[image: image2.jpg]

[image: image1.jpg]B

OSNOVE ZA MODULARIZACIJU I KREDITNO VREDNOVANJE OBRAZOVNIH PROGRAMA STRUČNOG OBRAZOVANJA
Podgorica, 2012. godina
Sadržaj

31.
Polazne osnove

42. Modularizacija i kreditno vrednovanje obrazovnih programa

143. Određenje ključnih pojmova

154. Literatura

1. Polazne osnove
1.1. Uvod

Vizija stručnog obrazovanja, data u Strategiji razvoja stručnog obrazovanja u Crnoj Gori (2010-2014)
, je da je Crna Gora društvo znanja u kome je stručno obrazovanje, kao jedan od najvažnijih faktora ekonomskog i društvenog razvoja, kvalitetno, fleksibilno, efikasno, sa kadrom sa konkurentnim znanjima, vještinama i kompetencijama, osposobljenim za uključivanje na tržište rada, u kojem svaki pojedinac ima jednake mogućnosti za lični i profesionalni razvoj. Modularizovani i kreditno vrednovani obrazovni programi, pored ostalog, podržavaju ostvarivanje ove vizije.

Modularizacija programa i kreditno vrednovanje u stručnom obrazovanju ne mogu se posmatrati odvojeno od aktivnosti na uspostavljanju Nacionalnog okvira kvalifikacija. Zakon o nacionalnom okviru kvalifikacija
 propisuje da se kvalifikacije iskazuju kroz ishode učenja odnosno kroz znanja, vještine i kompetencije. U skladu sa ovim Zakonom, cilj razvoja Nacionalnog okvira kvalifikacija je podsticanje i razvijanje cjeloživotnog učenja, omogućavanje prohodnosti kroz sistem, mogućnost postepenog sticanja kvalifikacije, priznavanje ishoda učenja, bez obzira na kontekst u kojem su stečeni, kao i prenosivosti kredita. Cilj kreditnog sistema u stručnom obrazovanju je da olakša mobilnost pojedinca unutar obrazovnog sistema zemlje i između zemalja, ali i da podstakne njegovu individualnu profesionalnu mobilnost. Modularizacija i kreditno vrednovanje obrazovnih programa su u funkciji ostvarivanja ovih ciljeva.

U skladu sa Zakonom o stručnom obrazovanju
, standardom zanimanja utvrđuju se ključni poslovi i grupe poslova za zanimanje koje od polaznika zahtijevaju poslodavci. Na osnovu standarda zanimanja radi se standard kvalifikacije, koji utvrđuje standarde ishoda učenja koju pojedinac mora zadovoljiti za svaku od grupa poslova, da bi odgovorio zahtjevima zanimanja. Obrazovnim programom (ili posebnim programom obrazovanja) utvrđuje se sadržaj i način organizacije procesa nastave/učenja, neophodan da bi se zadovoljio standard kvalifikacije odnosno dostigli ishodi učenja iz standarda kvalifikacije. Obrazovni program koji je urađen na više standarda zanimanja lakše je raščlaniti na djelove. Moduli, kao dijelovi obrazovnog programa, se određuju na osnovu analize standarda kvalifikacije, odnosno standarda zanimanja i ključnih, generičkih i kompetencija specifičnih za pojedina zanimanja. Pošto jedinice kvalifikacije imaju svoju kreditnu vrijednost, potrebno je pri definisanju jedinica obrazovnog programa i njihove kreditne vrijednosti napraviti korelaciju sa jedinicama kvalifikacije i njihovom kreditnom vrijednošću.

Uvođenje kreditnog sistema u stručno obrazovanje i modularizacija obrazovnih programa obezbijediće fleksibilnost obrazovanja i omogućti mobilnost pojedinca unutar sistema.

Cilj izrade ovog dokumenta je da predloži mogući koncept modularizacije programa i njihovog kreditnog vrednovanja, da pojasni osnovne elemente koji utiču na modularizaciju i kreditno vrednovanje obrazovnih programa, kako bi se sam proces bolje razumio, kao i da predstavi ključne korake koje je potrebno sprovesti da bi se obrazovni programi modularizovali i kreditno vrednovali.

2. Modularizacija i kreditno vrednovanje obrazovnih programa

2.1. Modularizacija i kreditno vrednovanje obrazovnih programa u
propisima u Crnoj Gori

Opštim zakonom o obrazovanju i vaspitanju (član 21) propisano je da nastavni plan čine: predmeti i moduli i njihova zastupljenost i raspored, fond časova i broj kreditnih bodova za pojedine predmete i module i ukupan broj časova za sve oblike nastave).

Zakon o nacionalnom okviru kvalifikacija (član 6) modul definiše kao zaokruženi i povezani set učenja sa jasno definisanim brojem kredita koji može biti pojedinačan ili u vezi sa drugim modulima

Zakonom o stručnom obrazovanju propisano je:

· „Modul" je programska, odnosno organizaciona cjelina ciljeva i sadržaja koja obuhvata predmete ili kompetencije (član 10);
· Obrazovni programi sadrže predmete i module. Modul urađen na osnovu standarda zanimanja omogućava sticanje stručne kvalifikacije, u skladu sa zakonom (član 32);
· Nastavni plan obrazovnog programa stručnog obrazovanja sadrži obavezni i izborni dio. Obavezni dio sadrži osnovne predmete ili module koji su obavezni za sve učenike određenog obrazovnog programa. Izborni dio obuhvata predmete ili module koje učenik bira prema svojim sklonostima. Izborni dio može biti u funkciji sticanja stručne kvalifikacije ili proširivanja opštih i stručnih znanja (član 33).

Dakle, modul je programska, odnosno organizaciona cjelina ciljeva i sadržaja u obrazovnom programu koja obuhvata predmete i kompetencije. To je zaokruženi i povezani set učenja sa jasno definisanim brojem kreditnih bodova koji može biti pojedinačan ili u vezi sa drugim modulima.
Uspješnim završetkom obrazovnog programa odnosno modula i predmeta učenik stiče ključne, stručne i generičke kompetencije.
 2.2. Ključni koncepti u modularizaciji obrazovnih programa u
stručnom obrazovanju
Modularizacija obrazovnih programa treba da obezbijedi:

· otvoren i fleksibilan sistem stručnog obrazovanja, koji može brzo odgovoriti na promjene i potrebe tržišta rada,
· izradu programa širokih profila, koji će omogućiti polazniku da se bolje prilagodi zahtjevima tržišta rada i potrebi cjeloživotnog učenja,
· sakupljanje kreditnih bodova i različite načine i mogućnosti ulaska i izlaska učenika/polaznika u sistem obrazovanja, njihovu veću horizontalnu i vertikalnu mobilnost u procesu sticanja kvalifikacija,
· priznavanje ranije stečenog znanja, vještina i kompetencija,

· postupnost sticanja kvalifikacija, individualizaciju i različite puteve učenja,

· mogućnost da učenik koji je napustio obrazovanje stekne određenu stručniu kvalifikaciju i tako poboljša svoj položaj na tržištu rada,

· povezivanje teorije i prakse odnosno opšteg, stručnog i praktičnog znanja, što učeniku/polazniku omogućava izgradnju cjelovitog sistema znanja i sticanje kompetencija,

· mogućnost da isti modul bude integrisan u različite obrazovne programe kao obavezni ili izborni.
Dakle, ono što se očekuje od modularizacije (i kreditnog vrednovanja) obrazovnih programa je da korisnici, prije svega učenici i poslodavci, imaju jasnu ideju o sadržaju obrazovnog programa i načinu na koji sadržaj može biti strukturiran, ali i o kvalifikacijama koje se mogu steći njegovim završetkom. Modularizacija treba da omogući bolje profilisanje nastavnih sadržaja i njihovo povezivanje usmjereno ka postavljenim ciljevima ukupnog nastavnog procesa. Kroz mogućnost izbora modula od strane polaznika, u skladu sa unaprijed definisanim pravilima, kojima se osigurava koherentnost i svrsishodnost programa u cjelini, polaznik tokom obrazovanja može da vrši sopstveno „usmjeravanje“ prema željenoj kvalifikaciji (osnovnoj, dodatnoj) i da postupno stiče osnovnu kvalifikaciju. Modularizacija programa treba da omogući da polaznici različitih programa (usmjerenja) ili grupa „uče“ isti modul, ukoliko je obrazovnim programom predviđeno da polaznici izučavaju isti modul. Modularizovani obrazovni programi su fleksibilni - lakše je ažurirati module nego čitave programe. Dodatkom novih modula moguće je pravovremeno odgovoriti novim potrebama tržišta rada ili specifičnim zahtjevima lokalne sredine i poslodavaca.
Modularizacija se može posmatrati kao važan korak prema obezbjeđivanju kreditnog vrijednovanja ishoda učenja, sakupljanja (akumulacije) i prenošenja kreditnih bodova (kredita, bodova). Sa druge strane, sakupljanje kreditnih bodova je osnov za implementaciju modularizovanih obrazovnih programa.
Da bi se obrazovni program modularizovao i kreditno vrednovao potrebno je sagledati kvalifikaciju tj. standard kvalifikacije i jedinice kvalifikacije koje kvalifikacija sadrži. Jedinice kvalifikacije (kvalifikacije nivoa obrazovanja, stručne kvalifikacije ili druge kvalifikacije) iskazuju se kroz ishode učenja, u skladu sa Zakonom o nacionalnom okviru kvalifikacija.

Jedinice kvalifikacije određuju se na osnovu grupa poslova u standardu zanimanja, pri čemu jedinice kvalifikacije definišu ishode učenja, potrebne za obavljanje pojedinih grupa poslova u zanimanju. Ključne kompetencije mogu biti jedinice kvalifikacije.

Obrazovnim programom određuje se način sticanja kvalifikacije nivoa obrazovanja odnosno način dostizanja ishoda učenja, definisanih standardom kvalifikacije. Obrazovni program može se podijeliti, raščlaniti na jedinice, dijelove. Jedinica odnosno dio obrazovnog programa je modul, predmet i/ili kompetencija, pri čemu se kompetencije mogu grupisati u predmete, a predmeti se grupišu u module.

 Obrazovni program sadrži i druge elemente, u skladu sa zakonom (npr. slobodne aktivnosti).
Jedinice obrazovnog programa sadrže ishode učenja i treba da budu povezane sa jedinicama kvalifikacije i njihovim ishodima. Jedinice kvalifikacije pojedinično ili objedinjene, uključuju se u jedinice obrazovnog programa.
Na skici 1. predstavljena je povezanost grupa poslova iz standarda zanimanja, jedinica kvalifikacije i djelova obrazovnog programa.

Skica1. Povezanost grupa poslova iz standarda zanimanja, jedinica kvalifikacije i djelova obrazovnog programa
	STANDARD ZANIMANJA
	STANDARD KVALIFIKACIJA
	OBRAZOVNI PROGRAM

[image: image1.jpg][image: image2.jpg]

Tipovi modula

Tip modula u obrazovnom programu zavisi od ciljeva modula i njegovog sadržaja. Moduli mogu biti obavezni i izborni.

 Obavezni moduli se dijele na modul opšteg obrazovanja i stručne module.

Modul opšteg obrazovanja uključuje vještine, znanja i kompetencije iz različitih polja učenja, zajedničkih za obrazovne programe na istom nivou zahtjevnosti. U ovaj modul uključeni su opšteobrazovni sadržaji iz maternjeg i stranog jezika, matematike, prirodne i društvene grupe predmeta i dr. Modul opšteg obrazovanja po pravilu je zajednički za više sektora na istom nivou zahtjevnosti.

Stručni moduli obuhvataju vještine, znanja i kompetencije, potrebne za određenu kvalifikaciju u okviru sektora odnosno podsektora. Stručni moduli se dijele na osnovne stručne module, uže stručne module i modul praktičnog obrazovanja. Osnovni stručni moduli omogućavaju dostizanje širih ciljeva stručnog područja kroz odgovarajuće generičke i zajedničke stručne kompetencije. Obuhvataju opšta znanja, vještine i kompetencije, zajedničke za više kvalifikacija u određenoj stručnoj oblasti (sektoru odnosno podsektoru) i prenosivi su među različitim obrazovnim programima u toj oblasti. Sastavni dio stručnih modula je i modul praktičnog obrazovanja, kojeg čini praktična nastava u školi i praktično obrazovanje kod poslodavca. Obrazovni program
 radi se na osnovu više standarda zanimanja pa u osnovnim stručnim modulima treba da se prepoznaju ishodi učenja zajedničkih poslova i odgovarajućih aktivnosti iz tih standarda. Ovi poslovi su, po pravilu, relevantni za čitav sektor.
 Uže stručni moduli obuhvataju znanja, vještine i kompetencije, specifične za određenu stručnu kvalifikaciju. Pošto se obrazovni programi rade na osnovu više standarda zanimanja, pojedini uže stručni moduli treba da su povezani sa odgovarajućim standardom zanimanja i na taj način sa stručnom kvalifikacijom. U nastavnom planu ovi moduli trebali bi da budu zastupljeni na završetku obrazovanja (drugi odnosno treći, odnosno treći i četvrti razred). Učenik bira uže stručni modul. U dodatku svjedočanstvu navodi se, pored ostalog, koji je uže stručni modul učenik uspješno završio.
Izborni moduli su moduli koji podržavaju vještine, znanja i kompetencije koja proširuju opšta stručna znanja ili su povezani sa dodatnim stručnim kvalifikacijama.
Jedan modul može da bude dio više obrazovnih programa. Takođe, modularizacija ne znači potpunu slobodu kombinovanja modula od strane polaznika, jer bi to moglo dovesti do nekoherentnosti obrazovnog programa u cjelini i do toga da on ne odgovara standardu kvalifikacije iz koje proističe. Obrazovnim programom se propisuje koje je module potrebno završiti da bi se stekla određena kvalifikacija.

2.3. Kreditno vrednovanje obrazovnih programa

Kreditni sistem u stručnom obrazovanju je sistem koji omogućava da se jedinicama obrazovnog programa odredi obim kroz dodjelu kreditnih bodova. Dakle, svaka jedinica obrazovnog programa (modul, predmet, kompetencija) ima relativnu vrijednost u odnosu na obrazovni program u cjelini i izražena je u obliku kreditnih bodova, koji se sakupljaju i prenose.

Kreditni sistem se upotrebljava za kreditno vrednovanje ishoda učenja, bez obzira na način obrazovanja i učenja; omogućava sistematičan opis obrazovnih programa i njihovo vrednovanje kreditnim tačkama; obezbjeđuje transparentnost i uporedivost obrazovnih programa. Kreditni sistem treba da:

· olakša i podstiče mobilnost učenika/polaznika;
· olakša put do tržišta rada, kroz vrednovanje i priznavanje stečenih znanja, vještina i kompetencija;
· omogući sakupljanje kreditnih bodova, potrebnih za završetak obrazovnog programa i prenos kreditnih bodova iz jednog programa u drugi;

· olakša ponovno uključivanje u obrazovanje i cjeloživotno učenje;
· olakša priznavanje ishoda učenja, stečenih u formalnom obrazovanju i neformalnom i informalnom učenju;
· podstiče planiranje aktivnosti učenika radi dostizanja ciljeva (projektni rad, seminarski radovi i sl.).

Pri određivanju kreditne vrijednosti obrazovnog programa treba imati u vidu odredbe Zakona o nacionalnom okviru kvalifikacija, kojim je propisano da se obrazovni programi vrednuju sa sljedećim brojem kreditnih bodova:

· obrazovni programi nižeg stručnog obrazovanja - 120 kreditnih bodova;

· obrazovni programi srednjeg stručnog obrazovanja u trajanju od tri godine - 180 kreditnih bodova;

· obrazovni programi srednjeg stručnog obrazovanja u trajanju od četiri godine - 240 kreditnih bodova;

· obrazovni programi višeg stručnog obrazovanja - 120 kreditnih bodova;

· programi stručnog odnosno maturskog tečaja - 60 do 90 kreditnih bodova;

· programi majstorskog ispita - 60 kreditnih bodova.

2.4. Moduli i kreditni bodovi u obrazovnom programu

Obim modula izražava se brojem kreditnih bodova odnosno kredita. Obim modula zavisi od ciljeva i sadržaja modula odnosno od ishoda učenja.

Kreditni bodovi predstavljaju brojčanu vrijednost obima ishoda učenja, mjerenu uloženim radom, koji mora da ostvari (izvrši) prosječan učenik/polaznik radi dostizanja planiranih ishoda učenja. Jedan kreditni bod znači 25 časova aktivnosti učenika/polaznika.
Kao što svaka jedinica učenja kvalifikacije ima svoju kreditnu vrijednost, tako i svaka, sa njom povezana, jedinica ili dio obrazovnog programa treba da ima svoju kreditnu vrijednost, izraženu kroz broj kreditnih bodova. Kada je obrazovni program strukturiran u module i moduli imaju svoju kreditnu vrijednost koja je zbir kreditnih vrijednosti jedinica koje ga čine, tj. predmeta i/ili kompetencija.

Obim modula koji je započet i završen u jednoj školskoj godini ne bi trebao da bude manji od četiri kreditna boda ni veći od deset kreditnih bodova. Potrebno je da uže stručni moduli nose isti broj kreditnih bodova, da bi se njihovim kombinovanjem mogla obezbijediti raznovrsnost izlaznih kvalifikacija, povećati mogućnost izbora unutar obrazovnog programa i omogućiti da se ostvareni kreditni bodovi odnosno uspješno završeni moduli prenose među različitim programima. Ovo važi i za izborne module. Broj kreditnih bodova za predmet ne bi trebao da bude manji od tri.

Prilikom izračunavanja broja kreditnih bodova za određen predmet/modul, treba uzeti u obzir da obrazovni programi treba da budu pripremljeni tako da jedna godina formalnog obrazovanja obuhvata 60 kreditnih bodova, u skladu sa Zakonom o nacionalnom okviru kvalifikacija.

Pri razvoju obrazovnog programa odnosno odgovarajućeg nastavnog plana ekspertske radne grupe određuju ukupan broj kreditnih bodova i njihovu podjelu među pojedinim modulima ili predmetima. Obim predmeta ili modula povezan je sa obimom jedinice učenja kvalifikacije, na osnovu koje se priprema. Dodjela broja kreditnih bodova svakom modulu ili predmetu podrazumijeva:

· broj nastavnih časova odnosno kontaktnih sati između učenika i nastavnika u modulu odnosno predmetu;

· broj sati individualnog rada za određeni modul odnosno predmet (proučavanje literature, priprema za nastavu, priprema seminarskih radova, projekata i sl.);
· broj sati praktičnog obrazovanja (u školi i kod poslodavca).

Određivanje broja kreditnih bodova je zahtjevan proces i podrazumijeva da kreator standarda kvalifikacije odnosno obrazovnog programa dobro poznaje stručnu oblast i u isto vrijeme njen uticaj i značaj za ukupnu kvalifikaciju odnosno obrazovni program čijim se završetkom kvalifikacija stiče. Obrazovni program mora biti kreditno vrednovan tako da je jasno koliko je opterećenje učenika i koliko je kreditnih bodova potrebno za završetak pojedine jedinice programa (predmeta, modula) i programa u cjelini. Pojedine jedinice programa treba da budu vrednovane cijelim brojem kreditnih bodova.

Pri kreditnom vrednovanju elemenata nastavnog plana obrazovnog programa moraju se poštovati dogovoreni odnosi između pojedinih programskih cjelina, koje su bile izražene brojem časova (opšteobrazovni dio, stručni dio, u koji je uključeno i praktično obrazovanje. Takođe, obim slobodnih aktivnosti treba da bude izražen brojem kreditnih bodova, kao i praktični, završni, stručni i diplomski ispit.

Praktični i završni ispit treba vrednovati sa 2 kreditna boda, stručni ispit sa 4 kreditna boda, diplomski ispit sa 10 kreditnih bodova, slobodne aktivnosti jednim kreditnim bodom.

Opterećenje učenika sa posebnim obrazovnim potrebama koji se obrazuju po prilagođenim obrazovnim programima raspoređuje se na produženi vremenski period (propisan obrazovnim programom).

Trajanje obrazovanja po obrazovnim programima, koji su uređeni direktivama Evropske unije, mora biti usklađeno sa tom direktivom.

Radi povećanja fleksibilnosti obrazovnog programa preporučuje se da se kod definisanja okvirnog nastavnog plana svih nivoa stručnog obrazovanja odrediti obim teorije i praktične nastave samo ukupnim brojem kreditnih bodova (nastavnih časova i procentima), bez rasporeda po pojedinim (razredima) godinama obrazovanja.

Nacrt obrasca nastavnog plana prikazan je u dijelu teksta koji slijedi.

	
	Jedinice obrazovnog programa
	

	Oznaka
	Moduli
	Predmeti/kompetencije
	O/I*
	Razred

	Broj časova i broj kreditnih bodova

	
	
	
	
	
	Godišnje
	Sedmično
	Kreditni bodovi

	
	
	
	
	
	
	
	

	A MODUL OPŠTEG OBRAZOVANJA
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Ukupno A

	B STRUČNI MODULI

	B1 Osnovni stručni moduli

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Ukupno B1

	B2 Užestručni moduli

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Ukupno B2

	B3 Modul praktičnog obrazovanja **

	
	PN u školi
	
	
	
	
	
	

	
	PO kod poslodavca
	
	
	
	
	
	

	Ukupno PO

	C IZBORNI MODULI

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Ukupno C
	
	
	
	
	

	D SLOBODNE AKTIVNOSTI

	
	Sl. aktivnosti
	
	
	
	
	
	

	E Praktični/završni/ stručni/diplomski ispit

	
	
	
	
	
	
	

	UKUPNO A+B+C+D+E
	
	
	
	

	

	Ukupno kreditnih bodova
	
	

* O – obavezno, I - izborno
** Sadržaji i ishodi učenja definišu se uz osnovne stručne i uže stručne module

Ispitni katalozi (katalozi standarda znanja i kompetencija) za provjeru nacionalne stručne kvalifikacije treba da budu kreditno vrednovani u zavisnosti od planiranih ishoda učenja i nivoa zahtjevnosti. Pojedini moduli ili grupa modula čijim završetkom se stiče stručna ili druga kvalifikacija mogu imati istu ulogu kao posebni programi obrazovanja i mogu ih zamijeniti.

Ukoliko je izborni modul urađen na osnovu jedinice/jedinica kvalifikacije koja odgovara jednom standardu zanimanja na osnovu njega se može steći nacionalna stručna kvalifikacija. Stručna kvalifikacija se može steći i uspješnim završetkom više modula ili modula i predmeta i/ili kompetencija.

Obrazovnim programom treba da bude jasno definisano koje jedinice programa je potrebno uspješno završiti da bi se stekla nacionalna stručna kvalifikacija ili kvalifikacija nižeg nivoa obrazovanja. Sticanje stručne kvalifikacije ne treba vezivati za razrede. Ukoliko su pojedini djelovi modula urađeni na osnovu jedinica ključnih kompetencija one mogu biti priznate i kreditni bodovi, stečeni njihovim završetkom, prenosivi.

Modularizacija zahtijeva promjenu koncepta sadržaja stručnog ispita. Sadržaj provjere iz stručne teorije treba definisati u odnosu na sadržaj osnovnih stručnih modula, ne pojedinog predmeta. Isto to se odnosi i na teme za stručni rad.

2.5. Struktura modula

Osnovni strukturni elementi modula su:
· naziv i tip modula,
· opšti ciljevi nastave modula,
· ishodi učenja,
· ukupan godišnji fond časova,
· ukupan broj kreditnih bodova,
· nazivi nastavnih predmeta i/ili kompetenicija koji čine modul, broj časova nastave za njih i njihova kreditna vrijednost i njihove šifre,

· uslovi za uključivanje (na primjer, da li je završetak jednog modula uslov za uključivanje u drugi) i završetak obrazovanja po modulu,
· način provjeravanja i ocjenjivanja pojedinih predmeta koji čine modul,
· način provjeravanja i ocjenjivanja kompetencija,
· mogućnost sticanja stručne ili druge kvalifikacije.
	Naziv i tip modula
	

	Opšti ciljevi nastave modula
	

	Razred/razredi
	

	Ukupan godišnji fond časova (po razredu)
	

	Ukupan broj kreditnih bodova
	

	Nazivi predmeta/ kompetencije
	Šifra
	Broj časova nastave
	Individualni i grupni rad
	Broj kreditnih bodova

	
	
	T
	V
	PN
	
	

	a)
	b)
	
	
	
	
	

	c)
	d)
	
	
	
	
	

	e)
	f)
	
	
	
	
	

	g)
	h)
	
	
	
	
	

	
	

	
	

	Mogućnost sticanja stručne ili druge kvalifikacije
	

	

Opis predmeta definiše se u skladu sa Opštim zakonom o vaspitanju i obrazovanju.

	Naziv predmeta
	

	Opšti ciljevi nastave predmeta
	

	Ishodi učenja
	

	Sadržaji i standardi znaja
	

	Materijalni uslovi
	

	

3. Određenje ključnih pojmova
Zanimanje obuhvata skup radnih mjesta i poslova koji su svojim sadržajem i vrstom organizacijski i tehnološki toliko srodni i međusobno povezani da ih obavlja lice koje posjeduje odgovarajuća znanja, vještine i kompetencije.

Standard zanimanja je dokument koji propisuje sadržaj kvalifikacije na određenom nivou zahtjevnosti i određuje potrebna znanja, vještine i kompetencije za obavljanje ključnih poslova u zanimanju.
Standard kvalifikacije označava sadržaj i strukturu određene kvalifikacije i sadrži podatke o nazivu kvalifikacije, tipu kvalifikacije, nivou odnosno podnivou kvalifikacije, kodu kvalifikacije, kreditnoj vrijednosti kvalifikacije, opis kvalifikacije i dr.
Kvalifikacija je formalni ishod procesa ocjenjivanja i vrednovanja koja se stiče kada kompetentno tijelo utvrdi da je lice dostiglo ishode učenja prema zadanim standardima.
Obrazovni program je dokument koji uređuje način sticanja kvalifikacije odnosno način dostizanja ishoda učenja, definisanih standardom kvalifikacije.
Modul je programska, odnosno organizacionu cjelina ciljeva i sadržaja u obrazovnom programu koja obuhvata predmete i/ili kompetencije.
Nacionalna stručna kvalifikacija je formalno priznata stručna osposobljenost na određenom nivou zahtjevnosti, bazirana na standardu zanimanja.
Ishodi učenja su iskazi o tom što učenik zna, razumije i što je sposoban uraditi na kraju procesa učenja, a definisani su u terminima znanja, vještina i kompetencija.
Znanje označava skup stečenih i povezanih informacija koje su rezultat učenja. Znanje se sastoji od principa, činjenica, teorija i praksi iz domena rada ili učenja.
Vještine obuhvataju sposobnost primjene znanja, korišćenje iskustva i upotrebu propisanih načina rada u izvršenju zadataka i rješavanju problema.
Kompetencija znači pokazanu sposobnost upotrebe znanja i vještina i lične, socijalne i/ili metodološke sposobnosti u radnom ili u okruženju učenja, kao i u profesionalnom i ličnom razvoju.
Kreditni bod/kreditna tačka je mjerna jedinica za vrednovanje rada koju treba da ostvari učenik/polaznik radi postizanja propisanih ciljeva. To je brojčano izražen obim ishoda učenja (znanja, vještine, kompetencije) koje prosječan učenik/polaznik dostigne za 25 časova aktivnosti (teorijska i praktična nastava, vježbe, seminarski i projektni zadaci, istaživački rad, priprema za ispite i dr.).

4. Literatura
1. Recommendation of the European Parliament and of the Council on the establishment of a European Credit System for Vocational Education and Training (ECVET), (2009/C 155/02)
2. Get to know ecvet better, Questions and Answers, European Commission, February 2011

3. When defining learning outcomes in curricula, every learner matters, Cedepop, march/april 2011.
4. http://www.ecvet.net/

5. http://www.ecvet-projects.eu/

6. The development of ECVET in Europe, Cedepop, 2010.
7. Effects of modularization, Carmen L. Vidal Rodeiro and Rita Nádas, Research Division, Assessment Research and Development Cambridge Assessment, 2010.

8. Modularisation in the Schottish education system: A wiew from the outside, Matthias Pilz, 2002.
9. Modularisation Guidelines for Undergraduate Programmes, University of Bristol
10. Development and popularization of national professional qualification standard, Ministry of Labor and Social Policy, Poland, 2007.
11. Study on the implementation and development of an ECVET system for initial VET, carried out by f-bb and BIBB for the European Commission – DG EAC

12. Final Report, ECVET Reflector, October 2007.
13. Overview of modularisation of Vocational Education and Training (VET) curricula in Estonia, Leonardo da Vinci, PL/05/B/F/PP/174021 EMCET-2
14. www.cedefop.europa.eu/EN/Files/9060_en.pdf
15. www.curriculum.wa.edu.au/internet/.../Curriculum_Framework
16. www.ltscotland.org.uk/understandingthecurriculum/howisthecurriculumstructured/curriculumareas/index.asp
17. Terminology of European education and training policy, Cedepop, 2009.

ANEX

Preporuke o uspostavljanju evropskog sistema prenosa kredita u
stručnom obrazovanju i osposobljavanju (ECVET)
U tekstu koji slijedi izloženi su ključni koncepti evropskog sistema prenosa kredita u stručnom obrazovanju i osposobljavanju, dati u Preporukama o uspostavljanju evropskog sistema prenosa kredita u stručnom obrazovanju i osposobljavanju (ECVET)
, koje je Evropski Parlament i Savjet donio 18. juna 2009. godine, kao i u drugim dokumentima relevantnih tijela i institucija. Tekst predstavlja smjernice i načela za primjenu kreditnog sistema kao instrumenta za podsticanje cjeloživotnog učenja, mobilnosti pojedinca i fleksibilnosti puteva učenja radi sticanja kvalifikacije.

Potreba za stalnim učenjem i unapređivanjem znanja, vještina i kompetencija pojedinaca od presudnog je značaja za konkurentnost i socijalnu koheziju EU. Stručno obrazovanje tome mora dati značajan doprinos. Više je uzroka koji ograničavaju dostupnost obrazovanja i osposobljavanja pojedincima kao i nemogućnosti sakupljanja (akumulacije) i sabiranja ishoda učenja, postignutih u različitim kontekstima učenja. To za posljedicu ima otežanu mobilnost pojedinca unutar zemlje, ali i unutar evropskog obrazovanja i tržišta rada i onemogućavanje cjeloživotnog učenje. U Lisabonskoj strategiji
 istaknuta je potreba veće preglednosti kvalifikacija za cjeloživotno učenje kao osnove uspostavljanja tješnje veze između sistema obrazovanja sa potrebama društva znanja i potrebama tržišta rada, a samim tim podizanja nivoa i kvaliteta zapošljavanja. U Kopenhagenskoj deklaraciji
 istaknuta je važnost prenošenja kreditnih bodova unutar stručnog obrazovanja kao jedan od uslova potrebnih za omogućavanje uporedivosti, prenosivosti i priznavanja osposobljenosti i /ili kvalifikacija unutar države, među državama i na različitim nivoima. U Mastrihtskom kominikeu
 ističu se prednosti sistema ECVET-a, a u Helsinškom kominikeu
 se poziva na dalji razvoj zajedničkog evropskog instrumenta ECVET-a. U Deklaraciji iz Briža
 podstiču se zemlje da sistematski koriste i promovišu evropske instrumente za transparentnost kao što su EQF, ECVET i Europas kao i da omoguće fleksibilnost sistema stručnog obrazovanja, zasnovanog na pristupima ishoda učenja.
ECVET je kreditni sistem koji se zasniva na jedinicama ishoda učenja. Cilj ECVET-a je da podstakne i podrži mobilnost i dostupnost cjeloživotnog učenja u stručnom obrazovanju i osposobljavanju. Kao što EQF predstavlja zajednički referentni okvir koji će biti sredstvo za upoređivanje različitih sistema kvalifikacija i njihovih nivoa, ECVET predstavlja zajednički metodološki okvir koji će omogućiti pojedincu lakše prenošenje kreditnih bodova ishoda učenja iz jednog sistema kvalifikacije u drugi ili iz jednog puta učenja u drugi.

Metodološki okvir sistema ECVET uključuje načela i tehničke specifikacije da se kvalifikacije mogu opisati jedinicama ishoda učenja i odgovarajućim bodovima ECVET-a, radi prenošenja i sakupljanja kreditnih bodova i podsticanja partnerstava. Kako se predloženi sistem kreditnih bodova temelji na jedinicama ishoda učenja, on je usklađen sa svim sistemima kvalifikacija, okvirima i pristupima učenju. Pristup baziran na jedinicama podstiče fleksibilnost pojedihih puteva učenja, koji omogućavaju pojedincu da u procesu učenja stekne kvalifikacije u različitim vremenskim periodima, uz sakupljanje potrebnih jedinica ishoda učenja, koje je stekao kroz različite puteve učenja. Fleksibilnost pristupa omogućava pojedincu sakupljanje jedinica. Međutim, mora se imati u vidu načelo cjelovitosti kvalifikacije, kao i opasnost od prevelikog usitnjavanja ishoda učenja koje treba provjeriti i potvrditi.

U skladu sa Evropskim kvalifikacionim okvirom i Nacionalnim okvirom kvalifikacija, ishodi učenja su određeni u smislu znanja, vještina i kompetencija, i znače tvrdnje o tome šta pojedinac treba da zna, razumije i sposoban je da uradi na kraju procesa učenja kada dobija kvalifikaciju.

Potrebno je istaći da na značenje i univerzalnost definicije ishoda učenja utiču:

1. razlike u kulturama i praksama u pojedinim državama;

2. nedovoljno razumijevanje u upotrebi komponenata ishoda učenja (znanja, vještine i kompetencije):

b) razdvajanje procesa učenja i ishoda učenja,

c) razlika između ishoda učenja i ciljeva nastave,

d) povezivanje, koje je više ili manje jasno, između ishoda učenja i poslova u zanimanju i uslova za njihovo izvođenje;

3. raznolikost koncepata, metoda, tipologija i standarda sa kojim se opisuju ishodi učenja. U Preporukama o uspostavljanju evropskog sistema prenosa kredita u stručnom obrazovanju i osposobljavanju je navedeno da „države koje žele da pokažu da njihove nacionalne kvalifikacije odgovaraju mjerilima EQF-a moraju ostvariti pristup ka ishodima učenja ili kao dopunu sistema koga trenutno upotrebljavaju ili kao njegovu zamjenu“.
Jedinice ishoda učenja i kreditne tačke ECVET-a

ECVET je tehnički okvir za prenošenje, priznavanje i, kada je to moguće, sakupljanje ishoda učenja pojedinca da bi dostigao kvalifikaciju. ECVET nije namijenjen usklađivanju kvalifikacija, već služi za pregledno i zajedničko razumijevanje ishoda učenja.

Ključni činioci, koji obezbjeđuju pravilno razumijavanje i izvođenje ECVET-a su:

· upotreba pristupa, baziranog na ishodima učenja;

· organizacija ishoda učenja u jedinice;

· određivanje postupaka, načina i oblika vrednovanja ishoda učenja za određenu jedinicu;

· upotreba bodova ECVET-a.

U ECVET-u kreditne tačke odnosno krediti prvo se dodjeljuju cijeloj kvalifikaciji, a potom se taj ukupni broj kredita dijeli po jedinicama i broj kredita dodijeljen određenoj jedinici predstavlja njen relativni udio u cijeloj kvalifikaciji.

Kreditne tačke se, dakle, u ECVET-u vežu i uz kvalifikacije i jedinice i služe kao pojednostavljeni prikaz relativne vrijednosti jedinice ishoda učenja u odnosu na cijelu kvalifikaciju, prikazuju koliki je udio jedinice u kvalifikaciji. Kreditnim tačkama se olakšavaju prenos ishoda učenja na konkretan način pružajući referentne vrijednosti između različitih sistema kvalifikacija.

Kreditne tačke u ECVET-u se dodjeljuju na osnovu kriterijuma:

· procjene važnosti sadržaja svake jedinice u pogledu znanja, vještina i kompetencija;

· odnosa prema stvarnom trajanju programa koji omogućava sticanje cijele kvalifikacije;

· stvarnom prosječnom opterećenju učenika u formalnom obrazovnom kontekstu;

· stvarnom prosječnom trudu lica u informalnom obrazovnom kontekstu;

· kombinaciji nekoliko kriterijuma.

Jedna kreditna tačka dodjeljuje se za prosječno 25 sati opterećenja i rada polaznika, potrebnog za sticanje utvrđenih ishoda učenja odnosno utvrđenih znanja, vještina i kompetencija.

Okvir i metode ECVET-a znače opis kvalifikacije kroz jedinice ishoda učenja. U tom kontekstu jedinica podrazumijeva komponentu, odnosno dio kvalifikacije, koja je sastavljena iz razumljivog (jasnog) skupa znanja, vještina i kompetencija koji se mogu ocijeniti i vrednovati. Uvođenje kreditnog sistema ECVET-a podstiče na taj način razvoj pristupa, baziranog na ishodima učenja, kao i na organizacionim jedinicama. Jedinica je dio kvalifikacije, sastavljena iz znanja, vještina i kompetencija, koje zahtijeva određena kvalifikacija.

Kvalifikacija najčešće obuhvata više jedinica. Zato je i moguće da pojedinac u procesu učenja stekne kvalifikaciju sakupljanjem potrebnih jedinica, koje je stekao u različitim kontekstima učenja (formalno, neformalno, informalno).

Jedinice koje čine kvalifikaciju moraju da budu:

· opisane čitljivim i razumljivim iskazima za znanja, vještine i kompetencije;
· oblikovane i organizovane u skladu sa cijelom kvalifikacijom;
· oblikovane tako da omogućavaju nezavisno odnosno samostalno ocjenjivanje ishoda učenja u jedinici.

Jedinica ishoda učenja može biti specifična za pojedinu kvalifikaciju, ali može biti zajednička za više kvalifikacija. Očekivani ishodi učenja koji određuju jedinicu mogu se dostići nezavisno od načina učenja. Nadležne ustanove, u skladu sa utvrđenim pravilima, određuju postupke za definisanje jedinica ishoda učenja i za objedinjavanje jedinica za datu kvalifikaciju. Jedinice se mogu oblikovati (definisati) na osnovu analize standarda zanimanja odnosno ključnih i stručnih poslova u njemu. Jedinice se grupišu na osnovu zahtjeva odnosno mjerila za dostizanje kvalifikacije. Ta mjerila zavise od tradicije i prakse sistema kvalifikacija i načina dostizanja standarda kvalifikacije. Jedinice se mogu upotrebljavati u oblikovanju programa formalnog obrazovanja, kao i različitih programa osposobljavanja. Jedinice se mogu grupisati u module.
Uloga jedinica ishoda učenja u ECVET-u

Kao što je rečeno, ECVET je kreditni sistem učenja koji se zasniva na ishodima učenja i jedinicama. Okvir i metodologija ECVET-a sadrži opis kvalifikacija, gledajući na jedinice ishoda učenja. U ovom kontekstu jedinica znači komponentu kvalifikacije koja obuhvata jednoznačan skup znanja, vještina i kompetencija koji se mogu ocijeniti i vrednovati.

Kao što je navedeno u Preporukama, u ECVET-u jedinice imaju različitu ulogu i značenja i omogućavaju: čitljivost i razumijevanje ishoda učenja, utvrđivanje ishoda učenja, ocjenjivanje ishoda učenja, utvrđivanje djelova kvalifikacija, sakupljanje ishoda učenja, prenošenje ishoda učenja, raspodjelu bodova ECVET-a na djelove kvalifikacija.

Evropska definicija za opis ishoda učenja upotrebljava pojmove: znanje, vještine i kompetencije, što predstavlja zajednički imenilac za različite pristupe opisivanja ishoda učenja. Modeli ili taksinomije opisa ishoda učenja ili klasifikacije ishoda učenja razvijaju se na nacionalnom nivou, kao dio nacionalnoga kvalifikacionoga okvira odnosno na operativnom nivou onih koji razvijaju kvalifikacije. Važno je da ishodi učenja jasno određuju kvalifikacije odnosno jedinice, tako da je moguća uporedivost ishoda učenja u različitim okruženjima i mobilnost, imajući u vidu sadržinsku sličnost i srodnost kvalifikacije. Krediti omogućavaju prenos i sakupljanje odnosno sabiranje ishoda učenja. Ishodi učenja nijesu zavisni od procesa učenja i konteksta učenja u kome su stečeni, već od rezultata učenja.
Radna grupa:

Prof. dr Vesna Kilibarda, predsjednik Odbora za opšte obrazovanje
Duško Rajković, direktor Centra za stručno obrazovanje
Borislav Kašćelan, predsjednik Odbora za obrazovanje odraslih

Zoran Klikovac, predsjednik Odbora za stručno obrazovanje
Vidosava Kašćelan, Zavod za školstvo
Zora Bogićević, Ministarstvo prosvjete i sporta, rukovodilac Radne grupe
Jedinica kvalifikacije 5

Jedinica kvalifikacije 5

Jedinica kvalifikacije 4

Jedinica kvalifikacije 5

Jedinica kvalifikacije 3

Jedinica kvalifikacije 2

Jedinica kvalifikacije 1

Grupa poslova 4

Grupa poslova 3

Grupa poslova 2

Grupa poslova 1

Grupa poslova 7

Grupa poslova 6

Grupa poslova 5

Grupa poslova 8

Predmet 3

Predmet 2

Modul 3

Predmet 1

Modul 4

Modul 1

Modul 2

� Strategija razvoja stručnog obrazovanja u Crnoj Gori (2010-2014), Ministarstvo prosvjete i nauke, Podgorica, 2010.

� Zakon o nacionalnom okviru kvalifikacija, “Sl. list CG”, br. 80/2010.

� Zakon o stručnom obrazovanju, “Sl. list CG”, br. 47/2010.

Zakon o stručnom obrazovanju, “Sl. list CG”, br. 47/2010

� Recommendation of the European Parliament and of the Council on the establishment of a European Credit System for Vocational Education and Training (ECVET), (2009/C 155/02)

� Presidency Conclusions, Lisbon European Council, 23 and 24 March 2000.

� Copenhagen Declaration Declaration of the European Ministers of Vocational Education and Training, and the European Commission, November 2002.

� Maastricht Communiqué on the Future Priorities of Enhanced European Cooperation in Vocational Education and Training (VET), Maastricht 2004.

� The Helsinki Communiqué on Enhanced European Cooperation in Vocational Education and Training, Helsinki 2006.

� The Bruges Communiqué on enhanced European Cooperation in Vocational Education and Training

for the period 2011-2020, Bruges 2010.

PAGE
19

