[image: NAJU logo horizontalni cirlica-01]
ОБЛИЦИ, МЕТОДЕ И ТЕХНИКЕ
СПРОВОЂЕЊА ПРОГРАМА СТРУЧНОГ УСАВРШАВАЊА
Документ који је пред вама представља практични водич и алат за креаторе и реализаторе програма стручног усавршавања и израђен је за потребе Националне академије за јавну управу. Напомињемо да се дате класификације облика, метода и техника спровођења програма могу разликовати у зависности од извора који се консултују (ово је често случај у андрагошкој, психолошкој и педагошкој литератури).
	СПРОВОЂЕЊE ПРОГРАМА СТРУЧНОГ УСАВРШАВАЊА

	OБЛИЦИ
	ОПИС
	БРОЈ ПОЛАЗНИКА

	Предавање
	Организациони облик у којем један или више реализатора програма показује или изводи садржај теме, саопштава и преноси знање. Овај облик представља фронтални облик рада у коме највише реализатор има активну улогу.
	Од 10 до 25 полазника

	Семинар
	Организациони облик који се примењује приликом усавршавања полазника. Базира се на већ стеченим знањима и искуствима полазника која се на семинару сређују, коригују, проширују и продубљују.
	Од 15 до 25 полазника

	Тренинг
	Посебно дизајниран процес поучавања знањима, вештинама, ставовима и компетенцијама који се организују са основним циљем развоја вештина и компетенција због чега у програму доминира практичан рад, вежбање и понављање радње коју треба усвојити. Посебан нагласак се ставља на успешност извођења (обављања) стечених вештина и компетенција.
	Од 12 до 20 полазника

	OБЛИЦИ
	ОПИС
	БРОЈ ПОЛАЗНИКА

	Радионица
	[bookmark: _GoBack]Организациони облик са сталним саставом полазника који се спроводи ради развијања, увежбавања вештина, али и унапређивања нивоа знања и информисаности о одређеном проблему. (Према основном циљу оне могу бити: 1) креативне (подстицање и развијање креативности), 2) психолошке (развој свести о себи, самоактуализација и примарна превенција), 3) намењене развоју социјалне одговорности и социјализацији (стратегије ненасилног решавања конфликата, вештина дебатовања, вођења дијалога и сл.) и 4) образовне (подстицање сазнајног нивоа и учења).)
	Од 10 до 25 полазника

	Округли сто
	Организациони облик са промењивим саставом полазника који обухвата заједничку обраду неког садржаја. Различита предзнања и искуства омогућавају да се наизменично преузме експертска улога.
	Од 15 до 50 полазника

	Конференција
	Организациони облик састајања и договора представника друштвених органа и организација, делегата стручних и научних тела и институција. Анализира се унапред дефинисана проблематика, износе подаци, актуелности, информације и ставови, аргументују и бране становишта институција које учесници представљају и траже заједничка решења. На крају се прецизирају будући кораци који се обликују у виду закључака.
	Од 30 до 70

	Стажирање
	Стицање знања, вештина и искустава у областима значајним за рад државних органа, на основу програма општег и посебног стручног усавршавања или на основу посебног споразума о међународној сарадњи у складу са програмом.
	Од 1 до 8 полазника

	Коучинг
	Коучи обезбеђују реализацију програма пружањем подршке полазницама која је усмерена на то да се заједничким или међусобним подстицањем за размену искустава коуча и полазника развију вештине за ефикасније решавање проблема и остваривање професионалних интереса и унапређење радног учинка на радном месту, односно за остваривање утврђеног делокруга и надлежности државног органа.
	Од 1 до 8 полазника

	OБЛИЦИ
	ОПИС
	БРОЈ ПОЛАЗНИКА

	Менторство
	Ментори реализују програм стручног усавршавања када је, кроз групни или појединачни рад са полазницима и у поступку обављања послова њиховог радног места, потребно обезбедити непосредну подршку и преношење комплетних знања, искустава, способности и вештина које за рад у области која је предмет програма има ментор, а која треба да стекне полазник.
	Од 1 до 8 полазника

	Студијске посете
	Посета појединаца или групе једној/више земаља ради размене знања и упознавања са добрим примерима праксе. Овакав облик усавршавања омогућава висок степен интеракције међу учесницима.
	Од 10 до 25 полазника

	Електронско учење
	Учење које се одвија путем електронског медија, односно које је подржано информационо – комуникационим технологијама. Са становишта образовања, садржај се испоручује у електронској форми, а комуникација између полазника и реализатора програма је подржана неком технолошком формом. У зависности од активности полазника, електронско учење може бити: 1) интерактивно (полазници осим индивидуалног рада активно учествују у дискусијама са осталим полазницима и модератором) и 2) самостално (self – paced учење у коме полазник самостално испуњава предвиђене задатке).
	Уколико се ради о интерактивном онлајн програму, може бити од 10 до 35 полазника.
У случају self – paced онлајн програма, број полазника је неограничен.

	Курс
	Организациони облик који за циљ има стицање нових и усавршавање постојећих компетенција. Нагласак је на увежбавању и примени знања и вештина сваког полазника курса, због чега се настава организује у малим групама. Најчешћа примена овог организационог облика је код учења вештина потребних за рад на рачунару и учења страних језика.
	Од 8 до 15 полазника

	МЕТОДЕ И ТЕХНИКЕ
	ОПИС
	БРОЈ ПОЛАЗНИКА

	Предавање
	Формално излагање у коме реализатор програма презентује полазницима одређене информације и знања повезујући идеје, теме и чињенице.
	Од 10 до 25 полазника

	Радионица
	Наставник организује активности на начин да учесници могу међусобно да сарађују. Нагласак је на активности полазника. Може да има различите функције: увођење полазника у нову тему, продубљивање постојећих знања и вештина, примену знања кроз решавање проблема или задатка и вежбање вештина.
	Од 10 до 25 полазника

	„Браинсторминг“ (Олуја идеја)
	Може бити уводна активност ради генерисања великог броја одговора. Реализатор поставља питање и тражи брзе одговоре које пише на флипчарт. Правила су: без потпитања, објашњења, дискусија јер је циљ да се изнесе што више идеја.
	Од 10 до 25 полазника

	Рад у пару
	Учесници у пару размењују мишљење, идеје и предлоге. Реализатор може позвати да полазник изнесе идеје и предлоге свог партнера.
	Од 10 до 24 полазника

	Студија случаја
	Група добија опис ситуације са свим подацима (обично је написана нека стварна ситуација), а полазници треба да одговоре на одређена питања и дају опције за решавање тог проблема.
	Од 10 до 25 полазника

	Дебата
	Појединцима или групама се додељују различите позиције у односу на неку контроверзну тему. Након времена потребног за припрему, супротстављене стране износе своје аргументе. Могућа варијација: након извесног времена од полазника се тражи да замене позиције.
	Од 10 до 25 полазника

	Демонстрација
	Полазницима се приказује или даје упутство како нешто да раде. Обично је праћено могућношћу да полазници нешто испробају или ураде. Користи се за учење специфичних вештина или техника, као и за приказ корак-по-корак приступа.
	Од 10 до 15 полазника

	МЕТОДЕ И ТЕХНИКЕ
	ОПИС
	БРОЈ ПОЛАЗНИКА

	Панел дискусије
	Особе које су у вези с темом излажу своје погледе, расправљају о проблемима и одговарају на питања.
	Од 20 до 30 полазника

	Анализа
	Индивидуално или у групи, полазници анализирају одређени материјал (видео-снимак, текст, причу...) применом нових стратегија, техника или метода.
	Од 10 до 25 полазника

	Извештавање
	Полазници извештавају о раду по групама или индивидуалном раду који се односио на решавање неких проблема, задатака и слично.
	Од 10 до 25 полазника

	Преглед материјала
	Полазници ишчитавају индивидуално или у групи одређене материјале добијене у току обуке или потребне за обуку.
	Од 10 до 25 полазника

	План акције
	Полазници индивидуално или у групи праве план акције примене наученог по повратку у радну средину идентификовањем циљева, активности, ресурса и временских оквира.
	Од 10 до 25 полазника

	Асоцијације
	Полазници речима, сликом, покретом или на неки други начин износе своје асоцијације на задату тему.
	Од 10 до 25 полазника

	Игра улога
	Игра улога је корисна за разумевање реалних ситуација у радном окружењу. Неколико полазника добија улоге које могу, а и не морају да буду унапред објашњене (корисно је да реализатор програма унапред припреми за полазнике материјал са описом улога и примером дијалога); онда их стављамо у ситуацију у којој треба да одиграју (одглуме) улогу коју су добили. Реализатор може да позове и друге полазнике да одиграју исти лик по властитом сценарију. Након тога се на нивоу групе анализирају одглумљене ситуације и прави се њихово поређење са праксом.
	Од 10 до 25 полазника

За потребе израде овог документа су коришћени следећи извори:
1. Активна обука: приручник за тренере/ице, Велат, Д., Радић Дудић, Р. (припремиле), Диал: Графолик, Београд: 2008;
2. Интерактивна обука, Павловић-Бренеселовић, Д., Павловски,Т., ИПА, Београд: 2000;
3. Закон о државним службеницима, „Сл. гласник РС“, бр. 79/2005, 81/2005 - испр., 83/2005 - испр., 64/2007, 67/2007 - испр., 116/2008, 104/2009, 99/2014 и 94/2017;
4. Закон о националној академији за јавну управу, „Сл. гласник РС“, бр. 94/2017.

4

image1.png
HAUMNOHAAHA AKAAEMMU]JA
v 3A JABHY YINPABY

