
KAKO OSTVARITI
ŽELJENE ISHODE

U STUDIJSKIM
PROGRAMIMA?

Zagreb, 2016.

Europska unija

Ulaganje u budućnost

Priručnik za sveučilišne nastavnike

Vesna Vlahović-Štetić i Željka Kamenov

Ova publikacija izdana je u okviru projekta
Usklađivanje studijskih programa iz područja društvenih i humanističkih znanosti

s potrebama tržišta rada

esfhko.ffzg.unizg.hr

Izdavanje ove publikacije sufinancirano je sredstvima Europske unije
iz Europskog socijalnog fonda

Filozofski fakultet Sveučilišta u Zagrebu
Ivana Lučića 3, Zagreb
tel: +385 1 4092 111
fax: +385 1 6156 879

www.ffzg.unizg.hr

Posredničko tijelo razine 1:
Ministarstvo znanosti obrazovanja i sporta Vlade Republike Hrvatske

ministar@mzos.hr

Posredničko tijelo razine 2:
Agencija za strukovno obrazovanje i obrazovanje odraslih

defco@asoo.hr

Za više informacija o EU fondovima posjetite stranicu
Ministarstva regionalnoga razvoja i fondova Europske unije

www.strukturnifondovi.hr

Sadržaj ove publikacije isključiva je odgovornost
Filozofskog fakulteta Sveučilišta u Zagrebu

Priručnik za sveučilišne nastavnike

KAKO OSTVARITI ŽELJENE ISHODE
U STUDIJSKIM PROGRAMIMA?

Nakladnik
Sveučilište u Zagrebu

Filozofski fakultet

Za nakladnika
Prof. dr. sc. Vlatko Previšić, dekan

Urednik
Doc. dr. Sc. Dragan Bagić

Grafičko oblikovanje i računalni slog
Nikola Market

Tisak
Tiskara Rotim i Market, Lukavec

Naklada
500 primjeraka

Nakladnik

Sveučilište u Zagrebu

Filozofski fakultet

Za nakladnika

Prof. dr. sc. Vlatko Previšić, dekan

Urednik

Doc. dr. Sc. Dragan Bagić

Grafičko oblikovanje i računalni slog

Nikola Market

Tisak

Tiskara Rotim i Market, Lukavec

Naklada

500 primjeraka

ISBN 978-953-175-611-2

CIP zapis XXXXXX
ISBN 978-953-175-611-2

CIP zapis je dostupan u računalnome katalogu Nacionalne i sveučilišne knjižnice
u Zagrebu pod brojem 000939387.

Vesna Vlahović-Štetić i Željka Kamenov

KAKO OSTVARITI ŽELJENE ISHODE
U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

Usklađivanje studijskih programa iz područja društvenih
i humanističkih znanosti s potrebama tržišta rada

Zagreb, 2016.

Sadržaj priručnika

Predgovor.. 7

Prvi dio
Kompetencijski pristup planiranju studijskih programa

KOMPETENCIJE I ISHODI UČENJA... 11
Kompetencije... 11
Ishodi učenja.. 12

Kako napisati ishode učenja?.. 15
Razine ishoda učenja... 16

PLANIRANJE STUDIJSKIH PROGRAMA... 20
Različiti pristupi planiranju kurikuluma.. 21

1. Područni pristup... 21
2. Sistemski ili kompetencijski pristup... 21
3. Kognitivni pristup... 21
4. Iskustveni pristup.. 22
5. Socijalno osviješten pristup.. 22

Planiranje programa studija ili kurikuluma... 23
Hrvatski kvalifikacijski okvir (HKO).. 24
Elementi planiranja kurikuluma... 28

Definiranje ishoda studijskog programa.. 29
Određivanje strukture studijskog programa.. 32
Razrada programa kolegija.. 35
Definiranje ishoda kolegija... 35
Utvrđivanje studentskog opterećenja (ECTS)... 36
Završno usklađivanje strukture studijskog programa... 39

Drugi dio
Poučavanje i vrednovanje usmjereno ishodima učenja

KONSTRUKTIVNO PORAVNANJE.. 45
Poravnatost/usklađenost ishoda i načina poučavanja... 47
Poravnatost/usklađenost ishoda i vrednovanja .. 47

METODE I TEHNIKE POUČAVANJA... 50
Metode poučavanja... 50

Izravno poučavanje.. 51
Učenje otkrivanjem.. 57
Grupno/suradničko učenje... 62
Samostalno učenje... 65

Tehnike poučavanja.. 68

PRAĆENJE I VREDNOVANJE.. 70
Kako ćemo znati da su ostvareni ciljevi učenja? ... 70
Vrste evaluacije... 70
Povratna informacija... 71

Konstruktivna povratna informacija... 72
Kako formulirati poticajnu povratnu informaciju?.. 74

Procjenjivanje i mjerenje znanja... 76
Usmeno ispitivanje znanja... 79
Pisano ispitivanje znanja.. 80

Standardizirani testovi i nizovi zadataka objektivnog tipa................................... 80
Normativni i kriterijski testovi/ispiti znanja.. 81
Planiranje izbora pitanja .. 82
Vrste i način konstrukcije zadataka u ispitima znanja... 83

Pisana komunikacija - rubrike.. 89
Ocjenjivanje uratka na ispitu znanja... 96
Druge mogućnosti vrednovanja uratka... 97

OSIGURANJE KVALITETE...100

KORIŠTENI IZVORI..101

Predgovor

Svrha je ovoga priručnika olakšati sveučilišnim nastavnicima osmišljavanje ili
revidiranje studijskih programa. Priručnik je rezultat rada na projektu „Usklađivanje
studijskih programa iz područja društvenih i humanističkih znanosti s potrebama tržišta
rada” i izravno je vezan uz radionice održane u okviru projekta.

Zahtjevi koji se danas postavljaju pred studijske programe jesu, s jedne stra-
ne, usklađenost s potrebama tržišta rada i prakse, a s druge strane, posebice kad je
riječ o sveučilišnim programima, potreba da budu znanstveno usmjereni i da nasta-
va bude utemeljena na znanstvenim istraživanjima. U skladu sa suvremenim ten-
dencijama većina novih studijskih programa polazi od kompetencijskog okvira pa je
prvi dio ovog priručnika posvećen kompetencijskom pristupu pri planiranju studijskih
programa. U priručniku je objašnjen odnos kompetencija i ishoda programa, dane
su sugestije kako pisati ishode programa i kolegija te kako pritom rabiti relevantne
dokumente (Dublinski deskriptori, HKO). Opisani su pristupi i elementi planiranja ku-
rikuluma, ponuđeni primjeri dobre prakse pri osmišljavanju ishoda studijskih progra-
ma te objašnjen način utvrđivanja studentskog opterećenja (ECTS).

Drugi dio priručnika usmjeren je na odnos ishoda učenja, načina poučavanja i
vrednovanja. Objašnjen je temeljni koncept konstruktivno poravnanje i njegova upo-
treba, a nakon toga prikazane su različite metode i tehnike poučavanja. Svaka je me-
toda detaljno opisana uz moguće prednosti i nedostatke te neke rezultate empirij-
skih istraživanja o njezinoj upotrebi. Nastavak je posvećen praćenju i vrednovanju
studentskog postignuća uz detaljne upute kako davati povratne informacije te kako
rabiti usmenu i pisanu provjeru znanja i vještina. Objašnjene su moguće nastavničke
pogreške, dane upute za konstrukciju različitih zadataka u ispitima te ponuđene i
opisane neke druge mogućnosti praćenja i vrednovanja studentskih postignuća. Za-
vršni dio priručnika posvećen je osiguranju kvalitete kao važnom konceptu u razvoju,
ali i održavanju studijskih programa.

Prvi dio

Kompetencijski pristup planiranju
studijskih programa

Kompetencijski pristup planiranju studijskih programa

Prvi dio

11

KOMPETENCIJE I ISHODI UČENJA

Kompetencije

Kompetencije predstavljaju dinamičku kombinaciju kognitivnih i metakognitiv-
nih vještina, znanja i razumijevanja, međuljudskih, intelektualnih i praktičnih vještina
te etičkih vrijednosti (Tuning, 2008). Ova definicija profesionalnih kompetencija for-
mulirana je u okviru projekta Tuning kao orijentacija u razvoju kurikuluma u visokoš-
kolskom obrazovanju temeljenih na kompetencijama i općeprihvaćena je na razini Eu-
ropske unije. Definicija pojma kompetencija počiva na integrativnom pristupu koji na
individualne mogućnosti gleda kao na dinamičku kombinaciju obilježja koji omogućuju
kompetentnu izvedbu određenog zadatka. Šverko (2012) definira kompetencije kao
kombinaciju znanja, vještina i sposobnosti koje se očituju u nekoj radnoj aktivnosti i
omogućuju realizaciju pojedinih radnih zadataka. Za potrebe ovog priručnika kompe-
tenciju ćemo definirati kao karakteristiku pojedinca u kojoj su integrirana znanja, vje-
štine i vrijednosti stečene tijekom obrazovanja. U visokom obrazovanju kompetencije
se razvijaju u svim programskim jedinicama i utvrđuju se posebno za svaku razinu
studijskog programa (preddiplomski, diplomski ili doktorski program).

Obično govorimo o generičkim ili općim te područno specifičnim kompetenci-
jama. Pod generičkim kompetencijama podrazumijevamo one koje su prenosive iz
jednog područja u drugo, primjerice kompetencija pojedinca da pretražuje baze znan-
stvenih publikacija ili kompetencija da komunicira sa sustručnjacima ili laicima. Postoji
više različitih podjela i lista generičkih kompetencija, a kao primjer navodimo popis
generičkih kompetencija napravljen u okviru ESF projekta na Filozofskom fakultetu
„Usklađivanje studijskih programa iz područja društvenih i humanističkih znanosti s
potrebama tržišta rada“ (2015-16):

•	 numerička pismenost
•	 informatička pismenost
•	 korištenje stranih jezika u pismu i govoru
•	 pisano izražavanje
•	 komunikacijske i interpersonalne vještine
•	 kritičko mišljenje
•	 rješavanje problema
•	 postavljanje i izvršavanje planova
•	 učinkovito korištenje vremena

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

12

•	 vještine prilagođavanja
•	 inicijativa i samostalnost u radu
•	 vještine rukovođenja i upravljanja
•	 vještine pregovaranja
•	 rad pod pritiskom
•	 rad u timu
•	 poduzetničke vještine
•	 dobro poznavanje opće kulture
•	 razumijevanje i interpretacija kulturnih simbola i značenja.

Područno specifične kompetencije usko su vezane uz pojedinu struku, primje-
rice kompetencija diplomiranog studenta psihologije da procijeni i stručno interpretira
nalaze o relevantnim karakteristikama pojedinaca ili kompetencija diplomiranog stu-
denta povijesti umjetnosti da primijeni ikonografsku analizu u tumačenju djela likovnih
umjetnosti. Naravno da se profesionalno specifične kompetencije mogu djelomično
preklapati s kompetencijama bliskih struka, ali neke su još uže i vežu se samo uz
određenu struku.

Ishodi učenja

Kompetencije se mogu operacionalno definirati odnosno prevesti u vrlo kon-
kretne ishode učenja. Dok kompetencije ima čovjek, ishode ima bilo koji proces edu-
kacije (tečaj, radionica, školski predmet, kolegij ili studijski program). U visokoškol-
skom obrazovanju ishode učenja sastavljaju nastavnici pišući program studija i oni
su polazište za koncipiranje studijskih programa. To su promjene kod studenata koje
se mogu precizno izraziti kao ono što će student znati, razumjeti odnosno moći po-
kazati nakon učenja. Drugim riječima, postizanjem odgovarajućih ishoda učenja (de-
finiranih u programu) student dokazuje da je stekao neku kompetenciju.

Ishode učenja možemo definirati na razini studija, kolegija ili pojedine nastav-
ne jedinice. Na svakoj od ovih razina oni nam pomažu da korisnici (studenti i budući
poslodavci), ali i nastavnici, bolje razumiju čime treba rezultirati obrazovni proces.
Jasno napisani ishodi učenja služe da:

•	 studenti bolje razumiju što se u konačnici očekuje od njih
•	 studentima bude jasnije što mogu očekivati od pojedine nastavne jed-

inice ili kolegija

Kompetencijski pristup planiranju studijskih programa

Prvi dio

13

•	 potencijalnim studentima i poslodavcima bude jasnije što će student po
završetku studija znati i moći raditi

•	 nastavnici jasno definiraju određen broj ishoda koje žele postići pouča-
vanjem na određenom kolegiju/studiju

•	 nastavnici odaberu nastavne sadržaje u skladu s ishodima koje žele
postići

•	 nastavnici odaberu primjerene metode poučavanja kojima će ostvariti
željene ishode

•	 nastavnici odaberu primjerene načine praćenja studentskog napredo-
vanja te načine provjere i vrednovanja ishoda.

Kad je riječ o sastavljanju ishoda programa u obzir valja uzeti tzv. Dublinske
deskriptore (opisnice). Oni su razvijeni u okviru Kvalifikacijskog okvira za Europski
prostor visokoga obrazovanja (EHEA Ministerial Conference, 2012) i opisuju ishode
učenja na pojedinim razinama u visokom obrazovanju (preddiplomskoj, diplomskoj,
poslijediplomskoj). Po njima se ishodi studijskih programa mogu razvrstati u pet ka-
tegorija, od kojih se prve tri kategorije odnose na profesionalne tj. područno specifič-
ne ishode, a posljednje dvije obuhvaćaju generičke ishode. Tih pet kategorija ishoda
učenja su:

1.	znanje i razumijevanje
2.	primjena znanja i razumijevanja
3.	zaključivanje i rasuđivanje
4.	komunikacija
5.	vještine učenja.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

14

Tablica 1 – �Razrada skupina kompetencija ili ishoda učenja na različitim razinama studija prema
Dublinskim deskriptorima

DUBLINSKI DESKRIPTORI

Prvostupnik
(Preddiplomski studij)

Magistar struke
(Diplomski studij)

Doktor znanosti
(Poslijediplomski studij)

Zn
an

je
 i

ra
zu

m
ije

va
nj

e • demonstrira znanje i razu-
mijevanje u području studija
koje se nadograđuje na opće
srednjoškolsko obrazovanje
uz pomoć naprednijih udžbe-
nika, tipično je na razini koja
uključuje neke aspekte su-
vremenih znanja iz područja
studija

• demonstrira znanje i razu-
mijevanje koje počiva na pr-
vom stupnju, ali ga proširuje
i/ili produbljuje te tako osigu-
rava temelj ili mogućnost za
originalni razvoj i/ili primjenu
ideja, često u istraživačkom
kontekstu

• demonstrira sustavno ra-
zumijevanje područja studija i
vladanje istraživačkim vješti-
nama i metodama vezanima
uz to područje

Pr
im

je
na

 zn
an

ja
 i

ra
zu

m
ije

va
nj

a • može primijeniti svoje zna-
nje i razumijevanje na način
svojstven odgovarajućoj
struci ili poslu i ima kom-
petencije koje omogućuju
utemeljenu argumentaciju i
rješavanje problema iz pod-
ručja studija

• svoje znanje, razumijeva-
nje i sposobnosti rješavanja
problema može primijeniti u
novim ili nepoznatim situaci-
jama u širem (ili multidiscipli-
narnom) kontekstu vezanom
uz područje studija

• s integritetom znanstveni-
ka demonstrira sposobnost
razumijevanja, začinjanja,
dizajniranja, implementiranja
i prilagođavanja ozbiljnog
istraživačkog procesa, čime
doprinosi širenju korpusa po-
stojećih znanja, što potvrđuje
objavljivanjem svojih origi-
nalnih rezultata u domaćim
i/ili međunarodno priznatim
publikacijama

Za
kl

ju
či

va
nj

e
i

ra
su

đi
va

nj
e

• sposoban je prikupiti i
interpretirati relevantne
podatke (obično iz područja
studija) potrebne za dono-
šenje zaključaka vezanih uz
relevantna društvena, znan-
stvena ili etička pitanja

• sposoban je integrirati
znanja i upravljati složenim
situacijama, te rasuđivati
na temelju nepotpunih ili
ograničenih informacija koje
uključuju društvene i etičke
odgovornosti vezane uz
primjenu njegovog znanja i
prosudbe

• ima sposobnost kritičke
analize, vrednovanja i sinteze
novih i složenih ideja

Ko
m

un
ik

ac
ija • može komunicirati infor-

macije, ideje, probleme i rje-
šenja i stručnjacima i laicima

• stručnjacima i laicima
može jasno i nedvosmisleno
komunicirati svoje zaključke
te znanje i argumente koji ih
podupiru

• s kolegama stručnjacima,
širom znanstvenom zajedni-
com i širom društvenom za-
jednicom može komunicirati
o području svoje ekspertize

Vj
eš

tin
e

uč
en

ja • razvio je vještine učenja
nužne za nastavak studija na
višoj razini

• ima vještine učenja koje mu
omogućavaju cjeloživotno
obrazovanje
(formalno i samostalno)

• očekuje se da je sposoban
u akademskim i stručnim
kontekstima promovirati
tehnološki, društveni i kul-
turni napredak u društvu
znanja

Kompetencijski pristup planiranju studijskih programa

Prvi dio

15

Kako o kompetencijama govorimo kao o znanjima, vještinama i vrijednostima,
tako trebamo razmišljati i o različitim vrstama ishoda učenja (ishodi kao profesional-
na znanja, vještine i vrijednosti). Primjerice možemo definirati različite vrste ishoda:

Student će moći nabrojati i međusobno usporediti različite vrste intervjua
(znanje).

Student će moći provesti intervju s djetetom osnovnoškolske dobi
(vještina).

Student će poznavati i kroz intervju primjenjivati etička načela rada s djecom
(vrijednost).

Kad je riječ o kolegiju onda bi valjalo paziti da ishodi kolegija budu takvi da
omogućavaju studentima stjecanje i generičkih i područno specifičnih kompetencija
te da ishodima budu obuhvaćeni i znanja i vještine i vrijednosti. Naime, skloni smo
usmjeriti se isključivo na područno specifične te ishode u području znanja, a zane-
mariti generičke i ishode u području vještina i vrijednosti.

Kako napisati ishode učenja?

Ishodi učenja trebaju biti takvi da je iz njih jasno traženo studentsko ponašanje
koje se može opažati i mjeriti. Drugim riječima nakon učenja student će moći nešto
pokazati, a nastavnik će to moći izmjeriti i nakon toga ocijeniti. Nedovoljno jasno i
nedovoljno specifično napisani ishodi učenja neće zadovoljiti te kriterije, odnosno
moguće ih je višeznačno interpretirati.

Tako, primjerice, nastavnik može napisati sljedeći ishod učenja:

Nakon učenja student će znati teorije učenja.

Iz ovako napisanog ishoda učenja nije jasno kako će student pokazati to zna-
nje i kako će nastavnik moći to znanje izmjeriti. Puno je bolje ishod napisati sasvim
konkretno:

Nakon učenja student će znati nabrojati tri glavne skupine teorija učenja i
predstavnike/autore pojedinih teorija.

Pri ovako napisanom ishodu studentu je sasvim jasno što se od njega očekuje,
a nastavnik zna kako očekivana znanja može izmjeriti tj. koje tehnike usmenog ili
pisanog ispitivanja može primijeniti.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

16

Pri pisanju ishoda učenja mogu pomoći sljedeće napomene:
•	 prvo treba razmisliti što bi student trebao znati/moći učiniti nakon pouke i pri

tome biti realističan
•	 ishod formulirati kao nastavak rečenice: Nakon učenja student će moći…
•	 valja pokušati rabiti aktivne, precizne glagole kao što su: nabrojiti, napravi-

ti, odabrati, primijeniti, pokazati, objasniti…, a izbjegavati glagole kao što su:
znati, osvijestiti, naučiti, razumjeti, biti svjestan…

•	 ishod prokomentirati s kolegama i sa studentima (je li dovoljno jasan i znaju
li studenti što se od njih očekuje).

Razine ishoda učenja

Postoji više taksonomija ishoda učenja, a jedna od najpoznatijih je ona koju je
1956. godine predložila grupa stručnjaka na čelu s Benjaminom Bloomom. Pritom
je posebno važna taksonomija ishoda u kognitivnom području u kojem se spominje
šest različitih razina. Razine odražavaju dubinu misaonih procesa u obradi informa-
cija - viša razina u taksonomiji pokazuje da je student dublje obradio sadržaje te da
njima može baratati na složeniji način. Podrazumijeva se da je ishod niže razine sa-
držan u ishodu više razine. Dakle, ako od studenta očekujemo primjenu nekog znanja
podrazumijevamo da je u stanju navesti neke sadržaje tog znanja, povezati glavne
ideje tj. da je već svladao razinu dosjećanja i razumijevanja.

Razine ishoda učenja prema Bloomovoj taksonomiji, kao i glagoli korisni pri
formuliranju konkretnih i mjerljivih ishoda na pojedinoj razini, prikazani su u prilogu
na sljedećoj stranici.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

17

IS
HO

DI
 U

ČE
N

JA
 p

re
m

a
Bl

oo
m

ov
oj

 ta
ks

on
om

iji
GL

AG
OL

I

I.
DO

SJ
EĆ

AN
JE

Do
sje

tit
i s

e,
pr

ep
oz

na
ti

ili
re

pr
od

uc
ira

ti
in

fo
rm

ac
iju

, id
eju

 i
pr

in
cip

 u
 p

ri-
bl

ižn
o

on
ak

vo
m

 o
bl

iku
 u

 ko
jem

 su
 n

au
če

ni
.

na
br

oj
iti

, o
pi

sa
ti,

 p
or

ed
at

i,
po

no
vi

ti,
 im

en
ov

at
i,

is
pr

iča
ti,

 iz
dv

oj
iti

,
de

fin
ira

ti
–

izr
eć

i d
ef

in
ici

ju
, n

av
es

ti,
 o

zn
ač

iti
, p

re
po

zn
at

i,
sa

st
av

iti

po
pi

s

II.

RA
ZU

M
IJE

VA
NJ

E
Uo

čit
i i

 p
ov

ez
at

i g
la

vn
e

id
eje

. P
re

ve
st

i,
ra

zu
m

jet
i,

ob
ja

sn
iti

 il
i i

nt
er

pr
e-

tir
at

i n
au

če
ni

 s
ad

rž
aj

. O
pi

sa
ti

tij
ek

 d
og

ađ
aj

a
ili

pr
oc

es
a.

Izv
es

ti
lo

gič
an

za

klj
uč

ak
 iz

 d
os

tu
pn

ih
 in

fo
rm

ac
ija

. Z
ak

lju
čit

i o
 u

zr
ok

u
i p

re
dv

id
jet

i p
o-

slj
ed

ice
.

kl
as

ifi
cir

at
i, p

re
po

zn
at

i, i
zd

vo
jit

i, s
až

et
i, p

re
ob

lik
ov

at
i, i

zr
az

iti
, o

bj
a-

sn
iti

, d
at

i p
rim

je
r,

gr
up

ira
ti,

 id
en

tif
ici

ra
ti,

 iz
ra

ču
na

ti,
 iz

ra
zit

i s
vo

jim

rij
eč

im
a,

 o
pi

sa
ti,

 p
ok

az
at

i,
pr

ed
vi

dj
et

i,
pr

eo
bl

ik
ov

at
i,

ra
sp

ra
vi

ti,
 ra

-
zl

ik
ov

at
i, s

až
et

i, s
vr

st
at

i, u
sp

or
ed

iti

III
.

PR
IM

JE
NA

Rj
eš

av
at

i p
ro

bl
em

e
u

no
vo

j s
itu

ac
iji

na
 n

ov
 n

ač
in

 p
rim

je
no

m
 n

au
-

če
no

g.
 K

or
is

tit
i a

ps
tr

ak
cij

e.
 O

da
br

at
i i

 p
rim

ije
ni

ti
po

da
tk

e
i p

rin
cip

e
za

 rj
eš

av
an

je
 p

ro
bl

em
a

ili
za

da
tk

a
u

dr
ug

om
 p

od
ru

čju
 u

z
m

in
im

um

vo
đe

nj
a.

pr
im

ije
ni

ti,
 iz

ab
ra

ti,
 p

ok
az

at
i,

up
ot

rij
eb

iti
, i

zv
es

ti,
 r

ije
ši

ti,
 is

pl
an

i-
ra

ti,
 p

rik
az

at
i,

de
m

on
st

rir
at

i,
ilu

st
rir

at
i,

in
te

rp
re

tir
at

i,
in

te
rv

ju
ira

ti,

is
pl

an
ira

ti,
 is

tr
až

iti
, i

za
br

at
i,

izr
ač

un
at

i,
ko

ris
tit

i,
od

ab
ra

ti,
 p

ov
ez

at
i,

pr
ed

vi
dj

et
i, p

rik
up

iti
, p

ril
ag

od
iti

, p
ro

ve
st

i, r
uk

ov
at

i, s
ki

cir
at

i, u
po

tr
i-

je
bi

ti,
 p

ro
tu

m
ač

iti

IV
.

AN
AL

IZ
A

Ra
zli

ko
va

ti
va

žn
e

od
 n

ev
až

ni
h

di
jel

ov
a

pr
ez

en
tir

an
og

 m
at

er
ija

la
. R

a-
šč

la
nj

iva
ti

in
fo

rm
ac

ije
 k

ak
o

bi
 s

e
ut

vr
di

li
di

jel
ov

i c
jel

in
e,

nj
ih

ov
i m

eđ
u-

so
bn

i o
dn

os
i,

or
ga

ni
za

cij
sk

i p
rin

cip
i,

uz
ro

ci
i p

os
lje

di
ce

, i
zv

eli
 d

ok
az

i i

za
klj

uč
ci

i p
od

rž
al

e
ge

ne
ra

liz
ac

ije
. U

oč
iti

 o
br

az
ac

. P
re

po
zn

at
i s

kr
ive

no

zn
ač

en
je.

 R
az

lik
ov

at
i č

in
jen

ice
 i z

ak
lju

čk
e.

an
al

izi
ra

ti,
 p

ro
cij

en
iti

, u
sp

or
ed

iti
, r

az
lik

ov
at

i,
ko

m
en

tir
at

i,
za

kl
ju

čit
i,

pr
or

ač
un

at
i, p

ro
vj

er
iti

, p
re

is
pi

ta
ti,

 id
en

tif
ici

ra
ti

(m
ot

iv
e,

 u
zr

ok
e,

 p
o-

sl
je

di
ce

),
is

pi
ta

ti,
 iz

dv
oj

iti
, k

at
eg

or
izi

ra
ti,

 k
om

en
tir

at
i,

na
cr

ta
ti,

 n
a-

pr
av

iti
 d

ija
gr

am
/

gr
af

/
m

ap
u,

 p
ov

ez
at

i,
ra

šč
la

ni
ti,

 ri
je

ši
ti,

 s
ki

cir
at

i,
so

rt
ira

ti,
 s

up
ro

ts
ta

vi
ti,

 u
st

an
ov

iti
 s

lič
no

st
/r

az
lik

u

V.

VR
ED

NO
VA

NJ
E

Us
po

re
di

ti
i p

ro
na

ći
sli

čn
os

ti
i r

az
lik

e m
eđ

u i
de

ja
m

a.
Pr

oc
ije

ni
ti

va
lja

no
st

id

eja
 i/

ili
kv

al
ite

te
 u

ra
tk

a
na

 te
m

elj
u

po
zn

at
ih

 k
rit

er
ija

. O
tk

rit
i n

ek
on

-
zis

te
nt

no
st

 u
nu

ta
r p

ro
ce

sa
 il

i p
ro

du
kt

a.
Ot

kr
iti

 p
rik

la
dn

os
t p

os
tu

pk
a

s
ob

zir
om

 na
 za

da
ta

k i
li p

ro
bl

em
. D

ok
az

at
i v

rij
ed

no
st

. Iz
ab

ra
ti

m
og

uć
no

st

i a
rg

um
en

tir
an

o
ob

ra
zlo

žit
i.

pr
oc

ije
ni

ti,
 z

as
tu

pa
ti

m
iš

lje
nj

e,
 iz

ab
ra

ti
op

cij
u,

 p
od

up
rij

et
i,

vr
ed

no
-

va
ti,

 o
br

an
iti

 s
ta

v,
kr

iti
čk

i p
ro

su
đi

va
ti,

 o
cij

en
iti

, o
pr

av
da

ti,
 p

od
rž

at
i,

pr
ed

vi
dj

et
i, p

re
is

pi
ta

ti,
 p

re
po

ru
čit

i, r
an

gi
ra

ti,
 sa

m
ov

re
dn

ov
at

i, v
al

o-
riz

ira
ti,

 za
kl

ju
čit

i

VI
.

SI
NT

EZ
A

Si
nt

et
izi

ra
ti

bi
tn

o.
Izv

od
iti

 ge
ne

ra
liz

ac
ije

 n
a

te
m

elj
u

do
bi

ve
ni

h
po

da
ta

ka
.

Po
ve

za
ti

zn
an

je
iz

ra
zli

čit
ih

 p
od

ru
čja

. K
re

at
ivn

o
ili

di
ve

rg
en

tn
o

ko
ris

tit
i

po
st

oj
eć

e z
na

nj
e z

a
st

va
ra

nj
e n

ov
e c

jel
in

e (
ko

m
bi

ni
ra

ti
po

zn
at

e d
ije

lo
ve

u

no
vu

 cj
eli

nu
). S

tv
ar

at
i n

ov
e i

de
je

i r
ješ

en
ja

. U
oč

av
at

i n
ov

e o
br

as
ce

.

pr
eu

re
di

ti,
 s

ku
pi

ti,
 s

tv
or

iti
, p

re
dl

ož
iti

, p
la

ni
ra

ti,
 o

rg
an

izi
ra

ti,
 ra

zv
iti

,
fo

rm
ul

ira
ti,

 d
iza

jn
ira

ti,
 in

te
gr

ira
ti,

 iz
gr

ad
iti

, o
sm

is
lit

i,
ot

kr
iti

, k
on

-
st

ru
ira

ti,
 k

re
ira

ti,
 p

ov
ez

at
i,

pr
ed

lo
žit

i,
pr

ez
en

tir
at

i,
ra

zv
iti

, s
kl

ad
at

i,
st

vo
rit

i, v
od

iti
, iz

um
iti

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

18

Anderson i Krathwohl (2001) predložili su reviziju Bloomove taksonomije. U
revidiranoj taksonomiji provedena je dvodimenzionalnost. U kognitivnom područ-
ju tako postoje dimenzija znanja i dimenzija kognitivnih procesa. Dimenziju znanja
predstavljaju: činjenično znanje, konceptualno znanje, proceduralno znanje i metako-
gnitivno znanje. Činjenično znanje odnosi se na osnovne činjenice koje treba pozna-
vati tj. na terminologiju i specifične detalje i elemente (primjerice tehnički vokabular
struke, glavni prirodni izvori energije). Konceptualno znanje odnosi se na poznavanje
općih načela te na poznavanje odnosa među činjenicama: poznavanje teorija i mo-
dela, kategorija i klasifikacija, principa i generalizacija (primjerice Pitagorin teorem,
zakon ponude i potražnje, teorija evolucije, razdoblja književnosti). Proceduralno
znanje odnosi se na specifične kognitivne vještine te kako i kada koristiti određene
procedure, tehnike i metode (primjerice procedura računanja integrala, kako pro-
vesti intervju, kriteriji za upotrebu parametrijske statistike). Metakognitivno znanje
podrazumijeva znanje o spoznaji općenito, znanje o vlastitoj spoznaji, znanje kako
rješavati različite vrste zadataka te znanja o kontekstu i uvjetima rješavanja tih za-
dataka (primjerice poznavanje upotrebe heuristika, poznavanje kognitivne zahtjev-
nosti različitih zadataka, poznavanje odgovaraju li nam kao studentu više usmeni ili
pisani ispiti, koliko smo spremni za ispit). Dimenziju kognitivnih procesa predstavlja-
ju razine preuzete iz originalne Bloomove taksonomije (koje se u ovoj verziji pišu kao
glagoli): dosjetiti se, razumjeti, primijeniti, analizirati, vrednovati i kreirati. Dosjetiti
se uključuje prepoznavanje (u materijalu prepoznati odgovarajući sročena glagolska
vremena) i dozivanje informacija iz dugoročnog pamćenja (navesti najvažnija arheo-
loška nalazišta u Republici Hrvatskoj). Razumjeti čini više kognitivnih procesa: inter-
pretirati (parafrazirati povijesno važne dokumente), ilustrirati (dati primjer različitih
slikarskih stilova), klasificirati (razvrstati tekstove u književna razdoblja), sumirati
(napisati kratak sažetak o karakteristikama određenog književnog razdoblja), zaklju-
čiti (iz primjera na stranom jeziku zaključiti o gramatičkom pravilu), usporediti (us-
porediti povijesne događaje sa suvremenom situacijom) i objasniti (objasniti uzroke
nastanka i posljedice određenog umjetničkog pravca). Primijeniti uključuje izvedbu
(provesti strukturirani intervju sa stanovnikom nekog naselja) i implementaciju (pri-
mijeniti neki statistički postupak npr. analizu varijance ili neki algoritam u informatici
kad je to prikladno). Analizirati obuhvaća procese: razlikovati (razlikovati relevantne i
irelevantne informacije o umjetničkim artefaktima), organizirati (organizirati podat-
ke o povijesnim događajima tako da govore u prilog ili protiv pojedine povijesne in-
terpretacije) i atribuirati (odrediti gledište autora eseja s obzirom na njegovu/njezinu
političku perspektivu). Kognitivni procesi koji sačinjavaju razinu vrednovati jesu otkriti
(odrediti proizlaze li zaključci istraživanja iz prikupljenih podataka) i prosuditi (koja
je od dvije metode prikladnija za upotrebu u konkretnoj situaciji). Kreirati uključu-

Kompetencijski pristup planiranju studijskih programa

Prvi dio

19

je generirati (postaviti hipoteze koje bi mogle objasniti opaženi fenomen), planirati
(planirati istraživački rad o nekoj temi iz povijesti umjetnosti) i proizvesti (osmisliti
nov pristup ili nov proizvod).

Dimenzije znanja i dimenzije kognitivnih procesa prikazane su u Tablici 2, u
kojoj je vidljivo da možemo imati 24 različite vrste ishoda.

Tablica 2 – Taksonomija ishoda učenja različitih razina (prema Anderson i Krathwohl, 2001)

DIMENZIJA
ZNANJA

DIMENZIJA KOGNITIVNIH PROCESA

1.
Dosjetiti

se
2.

Razumjeti
3.

Primijeniti
4.

Analizirati
5.

Vrednovati
6.

Kreirati

A.
Činjenično

znanje
A1 A2 A3 A4 A5 A6

B.
Konceptualno

znanje
B1 B2 B3 B4 B5 B6

C.
Proceduralno

znanje
C1 C2 C3 C4 C5 C6

D.
Metakognitivno

znanje
D1 D2 D3 D4 D5 D6

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

20

PLANIRANJE STUDIJSKIH PROGRAMA

Pod pojmom planiranje u području obrazovanja podrazumijevaju se sve ak-
tivnosti usmjerene na oblikovanje nastavnog procesa koje prethode neposrednom
radu sa studentima. Ono obuhvaća određivanje ciljeva poučavanja i ishoda učenja,
izbor i organizaciju nastavnog gradiva, utvrđivanje redoslijeda i načina izvođenja na-
stavnih aktivnosti, izbor nastavnih sredstava te načine praćenja i vrednovanja stu-
dentskog postignuća. U visokom školstvu planiranje je složen proces koji se odvija
na tri razine koje su različite po svojoj obuhvatnosti i u pogledu sadržaja i s obzirom
na vremensku dimenziju. Razlikujemo:

1. planiranje programa studija
2. planiranje nastavnog predmeta
3. planiranje nastavne jedinice.

Na razini programa studija najčešće se koristi izraz studijski program ili kuriku-
lum, što je širi pojam od plana i programa studija koji se prvenstveno odnosi na pla-
niranje sadržaja i rasporeda pojedinih predmeta tijekom studija. Na razini predmeta
razvija se silabus ili program kolegija, koji uključuje razradu specifičnih ciljeva pouča-
vanja u okviru pojedinih užih područja, oblika nastave (predavanja, seminari, vježbe) i
načina utvrđivanja ostvarenih ishoda. Konačno, nastavnici planiraju i svaku pojedinu
nastavnu jedinicu kroz definiranje sadržaja i načina rada nastavnika i studenata te
pripremu potrebnih nastavnih materijala.

Važno je istaknuti da se planiranje na visokoškolskoj razini značajno razliku-
je od planiranja na nižim razinama obrazovanja. Dok u slučaju školskog kurikuluma
govorimo o izvana zadanom obrazovnom okviru koji se uz široku stručnu i javnu ra-
spravu utemeljuje na nacionalnoj razini i koji je obavezujući za sve škole, sveučilišta
su u tom pogledu autonomne organizacije čije se sastavnice pri planiranju obrazo-
vanja rukovode znanstvenim i stručnim kriterijima koji se razvijaju unutar same aka-
demske zajednice. Stoga se programi istovrsnih studija koji se izvode u različitim vi-
sokoškolskim ustanovama mogu znatno međusobno razlikovati, ovisno o orijentaciji
pojedinih autora programa i njihovoj procjeni profesionalnih potreba u području, kao
i o nastavnim i materijalnim resursima pojedine ustanove.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

21

Različiti pristupi planiranju kurikuluma

Na pojedinim akademskim razinama (preddiplomskoj, diplomskoj i poslijedi-
plomskoj) postoje razlike među studijskim programima iz različitih područja u po-
gledu temeljnih orijentacija ili polaznih pretpostavki. Toohey (2000) navodi sljedeće
orijentacije:

1. Područni pristup

Područni pristup polazi od ključnih tema i koncepata u određenoj znanstve-
noj disciplini strukturiranih prema određenim načelima. Spoznaja ima svoj objektivni
status u stručnoj literaturi i odatle se mora „predati“ studentima. Naglasak je na pre-
nošenju teorijskog znanja i uvođenju u znanstvenu metodologiju određenog područ-
ja. Nastavnikova je uloga da studente upozna sa strukturom i ključnim pojmovima u
određenoj znanstvenoj disciplini.

2. Sistemski ili kompetencijski pristup

U sistemskom pristupu planiranje je usmjereno pragmatičkom orijentacijom
prema izvedbi tj. onome što će student moći raditi nakon obrazovnog procesa. Takvo
obrazovanje usmjereno je na postizanje određene razine kompetencija za rješavanje
problema u određenom području. Glavno je obilježje ovog pristupa definiranje obra-
zovnih ishoda kao jasno mjerljivih „proizvoda“ obrazovnog programa. Naglasak je na
usvajanju vještina dok su teorijska znanja samo podloga za stjecanje kompetencija
koje se mogu izravno primijeniti u rješavanju radnih zadataka. Uloga nastavnika je
planiranje poučavanja kao niz jasno određenih koraka koje student mora savladati
kako bi postigao zadovoljavajuću razinu razvijenosti određene kompetencije.

3. Kognitivni pristup

Kognitivni pristup usmjeren je na razvoj kognitivnih potencijala studenata, ra-
zvoj složenih misaonih operacija koje su ključni alati za obradu informacija u odre-
đenom području, a ne na širenje određene baze znanja i pojmova. Polazna je pret-
postavka da je znanje konstrukcija koju svatko mora sam izgraditi. Nema konačnih,
apsolutnih istina, već je znanost kumulativna i spoznaja se temelji na podatcima koji
trebaju izdržati strogu empirijsku provjeru. Ovaj pristup usmjeren je na sadržaje ma-
njeg opsega koji se dubinski prorađuju, često kroz rasprave, a nastavnik je facilitator
u toj studentskoj konstrukciji znanja.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

22

4. Iskustveni pristup

Iskustveni pristup naglašava važnost povezivanja životnog iskustva sa sadr-
žajem koji se uči i uspostavu osobnog smisla učenja te se stoga ovaj pristup najviše
razlikuje od tradicionalnog pristupa koji nameće sadržaje koje treba svladati i njihov
redoslijed. Njegovo obilježje je sloboda studenata da sami biraju sadržaje iz široke
ponude izbornih predmeta i da ih sami kombiniraju u skladu s vlastitim interesima
i potrebama. Uloga nastavnika je savjetnička, kako bi student uskladio svoje indi-
vidualne preferencije s temeljnim znanjima i vještinama potrebnima za postizanje
kompetencija u određenom području.

5. Socijalno osviješten pristup

Socijalno osviješten pristup nastoji kod studenata izgraditi sustav vrijednosti
koji će poticati motivaciju za aktivno uključivanje u rješavanje društvenih problema.
To se postiže izlaskom iz akademskih krugova i izravnim doticajem sa sudionicima
pojedinih društvenih zbivanja. Nastavnik surađuje sa studentima u izradi društve-
no relevantnih primijenjenih projekata usmjerenih prema društvenim promjenama
i napretku.

U akademskoj praksi nalazimo malo „čistih“ modela kurikuluma u kojima je
zastupljena samo jedna od navedenih orijentacija. Češće je ispreplitanje modela pa
npr. na početnim godinama studija prevladava područni ili kognitivni pristup, a na
višim godinama sistemski, iskustveni ili socijalno osviješteni pristup. Također, po-
stoje razlike i među pojedinim znanstvenim područjima i disciplinama pa je tako u
prirodnim znanostima češći područni pristup, u medicinskom i tehničkom području
sistemski pristup, a u društvenim i humanističkim disciplinama socijalno osviješten
pristup ili iskustveni pristup.

Teško je govoriti o superiornosti pojedinog pristupa kao i o njihovoj međusob-
noj isključivosti. Kad se pita sveučilišne nastavnike, oni pridaju važnost svim navede-
nim aspektima kurikuluma: dobro strukturiranoj mreži temeljnih znanja u nekom po-
dručju, poticanju kognitivnih sposobnosti i viših misaonih procesa, podizanju razina
kompetencija važnih za svladavanje profesionalnih zadataka, povećanju motivacije
zbog osobne relevantnosti sadržaja, kao i razvoju studentske osjetljivosti za društvo
u kojem živimo i usmjeravanju na rješavanje aktualnih društvenih problema. Stoga je
pri planiranju kurikuluma potrebno poznavanje svih ovih pristupa i njihovih obilježja,
kako bi se u svakom trenutku mogao napraviti primjereni odabir s obzirom na ciljeve
koji se žele postići.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

23

U nastavku ovog poglavlja detaljnije ćemo se posvetiti opisu i razradi smjerni-
ca i koraka u planiranju studijskog programa i planiranju nastavnih predmeta, uzevši
u obzir aktualne zakonske propise i pravilnike Sveučilišta u Zagrebu.

Planiranje programa studija ili kurikuluma

U pristupu visokoškolskom obrazovanju svih zemalja potpisnica Bolonjske de-
klaracije pa tako i Hrvatske, ishodi učenja imaju istaknuto mjesto. Oni predstavljaju
temelj za procedure, postupke i dokumente vezane uz razvoj studijskih programa,
koji uključuju kvalifikacijske okvire, obrazovanje u čijem je središtu student, ECTS bo-
dove, dopunske isprave o studiju, osiguravanje kvalitete obrazovanja i mnoge druge
pojmove s kojima se u današnje vrijeme suvereno služimo dok su nam do prije de-
setak godina bili potpuno nepoznati i strani. Stoga se o ishodima učenja govori kao
jeziku „bolonjskog“ pristupa obrazovanju, iako se zapravo radi o mnogo starijem i
općenitijem pojmu, vezanom uz pristup planiranja kurikuluma usmjerenog na kom-
petencije.

Ključna obilježja kompetencijskog pristupa u planiranju studijskog programa:
•	 ciljevi poučavanja na razini studija i svakog predmeta definiraju se kao ishodi

učenja
•	 ishodi učenja pokazatelji su kompetencija koje student stječe nakon što

udovolji svim studijskim obavezama
•	 ishodi učenja odnosno stečene kompetencije trebaju biti prepoznatljive i ob-

jektivno mjerljive
•	 ishodi učenja povezani su sa studentskim opterećenjem u satima i ECTS

bodovima
•	 određivanje ishoda učenja i opterećenja podloga je za planiranje metoda i

strategija poučavanja, načina učenja te praćenja i vrednovanja naučenog.

Sveučilišni studiji u Hrvatskoj izvode nastavu po „bolonjskim“ programima od
2005. godine. Osim rijetkih iznimaka, visokoškolsko obrazovanje za većinu profesija
organizirano je kroz dvije razine studija:

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

24

1.	preddiplomska razina traje 3 ili 4 godine i omogućuje ostvarenje 180 ili
240 ECTS-a, završava diplomom prvostupnika

2.	diplomska razina traje 1 ili 2 godine i omogućuje ostvarenje 60 ili 120
ECTS-a, završava diplomom magistra.

Kada smo prije 10 godina planirali te prve „bolonjske“ programe, ovo su uglav-
nom bile sve informacije kojima smo raspolagali te smo se na razne načine, više ili
manje uspješno, snalazili i organizirali studijske programe po kojima i danas radi-
mo. U međuvremenu su europska zajednica, kao i hrvatsko društvo, postali mnogo
svjesniji potrebe za postavljanjem jasnijih okvira i osiguravanjem smjernica za izradu
studijskih programa te potrebnom edukacijom svih djelatnika u sustavu visokoškol-
skog obrazovanja.

Osim toga, u veljači 2013. godine Sabor RH donio je Zakon o Hrvatskom kva-
lifikacijskom okviru koji se također temelji na ishodima učenja, a regulira sve razine
obrazovanja, od osnovne škole do stjecanja doktorata znanosti. Stoga danas viso-
koškolske ustanove imaju mnogo jasniju proceduru i okvire unutar kojih će planirati
nove studijske programe, ali i jasne zahtjeve prema kojima je potrebno analizirati i
eventualno revidirati trenutno važeće programe.

Hrvatski kvalifikacijski okvir (HKO)

Nacionalni kvalifikacijski okviri uvjet su za uređenje sustava cjeloživotnog
učenja u nekom društvu te su prepoznati kao instrumenti međusobnog povezivanja
kvalifikacijskih sustava različitih zemalja. Strateški okvir europske suradnje u obra-
zovanju i osposobljavanju (Službeni list Europske zajednice, 2009) predviđa primjenu
ovakvih mjera kojima će se pomoći da cjeloživotno učenje i mobilnost u europskom
prostoru postanu stvarnost. Ministri obrazovanja zemalja članica EU pozvani su ra-
zvijati svoje nacionalne kvalifikacijske okvire te ih povezati s Europskim kvalifikacij-
skim okvirom (EQF), koji je zamišljen kao zajednički referentni okvir koji će pomoći
državama članicama, obrazovnim ustanovama, poslodavcima i zainteresiranim po-
jedincima usporediti kvalifikacije stečene u različitim zemljama. Drugim riječima, na-
cionalni kvalifikacijski okviri usklađeni s EQF-om nužan su uvjet za mobilnost radne
snage u EU kao i za poticanje mobilnosti radi učenja i obrazovanja.

Glavni cilj Bolonjskog procesa bio je stvaranje usporedivih i kompatibilnih su-
stava visokog obrazovanja u zemljama potpisnicama deklaracije, kako bi se studenti-
ma omogućila lakša mobilnost. Iako je bolonjska reforma značajno promijenila visoko

Kompetencijski pristup planiranju studijskih programa

Prvi dio

25

obrazovanje u Europi, na Ministarskoj konferenciji u Bukureštu 2012. godine ministri
obrazovanja 47 zemalja članica složili su se da je potrebno uložiti dodatne napore u
provedbu nacionalnih kvalifikacijskih okvira usklađenih s Kvalifikacijskim okvirom za
Europski prostor visokog obrazovanja (EHEA Ministerial Conference, 2012). Okosnicu
ovog okvira čine Dublinske opisnice ili deskriptori, objašnjene u prethodnom poglavlju.

Temeljem Zakona o Hrvatskom kvalifikacijskom okviru iz veljače 2013. godine
(Narodne novine, 22/13), HKO ima zadaću povezati rezultate učenja koji se postižu
u svim obrazovnim institucijama te ih postaviti u međusobne odnose u Republici
Hrvatskoj i međunarodnoj razmjeni. To je dokument koji postavlja kriterije očekivanih
kompetencija nakon završetka obrazovanja za kvalifikaciju određene razine i obuj-
ma. HKO, kao i Europski kvalifikacijski okvir, obuhvaća osam razina opisanih gene-
ričkim ishodima učenja koji pokrivaju cjelokupan raspon kvalifikacija od osnovnog
obrazovanja do najviše akademske razine. Opisnice ishoda učenja za pojedinu razinu
propisane su Dodatkom A Zakona o HKO i navedene su u prilogu na sljedećoj stranici.

Od osam razina obrazovanja predviđenih kvalifikacijskim okvirom, za visoko
obrazovanje relevantne su posljednje tri razine:

6. razina – preddiplomski i stručni studiji (180 – 240 ECTS)
7. razina – diplomski studiji (300 ECTS)
8. razina –	8.1. �poslijediplomski studiji (nekadašnji znanstveni magistarski

studiji)
		 8.2. �doktorski studiji / doktorska disertacija izvan doktorskog

studija.

Osim Hrvatskog kvalifikacijskog okvira koji predstavlja smjernicu za planiranje
obrazovnih programa, u Hrvatskoj se priprema i javno dostupan Registar HKO-a, u
kojem su skupovi ishoda učenja opisani minimalnim ishodima učenja, materijalnim
i kadrovskim uvjetima za njihovo stjecanje te načinima i primjerima provjere propi-
sanih ishoda učenja. Da bi pojedini obrazovni programi bili upisani u Registar HKO-a,
trebaju dokazati usklađenost s dogovorenim standardima te osigurati primjere za
provjeru propisanih ishoda učenja.

Upis studijskih programa u Registar HKO-a nije obavezan niti se provodi auto-
matski. Pravilnik o Registru HKO-a iz svibnja 2014. godine (Narodne novine, 62/14)
propisuje procedure i kriterije kojima se dokazuje kvaliteta i relevantnost studijskog
programa. To znači da će se završetkom studijskih programa upisanih u Registar
HKO-a stjecati diplome s oznakama HKO-a i EQF-a, koje će predstavljati svojevrstan
brend kvalitetnih kvalifikacija. Visoka učilišta u RH stoga imaju značajnu ulogu u razvo-
ju Registra HKO-a izradom prijedloga standarda zanimanja i standarda kvalifikacija.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

26

RAZINE

ZN
AN

JA
VJ

EŠ
TI

N
E

SA
M

OS
TA

LN
OS

T
OD

GO
VO

RN
OS

T
Sp

oz
na

jn
e

vj
eš

tin
e

Ps
ih

om
ot

or
ič

ke
vj

eš
tin

e
So

ci
ja

ln
e

vj
eš

tin
e

8

Kr
ei

ra
nj

e
i

vr
ed

no
va

nj
e

no
vi

h
čin

je
ni

ca
, p

oj
m

ov
a,

po

st
up

ak
a,

 p
rin

cip
a

i t
e-

or
ija

 u
 p

od
ru

čju
 zn

an
st

ve
-

ni
h

is
tr

až
iv

an
ja

 št
o

do
vo

di

do
 p

om
ica

nj
a

gr
an

ica
 p

o-
zn

at
og

a.

Ko
riš

te
nj

e
na

pr
ed

ni
h,

 s
lo

-
že

ni
h,

or

ig
in

al
ni

h,

vi
so

-
ko

sp
ec

ija
li-

 z
ira

ni
h

zn
a-

nj
a,

 v
je

št
in

a,
 a

kt
iv

no
st

i
i

po
st

up
ak

a
po

tr
eb

ni
h

za

ra
zv

ija
nj

e
no

vi
h

zn
an

ja

i n
ov

ih
 m

et
od

a
te

 z
a

in
-

te
gr

ira
nj

e
ra

zl
iči

tih
 p

od
-

ru
čja

.

St
va

ra
nj

e,
 v

re
dn

ov
an

je
 i

izv

ođ
en

je
 n

ov
ih

 p
re

dl
ož

e-
ni

h
sp

ec
ija

liz
ira

ni
h

ra
dn

ji
i

no
vi

h
m

et
od

a,
 in

st
ru

m
e-

na
ta

, a
la

ta
 i m

at
er

ija
la

.

St
va

ra
nj

e
i

pr
ov

ed
-

ba
 n

ov
ih

 d
ru

št
ve

ni
h

i c
i-

vi
liz

ac
ijs

ki

pr
ih

va
tlj

iv
ih

ob

lik
a

ko
m

un
ik

ac
ije

 i
pr

o-
ce

sa
 s

ur
ad

nj
e

u
in

te
ra

kc
i-

ji s
 p

oj
ed

in
cim

a
i s

ku
pi

na
-

m
a

ra
zl

iči
tih

 o
pr

ed
je

lje
nj

a
i r

az
lič

ito
g

ku
ltu

rn
og

 i
et

-
ni

čk
og

 p
od

rij
et

la
.

Iz
ra

ža
va

nj
e

os
ob

no
g

pr
o-

fe
si

on
al

no
g

i e
tič

ko
g

au
-

to
rit

et
a,

up

ra
vl

ja
nj

e
zn

an
st

ve
no

is
tr

až
iv

ač
ki

m

ak
tiv

no
st

im
a

te

pr
ed

a-
no

st
 ra

zv
oj

u
no

vi
h

id
ej

a
i/

ili
pr

oc
es

a.

Pr
eu

zim
an

je
 e

tič
ke

 i d
ru

š-
tv

en
e

od
go

vo
rn

os
ti

za

us
pj

eš
no

st

pr
ov

ođ
en

ja

is
tr

až
iv

an
ja

,
za

 d
ru

št
ve

-
nu

ko

ris
no

st

re
zu

lta
ta

is

tr
až

iv
an

ja
 te

 z
a

m
og

uć
e

dr
uš

tv
en

e
po

sl
je

di
ce

.

7

Vr
ed

no
va

nj
e

vi
so

ko
-

sp
e-

cij
al

izi
ra

ni
h

zn
an

ja
 u

 p
o-

dr
uč

ju
 ra

da
 i/

ili
uč

en
ja

 o
d

ko
jih

 s
u

ne
ka

 n
a

gr
an

ica
-

m
a

po
zn

at
og

, a
 k

oj
a

m
o-

gu
 b

iti
 te

m
el

j z
a o

rig
in

al
no

ra

zm
iš

lja
nj

e
i z

na
ns

tv
en

o
is

tr
až

iv
an

je
 t

e
po

ve
ziv

a-
nj

e
zn

an
ja

 m
eđ

u
ra

zl
iči

tim

po
dr

uč
jim

a.

Kr
iti

čk
o

vr
ed

no
va

nj
e

i
kr

ea
tiv

no
 m

iš
lje

nj
e

u
rje

-
ša

va
nj

u
no

vi
h

i
sl

ož
en

ih

pr
ob

le
m

a,
 p

ot
re

bn
o

ka
o

os
no

va
 z

a
ra

zv
oj

 n
ov

og

zn
an

ja
 i

po
ve

ziv
an

je
 z

na
-

nj
a

u
po

je
di

ni
m

 p
od

ru
čji

-
m

a
u

ne
pr

ed
vi

di
vi

m
 u

vj
e-

tim
a.

Iz
vo

đe
nj

e
sl

ož
en

ih
 r

ad
nj

i
te

 p
rim

je
na

 s
lo

že
ni

h
m

e-
to

da
, i

ns
tr

um
en

at
a,

 a
la

ta

i m
at

er
ija

la
 t

e
izr

ad
a

in
-

st
ru

m
en

at
a,

 a
la

ta
 i

 m
a-

te
rij

al
a

u
is

tr
až

iv
an

jim
a

i
in

ov
at

iv
no

m
 p

ro
ce

su
 i p

ri-
la

go
db

a
sl

ož
en

ih
 m

et
od

a.

Up
ra

vl
ja

nj
e

i v
ođ

en
je

 s
lo

-
že

no
m

ko

m
un

ik
ac

ijo
m

,
in

te
ra

kc
ija

m
a

s
dr

ug
i-

m
a

te
 p

ro
ce

so
m

 s
ur

ad
nj

e
u

ra
zl

iči
tim

dr

uš
tv

en
im

sk

up
in

am
a

u
ne

pr
ed

-
vi

-
di

vi
m

 s
oc

ija
ln

im
 s

itu
ac

i-
ja

m
a.

Up
ra

vl
ja

nj
e

i v
ođ

en
je

 r
a-

zv
oj

ni
h

ak
tiv

no
st

i
u

ne
-

pr
ed

vi
di

vi
m

uv

je
tim

a
ok

ru
že

nj
a

i d
on

oš
en

je
 o

d-
lu

ka
 u

 u
vj

et
im

a
ne

si
gu

r-
no

st
i.

Pr
eu

zim
an

je

os
ob

ne

i
tim

sk
e

od
go

vo
rn

os
ti

za

st
ra

te
šk

o
od

lu
čiv

an
je

i

us
pj

eš
no

 p
ro

vo
đe

nj
e

i i
z-

vr
še

nj
e

za
da

ta
ka

 u
 n

e-
pr

ed
vi

di
vi

m

uv
je

tim
a

te

dr
uš

tv
en

e
i e

tič
ke

 o
dg

o-
vo

rn
os

ti
tij

ek
om

 iz
vr

še
nj

a
za

da
ta

ka
 i

po
sl

je
di

ca
 r

e-
zu

lta
ta

 ti
h

za
da

ta
ka

.

6

Vr
ed

no
va

nj
e

sp
ec

ija
liz

i-
ra

ni
h

čin
je

ni
ca

,
po

jm
ov

a,

po
st

up
ak

a,
 p

rin
cip

a
i t

e-
or

ija
 u

nu
ta

r
po

dr
uč

ja
 r

a-
da

 i/
ili

uč
en

ja
, u

kl
ju

ču
ju

ći
nj

ih
ov

o
kr

iti
čk

o
ra

zu
m

ije
-

va
nj

e.

Pr
ik

up
lja

nj
e,

 i
nt

er
pr

et
ira

-
nj

e,
 p

ro
cje

nj
iv

an
je

, o
da

bi
-

ra
nj

e
i k

re
at

iv
no

 k
or

iš
te

-
nj

e
ra

zl
iči

tih
 r

el
ev

an
tn

ih

čin
je

ni
ca

,
po

jm
ov

a
i

po
-

st
up

ak
a

u
os

m
iš

lja
va

nj
u

rje
še

nj
a

i r
je

ša
va

nj
u

sl
o-

že
ni

h
za

da
ta

ka
 il

i p
ro

bl
e-

m
a u

nu
ta

r s
pe

cij
al

izi
ra

no
g

po
dr

uč
ja

 ra
da

 u
 n

ep
re

dv
i-

di
vi

m
 u

vj
et

im
a,

 t
e

pr
ije

-
no

s
zn

an
ja

 n
a

dr
ug

a
po

d-
ru

čja
 i p

ro
bl

em
e.

Iz
vo

đe
nj

e
sl

ož
en

ih

ra
d-

nj
i

te
 p

rim
je

na
 s

lo
že

ni
h

m
et

od
a,

in

st
ru

m
en

at
a,

al

at
a

i
m

at
er

ija
la

 u
 n

e-
pr

ed
vi

di
vi

m

uv
je

tim
a

te

izr
ad

a
in

st
ru

m
en

at
a,

 a
la

-
ta

 i m
at

er
ija

la
 te

 p
ril

ag
od

-
ba

 s
lo

že
ni

h
m

et
od

a.

Up
ra

vl
ja

nj
e

sl
ož

en
om

 k
o-

m
un

ik
ac

ijo
m

,
in

te
ra

kc
i-

ja
m

a
s

dr
ug

im
a

i p
ro

ce
-

so
m

 s
ur

ad
nj

e
u

ra
zl

iči
tim

dr

uš
tv

en
im

 s
ku

pi
na

m
a

u
ne

pr
ed

vi
di

vi
m

so

cij
al

ni
m

si

tu
ac

ija
m

a.

Up
ra

vl
ja

nj
e

st
ru

čn
im

 p
ro

-
je

kt
im

a
u

ne
pr

ed
vi

di
vi

m

uv
je

tim
a.

Pr
eu

zim
an

je
 e

tič
ke

 i d
ru

š-
tv

en
e

od
go

vo
rn

os
ti

za

up
ra

vl
ja

nj
e

i v
re

dn
ov

an
je

pr

of
es

io
na

ln
og

ra

zv
oj

a
po

je
di

na
ca

 i s
ku

pi
na

 u
 n

e-
pr

ed
vi

di
vi

m
 u

vj
et

im
a.

ZA
KO

N
 O

 H
RV

AT
SK

OM
 K

VA
LI

FI
KA

CI
JS

KO
M

 O
KV

IR
U

OP
IS

N
IC

E
RA

ZI
N

A
IS

HO
DA

 U
ČE

N
JA

Kompetencijski pristup planiranju studijskih programa

Prvi dio

27

5

An
al

izi
ra

nj
e,

 s
in

te
tiz

ira
nj

e
i

vr
ed

no
va

nj
e

sp
ec

ija
liz

i-
ra

ni
h

čin
je

ni
ca

,
po

jm
ov

a,

po
st

up
ak

a,
 p

rin
cip

a
i t

e-
or

ija
 u

 p
od

ru
čju

 r
ad

a
i/i

li
uč

en
ja

,
vr

ed
no

va
nj

e,
 k

o-
jim

a
se

 s
tv

ar
a

sv
ije

st
 o

gr

an
ica

m
a

po
zn

at
og

.

In
te

rp
re

tir
an

je
,

pr
oc

je
nj

i-
va

nj
e,

 o
da

bi
ra

nj
e

i k
re

at
iv-

no
 ko

riš
te

nj
e r

az
lič

iti
h

re
le

-
va

nt
ni

h č
in

je
ni

ca
, p

oj
m

ov
a i

po

st
up

ak
a

u
os

m
išl

jav
an

ju

rje
še

nj
a

i g
eš

av
an

ju
 s

lo
že

-
ni

h
za

da
ta

ka
 i

li
pr

ob
le

m
a

un
ut

ar
 od

re
đe

no
g p

od
ru

čja

ra
da

 i/
ili

uč
en

ja
 u

 d
je

lo
m

ič -
no

 n
ep

re
dv

id
ivi

m
 u

vje
tim

a,

te

m
og

uć
no

st

pr
ije

no
sa

zn

an
ja

 n
a

dr
ug

a
po

dr
uč

ja
 i

pr
ob

le
m

e.

Iz
vo

đe
nj

e
sl

ož
en

ih
 r

ad
nj

i
te

 p
rim

je
na

 s
lo

že
ni

h
m

e-
to

da
, i

ns
tr

um
en

at
a,

 a
la

ta

i m
at

er
ija

la
 u

 d
je

lo
m

ičn
o

ne
pr

ed
vi

di
vi

m
 u

vj
et

im
a

te

izr
ad

a
in

st
ru

m
en

at
a,

 a
la

-
ta

 i m
at

er
ija

la
 i p

ril
ag

od
ba

je

dn
os

ta
vn

ih
 m

et
od

a.

Dj
el

om
ičn

o
up

ra
vl

ja
nj

e
sl

ož
en

om
 k

om
un

ik
ac

ijo
m

u

in
te

ra
kc

ija
m

a
s

dr
ug

i-
m

a
te

 p
ok

re
ta

nj
e

pr
oc

es
a

su
ra

dn
je

 u
 sk

up
in

i u
 d

je
lo

-
m

ičn
o

ne
pr

ed
vi

di
vi

m
 s

o-
cij

al
ni

m
 s

itu
ac

ija
m

a.

Su
dj

el
ov

an
je

 u
 u

pr
av

lja
-

nj
u

ak
tiv

no
st

im
a

u
dj

e-
lo

m
ičn

o
ne

pr
ed

vi
di

vi
m

uv

je
tim

a.

Pr
eu

zim
an

je

od
go

vo
r-

no
st

i
za

up

ra
vl

ja
nj

e
vr

ed
no

va
nj

em

te

un
a-

pr
eđ

en
je

m

ak
tiv

no
st

i
u

dj
el

om
ičn

o
ne

pr
ed

vi
di

vi
m

uv

je
tim

a.

4

An
al

izi
ra

nj
e

ši
ro

ko
g

sp
ek

-
tr

a
čin

je
ni

ca
,

po
jm

ov
a,

po

st
up

ak
a,

 n
ač

el
a

i
te

o-
rij

a,

vr
ed

no
va

nj
e

un
ut

ar

po
dr

uč
ja

 ra
da

 i/
 ili

 u
če

nj
a.

Je
dn

os
ta

vn
i a

ps
tra

kt
ni

 m
i-

sa
on

i
pr

oc
es

i
an

al
ize

 d
o-

st
up

ni
h

čin
jen

ica
, p

oj
m

ov
a

i p
os

tu
pa

ka
 za

 iz
ra

du
 rj

eš
e-

nj
a

slo
že

ni
h

za
da

ta
ka

 u
nu

-
ta

r p
od

ru
čja

 ra
da

 i/
ili

uč
en

ja

u
pr

om
jen

jiv
im

 u
vje

tim
a.

Iz
vo

đe
nj

e
sl

ož
en

ih
 r

ad
nj

i
te

 p
rim

je
na

 s
lo

že
ni

h
m

e-
to

da
,

in
st

ru
m

en
at

a,
 a

la
-

ta
 i

m
at

er
ija

la
 (u

 iz
vr

še
nj

u
sk

up
a

sp
ec

ifi
čn

ih
 z

ad
at

a-
ka

)
u

pr
om

je
nj

iv
im

 u
vj

e-
tim

a.

Pr
im

je
na

 s
lo

že
ne

 k
om

u-
ni

ka
cij

e
u

in
te

ra
kc

iji
s

po
-

je
di

nc
im

a
i

m
og

uć
no

st

su
ra

dn
je

 u
 s

ku
pi

ni
 u

 p
ro

-
m

je
nj

iv
im

 s
oc

ija
ln

im
 s

itu
-

ac
ija

m
a.

Iz
vr

še
nj

e
sl

ož
en

ih
 z

ad
a-

ta
ka

 i
pr

ila
go

đa
va

nj
e

vl
a-

st
ito

g
po

na
ša

nj
a

un
ut

ar

za
da

ni
h

sm
je

rn
ica

 u
 p

ro
-

m
je

nj
iv

im
 u

vj
et

im
a.

Pr
eu

zim
an

je

od
go

vo
r-

no
st

i
za

vr

ed
no

va
nj

e
i

un
ap

re
đe

nj
e

ak
tiv

no
st

i
u

pr
om

je
nj

iv
im

 u
vj

et
im

a.

3

Ra
zu

m
ije

va
nj

e
čin

je
ni

-
ca

, p
oj

m
ov

a,
 p

os
tu

pa
ka

 i
na

če
la

 v
až

ni
h

za
 p

od
ru

č-
je

 ra
da

 i/
ili

uč
en

ja
 u

 d
je

lo
-

m
ičn

o
po

zn
at

im
 u

vj
et

im
a.

Tu
m

ač
en

je,
 p

ro
cje

nj
iva

nj
e,

od

ab
ira

nj
e

i k
or

išt
en

je
va

ž-
ni

h
čin

jen
ica

, p
oj

m
ov

a
i p

o-
st

up
ak

a u
 rj

eš
av

an
ju

 sl
ož

e-
ni

jih
, d

ef
in

ira
ni

h z
ad

at
ak

a i
li

pr
ob

le
m

a
un

ut
ar

 s
pe

cif
ič-

no
g

po
dr

uč
ja

ra
da

 i/
ili

uč
e-

nj
a u

 p
oz

na
tim

 u
vje

tim
a.

Iz
vo

đe
nj

e
sl

ož
en

ih

ra
d-

nj
i

pr
im

je
no

m

ra
zl

iči
tih

je

dn
os

ta
vn

ih
 m

et
od

a,
 in

-
st

ru
m

en
at

a,
 a

la
ta

 i
m

at
e-

rij
al

a
u

dj
el

om
ičn

o
po

zn
a-

tim
 u

vj
et

im
a.

Pr
im

je
na

 s
lo

že
ne

 k
om

u-
ni

ka
cij

e
u

in
te

ra
kc

iji
s

po
-

je
di

nc
im

a
i

m
og

uć
no

st

su
ra

dn
je

 u
 s

ku
pi

ni
 u

 p
o-

zn
at

im
 s

oc
ija

ln
im

 s
itu

a-
cij

am
a.

Iz
vr

še
nj

e
sl

ož
en

ih
 z

ad
a-

ta
ka

 i
pr

ila
go

đa
va

nj
e

vl
a-

st
ito

g
po

na
ša

nj
a

un
ut

ar

za
da

ni
h

sm
je

rn
ica

 u
 p

o-
zn

at
im

 u
vj

et
im

a.

Pr
eu

zim
an

je

od
go

vo
r-

no
st

i z
a

izv
rš

en
je

 sl
ož

en
ih

za

da
ća

 u
 p

oz
na

tim
 u

vj
e-

tim
a.

2

Ra
zu

m
ije

va
nj

e
os

no
vn

ih

čin
je

ni
ca

 i
po

jm
ov

a
u

je
d-

no
st

av
ni

m
 i

po
zn

at
im

 s
i-

tu
ac

ija
m

a
sp

ec
ifi

čn
im

a
za

po

dr
uč

je
 ra

da
 i/

ili
uč

en
ja

.

Pr
ov

ed
ba

 k
on

kr
et

ni
h,

 l
o-

gi
čk

ih
,

m
is

ao
ni

h
pr

oc
e-

sa

ko
riš

te
nj

a
po

zn
at

ih

čin
je

ni
ca

 i
po

st
up

ak
a

po
-

tr
eb

ni
h

za

izv
rš

av
an

je

sk
up

a
po

ve
za

ni
h,

 j
ed

no
-

st
av

ni
h

za
da

ta
ka

 u
 p

o-
zn

at
im

 u
vj

et
im

a.

Iz
vo

đe
nj

e
ra

dn
ji

te

pr
i-

m
je

na
 j

ed
no

st
av

ni
h

m
e-

to
da

,
in

st
ru

m
en

at
a,

 a
la

-
ta

 i
m

at
er

ija
la

 u
 p

oz
na

tim

uv
je

tim
a.

Pr
im

je
na

 je
dn

os
ta

vn
e

ko
-

m
un

ik
ac

ije
 i s

ur
ad

nj
e

u
in

-
te

ra
kc

iji
s

po
je

di
nc

im
a

u
po

zn
at

im
 s

oc
ija

ln
im

 s
itu

-
ac

ija
m

a.

Iz
vr

še
nj

e
sk

up
a

je
dn

o-
st

av
ni

h
za

da
ta

ka
 u

z
ne

-
po

sr
ed

no
 s

tr
uč

no
 i p

ov
re

-
m

en
o

vo
ds

tv
o

u
po

zn
at

im

uv
je

tim
a.

Pr
eu

zim
an

je

od
go

vo
r-

no
st

i z
a

izv
rš

av
an

je
 je

d-
no

st
av

ni
h

za
da

ća
 i

od
no

-
sa

 s
 d

ru
gi

m
a

u
po

zn
at

im

uv
je

tim
a.

1

Ra
zu

m
ije

va
nj

e
os

no
vn

ih

op
ćih

 č
in

je
ni

ca
 i

po
jm

ov
a

u
je

dn
os

ta
vn

im
 i

 p
oz

na
-

tim
 s

va
ki

da
šn

jim
 s

itu
ac

i-
ja

m
a.

Pr
ov

ed
ba

je

dn
os

ta
vn

ih
,

ko
nk

re
tn

ih
, l

og
ičk

ih
 m

is
a-

on
ih

 p
ro

ce
sa

 p
ot

re
bn

ih
 z

a
rje

ša
va

nj
e

je
dn

os
ta

vn
ih

 i

ja
sn

o
de

fin
ira

ni
h

za
da

ta
-

ka
 u

 p
oz

na
tim

 u
vj

et
im

a.

Iz
vo

đe
nj

e
je

dn
os

ta
vn

ih

ra
dn

ji
u

po
zn

at
im

 u
vj

et
i-

m
a.

Pr
im

je
na

 o
pć

ih
 p

ra
vi

la
 p

o-
na

ša
nj

a
u

po
zn

at
im

 s
oc

i-
ja

ln
im

 s
itu

ac
ija

m
a.

Iz
vr

še
nj

e
je

dn
os

ta
vn

ih

za
da

ta
ka

 u
z

ne
po

sr
ed

no

st
ru

čn
o

i s
ta

ln
o

vo
ds

tv
o

u
po

zn
at

im
 u

vj
et

im
a.

Pr
eu

zim
an

je

od
go

vo
r-

no
st

i z
a

izv
rš

av
an

je
 je

d-
no

st
av

ni
h

za
da

ća
 u

 p
o-

zn
at

im
 u

vj
et

im
a.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

28

Elementi planiranja kurikuluma

Razvoj kurikuluma ili studijskog programa može se usporediti s procesom rje-
šavanja problema u kojem je potrebno odgovoriti na niz specifičnih pitanja kako bi
se konstruirao cjelovit i uravnotežen program obrazovanja za određenu kvalifikaciju.
Koraci koji trebaju biti obuhvaćeni prilikom kreiranja novog studijskog programa jesu
(prema Vizek Vidović, 2008):
	 1. korak: Utvrđivanje potreba za promjenom
	 2. korak: Definiranje razine programa i profesionalnog profila (prema HKO)
	 3. korak: Definiranje izlaznih kompetencija (skupova ishoda učenja)
	 4. korak: �Određivanje strukture akademskog programa (sadržaji i raspored

po godinama)
	 5. korak: �Razrada izvedbenih programa na razini kolegija ili predmeta (sila-

busa)
	 6. korak: Utvrđivanje studentskog opterećenja (ECTS) za pojedini predmet
	 7. korak: Završno usklađivanje strukture kurikuluma
	 8. korak: �Definiranje uvjeta za ulazak u program i za prelazak u višu razinu

studiranja
	 9. korak: �Određivanje načina podrške studentima u ostvarivanju planiranih

ishoda učenja
	 10. korak: �Utvrđivanje potrebnih kadrovskih i materijalnih resursa za izvedbu

programa
	 11. korak: �Utvrđivanje pristupa osiguravanja kvalitete i održivosti studijskog

programa
	 12. korak: Završna rasprava i finalizacija teksta.

Na sljedećih ćemo nekoliko stranica detaljno opisati i razraditi neke od ovih
koraka, prvenstveno one koje se odnose na definiranje ishoda učenja programa i
kolegija, planiranje strukture studijskog programa te određivanje studentskog opte-
rećenja izraženog u ECTS bodovima.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

29

Definiranje ishoda studijskog programa

Nakon što smo definirali izlazni profil i odredili razinu studijskog programa, te-
meljno pitanje od koga trebamo poći glasi: Za što će studenti koji završe ovaj studijski
program biti osposobljeni? U skladu s time pristupamo definiranju ishoda studijskog
programa, što nije ništa drugo nego operacionalizacija izlaznih kompetencija koje će
se steći završavanjem studijskog programa. Ishodi učenja na razini studijskog pro-
grama jesu tvrdnje o tome što se od studenata očekuje da znaju, razumiju i/ili da su
sposobni pokazati nakon završetka procesa učenja.

Kao što je već ranije nekoliko puta naglašeno, ovi ishodi ovise o stupnju ob-
razovanja (preddiplomski, diplomski, doktorski studij), što je određeno Hrvatskim
kvalifikacijskim okvirom. No ishodi programa ovise i o zahtjevima koje pred visokoš-
kolske obrazovne ustanove postavljaju međunarodno priznati Dublinski deskriptori
te moraju obuhvaćati i stručno-specifične i generičke kompetencije. Konačno, ishodi
studijskog programa određeni su i potrebama prakse, odnosno standardima i potre-
bama zanimanja za koja se studenti tim studijskim programom osposobljavaju.

Slika 1 – Shematski prikaz redoslijeda definiranja ishoda učenja u studijskim programima

Ishodi
nastavne jedinice

Ishodi
pojedinog kolegija

Ishodi studijskog programa

Specifi ni ishodi u enja za neko podru je
psihologija

(slu

Op i ishodi u enja koji opisuju akademsku razinu
Dublinski deskriptori, nacionalni kvalifikacijski okviri (HKO)

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

30

Na Slici 1 prikazan je redoslijed definiranja ishoda učenja u studijskim progra-
mima. U podnožju piramide su najšire smjernice koje trebamo konzultirati pri pla-
niranju studijskog programa i one su zajedničke svim studijima u Hrvatskoj, tj. nisu
područno specifične. To su prvi kriteriji na temelju kojih se vrednuje bilo koji prijedlog
studijskog programa u našoj zemlji. Neovisno o području studija, svaki studijski pro-
gram mora odgovarati zahtjevima razine studija kojoj je namijenjen (preddiplomskoj,
diplomskoj ili doktorskoj).

Sljedeći korak je određivanje specifičnih ishoda učenja za određeno znanstve-
no područje ili disciplinu. Smjernice za to mogu nam pružiti ankete provedene među
poslodavcima ili završenim stručnjacima tog profila, nacionalna strukovna udruže-
nja ili komore (ako postoje), kao i zakonske regulative ako se radi o uređenim zani-
manjima. U nekim područjima postoje i međunarodne regulative koje osiguravaju
mogućnost usporedbe izlaznih kompetencija i nastavak studija ili zapošljavanje u
struci i izvan granica Hrvatske, poglavito u zemljama članicama Europske unije. Pri
sastavljanju ishoda programa korisno je konzultirati i rezultate projekta Tuning (Tu-
ning Educational Structures in Europe), gdje se mogu naći primjeri ishoda iz brojnih
studijskih područja. Projekt je rezultat zajedničkog rada grupa sveučilišnih nastavni-
ka koje su dale orijentacijske ishode programa za svoja područja. Također valja uzeti
u obzir i preporuke domaćih i međunarodnih strukovnih organizacija jer su neke od
njih opisale kompetencije potrebne stručnjacima iz područja (npr. Tuning je preuzeo
kompetencije psihologa koje je razvila krovna stručna udruga europskih psihologa
EFPA – European Fedaration of Psychologists’ Associatons).

Tek nakon što smo proučili dva prethodno navedena skupa informacija i smjer-
nica možemo pristupiti definiranju ishoda učenja našeg studijskog programa. Prema
trenutno važećim pravilima Sveučilišta u Zagrebu, potrebno je definirati 15 do 20
ishoda učenja na razini studijskog programa. Ti ishodi učenja moraju biti dovoljno
općeniti da mogu obuhvatiti brojne specifične ishode pojedinih studijskih predmeta,
ali i dovoljno konkretni i jasni svakom zainteresiranom čitatelju koji će na temelju
njih moći razumjeti koje će sve kompetencije imati osoba koja završi taj studijski
program. Oni bi trebali služiti potencijalnim studentima koji bi na temelju njih trebali
izabrati studij koji će im omogućiti stjecanje kompetencija za ono čime bi se u životu
htjeli baviti, ali i poslodavcima kako bi im bilo jasnije što će student po završetku
studija znati i moći raditi. Slijedi nekoliko primjera ishoda učenja za preddiplomsku i
diplomsku razinu različitih studijskih programa.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

31

Prilog – Primjeri ishoda programa iz društvenog, humanističkog i filološkog područja

A) SOCIOLOGIJA

Preddiplomski Diplomski

1.	 Student će moći prepoznati i objasniti koji lo-
kalni, nacionalni i transnacionalni procesi utje-
ču na promjenu društvene strukture, kulture te
na djelovanje grupa i pojedinaca (npr. urbani-
zacija, migracije, modernizacija, sekularizacija,
globalizacija, tehnološke promjene i dr.).

2.	 … opisati povijesni razvoj sociološke discipli-
ne i glavnih teorijskih pristupa te identificirati
povijesne, političke i ekonomske kontekste u
kojima su nastajale.

3.	 … usporediti osnovne sociološke koncepte u
okviru različitih teorijskih pristupa.

4.	 … postaviti istraživačko pitanje, odabrati pri-
kladne izvore podataka i metodu istraživa-
nja za odgovaranje na istraživačko pitanje uz
objašnjenje donesenih odluka i adresiranje
etičkih pitanja.

5.	 … jasno i koherentno argumentirati stavove,
izraziti sociološko znanje i ideje u pisanom i
usmenom obliku poštujući akademske stan-
darde.

1.	 Student će moći usporediti različite pristupe
objašnjenju društvenih problema (devijan-
tnost, odmak od normi, korupcija, nezaposle-
nost, nasilje, diskriminacija, ekološka kriza itd.).

2.	 … analizirati i vrednovati različite javne politi-
ke koje se odnose na društvenu nejednakosti i
društvene probleme.

3.	 … usporediti te procijeniti prednosti i nedo-
statke primjene različitih teorijskih pristupa na
određene društvene pojave u lokalnom, nacio-
nalnom i globalnom kontekstu.

4.	 … koristiti sociološku teoriju i koncepte za
postavljanje istraživačkih pitanja i hipoteza,
integrirati teoriju i metode u konceptualizaciji
istraživanja, operacionalizirati koncepte te in-
terpretirati rezultate i donositi zaključke koji
smještaju rezultate u teorijski kontekst i kon-
tekst praktične primjene.

5.	 … koristiti različite računalne alate za pretra-
živanje, organizaciju, analizu i prezentaciju po-
dataka u sociološkom istraživačkom radu.

B) POVIJEST UMJETNOSTI

Preddiplomski Diplomski

1.	 Prepoznati i opisati osnovna obilježja povije-
snog pregleda predmetnih područja povijesti
umjetnosti (stari, srednji i novi vijek, moderno i
suvremeno doba).

2.	 Prepoznati, opisati i kategorizirati sastavnice
umjetničkih djela i pojava.

3.	 Provesti formalnu i ikonografsku analizu
umjetničkih djela i pojava i povezati ih u druš-
tveno-povijesnom kontekstu.

4.	 Usporediti umjetnička djela i pojave u kontek-
stima razvoja kulturnih identiteta.

5.	 Orijentirati se u kontekstu sadržaja, metoda i
terminologije srodnih disciplina (povijest, ar-
heologija, etnologija, kulturna antropologija,
komparativna književnost, estetika, filologija i
dr.).

1.	 Interpretirati i kritički prosuditi koncepte obli-
kovne, značenjske i strukturne razine umjet-
ničkih djela i pojava.

2.	 Procijeniti i obrazložiti sličnosti i razlike među
određenim povijesno-umjetničkim i teorijskim
idejama u povijesno i teritorijalno razlučivim
pojavama i razdobljima.

3.	 Provesti komparativnu analizu i argumentaciju
na temelju promatranja i promišljanja umjet-
ničkog djela.

4.	 Kritički koristiti primarne i sekundarne pisane i
vizualne izvore.

5.	 Predložiti i planirati nove strateške pristupe u
stručnim i istraživačkim radovima i postupci-
ma.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

32

C) GERMANISTIKA

Preddiplomski Diplomski

1.	 Klasificirati autore i književna djela prema sti-
lovima i razdobljima te uvrstiti književne tek-
stove u odgovarajući socio-povijesni i politički
kontekst.

2.	 Opisati i objasniti sustav njemačkoga jezika na
fonološkoj, morfološkoj, rječotvornoj, sintak-
tičkoj i semantičkoj razini.

3.	 Primijeniti opća gramatička pravila standar-
dnog njemačkog jezika u govoru i pismu.

4.	 Prevesti jednostavan tekst s hrvatskog jezika
na njemački, odnosno složeniji s njemačkog na
hrvatski jezik.

5.	 Napisati strukturirani tekst na njemačkom je-
ziku.

1.	 Preoblikovati tekstove različitih razina slože-
nosti na njemačkome jeziku tako da budu gra-
matički, stilski i komunikacijski ispravni.

2.	 Opisati i analizirati temeljne pojmove medijske
kulture njemačkoga govornog područja.

3.	 Imenovati i vrednovati ključne jezične, književ-
ne i kulturne pojmove iz kulture zemalja nje-
mačkoga govornog područja.

4.	 Opisati kulturo-znanstvene obrasce u sinkro-
noj i dijakronoj perspektivi s osobitim težištem
na jeziku, književnost i medijima njemačkoga
govornog područja (vrste jezičnih i kulturnih
transfera).

5.	 Usporediti medijsku i jezičnu komunikaciju ze-
malja njemačkoga govornog područja s hrvat-
skom kulturom.

Određivanje strukture studijskog programa

Tek nakon što smo definirali ishode učenja na razini programa okrećemo se
razradi strukture programa, tj. određujemo koja su područja i teme u određenoj
disciplini relevantne za stjecanje željenih kompetencija. Ovo je emocionalno najza-
htjevniji korak za kreatore novog programa, s obzirom da smo ranije pri kreiranju
studijskih programa uglavnom polazili od sadržaja i načina organizacije studija koji
su već desetljećima uvriježeni na nekoj ustanovi i vezani su uz ključne koncepte u po-
jedinom području, ali i područja stručnosti pojedinih nastavnika. Drugim riječima, u
planiranju strukture studijskih programa dominirao je područni pristup. Kompeten-
cijski pristup polazi od pitanja Što su značajke uspješnog djelatnika u nekoj profesiji,
koje kompetencije su mu potrebne i kako možemo omogućiti njihovo stjecanje u
okviru našeg studijskog programa? Ovakva promjena perspektive možda će zahtije-
vati odustajanje od nekih sadržaja koji su tradicionalno bili dio određenog studijskog
programa, ali danas više nisu nužni stručnjacima u području, možda će zahtijevati
reorganizaciju nekih dotadašnjih sadržaja u drugačije kolegije (npr. više praktične,
a manje teorijske), a možda će zahtijevati i uvođenje sasvim novih kolegija. Takve
promjene u strukturi programa predstavljaju veliki izazov nastavnicima određenog
studija i razumno je očekivati da će se javiti i nerazumijevanje i otpori mijenjanju
nečeg što je godinama ustaljeno i za što su sigurno u ranije vrijeme postojali dobri
argumenti. Stoga treba posvetiti puno vremena i argumentiranog razgovora ovom

Kompetencijski pristup planiranju studijskih programa

Prvi dio

33

koraku, no ne odustajati od nalaženja najboljeg mogućeg odgovora na temeljno pita-
nje od kojeg sve kreće: Kakva struktura programa će nam omogućiti ostvarivanje željenih
ishoda učenja?

U nekim strukama postoje i međunarodne regulative koje usmjeravaju struk-
turu studijskih programa kako bi oni omogućili međunarodno priznate diplome. Tako
npr. u psihologiji postoji EuroPsy Certifikat (EFPA, 2013) i detaljno razrađene smjer-
nice za strukturiranje studija. Za ilustraciju, ove su smjernice prikazane u Tablici 3.
Možemo vidjeti kako europski priznata diploma psihologa zahtijeva visokoškolsko
obrazovanje na magistarskoj razini od 300 ECTS-a te dodatnu godinu dana super-
vizirane prakse. U Hrvatskoj je ekvivalent tome obavezni jednogodišnji vježbenički
staž, nakon čega se polaže vježbenički ispit kako bi magistri psihologije dobili dopu-
snice za rad u struci. Također, možemo vidjeti da EuroPsy regulativa određuje struk-
turu preddiplomskog i diplomskog studija u pogledu obaveznih skupina sadržaja
i minimalnih ECTS-a za pojedine skupine. Iako se ove smjernice odnose samo na
studij psihologije, čini nam se da mogu poslužiti kao primjer dobre prakse i za neke
druge studijske programe.

Tablica 3 – Struktura obrazovanja psihologa prema zahtjevima za EuroPsy Certifikaciju

Razine Sadržaji ECTS Ukupno

1. razina
Preddiplomski studij
(“prvostupnik” ili
ekvivalent tome)

Orijentacijski kolegiji Min 125

Psihologijski teorijski sadržaji i praktične vježbe

Akademske vještine

Metodologija u području Min 30 Min 45

Ne-psihologijski teorijski sadržaji Min 15

Ukupno180

2. razina
Diplomski studij
(“magistar” ili ekvi-
valent tome)

Teorijski sadržaji, seminari i praktične vježbe Min 60

Stručna praksa Min 15-30 Min 30

Diplomski rad (istraživački) Min 15-30

Ukupno 120

3. razina Supervizirana praksa Min 60 Ukupno 60

Ukupno 360

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

34

Određivanje strukture studijskog programa, konkretizirano u zadatke koje
treba napraviti pri kreiranju programa, odnosi se na definiranje obaveznih i izbornih
predmeta u programu, njihove satnice i rasporeda po godinama studija. Iako poje-
dine studijske grupe imaju otvorene ruke u kreiranju vlastitih studijskih programa,
postoje neke odredbe regulirane pravilima Sveučilišta u Zagrebu koje treba pritom
poštivati.

Jedna od preporuka je da omjer obaveznih i izbornih sadržaja u studijskom
programu bude 70 : 30. Taj se omjer naravno može razlikovati po godinama studija
i uobičajeno je da na ranijim godinama prevladavaju obavezni kolegiji, dok se izbor-
nost povećava prema kraju studija. U svakom slučaju nije preporučljivo imati samo
obavezne predmete bez mogućnosti za studente da barem djelomično kreiraju studij
prema svojim osobnim interesima i potrebama. S druge strane, prevelika izbornost
dovodi u pitanje mogućnost ostvarivanja izlaznih kompetencija koje bi trebala imati
svaka osoba koja završi određeni studijski program. Pitanje je mogu li se garantirati
iste izlazne kompetencije svim studentima koji su završili određenu kvalifikaciju, ako
je svatko od njih kreirao vlastiti studijski program odabirom različitih izbornih pred-
meta i tako stekao različiti skup kompetencija. Može li se onda uopće svima njima
dati diploma koja ih kvalificira kao prvostupnike ili magistre iste struke? Stoga se
omjerom od otprilike 70% obaveznih i 30% izbornih predmeta omogućuje i stjecanje
istih temeljnih kompetencija za određenu kvalifikaciju i djelomično kreiranje studija
prema vlastitim potrebama pojedinih studenata.

Raspored predmeta po godinama studija odnosno semestrima određen je pr-
venstveno njihovim sadržajem. Neki predmeti moraju se odvijati paralelno jer se tek
njihovim nadopunjavanjem ostvaruju željeni ishodi učenja, dok se neki logično na-
dovezuju jedan na drugi kada je potrebno svladati gradivo jednoga kako bi se moglo
razumjeti gradivo drugoga. Moglo bi se reći da svaki predmet ima neko svoje najbo-
lje i najlogičnije mjesto u studijskom programu s obzirom na svoj sadržaj, potreb-
ne ulazne kompetencije i izlazne kompetencije nužne za svladavanje nekih drugih
predmeta. Međutim, pri određivanju rasporeda predmeta po semestrima ograničeni
smo maksimalnom satnicom nastave koja je dopuštena u jednom radnom tjednu,
odnosno maksimalnim studentskim opterećenjem po semestru (određenim ECTS-
ima i brojem ispita). Kada određujemo strukturu studijskog programa trebamo imati
na umu da se po semestru treba ostvariti 30 ECTS-a, da broj ispita po semestru ne
bi trebao biti veći od 6 te da studenti tjedno ne bi smjeli imati više od 24 sati nastave,
kako bi u okviru 40-satnog radnog tjedna uspjeli izvršiti i ostale studijske obaveze i
zadatke (čitanje literature, pisanje zadaća i seminarskih radova, provođenje istraži-
vanja, učenje i sl.).

Kompetencijski pristup planiranju studijskih programa

Prvi dio

35

Razrada programa kolegija

Definiranjem ishoda studijskog programa i njegove strukture osmislili smo
cjelinu, a sada predstoji zahtjevan korak planiranja sastavnih dijelova te cjeline. Ovaj
je korak zadatak svih nastavnika – nositelja kolegija u studijskom programu. Na-
stavnici trebaju razraditi programe ili silabuse svojih predmeta. To znači da trebaju
definirati svrhu i ciljeve predmeta, formulirati ishode učenja kao ono što će student
moći napraviti nakon što ispuni sve obaveze na predmetu, razraditi sadržaj, metode
poučavanja, aktivnosti studenata te način praćenja i provjere ostvarenosti ishoda
učenja, odnosno vrednovanja studentskog uratka.

U ovom ćemo se poglavlju posvetiti samo ishodima učenja na razini kolegija,
dok će sve ostalo vezano uz planiranje programa kolegija biti detaljno razrađeno u
drugom dijelu ovog priručnika. Napomenimo samo da je ključan posao koji nastavnik
treba napraviti u ovoj fazi planiranja tzv. konstruktivno poravnanje ishoda učenja
određenog predmeta s načinima poučavanja i načinima vrednovanja te određivanje
zahtjevnosti predmeta u terminima studentskog opterećenja.

Definiranje ishoda kolegija

Kada je riječ o ishodima učenja na kolegiju nastavnici često o njima razmiš-
ljaju tek na kraju kad bi trebali ispitati studentska znanja i vještine. No o ishodima i
njihovu mjerenju valja razmišljati pri osmišljavanju kolegija jer su oni jasan i mjerljiv
cilj prema kojem usmjeravamo poučavanje i studentsko učenje te u skladu s njima
planiramo i vrednovanje studentskog napretka. Prema aktualnim smjernicama Sve-
učilišta u Zagrebu, nastavnik treba definirati 4 do 10 ishoda učenja za svaki predmet.
Pri definiranju ishoda pojedinog kolegija valja imati na umu cjelokupnu sliku studija i
ishoda koji se žele postići tim studijskim programom. Ishodi kolegija su, naravno, uži
i specifičniji od ishoda programa, no u konačnici svi ishodi pojedinih kolegija moraju
pridonositi ostvarivanju ishoda studijskog programa.

Na nastavniku je da u skladu sa zahtjevima studijskog programa definira na
kojoj razini, prema ranije objašnjenoj Bloomovoj taksonomiji, očekuje studentske
ishode. Nastavnik pri definiranju ishoda uzima u obzir da su neke razine jednostavne
i studentima lagane, a da neke razine ishoda zahtijevaju više studentskog napora, ali
i drugačije načine poučavanja. Kad određujemo ishode kolegija treba voditi računa
o ishodima relevantnim za pojedinu godinu studija te razmišljati o položaju kolegija
u studiju. Naime, u praksi nije sasvim neuobičajeno da se od studenata na nižim
godinama zahtijevaju neki ishodi koji su primjereniji za kasnije godine studija ili obr-

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

36

nuto (na kasnijim se godinama traže ishodi koji su jednostavniji i studenti su ih već
svladali).

Definirajući ishode kolegija nastavnik treba razmisliti o svim razinama kogni-
tivnog funkcioniranja studenata koje će tražiti u okviru kolegija, no treba napisati
najvišu razinu koja se planira ostvariti jer ona u sebi podrazumijeva i ostvarivanje ni-
žih razina. Na primjer, ako nastavnik kao ishod predmeta napiše da će studenti moći
odabrati i primijeniti primjerenu metodu za analizu podataka, što je ishod na petoj razini
(vrednovanje), taj ishod u sebi obuhvaća i to da studenti znaju nabrojati različite me-
tode za analizu podataka i navesti njihove karakteristike (razina dosjećanja), da ih mogu
kategorizirati i međusobno usporediti prema mogućnostima primjene (razina razumije-
vanja), da studenti znaju provesti svaku metodu analize podataka (razina primjene),
kao i da mogu navesti prednosti i nedostatke, odnosno mogućnosti i ograničenja svake
metode (razina analize). Dakle, nije potrebno navoditi sve ove razine kao posebne is-
hode predmeta, već samo napisati najvišu razinu koja će se na tom predmetu postići.

Utvrđivanje studentskog opterećenja (ECTS)

U drugom dijelu ovog priručnika bit će detaljno opisano kako se na razini pred-
meta utvrđuje studentsko opterećenje vezano uz pojedini ishod predmeta, odno-
sno kako se provjerava utemeljenost ECTS bodova dodijeljenih nekom predmetu. Na
ovom ćemo se mjestu općenitije posvetiti pitanju ECTS bodova, njihovu značaju u
studijskim programima i njihovoj svrsi, odnosno logici njihova dodjeljivanja.

Uz Bolonjski proces veže se pojam ECTS (European Credit Transfer System), koji
predstavlja univerzalnu mjeru studentskog opterećenja u svim državama potpisni-
cama Bolonjske deklaracije. ECTS je još jedno sredstvo kojim se studenta stavlja u
središte obrazovnoga procesa jer se trajanje programa opisuje brojem sati koji su
prosječnom studentu potrebni kako bi uspješno završio program tj. postigao pred-
viđene ishode učenja.

Dodjeljivanje ECTS-a propisano je i Zakonom o hrvatskom kvalifikacijskom
okviru (ZHKO, Narodne novine, 22/13). Članak 5. propisuje da je za svaku kvalifikaciju
i skup ishoda učenja potrebno odrediti obujam, odnosno prosječno ukupno utrošeno
vrijeme potrebno za stjecanje te kvalifikacije, odnosno toga skupa ishoda učenja.
U visokom obrazovanju to se prosječno ukupno utrošeno vrijeme iskazuje u ECTS
bodovima. Stavak 6. ovog članka navodi da „[1]jedan ECTS bod obuhvaća od 25 do
30 radnih sati u trajanju od 60 minuta potrebnih za stjecanje odgovarajućih ishoda
učenja”.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

37

Pravila izražavanja studentskog opterećenja u ECTS:
•	 ukupno godišnje opterećenje redovitoga studenta (studenta s punim stu-

dentskim opterećenjem) je 60 ECTS-a
•	 1 ECTS predstavlja 25 -30 sati rada što iznosi između 1500 i 1800 sati go-

dišnje
•	 ECTS bodovi stječu se tek kada student prođe vrednovanje/ocjenjivanje ko-

jim pokazuje da je postigao ishode učenja programa
•	 sve obaveze studenta unutar studijskoga programa potrebno je izraziti pu-

tem ECTS bodova
•	 unutar predmeta i zadanoga broja ECTS bodova važno je znati koliki je udio

pojedine aktivnosti studenata u ECTS bodovima.

ECTS bodovi imaju brojne svrhe. Oni nam prvenstveno služe pri izradi, pro-
vedbi i praćenju programa kao mjera studentskoga opterećenja. Ovi bodovi služe i
olakšavanju mobilnosti studenata unutar Europskoga prostora visokog obrazovanja
i priznavanju stečenih kvalifikacija. Sve više se koriste i za vrednovanje cjeloživotnog
učenja, iako to u našoj zemlji još nije dovoljno razvijeno. Naposljetku, ali ne i najma-
nje važno, ECTS bodovi služe i osiguranju kvalitete programa i pokazatelj su izvodi-
vosti i održivosti nekog studijskog programa.

Broj ECTS bodova koje student stječe za svaki pojedini predmet, semestar, stu-
dijsku godinu i cijeli studijski program mora ispravno odražavati radno opterećenje
studenta kroz nastavne aktivnosti. Pritom se u radne sate studenta računa i vrijeme
provedeno na nastavi i samostalan rad studenta izvan nastave. Na primjer, predmet
od 5 ECTS bodova student prosječno mora moći svladati u ukupno 125 – 150 radnih
sati. Ako taj predmet ima 60 sati nastave (npr. 2 sata predavanja i 2 sata seminara
tjedno), onda student, da bi svladao taj predmet, treba izvan nastave raditi još 65 – 90
sati. Osim sudjelovanja u nastavi, studenti na nekom kolegiju mogu stjecati ECTS bo-
dove tako što pišu seminare i zadaće, posjećuju institucije, izvode istraživački ili primi-
jenjeni projekt, sudjeluju u praktičnom/terenskom radu, čitaju literaturu i pišu bilješke
(7 - 15 str./sat) te uče za kolokvije i/ili ispit. U okviru projekta „Usklađivanje studijskih
programa iz područja društvenih i humanističkih znanosti s potrebama tržišta rada“
razvijena je i računalna aplikacija koja nastavniku može pomoći u izračunu student-
skog opterećenja, a dostupna je na sljedećoj adresi: http://infoz.ffzg.hr/hko/.

Posebno je važno istaknuti da u savladavanje jedne studijske godine od 60
ECTS bodova student treba uložiti 1500 – 1800 radnih sati. Takvo zakonodavno
rješenje (preuzeto iz propisa EU) temelji se na procjeni mogućega opterećenja koje

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

38

je primjereno za prosječnoga studenta. Kako bismo bolje predočili koliko je to sati
rada, usporedit ćemo studenta s radnikom. Po hrvatskom Zakonu o radu puno radno
vrijeme iznosi 40 sati tjedno. Dakle, student koji radi 1800 sati, zapravo radi 45 pu-
nih radnih tjedana u godini. Preostalih sedam tjedana u godini koje student nije pod
opterećenjem usporedivo je s danima koje niti radnik ne bi bio dužan raditi (državni
praznici i blagdani, godišnji odmor, moguće bolovanje ili dopust zbog posebnih prilika
u obitelji itd.). Stoga je jasno da jedna studijska godina od 60 ECTS bodova predstav-
lja puno radno opterećenje studenta. Ako bi pojedini studijski sadržaji zahtijevali veći
broj radnih sati nego što bi proizlazilo iz pripisanih ECTS bodova, onda student neće
biti u mogućnosti završiti studijsku godinu u roku.

Opće je pravilo da proračun studentskoga opterećenja za cijeli program mora
odgovarati vremenu koje je prosječnom studentu potrebno da postigne očekivane
ishode učenja. Važno je da je program strukturiran tako da postoji dobro uravno-
teženje ukupnoga radnog opterećenja u programu kao cjelini te na razini pojedine
akademske godine i unutar oba semestra.

Treba naglasiti da ECTS bodovi nisu izravno povezani s opterećenjem nastav-
nika na određenom predmetu/programu. U jednom predmetu koji ima veliku satnicu
nastave i brojne individualne zadatke koje nastavnik treba vrednovati, ECTS bodo-
vi (mjera studentskog opterećenja) bit će povezani i s nastavnikovim opterećenjem
jer je nastavnik taj koji priprema i izvodi tu nastavu, odnosno procjenjuje studentski
uradak i vrednuje obavljene zadatke svakog studenta. Međutim, drugi predmet (npr.
iz književnosti na nekom jezičnom studiju) može imati isti broj ECTS-a, ali se stu-
dentsko opterećenje sastoji uglavnom od samostalnog čitanja opsežne literature.
Ili predmet iz metodike nastave u kojem student mora provesti puno sati opažajući,
planirajući i izvodeći nastavne sate na terenu, uz mentora koji je stručnjak iz prakse,
a ne nastavnik koji je nositelj tog kolegija. U ova dva opisana slučaja predmeti nose
npr. jednaki broj ECTS-a kao i predmet u prvom slučaju, no količina nastavnikova
opterećenja je mnogo manja i nije odražena kroz količinu studentskog opterećenja.
Nastavnikovo se opterećenje u našem visokoškolskom sustavu iskazuje kroz normu
sati koja ovisi o vrsti nastave (predavanje, seminari ili vježbe), dok za sada ne postoji
mjera dodatnog nastavnikova opterećenja zbog izvannastavnih zadataka studena-
ta ili zbog veće ili manje količine posla kao posljedice broja studenata upisanih na
kolegij. Dakle, broj ECTS-a na kolegiju nije mjera količine sati rada nastavnika već
isključivo mjera zahtjevnosti kolegija za studente i odražava sate njihova rada kako
bi ostvarili ishode učenja na tom kolegiju.

Također je važno napomenuti da količina ECTS bodova ne govori ništa ni o
važnosti nekog predmeta unutar studijskog programa, niti o tome je li predmet oba-

Kompetencijski pristup planiranju studijskih programa

Prvi dio

39

vezan ili izborni. Neki temeljni obavezni predmet koji ima samo 2 sata predavanja i
student dodatno mora proučiti određenu ključnu literaturu za ispit može nositi samo
2 ili 3 ECTS-a, ovisno o količini literature i vremenu potrebnom za spremanje ispita (s
obzirom da boravak na nastavi nosi samo 1 ECTS). To međutim može biti najvažniji
predmet na npr. prvoj godini studija bez kojeg studenti ne mogu razumjeti i svladati
gradivo brojnih drugih predmeta koji slijede. S druge strane, neki izborni predmet na
višoj godini studija, koji uopće nije neophodan za stjecanje temeljnih ishoda studij-
skog programa, može imati i veliku satnicu predavanja i vježbi i brojne zadatke izvan
nastave, kako bi studenti koji ga upišu imali prilike u okviru tog kolegija savladati
visoku razinu ishoda učenja potrebnu za obavljanje neke usko specifične vrste posla
u struci (npr. u okviru studija psihologije to može biti kolegij koji se odnosi na rad s
ovisnicima).

Zbog svega navedenog izuzetno je važno realno procijeniti količinu student-
skog opterećenja na pojedinim kolegijima i dodijeliti im odgovarajući broj ECTS-a,
kako bi studentima već pri odabiru izbornih kolegija bilo jasno koliko će kolegij biti
za njih zahtjevan. Time će se izbjeći pokušaj studenata da izborom kolegija s većim
brojem ECTS-a olakšaju studiranje „jer mogu s malo predmeta dobiti puno bodova“.
Izbjeći će se i „borba“ nastavnika za veći broj ECTS-a jer njima ovi bodovi ništa ne
znače - niti kao mjera opterećenja niti kao mjera vrijednosti njihovih kolegija.

Završno usklađivanje strukture studijskog programa

S obzirom da silabuse predmeta izrađuje predmetni nastavnik, sam ili s naju-
žim suradnicima, kad svi nastavnici razrade programe svojih predmeta potrebno ih
je sve objediniti i provjeriti jesu li predmeti tako napisani da pokrivaju sve planirane
ishode studijskog programa. Također je važno provjeriti slijede li predmeti zamišlje-
nu progresiju u stjecanju pojedinih kompetencija te jesu li preduvjeti za njihov upis
primjereno određeni. Konačno, potrebno je provjeriti i raspodjelu ECTS-a po seme-
strima i godinama studija.

Kako bi se provjerila usklađenost ishoda programa i ishoda svih kolegija, pre-
poručuje se da ova završna analiza uključi i izradu završne Matrice ishoda programa i
ishoda kolegija, koja izgleda kao što je prikazano u Tablici 4. U stupcima su navedeni
ishodi učenja studijskog programa, a u redovima su pojedini predmeti. Za svaki pred-
met označava se znakom X svaki ishod programa čijem ostvarivanju taj predmet do-
prinosi. Izradom ove matrice moguće je uočiti postoje li neki od sljedećih problema:

•	 neki planirani ishodi programa ne ostvaruju se ni u jednom kolegiju (kao
što je slučaj s ishodom 12 u primjeru)

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

40

•	 neki su ishodi programa previše (ishod 15 u primjeru), a neki premalo
(ishodi 6, 7, 13, 16 i 17) pokriveni ishodima pojedinih kolegija

•	 neki kolegiji ne pridonose ostvarenju niti jednog ishoda na razini pro-
grama (predmet H u primjeru).

Pri provjeri Matrice može se utvrditi kako je neki ishod programa nepokriven
jer su svi nastavnici mislili da će biti uključen u silabus ostalih predmeta pa je u odre-
đene predmete potrebno dopisati taj ishod koji predmeti ostvaruju, ali nije bio ekspli-
citno naveden. No moguće je i da se taj ishod zaista uopće ne ostvaruje ni u jednom
predmetu pa zapravo ne možemo tvrditi da je to ishod našeg programa. U tome
slučaju ili treba ukloniti taj ishod s popisa ishoda programa ili, ako smatramo da je ta-
kav ishod nužan za ostvarivanje profesionalnih kompetencija, treba razmisliti može
li se on ipak ostvariti u našem programu i u okviru kojeg/kojih kolegija, što znači da
treba revidirati i programe tih kolegija. Isto tako može se lako uvidjeti ima li previ-
še preklapanja i neujednačenosti u ishodima i/ili sadržajima kolegija pa je potrebno
učiniti preinake na razini pojedinih predmeta. Poseban problem je ako otkrijemo da
u programu imamo predmete koji ne pridonose ostvarivanju ni jednog ishoda pro-
grama. Takve predmete treba pažljivo razmotriti i ustanoviti radi li se o kolegiju koji
nam zapravo nije potreban u studijskom programu, o kolegiju koji bi nam mogao biti
koristan, ali ga treba značajno revidirati ili se može raditi o jednostavnom propustu
nastavnika u navođenju ishoda kolegija te mu treba pomoći u njihovu formuliranju.
Konačno, moguće je da je neki predmetni nastavnik prepoznao da je potrebno uklju-
čiti ili modificirati opis nekog ishoda na razini programa odnosno izlazne kompeten-
cije pa je u ovoj fazi moguće i revidirati početni popis kompetencija.

Kompetencijski pristup planiranju studijskih programa

Prvi dio

41

Tablica 4 – Matrica ishoda programa i ishoda kolegija

KOLEGIJI
ISHODI PROGRAMA

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

A x x X X x x

B x x x x x x

C x x x x x x

D x x x x x X x x

E x

F x x x x x x

G x x x x X x x x

H

UKUPNO 3 3 4 3 2 1 1 5 2 2 3 0 1 3 6 1 1

Drugi dio

Poučavanje i vrednovanje
usmjereno ishodima učenja

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

45

KONSTRUKTIVNO PORAVNANJE

Osmišljavanje programa odnosno pojedinog kolegija počinje s definiranjem
ishoda učenja. No nakon toga potrebno je razmisliti o načinima poučavanja koji će
pridonijeti ostvarivanju željenih ishoda te o načinima provjere ishoda. Međusobna
usklađenost ishoda, načina poučavanja i načina vrednovanja naziva se konstruktivno
poravnanje (Biggs i Tang, 2007, Vlahović-Štetić, 2009) ili konstruktivno povezivanje
(Kovač i Kolić Vehovec, 2008).

Sam termin konstruktivno poravnanje ima svoje ishodište u konstruktivistič-
kom pristupu poučavanju. Konstruktivizam, koji je temeljno filozofski pravac, unio
je u psihologiju obrazovanja Dewey, ali su poznatiji predstavnici ovog pravca Piaget
i Vygotsky. Iako se spomenuti autori donekle razlikuju u svom pristupu, zajednička
im je ideja da je učenje rezultat konstrukcije znanja koju svaki pojedinac mora obaviti
sam. Onaj tko uči mora osobno otkriti i transformirati složenu informaciju, uspore-
diti novu informaciju sa starim pravilima i/ili mijenjati pravila kad ona više ne vrije-
de. Pri konstrukciji znanja važna je i pomoć nastavnika jer nastavnik može facilitirati
taj proces, a prema socijalnom konstruktivizmu onaj tko uči čini to uz sudjelovanje
cjelokupne socijalne okoline pa su tu osim nastavnika važni i drugi učenici/studen-
ti, odnosno drugi ljudi. Neki od principa konstruktivizma vrlo su primjenjivi i u viso-
koškolskom poučavanju pa bi tu mogli koristiti konstruktivističke ideje da je zadatak
nastavnika:

•	 pomoći studentu da nadograđuje na postojeće znanje
•	 osigurati socijalnu interakciju, studenti će biti potaknuti reakcijama dru-

gih studenata
•	 omogućiti studentu slobodu za njegove vlastite konstrukcije
•	 osigurati atmosferu u kojoj rasprava pomaže izgradnji studentskog

znanja
•	 kroz postavljanje kognitivnih konflikta dovesti studente u situaciju da

preispituju svoje znanje
•	 pripremiti materijale nužne za poučavanje s razumijevanjem
•	 suočiti studente s bogatom okolinom, složenim situacijama koje će

potaknuti njihovo rješavanje problema.

U konstruktivističkom pristupu nastavnici i studenti dijele odgovornost za uče-
nje: nastavnik je odgovoran za izbor i ponudu najboljih metoda koje će potaknuti stu-

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

46

dentsku aktivnost, a student za stvarnu uključenost u proces učenja i konstrukciju
znanja. Ideja jest da su studenti u centru obrazovnoga procesa i da se ishodi učenja
ostvaruju kroz njihovo djelovanje. Uloga nastavnika je da omogući uvjete i aktivno-
sti koje će potaknuti studentsku konstrukciju znanja, a time i odgovarajuće ishode
učenja. Različiti izvori pridonose tom cilju (nastavnik, tekstovi, stručnjaci, studentska
rasprava, studentsko istraživanje i sl.).

Prema Biggsu i Tangu (2007), postupak konstruktivnog poravnanja započinje
tako da nastavnik opiše željene ishode kolegija u skladu s taksonomijom znanja koju
koristi. Sljedeći je korak osmišljavanje načina poučavanja koji će studentima omogu-
ćiti da postignu željene ishode. Dakle, nastavnik kreira okolinu za učenje i poučava-
nje, birajući aktivnosti primjerene pojedinom ishodu. Nakon toga nastavnici trebaju
osmisliti kako će provjeravati i vrednovati ostvarenje pojedinog ishoda na svom ko-
legiju.

Slika 2 – Shematski prikaz konstruktivnog poravnanja kolegija

Ishodi u enja
kolegija

Na ini
pou avanja

Provjera i
vrednovanje

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

47

Poravnatost/usklađenost ishoda i načina poučavanja

U poučavanju nastavnik polazi od pitanja kako osmisliti nastavu odnosno sve
aktivnosti vezane uz nastavu kako bi studenti mogli uspješno ostvariti ishode uče-
nja. Pritom se opet polazi od studenta, što on/ona treba raditi kako bi se pojedini
ishod i ostvario. Tako primjerice za neki ishod nastavnik može planirati da student
treba slušati predavanja, pročitati neke znanstvene radove i napisati izvještaj o nji-
ma, na vježbama u maloj grupi analizirati neke primjere, sudjelovati u terenskom
istraživanju i napisati izvještaj. Jasno je da su pritom bitne i razine pojedinih isho-
da. Ako primjerice zamislimo ishod „studenti će moći nabrojati književne pravce“ ili
„studenti će moći objasniti teorije stavova“ za to možemo predvidjeti studentske
aktivnosti kao što su slušanje predavanja i čitanje udžbenika. No ako je zamišljeni
ishod „studenti će moći organizirati rad na arheološkom nalazištu“ ili „studenti će
moći sastaviti ljestvicu stavova“ jasno je da trebamo predvidjeti druge studentske
aktivnosti, a ne samo slušanje predavanja ili čitanje udžbenika (primjerice vježbe na
fakultetu i terenske vježbe, odnosno sudjelovanje u grupnom radu na vježbama pri
sastavljanju ljestvice stavova ili izradu projektnoga zadatka). Nastavnici su odgovor-
ni za planiranje aktivnosti i omogućavanje studentima aktivnosti kroz koje će ostva-
riti odgovarajući ishod. Dakle, zamišljeni ishodi učenja i aktivnosti studenata moraju
biti međusobno usklađeni.

Valja se podsjetiti da viši ishodi učenja u Bloomovoj taksonomiji podrazumije-
vaju i ostvarenost nižih ishoda i treba pisati samo ishod najviše razine. No dobro je,
iz nastavničke pozicije, popisati ishode učenja svih razina koje očekujemo jer nam to
omogućava da planiramo sve relevantne studentske aktivnosti kao i da osmislimo
načine na koji će se ostvarenost ishoda pratiti i provjeravati.

Poravnatost/usklađenost ishoda i vrednovanja

Kad smo uz ishode učenja osmislili i studentske aktivnosti te ih uspješno „po-
ravnali“ preostaje nam još uskladiti ishode i njihovu provjeru. Naime, nastavnik mora
vrednovanje ishoda provesti u skladu s time kakve je ishode planirao. Ako je planiran
ishod da studenti „mogu napraviti ispit znanja“ onda se taj ishod ne može provje-
ravati usmenim ili pisanim ispitom već svaki student treba napraviti svoju verziju
ispita znanja koju će nastavnik kasnije vrednovati. Dakle, za svaki ishod učenja valja
razmisliti koji je najbolji način provjere njegova ostvarenja. U praksi je problem što
nastavnici na kolegiju osmisle ishode učenja više razine kao što su primjerice vred-

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

48

novanje ili kreacija, a onda njihovo provjeravanje kreiraju na najnižoj razini Bloomove
taksonomije (Anderson i Krathwohl, 2001) tj. ispitaju studentsko dosjećanje činjeni-
ca. Iskustvo, ali i istraživanja pokazuju da studenti svoje učenje prilagođavaju načinu
na koji će njihovo znanje ili vještine biti provjeravani. Ako znaju da će znanje iz kolegi-
ja biti provjeravano pisanim ispitom na kojem se zahtijevaju samo činjenična znanja
većina studenata učit će na toj razini. Vrlo će malo studenata učiti na način da postižu
razinu vrednovanja ili sinteze. S isključivo provjerom niže razine očekivani viši ishod
nije provjeren i predmet obećava ishode za koje nismo sigurni da ih studenti zaista i
postižu. Isto tako neprimjereno je napisati ishod učenja niže razine, a na ispitu pro-
vjeravati višu. To nije dobro jer s jedne strane studenti ne znaju što na provjeri mogu
očekivati, a s druge strane to nije dobro jer nema smisla pisati ishod niže razine ako
kroz poučavanje stvarno omogućavamo ostvarenje više razine ishoda učenja.

Uobičajeno je da ostvarenost većine ishoda učenja provjeravamo na kraju ko-
legija pisanim ili usmenim ispitom, ali ishodi se mogu provjeriti i tijekom semestra
primjerice seminarima, izvještajima s vježbi, zadaćama, ali i izradom nekog djela. Pri
odabiru metoda vrednovanja važno je da one budu takve da stvarno mogu izmjeriti
planirane ishode i da za svakog pojedinoga studenta znamo da je postigao ishode
koji se na predmetu očekuju jer mi to kao nastavnici garantiramo.

Pri planiranju kolegija (ishoda, metoda i načina rada, provjere ishoda) važno je
voditi računa i o ECTS bodovima koje predmet nosi. Za svaki pojedini ishod predvi-
djeli smo studentske aktivnosti (neke od njih na nastavi, a neke izvan nastave). Sad
moramo predvidjeti koliko će te studentske aktivnosti zahtijevati vremena i pritom
paziti da traženo vrijeme odgovara raspoloživom vremenu. Ukupno opterećenje stu-
denata treba odgovarati ECTS bodovima predmeta (uz ideju da je jedan ECTS bod
25 do 30 sati studentskog rada). Pri konstruktivnom poravnanju može nam pomoći
tablica u koju ćemo unijeti ishode, studentske aktivnosti, načine provjere ishoda i
potrebno studentsko vrijeme izraženo u satima ili ECTS bodovima. Ovo je primjer
tablice s jednim detaljno razrađenim ishodom učenja:

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

49

Ishodi učenja Sadržaj/način učenja Vrednovanje Potrebno
vrijeme

1. Sastaviti ispit znanja
(nabrojati vrste
zadataka u ispitu
znanja)

 (usporediti vrste
 zadataka po
 prednostima i
 nedostatcima)

(sastaviti ispit
znanja)

Slušaju predavanje i čitaju
tekst u udžbeniku o vrstama
zadataka u ispitima.

U pisanom ispitu - nabrojati
zadatke u ispitima znanja i
grupirati ih.

6 sati

Slušaju predavanje o kon-
strukciji zadataka, na vjež-
bama raspravljaju u malim
grupama o prednostima i
nedostatcima pojedinih vrsta
zadataka, rade u paru na ana-
lizi pojedinih zadataka.

U pisanom ispitu - navesti
prednosti i nedostatke zada-
taka dopunjavanja, zadataka
višestrukog izbora.
Na usmenom ispitu – uspo-
rediti zadatke esejskog tipa i
neku vrstu zadataka objektiv-
nog tipa.

9 sati

Slušaju predavanje o kon-
strukciji ispita znanja, na
vježbama imaju demonstraciju
koraka u izradi ispita znanja,
individualno rade na sastav-
ljanju zadataka, rade u maloj
grupi na izboru zadataka i
konstrukciji ispita.

Seminarski rad – samostal-
no sastaviti ispit znanja iz
predmeta Psihologija (ispit
obuhvaća dvije cjeline po gi-
mnazijskom programu).

15 sati

Iz tablice je vidljivo da je napisan ishod najviše razine (sastaviti ispit znanja)
iako su unutar tog ishoda predviđeni i ishodi niže razine (nabrojati vrste zadataka u
ispitu znanja i usporediti vrste zadataka po prednostima i nedostatcima). Uz svaki
podishod napisane su aktivnosti koje studenti trebaju obavljati na kolegiju te je de-
taljno opisano kako će se provjeriti jesu studenti ostvarili taj ishod odnosno podisho-
de. Uz to je procijenjeno i vrijeme koje studentima treba da bi ostvarili taj ishod. Kad
se zbroji to je ukupno 30 sati što znači otprilike 1 ECTS bod predmeta. U tablici bi va-
ljalo tako detaljno razraditi sve ishode kolegija i zbrojiti sate koji studentima trebaju
da bi ostvarili te ishode. Ukupan procijenjeni broj sati mora odgovarati broju ECTS-a
koje taj predmet nosi. Tako primjerice ako predmet ima 5 ECTS-a u koloni Potrebno
vrijeme treba biti ukupno između 125 i 150 sati studentskog rada. Ukoliko broj sati
ne odgovara broju ECTS-a onda treba mijenjati tablicu konstruktivnog poravnanja.
Ukoliko je broj sati veći od očekivanog prema broju ECTS-a koji su tom predmetu do-
dijeljeni, u tablici treba smanjiti broj studentskih aktivnosti. Ako je to nemoguće tj. uz
smanjenje se ne mogu ostvariti ishodi, onda je moguće ili mijenjati ishode ili povećati
broj ECTS-a tom kolegiju u okviru postojećeg programa. Ukoliko je broj sati manji od
očekivanog onda treba smanjiti broj ECTS-a koje kolegij nosi ili povećati studentsko
opterećenje na kolegiju. Dobro je na kraju semestra provjeriti sa studentima je li pro-
cjena opterećenja na kolegiju bila realistična.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

50

METODE I TEHNIKE POUČAVANJA

Pri planiranju kolegija nastavnik prvo definira relevantne ishode učenja, a slje-
deći korak je razmisliti o načinima poučavanja koji će studentima omogućiti njihovo
ostvarenje. Naravno, ishodi učenja mogu se realizirati kroz različite studentske ak-
tivnosti, a na nastavniku je da odabere one koje su najprimjerenije planiranim is-
hodima kao i realnim uvjetima održavanja nastave (primjerice ne možemo planirati
neku studentsku aktivnost u trajanju od godinu dana ako je riječ o kolegiju u kojem
se ishodi moraju ostvariti tijekom jednog semestra ili odabrati rad u laboratoriju koji
nema odgovarajuće uvjete).

Kad govorimo o metodama poučavanja valja prvo definirati što pod time po-
drazumijevamo. Metoda je generalizirani obrazac koji se može rabiti u različitim na-
stavnim područjima s ciljem poboljšavanja ishoda učenja. Dakle, neka je nastavna
metoda upotrebljiva i u poučavanju humanističkih i društvenih, ali i prirodoslovnih
ili tehničkih znanosti. S druge strane imamo i nastavne tehnike koje definiramo kao
postupke primjenjive unutar raznih metoda. Neke su nastavne tehnike šire primje-
njive u poučavanju, a neke mogu biti vrlo specifične (primjerice „tehnika ključnih rije-
či“ namijenjena samo učenju riječi u stranom jeziku).

Metode poučavanja

Postoje brojne nastavne metode kao i različiti načini njihove podjele. Vizek Vi-
dović, Rijavec, Vlahović-Štetić i Miljković (2014) navode kako se metode međusob-
no razlikuju s obzirom na dva kriterija: 1. stupanj nastavnikove odnosno studentske
aktivacije pri poučavanju i 2. broj osoba koje su poučavane. Tako možemo zamisliti
kontinuum s dvije krajnosti: veliku grupu studenata koji prate nastavnikovo preda-
vanje (mala aktivacija i velik broj studenata) odnosno samostalno studentovo učenje
izvan nastave (velika aktivacija i malen broj studenata – student uči sam). U ovom
priručniku rabit ćemo podjelu metoda poučavanja na: izravno poučavanje, učenje ot-
krivanjem, grupno/suradničko učenje i samostalno učenje.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

51

Izravno poučavanje

Termin izravno poučavanje koristi se za situacije u kojima nastavnik ima veliku
kontrolu ne samo nad sadržajem koji se poučava već i nad načinom njegove prezen-
tacije. Pod izravnim poučavanjem podrazumijevamo izlaganje (uobičajen termin u
upotrebi kod nas je predavanje) i instrukciju.

Tijekom izlaganja (predavanja) nastavnik studentima prenosi niz strukturira-
nih informacija uz povezivanje novih sadržaja s već poznatim informacijama te uz
upotrebu konkretnih primjera koji ilustriraju izrečeno. Pritom nastavnik rabi sve što
mu može pomoći da studenti bolje razumiju prezentirani sadržaj: slike, kratke film-
ske isječke, materijale za demonstraciju. Izlaganje podrazumijeva veći broj osoba u
publici, a u sveučilišnoj nastavi taj broj varira od desetak studenata na nekim izbor-
nim kolegijima pa sve do izuzetno velikih skupina studenata (više od 100) na obave-
znim predmetima.

Priprema izlaganja u funkciji nastave slična je pripremi bilo kojeg drugog izla-
ganja, osim što su ishodi povezani s ishodima nastavnog sata koji prethodi odnosno
slijedi i naravno povezani su s ishodima cijelog kolegija. Drugim riječima, izlaganje
(predavanje) u sklopu kolegija nije samostalna i nezavisna cjelina već je uklopljeno u
neki širi sadržaj.

Ono započinje pripremom koja uključuje i očekivane ishode, dakle što će stu-
denti moći nakon odslušanog nastavnog sata. Nakon što su jasni ishodi koje nastav-
nik želi realizirati treba razraditi sadržaj. Većina izlaganja čija je svrha nastava imaju
oblikovane sljedeće dijelove: uvodni, središnji i završni dio. Obično prvo osmislimo

	

Slika 3 – Shematski prikaz metoda poučavanja

Izravno poučavanje

Termin izravno poučavanje koristi se za situacije u kojima nastavnik ima veliku kontrolu

ne samo nad sadržajem koji se poučava već i nad načinom njegove prezentacije. Pod izravnim

poučavanjem podrazumijevamo izlaganje (uobičajen termin u upotrebi kod nas je predavanje)

i instrukciju.

Tijekom izlaganja (predavanja) nastavnik studentima prenosi niz strukturiranih

informacija uz povezivanje novih sadržaja s već poznatim informacijama te uz upotrebu

konkretnih primjera koji ilustriraju izrečeno. Pritom nastavnik rabi sve što mu može pomoći

da studenti bolje razumiju prezentirani sadržaj: slike, kratke filmske isječke, materijale za

demonstraciju. Izlaganje podrazumijeva veći broj osoba u publici, a u sveučilišnoj nastavi taj

broj varira od desetak studenata na nekim izbornim kolegijima pa sve do izuzetno velikih

skupina studenata (više od 100) na obaveznim predmetima.

Priprema izlaganja u funkciji nastave slična je pripremi bilo kojeg drugog izlaganja,

osim što su ishodi povezani s ishodima nastavnog sata koji prethodi odnosno slijedi i naravno

povezani su s ishodima cijelog kolegija. Drugim riječima, izlaganje (predavanje) u sklopu

kolegija nije samostalna i nezavisna cjelina već je uklopljeno u neki širi sadržaj.

Ono započinje pripremom koja uključuje i očekivane ishode, dakle što će studenti moći

nakon odslušanog nastavnog sata. Nakon što su jasni ishodi koje nastavnik želi realizirati

treba razraditi sadržaj. Većina izlaganja čija je svrha nastava imaju oblikovane sljedeće

• izlaganje	
 (predavanje)	

• instrukcija	

izravno	

poučavanje	

• vođeno/samostalno	
 otkrivanje	

• rasprava	

učenje	

otkrivanjem	

grupno/
suradničko	
 učenje	

samostalno	

učenje	

Slika 3 – Shematski prikaz metoda poučavanja

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

52

središnji dio, a potom osmišljavamo uvodni i završni dio. Naime, kad nam je jasno što
ćemo sve reći u svom izlaganju možemo odabrati najbolji uvod i prikladan, efektan
završetak.

U uvodnom dijelu nastavnik se najčešće usmjerava na uvodno organiziranje
građe (Danas ćemo govoriti o efikasnosti pojedinih metoda za analizu …., prvo ćemo
obraditi metode koje ovise o…a zatim metode…), privlačenje pažnje (Znate li koliko dugo
učitelji čekaju na učenički odgovor pri ispitivanju znanja?), relaksiranje situacije (Ovdje
je stvarno vruće, bit će da je to od žara za znanjem…) ili objašnjenje cilja (Nakon ovog pre-
davanja moći ćete usporediti metodu x i metodu y te odlučiti koja je metoda primjerenija
u situaciji kad se traži…).	

Tehnike otvaranja izlaganja:
•	 iznenađujuća tvrdnja: Znate li da....
•	 ilustrativan ili dramatičan svježi podatak
•	 anegdota ili priča (šale s krajnjim oprezom)
•	 neformalna opaska: Kad sam došla, pomislila sam ...
•	 provokativna pitanja: Zašto baš....?
•	 metafora ili živopisna predodžba: Zamislite da sad moramo...
•	 citat, izreka, poslovica
•	 podsjećanje na poznato ili pozivanje na predznanje
•	 anticipiranje osobnog iskustva ili očekivanja publike
•	 najava teme: izjava o cilju, prikaz strukture izlaganja.

Središnji dio izlaganja obično je posvećen iznošenju glavnih pojmova i činjenica,
objašnjavanju odnosa ili uzročno-posljedičnih veza, odnosno poticanju razumijeva-
nja na konkretnim primjerima. Sadržaj je moguće organizirati na razne načine: npr.
kronološki, od poznatog prema nepoznatom, od općeg prema specifičnom. Ta struk-
tura ovisi o tome što treba prezentirati, ali i o osobnim preferencijama nastavnika. U
središnjem dijelu treba planirati razna vizualna pomagala koja pomažu da se poruka
lakše prenese publici (PowerPoint prezentacije, slike, video-isječci).

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

53

Vizualna pomagala imaju nekoliko prednosti:
•	 PowerPoint prezentacija pomaže nastavniku održati slijed izlaganja
•	 PowerPoint prezentacija pomaže studentima u uočavanju bitnog
•	 slika skraćuje vrijeme potrebno za objašnjavanje
•	 film ili slika jasnije ilustriraju ono što smo željeli reći
•	 privlače pažnju – izlaganje je zanimljivije
•	 privlače pažnju - publika ne gleda u govornika nego u prezentaciju
•	 izlaganje se dulje pamti, s obzirom da se osim slušnog prijenosa poruke kori-

stimo i vizualnim komunikacijskim kanalom.

Kad je riječ o prezentiranim materijalima onda treba slijediti neka pravila:
•	 materijali koje nastavnik prezentira moraju biti izravno povezani s onim

što govori, daleke i teško uočljive veze samo će omesti studente u ra-
zumijevanju sadržaja

•	 prikazani tekst na slajdovima mora biti ujednačen i ne previše raznolik
(boja, font, efekti)

•	 tekst ne smije biti previše detaljan, na slajdovima trebaju biti kratke
natuknice

•	 tekst treba biti napisan takvim fontom da je vidljiv svim studentima u
predavaonici

•	 materijali trebaju biti izloženi toliko dugo dok pričamo o njima
•	 nastavnik treba biti pripravan na „katastrofu“ odnosno spreman da i bez

vizualnih pomagala održi svoju nastavu (npr. u slučaju nestanka struje).

U središnjem dijelu izlaganja treba planirati i interakciju nastavnika sa studen-
tima. Naime predavanje u visokoškolskoj nastavi obično traje 90 minuta ili dva puta
po 45 minuta, uz kratak odmor između dva nastavna sata. S druge strane, ljudska
je pažnja ograničenog trajanja. Unatoč zanimljivosti nečijeg izlaganja aktivnu pažnju
studenti mogu održati petnaestak do dvadesetak minuta. Nastavnik treba biti svje-
stan tog ograničenja i tijekom izlaganja aktivirati studente. Tome naravno pomažu
vizualna pomagala, ali nisu dovoljna. Nastavnik treba u izlaganju planirati niz kraćih
studentskih aktivnosti kojima će osigurati njihovu pažnju i uključenost (npr. odgova-
ranje na pitanja, kratke rasprave, rješavanje kratkih zadataka).

Završni dio izlaganja može se planirati na razne načine: tako da u njemu na-
stavnik ponudi sažeti prikaz glavnih pojmova, da kaže poentu predavanja ili da se

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

54

primjerice vrati na ishode koje je obećao na početku izlaganja i komentira njihovu
ostvarenost.

Tehnike za završetak izlaganja:
•	 vratiti se na početnu tvrdnju i ponoviti glavnu tezu.
•	 završiti s pozitivnom, mobilizirajućom porukom.
•	 završiti s relevantnim citatom.
•	 završiti s pitanjem: To treba učiniti, ali kako?
•	 reći slušateljima što točno očekujete od njih.
•	 istaknuti prednosti od prihvaćanja vaše ideje.
•	 ilustrirati glavnu misao kraćom pričom za kraj.
•	 najaviti sadržaj idućeg izlaganja.

Kad je priprema izlaganja završena nastavnik može uvježbati i njegovu izved-
bu. Svrha uvježbavanja je postizanje prirodnosti i spontanosti, provjera dužine
govorenja te prilagodba teksta osobnom stilu izražavanja. Uvježbavanje također
smanjuje tremu jer dobra kontrola nad vremenom i vlastitim govorom olakšava
ležernost u stvarnom nastupu. Ukoliko nastavnik uvježbava izvedbu pred nekim
slušateljem može dobiti korisne povratne informacije o vlastitom gestikuliranju
(pretjerano mahanje rukama ili ukočenost) ili upotrebi poštapalica (zapravo, ovaj,
dakle i sl.).

Nakon pripreme i uvježbavanja slijedi izvedba izlaganja. U izvedbi nastavnik
treba biti uvjerljiv. To znači da studentima mora pokazati da zna sadržaj koji preda-
je, da vjeruje u svoje teze odnosno da je u stanju prikazati različite aspekte nekog
problema i argumentirati svoj pristup. Lako je biti uvjerljiv u područjima za koje je
predavač ekspert pa tako valja raditi na svom ekspertnom znanju. Druga važna oso-
bina nastavnika koja pomaže da izlaganje dopre do publike je entuzijazam. Studenti
mogu „pročitati“ po raznim verbalnim i neverbalnim znakovima je li nastavnik entu-
zijastičan, vjeruje li u ono što govori ili samo „odrađuje“ tu nastavu. Naravno da na-
stavnički entuzijazam varira i ovisi o mnogim činiteljima, ali studenti zaslužuju imati
entuzijastične nastavnike. U izvedbi izlaganja valja koristiti pravila govornog jezika
i paziti da složenost jezika nastavnika ne onemogući razumijevanje onoga što želi
reći. Sofisticirani govor i vrlo stručna terminologija mogu odavati dojam stručnjaka,
ali mogu biti i prepreka studentskom razumijevanju.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

55

I na kraju dolazi faza refleksije koja slijedi nakon održanog izlaganja. Važno je
nakon svakog izlaganja razmisliti što je bilo dobro, a što nije i na koji način bi se izla-
ganje moglo poboljšati. Isto tako dobro je vlastita razmišljanja zapisati kako bismo
osigurali da ćemo sljedeće godine to predavanje doista poboljšati tj. da nećemo ono
što nije bilo dobro zaboraviti i prisjetiti se tek nakon što istu grešku ponovimo s no-
vom generacijom.

Izlaganje kao nastavna metoda ima svoje zagovornike, ali i osporavatelje. Da-
vid Ausubel jedan je od najpoznatijih teoretičara koji smatra da je izlaganje dobra i
primjerena metoda u nastavi na različitim razinama obrazovanja. To je ekonomičan
način poučavanja u kojem nastavnik priređuje relevantne informacije i prezentira ih
na način primjeren studentskom razumijevanju. Izlaganje je dobar odabir kad je glav-
na svrha iznošenje novih činjenica, kad je potrebno sintetizirati gradivo iz više izvora,
kad je potrebno studente uputiti u nešto novo i pobuditi njihovo zanimanje, kad je
potrebno prilagoditi gradivo skupini, kad je gradivo teško dostupno u drugom obliku
ili kad je komplicirano pa zahtijeva dodatna objašnjenja. S druge strane oni koji os-
poravaju izlaganje kao efikasnu metodu s pravom ističu da izlaganje nije primjereno
kad je gradivo apstraktno i puno pojedinosti, kad se želi postići primjena znanja ili
uvježbavanje vještina, kad je skupina studenata heterogena po znanju i kad je preda-
vač nezanimljiv. Važna zamjerka je i da loše osmišljena izlaganja onemogućuju stu-
dentima da budu aktivni i uključeni, a to su karakteristike važne za ostvarenje svih
složenijih ishoda učenja (Biggs i Tang, 2007). Uz brojne protivnike i zagovaratelje ove
metode u konačnom zaključivanju valja se osloniti na empirijske nalaze. Tako Hattie
(2009) u svom velikom istraživanju o činiteljima koji pridonose postignuću učenika,
na temelju četiri metaanalize koje su uključivale 304 provedena istraživanja, zaklju-
čuje kako se dobro provedeno izlaganje pokazalo najboljom metodom, podjednako
djelotvornom na svim razinama obrazovanja.

Osim izlaganja, u izravno poučavanje spada i poučavanje instrukcijom. Me-
toda instrukcije može se primijeniti na različitim sadržajima, ali je najprikladnija u
poučavanju proceduralnih znanja. Proceduralna znanja jesu vještine koje mogu biti
mehaničke, kao primjerice vožnja bicikla, ali i kognitivne, kao neka kartaška igra. U
nastavi poučavamo mnoge kognitivne vještine kao što su primjena nekog informa-
tičkog programa, znanje procedure pri obradi nekog arheološkog nalazišta ili znanje
kako napraviti perfekt glagola. Metoda instrukcije vrlo je prikladna kad je riječ o jasno
strukturiranoj cjelini koju je moguće svladati u malim koracima. Instrukcija polazi od
učenja po modelu tj. ideje da je naučeno posljedica opažanja tuđeg ponašanja. Prema
Bandurinoj teoriji socijalnog učenja, ljudi uče na temelju opažanja tuđeg ponašanja i
posljedica koje iz njega proizlaze. Dakle, tuđa ponašanja, i dobra i loša, oblikuju po-

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

56

našanje onog koji uči. Učenje imitacijom tuđeg ponašanja može nam ubrzati proces
stjecanja znanja i vještina, pri čemu izbjegavamo čitav niz pokušaja i pogrešaka koji
bismo inače napravili. Naravno, na taj način možemo naučiti i neka neodgovarajuća
ili neprikladna ponašanja.

Prema Arendsu (1991), pri primjeni metode instrukcije od nastavnika se zahti-
jevaju neke aktivnosti prije samog poučavanja, za vrijeme i nakon poučavanja. Kao i
pri primjeni svake metode, prije pouke treba definirati željene ishode. Kod instrukcije
cilj je usvajanje vještine, a ostvarenje cilja može se izravno opažati na temelju pona-
šanja studenta nakon pouke. Razumijevanje složene vještine nije moguće postići u
jednom koraku nego postupno kroz manje zadatke. Prije poučavanja nastavnik tre-
ba jasno odrediti što student nakon pouke treba znati učiniti, podijeliti vještinu na
manje zadatke, poredati zadatke u logičan slijed i odabrati strategije kako poučavati
pojedini zadatak i kako ih kombinirati u cjelinu. Tek nakon toga može se pristupiti
poučavanju. Samo poučavanje odvija se kroz četiri faze:

•	 objašnjavanje cilja studentima
•	 demonstracija znanja ili vještine
•	 vođena vježba
•	 provjera razumijevanja i povratne informacije.

U svakoj nastavi važno je na početku razjasniti ciljeve i očekivanja nastavnika
i studenata. To je od posebne važnosti pri uvježbavanju vještina jer se studentima
može činiti da je riječ o ograničenim i nevažnim sekvencama, pri čemu gube motiva-
ciju. Razumijevanje onoga što stoji iza pojedinog koraka i zašto se on poučava poma-
že održavanju interesa. Valja imati na umu da pojednostavljivanje složene vještine
ne smije biti takvo da se gubi smisao cjeline.

Demonstracija vještine za studente zahtijeva da nastavnik i sam ima ta znanja
ili vještine i da pažljivo pripremi njihovo prikazivanje. Kako bi se osiguralo da student
usvoji točne postupke nastavnik mora odrediti što će pokazati i to uvijek mora biti
korektno izveden postupak. U izvedbi moraju biti jasno vidljivi svi potrebni koraci.
Pojedini korak treba biti najavljen, verbalno elaboriran, pa zatim izveden i po potrebi
ponovljen. Zadatak valja još ponoviti kao cjelinu. Takva demonstracija zahtijeva da je
nastavnik uvježba prije nastave.

Nakon pojedine manje cjeline mora se osigurati studentska vježba. Aktivna
vježba pomaže zapamćivanje i automatizaciju aktivnosti te omogućuje transfer zna-
nja u novu situaciju. Važan korak u izravnoj instrukciji je način na koji nastavnik osi-
gurava vježbu. Od studenata treba tražiti da izvedu pojedini zadatak. Za vještine koje

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

57

su izuzetno bitne za kasniji učinak, uvježbavanje valja nastaviti i nakon što je sekven-
ca već naučena. Drugim riječima, takve zadatke treba „prenaučiti“. Dodatno se uvjež-
bavanje može studentima činiti suvišnim i dovesti do pada motivacije, zato ga valja
dobro obrazložiti. Uvježbavanje dovodi do automatizacije vještine, a sposobnost da
se automatski izvodi neka vještina ili kombinacija vještina razlikuje stručnjaka od
početnika u području. Početni stupnjevi usvajanja vještine kritični su – pogrešno
usvojeni koraci zahtijevaju dodatan napor da ih se napusti i nauči pravilan postupak.

Bez poznavanja rezultata vježba ima malo smisla za onog koji uči. Nastavnik
treba osigurati povratne informacije studentima. One se mogu dati na više različitih
načina, verbalno, vizualno, pisanim komentarima. Povratna informacija je to uspješ-
nija što je vremenski bliža uratku studenta i što je jasnija. To uključuje i pohvale za
dobar učinak. Ukoliko je učinak pogrešan valja otkriti u čemu je pogreška i odmah
ponovo pokazati pravilan postupak. Nakon toga nastavnik treba provjeriti je li usvo-
jena točna procedura. Nakon poučavanja treba osigurati aktivnosti koje će omogućiti
daljnje uvježbavanje stečenog znanja ili vještine i transfer na nove situacije. To je
prilika da studenti samostalno provjere stečena znanja i otkriju poteškoće koje su
pritom imali. Naknadne konzultacije s nastavnikom i dobivene povratne informacije
pomoći će pravilnom usvajanju vještine.

Metoda instrukcije zahtijeva vrlo strukturiranu situaciju učenja u kojoj nastav-
nik cijelo vrijeme do postizanja željenog ishoda „vodi glavnu riječ“. No, za razliku od
izlaganja, u svim fazama stjecanja vještine student mora biti aktivan i uključen.

Učenje otkrivanjem

Učenje otkrivanjem obično je dobro prihvaćena metoda u visokoškolskoj na-
stavi. Takvo je poučavanje studentima izazovno, a nastavnicima omogućava da osim
specifičnih, profesionalnih kompetencija kroz nastavu razvijaju i generičke student-
ske kompetencije kao što su interpersonalne vještine, vještine timskog rada, vje-
štine rukovođenja ili čak poduzetničke vještine. Kad govorimo o učenju otkrivanjem
onda pritom mislimo na samostalno i vođeno otkrivanje te na raspravu.

Otkrivanje osigurava da studenti propitkuju neki fenomen: postavljaju hipote-
ze, prikupljaju podatke, postavljaju modele, analiziraju i zaključuju. Studenti koristeći
tu metodu mogu raditi svoje seminarske radove (npr. kroz pregled relevantne lite-
rature) ili projekte (empirijsko istraživanje nekog problema). Kroz učenje otkrivanjem
studenti zadovoljavaju potrebu da uče iskustveno, odnosno da vide konkretnu korist.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

58

Studenti mogu raditi potpuno samostalno, bez nastavničke pomoći, pa onda
govorimo o samostalnom otkrivanju. Takav način rada zahtijeva mnogo vremena,
a istraživanja pokazuju da u usporedbi s izlaganjem često rezultira nižim razinama
naučenog, slabijim dugoročnim zadržavanjem informacija i slabijim mogućnostima
transfera. Samostalno otkrivanje vrlo je motivirajuće za studente i potiče dubinsko
procesiranje informacija, ali ne jamči očekivani ishod: razumijevanje pravila i odno-
sa. Naime, kad studenti u cijelosti samostalno otkrivaju može se dogoditi da zbog
neadekvatne metodologije rada (literature, postupaka, analize)dođu do potpuno po-
grešnih zaključaka.

Drugi oblik otkrivanja je vođeno otkrivanje u kojem je bitna uloga nastavnika
u različitim fazama procesa. Studenti zajedno s nastavnikom dogovaraju temu, a
u konzultacijama provjeravaju ispravnost svog rada, primjerice odabira literature ili
metoda. U takvom radu nastavnik usmjerava studente pa se pokazuje da su konačni
efekti bolji. Vođeno otkrivanje obično zahtijeva manje vremena od samostalnog ot-
krivanja i rezultira dobrim dugoročnim zadržavanjem informacija i dobrim mogućno-
stima transfera znanja i vještina u nove situacije. Dakle, ako biramo koji oblik otkriva-
nja koristiti onda je za sigurno postizanje željenih ishoda efikasnije odabrati vođeno
otkrivanje. Također valja napomenuti kako otkrivanje ima veći utjecaj na razumijeva-
nje procesa nego na pamćenje sadržaja (Shymansky, Hedges i Woodworth, 1990).

Slika 4 – Shematski prikaz metode otkrivanja kroz studentsko istraživanje

profesionalnih kompetencija kroz nastavu razvijaju i generičke studentske kompetencije kao

što su interpersonalne vještine, vještine timskog rada, vještine rukovođenja ili čak

poduzetničke vještine. Kad govorimo o učenju otkrivanjem onda pritom mislimo na

samostalno i vođeno otkrivanje te na raspravu.

Otkrivanje osigurava da studenti propitkuju neki fenomen: postavljaju hipoteze,

prikupljaju podatke, postavljaju modele, analiziraju i zaključuju. Studenti koristeći tu metodu

mogu raditi svoje seminarske radove (npr. kroz pregled relevantne literature) ili projekte

(empirijsko istraživanje nekog problema). Kroz učenje otkrivanjem studenti zadovoljavaju

potrebu da uče iskustveno, odnosno da vide konkretnu korist.

Slika 4 – Shematski prikaz metode otkrivanja kroz studentsko istraživanje

Studenti mogu raditi potpuno samostalno, bez nastavničke pomoći, pa onda govorimo o

samostalnom otkrivanju. Takav način rada zahtijeva mnogo vremena, a istraživanja

pokazuju da u usporedbi s izlaganjem često rezultira nižim razinama naučenog, slabijim

dugoročnim zadržavanjem informacija i slabijim mogućnostima transfera. Samostalno

otkrivanje vrlo je motivirajuće za studente i potiče dubinsko procesiranje informacija, ali ne

jamči očekivani ishod: razumijevanje pravila i odnosa. Naime, kad studenti u cijelosti

priprema:	

određivanje	
 teme	

planiranje	
 istraživanja	

	

provedba:	

istraživanje	

analiza	
 podataka	

izvještavanje:	

pisanje	
 izvještaja	

prezentacija	

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

59

Osim što otkrivanje može biti samostalno ili vođeno, ono može biti takvo da je
organizirano nakon što studenti usvoje odgovarajuća znanja pa se onda traži primje-
na tih znanja kroz proces otkrivanja (tzv. fill-up-the-tanks pristup). Taj pristup je češći
u visokoškolskoj nastavi. Drugi je pristup da se deklarativno znanje gradi u trenutku
potrebe za rješavanjem nekog problema (just-in-time pristup). Ovaj drugi pristup više
odgovara realnim radnim situacijama – kad se problem pojavi pretražuju se svi mo-
gući izvori informacija, gradi se baza znanja, i traže se mogućnosti njegova rješava-
nja. I ovaj se pristup koristi u visokoškolskoj nastavi, najčešće kad je riječ o nekim po-
slovnim procesima ili medicinskim problemima. No problem s ovim pristupom je što
zahtijeva puno vremena za rješavanje samo jednog konkretnog problema. Studenti
prikupe relativno ograničena znanja usmjerena baš na taj problem i mogu pritom
završiti kolegij bez da steknu neka druga relevantna znanja.

Učenje otkrivanjem može se provoditi i kroz raspravu. Rasprava je metoda
poučavanja u kojoj se nastoji potaknuti razmjena mišljenja i ideja o nekom pitanju ili
temi. Kao metodu raspravu je uveo još Sokrat, koji bi poučavajući naveo učenika da
kaže svoje mišljenje, a onda ga pitanjima dovodio do toga da spozna što stvarno zna.
U psihologiji Vygotsky ističe važnost govora i kaže da je unutarnji govor temelj slože-
nih misaonih procesa, a Bruner govori o važnosti rasprave kao pomaku s deduktivne
na induktivnu nastavu pri čemu studenti sami izgrađuju svoju spoznaju kroz interak-
ciju s nastavnikom i međusobnu interakciju. Glasno govorenje omogućuje studen-
tima da čuju vlastito razmišljanje i da nauče pratiti svoj proces mišljenja. Rasprava
pomaže vježbanje procesa i vještina mišljenja, predstavlja eksternalizaciju mišljenja i
služi kao temelj za konstrukciju novih znanja. Također kroz raspravu nastavnici mogu
uočiti kako studenti misle i dati im nužne informacije ili pomoć kad je riječ o pogreš-
nom i nepotpunom razmišljanju.

Rasprava potiče:
•	 kritičko mišljenje - svaka se tema promatra barem s dva nužno suprot-

stavljena stajališta
•	 logičko mišljenje - najviše se vrednuju argumenti potkrijepljeni pravim

dokazima
•	 kreativno mišljenje - zanimljivo je naći neobične, iznenađujuće, nepred-

vidive argumente ili primjere za njih, a često je važno kreativno (ili barem
duhovito) se „izvući“ kada nema dovoljno argumenata.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

60

Rasprava potiče i socijalne aspekte učenja - međusobne interakcije, razumije-
vanje i razmjenu mišljenja i stavova, kao i osjećaj pripadnosti grupi.

Rasprava potiče:
•	 slušanje s razumijevanjem stajališta drugih ljudi
•	 uvjerljivo govorenje da i drugi prihvate taj stav
•	 uljudno “suprotstavljanje” suprotnim stavovima
•	 otvorenost za različitost i upitnost stavova.

Rasprava je nastavna metoda u kojoj su studenti aktivni tijekom poučavanja.
Brojna istraživanja pokazuju da su pri poučavanju nastavnici centralne figure koje
najviše govore iako često nisu niti svjesni količine vlastitog govora. Ukoliko se rabi
rasprava znatno se povećava udio studentskog sudjelovanja i govora tijekom sata.
Naravno i rasprava zahtijeva govor nastavnika, ali se od studenata očekuje da ulaze
u dijaloge i razgovor o predmetu rasprave te da javno izlažu svoje mišljenje. Danas
je rasprava jedna od popularnijih nastavnih metoda, a može se rabiti u različitim si-
tuacijama. Odluka o odabiru rasprave ovisi o ciljevima koje se želi postići, pri čemu
valja imati na umu da je rasprava izuzetno korisna za poticanje viših razina mišljenja.
Glavni ciljevi pri upotrebi rasprave jesu poboljšati proces mišljenja studenata i pomo-
ći im da konstruiraju svoje ideje o predmetu rasprave, promovirati studentsku uklju-
čenost u proces učenja te pomoći studentima pri stjecanju komunikacijskih vještina.

Nastavnici početnici često misle da rasprava zahtijeva manje vremena za pripre-
mu, što nije točno. Kao nastavna metoda rasprava zahtijeva niz aktivnosti prije, za vri-
jeme i poslije nastave. Prije provođenja rasprave treba dobro promisliti o svrsi rasprave
i odlučiti je li ta metoda prikladna za neku nastavnu jedinicu. Pritom valja voditi računa
o predznanju studenata jer ako o temi ne znaju ništa ili znaju vrlo malo rasprava će biti
promašena. Također je važno poznavati i komunikacijske vještine studenata te predvi-
djeti koji će studenti željeti govoriti cijelo vrijeme, a koji će šutjeti. Važno je planirati na
koji način potaknuti tihe studente tj. kako osigurati aktivno sudjelovanje što većeg broja
studenata. U ovoj fazi treba pripremiti prikladna pitanja i potpitanja za poticanje disku-
sije. Prije rasprave bilo bi dobro, ako je moguće, osigurati i primjeren raspored sjedenja
u prostoru. Za ovaj tip nastave najbolje je sjedenje u krugu ili obliku slova U.

Na početku rasprave nastavnik mora objasniti svrhu rasprave i potaknuti stu-
dente na sudjelovanje. Nastavnik treba postaviti specifično pitanje, istaknuti bitnu
tezu ili prezentirati složenu situaciju vezanu uz problem rasprave. Dobro uvodno pi-

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

61

tanje ključno je za kvalitetnu raspravu. U uvodnom dijelu treba objasniti ili podsjetiti
na pravila raspravljanja: dizanje ruke, ne prekidati govornika, zabranu ruganja tuđim
idejama i prijedlozima. Efikasna rasprava je jasno usmjerena na temu. Nastavnik
usmjerava raspravu, vraća je na pravi smjer, ohrabruje studente da pažljivo sluša-
ju sve ideje. Ponekad tijekom rasprave neki student može potaknuti važno pitanje,
ali da ono nema veze s trenutnom raspravom. Nastavnik tada pokazuje da je čuo
izrečeno i da je to važno, ali da se sad treba vratiti na temu. Tijekom rasprave treba
pažljivo slušati svačije ideje ne prosuđujući i ne vrednujući ih, a pogrešne odgovore
nastavnik ispravlja tako da ne vrijeđa studenta niti njegovo samopouzdanje. Dobro
je voditi zapis o tijeku rasprave - pisati na ploču glavne ideje koje se javljaju. Količina
zapisanog ovisi o iskustvu grupe.

Ponekad je nemoguće raspravljati u velikoj grupi pa da bi se osigurao doprinos
svih postoje posebne tehnike za povećanje sudjelovanja u raspravi (Arends, 1991):

•	 rad u parovima - nastavnik postavi pitanje i od studenata traži da
domisle odgovor. Nakon dvije do tri minute samostalnog razmišljanja
studenti svoj odgovor uspoređuju s drugim studentom. Glasno iznose
zajedničke zaključke

•	 rad u malim grupama - manje skupine studenata raspravljaju o postavl-
jenom pitanju. Zaključke izlaže predstavnik grupe

•	 sažimanje prethodnog izlaganja - kako bi se osiguralo da studenti
slušaju svoje prethodnike u raspravi, kad se jave za riječ moraju prvo
ukratko sažeti glavne točke izjave svog prethodnika

•	 brze kružne izjave ili neverbalni znakovi - dizanjem ruke studenti poka-
zuju slažu li se s nekim gledištem ili daju brzu procjenu na skali od 1 do 5
koliko se slažu s nekom izjavom. Nekoliko studenata može i obrazložiti
svoju procjenu.

Raspravu treba privesti kraju sažimajući glavne ideje, a povremeno treba pro-
komentirati i sam proces raspravljanja.

Nakon nastavnog sata valja zabilježiti bitno o provedenoj raspravi, primjerice
koja su pitanja bila najefikasnija za poticanje rasprave, jesu li studenti tijekom ra-
sprave pokazali nedostatak nekih znanja, koje su posebne interese iskazali. Raspra-
va se može unaprijed najaviti da se studenti za nju pripreme ili se može bez najave
organizirati na nastavi. Najavljene rasprave su obično kvalitetnije, studenti prikupe
relevantne informacije, različita stajališta i argumente za njih. Pritom koriste stručnu
i drugu literaturu uz kritičnost prema kvaliteti i stručnosti izvora te rade organizirane
i pregledne bilješke kako bi se odgovarajuće pripremili za raspravu.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

62

Poseban oblik rasprave je debata koja ima jasna pravila koliko i kad debatan-
ti govore, kakav je raspored postavljanja pitanja i odgovaranja na njih. Osim toga
debata ima i suce koji procjenjuju koja je ekipa bolje argumentirala svoju poziciju u
raspravi. Debata potiče i:

•	 slušanje vlastitog govora - treba znati što smo sami rekli i to vrlo pre-
cizno

•	 govorenje samo u određenom, vrlo ograničenom vremenu, kada na po-
jedinca dođe red prema pravilima - vježba se kultura govorenja, osjećaj
za duljinu vlastita govora i strpljenje da se šuti kad nije njegov red

•	 suočavanje s različitim razumijevanjem vlastitog govora i različitim
reakcijama na njega - od primjedbi do presuda

•	 timski rad i podršku - u pripremi, za vrijeme debate i poslije presude
•	 suočavanje s javnim nastupom i javnim primjedbama na nastupu -

trema se u pravilu s iskustvom značajno smanjuje
•	 suočavanje s pobjedama i porazima uz moto: „Važno je kvalitetno sud-

jelovati!“ - jedino se sudjelovanjem vježba sve navedeno
•	 u ulozi suca - izražavanje primjedbi i obrazlaganje presude uz uvaža-

vanje debatanata.

Grupno/suradničko učenje

Grupno učenje kao metoda poučavanja ima korijene još u staroj Grčke, no njen
današnji razvoj započinje dvadesetih godina prošlog stoljeća. Za taj razvoj važan je
utjecaj Deweya koji je smatrao da se u učionici treba ogledati društvena zajednica
i da učionica treba biti laboratorij za vježbanje stvarnog života. Po njemu, zadatak
nastavnika je da angažira studente u istraživanju važnih socijalnih i osobnih pro-
blema. Pritom se rad treba odvijati u malim grupama u kojima studenti traže i daju
vlastite odgovore na probleme, učeći se pritom demokratskim principima. Thelen je
nastavio Deweyev rad stavljajući veći naglasak na grupnu dinamiku i procese u grupi
postavljajući temelje razvoju suradničkog poučavanja. S druge strane, razvoj metoda
grupnog i suradničkog učenja potaknut je istraživanjima kako prisutnost drugih ljudi
utječe na ponašanje pojedinca. Prva istraživanja pokazala su da prisutnost drugih
(bilo da su pasivni promatrači ili osobe koje zasebno rade isti posao kao ispitanik) do-
vodi do povećanja učinka. Ta pojava poznata je kao socijalna facilitacija. Daljnja istra-
živanja pokazala su da prisutnost drugih može imati i negativan učinak na izvedbu.
Rezultati istraživanja pokazuju da se u prisutnosti drugih javlja povećana motivacija
i povećana aktivacija organizma što dovodi do uspješnije izvedbe dobro naučenih

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

63

aktivnosti, a slabije izvedbe kada aktivnost nije dobro naučena.

Kod metode suradničkog učenja studenti uče zajedno, u parovima ili malim
grupama, bave se nekim zajedničkim problemom, istražuju neku temu ili nadogra-
đuju uzajamne spoznaje, a cilj je pritom zajednički i nedjeljiv. U grupama se potiče
pozitivna međuzavisnost koja se razvija tako što se potiče individualna odgovornost
za vlastito učenje i aktivno sudjelovanje u rješavanju zadataka. Članovi grupe dobit
će nagradu samo ako budu uspješni kao grupa i oni udružuju napore da bi uspješno
obavili zadatak.

Osnovne karakteristike suradničkog učenja su:
•	 studenti rade u grupama da bi savladali zadane zadatke
•	 jednu grupu čine osobe različitog stupnja sposobnosti ili uspješnosti (dobri,

loši i prosječni)
•	 članovi grupe su različiti po spolu i drugim obilježjima
•	 nagrađuje se uspjeh cijele grupe, a ne pojedinca
•	 stvara se osjećaj osobne odgovornosti za uspjeh cijele grupe.

Koraci koji se susreću u svim oblicima suradničkog rada su:
•	 utvrđivanje nastavne jedinice i objašnjavanje općih ciljeva rada
•	 prezentiranje informacija o temi – zadatku
•	 organiziranje malih grupa
•	 rad u malim grupama uz pomoć nastavnika
•	 izlaganje rezultata grupnog rada.

Ima mnogo različitih oblika suradničkog učenja pri čemu je najpoznatiji oblik
tzv. slagalica. Nastavnik unaprijed pripremi radne materijale (tekstove) tako da uku-
pno gradivo podijeli na odgovarajuće, podjednake cjeline. Broj tekstova može biti 4 –
7. Ovisno o broju tekstova nastavnik formira skupine studenata od po 4 do 7 članova.
Te skupine su tzv. matične grupe. Zamislimo da je riječ o grupama od 7 studenata. U
sljedećem koraku svaki student u matičnoj grupi dobiva jedan broj od 1 do 7. Nakon
toga se studenti iz svih matičnih grupa koji imaju broj 1 sakupe u novu grupu, stu-
denti s brojem 2 u drugu grupu itd. Nakon preslagivanja ima 7 grupa studenata (tzv.
ekspertnih grupa). Naziv ekspertne grupe dolazi iz činjenice da svaka grupa dobiva
svoj tekst koji mora pročitati i raspraviti te odlučiti što je u tekstu važno i tako postaju

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

64

eksperti za određeni dio gradiva. Kad su raspravili gradivo (postali eksperti za dio),
studenti se vraćaju u svoje matične grupe i tamo prezentiraju svoj dio gradiva. Samo
ako svi prezentiraju svoje dijelove svaki student može steći znanja o cijelom gradivu
koje treba naučiti. Grupa može nakon toga napraviti zajednički izvještaj o cjelokupnoj
temi (npr. plakat ili kognitivnu mapu). Ovaj način rada osigurava da su svi jednako
aktivni i odgovorni za uspjeh.

Brojna istraživanja ispitivala su utjecaj metode suradničkog učenja na kogni-
tivnom, socio-emocionalnom i motivacijskom planu. Do 70-ih godina prošlog stolje-
ća većina istraživanja rađena je na studentima a tek kasnije je ispitivana djelotvor-
nost ovakvog poučavanja u osnovnim i srednjim školama. Najčešće su uspoređivani
suradnički i kompetitivni pristup poučavanju. Suradničko ponašanje javlja se ako su
ciljevi grupe takvi da svaki član grupe može ostvariti svoj cilj jedino ako i ostali člano-
vi grupe ostvare svoje ciljeve. U kompetitivnoj situaciji kad jedan član grupe ostvari
svoj cilj, drugi ne mogu ostvariti svoje ciljeve. Djelovanje kooperacije ili kompeticije
vidljivo je u:

•	 organizaciji aktivnosti – u kooperativnim grupama dolazi do bolje koor-
dinacije i podjele poslova

•	 motivaciji članova grupe – pri kooperativnom ponašanju lakše se postiže
suglasnost i više snage se ulaže u grupni cilj

•	 komunikaciji među članovima – u kooperaciji se veća pažnja poklanja
tuđim idejama i više se prihvaćaju nove ideje

•	 orijentaciji članova – u kooperativnim grupama vodi se više računa o
članovima grupe i bolje je slaganje u pogledu ciljeva i načina njihova os-
tvarenja

•	 grupnoj produktivnosti – više se, brže i kvalitetnije proizvodi u koopera-
tivnoj grupi

•	 interpersonalnim odnosima – u kooperativnoj grupi odnosi su više pri-
jateljski i više se cijeni uloga i sudjelovanje drugih.

Usporedbe kooperativno i kompetitivno poučavanih studenata pokazuju da
je akademski uspjeh u pravilu bolji kod kooperativnih grupa. Suradnički poučavani
studenti spremniji su preuzeti teže zadatke, ustrajniji su u radu, više su intrinzič-
no motivirani i imaju bolji transfer naučenog na nove situacije. Suradnički poučavani
studenti procjenjuju da imaju veću socijalnu podršku od strane ostalih studenata i
od strane nastavnika. Suradnja koju studenti doživljavaju kroz suradničko poučava-
nje dovodi i do višeg samopoštovanja nego što je to slučaj kod samostalnog učenja
ili kompetitivnog poučavanja. No kao i sve ostale metode suradničko učenje ima i

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

65

svojih nedostataka: zahtijeva dovoljno vremena ako ga želimo primijeniti na nastavi,
pritom je potreban i adekvatan prostor te ne prevelika grupa studenata. Suradničkim
učenjem ne mogu se učiti vještine tj. nije prikladno za situacije kad svaki student tre-
ba samostalno proći kroz sve dijelove sadržaja/vještine. Također valja imati na umu
da će od suradničkog učenja najveću korist imati lošiji studenti, a najmanju korist u
znanju oni najbolji.

Suradničko učenje:
•	 djelotvorno za usvajanje znanja iz gotovo svih područja
•	 efikasno za unapređivanje znanja većine studenata
•	 veća studentska aktivnost u nastavi
•	 razvoj kritičkog i stvaralačkog mišljenja
•	 unapređivanje suradnje, bolji odnosi u grupi
•	 bolji odnos studenata prema nastavnicima i školovanju općenito
•	 razvijanje socijalnih i komunikacijskih vještina
•	 jačanje samopoštovanja i samopouzdanja
•	 nastavnik postaje voditelj umjesto predavač.

Samostalno učenje

Dio poučavanja odvija se i kroz samostalno učenje studenata, bilo da je riječ
o radu na zadaćama, seminarskim radovima ili učenju iz literature za ispit. Prema
Vizek Vidović i sur., (2014) u podlozi samostalnog učenja nalazi se niz kognitivnih
vještina: vještine organiziranja i elaboracije ekspozitornih tekstova, vještine rješa-
vanja problema u području matematike i prirodnih znanosti, vještine pisanja pisanih
radova, vještine pohrane informacija u dugoročno pamćenje, vještine kritičkog mi-
šljenja i metakognitivne vještine. Pokazuje se da nisu svi studenti tijekom školovanja
stekli vještine potrebne za samostalno učenje. Nastavnici i na visokoškolskoj razini
mogu poticati razvoj ovih vještima, a posebice treba poticati razvoj metakognitivnih
vještina koje su u temelju samoregulacije učenja.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

66

Tablica 5 – Vrste metakognitivnih strategija (preuzeto iz Vizek Vidović i sur., 2014)

Metakognitivne strategije Tehnike za sve vrste zadataka

Strategija planiranja •	 postavljanje ciljeva
•	 dijeljenje na podzadatke
•	 određivanje rokova izvedbe
•	 utvrđivanje koraka izvedbe

Strategija nadgledanja •	 samoprovjeravanje upamćenog
•	 praćenje oscilacija pažnje
•	 praćenje razumijevanja odgovaranjem na pitanja

Strategija samoreguliranja •	 prepoznavanje puta do cilja (veza sredstva i cilja)
•	 poznavanje pojedinih strategija
•	 primjena odgovarajućih kognitivnih strategija učenja
•	 fleksibilno odbacivanje neuspješnih strategija
•	 kontrola ometanja i anksioznosti
•	 građenje povjerenja u vlastito mišljenje

Na sljedećoj je stranici tablica s pregledom metoda poučavanja prikazanih u
ovom priručniku.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

67

Metoda poučavanja Opis

Izravno poučavanje

Izlaganje/predavanje

Instrukcija

Metoda u kojoj je kontrola sadržaja i aktivnosti u velikoj mjeri u rukama
nastavnika.

Nastavnik frontalno pred grupom studenata izlaže neki sadržaj pri čemu
pazi da poštuje logičan slijed i da njegov/njezin govor ne traje predugo.
Izlaganje ima uvodni dio, nove sadržaje s konkretnim primjerima te završni
dio u kojem se provjerava studentsko razumijevanje. Tijekom izlaganja na-
stavnik uključuje pitanja i aktivnosti za studente.

Služi za poučavanje proceduralnih znanja (vještina), a ostvarenje cilja može
se izravno opažati na temelju ponašanja studenta nakon pouke. Prije po-
učavanja nastavnik treba odrediti cilj i podijeliti vještinu na manje zadatke,
poredati zadatke u logičan slijed, odabrati kako poučavati pojedini zadatak
i kako ih kombinirati u cjelinu. Nastavnik modelira usvajanje vještine.

Otkrivanje

Samostalno otkrivanje

Vođeno otkrivanje

 Rasprava

Metoda koja studente uključuje u propitkivanje fenomena: postavljanje
hipoteza, prikupljanje podataka, postavljanje modela, analiziranje i zaklju-
čivanje pa stoga ima velik utjecaj na razumijevanje procesa. Otkrivati se
može kroz studentske individualne ili grupne projekte, kroz učenje usmje-
reno na rješavanje problema (problem based learning) ili različite oblike ra-
sprave.

Zahtijeva mnogo vremena, razina naučenog varira, ali je često niža nego
pri izlaganju. Djeluje motivirajuće, potiče dubinsko procesiranje, ali ne jamči
očekivani ishod: razumijevanje pravila i odnosa i točne zaključke.

Rezultira dugoročnim zadržavanjem i transferom, potiče na aktivno rješa-
vanje problema i uočavanje strukture, povećane su šanse da će studenti
doći do točnih zaključaka.

Studenti razmjenjuju svoja mišljenja i argumente zastupajući ili osporava-
jući neku ideju ili tezu. Osim što upoznaju nove argumente studenti razvija-
ju i komunikacijske vještine, kritičko i kreativno mišljenje, vještine timskog
rada.

Suradničko učenje Studenti uče zajedno, u parovima ili malim grupama, bave se nekim zajed-
ničkim problemom, istražuju neku temu ili nadograđuju uzajamne spozna-
je, a cilj je pritom zajednički i nedjeljiv.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

68

Tehnike poučavanja

Kao što smo već spomenuli, tehnike poučavanja jesu postupci primjenjivi unu-
tar raznih metoda. Neke su nastavne tehnike šire primjenjive u poučavanju, a neke
mogu biti specifične za određeno područje. Široko upotrebljive tehnike su :

•	 naglašavanje ishoda učenja
•	 uvodni organizatori
•	 kognitivne mape
•	 povratne informacije
•	 poučavanje rješavanja problema
•	 zadaće.

Naglašavanje ishoda učenja prije poučavanja pokazalo se kao vrlo efikasna
tehnika za poboljšanje studentskog postignuća. Naime, jasno komunicirani ishodi
reguliraju i nastavničko i studentsko ponašanje tijekom pouke, a izazovni ciljevi dje-
luju na studentsku motivaciju.

Uvodni organizatori jesu pojam koji je u poučavanje unio David Ausubel i od-
nose se na određene pojmove koje nastavnik daje na početku nastave i na koje se
student može osloniti pri učenju novih materijala. Komparativni uvodni organizatori
aktiviraju već postojeće kognitivne sheme kod studenata kako bi novo gradivo mogli
uklopiti u njih (primjerice ponove se pravila o perfektu kako bi se u nastavi obradila
pravila tvorbe pluskvamperfekta). Ekspozitorni organizatori jesu nove informacije
koje će student trebati da bi razumio gradivo (na početku kolegija studentima se
prikaže struktura kolegija kako bi se onda nastava mogla uklopiti u tu kognitivnu
shemu). Uvodni organizatori imaju dobar efekt na učenje i pamćenje naučenog ma-
terijala.

Kognitivne su mape crteži kojima se pokušava prikazati neko gradivo. To je
vizualna tehnika nelinearnog prikaza informacija. Istraživanja su pokazala da su ko-
gnitivne mape odlična tehnika za poboljšanje studentskog postignuća i to u slučaju
da ih studenti sami rade nakon, ali ne prije ili za vrijeme poučavanja.

Povratne informacije studentima o njihovu uratku pokazale su se kao najbo-
lja tehnika za poboljšanje postignuća. O povratnim informacijama bit će više riječi
u tekstu koji se bavi formativnim vrednovanjem. Ovdje treba reći kako su povratne
informacije izuzetno djelotvorne kad su vezane uz točne, ali ne i netočne odgovore,
odnosno kad su vezane uz promjene u odnosu na studentov prethodni uradak.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

69

Tehnika poučavanja rješavanja problema u različitim područjima (matematika,
društveno ponašanje) također je efikasna za postignuće studenata. Studentima valja
pokazati kako se definira problem, kako odabrati moguće rješenje, planirati inter-
venciju i evaluirati uradak.

Domaće zadaće su dobre za povećanje postignuća kod starijih uzrasta učenika
pa tako i kod studenata. Zadaće su efikasnije ukoliko su kraće i jednostavnije. Naime,
u tom slučaju su veće šanse da ih studenti rješavaju (a ne prepisuju) i da ih riješe
točno, a ne da se zbune i odustanu kao kod presloženih zadaća.

Sve spomenute tehnike ne zahtijevaju veliki nastavnički trud niti oduzimaju
puno vremena od onog predviđenog za nastavu. No dokazano je da upotreba ovih
tehnika u različitim nastavnim metodama poboljšava studentski uradak i ostvariva-
nje ishoda učenja pa je uputno rabiti ih kad god je to moguće.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

70

PRAĆENJE I VREDNOVANJE

Praćenje i procjena studentskog postignuća bit će uspješni ako o njima vodimo
računa od samog početka oblikovanja ishoda poučavanja. To znači da postupke eva-
luacije moramo što izravnije povezati s ishodima učenja na kolegiju. Odnosi između
vrednovanja i ishoda poučavanja zbivaju se u tri koraka (Gronlund, 1985):

1.	određivanje područja i razine poučavanja (svrha koju želimo postići
poučavanjem)

2.	definiranje općih ciljeva i ishoda poučavanja (studentsko ponašanje koje
smo spremni prihvatiti kao dokaz ostvarenja ciljeva)

3.	izbor metoda praćenja i vrednovanja (postupci kojima prikupljamo
uzorke studentske izvedbe koja je navedena u specifičnim ishodima).

Kako ćemo znati da su ostvareni ciljevi učenja?

Provjera uspješnosti učenja uključuje dvije vrste postupaka: jedni se odnose na
praćenje napredovanja u učenju, a drugi na vrednovanja postignuća. Treba, međutim,
naglasiti kako uspješnost tih postupaka ovisi o formuliranju ishoda učenja tako da se
prema njima mogu nedvosmisleno operacionalizirati zadatci pomoću kojih će se moći
izmjeriti, analizirati i vrednovati očekivani ishodi učenja. Tako će, primjerice, nastavnik
koji želi da student nauči određene činjenice, očekivane ishode provjeravati zadatcima
koji zahtijevaju prepoznavanje ili nabrajanje određenih činjenica. Želi li postići dublje ra-
zumijevanje, tada će pri provjeri naučenog očekivane ishode provjeravati problemskim
zadatcima ili zadatcima koji zahtijevaju zaključivanje i predviđanje. Drugim riječima,
način praćenja i vrednovanja studentskog postignuća treba biti usklađen s ishodima
učenja, kao što smo objasnili ranije u poglavlju o konstruktivnom poravnanju.

Vrste evaluacije

Tri su temeljne vrste evaluacije: dijagnostička evaluacija, formativna evaluacija
i sumativna, završna evaluacija.

Dijagnostička evaluacija koristi se kako bi se snimilo postojeće stanje u na-
stavi, a osobito prije uvođenja bilo kakvih promjena – dakako, zato da bi se znalo

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

71

čemu pripisati eventualne učinke tih promjena. Tipičan primjer dijagnostičkog vred-
novanja je provjera predznanja na početku kolegija ili provjera jesu li se studenti pri-
premili za vježbu kratkim testom na samom početku termina za vježbe.

Formativna evaluacija provodi se tijekom samog izvođenja programa i slu-
ži za provjeru znanja usvojenih tijekom dijela pouke. Ona studentu omogućuje bolji
uvid u vlastito znanje na temelju povratnih informacija koje dobiva od nastavnika.
Nastavniku omogućuje bolje planiranje i provodi se s ciljem da se otklone eventualno
uočeni nedostatci i, općenito, poboljša kvaliteta nastave.

Sumativna evaluacija obavlja se pri završetku nastave iz nekog predmeta, za-
vršetku studijskog programa ili pak na kraju obavljenog praktičnog rada, dakle, u tre-
nutku kad treba cjelokupno sagledati studentovo postignuće i vrednovati sveukupnu
ostvarenost ishoda učenja. U sumativnu evaluaciju ubraja se, međutim, i studentska
evaluacija nastavnika i kolegija na kraju semestra.

Prije nego što se detaljno posvetimo sumativnoj evaluaciji, odnosno procje-
njivanju i mjerenju znanja te vrednovanju usvojenih vještina, u sljedećem ćemo se
poglavlju osvrnuti na važan alat formativnog vrednovanja studenata, a to je davanje
povratne informacije.

Povratna informacija

Dobra je ocjena pozitivno potkrepljenje za studente i potiče njihovu motivaciju
za studij i daljnji napredak. Ako je riječ o lošoj ocjeni, valja voditi računa da student
ima mogućnost popraviti ocjenu ukoliko nije njome zadovoljan. U suprotnome to
može djelovati vrlo frustrirajuće i demotivirajuće na studente. Uz mogućnost po-
pravka ocjene i povratnu informaciju o tome koliko su naučili studenti će biti motivi-
rani da nauče više kako bi drugi put bili uspješniji.

Ocjena je i povratna informacija o znanju. Međutim, nije dovoljno da studenti
nakon ispita samo doznaju da su bili više ili manje uspješni. Dobra povratna informa-
cija uz ocjenu uključuje i podatke u čemu je pojedini student pogriješio i što bi valjalo
učiniti da se rezultat ubuduće popravi (Bangert-Drowns i sur.,1991.). Komentar uz
ocjenu pomaže studentu da shvati dobre i loše strane svog odgovora jer sama ocje-
na nije dovoljno informativna.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

72

Konstruktivna povratna informacija

Povratna informacija (eng. feedback) je informacija o kvaliteti uratka i o tome
kako osoba napreduje u postizanju svog cilja. U kontekstu obrazovanja to je infor-
macija koju daje nastavnik ili kolege o studentovoj izvedbi i razumijevanju gradiva.

Studentima dajemo povratne informacije kako bismo ih:
•	 motivirali na ulaganje daljnjeg truda
•	 poticali pozitivno ponašanje, razvijali samopouzdanje
•	 kako bismo i mi i oni raspolagali konkretnim informacijama o tome što

dobro rade, a što trebaju poboljšati.

Hattie (2009) ukazuje kako povratne informacije smanjuju jaz između tre-
nutnog razumijevanja gradiva i izvedbe i cilja učenja. Njegova knjiga pruža sintezu
više stotina metaanaliza na temelju 180 000 istraživanja o različitim utjecajima na
postignuće učenika (različite značajke škola, roditelja, samih učenika, nastavnika i
kurikuluma). Među preko 100 mogućih utjecaja na postignuće, povratne informacije
spadaju u prvih pet po veličini efekta (uz npr. kognitivne sposobnosti učenika i jasno-
ću kojom nastavnik poučava).

No, nisu sve vrste povratnih informacija podjednako kvalitetne. Ako nisu do-
bro formulirane, mogu dovesti i do negativnih utjecaja na motivaciju i postignuće
učenika i studenata. Istraživanja su ukazala na to koje su poželjne karakteristike po-
ticajnih povratnih informacija.

Vrednujuće povratne informacije Opisne povratne informacije

Često jednokratne i kratke. Opisuju izvedbu.

Mogu uključivati međusobnu usporedbu stude-
nata.

Usmjerene na ciljeve učenja.

Ne opisuju studentima konkretne elemente (zna-
nje, vještine) u kojima su dobri.

Ističu studentima njihove jake strane i daju speci-
fične informacije kako se poboljšati.

Mogu poticati natjecanje među studentima. Sugeriraju strategije za postizanje napretka.

Ponekad povezane s kaznama i nagradama. Potiču intrinzičnu motivaciju za učenje.

Mogu umanjiti intrinzičnu motivaciju za učenje.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

73

Bitne karakteristike poticajne povratne informacije:

1.	Namjera
•	 Namjera treba biti poboljšanje i to treba biti objašnjeno studenti-

ma.
•	 Namjera ne smije nikako biti kažnjavanje, vrijeđanje, izraz frustra-

cije.

2.	Pravovremenost
•	 Povratnu informaciju treba dati odmah ili što prije nakon ponaša-

nja, a ne nakon dužeg vremena; najbolje ju je davati redovito na
nastavi.

•	 Pisane uratke studenata, kolokvije i sl. treba ispraviti što je prije
moguće; nakon toga treba omogućiti studentima uvid u ispravlje-
ne uratke i dati barem usmenu povratnu informaciju ukoliko niste
stigli detaljno pisati.

3.	Atmosfera
•	 Treba poticati pozitivnu atmosferu u kojoj studenti znaju da su

povratne informacije dobrohotne i služe njihovu napretku.
•	 Povratne informacije treba davati bez osude.
•	 Mimika lica i geste trebaju biti u skladu s tim (ljubaznost, a ne

strogost i zastrašivanje).

4.	Konkretnost
•	 Povratna informacija treba biti specifična i odnositi se na konkret-

na ponašanja.
•	 Treba izbjegavati općenite tvrdnje („Vi ste meni super student.”,

„Sviđa mi se/ne sviđa mi se prezentacija.”, „Niste to dobro napra-
vili.”).

•	 Treba koristiti jasne i konkretne primjere.

5.	Realnost
•	 Ne tražiti od osobe ponašanja koja za nju nisu realna.
•	 Npr. nerealno je već na početku kolegija zahtijevati da studenti

znaju rješavati vrlo složene zadatke ili tražiti od studenata znanje
na razini znanja nastavnika.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

74

6.	Usmjerenost na ponašanje
•	 Usmjeriti se na ponašanje i na ono što se može promijeniti, nikako

na ličnost i inteligenciju.
•	 Na taj način potičemo pozitivni atribucijski stil kod studenata.
•	 Negativno vrednovanje („Ne sviđa mi se”, „Ružna prezentacija”,

„Loše izlaganje”) smanjuje motivaciju i samopoštovanje.
•	 Ne koristiti negativno vrednovanje već primjere konkretnog po-

našanja („Predlažem da koristite veći font na prezentaciji i bijelu
pozadinu umjesto crvene, kako bi bilo čitljivije”).

7.	Uvažavanje i poštovanje
•	 Treba se truditi da studenti iz povratne informacije prepoznaju i

da ih uvažavamo i poštujemo.
•	 Ukoliko nekome želimo priopćiti negativnu povratnu informaciju,

treba odvagnuti je li nužno da je i drugi studenti čuju ili je bolje
razgovarati nasamo.

8.	Usmjerenost na napredak osobe
•	 Povratna informacija koja se odnosi na napredak osobe vodi do

toga da si ona postavlja ciljeve usmjerene na vlastito usavršava-
nje u području, što je povezano i s odabirom dubinskih strategija
učenja i pozitivnim emocijama vezanim za učenje.

•	 Povratna informacija koja se odnosi na usporedbu s drugima ili
samo postignuće vodi do toga da si osoba postavlja ciljeve usmje-
rene na izvedbu, što je povezano i s odabirom površnih strategija
učenja.

Kako formulirati poticajnu povratnu informaciju?

U akademskom i radnom okruženju često smo u poziciji kritizirati nečiji ura-
dak. Naša je profesionalna uloga korigirati način na koji student nešto radi. Osoba će
najbolje prihvatiti našu kritiku ukoliko je ona dana u obliku povratne informacije koja
kombinira podržavanje s kritikom. Takva povratna informacija smanjuje vjerojatnost
otpora od strane druge osobe i time povećava vjerojatnost promjene ponašanja.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

75

Podržavajuća povratna informacija sastoji se od tri dijela i ima sljedeću struktu-
ru:

I. POHVALA:
Počnite s pozitivnim: s konkretnom pojedinošću koja vam se svidjela (to je ono
dobro što želite da osoba zadrži u svom ponašanju).
Ne morate navoditi sve detalje, dovoljno je nekoliko stvari. Važno je da budete što
konkretniji kako bi osoba znala TOČNO što je dobro napravila. Formulacije poput:
„Super“; „Baš je bilo lijepo“; „Sve mi se svidjelo“, nisu korisne jer ne komuniciraju što je
točno od svega bilo dobro.

II. KRITIKA/pitanje:
•	Kod izricanja onog što vam se nije svidjelo budite specifični i naglasite da je to

vaš dojam.
•	Prigovor možete zamijeniti pitanjem kojim tražite razjašnjenje ili provjeravate

svoj dojam.
I ovdje je važno biti što konkretniji kako bi osoba znala TOČNO što treba promijeniti.
Posebno je važno kritiku formulirati na način da je jasno kako se radi o našem doj-
mu. Naime, ono što se nama nije svidjelo možda će se svidjeti nekome drugome.
Naglašavanje toga da se radi o našem dojmu ključan je faktor u smanjivanju vjero-
jatnosti otpora osobe s kojom komuniciramo.
Također je važno osobu ne zasipati s previše kritike, već izdvojiti jednu do dvije
stvari koje smatrate najvažnijima.

III. SUGESTIJA:
Prijedlog za poboljšanje izrecite tzv. JA-porukom:
“Ja bih u toj situaciji pokušala napraviti ...”
Ja-poruka općenito potiče na suradnju i ostavlja drugima prostor da preuzmu od-
govornost za vlastito ponašanje te samostalno odluče prihvatiti našu kritiku ili to
ne učiniti. Ti-poruke (npr. „Daj napravi to i to…“) šalju poruku da mi znamo što je naj-
bolje za drugu osobu pa izazivaju otpor i manju spremnost na suradnju te ih zbog
toga treba izbjegavati. Ovo je neizostavni dio dobre povratne informacije jer vrlo
često osobe rade nešto krivo zato što ne znaju drugačije pa je konkretan prijedlog
kako promijeniti ponašanje najkorisniji.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

76

Procjenjivanje i mjerenje znanja

Kako bismo što bolje isplanirali i proveli sumativno vrednovanje studentskog
znanja, pomažu nam spoznaje do kojih je došla dokimologija, znanstvena disciplina
koja proučava činitelje koji kvare metrijsku vrijednost provjeravanja znanja i ocjenji-
vanja te pokušava pronaći načine i postupke za što pouzdanije ispitivanje i mjerenje
znanja. Orijentirana je na tri skupine činitelja:

•	 predmet mjerenja (znanje)
•	 instrument mjerenja (nastavnik)
•	 tehnika mjerenja (način ispitivanja i ocjenjivanja).

Započnimo s razmatranjem predmeta mjerenja, a to je znanje. Ono se pro-
cjenjuje indirektno, tj. za sada ne postoji način kojim bismo količinu znanja mogli
direktno izmjeriti. Takvo indirektno procjenjivanje opterećeno je pogreškama koje
proizlaze iz različitih izvora.

Tako, npr. jedan izvor može biti nedovoljna jasnoća, neodređenost odgovora
(naročito u pisanom ispitu). Nastavnik će takav odgovor interpretirati na određeni
način, kao točan ili netočan, što ne mora odgovarati stvarnom znanju studenta nego
je odraz njegova načina izražavanja ili inteligencije. Isti nedovoljno jasan i neodređen
odgovor može dati student koji zna gradivo, no izražava se pretjerano koncizno i po-
drazumijeva da se iz takvog odgovora može vidjeti da on to zna, ali i student koji ne
zna točan odgovor,no to može inteligentno pokušati zamaskirati davanjem takvog
neodređenog odgovora pa „ako prođe, prođe“.

Slično ovome, ocjena koju će student dobiti na ispitu, bilo pisanom bilo usme-
nom, ovisi značajno i o njegovim/njezinim verbalnim sposobnostima. Rječitiji stu-
dent, koji je u stanju istu misao reći na nekoliko načina, koji je vješt u oblikovanju teč-
nog govora, zvučat će uvjerljivije i ostavit će bolji dojam o znanju nego osoba iz koje
nastavnik mora potpitanjima „čupati“ svaku novu rečenicu. Možda oba ta studenta
imaju isto znanje, ali ga nisu u stanju jednako verbalno izraziti, no nastavnik može
ocijeniti samo ono što je čuo/pročitao te će ocjena biti odraz i studentovih verbalnih
sposobnosti.

Studenti se razlikuju i po vještini dekodiranja neverbalnih informacija, tj. nisu
svi jednako sposobni opažati i upotrijebiti percipirane podatke iz okoline, a takve
neverbalne informacije mogu biti važne smjernice za reguliranje njihovih odgovora.
Nastavnici često i nesvjesno, bez voljne kontrole, svojim neverbalnim ponašanjem
mogu pokazati studentu ide li njegov odgovor u pravome smjeru. Ako student kaže

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

77

nešto pogrešno, nastavnik se može lagano namrštiti ili upitno podići obrve ili po-
gledati sumnjičavo preko naočala ili se malo više nagnuti prema studentu i slično.
Student koji je vješt u čitanju neverbalnih informacija može odmah reagirati na ova-
kav znak i ispraviti se. Drugi student, nevješt u čitanju neverbalnih znakova, nastavit
će dalje pogrešno odgovarati i dobit će manju ocjenu, a možda će i pasti na ispitu.
Problem je u tome što nastavnik ne zna je li se i on, kao i onaj prvi, samo zabunio i
zapravo zna točan odgovor, ali nije primijetio da se zabunio.

Konačno, ne smijemo zaboraviti da je ispit, kao i svaka druga situacija u kojoj
se osoba procjenjuje i vrednuje, stresna situacija i da se ljudi jako razlikuju u svo-
joj emocionalnoj otpornosti na takve situacije. Osim toga, rezultati ispita na studiju
imaju često značajne i dalekosežne posljedice za studente, što tu situaciju čini još
stresnijom. Pad na ispitu može rezultirati gubitkom godine ili čak prava na studi-
ranje, ocjena može utjecati na mogućnost dobivanja stipendije, mjesta u student-
skom domu i slično, a sigurno veliku ulogu imaju i reakcije roditelja kao još uvijek
glavnog izvora financiranja većine studenata. Zbog svega navedenog, ali i mnogih
drugih razloga, ispitna situacija pobuđuje anksioznost. Za rezultat na ispitu najbolja
je umjerena razina anksioznosti jer će ona podići razinu pobuđenosti organizma, krv
će brže kolati i mozak će „bolje raditi“, te će student moći efikasno dozvati pohra-
njene informacije u radnu memoriju i na ispitu uspješno pokazati koliko je naučio. S
druge strane, nisu dobre ni premala ni prevelika razina anksioznosti. Studenti koji su
na ispitu potpuno relaksirani i nezainteresirani neće postići najbolje rezultate, kao ni
oni koji su pretjerano uplašeni. Visoka razina anksioznosti praćena je automatskim
negativnim mislima koje se studentu vrte po glavi (kao npr. „Što ako padnem? Hoću
li ikad to riješiti? Hoću li izgubiti godinu? Neću nikada to završiti… Najbolje da odmah
odustanem, nisam ja za to …“). Ovakve misli zauzimaju određeni dio radnog pamće-
nja koje je ograničenog kapaciteta i na taj način interferiraju s mogućnošću studenta
da dozove i koristi informacije relevantne za odgovaranje na ispitu. Stoga anksiozniji
studenti nisu u stanju pokazati svoje realno znanje i dobivaju manje ocjene od onih
manja anksioznih, iako njihovo znanje može biti isto.

Drugi važan mogući izvor pogrešaka u mjerenju studentskog znanja i posti-
gnuća je nastavnik kao instrument mjerenja. Nastavnici su, kao uostalom i svi ljudi,
nesavršeni procjenjivači i na njihove ocjene utječu razni činitelji, tj. one su uvijek u
određenoj mjeri subjektivne. Grgin (2001, 2004) je detaljno objasnio niz pogrešaka
koje takav “mjerni instrument” ima, a mi ih navodimo u prilogu koji slijedi. Važno je
napomenuti da kada im se ukaže na ove pogreške, nastavnici neko vrijeme paze na
njih i trude ih se izbjeći, no ubrzo se opet vrate svojim tendencijama pri ocjenjivanju.
Stoga je korisno povremeno se podsjetiti nastavničkih pogrešaka i pokušati ih sma-
njivati na najmanju moguću mjeru.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

78

NASTAVNIČKE POGREŠKE PRI VREDNOVANJU ZNANJA

Osobni kriterij je pogreška zbog koje različiti nastavnici smatraju da je za prolaznu
ocjenu potrebno znati više odnosno manje gradiva. Tako jedan nastavnik može dr-
žati da za ocjenu dovoljan student treba znati 50% gradiva dok drugi može smatrati
da za dovoljan student treba znati 80% gradiva.

Osobna jednadžba relativno je trajna tendencija ocjenjivača k blagom ili strogom
vrednovanju nekog uratka. Neki ocjenjivači postavljaju vrlo visoke kriterije dok su
kriteriji drugih znatno blaži. Ovu pogrešku ne treba poistovjećivati s osobnim krite-
rijem jer uz istu ideju koliko gradiva treba student znati za dovoljan dva nastavnika
s različitim osobnim jednadžbama mogu imati različite distribucije ocjena – npr.
jedan pozitivno, a jedan negativno asimetričnu.

Halo efekt je pojava da nastavnik procjenjuje znanje studenta u skladu s vlastitim
mišljenjem o njemu, tj. sukladno nekim drugim osobinama tog studenta (primjeri-
ce: „On je pametan pa, iako ovaj odgovor nije blistav, zaslužuje višu ocjenu“). Halo
efekt se može zasnivati i na procjenama drugih (primjerice: „On ima sve druge od-
lične ocjene pa, iako ovaj odgovor nije blistav, zaslužuje višu ocjenu“).

Logička pogreška javlja se kad nastavnik smatra da su neki sadržaji nužno vezani i
da bez nekih drugih znanja student ne može znati neko gradivo (primjerice: „Ne zna
matematiku pa ne može znati ni fiziku“).

Pogreška sredine tendencija je nastavnika da svim uradcima ili odgovorima daje
ocjene iz sredine ljestvice (dovoljan, dobar i vrlo dobar), a zanemaruje i izbjegava
ocjene s kraja ljestvice (nedovoljan i odličan).

Pogreška kontrasta je pojava da znanje studenata koji su prethodno ispitani utječe
na procjenu znanja studenata ispitanih nakon njih. Ukoliko su prethodnici pokazali
odlično znanje studentski odgovor će biti lošije ocijenjen nego ukoliko su mu pret-
hodili relativno loši odgovori drugih studenata.

Prilagođavanje kriterija skupini greška je da nastavnici svoje kriterije oblikuju s ob-
zirom na kvalitetu skupine kojoj predaju odnosno čije znanje ispituju. Tako će isti
odgovor u jednoj „dobroj“ generaciji dobiti kod istog nastavnika lošiju ocjenu nego
što bi je dobio u „lošijoj“ generaciji.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

79

Treća skupina činitelja koji mogu kvariti metrijsku vrijednost provjeravanja
znanja i ocjenjivanja vezana je uz izbor tehnike mjerenja. Pri tome se prvenstveno
misli na odabir usmenog ili pisanog ispitivanja, ali i na različite oblike pisanih ispita.
Na stranicama koje slijede detaljno ćemo razmotriti obilježja, prednosti i nedostatke
pojedine tehnike mjerenja znanja.

Usmeno ispitivanje znanja

Usmeno ispitivanje ima niz prednosti:
•	 nastavnik može tijekom usmenog ispita reagirati na studentske odgo-

vore i tako primjerenije ispitati stvarno znanje, što kod pisanog ispitiva-
nja nije slučaj;

•	 nastavnik može prilikom ispitivanja voditi računa o kvalitativnim razli-
kama u studentskom znanju što pisani ispit teže mjeri;

•	 tijekom ispitivanja nastavnik može uočiti i reagirati na odgovore koji su
približno točni ili na one koji su potpuno apsurdni pa ukazuju na „anti-
znanje“;

•	 usmenim ispitivanjem moguće je bolje provjeriti razumijevanje i upotre-
bu znanja nego pisanim ispitom;

•	 studenti češće uče s razumijevanjem ukoliko očekuju usmeno ispitiva-
nje.

No usmeno ispitivanje ujedno je i vremenski neekonomično. Osim toga, takvo
ispitivanje je nužno subjektivno. Različiti studenti dobivaju različita pitanja pa o slu-
čaju ili sreći ovisi hoće li student dobiti pitanje na koje zna bolje ili lošije odgovoriti.
Osim toga usmenim ispitom obično je obuhvaćeno manje gradiva nego pri pisanom
ispitu.

Poželjno je razmisliti kako što bolje sačuvati prednosti usmenih ispita, a sma-
njiti nedostatke. Iako će usmeni ispiti uvijek biti manje ekonomični od pisanih i slu-
čajni odabir pitanja uvijek može ili ne ići na ruku studentu, pokrivenost gradiva može
se povećati pripremom papirića s napisanim pitanjima iz različitih dijelova gradiva
koje će studenti izvlačiti. Moguće je donekle povećati i objektivnost ocjenjivanja pri-
premom ključnih elemenata odgovora koje ćemo bodovati i pisanjem bilješki o tome
tijekom odgovaranja.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

80

Pisano ispitivanje znanja

Pri pisanom ispitivanju znanja utjecaj subjektivnosti ispitivača nešto je manji
nego pri usmenom ispitivanju, ali to ovisi i o vrsti pisanog ispita. Prednosti ovakvog
ispitivanja znanja su:

•	 svima su postavljeni isti zadatci tako da je njihovo znanje međusobno
usporedivo

•	 prilikom ispitivanja isti je režim rada i vrijeme odgovaranja za sve
•	 ukoliko su jasno određeni kriteriji ocjenjivanja, onda je ocjenjivanje pisa-

nih ispita objektivnije nego pri usmenom ispitu
•	 pisanim se ispitom može obuhvatiti više gradiva nego pri usmenom is-

pitivanju
•	 pisano ispitivanje vremenski je ekonomično jer se u jednom do dva sata

može ispitati znanje svih studenata koji su izašli na ispit.

No pri pisanom ispitivanju znanja najčešće je riječ o ispitima sastavljenim tako
da traže samo poznavanje činjenica, bez razumijevanja ili upotrebe naučenog. Takav
način sastavljanja pisanih ispita dovodi do toga da se studenti za njih pripremaju
memorirajući mnoštvo podataka, a da se pritom ne pitaju čemu to znanje može po-
služiti ili razumiju li oni to što uče. Naravno, ovaj se nedostatak može izbjeći pažljivim
sastavljanjem ispita znanja u kojem su obuhvaćeni zadatci one razine koje su i očeki-
vani ishodi određenog kolegija.

Standardizirani testovi i nizovi zadataka objektivnog tipa

U svakodnevnom govoru često pogrešno poistovjećujemo pisano ispitivanje
znanja s pojmom test. U psihologiji test definiramo kao niz zadataka koje ispitani-
cima zadajemo u standardiziranim uvjetima i zatim pojedini uradak vrednujemo s
obzirom na prosjek populacije. Dakle, test je cjelina sastavljena od niza zadataka i
ima provjerene metrijske karakteristike. Osim toga, test je primijenjen na reprezen-
tativnom uzorku neke populacije (npr. učenici 6. razreda osnovne škole u Hrvatskoj)
i na temelju toga je baždaren. S obzirom da su utvrđene mjerne karakteristike testa,
nastavnik može znati u kojoj mjeri se može pouzdati u rezultate ispitivanja, a može i
usporediti postignuća svojih studenata s normama za populaciju.

Ukoliko promotrimo pisane ispite znanja koji se koriste u većini visokoškol-
skih predmeta, možemo lako uočiti da oni zapravo ne udovoljavaju uvjetima koji se

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

81

postavljaju pred test. Rijetko se rabe „pravi“ testovi znanja konstruirani prema psi-
hometrijskim načelima. Pisani ispiti znanja koji se primjenjuju najčešće su tzv. nizovi
zadataka objektivnog tipa. Ono što je zajedničko objema vrstama ovakvih pisanih
ispita jesu upotrebljeni zadatci. U testovima, ali i u nizovima zadataka objektivnoga
tipa, pronalazimo zadatke konstruirane po istim načelima, no samo niz zadataka s
provjerenim i odgovarajućim metrijskim karakteristikama možemo nazivati testom.

Normativni i kriterijski testovi/ispiti znanja

Rezultati dobiveni pisanom provjerom znanja mogu se interpretirati na dva
načina. Prvi je način interpretacije usporedba rezultata koji je postigao pojedinac s
rezultatima koje postiže odgovarajuća skupina ispitanika. Tako se rezultat jednog
studenta može usporediti s rezultatima drugih studenata na tom ispitnom roku (Ana
je postigla rezultat bolji od 80% studenata na ovom roku). Na ranijim razinama ob-
razovanja skupina za usporedbu mogu biti učenici istog razreda jedne škole ili čak
populacija učenika tog razreda u državi (kao kod rezultata državne mature). Takvom
tzv. normativnom interpretacijom određena je pozicija učenika u odnosu na druge,
ali ona nam ne govori ništa o tome što taj učenik stvarno zna.

Drugi način je tzv. kriterijska interpretacija rezultata ispitivanja. Na temelju
rezultata ispitivanja zaključuje se što student zna, bez obzira na znanja drugih stu-
denata (Ines može usporediti parametrijske i neparametrijske metode obrade poda-
taka). Kriterijska interpretacija govori i u kojem stupnju je znanje usvojeno ili uspore-
đuje učinak na ispitu s nekim unaprijed zadanim kriterijem.

Ovisno o željenoj vrsti interpretacije rezultata ispitivanja moguće je konstru-
irati i odgovarajuće vrste testova pa tako govorimo o normativnim i kriterijskim
testovima. Normativni testovi sastavljeni su tako da što bolje razlikuju ispitanike,
kriterijski testovi tako da što bolje opisuju stečena znanja. Naravno te dvije vrste te-
stova valja promatrati ne kao razdvojene oblike već kao dva kraja istog kontinuuma.
Tako je moguće uz neke kompromise konstruirati testove koji omogućuju i kriterijsku
i normativnu interpretaciju rezultata.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

82

Tablica 6 – Obilježja po kojima se razlikuju normativni i kriterijski testovi/ispiti znanja

Razlike Normativni testovi Kriterijski testovi

Gradivo koje se ispituje Veće cjeline (obično duži testovi). Detaljnija provjera manjih cjelina.

Težina zadataka Najviše zadataka prosječne te-
žine, a sve manje onih težih i
lakših.

Zadatci prilagođeni karakteristika-
ma gradiva.

Interpretacija rezultata U odnosu na druge učenike (u ra-
zredu ili populaciji).

U odnosu na cilj i zadatke nastave.

Planiranje izbora pitanja

Kad smo govorili o planiranju nastave, spominjali smo ciljeve poučavanja i opis
očekivanih ishoda. Na sličan način nastavnik treba planirati i zadatke u ispitu znanja.
U svakom ispitu znanja nužno je unaprijed planirati što ćemo mjeriti i koliko pitanja
će se odnositi na pojedine dijelove gradiva. Kako bi to bilo određeno na zadovolja-
vajući način, dobro je unaprijed izraditi tzv. tablicu specifikacije. Tablice specifikacije
razlikuju se od gradiva do gradiva i od nastavnika do nastavnika. Izrada tablice spe-
cifikacije omogućava nastavniku da kasnije analizira studentski uradak na pojedinim
ishodima ili pojedinim dijelovima gradiva i time stekne bolji uvid u studentovo zna-
nje. Primjer tablice specifikacije za ispit znanja iz poznavanja teorija učenja prikazan
je u Tablici 7.

Tablica 7 - Tablica specifikacije zadataka za pisani ispit na temu teorije učenja

Sadržaj ispita Biheviorističke
teorije

Kognitivističke
teorije

Socijalna
teorija

Poznavanje činjenica i termina 5 8 5

Poznavanje principa i pravila 2 2 2

Sposobnost primjene znanja 3 3 3

Sposobnost analize i sinteze 3 3 3

Prosudba 2 2 2

Ukupno zadataka 15 18 15

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

83

Vrste i način konstrukcije zadataka u ispitima znanja

Podjele zadataka u ispitima znanja brojne su i raznolike. Tako, primjerice,
Gronlund (1985) govori o jednostavnim zadatcima objektivnog tipa i zadatcima vi-
šestrukog izbora te o interpretativnim zadatcima i zadatcima esejskog tipa koji mje-
re složena postignuća. Slavin (1997) spominje zadatke esejskog tipa, objektivnog
tipa i zadatke koji zahtijevaju rješavanje problema. Slavinova podjela čini nam se
najprikladnijom sa stajališta akademske prakse u kojoj različiti predmeti najčešće
zahtijevaju i različite zadatke u ispitima znanja. Iako je moguća primjena svih vrsta
zadataka u gotovo svim predmetima, zadatci esejskog tipa rabe se u praksi češće u
humanističkim i društvenim znanostima, a zadatci s rješavanjem problema u tehnič-
kim i prirodnim znanostima.

Valja napomenuti kako su različiti zadatci pogodni za ispitivanje različitih obra-
zovnih ciljeva i njihovo brižljivo kombiniranje dat će nastavnicima najbolju sliku o
znanju studenata. Sve vrste zadataka imaju istodobno i prednosti i nedostatke koje
treba dobro poznavati kako bi se zadatci u ispitima znanja primjereno upotrijebili. U
Tablici 8 na sljedećoj stranici uspoređena su obilježja zadataka esejskog tipa, objek-
tivnog tipa i zadataka rješavanja problema.

Vrste zadataka u ispitima znanja:

• zadatci esejskog tipa

• zadatci objektivnog tipa:

 dosje anje alternativni izbor

 nadopunjavanje vi estruki izbor

 povezivanje

 sre ivanje

• rje avanje problema

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

84

Tablica 8 - Osobine različitih vrsta zadataka u ispitima znanja (preuzeto iz Vizek Vidović i sur., 2014)

Zadatci esejskog tipa objektivnog tipa rješavanje problema

što mjere razumijevanje, rješava-
nje nekih vrsta proble-
ma, kompleksne vješti-
ne, organizaciju ideja,
vještinu izražavanja

činjenično znanje, razu-
mijevanje

vještinu rješavanja pro-
blema, razumijevanje
problema

obuhvat gradiva ograničen obuhvat velik obuhvat velik obuhvat

utjecaj na učenje potiče učenje većih
jedinica, organizaciju i
integraciju ideja

potiče učenje specifičnih
činjenica, može poticati
razumijevanje

potiče učenje specifičnih
činjenica, može poticati
razumijevanje

sastavljanje pitanja potrebno malo pitanja,
priprema relativno laka

velik broj pitanja čije je
sastavljanje teško i vre-
menski zahtjevno

osrednji broj pitanja,
sastavljanje teško i vre-
menski zahtjevno

kontrola odgovora onemogućava varanje,
pogađanje svedeno na
minimum

moguće prepisivanje i
pogađanje

pogađanje svedeno na
minimum

ispravljanje i
ocjenjivanje

subjektivno, sporo, teš-
ko i nekonzistentno

objektivno i brzo, lako objektivno, brzina ovisi o
kriteriju

Dakle, u konkretnom pisanom ispitu odabir vrste zadataka ovisi o ishodima
učenja koje nastavnik želi provjeriti kao i o prednostima i nedostatcima pojedinih
vrsta zadataka.

Broj zadataka u ispitu ovisi, pak, o provjeravanim obrazovnim ishodima, o
svrsi i vrsti ispita, o vrsti zadataka u ispitu te razini studija. Ukoliko nije unaprijed
određeno što se ispitom želi provjeriti (činjenice, razumijevanje ili primjerice primje-
na znanja), često se ispit svede na vrlo velik broj zadataka koji ispituju najjednostav-
nije činjenice. To se može izbjeći pažljivom pripremom već spomenute tablice spe-
cifikacije prije izrade ispita. Kad se ispitom provjeravaju složenije razine znanja, broj
zadataka nužno će biti manji nego u ispitima koji provjeravaju poznavanje osnovnih
podataka.

Isto tako, dulji će biti ispiti čija je svrha vrednovanje studentskog znanja nego
ispiti kojima nastavnik žele pratiti napredovanje studenata tijekom svladavanja ne-
kog gradiva. Naravno, važnu ulogu ima i razina pouzdanosti koju želimo postići ispi-
tivanjem – što je broj zadataka veći, mjerenje će biti pouzdanije. U pravilu, po broju
zadataka dulji su ispiti normativnog nego oni kriterijskog tipa, što je posljedica razli-
čite količine gradiva koju najčešće obuhvaćaju te vrste ispita i potrebe da ispit bude
dovoljno osjetljiv da može međusobno razlikovati studente po količini znanja.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

85

Kad nastavnik odredi koja će znanja ispit provjeravati i kad načini tablicu speci-
fikacije iz koje je vidljivo koliki će broj pitanja pokrivati pojedino područje, pristupa se
konstrukciji pojedinačnih zadataka u ispitu. Postoje pravila koja vrijede za konstruk-
ciju svih vrsta zadataka i na njih treba obratiti pažnju pri sastavljanju svakog ispita
znanja:

•	 pitanja ne smiju biti preuzeta izravno iz udžbenika
•	 tekst pitanja ili tvrdnji mora biti razumljiv i gramatički i pravopisno točan
•	 pitanja ne smiju biti takva da olakšavaju odgovor
•	 pitanja ne smiju biti dvosmislena ili takva da namjerno zavaravaju stu-

denta
•	 treba izbjegavati upotrebu riječi koje ukazuju na rješenje – riječi kao po-

nekad, često, općenito česte su u točnim tvrdnjama, a uvijek, nikad,
nijedan, samo češće su u netočnim tvrdnjama

•	 točni odgovori trebaju biti jednako dugi kao i netočni
•	 zadatci ne smiju biti međusobno vezani tako da ako student ne riješi

zadatak A, ne može riješiti niti zadatak B.

Zadatci esejskog tipa

Zadatci u ispitima koji su esejskog tipa obično su sastavljeni kao pitanje na
koje treba odgovoriti, ovisno o zahtjevu ispitivača, u dvije-tri rečenice ili tekstom od
dvije-tri stranice. Ovakvi zadatci najčešće se rabe kako bi se ispitalo poznavanje i
razumijevanje nekih definicija, usporedba važnih pojmova, sposobnost studenta da
analizira, sintetizira, kombinira ili prosuđuje neke pojmove, zakonitosti ili događaje.

Po slobodi odgovora koje dozvoljavaju, zadatci esejskog tipa dijele se na pita-
nja s neograničenim i ograničenim odgovorom. Pitanje s neograničenim odgovorom
dopušta studentu da odluči što će i koliko od činjenica ili ideja uvrstiti u svoj od-
govor te da taj odgovor samostalno organizira i u njemu prikaže svoju sposobnost
izlaganja ideja. Pitanje s ograničenim odgovorom jasnije definira što se od studenta
očekuje pa ga je lakše i ocijeniti. Međutim, sužavanjem odgovora gubi se dio uvida u
studentov samostalan odabir i organizaciju relevantnih podataka i ideja.

Prednosti i nedostatci zadataka esejskog tipa

Prednost je ispita s esejskim pitanjima da odgovori daju nastavniku uvid u stu-
dentovo razumijevanje i promišljanje o temi. Nastavnik može prosuditi i originalnost
odgovora, vještinu pisanja i organizaciju ideja. Pitanja esejskog tipa potiču kod stu-
denata učenje smislenih cjelina i razumijevanje gradiva. U odgovorima je izbjegnuto

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

86

pogađanje. Sastavljanje dobrih esejskih pitanja nije sasvim lako i brzo, ali je priprema
takvog ispita zbog malog broja zadataka vremenski ekonomična.

Međutim, esejska pitanja imaju i svoje nedostatke. Nije svako gradivo pogod-
no za pripremu pitanja tog tipa. Zbog ograničenog broja pitanja u ispitu nemoguće
je pokriti sve gradivo. Pitanjima esejskog tipa teško je ispitati činjenično znanje. Iako
brzi za pripremu ispita, ovi su zadatci teški za ispravljanje koje je često dugotrajno i
prilično nepouzdano.

Rezultat često ovisi o vještini pisanja i ljepoti rukopisa pa je moguće podcije-
niti znanje studenta koji loše sastavlja ili ružno piše. Pri ocjenjivanju pitanje je i kako
tretirati pravopisne i gramatičke pogreške. Ako su te pogreške važne, kao primjerice
u ispitima iz jezika, one će svakako biti vrednovane pri ocjenjivanju, no nastavnik ih
može odlučiti uzeti u obzir i pri ocjenjivanju drugih sadržaja i to studentima najaviti.
U svakom slučaju, ulaze li takve pogreške u ocjenu ili ne, valjalo bi studentu dati
dvije povratne informacije – onu o „tehničkoj izvedbi“ (pravopis i gramatika) i onu o
samom sadržaju.

Sastavljanje zadataka i ispravljanje ispita
•	 Pitanja u zadatcima trebaju biti povezana s ishodima učenja koje smo

željeli ostvariti poučavajući određene sadržaje. Kroz zadatke esejsk-
og tipa moguće je ispitati složenije ishode kao što su razumijevanje,
sposobnost evaluacije ili primjene ideja, ali onda valja pažljivo sastaviti
pitanja da bi se doista dobili željeni odgovori.

•	 Valja pripaziti da pitanja budu potpuno jasna i da se u njima dovoljno de-
taljno objasni što se traži. Primjerenije je zahtijevati „nabroji i definiraj,
usporedi, objasni razliku ...“ nego „raspravi, daj svoje mišljenje, reci sve
što znaš o...“.

•	 Studentima mora biti poznata i željena duljina odgovora što može biti
definirano praznim prostorom na listu za odgovore ili verbalnom up-
utom nastavnika.

•	 Nakon sastavljanja pitanja nastavnik bi trebao sam napisati odgovor
koji će poslužiti kao model za ocjenjivanje. U odgovoru bi trebao navesti
sve elemente koji moraju biti sadržani u esejima, ali naravno onako kako
ih trebaju i mogu dati studenti, a ne nastavnik sa svojim poznavanjem
predmeta. Vlastiti odgovor na esejsko pitanje može upozoriti nastavni-
ka na neprilagođenu težinu, moguće pogreške i neodgovarajuće vrijeme
rada. Studentima je pravedno dati dva do tri puta dulje vrijeme za odgo-
varanje nego što je to bilo potrebno nastavniku. Pri određivanju vre-

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

87

mena za odgovaranje treba dozvoliti da ono bude primjereno sporijim
osobama, a da brži i/ili bolji studenti završe prije očekivanog vremena.
Zadatci u ispitima esejskog tipa nisu test brzine, već zahtijevaju promišl-
jenu organizaciju odgovora, za što treba osigurati dovoljno vremena.

•	 Pri pisanju odgovora studenti trebaju znati vrijeme koje im je na raspo-
laganju, a ako je riječ o ispitima koji sadrže i zadatke esejskog tipa i za-
datke objektivnog tipa, nastavnik bi trebao reći koliko vremena očekuje
da studenti provedu na pojedinom dijelu ispita.

Nastavnikov model odgovora služi za kasnije vrednovanje ispita. Na temelju
njega unaprijed se rasporede bodovi za pojedine aspekte odgovora (npr. 5 bodo-
va za organizaciju teksta, 5 bodova za odgovarajuće primjere, 5 bodova za pojedine
elemente...). Studenti trebaju biti unaprijed svjesni distribucije bodova. Nakon ispita
studentski odgovori uspoređuju se s elementima u modelu i na taj način ocjenjuju.

No, tu ne prestaju poteškoće s vrednovanjem odgovora na zadatke esejskog
tipa. Naime, nemoguće je potpuno objektivno procijeniti odgovore pa različiti autori
sugeriraju nastavnicima neka poboljšanja postupka vrednovanja. Tako se primjerice
predlaže da studenti pišu svoja imena na kraju, a ne na početku ispita, ili da pišu ispi-
te pod šifrom kako znanje o tome čiji je ispit ne bi utjecalo na nastavnika dok ga čita i
boduje. Sljedeći prijedlog vrijedi za ispite u kojima ima više pitanja esejskog tipa. Tada
valja prvo pročitati sve odgovore na prvo pitanje i ocijeniti ih pa onda ići na sljedeće
pitanje. Takav način ispravka sprečava da vrednovanje odgovora bude pod utjecajem
dojma koji je ostavio prethodni odgovor istog studenta.

Nastavničke pogreške pri ispravljanju ispita esejskog tipa slične su onima pri
vrednovanju znanja na usmenim ispitima. Moguće je koristiti različite strategije či-
tanja i ocjenjivanja odgovora pri čemu su one bolje istodobno i vremenski zahtjev-
nije. Primjer takve strategije za povećanje objektivnosti i dosljednosti ocjenjivanja
esejskih ispita jest korištenje tzv. rubrika. Rubrike su popis obilježja po kojima se
procjenjuje vrijednost nekog uratka, s opisima različitih stupnjeva kvalitete za svako
obilježje. Mogu se razraditi rubrike s tri ili više stupnjeva kvalitete, no važno je da se
konkretno opiše kakav uradak će dobiti koliko bodova ili koju ocjenu. Primjer tako ra-
zrađenih rubrika za ocjenjivanje studentskih seminarskih radova nalazi se u prilogu
na sljedećoj stranici. Ako nastavnik razradi ovakve ili slične rubrike za vrednovanje
uradaka studenata u svom predmetu, to će mu omogućiti kriterijsko ocjenjivanje i
vrednovanje postignuća u pojedinim ishodima učenja. Pritom će u svom ocjenjivanju
biti dosljedan i lakše će studentima davati povratnu informaciju o boljim i slabijim
elementima ispita. Rubrike je također moguće rabiti na razini katedre, pojedinih stu-

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

88

dijskih usmjerenja ili čak cijele institucije jer se time smanjuje utjecaj subjektivnosti
pojedinog nastavnika i ujednačavaju kriteriji ocjenjivanja. Primjer dobre prakse ta-
kvog tipa je korištenje rubrika za ocjenjivanje diplomskih radova i njihove obrane.
Ako su rubrike još i javno objavljene i studenti su s njima upoznati, to im omogućava
i bolju pripremu ispita i lakše razumijevanje i prihvaćanje ocjene koju su iz tog ispita
dobili. U sljedećem prilogu opisan je postupak razvoja rubrika.

Razvoj rubrika

1.	Odaberite zadatak kojim se vrednuje ishod učenja u vašem predmetu.

2.	Definirajte obilježja koja će se uzimati u obzir kod vrednovanja učinka na zadatku.

3.	Koristeći ranije primijenjene ispitne zadatke, izradite opis skale od 3 stupnja
(može do 5).

A.	Razvrstajte ispite u 3 grupe: izuzetni, nezadovoljavajući i sredina.
B.	Definirajte opće karakteristike izuzetnih odgovora za svako obilježje. Te ka-

rakteristike iskoristite za izradu opisa izuzetnih odgovora.
C.	Definirajte opće karakteristike nezadovoljavajućih odgovora za svako obiljež-

je. Te karakteristike iskoristite za izradu opisa nezadovoljavajućih odgovora.
D.	Razradite opise za odgovore osrednje kvalitete.
E.	 Sačuvajte ogledne primjerke studentskih uradaka kako bi vam poslužili kao

uzorci za različite ocjene.

4.	Prođite kroz rubrike s kolegama i revidirajte ih.

5.	Isprobajte rubrike na novim primjerima studentskih uradaka i revidirajte ih.

6.	Upoznajte studente s rubrikama kako bi znali koji se kriteriji koriste pri ocjenjiva-
nju.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

89

Pi
sa

na
 k

om
un

ik
ac

ija
 -

ru
br

ik
e

Lo
še

0-
1

bo
d

Za
do

vo
lja

va
ju

će
2-

3
bo

da
Iz

na
dp

ro
sj

eč
no

4-
5

bo
da

Bo
do

vi

Uv
od

na
 tv

rd
nj

a/
od

lo
m

ak
Uv

od
na

 tv
rd

nj
a

po
ka

zu
je

 s
la

bo

ra
zu

m
ije

va
nj

e
po

dr
uč

ja
 ili

 je

ne
ja

sn
o

na
pi

sa
na

.

Uv
od

na
 tv

rd
nj

a
je

 ja
sn

a
i u

ka
zu

-
je

 n
a

pr
ob

le
m

 ili
 p

ita
nj

a
ko

jim
a

će
 s

e
te

ks
t b

av
iti

.

Uv
od

na
 tv

rd
nj

a
je

 p
er

su
az

iv
na

 i
pr

iv
la

či
pa

žn
ju

 či
ta

te
lja

.

Or
ga

ni
za

ci
ja

Te
ks

t n
ije

 o
rg

an
izi

ra
n

lo
gi

čn
im

re

do
sl

ije
do

m
 i n

ed
os

ta
je

 m
u

st
ru

kt
ur

a.
 N

em
a

ja
sn

e
ra

zl
ik

e
izm

eđ
u

uv
od

a,
 g

la
vn

og
 d

ije
la

te

ks
ta

 i z
ak

lju
čk

a.

Te
ks

t j
e

ug
la

vn
om

 d
ob

ro
 s

tr
uk

-
tu

rir
an

 s
 ja

sn
om

 ra
zl

ik
om

 iz
m

e-
đu

 u
vo

da
, g

la
vn

og
 d

ije
la

 te
ks

ta
 i

za
kl

ju
čk

a.

Te
ks

t j
e

ja
ko

 d
ob

ro
 s

tr
uk

tu
ri-

ra
n

s
ja

sn
om

 ra
zl

ik
om

 iz
m

eđ
u

uv
od

a,
 g

la
vn

og
 d

ije
la

 te
ks

ta
 i

za
kl

ju
čk

a,
 k

oj
i s

u
m

eđ
us

ob
no

izv

rs
no

 lo
gi

čk
i p

ov
ez

an
i.

Up
ot

re
ba

 o
dg

ov
ar

aj
uć

e
te

rm
in

ol
og

ije
Ri

je
či

i iz
ra

zi
ni

su
 u

sk
la

đe
ni

 s
a

sl
už

be
no

m
 te

rm
in

ol
og

ijo
m

.
Ri

je
či

i iz
ra

zi
su

 u
sk

la
đe

ni
 s

a
sl

už
be

no
m

 te
rm

in
ol

og
ijo

m
.

Ri
je

či
i iz

ra
zi

us
kl

ađ
en

i s
u

sa

sl
už

be
no

m
 te

rm
in

ol
og

ijo
m

 i
po

ka
zu

ju
 ra

zu
m

ije
va

nj
e

nj
ih

ov
a

zn
ač

en
ja

.

Ci
tir

an
je

 i
na

vo
đe

nj
e

re
fe

-
re

nc
i

Iz
vo

ri
uo

pć
e

ni
su

 n
av

ed
en

i.
Re

fe
re

nc
e

ne
 o

dg
ov

ar
aj

u
te

m
i i

po
ka

zu
ju

 p
ov

rš
ni

 p
ris

tu
p

is
tr

až
i-

va
nj

u
te

m
e.

Iz
vo

ri
su

 n
av

ed
en

i, a
li n

ep
ot

pu
-

no
 ili

 s
 p

og
re

šk
am

a.
 R

ef
er

en
ce

su

 o
dg

ov
ar

aj
uć

e
za

 te
m

u
i

po
ka

zu
ju

 za
do

vo
lja

va
ju

ći
is

tr
až

i-
va

čk
i s

ta
v.

Iz
vo

ri
su

 to
čn

o,
 p

ot
pu

no
 i k

on
-

zis
te

nt
no

 n
av

ed
en

i. R
ef

er
en

ce

su
 o

dg
ov

ar
aj

uć
e,

 n
jih

ov
 p

op
is

je

 „b
og

at
“ i

 sv
eo

bu
hv

at
an

 te

po
ka

zu
je

 p
od

ro
ba

n
is

tr
až

iv
ač

ki

pr
is

tu
p.

St
il

pi
sa

nj
a,

 re
če

ni
čn

a
st

ru
kt

ur
a,

 v
ok

ab
ul

ar
 i

gr
a-

m
at

ik
a

St
il p

is
an

ja
 n

ije
 o

dg
ov

ar
aj

uć
i,

re
če

ni
ce

 s
u

pr
ed

ug
e

ili
ču

dn
e,

sk

ro
m

no
g

vo
ka

bu
la

ra
 i s

 če
st

im

i p
on

av
lja

ni
m

 g
ra

m
at

ičk
im

 p
o-

gr
eš

ka
m

a.

St
il p

is
an

ja
 je

 o
dg

ov
ar

aj
uć

, ja
sn

a
je

 re
če

ni
čn

a
st

ru
kt

ur
a,

 p
rim

je
re

n
vo

ka
bu

la
r i

 im
a

m
al

o
gr

am
at

ič-
ki

h
po

gr
eš

ak
a.

St
il p

is
an

ja
 je

 iz
vr

st
an

, r
eč

en
ice

su

 v
rlo

 ja
sn

e
i k

on
ciz

ne
, v

ok
ab

u-
la

r j
e

bo
ga

t i
 n

em
a

gr
am

at
ičk

ih

po
gr

eš
ak

a.

Uk
up

no

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

90

Zadatci objektivnog tipa

Prema Mužiću (1999), zadatci objektivnog tipa mogu se podijeliti u dvije
osnovne skupine: na zadatke u kojima student svojim riječima daje traženi odgovor
– tzv. zadatci reprodukcije i na zadatke u kojima student odabire točan odgovor
među predloženim rješenjima – tzv. zadatci odabira. Ova podjela ukazuje na različite
kognitivne procese koji su u podlozi točnog odgovora na postavljeno pitanje. Naime,
u zadatcima odabira valja samo prepoznati točan ili najvjerojatnije točan odgovor
među predloženim rješenjima dok se u zadatcima reprodukcije treba stvarno dosje-
titi odgovora na postavljeno pitanje. Ukoliko želimo razvrstati zadatke objektivnog
tipa prema spomenutoj podjeli onda u skupinu zadataka reprodukcije pripadaju za-
datci dosjećanja i nadopunjavanja, dok su u skupini zadataka odabira zadatci alter-
nativnog izbora, zadatci višestrukog izbora i zadatci povezivanja i sređivanja. Zbog
njihove međusobne različitosti raspravit ćemo zasebno vrste zadataka objektivnog
tipa.

Zadatci dosjećanja i nadopunjavanja

Ovdje je riječ o dva slična, ali po nekim osobinama ipak različita oblika zadata-
ka objektivnog tipa. U zadatcima dosjećanja treba kratko, jednom riječju ili kraćom
rečenicom, odgovoriti na postavljeno pitanje. Zadatci dosjećanja rabe se najčešće za
provjeru poznavanja činjenica, iako ih je moguće sastaviti tako da provjeravaju razu-
mijevanje pojmova i ideja ili interpretacije nekih grafova i dijagrama.

Zadatci nadopunjavanja nešto su složeniji. U njima u rečenici nedostaje jedna ili
više riječi koje student treba dopisati. Ovim oblikom zadatka može se dobro ispitati i
razumijevanje, a ne samo činjenično znanje.

Prednosti i nedostatci zadataka dosjećanja i nadopunjavanja

Dosjećanje i nadopunjavanje vrlo su česti zadatci u ispitima znanja. Jedan od
razloga njihove češće upotrebe je što ih je lakše sastaviti nego druge zadatke objek-
tivnog tipa. Drugi razlog je njihova prostorna ekonomičnost pa je moguće u ispitu
zadati puno takvih zadataka. Najveća prednost ovih oblika zadataka je što gotovo u
potpunosti isključuju mogućnost učeničkog pogađanja točnog odgovora.

Zadatci dosjećanja i nadopunjavanja imaju i neke nedostatke. Ispravljanje ovih
zadataka nešto je složenije nego kod ostalih zadataka objektivnog tipa. Naime, nije
moguće u potpunosti isključiti subjektivnost ocjenjivača ukoliko odgovor treba sadr-
žavati više informacija ili ako pitanje nije jednoznačno (primjerice na pitanje „Gdje je
rođena Ivana Brlić Mažuranić?“ točan je odgovor: „U Ogulinu“, ali i odgovori: „U Gorskom

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

91

kotaru“, „U Hrvatskoj“ ili „U Austro-Ugarskoj“.) Ponekad se javljaju dvojbe kako ocijeniti
nepredviđene i originalne odgovore koji mogu biti djelomično točni.

Sastavljanje zadataka i ispravljanje ispita

Iako djeluju kao laki za konstrukciju i u ovim zadatcima valja voditi računa o
nekim važnim pravilima.

•	 U praksi se pokazalo da je bolje rabiti zadatke dosjećanja nego nadopu-
njavanja. Ovi prvi zadatci su često jasniji i bolje definiraju željeni odgo-
vor.

•	 Traženi odgovor treba biti što kraći kako bi ga bilo moguće objektivno
vrednovati.

•	 U izradi obje vrste zadataka važno je ne preuzimati rečenice izravno iz
udžbenika. Prvi razlog je što takvo provjeravanje znanja potiče učenje
udžbeničkog teksta napamet, bez nužnog razumijevanja. Drugi razlog
je što su rečenice izvađene iz konteksta često nejasne i nerazumljive pa
oni koji znaju, ali nisu naučili napamet, griješe.

•	 Mjesta predviđena za odgovore moraju biti obilježena crtama jednake
duljine. Ukoliko su crte različite duljine ili je prostor obilježen s više crta
onda se učenike navodi na točan odgovor.

•	 Ukoliko nije organiziran poseban list za odgovore, dobro je sve crte za
odgovore smjestiti na desnu stranu lista s pitanjima. To će olakšati i ubr-
zati postupak ispravljanja.

•	 Pri sastavljanju pitanja nadopunjavanja u rečenici ne smije biti više pra-
znih mjesta koje treba ispuniti. U tom slučaju rečenica postaje nerazu-
mljiva i studenti bez obzira na svoje znanje nisu u stanju dati točan od-
govor.

Iako objektivniji od zadataka esejskog tipa, zadatci dosjećanja i nadopunja-
vanja često nisu u potpunosti objektivni. Naime, odgovori mogu predstavljati dje-
lomična ili približna rješenja i ocjenjivač može biti u dilemi priznati takav odgovor ili
ne. Ponekad kad je pitanje neprecizno student ga shvati drukčije nego što je to bila
nastavnikova namjera. U tom slučaju je moguće da je studentov odgovor točno rje-
šenje drukčije shvaćenog pitanja. Prije ispravljanja dobro je napraviti listu mogućih
odgovora koje će nastavnik priznavati. No ukoliko se naknadno utvrdi da su još neki
odgovori valjani i njih treba uzeti u obzir.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

92

Zadatci alternativnog izbora

U ovom tipu zadataka student treba prepoznati je li navedena tvrdnja točna
ili netočna i upisati ili označiti svoj odgovor. Pritom postoje samo dva moguća rješe-
nja između kojih valja odabrati pravo. Najčešće se ovakvim zadatcima ispituje točno
poznavanje nekih činjenica, no pomoću zadataka alternativnog izbora moguće je i
ispitivanje razumijevanja uzročno-posljedičnih odnosa, što ovisi o tome kako tvrdnju
formuliramo.

Prednosti i nedostatci zadataka alternativnog izbora

Najveća prednost ovog tipa zadataka je da se konstruiraju relativno brzo i lako.
No gotovo svi autori koji govore o konstrukciji zadataka navode da se brzo i lako
sastavljaju loši zadatci alternativnog izbora. Oni dobri zahtijevaju puno truda i vje-
štine. Prednost ovih zadataka je i što student u relativno kratkom vremenu može
odgovoriti na velik broj zadataka. Osim vremenske ekonomičnosti u primjeni oni su
ekonomični i pri ispravljanju, a sam postupak je potpuno objektivan.

No vrlo je teško sastaviti velik broj zadataka alternativnog tipa, a u nekim po-
dručjima to je gotovo nemoguć zadatak. Naime, tvrdnje moraju biti točne ili netočne
bez izuzetaka. Ponekad su zadatci alternativnog tipa teški baš za bolje studente koji
znaju neke rijetke izuzetke i onda se njihov odgovor vrednuje kao pogrešan.

Najčešća zamjerka ovim zadatcima je mogućnost pogađanja. Student čak i kad
ne zna točan odgovor ima 50% šanse da ga pogodi. Pri odgovaranju na zadatke stu-
denti se međusobno razlikuju po stilovima: neki će oklijevati ako su imalo nesigurni,
drugi će pogađati odgovor kad ga ne znaju i njihove se šanse za uspjeh na ovakvim
zadatcima značajno povećavaju.

Sastavljanje zadataka i ispravak ispita
•	 Tvrdnje u zadatcima trebaju biti neupitno točne ili netočne bez mogućih

iznimaka koje bi mogle ometati odgovaranje.
•	 Pri sastavljanju niza zadataka alternativnog izbora valja paziti da bude

podjednak broj točnih i netočnih tvrdnji, a njihov redoslijed treba biti slu-
čajan.

•	 Duljina točnih i netočnih tvrdnji mora biti podjednaka.
•	 Tvrdnje trebaju biti sastavljene jasno, razumljivim jezikom i bez upotre-

be dvostrukih negacija koje zbunjuju.
•	 Valja izbjegavati složene i dugačke tvrdnje, a posebno je važno paziti da

je u tvrdnji iznesena samo jedna ideja. Naime, ako je riječ o dvije ideje,

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

93

onda jedna može biti točna, a druga pogrešna i student je u dvojbi što
odgovoriti. Dvije tvrdnje u zadatku mogu postojati jedino ako je cilj pro-
vjera razumijevanja nekih uzročno-posljedičnih odnosa.

Zbog velike mogućnosti pogađanja pri ispravljanju je moguće rabiti formulu
za korekciju. U tom slučaju treba studente upozoriti na negativne bodove koje nose
netočna rješenja. No unatoč tome ne može se uputom u potpunosti izbjeći da neki
pogađaju, a neki i u slučaju male nesigurnosti ne odgovaraju. Jedini način da se elimi-
niraju individualne razlike u stilu odgovaranja bio bi zahtjev da studenti odgovore na
svako pitanje, bez obzira na uvjerenost u točnost svog odgovora.

U slučaju zadataka alternativnog izbora formula za korekciju pogađanja ima
oblik:

Rezultat = broj točnih odgovora – broj pogrešnih odgovora

Valja imati na umu da upotreba ove formule može neutralizirati utjecaj poga-
đanja, ali ne i utjecaj loše sastavljenih pitanja koje učenike navode na točno ili netoč-
no rješenje.

Zadatci višestrukog izbora

Zadatcima višestrukog izbora moguće je ispitati poznavanje činjenica, ali i ra-
zumijevanje principa i primjenu znanja. Ovi zadatci sastavljeni su od pitanja ili tvrdnje
i više predloženih odgovora među kojima učenik mora izabrati točno rješenje. Broj
predloženih rješenja može varirati, no najčešće je predloženo četiri do pet odgovora.

Prednosti i nedostatci zadataka višestrukog izbora

Jedna od važnih prednosti ove vrste zadataka je njihova primjenjivost u broj-
nim područjima kao i upotrebljivost za ispitivanje različitih vrsta znanja i ishoda uče-
nja.

Pri rješavanju zadataka ovog tipa često nije dovoljno da student zna je li ne-
što točno ili netočno kao kod zadataka alternativnog izbora, već mora znati među
predloženima odabrati pravo rješenje. Ukoliko je predložen dovoljan broj rješenja,
smanjena je mogućnost pogađanja. Naravno, to vrijedi za slučaj da su predložena
netočna rješenja jednako vjerojatna onome tko ne zna odgovor.

Rješavanje niza zadataka višestrukog izbora traje relativno dugo jer studenti-
ma treba dosta vremena da pročitaju sve ponuđene odgovore.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

94

Sastavljanje zadataka i ispravak ispita
•	 Uvodna tvrdnja ili pitanje moraju biti razumljivi i činiti smislenu cjelinu

i bez ponuđenih odgovora. Ovaj dio zadatka treba sadržavati što više
nužnog teksta kako bi ponuđeni odgovori bili što kraći.

•	 Pri konstrukciji zadataka višestrukog izbora javlja se poteškoća u prona-
laženju dovoljnog broja vjerojatnih, a netočnih odgovora, tzv. distrakto-
ra. Svi ponuđeni distraktori moraju biti vjerojatni. Ukoliko su ponuđena
netočna rješenja besmislena, to izravno smanjuje broj mogućih odgo-
vora, povećava šanse pri pogađanju i smanjuje pouzdanost. Uobičajeno
je da broj ponuđenih odgovora bude jednak u svim zadatcima u nekom
nizu zadataka, ali to nije nužno.

•	 U klasičnim zadatcima višestrukog izbora samo jedan odgovor smije biti
točan. U nekim složenijim varijantama moguće je tražiti odabir najboljeg
odgovora pa zatim sljedećeg koji bi bio prihvatljiv kad najbolji odgovor
ne bi postojao.

•	 Svi odgovori trebaju biti podjednake duljine. Česta je greška u konstruk-
ciji zadataka što je točan odgovor dulji od netočnih. Ukoliko je nemoguće
da svi odgovori budu podjednaki, onda duljina točnog odgovora treba
varirati od zadatka do zadatka.

•	 Točan odgovor treba se pojavljivati na različitim mjestima među pred-
loženim odgovorima. Pozicija odgovora treba biti određena slučajnim
izborom.

Ispravak zadataka višestrukog izbora relativno je lak i brz te potpuno objekti-
van. Moguće je pri ispravljanju rabiti formulu za korekciju pogađanja pri čemu naziv-
nik u formuli ovisi o broju ponuđenih odgovora.

Analiza primjene zadataka višestrukog izbora može nastavniku dati važne po-
datke o studentskom znanju. Naime, ukoliko se često javlja izbor nekog netočnog
rješenja, to može biti važna informacija za planiranje daljnjeg poučavanja.

Zadatci povezivanja i sređivanja

Zadatci povezivanja ispituju može li student prema nekom zadanom princi-
pu međusobno povezati odgovarajuće parove. Zadatak se sastoji od uvodne tvrdnje
ili pitanja i dva stupca podataka koje valja međusobno povezati. Stupci mogu biti s
jednakim brojem podataka (riječi, tvrdnji, simbola) pa govorimo o ujednačenom tipu
zadataka povezivanja ili jedan stupac ima više podataka pa govorimo o neujednače-
nim zadatcima.

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

95

Zadatci sređivanja traže od studenta da prema nekom zadanom redoslijedu
uredi niz. Najčešće je riječ o kronološkom slaganju podataka ili o uređivanju redosli-
jeda koraka nekog procesa.

Prednosti i nedostatci zadataka povezivanja i sređivanja

Ovim zadatcima moguće je u kratkom roku ispitati poznavanje velikog broja
činjenica. Osim vremenske ekonomičnosti zadatci povezivanja i sređivanja zahtije-
vaju i relativno malo prostora. Iako se čini da je ove zadatke lako konstruirati, to nije
točno. Naime, oni zahtijevaju relativno homogen materijal koji se navodi u stupcima.
Ukoliko je riječ o heterogenom materijalu, zadatci se mogu riješiti pomoću pogađa-
nja. Primjerice, u zadatku koji traži povezivanje dijelova živčanog sustava i njihovih
funkcija bilo bi pogrešno u kolonu s funkcijama ubaciti funkcije drugih organskih su-
stava jer bi to zbog mogućnosti eliminacije studentima olakšalo odgovaranje. Isto
tako, ako je riječ o ujednačenom tipu zadataka sređivanja, posljednje podatke u sva-
kom stupcu učenici mogu spojiti samo zato što su oni još preostali, tj. i bez prethod-
nog znanja da čine par.

Sastavljanje zadataka i ispravak ispita
•	 Materijal u zadatcima mora biti homogen. Tako Mužić (1999) savjetuje

da se kontrolira postoji li viši pojam koji ograničava sadržaj zadatka (pri-
mjerice živčani sustav).

•	 Uvodna tvrdnja ili pitanje trebaju biti jasni.
•	 Dobro je imati neujednačene stupce s mogućnošću da se neki podatci

mogu povezati s više podataka iz drugog stupca ili pak ni s jednim.
•	 Broj elemenata u stupcima treba biti između četiri i sedam, a kolona s

kraćim elementima treba biti s desne strane.
•	 Poželjno je da jedan stupac bude složen po nekom logičnom redoslije-

du (primjerice, po abecedi ili kronološki) kako bi to studentima olakšalo
snalaženje.

•	 Sve čestice trebaju biti na istoj stranici.

Ove zadatke moguće je potpuno objektivno ispravljati. Zadatke povezivanja
lakše je ispravljati ukoliko se stupci povezuju tako da se uz elemente jednog stupca
upisuje redni broj elementa iz drugog stupca.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

96

Zadatci rješavanja problema

Iako su najčešće korišteni u predmetima kao što su matematika, fizika ili ke-
mija,zadatke koji zahtijevaju rješavanje nekog problema moguće je koristiti u svim
područjima i predmetima. Pritom se ispituju vještine organiziranja, odabira i primje-
ne postupaka složenih iz više koraka.

Prednosti i nedostatci zadataka rješavanja problema

Ovi zadatci mogu dati vrijedne informacije o tome kako student primjenjuje
stečena znanja i vještine na pojedinim problemima. Oni mogu istodobno provjeravati
poznavanje pojmova, ali i proceduralna i strateška znanja. Prednost ovih zadatka je
što se javljaju u obliku u kojem se s problemima susrećemo u stvarnom životu, tj.
problem postoji, a student treba prepoznati njegovu bit, odabrati ispravne strategije
za rješavanje problema, provesti ih i provjeriti rješavaju li one uspješno postavljeni
problem.

Nažalost, često zadatci ovog tipa mjere jedino poznavanje izvedbe nekih algo-
ritama, tj. samo proceduralna znanja. Moguće je da student znajući koje su proce-
dure uvježbavali na nastavi u ispitu primijeni ispravnu proceduru, a da ne razumije
stvarnu bit zadatka.

Ocjenjivanje uratka na ispitu znanja

Nakon što primijeni ispit znanja, nastavnik najčešće daje i ocjene. To znači da
broj bodova na ispitu znanja transformira na skalu školskih ocjena, odnosno da će
ovisno o broju postignutih bodova student dobiti ocjenu od nedovoljan do odličan.
No ta transformacija nije sasvim jednostavan posao i valja biti svjestan mogućih po-
grešaka. Naime, pridavanje ocjena bodovima na ispitu može se izvršiti na dva osnov-
na načina.

Prvi način je normativno ocjenjivanje, uz upotrebu tzv. relativnog kriterija, tj.
rezultati studenata na ispitu dijele se prema normalnoj distribuciji u kategorije koji-
ma se pridaju odgovarajuće ocjene:

10% najlošijih – nedovoljan
sljedećih 20% - dovoljan
sljedećih 40% - dobar
sljedećih 20% - vrlo dobar
10% najboljih - odličan

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

97

Ovakav pristup proizlazi iz uvjerenja da se znanje normalno distribuira u popu-
laciji pa ovakvo ocjenjivanje imitira Gaussovu krivulju. Problem je u tome što skupina
studenata jedne generacije koja izlazi na ispit u jednom ispitnom roku nije popu-
lacija i njihovo znanje ne mora biti normalno distribuirano. To pogotovo vrijedi za
manje skupine studenata. Dakle, nedostatak ovakvog načina ocjenjivanja je prila-
godba ocjena znanju unutar neke skupine, a skupine se međusobno mogu značajno
razlikovati po znanju. Tako je moguće da student za isto znanje u „boljoj“ generaciji
dobije nižu ocjenu, a da je u nekoj „lošijoj“ generaciji dobio bi bolju ocjenu. S obzirom
da će oba ta studenta sa svojim ocjenama možda konkurirati za isti posao, ovakvo
ocjenjivanje na stavlja ih u ravnopravnu i pravednu poziciju.

Drugi mogući način ocjenjivanja je kriterijsko ocjenjivanje, uz upotrebu tzv. ap-
solutnog kriterija pri kojem nastavnik unaprijed odredi koja količina pokazanog zna-
nja odgovara kojoj ocjeni. U tom slučaju rezultat studenta ne ovisi o njegovu polo-
žaju unutar skupine već o postignuću na skali koja je unaprijed određena. Nastavnik
može, primjerice, odlučiti da za pojedinu ocjenu treba riješiti:

za dovoljan – 61 do 70% zadataka
za dobar - 71 do 80% zadataka
za vrlo dobar – 81 do 90% zadataka
za odličan – 91 do 100% zadataka.

Ovakvo ocjenjivanje mnogo je više usklađeno s kompetencijskim pristupom
obrazovanju i usmjerenosti na ishode učenja. Nastavnik prema definiranim ishodima
učenja odredi razinu postignuća koja je potrebna da bi se ustvrdilo da je ishod ostva-
ren (razina za dovoljan), a onda ocjene razlikuju kvalitetu pokazane kompetencije.

Druge mogućnosti vrednovanja uratka

Osim vrednovanja uratka na pisanim i usmenim ispitima moguće je vrednovati
i učenički uradak u raznim aktivnostima kao što su, primjerice, projekti ili rezulta-
ti suradničkog učenja. Pritom valja voditi računa da su ciljevi koje želimo ostvariti
kroz takve oblike rada više usmjereni na međusobnu suradnju nego na postignuće.
Kroz projekte i suradničko učenje učenici stječu i razvijaju socijalne vještine, no nije
isključeno da grupa za svoj uradak dobije i odgovarajuću ocjenu. U tom slučaju radi
se o zajedničkoj ocjeni koju dobiva svaki pojedini član grupe jer je nemoguće u ta-
kvim oblicima rada vrednovati individualni doprinos svakog učenika. No, kad je riječ
o studentima, moguće je i da članovi grupe međusobno rasprave o pojedinačnom
doprinosu i nekom odrede višu, a drugom nižu ocjenu.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

98

Još jedan pristup vrednovanju studentskog uratka predstavlja i tzv. mapa ura-
daka (portfolio). U tu mapu prikupljaju se uradci pojedinog studenta/ice tijekom du-
ljeg vremenskog razdoblja i uvidom u nju može se pratiti individualni napredak i cje-
lokupno postignuće. Uvid u mapu pokazuje početno stanje i razvoj znanja i vještina
kod pojedinog studenta. Primjer takve mape uradaka koji svi poznajemo je učenička
mapa iz predmeta Likovni odgoj, u kojoj se tijekom godine skupljaju svi crteži, slike,
kolaži i druge vrste djela koje je taj učenik izradio. Primjer jednog portfolia u viso-
koškolskoj nastavi je mapa u kojoj su skupljene sve studentove pripreme za dijelove
nastavnih sati i/ili cijele nastavne jedinice u kolegiju iz metodike nastave nekog pod-
ručja/predmeta. Također je moguće od studenata tražiti da u portfolio spremaju do-
datne materijale koje su pronašli bilo u stručnoj literaturi bilo u medijima, vezane uz
teme kojima se bave na nekom kolegiju, te uz njih pišu svoje refleksije na dobivene
spoznaje i povezuju ih s obrađenim gradivom i vlastitim iskustvom. Na ovaj se način
može pratiti studentsko razumijevanje gradiva i povezivanje znanstvenih/stručnih
spoznaja s njihovom primjenom u svakodnevnom životu.

U mnogim je predmetima potrebno vrednovati i studentsku izvedbu, odnosno
praktični rad. Ako smo kao ishod učenja u predmetu postavili svladavanje određe-
ne vještine (npr. prezentiranje pred publikom, provedba intervjua ili fokusne grupe,
izvedba nastavnog sata i slično), onda ćemo provjeriti je li taj ishod ostvaren samo
tako da svaki student ima priliku pokazati svoju izvedbu, a mi je trebamo vrednovati.
Drugim riječima, ishod na ovoj razini ne možemo provjeriti ni pisanim ni usmenim is-
pitom, nego moramo organizirati prilike za provjeru i vrednovanje studentske izved-
be/praktičnog rada.

Za vrednovanje svih navedenih aktivnosti (ali i nekih drugih, kao npr. usmeni
ispit ili pisani ispit esejskog tipa) možemo se poslužiti skalama procjena, ček-lista-
ma ili rubrikama, načinima vrednovanja koji mogu povećati valjanost, objektivnost i
dosljednost ocjenjivanja. O rubrikama je već bilo riječi ranije u tekstu. Skale procjene
jesu liste koje se sastoje od tvrdnji koje opisuju određeni element izvedbe, a uz njih
je pridružena skala od najčešće 5 stupnjeva na kojoj procjenjivač zaokružuje jedan
broj ovisno o svojoj procjeni razine kvalitete tog elementa izvedbe. Primjer skala
procjene jesu ankete za studentsku evaluaciju nastavnika i kolegija koje se trenut-
no koriste na zagrebačkom sveučilištu. Studenti na skali od 1 do 5 procjenjuju npr.
nastavnikovo korištenje moderne tehnologije u nastavi, nastavnikov odnos prema
studentima i slično. Ček-liste su također liste koje se sastoje od tvrdnji koje opisuju
različite postupke i elemente izvedbe, no ovdje je zadatak procjenjivača samo ozna-
čiti („čekirati“) sve postupke i elemente koji su prisutni kod osobe čija se izvedba pro-
cjenjuje, bez razlikovanja razina izvedbe za pojedini element. U nastavku je primjer

Poučavanje i vrednovanje usmjereno ishodima učenja

Drugi dio

99

ček-liste za procjenjivanje studentskog izlaganja pred publikom. Naravno, nastavnik
može odlučiti hoće li sve elemente jednako vrednovati ili će ih različito ponderirati pri
ocjenjivanju.

Prilog – Ček-lista za procjenjivanje studentskog izlaganja pred kolegama

KORIŠTENJE PREZENTACIJSKIH VJEŠTINAMA TIJEKOM IZLAGANJA

	 1.	 Govornik se predstavio.
	 2.	 Najavio je temu izlaganja.
	 3.	 Dao je kratak sažetak.
	 4.	 Prešao je izravno na temu, bez dugačkih uvoda.
	 5.	 Upotrijebio je neku od „udica“ kako bi privukao pozornost na početku.
	 6.	 U izlaganju su korištena vizualna pomagala.
	 7.	 Grafički prikazi opisivani su u detalje.
	 8.	 Naglasio je ključne točke na grafikonima.
	 9.	 Interpretirao je značenje prikaza.
	 10.	 Koristio se glasom kako bi postigao izražajno izlaganje.
	 11.	 Pravilno je izgovarao riječi.
	 12.	 Stanke u rečenicama su bile na pravim mjestima.
	 13.	 Naglašavao je misli stankama.
	 14.	 Usmjeravao je pažnju pitanjima prije važnih informacija.
	 15.	 Ponavljao je bitne informacije.
	 16.	 Kratio je rečenice radi boljeg razumijevanja.
	 17.	 Koristio je riječi MI, NAS, NAŠE.
	 18.	 Izazivao je slaganje publike upitnim frazama.
	 19.	 Ostvario je kontakt očima s publikom.
	 20.	 Koristio je neformalne izraze koji su ga učinili bliskijim publici.
	 21.	 Informacije su bile ilustrirane razumljivim primjerima.
	 22.	 Izlaganje je bilo u formi konverzacije s publikom.
	 23.	 Pružio je publici mogućnost da postave pitanja.
	 24.	 Odgovarao je na postavljena pitanja.
	 25.	 Dao je publici popratni pisani materijal.
	 26.	 Uputio je publiku na korisnu literaturu.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

100

OSIGURANJE KVALITETE

Završit ćemo ovaj priručnik s nekoliko riječi kojima želimo ukazati da posao
koji je opisan u ovom priručniku nikada nije gotov i da mu se stalno treba vraćati
kako bismo osigurali da naši studijski programi zadovoljavaju sve kriterije kvalitete.
Kurikulum koji je odlično osmišljen i provodi se na zadovoljavajući način može s vre-
menom zastarjeti ili izgubiti na kvaliteti. Stoga je potrebno kontinuirano vrednovanje
studijskih programa koje u našem visokoškolskom sustavu uključuje i unutarnju i
vanjsku evaluaciju.

Vanjsku evaluaciju provodi Agencija za znanost i visoko obrazovanje (AZVO)
koja, u skladu sa Zakonom o osiguravanju kvalitete u znanosti i visokom obrazova-
nju („Narodne novine“, broj 45/09), provodi reakreditaciju visokih učilišta. Sva javna
i privatna visoka učilišta (sveučilišta i njihove sastavnice, veleučilišta i visoke škole)
podliježu postupku reakreditacije u petogodišnjim ciklusima. Prvi ciklus reakredita-
cije započeo je ak. god. 2010./2011. i trebao bi biti dovršen ak. god. 2015./2016.
Reakreditacija se provodi prema godišnjem planu, a može se provesti i na zahtjev
ministra ili na prijedlog visokog učilišta.

Osim ove službene i neizbježne petogodišnje evaluacije, u interesu je svake vi-
sokoškolske ustanove, odnosno svakog studija, kontinuirano pratiti provedbu i kva-
litetu svojih preddiplomskih, diplomskih i integriranih studijskih programa. Kontinu-
irana revizija studijskih programa očekuje se i od Sveučilišta, koje na godišnjoj bazi
dopušta promjene u studijskom programu koje ne prelaze 20% izmjena programa.
Takva revizija može biti temeljena na studentskoj evaluaciji nastavnika i kolegija koja
se redovito provodi na kraju svakog semestra, ali i na uvidu nastavnika u poteškoće
u izvedbi, preklapanju gradiva, nerazmjeru ECTS-a na nekom kolegiju i stvarnog stu-
dentskog opterećenja i slično.

S druge strane, visokoškolske ustanove i pojedini studiji trebaju kontinuirano
pratiti i potrebe na tržištu rada i usklađivati svoje studijske programe s novim po-
trebama, kako bi osigurali zapošljavanje svojih prvostupnika i magistara. To nikako
ne znači da sveučilišno obrazovanje treba u potpunosti podrediti zahtjevima tržišta
rada, ali ne možemo se ni na njih oglušiti. Stoga treba periodično provoditi ankete
s alumnima i poslodavcima kako bi se provjerilo koje kompetencije su potrebne za
uspješno obavljanje zanimanja i omogućava li određeni studij ostvarivanje ishoda
učenja koji odgovaraju traženim kompetencijama.

Korišteni izvori

101

KORIŠTENI IZVORI

Anderson,L., Krathwohl, D.A. (2001). A taxonomy for learning, teaching and assessing:
A revision of Bloom’s Taxonomy of educational objectives. New York: Longman.

Arends, R.I. (1991). Learning to teach. McGraw-Hill, New York.

Bangert-Drowns, R., Kulik, C., Kulik, J., Morgan, M. (1991). The instructional efect of
feedback in test-like events. Review of Educational Research, 61, 213-238.

Biggs, J., Tang,C. (2007).Teaching for quality learning at university. Society for Research
into Higher Education & Open University Press, Maidenhead.

Cota Bekavac, M., Grozdanić, V., Benge Kletzien, S. (2005). Aktivno učenje i kritičko
mišljenje u visokoškolskoj nastavi: Suradničko i iskustveno učenje. Zagreb: Forum
za slobodu odgoja.

Dublin Descriptors (2005). http://www.eua.be/eua-work-and-policy-area

ECTS Users’ Guide (2015). http://ec.europa.eu/education/library/publications/2015/
ects-users-guide_en.pdf

EFPA (European Federation of Psychologists Associations) (2013). EuroPsy: European
certificate in psychology. Brussels: EFPA.

EHEA MINISTERIAL CONFERENCE. (2012) Making the Most of Our Potential: Consoli-
dating the European Higher Education Area. Bucharest: Bucharest Communiqué.

Grgin, T. (2004). Edukacijska psihologija. Jastrebarsko: Naklada Slap.

Grgin, T. (2001). Školsko ocjenjivanje znanja. Jastrebarsko: Naklada Slap.

Gronlund, N. E. (1985). Measurement and evaluation in teaching. New York: MacMillan
Publishing Co.

Gronlund, N. E. (2006). Assessment of Student Achievement. Boston: Pearson Educa-
tion Inc.

KAKO OSTVARITI ŽELJENE ISHODE U STUDIJSKIM PROGRAMIMA?

Priručnik za sveučilišne nastavnike

102

Hattie, J.A.C. (2009). Visible Learning – A synthesis of over 800 meta-analyses relating
to achievement. Routledge, New York.

Kovač, V., Kolić Vehovec, S. (2008). Izrada nastavnih programa prema pristupu temelje-
nom na ishodima učenja - priručnik za sveučilišne nastavnike. Rijeka: Sveučilište
u Rijeci.

Lunt, I., Peiro, J. M., Poortinga, Y. H., & Roe, R. (2014). EuroPsy: Standards and quality
in education for psychologists. Bern: Hogrefe Verlag.

Mužić, V. (1999). Uvod u metodologiju istraživanja odgoja i obrazovanja. Zagreb: Educa.

NARODNE NOVINE (2013). Zakon o Hrvatskom kvalifikacijskom okviru. Zagreb: Narodne
novine d.d. (22)

NARODNE NOVINE (2014). Pravilnik o Registru Hrvatskog kvalifikacijskog okvira. Za-
greb: Narodne novine d.d. (62)

Schwartz, B.M., Gurung, R.A.R., (2012). Evidence-based teaching for higher education.
APA, Washington, DC.

Shymansky,J.A., Hedges,L.V.,Woodworth,G.(1990). A reassessment of the effects of
inquiry – based science curricula of the 60’s on student performance. Journal
of Research in Science Teaching, 27(2), 127-144.

Slavin, R. E. (1997). Educational Psychology: Theory and Practice. Needham Heights,
MA: Allyn and Bacon.

SLUŽBENI LIST EUROPSKE ZAJEDNICE (2008). Preporuke Europskog parlamenta i Vije-
ća iz 2008. o uspostavljanju Europskog kvalifikacijskog okvira za cjeloživotno uče-
nje. (C 111) 6.5.2008.

SLUŽBENI LIST EUROPSKE ZAJEDNICE (2009). Obrazovanje i osposobljavanje 2020.
(C 119) 28.5.2009.

Šverko, B. (2012). Ljudski potencijali: usmjeravanje, odabir i osposobljavanje. Zagreb:
Hrvatska sveučilišna naklada.

Korišteni izvori

103

Toohey, S. (2000). Designing courses for higher education. Buckingham: Open Univer-
sity Press.

Tuning (2008). Universities’ contribution to the Bologna process – an introduction. http://
www.unideusto.org/tuningeu/images/stories/Publications/ENGLISH_BRO-
CHURE_FOR_WEBSITE.pdf

Vizek Vidović, V. (ur.) (2009). Planiranje kurikuluma usmjerenog na kompetencije u obra-
zovanju učitelja i nastavnika. Priručnik za visokoškolske nastavnike. Zagreb: Fi-
lozofski fakultet Sveučilišta u Zagrebu.

Vizek Vidović, V., Rijavec, M., Vlahović-Štetić, V., Miljković, D. (2014). Psihologija obra-
zovanja.IEP – Vern, Zagreb.

Vlahović-Štetić, V. (2009). Ishodi učenja i konstruktivno poravnanje. U:Vizek Vidović, V.
(ur.). Planiranje kurikuluma usmjerenog na kompetencije u obrazovanju učite-
lja i nastavnika. Priručnik za visokoškolske nastavnike. Zagreb: Filozofski fa-
kultet Sveučilišta u Zagrebu.

Wolf, P., Christensen Hughes, J. (ur.) (2007). Curriculum development in higher educati-
on: faculty-driven processes and practices. Jossey-Bass, San Francisco.

KAKO OSTVARITI
ŽELJENE ISHODE

U STUDIJSKIM
PROGRAMIMA?

Zagreb, 2016.

Europska unija

Ulaganje u budućnost

Priručnik za sveučilišne nastavnike

Vesna Vlahović-Štetić i Željka Kamenov

Ova publikacija izdana je u okviru projekta
Usklađivanje studijskih programa iz područja društvenih i humanističkih znanosti

s potrebama tržišta rada

esfhko.ffzg.unizg.hr

