
Andragoške
studije

YU ISSN 0354-5415
UDK 37.013.83+374

Broj 1, april 2006.

Andragogical
Studies

Journal for

the Study of

Adult Education and

Learning

Časopis za

proučavanje

obrazovanja

i učenja odraslih

Andragoške studije

Broj 1, april 2006.

Izdavač:
Institut za pedagogiju i andragogiju Filozofskog fakulteta
Univerziteta u Beogradu, Beograd, Srbija i Crna Gora

Glavni i odgovorni urednik:
Miomir Despotović, Filozofski fakultet, Beograd

Urednik za domaću periodiku:
Aleksandra Pejatović, Filozofski fakultet, Beograd

Urednik za inostranu periodiku:
Kristinka Ovesni, Filozofski fakultet, Beograd

Uredništvo
Dušan Savićević, Filozofski fakultet, Beograd
Franz Pöggeler, University of Aachen, Germany
Snežana Medić, Filozofski fakultet, Beograd
Peter Jarvis, University of Surrey, UK
Šefika Alibabić, Filozofski fakultet, Beograd
Nada Kačavenda-Radić, Filozofski fakultet, Beograd
Radivoje Kulić, Filozofski fakultet, Kosovska Mitrovica

Katarina Popović, Filozofski fakultet, Beograd

Tehnički urednik:
Zoran Imširagić

Štampa:
Publish, Beograd

Sadržaj

Reč uredništva	 5

Centri za kontinuirano obrazovanje odraslih
u Srednjim stručnim školama	 6

Natasha Angeloska-Galevska

VET TEACHER TRAINING SYSTEM IN
THE REPUBLIC OF MACEDONIA	 28

Miomir Despotović

VET TEACHER TRAINING SYSTEM IN SERBIA 	 39

Vlado Luburic

VET TEACHER TRAINING SYSTEM IN CROATIA	 49

Alqi Mustafai

VET TEACHER TRAINING SYSTEM IN ALBANIA	 58

Mevlida Pekmez

VET TEACHER TRAINING SYSTEM IN
BOSNIA AND HERZEGOVINA	 69

Radoslav Milosevic-Atos

VET TEACHER TRAINING SYSTEM IN MONTENEGRO	 81

Tamara Nikolić Maksić

EVROPSKE DIMENZIJE OBRAZOVANJA STARIH:
HOLANDIJA – SLOVENIJA - ITALIJA	 92

Reč uredništva

Ovo izdanje Andragoških studija najvećim svojim delom posvećeno je
reformi obrazovanja odraslih. U okviru reformskih napora jedan od ključnih
zadataka odnosio se na „otvaranje“ srednjih stručnih škola za odrasle. Osnovni
napor bio je usmeren na pretvaranje srednjih stručnih škola u multiprogram-
ske i multigeneracijske institucije. Škole bi pored svoje osnovne delatnosti rea-
lizovale opšteobrazovne i stručne programe za odrasle. Ta ideja je artikulisana
u Koncepciji centara za srednje stručno obrazovanje u srednjim stručnim ško-
lama koja je nastala u okviru Programa reforme srednjeg stručnog obrazova-
nja (CARDS) tokom 2004/05.

Osposobljenost srednjih stručnih škola da realizuju različite programe
obrazovanja odraslih u prvom redu počiva na osposobljenosti nastavnika za
istraživanje potreba za znanjima i veštinama, razvoj odgovarajućih programa
i neposredan rad sa odraslim. Saznanja i informacije o osposobljavanju i usa-
vršavanju nastavnika u drugim zemljama mogu biti korisna i inspirativna za
kreiranje programa usavršavanja nastavnika srednjih stručnih škola koje re-
alizuju programe obrazovanja odraslih. Kao što je poznato u toku poslednjih
nekoliko decenija odvija se intenzivna reforma sistema stručnog obrazovanja
i usavršavanja nastavnika u Evropi. ETF (European Training Organisation)
je zbog toga posvetio značajnu pažnju ovom problemu organizujući nekoliko
skupova čija je tema bila obrazovanje i usavršavanje nastavnika srednjih struč-
nih škola u zemljama Jugoistočne Evrope. Koristeći napore i rezultate rada
ETF-a želimo da čitaocima pružimo elementarne informacije o obrazovanju i
usavršavanju nastavnika srednjih stručnih škola u nekim zemljama Jugoistoč-
ne Evrope. Verujemo da ova vrsta informacija može biti korisna kako samim
nastavnicima tako i stručnjacima koji se bave problematikom obrazovanja i
usavršavanja nastavnika, tako i kreatorima politike i razvoja sistema srednjeg
stručnog obrazovanja i obrazovanja odraslih. Svi radovi urađeni su prema je-
dinstvenoj metodologiji koju je predložio ETF i struktuirani su na isti način,
što omogućuje pouzdanu komparativnu analizu sistema obrazovanja i usavr-
šavanja nastavnika u zemljama Jugoistočne Evrope.

Centri za kontinuirano
obrazovanje odraslih u

Srednjim stručnim školama�

- KONCEPCIJA -
NACRT

Uvod

Koncepcija razvoja centara za kontinuirano obrazovanje odraslih u sred-
njim stručnim školama je strateški dokument za osposobljavanje pet srednjih
stručnih škola za delatnost kontinuiranog obrazovanja i učenja odraslih. Kon-
cepcija predstavlja polaznu osnovu za transformaciju i modernizaciju škola u
smislu:

razvoja programa i modula obrazovanja, osposobljavanja i obuke
odraslih,
organizacionog prilagođavanje i materijalno-tehničko jačanje škole,
osposobljavanje nastavnika i saradnika za nove uloge i funkcije
povezivanja sa lokalnom zajednicom, tržištem rada i privredom sre-
dine u kojoj škole, odnosno centri deluju i
delovanje na tržištu obrazovanj, istraživanja i konsaltinga.

Osnovni cilj ovog koncepta i strategije njegove realizacije jeste da stvore
okvirne uslove za osnivanje pet centara za kontinuirano obrazovanj odraslih u
odabranim školama, osposobi ih da deluju na tržištu obrazovanja i razvoja rad-
ne snage, istražuju potrebe za znanjima, veštinama i radnim kompetencijama,
kreiraju module i programe osposobljavanja i obuke i „isporučuju” ih krajnjim
korisnicima na način koji je saglasan sa njihovim potrebama i mogućnostima
učenja i standardima obrazovanja.
�	 Ovaj dokument je nastao u okviru Programa reforme srednjeg stručnog obrazovanja (CARDS) tokom 2004/05.

Dokument je sačinjen na osnovu širih konsultacija sa stručnjacima Ministarstva prosvete i sporta, Nacionalne
službe za zapošljavanje, srednjih stručnih škola, institucija za obrazovanje odraslih, privrednih asocijacija i nevla-
dinih organizacija i domaćih i stranih eksperata za obrazovanje odraslih. Na izradi dokumenta neposredno su
bili angažovani Prof. dr Miomir Despotović i Doc. dr Aleksandra Pejatović sa Filozofskog fakulteta, Univerziteta
u Beogradu.









�Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Obrazovanje i učenje odraslih je, u prvom redu, povezano sa radnim
životom, profesionalnim razvojem i karijerom i stalni dijalog sa poslodavci-
ma, odnosno preduzećima i drugim korisnicima obrazovnih programa postaje
krucijalni element celokupne delatnosti centara za kontinuirano obrazovanje
odraslih.

U odnosu na centre preduzeća i njihove asocijacije su partneri u krei-
ranju adekvatnih programa, identifikovanju potreba i sredstava njihovog za-
dovoljenja. U odnosu na preduzeća i pojedince centri za kontinuirano obra-
zovanje imaju funkciju konsultovanja i savetovanja u procesu obrazovanja i
osposobljavanja, individualnog profesionalnog razvoja, odnosno razvoja ljud-
skih resursa. Shodno tome, centri za kontinuirano obrazovanje kreiraju kurse-
ve koji odgovaraju :

potrebama participanata, njihovim mogućnostima i očekivanjima
politici razvoj ljudskih resursa u preduzećima i
zahtevima tržišta rada.

Osposobljavanje škola za delatnost obrazovanja odraslih, odnosno uvo-
đenje novih sadržaja i programa rada i novih organizacionih formi nastave i
učenja nalazi se u funkciji unapređenja kvaliteta i modernizacije rada škola,
njihovog povezivanja sa tržištem rada, preduzećima i celokupnim lokalnim
okruženjem.

Polaznu osnovu u izradi nacrta Koncepcije činili su: Analize stanja u
srednjem stručnom obrazovanju�, Potrebe i mogućnosti obrazovanja odraslih u
Srbiji�, Zakon o osnovama sistema obrazovanja i vaspitanja� i sledeća reform-
ska dokumenata�:

Okvir za strategiju razvoja stručnog obrazovanja u Srbiji,
Strateški pravci u razvoju obrazovanja odraslih,
Obrazovanje i profesionalni razvoj nastavnika, i
Opšte osnove školskog programa�

Koncepcija srednjeg stručnog obrazovanja u Srbiji.

�	 Analiza stanja u srednjem stručnom obrazovanju, Ministarstvo prosvete i sporta Republike Srbije, Beograd,
2002.

�	 Potrebe i mogućnosti obrazovanja odraslih u Srbiji, Nacionalna opservatorija Srbije, Nepublikovani materijal,
Beograd, 20003.

�	 Zakon o osnovama sistema obrazovanja i vaspitanja, Službeni list, 62/03/.Beograd. 2003.
�	 Dokumenta (izuzev Opštih osnova školskog programa) objavljeni su u knjizi Kvalitetno obrazovanje za sve - put

ka razvijenom društvu, Ministarstvo prosvete i sporta Republike Srbije, Beograd, 2002/.
�	 Opšte osnove školskog programa, radni nacrt, Ministarstva prosvete i sporta Republike Srbije, Prosvetni pregled,

Beograd, 2003.











�

Socijalno-ekonomske potrebe za kontinuiranim
obrazovanjem i učenjem odraslih

Ekonomske promene. Sa početkom političke krize na prostoru Bivše Ju-
goslavije 90-ih godina u Srbiji je započeo i proces ekonomske stagnacije. Du-
gogodišnja izolacija i ratna razaranja doveli su srpsku privredu na ivicu haosa,
tako da se u 2000. godini započete socijalno-ekonomske reforme odvijaju u
vrlo nepovoljnim privrednim i političkim okvirima. Svi veliki proizvodni siste-
mi i kompleksi su propali ili se nalaze na ivici bankrota. Početkom 2000. godine
Srbija je ušla u fazu tranzicionog (sporijeg) rasta ali još uvek nije dostigla nivo
društvenog proizvoda i nivo proizvodnje iz 1998. godine, iako je ekonomski
oporavak u periodu od 2000. do 2002. godine očigledan. Društveni bruto proi-
zvod u 2000. godini manji je za oko 45% od nivoa na kome je bio 1989 godine.�
To znači da značajan procenat stanovništva Srbije živi u zoni siromaštva. Pre-
ma podacima za 2000 godinu 1/3 stanovništva Srbije živi sa prihodima manjim
od 30$ mesečno. U uslovima apsolutnog siromaštva, odnosno sa prihodima
manjim od 20$, živi 18% stanovništva.� Prema podacima za 2003. prosečna
zarada u Srbiji iznosila je 11.500 dinara� (oko 160 €).

Proces uspostavljanja tržišne ekonomije započeo je krajem 90-ih kada je
donet savezni Zakon o društvenom kapitalu10. Tokom 90-ih godina u Srbiji je
promovisano nekoliko modela privatizacije11 koji nisu imali značajniji efekat
na restruktuiranje privrede, priliv stranog kapitala i intenziviranje produktiv-
nosti i zapošljavanja. Vlasnička transformacije je veoma intenzivan i praktično
se nalazi u završnoj fazi jer se u privatnom vlasništvu nalazi blizu 80% predu-
zeća. Istovremeno, konstantno se uvećava broja malih i srednjih preduzeća.
U poslednje dve godine u Srbiji je izvršena liberalizacija spoljnotrgovinskog
i deviznog poslovanja što je stranim kompanijama omogućilo bolji pristup
srpskom tržištu. Međutim, strane kompanije još uvek oklevaju sa značajnijim
ulaganjima u srpsku privredu, procenjujući da su nekomercijalni rizici inve-
stiranja još uvek vrlo visoki. Na kraju 2002. godine u Srbiji je bilo svega 539
preduzeća sa stranim kapitalom, što je manje od 1% od ukupnog broja.12

�	 Strategija Svetske banke za pomoć u tranziciji, Izveštaj br.22090, jun 2001, str. 3.
�	 Strategija za smanjenje siromaštva u Srbiji, Ministarstvo za socijalnu zaštitu, Beograd, 2002.
�	 Društveno ekonomska kretanja u 2003 godini, Republički zavod za statistiku, Saopštenje 22, Beograd, 2004. str. 28.
10	 Zakon o društvenom kapitalu, Službeni list SFRJ, br. 84/89.
11	 Zakon o uslovima i postupku pretvaranja društvene svojine u druge oblike svojine, Službeni glasnik Republike

Srbije, br.48/91; Izmene Zakon o uslovima i postupku pretvaranja društvene svojine u druge oblike svojine, Služ-
beni glasnik Republike Srbije, br.48/94; Zakon o svojinskoj transformaciji, Službeni glasnik Republike Srbije, br.
32/97.

12	 Osnovni podaci o društveno ekonomskim kretanjima 2002, Saopštenje br. 018, God. XLVI 04.02.2003.str.15.

�Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Tehničko tehnološke promene. Srpsku privredu karakteriše nizak stepen
inventivnosti i uvođenja tehnoloških novina, U tehničko-tehnološkom pogle-
du Srbija zaostaje za razvijenim evropskim zemljama izmešu 20 i 35 godina.
Njena privreda je tehnološki nezahtevna jer se oko 65% preduzeća bavi trgovi-
nom i uslugama kao svojom osnovnom delatnošću.

Demografske promene. U demografskom pogledu Srbiju karakteriše du-
gotrajna, zakasnela i neujednačena demografska tranzicija. Centralna Srbija
i Vojvodina ušle su u završnu fazu demografske tranzicije niskog mortaliteta
i niskog fertiliteta 1961, a Kosovo i Metohija tek 1991. godine. U periodi od
1990. do 1997. došlo je do povećanja stope mortaliteta za 14%.13 Stopa uku-
pnog fertiliteta je od 1.53 u 1977. godini smanjena na 1,43 u 2000.14 Prema
podacima iz 2002. godine Srbija ima 7.498.001 stanovnika. Stopa prirodnog
priraštaja se drastično smanjuje dok se prosečno trajanje života produžava,
što ima za posledicu konstantno uvećanje broja starijih od 60 godina u uku-
pnoj populaciji. Istovremeno broj dece i mladih se intenzivno smanjuje. Prema
podacima iz 2002 godine učešće starijih od 60 godina u ukupnoj populaciji je
preko 23.1%.15 Učešće dece školskog uzrasta (5-19 godina) u ukupnoj popula-
ciji je 18%.16

Ukupna obrazovna struktura stanovništva Srbije, i pored izvesnih po-
boljšanja u odnosu na stanje iz 1991. godine je dalje nepovoljna. Prema poda-
cima iz 2002. godine blizu 22% stanovništva starijeg od 15 godina ne posedu-
je potpuno osnovno obrazovanje. Skoro 24% stanovništva poseduje osnovno
obrazovanje kao svoj obrazovni maksimum, što znači da se skoro 46% odraslog
stanovništva nalazi na elementarnom obrazovnom nivou ili ispod njega. To
znači da blizu 3 miliona ljudi starijih od 15 godina ne poseduje elementarne
radne (pa i životne) veštine i kompetencije i ima minimumom šansi da uspeš-
no traga, nađe, obavi i zadrži posao.

Promene na tržištu rada. U poslednjoj deceniji u Srbiji se ispoljava kon-
tinuiran pad zaposlenost. Broj zaposlenih u 2002. iznosio je 1.845.91617 i skoro
je za 30%. manje od broja zaposlenih u 1990. godini. Podaci iz 2003. godine
pokazuju da u obrazovnoj strukturi zaposlenih dominiraju obrazovani i struč-

13	 Saopštenje saveznog zavoda za statistiku „Stanovništvo i prirodno kretanje stanovništva SR Jugoslavije u 20. i na
pragu 21. veka”, br. 035, Savezni zavod za statistiku, Beograd, 12002, str.2.

14	 Ibidem, str. 24.
15	 Srbija u brojkama. Republički zavod za statistiku, Beograd, 2003. str.7.
16	 Popis 2002, Pregled po naseljima, Republički zavod za statistiku Srbije, Beograd, str. 15. i Statistički godišnjak

Srbije, Republički zavod za statistiku, Beograd, str.44.
17	 Izvor: Nepublikovani podaci Republičkog zavoda za tržište rada.

10

ni radnici, ali da je učešće nestručnih u ukupnom broju zaposlenih još uvek
visoko (21%)18.

Broj nezaposlenih se u Srbiji dramatično uvećava. U februaru 2002 bilo
je 795.672 nezaposlena lica, da bi u februaru 2003. taj broj bio 938.190.19 U
strukturi nezaposlenih dominantno mesto zauzimaju nekvalifikovani i polu-
kvalifikovani radnici (39%) i radnici do 30 godine starosti (40%).20

Sistem srednjeg stručnog obrazovanja i obrazovanja odraslih. Prema
podacima Ministarstva prosvete i sporta za 2003. u Srbiji ima 1621 škola za
osnovno obrazovanje odraslih ali ih ne pohađaju odrasli, već uglavnom pre-
rasli osnovci, odnosno adolescenti sa teškoćama u učenju. Iako u Srbiji ima
nekoliko stotina hiljada nepismenih i skoro 2.5 miliona odraslih bez potpunog
osnovnog obrazovanja,22 odrasli ne pohađaju ove škole, jer su im one orga-
nizaciono i programski neprilagođene, i sa stanovišta svakodnevnog života i
zapošljavanja nefunkcionalne.

Mreža srednjih škola u Srbiji je veoma razgranata23. Prema podacima iz
2001/2. školske godine u Srbiji je bilo 475 srednjih škola od čega 127 gimnazije
i 349 srednjih stručnih škola. Sistem srednjeg stručnog obrazovanja u Srbiji je
veoma ekstenzivan i ne odgovara njenim trenutnim društveno-ekonomskim
potrebama. O tome svedoči i činjenica da su broj nezaposlenih i broj srednjih
škola u Srbiji prilično saglasni, što znači da najviše srednjih škola ima u regio-
nima gde je i najveći broj nezaposlenih. Kriva nezaposlenosti i kriva broja škola
su skoro simetrične što sugeriše da škole ne odgovaraju potrebama privrede i
tržišta rada i da se svršeni učenici srednjih škola ne zapošljavaju već, pre svega,
odlaze na biroe za zapošljavanja.

Srednje škole su pre svega namenjene populaciji mladih i u program-
skom i organizacionom smislu su zatvorene za odrasle. Iako Zakon o srednjoj
školi dozvoljava školama da se bave prekvalifikacijom, dokvalifikacijom, struč-
nim osposobljavanjem i specijalizacijom, zastareli programi i potpuno školski
(tradicionalni) način organizacije rada su „zatvorili” školu za odrasle. Prema
postojećim propisima škole ne realizuju nastavu (obuku, trening) za odrasle

18	 Zaposleni prema stepenu stručne spreme 2003, Saopštenje ZP 12, Republički zavod za statistiku, Beograd, 2003,
str. 21.

19	 Mesečni statistički bilten, br. 6, Republički zavod za tržište rada, Beograd, 2003, str.12.
20	 Mesečni statistički bilten, br. 6, Republički zavod za tržište rada, Beograd, februar 2003, str. 14.
21	 Statistika upisa u srednje škole 2002, Ministarstvo prosvete i sporta Republike Srbije, Beograd, 2002. i podaci

ministarstva prosvete
22	 Videti prilog: Škole za osnovno obrazovanje odraslih - 2002. godine i broj nepismenih i broj lica bez potpunog

osnovnog obrazovanja starijih od 10 godina po regionima.
23	 Videti prilog: Mreža srednjih stručnih škola u Srbiji - 2003.

11Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

već samo organizuju polaganje ispita iz pojedinih predmeta što školu čini ne-
pristupačnom i neatraktivnom za odrasle.

Zakon o osnovama sistema vaspitanja i obrazovanja24 koji je donet u
junu 2003 je značajan pokušaj „otvaranja” sistema srednjeg stručnog obrazo-
vanja za odrasle jer predviđa mogućnost osnivanja posebnih srednjih škola za
odrasle koje mogu da realizuju :

prilagođene školske programe za odrasle
posebne programe za odrasle
programe stručnog osposobljavanja i obuke.

Današnju socijalno-ekonomsku situaciju u Srbiji karakterišu:
nizak nivo tehničko-tehnološke i ekonomske razvijenosti (BDP
od 990$ po glavi stanovnika); intenzivna vlasnička transformacija
– 80% preduzeća u privatnom vlasništvu;
snažan trend ka seniorizaciji stanovništva (23% iznad 60 godina);
ogromna nezaposlenost (938.000 nezaposlenih u februaru 2003. go-
dine);
nepovoljna obrazovna struktura ukupnog stanovništva starijeg od
15 godina (47% nestručnih);
nepovoljna obrazovna struktura zaposlenog stanovništva (21% ne-
stručnih);
nepovoljna obrazovna i kvalifikaciona struktura nezaposlenog sta-
novništva (39% bez kvalifikacije i sa najnižim nivoima osposoblje-
nosti);

24	 Zakon o osnovama sistema obrazovanja i vaspitanja, Službeni list, 62/03/, Beograd, 2003.
















Izvor: Nezaposleni prema okruzima 2002, Mesečni statistički bilten br.4, Republički zavod za tržište rada, Beograd,
decembar 2002, i Statistika osnovnog i srednjeg obrazovanja 2001, ministarstvo prosvete i sporta, Beograd, 2002.
str.129-135.

0
20000
40000
60000
80000

100000
120000
140000
160000
180000

Be
og
rad
sk
i

Bo
rsk
i

Br
an
iče
vs
ki

Za
ječ
ars
ki

Za
pa
dn
o-
ba
čk
i

Zla
tib
or
sk
i

Ja
bla
nič
ki

Ju
žn
o-
ba
na
tsk
i

Ju
žn
o-
ba
čk
i

Ko
lub
ars
ki

Ma
čv
an
sk
i

Mo
rav
ičk
i

Ni
ša
vs
ki

Pir
ot
sk
i

Po
du
na
vs
ki

Po
mo
rav
sk
i

Pč
inj
sk
i

Ra
sin
sk
i
Ra
šk
i

Se
ve
rn
o-
ba
na
tsk
i

Se
ve
rn
o-
ba
čk
i

Sre
dn
je-
ba
na
tsk
i

Sre
ms
ki

To
pli
čk
i

Šu
ma
dij
sk
i

0
10
20
30
40
50
60
70
80
90

Broj nezaposlenih B roj srednjih skola

12

nedostatak adekvatnih resursa za poboljšanje obrazovne strukture
stanovništva (devastiran sistema za obrazovanje odraslih i zatvoren
sistem redovnog obrazovanja za odrasle).
nepostojanje sistema za obrazovanje i učenje odraslih odnosno ade-
kvatnih institucija i organizacija za kvalitetno obrazovanje i ospo-
sobljavanje odraslih.

Strateška opredeljenja u reformi srednjeg stručnog
obrazovanja i kontinuiranog obrazovanja odraslih

Prevazilaženje postojeće situacije u prvom redu podrazumeva inovira-
nje i reorganizaciju sistema obrazovanja, posebno sistema srednjeg stručnog
obrazovanja i obrazovanja odraslih. Ekonomski rast, veća produktivnost, pre-
vazilaženje siromaštva pre svega podrazumevaju restruktuiranje ljudskog ka-
pitala, i uvećanje njegove vrednosti (snabdevanje novim znanjima, veštinama i
sistemom vrednosti, stavova i ponašanja). Obrazovanje je osnovni mehanizam
socijalnog i ekonomskog oporavka Srbije i njenog uspešnog odgovora na iza-
zove sa kojima se suočava. Ono se mora prepoznati kao osnovni instrument i
mehanizam stimulisanja ekonomskog rasta, povećanja zaposlenosti i zapošlji-
vosti, privrednog restruktuiranja i tehničko-tehnološkog razvoja. Zbog toga je
neophodno redefinisati ciljeve, organizaciju i strukturu celokupnog sistema
obrazovanja, zasnovati ga na konceptu doživotnog učenja i učiniti dostupnim
svim kategorijama stanovništva. Mora se prevazići stanje u kojem su učenje
i obrazovanje dostupni samo deci i mladoj generaciji i stvoriti legislativne,
materijalno-finansijske i institucionalne pretpostavke za obrazovanje i učenje
odraslih.

Polazeći od postojećeg stanja i realnih potreba osnovni strateški ciljevi
reforme obrazovanja odraslih u Srbiji su:

otvaranje redovnih škola za odrasle, odnosno njihovo programsko i
organizaciono prilagođavanje potrebama odraslih i osposobljavanje
da realizuju programe namenjene odraslima;
revitalizacija postojeće mreže institucija i organizacija za obrazo-
vanje i učenje odraslih (radnički, narodni i otvoreni univerziteti i
centri za obrazovanje u preduzećima);
osnivanje novih institucija i organizacija za obrazovanje odraslih
kada za to postoje realne potrebe i mogućnosti;
jačanje obrazovne funkcije preduzeća i razvoj mogućnosti za učenje
na radnom mestu.













13Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Reforma obrazovanja odraslih je integralni deo reforme obrazovanja u
celini, posebno reforme stručnog obrazovanja. U tom kontekstu revitalizacija
postojećih, a posebno stvaranje novih institucija za obrazovanje odraslih mora
se ostvariti u sadejstvu i sinergiji sa opštim reformskim naporima za racionali-
zacijom postojeće i kreiranjem nove, društvenim potrebama prilagođene mre-
že srednjih stručnih škola. To znači da je u postojećim socijalno-ekonomskim
okolnostima organizaciono i programsko prilagođavanje pojedinih srednjih
škola za rad sa odraslima najbrži i najracionalniji način uspostavljanja novih
institucija za obrazovanje odraslih i „otvaranja” sistema srednjeg stručnog
obrazovanja prema odraslima.

Shodno postojećim potrebama i mogućnostima pet srednjih stručnih
škola iz različitih područja rada i različitih okruga se osposobljava za reali-
zaciju programa kontinuiranog obrazovanja odrasli. Termin osposobljavanje
se koristi u smislu programskog i organizacionog inoviranja i prilagođavanja
škole, njenog materijalno-tehničkog opremanja i osposobljavanja nastavnika i
saradnika za kreiranje i realizaciju programa kontinuiranog obrazovanje odra-
slih.

Programsko i organizaciono prilagođavanje se ostvaruje kroz osnivanje
Centra za kontinuirano obrazovanje odraslih kao posebne organizaciono-na-
stavne jedinice u odabranim školama.

Izbor škola koje se pripremaju i osposobljavaju za rad sa odraslima
obavlja se na osnovu analize geografskih, demografskih i socijalno-ekonom-
skih uslova, posebno analize tržišta rada, postojeće mreže škola u pojedinim
regionima, odnosno okruzima Srbije i analize resursa pojedinih škola. Prili-
kom odabira koristi se više kriterijuma i njihovih kombinacija. Međusobno
umrežavanje pojedinačnih kriterijuma (matriks) dovodi do izbora adekvatnih
škola, koje poseduju bitno različite kvaliteti, koji čine i specifičnim i drugači-
jim polazne osnove u kojima se formiraju njihovi centri za kontinuirano obra-
zovanje.

Izboru škola koje se organizaciono i programski transformišu i osposo-
bljavaju za rad sa odraslima, odnosno u kojima se osniva Centar za kontinuira-
no obrazovanje odraslih, obavlja se na osnovu sledećih kriterijuma:

geografska lokacija škole;
nivo privredne razvijenosti regiona (biraju se najveći industrijski
centri u Srbiji);




14

lociranost u gradovima i/ili oblastima gde je došlo do velikih pri-
vrednih redukcija koje imaju potrebe za makroprekvalifikacijama;
lociranost u gradovima i/ili oblastima koje prednjače prema broju
nezaposlenih;
lociranost u oblastima u kojima je veoma izražena potreba za pri-
vrednim prestruktuiranjem;
zahtevi tržišta rada za kratkotrajnim oblicima obrazovanja i struč-
nog usavršavanja;
postojeća školska mreža i potreba za njenom racionalizacijom (bi-
raju se škole koje nemaju perspektivu razvoja, ali i škole koje raspo-
lažu dobrim resursima - prostor, oprema, kadrovi itd);
pripadnost nekim od područja rada koji su obuhvaćeni Programom
reforme stručnog obrazovanja;
multiprogramski profil škole;
spremnost regionalnih i lokalnih zajednica da podrže transforma-
ciju škole;
spremnost škola da prihvate proces transformacije;
prethodno iskustvo škola u radu sa odraslima.

Na osnovu ovih kriterijuma izabrane su škole u sledećim okruzima:
Srednjobanatski - Hemijsko prehrambena i tekstilna škola „Uroš
Predić”, Zrenjanin,
Grad Beograd - Tehnička škola, Novi Beograd,
Šumadijski - Druga tehnička škola, Kragujevac,
Nišavski - Građevinsko-tehnička škola „Neimar” Niš,
Borski - Rudarsko-metalurška škola, Bor.

Centri za kontinuirano obrazovanje
u srednjim stručnim školama – profil i funkcije

Vizija

Centri za kontinuirano obrazovanje odraslih u srednjim stručnim ško-
lama su specijalizovane nastavno-organizacione jedinice za stručno obrazo-
vanje, osposobljavanje i obuku odraslih, usmerene na ekonomski rast i razvoj
regiona kroz brzo reagovanje na potrebe privrede i tržišta rada za mobilnom i


























15Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

fleksibilnom radnom snagom i kvalitetno zadovoljavanje potreba za znanjima,
veštinama i kompetencijama kako zaposlenih, tako i nezaposlenih.

Socijalno-ekonomska misija

Centri za kontinuirano obrazovanje odraslih teže da:
povećaju stopu participacije odraslih u programima obrazovanja,
obuke i osposobljavanja i doprinesu razvoju ljudskog kapitala;
podrže socijalno-ekonomski rast i razvoj regiona i zemlje u celini i
doprinesu integraciji zemlje u globalnu, posebno evropsku, ekono-
miju;
omoguće privredno restruktuiranje regiona i uvođenje novih teh-
nologija ;
omoguće pojedincima zapošljivost, profesionalni razvoj i mobil-
nost, punu socijalnu participaciju i lično samoispunjenje;
doprinesu oživotvorenju koncepta doživotnog učenja/obrazovanja,
uspostavljanju ekonomije i društvene organizacije zasnovane na
znanju.

Strateški ciljevi

U skladu sa tehničko-tehnološkim potrebama preduzeća, potrebama
tržišta rada i pojedinaca, neposredni zadaci centara za kontinuirano obrazo-
vanje odraslih su da:

daju, održe i unaprede nivo kvalifikacija, odnosno stručnih znanja,
veština i kompetencija odraslih ljudi;
prate, procenjuju i ispituju regionalne potrebe tržišta rada za kom-
petencijama, zanimanjima, i korespondirajućim znanjima i veština-
ma i u skladu sa tim modifikuju postojeće i razvijaju nove programe
i kurseve, odnosno module;
prikupljaju, produkuju i šire informacije o potrebama za kompeten-
cijama, znanjima, veštinama, programima i institucijama i moguć-
nostima obrazovanja, osposobljavanja i obuke u regionu;
kao jedan od aktera kreiranja politike i strategije regionalnog ra-
zvoja prate i analiziraju posledice svoje delatnosti na regionalnom
tržištu rada.



















16

Strateški oslonci

Za dosezanje i ispunjenje socijalno-ekonomske misije i strategijskih ci-
ljeva centri za kontinuirano obrazovanje odraslih u oblikovanju svoje delat-
nost koriste dva osnovna strateška oslonca

Strateška i institucionalna integrisanost

Kao integralni deo sistema srednjeg stručnog obrazovanja škola, odno-
sno njen centar za kontinuirano obrazovanje svoju delatnost zasniva na:

osnovu ukupne politike razvoja obrazovanja, pogotovu stručnog,
koju donosi Ministarstvo prosvete i sporta;
osnovu politike zapošljavanja i razvoja tržišta rada koju donosi Mi-
nistarstvo za rad i zapošljavanje u saradnji sa regionalnim ogranci-
ma Nacionalne službe za zapošljavanje
saradnji sa socijalnim partnerima i interesnim grupama (unija po-
slodavaca, privredna komora, sindikati, lokalna zajednica, stručna
udruženja);

Dostupnost i kvalitet

Programi i kursevi centara su realno dostupni participantima i za njih
atraktivni jer u organizaciji i realizaciji uvažavaju:

realne i perspektivne potrebe tržišta rada za znanjima i veštinama
ličnu spremnost i želju participanata za učenjem;
osobenosti i mogućnosti odraslih za učenje i sticanje znanja i veština.

Odrasli imaju, kako formalno-pravnu, tako i realnu mogućnost da stiču
obrazovanje, osposobljavaju se i obučavaju kroz oblike i programe centara za
kontinuirano obrazovanje odraslih, što rezultira odgovarajućim diplomama i
sertifikatima. Kontinuirani razvoj i adekvatan kvalitet rada Centri obezbeđuju
kroz realizaciju akreditovanih, odnosno sertifikatnih programa osposobljava-
nja i obuke što znači kroz realizaciju programa (modula) koji se:

zasnivaju na realnim potrebama preduzeća, odnosno tržišta rada;
strukiktuirju u skladu sa adekvatnom metodologijom i procedura-
ma;
zasnivaju na dobrom upravljanju i odgovarajućim (kvalitetnim) re-
sursima (izvode ih osposobljeni nastavnici i instruktori);
















17Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

izvode u odgovarajućim fizičko-tehničkim i u skladu sa odgovaraju-
ćim organizacionim i didaktičkim uslovima;
podvrgavaju kontinuiranom praćenju i evaluaciji.

Osnovni principi organizacije i delovanja centara za
kontinuirano obrazovanje odraslih

Centri za kontinuirano obrazovanje odraslih deluju na osnovu normati-
va i standarda za rad škola i pravila i principa koji služe za efikasno postizanje
definisanih ciljeva i zadataka, uspostavljanje adekvatne programske orijentaci-
je, organizacione strukture, metodologije i organizacije rada.

Centri za kontinuirano obrazovanje odraslih su:
organizaciono-nastavne jedinice škole čiji su programi dostupni
osobama starijim od 18 godina, a koje ispunjavaju ulazne zahteve za
pojedine vrste programa;
otvorene i fleksibilne organizacione jedinice koje obezbeđuju mo-
gućnost osobama sa različitim prethodnim iskustvom i nivoom
obrazovanja da stiču i unapređuju znanja i veštine potrebne za rad
ili dalje obrazovanje i učenje;
sredina za učenje koja ohrabruje učenje odraslih i koja je prilagođe-
na odraslim ljudima, njihovim razvojnim potrebama, mogućnosti-
ma i osobenostima učenja, što u prvom redu podrazumeva fleksi-
bilnost u organizaciji i realizaciji programa (adekvatnost vremena,
mesta, prostora i opreme za učenje) i osposobljenost nastavnika i
instruktora za rad sa odraslima (primena adekvatnih strategija, me-
toda i tehnika učenja i poučavanja);
multiprogramske organizacije za stručno obrazovanje, osposoblja-
vanje, obuku, savetovanje i profesionalni razvoj odraslih koje su kao
takve integralni deo celovitog sistema stručnog obrazovanja;
organizacije čija delatnost počiva na saradnji i parnterstvu sa razli-
čitim socijalnim partnerima (nacionalnim, regionalnim i lokalnim
vlastima, poslodavcima i njihovim asocijacijama, sindikatima) i ra-
zličitim interesnim grupama i organizacijama (preduzećima, komo-
rama, službama za zapošljavanje, stručnim, naučno-istraživačkim
organizacijama, drugim obrazovnim institucijama i pojedincima;
organizacija čiji su programi (moduli) produkt procene i ispitivanja
realnih potreba za kompetencijama, znanjima i veštinama lokalne

















18

zajednice, regiona i zemlje u celini i koji su odgovor na potrebe tr-
žišta rada za adekvatnom radnom snagom u različitim područjima
rada, odnosno zanimanjima i nivoima kvalifikacija i kompetencija;
organizacija čiji su programi usmereni na ishode obrazovanja i uče-
nja (definisana znanja, veštine, stavove) i radne kompetencije koje
omogućuju zapošljavanje, obavljanje posla, profesionalnu mobil-
nost i sazrevanje.

Ciljne grupe

Neposredni povod za osnivanje centara za kontinuirano obrazovanje
odraslih u srednjim stručnim školama je urgentna potreba da se unapredi
postojeća obrazovna struktura prevaziđe teška socijalno-ekonomska situaci-
ja oličena u niskoj stopi privrednog rasta, niskom stepenu i obimu tehničko-
tehnoloških promena, spremnosti i sposobnosti privrede za uvođenje novih
proizvoda i tehnologija, konstantnom padu zaposlenosti i drastičnom rastu
nezaposlenosti. Međutim, potrebu za osnivanjem centara za odrasle snažno
podupiru i krupne promene u obrascima rada i zapošljavanja čije su osnovne
manifestacije:

jačanje i rast uslužnog sektora u ukupnoj privrednoj strukturi;25

dinamičan razvoj preduzetništva i rast malih i srednjih preduzeća
čije su osnovne karakteristike diverzitet i fleksibilnost;26

sve veća profesionalna mobilnost i verovatnoća promene zanimanja
i posla tokom života;
povećanje značaja generativnih sposobnosti i ključnih veština u
radu, zapošljavanju i daljem obrazovanju i učenju (kritičko mišlje-
nje, logičko rezonovanje, autonomno moralno suđenje, interperso-
nalne i komunikacione veštine, posebno informatika i strani jezici);
promene u konceptu zapošljavanja - od stalne zaposlenosti ka za-
pošljivosti i fleksibilnim oblicima zapošljavanja (povremena zapo-
slenost, delimično zapošljavanje, honorarni rad, projektno zapošlja-
vanje i sl).

Shodno tome, strateški ciljevi obrazovanja odraslih u Srbiji prevazilaze
neposredne povode i okvire nezaposlenosti i odnose se i na jačanje privred-
ne konkurentnosti i pozicije srpske privrede na međunarodnom tržištu rada
25	 Videti: Izveštaj o razvoju politike obrazovanja, obučavanja i zapošljavanja u Srbiji za 2002. godinu, Nacionalna

opservatorija Srbije, Beograd, 2002; Potrebe i mogućnosti obrazovanja odraslih u Srbiji, Nacionalna opservatorija
Srbije, Beograd, 2003.

26	 Isti izvor.












19Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

i međunarodnoj ekonomskoj utakmici. Zbog toga se centri za kontinuirano
obrazovanje odraslih sa podjednakom pažnjom odnose prema nezaposlenima i
zaposlenima. Svojim programima centri za kontinuirano obrazovanje odraslih
se obraćaju nezaposlenima bez kvalifikacija, stručnih znanja i veština i radnog
iskustva, ali isto tako i zaposlenima sa neadekvatnim i nedovoljnim kompeten-
cija, znanjima i veštinama, a posebno onima kod kojih su kompetencije znanja
i veštine tesno povezane sa njihovom radnom pozicijom u kompanijskoj hije-
rarhiji (poslodavci, menadžeri, oni sa visokim administrativnim pozicijama,
eksperti, stručnjaci različitog profila, inženjersko-tehnički kadrovi, mladi viso-
ko obrazovani ljudi na početku karijere i profesionalnog razvoja i sl).

Delatnost centara za kontinuirano obrazovanje

Centri za kontinuirano obrazovanje odraslih stvaraju realnu mogućnost
za učenje odraslih sa različitim profesionalnim i obrazovnim biografijama,
sposobnostima i potrebama i kao takvi imaju fleksibilnu i otvorenu upisnu po-
litiku. Shodno tome centri za kontinuirano obrazovanje odraslih su program-
ski otvorene i potrebama privrede i tržišta rada prilagođene organizacione je-
dinice škole čija je osnovna delatnost:

a) razvoj i realizacija
redovnih programa stručnog obrazovanja koji vode ka sticanju za-
nimanja odnosno kvalifikacije, kroz redovnu ili instruktivno-kon-
sultativnu nastavu ili njihovu kombinaciju;
kratkotrajnih sertifikovanih programa stručnog osposobljavanja,
obuke i usavršavanja (inicijalnog obrazovanja, prekvalifikacija, do-
kvalifikacija i osvežavanje znanja) odnosno obuke za nezaposlene;
programa kontinuiranog stručnog usavršavanja za zaposlene;
programa poslesrednjeg stručnog obrazovanja;
programa neformalnog obrazovanja i učenja specifične namene;

b) akreditacija prethodnog učenja;

c) informisanje, savetovanje i vođenje u izboru programa obuke, osposo-
bljavanja i karijerno vođenje obrazovanja u skladu sa individualnim preferen-
cijama, potrebama lokalne zajednice i tržišta rada, koji se ostvaruju u tesnoj
saradnji sa Nacionalnom agencijom za zapošljavanje, odnosno njenim regio-
nalnim i lokalnim biroima;









20

d) konsalting - specifične usluge preduzećima za razvoj ljudskih resursa,
analiza potreba za znanjima i veštinama i analiza za potreba za obukom i ospo-
sobljavanjem, konsalting za razvoj planova ljudskih resursa i sl.

Programi obrazovanja u centrima za kontinuirano
obrazovanje odraslih - teorijsko metodološka osnova

Polaznu teorijsko-metodološku osnovu razvoja programa i modula u
centrima za kontinuirano obrazovanje čini koncept modularizacija razvijen u
Koncepciji srednjeg stručnog obrazovanja27.

Shodno Koncepciji srednjeg stručnog obrazovanja i stručno obrazova-
nje odraslih se odvija na osnovu programa koje donosi svaka škola, odnosno
njen Centar za kontinuirano obrazovanje odraslih. Program je strukturalni
okvir za organizaciju i realizaciju obrazovanja koji definše:

ciljeve, ishode i sadržaje obrazovanja;
procese i aktivnosti njihovog postignuća i realizacije (organizacione
oblike, strategije, modele i metode, nastave i učenja) i
načine i kriterijume vrednovanja postignuća.

Shodno osnovnoj i širokoj programskoj orijentaciji centri za kontinui-
rano obrazovanje odraslih razvijaju programe usmerene na ishode i programe
usmerene na formiranje i razvoj radnih kompetencije.

Ishodi su jasno i nedvosmisleno definisane kompetencije, znanja, vešti-
ne, potencijali, stavovi i vrednosti koji se postižu nakon određenog programa,
odnosno procesa obrazovanja i učenja.

Kompetencije su sposobnosti da se uspešno (prema određenom stan-
dardu) obavi određeni posao, specifična uloga u zanimanju ili funkcija i radni
zadatak u radnom procesu. Oba pristupa polaze od pretpostavke da adekvatna
nastava, vreme i uslovi učenja uvek dovode do uspeha u učenju.

Ishodi obrazovanja i učenja i radne kompetencije čine osnovu za plani-
ranje, organizaciju i realizaciju stručnog obrazovanja, osposobljavanja i obu-
ke odraslih, evaluaciju njihovih postignuća i celokupnog procesa obrazovanja
i učenja. Jasno definisani ishodi i radne kompetencije podstiču nastavnike i
odrasle učenike da dele odgovornost za uspeh u učenju obezbeđujući i jedni-
ma i drugima jasnu sliku o tome šta mogu da očekuju po završetku određenog
programa odnosno procesa obrazovanja i učenja.

27	 Grupa autora, Koncepcija srednjeg stručnog obrazovanja – nacrt, Ministarstvo prosvete i sporta, Beograd, 2004.






21Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Ishodi i kompetencije se definišu i poznati su i nastavnicima i učenicima
pre početka procesa obrazovanja i učenja.

To znači da institucija u kojoj se programi zasnivaju na ishodima i kom-
petencijama mora da:

identifikuje ishode i kompetencije određenog programa, eksplicira
ih i učini potpuno javnim i poznatim svim zainteresovanim;
elaborira načine organizacije nastave i učenja kroz koje se ishodi i
kompetencije dosežu.

Specifikacija ishoda i kompetencija

Specifikacija ishoda, odnosno radnih kompetencija se odvija na osnovu
jasno definisane procedure i metodologije rada. Različiti učesnici mogu biti
uključeni u specifikaciju ishoda:

nastavnici i instruktori iz srednjih stručnih škola;
univerzitetski nastavnici i eksperti iz naučno-istraživačkih institu-
cija;
praktičari, stručnjaci u određenom zanimanju;
predstavnici poslodavaca, sindikata i odraslih učenika.

Modularizacija u stručnom obrazovanju odraslih –
metodološki pristup

Programi srednjeg stručnog obrazovanja se organizuju i realizuju kao
međuzavisna kombinacija predmeta, modula, profesionalne prakse i rada.
Opšteobrazovni deo srednjeg stručnog obrazovanja ostvaruje se u skladu sa
načelima i pravilima koje preporučuju Opšte osnove školskog programa28.
Stručno obrazovanje, osposobljavanje i obuka odraslih, kao segment stručnog
obrazovanja, realizuje se kroz module kao osnovne programske i organizaci-
one jedinice.

Razlozi za modularizaciju u srednjem stručnom obrazovanju uopšte a
posebno u stručnom obrazovanju odraslih su brojni i raznovrsni. Modulariza-
cija u prvom redu omogućuje:

veću fleksibilnost u planiranju i organizaciji obrazovanja;
veću ekonomsku efikasnost obrazovanja;

28	 Opšte osnove školskog programa, radni nacrt, Ministarstvo prosvete i sporta, Prosvetni pregled, Beograd, 2003.














22

bolju prilagođenost potrebama tržišta rada i konkretnih radnih sre-
dina i poslova;
bolju vertikalnu i horizontalnu prohodnost;
adekvatniji način za premošćavanje jaza između školskih (akadem-
skih) kvalifikacija i iskustvom stečenih kompetencija i znanja;
veću prilagođenost individualnim potrebama i mogućnostima uče-
nja;
stvarni izbor vlastitog tempa i puta učenja i sticanja kvalifikacija i
profesionalnih kompetencija;
kontinuirano obrazovanje i mogućnost diskontinuiranog sticanja
kvalifikacija i radne osposobljenosti.

Moduli su specifični i posebni segmenti učenja koji vode do postignuća
definisanih ishoda učenja ili radnih kompetencija.. To su jedinice ili paketi uče-
nja koji vode do stručnih kompetencija, radne osposobljenosti i kvalifikacija,
odnosno skup funkcionalno povezanih znanja, veštine i sposobnosti (radne
kompetencije) neophodnih za obavljanje određenog posla/zadatka. Moduli
mogu biti samostalni ili deo širih programskih, odnosno organizacionih ce-
lina.

Koncept zanimanja, odnosno kvalifikacija je referentni okvir za modu-
larizaciju, a precizan opis zanimanja osnova za kreiranje modula. U sistemu
obrazovanja zanimanja su predstavljena kao klasteri modula - skup funkcio-
nalnih i organizaciono povezanih paketa, odnosno jedinica učenja. Isti moduli
mogu biti deo različitih klastera zanimanja, što je način da se obezbedi hori-
zontalna i vertikalna prohodnost u sistemu obrazovanja.

U sistemu stručnog obrazovanja postoje dva ravnopravna koncepta mo-
dularizacije i dve metodologije kreiranja modula:

sveobuhvatna modularizacija - koja vodi integralnim kvalifikacija-
ma, odnosno osposobljenosti za određeno zanimanje (moduli za-
snovani na ishodima)
fragmentarna modularizacija koja vodi ka parcijalnim kvalifikacija-
ma i osposobljenosti za pojedine poslove i funkcije u radu i zanima-
nju (moduli zasnovani na kompetencijama).
















23Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Programska orijentacija centara
za kontinuirano obrazovanje odraslih

Polazeći od prethodno definisane delatnosti i osnove metodološke ori-
jentacije u kreiranju programa, odnosno modula centri za kontinuirano obra-
zovanje odraslih nude tri vrste programa, odnosno modula, bilo da ih razvijaju
samostalno ili u saradnji sa drugim obrazovnim institucijama ili preduzeći-
ma:

sveobuhvatne module, odnosno programe za sticanje kvalifikacija u
određenom zanimanju bilo kroz redovnu ili instruktivno-konsulta-
tivnu nastavu ili njihovu kombinaciju u trogodišnjem i dvogodišnjem
(srednje stručno obrazovanje i zanatsko obrazovanje) trajanju;
fragmentarne module za sticanje radnih kompetencija, odnosno
obavljanje određenih funkcija, zadataka ili poslova u zanimanju, od-
nosno rad na konkretnom radnom mestu u trajanju do jedne godine;
module za sticanje ključnih kompetencija, odnosno (generičkih)
znanja i veština. ključnih kao način za postizanje radne fleksibilno-
sti, adaptibilnosti, profesionalne mobilnosti i povezivanja formal-







Moduli nastaju rastavljanjem zanimanja u
manje, kompleksne ali diferencirane delove,
prema kriterijumu, poslova, uloga, funkcija ili
kompetencija u određenom zanimanju koji,
mogu da se, stiču, vrednuju, ali ne i priznaju,
pojedinačno. Moduli se verifikuju samo kao
deo šireg seta koji vodi ka svobuhvatnoj
stručnoj kvalifikaciji, odnosno osposobljeno-
sti za zanimanje.
Ovaj tip modula se realizuje u školskom siste-
mu i uglavnom je namenjen mladim, ali i
odraslima, bilo da ga nude škole ili institucije i
organizacije za obrazovanje odrasli.
Ovi moduli kod odraslog imaju značenje
kredita i to je način kontinuiranog obrazo-
vanja i diskontunuiranog sticanja kvalifikacija.

Moduli nastaju rastavljanjem zanimanja
u manje kompleksne ali diferencirane
delove, ili su izraz potreba tržišta rada i
preduzeća za specifičnim kompetencijama
i osposobljenošću za određene poslove,
specifične funkcije i uloge, koji mogu da
se stiču zasebno i priznaju (sertifikuju)
pojedinačno van sistema sveobuhvatnih
kvalifikacija.
Ovaj tip modula se realizuje u školama i
institucijama za obrazovanje odraslih i izraz
je nastojanja da se zadovolje potrebe tržišta
rada i kontinuiranog tehničko-tehnološkog
inoviranja i restruktuiranja preduzeća.

Modularizacija u stručnom obrazovanju

sveobuhvatna - koja vodi
integralnim kvalifikacijma

fragmentarna - koja vodi
parcijalnim kvalifikacijma

24

nog i neformalnog obrazovanja i učenja. Ključne kompetencije su
dopuna osnovnim stručnim znanjima i veštinama i imaju dve di-
menzije:

socijalno-radna - razumevanje socijalnog i radnog okruženja,
veština zapošljavanja, spremnost za saradnju, adekvatnu komu-
nikaciju uključujući i komunikaciju na stranim jezicima i ko-
munikaciju kroz različite informacione sisteme i medije;
kognitivno-afektivna - sposobnost za analizu, konceptualizaci-
ju, kritičko mišljenje, moralno suđenje i kontinuirano učenje;
personalno vrednosna – razumevanje sopstvenih potencijala,
mogućnosti i potreba.







Moduli koji se realizuju u
redovnom školskom siste-
mu i koji vode do kvalifika-
cije u određenom zani-
manju (programi stručnog
obrazovanja odraslih u
trajanju do tri godine,
programi zanatskog obra-
zovanja, programi poslesre-
dnjeg obrazovanja).
Namenjeni su prvenstveno
mladim ljudima od 18 do 30
godina, kako zaposlenim,
tako i nezaposlenim, koji su
zbog različitih individual-
nih i socijalnih razloga
napustili redovni sistem
obrazovanja i koji žele da
kompletiraju svoje srednje
stručno obrazovanje i
steknu kvalifikaciju u
određenom zanimanju.
Ovu vrstu modula centri
realizuju u područjima rada
za koje imaju uslove i
resurse.

Kratkotrajni oblici obuke i
osposobljavanja, koji su
odgovor na potrebe tržišta
rada ili specifične potrebe
preduzeća i pojedinaca. To
su paketi učenja usmereni
na formiranje pojedinih
radnih kompetencija
(kondenzovani oblici
zanimanja i radnih
funkcija) koji se orga-
nizuju za potrebe tržišta
rada ili konkretnog poslo-
davca (custom designed).
Moduli (kursevi) se
završavaju sertifikatom o
osposobljenosti za
obavljanje određenih
poslova i zadataka. Serti-
fikate izdaje Ministarstvo
prosvete i sporta i prepoz-
natljivi su na tržištu rada
Srbije. Namenjeni su pre
svega nezaposlenima,
odnosno konkretnim
poslodavcima i tržištu
rada.

Kratkotrajni oblici obuke i učenja
usmerni ka unapređivanju radne
efikasnosti, fleksibilnosti,
zapošljavanja, zapošljivosti i ličnom
samoispunjenju.

Informaciono komunikacione veštine:
1. Strani jezici
2. Kompjutersko obrazovanje

Veštine mišljenja
1. Kritičko mišljenje i suđenje
2. Rešavanje problema i
3. Donošenje odluka

Interpersonalne veštine
1. Timski rad
2. Empatijske veštine i veštine nja
konflikata
3. Veštine samoorganizovanja i
upravljanja.

Veštine personalnog upravljanja
1. Rukovođenje
2. Razvijanje i osiguranje kvaliteta
3. Motivisanje
4. Prezentovanje
5. Sposobnosti učenja.

Veštine samozapošljavanja
1. aktivno traženje posla
2. planiranje i vođenje sopstvene
karijere
3. otpočinjanje sopstvenog biznisa

Programi ličnog samoispunjenja i
razvoja

Sveobuhvatni moduli
(Pick-up programi) Fragmentarni moduli Moduli ključnih kompetencija

25Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

Politika implementacije

Održivost i razvoj centara za kontinuirano obrazovanje odraslih je
uslovljena

postojećim zakonskim rešenjima i realnom podrškom Ministarstva
prosvete i sporta u oblasti obrazovanja odraslih;
resursima škole (programskim, materijalno-tehničkim i ljudskim);
potrebama lokalne zajednice, odnosno regiona za odgovarajućim
znanjima i veštinama, odnosno profilima;
zainteresovanošću odraslih pojedinaca za programe i module koje
centri nude.

Centri za kontinuirano obrazovanje i obrazovanje odraslih će započeti
svoju delatnost na obrazovanju odraslih u okviru i na osnovu postojećih za-
konskih rešenja i mogućnosti, što znači da će organizovati one oblike obrazo-
vanja i osposobljavanja odraslih kao što su:

prekvalifikacija,
dokvalifikacija, stručno osposobljavanje i
vanredno školovanje u okviru kvota koje im za svaku od ovih delat-
nosti odobri Ministarstvo prosvete i sporta. Limitirajući faktor za
ovu vrstu delatnosti je realna (ne)zainteresovanost pojedinaca i pre-
duzeća koja proizilazi u prvom redu iz njihove zastarele program-
ske orijentacije i strukture, neutemeljenosti na realnim obrazovnim
potrebama i tradicionalne organizacije rada.

Drugi i osnovni pravac delovanja centara je razvoj kratkotrajnih progra-
ma osposobljavanja i obuke, odnosno modula za nezaposlene i programa/mo-
dula za kontinuirano stručno usavršavanje zaposlenih (fragmentarni moduli i
moduli ključnih kvalifikacija).

Programska orijentacija Centara za kontinuirano obrazovanje odraslih
u ove dve vrste programa zasniva se u prvom redu na analizi potreba za
znanjima i veštinama lokalne sredine, odnosno regiona. Razume se da je po-
četna programska orijentacija Centra za kontinuirano obrazovanje odraslih
limitirana početnom ili zatečenim stanjem materijalnih i ljudskih resursa
(nastavnici i saradnici koji rade u školi, odnosno centru). To znači da početna
programska orijentacija Centara proizilazi i zasniva se na programskoj ori-
jentaciji škole kojoj Centar pripada, odnosno da Centar počinje svoj rad sa
razvojem i realizacijom kratkotrajnih oblika osposobljavanja i obuke/modu-
la u područjima rada i obrazovanja za čiju realizaciju raspolaže neophodnim












26

ljudskim i materijalno-tehničkim resursima uključujući i programe ključnih
kompetencija koje prvenstveno razvijaju nastavnici opšteobrazovnih pred-
meta.

Ova orijentacija u radu i razvoju je put ka obezbeđenju održivosti centa-
ra, odnosno obezbeđenju stabilnih i višestrukih izvora finansiranja.

Finansiranje centara za kontinuirano obrazovanje odraslih

Shodno politici decentralizacije u području obrazovanja, potrebi uskla-
đivanja obrazovanja sa privredom i tržištem rada i razlika u nivou razvijenosti
pojedinih područja i privrednih grana, centri za kontinuirano obrazovanje će
se finansirati na nacionalnom, regionalnom i lokalnom nivou kao i iz međuna-
rodnih donacija i programa.

To znači da se centri za kontinuirano obrazovanje odraslih finansiraju iz:
Republičkog budžeta
lokalnih budžeta (okruga i opštine) i
prihoda koje ostvare kroz vlastitu delatnost.

Finansiranje centara za kontinuirano obrazovanje na nacionalnom ni-
vou obezbeđuje se iz više izvora.

Ministarstvo prosvete i sporta učestvuje u finansiranju centara kroz:
kroz pokriće kapitalnih troškova škole odnosno centra (zgrade,
oprema i druge nepokretnosti) i
obezbeđenje dela plata zaposlenih za osnovnu delatnost (realizaciju
programa prekvalifikacije, dokvalifikacije i stručnog osposobljava-
nja i vanrednog školovanja, odnosno kroz broj časova instruktivno-
konsultativnu nastave koji ulazi u normu rada nastavnika i poseb-
nim plaćanjem časova koji su iznad propisane norme) i.

Ministarstva za rad i zapošljavanje finansira kratkotrajne programe os-
posobljavanja i obuke bilo da ona koji predstavljaju doprinos aktivnoj politici
zapošljavanja ili direktno utiču na smanjenje nezaposlenosti:

programi samozapošljavanja i aktivnog traženja posla
programi prekvalifikacije, dokvalifikacije,stručnog usavršavanja i
osvežavanja znanja,
programe sticanja posebnih znanja i veština (informartičko obrazo-
vanje i učenje stranih jezika),














27Centri za kontinuirano obrazovanje odraslih u Srednjim stručnim školama

programe obuke na radnom mestu
usluge savetovanja i vođenja u izboru programa i traženju posla.

Isti programi se podržavaju na lokalnom i regionalnom nivou kroz ra-
zličite fondove za podsticanje lokalnog razvoja, odnosno fondove za razvoj
ljudskih resursa. Osnovni limitirajući faktor u korišćenju ovih fondova je nji-
hova ne usmerenost na obrazovanje odraslih i, pre svega, nedovoljna transpa-
rentnost

Najveći deo finansijskih sredstava centri obezbeđuje prodajom progra-
ma i usluga na tržištu zainteresovanim preduzećima i pojedincima.

U cilju obezbeđenja potrebnih sredstava i osiguranja odrđivosti centara
neophodno je da škole, odnosno njihovi centri za kontinuirano obrazovanje
imaju adekvatnu finansijsku autoniomiju. Za razvoj autonomija u planiranju,
sticanju i raspodeli sredstava urgentno je u ovom momentu izmeniti:

propoise koji ograničavaju delatnost škola u području obrazovanja
odraslih i dodatne zarade zaposlenih značajno ograničavaju i
ne selektivnu poresku politiku i enormna poreska opterećenja na
dodatni dopunski rad (porez na promet, sva poreska opterećenja na
doatni rad koja iznose i do 79%).

U drugoj godini rada centri će nastaviti sa razvojem kratkotrajnih pro-
grama osposobljavanja, obuke i usavršavanja šireži postepeno svoju program-
sku orijetaciju i ponudu, ali će započeti implementaciju redovnih programa
stručnog obrazovanja koji vode ka sticanju zanimanja odnosno kvalifikacije,
kroz redovnu ili instruktivno konsultativnu nastavu ili njihovu kombinaciju,
a koji su pre svega namenjeni populaciji mladih od 17 do 30 godina i progra-
ma poslesrednjeg stručnog obrazovanja u dvogodišnjem trajanju i zanatskog
obrazovanja.

U drugoj godini rda centri će, takođe, razviti procedure za akreditaci-
ju prethodnog učenja kao i strukture i procedure za konsalting, informisanje,
savetovanje i vođenje u izboru programa obuke, osposobljavanja i karijernog
vođenje, u skladu sa individualnim preferencijama, potrebama lokalne zajed-
nice i tržišta rada, koji se ostvaruju u tesnoj vezi sa Nacionalnom agencijom
za zapošljavanje, odnosno njenim regionalnim i lokalnim biroima i drugim
socijalnim partnerima i interesnim grupama.








Natasha Angeloska-Galevska
Faculty of Philosophy, Skopje, Republic of Macedonia

VET TEACHER TRAINING SYSTEM IN
THE REPUBLIC OF MACEDONIA

I. BACKGROUND

The Republic of Macedonia is situated in the heart of the Balkan Penin-
sula with an area of 25 713 square kilometres. According to the last census of
2002, Macedonia has a total population of 2 022 547 inhabitants. One quarter
of them live in the capital Skopje, which is the largest city, a political, cultural
and economical centre.

From 1945, Macedonia was one of the six republics in the Socialist Fed-
eral Republic of Yugoslavia. In September 8, 1991 with a referendum, Mace-
donia was separated from the Yugoslav federation and became a sovereign and
independent state. The same year in November 17, the Parliament adopted the
new Constitution, guaranteeing the rule of law, a democratic political system,
individual human rights and freedom. According to the Constitution, the po-
litical system in the Republic is based on the parliamentary democracy.

The Republic of Macedonia is a member of the United Nations (1993),
the Council of Europe, and the WTO. There is an intensive cooperation with
the OSCE, NATO, the World Bank, the International Monetary Fund, etc. In
April 2001, the Stabilisation and Association Agreement (SAA) between the
European Communities and their Member States and the Republic of Mace-
donia was signed. This was an important step for the country that is target-
ing toward membership in EU, NATO and other processes for European and
world integration.

On 14 December 2005 the Republic of Macedonia became an EU can-
didate country and expects the decision to open negotiations for EU acces-
sion. This is main priority of the Government, also strongly supported by all
political parties and the entire society. It is the only political matter with total
consensus by all sides. According to the polls, popular support for integration
in EU is almost 90%.

29Vet Teacher Training System in The Republic of Macedonia

The current situation is rather turbulent with very low rate of the eco-
nomic growth. A serious political and security crisis in 2001 revealed severe
weaknesses in the country. Strong political and administrative effort is re-
quired to take forward the process of reform. Liquidation of large loss making
enterprises was delayed and privatisation of the state-owned enterprises was
done improperly. Public administration, the pension funds, systems of judi-
ciary, health, and education are in the process of reforming.

The biggest burden for the country is the high unemployment rate, ap-
proaching a tragic number of 40%. Most of the unemployed hold a secondary
education degree. The unemployment rate is highest in the age group from
20 till 29. Most of them are waiting for job 4 and more years. This big army
of unemployed people was created mainly as a consequence of the process of
privatisation when the big enterprises were liquidated. Also there is a misbal-
ance between the demands of the labour market and the offer for the working
profiles in demand. Besides economic revitalisation, education and training
is perceived as a key saviour that can take the country out of this depression.
Formal and non-formal education is at the moment going through the most
radical reform processes, maybe the most radical since it was re-established
after the Second World War.

II. CURRENT SITUATION IN VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

According to the Law on Secondary Education (Article 52), students can
enroll secondary vocational school as full-time and part-time, after they have
completed the elementary education, which means at the age of 14.

In RM there are 91 public secondary schools with 5749 teachers and
93 526 students. There are also 5 private secondary schools with 848 students
and 119 teachers.� Only 16 of these schools are gymnasiums, and the others
are VET schools or combined schools that offer gymnasium as well as voca-
tional programmes. In 2003/2004, 25 999 pupils in RM enrolled the first year
of secondary education, which represents 86.3% of the cohort that finished
primary school. It means that there is a high percentage of 13.6% at the age of
14 who are excluded from further education.

�	 According to the data at the end of 2002/2003 school year

30 Natasha Angeloska-Galevska

The percentage of dropouts in secondary schooling is 2.84% per year, or
a total of 11.76%, from the first till the last year of schooling. This percentage of
dropouts in secondary education is exactly double compared to the dropouts
in elementary education.�

The public vocational education can last for two, three and four years.
Till now there has been a low interest for the two-year vocational training
for work, which is the first, lowest level of vocational qualification. Such pro-
grammes are offered only in a small number of vocations: mechanics, construc-
tion, electro-techniques, etc. Three-year vocational education programmes,
which are the second level of vocational qualification, are attended by 9.9% of
students, which is a significantly low percent compared to 39.3% of students
who attend high schools (gymnasia) and 50.8% who attend four-year study
programmes in secondary vocational schools. In total, there are 91 three-year
vocational programmes for different profiles. In these programmes, students
learn approx. 50% general subjects, 30% vocational theoretical subjects, and
20% practical training.

Three-year vocational education has not been reformed. Only some of
the technical programmes related to the machine and electro-technique oc-
cupations, are in the process of reforming through the German GTZ project.
In this project the dual system is implemented, where the ratio between theory
and practice is 50:50. One half of the practical learning, meaning 25% of total,
is taking place in companies. Still, there are big problems for broader imple-
mentation of the dual system, because of the non-developed labour market
and the lack of companies who can deliver such training. Reforming of the
four-year secondary education started in 1996. The new concept has been ex-
perimentally implemented since 1999, with the support of the PHARE and
CARDS programmes. Six years were needed for all curricula to be reformed,
but from this school year (2005/2006) all vocational schools started to work
according to the new curricula. A major change in this concept is the broaden-
ing of the hitherto narrowly specialised programmes in the vocational schools.
In the new concept there are 14 branches with 43 profiles�.

Specialist education is open to candidates who have completed the 4-
year programme and have working experience (from two to five years, de-
pending on the course). Specialist education students work under mentorship,

�	 Data for the school year 2003/2004, source: Draft program for secondary education
�	 Branches means occupational fields (in macedonian it is called ‘struki’, and profiles are occupations ‘zanimanja’)

31Vet Teacher Training System in The Republic of Macedonia

mostly for one year, then they have to pass a specialist exam, upon which they
acquire level IV of vocational qualification.

Adult education and training can be obtained through several study
routes:

Acquiring vocational education in schools according to curricula
verified by the state institutions. Currently there are 15 schools for
basic adult education with 586 students and 56 teachers;
Curricula and courses at the workers’ vocational training centres.
These courses are with different duration and they are tailored to
the needs of the labour market as well as to the personal needs of
the candidates;
Curricula for vocational training, additional training and specialisa-
tion, after or in addition to the secondary vocational education.

In the past years little attention was paid to adult education. This issue is
regulated within the Laws on Primary and Secondary Education. A few years
ago, in the frames of reforming vocational schools, some activities for reform-
ing adult education began. The strategy on Adult Education is in preparation,
and a separate Law on this matter is expected in 2007. With this Law, the
system of adult education will have its own legislation, with measures to orga-
nise and establish providers for educational services for adults, enable better
connection between formal education and informal forms of adult education,
improve relations between labour market and the institutions for adult educa-
tion, make regulation about financing of adult education, etc.

2. TEACHERS WORK

Until July 2005 public education has been highly centralised. Expendi-
tures for the education sector are allocated from the state budget to the Minis-
try of Education. Only 3.6% of GDP goes to education: 57% is for the primary
education, 24% for secondary education, incl. VET, and 19% is allocated to
higher education. About 80% of these resources go to teacher salaries. The
Ministry distributes expenses for the salaries to the schools. Teachers get their
salaries every month with 5-15 days delay. With much more delay expenses for
electricity, water, heating, and other costs of schools are distributed.

Teachers’ salaries have the priority in financing, but in spite of that, the
social status of teachers is very low. Teacher salary is a bit smaller than the av-
erage net-wage in Macedonia, which is approximately EUR 200. From time to







32 Natasha Angeloska-Galevska

time, the Teachers Union organises a big strike, demanding better conditions
for teachers, according to the collective agreement that was signed with the
Government. The Ministry cannot provide enough money for reconstruction
and repair of the school buildings although some of them are almost ruined.
Schools do not receive any amount of money for equipment, teaching and
learning materials for the instruction. The Ministry of Education is aware that
education is in a very difficult condition.

From July 2005, with the Law on Local Government, education started
the process of decentralisation, which means greater responsibility and engage-
ment on the part of the local self-government authorities for all issues related
to the quality of school work, finance, etc. According to the new regulation,
expenditures for VET schools should be transferred from the state budget to
the municipality. Then municipality distributes the money to the schools using
a formula, which is based on various quotients, among which the number of
students in the school is the most important.

Since the decentralisation process began, a lot of practical problems
have occurred. While the local government and the Ministry argue, schools
desperately wait for the sources they need.

There are still no developed mechanisms for evaluation of the teachers
work, but strategic documents in this field have already been prepared. Stan-
dards for measuring the quality in teaching and learning should be defined.

Level of training for vocational teachers for implementation of the re-
formed curricula is different. Those who were earlier included in the PHARE
VET programme are very well trained, but there is a significant number of
teachers who are not trained to apply new methods of teaching and to utilize
the new equipment that schools have received. That is the reason why in spite
of the numerous projects for improving the quality of the teaching process, the
traditional approach still dominates in most classrooms. Students are mostly
passive during the classes and they are assessed based on the repetition of facts
that they have learned. This imbalance should be diminished in the VET 4 phase,
as training of these teachers is one of the main goals of this programme.

3. INITIAL TEACHER TRAINING

The qualification requirements of VET teachers in Macedonia are regu-
lated by Law on secondary education�. According to this, teachers in second-
�	 Law on Secondary Education, Article 72, “Official Gazette of the Republic of Macedonia” No. 44/95, 24/96, 34/96,

35/97, 82/99, 29/02, 40/03, 42/03, 67/04 and 55 /05

33Vet Teacher Training System in The Republic of Macedonia

ary education may be persons who have graduated in the appropriate studies
at a University faculty with a Bachelor degree, and have passed the profession-
al examination. Teachers in the secondary education may be also persons who
have graduated from other faculties, but have acquired pedagogical, didacti-
cal and psychological training at the corresponding faculties and have passed
the professional examination. Within this regulation, the initial education of
teachers is placed at the university, at the so-called Teachers Faculties, such
as: Faculty of Philosophy, Faculty of Philology, Faculty of Natural Sciences and
Mathematics, Faculty of Physical Education, Faculty of Art and Music.

Teachers who are graduated at other non-teaching faculties such as:
technical, medical, law and economy, agriculture, forestry and tourism, do not
acquire any pedagogical training during their studies. After their graduation,
if they decide to make career as vocational teachers, they have to acquire an
additional pedagogical qualification for teachers in the form of a compensa-
tory programme on top of the acquired initial education. This consecutive,
compensatory programme (pedagogical minimum) is offered at the Faculty
of Philosophy in Skopje. For this additional qualification, a mentorship sys-
tem is used, which means that traditional teaching courses are not organised.
The students prepare themselves for the exams according to the curriculum
which concentrates on psychology, pedagogy and vocational didactics. There
is a general opinion that this type of training is insufficient and inappropriate,
so in the last years there are initiatives for its improvement.

Related to this, the most significant policy document prepared recently
is the “National strategy for development of education in RM for the pe-
riod 2005-2015”. In this document it is stated that there is an urgent need
for improving the system of pre-service and in-service training of the teach-
ing and managing staff of schools. Therefore a number of further activities
are foreseen. The first step is for the Ministry of Education to formulate and
codify standards for teacher training and to define the list of professional and
vocational competencies that each teacher should possess. Teachers who pos-
sess these competencies will get “license” to work as a teacher. Special institu-
tions will be established responsible for giving teacher licenses. Further, there
will be list of indicators against which the teacher’s work will be assessed. Ac-
cording to these indicators, teachers will get points enabling personal career
development.

In line with the aims of the new national strategy, the Faculty of Philoso-
phy in Skopje has now developed a one-year programme for initial training of
future VET teachers, consisting of ten modules, in which flexible pathways to

34 Natasha Angeloska-Galevska

learning are offered. This programme is defined on the basis of the required
competencies; it is practically oriented and compensates for the deficiency of
pedagogical, didactical and vocational training.

4. IN-SERVICE TEACHER TRAINING

While the system of pre-service teacher training is mainly located at
the Universities, the in-service teacher training is under responsibility of the
Bureau for Development of Education (BDE) that is a part of the Ministry of
Education and Science.

Concerning the professional development of teachers, the present law
regulates that: “the beginner teacher and the professional associate (school
pedagogue, school psychologists, etc.) works one year as an intern in which
time (s)he will be trained with a help of a mentor from the school… (s)he pass-
es a professional exam in a period of 6 months to 1 year at the latest after fin-
ishing supervised teaching practice experience and by a specific programme
approved by the Ministry of Education” (Law on Secondary Education, article
66-67). Here it is also stated that “... principals, teachers and professional as-
sociates are obliged to develop professionally through the years” (LSE, article
38).

For many years, in-service teacher training has not been systematically
organised and it has been carried out incidentally. The main reasons for this
are the lack of a national strategy in this field, an insufficient and ineffective co-
operation between the relevant institutions (BDE, University, VET schools),
and first and foremost the lack of national material and financial support. As a
consequence, in-service training has been predominantly carried out with the
support of various projects funded by donors: PHARE, CARDS, USAID, WB,
FIOOM, and GTZ. Training seminars are mainly focused on new methods
of teaching and learning, the pedagogical use of information technology, etc.
Only some of the teachers are included in these training seminars, so there
are still a huge number who have not received any additional pedagogical or
vocational training for many years.

According to new legislation in the pipeline, a Board of Accreditation
will approve the institutions that will be authorised to provide teacher train-
ing. Accreditation of these institutions will depend on their capacities and the
quality of teacher training that they can offer. Establishing a free market of
accredited teacher training providers in the country has already begun and it
is heavily supported by the ‘Education Modernisation Project’. Included in the

35Vet Teacher Training System in The Republic of Macedonia

new legislation in preparation is a system of career development for teachers
that will soon be implemented. It will enable promotion of teachers not only in
terms of titles: ‘teacher-beginner’, ‘teacher’, ‘expert teacher’ and ‘mentor teach-
er’, but also in the salary that they will receive. For each step, a higher degree
of vocational and professional competences are needed and a set of indica-
tors will be defined upon which the teachers will be certified. In the present
circumstances - when the teaching profession is devaluated with such a low
material and social status of teachers - this model could be a systematic step
towards a more dynamic mobility of teachers and by giving clear incentives
also lead to a better motivation for professional development.

III. CHALLENGES, DEVELOPMENTS AND TRENDS

Strengthening the system for pre-service and in-service training of
teachers is one of the top priorities in the further development of education in
the country. For achieving this, several activities have significant importance.
First, the new legislation has to be prepared and implemented. The new Law
on Vocational Education and Training is in the procedure for adoption, there
is draft version ready in the Ministry. According to the new regulation, two
important bodies will be established: the National Council for VET and the
Centre for VET. The National VET Council will consist of ten members from
all relevant institutions. It will have an advisory function in creating strategy
for development of VET on the macro level. The VET Centre will be directly
responsible for quality in implementation of VET.

A draft version of the new Law on Higher Education has been prepared
as well. After that, the Law on Adult Education and Life-Long Learning has to
be prepared for the first time. This will create conditions for implementation
of the life-long learning concept comprising recognition of formal, non-formal
and in-formal learning enabling for the first time in Macedonia educational
mobility for all population groups, and it will especially be helpful for prequali-
fication and for reducing unemployment.

The main challenges in further development and sharpening the focus
of VET TT in the forthcoming period are:

Practical implementation of the concept of ‘learning outcomes’,
based on standards of competences and skills that students ate ex-
pected to acquire;



36 Natasha Angeloska-Galevska

Training of teachers for mastering active methods of teaching in
the schools and enabling them to make pedagogically meaningful
use of ICT;
Ensuring better quality and develop mechanism for quality assur-
ance;
Developing standards for national qualifications;
Implementation of the new role of the Inspectorate in education
(from control to advice);
Establishing of the State Examination Centre.

IV. DONOR REFORM ACTIVITIES AND OWN RESOURCES

There are a huge number of activities carried out for reforming the VET
system in the Republic of Macedonia, mainly funded by donors and the Gov-
ernments of foreign countries.

VET reform started with the PHARE Programme for innovation of vo-
cational education and training in 1998. One of the main goals of this pro-
gramme is the preparation of teachers for implementation of new curricula
and the application of active methods, techniques and strategies. Now the
fourth phase, called CARDS VET 4, is being implemented.

Currently the largest project in Macedonia is the ‘Education Modernisa-
tion Project’ - EMP with a joint budget of USD 20 million financed by loans
from the World Bank, grants from the Netherlands and own investments by
the Government of the Republic of Macedonia. The main goal in relation to
VET teacher training is to establish an accreditation system to ensure that ser-
vices for teacher training during work are provided by more training providers
which accomplish the appropriate quality criteria.

The Secondary Education Activity (SEA) project funded by USAID sup-
ports 50 pilot project schools in professional development of teachers with a
view to applying interactive educational strategies, which integrates theoreti-
cal knowledge in the practical learning. As part of this approach, SEA also is
setting up virtual companies and gives donations to establish real companies
in VET schools. Furthermore, the SEA project has established a training pro-
gramme for secondary school principals.

Activities of the e-school project, also funded by USAID, is focused on
training of teachers for introduction, connection and integration of project










37Vet Teacher Training System in The Republic of Macedonia

learning, information and communication technology in the local commu-
nity.

The GTZ project funded by Germany for the VET sector concentrates
on the three-year VET programmes and contains considerable didactic and
vocationally specific teacher training delivered in 8 pilot schools.

All these reform activities in vocational teacher training are relevant and
much needed responses to the new demands of the modern society that re-
quires trained teachers whose role is changed. However, the main weakness
in these reforming processes are that they are short-time and that they have
not had real impacts in terms of affecting bigger changes in the overall VET
system. The links with national higher education institutions responsible for
teacher training is very loose, to put it mildly.

A more global, inclusive and ‘embedded’ approach is needed to ensure
compatibility and effectiveness of the reform activities.

V. REFERENCES

Law on Secondary Education, “Official Gazette of the Republic of
Macedonia” No. 67/04, No. 55/05;
National Strategy for the Development of Education in The Re-
public of Macedonia: 2005-2015, (2005) Skopje: Ministry of Edu-
cation and Science of the Republic of Macedonia
Statistical Yearbook 2003 of the Republic of Macedonia, State
Statistical Office, RM
TEMPUS Joint European Project Teacher’ and Trainers’ Train-
ing & Retraining for reformed VET (2001), Skopje: Faculty of Phi-
losophy, Institute of Pedagogy.
http://www.bologna-bergen2005.no
http:///www.mon.gov.mk
http://www.sei.gov.mk
http://www.stat.gov.mk
http://www.see-educoop.net/
http://europa.eu.int/comm/education/index_en.html

LIST OF RELEVANT ADDRESSES

Ministry of Education and Science, http:// mon.gov.mk


















38 Natasha Angeloska-Galevska

National Program For Educational Development,
http://www.npro.edu.mk
Bureau for Development of Education in RM,
http://www.bro.gov.mk
University “Ss. Cyril and Methodius”,
http://www.ukim.edu.mk
Faculty of Philosophy – Skopje,
http://www.fzf.ukim.edu.mk









Miomir Despotović
Faculty of Philosophy, Belgrade, Serbia

VET TEACHER TRAINING SYSTEM IN
SERBIA

I. BACKGROUND

Until 1991 the Republic of Serbia used to be a part of the Socialist Fed-
erative Republic of Yugoslavia. In legal and political terms SFR Yugoslavia en-
joyed a safe and important position in the international community. During
the 1980s a disagreement between the federal units of Yugoslavia started to
be expressed concerning the basic frames of the shared destiny. This ended
up in a war. Due to the war in Croatia and in Bosnia and Herzegovina, the EU
followed by the UN in May 1992 put Yugoslavia, first of all Serbia, into total
political, economic and cultural isolation. These sanctions of the international
community lasted until October 1996. In 1999 the political crisis in Kosovo
and Metohia culminated in NATO bombings from 24th March to 9th June 1999,
which caused considerable harm to the national resources of Serbia. Having
in mind all the socio-economic consequences of the isolation and damages
caused by the war, some sociologists treat this period of the 1990s as a state of
fundamental dilapidation�. In October 2000 the oppositional political parties
took the power in Serbia. They are trying to transform Serbia politically, legally
and economically and include it into the international community.

After a decade of isolation and economic devastation, Serbia is under-
going sweeping reforms. The main objectives are quick transition and inclu-
sion of Serbia’s economy into international economic flows. To attain these
objectives means to carry out the restructuring of the economy and thus reach
long-term sustainable economic growth and development. Economic system
and institutions are also undergoing changes. New system-related laws have
been adopted and many old ones revised. The privatisation process is gaining
momentum. The institutional basis is being established, as well as a stimu-
lating climate for the development of SMEs and entrepreneurship. There is
�	 Bolcic, S, Milic A., Srbija krajem milenijuma (Serbia at the end of the Millenium), Institute of Sociological Re-

search, Faculty of Philosophy in Belgrade, Belgrade, 2002.

40 Miomir Despotović

a permanent growth of the number of small- and medium-sized enterprises.
According to data for 2000, in Serbia there were registered 60 552 active en-
terprises and 94.1% (56 993) out of them are in the category of SMEs.� At the
same time a huge number of the Serbian population lives in the zone of pov-
erty or at its very edge. According to data for 2000, 1/3 of the population of
Serbia lived in poverty, i.e. with monthly incomes below 30$. Under conditions
of absolute poverty, i.e. with monthly incomes less than 20$, lived 18% of the
population.�

According to the 2002 Census, Serbia has 7 498 001 residents. The most
numerous categories are the one between age 45-49 and the one between age
50-54. Given that the population growth rate is diminishing while the average
life expectancy is expanding in Serbia, as in the majority of European coun-
tries, the number of persons above the age of 60 is on a constant increase.

In spite of the fact that Serbia has got an extensive system and net-
work of elementary and secondary education schools, the educational
structure of the population is rather poor. According to the data for
2002, nearly 22% of the population above the age of 15 has not complet-
ed elementary education. Nearly 24% of the population has elementary
school as their educational maximum, which means that nearly 46% of
the populations are at the elementary educational level or below it�.

After long-term isolation and war damages, the current social economic
trends are moderately positive.

The Serbian economy is characterized by an obviously slow growth in
the period between 2000 and 2005.

Table 1 - Key Economic Indicators�

2000 2001 2002 2003 2004
I-V

2005
Gross domestic product % 5.2 5.1 4.5 2.4 8.6 6.13
GDP per cap in USD 1071.0 1256.3 1459.5 2001.4
Net earnings % 6 16 30 14 10.1 4.97
Direct investment (net) USD m 50 165 475 1360 966 8102

�	 Data of the Republic Agency for SMEs and Entreprenurship, www.sme.sr.gov.yu
�	 Strategy for Reducing Poverty in Serbia, Ministry of Social Welfare, Belgrade, 2002.
�	 Population - School level and literacy, Statistical Bureau of Serbia, Belgrade, 2003. pp. 13-22.
�	 Republic Development Bureau, http://www.razvoj.sr.gov.yu/index.htm

41Vet Teacher Training System in Serbia

In the past few decades there is a continuous long-term trend of reduc-
tion in employment in Serbia. However, during the past few years there has
been a positive increase of employed people in the country. According to the
data of the Republic Bureau of Statistic and Informatics, 1 848 531 people were
employed during 2002. The number of employed persons in July 2005 was 2
045 463. In the same time, the number of unemployed persons has increased.
In December 2002 there were 904 494 unemployed people, where in July 2005
that number increased to 995 592�. The rate of unemployment in 2004 was
18.4% (male 15.2%, female 22.3%)�. In the structure of unemployment the un-
skilled and semi-skilled workers dominate.

II. CURRENT SITUATION IN VET VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

Serbia has a rather inefficient system of formal education both from the
standpoint of general aims (an increase in the level of general education and
general culture of the population) and specific objectives (the employment of
qualified and educated individuals).

Vocational secondary education is under the jurisdiction of the
Ministry of Education and Sport of the Republic of Serbia. The role of
enterprises (or other institutions demanding workers of certain skills
and qualifications) in VET in terms of defining skills and qualifications
needed by them, offering training for students and seeking influence
on the training programs has been marginalized. Therefore, the system
of vocational secondary school education does not correspond to the
needs of the economy and labour market. The current restructuring in
the economy, the process of privatization of large state-owned enter-
prises and the development of the private sector ask for a reconsidera-
tion of the relationship between educational institutions (Ministry of
Education) and enterprises, trade unions, chambers of commerce, em-
ployment bureaus, etc. Secondary vocational schools provide qualifi-
cations on a two-, three- or four-year educational level and an offer of
one-year further specialization after the completion of the secondary
�	 Monthly Statistical Bulletin - 2002, No.4, Unemployment and employment in the Republic of Serbia, Belgrade,

2002. pp.4. and Monthly Statistical Bulletin, July 2005, No.35, Unemployment and employment in the Republic
of Serbia, Belgrade, 2005. pp.3

�	 http://webrzs.statserb.sr.gov.yu/axd/index1.php?SifraV=45&Link=

42 Miomir Despotović

school. The three-year and four-year vocational education prepares stu-
dents for a broad list of jobs within the vocation making the professional
profiles. A specialized training provides a deepening of knowledge and
skills needed for the jobs in which special technologies are used – de-
pending on the job within the frame of the professional profile.

In 2005 there is a rather wide network of secondary schools in Serbia:
127 gymnasiums
337 vocational schools
34 special vocational schools
33 art schools.

Vocational profiles are the basis for defining curricula in secondary
vocational education. Professional profiles consist of general and vocational
contents, based on the achievements in science, technology, culture and arts
that are needed for performing the tasks within the field of work or for ensur-
ing further education and training. Within the frames of secondary vocational
education there are 543 educational profiles:

31 profiles of a two-year vocational education;
133 profiles of three-year vocational education;
148 profiles of four-year vocational education, and
231 specialized profiles – an option to take these courses after 1 or
2 years experience at work.

All professional profiles are grouped into 15 fields of work: forestry and
wood processing; agriculture and food processing; geology; mining and met-
allurgy; mechanical engineering and metal processing; electric engineering;
chemistry, non-metals and printing; textile and leather processing; geodesy
and civil engineering; transportation; trade, catering and tourism; economics,
law and administration; health care and social welfare; personal service ren-
dering; culture, art and communication; hydrometeorology.

There is a large difference in the number of students in vocational sec-
ondary schools. Secondary vocational schools in economics, trade, catering
and other educational profiles in these fields have got classes with a large num-
ber of students. In some other fields, however, the small number of classes
– and in classes - leads to problems with recruiting and retaining teaching
staff. It is very difficult to find teachers for vocational subjects who would work
with low number students. On the other hand, the quality of vocational sec-
ondary education differs in various parts of the country. In big cities there











43Vet Teacher Training System in Serbia

are better chances for a vocational secondary school education and training
of good quality. This quality depends also on the level and existence of work-
shops, laboratories, teaching material and the quality of the teaching staff. The
equipment for work in theory and practice lessons is rather old (there is hardly
any computers in the schools) and in some schools there is a lack of material
for practical training. Large investments will be necessary in order to equalize
the level of quality of the schools concerning infrastructure, equipment and
training material.

2. TEACHERS WORK

According to data of the Ministry of Education and Sport there is a wide
network of 337 vocational secondary schools in Serbia and 15 020 teachers
working there�. One of the basic characteristic of the teaching staff in second-
ary education schools is its diversity – experts of various educational levels,
academic titles and profiles (engineers, physician-specialists, dentists, nurses,
master-craftsman, instructors, technicians, etc.), teach most of the vocational
subjects. Over 50% of teaching in all fields of works is realized by experts of
various profiles who have not received any initial teacher training. The present
situation in teacher training in VET provides a poor support to modernization
with a:

lack of permanent teacher training and professional improvement
system for teachers;
lack of legislation for teachers in general, that would include ways
for initial and professional preparation and mechanisms for social
and professional promotion,
lack of defined standards of knowledge and pedagogical skills;
lack of adequate university programs for the initial psychological
and pedagogical preparation of teachers in vocational schools;
neglect of information technologies as a possible efficient basis for
the professional teacher’s development.

Working conditions in VET schools are generally not good. Equipment,
buildings and conditions of vocational secondary schools are very diverse. In
most of schools the infrastructure is at a rather poor level. The main charac-
teristics of this school system are the following:

about one quarter of school buildings are more than 60 years,
over 25% of school buildings do not have sewerage system,

�	 Non-published data from the Ministry of Education and Sport of the Republic of Serbia.













44 Miomir Despotović

over 50% of them do not have sufficient water supply,
56% do not have telephone lines and nearly 25% of them have con-
stant difficulties with the heating system.�.

3. INITIAL TEACHER TRAINING

A large number of teachers have no initial pedagogical or didactic prep-
aration for the jobs they are working in (vocational subject teachers and teach-
ers for practice), nor managerial skills (school principals, associates, adminis-
trators). The education of teachers for certain subjects in vocational schools
is organized at various faculties (Faculty of Agriculture, Faculty of Veterinary
Medicine, Faculty of Forestry, Faculty of Technology, Faculty of Electronics,
Faculty of Mechanical Engineering, Faculty of Chemistry, Faculty of Con-
struction Engineering, etc). During their studies, the candidates are not being
prepared for the specific job function as a ‘Teacher’, and they do not study
pedagogy or subject-didactics connected with psychology. However, if they
decide to work in a school, they are obliged by law to pass the so-called “state
expert exams” which usually include General Pedagogy, General Psychology
and Educational Legislation.

Teachers start with work as interns in a school and their work is men-
tored and estimated by a teaching expert supervisor (the mentor is a senior
teacher). When they get a positive assessment by the mentor and after having
passed a state expert examination and a license examination, they have the
possibility for a permanent and independent job as teacher in a school.

An innovative reform of initial vocational teacher training is now un-
derway. The new “Policy and Strategy Development for VET in Serbia”10 is
directed towards:

Renewal and modernization of the teaching and training system for
teacher trainees;
Support to the actual reform of VET;
Functional literacy and
Establishing the foundations for continuing VET.

According to this policy proposal, a modernisation of teacher training
should be initiated by improving the pedagogical capacities and skills of teach-
�	 Reforms in secondary vocational education, Ministry of Education and Sport of the Republic of Serbia, Belgrade,

2002, pp. 30
10	 Policy and Strategy Development for VET in Serbia, Ministry of Education and Sport Republic of Serbia – Voca-

tional education Reform Programme, Belgrade, 2005.










45Vet Teacher Training System in Serbia

ers and associates in order to prepare them adequately for the implementation
of new programmes, and simultaneously help creating a new system which
will link initial and permanent education. The goal of the new concept is to
“equip” teachers with functional knowledge and skills which will enable them
not only to implement successfully new reformed programmes but also enable
them to actively and creatively participate in further individual professional
development and to contribute to the improvement of VET. As opposed to
the traditional model, the new concept is promoting a culture of permanent
change and a systematic approach in determining the needs and possibilities
for professional development.

Regarding the current approach and the projected development of voca-
tional education, the expected teacher training outcomes should be:

Good vocational and pedagogic knowledge and skills applicable for
modern teaching and learning tools and methods;
Openness towards change and understanding of the rationale and
implications of reform;
Communication and guidance skills to lead students through the
learning process;
Knowledge of planning and developing innovative approaches and
curricula;
Cooperation skills, team work capacities, and identification of the
economy and students needs;
Ability to take over the responsibility and initiative for own profes-
sional career and development of VET;
Knowledge about planning, evaluation and self-evaluation

4. IN-SERVICE TEACHER TRAINING

The system of in-service teacher training in terms of provision structure
consists of: The Institute for Improvement of Education - Center for Profes-
sional Development of Employees, Schools, Faculties, Research institutions,
Professional institution and non-Governmental organizations. The programs
and ways of organizing in-service training for teachers are regulated by law.
Teachers have to received 100 hours of in-service training during a five-year
period11. In-service training may lead to one of the four teacher grades: 1.
pedagogical counsellor, 2. mentor, 3. instructor and 4. advanced pedagogical
counsellor.
11	 Statutes about continuing in-service training of teachers, Official Bulletin, No.14/2004 and No.56/2005.















46 Miomir Despotović

Programmes for education of teachers in the course of service are made
for each year by the Ministry of Education and Sports, different NGOs and
foreign donor organisations. The Ministry of Education and Sport each year
publishes a catalogue with training programs that are offered by various non-
governmental associations and vocational associations.

III. CHALLENGES, DEVELOPMENTS AND TRENDS

Substantial initiatives are underway to reform vocational teacher train-
ing as an integral part of overall VET reform, however mostly in the form of
proposals still on paper. The Ministry of Education and Sports with support
of the CARDS program has made a number of important policy and strategy
papers: “The Concept for Vocational Education, Policy and Strategy Develop-
ment for VET in Serbia”, “Methodology for curricula development”, “Policy
and Strategy of Adult Education”.

These documents have established a general framework and as well as
a concrete starting point for the overall modernization of vocational educa-
tion and training, including teacher training for VET. These document call
for making of a coherent system for initial and in service teacher training. A
system defined by these documents relies on the following pillars:

Development and training at school level;
Modern teaching and learning methods;
New information technologies;
Development of professional cooperation and partnerships

To ensure that this concept for training of teachers and other resources
is transformed into programmes and concrete activities it is necessary to:

Adopt special legislation (or regulations) reforming the entire area
of vocational education and professional development of teachers
and associates in vocational schools;
Define the standards for knowledge and skills required from teach-
ers, related to the importance of the work they need to perform in
the schools;
Establish the criteria for the professional and social promotion of
teachers, that would later become part of the legislation or regula-
tions;
Establish the character and the form of training programme offers
and the ways of supporting self-development of teachers;














47Vet Teacher Training System in Serbia

Prepare the principals, school inspectors, advisors and local part-
ners for support to the implementation of the planned training ac-
tivities;
Define the monitoring mechanisms and internal and external eval-
uations for the efficiency of the applied training programme.12

IV. DONOR REFORM ACTIVITIES AND OWN RESOURCES

The Serbia reform of vocational education was started in 2001 as a mas-
sive national ‘waking up’ campaign which supported curriculum reform of
the agricultural schools, after which campaign reached out almost all VET
schools and teachers in the country. VET reform was supported by different
donor organizations. The most important contributions have come from the
CARDS I project started since 2003, to be followed up by CARDS II project
from November 2005. Considerable in-service teacher development has been
part of this process. Corpse of trained curriculum officers, school coordina-
tors, internal and external ‘CAT’s recruited from teachers and working inside
the 55 pilot schools, has created a critical mass of potential disseminators and
teacher trainers who, in collaboration with the national VET Centre, could
have a valuable systemic impact, if deployed in an efficient way by the Ministry
of Education and Sports.

Another important donor is the GTZ, Germany, which also contains a
battery of continuing professional development activities, including training
courses for VET teachers at the economic schools.

In the development and implementation of an integral VET TT system
for VET teachers in the period 2005 to 2010, support is expected from the
European Union and its access funds especially from the CARDS Program as
well as from the World Bank, GTZ and IIZ DVV, Germany, and other bilateral
donors.

V. LIST OF RELEVANT ADDRESSES

The Ministry of Education and Sport, Nemanjina 22-26, Beograd
- http://www.mps.sr.gov.yu
The Ministry of Labour, Employment and Social Policy, Nemanjina
22-26, Beograd, http://www.minrzs.sr.gov.yu/

12	 Policy and Strategy Development For VET in Serbia, Ministry of Education and Sport Republic of Serbia – Voca-
tional education Reform Programme, Belgrade, 2005.









48 Miomir Despotović

Institute for Improvement of Education - Center for Professional
Development of Employees, Fabrisova, 2, Beograd.
Institute for Improvement of Education - Center for Vocational and
artistic education, Fabrisova, 2, Beograd.
Statistical office of the Republic of Serbia, Milana Rakica 5, Bel-
grade, http://webrzs.statserb.sr.gov.yu/axd/en/index.php.
National Office for Employment, Kralja Milutina 8, Belgrade.
http://www.rztr.co.yu









Vlado Luburic
Agency for Vocational Education, Zagreb, Croatia

VET TEACHER TRAINING SYSTEM IN
CROATIA

I. BACKGROUND

From 1945 until 1990 Croatia was a Republic in the Socialist Federative
Republic of Yugoslavia. In 1990 through disintegration of Yugoslavia, Croatia
became a sovereign, independent state which acquired international recogni-
tion at the beginning of 1991 and became a member of the United Nations
and the Council of Europe. During the period of becoming independent, the
Republic of Croatia unfortunately passed through a seceding war, with huge
human and material losses. Today Croatia is in the process of stabilisation and
integration; Croatia began full EU membership talks in October 2005 and is
now on the road to becoming a member of the European Union.

Simultaneously with its becoming independent, the Republic of Croa-
tia changed its socio- political profile from a one-party communist, so-called
‘self-regulatory socialism’, towards a pluralistic Parliamentary democracy and
a capitalist free market economic system. The economy goes through a radi-
cal restructuring and the process of privatisation and modernisation, which is
imposed, by globalisation and the pressure of competition.

It is anticipated that in the period until 2020 there will be a decrease of
the population in Croatia by 5% which amounts to a decline from 4 380 000
in 2000 to 4 158 000 inhabitants in 2010. It is anticipated that there will be a
decrease of the age group from 11 to 18 years by approx. 24% until 2010 with
the tendency of decline even afterwards. The state, which is aware of that fact,
is taking certain measures in order to increase childbirth rate.

In 2004 the public expenditures of Croatia added up to more than 50%
of the GDP (Gross Domestic Product) that is a high percentage in comparison
with other countries, especially members of the European Union. In 2004 the
percentage of expenditures in GDP for the educational system in the budget of
the Ministry of Science, Education and Sport amounted to 4,1% of the GDP. If

50 Vlado Luburic

we add investments of other ministries and local authorities, then the expendi-
tures for the system of education amount to 4,3% of the total GDP in 2004. The
anticipated growth during the next years will be at the rate of at least 0,5% until
the average rate of public expenditure in developed countries is reached.

Unemployment in the Republic of Croatia is big and amounts to 18% of
which about 30% are young unemployed people. The government and the local
self-administration take a whole range of measures in order to improve em-
ployment as well as system of education. Goal of those measures is to enable
the young ones to acquire necessary competencies for the market of labour
and the whole-life education.

II. CURRENT SITUATION IN VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

The system of upbringing and education in the Republic of Croatia is
composed of 4 sub-systems:

1.1. Sub-system of the pre-school education is conducted according to
the Act on Pre-School Upbringing and Education. It is affected in kindergar-
tens from the age of 6 months until enrolment at school. Children who are not
comprised by programmes in kindergartens obligatorily attend the pre-school
programme in duration of 250 hours in the year preceding the enrolment at
school.

1.2. Sub-system of the elementary/obligatory education is conducted
according to the Act on Elementary Education. Obligatory elementary educa-
tion is effected in a unique eight-year school. The elementary school teaching
plan and programme is based on the class-subject-lesson system. 98% of the
enrolled pupils, as a rule, finish the elementary education, and about 80% con-
tinues education in some of the secondary schools.

1.3. Sub-system of the secondary education is implemented according
to the Act on Secondary Education .In Croatian secondary school sub-system
there are:

1.3.1. Grammar schools - secondary schools of general orientation in
duration of four years

51Vet Teacher Training System in Croatia

1.3.2 Vocational schools - technical schools in duration of four years
in various areas.

1.3.3. Vocational schools – schools for professions (for artisans, in-
dustrial schools and similar ones in various areas) in duration of three years.

1.3.4.Vocational schools – of lower qualifications in duration from
one to two years.

1.3.5. Professional improvement – short programmes from 120 to 200
hours.

1.3.6. Professional improvement – from 150 to 500 hours

1.3.7. Art schools in the area of the art of dance, music, drawing and
design in duration of 4 years

1.3.8. Schools for the children with special needs
Grammar schools are finished by a final exam, and all other schools are

finished by an exam that is composed by Croatian language, vocational-theo-
retical contents and practical work.

The total number of pupils in the vocational education is 141 407 pupils
or 73,72 %

In the Republic of Croatia there are 401 secondary schools of which: 78
are independent grammar schools, 82 mixed schools, 209 vocational schools,
22 music schools, 2 ballet-dancing schools and 8 with adapted programmes
for children with difficulties in development.

368 schools are owned by local administration – counties, 11 schools
are owned by religious communities and 22 schools are private.

Financing of schools is of two types. Salaries of personnel at schools
are provided from the state budget, and funds for regular material expendi-
tures are provided by the local budget. Private schools are co-financed from
the state budget. Greater, capital investments are provided for by the state and
the local budget, as a rule, 50:50.

Higher education (duration from 2 to 6 years) enrolling 31% of the
young ones from 19 to 24 years of age, approx. 34% of these students finish
their studies. The Republic of Croatia in 2001 signed the Bologna declaration
and starting from the 2005/2006 school year a new system is introduced of
three cycles of studying: the pre-graduate, the graduate and the post-graduate

52 Vlado Luburic

study (as a rule, 3+2+the system of studies) and the system of points of the
European Credit Transfer System will also be implemented.

2. TEACHERS WORK

In the secondary education system the number of the school personnel
amounts to 18 755, of whom 14 466 are teachers, 387 are managers, 576 are
expert-pedagogical personnel, 1085 administrative personnel and 2 238 per-
sons are technical personnel. The total number of the vocational teachers is
6 465, of whom 1 543 are teachers of practical work and 378 are instructors in
practical teaching.

In the Croatian VET system there are several categories of teachers in-
volved in different types of VET provision. Basic education of teachers in sec-
ondary VET schools comprises three educational levels: Teachers with univer-
sity degree, Teachers with pre-graduate degree, and Teachers with a secondary
education degree.

According to the type of the teacher’s assignments, teachers in VET
schools are divided into the following groups:

1.	T eachers of general educational subjects
2.	T eachers of vocational theoretical subjects
3.	T eachers of practical education
4.	 Instructors in teaching – assistants to teachers of practical educa-

tion
5.	 Masters – expert teachers in art
6.	 Instructors in companies
7.	 Teachers for work with children with special needs education;

Working conditions of VET teachers differ according to their different
functions in the system. The recruitment of teachers is performed by public
competition. The working time is distributed between direct educational work
(teaching) and other tasks within a five-day working week of 40 hours. The
weekly teaching load for teachers of general educational subjects and voca-
tional theoretical subjects amounts to 20 to 22 hours. For practical teaching
28 hours and for the work of the instructors in the workshops from 32 to 36
hours.

The norm of work and the corresponding qualifications for single sub-
jects is prescribed by the minister. Teachers are guaranteed the freedom of
work and teaching within the framework of determined plans and programme,

53Vet Teacher Training System in Croatia

and working conditions, compensations, etc. are regulated through collective
negotiating agreements. 	

The teacher is obliged to professional-pedagogical improvement as well
as having medical examinations every three years. Teachers are entitled to an
annual leave from 18 to 30 working days, depending on the duration of the
work place experience.

Salary scales are determined for each category of teacher by the govern-
ment regulation on public services and on the basis of the collective agree-
ment for public officials; there is seniority supplement of 0.5% for each year of
work experience. Senior teachers and teachers-advisors are entitled to special
supplements.

Teachers start with work as interns and during a two-year period they
are obliged to pass a state expert exam upon which they can be permanently
employed in the vocation of a teacher of a particular subject or a group of
subjects. The work of teachers is monitored and assessed by an experienced
teaching supervisor, the principal of the school and the Institute for Education.
There is a career promotion system: teachers may get promoted and acquire
the title of vocation senior teacher and teacher-advisor. Conditions for acquir-
ing those professions are prescribed by the minister.

3. INITIAL TEACHER TRAINING

Teachers of general subjects finish four years university study during
which they acquire a parallel pedagogical-psychological-didactic-methodical
education.

Teachers of vocational subjects finish university expert study in dura-
tion of four years in the basic profession.

Teachers of practical work finish a specialist study lasting two years in
the profession, and for some subjects, secondary education.

Instructors in teaching finish secondary education.
All vocational teachers are obliged to finish within one year an addi-

tional education of pedagogy, psychology, didactics and methodics of teach-
ing. Starting from 2005/2006, there will be a transfer to a new way of studying
according to the Bologna process.

Institutions for basic education of teachers are various faculties at the
Universities in Zagreb, Rijeka, Osijek, Zadar, Split and Dubrovnik. Additional
pedagogical – psychological – didactic – methodical education of vocational

54 Vlado Luburic

teachers is acquired at Pedagogical faculties and teacher’s academies in 10 in-
stitutions.

The minimum programme of the additional education is prescribed by
the minister of education and sport. The ministry of economy and work for
masters – vocational teachers. The programmes have not been standardised,
this refers specially to the methodology of the teaching process.

Exams are conducted by institutions, which effect additional profession-
al improvement; those are the pedagogical faculties and teacher’s academies
which issue confirmations regarding additional education. The artisan’s cham-
ber conducts examinations for masters – vocational teachers.

4. IN-SERVICE TEACHER TRAINING

The current in-service public VET teacher training in Croatia is based
on the „Act on Secondary Education“ (2003), the „Act on Artisanry“ (2003)
and a package of respective by-laws and other normative acts. A number of
policy papers have been published recently as this is seen as a priority area.
Important among these are „The plan of development of education 2005 –
2010“ (MoES 2005) and „The decision on founding expert councils of teachers
of vocational areas (Institute for Education of Croatia).

Many institutions are involved in delivering continuing professional de-
velopment for VET teachers. In-service education of teachers is implemented
by the Agency for Vocational Education, the Institute for Education and peda-
gogical faculties, open educational institutions, Croatian Artisan and Crafts
Chamber and NGOs. Some programmes are implemented by institutions from
abroad such as: Kulturkontakt, Austria, for the economic subjects, Goethe In-
stitut and the Crafts Chamber of Munich and Upper Bavaria and the Federal
Republic of Germany for the German language and crafts professions.

The Ministry of Science, Education and Sport passes yearly programmes
for professional improvement on the proposal of the Agency for Vocational
Education; they are implemented by the Agency and are financed from the
state budget. At the level of local administration, programmes of professional
improvement are implemented through expert associations for certain groups
of teachers in co-operation with the Institute for Education, partly financed
from the state budget, and partly from local administration funds (the county).
The Croatian Chambers finance professional improvement of masters (voca-
tional teachers) and participates in the professional improvement of school
workshops teachers in practical work. Professional continuing training im-

55Vet Teacher Training System in Croatia

plemented by the NGOs are financed from own sources. Professional com-
petence development are implemented by various vocational associations of
teachers are financed from the funds of the school, and sometimes by teachers
themselves.

Public In-service training programmes for teachers and trainers are
made for each year by the Agency for Vocational Education and the Institute
for Education in co-operation with interested partners, as stated above.

III. CHALLENGES, DEVELOPMENT AND TRENDS

The main current initiative in 2005 is formulated in „The plan of devel-
opment of the system of education 2005 – 2010“ by the Ministry of Science,
Education and Sport which anticipates making a coherent national strategy for
the education of teachers, coaches and instructors in companies and teachers
for education of adults. The strategy contains an integral process of education
in three phases: initial education, internship and permanent improvement. Ini-
tial education will be implemented according to the new curriculum in accor-
dance with the Bologna process. Concerning the system of continuing profes-
sional development the plan anticipates making a work programme with new
technologies and the introduction of contemporary teaching methods as well
as initiation of a project of licencing teaching professions, subject to renewal.

The new Agency for Vocational Education plays a central, national role in
the innovation of teaching and learning. In the course of 2003/04, 75 schools
have been equipped with contemporary teaching technology (EUR 9.000.000);
programmes for instructing teachers– multiplicators for work with new tech-
nologies have been made or are being made, with the task to educate their col-
leagues. For 72 schools a licence was provided for the computer programme
in machine building ‘Solid Edge’. For 80 schools a licence was provided for the
electrotechnical engineering computer programme ‘CADdy+’ and courses set
up to train teachers. Besides training the vocational profession, there has been
systematic work on development of pedagogical competences by introducing
new methods in student-directed learning. Special attention will be paid to de-
velopment of the network of practice training premises for reception of learners
– future teachers as well as their senior teachers.

In Croatia there are in particular challenges in the education of adults.
In 2004 a „National strategy for Education of Adults“ was tabled with the pro-
posal of activities and terms of implementation. The strategy was made with

56 Vlado Luburic

all the partners from the economy, trade union and the Croatian Institute for
Employment with the aim of improving competences and employment.

There are weaknesses in the relation between universities, VET schools
and companies. So far there has been, as a rule, a weak relationship between
universities and vocational schools; it could be established within the broad
framework of the ministry’s attempts to develop a renewed vocational school-
ing system. The relationship between schools and companies, i.e. the challenge
of integrating theory and practice, exists only in the education for artisan
professionals which builds on solid transmission links between the Croatian
Artisan and Crafts Chamber – School – Artisan Master Vocational Teacher.
For the time being there is no legal framework or a project for co-operation
between schools and other companies. A barrier is the fact that instructors in
relevant companies are not trained for receiving VET students. The Agency
for Vocational Education has the task in its programme to initiate such a co-
operation. To promote this initiative the Agency has now formed a Depart-
ment of Partnership.

VET teachers play an increasingly active role in the ongoing VET re-
form in Croatia. Vocational teachers will now attend education to qualify for
participating in making the National Standard Classification of Professions as
co-operators of the partners from economy and science and will help making
the National Educational Standards.

Social partnerships in VET TT is established, but there is still plenty of
room to improve it with all partners. In particular the partnership with the
Chamber of Crafts is excellent; the training for teachers in charge of practical
education in schools and licensed trainers employed in firms is organized in
cooperation with the Chamber of Crafts. Supported by the Chamber of Crafts
for the Bavaria region, the Croatian Chamber of Crafts organised three cours-
es in Germany for approx. 200 teachers to be trained as multiplicators in their
fields of work.

In order to improve quality and efficiency of education, special attention
must be directed towards modernisation of contents and methods of work
in schools, assessment of achievements and permanent professional improve-
ment of teachers. An evaluation system will be established with standardised
procedures with a view to develop, supervise and improve the efficiency of
adoption of knowledge, skills and attitudes and will include the monitoring of
work of schools and work of teachers. For that purpose the State Examining
Centre has been founded, with the aim of external evaluation of achievements
of students, and the Agency for Vocational Education has been established to

57Vet Teacher Training System in Croatia

promote and develop vocational education. The National Council for Voca-
tional Education is also under establishment with experts from key ministries
and institutions as well as economic-social partners. The Agency for Science
and Higher Education has also been founded with the aim of promoting high-
er education, including empowerment of vocational studies, ensuring quality
and excellence of teaching at university level which, in principle, will enable
recruitment of quality personnel for VET schools.

IV. DONOR REFORM INITIATIVES AND OWN RESOURCES

In the implementation of the development of the integral system of edu-
cation in the period from 2005 to 2010, Croatia expects to receive the neces-
sary support from the European Union and its accession funds. Special sup-
port is expected from the CARDS programme and from the loan for education
by the World Bank. The national plan for development of the education system
will be supported by considerable investments of own resources as stated by
the readiness of the government to gradually increase the funds for education
by increasing allotments from the GDP up to the rate of 4.9% in 2010.

V. LIST OF RELEVANT ADDRESSES

The Ministry of Science, Education and Sport, Trg Hrvatskih Ve-
likana 6 , Zagreb
Institute for Education of the Republic of Croatia, Badalićeva 24,
Zagreb
Agency for Vocational Education, Savska cesta 41/XXIV, Zagreb
Agency for High Education, Savska 41/VIII, Zagreb
Croatian Artisan Chamber, Ilica 49/II, Zagreb,
Croatian Economic Chamber Rooseveltov trg 2
State Institute for Statistics, Ilica 3, Zagreb
Institute for Employment, Radnička cesta 1, Zagreb












Alqi Mustafai
Institute of Curricula and Standards, Tirana, ALBANIA

VET TEACHER TRAINING SYSTEM IN
ALBANIA

I. BACKGROUND

Albania is a small country with a population of 3.07 million and a surface
area of 28800 km2, situated in the central Western part of the Balkan Penin-
sula. After five centuries of being part of the Turkish Empire, Albania became
independent in the aftermath of the Balkan Wars (1912). During the Second
World War, Albania participated on the side of the Anti-fascist Allies and after
the war a communist regime was set up in Albania.

Since the 1991 opening to the outside world, Albania is striving to take
its place in the community of nations as a full member. Fundamental social
and systemic reforms have been initiated and quick progress was achieved in
liberalisation and private sector development. An entirely new legal and in-
stitutional framework is rapidly being elaborated. Albania became an active
member of Council of Europe and OSCE and these improvements were the
basis for opening the negotiations for an EU/Albania Stabilisation and Asso-
ciation Agreement.

Population and economic activities are unevenly distributed in the terri-
tory of the country, with large waves of internal migration to urban areas (55%
of population still living in rural areas), combined with a massive outward mi-
gration (about 1 million emigrants are estimated since 1990). In the last years,
the economy has being rapidly growing (5,5% growth of GDP per capita in
2005, reaching about 2100$). Macroeconomic indicators remains stable (infla-
tion 3-4%), however not sufficient jobs have been created and unemployment
remains high at 15%. Exports are increased but still balancing only 25% of im-
ports. The majority of employment remains within the agriculture and fishery
sector (72% of the total) and a negligible manufacturing sector (5%). Almost
80 % of all private enterprises are run by self-employed people with only 1-2

59Vet Teacher Training System in Albania

employees and just 20% of businesses have more than 49 employees. A large
portion of these micro-enterprises operates in the informal sector.

The international community has made significant interventions in
strengthening public administration, fighting organized crime and terrorism,
the adoption of key sector policies.

Recently, a coalition lead by Democratic Party won general elections
(July 2005), promising rapid economic development and a special attention to
education sector (VET in particular).

II. THE CURRENT SITUATION IN VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

VET in Albania is composed of two main sub-sectors: Vocational Educa-
tion (VE) under the responsibility of the Ministry of Education Science (MES)
and Vocational Training (VT) under the responsibility of Ministry of Labour,
Social Affairs and Equal Opportunities (ML). The public sector of VET is rep-
resented by 40 vocational schools and 9 vocational training centres.

Vocational Education is considered as part of secondary education,
starting after 8 years of obligatory education�. The current VET system in Al-
bania is quantitatively small and qualitatively poor, generally characterised by
low level of infrastructure, lack of human and financial resources and out-
dated curricula. This sector was not able to appropriately respond to the dras-
tic socio-economic changes of the last 15 years, evidently loosing reputation.
Internal initiatives and donor support� have resulted in positive changes that
are mainly affecting the delivering part of the system (didactic infrastructure,
curricula and teacher training).

The new VET Law (2002), establishment of a National VET Coun-
cil (2003), development of the Strategy for Employment and VT (2003) and
implementation of the EU CARDS 2002 Program (2004-06) are substantial
events that have given new impulses to the VET reform processes. The idea for
establishing a VET Agency is fully elaborated and has recently, been seriously
considered.

�	 According to the new education reform strategy, obligatory education will be with 9 years duration.
�	 EU, German, Swiss and Austrian donors are the most active ones.

60 Alqi Mustafai

VE schools offer long-term courses in two levels: skilled workers (3
years duration) and technical-managerial level (3+2 years or 5 years, resulting
in maturity diploma). During the school year 2005-06 the VE sector is be-
ing attended by about 15.300 full-time students (13% of secondary education)
in about 35 purely vocational profiles and more than 8.000 students (7% of
secondary education) in so-called “social-cultural” schools (4 years duration),
such as foreign languages, arts, sports, pedagogy. Considering both types of
initial vocational qualifications, only about 20% of secondary level full time
students are enrolled in VE sub-sector. The private sector of VE is very small,
represented by 4 vocational schools enrolling about 11% of VE students.

The public Adult Training Centres offer short-term courses (3-9 months
duration) in about 20 profiles, mostly in foreign languages, computing and
secretarial work and less in other types of services. More than 8.000 train-
ees attended such courses during 2004 and a comparable number of trainees
(6.300) attended similar courses offered by non-public training providers ac-
credited by the ML.

Apart from recent positive developments, the reputation of the Alba-
nian VET system remains low and demands a profound systemic reform sup-
ported by enlargement and modernization of the delivering part of it. For the
situation of Albania (a small country with limited resources) efficiency is very
important. Harmonisation of VET policies, the creation of a unique VET sys-
tem as part of the lifelong learning perspective, VET responsiveness to the
needs and rational use of resources are considered as the main focus of current
and future reform initiatives.

2. TEACHERS WORK

In the Albanian VET sector there are several categories of teachers in-
volved in different types of VET providers, as in the following:

In vocational education schools (under the MES), there are three cat-
egories of teachers (according to three curriculum areas):

Teachers of academic subjects (mathematics, social sciences and
natural sciences). Their background is similar to the teachers of the
lower secondary schools and gymnasiums.
Teachers of theoretical vocational subjects (such as electro-tech-
niques, mechanics, traffic, economy, etc). Normally, they have a
technical university degree.





61Vet Teacher Training System in Albania

Teachers of practical subjects (practical instructors). They are grad-
uated in secondary technical schools and normally have some prac-
tical work experience in the respective occupation.

There are cases where the same teacher delivers both theoretical voca-
tional subjects and practical subjects also (particularly in schools implement-
ing the modular curricula).

In vocational training centres (under the ML), there are similar cat-
egories of vocational teachers (theory teachers and practice instructors) and,
normally, academic subjects teachers are missing due to the fact that short vo-
cational courses lack this type of subjects. Massive implementation of modular
courses in the public training centres has increased the number of teachers
delivering both vocational theory and practice.

Teachers of non-public VET providers have the same characteristics as
their colleagues of the public sector.

According to the statistics of 2005, the number of full-time teachers in
the public vocational education is about 990 (430 teachers for general sub-
jects) and in the public vocational training centres there are about 80 full-time,
complemented by a considerable number of part-time teachers also. The non-
public part of vocational education represents only 11% of this sector but the
non-public part of vocational training is comparable with the public one. So, in
general, the total community of VET teachers in Albania (excluding academic
teachers and the teachers of social-artistic schools) is estimated less than 800
teachers (theoretical and practical).

Working conditions of VET teachers are different, according to the spe-
cific particularities of each vocational school or training centre. Theoretical
teachers deliver 20-24 lessons/week and practical instructors 30-36 sessions/
week. In general, the teaching-learning environment is not appropriate. There
are old and non-renovated buildings, outdated furniture and lack of didac-
tic equipment and materials. Teachers have difficulties to find textbooks and
to access IT for collecting information related to their subjects. They teach
in classrooms having relatively high number of students with low entrance
level. Administrative and management procedures in the schools are outdated.
In-service training is weak and sporadic. There are exceptions in some pilot
schools where work conditions have improved with the contribution of do-
nors.



62 Alqi Mustafai

Salaries in the overall pre-university education sector, including VE,
even with the continuous increase (about 10% every year), still remain com-
paratively low (150-200 euro/month). The teacher salary scale is divided in 4
levels, according to the work experience of teachers (5, 10, 20 and more than
20 years of experience) and do not respond to their individual level of qualifi-
cation. There are not clear career routes for VET teachers. A teacher can apply
for the positions of school/centre principal and vice-principal, according to
the work experience and qualifications attained.

Such work conditions, salary indicators and relatively low social es-
teem does not make the VET teaching profession very attractive, resulting in
a considerable “brain drain” towards more profitable sectors, during the last
15 years.

3. INITIAL TEACHER TRAINING

There is no formal initial teacher training (pre-service) system for the
VET sector in Albania. For vocational subject teachers the typical require-
ment is a university degree in the relevant field, without any complementary
pedagogical education. The same principle is applied for practical instructors.
Universities provide pre-service pedagogy-psychology programmes only for
teachers of general subjects in VE. There is no legal frame and no institutions
responsible for initial VET teacher training. Proposals for introducing a formal
pre-service training of VET teachers in Albania are not yet presented as an of-
ficial reform policy.

4. IN-SERVICE TEACHER TRAINING

The current in-service public VET teacher training in Albania is based
on the “Law on pre-university education in Albania” (1995), “The VET Law in
Albania” (2002) and a package of respective by-laws and other normative acts.
There is not a special sub-system for in-service VET teacher training and their
training is part of the overall in-service teacher training system. The responsi-
bility for in-service VET teacher training is distributed among several actors
and institutions.

National Centre for Training and Qualification of Teachers� is re-
sponsible in the national scale for developing certification schemes
and programming of in-service teacher training for all levels and

�	 This Centre became fully operative during 2005.



63Vet Teacher Training System in Albania

categories of pre-university education. Until now, no special focus
is given to the VET sector.
Regional Educational Directories and Local Educational Offices� are
responsible for in-service training of teachers at the regional and
local level. Qualification Sections in such bodies organise teacher-
training sessions on general didactic aspects. VE teachers partici-
pate in such trainings together with general education ones. Only in
some regions having a considerable number of vocational schools,
VE teachers are separately trained for specific didactical aspects.
For the teachers/trainers of VT sub-sector, the ML and the NES
(its Department for Vocational Training) have not yet developed
any formal mechanism for in-service teacher training, at least at the
national level.
Vocational schools and vocational training centres are formally re-
sponsible for training of the teaching personnel at the school/cen-
tre level. But, in reality, there are no formalised mechanisms at this
level for analysing training needs of VET teachers and supporting
them to upgrade professionally.
There is also a large number of other actors and bodies contributing
to the in-service VET teacher training, such as the VET Department
at the Institute of Curricula and Standards, several donor projects
and programmes operating in VET, universities, NGOs, etc. They
provide ad-hoc training sessions or courses according to particular
needs of teachers or specific objectives linked with their activity.
Non-public VET providers have to care themselves for training of
their teaching staff.
Social partners (enterprises) do not really contribute in training of
VET teachers. Some teachers that accompany students during their
practical stages in enterprises are informally benefiting by having
direct contacts with the world of labour.

In general, in-service VET teacher training is characterised by sporadic
and isolated interventions of several actors and bodies, not well programmed
and not co-ordinated. Such activities are more supply driven than needs ori-
ented. In most cases, participants receive attendance certificates that do not
have any formal recognition. The major part of training is focused on general
pedagogy, didactics in VET, curriculum and teaching materials development,

�	 There are 13 Regional Educational Directories and 24 Local Educational Offices.











64 Alqi Mustafai

the use of educational media, and very limited training is offered on the re-
spective occupation aspects.

In all cases, VET teacher training is free of charge and part of resources
for such activities are provided by the state budget, although there is not a
particular budget line for in-service training in the overall education budget
and it is difficult to find reliable figures. It is evident that most of the in-service
training for VET teachers is financed by different donor projects operating in
this sector.

In regards to in-service training of VET school managers (principals
and vice-principals), the situation is very similar to that of the teachers. Some
sporadic management training is offered by several donors (CARDS program
recently) and a more structured one-month course is delivered by the ex-Insti-
tute of Pedagogical Studies, but very few VET managers attended this course.

III. CHALLENGES, DEVELOPMENTS AND TRENDS

During the last years, several strategic documents on VET teacher train-
ing have been developed, but still there is not any formally agreed strategy. The
VET community in Albania is aware of the problematic situation in this area,
which can be summarised as: a total lack of pre-service teacher training system,
weak mechanisms for training needs analysis and programming, not clear dis-
tribution of responsibilities for in-service training, a donor supply driven train-
ing offer, no accreditation of achievements, a limited number of teacher train-
ers, limited public resources, etc.

The above mentioned problems and obstacles can be considered as the
main challenges to be faced in the near future. Although the future “model”
of the VET teacher training system in Albania is not clearly and definitively
conceptualised, there is a broad consensus on the following principles and
trends:

A pre-service VET teacher training system must be established and
gradually, the pedagogical background must become an obligation for voca-
tional teachers. Tailored courses for different categories of such teachers could
be delivered in Faculties for Pedagogy, offering respective formally recognised
certificates.

In-service VET teacher training should be strengthened through:

65Vet Teacher Training System in Albania

establishing (or defining) a public body responsible for specialised
parts of in-service VET teacher training;
developing qualification levels (maybe 3 levels) and respective stan-
dards, represented by certificates for different categories of VET
teachers;
developing of national programs (modular and credit based) and
mechanisms for assessment and certification, according to respec-
tive levels and categories;
improving the delivering mechanism (creation of a national team of
teacher trainers, improving the financial regulations, etc.);
establishing the school/centre level mechanism for in-service VET
teacher training (appointing mentors in each school/centre having
the appropriate status and competence to investigate training needs
and support teacher professional upgrade);
establishing of institutional links between schools/centres and local
business/industry to allow periods of “on the job training” of VET
teachers, in their respective occupation.

The teacher salary scale should be based on both important factors:
work experience and accredited level of their individual qualification. The in-
stitutional, legal and financial frame of the VET sector should be adapted to
come in line with and support the changes in VET teacher training.

Considering the difficulties for establishing a pre-service VET teacher
training system and the fact that the number of teachers in this sector is rela-
tively low (less than 1000), another (short-term) option is to design the first
level of in-service VET teacher training with the intention to apply it as a pre-
service qualification mechanism. (obligatory entrance level).

IV. DONOR REFORM INITIATIVES AND OWN RESOURCES

During the last 10-15 years several initiatives have been carried out in
the field of VET teacher training. Some national bodies, such as REDs, LEOs
and the VET Department at ICS have organised training events according
to the occasional requirements and availability. In many cases, they have co-
operated with other actors. Donor projects (international, governmental and
NGOs) have considerably contributed to fill the gap created by the weakness
of the formal system for VET teacher training in Albania. To a certain extent,
all pilot projects have operated at the school/centre level, providing training













66 Alqi Mustafai

for VET teachers (in the country and abroad) according to the specific objec-
tives of each project. To be mentioned here, are:

The VET PHARE programmes� have trained teachers of some pilot
vocational schools/centres (agriculture and construction) in regards
to VET didactics, modular curricula development and implementa-
tion, professional upgrade.
The German GTZ (economic and electrical schools) has trained
teachers mainly for didactic aspects of practical activities, trying to
create a group of “multiplicators” for dissemination of experience to
other similar schools.
Kulturkontakt, Austria (hotel-tourism and economy) is training
teachers on didactic aspects of practical activities, development of
teaching materials, project work and recently, operating to dissemi-
nate this experience in other schools.
The project for Adult Education (PARSH), Germany, is operating in
the field of adult training, supporting teachers/instructors of public
VT centres with training on VET didactic basis.
Swisscontact, Switzerland, has initially contributed with didactic,
curricula development and professional training of teachers/in-
structors of one pilot industrial school, establishing a “training re-
source centre” in this school. Another contribution was the training
of 5 “job analysis facilitators”. Recently, through the ISDO Project
(operating in the area of non-formal VT) several initiatives are car-
ried out to design and implement a “pilot system for VET teacher
training”, through:

preparing of a national program (3 levels, modular and credit
based) for in-service VET teacher training on didactic basis;
establishing and training of a “national team” of VET teacher
trainers (13 trainers);
carrying out of training courses on a didactic basis for VET
teachers/trainers of formal and non-formal VET system.

EU-CARDS 2002 Program, operating in 4 vocational schools and
4 training centres, is training groups of teachers/trainers on didac-
tics, occupational standards and curricula development, piloting a
“coaching” mechanism at the school level.

As mentioned above, the “piloting philosophy” has characterised all in-
ternal and donor contribution in regards to VET teacher training, not suc-
�	 AVATAR, ALBAVET and VET PHARE 95.



















67Vet Teacher Training System in Albania

ceeding in the establishment of a strong and sustainable system. The next step
should be to transcend this piloting phase, to analyse what is done, and based
on the positive experience to design and institutionalise a sustainable system
for VET teacher training in Albania. The pre-requisites for this intervention
exist: there is an awareness of all stakeholders for this change (the HRD Com-
mission under the VET Council have clearly supported this solution); there
is a positive attitude of the new government towards VET Reform; there is
an experienced and active national team of VET teacher trainers; a national
modular program for in-service VET teacher training is under preparation;
there is a considerable technical and financial support from donors and there
is a guaranty to continue in the future.

The establishment of such a system for VET teacher training in Albania
will create better conditions for enabling all contributions in this field (includ-
ing donor projects) to be better channelled according to the training needs
of the VET teachers’ community in Albania in response to the final goal: a
broader and high quality VET provision.

REFERENCES

1	 Albanian National VET Observatory (2002), Report on need analy-
sis of VET teachers/instructors in Albania.

2	 Albanian National VET Observatory (2004), VET Report 2004.
3	 DIPF: International Handbook of Vocational Education (2002), Re-

port on Albania.
4	 Ministry of Education and Science (2005), Annual Statistical Educa-

tion Report 2003- 2004.
5	 The World Bank (2005), Albania at a glance.

LIST OF ABBREVIATIONS

	 CARDS	� Community Assistance for Reconstruction,
Development and Stabilisation

	 DORKAS	 German Foundation
	 EU	 European Union
	 GTZ	 German Association for Technical Cooperation
	 HRD	 Human Resource Development
	 ICS	 Institute of Curricula and Standards

68 Alqi Mustafai

	 ISDO	� Improve Skill Development Opportunities – Swiss
project

	 IT	 Information Technology
	Kulturkontakt	 Austrian Governmental Organisation
	 LEO	 Local Education Offices
	 MES	 Ministry of Education and Science
	 ML	� Ministry of Labour, Social Affairs and Equal

Opportunities
	 NES	 National Employment Service
	 NGO	 Non governmental organisation
	 PARSH	� Project for Adult Education in Albania – German

project
	 RED	 Regional Education Directorates
	 Swisscontact	 Swiss Organisation
	 VE	 Vocational Education
	 VET	 Vocational Education and training

Mevlida Pekmez
Ministry of Education and Culture, Pedagogical Institute, Sarajevo Canton, FB&H

VET TEACHER TRAINING SYSTEM IN
BOSNIA AND HERZEGOVINA

I. BACKGROUND

Bosnia and Herzegovina (BiH) is located in Southern Europe and covers
an area of 51,129 km2. Bosnia as a state was mentioned for the first time in the
10th century. The Bosnian state was ruled by Bosnian bans and kings until 1463.
Owing to its geographic location, its exceptional scenery, climatic conditions,
cultural-historical heritage, Bosnia and Herzegovina has often been a target of
conquest campaigns. In 1943 Bosnia and Herzegovina was proclaimed a fed-
eral unit (republic) within the Socialist Federal Republic of Yugoslavia. By the
will of the majority of its population, Bosnia and Herzegovina withdrew from
the SFRY in 1992, becoming an independent and internationally recognised
state; on 22nd May 1992 it became a UN member state.

Demographic changes have always taken place with migrations being
particularly pronounced in the past one hundred years. According to the last
census (1991), it had 4 377 033 inhabitants with a population density of 85.5/
km2. Today, the inhabitants of Bosnia and Herzegovina are dispersed all over
the world, sp the population density and ethnic, gender, and age structures
have been seriously affected.

BiH was, and is, a multiethnic, multi-religious, and multicultural state
community.

The Dayton Agreement (1995) stopped the war, but divided the country
into entities that resulted in the fragmentation of the political, economic, so-
cial, cultural life in Bosnia and Herzegovina. In reality Bosnia and Herzegovina
is functioning as a protectorate, as all the major decisions have been imposed
by the High Representatives.

BiH has been going through a difficult transition period from a cen-
tralised, planned economy towards the market economy. Privatisation of state-
owned enterprises left a huge number of people jobless. The unemployment

70 Mevlida Pekmez

rate is 22%; the unofficial rate is 44% (including the grey economy). The coun-
try has no national employment action plan. Compared to EU countries its
GDP is lower by 39%. The GDP is earned by a small number of the employed,
but it is used by a great number of people.

The economy of BiH is based on agriculture, mineral and energy poten-
tials, and on service economy activities. The only achievements are its stable
currency (KM) and a low average inflation rate.

Frequent instances of social unrest, and the bitter struggle of the popu-
lation to change the economic-social status of the country as well, have been
the current reality of Bosnia and Herzegovina. They all affect the education
system and especially the secondary vocational education and training since
there is no real information on the labour market needs so that the school en-
rolment is not in line with the needs, but with the vacancies in schools.

II. THE CURRENT SITUATION IN VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

An exceptionally complex political, social and economic situation in
BiH is a constant obstruction to faster and better quality implementation of
the reform processes. BiH is probably the only state in the world that has not a
single ministry at the state level apart from the Ministry of Civil Affairs having
a coordinating role. All authority is with the Entities and Cantons, so that the
processes of agreement are very slow, if there is any. Nevertheless, we must
state that it is in the VET field, owing to experts from the international com-
munity (particularly PHARE and EU VET) and local experts, that the best
quality changes have taken place.

The current governance of the education system was defined by the
Dayton Accord with a limited development of a state-level common approach.
Responsibility for education policy and implementation was decentralised to
Ministries of Education in the ten Cantons. Encouraged by this fragmentation
of responsibility, three parallel, highly centralised education systems have de-
veloped, even though the differences in substance among the systems appear
minimal.

The basic structure of the current education in BiH has its origin in the
ex-Yugoslavian system. As in the former Yugoslav system, compulsory educa-

71Vet Teacher Training System in Bosnia and Herzegovina

tion (7-15 years) ends with primary school. There is a high enrolment - equal
to some 90% - of primary school graduates in the secondary system. Some 80%
of graduates from primary schools enter the vocational stream, and only 20%
enter general secondary education schools. This represents more than double
the average enrolment in vocational education and training in EU Member
States. Some 50% of vocational school students enter 4-year technical courses,
which enable graduates to qualify for access to higher education upon passing
their matura exam; the rest enter three-year craft courses. Graduates from 3-
year courses do not have a school leaving examination.

There are currently 37 types of technical and related schools in BiH
where students can acquire knowledge in 120 technical or craft professions;
likewise, in Republika Srpska (RS) it is estimated that there are programmes in
14 occupational areas with over 100 professions.

Each school has a statutory school board with representation from
teachers and parents; the role of the private sector in education is almost non-
existent. Secondary schools have the legal basis to deliver training to different
target groups, incl. adults. Assessment and Certification are the responsibility
of the Cantonal authorities in BiH, and the Entity in RS;

Financing of vocational education and training is again devolved to the
Cantonal level in BiH, and Entity level in RS. The education system is funded
through general taxes with no transfer from the State budget. In general, ex-
penditure in BiH is much higher than in RS. Salaries of teaching and admini
strative staff in the education system represent up to 90% of the education
budget and investment in materials (textbooks etc.) is as low as 1-2%. Funds
are allocated to schools through a student pro-capita system; each 28 students
entitle the school to a teacher. Schools are entitled to raise own funds through
commercial activities. As regards the capital and equipment base for education
in BiH, less than 50% of VET schools have been refurbished since the war.

2. TEACHERS WORK

Economic collapse and the war have a serious impact on the teaching
staff in BiH. Despite enormous difficulties throughout the 1990’s the education
system has been kept going largely through the motivation and effort of the
teaching staff – sometimes without regular salaries. In many cases, in order
to keep the system going, unqualified teachers have been employed in the sy
stem. As a result, in some areas up to 25% of teachers are not trained for the
grades they teach.

72 Mevlida Pekmez

The number of students and teachers varies constantly due to the fre-
quent migration; therefore, the following data should be taken conditionally.
In the academic year 2004/2005, the technical and vocational schools in Bos-
nia and Herzegovina were attended by 121 939 students. Teaching was done
by 5 011 teachers (general education subjects by 1 614 teachers, vocational
theoretic subjects by 1 604, and practical instruction by 793 teachers).

The specific profile of a vocational teacher is strictly regulated by Can-
tonal and, in RS, Entity level laws that are largely common across BiH. There
are three teaching profiles in secondary VET schools according to the subjects
they teach:

General subject teachers (history, foreign language etc.). These
teachers have a relevant higher education qualification.
Specific vocational subjects (e.g. energy management). These teach-
ers have specific higher education degree in the relevant technical
subject such as engineering. They are mainly trained in technical
colleges and are obliged to pass exams in pedagogy during the first
2 years of study.
Practical training. These teachers can be either higher education
graduates in a relevant discipline, or secondary school graduates
with relevant work experience.

Teachers are recruited directly by the school. Principals are nominated
by the Ministry for a four-year term of office.

Teacher performance is evaluated by Principals and Inspectors on their
capacity to respect the prescribed syllabus, and the capacity of students to
remember what was taught. The emphasis of evaluation is on control rather
than on developing innovation. Little space or encouragement is given to em-
powering teachers to take own decisions regarding what to teach or how it is
taught.

Working conditions are still not satisfactory in a considerable number
of schools as a large number of school facilities were completely destroyed or
drastically damaged. In the post-war period, owing to the donors from abroad,
schools were reconstructed and equipped. Local authorities also invested some
funds in the equipping of schools, but still a lot remains to be done. Teachers
complain about the outdated technology, shortages of the required equipment
and resources for the preparation of classes, the lack of modern course-books
and technical literature, and small financial means for teacher development.
The best equipped are the EU VET project schools.







73Vet Teacher Training System in Bosnia and Herzegovina

Average teachers’ salary is 556 KM (270 euro) in the BiH Federation (in
RS is probably a bit lower than this) and is not adequate to the teachers’ efforts.
Principals earn about 100 KM/month in addition to the basic. There are differ-
ences of up to 50% in salaries between the education authorities.

Career promotion is regulated by the Law on Secondary Education and
a by-law: ‘Rules for the assessment, professional development and award of
professional status of teachers in education institutions’. In reality, apart from
becoming a principal, there are limited opportunities for career advancement.
More experienced teachers receive an incentive to help newly appointed staff.
In cases where teachers are judged to be good performers by their principals,
they can be nominated as a pedagogical supervisors or inspectors.

3. INITIAL TEACHER TRAINING

Pre-service teacher education and training are carried out at university
institutions (faculties of technical and social sciences). In addition to theo-
retic and professional courses of study, students also have practical classes.
In general, a 4-year higher education degree is a prerequisite for accessing a
teaching job, although up to recently several universities were still offering
two-year courses. This training is provided either directly by faculties, which
offer pedagogical training as part of a specific discipline, or by way of sitting
the examinations in pedagogy set by the Pedagogical Academies. (e.g. students
of engineering faculties who did not complete a teaching strand, and who want
to work in schools, have to pass additional exams in adult-pedagogical group
of subjects at the Faculty of Philosophy).

Currently there are 7 universities in Bosnia and Herzegovina (even 2 in
one town/city) with 90 faculties delivering teacher training, with 5 800 stu-
dents. There is high demand for places on pre-service teacher training courses.
Applications exceed capacity by up to 50%. The reason why so many young
people wish to become teachers appears linked to the indications that over
50% of graduate teachers find employment, which compares well with other
areas of study.

The main objective of pre-service teacher training appears still to en-
hance knowledge about the specific discipline the teacher will teach. Little
attention is given to developing student-centred interactive methodologies
based on learning. Less than 10% of the course is dedicated to the develop-
ment of teaching methodologies, classroom practice etc. As a result, the vast

74 Mevlida Pekmez

majority of teachers have a limited, teacher-centred approach to their profes-
sion compared to state of art in Europe.

Teachers have a probationer status of 6 or 12 months. Their performance
is monitored by a mentor appointed by the School Board. After that, the teach-
er takes the teacher licensing (state) exam (consisting of delivering a lesson,
exam in the respective teaching methodology and legislation). With years of
experience and results achieved, the teacher can be promoted to the status of
a teacher mentor, teacher adviser, and teacher senior adviser. More ambitious
teachers continue their education at University, where they can earn MA or
Ph.D. degrees.

Education at university institutions is regulated by the Law on Higher
Education (each Canton, Entity has its own law). According to the legislation
currently in effect, the full education autonomy is provided in Entities and
Cantons. Such a situation is unsustainable. In addition to the financial prob-
lems, there is also the problem of teaching staff. Frequently the same professor
teaches in several Cantons, which has seriously affected the quality of teaching.
At the majority of faculties, the courses of study are carried out by curricula
that are not in harmony with the European standards; degrees thus acquired
are degraded and are valid only in the narrow region. This is why hopes are
directed towards amendments to the Law on Higher Education, i.e., towards
the adoption of the Draft Law on Higher Education at the state level and the
implementation of the Bologna Declaration principles. Among other things,
this Law would guarantee the following principles: equal right to education for
all, quality, recognition of the academic qualifications, mobility. These changes
would enable greater possibility to find employment in the wider region for the
young graduates.

There is no specific pre-service training for school principals or manage-
ment staff. However, in-service seminars for school managers are organised by
Pedagogical Institutes. These seminars represent the main means of cascading
developments in the system through to the VET schools and teachers.

4. IN-SERVICE TEACHER TRAINING

In-service teacher development and promotion is regulated in a number
of laws and by-laws and it is a legal obligation of all teachers and other employ-
ees in education. It is the integral part of the education system in BiH and has
a long tradition. Life-long learning is not unknown in BiH but it used to be
called the ‘collective and individual professional development’. The seminars

75Vet Teacher Training System in Bosnia and Herzegovina

organised were mainly of the lecture type. In recent years, much more atten-
tion has been paid to the quality of seminars. They are of the workshop type,
the exchange of experience is better and they offer opportunities for teachers
to manifest their creativity.

In charge of the professional development are the ministries of educa-
tion, the pedagogical institutes, university faculties, schools and many non-
governmental organisations. There are good examples of training programmes
implemented by the international community in cooperation with local insti-
tutions (UNICEF, UNESCO, EU, the Council of Europe, Finland (CES), Kul-
tur-Kontakt Austria, CIVITAS BiH, SOROS Foundation, and the EGP Educa-
tion for Peace).

However, the most substantial in the VET school teacher training seg-
ment is the EU VET programme as they have been working intensively on
teacher training since 2001. The teachers in the pilot schools were trained for
the new teaching methods, methodology for the development of modular cur-
ricula, market research, evaluation and assessment of the adult teaching meth-
odology. Thanks to this training, 110 teachers in BiH received certificates and
the status of a mentor. Their task is to train other teachers in their respective
schools. Also, the training of school headmasters was carried out in the fields
of strategic/participatory planning, market orientation, vision and managing,
democracy in teaching and management/ administration.

Most of the Pedagogical Institutes implement professional development
in line with the Development Programme for all employees. Prior to the adop-
tion of the Programme, a training needs survey was carried out in all schools
in order to see in which field the teachers and other employees would like to
develop.

Charges for the teacher training are borne by the Ministries of Educa-
tion and the schools which in their budgets are allotted the funds for teacher
training. Having in mind that such funds are rather modest, they cannot cover
the needs for training. But most of the VET schools generate the funds for pro-
fessional development from their own resources, earned from offering com-
mercial services.

After each seminar the teachers are awarded certificates, but their rel-
evance is local. The teachers show a high interest for professional development
and such certificates earn them a certain number of points for their career
promotion. The teacher career promotion carries a higher payroll accounts
coefficient; however, this increase is symbolic.

76 Mevlida Pekmez

III. CHALLENGES, DEVELOPMENTS AND TRENDS

Having in mind that BiH is divided politically, ideologically, burdened
with the difficult economic situation and high unemployment, reforms are in-
evitable. Much is expected especially from the reform of VET whose improve-
ment and modernisation would speed up the economic development of the
country and reduce the number of the unemployed. It is hard to determine
priorities on this reform path. Currently, it is the most important to upgrade
the curricula for all the thirteen occupational families, at the same time train
teachers to work by the new methods of learning and teaching, pay higher
attention to adult education (enable adults retraining, additional training), es-
tablish a better partnership between the universities and VET schools, com-
plete the legislation, and find new finance sources.

The decentralised structure of BiH has reinforced to a proliferation of
pre-service teacher training institutions. In BiH alone, there are some 70 in-
stitutions delivering pre-service teacher training. Each Entity and Canton has
sought to be autonomous in preparing teachers. The burden of maintaining
this diversity of provision is unsustainable in the long term. A re-engineering
of the system at State level would help to develop more economies of scale.

The current pre-service teacher training system is in general currently
over-producing graduate teachers although there is a shortage of teachers in
specific disciplines (e.g. languages, IT); special needs (for example, dealing
with war-related trauma, disabled); particular target groups (e.g. there are no
courses of preparation for trainers of adults). At the same time, the current
system does not provide adequately structured in-service teacher training de-
spite the high numbers of teachers still in post who were been trained to dif-
ferent standards and largely on outdated teaching methodologies. A key target
group is those teachers who have received only a 2-year pre-service training
preparation and were take on during the war. Lastly, pre-teacher training cur-
ricula do not currently cater for preparing the administrative, management
and career guidance capacities needed to run modern VET institutions.

The current system of teacher training is not fully integrated into the
overall development context for VET in the country. Appropriate skills of
teachers and school managers are a prerequisite for the successful implemen-
tation of any reform policy. In BiH, there is limited investment in teacher trai
ning from this systemic perspective. For example, the teacher training insti-
tutions are not fully involved in the development of new curricula which is
ongoing in the country. As a result, the graduate teachers need further training

77Vet Teacher Training System in Bosnia and Herzegovina

in the new curricula before they are able to perform adequately. There is little
co-ordination and synergy between the school teachers and the inspector-
ates which is a pre-requisite for improving quality of instruction. Principals
and administrators are not fully trained in issues related to leadership, change
management skills, democratic decision making, revenue generation and in
the development of education information and management systems neces-
sary to contribute to the reforms which are ongoing in the country.

The capacity of the VET school to create an interactive network of com-
munication between itself and local stakeholders (parents, economic actors,
public authorities) is a critical success factor for employability and increased
accountability. Especially since the start of the transition in 1990, schools have
reduced their networking capacity with local stakeholders. In particular, VET
schools need to develop links with employers. Teachers and school managers
need to be supported in developing the skills necessary to set up and maintain
these networks.

Currently, in BiH great efforts are being made to re-establish the broken
links, but with a much better quality in order to prepare young people, through
the exchange of ideas, experiences, services, joint strategy and team work, to
be able to work, after graduation, in the companies with high standards and
developed technologies.

Teacher training implies close cooperation with all the enumerated
stakeholders. The result of such efforts is also the “Open Door School” project.
Almost all schools, on a certain day, through a series of programmes, present
to the public the school activities, improvements in the teaching process, speak
through pictures and texts about occupations and possibilities of employment,
present technical projects; teams of teachers and students implement various
projects and distribute video records to guests. In addition to many questions
asked by the guests, the schools become richer with versatile proposals, ideas
and remarks. This project has great importance both for parents and primary
schools students in terms of professional orientation, partnership between
parents and students of other schools.

No framework exists for the recognition of certification for teachers
across the different education authorities. Graduate teachers tend to find jobs
within their local areas. As a result, there is no effective freedom of movement
in the labour market for teachers.

Professional development is not paid the same attention in all Cantons
and Entities.

78 Mevlida Pekmez

This is why it is important to point out that within the Education Re-
form in BiH, the Working Group on modernisation of pre-school, primary
and secondary education prepared a very important document (2003) “Strate-
gic Teacher Development and Promotion System in Bosnia and Herzegovina”.
This document defined:

successful start of the teaching career (licensing)
continuous and efficient in-service development through accred-
ited training programmes
quality control of teacher performance (re-licensing)
enhancing human resources through teachers’ specialisation in par-
ticular areas (certification)
promotion in the career, career development and financial stimulus
(mentors, teacher advisers, senior teacher advisers, trainers)
providing high quality staff of all profiles in upbringing and educa-
tion (headmasters, senior advisers, specialists in education policy).

It is anticipated to set up a Council on Teacher Development and three
Commissions on Accreditation of Training Programmes and a Catalogue of
Accredited Training Programmes, a Commission on Monitoring and Analysis
of Vocational Education System and its harmonisation with European stan-
dards. Also anticipated is the establishment of a Centre for Training in Educa-
tion that would act within the Standards and Assessment Agency.

In May 2004, the document “Establishment of Teacher Development
and Promotion System in BiH” was produced. If these documents are adopted
at the state level, teacher development and promotion will gain in quality and
all teachers in BiH will have the same chances and rights. So, in these reform
processes, great attention is paid to teacher development in order to moder-
nise the teaching process.

Since the most difficult thing is to change the consciousness of people,
initially there was some resistance to the teaching process modernisation.
However, the decisive role was with the teacher enthusiasts who joined all
types of training and started to apply what they had learned. They received
strong support from their students. As a chain reaction, team interdisciplinary
and multi-media projects started to be implemented in schools. The projects
were attended by all teachers from the schools, which increased the number of
enthusiasts. A number of teachers (mainly older ones) keep boycotting the up-
graded teaching process although the students give them the lowest number
of points in evaluation polls.











79Vet Teacher Training System in Bosnia and Herzegovina

Study visits to other countries have contributed a lot to the change of
teacher awareness. The ETF project witnesses best to the importance of the
exchange of experience. Participants in this project and transfer all their ac-
quired experiences to the schools in their countries.

IV. DONOR REFORM INITIATIVES AND OWN RESOURCES

Since in the war period (1991-1995) over 80% of school facilities were
destroyed or devastated, donors from all over the world extended great sup-
port to BiH in the construction of new or reconstruction of the devastated
school buildings. A considerable number of schools were rehabilitated with
local funds. The BiH authorities invested huge funds in the procurement of
school furniture and teaching aids.

When the reform processes started, the CARDS Programme resources
were invaluable for everything that happened in the VET piloting schools in-
cluded in the EU VET project. Modular syllabuses were innovated from those
funds, teachers were trained to prepare modular curricula, introduce new
teaching methods; the piloting schools were equipped with modern technolo-
gies. Besides, many non-governmental organisations trained teachers through
various projects.

From 1998 to 2002, 40 local experts from Bosnia and Herzegovina with
the assistance from the PHARE VET programme experts (permanently or
temporarily engaged) worked on passing the document “Strategy and policy
for reform of Vocational Education and Training in Bosnia and Herzegovina”
adopted in 2000 at the state level (Green Paper and White Paper).

The Green Paper dealt with the strategy and the White Paper with its
implementation.

Very important was the document “A Message to the People of Bosnia
and Herzegovina – Education Reform in BiH” in which the state committed
itself to fulfil the five pledges by 2010. Pledge 3 refers to the vocational educa-
tion and training, “We will support the economic development of Bosnia and
Herzegovina through the development of a modern, broad-based, flexible and
high-quality vocational education and training system that is responsive to
labour market requirements”.

The Pedagogical Institutes have had a particularly important role in the
education of teachers engaging over a thousand university professors as in-

80 Mevlida Pekmez

structors at many seminars. But it will be an uphill struggle without financial
and methodological donor support.

There are fewer and fewer donations from abroad so that local authori-
ties will have to take on the obligation of future financing of teacher training. It
is feared that such funds, due to the difficult economic situation in which BiH
is, will be insufficient to meet teacher training requirements.

V. REFERENCES

Official reports submitted by the relevant institutions enumerated here-
under about respective period

LIST OF RELEVANT ADDRESSES

Ministry of Civil Affairs, Trg Bosne i Hercegovine 1, 71000 Sara-
jevo; tel. 033 221-073
Ministry of Education and Science FBiH, Obala Maka Dizdara 2,
71000 Sarajevo; tel. 033 663-693
Ministry of Education and Culture of RS, V. Karadžića 1, 78000
Banja Luka; tel. 051 331-422
Agency for Standards and Assessment, Tvornička 3, 71000 Sara-
jevo; tel. 033 766-161
Foreign Trade Chamber of BiH, Branislava Đurđeva 10, 71000 Sa-
rajevo; tel. 033 663-631
Secondary Education Trade Union, Obala Kulina bana 1, 71000 Sa-
rajevo; tel. 033 211-760













Radoslav Milosevic-Atos
Petar Lubarda Secondary Art School, Cetinje, Montenegro

VET TEACHER TRAINING SYSTEM IN
MONTENEGRO

I. BACKGROUND�

Montenegro is a country of contrasts. Although classified as a Mediterra-
nean country with the coastline of 293km, Montenegro is a typical mountainous
region in which the zones of over 1,000 m comprise 60.5% of its territory. On its
rather small area of 13 812 km2, there are 620 145 inhabitants, according to the
2003 Census. In Podgorica, the capital city of Montenegro, live about one third
of total population. In the present demographic structure younger age groups up
to 29 years dominate. Situated on the boundary of eastern and western civilisa-
tions and three great religions - Orthodox, Catholic and Islamic - it represents a
good example of co-existence and multi-ethnicity.

Montenegro though a small country, has an immensely complex history.
The national day of 13 July marks the date in 1878 when the Congress of Berlin
recognised Montenegro as the 27th independent state in the world but since
it lost its statehood. It regained its statehood as one of six Republics in Tito’s
Yugoslavia in 1943. During the last couple of years Montenegro went through
rapid social, economic, political and educational changes. Its present form of
government is a Democratic Republic. In 2002 the two remaining constituents
of former Yugoslavia agreed to form a new loose confederation, to be known
as the Union of Serbia and Montenegro (SCG). In April 2006, Montenegro will
hold a referendum on seceding from the SCG, and then eventually join the EU
independently.

After more than a decade of transition, macroeconomic trends in Mon-
tenegro have started to go in a positive direction. The local currency is EURO.
In 2002, the real growth rate of GDP was 1.3%, the inflation rate had decreased
to 9.4%, and the unemployment rate was 23.3%. Since 1992 (when former Yu-
goslavia split) exports have increased by 318%, imports by 298%, while the
�	 Dusan Boskovic, advisor from the VET centre in Podgroica also contributed to the writing draft versions of the

chapter on VET TT system in Montenegro.

82 Radoslav Milosevic-Atos

foreign trade deficit has increased by 271%. The main economic goal of the
Government of Montenegro is to increase employability and living standards,
and to improve the general economic environment. Achieving these goals will
demand a higher productivity in the economy that will depend on a more ra-
tional use of production factors. Particularly important is a highly competent
workforce. This directly affects the vocational education sector that needs to
be demand driven and flexible with a direct linkage to the labour market.

II. CURRENT SITUATION IN VET TT

1. VET IN THE GENERAL EDUCATION SYSTEM

According to the 1991 Census, 29.5% of the citizens completed primary
school, 35%, secondary education, 8.8% post-secondary and higher educa-
tion.

Secondary education follows eight years of compulsory primary edu-
cation. Between 95 to 98% of students enrol the secondary education. There
are three main types of secondary schools. Grammar schools or gymnasiums
offer four-years´ general academic education, ending with a final exam. The
new VET structure defines courses on three levels: 2, 3 or 4 years. Technical
and art schools offer four years´ specialized education as well as a general aca-
demic curriculum. Vocational schools offer four or three years´ practical and
general education; in addition, there are two years’ lower secondary courses.

The Montenegrin VET system is organised in 37 secondary schools - 26
are strictly vocational and 11 mixed having also gymnasiums - in 20 cities.
School management and the employment of teachers is the responsibility of
the headmaster and the School Board. Approx. 1 950 teachers and 580 auxil-
iary pedagogical and managerial staff are employed in the VET school system.
Around 21 000 students take part in the process of teaching and training in
vocational schools (68% of students in secondary education). The average stu-
dent/teacher ratio in vocational schools is 12:1.

During 2002-03, students were being taught/trained for 84 different vo-
cations in 15 occupational clusters. In 2004/05, 15 new VET curricula were in-
troduced and 5 in 2005/06. Teaching is being realized in two forms: in schools
and as a dual system where company placements are possible. Thus, practical
training can take place in school workshops, laboratories, and private compa-
nies based on contracts.

83Vet Teacher Training System in Montenegro

A considerable number of new labour market oriented training pro-
grammes have been developed in priority areas such as tourism, agriculture,
wood processing, stock farming, and production of food. They do not at all
fulfil the needs, though.

The Ministry of Education and Science (MoES) is responsible for the
structure and funding of the system, the management of publicly run institu-
tions, inspection procedures and legal matters. The costs of all public educa-
tion are financed from the Budget of the Republic of Montenegro. The average
costs per year per student in secondary education have been declining: in 2001
the cost was €684 and in 2003: €630.

VET policy in Montenegro is implemented through laws, ministries
and the social partners. The leading institution engaged in the realisation of
VET policy is the Centre for Vocational Education. Additional expertise and
support is provided by the Bureau for Educational Services, the Examination
Centre and the Department for Textbooks. The MoES, in cooperation with the
Ministry of Finance and other institutions, takes a leading role in developing a
comprehensive strategy for decentralisation of the education sector, building
on best practices and experiences with decentralisation from other countries,
and including extensive consultations with local stakeholders. The Act on the
Vocational Certification System, which will underpin adult training, is under
way to be adopted soon.

2. TEACHERS WORK

It should be born in mind that the existing VET system was created
to meet the needs of the rapidly growing industries and large businesses that
emerged from the planned economy. This is largely why the system still tends
to be centralized and inflexible. There is little scope for schools and teachers
to innovate and adapt in line with local business and regional needs. The un-
reformed curricula are too congested and rely too heavily on parroting facts
while largely ignoring skills and attitudes. Teaching methods applied in VET
school are predominantly frontal, and teacher-centred, while other forms of
active learning such as pair work, group work and project work are used less
frequently.

It has not at all been easy to be a VET teacher in Montenegro over a long
period. In fact, the overall context within which vocational school teachers
have been working during the last 15 years have been extremely difficult. Their
remuneration is low and is not linked to performance. They have been limited

84 Radoslav Milosevic-Atos

in exercising successfully their duties due to the poor quality of workshops
in the schools and the lack of appropriate material for the practical training.
However, in recent years, with the support of the Government of Montenegro
and international donors, school equipment and infrastructure have been im-
proved, thus creating better working conditions in schools.

Moreover, the inflexible nature of the curricula has deprived teachers
from being innovative and creative in their work. The adverse conditions in
which teachers work has lead to a considerable de-motivation. Also, the best
qualified teachers have left the education system for more rewarding (both in
pecuniary and psychological terms) occupations. The amount of workloads is
increasing as well as the expectations to the teachers, which is not very much
in harmony with their present status. The challenge for the future is to identify
methods for motivating teachers to exercise successfully their duties and to re-
cruit quality staff. The donor funded VET reform projects, however, have been
an opening to enriching teachers’ work. From the very beginning the teacher
population has been actively consulted on reforms through panel discussions,
seminars, workshops, presentations, questionnaires etc. New curricula and
many important documents could not have been designed without their ac-
tive participation.

Recruitment in schools is done after application to a vacant post and
selection by the school principal and the local School Board. In Montenegro,
there are no dedicated courses for school principals and managers; however, a
new initiative will soon offer modules for competence development of school
heads.

Salary scales, payments and other income of teachers are defined by the
General Law on Education and the Special Collective Agreement. Salaries of
teaching staff are more or less equalized. Possible differences are based on the
level of qualifications, length of service, post, number of lessons, mentoring,
participation in school bodies, free activities, etc. By the adoption of by-laws,
the elements for a system of promotion of teachers has been established which
depending on the level and scope of demonstrated performance and results of
teachers can lead to higher salary possibilities. Salary scales in VET go from
€ 200 to €300 depending on credits for prior work experience, professional
exam, etc. A slight increase in salaries is expected in 2006.

Career possibilities for teachers and professional advancement are of
great importance to improve the VET system. The professional advancement

85Vet Teacher Training System in Montenegro

was defined by the General Law on Education and by-laws. The application of
the new regulation on professional advancement is about to begin.

3. INITIAL TEACHER TRAINING

VET teachers will have university degree. But, to qualify fully, they will
also have to undergo specific training courses and seminars. The Ministry of
Education, although responsible for secondary education, has no say in the
character of basic teacher training programs due to the autonomy of uni
versities. Pre-school institution pedagogues, primary and secondary educa-
tion teachers go through pre-service education at the Faculty of Philosophy in
Niksic and other faculties of the University of Montenegro during their stud-
ies.

The pre-service education of secondary teachers teaching general sub-
jects consists of a four-year university course. These courses concentrate on
single subjects, each running in tandem with other single-subject streams. In
addition, a student, who aspires to teach general subjects in secondary schools,
must have a pedagogical qualification. During their studies, students occasion-
ally come and teach at schools. There are no separate pre-service studies for
secondary school teachers teaching technical/ theoretical and practical skills
subjects. Teachers teaching practical technical/theoretical subjects are usu-
ally recruited from university graduates with several years of work experience.
They can take an additional teacher training course (consecutive model) that
finally qualifies them to teach their subjects in secondary VET schools. Prac-
tical teacher training and skills are usually acquired by graduates who have
completed the appropriate junior college at least; also by those who attained
technician level supplemented by at least five years´ work experience.

Teachers of general and technical/theoretical subjects should have pro-
fessional and pedagogical-psychological education and psychophysical abili-
ties. This also goes for teachers of practical training. Having graduated from
the faculty and completed one year of teaching work as an apprentice, the
teacher is required to sit a professional examination. In this ‘apprenticeship’
work year, on-the-job-training is carried out according to the set program un-
der the direct supervision of an authorised teacher (mentor) who has at least
the same degree of school qualifications as the teacher-trainee has. The Prin-
cipal of a school appoints the mentor at the proposal of the Professional Panel
or of the Panel of Teachers of the institution. The state examination must be
passed at the end of the second year of work. Contents, program, mode, place

86 Radoslav Milosevic-Atos

of taking the exam, as well as the composition of the authorized commission
and fees are in detail defined by the regulation of the Ministry of Education
and Science.

Teacher training was very much neglected before the introduction of
the VET reform. Vocational education was not adjusted to social changes,
market economy, technical-technological progress and IT. The situation has
now changed; great attention is being paid to professional competence de-
velopment of VET teachers, especially of those involved in pilot schools with
realising new curricula in VET.

Due to the lack of specialized institutions and an adequate network of
TT providers, and due to the fact that the University of Montenegro has not
yet offered its TT modules, teacher training and training of trainers and in-
structors for adult education has been carried out by the VET Centre with the
support of the MoES and international institutions. TT for general subjects
has been provided by the Bureau for Educational Services.

It is noteworthy that the introduction of the Bologna Declaration in the
academic 2004/2005 year in all the units of the University has already made
quite a positive change.

4. IN-SERVICE TEACHER TRAINING

The present quality of the VET school system requires constant im-
provement of knowledge, skills, and competences of teachers. While it is the
teachers’ responsibility to participate in professional development initiatives,
the authorised institutions need to ensure that conditions for teachers’ profes-
sional advancement and promotion exist.

Although the formal qualifications of teachers in secondary vocation-
al education are high, their knowledge of how to exercise their duties today
is outdated. This is to a considerable extent due to the fact that there is no
systematically organised in-service training. In fact during the last 10 years,
teachers in vocational schools have not received enough training in their field
of expertise, or in the implementation of new didactic methods. The lack of
updated and modern knowledge and expertise deprives teachers from the op
portunity of becoming ‘drivers’ of change and being innovative in their work.
Taking into account that a pre-requisite for a successful VET system is the
quality of its teachers, in the future efforts have to be made so as to update
the knowledge, skills and attitudes of teachers in vocational schools and to

87Vet Teacher Training System in Montenegro

organise an in-service teacher training system that will ensure the permanent
upgrading of their expertise.

A special problem is the fact that VET teachers who come from non-
teachers faculties possess only basic pedagogic knowledge obtained through
passing professional exam. Unfortunately, only a small number of them seek
further professional qualification, advanced pedagogical-methodical training
or specialization.

The legislative basis for the professional advancement of teachers are
defined by (i) the General Law on Education (Art. 112&113), (ii) the Regula-
tion on program and organisation of professional advancement of teachers,
and (iii) The Regulation on types of ranks, conditions, mode and procedure
for granting ranks to teachers. The MoES prescribes the annual program for
teacher training upon the proposal of the VET Centre and the Bureau for Edu-
cational Services. Montenegro has adopted the Laws and regulations - but has
a lot of problems enforcing them.

Policy papers have also been made to improve teacher competences.
Important among these are:‘The Book of Changes’ (2001), the ‘Strategic plan
of the Education Reform for the period 2002-2004’, the ‘Strategy of Introducing
ICT into the Education System of Montenegro’, and the ‘Strategic Plan for the
Implementation of the Education Reform 2006-2010’ (almost drafted) and the
‘Strategy of professional advancement of teachers in Montenegro’. Within these
policy proposals there are ideas for setting up as next steps important for VET
reform an HRD Centre reaching out nation-wide through regional centres for
the training of teachers.

Continuing professional development of teachers is carried out through
programs for professional advancement. There are two types of programs:

Ordered programs are requested by the MoES upon proposal from
the Bureau for Educational Services and the VET Centre and are
prepared and executed by certain accredited higher institution or
professional associations.
Offered programs for advancement are ‘free’ ones defined by the
Employment Agency or the VET Centre and are delivered after a
public tender.

Training programmes for teachers and trainers are organised in accor-
dance with the ‘Regulation on program and organisation of professional ad-
vancement of teachers’. The VET Centre has designed a national ‘Catalogue’
that offers TT in subject areas, VET school leadership, school-based training





88 Radoslav Milosevic-Atos

and other TT modules. A Trainers Guide was designed as a key tool to fos-
ter training curricula for teachers and teacher trainers. After completion of a
module of training, the teacher obtains a certificate of participation as well as
credit points. In line with the ‘Regulation on types of ranks, conditions, mode
and procedure of granting ranks to teachers’, the teacher is granted a decision
on advancement and rank.

A new cadre of 18 VET Centre trainers has been operating and is now
training VET teachers since mid-2004 (130 teachers implementing new VET
curricula were trained in 2004). Another important initiative is the recently
founded Training Centres (North, Centre and South of Montenegro), physi-
cally based in vocational schools, which will serve both training needs of young
and adults.

Licensing of teachers is not included in the present legislation, but there
are initiatives, mostly by social partners, for licensing practical education
teachers.

III. CHALLENGES, DEVELOPMENTS AND TRENDS

The ‘Book of Changes’ from 2001, which has the status of a ’green paper’,
is still valid. Its vision, goals, and principles for the education reform are per-
sisting and continuously updated trough new documents and by-laws. A good
example is the new ‘Strategic Plan for Implementation of the Reform’ aimed at
cross-institutional and cross-sectoral co-operation and ways to achieve this in
the next decade. The ”Book of Changes” identifies VET as the area most resistant
to reform, but also as a strategic sector which will need to be reformed. In the
field of (VET) teachers/trainers, it puts forward the following proposals:

Redefine systemic requirements which regulate teacher training
and teacher promotion;
Create systemic conditions for teacher promotion which will be re-
flected in salary differentials;
Innovate curriculum at the teacher training faculties;
Establish a Centre for continuing teacher training;
Enhance co-operation with NGOs which support teacher training;
Examine possibilities for a research institute in the field of educa-
tion.

Additionally, it is emphasized that teachers/trainers of practical training
and instructors in a dual system should be trained in pedagogy. All teachers of










89Vet Teacher Training System in Montenegro

practical education must be obliged to pass a specialist´s examination to be al-
lowed to teach. These proposals are quite radical. Now and for the foreseeable
future, Montenegro does not have the financial resources and the method-
ological expertise to make these changes on its own. So the country will need
more help than ever from all its donors.

Teacher training will continue with offers published in the Catalogue for
VET teacher training in 2005-2006. Efforts have been made to prepare an elec-
tronic database where teachers would be provided with an electronic, coded
card and could then here enter data on place, time, module and number of
points gathered during training.

Further development in VET is aimed at strengthening pre- and in-ser-
vice TT, development of social partnership, creating a National Qualification
Framework, introducing a system of accreditation and certification, founding
of centres for teacher training, assuring instruments for publishing textbooks
in a small number of copies, creating centres for training of young and adults
for different occupations. There is a considerable risk of underestimation of
local financial inputs needed both in vocational and adult education for the
design of occupational standards, curricula, training programs, printing new
textbooks, training of trainers and teachers, evaluation etc. in the new strate-
gic documents.

Adult education is a special challenge and answers must be found to
respond to the needs for LLL and Education for All. Besides VET, a lot of im-
portance is given to compensatory, basic education of adults, civic education
and education for environment protection. The six major goals of the EFA
Project are woven into all strategic documents and laws. The Council for Adult
Education has adopted a framework plan of andragogic-didactic methodologi-
cal training for staff working in adult education. Literacy courses are still im-
portant: the total number of illiterate people is 30.443, or 5.9% of the total
population. Out of the total number of illiterate people, 25.217 - or 82.8% - are
women.�

Montenegro is in great need of establishing effective institutions and
mechanisms for building social partnership in VET TT. Also in the overall
VET system there is a need for a higher level of correlation and coordination
among educational, labour market and employment policies. Along with so-
cial partnership, establishing a dual form of education is very important. As
for the teachers, there is an initiative by some unions to promote practical

�	 According to the 2003 Census, this number has now been reduced to 2,9%.

90 Radoslav Milosevic-Atos

training through licensing teachers and through organisation of professional
panels and workshops with local and foreign experts.

IV. DONOR REFORM ACTIVITIES AND OWN RESOURCES

At the moment the EC is the only substantial donor providing assistance
to the VET system focussing on two key economic sectors: tourism and wood
processing. The EC funding is done through the CARDS programme where
two VET Reform projects have been or are being implemented. Through 2004
funds rehabilitation works and provision of equipment have been invested to
ensure appropriate training facilities.

An effective ‘Bridging project’ in 2004 financed by European Training
Foundation (ETF) has (i) developed a VET CPD (continuing professional de-
velopment) concept, (ii) a methodology, (iii) a training of trainers program and
(iv) monitored the implementation in schools.

Germany and Luxembourg are planning bilateral assistance mainly fo-
cused on the VET sector. The ETF is providing policy advice and is monitoring
reform in vocational education and training through its National Observatory.
The GTZ, Germany, has just started its activity in Montenegro.

Another donor activity is the project EKO-NET, Austria.
A major Montenegrin investment is to fully equip 35 schools with com-

puters in line with the national ICT strategy. The funding from local resources
is part of the macro-economic policy of Montenegro to increase investments
in education and VET.

V. LIST OF REFERENCES

Strategic plan of the Education Reform for the period 2002-2004
http://www.see-educoop.net/education_in/pdf/plan-reforme-
obrazovanja04-yug-mon-enl-t02.pdf
ETF Montenegro Country plan 2005, http://www.etf.eu.int/
Seven Educational laws in Montenegro http://www.vlada.cg.yu/
eng/minprosv/vijesti.php?akcija=rubrika&rubrika=34






91Vet Teacher Training System in Montenegro

RELEVANT ADDRESSES

Ministry of Education and Science, Rimski trg bb, 81000 Podgorica,
http://www.mpin.vlada.cg.yu/
Centre for Vocational Education and Training, Rimski trg 45, 81000
Podgorica, http://www.cso.cg.yu/
Chamber of Commerce, Novaka Miloševa 29/II, 81000 Podgorica,
http://www.pkcg.org/
Bureau for Educational Services, Marka Miljanova 17, 81000 Pod-
gorica, http://www.zavodzaskolstvo.org/
Employment Agency Bulevar revolucije 3, 81000 Podgorica,
http://www.zzzcg.org/
Serbia and Montenegro, TEMPUS PROGRAM,
http://www.tempusscg.net/
Government of Montenegro, http://www.vlada.cg.yu/eng/















Tamara Nikolić Maksić
NU “Braća Stamenković”, Beograd

EVROPSKE DIMENZIJE
OBRAZOVANJA STARIH:

HOLANDIJA – SLOVENIJA - ITALIJA

U radu su prikazani rezultati komparativnog istraživanja obrazovanja starih u
Holandiji, Sloveniji i Italiji. Istraživanjem se nastojalo doći do sličnosti i razlika, a
na osnovu njih i do opštih zakonitosti koje postoje u obrazovanju starih u odnosu
na koncepciju i cilj, zatim, nosioce obrazovanja starih, programe i ciljnu grupu ko-
joj su namenjeni, kao i u odnosu na ulogu koju ima država i načine finansiranja
ovog područja obrazovanja.

Rezultati pokazuju da se susrećemo sa narastajućim potrebama starije genera-
cije, ali i potrebama društva u kojima će stari ljudi činiti sve veći deo populacije.
Te potrebe uticale su na oblikovanje raznih institucionalnih i programskih reše-
nja, ali koja su se uglavnom razvijala spontano i sporadično u okviru obrazov-
ne prakse. Ona su uticala na pokušaje oblikovanja koncepcije, ciljeva i principa
na kojima bi se razvijalo ovo područje. Ipak, njih još uvek ne prate u dovoljnoj
meri advekvatna sistemska rešenja, obrazovne inicijative namenjene starima ne
nailaze na dovoljnu javnu i državnu podršku, što se naročito ogleda u neposto-
janju zakonske regulative i finansijske potpore. Razvoj ovog područja ograničen
je upravo ovim poteškoćama i njihovo rešavanje predstavlja budući okvir obra-
zovanja starih u Evropi.

Ključne reči: obrazovanje starih, koncepcija, cilj, nosioci, programi, ciljne grupe,
uloga države, finansiranje

Uvod

Nasuprot tradicionalnim shvatanjima koja su obrazovanje smatrala
pripremom za život, koncepcija permanentnog obrazovanja naglašava nje-
gov značaj u odnosu na čitav životni vek. Nastojanjima da se ova koncepcija
u potpunosti ostvari ističe se i potreba obrazovanja u poznim godinama. Iako
prvobitno razmatrano u funkciji pripreme za penzionisanje, a zatim u funkciji
ispunjavanja viška slobodnog vremena, brojne promene u modernom društvu
uticale su na to da se obrazovanje danas posmatra kao sredstvo za konstruk-

93Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

tivno i kompetentno rešavanje životnih problema starih ljudi (detaljnije videti:
S. Medić, 1991, str. 64). Pored toga, demografske promene u zemljama razvi-
jenog sveta, pa samim tim i u većini zemalja Evrope, koje idu u pravcu pove-
ćanja broja starih ljudi u ukupnoj populaciji, čine da obrazovanje starih dobije
i sve veći društveni značaj. Bez obrazovanja starih, evropske zemlje rizikuju
da se suoče sa povećanim brojem zavisnih, nezadovoljnih i isključenih osta-
relih građana. Samim tim, našle su se pred novim zadatkom koji se odnosi na
iznalaženje načina da se iskoriste ljudski resursi poznog životnog doba, da bi
stariji građani ne samo mogli da vode ispunjen život, već i da nastave da igraju
aktivnu ulogu u socijalnom i ekonomskom razvoju svoje zemlje.

U Evropi je u toku proteklih decenija razvijen određeni broj različitih
inicijativa u obrazovanju starih, od kojih su neki uspešniji, a neki manje uspeš-
ni od drugih. U nekim zemljama, uglavnom onim u zapadnoj Evropi, obrazo-
vanje starih je široko rasprostranjeno, dok je u drugim zemljama, naročito u
južnom i istočnom delu Evrope, na niskom nivou razvoja i prepoznaje se kao
realativno nov koncept. Upravo ta raznolikost uslovila je da se prilikom odre-
đivanja osnovnih jedinica istraživanja opredelimo za tri zemlje iz tri različita
evropska područja: severozapada: Holandija, istoka: Slovenija i juga: Italija.
Cilj istraživanja je ispitivanje sličnosti i razlika koje se javljaju u obrazovanju
starih u tim zemljama, dok se posebni zadaci odnose na utvrđivanje sličnosti
i razlika koje su vezane za pojedine indikatore predmeta istraživanja: koncep-
ciju, cilj, nosioce, ciljne grupe, programe obrazovanja starih, ulogu države i
finansiranje ovog područja obrazovanja. Osnovni metodološki pristup u ovoj
studiji je komparativni, budući da su glavni istraživački napori usmereni na
upoređivanje suštinskih karakteristika obrazovanja starih u odabranim evrop-
skim zemljama. Osnovni izvor podataka činili su nacionalni izveštaji o obra-
zovanuju starih pisani za potrebe projekta EU o obrazovanju starih (Pan-Euro-
pean Project for Education of the Elderly) koji su predstavljeni na web stranici
http//www.pefete.wz.cz. U daljem tekstu nećemo posebno napominjati ovaj
izvor, podrazumevajući da ukoliko nije naznačeno drugačije, navedeni podaci
dolaze upravo iz ovih nacionalnih izveštaja.

Kratak osvrt na početke obrazovanje starih u Holandiji,
Sloveniji i Italiji

Može se reći da je obrazovanje starih u Holandiji otpočelo krajem se-
damdesetih pojavom diskusionih grupa (discussion groups), kojima su usledili
kružoci (study circles) i treninzi pamćenja (memory trainings), koji su se poja-

94 Tamara Nikolić Maksić

vili osamdesetih godina. Devedesetih godina participacija seniora narasla je
u svim oblastima obrazovanja. Najpopulaniji postali su kursevi kompjutera,
interneta i kursevi stranih jezika. Pored ovoga, Holandija ima jaku tradiciju
u obrazovanju budućih penzionera tj. kurseva pretpenzionisanja (preretire-
ment courses) koji su se pojavili šezdesetih godina, a i dalje su veoma aktuelni.
Poselednjih nekoliko godina narasla je i popularnost treninga za volonterski
rad, posebno aktiviranje kućnih poseta u koje se takođe uključuju stari građani
(kao što je na primer program „elderly for the elderly“). Aktuelni su i učenje
putem biografija (biographically learning), putem priča (story telling), projekti
međugeneracijskog obrazovanja (intergenerational projects) i aktivnosti koje
se odnose na učenje putem sećanja (reminiscence activities).

Obrazovanje starih u Sloveniji ne predstavlja nov koncept, već naprotiv,
neke obrazovne organizacije i institucije pojavile su se mnogo ranije nego u
mnogim drugim zemljama Evrope. Inicijator obrazovnih aktivnosti za stare
u Sloveniji predstavlja Univerzitet za treće doba (Univerza za tretje življensko
obdobje), koji je u Centru za strane jezike u Ljubljani 1984. godine izrastao
iz kružoka za starije ljude koji su želeli da uče francuski jezik. Posle toga, po
ugledu na ovaj, nastali su i kružoci za proučavanje drugih sadržaja, a nakon
toga ideja se proširila što je dovelo do osnivanja univerziteta za treće doba i u
drugim slovenačkim gradovima (D. Savićević, 2004, str. 110). Osnivanje ovih
univerziteta, a zatim i sličnih oragnizacija koje se bave obrazovanjem starih,
dalo je i značajan doprinos didktičkom promišljanju učenja starih, posebno sa-
znanjima vezanim za ispitivanje obrazovnih potreba, participaciju i motivacju
starijih polaznika, uloge mentora i animatora u učenju i sl. (Ibidem, str. 111).

U Italiji, obrazovanje starih se vezuje za osnivanje Univerziteta za treće
doba ili možda tačnije Univerziteta za starije doba (Old Age Universities). Do
njihovog osnivanja došlo je oko 1980. godine, inspirisanog filozofijom Popu-
larnih univerziteta koji u Italiji postoje od 19. veka.

Na osnovu ovog kratkog pregleda o tome kako je otpočelo i kako se od-
vijalo obrazovanje starih u Holandiji, Sloveniji i Italiji možemo zaključiti da je
obrazovanje starih relativno nova oblast interesovanja. Takođe se moglo videti
da se počeci obrazovanja starih vezuju za pojedinačne inicijative određenih
programa, koji su verovatno posledica ispoljenih interesovanja određene gru-
pe starijih ljudi, okupljenih oko određenog sadržaja. Ovome su usledili organi-
zovani i institucionalizovani oblici obrazovanja namenjeni starima koji poči-
nju da se razvijaju najpre u okviru neformalnog sektora.

95Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

Demografski podaci

Na osnovu podataka o broju starih u ukupnoj populaciji (tabela br. 1)
može se reći da je procenat starog stanovništva u prikazanim zemljama do-
voljno visok da ukaže na potrebu preispitivanja globalnog društvenog odnosa
prema starima. Svakako, u tom procesu ne sme se zanemariti obrazovanje sta-
rih koje, s jedne strane, predstavlja cilj po sebi, zadovoljavajući rastuće potrebe
nove generacije starih ljudi, a sa druge, predstavlja značajan i nezaobilazan
instrument u postizanju širih društvenih ciljeva.

Tabela br. 1: Procenat stanovništva sa 65 i više godina starostiu ukupnoj populaciji

Zemlja % populacije 65+

Holandija 13.9%

Slovenija 14,7%

Italija 18,8%

Uzimajući u obzir i demografska predviđanja koja u pomenutim zemlja-
ma pokazuju sličan trend, naime, idu u pravcu sve većeg povećanja broja starih
i produžetka ljudskog veka, obrazovanje starih proširuje svoju ulogu i zauzima
značajno mesto u projekcijama budućeg razvoja evropskih zemalja. Promene
su toliko brze i velike da će obrazovanje starih najverovatnije morati i da pro-
meni svoj karakter.

Koncepcija obrazovanja starih

Obrazovanje odraslih u Holandiji oslanja se na koncepciju permanen-
tnog obrazovanja. Jedno od glavnih stremljenja u Holandiji jeste da opšte
obrazovanje odraslih postane dostupno starijim odraslim građanima. Samo
iz specifičnih razloga organizuju se specifične obrazovne aktivnosti za stare.
S obzirom na ova saznanja, iako se u izvorima eksplicitno ne navodi, može se
pretpostaviti da obrazovanje starih čini deo obrazovanja odraslih u koncepcij-
skom smislu. Savetodavno telo pri vladi pod nazivom „The Dutch Council for
Education“ u skorije vreme objavilo je izveštaj pod nazivom „Making work out
of lifelong learning“ u kome se zalaže za doživotno tj. permanentno (lifelong)
i široko zasnovano (life wide) obrazovanje. „Lifelong learning“ ima zadatak da
doprinese socijalnoj i građanskoj kompetentnosti na svim uzrastima, dok „life

96 Tamara Nikolić Maksić

wide“ podrazumeva formalno, neformalno i informalno učenje i obrazovanje u
njihovoj međuzavisnosti. Iako obrazovanje odraslih proklamuje parola „obra-
zovanje za sve na svim nivoima“, obrazovanje starih u Holandiji je kako se na-
vodi u izveštaju, pretežno neformalno.

Kao i u Holandiji, osnovna obrazovna filozofija i osnovni princip na
kome se zasniva obrazovna praksa u Sloveniji jeste koncepcija permanetnog
obrazovanja i učenja. Autori izveštaja navode da slovenačko društvo polako
postaje društvo učenja i saznavanja (learning and knowledge society). Iz ova-
kvih postavki proizlazi da su korisnici obrazovanja deca od predškolskog uzra-
sta pa sve do ljudi u trećem životnom dobu. Prema statističkim podacima (iz:
Statistical Yearbook Republic of Slovenia, p. 622) udeo odraslih u formalnom
obrazovanju izgleda ovako: 22,9% je onih od 20-29 godina starosti, 3,5% onih
od 30-39 i samo 0,4% onih koji imaju 40 i više godina. Očigledno, stari u većoj
meri participiraju u neformalnim oblicima obrazovanja. Autori izveštaja čak
navode da se stari izgleda „bolje osećaju kao učesnici obrazovnih aktivnosti
organizovanim isključivo za njih, gde svi članovi imaju godina koliko i oni“. U
vezi sa ovim, oni izražavaju priličnu zabrinutost jer smatraju da se obrazovanje
starih konstantno i uporno ali pogrešno smatra aktivnošću starih bez ikakvih
posledica po druge socijalne grupe i generacije. Trenutno obrazovanje starih
i stari sami ne smatraju se ili se smatraju u maloj meri subjektima socijalnog,
kulturnog i ekonomskog napretka društva. Tako, obrazovanje starih ne čini
deo razvojne politike zemlje. Ono je uvršteno u nacionalnu i lokalne obrazov-
ne strategije, kao i nacionalnu strategiju socijalne zaštite, ali ne i u druge.

Obrazovanje odraslih u Italiji oslanja se na Memorandum o doživot-
nom učenju („The Memorandum of Lifelong Learning“) koji je donela Evropska
komisija za obrazovanje. Memorandum prepoznaje formalno, neformalno i
informalno učenje kao moguće načine i puteve obrazovanja i učenja. Formal-
no obrazovanje u Italiji prepoznaje se kao veoma bitan segment obrazovanja,
ali je uglavnom namenjeno radno sposobnom stanovništvu, koje traži legal-
no priznate sertifikate i kvalifikacije upotrebljive na tržištu rada. Tako, kada
govorimo o obrazovanju starih, neformalno obrazovanje dobija veći značaj,
pogotovu što u okviru ovog sektora u Italiji postoje ustanove koje su isključivo
namenjene obrazovanju odraslih i obrazovanju starih.

Objašnjavanje suštine i prirode obrazovanja starih, kao što smo mogli
da uočimo u sve tri zemlje, počinje pozivanjem na koncepciju permanentnog
obrazovanja i učenja. Prirodno, ključni argument isticanja značaja obrazovanja
starih svakako jeste onaj koji kaže da doživotnog ili permanentnog učenja, pa
i obrazovanja nema bez obrazovanja starih. Da bismo govorili o doživotnom

97Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

procesu onda u taj proces moraju biti uključene sve generacije, od najmlađih
pa do onih najstarijih. U daljim objašnjenjima vidljivo je i pozivanje na određe-
ni dokument ili memorandum posvećen permanentnom učenju. Problem koji
u tome vidimo jeste to što ostaje nejasno da li se u njima eksplicitno navodi
obrazovanje starih ili se ono samo podrazumeva, jer ako je tako, ne možemo
da ne primetimo, da je od prostog podrazumevanja veoma tanka nit do njego-
vog zanemarivanja. U skladu sa koncepcijom permanentnog obrazovanja, kao
osnovni putevi obrazovanja starih navode se formalno, neformalno i informal-
no obrazovanje i učenje. Ipak, u svakoj od ovih zemalja navode se jasni podaci
da su stari pretežno korisnici neformalnog obrazovanja, a ujedno u veoma ma-
lom procentu koriste formalno obrazovanje kao način sticanja znanja.

Obrazovanje starih ni u jednoj zemlji na predstavlja zaseban sistem, već
čini deo sistema obrazovanja odraslih. Štaviše, u Holandiji je prisutna težnja
da se obrazovanje starih integriše u obrazovanje odraslih, u Italiji su institu-
cije namenjene obrazovanju starih ujedno namenjene i obrazovanju odraslih i
obrnuto, a u Sloveniji je izražena zabrinutost u vezi prisutnog izdvajanja obra-
zovanja starih u instutucionalnom smislu, smatrajući da to udaljava sistemska
rešenja od koncepcijskih zamisli i proklamovanih ciljeva obrazovanja starih.
U vezi sa ovim, trebalo bi pomenuti mišljenja naših autora, autoriteta u ovoj
oblasti, koji smatraju da pravo starih na obrazovanje može da dobije sistemat-
sku i institucionalnu podršku samo ako postoji dvojak sistem obrazovanja. Je-
dan se odnosi na mogućnost uključivanja treće generacije u institucije i oblike
formalnog i neformalnog obrazovanja mladih i odraslih, a drugi podrazumeva
izgrađivanje specifičnog sistema za obrazovanje starih (S. Medić, 1991, str. 65).
Prema ovim shvatanjima, jednostranost sa kojom smo se susreli u koncepcija-
ma i sistemskim rešenjima obrazovanja starih, uskraćuje starima mogućnost
zadovoljavanja obrazovnih potreba i vodi ka njihovoj marginalizaciji.

Cilj obrazovanja starih

U Holandiji se govori o principima obrazovanja starih, dok je naše mi-
šljenje da se u stvari govoreći o njima može govoriti o ciljevima. Koncept obra-
zovanja starih u Holandiji čvrsto je baziran na principima snaženja, razvoja
kompetencija, socijalne participacije i integracije. Kada govorimo o snaženju
(empowerment), to znači da obrazovanje ima za cilj da omogući starijim odra-
slim osobama da uživaju u učenju, da budu zadovoljni sopstvenim postignu-
ćem i da dostignu određeni nivo samopouzdanja u odnosu na njega. Razvoj
kompetencija (competence development) podrazumeva da putem obrazovanja

98 Tamara Nikolić Maksić

stari mogu razviti (što verovatno podrazumeva sticati i nova i poboljšati posto-
jeća) znanja i veštine. Socijalna participacija (social participation) se odnosi na
socijalne kontakte koji se ostvaruju u procesu obrazovanja. Na obrazovanje se
u tom smislu gleda kao na motivacionu snagu i sredstvo socijalne participacije,
jer stupajući u obrazovni proces pojedinac upoznaje nove ljude i stvara nova
prijateljstva, što za pojedine starije osobe može značiti i spečavanje socijalne
izolacije i smanjenje osećanja usamljenosti. Integracija (integration) u ovom
kontekstu označava prihvatanje pojedinca ili grupe ljudi u širu društvenu za-
jednicu u kojoj oni mogu da odigraju značajnu ulogu. Obrazovanje se vidi kao
uslov aktivnog građanstva (active citizenship) u današnjem društvu. Kada se
sve ovo sabere, obrazovanje starih bi trebalo da podrži proces promena koje se
javljaju kao posledica starenja, da osnaži stare osobe da koriste i razviju svoje
kompetencije, kao i da uzmu učešće i participiraju u društvu što je duže mo-
guće (C. Mercken, 2004, str. 53).

Što se Slovenije tiče, obrazovanje starih se povezuje sa kvalitetom života
(D. Savićević, 2004, str. 110). To se može videti kroz principe. U izveštaju se na-
vodi kako je glavni princip obrazovanja lični razvoj (personal growth). Obrazo-
vanjem stari ljudi treba da dobiju na samopouzdanju, da postanu svesni svoga
znanja, svesni da imaju šta da kažu i da imaju pravo da učestvuju u društvenom
životu. Kao rezultat ličnog razvoja uobličava se njihov identitet, oni su u stanju
bolje da razumeju sebe i ono što se dešava oko njih, lakše mogu da izraze svoja
osećanja i misli. Kao sledeći princip navodi se aktivno starenje. Obrazovanje
predstavlja meru koja može da osigura kontinuitet u socijalnom smislu života
starih osoba. I na kraju, ističe se i princip snaženja (empowerment) i socijalne
odgovornosti (social responsibility) kao prisutan u obrazovanju starih.

U Italiji se govori o ciljevima formalnog i ciljevima neformalnog obra-
zovanja. Cilj formalnog obrazovanja je da upotpuni postojeće bazično obra-
zovanje, dok je cilj neformalnog obrazovanja da popravi ili da poboljša životni
standard starih osoba i dovede do tzv. aktivnog starenja.

Nedostatak podataka i činjenica da se ciljevi ne definišu eksplicitno i da
se mešaju sa principima obrazovanja, uslovljava nedostatak pravog kriterijuma
za komparaciju. Iz tog razloga, mogli smo da izvučemo samo nekoliko uop-
štenih zaključaka. Pre svega, ciljevima obrazovanja starih u ovim evropskim
zemljama istaknuta ideja da obrazovanje treba da bude uslov aktivnog starenja
i da razvijajući kompetencije, utičući na samopouzdanje i omogućavajući so-
cijalnu participaciju, dovede do integracije starih u društvene tokove. Dakle,
obrazovanje starih prevazilazi neposredni efekat – sticanje znanja, čak štaviše,

99Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

kroz formulisane ciljeve, jasno je da obrazovanje starih ima kako individualni,
tako i društveni značaj i da se mora sagledavati u kontekstu razvoja društva.

Nosioci obrazovanja starih

Kao što je pomenuto, stanje u obrazovanju odraslih u Holandiji ne može
se označiti kao povoljno kada su u pitanju stariji građani i njihove specifič-
ne potrebe i interesovanja. Iz tog razloga su se različite organizacije koje se
bave starima 1997. godine udružile i osnovale Forum za obrazovanje starih
ili skraćeno FOE. Forum ima za cilj da doprinese razvoju ideji permanentnog
obrazovanja tako što stimuliše i razvija obrazovne potrebe kroz različitu po-
nudu obrazovnih aktivnosti. Pored toga FOE se trudi da skrene pažnju vladi-
nih organizacija, lokalnih vlasti, saveta pri vladi i drugih organizacija na zna-
čaj obrazovanje starih. Članovi FOE-a su: organizacije za stare (Unie KBO,
katolička organizacija, PCOB, protestantska i ANBO koja nije vezana za ve-
roispovest), Holandska asocijacija narodnih univerziteta (Folk Universities)
– BNVU, Udruženje dnevnih obrazovnih centara za odrasle (Residental Adult
Education Centres) – VTA, Asocijacija holandskih Univerziteta za treće doba
– HOVO i Asocijacija starih građana na internetu – Seniorweb.

U Sloveniji postoje u okviru neprofitnog sektora dve izuzetne obrazovne
mreže koje su isključivo namenjene starima. Jednu čine Univerziteti za treće
doba ujedinjeni u mrežu tj. „obrazovni pokret starih i za stare“, a drugu grupe
samopomoći osnovane od strane Instituta Anton Trstenjak. Obe ove mreže su
manje ili više ravnomerno rasprostranjene na području cele Slovenije, odgova-
rajući na različite obrazovne potrebe starije populacije. Osim toga, one se bave
intenzivnim istraživačkim radom, konstantnim poboljšavanjem sopstvene
obrazovne prakse i razvijanjem osobitog konceptualnog modela rada. Pored
ovih obrazovanjem starih bave se i Asocijacija penzionera, Filatropija Sloveni-
je, Asocijacija penzionisanih profesionalaca, Gerontološko društvo Slovenije i
Linije za pomoć.

Što se formalnog obrazovanja tiče u Italiji glavni nosioci obrazovanja
odraslih jesu tzv. Ctp (Permanent teritiorial centres), teritorijalni centri za
permanentno obrazovanje. Neformalno obrazovanje u Italiji koje u većoj meri
koriste starije osobe ponuđeno je od strane mnogih neprofitnih organizacija,
uglavnom od strane Univerziteta za treće doba i nekih organizacija koje rade
i funkcionišu na volonterskoj osnovi. Većina takvih univerziteta i organizaci-
ja osnovana je na nacionalnom nivou, pa se tako javljaju sledeće asocijacije:
Unitre – Associazione Nazionale delle Terza Eta (Nacionalna asocijacija uni-

100 Tamara Nikolić Maksić

verziteta za treće doba), Federuni – Federazione Italiana tra le Universita della
Terza Eta (Federacija univerziteta za treće doba u Italiji), AUSER „Le universi-
ta della terza eta“ fra le Universita Popolari - (Popularni univerziteti), CNUPI
– Confederazione Nazionale delle Universita Popolari Italiane (Nacionalna
konfederacija popularnih univerziteta u Italiji) i FIPEC – Federazione Italiana
per l ’Educazione Continua (Nacionalna federacija za kontinuirano obrazova-
nje).

Na osnovu navedenog može se zaključiti da je obrazovanje starih u pro-
teklim decenijama dobilo svoju institucionalnu osnovu i razvilo se u sistem
povezanih ustanova namenjenih starijoj generaciji. I ne samo to, veoma je
izražen i prisutan trend udruživanja i umrežavanja. U zemljama koje razma-
tramo uočena je potreba i korist povezivanja u asocijacije, koje omogućava-
ju realizaciju različitih ciljeva obrazovanja starih na raznim nivoima. Kao što
se primećuje postoje razne institucije koje su okviru svoje delatnosti uvrstile
obrazovanje starih, ali u svakoj od ovih zemalja postoje i institucije isključivo
namenjene obrazovanju starih. To su naravno Univerziteti za treće doba koji
se javljaju pod različitim nazivima i koji u svakoj od ovih zemalja razvijaju
specifičnu orijentaciju.

Ciljne grupe

Govoreći o ciljnoj grupi kojoj je ova oblast obrazovanja namenjena, pre
svega se susrećemo sa teškoćom preciziranja starosne granice koja označava
ovo doba. Razlike među zemljama, kao i unutar samih zemalja su izražene u
velikoj meri i kreću se u rasponu od 45 do 100 godina starosti.

U Holandiji ne postoji neki formalno utvrđen kritierijum po kome bismo
mogli odrediti ko spada u treće doba tj. ko čini kategoriju starih. Generalno,
ljudi dobijaju pravo na penziju kada napune 65 godina starosti, međutim, neki
radni ugovori predviđaju ranije penzionisanje i to od 57,5 godina. Većina vla-
dinih odredbi koje se tiču starih osoba fokusira se na godine iznad 55, dok se
naučne studije uglavnom odnose na one koji imaju 65 i više godina. Obrazova-
nje starih u Holandiji okuplja nekoliko generacija starijih ljudi, bilo da oni još
uvek rade ili ne, vitalne penzionere, one koji su manje ili više aktivni, do onih
najstarijih. Zastupljene su i žene i muškarci, ljudi različitog nivoa obrazovanja
i različitog socijalnog miljea. Posebane ciljne grupe čine starije žene, mlađi
penzioneri i seniori volonteri, a sve više se radi i na sačinjavanju programa za
starije građane pripadnike etničkih manjina. Novi izazov takođe predstavljaju
i stari koji žive u domovima za stare i gerontološkim centrima. Iako se oni

101Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

oslanjaju na brigu o njima, u poslednje vreme javila su se i shavtanja koja uka-
zuju i na postojanje obrazovnih potreba. Programi se mogu lako adaptirati, ali
postoji potreba i za razvijanjem novih.

U slovenačkim Univerzitetima za treće doba učesnici imaju između 45
i 90 godina starosti. U poslednje vreme menjaju se i polne karakteristike u ko-
rist sve većeg broja muškaraca na kursevima nego do sada. Naime, po pravilu
oko 90% žena uzima učešće u obrazovanju na univerzitetima za treće doba,
iako se pri tom ne radi o posebnim ili specifično organizovanim programima
za žene. Posebne grupe starijih ljudi su prilično zanemarene kada je u pitanju
obrazovanje. To se posebno odnosi na tzv. „četvrto doba“, pod kojim se podra-
zumevaju nemoćni ili bolesni i koji najčešće žive ili sami u svojim kućama ili u
domovima za stare i gerontološkim centrima.

Statistički podaci ukazuju da univerziteti za treće doba u Italiji (Old age
universities) takođe upisuju ljude različitih starosnih kategorija. Procenat onih
starijih od 65 godina starosti iznosio je u 2003. godini 32.5%.

Na osnovu iznetog, uočena je izvesna šarolikost u određivanju starosne
granice koja označava treće doba i to ne samo među razmatranim zemljama,
već i u okviru svake od njih. To u stvari ukazuje da obrazovanje starih mora
polaziti od obrazovnih potreba svake posebne starosne kategorije. I ne samo
to. Potrebno je, naime, uvažavati i različite kategorije starih ljudi bez obzira
na njihovu starost i polazeći od obrazovnih potreba svake grupe organizovati
specifične obrazovne oblike. U tom pogledu javljaju se značajne razlike među
zemljama koje proučavamo. U Holandiji raste interesovanje za različite obra-
zovne aktivnosti i oblike i programe sa specifičnom namenom, koje bi zado-
voljvale potrebe različitih socijalnih grupa među kojima se pominju, pre svega,
žene, zatim etničke manjine, mlađe generacije penzionera, oni koji žive sami,
oni koji žive u okviru domova i gerontološkim centrima, oni koji se osposoblja-
vaju za volonterski rad. U Sloveniji ukazuje se na značaj ovih razlika, ali ujedno
i na nepostojanje specifičnih obrazovnih aktivnosti koje bi uvažavale te razlike,
dok se u Italiji tako nešto i ne pominje.

Programi

U Holandiji, organizacije za stare promovišu programe kao što su vođe-
nje domaćinstva, ostvarivanje sitnih prihoda, očuvanje zdravlja, nove tehnolo-
gije, slobodno vreme i rekreacija. Za razliku od njih koje ciljaju da doprinesu
razvoju znanja i veština potrebnih u svakodnevnom životu, narodni univerzi-

102 Tamara Nikolić Maksić

teti koji su uglavnom tržišno orijentisani organizuju kurseve iz raznih oblasti,
ali su najzastupljeniji strani jezici i znanja i veštine vezane za korišćenje kom-
pjutera. Kao što je već utvrđeno, u Holandiji stare osobe u mnogo većoj meri
participiraju u neformalnom obrazovanju u odnosu na formalno, u okviru ko-
jeg programi variraju od učenja stranih jezika, kompjutera, socijalnih veština
(social skills), preko oblasti koje se tiču slobodnog vremena i hobi aktivnosti,
pa sve do obuka i treninga za volonterski rad. Poslednjih godina rast u popu-
larnosti doživljavaju kursevi joge, fitnesa, tai-čija i plesa. Za budući sadržaj
obrazovanja javljaju se kao veoma značajni kursevi pretpenzionisanja. Oni koji
ih pohađaju, često pronađu orijentaciju za buduće obrazovne aktivnosti.

U ovom trenutku, u Sloveniji stari najčešće pohađaju kurseve stranih
jezika i veština rada na računaru. Pored toga veliko interesovanje vlada i za
otkrivanjem lokalnog identiteta, raznih oblasti umetnosti i kulture uopšte. Za
razliku od toga, vlada malo interesovanje za volonterski rad, osnivanje malih
preduzeća i neprofitnih organizacija i sl.

U Italiji je, kao što smo već mogli da uočimo, veoma mali broj ljudi sta-
rijih od 65 godina uključen u formlano obrazovanje. Oni koje se ipak uključuju
najčešće se opredeljuju za kurseve koji se odnose na znanja vezana za kulturu
(general culture), a njihov udeo u odnosu na ukupan broj korisnika iznosi u
Ctp 9,2%, a u školama 3,8%. U okviru Univerziteta za treće doba kao najpopu-
larniji kursevi izdvajaju se kursevi opismenjavanja, stranih jezika i dodatnog
obrazovanja nakon završetka kursa opismenjavanja. Iza njih slede kursevi ve-
zani za kulturu i umetnost, kao što su keramika, restauracija, slikarstvo, va-
jarstvo, mozaik, rad na staklu, grafika, književnost, film, fotografija i muzičko
obrazovanje. U suštini, ovde se ne sme zanemariti činjenica da su Univerziteti
za treće doba (Old Age Universities) u Italiji otvoreni za sve generacije i uzraste
i pre se može reći da prestavljaju ustanove za obrazovanje odraslih nego što su
ustanove za obrazovaje starih građana. Kada se, naime, analizira udeo starijih
od 64 godine u različitim kursevima, može se zaključiti da njih ipak interesu-
ju drugačiji sadržaji. Najveći procenati starijih od 64 godina je na kursevima
vrtlarstva (50%), obrazovanja za volonterski rad (48,5%), obuke za rad na kom-
pjuteru i web-dizajn (47,4%), obrazovanje o pravima građana (43,2%), muzič-
ko obrazovanje (42,7%), kultura uopšte (41,2%) i ekologija i očuvanje okoline
(41%).

Kao što se da uočiti, navode se različiti programi koji nalaze svoje okrilje
u okviru različitih institucija. To svakako poređenje čini otežanim, ali bi se ipak
moglo zaključiti da su u svim zemljama zastupljeni programi koji se odnose
na, nazovimo to, opštom kulturom, kao što su osposobljavanja za korišćenje

103Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

računara, interneta i strani jezici, verovatno u najvećoj meri engleski. Sledeći
programi, zastupljeni u svim zemljama jesu oni vezani za kulturu i umetnost i
uopšte kvalitetnije korišćenje slobodnog vremena. Ono što izvesno predstavlja
pozitivan trend jesu kursevi pretpenzionisanja i obuke za volonterski rad, koje
su većoj meri zastupljene u Holandiji u odnosu na ostale dve zemlje.

Ukoliko se osvrnemo na shvatanja S. Medić koja smatra da ciljeve obra-
zovanja starih treba realizovati na tri nivoa: obrazovanjem u funkciji pripreme
za penzionisanje, obrazovanjem kao pripremom za treće doba i obrazovanjem
kao sadržajem aktivnosti u trećem dobu (S. Medić, 1989, str. 58), onda mo-
žemo zaključiti da je analiza obrazovnih programa za stare u ove tri zemlje
pokazala favorizovanje trećeg nivoa tj. funkcije obrazovanja u odnosu na pret-
hodne dve. Iako pretežno u funkciji sadržaja aktivnosti u trećem dobu, razno-
likost programa organizovanih za stare ukazuje na prisutnost širokog polja in-
teresovanja ove generacije za različite oblasti saznavanja. Napomenuli bismo
samo da obrazovanje starih ne treba da se zadrži samo na postojećim, već je
potrebno razvijati i nova interesovanja i nove obrazovne potrebe, na šta naro-
čito ukazuju i određeni sadržaji prisutni samo u ponekoj od zemalja, jer bi to
moglo označiti i mogućnost njihove implementacije u druge sredine u skladu
sa stepenom ostvarenosti drugih potrebnih uslova.

Uloga države

U Holandiji, lokalna vlast igra ključnu ulogu kada su u pitanju stari što
je slučaj i sa njihovim obrazovanjem. Od njih se očekuje da upravljaju, stimuli-
šu lokalne institucije i organizacije i da konslutuju reprezentativna tela starih.
Naime, u Holandiji je potupno uobičajeno da se bilo koja vrsta aktivnosti ne
organizuje bez prethodnog konsultovanja predstavnika starijih ljudi. U nekim
slučajevima takva saradnja formalno je određena zakonskim merama i regu-
lativama, pogotovu kada se radi o penzionim fondovima, regionalnom plani-
ranju zdravstvene i socijalne zaštite i mnogim drugim pitanjima koji se tiču
starih građana.

Iako se u teorijskom smislu obrazovanje starih u Sloveniji prepoznaje
kao neizostavan deo permanetnog obrazovanja i koncepta „društva koje uči“,
u praktičnom smislu ono nema dovoljnu podršku od strane države i tako ne
podleže nikakvim zakonskim regulativama. Posledica toga je da osim nekih
programa koje vode Centri za socijalni rad, ne postoje obrazovni programi
namenjeni starima osnovani od strane države. Ipak, lokalne vlasti podržavaju
rad organizacija koje se time bave. Njihova podrška je veća i snažnija u manjim

104 Tamara Nikolić Maksić

sredinama gde su veze među članovima zajednice i organizacijama koje u njoj
deluju čvršće.

Što se Italije tiče, Ctp (Permanent teritorial centres), kao ustanove za tre-
ning i obrazovanje odraslih, osnovani su od strane Ministarstva za obrazova-
nje. Kada je reč o Univerzitetima za treće doba ne postoje nikakve normativne
regulative na nacionalnom nivou, ali su zato na regionlaom nivou ustanovljene
određene norme koje služe za određivanje kriterijuma za dodeljivanje sred-
stava iz regionalnih fondova različitim centrima. Sredstva se obično dodelju-
ju na bazi određene fiksirane sume i promenljive sume obzirom na broj ljudi
uključenih u kurseve. Obzirom na nejednakost nacionalnih sredstava koja se
dodeljuju nosiocima formalnog s jedne, i nosiocima neformalnog obrazovanja
s druge strane, Ministarstvo za obrazovanje i Forum za „treći sektor“ potpisali
su dogovorni protokol u kome se obavezuju da pronađu načine za međusobnu
saradnju. Tom prilikom Ministarstvo je prihvatilo stav da obrazovni sistem
mora delovati u saradnji sa profesionalnim obrazovanjem i neformalnim obra-
zovnim sistemom.

S obzirom da ne postoje obrazovne institucije ili programi namenje-
ni obrazovanju starih koji su osnovani ili inicirani od strane države i njenih
organa, pripadnici vlasti, bilo na nacionalnom, regionalnom, opštinskom ili
lokalnom nivou, kao i šira javnost sasvim izvesno nailaze na poteškoće u ra-
zumevanju značaja obrazovanja starih, kako za tu starosnu kategoriju, tako i
za društvo u celini. U tom smislu, potrebne su intenzivnije javne kampanje i
povezivanje sa lokalnim autoritetima u svakoj od navedenih zemalja. Situacija
nije bolja ni ako razmatramo samo osnovne i najjednostavnije vidove pomoći i
uloge države u ovoj oblasti. Iako ovaj problem nije podjednako izražen u svim
ovim zemljama, on je ipak prisutan. Za razliku od Slovenije i Italije, u Holan-
diji lokalne vlasti zaista preuzimaju odgovornost u odnosu na stare građane,
međutim izgleda da obrazovanje ide u paketu koji podrazumeva razne aspekte
brige za stare. Čini se da bi u svakoj od ove tri zemlje država trebalo da pre-
uzme adekvatniju ulogu, pre svega u smislu stvaranja zakonskih, materijalnih,
finansijskih i kadrovskih uslova za realizovanje ciljeva obrazovanja starih.

Finansiranje

Formalno obrazovanje odraslih u Holandiji finansira se od strane Mi-
nistarstva obrazovanja, kulture i nauke. Neformalni sektor takođe delimično
potpada pod budžet ovog ministarstva, ali i Ministarstva zdravlja, socijalnih
pitanja i sporta. Država dakle, delimično finansira obrazovanje odraslih, bilo

105Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

na regionalnom, bilo na lokalnom nivou, ali većim delom obrazovanje u ne-
formalnom smislu ima komercijalnu pozadinu. Kada je reč o starima, kako
u oblasti odlučivanja, tako i u oblasti finansiranja, glavnu ulogu u Holandiji
po pitanju obrazovanja starih igraju lokalne vlasti. Međutim, mnoga pitanja
vezana za stare imaju prioritet u odnosu na obrazovanje, kao što su, na primer,
određene mere socijalne i zdravstvene zaštite.

U Sloveniji, institucije i organizacije koje su nosioci obrazovanja starih
uglavnom pripadaju neprofitnom sektoru, što znači da ne potpadaju pod dr-
žavne ili opštinske budžete. Ipak, u izvesnom smislu, lokalne vlasti pružaju
finansijska sredstva za rad ovih organizacija, ali na osnovu kratkoročnih ugo-
vora ili kao odgovor na tendere. Ovakvo rešenje, međutim, u raspodeli ovih
sredstava nepravedno izjednačava organizacije koje kontinuirano pružaju
obrazovne usluge sa onima koje samo povremeno nude takve obrazovne ak-
tivnosti. Obim obrazovnih aktivnosti, dakle, ne igra nikakvu ulogu u odnosu
na visinu finansijske podrške od strane lokalnih vlasti.

U Italiji se od strane nacionalnih fondova u mnogo većoj meri finansira
formalno obrazovanje u odnosu na neformalno. Budžet za formalno obrazova-
nje iznosi 60 do 70%, dok za neformalno ne prelazi 0.6%. Univerziteti za treće
doba već godinama vode bitku da zadrže pravo na sredstva iz državnog budže-
ta. Uopšte, veoma jasno je uočljiva razlika u finansiranju formalnog i neformal-
nog obrazovanja. Tako npr. Ctp se većinom finansiraju od strane nacionalnih
(63.9%) i evropskih fondova (12.5%), a tek onda od preplata i članarina korisni-
ka (8.5%), ličnog fonda samih centara (4%), lokalnih (4%), regionalnih (3.9%)
i provincijalnih fondova (1.7%), i na kraju privatnih fondova (0.7%) i fondova
banaka (0.2%). S druge strane, Univerziteti za stare se uglavnom finansiraju
od naplate školarina i članarina svojih korisnika (79.6%), a dodatna sredstva u
znatno manjoj meri dolaze od strane regionalnih (9.6%), ličnih (3.9%), lokalnih
(3.8%), privatnih fondova (2.1%) i fondova koji obezbeđuju banke (0.7%), dok
su sredstva od nacionalnih fondova izuzetno mala (svega 0.6%).

Dobrim delom, od toga kakva je uloga države u obrazovanju starih, za-
visi i finansiranje ovog područja. Ovde se vrlo jasno pokazuje da tretiranje
obrazovanja starih u okvirima socijalne zaštite, socijalne politike, zdravstva
i zdravstvene zaštite, gerontološke prakse, i tako dalje, ne predstavlja dobro
rešenje. Ako obrazovanje starih razmatramo u okviru ovih kategorija, susre-
ćemo se sa problemom postojanja brojnih drugih prioriteta u zadovoljavanju
različitih potreba starije generacije, koji dobijaju prednost u tretmanu, pa tako
i finansiranju. U sve tri zemlje suočeni smo sa izvesnim zanemarivanjem ovog
područja od strane države, te tako obrazovanje starih trpi posledice toga kada

106 Tamara Nikolić Maksić

je reč o finansiranju. Finansiranje je prepušteno nevladinim organizacijama,
povremenim dotiranjima na bazi projekata ili donacija ili samofinansiranju.
Budući da nema određenog, propisanog ili utvrđenog priliva finansijskih sred-
stava, može se zaključiti da ovakva situacija znatno usporava razvoj ovog po-
dručja. S jedne strane, povremena ili nedovoljna sredstva mogu označiti samo
zadovoljavanje pojednih potreba ograničenog broja starih ljudi u nedefinisa-
nom vremenskom okviru, dok sa druge strane, samofinansiranje vodi ka, iako
kontinuiranom, zadovoljavanju samo nekih, pretežno individulanih potreba
starije generacije. Do sada smo ukazali da kreiranje ciljeva obrazovanja starih
ne treba da kreće samo od potreba koje stari ljudi prepoznaju kao takve, već i u
skladu sa širim društvenim potrebama. Državni, kao i privatni sektor još uvek
ne prepoznaju značaj ovako kreiranih i postavljenih ciljeva, te se u mnogo ve-
ćoj meri podržava i finansira formalno obrazovanje u odnosu na neformalno,
u centar svog interesovanja stavljaju profesionalno obrazovanje za koje vezuju
isključivo mlađe generacije, dok za one starije vezuju nepotrebnost i neispla-
tivost. Finansiranje obrazovanja starih treba da predstavlja podlogu funkcio-
nisanja ovog područja u praksi, te je iz tog razloga potrebna mnogostrukost
izvora finansiranja: od budžetskih sredstava, preko zainteresovanih ustanova,
institucija, privatnog biznisa, donatora, sve do ličnih sredstava, i to u skladu sa
prethodnim pravnim regulisanjem sfere finansiranja obrazovanja starih.

Zaključak

Na osnovu komparacija stanja u obrazovanju starih u Holandiji, Sloveniji
i Italiji možemo, pre svega, zaključiti da koncepcijski obrazovanje starih svoje
mesto nalazi u okviru obrazovanja odraslih, pod okriljem kojeg je i razvijano
tokom nekoliko proteklih decenija. Svoje uporište obrazovanje starih nalazi u
koncepciji doživotnog učenja i obrazovanja, a kao osnovni putevi obrazovanja
starih navode se formalno, neformalno i informalno obrazovanje. Ipak, u svim
ovim zemljama prisutna je nedovoljna ostvarenost koncepcije obrazovanja sta-
rih, koja se ogleda u nesistematičnosti u pristupima, nepostojanju planskih re-
šenja za njenu impolementaciju i adekvatne obrazovne strategije i nedovoljnoj
zastupljenosti njenih postavki u obrazovnoj politici. Sistem obrazovanja starih
je uprkos brojnim institucijama i organizacijama koje se bave organizacijom i
realizacijom obrazovnih aktivnostima namenjenim starijoj generaciji, konfu-
zan, dalek i distanciran od svojih korisnika, i u odnosu na ciljeve nedovoljno
izdiferenciran. Postoji i opasnost da se sistem obrazovanja starih izjednači sa
sistemom obrazovanja odraslih. Pozitivan trend primetan je u proklamovanim

107Evropske dimenzije obrazovanja starih: Holandija – Slovenija - Italija

ciljevima, i naročito isticanje stava da zadovoljavanjem pojenačnih ciljeva sva-
ke individue, treba posredno zadovoljavati i šire cilljeve savremenog društva.
Njih, međutim, treba dalje operacionalizovati i iznalaziti adekvatnija rešenja
za njihovo ostvarivanje.

Među nosiocima obrazovanja starih, u svakoj od zemalja prisutne su in-
stitucije koje su namenjene isključivo obrazovanju starih, ali su brojne i one
koje preduzimaju obrazovne aktivnosti, iako to nije njihovo primarno oprede-
ljenje, bilo da se bave obrazovanjem odraslih ili brigom za stare uopšte. I jedne
i druge razvijaju izuzetno veliku programsku ponudu i široki dijapazon sadrža-
ja koje zadovoljvaju različite obrazovne potrebe. Ovakve napore svakako tre-
ba podržati, ali i objediniti pod okriljem jedinstvene koncepcije obrazovanja
starih. Poteškoće sa kojima se obrazovanje starih suočava ogledaju se i u ulozi
države i finansiranju ovog područja obrazovanja. Država još uvek nije dovoljno
uočila značaj obrazovanja starih, te se sve ove zemje susreću sa nedovoljnom
pravnom, materijalnom, institucionalnom, kadrovskom i finansijskom podrš-
kom obrazovanju starih.

Literatura

Fiendeisen, D. (2002): „Educating the 45+ to Understand and Chan-
ge their Social Position“, in »Education of the Elderly (International
seminar – Žalec, 2002), Slovenian Institute for Adult Education,
Ljubljana, (str. 13-38)
Gartenschlaeger, U. (2002): „Europen Forum - Education of the El-
derly“, in »Education of the Elderly (International seminar – Žalec,
2002), Slovenian Institute for Adult Education, Ljubljana, (str. 123-
126)
Klercq, J.(2002): „The Changing Pespectives of Pre-retirement Edu-
cation“ in »Education of the Elderly (International seminar – Žalec,
2002), Slovenian Institute for Adult Education, Ljubljana, (str. 39-
46)
Klercq, J. (2002): „Empowerment as a key word“ in »Education of
the Elderly (International seminar – Žalec, 2002), Slovenian Insti-
tute for Adult Education, Ljubljana, (str.63-74)
Medić, S. (1989): „Obrazovanje starih: stanje, mogućnosti i potre-
be“, Gerontološki zbornik, Beograd, (str. 56-62)











108 Tamara Nikolić Maksić

Medić, S. (1991): „Različita značenja i mogućnosti obrazovanja u
trećem životnom dobu“, Gerontološki zbornik, Beograd, (str. 63-
66)
Mercken, C. (2004): „Education in an ageing society (European
trends in senior citisens’ education)“, Odyssee, Baarn
Savićević, D.(2004): „Učenje i starenje“, Institut za pedagogiju i an-
dragogiju Filozofskog fakulteta u Beogradu, Beograd
Šantej, A. (2002): „The Third Age University in Slovenia“, in »Educa-
tion of the Elderly (International seminar – Žalec, 2002), Slovenian
Institute for Adult Education, Ljubljana, (str. 117-120)
www.pefete.wz.cz











CIP – Каталогизација у публикацији
Народна библиотека Србије , Београд

37 . 013 . 83
374

Andragoške studije : časopis za proučavanje obrazovanja
i učenja odraslih = Andragogical studies : journal for the
study of adult education and learning / glavni i odgovorni
urednik Miomir Despotović. – God . 1 , br . 1/2 (april/
oktobar 1994) - . – Beograd : Institut za pedagogiju i
andragogiju Filozofskog fakulteta Univerziteta u Beogradu,
1994- (Beograd : Beopres) . – 24 cm

Dva puta godišnje (april i oktobar) .
ISSN 0354-5415 = Andragoške studije
COBISS.SR-ID 102844167

