučivanju.

23

Čak i bezopasna štamparska greška može dovesti u sumnju pouzdanost, jer takva

greška može da ukazuje na to, da su se greške možda potkrale i u drugim delovima

izveštaja.

 Neemotivan

 Izveštaj ne bi trebalo da se poziva na emocije kao sredstvo za ubeđivanje.

 Izveštaj mora da se ceni isključivo na osnovu objektivnih vrednosti i da bude

prihvaćen zbog podataka koje sadrži.

 Jednostavan i neposredan

 Izveštaj mora da koristi formalan jezik i da bude pripremljen u standardnom formatu.

 Činjenice se moraju izneti direktno i jasno.

 Biti neposredan ne znači i biti grub ili neljubazan.

 Dobro organizovan

 Činjenice moraju biti logično poređane.

Da bi se izveštaj mogao smatrati kvalitetnim, mora da zadovolji sledeće kriterijume:

• Relevantan • Kompletan

• Reflektivan • Sa jasno naznačenim vremenskim

okvirom

• Sistematičan • Jasan i razumljiv

• Pouzdan

 Grupe
Kao što je već objašnjeno, rad OŠP i PŠP se zasniva na pristupu

grupnog učešća. Ovo su samo neka od korisnih načela u radu sa

učesničkom grupom.

• Celokupno učenje se vrši u podgrupama (manje grupe od 3-5 članova)

• Svaka grupa je zadužena za jedan ili niz tretmana/opita za uporedno proučavanje

• Tretmani se obavljaju na mestu predviđenom za učenje.

• U istoj školi se ne vrste preslikavanja.

• Svaka grupa igra ulogu domaćina u danu aktivnosti u organizaciji OŠP.

• Svaka podgrupa ima svoje zvanične predstavnike, što znači da OŠP ima nekoliko lidera

na različitim nivoima.

Kada pričamo o radu u grupama, moramo da imamo na umu sledeća pitanja:

 Šta se podrazumeva pod grupom?

 Kakve vrste grupa mogu da postoje ?

 Zašto ljudi formiraju grupe?

 Kakva je dinamika grupnog razvoja?

Definicija grupe- opšta, ali jednostavna, mogla bi da

bude:

Jedan broj ljudi ili predmeta koji su smešteni zajedno, koji

razvijaju međusobnu komunikaciju i zajedničke aktivnosti

pomažući na taj način sebi da postignu određene rezultate

i zadovolje svoje pojedinačne potrebe.

Vrste grupa

 Formalne – visoko strukturirane i registrovane;

 Neformalne – nestrukturirane i neregistrovane

grupe, na pr. svatovi/pogrebne povorke

24

Zašto ljudi formiraju grupe?

 Da bi ostvarili prihod

 U cilju očuvanja životne sredine

 U cilju preživljavanja (grupe za samopomoć)

 U cilju udruživanja resursa

 U cilju rešavanja zajedničkih problema (korišćenje vode, lakši pristup tržištu, itd.)

 Društvene grupe

 Izgradnja tima
Veoma je važno praviti razliku između grupe i tima. Zbog toga je potrebno da poljoprivrednici

shvate ove pojmove i da budu u potpunosti uključeni u proces izgradnje timskog kapaciteta.

Ovo su neka od pitanja - smernica koje će im pomoći da se pravilno usmere u tom procesu:

 Definisati termin tim.

 Kakva je razlika između grupe i tima ?

 Kako se razvija tim?

 Kakva je klima za fasilitiranje u razvoju tima?

 Koji faktori doprinose efikasnosti tima?

 Kako se jača timski osećaj?

 Prodiskutujte na koji način je moguće održati

timski duh i osnažiti osećaj pripadnosti timu u

okviru OŠP.

Definicija
Tim je grupa ljudi sa jasnim ciljem koji je zajednički za

sve pripadnike tog tima, na pr. fudbalskog (čiji cilj je pobeda).

Kakva je razlika između grupe i tima?

Za petoro ljudi koji sede za hotelskim šankom bismo rekli da čine „grupu“. U ovom slučaju,

to je samo skup pojedinaca koji su se okupili na istom mestu i u isto vreme sa zajedničkim

ciljem, odnosno sa ciljem da popiju pivo.

Značenje reči tim kao u slučaju „fudbalskog tima“ je mnogo specifičnije. Da bi bio uspešan,

svaki tim mora:

 Da ima jasan cilj koji dele svi članovi tima;

 Da bude sastavljen od članova posvećenih tom cilju;

 Da ima članove koji su sposobni da dobro rade

zajedno;

 Da ima članove koji poseduju veštine neophodne za

izvršenje zadataka tima;

 Da rade u koordinaciji tako da se te veštine

ravnomerno koriste u celom timu, odnosno da ni jedan

pojedinac ne bude konstantno preopterećen poslom dok drugi članovi ne rade skoro ništa;

Ove tačke su važne za svaki timski rad bilo da je u pitanju fudbalski, ragbi ili neki drugi tim.

Kako se razvija tim

Proces timskog razvoja može se posmatrati kao prednja strana sata na kojoj nerazvijeni tim

počinje sa radom u ponoć, a kompletnu zrelost postiže u roku od 12 sati. Koristan način da

ovu teoriju prenesete na svoju situaciju bi bio da razmislite u kom položaju na satu se nalazi

tim ili timovi čiji ste vi član. U svakoj fazi razvoja tima, pokušajte da procenite gde se nalazite

u odnosu na sledeću fazu.

25

Faza 12.00 – 3.00 poznata kao „Nerazvijen tim“ ima sledeće karakteristike: “Osećanja još

nisu usmerena na potrebe grupe”, “Radno mesto je za rad” , “Utvrđena linija i dalje ima

primat”, Nema “ljuljanja čamca”, “Slabo slušanje drugih”, “Slabosti su prikrivene”, “Nejasni

ciljevi”, “Slab napredak”, “Birokratija” i “Gazda donosi većinu odluka”.

Faza 3.00 – 6.00 poznata kao „Tim koji eksperimentiše“ ima sledeće karakteristike:

“Eksperimentisanje”, “Rasprava o rizičnim pitanjima”, “Razmatranje širih opcija”, i “Lična

osećanja ojačana“ i „Povećano slušanje drugih“ .

Faza 6.00 – 9.00 poznata kao „Konsolidacija tima“ ima sledeće karakteristike:

“Eksperimentisanje, plus Metodičan rad”, “Dogovoren postupak” i “Uspostavljena osnovna

pravila”.

Faza 9.00 – 12.00 poznata kao Pobednički tim ima sledeće karakteristike:

„Eksperimentisanje“, “Konsolidacija”, “Fleksibilnost”, “Odgovarajuće rukovodstvo“,

„Maksimalna iskorišćenost energije“, „Pridržavanje načela“, Ispunjene potrebe pojedinaca“ i

„Razvoj je postavljen kao prioritet“.

Kakva je klima za facilitaciju razvoja tima?

Povoljnu klimu za razvoj tima karakterišu sledeće stavke:

1. Jasni i dogovoreni ciljevi: Jasne smernice, Relevantnost, Posvećenost ispunjenju

ciljeva.

2. Otvorenost i interakcija: Sloboda učešća, Sloboda govora, Zdravo sučeljavanje

argumenata

3. Uzajamna podrška: Podrška uliva dodatnu snagu, Uzajamno uvažavanje

4. Saradnja i konflikt: Razmena, Poverenje, Prevazilaženje slabosti

5. Izvodivi postupci: Donošenje odluka, Postavljanje ciljeva, Raspodela poslova

6. Odgovarajuće rukovodstvo: Kohezija, otvorenost, poverenje i uzajamna podrška,

Fleksibilnost, Delegiranje

7. Redovna revizija: Provere, Napredak, Uloge

8. Individualni razvoj: Funkcija individualne sposobnosti, Prilike, Pozitivni izgledi

9. Dobri odnosi unutar grupe: Kohezija, Komunikacija, Saradnja, Učenje

10. Spremnost: Organizacija, Članovi

Koji faktori doprinose efektivnosti tima?
Članovi i Vođa tima su razvili aktivnosti kao što su slušanje, komunikacija, poštovanje

rukovodstva, postavljanje ciljeva, zajednički rad na izgradnji tima, aktivna uloga u postupku

donošenja odluka, u postupku rešavanja problema i postojanje motivacije.

Kako se jača timski osećaj

Timska kultura “Kultura u kojoj ljudi osećaju slobodu da doprinose svojim idejama, gde

uključenost u rešavanje problema i donošenje odluka predstavlja normu ponašanja”.

U grupama koje čine poljoprivredni proizvođači, fasilitatori i instruktori korisno je razviti

grupne diskusije i identifikovati načine i sredstva za održavanje timskog duha među

članovima/učesnicima OŠP i za unapređenje timskog osećaja u okviru OŠP.

26

PRAKTIČNE VEŽBE

Uspostavljanje Osnovnog tima instruktora
(Core Team of Trainers - CTT)
Ovo bi verovatno trebao da bude prvi korak u stvaranju čvrstih osnova u cilju povećanja svesti

i promocije Otvorene škole i Poslovne škole za poljoprivredne proizvođače u okviru projekta.

Najbolje bi bilo da se sa osnivanjem OŠP i PŠP počne na nivou sela kao osnovne organizacije,

a da se u kasnijoj fazi izvrši umrežavanje ovako osnovanih OŠP i PŠP. Međutim, imajući u vidu

koncentraciju i međusobnu udaljenost pojedinih poljoprivrednih proizvođača koji se bave

organskom proizvodnjom u atarima pojedinih sela uključenih u projekat, kao i različitost

preduzeća u okviru FAO projekta, definisanje prostora za ovu vrstu aktivnosti predstavlja

izazov za odabrane pružaoce BDS i fasilitatore. FAO projekat i Centar za razvoj organske

proizvodnje (COP) Selenča kao partner u tom projektu će zajednički formirati Osnovni tim

instruktora (CTT) i očekuje se da će taj tim biti sastavljen od relevantnih lica iz državnih

institucija, NVO i privatnih firmi zainteresovanih da pomognu u realizaciji OŠP/PŠP, a njihov

zadatak će biti da obuče vodeće poljoprivredne proizvođače i pružaju instrukcije na skupovima

u organizaciji OŠP/PŠP.

Bilo bi idealno da članovi CTT imaju prethodno iskustvo u poljoprivrednoj proizvodnji kao

poslovnoj aktivnosti i iskustvo vezano za pristup međusobnog učenja među poljoprivrednim

proizvođačima („farmer-to-farmer approach“). Osnovni

tim će imati zadatak da obuči i usmerava vodeće

poljoprivredne proizvođače i fasilitatore.

Uz pomoć odgovarajućih vodiča i priručnika koje je

pripremio FAO, CTT će identifikovati najrelevantnije

teme za OŠP i PŠP (na pr. kriterijumi za selekciju

fasilitatora/vodećih poljoprivrednih proizvođača, ciklus

fasilitiranja, uloga savetodavaca kao fasilitatora, uređenje

i organizacija poslovnih škola za poljoprivredne

proizvođače, preduzetnički kvaliteti, mentorski rad i pružanje instrukcija, praćenje i procena,

itd.).

Obuka instruktora (Training of Trainers - ToT)
Uz pomoć ovog Priručnika, CTT će se upoznati sa pristupom koji se primenjuje u okviru OŠP

i PŠP i dobiće smernice za obuku Vodećih poljoprivrednih proizvođača (Lead farmers -

VODEĆI POLJOPRIVREDNI PROIZVOĐAČ) i njihovih pomoćnika sa ciljem da od njih

stvore dobre fasilitatore Otvorene škole za poljoprivrednike. Ta obuka je kombinacija

tradicionalnog načina držanja nastave i učesničkog pristupa učenju, jer će fasilitatori i da uče i

da drže nastavu - koristeći metode koji su praktični i koji se lako preslikavaju.

Obuka tipa ToT je osmišljena kao ekonomična obuka koja omogućava instruktorima da se o

pristupima i temama za diskusiju dogovaraju sa vodećim poljoprivrednim proizvođačima

tokom njihove obuke. Pretpostavlja se da instruktori već imaju posebno znanje o traženim

temama za diskusiju među učesnicima OŠP i PŠP i da će kroz kreativnu razmenu ideja

(„brainstorming“) sa vodećim poljoprivrednim proizvođačima izvršiti konačnu selekciju

relevantnih tema (na primer, o očuvanju vode i zemljišta, razvoju sadnog materijala za

komercijalne svrhe, o stočarstvu i nove teme kao i nove metode).

27

Organizacija ToT
Kada su Instruktori dobro obrazovani i iskusni Obuka Instruktora (ToT)

mora da bude u formi participativnog foruma na kome će se utvrditi

smernice za obuku Vodećih poljoprivrednih proizvođača ili fasilitatora.

Obuka će se odvijati po istim pristupu kakav se primenjuje u OŠP i PŠP a

to je učesnički pristup. Prvi korak takve obuke će biti:

1. PARTICIPATIVNO PREDSTAVLJANJE UČESNIKA

Ovaj korak treba da pomogne učesnicima :

 da se međusobno upoznaju ;

 da se opuste;

 da se podstakne otvorena komunikacija među učesnicima i započne razvoj timskog

duha;

Trener može da predloži učesnicima da i oni sami predlože neki participativni metod koji se

može koristiti za vođenje tog skupa.

Primer 1: Učesnici se podele u parove i predstave se jedan drugom. Svaki od učesnika treba

da izabere partnera koga ranije nije poznavao. Fasilitator im onda podeli pitanja – smernice pa

onda učesnici intervjuišu jedan drugog.

Primer 2: Radi se u malim grupama od po troje ljudi.

 Formirajte grupe od po 3 ljudi, koji se

međusobno ne poznaju ;

 Sačinite jedan zajednički, kreativni poster, u

kome ćete navesti :

 Ko ste i odakle potičete ?

 Na šta ste u svom privatnom i profesionalnom

životu zaista ponosni ?

 Šta ste uvek želeli da uradite ali nikad niste

imali priliku za to (Vaš san)?

 Predstavite svoj poster ostatku grupe kao tim (A predstavlja B, B-C, & C-A) za

manje od 3 minuta.

2. NAČELA I METOD FASILITIRANJA

Ovaj skup služi uglavnom za upoznavanje sa načelima i metodima fasilitiranja koji će se

koristiti tokom obuke. Ključne osnovne vrednosti i metode fasilitiranja koje se koriste su:

OSNOVNE VREDNOSTI Metode

 Inkluzivnost;  Vizualizacija;

 Vlasništvo samih učesnika;  Diskusije u malim i velikim grupama;

 Adaptivno učenje i upravljanje ;  Neformalne i strukturirane diskusije;

 Integritet (bez stavljanja na bilo čiju

stranu);

 Vežbe na terenu;

 Otvorenost dijaloga;  Grupna dinamika;

 Neformalna/opuštene atmosfera;  Terenske posete.

 Svaki doprinos je dobrodošao;

 Transparentnost.

3. GRUPISANJE

Učesnici ToT uče u podgrupama kao što se radi i u OŠP tako da učesnici moraju da se podele

28

u grupe. Broj grupa koje će se formirati zavisi od ukupnog broja učesnika. Pod idealnim

uslovima, najbolje bi bilo da ima 4-6 grupa. Ovakvo grupisanje učesnika se vrši nasumično.

Svaka grupa potom bira svog vođu, naziv i parolu. Svaki put kad svoje rezultate predstavlja

na plenarnom skupu, svaka grupa izvikuje svoju parolu, a ostatak grupe uzvraća.

Primer:
Grupa Broj članova Naziv Slogan Vođa tima

1 6 Voće Zdravo voće Marko

2 6 Kikinda Zdrav život Andrea

3 6 Selenča Zadovoljni kupci Jozef

4 6 Meso Srećne životinje Tanja

5 6 Subotica Osvojimo tržište Bilja

4. UJEDNAČAVANJE OČEKIVANJA

Ovaj skup služi za ujednačavanje očekivanja među učesnicima. To se

može uraditi pojedinačno ili u grupi. Svakoj grupi ili pojedincu se daju

sledeća pitanja – smernice:

 šta učesnici očekuju od ovog kursa obuke

 šta učesnici očekuju od fasilitatora

 šta fasilitatori očekuju od učesnika

Posle toga, ishodi se predstavljaju na plenarnom skupu i tim domaćin

rezimira ishode na listu papira flipchart table ili na kartici prikačenoj na

zid/sto. Učesnici mogu pomoću tih podsetnika da prate da li se njihova očekivanja ispunjavaju.

Primer za očekivanja:

I. Očekivanja učesnika od kursa:
 da dobro shvate koncept OŠP i steknu veštine za njegovo korišćenje;

 da nauče nove tehnologije;

 da nauče kako da identifikuju poljoprivredne proizvođače i izgrade grupe;

 da nove tehnologije OŠP usklade sa lokalnim uslovima;

 da postignu grupnu dinamiku;

 da završe kurs sa uspehom;

 da dobiju sertifikat o učešću.

II. Očekivanja učesnika od fasilitatora (instruktora):

 dobra komunikacija i koordinacija;

 da poznaju temu i da im dele odgovarajuće materijale za učenje;

 učesnički pristup;

 interakcija sa učesnicima;

 da im prenesu iskustva o OŠP, uspešna i neuspešna;

 da im predoče stvarne troškove i održivost OŠP.

III. 4.3 Očekivanja fasilitatora od učesnika:
 posvećenost;

 saradnja;

 poštovanje mišljenja drugih;

 razmena iskustava.

29

5. POSTAVLJANJE NORMI/PRAVILA UČENJA

Pravila i propisi se donose tokom celog perioda obuke. Pošto učesnici dolaze sa različitih mesta

i predviđeno je da neko vreme provedu zajedno, važno je da sami utvrde sopstvena pravila

boravka. Ciljevi normi/pravila učenja su:

 da se stvori red;

 da se izbegnu nepotrebni prekidi;
 da se stvori povoljno okruženje za učenje.

Postupak:
 svaki učesnik/grupa treba da napiše na malom parčetu

papira koja pravila/propise bi voleli da imaju kojim bi

se regulisao njihovo boravak;

 potom cela grupa diskutuje i dogovara se oko tih

pravila/propisa;

 pravila/propisi se onda prikupljaju i kače o zid kako bi

svi mogli da se upoznaju sa njima;

Primeri normi/pravila koje utvrđuju učesnici:

 Poštujte vreme;  (Uvek) napravite rezime prethodne

lekcije;

 Isključite ili potpuno utišajte svoje

mobilne telefone;

 Izbegavajte da se bez potrebe krećete

tokom skupa ;

 Govorite jedan po jedan;  Uključite se u fizičke vežbe;

 Aktivno učešće ;  Na času je zabranjeno piti i pušiti;

 Aktivna koncentracija;  Grupni rad treba ozbiljno shvatiti ;

 Budite tolerantni (strpljivi prema

drugima);

 Treba uvek biti tačan.

 U slučaju da ćete biti odsutni, uvek

se javite.

6. TIM DOMAĆIN I NJEGOVE DUŽNOSTI

Tim domaćin je podgrupa odgovorna za aktivnosti određenog dana za učenje. Svaka grupa je

zadužena za vođenje aktivnosti onog dana kada je domaćin i grupe se međusobno rotiraju na

tom položaju tako što će grupa 1 biti domaćin danas, grupa 2 sutra i tako redom. Na taj način,

svi učesnici u ToT na ravnomeran način dele odgovornosti tokom obuke.

Obaveze tima domaćina su sledeće:

 da vrši fasilitiranje aktivnosti cele nedelje/celog dana;

 da pripremi uvodni program i raspored aktivnosti ;

 da uredi/organizuje mesto održavanja obuke ;

 da održava/čisti salu i prostorije za obuku;

 da obezbedi energiju i opuštenu atmosferu tokom obuke;

 da predstavi resursno lice/gostujućeg predavača;

 da proverava nedeljno prisustvo učesnika OŠP;

 da meri vreme/vodi računa o vremenu;

 da deli materijal za učenje i drugo;

 da pomaže fasilitatoru ili izvestiocu u izveštavanju i diskusiji ;

 da obavlja druge dužnosti koje mu dodeli Fasilitator ;

30

Kako rade OŠP i PŠP ?

Kao što je već objašnjeno u metodološkom delu, OŠP i PŠP se po pristupu razlikuju od

tradicionalnih obrazovnih institucija. Umesto da se transfer tehnologija poljoprivrednim

proizvođačima vrši preko Otvorenih savetodavaca (“top-down”), poljoprivredni proizvođači

kao grupa čine početni tačku obrazovnih aktivnosti, oni daju inicijative, oni proučavaju

probleme i prepreke, oni analiziraju, komuniciraju i donose odluke uz podršku fasilitatora i

kompetentnih provajdera, proizvodnih i poslovnih usluga. Pružaoci usluga BDS obezbeđuju

mentorski nadzor fasilitatorima i češće uzimaju učešće kao demonstratori na terenu nego kao

klasični predavači.

Poređenje između OŠP i konvencionalne škole

tipa „obuka i poseta“ (Training & Visit - T&V)

Tabela 1.

PARAMETAR OŠP KONVENCIONALNA T & V

1. Metod učenja Kroz rad, eksperimentisanje, učešće,

oktriće

Slušanjem (Još uvek je odsutan

element eksperimentisanja i

otkrivanja)

2. Mesto obuke Predmet učenja (njiva, usev, stoka, itd.) Sala za obuku

3. Trajanje Kompletan kurs (celosezonski ciklus) Jedan ili dva skupa

4. Savetodavac i

njegova uloga

Obučeni stručnjak. Veći deo vremena

provodi pomažući poljoprivrednicima

da se sami uvere u prednosti date

tehnologije

Razume se u sve pomalo. Veći

deo vremena provodi

pokušavajući da ubedi

poljoprivrednike

5. Poljoprivredni

proizvođač i

njegova/njena uloga

Učesnik, daje svoj doprinos, donosi

odluke.

Pretpostavka - poljoprivrednik je

šolja čaja puna znanja koju samo

treba promešati.

Slušalac. Upravljačke odluke

obično već propisane.

Pretpostavka –

poljoprivrednik je prazna

šolja za čaj koju treba

napuniti.
6. Kvalifikacija za

učešće

Nikakva diskriminatorska Mora da bude u stanju da piše i

da je završio neki intenzivan

program („Master farmer“

obuku)

7. Planiranje

programa

Program sačinjavaju i dogovaraju sami

poljoprivrednici. Savetodavac mora da

se obaveže na pružanje pomoći

Kancelarijski posao.

Savetodavna pomoć nije

zagarantovana

8. Procena i

usvajanje

Zajedno sa poljoprivrednicima.

Usvajanje je stvar izbora

poljoprivrednika .

Kancelarijsko. Obično

ubeđivanjem/nametanjem

OŠP obično ima grupu od 20-30 poljoprivrednih proizvođača koji se redovno sastaju tokom

definisanog vremenskog perioda, na primer tokom sezone ratarske kulture, da bi se izvršila

validacija (novih) proizvodnih opcija uz pomoć fasilitatora. Tu ulogu FAO projekat daje

Vodećem poljoprivrednom proizvođaču jer je on/ona član zajednice i u situaciji je da mobiliše

druge članove i obezbedi fasilitiranje.

31

Kroz grupni rad, OŠP obezbeđuje i

organizacione veštine i praksu dok su sami

poljoprivrednici u deo procesa učenja i stoga

imaju osećaj da su punopravni učesnici u radu

i aktivnostima grupe. U sklopu procesa

izgradnje poverenja i samopouzdanja među

članovima OŠP, poljoprivredni proizvođači

se nalaze u poziciji da grade zajedničke

poduhvate i da uspešnije ulaze na tržište.

Na kraju svakog sastanka se donose

upravljačke odluke o narednim akcijama koje treba preduzeti. Po završetku proizvodne sezone,

poljoprivredni proizvođači nastavljaju da se sastaju i razmenjuju informacije u okviru grupe.

Ideja je da grupa stekne odgovarajuće veštine i kapacitet za pripremu kvalifikovanih
proizvodnih programa na osnovu kojih mogu da pribave finansijske resurse za njihovu

realizaciju. Resursi mogu biti različiti, od donatorskih projekata, kreditnih institucija koje se

bave finansiranjem poljoprivrednih delatnosti, državnih programa pa sve do zainteresovanih

investitora koji su spremni da uspostave saradnju različitih oblika, kao što je poljoprivredna

proizvodnja po ugovoru.

Smernice za utvrđivanje PTD
Da bi na efikasan način pristupili rešavanju specifičnih problema na svojim poljoprivrednim

gazdinstvima, poljoprivrednici moraju da se pridržavaju ovih smernica:

a. U svom radu na terenu, ToT

fasilitatori i ToT učesnici trebaju da

posvete dovoljnu pažnju lokalnim

problemima.

b. Učesnici i fasilitatori OŠP trebalo

bi da zajednički identifikuju,

uspostave i vode PTD aktivnosti na
lokalitetima OŠP, na osnovu

prioritetnih lokalnih problema na

terenu, u bliskoj saradnji i

konsultacijama sa istraživačima.

c. Inovacije, tehnološki jaz kao i novi

problemi iskoristiće se kao dodatni

osnov prilikom utvrđivanja

prioriteta ;

d. PTD metodologije će biti

standardizovane, a sistem baza

podataka će biti uspostavljen u

samoj zajednici. Kompilacija

svih mogućih studija iz

prethodnih PDT aktivnosti će biti

učinjena dostupnom kao

referenca za sprovođenje budućih

PTD.

Inovativni ciklus – naš pristup PTD-u.

Diskusija sa poljoprivrednim proizvođačima u formi

fokus grupa kroz:

-utvrđivanje prioritetnih problema

-identifikaciju potencijalnih rešenja

-testiranje rešenja kroz demonstracione opite

-poljoprivredni proizvođači biraju rešenja

-testiranje rešenja kroz probe na samim

poljoprivrednim gazdinstvima

-Skupovi poljoprivrednih proizvođača

posvećeni razmeni iskustava

-modifikacija rešenja

-3-4 sezone

Prosleđivanje širim kanalima

32

Koraci u uspostavljanju PTD tokom ToT na
lokacijama OŠP
PTD u okviru Otvorenih škola za poljoprivredne proizvođače mogu se najbolje sprovesti

kombinovanjem znanja i veština lokalnih poljoprivrednika sa znanjem i veštinama

savetodavaca u cilju razvoja određenog oglednog mesta.

To je proces ciljane i kreativne interakcije između lokalnih zajednica i spoljnih fasilitatora koji

uključuje:

a. Postizanje zajedničkog shvatanja glavnih karakteristika i promena posebnog

agroekološkog sistema na taj način što će obaviti dovoljno pripremnih i seoskih radova

na predloženim PTD lokacijama;

b. Definisanje prioritetnih problema na tom prostoru;

c. Lokalno eksperimentisanje sa različitim opcijama utvrđenim na osnovu znanja iz

lokanih izvora (lokalni poljoprivredni proizvođači, savetodavci, istraživači NVO,

nadležne državne službe) putem planiranja imanja, osmišljavanjem i sprovođenjem

PTD aktivnosti za potrebe zajednice;

d. Unapređenje eksperimentalnih aktivnosti samih poljoprivrednih proizvođača kao i

njihove međusobne komunikacije pravilnim prikupljanjem, tumačenjem i korišćenjem

rezultata PTD.

 Dijagram toka za uspostavljanje

PTD tokom ToT na lokacijama OŠP Učesnici u pripremnim radovima, Fasilitator ToT, Prioritetni problemi, PTD

tokom ToT, PTD na lokacijama OŠP, Inovativna tehnologija i Novi problemi

33

Prilikom sprovođenja PTD potrebno je učiniti bar 7 važnih koraka:

Korak 1: Pripremni radovi i aktivnosti

Učesnici ToT-a predstavljaju sebe i svoj program u cilju uspostavljanja dobrih odnosa sa

poljoprivrednim proizvođačima i lokalnim liderima/vlastima. U tom procesu se prikupljaju

šira saznanja o problemima na terenu, lokalnoj praksi u poljoprivrednoj proizvodnji i

tehnikama upravljanja kulturom .

Pored toga, uspostavljaju se prvi kontakti sa lokalnim

istraživačima što je vrlo korisno u ovoj fazi radi utvrđivanja

postojećih tehnologija koje će možda biti neophodne u

rešavanju uočenih problema na terenu. U ovoj fazi se mogu

steći i šira saznanja o ponašanjima, vrednostima i društvenim

normama ljudi iz lokalne zajednice.

Korak 2: Sprovođenje aktivnosti upoznavanja sa lokacijama OŠP

Učesnici TOT uz podršku fasilitatora podižu svest o predstojećim aktivnostima u selima

identifikovanim kao moguće lokacije FF, na osnovu predloga lokalnih zvaničnika i relevantnih

aktera. Na sličan način, oni predstavljaju sebe i svoj program u cilju uspostavljanja dobrih

odnosa sa seoskom liderima i poljoprivrednim proizvođačima. Tokom ove faze, učesnici vrše

validaciju lokalnih problema na terenu i trenutno postojećih praksi koje se primenjuju u

poljoprivrednim radovima, koje su uočili tokom pripremnih aktivnosti koje su fasilitatori

sproveli zajedno sa poljoprivrednicima iz zajednice.

Korak 3: Utvrđivanje prioriteta u pogledu problema na terenu

Na osnovu podataka prikupljenih tokom pripremnih radova i aktivnosti upoznavanja sela,

sprovodi se „baseline“ anketa da bi se dobili precizniji podaci o problemima na predloženim

lokacijama OŠP. Zatim se vrši utvrđivanje prioriteta tih problema na osnovu analize postojeće

situacije u poljoprivrednoj proizvodnji na osnovu čega će se kasnije utvrditi baza za saradnju

sa poljoprivrednicima i fasilitatorima u cilju otpočinjana procesa učesničkog tehnološkog

razvoja – PTD. Ova faza uključuje sticanje šireg shvatanja svih relevantnih ekoloških,

društveno-ekonomskih, kulturnih i političkih aspekata trenutne situacije na terenu.

Korak 4: Plan i dizajn PTD aktivnosti

Pošto se utvrde prioriteti u pogledu problema na terenu, planiranje i osmišljavanje PTD

aktivnosti započinje identifikacijom izglednih rešenja u cilju utvrđivanja agende za

eksperimentisanje. U ovoj fazi, učesnici (fasilitatori i poljoprivredni proizvođači) u bliskoj

saradnji sa lokalnim istraživačima utvrđuju PTD aktivnosti koje će primeniti na lokacijama

OŠP. Eksperimenti u okviru PTD moraju da budu dovoljno jednostavni tako da mogu da ih

vrše i da njihove rezultate procenjuju sami poljoprivredni proizvođači, ali i da istovremeno ti

rezultati budu pouzdani.

Korak 5: Implementacija PTD aktivnosti

Učesnici bi trebalo da zajednički vrše procenu svih aktivnosti. PTD aktivnosti na ToT

lokacijama vrše učesnici ToT.

Učesnici i fasilitatori ToT i OŠP treba da u međusobnom dogovoru odluče koje PDT aktivnosti

treba sprovesti na lokacijama OŠP. Problemi koje je potrebno odmah rešavati primenom

dovoljnih demonstracionih tehnologija (lokalnih ili predloženih od strane istraživača) su obično

oni problemi koji su utvrđeni upravo na lokacijama OŠP. Sprovođenjem, odmeravanjem i

procenom PTD eksperimenata, učesnici istovremeno razvijaju eksperimentalne veštine

poljoprivrednih proizvođača i jačaju njihove kapacitete da sprovode i nadgledaju svoje

sopstvene eksperimente.

34

Korak 6: Prikupljanje i tumačenje rezultata PTD aktivnosti

Zavisno od potrebe za informacijama, učesnici bi trebalo da budu u stanju da prikupe i izvrše

tumačenje rezultata PTD aktivnosti. Pošto se obuka za Terensku školu za poljoprivredne

proizvođače zasniva na analizi agroekološkog sistema (AESA), to pomaže učesnicima da

steknu uvid u ekološke interakcije na terenu i na osnovu toga su oni u stanju da razviju inovacije

ili otkriju tehnološke praznine ili nove probleme koje treba uzeti u obzir za uspešnu primenu

PTD aktivnosti u datoj zajednici.

Korak 7: Korišćenje rezultata za uspešno sprovođenje PTD aktivnosti

Da bi od PTD načinili održiv način rešavanja budućih problema na terenu koje ima određena

zajednica, potrebno je permanentno koristiti rezultate sprovedenih PTD aktivnosti. Sve

inovacije koje su razvijene tokom sprovođenja PTD aktivnosti treba primeniti i u rešavanju

sličnih problema koji se mogu javiti ubuduće. Tehnološke praznine ili novi problemi otkriveni

tokom prethodnih PTD eksperimenata rešavaće se u narednim PTD tako što će se ti problemi

koristiti kao dodatna osnova za planiranje i implementaciju PTD u narednim aktivnostima ToT

i OŠP u datoj zajednici.

Organizacija Otvorene škole za poljoprivredne
proizvođače

Preporučljivo je da se organizacija OŠP

vrši u sledećim fazama:

6.1 Faza pripremnih aktivnosti

Smernice/koraci u okviru pripremnih radova

Ova faza obuhvata korake i aktivnosti koji će dovesti do stvarne implementacije osnovnih OŠP

aktivnosti. Partneri u implementaciji (pružaoci usluga BDS, COP, i sl.) će stoga morati da

pomažu i koordiniraju rad vodećih poljoprivrednih proizvođača na uspostavljanju OŠP. Zbog

toga je potrebno o svemu ukratko informisati i članove COP kao i isplanirati njihovo učešće i

saradnju u projektnim aktivnostima, a posebno je potrebno pružiti im informacije o

metodologiji koja se primenjuje u okviru OŠP i PŠP. Pored toga, potrebno je isplanirati i

informisanje nadležnih organa vlasti, posebno lokalnih kancelarija Ministarstva poljoprivrede i

utvrditi vidove njihove podrške i načine njihovog uključivanja u aktivnosti.

8. Praćenje od strane fasilitatora 7. Poljoprivrednici vode OŠP 6.
Diplomiranje 5. Terenski rad 4. Procena PTD 3. Osnivanje i pokretanje
OŠP 2. Obuka fasilitatora 1. Pripremne aktivnosti

35

Potrebno je otvoriti dijalog sa lokalnim liderima i rukovodiocima organizacija koje okupljaju

poljoprivrednike, a potrebno je i sastati se i obaviti razgovore sa samim poljoprivrednim

proizvođačima, kao i sa njihovim lokalnim predstavnicima. Od ključnog značaja je da se

poljoprivrednim proizvođačima podrobno objasni da je njihovo učešće u aktivnostima na

dobrovoljnoj osnovi i da za to neće dobijati bilo kakvu naknadu ili platu. Moraju se upoznati i

sa koristima koje bi mogli da imaju od učešća u OŠP i PŠP.

Zavisno od okolnosti, za gore navedene aktivnosti je obično dovoljno pet poludnevnih

sastanaka koji se mogu organizovati u periodu od dve nedelje. Tokom tog perioda, pružaoci

usluga razvoja poslovanja (BDS), članovi COP i fasilitatori će pomoći u formalnom

uspostavljanju OŠP grupa. Provajderi BDS/članovi COP bi trebalo da pružaju osnovnu podršku

u pripremnim aktivnostima.

Ponovo bi bilo važno naglasiti da Terenskom školom za

poljoprivredne proizvođače mogu da upravljaju isključivo

članovi OŠP-a. Na taj način, OŠP dobija ovlašćenja i u

stanju je da postigne ciljeve zacrtane globalnim akcionim

planom (GAP). Fasilitator bi trebalo da rukovodi

održavanjem kohezije unutar grupe.

Pre uspostavljanja OŠP, preporučuje se da pružalac BDS

usluga sprovede jednostavnu anketu kako bi mogao da izvrši

procenu uslova za implementaciju OŠP. Time će se utvrditi

da li je neko okruženje podesno za primenu ovog pristupa.

Pitanja koja se pri tom pokrenu će pomoći u pribavljanju

povratnih informacija za traženje podrške od regionalnih

kancelarija Ministarstva poljoprivrede i za uspostavljanje sinergije i komplementarnosti sa

sličnim inicijativama ili programima. Pomoću ove ankete bi trebalo pribaviti informacije o

mogućnostima povezivanja sa različitim poljoprivrednim organizacijama i udruženjima, o

dostupnosti instruktora OŠP, u kojoj meri je OŠP pristup podesan za rešavanje postojećih

problema, da li postoje kulturne prepreke za primenu OŠP pristupa, da li i u kojoj meri je

potrebno uključiti savetodavce ili kompetentna lica u Osnovni tim instruktora, da li oni sami

žele da pomažu u implementaciji OŠP, procene u pogledu toga koliko OŠP je moguće

uspostaviti, itd.

Rezultati ove preliminarne ankete će pomoći u proceni da li je OŠP podesna za primenu u datom

regionu. U slučaju da se proceni da je OŠP metod potencijalno odgovarajući pod datim

okolnostima, preostale informacije iz ankete će biti od pomoći pri proceni troškova i potreba

za spoljnim inputima kao i za utvrđivanje nivoa neophodnih aktivnosti upsostavljanja OŠP.

Preporučljivo bi bilo da se prethodno učini sledeće:

 da se utvrde stvarne potrebe u toj oblasti ;

 da se utvrdi postojeći tehnološki nivo;

 da se prikupe informacije o ekološkoj situaciji u toj oblasti ;

 da se identifikuje postojeća tehnologija koja još nije u punoj meri primenjena;

 da se identifikuju fokusna preduzeća ;

 da se identifikuju prioritetni problemi;

 da se identifikuju rešenja za identifikovane probleme;

 da se utvrde postojeće prakse poljoprivrednih proizvođača;

 da se isplanira ko će biti fasilitatori/vodeći poljoprivredni proizvođači i njihova

obuka;

 da se identifikuju učesnici Otvorenih škola;

 da se identifikuju lokacije za rad Otvorenih škola;

Pri identifikaciji i izboru Vodećih poljoprivrednih proizvođača od strane pružaoca usluga

BDS/članova COP, moraju se poštovati neki kriterijumi, kao na primer:

36

1. spremnost vodećih poljoprivrednih proizvođača da prihvate poljoprivredne proizvođače

kao ravnopravne partnere;

2. spremnost da se upoznaju sa konceptom i postupcima OŠP i PŠP;

3. obučenost i spremnost da pohađaju obuku kako bi stekli željene tehničke veštine;

4. spremnost da vežbaju i usavršavaju svoje fasilitatorske veštine;

5. da poseduju veštinu komunikacije;

6. spremnost da prihvate svoju ulogu u OŠP i PŠP kroz:

• svoju posvećenost;

• dobrovoljno pružanje lokacije za rad OŠP;

• obezbeđivanje inputa;

6.2 Faza – obuka fasilitatora/vodećih poljoprivrednih proizvođača

(TOF)

CTT i osoblje COP-a, uz podršku FAO projekta

izvršiće obuku vodećih poljoprivrednih proizvođača

(VODEĆI POLJOPRIVREDNI PROIZVOĐAČ) pre

početka aktivnosti na uspostavljanju OŠP.

TOF je jednonedeljna ili dvonedeljna obuka tokom

koje učesnici stiču znanja o osnovnim elemenatima

metodologije OŠP i veštine potrebne za fasilitiranje.

Za dalje unapređenje njihovog kapaciteta biće

organizovana i dodatna obuka o posebnim temama

(tehničkim i metodološkim).

Šta je fasilitator? Fasilitator je lice koje je obučeno i

ima praktično iskustvo u primeni učesničkih

metodologija u obrazovanju odraslih. Uloga

fasilitatora je da stvara uslove u kojima će

poljoprivredni proizvođači moći da uče kroz

posmatranje i analizu onoga što su doživeli.

Fasilitator treba da podstiče poljoprivrednike da aktivno učestvuju u procesu učenja.

Postupak sticanja zvanja fasilitatora ne podrazumeva samo pohađanje obuke za fasilitatore

(TOF), već je to postupak koji podrazumeva kombinaciju obuke, prekvalifikacije i praktičnog

iskustva u vođenju OŠP i PŠP skupova. Pošto među lokalnim provajderima BDS kao što je

COP Selenča već postoje ljudi sa iskustvom u tome, oni će pružiti mentorsku podršku vodećim

poljoprivrednim proizvođačima u vežbama za sticanje fasilitatorskih veština.

Vodeći poljoprivredni proizvođači koji pohađaju

kus iz TOF, moraju da pokažu spremnost za

usvajanje učesničkih metoda u radu sa

poljoprivrednim proizvođačima, kao i interes da

stiču znanje o organskoj proizvodnji hrane.

Svakome ko je zainteresovan za primenu i

fasilitiranje OŠP i PŠP pristupa bi trebalo ponuditi

da učestvuje u TOF obuci.

Ciljevi učenja na skupu TOF:

• učesnici se upoznaju sa neophodnim veštinama i postupcima fasilitatora i načinima za
praćenje tih kvalitete;

• učesnici ispituju sopstvene veštine i postupke ;

Na kraju TOF-a od codećih poljoprivrednih proizvođača se očekuje da budu u stanju da shvate

razliku između fasilitacije i tradicionalnog načina držanja nastave, da znaju ključne

Veštine facilitacije (odozgo, udesno)
Pohađanje, Posmatranje, Slušanje,

Postavljanje pitanja

37

karakteristike fasilitatora, važnost otvorenog dijaloga i kako da prate i vrše procenu

fasilitatorskih veština i postupaka, kako kod sebe tako i kod drugih.

Tokom obuke vodećih poljoprivrednih proizvođača mogu se postaviti i neka pitanja, kao na

primer:

1. Zašto želim da budem fasilitator?

Svaki od potencijalnih vodećih poljoprivrednih proizvođača treba da napiše svoj odgovor na

kartici i da kasnije učestvuje u diskusiji o svojim očekivanjima od TOF.

2. Ko je dobar fasilitator?

Učesnici se mogu podeliti u dve grupe da bi prodiskutovali o tome kakve kvalitete treba da

ima dobar fasilitator. Rezime veština dobrog fasilitatora može biti predmet diskusije u

postupku otvorenih pitanja kao alata za učenje.

Otvoren dijalog u kome se na jedno pitanje odgovara drugim pitanjem grupi ili učeniku, je

osnovni proces za razvoj analitičkih i spoznajnih veština među učesnicima. Fasilitator mora

da vodi računa da postavlja otvorena pitanja, na koje se ne može odgovoriti sa „da“ ili „ne“.

Postavljanje zatvorenog pitanja značilo bi gubitak prilike za učenje. Primeri otvorenih pitanja

bi bili: šta je to, zašto je to tako, šta se desilo od poslednje terenske posete, kako se to desilo,

kada se to desilo?

Važno je da se uspostavi balans između direktnih odgovora i otvorenih pitanja. Postoje

situacije u kojima je neophodan direktan odgovor. Fasilitator bi trebao da bude spreman da sa

učesnicima podeli svoje znanje i stručnost ali mora stalno da ponavlja da neće uvek imati

direktan odgovor. Davanje direktnih odgovora ne omogućava jačanje veština rešavanja

problema.

3. Kako komunicirati sa odraslim poljoprivrednim proizvođačima?

Instruktor BDS uvodi igru uloga na

temu dobra i loša fasilitacija, uvodeći

na taj način veštine i postupke dobrog

i lošeg fasilitatora. Na primer,

poljoprivredni proizvođači, koji

slušaju vodećeg poljoprivrednog

proizvođača/govornika u sredini grupe

se nalaze u pasivnom položaju i pitanje

je da li će oni posle toga učestvovati u

diskusiji. Bolji rezultati se mogu

postići tako što će fasilitator

naizmenično razgovarati sa po dvoje

slušalaca i pokušati da uspostavi bolju komunikaciju sa poljoprivrednim proizvođačima.

4. Razvoj lista za praćenje (monitoring)

Od učesnika se traži da razrade jednostavan list za praćenje i ocenu efekata koji će se koristiti

za procenu fasilitatorskih veština samih učesnika. Ovaj list će se koristiti na sledećem test

sastanku OŠP-a, na kome će učesnici vežbati svoje fasilitatorske veštine u okviru redovnog

rada postojeće OŠP. Dok vrše procenu veština i postupaka svojih kolega, od učesnika se traži

da identifikuju najvažnija pitanja koja se nameću u vezi toga.

Sledeće stavke mogu da se iskoriste kao ček-lista karakteristika dobrog fasilitatora:

 sposobnost da pokaže toplinu, odobravanje i prihvatanje polaznika obuke;

 lice koje poseduje društvene veštine, koje je u stanju da okupi grupu i kontroliše proces

učenja bez kontrole ishoda ;

 lice koje i samo poseduje entuzijazam za učenje i čiji je um otvoren za nove ideje i ne

predviđa ishode;

38

 fokusiranost na učenje a ne na držanje nastave;

 otvorenost za lokalne običaje, znanja, tehnologije i veštine;

 lice koje je istovremeno i fleksibilno i fokusirano;

 lice koje dobro poznaje predmete učenja, i koje je sasvim svesno sopstvenih

ograničenja;

 lice koje ume da otvori dijalog ali ne daje jednostavne i direktne odgovore ;

 lice koje je vešto u povratnom razmatranju (refleksiji) o predmetima i procesima;

Neke od oblasti obuke koje se mogu vežbati tokom obuke fasilitatora (TOF) su:

 metodologija i načela OŠP i PŠP;

 proizvodnja ratarskih kultura/stočarska proizvodnja i zaštitne tehnologije;

 smernice o tome kako da se na efektivan način drži nastava iz predmeta iz oblasti

proizvodnje ratarskih kultura/stočarske proizvodnje koristeći neformalne edukativne

metode (engl. non-formal education methods - NFE);

 participativni tehnološki razvoj (PTD) sa naglaskom na pristupima i razvoju smernica

za sprovođenje PTD;

 neformalne edukativne metode (NFE) sa naglaskom na tome šta, kada i kako koristiti

NFE u OŠP;

 grupna dinamika;

 posebne teme je potrebno obrađivati u svakoj fazi obuke;

 identifikacija i selekcija učesnika u terenskoj školi ;

 identifikacija mesta za otvaranje Otvorenih škola.

Tokom TOF, učesnici moraju da diskutuju i o sledećim prioritetima a to su identifikacija

učesnika OŠP i PŠP i lokacija na terenu koje će za učesnike predstavljati mesta za učenje.

Selekcija učesnika

Predstavnici COP-a i vodeći poljoprivredni proizvođači će u međusobnoj saradnju utvrditi

kriterijume za selekciju učesnika OŠP i PŠP škola. Neki od uobičajenih kriterijuma su:

1. poljoprivredni proizvođač koji aktivno radi;

2. želja za učešćem (na dobrovoljnoj osnovi);

3. spreman za rad u grupi;

4. društveno prihvatljiv;

5. mora da ima dobre odnose sa drugima;

6. spreman da uči za potrebe ličnog usavršavanja;

7. poljoprivredni proizvođači koji imaju zajednički interes;

8. moraju da budu iz istog mesta (oblasti), po mogućnosti;

9. spremnost da se pridržavaju normi koje utvrdi grupa;

10. treba da budu spremni da dele svoja iskustva sa drugima;

Identifikacija mesta za terenske škole

U izboru mesta za školu, članovi takođe moraju da imaju na umu neke kriterijume koje će

analizirati i prodiskutovati:

1. pristupačnost lokacije;

2. pogodnost za posebne aktivnosti koje će se izvoditi;

3. u okviru zajednice ili blizu članova OŠP i PŠP;

4. da bude prihvatljivo za sve poljoprivredne proizvođače (svi članovi grupe moraju da

se slože oko određenog mesta);

5. poželjno je da to mesto bude na centralnoj lokaciji među poljoprivrednim

proizvođačima;

6. mesto na kome je moguća obrada podataka ima prednost;

7. bezbednost mora da bude zagarantovana.

39

Poljoprivredno gazdinstvo naspram oglednih polja

Kada se izbor poljoprivredničkih parcela suočava sa osetljivim problemima, alternativno

rešenje se ogleda u identifikaciji oglednih parcela. Ogledna polja bi mogli da ustupe neki od

poljoprivrednih proizvođača i COP Selenča. Ako se poljoprivredni proizvođači/učesnici slože

oko takve opcije za terenske aktivnosti, može se primeniti praksa poznata pod nazivom „proba

tipa majka-dete“ (mother-baby trial design). To znači će se za probe na licu mesta putem kojih

će se rešavati prepreke u organskoj proizvodnji odrediti posebno mesto na kome će

poljoprivredni proizvođači prikupljati i analizirati podatke. Ove terenske probe će poslužiti kao

tačka okupljanja oko održive poljoprivredne proizvodnje, gde će se rezultati širiti među

poljoprivrednicima, savetodavcima i ostalim zainteresovanim stranama.

Institut za istraživanje organske poljoprivrede (FIBL) primenjuje ovaj model na projektima

organske proizvodnje hrane dajući jasnu definiciju: „proba tipa majka-dete se koristi tako što

se prva proba („majka”) vrši na oglednim poljima a potonje probe („deca”) na poljima samih

poljoprivrednih proizvođača. Pošto se deo proba odvija na samom poljoprivrednom dobru,

poljoprivrednici imaju priliku da steknu iskustvo u implementaciji novih tehnologija i inovacija

kao i da ih prilagode svojim posebnim potrebama”.

6.3 Faza – uspostavljanje i vođenje OŠP

1. Uslovi za uspešnu OŠP

Za uspostavljanje efikasne i operativne OŠP, moraju biti ispunjeni sledeći uslovi:

• dobro obučeni fasilitatori;

• dobro definisani prioritetni problemi ;

• organizovana zajednica koja je posvećena i želi da sarađuje;

• jasno razumevanje koncepta i postupka od strane svih aktera;

• podrška i dobra volja vlasti na različitim nivoima;

• dostupnost odgovarajuće tehnologije ;

• adekvatni resursi i logistička podrška ;

• pravilna identifikacija mesta/oblasti ;

Koncept majka-dete Prva proba na demonstracionim parcelama
Potonje probe na njivama poljoprivrednih proizvođača

40

• pravilna identifikacija i selekcija učesnika;

• fleksibilna i dinamična grupa poljoprivrednih proizvođača, dobro organizovana i

strukturirana ;

• poljoprivredni proizvođači koji imaju zajednički interes;

• pravilan i zagarantovan nadzor, praćenje i ocena efekata aktivnosti .

Za ispunjenje gore navedenih uslova za uspešnu Terensku školu tipa OŠP, preporučuje se

sprovođenje sledećih aktivnosti:

1. Održavanje sastanaka za podizanje svesti sa potencijalnim učesnicima na kojima će biti

predstavljen koncept OŠP.

Pošto je OŠP relativno nov pristup, za njegovo predstavljanje potrebno je organizovati sastanke

upoznavanja/podizanja svesti. Potrebno je objasniti šta je to OŠP i kako ona funkcioniše kako

bi učesnici znali šta mogu da očekuju ako je prihvate. Veoma je važno da se u tom prvom

kontaktu ostavi snažan i jasan utisak.

Ciljevi takvih sastanaka mogu biti sledeći:
• upoznati poljoprivrednike i članove zajednice sa

metodologijom i njenim posebnim karakteristikama;

• pružiti zainteresovanim poljoprivrednim proizvođačima jasnu

i realnu sliku OŠP pristupa tako da znaju šta mogu da očekuju.

Pružaoc usluga vodeći poljoprivrednik/BDS mora da obezbedi da

članovi zajednice jasno shvate šta mogu da očekuju od OŠP. Učesnici i fasilitator potom mogu

da pristupe raspravi o tome kako da krenu napred u pravcu implementacije OŠP.

2. Participativno predstavljanje učesnika

Od suštinske važnosti je da se potencijalni učesnici nađu u povoljnom okruženju gde će se

osećati ugodno jer će tako moći da daju svoj

najbolji doprinos. U tom cilju, prvi korak

mora da bude da se učesnici međusobno

upoznaju i da se osećaju prijatno u društvu

svojih kolega. Čak i kada se učesnici već

međusobno poznaju, korisno je da se od

početka podstiču na aktivno učešće.

Ciljevi ove aktivnosti su:

 da se učesnici podstaknu da se

međusobno upoznaju i da saznaju nešto o

ličnim osobinama drugih učesnika;

 da se uklone eventualne barijere između poljoprivrednih proizvođača i fasilitatora (što

će pomoći učesnicima da se opuste);

 da se otkrije šta učesnici žele da postignu od učešća u OŠP;

Postoji nekoliko metoda za predstavljanje/upoznavanje učesnika. Jedan od načina je i razgovor

u parovima. Ključno za ovaj način je da se učesnici ne predstavljaju celoj grupi jer bi mogli da

postanu nervozni dok čekaju da na njih dođe red. Umesto toga, međusobno se intervjuišu

učesnici koji sede jedan pored drugog.

Učesnici se podele u parove (na primer tako što se uparuju učesnici koji sede zajedno). Svaki

učesnik intervjuiše svog partnera postavljajući posebno pitanja kao što su: “Kako se ti zoveš?”,

“Možeš li da mi kažeš kakvo je tvoje iskustvo u poljoprivrednoj proizvodnji?”, “Čime se ti

baviš?”, “Kakva je tvoja saradnja sa savetodavcima?” i “Možeš li da mi nabrojiš dve stvari koje

voliš i dve koje ne voliš ?”

Posle pet minuta ovakvog međusobnog intervjua, učenici na plenarnom skupu daju izveštaj o

svom partneru, rezimirajući najvažnije informacije o njemu u dva minuta. Za to je moguće

koristiti i kartice ili listove flip chart table na kojima će učesnici ispisati i prikazati podatke.

41

3. Ujednačavanje očekivanja

Za fasilitiranje procesa učenja od važnosti je da se izvrši i ujednačavanje očekivanja fasilitatora

i učesnika. Da bi se izbegla pojava razočarenja i odustajanja među učesnicima OŠP, vodeći

poljoprivredni proizvođači/fasilitatori i grupa moraju da budu svesni toga kakva su očekivana

svih učesnika u OŠP. Na taj način je već na samom startu moguće uočiti nerealna očekivanja i

ujednačiti ih sa ostalim pre nego što se učesnici obavežu na učešće.

Samo dobro informisano lice može biti potpuno posvećeno. Pored toga, znanje o tome kakva

očekivanja postoje u grupi može da pomogne samoj grupi u planiranju aktivnosti OŠP i,

kasnije, u praćenju toga da li svi i dalje teže ostvarenju inicijalnih

ciljeva.

Ciljevi ove aktivnosti su:

• da se otkrije šta učesnici žele od OŠP;
• da se stekne saznanje o eventualnim nerealnim očekivanjima;

• da se pomogne fasilitatoru i grupi u planiranju aktivnosti u

okviru OŠP;

• da se pomogne fasilitatoru i učesnicima u praćenju i oceni

efekata OŠP.

Ujednačavanje očekivanja treba sprovesti posle

predstavljanja/upoznavanja učesnika. Fasilitator može da postavi pitanja kao što su: “Zašto ste

se pridružili OŠP-u”, “Šta očekujete da ćete time dobiti?”, “Šta očekujete od

projekta/provajdera BDS?” i “Šta mislite da ja (fasilitator)/ projekat očekujem(o) od vas?“

Učesnici će se podeliti u podgrupe od najviše pet učesnika i prodiskutovati pitanja. Svoje

odgovore će zapisati na listu flip chart table ili karticama, a predstavnik svake podgrupe će te

odgovore predstaviti celoj grupi.

Fasilitator i grupa zajedno rezimiraju očekivanja. Potom se vodi diskusija na kojoj se iznose

reakcije na svako od navedenih očekivanja. Od grupe se traži da se izjasni da li smatra da je to

očekivanje realno i da li ga je moguće postići u okviru ciklusa Otvorene škole OŠP.

Fasilitator mora da obezbedi da se nerealna očekivanja svedu na realan nivo i da sva realna

očekivanja postanu deo programa OŠP.

4. Identifikacija tima domaćina

Tim domaćin je važan funkcionalni elemenat OŠP. Njegov zadatak je da pomaže Vodećem
poljoprivrednom proizvođaču, odnosno da:

• pruža pomoć vodećem poljoprivrednom

proizvođaču/fasilitatoru;

• priprema dnevni program i raspored aktivnosti ;
• uredi i pripremi mesto za obuku;

• obezbedi energiju/podstakne grupnu dinamiku;

• predstavi posetioce (na primer resursno

lice/stručnjaka) OŠP;
• kontroliše nedeljno prisustvo učesnika OŠP;

• da vodi računa o vremenu/da meri vreme u smislu

pridržavanja rasporeda;

• da vrši distribuciju materijala za čitanje i sl.;

• da bude zapisničar i izvestilac u diskusijama;
• da na zahtev, pruža pomoć fasilitatoru u drugim aktivnostima;

Ciljevi ove aktivnosti su:

• da se poveća odgovornost, učešće i vlasništvo nad OŠP;

• da se fasilitatoru OŠP pomogne u uspostavljanju i fasilitiranju aktivnosti u okviru

OŠP;

• da se unaprede organizacione i komunikacione (prezentacione) veštine

poljoprivrednih proizvođača ;

42

Fasilitator je dužan da objasni koncept i funkcije tima domaćina. Učesnici se podele u grupe i

svako dobija karticu sa ispisanim brojevima od 1 do 5. Oni sa istim brojem će formirati jednu

grupu.

Svaka od 5 podgrupa bira svog lidera i sekretara, naziv grupe i svoju parolu/slogan. Posle toga,

svaka podgrupa predstavlja svoje članove, naziv i parolu na plenarnom skupu svih članova

OŠP.

Svaka grupa će biti tim domaćin bar jednom. U tom smislu pravi se raspored sa datumima kada

će svaka grupa biti tim domaćin.

5. Participativno planiranje aktivnosti kroz razvoj Grupnog akcionog plana (GAP) FSS-a.

Po okončanju postupka izbora učesnika, ujednačavanja očekivanja i pošto se učesnici jasno

upoznaju sa ciljevima OŠP pristupa, grupa pristupa izradi Grupnog akcionog plana (GAP).

Ciljevi ove aktivnosti su:

• utvrđivanje jasnih ciljeva OŠP i načina kako da se ti ciljevi

ostvare;
• stvaranje osećaja vlasništva u grupi učesnika OŠP čime će se

povećati i nivo posvećenosti u radu kao i održivost;

• udruživanje resursa, sinhronizacija napora i izbegavanje

dupliranja aktivnosti;

• povećanje odgovornosti i transparentnosti čime se dozvoljava

praćenje i procena učinka OŠP;

• obučavanje poljoprivrednika u tome kako da se sami bolje

organizuju i bolje upravljaju svojim poslovima .

Za potrebe razrade GAP-a , preporučuju se sledeće aktivnosti:

6 Uspostavljanje grupe OŠP

Da bi mogla da efektivno sprovodi svoje aktivnosti, OŠP grupa treba da ima svoj identitet,

organizovanu strukturu i resurse. Poljoprivrednici, koji su na efektivan način okupljeni u grupi

mogu da ulaze u interakcije, razmenjuju iskustva i podstiču jedni druge na učenje. Grupa

poljoprivrednih proizvođača koja ispunjava kriterijume zvanično će uspostaviti svoju sopstvenu

OŠP na sledeći način:

• Izabraće ime za svoju OŠP školu i (opcionalno ali

preporučljivo) svoju parolu;

• Grupa će izabrati svoje zvaničnike (na pr. predsednika,

sekretara, članove odbora) . Uloge i odgovornosti tako izabranih lica

moraju biti definisane i svima potpuno jasne ;

• Ako grupa planira da prikupi sredstva kroz lične doprinose,

komercijalnu proizvodnju, od donatora, itd., potrebno je da se

reguliše i upravljanje sredstvima;

• Utvrđivanje osnovnih pravila se naziva još i „postavljanje

normi za učenje“. Članovi OŠP moraju da postave norme za učenje

da bi osigurali odgovarajuće okruženje za učenje i izbegli prekide i

frustracije .

Prekidi (na pr. ljudi kasne, dolaze pod uticajem alkohola, koriste mobilne telefone, ponašaju se

nadmeno, neće da učestvuju, itd.) ometaju proces učenja i moraju biti stavljeni pod kontrolu.

Fasilitator može da pruži svoj doprinos u pripremi pravila i da predloži šta da se radi ako iskrsnu
problemi kao što je kašnjenje, apstinencija, nadmeno ponašanje ili nedisciplina u grupi,

odbijanje da se pruži doprinos u radu grupe, članovi koji ne poštuju mišljenja drugi, itd.

Norme za učenje treba ispisati i okačiti na zid tako da svi mogu da ih vide tokom trajanja OŠP.

7. Analiza i rangiranje problema

43

Na prvom sastanku u okviru OŠP, analiziraće se problemi koje su poljoprivrednici uočili u

svojim fokalnim aktivnostima/ preduzećima po svom izboru.

Poljoprivrednici koji se bave organskom proizvodnjom mogu da se suoče sa mnoštvom
problema od kojih neki zahtevaju hitniju akciju nego drugi. Da bi se stekla jasna slika o tome,

važno je da učesnici OŠP razmenjuju svoje ideje i poglede. Pošto OŠP ima ograničene okvire,

neće moći da posveti pažnju svim problemima sa kojima se grupa suočava. Stoga je važno da

se identifikuju najhitniji problemi kao i problemi koji su zajednički za većinu učesnika.

Ciljevi ove aktivnosti su:

 da se zajednički shvate problemi poljoprivrednika u

organskoj proizvodnji hrane ;

 da se razmene pogledi o potencijalima i ograničenjima sa

kojima su suočeni učesnici OŠP (analiza povezanosti uzroka

i posledica specifičnih problema);

 utvrđivanje prioritetnih problema i identifikovanje problema

kojima će se OŠP baviti;

Probleme treba identifikovati na plenarnom skupu. Stoga svaka grupa mora da napravi spisak

svih problema sa kojima se njeni pripadnici sreću u organskoj proizvodnji i taj spisak treba

prikazati na flipčart tabli.

Svaki problem se zatim analizira i raspravlja se o tome zašto ta pojava predstavlja problem.

Odgovore bi trebalo zabeležiti. Na kraju analize, trebalo bi sačiniti listu pokazatelja (razloga)

vezanih za svaki problem.

Učesnici moraju da se usredsrede na najvažnije probleme; zbog toga probleme treba prethodno

rangirati. Za to se mogu koristiti različiti načini rangiranja, kao što je rangiranje u parovima.

Matrica rangiranja u parovima se sprovodi korak po korak. Potom se sabiraju rezultati i problem

koji ima najviši skor se označava kao najhitniji problem. Problem sa drugom najvišom ocenom

se smatra drugim najhitnijim problemom, itd.

U sledećoj tabeli, svaki

problem se sistematskim

redom upoređuje sa svim

drugim problemima. Tako

je „nedostatak semena”

upoređen sa „nedostatkom

đubriva”. Poljoprivrednici

su našli da je „nedostatak

semena” važniji od

„nedostatka đubriva” pa je

cifra „1“ stavljena u red sa

„nedostatkom semena”

ispod problema broj 2

(„nedostatka đubriva”). To

se dalje ponavlja dok se svi

problemi ne uporede sa

problemom broj jedan,

„nedostatak semena”.

Problem

Problem broj

Skor Rang 1 2 3 4 5 6 7 8

1. Nedostatak

semena

1 1 1 1 6 1 1 6 2

2. Nedostatak

đubriva

2 2 4 6 2 2 4 3&4

3. Nedostatak

transportnih

sredstava

 3 5 6 3 3 3 5

4. Loši putevi 5 6 4 8 2 6&7

5. Nema

prodavnica za

inpute/sirovine

 6 5 5 4 3&4

6. Velika

udaljenost tržišta

za prodaju

 6 6 7 1

7. Nedostatak

radne snage

 8 0 8

8.

Administrativne

prepreke

 2 6&7

44

Učesnici zatim odlučuju o tome koje ili koliko od tih problema OŠP može realno da uzme u

rešavanje. Ti problemi se potom definišu i poređaju po prioritetu i prema njima će se usmeravati

program učenja OŠP.

8. Identifikacija mogućih rešenja

Treba izvršiti intenzivnu analizu glavnih problema. Potrebno je organizovati i skup za razmenu

ideja („brainstorming”) sa ciljem da se razrade opcije koje je moguće testirati i proceniti.

Po identifikaciji glavnih problema, moguće je pristupiti njihovom rešavanju. Različiti ljudi će

predložiti različita rešenja i zato je važno održati skup za razmenu ideja gde će svi učesnici,

uključujući i fasilitatore izneti svoje predloge. Sve te različite predloge zatim treba zajednički
analizirati a najbolja opcija će biti testirana u okviru OŠP.

Ciljevi ove aktivnosti su:

 identifikovati rešenja za zajedničke/glavne probleme ;

 isplanirati aktivnosti za implementaciju ovih rešenja;

 obezbediti da vlasnik tih rešenja bude sama OŠP grupa.

Na kraju, fasilitator izrađuje tabelu

analize problema/rešenja (videti

donju ilustraciju) i daje njen prikaz

na flipčart tabli. Na plenarnom skupu

fasilitator objašnjava pojedine

kolone u tabeli. Tri ili četiri glavna

problema identifikovana putem

„parnog rangiranja“ unose se u

tabelu i analiziraju pojedinačno. OŠP

grupa diskutuje o znacima

(indikatorima/dokazima) vezanim za svaki problem i identifikuje njegov osnovni uzrok. Zatim

se raspravlja o strategijama koje poljoprivredni proizvođači koriste u prevazilaženju tog

problema, a zatim cela grupa iznosi ideje o mogućim rešenjima.

Primer Tabele analize problema/rešenja
PROBLEM POKAZATELJ OSNOVNI

UZROK
STRATEGIJA

PREVAZILAŽE
NJA

MOGUĆA
REŠENJA

1. Neadekvatno

navodnjavanje

- Nema

dobre/redovne

irigacije

- Niži žetveni

prinosi

- Cevi za vodu

nisu u

funkciji

- Oštećene

pumpe

- Pokretanje

pitanja kod JP

Vodovoda

- Popravka

vodovodne

mreže od strane

samih

poljoprivrednika

- Redovno

servisiranje

pumpi;

- Alternativno

navodnjavanje

putem cisterni

i „kap po kap“

sistema

2. Nedostatak

kvalitetne

stručne službe

- Česta pojava

bolesti;

- Loš kvalitet

nabavljenog

semena;

- Nedostatak

sredstava

- Nedostatak

znanja o

novim

semenskim

sortama

- saveti iz

komšiluka i sa

društvenih

skupova

- Saveti iz

prodavnice

- Korišćenje

sopstvenog

semena

- Uspostaviti

čvrste veze sa

obučenim

provajderom

BDS

- Edukacija

putem OŠP

Moguća rešenja se mogu rangirati metodom matrice bodovanja. Svako rešenje se ocenjuje

45

prema sledećim indikatorima: održivost, produktivnost, vremenska ograničenja, ekonomičnost,

cena i društvena prihvatljivost.

9. Skupovi OŠP sa osnovnim aktivnostima kroz sprovođenje eksperimenata i Otvorenih

proba vezanih za odabrano preduzeće, implementaciju PTD (testiranje i validacija),

sprovođenje AESA i morfologije, prikupljanje podataka, obrada kao i prezentacija podataka.

Sve osnovne aktivnosti se obavljaju uz podršku grupne dinamike.

7. Kako sprovesti AESA
AESA je pristup koji savetodavci i poljoprivredni proizvođači mogu uspešno sprovesti u cilju

analize situacije na terenu u pogledu prisustva štetočina, prirodnih neprijatelja, zemljišnih

uslova, zdravlja biljaka, uticaja klimatskih faktora i njihovih internih veza sa gajenjem zdravih

useva. Jedna tako važna analiza situacije u polju će svakako pomoći u postupku donošenja

odgovarajućih upravljačkih odluka.

Osnovne komponente AESA su:

 zdravlje biljaka/životinja u različitim

fazama;

 kompenzacione sposobnosti biljaka;

 dinamika štetočina i prirodnih

populacija;

 zemljišni uslovi;

 klimatski faktori;

 prethodna iskustva poljoprivrednika.

Metodologija AESA se sastoji od:

A. posmatranja i zapažanja na terenu

B. crteža

C. grupne diskusije i donošenja odluka

A. Mali saveti u pogledu posmatranja i zapažanja na terenu:

 Mesto proizvodnje treba pregledati „po dubini“ a ne samo po spoljnim ivicama.

 Provera treba da bude nasumična.

 Vizuelno zapažanje treba evidentirati, poštujući neki logičan redosled:

- leteći insekti (štetočine & prirodni neprijatelji);

- bliža opservacija štetočina i prirodnih neprijatelja koji se zadržavaju na biljkama;

- opservacija štetočina i prirodnih neprijatelja skidanjem površinskog sloja zemlje

oko biljaka;

- evidentirati bolest i njen intenzitet;

- evidentirati štetu od insekata i incidenciju bolesti u procentima;

 Evidentirati parametre kao što su broj listova, visina biljke, reproduktivni delovi

odabranih biljaka i druge agronomske parametre koji su važni za donošenje odluka o

opservacijama koje će se vršiti u narednim nedeljama.

 Evidentirati vrste korova, njihovu veličinu i gustinu populacije u odnosu na biljke

useva koji se gaji.

 Evidentirati uslove zemljišta.

 Evidentirati klimatske faktore, kao na pr. vreme je sunčano, delimično oblačno,

oblačno, kišovito, itd. , tokom prethodne nedelje.

Učesnik OŠP predstavlja rezultate svoje podgrupe
celoj grupi u cilju donošenja kolektivne odluke

46

B. Mali saveti za izradu crteža

Prvo nacrtajte biljku u sredini dijagrama. Zatim nacrtajte štetočine sa leve i prirodne

neprijatelje sa desne strane. Naznačite zemljišne uslove, populaciju korova, itd. Obojite crtež

prirodnim bojama na primer, zdrave biljke nacrtajte zelenom bojom, obolele biljke/lišće

žutom. Kad crtate štetočine i prirodne neprijatelje vodite računa da ih nacrtate na

odgovarajućim delovima biljke, tamo gde ste ih uočili tokom opservacije. Sa strane na

dijagramu treba naznačiti i uobičajeni naziv za uočenu štetočinu. Vremenski faktor treba

takođe naznačiti na slici tako što ćete nacrtati simbol sunca upravo iznad biljke ako je vreme

sunčano. Ako je oblačno, umesto sunca nacrtajte oblake.

C. Grupna diskusija i donošenje odluka

Poljoprivredni proizvođači potom diskutuju o zapažanjima evidentiranim na prethodnim

kao i na najnovijim dijagramima, postavljajući pitanja vezana za promene u populacijama

štetočina i prirodnih neprijatelja u odnosu na faze u razvoju kulture, uslove zemljišta,

vremenske faktore kao što su kišovito, oblačno ili sunčano vreme, itd. Na osnovu tih

diskusija, grupa donosi presudne odluke za dalje sprovođenje specifičnih praksi.

D. Ključni koncept OŠP - Ekosistem

Ekosistem se odnosi na prirodno okruženje OŠP-a i poljoprivredne delatnosti učesnika. On

obuhvata živa bića i stvari koje se nalaze u ovoj oblasti kao i njihovo okruženje.

Poštujući kompatibilnost ekosistema, poljoprivrednici su u stanju da u okviru procesa

učenja:

 sprovedu proces učenja kroz otkrivanje ;

 usmeravaju proces učenja kroz kritičke analize i

donose bolje odluke u vezi svojih problema na

terenu.

 Komponente ekosistema su:

1. Živa bića, kao na primer trave, usevi/kulture, (kukuruz, pšenica, paradajz, paprika,

breskve, itd.), korovi, drveće, insekti (skakavci, mravi, moljci, paukovi, ose, itd.),

ptice, cveće, životinje, ljudi, itd.

2. Nežive stvari, kao što su zemljište, sunce, zgrade, odeća, suvo lišće/grane, itd.

3. Fizičko okruženje

E. Terenska aktivnost

Glavna učionica škole tipa OŠP je polje i većina aktivnosti se odvija na mestu proizvodnje.

Pošto se polje smatra jednim ekosistemom, poljoprivredni proizvođači vežbaju identifikaciju

organizama koji žive u tom ekosistemu i način njihove međusobne interakcije.

Primenom ovog pristupa, oni će biti u stanju da ispune sledeće ciljeve u učenju:

Ljudi, klima, zemljište, biljke,
životinje

47

• da se upoznaju sa odnosima koji postoje između mnoštva živih i neživih bića koja

egzistiraju u njihovom okruženju .

• Da shvate da ako se u toj mreži

interakcija promeni samo jedna stvar, to

može da ima uticaj na sve komponente

datog ekositema.

• Da bolje shvate bića/stvari i interakcije

koje čine ekosistem na njihovim

poljima – „agroekosistem“.

• Da počnu da koriste svoje znanje i

posmatranje svog agroekosistema kao

osnovu za donošenje odluka o

upravljanju/uzgajanju biljnih

kultura/stoke.

U ovom procesu, poljoprivrednici uče

postavljajući pitanja kao što su šta je ovo, šta

je ono? To je proces učenja zasnovan na

otkrivanju u kome se učeni dovodi do

odgovora kroz postavljanje pitanja. Svrha

ovog procesa je:

• promovisanje učenja kroz otkrivanje

i navođenje učenika da sami vrše

svoje analize;

• usmeravanje poljoprivrednika da

sprovode kritičke analize i donose bolje odluke u vezi svojih sopstvenih imanja.

Cilj učenja zasnovanog na otkrivanju je da se učesnicima obezbedi jasnija prilika za učenje.

Ova metodologija učenja je veoma važna za postizanje obrazovnog cilja. Jedan od važnijih

metoda se sastoji u tome da se učesnicima postavljaju pitanja koja će ih usmeriti da razviju

sopstvenu analizu i shvatanje. U skladu sa ovim načinom učenja, učesnici sami „kradu“ priliku

da uče, ako direktno odgovaraju pitanjem. Stoga je fasilitator dužan da ih motiviše i navodi da

postavljaju pitanja.

Ideja je da se učenje podstakne otkrivanjem i da se lice usmeri na vršenje sopstvene analize.

Mali saveti za učenje na osnovu otkrivanja

Ima puno načina da se pruži odgovor na pitanje: Šta je ovo? Za većinu od nas, prirodan odgovor bi

bio da imenujemo taj predmet, često na stranom jeziku. Na ovo pitanje se često odgovara rečima:

Oh, to je ….ili „Ovo je….?. Rezultat ovakvog odgovora, međutim, dovodi do zaustavljanja procesa

edukacije.

Bolji način da se odgovori na ovo pitanje je da se postavi drugo pitanje:

• Gde si to našao?

• Šta je to radilo?

• Da li je bilo puno toga?

• Da li si to ranije video?

(Nastavite da postavljate pitanja)

NIKAD NE PRUŽAJTE ODGOVOR SA NAZIVOM , to samo „ubija“ pitanje.

PITANJE JE PRILIKA DA SE NEŠTO NAUČI .

Faze aktivnosti na terenu:

1. Učesnici FFS idu na teren i sa sobom nose

svesku i olovku. Na teren se ide u grupama od

3-5 ljudi i svaka grupa je dužna da izvrši

sledeće aktivnosti:

• da posmatra sve oko sebe od najbliže tačke

pa dokle god pogled dopire;

• da napravi listu svih živih i neživih bića

koje vidi;

• da prodiskutuje na koji način su sva ta bića

povezana i na koji način utiču jedna na

druge .

2. Posle 20 minuta posmatranja, diskusije i

uzimanja beleški, poljoprivrednici se vraćaju

na mesto održavanja skupa FFS.

3. Poželjno je da svaka grupa izradi crtež sa

prikazom svih stvari koje su videli i da na

slici povuku linije koje pokazuju na koji

način su te stvari povezane i utiču jedne na

druge.

4. Svaka grupa vrši prezentaciju na kojoj njeni

članovi objašnjavaju svoje crteže celom

skupu.

48

Primer ishoda terenske aktivnosti

Nikola: Šta je izazvalo ovo?

Jovan: Gde si to našao?

Nikola: Na mom poljoprivrednom gazdinstvu.

Jovan: Da li je tamo šteta velika?

Nikola: Da, zahvatila je pola moje njive pod kukuruzom .

Jovan: Gde si nabavio seme?

Nikola: Od lokalnog trgovca semenom.

Jovan: Da li je seme bilo sertifikovano?

Nikola: Pretpostavljam da jeste jer je bilo upakovano i markirano kao „sertifikovano seme“

od strane firme Agrokomerc.

Jovan: Da li si ranije imao iste takve probleme ?

Nikola: Da, prošle godine, ali nije bilo tako ozbiljno.

Jovan: Šta si radio sa zahvaćenim biljkama prošle godine?

Nikola: Ništa jer nisam mislio da je to nešto ozbiljno.

Jovan: Koliko su pogođene biljke porasle prošle godine?

Nikola: Bila su manje od ostalih.

Jovan: Kako je problem počeo ove sezone? Da li se javio odmah po klijanju ili tek tokom

faze rasta?

Nikola: Pa, klijanje je proteklo sasvim dobro ali se problem javio kada su biljke porasle do

kolena, prvo kod 3-5 biljaka a zatim, u roku od nedelju dana, proširio se na pola njive.

Jovan: Šta je po tvom mišljenju uzrok ovog problema?

Nikola: Ne mogu da kažem jer sam koristio isto seme od iste sorte i od istog proizvođača.

Jovan: Koliko dugo sadiš kukuruz na ovoj njivi?

Nikola: Ne sećam se tačno ali otprilike 8-10 godina .

Jovan: Da li si uočio bilo kakve štetočine na njivi?

Nikola: Da primetio sam neke „skakavce“ (cikade).

Savet:

Nikola: Dakle, ta bolest je virus koji napada kukuruz. Prenose ga cikade sa biljke na biljku.

Kada listovi izgledaju ovako, to znači da je zelena materija uništena i da biljka ne proizvodi

hranu – zato su prinosi smanjeni.

F. Nastavni plan OŠP

Nastavni plan OŠP služi za usmeravanje realizacije aktivnosti koje se sprovode tokom

perioda učenja. Škole tipa OŠP su zasnovane na

dobro proverenom nastavnom planu koji

pokriva ceo ciklus uzgoja ratarske

kulture/stoke. Osnovu nastavnog plana terenske

škole čine terenske smernice, ogledna polja,

plus komplet vežbi grupne dinamike. Materijali

nastavnog plana se koriste u skladu sa time u

kojoj meri su podesni za rad.

Obuka u terenskoj školi za poljoprivredne proizvođače je zasnovana na eksperimentisanju i

otkrivanju. Aktivnosti obuke su osmišljene tako da učesnici uče kroz rad. Većina vremena koje

je predviđeno za obuku provodi se na terenu. Fasilitiranje razmene informacija i generisanja

znanja se vrši kroz razmenu zapažanja, iznošenje ideja i duge diskusije.

Nastavni plan i program & nastava

49

Temelj metodologije OŠP čini analiza agroekološkog sistema (AESA) koja podrazumeva

utvrđivanje interakcije između useva/stoke i drugih biotičkih i abiotičkih faktora koji

koegzistiraju u polju putem posmatranja. Zapažanja podrazumevaju redovno (obično nedeljne)

posmatranje useva. Učesnici rade u podgrupama od 4 do 5 ljudi i uče kako da vode detaljne

beleške o zapažanjima, uključujući sledeće stavke:

 Faza rasta useva;
 Insekti štetočine i koristan broj prirodnih neprijatelja;

 Korov i stepen oboljenja;

 Vremenski uslovi;

 Zemljišni uslovi ;

 Opšte zdravlje biljaka.

Potom poljoprivredni proizvođači donose ključne odluke o

daljem radu na osnovu svojih zapažanja. Jedan od važnih aspekata OŠP je pružanje podrške i

podsticanje poljoprivrednika da sami vrše svoje sopstvene eksperimente i proveravaju metode

ekološkog gajenja useva.

Ne postoje standardne preporuke i ne nude se tehnološki paketi. Grupe poljoprivrednih

proizvođača kolektivno odlučuju koje metode ili aspekte gajenja useva treba da proučavaju i

sami preduzimaju akcije zasnovane na sopstvenim nalazima. Na taj način, poljoprivredni

proizvođači postaju aktivni učenici i samostalni donosioci odluka kroz proces učenja kroz rad.

Ove aktivnosti, zajedno sa aktivnostima grupne dinamike i posebnim temama koje se odnose

na ono što se dešava na terenu, čine osnovu nastavnog plana škole.

Dan u školi tipa OŠP se provodi u sledećim aktivnostima:

 AESA i relevantnost te analize za fazu rasta;

 Aktivnost grupne dinamike;

 Posebne teme koje se odnose na specifične uslove ili probleme na nivou sela;

G. Terenski vodič i raspored OŠP

Veoma je važno pripremiti terenske vodiče OŠP koji će pomoći da se aktivnosti sprovode bez

problema i u predviđenom roku i da svaka aktivnost ima perspektivu. Ako je vodič pravilno

urađen, njime će se stvoriti preduslovi za to da poljoprivrednici mogu da shvate cilj svake

aktivnosti, i da svako zna svoju ulogu. Vodič će pomoći i fasilitatoru da pripremi i obradi svoje

teme i da obezbedi dostupnost svih neophodnih materijala.

Skupovi u okviru OŠP traju pola dana ili po dogovoru, tokom prethodno utvrđenih dana.

Tipičan dan u školi izgleda ovako:

 Prozivka/registracija;

 Revizija prethodnih aktivnosti;

 Kratko upoznavanje sa dnevnim aktivnostima;

 Obrada AESA i prezentacija rezultata većoj

grupi od strane podgrupa u cilju donošenja

odluka ;

 Aktivnosti grupne dinamike u manjim ili

većim grupama;

 Aktivnosti vezane za posebne teme;

 Revizija dnevnih aktivnosti;

 Planiranje sledećeg skupa;

 Objave;

 Prozivka/registracija;

Organska poljoprivreda -
“Dobro za prirodu, dobro za vas”

50

Tabela: Primer Terenskog vodiča

Vreme Aktivnost Ciljevi Materijali Odgovorna

lica

10.00 –10.10 h Prozivka,

brifing &

rekap.

Da se ustanovi ko je

prisutan

Podsećanje na

prethodne aktivnosti

Registrator

Prethodna

AESA

Tim domaćin

10.10 – 10.30 h Terensko praćenje

AESA

Provera napretka našeg

preduzeća prikupljanjem
podataka

Knjige, olovke,
Lenjir-olovke i

vaga.

Svi

10.30 – 11.00 h Obrada

AESA i

prezentacija

Da se sintetišu,

analiziraju podaci i
predstave većim
grupama za kolektivno
donošenje važnih
odluka o daljim
aktivnostima.

Flip chart table,

knjige, flomasteri,
kreoni za table,
lenjir i traka za
markiranje

Fasilitator
Tim domaćin.

11.00 –
11.15 h

Grupna

dinamika

- da se pojača

(oživi) grupna

energija

- da se poveća učešće

- edukacija o

grupnim

aktivnostima

 Tim

domaćin/fasili

tator

11.15 – 11.45 h Posebna tema Da se pruže inputi o

posebnoj temi čime će

se proširiti okviri

njihovih znanja/veština

Knjige olovke,

hemijske

olovke.

Fasilitator

11.45 – 12.00 h Revizija

dnevnih

aktivnosti i

planiranje

sledećeg

skupa

Da se izvrši

procena naših

postignuća i da se

izvrši adekvatna

priprema

AESA
materijali

Fasilitator

12.00 –
12.15 h

Prozivka

Objave

Da se notiraju oni

koji kasne i

odsustvuju

Registrator Tim domaćin

H. Razvoj programa učenja

Kada se formira OŠP grupa, vodeći poljoprivredni proizvođač i pružalac usluga BDS pristupaju

razradi programa (odnosno nastavnog plana za OŠP), na osnovu glavnih identifikovanih

problema. U saradnji sa grupom, vodeći poljoprivredni proizvođač odlučuje:

51

 Koje aktivnosti treba preduzeti da bi

se problemi detaljnije istražili;

 Koja rešenja da se testiraju;

 Identifikuje kakva vrsta spoljne

pomoći će biti potrebna.

Ključne aktivnosti za facilitaciju procesa

učenja u okviru OŠP su AESA, terenski

komparativni eksperimenti i posebne teme gde

se sprovode grupne diskusije, kao i kratkoročne

i srednjoročne vežbe učenja.

Terenske posete ili razmena poseta sa drugim

OŠP takođe predstavljaju korisne metode za

unapređenje učenja i jačanje motivacije

učesnika.

Odabrani prioriteti moraju biti predmet dodatne aktivnosti kao što su komparativni

eksperiment, vežba učesničkog učenja ili posebna tema.

Program učenja ima za cilj da poveže aktivnosti sa ciljevima i stavi ih u
logičan redosled koji vodi u pravcu rešavanja problema na terenu. Da bi

se osiguralo da u okviru ciklusa OŠP budu obrađene sve ključne teme,

teme za učenje se logički izvode na osnovu učesničkih planskih

aktivnosti.

Ciljevi ove aktivnosti su:

 Da se obezbedi da se program učenja bavi prioritetnim temama

u pravom trenutku tokom OŠP ciklusa;

 Da se olakša selekcija aktivnosti/strategija za unapređenje

učenja (na pr. AESA, komparativni eksperimenti na terenu, posebne teme, razmene

poseta, itd.).

Ovo su logičke smernice koje će pomoći u razradi programa učenja:

 Lista prioritetnih problema treba da bude uneta u kalendar sezone kako bi poslužila kao
smernica za planiranje. Svaki prioritetni problem je predmet diskusije prema kalendarskom
redosledu. OŠP grupa, u saradnji sa fasilitatorom, odlučuje o tome koje aktivnosti bi trebalo

preduzeti u cilju bližeg sagledavanja problema i testiranja rešenja.

 O svakoj od osnovnih aktivnosti se diskutuje i grupa odlučuje koja od njih je najpodesnija

za rešavanje svakog od problema. Ponekad je moguće planirati i niz različitih aktivnosti
(na pr. implementacija komparativnog eksperimenta na terenu), na kojim skupovima će se

raspravljati o temama organske proizvodnje (tema dana) i temema neorganske proizvodnje
(posebne teme). Mogu se planirati i stavke kao što su dani na terenu, razmena Otvorenih

poseta, pozivi poljoprivrednicima/stručnjacima, itd.

 Pored toga, potrebno je na flip chart tabli ispisati datume održavanja skupova OŠP kao i
teme koje će se na njima obrađivati i na taj način ih učiniti dostupnim svim učesnicima.

Program nije fiksan već se može posmatrati kao fleksibilna smernica koja prati progres
OŠP i unapređuje učenje i stepen učešća.

Plan bi takođe trebalo da pokrije sledeće stavke:

 kada će OŠP početi sa radom?

 kada počinju i kada se završavaju skupovi (zavisno od intenzivnosti Otvorenih

aktivnosti i spoljnih temperatura)?

 datumi održavanja (preporuka je da se skupovi održavaju jednom nedeljno), i

 raspored preuzimanja dužnosti tima domaćina.

Sponzorišite ili izložite svoje proizvode - 22.
godišnja prolećna konferencija Škola
organske poljoprivrednje proizvodnje

52

8. Vežbe grupne dinamike

Postoje razne vežbe izgradnje tima koje se primenjuju tokom obuke i koje mogu da se

upotrebe za jačanje grupne dinamike. Najvažniji naglasak je na stvaranju okruženja u kome

se i pojedinci i grupa osećaju slobodnim da doživljavaju iskustvo, promišljaju i menjaju. Igre

i vežbe ove vrste su posebno korisne za:

 Opuštanje učesnika;
 Ilustraciju lekcija;

 Oživljavanje/Osvežavanje grupe ;

 „Buđenje“ ljudi;

 Podsticanje toka komunikacije među licima koja se

međusobno ne poznaju ;

 Približavanje ličnih i grupnih očekivanja ;

 Podsticanje svih da učestvuju i uče;

 Otvaranje ili zaključivanje skupa;

 Razvoj novih veština;

 Izlaganje učesnika novim načinima procene

njihovih akcija, posebno u odnosu na njihov uticaj

na grupni rad;

 Približavanje učesnika u uže „satkani“ tim;

 Stvaranje klime za učenje koja je prijatna i uspešna;

 Pomaganje učesnicima da iskuse šta se može postići zajedničkim, timskim radom.

Kada se ove vežbe koriste (primenjuju)

 Za oživljavanje grupe/tima
 Kao način za ulivanje energije

 Za internalizovanje koncepata i lekcija

 U rešavanju konflikata

Ovaj metod predstavlja pogodan način da učesnici nauče

kakvi su efekti njihovog ponašanja na druge ljude i

ponašanje tih drugih ljudi prema njima.

Komentari:
Problemi mogu da nastanu ako ono što učesnik sazna o sebi nije po njegovom ukusu. Zato je

važno da se problemi postave kao zajednički problem a ne kao problem određenog pojedinca.

Napomena: Da bi grupna dinamika bila od koristi, važno je da ona odgovara problemu u čijem

rešavanju se primenjuje. Neke od poznatijih vežbi grupne dinamike se primenjuju radi:

 podizanja energije učesnika;

 podizanja stepena učešća;

 jačanja tema učenja;

 jačanja grupnog rada i kohezije;

 pružanja pomoći u rešavanju konflikata;

53

9. Razvoj PM&E plana
Pošto se OŠP pristup sprovodi u svrhu stvaranje pozitivnih promena, postoji potreba za

praćenjem rezultata i i napretka OŠP grupe. Podaci koji se dobiju na osnovu analize problema

moraju se pravilno evidentirati, jer predstavljaju osnovne informacije za potrebe vršenja

procene.

Plan participativnog praćenja i ocene efekata (PM&E) je efektivan upravljački alat za svesnu

opservaciju i analizu situacija i učinka OŠP.

M&E takođe koristi učesnička načela kao način da se unapredi učenje i podstaknu korektivne

akcije. PM&E je direktno povezan sa rezultatima učesničkog planiranja (GAP) i ta informacija

predstavlja osnovu za permanentno vršenje M&E.

Glavni ciljevi PM&E su praćenje i ocena efekata OŠP (učinka), praćenje i procena OŠP

skupova (procesa) i praćenje i procena komparativnih eksperimenata na terenu.

Smernice za postizanje gore navedenih ciljeva su:

I. Praćenje i procena učinka OŠP

Rezultati učinka OŠP se mogu iskoristiti u različite svrhe i biti usmerene na različite aktere (na

pr. OŠP učesnike, donatore, zajednicu i druge zainteresovane strane) u cilju procene toga da li

OŠP ispunjava postavljene ciljeve, da stvori alat za prikaz rezultata (donatorima, istraživačima,

vladi, itd.) kao i za povećanje transparentnosti OŠP.

Osnovu PM&E plana čine pitanja koja su na engleskom jeziku poznata kao ”6 Ws + 1 H”:

1. Zašto vršimo PM&E?

2. Šta treba da procenim ?

3. Ko treba da bude uključen u procenu?

4. Gde treba sprovesti aktivnost procene ?

5. Kad je potrebno započeti i završiti procenu i kada u toku ciklusa OŠP treba sprovesti

aktivnosti PM&E ?

6. Sa kojom vrstom resursa se vrše procene ?

7. Kako treba iskoristiti učesničke metode i alate?

Zašto i šta: PM&E je upravljački alat koji se može

iskoristiti za kontrolu, edukaciju, pribavljanje povratnih

informacija, olakšavanje promene, itd. Zbog toga je

potrebno jasno identifikovati nameravanu svrhu

PM&E. Kada je u pitanju OŠP, PM&E se uglavnom

koristi kao alat za unapređenje učenja i identifikaciju

pravaca daljeg razvoja. Sledeći korak u tome je

identifikacija ciljeva. Svaki OŠP ima posebne ciljeve

zbog različitih uslova i različitih pitanja kojima se bavi.

Ipak, postoje neki osnovni ciljevi koji su zajednički za

sve OŠP.

Ko: Ključni akteri u planiranju i implementaciji M&E plana su sami učesnici OŠP. Fasilitator

je tu da usmerava proces, vodeći računa da svi akteri budu uključeni i da svi imaju jasne uloge

i odgovornosti. Preporučuje se da se pozovu i druge zainteresovane strane (na pr. predstavnici

državnih organa, istraživači, poljoprivrednici iz okolnih sredina, itd.) kako bi se čulo i njihovo

mišljenje. Ovim bi se došlo do konstruktivnih povratnih informacija i novih ideja za uspešan

razvoj OŠP. Pored toga, na ovaj način se akteri podstiču da se direktno uključe i pruže podršku

OŠP.

Gde i kada: PM&E nije aktivnost koju treba sprovesti samo na kraju rada OŠP. To je jedan

kontinuirani proces. On počinje sa početnom anketom koja se sprovodi u cilju identifikacije

uslova za osnivanje OŠP. Situacija kakva postoji pre osnivanja OŠP može da pruži referentne

54

tačke. Na taj način je moguće izmeriti obim promena koje su postignute kao rezultat aktivnosti

OŠP. Permanentno praćenje takođe pomaže i u proveri da li se OŠP kreće u pravom smeru.

PM&E počinje sa participativnim planiranjem, nastavlja se tokom implementacije, a konačna

procena se vrši na kraju sezone OŠP. Lokacija i intenzitet aktivnosti praćenja zavisi od potrebe

za informacijama, vrste informacija koje se traže, budžeta i dostupnog vremena.

Sa kojim resursima: od vitalnog značaja je posedovanje potrebnih resursa za preduzimanje

PM&E. Aktivnosti PM&E na nivou OŠP su utkane u program učenja OŠP što znači da se

realizuju kroz sam projekat. One uključuju početnu (preliminarnu) anketu, obradu konačnih

rezultata PM&E i procenu od strane projekta/pružaoca usluga BDS.

Kako: Isti participativni metodi i alati koji se koriste za participativno planiranje mogu se

prilagoditi i primeniti za sprovođenje M&E. Među poznatim primerima učesničkih metoda

možemo ubrojati skice i mape, polu-strukturirane intervjue, diskusije na fokus grupama,

analizu aktivnosti, priče o uspešnim promenama, direktne opservacije, itd.

II. Praćenje i ocena efekata skupova u okviru OŠP

Važno je pratiti da li OŠP ispunjava svoje ciljeve i po potrebi vršiti izmene. To podrazumeva

praćenje aktivnosti koje se sprovode na dnevnim skupovima u okviru OŠP.

Uz pomoć posebnih alata, potrebno je uvesti redovno sprovođenje koncepta PM&E i praćenje

rada čime će se učesnicima omogućiti da:

 steknu uvid o napretku što će doprineti jačanju njihovog samopouzdanja i motivacije;

 izvuku pouke i pokrenu korektivne aktivnosti, čime će se unaprediti rad na narednim

skupovima u okviru OŠP;

 dobiju blagovremeno upozorenje o problematičnim aktivnostima i procesima koje je

potrebno ispraviti .

Redovno praćenje će doprineti i jačanju OŠP grupe tako što će dobiti priliku da se kritički

osvrnu na svoj dosadašnji rad, na smer u kome se kreće OŠP kao i da donose odluke u pravcu

poboljšanja svojih aktivnosti. Neki od indikatora u tom smislu mogu biti nivo prisustva,

zainteresovanost za specifične sadržaje koji se obrađuju na skupovima, učinak fasilitatora, itd.

 Prisustvo/Tačnost: Zašto je nivo prisustvovanja skupovima/tačnost u okviru grupe na

ovom nivou?

 Učešće svih članova: Zašto je učešće u radu OŠP grupe na ovom nivou?

 Naučene lekcije: Zašto se ovako osećamo u odnosu na ono što smo danas naučili?

 Kvalitetan fasilitator : Koji je razlog ovakvog rada/učinka fasilitatora?

 Grupni rad: Zašto ovako cenimo rad po grupama?

 Opšti nivo: Zašto ocenjujemo opšti nivo zadovoljstva ?

 Kvalitetan rad na terenu: Zašto imamo ovakvo mišljenje o terenskom radu?

 AESA/Eksperiment: Tema dana: Zašto smo ocenili posebnu temu tom ocenom?

Posle toga, grupa odlučuje o broju bodova po svakom indikatoru i raspravlja o razlozima za to.

Ako je utvrđen nizak broj bodova (ako je ocena negativna), zajednički se traže rešenja za

poboljšanje situacije.

Krug procene treba ponoviti na kraju svakog skupa. Krugovi procene se mogu upoređivati iz

nedelje u nedelju u cilju praćenja kretanja i procene napretka OŠP.

III. Praćenje i procena Komparativnog eksperimenta na terenu

Eksperimentisanje je važan alat za učenje u okviru OŠP. Njime se unapređuju sposobnosti i

veštine poljoprivrednih proizvođača za posmatranje, vršenje analiza i donošenje odluka. Time

što će naučiti kako da vrše procenu učinka/rezultata različitih eksperimentalnih tretmana,

poljoprivrednici se osposobljavaju da donose dobro informisane odluke o primeni novih

tehnologija.

55

Na primer, ako je cilj eksperimenta da se izvrši poređenje učinka tri vrste đubriva na određenu

poljoprivrednu kulturu, indikatori mogu biti prinos, stopa rasta, otpornost na bolesti/štetočine,

potreba za radnom snagom, cena đubriva, bruto zarada, dostupnost đubriva, itd. Procena

utvrđenih indikatora se vrši putem eksperimenata, a dobijeni rezultati se evidentiraju.

Procena eksperimenta se vrši putem AESA. Da bi omogućili procenu, učesnici OŠP moraju da

vode adekvatnu evidenciju (na AESA obrascu kao i u svojim sveskama).

Po uspostavljanju OŠP, pod nadzorom fasilitatora grupa se redovno okuplja tokom cele sezone

i obavlja sledeće aktivnosti:

10. Organizacija dana na terenu
Tokom perioda rada OŠP,

organizuju se dani na terenu na

koje se pozivaju i ostali članovi

poljoprivredne zajednice da se

upoznaju sa onim što je grupa do

tada naučila u OŠP. Obično

takvih dana bude 1 ili 2 po sezoni

Događaj organizuju i vode sami

poljoprivredni proizvođači.

Obično u ime OŠP događaju

prisustvuje manja grupa od 20-25

članova (optimalan broj za učenje kroz participativni pristup) koja je podeljena u manje

podgrupe. OŠP mora da pruži svoj doprinos opštem razvoju poljoprivredne proizvodnje i to

doprinos, koji predstavlja važan segment u lancu vrednosti. Stoga je veoma važno i korisno da

se pozitivna iskustva podele sa ostalim članovima zajednice kako bi poljoprivredna

proizvodnja postala ozbiljan faktor u održivom razvoju i izgradnji stabilne osnove za pristup

tržištu. Stoga je potrebno organizovati dane na terenu koji se ponekad mogu kombinovati sa

svečanošću povodom diplomiranja/završetka škole. Ključni aspekt ove aktivnosti je da

poljoprivredni proizvođači – učesnici budu fasilitatori tih događaja.

Šta je Dan na terenu?

To je događaj na kome poljoprivredni proizvođači i fasilitatori pokazuju ostalim članovima

zajednice šta su do tada naučili kao i rezultate svojih PTD aktivnosti. Ovakvi događaji mogu

se organizovati u različito vreme, ali preporuka je da se dani na terenu posvećeni

usevima/stoci, na primer, održavaju dok su usevi /stoka još u fazi sazrevanja/rasta, a ponekad

se dani na terenu mogu održavati i povodom završetka rada škole/diplomiranja.

Tokom ovog događaja, mogu se sprovesti sledeće aktivnosti:

 Okupljanje i/ili registracija lica koja će prisustvovati događaju

 Upoznavanje sa:

• ciljevima i OŠP;

• problemima kojima se bavi OŠP;

• dosadašnjim rezultatima;

 Posete različitim parcelama/stanicama;

 Socijalizacija

• govori;

• utisci poljoprivrednih proizvođača

učesnika;

56

• narodni i umetnički mediji;

• počasni gost;

• prezentacija organskih proizvoda, lokalnih običaja, odeće, zanatskih rukotvorina,

hrane i pica.

Fasilitatori dana na terenu su poljoprivredni proizvođači – učesnici.

11. Razmene poseta
Razmene poseta sa drugom OŠP, poljoprivrednom ustanovom ili inovativnim poljoprivrednim

proizvođačem su edukativne ture. One podstiču članove OŠP da upoređuju svoje aktivnosti sa

aktivnostima drugih grupa i da razmenjuju testirane tehnologije i jedinstvene inovacije.

12. Diplomiranje/završetak škole
Ova aktivnost označava kraj sezonske OŠP. Ovaj događaj obično organizuju poljoprivrednici,

fasilitatori i kancelarija koordinatora. To je prilika da se fasilitatorima i učesnicima oda

priznanje za vreme i napore koje su uložili u rad OŠP i da se poljoprivrednim proizvođačima –

učesnicima podele sertifikati o učešću.

Ovaj događaj treba shvatiti i kao forum na kome će se lekcije

naučene tokom OŠP preneti publici, administratorima i time

proširiti interesovanje među ostalim poljoprivrednicima da

se prijave za učešće u sledećoj OŠP koja se planira u toj

oblasti.

U okviru tog događaja, biće izvršena i prezentacija:

 rezultata žetve na poljima gde je primenjen PTD;

 lekcija naučenih u OŠP.

 sertifikata učesnicima OŠP.

Tu su i prateće aktivnosti na primer priredbe koje će

organizovati lokalni glumci, muzičari i drugi članovi

zajednice i njihovi gosti .

13. Faza postžetvenog ciklusa
1. Post-edukativne aktivnosti OŠP
 Na kraju ciklusa učenja, OŠP nastavlja sa normalnim radom. Uz pomoć fasilitatora, grupa vrši

procenu OŠP i izrađuje akcioni plan na osnovu rezultata procene.

Pošto su poljoprivredni proizvođači vodili OŠP, sada kada su završili školu, imaju znanje i

samopouzdanje da samostalno vode svoju sopstvenu OŠP.

Pored toga, planiraju se i novi skupovi (različite teme ili dublje upoznavanje sa posebnim

temama), organizacija komercijalnih parcela ili preduzeća, povezivanje sa istraživačima,

savetodavcima i nove OŠP.

Za post-edukativne aktivnosti OŠP uvek su na raspolaganju grantovi donatora.

Samofinansirajuće grupe beleže procvat, a treba istražiti i druge alternativine izvore

finansiranja, kao što su zajmovi i podrška privatnog sektora.

Fasilitatori takođe sprovode odgovarajuće post-edukativne aktivnosti. Povremeno, fasilitatori

iz osnovne grupe će pratiti post-edukativna kretanja škola koje su završene, poželjno na

mesečnom nivou. Fasilitatori iz osnovne grupe takođe pružaju podršku trenutno aktivnim OŠP

57

koje vode sami poljoprivredni proizvođači.

2. Uspostavljanje/stvaranje mreže OŠP
Ako u jednom regionu radi nekoliko OŠP, treba podstaći njihovo umrežavanje. Umrežavanje

je održiv mehanizam za podršku ekonomskim aktivnostima i razvoju postojećih i novih OŠP.

Na taj način se iniciraju zajednički komercijalni poduhvati povezanih OŠP, pomaže su u

prikupljanju sredstava i koordiniraju se marketinške aktivnosti.

14. Priprema i uspostavljanje PŠP
Proces uspostavljanja PŠP može da uključuje različite modele. Za

uspostavljanje ovakvih škola preporučuju se sledeće aktivnosti:

Korak 1: Selekcija ciljne oblasti

Bilo bi dobro izabrati zajednice i poljoprivredne proizvođače koji

bi potencijalno mogli da budu zainteresovani za koncept PŠP.

Stoga je potrebno prikupiti relevantne informacije za određenu

oblast. Kapacitet poljoprivrednih proizvođača za poslovni razvoj

se potom utvrđuje kroz analizu prikupljenih podataka.

Korak 2: stvaranje svesti/upoznavanje

Poljoprivredni proizvođači i vlasti u opštinama regiona moraju da imaju jasnu sliku o PŠP. Sa

povećanjem svesti o koristima od PŠP, postoji mogućnost da će poljoprivredni proizvođači

pokazati želju da učestvuju u radu poslovne škole za poljoprivredne proizvođače. Identifikacija

potencijalnih „vodećih poljoprivrednih proizvođača“ će doprineti lakšem prihvatanju institucije

PŠP.

Ipak, PŠP je škola koja je komplementarna sa školom tipa OŠP, pa ako već postoji OŠP, ona bi

bila realna osnova za osnovanje PŠP na istim mestima proizvodnje.

Korak 3: Organizacija Poslovne škole za poljoprivredne proizvođače

Cilj ove faze je da se identifikuju zainteresovani poljoprivredni proizvođači i da se organizuju

za učešće u Poslovnoj školi za poljoprivredne proizvođače. U okviru ove faze potrebno je

postaviti pravila za vođenje grupe kao i program skupova za celu godinu. Potrebno je razmotriti

i dogovoriti smernice za prikupljanje sredstava tokom godine kroz uštede, članarine ili,

alternativno, od priloga iz ostvarenih prihoda. Finansijska sredstva su od suštinskog značaja za

buduću održivu aktivnost Poslovne škole.

Korak 4: Procena potreba i identifikacija problema/prilika

U ovoj fazi, savetodavci i vodeći poljoprivredni proizvođači se sastaju sa učesnicima u cilju

identifikacije tema koje ih interesuju i problema sa kojima se suočavaju. Sprovodi se procena

potreba u kombinaciji sa procenom problema i prilika.

Korak 5: Planiranje

Planiranje na nivou programa je neophodno da bi se sačinila mapa

akcija u cilju lakše implementacije. Plan treba da sadrži prioritetnu

lokaciju, lokacije koje će biti uključene u „drugom krugu“ identifikaciju

poljoprivrednih proizvođača – učesnika, ciljeve, aktivnosti, tajming i

dužnosti ključnih lica zaduženih za pružanje osnovne podrške.

Planiranje akcija pomaže poljoprivrednim proizvođačima – učesnicima

u postizanju realnih i dostižnih ciljeva po tačno utvrđenom redosledu.

58

Korak 6: Implementacija

Kada se planovi završe prelazi se na njihovo izvršenje. Postupak implementacije uključuje i

praćenje napretka i reviziju učinka. Redosled postupaka u okviru ovog procesa je akcija-

razmatranje/revizija-akcija. Napredak treba pratiti tokom celog ciklusa kroz radionice za obuku

fasilitatora kao i putem sprovođenja odgovarajućih anketa o promenama i preduzetničkim

veštinama i sposobnostima poljoprivrednih proizvođača.

Praćenje je od vitalnog značaja za unapređenje upravljačkog

odlučivanja jer se na taj način prikupljaju vitalne informacije koje

mogu da pomognu administratorima PŠP da:

 identifikuju glavne probleme, prepreke i uspehe doživljene

tokom implementacije, kroz analizu prikupljenih podataka;

 koriguju projektne aktivnosti, planove i budžete u skladu sa

podacima dobijenim korišćenjem M&E alata i metodologija;

 da ciljnim zajednicama, državnim organima i domaćim i

međunarodnim donatorima pruže informacije u pogledu

odgovornosti i zalaganja.

Korak7: Procena

Konačna procena se vrši na kraju ciklusa. Svaka završna procena bi

trebalo da identifikuje oblasti za kasnije praćenje sa učesnicima, kao

i načine za poboljšanje pristupa i materijala za obuku kako bi ih

učinili podesnijim za primenu u specifičnom okruženju i kulturno

osetljivijim. Fasilitatorima na raspolaganju stoje različite tehnike kao

što su SWOT analize za pomoć poljoprivrednicima u proceni uspeha

ili neuspeha poslovnog poduhvata. Procena isplativosti nekog posla

je od vitalnog značaja. Domaćinstvo identifikuje oblasti u kojima je

moguće izvršiti poboljšanja u okviru narednog plana.

Obučeni vodeći poljoprivredni proizvođač će, uz podršku COP,

obezbediti program obuke za PŠP na nivou terena. U tome se mogu

oslanjati na već pripremljeni priručnik i vežbanke. Trajanje programa

će zavisiti od prirode useva/kulture za koju se odluče učesnici PŠP.

15. Vrste pristupa neformalnog
obrazovanja koji se koriste u OŠP

Ključni pristupi neformalnog obrazovanja (non-formal Education - NFE) koji se primenjuju u

Terenskoj školi za poljoprivredne proizvođače su:

1. Razmena;

2. Studija slučaja;
3. Igranje uloga (dramatizovani skupovi) ;

4. Vežbe rešavanja problema;

5. Panel diskusije;

6. Grupna dinamika;

7. Diskusije u malim i velikim grupama ;

8. „Brainstorming“;

9. Igra simulacije.

 Učim kroz: rad čitanje

59

1. Razmena je proces slobodne razmene znanja, ideja i mišljenja o određenom predmetu

među instruktorima i fasilitatorima. Ovaj metod je podesan tamo gde je primena

informacija stvar mišljenja. Podesan je kada je potrebno izazvati, ili promeniti stavove.

Polaznici obuke će najverovatnije promeniti stavove posle diskusije. Ovaj metod je takođe

podesan kao način da se dobiju povratne informacije o načinu na koji polaznici mogu da

primene stečeno znanje.

Polaznici obuke mogu da skrenu sa predmeta diskusije, ili da o predmetu ne diskusiju na

koristan način. Ceo skup može proteći u nejasnoj razmeni. Polaznici mogu da se ukopaju

u svojim stavovima umesto da budu spremni da ih promene.

2. Studija slučaja je kada polaznici obuke proučavaju istorijat nekog događaja ili sklopa

okolnosti sa relevantnim detaljima. Studije slučaja se dele u dve opšte grupe:

1. One u kojima polaznici obuke postavljaju dijagnozu slučaja određenog problema

određeni problem

2. Studije slučaja u kojima polaznici obuke ne pokušavaju da reše određeni problem

Ovaj metod je najpodesniji kada učesnici trebaju da sagledaju problem objektivno, ili

oslobođeni pritisaka vezanih za trenutne događaje. On im pruža priliku za razmenu ideja i

razmišljanja o mogućim rešenjima problema sa kojima će se polaznici sresti u svom radu.

Treba paziti, međutim, da polaznici ne steknu pogrešan utisak o svom budućem poslu.

3. Igranje uloga – U cilju obuke, polaznici glume ulogu koju će morati da igraju na svom

poslu. Oni učestvuju u ovoj igri u cilju sticanja prakse u rešavanju situacija u kojima mogu

da se nađu, odnosno u situacijama u kojima će se verovatno naći radeći sa drugim ljudima

na poslu. Ovaj metod je podesan kada predmet koji se obrađuje može da se na obuci

predstavi na približno isti način kao u praksi. Polaznici mogu da vežbaju i primaju stručne

savete ili kritiku i mišljenja od svojih kolega polaznika u „zaštićenoj“ situaciji kakvu

pruža obuka. Na taj način polaznici dobijaju smernice i stiču samopouzdanje. Polaznici

dobijaju priliku da osete pritisak u situaciji iz stvarnog života. Potrebno je imati na umu

da polaznici mogu da skrenu sa predmeta koji se obrađuje, ili da ga ne obrađuju na

koristan način.

4. Vežba rešavanja problema – Učesnici prihvate da obave određeni zadatak koji treba da

dovede do traženog rezultata. Faclitator određuje pravila. To je obično vežba ili test znanja

koji se daju pre praktičnog rada. Pre uvođenja novih informacija ili novih ideja, ovaj

metod može da pomogne da se utvrdi sa kakvim znanjem ili idejama trenutno raspolažu

polaznici. Vežbe rešavanja problema se mogu davati i pojedincima i grupama.

Ovaj metod se koristi kada učesnici moraju da vežbaju da se pridržavaju određenog

obrasca ili formule da bi stigli do željenog cilja. Polaznici se puštaju da to rade samostalno

čime se obezbeđuje vrlo aktivna forma učenja. Cilj vežbi rešavanja problema je da se

utvrdi u kojoj meri su učesnici usvojili određeno znanje. Imaginativnom fasilitatoru, ova

vežba daje širok prostor za eksperimentisanje i isprobavanje različitih pristupa. Ipak,

vežba mora biti realistična, a očekivani rezultati razumno dostižni od strane svih učesnika

inače će početi da gube samopouzdanje.

60

5. Panel Diskusije (kao metod za predstavljanje studija slučaja) – Ovaj vežba je podesna

za procenu učenja i učinka učesnika – polaznika obuke za instruktore. Ona može biti

efektivna i u obuci poljoprivrednih proizvođača sa grupama od 20-25 učesnika, gde

članovi grupe razmenjuju ono što su naučili/iskusili kroz pitanja i odgovore. Ova

aktivnost pomaže u razvoju sposobnosti razmene ideja i znanja sa drugim učesnicima.

6. Grupna dinamika

Ovaj metod predstavlja podesan način da učesnici nauče kako njihovo ponašanje utiče na druge

ljude i kako ponašanje drugih ljudi utiče na njih. On proširuje znanje polaznika o tome kako i

zašto se ljudi na poslu ponašaju tako kako se ponašaju. Takođe, primenom ovog metoda kod

polaznika se unapređuju veštine rada sa drugim ljudima i obavljanja posla sa drugim ljudima.

Ovaj metod je i od koristi za sticanje veština komunikacije. Tokom ove aktivnosti, moguće su

dve situacije:

1. Ponašanje svakog polaznika je predmet ispitivanja i komentarisanja ostalih

polaznika .

2. Predmet ispitivanja postaje ponašanje grupe, ili grupa kao celine .

Može doći do problema, ako ono što učesnik nauči o sebi nije po njegovom ukusu. Takav

učesnik može da napusti školu ako smatra da su ga isključili ovakvim načinom ispitivanja.

Stoga je važno da se problemi koji se pojave unutar grupe odmah reše pre nego što se grupa

raspadne/završi sa radom.

7. Diskusije u malim i velikim grupama

Ovaj metod je podesan u cilju davanja podsticaja za učešće i razmenu iskustava kao i

ideja među pojedincima u grupama. Pojedincu je lakše da svoje ideje iznese u maloj, nego

u velikoj grupi. To je pogotovu tačno kada se pojedinci još uvek ne osećaju ugodno u

većoj grupi, kao što je to slučaj na samom početku obuke. Ponekad se pojedinci osećaju

zastrašeno ili uplašeno kada se od njih traži da iznesu svoje ideje pred velikom grupom

ljudi. Stoga je od koristi da se obuka strukturira tako da se diskusija u manjim grupama

obavi pre početka diskusije u velikoj grupi.

Neki od problema koji mogu da se jave tokom sprovođenja ovakvih aktivnosti su:

 Neki članovi grupe mogu nametati svoje ideje drugima, odnosno mogu insistirati na

svojim idejama .

Mali saveti za panel diskusiju

 Podelite učesnike u male grupe od po pet članova.

 Na tabli napišite pitanja na koja grupe moraju da daju odgovore.

 Fasilitator igra ulogu moderatora, merioca vremena a istovremeno utvrđuje i pravila i propise

za obavljanje ove aktivnosti.

 Zatražite od grupa da izvlače cedulje i tako odrede ko će da bude prvi diskutant i prvi koji će

da igra ulogu panel ispitivača, itd.

 Zadajte pitanja na koja svaka grupa mora da odgovori.

 Kada grupa iznese svoje odgovore na zadata pitanja, panel ispitivača može da počne sa

postavljanjem pitanja vezanih za diskusije/date odgovore .

 Ova aktivnost postavljanja pitanja i davanja odgovora se nastavlja sve dok sve grupe ne iznesu

svoje odgovore. U toku aktivnosti, panel fasilitatora može da ocenjuje učesnike prema:

o Datim odgovorima i postavljenim pitanjima

o Grupnom i pojedinačnom učinku/učešću

61

 Postoji i opasnost od toga da neki učesnici

mogu da potroše previše vremena iznoseći

svoje mišljenje. Može doći do toga da drugi

uopšte ne dobiju priliku da bilo šta kažu.

 Fasilitator mora uvek da bude na oprezu da se

tako nešto ne desi i mora da bude u stanju da

upravlja grupom tako da svaki član dobije

priliku da iskaže svoje mišljenje.

 Potrebno je prihvatiti sva mišljenja jer se na taj

način pokazuje poštovanje prema svim

članovima pojedinačno.

 Korisno bi bilo da fasilitator uvek ima na umu

da se ljudi različito ponašaju, odnosno da neke

treba podsticati da nešto kažu, a nekima je

potrebno da ih ljudi uvažavaju. Uloga

fasilitatora je da pojasni inpute i zadatke kako

bi se izbegli problemi koji mogu da nastanu

zbog različitih karakternih osobina članova

grupe.

 Fasilitatori moraju uvek da zadrže pravilan stav i ne smeju dozvoliti da ih eventualno

ponesu stavovi nekog od članova grupe.

8. Brainstorming(oluja ideja) je od koristi kada se

obrađuje pitanje ili problem koji zahteva grupno

odlučivanje. Posebno je od pomoći kada se od

učesnika očekuje da se aktivno uključe raspravu i

razmene svoje ideje, iskustva i znanje u vezi

problema koji je na dnevnom redu.

Neki od problema koji se mogu pojaviti:

 Ako pitanje ili problem nisu jasni grupi, može se desiti

da učesnici neće moći da učestvuju na način koji se od

njih očekuje.

 Diskusije mogu da skrenu sa teme.

 Kao i kod metoda diskusije u velikim i malim

grupama, i ovde neki članovi grupe mogu da nameću

svoje ideje drugima.

 Takođe postoji i opasnost da će neki učesnici potrošiti

previše vremena da iznesu svoje mišljenje.

 To može dovesti do toga da drugi ne dobiju šansu da

bilo šta kažu.

 Fasilitator mora uvek da bude na oprezu da se tako nešto ne desi i mora da bude u stanju

da upravlja grupom tako da svaki član dobije priliku da iskaže svoje mišljenje i da se na

kraju postigne konsenzus.

Važno je prihvatiti sva mišljenja jer se na taj način pokazuje poštovanje prema svim

članovima pojedinačno.

Mali saveti:
 Podelite učesnike u manje grupe i

dajte svakoj grupi poseban zadatak

koji mora da izvrši i da o njemu

prodiskutuje. Idealna veličina male

grupe za diskusiju je najmanje pet a

najviše deset članova. Velike grupe

za diskusiju ne bi trebalo da imaju

više od trideset članova.

 Dajte svakom članu male grupe

priliku da iznese svoje ideje o

dodeljenom zadatku.

 Diskusiju vodi lider koga je izabrala

sama grupa.

 Po isteku datog perioda vremena,

sve grupe se spajaju i svoje

diskusije prenose u raspravu na

plenarnom skupu.

Mali saveti:

 Najbolji rezultati se postižu u

grupama od najmanje pet i

najviše deset članova.

 Bilo da su grupe male ili velike,

dajte učesnicima pitanje ili

problem koji mora da bude

predmet iscrpne diskusije i

razmatranja.

 Prihvatite sve ideje koje se rode

tokom diskusije.

 Posle iscrpnog razmatranja

pitanja ili problema, kao krajnji

ishod od grupe se očekuje da

postigne konsenzus.

62

16. Pisanje izveštaja
Primeri formata izveštaja

Fasilitatorski format.

Mesečni izveštaj OŠP za (navesti

mesec)

…………………………………
1. Uvod

 Naziv OŠP

 Lokacija OŠP

 Ukupno članova:

Muškaraca, Žena, Ukupno

 Ime fasilitatora

 Datum početka

 Preduzeća

 Tretmani

 Opšti uslovi

2. Aktivnosti

Nedelja

br.

Datum AESA

br.

Prisustvo

M F T

Tim

domaćin

br./naziv

Terenska

aktivnost

(Sadnja,

čupanje

korova itd.)

Posebna

tema

Grupna

dinamika

1
2
3
4
5

3. Primedbe/zapažanja

4. Problemi/ograničenja/prepreke na koje se naišlo

5. Preporuke

6. Zaključne napomene

Datum i potpis fasilitatora

Napomena: obrazac se može sačiniti na jednom listu papira radi lakšeg popunjavanja

Saveti: Šest pravila koja će vam pomoći

da napišete izveštaj
1. Budite precizni – ne opisujte, koristite

mere i količine kad god je moguće.

2. Dodajte detalje – koristite konkretne reči

kojima ćete u glavama čitaoca stvoriti

slike

3. Koristite reči koje čitaoci mogu da

razumeju.

4. Budite direktni – koristite jednostavne,

direktne reči.

5. Budite blagovremeni – izveštaji se

odnose na određeni vremenski period

tokom koga su izvršene određene

aktivnosti.

6. Krećite se od opšteg ka posebnom

63

17. Saveti i vežbe za grupu – timski rad
Poljoprivredni proizvođači moraju da shvate značaj zajedničkog, timskog rada. Zašto oni

moraju da rade zajedno kao tim?

Pitanja – smernice za podsticaj razmene ideja

(brainstorming) bi mogle da budu:

 Šta je to grupa?

 Da li jedno lice može da na efektivan način

obavlja posao cele grupe?

 Ako se isti posao poveri i grupi i pojedincu

ko će ga završiti brže i efikasnije? Zašto?

 Zašto članovi grupe treba da rade zajedno

kao tim?

Vežba:

Korak 1: Jedna kesa i skup predmeta koje je doneo instruktor kao i predmeti koje su prikupili

učesnici.

Korak 2: Svi predmeti se stavljaju, jedan po jedan, na sto.

Korak 3: Svaki predmet dobija ime pre nego što se stavi na sto.

Korak 4: Svi predmeti se onda stave u kesu.

Korak 5: Od jednog člana grupe se traži da izađe iz prostorije zajedno sa jednim od

instruktora i onda se od njega traži da sačini listu predmeta u kesi kojih se seća (3

minuta) .

Korak 6: Ostali članovi grupe sa drugim instruktorom takođe sastavljaju listu predmeta

kojih se sećaju, ali svi zajedno.

Korak 7: Zatim se te dve liste upoređuju.

Korak 8: Obrada igre:

• Šta se desilo u igri?

• Zašto jedno lice nije moglo da se seti svih predmeta?

• Kakve veze to što se desilo ima sa OŠP i nama kao grupom ?

• Zašto je za nas važno da radimo zajedno kao grupa?

• Šta ste naučili na ovom skupu?

Korak 9: Zaključak – Naglasiti važnost zajedničkog rada

Dinamika razvoja grupe

Da bi grupa prošla kroz proces razvoja i da bi se u njoj

aktivnosti efikasno sprovodile potrebne su :

 Upravljačke veštine, i

 Međuljudske veštine

U ovom procesu grupnog razvoja, postoje različite faze u

kojima se moraju razmotriti razna pitanja, kao na primer:

Nivo 1: Formiranje, kojom prilikom se razmatraju

različiti koraci i pitanja, kao što su:

 Grupa koja treba da se formira;

 Strukture koje treba uspostaviti ;

 Kako različiti ljudi mogu da rade zajedno ?

 Kako identifikovati zajedničke probleme?

 Kako ujednačiti njihova očekivanja?

64

Nivo 2: Uspostavljena/formirana grupa, kad je potrebno:

 Izabrati lidere/vodeće poljoprivredne proizvođače ;

 Dodeliti uloge članovima grupe;

Mogu se pojaviti sledeći problemi:

 Ljudi imaju različite ideje a lideri misle da sve znaju;

 Članovi grupe su većinom zbunjeni i nisu im jasne njihove uloge;

Nivo 3: Problematična situacija kao što je zavisnost od pomoći spolja. U većini situacija

članovi grupe ne veruju da grupa može da postigne svoje ciljeve bez pomoći sa strane. Oni

su većinom u stanju da identifikuju svoje probleme, ali očekuju da o tim problemima diskutuju

drugi ljudi pa čak i da te probleme reše drugi umesto njih.

Nivo 4: Reaktivna situacija. Pošto je grupa identifikovala problem koji treba da se reši, može

doći do teškoća, na primer:

 članovi okrivljuju jedni druge za pojavu problema;

 problem se odmah pripisuje nedostatku spoljašnje pomoći;

 ponekad se za problem okrivljuje čak i lice koje je iniciralo projekat .

Nivo 5: Situacija međuzavisnosti koja ima sledeće karakteristike :

 Grupa radi dobro uz podršku Otvorenih savetodavaca i stručnjaka;

 Neko vreme su im potrebni tehnički saveti i saveti u pogledu toga kako da prošire

svoj projekat;

 Problemi su rešeni i OŠP/PŠP projekti, kao i organska proizvodnja, uspešno su

započeti.

 Rad u grupi je podeljen.

Nivo 6: Faza nezavisnosti koju karakterišu sledeće stavke:

 Grupa i njeni lideri rade dobro uz minimalnu pomoć sa strane;

 Oni mogu da identifikuju i rešavaju svoje probleme i sprovode OŠP/PŠP

projekte ;

 Oni mogu da identifikuju potrebe i pravilno iskoriste pomoć;

 Oni su u stanju da pruže pomoć drugima.

