1

Kocka je bačena!

Drama i pozorište u obrazovanju
Rezultati , istraživanja i preporuke

Skraćena verzija

DICE – Drama Improves Lisbon Key Competences in Education

Drama unapređuje ključne kompetencije Lisabonske strategije u obrazovanju
 DICE Consortium, 2010

Belgrade
Bergen

Birmingham
Brussels
Bucharest
Budapest
Gaza

Gdansk
Lisbon

Ljubljana
Prague

Umea

Wageningen

[image: image1.png]Lifelong Learning Programme

 [image: image2.png]Education
and
Traini

· Zahvalnost

· Članovi DICE konzorcijuma

Predsedavajući konzorcijuma:

1. Mađarska: Káva Drama/Theatre in Education Association (Káva Kulturális Műhely) (Učesnici u DICE projektu: Cziboly Ádám, Danis Ildikó, Nemeth Szilvia, Szabó Vera, Titkos Rita, Varga Attila)

Članovi konzorcijuma:

· Holandija: Stichting Leesmij (Učesnici u DICE projektu: Jessica Harmsen, Suzanne Prak, Sietse Sterrenburg)

· Poljska: Uniwersytet Gdanski (Učesnici u DICE projektu: Adam Jagiello-Rusilowski, Lucyna Kopciewicz, Karolina Rzepecka)

· Rumunija: Sigma Art Fondacija (Fundatia Culturala Pentru Tineret Sigma Art) (Učesnici u DICE projektu: Cristian Dumitrescu, Livia Mohîrtă, Irina Piloş)

· Slovenija: Taka Tuka Klub (Durštvo ustvarjalcev Taka Tuka) (Učesnici u DICE projektu: Veronika Gaber Korbar, Katarina Picelj)

· Velika Britanija: Big Brum Theatre in Education Co. Ltd. (Učesnici u DICE projektu: Dan Brown, Chris Cooper, Jane Woddis)

Pridruženi partneri:

1. Češka republika: Karlov Univerzitet, Prag (Učesnici u DICE projektu: Jana Draberova, Klara Mala)

2. Norveška: Univerzitetski koledž u Bergenu (Høgskolen i Bergen) (Učesnici u DICE projektu: Stig A. Eriksson, Katrine Heggstad, Kari Mjaaland Heggstad)

3. Palestina: Theatre Day Productions (Učesnici u DICE projektu: Amer Khalil, Jackie Lubeck, Jan Willems, Dina Zbidat)

4. Portugalija: Tehnički Univerzitet u Lisabonu (Universidade Técnica de Lisboa) (Učesnici u DICE projektu: Margarida Gaspar de Matos, Mafalda Ferreira, Tania Gaspar, Gina Tome, Marta Reis, Ines Camacho)

5. Srbija: CEDEUM Centar za dramu u edukaciji i umetnosti (Učesnici u DICE projektu: Ljubica Beljanski-Ristić, Andjelija Jočić, Sanja Krsmanović-Tasić)

6. Švedska: Kulturni Centar za decu i mlade Umea (Kulturcentrum för barn och unga) (Učesnici u DICE projektu: Helge von Bahr, Eleonor Fernerud, Anna-Karin Kask)

Za sva pitanja možete se obratiti uredniku, gospodinu Adamu Ciboliju, vođi projeka (e-mail: cziboly.adam@kavaszinhaz.hu, Skype: cziboly.adam)

Pitanja za verziju na srpskom jeziku mogu se uputiti na Ljubica Beljanski-Ristić, cedeumidea@gmail.com
· Prava

Ovaj dokument nosi licencu “Attribution-NonCommercial-NoDerivs 3.0” International Creative Commons. Sažetak licence:

· Imate pravo da: delite, kopirate, distribuirate ili prenosite dokument pod sledećim uslovima:

Navođenje izvora — uvek se mora navesti autorstvo rada kao ” DICE Consortium” i “www.dramanetwork.eu” veb stranica kao izvor dokumenta.

Nekomercijalno — ovo delo se ne može koristiti u komercijalne svrhe.

Bez dorade — nije dozvoljeno menjati, trasformisati ili nastavljati ovo delo.

· Svaki od gore navedenih uslova može se zanemariti ukoliko se dobije dozvola nosioca prava.

· Za svaku dalju upotrebu ili distribuciju, obavezni ste da drugoj strani razjasnite uslove licence za ovo delo, i objavite link, odnosno veb adresu za Creative Commons (međunarodni zajednički propis za autorska prava u oblasti umetnosti)

· Detaljnije, i kompletan pravni tekst dostupni na: http://creativecommons.org/licenses/by-nc-nd/3.0/
· 142455-LLP-1-2008-1-HU-COMENIUS-CMP

· "Ovaj projekat realizovan je uz podršku Evropske Komisije. Ova publikacija izražava samo stavove autora, i Komisija se ne može smatrati odgovornom za bilo koju upotrebu koja se može izvesti na osnovu informacija sadržanih u njoj.“

Sadržaj

Zahvalnost

Članovi DICE Konzorcijuma
2
Autorsko pravo
2
Sadržaj
4
Predgovor
6
Vodič za čitaoca
7
A. Značaj
8
A.1. Šta je DICE?
8
A.2. Šta je obrazovno pozorište i drama?
10
A.3. Šta su ključne kompetencije?
11
A.4. Značaj DICE projekta za istraživanje u obrazovanju i obrazovnom pozorištu i drami
12
A.5. Značaj DICE projekta u tekućim pitanjima obrazovne politike
13
A.6. Uvod u metodologiju istraživanja
16
B. Rezultati
20
B.0. Opisna statistika
20
B.1. Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju “Komunikacija na maternjem jeziku”
20
B.2.

 HYPERLINK \l "__RefHeading__31_139348451"
Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju

 HYPERLINK \l "__RefHeading__33_139348451"
 “Učiti kako se uči”
21
B.3.

 HYPERLINK \l "__RefHeading__31_139348451"
Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju

 HYPERLINK \l "__RefHeading__35_139348451"
 “Međuljudske, interkulturalne i socijalne kompetencije i građanska kompetencija”
23
B.4.

 HYPERLINK \l "__RefHeading__31_139348451"
Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju

 HYPERLINK \l "__RefHeading__37_139348451"
 “Preduzetništvo”
25
B.5.

 HYPERLINK \l "__RefHeading__31_139348451"
Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju

 HYPERLINK \l "__RefHeading__39_139348451"
 “Izražavanje kroz kulturu”
26
B.6.

 HYPERLINK \l "__RefHeading__31_139348451"
Uticaj obrazovnog pozorišta i drame na ključnu kompetenciju

 HYPERLINK \l "__RefHeading__41_139348451"
 “Sve to i više”
27
B.7. Procene nastavnika
29
B.8. Opšti rezultati opservacija
29
B.9. Najznačajniji nalazi na osnovu analize opisa drame
30
B.10.

 HYPERLINK \l "__RefHeading__47_139348451"
Najznačajniji nalazi

 HYPERLINK \l "__RefHeading__49_139348451"
 na osnovu ankete vodećih stručnjaka – povezivanje rezultata sa preporukama

C.1. Opšte preporuke za nacionalne i lokalne vlasti
32
C.2.

 HYPERLINK \l "__RefHeading__51_139348451"
Opšte preporuke za

 HYPERLINK \l "__RefHeading__53_139348451"
 partnerske organizacije
35
C.3. Preporuke za Evropsku Komisiju, Evropski Parlament i Savet Evropske Unije
36
C.4.

 HYPERLINK \l "__RefHeading__55_139348451"
Preporuke za

 HYPERLINK \l "__RefHeading__57_139348451"

 HYPERLINK \l "__RefHeading__51_139348451"
lokalne

 HYPERLINK \l "__RefHeading__57_139348451"
, regionalne i nacionalne vlade i parlamente
38

· Predgovor

Sledeći dijagram pokazuje kako se stav skoro pet hiljada mladih promenio prema najmanje prihvaćenoj naciji / nacionalnoj manjini u njihovoj zemlji, u periodu od 3 meseca, na skali od 5 s tim da 1 označava mržnju, a 5 označava potpuno prihvatanje. Kao što se vidi, postoji značajna razlika u promenama stavova dve grupe mladih tokom ova 3 meseca.

 SHAPE

[image: image3]

Dijagram 1. Razlike između dve grupe učee three months.

 SHAPE

Grafikon 1. Razlike između 2 grupe učenika u njihovim stavovima prema najlošije prihvaćenoj naciji / manjini u njihovoj zemlji

Odabrani su mladi iz 12 različitih zemalja. Broj dečaka i devojčica je bio podjednak, neki su dobrostojeći, a neki žive ispod granice siromaštva, neki se obrazuju u elitnim školama glavnih gradova neke od zemalja iz velike dvanaestorke Evropske Unije, dok su drugi iz najsiromašnijih sela u pojasu Gaze.

[image: image5.jpg]

 [image: image6.jpg]

Jedina razlika između njih bila je da je otprlike polovina dece pohađala programe drame i pozorišta u obrazovanju tokom tri meseca (njihovi rezultati označeni su zelenom bojom) a druga polovina nije (njihovi rezultati označeni su plavom bojom). Kao što ćemo videti, deca koja su učestvovala u aktivnostima pozorišta i drame u obrazovanju značajno su se promenila i u mnogim drugim oblastima.

Praktičari i teoretičari drame i pozorišta u obrazovanju već dugo su ubeđeni u efikasnost pozorišnog i dramskog rada, na osnovu odgovora dece u praksi, ali do sada je to retko mereno kvantitativnim naučnim sredstvima. U DICE projektu, nekoliko desetina stručnjaka za pozorište i dramu iz dvanaest zemalja, najšireg teoretskog i profesionalnog iskustva, udružili su se psiholozima i sociolozima, da bi izmerili uticaj dramskog i pozorišnog rada. Istraživanje su sproveli nezavisni naučnici, uz učešće četiri evropska univerziteta. Uključeno je gotovo pet hiljada dece, uzorak retko viđen u obrazovnim istraživanjima. Projekt je trajao dve godine, ispitivao je preko stotinu različitih programa obrazovnog pozorišta i drame, i uključio rad nekoliko stotina profesionalaca. U ovom izveštaju dajemo prikaz rezultata ovog istraživanja.
Naši nalazi povremeno potvrđuju ono što smo i ranije intuitivno verovali, a povremeno su u suprotnosti s tim; ponekad su izazov, a ponekad prosto zapanjujući. Imamo nekoliko hiljada grafikona poput ovog iznad, a za ovu knjigu izabrali smo samo najznačajnije. Planiramo da objavimo detaljne grupe rezultata u godinama koje dolaze.
Vodič za čitaoca

Ova knjiga sastoji se iz četiri dela.

· Značaj (Deo A) je uvod u širi koncept: ukratko opisuje šta je DICE projekt i šta podrazumevamo pod obrazovnim pozorištem i dramom, praćeno procenom projekta u odnosu na druga istraživanja, njihov značaj u oblasti pozorišta i drame u obrazovanju i njegova veza sa drugim tekućim pitanjima evropske politike. Na kraju se nalazi kratak uvod u metodologiju istraživanja.

· Rezultati (Deo B) tematski pokrivaju ključne rezultate istraživanja o uticaju pozorišta i drame u obrazovanju na kompetence.
· Preporuke (Deo C) se odnose na preporuke facilitatora pozorišta i drame u obrazovanju ključnim kreatorima politike na svim nivoima, od školskih direktora do Predsedavajućeg SE. Sve preporuke izvedene su iz nalaza velikog istraživanja, i opravdane njima. Pružamo preporuke za tri nivoa: opšte preporuke za sve ključne lidere u oblasti obrazovanja i kulture; zasebne preporuke za nivo EU i zasebne prepruke za nacionalni / lokalni nivo. Ove druge uređuju se na nacionalnom nivou i primerene su lokalnim potrebama.

Želimo Vam da u čitanju ove knjige nađete bar onoliko inspiracije koliko smo mi našli pripremajući je za Vas!

Ádám Cziboly

Vođa DICE projekta

DICE project leader

· A. Značaj

· A.1. Šta je DICE?

DICE (“Drama Improves Lisbon Key Competences in Education” – Drama unapređuje ključne kompetence Lisabonske strategije u obrazovanju) je bio međunarodni projekt sproveden uz podršku Evropske Unije. Osim drugih obrazovnih ciljeva, ovaj dvogodišnji projekt je bio kros-kulturno istraživanje koje je ispitivalo uticaj pozorišta i drame u obrazovanju na pet od osam ključnih kompetencija Lisabonske strategije u obrazovanju
. Istraživanje je vodilo 12 partnera (lider projekta: Mađarska, partneri: Republika Češka, Holandija, Norveška, Palestina, Poljska, Portugalija, Rumunija, Slovenija, Srbija, Švedska i Velika Britanija). Svi članovi su visoko uvaženi na nacionalnom i međunarodnom nivou i predstavljaju širok raspon pristupa u formalnom i neformalnom obrazovanju. Praktičari pozorišta i drame u obrazovanju već dugo vremena uvereni su u efikasnost svog rada, ali je ta efikasnost do sada retko kada bila izmerena naučnim sredstvima. U DICE projektu, nekoliko desetina praktičara pozorišta i drame u obrazovanju iz dvanaest zemalja, najraznovrsnijeg teoretskog i praktičnog iskustva, udružili su snage sa stručnjacima (psiholozima i sociolozima) da bi izmerili uticaj pozorišta i drame u obrazovanju na ključne kompetencije.
Ciljevi projekta bili su:

· Da kros-kulturnim kvantitativnim i kvalitativnim istraživanjem pokaže da su pozorište i drama u obrazovanju moćno sredstvo za unapređivanje ključnih kompetencija. Istraživanje je sprovedeno nad gotovo pet hiljada mladih uzrasta 13 – 16 godina.

· Da se objavi Knjiga o obrazovnoj politici (knjiga koju sada čitate), na osnovu istraživanja, i distribuira među zainteresovanim stranama iz oblasti obrazovanja i kulture na evropskom, nacionalnom i lokalnom nivou u celom svetu.

· Da se stvori Obrazovni materijal - publikacija za škole, edukatore i umetke o različitim pristupima pozorišta i drame u obrazovanju. Da se ovaj paket distribuira na evropskom, nacionanom i lokalnom nivou u celom svetu.

· Da se napravi poređenje prakse aktivnosti pozorišta i drame u obrazovanju u različtim zemljama i podstakne transfer znanja i mobilnosti stručnjaka.

· Da se u većini zemalja održe konferencije sa ciljem distribuiranja rezultata projekta, kao i konferencija u Briselu, da bi se prvi značajni rezultati prezentovali ključnim liderima EU u važnim oblastima umetnosti, kulture, obrazovanja i omladinske politike.

Naša hipoteza bila je da pozorište i drama u obrazovanju ima uticaja na pet od osam „Lisabonskih ključnih kompetencija.”

Ispitali smo sledećih pet od osam ključnih kompetencija:

1. Komunikacija na maternjem jeziku

2. Učiti kako se uči

3. Međuljudske, interkulturne i socijalne kompetencije, građanske kompetencije

4. Preduzetništvo

5. Izražavanje kroz kulturne aktivnosti

Dalje, verujemo da postoji kompetencija koja se ne pominje u ključnim kompetencijama, a to je univerzalna kompetenca – šta to znači biti čovek. Nazvali smo ovu kompetenciju „Sve to i još više“, i uključili je u razmatranje rezultata istraživanja.

Ovih šest kompetencija su veštine celoživotnog učenja, i kompetencije neophodne za lični razvoj mladih ljudi, njihovo buduće zaposlenje, i evropski građanski aktivizam.

Ključni ishodi projekta su Obrazovni paket i Izveštaj o rezultatima, a, nadamo se, i dugi niz izdanja detaljnih rezultata istraživanja u narednim godinama, daleko izvan opsega projekta.

Inovativni aspekt projekta je da je ovo prvo istraživanje koje pokazuje veze između pozorišnih i dramskih aktivnosti u obazovanju i ključnih kompetencija, sa dodatom vrednošću da će sa rezultatima istraživanja biti upoznata šira javnost sa bitnim zajednicama i veliki opseg zainteresovanih strana. Budući da mnoge od kopetencija do sada nisu nikad, ili samo retko, bile ispitivane u kros-kulturnim istraživanjima, morali smo da stvorimo i razvijemo nova merna sredstva koja bi mogla biti korisna u budućnosti i za druge obrazovne oblasti. Osim nekih novorazvijenih upitnika za decu, nastavnike, dramske i pozorišne praktičare i eksterne evaluatore, razvili smo sredstvo za nezavisnu objektivnu opservaciju časova pozorišta i drame u obrazovanju. Svi materijali su korišćeni u svih dvanaest zemalja, i stoga su primenljivi u svakoj kulturi.

Pedagoški kredo DICE

Otvorenost, empatija i odgovornost su temelji građanskog aktivizma, pluralizma, solidarnosti i građanskog dijaloga.

Da bi se povećala otvorenost, empatija i društvena odgovornost, moramo za ciljnu grupu uzeti decu i mlade. Deca su članovi društva sutrašnjice, sposobna za nove ideje i sa ličnošću koja se razvija. Trebalo bi da osnažimo sve više i više dece da razumeju vrednosti demokratije, budu osetljiva na društvene probleme, imaju sposobnost da postavljaju bitna pitanja i proveravaju odgovore sa više različitih tačaka gledanja, tako da postanu osobe otvorenog uma, empatični i odgovorni.

Da bismo doprli do dece, potrebno nam je sredstvo koje će pobuditi njihovo duboko interesovanje i uključiti ih. Trebalo bi da ih učimo kroz umetničke forme pozorišta i drame, i kroz dramsku igru uloga i priče u kojima postaju aktivno uključeni u istraživanje i ispitivanje moralnih, društvenih ili kurikularnih sadržaja, i šta to znači biti čovek u današnjem svetu. Na ovaj način postaju osposobljeni i osnaženi – aktivni i misleći građani.

Etika koja podupire DICE projekat razvijena je kroz praksu samog projekta. Ona odražava naše učenje, duh naše saradnje i neprekidni proces u kome smo angažovani kroz pozorište i dramu u obrazovanju. Ne tvrdimo da smo apsolutni autoriteti za teoriju i praksu obrazovne drame i pozorišta. Mi smo grupa edukatora umetnosti i pedagoga za umetničko obrazovanje, a okupili smo se zato što delimo neke zajedničke vrednosti koje podržavaju naš rad. Među njima je najznačajnija posvećenost negovanju i razvijanju mladih. Kao dramski pedagozi i praktičari, radimo sa mladima i obučavamo i druge da to rade. Krećemo od pretpostavke da deca i mladi nisu nerazvijeni odrasli, već ljudska bića koja imaju prava, zaslužuju pravedan tretman i jednake prilike.

DICE nije samo dvogodišnji projekat, već radije putovanje i poduhvat koji su ovim istraživanjem otpočeli. Tokom prethodne dve godine nekoliko stotina mladih je radilo sa nama, od vršnjačkih volontera do članova Nacionalnih Akademija Nauka. Za neke od nas, ovaj projekat je bio jedan od najvećih izazova, ako ne i najveći izazov naših profesionalnih karijera, nešto iz čega smo mnogo naučili.

· A.2. Šta je pozorište i drama u obrazovanju?

Deca gledaju devojčicu izbeglicu, Amani, i dečaka Džordža, u interakciji na železničkoj stanici koja se više ne koristi. Dvoje glumaca igra Amani i Džordža. Interakcija je veoma napeta. Amani je uplašena, Džordž je agresivan – i on je uplašen. Ne mogu da razgovaraju. Jedna od učenica, sedmogodišnja devojčica, koja je često tiha, čak povučena, dotiče jednog od odraslih iz programa po ramenu. „Znam u čemu je problem,“ kaže. Odrasli na nju skreće pažnju glumcu koji vodi program, pokazujući da je dete spremno da svoje shvatanje podeli sa drugim vršnjacima. „Njegova priča je njena priča“, primećuje sa tihom sigurnošću, „a njena priča je njegova priča, ali oni toga nisu svesni.“ Značaj je bio očigledan svima u sobi, ispunjenoj zlokobnom tišinom. Zadatak za sve uključene sada je bio da produbi ovo razumevanje i podeli ga sa Džordžem i Amani. Od toga je načinjena prava drama.

Kofer – Program pozorišta u obrazovanju za decu uzrasta 6-7 godina

Drama - Kao da

Otpočnimo širokom definicijom značenja reči drama, koja potiče od grčke reči Dran – činiti. Drama je nešto značajno što se „čini“, ili glumi. U našem radu to je aktivnost koja se u fiktivnom kontekstu ispituje u prostoru i vremenu.

Drama i pozorište su doživljaj koji dele svi koji su uključeni, bilo kao učesnici ili publika, kada odbacuju svoju nevericu i zamišljaju i ponašaju se kao da su neko drugi a ne oni sami, na drugom mestu i u drugom vremenu. Ima mnogo aspekata zamišljenog doživljaja kao da.

Drama je aktivnost u određenim okvirima, u kojima preuzimanje uloge dopušta učesnicima da misle i / ili se ponašaju kao da se nalaze u drugačijem kontekstu i da odgovore kao da su uključeni u različiti skup istorijskih, društvenih i međuljudskih odnosa. To je izvor dramske tenzije. U drami zamišljamo stvarnost da bismo istražili stanja čoveka.

Glumiti ulogu u predstavi, ili preuzeti ulogu u drami je mentalni stav, način da se dva sveta istovremeno drže u svesti: stvaran svet i svet dramske fikcije. Značenje i vrednost drame leži u dijalogu ova dva sveta i ljudskim subjektima iza njihovih zastupnika: stvarnog i glumljenog; gledaoca i učesnika; glumca i publike. Čak i na predstavi ne radi se o prostom prikazivanju drugima, već i o sagledavanju sebe, i zbog toga, drama je čin „samostvaranja“.

DICE – Pozorište i drama u obrazovanju

Raspon dela koja su bila predmet ovog istraživačkog projekta je istovremeno bogat i raznolik. Uključuje širok raspon procesa i elemenata izvođenja u različitim kontekstima, sa upotrebom mnogih različitih oblika i pristupa drami i teatru. Ali nam je svima zajednička briga za potrebe mladih ljudi i sagledavamo svoj rad u okvirima obrazovanja, kako u školskom tako i u drugim kontekstima učenja, kao što su pozorišna ili dramska grupa ili klub. Stoga smo usvojili generički termin obrazovnog pozorišta i drame da bismo opisali ono čime se bave partneri u DICE projektu.

Zašto pravimo razliku između pozorišta i drame

Rad koji ova publikacija istražuje, a pretpostavljamo i rad praktičara svuda u svetu, koji funkcioniše kao kontinuum, sa procesom na jednoj strani, i kretanjem kroz istraživanje, razmenu, oblikovanje, prezentovanje i procenjivanje, ka perforomansu na drugoj strani. Temeljna razlika između dva kraja spektra je razlika između procesa i produkta.

Stvaranje i oblikovanje pozorišnog dela u svom fokusu ima publiku. Proces stvaranja pozorišnog dela sam po sebi može biti edukativan – potrebno je da shvatimo šta izvodimo pred publikom, učimo veštine kako bismo predstavili tekst predstave – ali funkcija pozorišta, bez obzira na ono što osoba može dobiti od izvođenja, jeste pokazati drugima.

Performans, s druge strane, zahteva dubinu da bi bio događaj radije nego prazan efekat. Pozorište ne može da bude pozoište ukoliko glumac nije svesno podeljen unutar estetskog prostora, i ja i ne-ja; Ukoliko nema podele između estetskog prostora i publike; ukoliko dramski događaj otvara ili omogućava publici pristup najekstremnijim situacijama, dilemama i emocijama koje se tiču cele palete ljudskog iskustva – duhovnog, emocionalnog, psihološkog, društvenog, fizičkog itd.

Parafraziraćemo Erika Bentlija:

U pozorištu, A (glumac / izvođač) igra B (ulogu / predstavu) za C (publiku) koja je korisnik.

Drama se, s druge strane, ne bavi toliko savladavanjem scenskih veština, ili produkcijom, koliko konstruisanjem zamišljenog iskustva. Drama stvara dramske situacije koje učesnici istražuju i poziva ih da otkriju više o procesu koji situacija oživljava, da prebace perspektivu u ovde i sada, identifikuju i ponekad reše probleme i prodube naše razumevanje istih. U središtu je proces kao društvena aktivnost koja se oslanja na mnoge glasove i perspektive, i na preuzimanje uloga, usredsređuje se na zadatak radije nego na pojedinačne interese i omogućava učesnicima da stvari vide drugim očima. Ovaj pristup stvara priliku da isprobamo koncepte, pitanja, i probleme od značaja za stanje ljudi, gradi prostore za razmišljanje kako bi se steklo novo znanje o svetu. Drama se više bavi omogućavanjem deci da prožive iskustvo, kroz aspekt glume, umesto izvođenja na probama uvežbanog trenutka. Kreće se obrazovnim kontinuumom koji obuhvata mnoge oblike, od jednostavne igre uloga koja je veoma bliska dečjoj igri do potpuno strukturirane razmene (uključujući i prikazivanje) ali fokus se zadržava na identifikovanju prilika za učenje, i kako ih organizovati.

U drami, A (glumac/izvođač) je istovremeno B (uloga) i C (publika,) putem participacije i opservacije, u procesu percepcije (proces istovremenog učešća i posmatranja).

U obrazovnom smislu, neki od naših programa uče mlade ljude pozorišnim i dramskim veštinama sa ciljem da ih osposobe da nastupaju u pozorištu ili prenesu te veštine drugima kroz nastavu. Ali postoji i dublja briga i širi potencijal u obrazovnom pozorištu i drami: koristiti dramsku umetnost da bi povezali misli i osećanja tako da se mladim ljudima omogući da istražuju i promišljaju lične materijale, testiraju i isprobaju nove ideje, steknu nova znanja, stvore nove vrednosti i izgrade samoefikasnost i samopoštovanje.

· A.3. Šta su Ključne kompetencije?

“Ključne kompetencije u oblikovanju znanja, veština i stavova odgovarajućih za svaki kontekst su od suštinskog značaja za svakog pojedinca u društvu zasnovanom na znanju. One stvaraju dodatnu vrednost na tržištu rada, u društvenoj koheziji i aktivnom građanstvu nudeći fleksibilnost i prilagodljivost, zadovoljstvo i motivaciju. Budući da bi svi trebalo da razviju ove kompetencije, ova preporuka predlaže državama članicama referentno sredstvo kojim mogu omogućiti da ove ključne kompetencije budu u potpunosti integrisane u njihove strategije i infrastrukture, naročito u kontekstu celoživotnog učenja.”

Ovaj citat izveden je iz Preporuke koja je prva postavila Ključne kompetencije 2005. godine.
 U DICE projektu ispitivali smo uticaj pozorišta i drame u obrazovanju na pet od predloženih osam kompetencija i sami smo kao dodatak predložili šestu. Niže navodimo definicije ovih ispitivanih kompetencija.

· A.4. Značaj DICE projekta za istraživanja u oblasti obrazovanja i pozorišta i drame u obrazovanju

Iako je Lisabonska strategija identifikovala osam ključnih kompetencija kao preporučene ciljeve obrazovanja u Evropi, programi (pr)ocenjivanja učenika u širokoj upotrebi kao što su PISA (Programme for International Student Assessment), TIMSS (Trends in International Mathematics and Science Study) ili PIRLS (Programme for International Student Assessment) bave se gotovo isključivo dvema kompetencijama: Komunikacijom na maternjem jeziku i Matematičkom kopetencijom i bazičnim kompetencijama u nauci i tehnologiji. Na žalost, međunarodna (pr)ocenjivanja učenika širokog opsega su ograničena ne samo po pitanju fokusa, već i u svom metodološkom pristupu. Koriste, gotovo isključivo, ankete samovrednovanja i pojedinačne papir - olovka testove da bi se procenile kompetencije učenika, i samo su veoma retki napori da se dokumentuje ne samo vrednovanje studenata već i nastavni proces koji dovodi do određenih rezultata.

U DICE projektu eksperimentisali smo novim pristupima i pokušali da prevaziđemo ove prepreke. Ciljali smo kompetencije koje se u programima procenjivanja obično zaboravljaju, i pokušali da upotrebimo raznolikija metodološka sredstva, uključujući izveštaje nastavnika, nezavisne opservacije, opise programa na osnovu ličnog izveštaja. Prikupljali smo podatke ne samo o samim kompetencijama već i o načinu na koji se kompetencije razvijaju. Umesto da imamo samo jedan tip unosa podataka, imali smo input i autput podatke, a uz svaku ciljnu grupu postojala je kontrolna grupa, sa ciljem da se efekti izmere onoliko precizno koliko sadašnja statistička i psihološka sredstva omogućavaju.

DICE je pokazao da postoje dostupna, pouzdana i valjana sredstva za procenu nekih od ovih zaboravljanih kompetencija putem široko obuhvatnih programa procenjivanja učenika. Ukoliko su druge kompetencije osim pismetnosti, matematičke pismenosti i digitalne kompetencije stvarno značajne za Evropu, onda bi njihova procena trebalo da bude sastavni deo budućih programa za ocenjivanje učenika.

Ne smatramo da su sredstva koja predlažemo najbolja ili savršena za procenu kompetencije učenika, ali sa druge strane svesni smo da su metodi koji se koriste u PISA i drugim programima procene podložni pedagoškoj kritici.
 Sve u svemu, verujemo da bi uz odgovarajuća sredstva trebalo da bude moguće razviti pouzdana i valjana sredstva procene za one kompetencije koje su danas zanemarene u programima procene u širokoj primeni.

DICE je nastojao da dopuni ne samo široko primenjivane programe procene već i prethodna istraživanja iz oblasti pozorišta i drame u obrazovanju. Preovlađujuća odlika ovih istraživanja je njihova kvalitativna priroda. S druge strane za to postoji filozofska osnova: istraživači u ovoj oblasti često tvrde da priroda i stvarni efekat pozorišta i drame u obrazovanju ne mogu biti uhvaćeni bilo kakvim čvrstim podacima, zato što kvantifikacija neizbežno znači pojednostavljivanje, i svakako prikriva najznačajnije odlike pozorišta i drame. Ukoliko, na primer, uporedimo koliko je široka definicija komunikacije na maternjem jeziku (uključujući čitanje, pisanje, verbalno razumevanje i izražavanje) i koliko je uska metodologija koja se obično koristi da bi ovu kompetenciju procenila (test papir-olovka), osnov za kritiku je lako shvatljiv.

S druge strane kvalitativni pristup ne može lako opisati efekte obrazovne drame i pozorišta na kvantitativan način, što može dovesti do teškoća u komunikaciji njihove vrednosti izvan uskog kruga specijalista, zbog čega ostaju marginalizovane i još uvek u velikoj meri neotkrivene u glavnim tokovima obrazovanja. Stoga je DICE pokušao da prikupi dostupne dokaze iz kvalitativnih istraživanja i neke pokušaje kvantitativnog vrednovanja, i na osnovu ovih smo pokušali da razvijemo metodologiju koja bi mogla da posluži kao most između kvalitativnog i kvanitativnog pristupa, i iskoristimo prednosti oba.

Koliko nam je poznato, DICE je najveće istraživanje do sada rađeno u oblasti pozorišta i drame u obrazovanju, sa najvećim uzorkom i najkompleksnijim dizajnom. U odeljku D.5 naveli smo neka od najpoznatijih dosadašnjih istraživanja u ovoj oblasti, kao poređenje sa onim do čega smo mi došli našim merenjima. Nadamo se da smo bili u stanju da doprinesemo merenju nekih kompleksnijih veština i stavova skupom novoisprobanih sredstava. Iskreno se nadamo da je ovo istraživanje samo početak i da će na ovoj osnovi mnoga slična istraživanja biti pokrenuta – oblasti pozorišta i drame u obrazovanju to je zaista potrebno.

· A.5. Značaj DICE projekta za pitanja tekuće politike

U ovom odeljku posmatramo značajna pitanja politike na koja se odnosi DICE istraživanja. Pozorište i drama u obrazovanju – istovremeno zasebna disciplina i samosvojna umetnička forma – mogu biti veoma korisno i efikasno povezane sa različitim širim oblastima politike: obrazovanje, kultura, omladina, multilingvalizam, socijalna pitanja, inkluzija, preduzetništvo i inovacija. Format ove knjige nije dovoljan da izlista sva današnja bitna pitanja u ovim oblastima; sve što možemo da uradimo jeste da pokrijemo najznačajnija pitanja i njihove moguće veze sa obrazovnim pozorištem i dramom.

Današnja dugoročna evropska strategija oblikovana je u dokumentu: „Evropa 2020: strategija za pametan, održiv i inkluzivni rast“. Strategija u opštim crtama ističe sedam tačaka koje imaju snažne veze sa pozorištem i dramom u obrazovanju. Među pet glavnih ciljeva, strategija navodi i sledeća dva
:

· Podizanje stope zaposlenosti stanovništva uzrasta 20-64 sa sadašnjih 69% na najmanje 75%

· Snižavanje stope onih koji rano napuštaju školu na 10% sa sadašnjih 15% i povećanje populacije starosti 30-34 godine sa završenim tercijarnim obrazovanjem sa sadašnjih 31% na najmanje 40%.

Strategija Evropa 2020 predvodničku ulogu daje obrazovanju i mladima, sa ciljem pametnog rasta:

Inicijativa za predvodništvo: "Mladi u pokretu"

Cilj je da se naglasi izvedba i međunarodna privlačnost evropskih institucija višeg obrazovanja i podigne opšti kvalitet svih nivoa obrazovanja i obuke u Eropskoj Uniji, kombinujući izvrsnost i jednakost, promocijom mobilnosti studenata i polaznika, i da se poboljša situacija zapošljavanja mladih.

Kao što ćemo videti u Odeljku B – Rezultati, pozorište i drama u obrazovanju ima snažan, merljivi i neposredni uticaj na dva cilja, i istovremeno predstavlja značajan doprinos inicijativi za predvodništvo (npr. Učenici koji redovno pohađaju dramske aktivnosti daleko više uživaju u školskim aktivnostima).

Tokom objavljivanja ovog dokumenta, prvo EU trojno predsedavanje je u polovini svog mandata. Belgijski predsedavajući vodiće rad Saveta do 31.12.2010, a Mađarski predsedavajući počeće sa radom 1.1.2011 za narednih šest meseci. Program belgijskog predsedništva
 uglavnom se nastavlja na ciljeve postavljene u strategiji za Evropu 2010, i ima neke obećavajuće ciljeve kako u oblasti obrazovanja (npr. „Tokom belgijskog predsedavanja, Savet će usvojiti smernice sa pogledom na postavljanje novog radnog programa za obrazovanje i obuku profesionalaca do 2020.“ str. 36), i u oblasti kulture (npr. „Predsedništvo propisuje tri strateška cilja u evroposkoj agendi za kulturu. To su promovisanje kulturnog diverziteta i interkulturnog dijaloga, promocija kulture kako katalizatora za kreativnost i promocija kulture kao suštinskog elementa u međunarodnim odnosima.“ str. 37). Koliko nam je poznato, mađarsko predsedništvo namerava da nastavi po smernicama koje je postavilo belgijsko predsedništvo u obe oblasti.

Savet za obrazovanje, omladinu i kulturul (EYC)
 (koji se sastoji od ministara kulture i obrazovanja iz EU zemalja) usvojio je nedavno nekoliko zaključaka koji u određenom delu imaju snažnu vezu sa obrazovnim pozorištem i dramom. Među te zakključke spadaju i

· Zaključci saveta o promociji Kreativne Generacije: razvijanje kreativnih i inovativnih kapaciteta dece i mladih kroz izražavanje u kulturnim aktivnostima i pristup kulturi

· Zaključci saveta o doprinosu kulture lokalnom i regionalnom razvoju

· Zaključci saveta o kompetencijama koje podržavaju celoživotno učenje i inicijativu „Nove veštine za nove poslove“

· Zaključci saveta o socijalnoj dimenziji obrazovanja i obuke.

Osim toga, Savet za konkurentnost
 usvojio je Zaključke o stvaranju inovativne Evrope.
 Čini se da nekoliko oblasti, među kojima i pozorište i drama u obrazovanju imaju značajan uticaj, kao što su kreativnost, kompetencije, veštine i celoživotno učenje, postaju sve značajnije čak i na ministarskom nivou EU.

Ništa ne pokazuje rastući značaj obrazovanja i kulture više od činjenice da je Komitet za kulturu i obrazovanje evropskog parlamenta
 diskutovao o programu belgijskog predsedništva samo nekoliko dana pre nego što je predat rukopis. Diskusija od 14.7.2010 bila je u saglasju sa programom predsedništva i, među mnogim drugim zaključcima, predsedništvo se obavezalo:
1. da podrži razvoj kreativnosti, inovacije i kulture kao sredstava za borbu protiv socijalnog isključivanja, i

2. da postavi srednjoročne ciljeve smanjenja broja mladih ljudi koji napuštaju školovanje bez kvalifikacija do 10%, i povećanjem broja onih koji stiču diplome višeg obrazovanja i profesionalne kvalifikacije za 10%.

Nemoguće je na nekoliko strana svesti pitanja politike Evropske komisije, tako da ćemo nastojati da nabrojimo samo najvažnije oblasti. Generalni direktorat koordinira obrazovanje, kulturu i mlade, i impresivni koraci preduzeti su u nekoliko prethodnih godina i nedavno.

Strategija za kulturu prvi put je definisana 2007. godine u Kominikeu o Evropskoj agendi za kulturu u globalizovanom svetu,
 za kojom je sledio Radni plan za kulturu 2008-2010.
 Komisija je upravo usvojila izveštaj o napretku koji je postignut u ostvarivanju ciljeva Agende od usvajanja 2007. i o prioritetima Radnog plana za Kulturu Saveta za 2010. godinu.

Značajan prodor u uključivanje kulturnog sektora bioj je lansiranje strukturalnog dijaloga sa tri tematske platforme.
 Prva takva platforma, Platforma duge za interkulturnu Evropu,
 nastala je uglavnom zahvaljujući kišobran organizacijama kulture, i izdala je Knjigu duge (Interkulturni dijalog: od prakse do politike i nazad)
. Na osnovu uspešne komunikacije sa SE, DG EAC odlučila je da pokrene još dve platforme: “Dostupnost kulture“ i „Kreativnost i kulturne industrije“. Sve tri platforme bavile su se preporukama za politiku vezanu za njihove oblasti. Ta tri rada vezana za politiku su:
· Interkulturni dijalog kao cilj u EU programima kulture: Rezime studija i preporuka

· Platforma građanskog društva o pristupu kulturi „Smernice za politiku”

· ZELENA KNJIGA – Oslobađanje potencijala kulturnih i kreativnih industrija

Drugi deo kulturne strategije uglavnom je vođen sličnim egalitarnim i participativnim metodom, mada sa različitim učesnicima: Otvorena metoda koordinacije. OMC postavlja novi okvir za saradnju između država članica, čije nacionalne politike stoga mogu biti usmerene prema određenim zajedničkim ciljevima. Pod ovim interparlamentarnim metodom, države članice evaluiraju jedna drugu (vršnjački pregled), a uloga komisije ograničena je na nadzor. Radne grupe OMC objavile su svoje izveštaje
 za period 2008-2010 nekoliko dana pre nego što je predat ovaj dokument. Ovi izveštaji su:

1. pokretljivost umetnika i drugih profesionalaca

2. pokretljivost zbirki

3. jače sinergije između kulture i obrazovanja

4. EUROSTAT statistička radna grupa za kulturu

5. kulturne i kreativne industrije.

Obrazovna strategija
 rukovodi se Strateškim okvirom za evropsku saradnju u obrazovanju i obuci ("ET 2020").
 Važno je naglasiti da se veći broj poglavlja ovog dokumenta nadovezuje na naše preporuke (vidi odeljak C).

Tekući ključni dokument za strategiju za mlade je Rezolucija saveta za obnovljeni okrivr evopske saradnje na polju omladinskih pitanja (2010-2018).

Nekoliko drugih oblasti, na koje pozorište i drama u obrazovanju imaju uticaj, nalaze se u fokusu Komisije ili njenih članova. Jedna od tih oblasti je kreativnost. Iz našeg ugla gledanja, najznačajnije nedavno objavljene publikacije u ovoj oblasti su:

1. Umetnost u obrazovanju i kreativnosti: Pregled literature
 (ova publikacija je neposredno povezana sa našom oblašću)

2. Uticaj kulture na kreativnost – studija za DG EAC od KEA

3. Manifest evropskih ambasadora za kreativnost i inovaciju

4. Merenje Kreativnosti: knjiga i materijali sa konferencije

5. Kreativnost u evropskim školama: pregled nastavnika.

Bilo nam je zadovoljstvo da pročitamo Euridikin izveštaj o umetničkom i kultrnom obrazovanju u evropskim školama,
 koji može biti dobra protivteža našem izveštaju: obuhvata institucionalno poreklo ove oblasti.

Učenici koji redovno učestvuju u dramskim aktivnostma voljniji su da glasaju i da aktivno učestvuju u javnim pitanjima (videti odeljak B.3.). Na ovaj način, pozorište i drama u obrazovanju mogu biti korisno sredstvo za kanalisanje učenika prema otvorenim konsultacijama Evropske komisije, kao što su „Društveni dijalog“
 ili “Tvoj glas u Evropi”.

Pored evropskih institucija moramo pomenuti i odeljenje za kulturu UNESCO
, koje preuzima lavovski deo u postavljanju globalne agende za umetničko obrazovanje. Ključni dokumenti su:

· Mapa za umetničko obrazovanje

· Seulska agenda: Ciljevi za razvijanje umetničkog obrazovanja

· Ulaganje u kulturnu raznolikost i interkulturalni dijalog - UNESCO svetski izveštaj

· Konvencija o zaštiti i promociji raznolikosti kulturnih izraza

· Druga svetska konferencija o umetničkom obrazovanju

Konačno, nužno je naglasiti da postoje tri zasebne strategije za geografske regije koje takođe stavljaju snažan naglasak na gore navedene oblasti. Primeri su EU strategija za Dunavsku regiju,
 Zelena knjiga kreativne ekonomije za nordijski region,
 i Shema kulturnog ruksaka u Norveškoj.

Kao što vidimo, pozorište i drama u obrazovanju imaju mnogo značajnih dodirnih tačaka na različitim nivoima brojnih tekućih međunarodnih politika. Stoga je iznenađujuće koliko su malo pažnje u poslednje vreme dobijali od onih koji kreiraju politiku. Da bismo pozorište i dramu u obrazovanju stavili pod reflektore, pozvali smo u pomoć nezavisne istraživače koji su ispitivali njihovu uspešnost.
A.6. Uvod u metodologiju istraživanja

Naše istraživanje primenilo je longitudinalni kros-kulturni dizajn, što u suštini znači da smo merili efekte pozorišta i drame u obrazovanju u različitim kulturama (kros-kulturalno) tokom određenog vremenskog perioda.
 Prilikom ispitivanja uticaja na Ključne kompetencije treba imati na umu četiri značajna aspekta istraživanja:

1. Kultura: podaci su prikupljani iz ’obrazovnih oblasti’ dvanaest različitih nacija (videti sliku 1). Sever i Jug, Istok i Zapad, Zemlje članice EU i zemlje koje to nisu zastupljene su u našem bogatom uzorku.

2. Vrsta aktivnosti pozorišta i drame u obrazovanju: Tri različite vrste grupa sa različitim tretmanima bile su ispitivane u svakoj kulturi (videti slike 1 i 3):

a. Ekperimentalne grupe sa ’jednokratnom pozorišnom ili dramskom aktivnošču’: u kojoj su se merili uticaji pozorišta i drame kao posebnog događaja u trajanju od nekoliko sati (npr. program pozorišta u obrazovanju),

b. Ekperimentalne grupe sa ’kontinuiranim pozorišnim i dramskim aktivnostima’: u kojima je meren uticaj redovnih sastanaka tokom četvoromesečnog perioda (npr. Omladinske grupe koje spremaju pozorišnu predstavu, sa minimumom od 10 termina tokom 4 meseca),

c. Kontrolne grupe za obe ekperimentalne grupe: u kojima nije bilo pozorišnih i dramskih aktivnosti u obrazovanju. Ove grupe išle su u istu školu ili su pripadale veoma sličnom okruženju kao i ekperimentalne grupe. Kada se sprovodi eksperiment sa ciljem da odredi efekte jedne jedinstvene varijable interesa, koristi se kontrolna grupa da bi se minimalizovao nenameravani uticaj drughih varijabli na isti sistem. U DICE istraživanju svaka eksperimentalna grupa mladih koji su učestvovalil u aktivnostima pozorišta i drame u obrazovanju uparena je sa kontrolnom grupom koja je imala onoliko identičnih karakteristika koliko je bilo moguće (u većini slučajeva iz iste škole i istog godišta), u idealnoj situaciji jedina razlika među njima bila je da nisu učestvovali u bilo kakvim aktivnostima pozorišta i drame u obrazovanju.

3. Uzrast učenika: u ovom istraživanju ispitivani su mladi uzrasta 13-16 godina. Za istraživanje u ovoj studiji izabrali smo adolescente zato što: (1) sa gledišta razvojne psihologije, ovo su godine u kojima se formiraju stavovi (npr. Uverenja o samoefikasnosti). Stavovi su bili donekle potcenjeni aspekti ključnih kompetencija, budući da se adolescenti oslanjaju na socijanu interakciju da bi formirali sopstveni identitet, interesovalo nas je kako pozorište i drama u obrazovanju mogu pomoći u ovom veoma osetljivom periodu, (2) definicije ključnih kompetencija su predlozi za „autput“ i stoga „smernice“ za obrazovanje: starija deca bliža su ovom autputu, (3) jedan od ciljeva obrazovanja je priprema za život: ovo je moguće izmeriti kod starije dece, (4) aktivnosti pozorišta i drame u obrazovanju za ovu starosnu grupu razlikuju se u evropskim zemljama: dok u nekm zemljama postoji mala ponuda iz oblasti pozorišta i drame za ovu starosnu grupu (npr. u Norveškoj), u drugim zemljama edukatori za pozorište i dramu veruju da je razvijanje kompetencija, stavova i veština kroz aktivnosti pozorišta i drame u obrazovanju veoma efikasno u ovoj starosnoj grupi (npr. u Mađarskoj) , (5) pouzdano merenje stavova je više moguće u toj starosnoj grupi (npr. ankete nisu naročito pouzdane za veoma malu decu).

4. Vreme: Dva longitudinalna ispitivanja sprovedena su sa ciljem da se pokažu neki jaki uticaji aktivnosti pozorišta i drame u obrazovanju na ključne kompetencije: četvoromesečni dugoročni nacrt za kontinualne i kratkoročni (jednomesečni) nacrt za jednokratne aktivnosti (videti sliku 2). Stavke za prikupljanje podataka bile su sledeće:

a. Za grupe sa jednokratnom dramskom ili pozorišnom aktivnošću i njihove kontrolne grupe (u periodu između 1.10. 2009 i 31.01.2010.):

· Podaci iz input anketa: dve nedelje pre aktivnosti.

· Podaci na osnovu opservacije: tokom aktivnosti.

· Podaci iz autput anketa: dve nedelje nakon aktivnosti.

b. Za grupe sa redovnim pozorišnim i dramskim aktivnostima i njihove kontrolne grupe:

· Podaci iz input anketa: između 21.9. i 15.10.2009.

· Podaci na osnovu opservacije: tokom pozorišne i dramske aktivnosti u periodu između 15.11. i 15.12. 2009.

· Podaci iz autput anketa: u januaru 2010 (za nekoliko grupa: u decembru 2009)

Ukratko: za jednokratne ekperimentalne grupe istraživački period iznosio je četiri nedelje, a za kontinualne grupe istraživački period je trajao četiri meseca. Iako je merni period bio kratak, bio je dovoljno dugačak da ukaže na bilo kakve promene koje su se javile, i da predvidi kakve bi efekte određeni programi imali na dugoročnoj bazi. (Ukoliko je promena minorna ali značajno pozitivna u periodu od četiri meseca, možemo očekivati da u rasponu od nekoliko godina promena u istom pravcu bude verovatna.)

[image: image7.png]CULTURES
COUNTRY_1 COUNTRY_2
1 a2 1
Research q Control — Research q Control
Groups_1 — Groups_1 Groups_2 - Groups_2 noo
Moderator effects q3 l l l

Control variables

Mediating effects

g4

I
=i

Slika 2. Kros-kulturni aspekt istraživanja
[image: image8.png]TIME

A MONTH.LONG COMPETENCES CONTINUOUS DRAMATIC ACTIVITIES COMPETENCES
L ONGITUDINAL BEFORE (WITH PAUSE: CHRISTMAS HOLIDAY) AFTER
DESIGN (with
10 2009 SEPT-OCT 2009 SEPT-JANUARY 2010 JANUARY
occasions)
COMPETENCES ONE COMPETENCES
SHORT (1-MONTH-
LONG) LONGITUDINAL QEERsIoN
DESIGN DWEEKS e DWEEKS
BEFORE AFTER

MEASURED BETWEEN OCTOBER AND JANUARY OF 2009

Slika 3. Vremenski aspekt istraživanja (longitudinalni pristup)

[image: image9.png]SAMPLE IN A COUNTRY

Research groups

Minimum n=160; from
minimum 8 groups / classes

Control groups

Minimum n=160; from
minimum 8 groups / classes

‘One occasion’

Minimum n=80;
from minimum
4 groups/classes

‘Continuous
Activity’

Minimum n=80;
from minimum
4 groups/classes

For
‘One occasion’

Minimum n=80;
from minimum
4 groups/classes

For ‘Continuous
Activity’

Minimum n=80;
from minimum
4 groups/classes

AGE: 13-16-year-old youth
Research and control group pairs from the same school or
from similar environment

Slika 4. Primer strukture u jednoj zemlji
[image: image10.png]Unique qualitative
studies by countries

MONITORING
DRAMA

Self-report

Drama leaders’
description of

dramatic activities
4N\
, '\.
a N
.7 About ‘.\
.“characteristics of *
drama activities

Teachers’ perception == e—o L0 Y.
Objective observation

About Five Key

Competences and

other characteristics
of children

Professional
judgement of drama
descriptions

Interviews of
European drama
leaders

Uzorak u zemlji

Eksperimentalna grupa

Minimum n=160 iz najmanje 8 grupa

Jednokratna

Minimum n=80, iz najmanje 4 grupe/odeljenja

Kontinuirana aktivnost

Minimum n=80, iz najmanje 4 grupe/odeljenja

Kontrolna grupa
Minimum n=160 iz najmanje 8 grupa

Jednokratna

Minimum n=80, iz najmanje 4 grupe/odeljenja

Kontinuirana aktivnost

Minimum n=80, iz najmanje 4 grupe/odeljenja

Uzrast 13-16 godina

Eksperimentalne i kontrolne grupe iz iste škole ili sličnog okruženja
Slika 5. Tipovi podataka i odnosi između različitih vrsta podataka
· B. Rezultati

· B.0. Opisna statistika

Broj učenika uključenih u istraživanje

U DICE istraživanju prikupljenii su podaci od ukupno 4 475 učenika, uz gotovo jednak broj dečaka i devojčica.

· Razmer po zemljama je sledeći: Republika Češka: 182, Mađarska: 1 336, Holandija: 399, Norveška: 383, Palestina: 426, Poljska: 361, Portugalija: 122, Rumunija: 331, Srbija: 285, Slovenija: 298, Švedska: 156, Velika Britanija: 196.

· 2 257 anketiranih je učestvovalo u aktivnostima pozorišta i drame u obrazovanju, 2 218 bilo je u jednoj od kontrolnih grupa. U okviru istražnih grupa, 1 035 učenčika učestvovalo je u jednokratnoj dramskoj aktivnosti a 1 222 u kontinuiranim aktivnostima.

· 938 anketiranih izjavilo je da su redovno učestvovali u aktivnostima pozorišta i drame u obrazovanju pre DICE projekta; većina njih bila je u istražnim grupama.

1 080 različitih varijabli izmereno je po učeniku.

To znači da je tačno 4 833,000 ćelija jedinstvenih podataka, nekoliko stotina hiljada veza, interakcija i odnosa među varijablama koje treba istažiti, statisički autput dosije od 1,23 GB (i to samo u preliminarnoj, osnovnoj analizi) i potencijal za nekoliko desetina publikacija u godinama koje dolaze. Najznačajniji rezultati po prvi put se predstavljaju u daljem tekstu.

Važno: Zbog obima i kompleksnosti podataka, izlaganje svih rezultata istraživanja zahtevaće nekoliko stotina (ili, verovatnije, nekoliko hiljada) strana. Ovde je prikazan samo mali izbor rezultata. Objavljivanje svih rezultata u detaljnom obliku biće zadatak godina pred nama.

Glavne karakteristike praćenih programa pozorišta i drame u obrazovanju

Glavne izmerene karakteristike programa pozorišta i drame u obrazovanju

Izmereno je 111 različitih programa pozorišta i drame u obrazovanju, od čega

· je 56 programa bilo kontinuirano, a 55 jednokratno

· 83 grupe su bile homogene (učenici su bili iz istog odeljenja) a 25 je bilo heterogeno (učenici su bili iz različitih odeljenja) (nedostaju podaci za 3 slučaja)

· Raspored programa među zemljama bio je sledeći: Republika Češka: 4, Mađarska: 26, Holandija: 6, Norveška: 7, Palestina: 13, Poljska: 10, Portugalija: 6, Rumunija: 7, Slovenija: 12, Srbija: 7, Švedska: 7, Velika Britanija: 6.

· Trajanje jednokratnih aktivnosti kretalo se u rasponu od 45 minuta do 210 minuta

Ukratko, uzorak je ne samo veliki već i veoma heterogen i stoga reprezentativan za aktuelne aktivnosti drame i pozorišta u obrazovanju u Evropi.

· B.1. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju “Komunikacija na maternjem jeziku”

Komunikacija na maternjem jeziku *

Komunikacija na maternjem jeziku je sposobnost da se izraze i interpretiraju misli, osećanja i činjenice kako u usmenom, tako i u pismenom obliku (slušanje, govor, čitanje i pisanje), i da se stupa u lingvističku interakciju na odgovarajući način u punom spektru društvenih i kulturnih konteksta — obrazovanje i obuka, rad, kuća i slobodno vreme, u skladu sa ličnim potrebama i okolnostima.

*U obzir je uzeto da maternji jezik ne mora u svim slučajevima biti zvanični jezik države članice i da je sposobnost da se komunicira na zvaničnom jeziku preduslov za obezbeđivanje pune participacije jedinke u zajednici. Mere kojima se ovo pitanje rešava države članice donose nezavisno.

Preporuka Evropskog parlamenta i Saveta od 18.12.2006, na temu ključnih kompetencija za celoživotno učenje

Analiza ulaznih mernih podataka, kada se uporede učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju sa onima koji u takvim aktivnostima ne učestvuju, značajni rezultati pokazali su se na sledećim skalama
:

	Skala
	Neka tipična pitanja iz skale
	Srednja

vrednost onih koji učestvuju u drami
	Srednja

vrednost onih koji NE učestvuju u drami
	Razlika
	Značajnost

	Čitanje i razumevanje (samoprocena)
	“Lako mi je da razumem školske knjige”

“Volim da čitam.”

“Razumem metafore i simbole.”

“Lako mi je da čitam novine.”
	3.8459
	3.6352
	4.21 %
	p<0.000

	Pouzdanje u komunikaciji (samoprocena)
	“Stidim se kada treba da govorim pred velikom publikom” (obratno računat rezultat)

“Usuđujem se da izrazim svoje mišljenje.”
	3.7929
	3.5499
	4.86 %
	p<0.000

	Humor (samoprocena)
	“Imam smisla za humor.”

	4.2508
	4.0723
	3.57 %
	p<0.000

Tabela 1. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju u poređenju sa onima koji u takvim aktivnostima ne učestvuju, prema ključnoj kompetenciji „Komunikacija na maternjem jeziku“

Da zaključimo, čini se da se oni učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju osećaju veće samopouzdanje u čitanju, razumevanju zadataka, komunikaciji i humoru.

Značajnost, vrednost p: U statistici, smatra se da je rezultat statistički značajan ako nije verovatno da se desio slučajno. Nivo značajnosti izražava se vrednošću p, i što je ona manja, rezultat je značajniji. Vrednost p se množi sa 100 i očitava kao procenat, npr. kada je p = 0.02, to znači da je mogućnost da se rezultat javio slučajno 2% . U društvenim naukama, p < 0.01 se smatra jakom značajnošću.

SVI rezultati navedeni u ovoj knjizi su značajni (p<0.05 ili manje). Kada je p<0.000, u pitanju je veoma snažna značajnost, što znači da je verovatnoća da je rezultat slučajan izrazito mala, i da je veoma verovatno da je izazvana uticajima koji su mereni. Ovo tumačenje nećemo ponavljati za svaku tabelu, ali ovde čitaocu skrećemo pažnju da je ovako izrazita značajnost veoma retka u društvenim naukama, tako da većina rezultata o kojima se diskutuje u ovoj knjizi imaju veoma visoku značajnost.

· B.2. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju „Učiti kako se uči“

Učiti kako se uči

 ‘Učiti kako se uči’ označava sposobnost da se stremi i istraje u učenju. Svako bi za sebe trebalo da bude sposoban da organizuje sopstveno učenje, kroz efikasno upravljanje vremenom i informacijama, kako samostalno tako i u grupama. Kompetencija podrazumeva svesnost o sopstvenom procesu učenja i potrebama, identifikovanje dostupnih prilika i sposobnost da se prevaziđu prepreke da bi se uspešno učilo. To znači sticanje, obradu i usvajanje novih znanja i veština, kao i traganje za smernicama i njihovo korišćenje. Učiti kako se uči podstiče učenike da se oslanjaju na ranije učenje i životna iskustva, sa ciljem da koriste i primenjuju znanja i veštine u rasponu konteksta – kod kuće, na poslu, u obrazovanju i obuci. Motivacija i pouzdanje su ključni za kompetencije pojedinca.

Preporuka Evropskog parlamenta i saveta, iz 18.12.2006., za ključne kompetencije za celoživotno učenje

Analizom ulaznih mernih podataka, kada se učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju uporede sa onima koji u njima ne učestvuju, značajne ralike iskazuju se na sledećim skalama:

	Skala
	Neka tipična pitanja iz skale
	Srednja

vrednost

onih koji učestvuju u drami
	Srednja

vrednost onih koji NE učestvuju u drami
	Razlika
	Značajnost

	Kreativnost (samoprocena)
	“Važno mi je da koristim maštu”

“Važno mi je da budem kreativan/a (npr. eksperimentisanje, obavljanje na različite načine)”
	3.6045
	3.2586
	6.9 %
	p<0.000

	Uživanje u školi
	“Moji časovi su zanimljivi”

“Volim da idem u školu”

“Moji nastavnici najbolje znaju kako da me nauče“
	3.2968
	3.1713
	2.51 %
	p<0.000

	Kako se osećaju u školi
	Lestvica od 1-10, s tim da 10 znači da se većinu vremena sjajno osećaju u školi, a 1 da se većinu vremena osećaju grozno u školi
	7.21
	6.91
	6 %
	p<0.000

Tabela 2. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju, u poređenju sa onima koji u takvim aktivnostima ne učestvuju, u odnosu na ključnu kompetenciju „Učiti kako se uči“

Da rezimiramo, izgleda da je veća verovatnoća da oni učenici koji redovno učestvuju u obrazovnom pozorištu i drami osećaju da su kreativni, i da više vole da idu u školu nego njihovi vršnjaci, i više uživaju u školskim aktivnostima.

Uticaj pozorišta i drame u obrazovanju na kreativnost izgledaju očigledno a rezultati istraživanja podržavaj ovu hipotezu. Sledeća slika ilustruje promene u ulaznim i izlaznim rezultatima kontrolnih i istraživačkih grupa na skali samoprocene kreativnosti među učenicima koji ranije nisu učestvovali u aktivnostilmla pozorišta i drame u obrazovanju. Razlika je značajna. (p<0.028).

U nekoliko slučajeva aktivnosti drame i pozorišta mogu čak uticati i na prosečne ocene učenika (sve ocene, a ne samo iz oblasti društvenih nauka). Ovakav je slučaj u kontinualnim grupama u Palestini, gde se ocene obračunavaju u procentima. Sledeća ilustracija dovoljno govori.

[image: image11.png]Estimated Marginal Means

Estimated Marginal Means of MEASURE_1

at continuous or oneoccasion = Co

Country: PS

79,00

7850

78,00

7750

7,00

7650

time.

control or research
—c
—r

Procenjena srednja vrednost mere

I_VII28 Da li redovno učestvuješ u dramskim ili pozorišnim radionicama ili časovima? (ne samo kao posmatrač...)

Kontrola ili ekperimentalna grupa

K

I

Slika 6. Razlike između eksperimentalne grupe (učenici koji su učestvovali u aktivnostima pozorišta i drame u obrazovanju) i kontrolne grupe (učenici koji nisu učestvovali u ovim aktivnostima) u samoproceni kreativnosti među učenicima koji prethodno nisu učestvovali u obrazovnom pozorištu i drami

Procenjena srednja vrednost mere

Zemlja PS

Kontrolna ili ekperimentalna
- K

- R

Uzimajući u obzir da je vremenski razmak između ulaznih i izlaznih mernih podataka samo oko tri meseca, možemo zamisliti dugoročne efekte aktivnosti pozorišta i drame u obrazovanju na školski uspeh učenika.

· B.3. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju „Međuljudska, interkulturna i socijalna kompetencija i građanska kompetencija ”

Međuljudska, interkulturalna i socijana kompetencija, građanska kompetencija
Ove kompetencije obuhvataju sve oblike ponašanja koji osposobljavaju jedinke da na efikasan i konstruktivan način učestvuju u društvenom i radnom životu, a posebno u društvu u kome je diversifikacija u porastu, i da razrešavaju konflikte kada je to potrebno. Građanske kompetencije osposobljavaju osobe da uzimaju puno učešće u građanskom životu, koje se zasniva na poznavanju društvenih i političkih koncepata i strukutura i posvećenosti aktivnom i demokratskom učešću.

Preporuka Evropskog Parlamenta i Saveta, 18.12. 2006, za ključnu kompetencijiju celoživotnog učenja

Analizom unesenih mernih podataka, kada se uporede učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju sa učenicima koji u takvim aktivnostima ne učestvuju, razlike su nađene na sledećim skalama:

	Skale
	Neka karakteristična pitanja iz skale
	Srednja vrednost onih koji učestvuju u drami
	Srednja vrednost onih koji NE učestvuju u drami
	Razlika
	Značajnost

	Zauzimanje empatičke perspektive
	“Ponekad nastojim da bolje razumem svoje drugove tako što zamišljam kako stvari izgledaju sa njihovog gledišta.

“Verujem da svaki problem ima dve strane i trudim se da ih obe sagledam.”
	3.7108
	3.5845
	2.53 %
	p < 0.000

	Empatija i brižnost
	“Često imam nežna, brižna osećanja za ljude koji imaju manje sreće od mene.”

“Kada vidim da nekoga zloupotrebljavaju, nekako se zaštitinički osećam prema njemu”
	3.9145
	3.7072
	4.15 %
	p < 0.000

	Rešavanje problema
	“Razrešavam većinu svakodnevnih problema.”

“Razrešavam većinu emotivnih uznemirenosti kada se jave.”

“Pokušavam da smislim različite načine da rešim probleme.”
	3.7542
	3.6419
	2.25 %
	p < 0.000

	Snalaženje u stresnim situacijama
	“Pravim plan akcije.”

“Nastojim da analiziram probleme koji se pojave, kako bih ih bolje razumeo/la.”
	3.6978
	3.6420
	1.12 %
	p < 0.052

	Dominantnost u razredu
	“Kako ocenjuješ svoj položaj u razredu? Izaberi najprikladniji opis.

1. Ja sam dominantan/a u krugu učenika u razredu.

2. Nisam dominantna ličnost, ali pripadam određenom krugu ljudi.

3. Ne pripadam nikakvim krugovima, ali imam prijatelje.

4. Obično sam sam/a”
	2.17
	2.11
	1.2 %
	p < 0.020

	Društveno prihvatanje spoljne grupe (najantipatičnija etnička grupa, manjina ili nacija)

	“1.Ne bi mi smetalo da živim u istoj zemlji sa njima.

2. Ne bi mi smetalo da mi budu komšije.

3. Ne bi mi smetalo da sedimo u istoj klupi u odeljenju.

4. Ne bi mi smetalo da im pomognem ako su u nevolji na ulici.

5. Ne bi mi smetalo da mi budu drugovi.

6. Ne bi mi smetalo da mi je devojka/mladić neko ko je...”
	3.1865
	2.5051
	13.63 %
	p < 0.000

	Društveno prihvatanje nepoznate nacije
	
	3.3333
	2.7183
	12.3 %
	p < 0.000

	Volja da se glasa
	“Ukoliko bi mogao da učestvuješ u demokratskom donošenju odluka i imao priliku da izraziš svoje mišljenje; ako bi mogao da glasaš o određenim pitanjima, da li bi glasao/la

- u tvojoj školi (npr. izbori na Studentskom Udruženju, u đačkom parlamentu?

- u tvom gradu (npr. izbor za lokalne vlasti)?

- u tvojoj zemlji (npr. opšti izbori)?

- na izborima za Evropski Parlament?”
	0.6611
	0.5831

	7.8 %
	p < 0.000

	Aktivno učešće
	“Možeš li da zamisliš sebe kako

- učestvuješ u kampanji ili debati o važnom pitanju od javnog značaja

- izražavaš svoje mišljenje u novinama, na radiju ili TV-u u vezi određenog pitanja

- učestvuješ u kampanji kao aktivista za neko humanitarno pitanje”

	0.6420
	0.5268
	11.5 %
	p < 0.000

Tabela 3. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju u poređenju sa onima koji u takvim aktivnostima ne učestvuju, prema ključnoj kompetenciji „Međuljudske, interkulturne i društvene kompetencije i građanska kompetencija“
Da zaključimo, učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju imaju više empatije: pokazuju brigu za druge i više su u stanju da promene ugao gledanja. Bolji su u rešavanju problema i izlaženju na kraj sa stresom. Veća je verovatnoća da će biti centralne figure u razredu. Značajno su tolerantniji i prema manjinama i prema strancima, i daleko su aktivniji građani: pokazuju veće interesovanje za glasanje ili učestvovanje u pitanjima od javnog značaja.

Sledeći grafikon je živopisna ilustracija kako se društveno prihvatanje spoljašnje grupe menja u ekperimentalnoj i u kontrolnoj grupi.

[image: image12.emf]
Procenjena granična vrednost mere _1

Kokntinualna ili jednokratna grupa = Co

Procenjena granična vrednost mere

Kontrolna ili ekperimentalna
K

I

Slika 7. Razlike između kontinualne ekperimentalne grupe (učenici koji su učestvovali u aktivnostima pozorišta i drame u obrazovanju) i kontrolne grupe (oni koji nisu) u prihvatanju spoljne grupe (najmanje prihvaćena nacija ili manjina u zemlji)
· B.4. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju „Preduzimljivost“

Preduzimljivost

Preduzimljivost se odnosi na sposobnost pojedinca da pretvori ideje u akcije. Podrazumeva kreativnost, inovaciju, i preuzimanje rizika, kao i sposobnost da se planira i upravlja projektima da bi se postigli ciljevi. Podržava svakoga u svakodnevnom životu kod kuće i u zajednici, zaposlene da budu svesni sadržaja svog rada i da budu sposobni da iskoriste prilike, i predstavlja temelj za određene veštine i znanja potrebne preduzetnicima koji uspostavljaju socijalne ili komercijalne aktivnosti.

Preporuka Evropskog parlamenta i saveta, iz 18.12.2006., za ključne kompetencije za celoživotno učenje

Kreirali smo dve skale za merenje ove kompetencije: jedna je bila samoprocena preduzimljivosti i inovativnosti, a druga je bila merenje nivoa posvećenosti da bi se postiglii viši ciljevi u budućnosti. Analizom ulaznih mernih podataka, kada se uporede učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju sa onima koji u takvim aktivnostima ne učestvuju, značajne razlike pronađene su na obe skale:

	Skala
	Neka karakteristična pitanja iz skale
	Srednja vrednost onih koji učestvuju u drami
	Srednja vrednost onih koji koji ne učestvuju u drami
	Razlika
	Značajnost

	samoevaluacija preduzetništva i inovacije
	“Umem da uočim prilike ili mogućnosti stvari i kada drugi to ne mogu ili neće”

“U stanju sam da prevaziđem svoj strah od opasnosti ako uočim priliku“
	3.7021
	3.5393
	3.26 %
	p < 0.000

	nivo posvećenosti
	“Da li smatraš da si talentovan/a, i da li si zainteresovan/a da radiš sledeće stvari kada odrasteš, u BUDUĆNOSTI?“

- vodiš sopstveni posao

- pronalaziš nove stvari

- dizajniraš nove stvari

- postaneš istraživač u izazovnoj grani nauke

- prihvatanje važnog položaja

- proizvodnju i distribuciju sopstvenih proizvoda”
	3.3624
	3.2431
	2.39 %
	p < 0.001

Tabela 4. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju u poređenju sa onima koji u takvim aktivnostima ne učestvuju, prema ključnoj kompetenciji „preduzetništvo“

Ukratko, učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju su inovarivniji i preduzimljiviji i pokazuju veću posvećenost svojoj budućnosti i imaju više planova.

· B.5. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju “Izražavanje kroz kulturu“

Izražavanje kroz kulturu

Uvažavanje značaja kreativnog izražavanja ideja, iskustava i emocija u širokom rasponu medija, uključujući muziku, izvođačke umetnosti, književnost i vizualne umetnosti. Samoizražavanje kroz različite medije […]. Veštine podrazumevaju i sposobnost da se vlastita kreativna i izražajna gledišta postave u odnos sa mišljenjima drugih. […] Snažan osećaj identiteta je osnova za poštovanje i otvoren stav prema raznolikosti izražavanja kroz kulturu.

Preporuka Evropskog parlamenta i saveta, iz 18.12.2006., za ključne kompetecije za izražavanje kroz kulturu
Analizom unosnih mernih podataka, kada se uporede učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju sa učenicima koji u takvim aktivnostima ne učestvuju, razlike su nađene na sledećim skalama:

	Skale
	Neka karakteristična pitanja iz skale

Koliko često...
	Srednja

vrednost onih koji učestvuju u drami
	Srednja vrednost onih koji ne učestvuju u drami
	Razlike
	Značajnost

	Pohađanje klasičnih kulturnih događaja
	“odlazak na izložbu?”

“odlazak na pozorišnu predstavu?“

“slušanje koncerta klasične muzike?”
	3.4078
	2.9535
	9.09 %
	p < 0.000

	odlazak u bioskop
	“gledanje filmova u bioskopu?“
	4.4528
	4.3727
	1.6 %
	p < 0.014

	pohađanje popularnih kultlurnih događaja
	“odlazak na koncert popularne muzike?“

“odlazak na plesnu predstavu?”
	3.7875
	3.4579
	6.59 %
	p < 0.000

	učestvovanje na umetničkim aktivnostima
	“pohađanje likovne ili radionice rukotvorina?“

“pohađanje filmskog kursa?“

“sviranje u orkestru?”

“učešće u omladinskom pozorištu?“

“stvaranje sopstvenog časopisa?“
	2.0668
	1.4084
	13.17 %
	p < 0.000

	uključivanje u nove medije i muziku
	“miksuješ muziku?”

“praviš sopstvene video klipove?”

“stvaraš muziku sa drugovima?”

“komponuješ pesme?”
	2.2200
	1.8714
	7.00 %
	p < 0.000

	pisanje
	“pišeš kratke priče/ romane/ pesme/ drame?“

“vodiš sopstveni dnevnik (dnevni zapis)?”
	2.6119
	1.7901
	16.44 %
	p < 0.000

	učešće u vizualnim umetnostima
	“crtaš ili slikaš?”

“stvaraš nešto rukama (vajanje ili rukotvorine)?”

“snimaš fotografije?”

“stvaraš digitalnu umetnost?”
	2.8861
	2.4990
	7.74 %
	p < 0.000

	učešće u izvođačkim umetnostima
	“plešeš?”

“član si plesne grupe?”

“učestvuješ u pravljenju predstava?“
	2.7005
	1.9333
	15.34 %
	p < 0.000

	važnost
	“koliko ti je važna kultura?“
	7.93
	7.21
	7.2 %
	p < 0.000

Tabela 5. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju u poređenju sa onima koji u takvim aktivnostima ne učestvuju, prema ključnoj kompetenciji „izražavanje kroz kulturu“

Ove rezultate je lako sumirati. Pohađanje aktivnosti pozorišta i drame u obrazovanju ima snažan efekat transfera na druge žanrove umetnosti i kulture, a ne samo na izvođačke umetnosti, već i na pisanje, komponovanje muzike, stvaranje filmova, rukotvorine, i pohađanje svih vrsta umetničkih i kulturnih aktivnosti. Važno je naglasiti da ovi rezultati takođe podvlače ekfekt izgrađivanja zajednice kroz pozorište i dramu u obrazovanju: neke od najvećih razlika izmerene su na kulturnim aktivnostima koje se rade u grupi.

B.6. Uticaj pozorišta i drame u obrazovanju na ključnu kompetenciju “Sve to i još više”

Sve to I još više…

Broj 06 u našem DICE istraživanju uključuje prvih pet ali dodaje i novu dimenziju zato što se pozorište i drama u obrazovanju temeljno bave univerzalnom kompetencijom šta to znači biti čovek. Rastuća zabrinutost zbog koherentnosti našeg društva i razvijanje demokratskog građanstva zahteva moralni kompas kojim ćemo locirati sebe same i jedni druge u svetu i početi da prevrednujemo stare, i stvaramo nove vrednosti; da zamislimo, imamo viziju, društva u kome vredi živeti, i živeti sa boljim osećajem kuda idemo sa dubokim ubeđenjem o tome kakvi ljudi želimo da budemo.

DICE konzorcijum

Pogledajmo da li učešće u aktivnostima pozorišta i drame u obrazovanju ima uticaja na kvalitet života uopšte i na angažovanost mladih ljudi u širokom rasponu aktivnosti i socijalnih odnosa. Donja tabela pokazuje koliko vremena u proseku učenici provode u različitim aktivnostima. Uporedili smo one učenike koji su izjavili da redovno učestvuju u pozorišnim i dramskim aktivnostima sa onima koji u njima ne učestvuju. Kada je razlika između dve grupe značajna (p<0.05 ili obično bolja), označili smo je crvenim, jasno naznačivši koja grupa ima viši rezultat.

	Da lli redovno učestvuješ u dramskim ili pozorišnim radionicama ili časovima (ulazni podaci)
	NE

	
	DA

	U DANU / SATI
	Sati
	
	Sati

	spavanje
	8.0083
	>
	7.9061

	opuštanje
	1.712
	>
	1.704

	jelo
	1.447
	<
	1.524

	u školi
	6.317
	<
	6.403

	učenje van škole
	1.575
	<
	1.603

	čitanje (ne obavezne lektire)
	0.760
	<
	0.971

	gledanje TV-a
	1.719
	>
	1.612

	pretraživanje interneta
	1.797
	>
	1.770

	igranje kompjuterskih igara
	0.898
	>
	0.773

	obavljanje kućnih poslova
	0.885
	<
	0.973

	igranje, razgovor, provođenje vremena sa članovima porodice
	1.652
	<
	1.840

	čuvanje mlađe braće / sestara
	0.496
	<
	0.579

	PRETHODNE NEDELJE/ KOLIKO PUTA
	puta
	
	puta

	viđanje sa drugovima
	4.34
	<
	4.48

	bavljenje sportom
	2.82
	>
	2.71

	bavljenje hobijem
	3.35
	<
	3.40

	gledanje, slušanje ili čitanje vesti
	3.08
	<
	3.23

	obavljanje stvari za moju porodicu (npr. kupovina, organizovanje namirnica, popravljanje stvari, pravljenje odeće)
	2.48
	<
	2.70

	bavljenje honorarnim poslom
	0.28
	<
	0.39

	bavljenje kreativnim aktivnostima (npr. komponovanje muzike, pisanje, gluma, ples itd.)
	1.95
	<
	3.00

	PRETHODNOG MESECA / KOLIKO PUTA
	puta
	
	puta

	odlazak u bioskop
	1.01
	<
	1.26

	odlazak u pozorište, na izložbe ili u muzeje
	0.50
	<
	0.96

	obilazak tržnih centara/ supermarketa
	4.59
	<
	5.06

	odlazak u kafiće, diskoteke, na koncerte
	1.25
	<
	1.31

	molitva, odlazak u crkvu/ džamiju/ sinagogu
	5.43
	<
	6.64

	boravak na ulici
	6.61
	<
	6.62

	šetanje/odlazak u šetnju/ vožnja biciklom
	5.92
	<
	6.46

Tabela 6. Poređenje dnevnih aktivnosti učenika koji redovno učestvuju u programima pozorišta i drame u obrazovanju i učenika koji u njima ne učestvuju

Najvažniji zaključci koji se iz ovih nalaza mogu izvući jesu da mladi koji redovno učestvuju u pozorišnijm i dramskim aktivnostima provode više vremena u aktivnostima koje imaju društvenu dimenziju – kako kod kuće, (npr. sa porodicom, u čuvanju mlađe braće i sestara) tako i u široj zajednici (npr. veća je verovatnoća da će imati honorarni posao, provoditi vreme sa drugovima, i češće pohađati umetničke aktivnosti ili prati kulturna događanja.) Nasuprot tome, provode manje vremena u gledanju TV-a i igranju kompjuterskih igara.

B.7. Nastavničke ankete - evaluacija

Od nastavnika u školama tražili smo da evaluiraju sve učenike (eksperimentalne i kontrolne grupe) u odnosu na pet kompetencija. Analizom ulaznih mernih podataka, kada se uporedi procena onih učenika koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju sa učenicima koji u ovim aktivnostima ne učestvuju, značajne razlike javljaju se na skalama svih pet kompetencija:

	Skala
	Neka karakteristična pitanja iz skale
	Srednja vrednost onih koji učestvuju u drami
	Srednja

vrednost onih koji ne učestvuju u drami
	Razlika
	Značajnost

	Komunikacija
	On/a se uvek usuđuje da iskaže svoje mišljenje.

On/a puno priča.

On/a se stidi da govori pred velikom publikom. (inverzivna interpretacija)

On/a ume da jasno izirazi svoje mišljenje.
	3.5790
	3.4018
	3.54 %
	p < 0.000

	Učiti kako se uči
	On/a sa lakoćom razume školske udžbenike.

On/ ima dobro dugoročno pamćenje.

Njegov/njen opšti akademski uspeh je dobar.

On/a razume korelacije i ume da izvuče zaključke.

On/a ume da pažljivo posmatra.

On/a provodi mnogo vremena u učenju zato što voli da uči.

On/a nastoji da isproba različita rešenja.

On/a je motivisan/a i entuzijastičan/a kada radi.

On/a ima puno svojih ideja.

On/a poznaje svoje snage.
	3.6702
	3.4892
	3.62 %
	p < 0.000

	Socijalne i građanske kompetencije
	On/a prihvata mišljenja drugih.

On/a sarađuje sa odrasllima.

On/a dobro upravlja konfliktima.

On/a je strpljiv/a i ima sposobnost da sačeka nešto.

On/a je od pomoći.

On/a dobro sarađuje sa drugim učenicima.

On/a ume da zataraži pomoć ukoliko ima problem, i ume da izrazi svoj problem.
	3.8534
	3.7175
	2.72 %
	p < 0.000

	Preduzimljivost
	On/a je zainteresovana za svet poslovanja.

On/a ume da uoči prilike koje vršnjaci propuštaju.

On/a ima sopstvene snove o poboljšanju sveta.

On/a je u stanju da dotera svoje ideje ako joj to pomaže da ubedi više ljudi da rade sa njim/njom.
	3.4809
	3.3279
	3.06 %
	p < 0.000

	Svest o kulturi
	On/a voli da prati i učestvuje u umetničkim aktivnostima.

On/a voli da učestvuje u dramskim aktivnostima.

On/a je zaintersovana za vizualnu kulturu i vizualne umetnosti.

On/a voli i uživa u muzici.

Njegov/njen način samoizražavanja bogat je emocijama.

On/a je otvorena za lična, emocionalna i estetska iskustva.

On/a se uspešno izražava neverbalnom komunikacijom.
	3.8580
	3.4928
	7.3 %
	p < 0.000

	Svest o kulturi
	On/a voli da gleda i učestvuje u umetničkim aktivnostima. Voli da učestvuje u dramskim aktivnostima.

	3.8580
	3.4928
	7.3 %
	p < 0.000

Tabela 7. Učenici koji redovno učestvuju u aktivnostima pozorišta i drame u obrazovanju u poređenju sa onima koji u takvim aktivnostima ne učestvuju, prema proceni njihovih nastavnika u odnosu na pet kompetencija
Jednostavno rečeno: Nastavnici uočavaju da oni učenici koji su učestvovali u aktivnostima pozorišta i drame u obrazovanju postaju bolji u većini kompetencija od učenika koji u ovim aktivnostima nisu učestvovali.

Mada su merene promene male, važno je uzeti u obzir da je razmak između ulaznih i izlaznih mernih podataka samo 1 – 4 meseca. Ukoliko bi postojao kontinuirani pristup programima pozorišta i drame u obrazovanju, i sa pretpostavkom da tendencija uticaja ostane ista, očekivalo bi se da se rezultati učenika značajno poboljšaju tokom dužeg perioda.

B.8. Neki specifični rezultati opservacija

Kao što studije opservacija u razredu pokazuju,
 uprkos činjenici da su učenici obično anksiozni kada drugi posmatraju šta rade, voljni su da međusobno razmenjuju iskustva. Međutim, zbog svoje anksioznostil retko iniciraju takve razgovore i obično se ne javljaju da govore tokom diskusija u razredu, osim ako ih nastavnik ne prozove. Prema nalazima E. K. Rega
, većim delom nastavnik inicira sve procedure u razredu bez svesti o tome da samo mali broj učenika uzima aktivno učešće u ovim procedurama. Samo takozvano „glavno jezgro“, 7-8 učenika koji sede u sredini učionice, odgovara.

Tradicionalni nastavni metodi, koji koriste frontalne tehnike predavanja, ne stvaraju interaktivno okruženje za učenje. U ovoj vrsti situacija uloga učenika je uloga pasivnog aktera, dok nastavnik ima ulogu aktivnog instruktora. Kako tumači Novak
, tradicionalna nastava zasniva se na tome da nastavnik kontroliše okruženje za učenje. Moć i odgovornost su u rukama nastavnika koji posmatra studente kao „rupe znanja“ koje treba napuniti informacijama
.

Ova tradicionalna praksa je u suprotnosti sa pristupima koji stavljaju dete u centar, u kojima su učenici ti koji imaju kontrolu nad sopstvenim učenjem a moć i odgovornost su briga učenika. Učenje u ovakvoj situaciji može biti nezavisno, kolaborativno, kooperativno i takmičarsko. Pozorište i drama u obrazovanju kao pedagoški metod je u samom srcu tradicije koja dete stavlja u centar. Umesto da posmatra decu kao pasivne entitete, ova tradicija nastoji da podrži njihovu ulogu aktivnog stvaraoca u procesu učenja. Da bi se ovaj cilj postigao tokom rada kroz pozorište i dramu u obrazovanju, edukatori koriste različita pedagoško-metodološka sredstva i rade kroz oblike kao što su pozorišna prezentacija, prezentacija učenika, pozorišni performans, diskusija-debata u razredu, dramski rad razeda, diskusija-debata u malim grupama, dramski rad u malim grupama, rad u paru i individualni rad učenika. Edukatori ili dramski pedagozi nastoje da podstaknu diskusiju, i delaju kao medijatori aktivnosti i procesa u kojima deca koja učestvuju igraju aktivnu ulogu.

U DICE projektu 110 različitih programa pozorišta i drame u obrazovanju opservirali su prethodno obučeni, nezavisni opserveri, sa potpuno istim opservacionim listama u svim zemljama. Svaka od ovih opservacija može biti, i biće, zasebno analizirana.
B.9. Najznačajniji nalazi analize opisa dramskih programa

Od voditelja svakog od ispitivanih programa pozorišta i drame u obrazovanju zahtevano je da popune upitnik samoevaluacije, čiji je deo bilo sledeće pitanje:

“Koju vrstu metoda koristite tokom dramskih aktivnosti? Kratko ih nabrojte. Kratko opišite pedagoške, obrazovne, socijalne i estetske ciljeve svog rada. (maksimum 1 strana)”

Odgovori na ovo pitanje u svih 111 ispitivanih programa pozorišta i drame u obrazovanju bili su analizirani kvalitativnom i polu-kvantitativnom metodom. Na ovaj način mogli smo da uporedimo sličnosti i razlike 111 različitih programa pozorišta i drame u obrazovanju iz dvanaest različitih zemalja. Iznenađujuće je da smo našli daleko više sličnosti nego razlika. Ovo se razlikuje od prethodnih iskustava
 istraživača analitičara; u različitim obrazovnim oblastima može se naći daleko više nekonzistentnosti, anomalija i nesporazuma među predstavnicima oblasti.

	Rezultati prethodnih istraživanja
	Rezultati analize DICE opisa

	Različita tumačenja glavnih termina
	Dobro definisani, zajednički termini, saglasnost oko njihovog značenja

	Nedostatak zajedničkih ciljeva
	Zajednički ciljevi, jasni ciljevi

	Pedagoško-metodološke anomalije
	Usaglašeno poznavanje pedagoško-metodoloških sredstava

	Nedostatak međunarodnih iskustava
	Radoznalost za međunarodne najbolje prakse, umrežavanje

Tabela 10. Karakteristike prethodnih istraživanja prema analizi opisa drame u DICE istraživanju

Analiza je otpočela kodiranjem tematskih jedinica, zajedničkih tema koje se pojavljuju u svim tekstovima (kodiranje je podržano upotrebom naučnog softvera, Atlas.ti). Na sledećem nivou analize ova tematska pitanja su sužena i kanalisana u deset glavnih kategorija. Učestalost pojavljivanja ovih pitanja u opisima drame pokazuje opštu „prestižnost“ tema: najučestalje se smatraju za najvažnije, prema autorima originalnih tekstova. Stoga se može tvrditi da je daleko veći naglasak stavljen na teoretska pitanja dramskog rada (ciljevi, sadržaji, rezultati) nego na operacionalne teme kao što je evaluacija dečijeg izvođenja ili diseminacija njihovih iskustava (nacionalne i internacionalne turneje).

	Glavne teme
	Učestalost pojavljivanja

	1. Ciljevi rada pozorišta i drame u obrazovanju
	98

	2. Fokus rada pozorišta i drame u obrazovanju
	78

	3. Metodi primenjeni u radu pozorišta i drame u obrazovanju
	80

	4. Rezultati rada pozorišta i drame u obrazovanju
	61

	5. Sadržaj rada pozorišta i drame u obrazovanju
	54

	6. Posledice rada pozorišta i drame u obrazovanju
	44

	7. Osobine dece koja učestvuju
	28

	8. Nacionalne turneje
	18

	9. Internacionalne turneje
	7

	10. Evaluacija dece
	3

Tabela 11. Teme zajedničke u svim opisima drame

· B.10. Najznačajniji nalazi iz anketa vodećih stručnjaka – povezivanje rezultata i preporuka

2009. godine objavili smo poziv stručnjacima za pozorište i dramu u obrazovanju iz cele Evrope da podele svoje misli sa nama i procene situaciju pozorišta i drame u obrazovanju u njihovim zemljama. Učešće je bilo otvoreno za sve stručnjake: internet upitnik bio je postavljen na veb-sajt projekta sa 19 otvorenih pitanja, u rasponu od prestiža dramskih pedagoga u školama do toga kako vlasti mogu poboljšati položaj pozorišta i drame u obrazovanju.

Ukupno 61 stručnjak se odazvao na poziv. Osim zemalja iz konzoricijuma, bili smo počastvovani da su i stručnjaci iz Hrvatske, Finske i Francuske odgovorili na poziv. Rasprostranjenost odziva po zemljama bila je sledeća: Hrvatska: 2, Republika Češka: 2, Finska: 2, Francuska: 2, Mađarska: 13, Holandija: 2, Norveška: 10, Palestina: 1, Poljska: 1, Rumunija: 2, Slovenija: 1, Srbija: 17, Švedska: 2, Velika Britanija: 4.

Sažetak faktora podrške i ometanja u radu i širenju pozorišta i drame u obrazovanju
Postojeći činioci podrške – na celom uzorku

1. Unutrašnja motivacija, lične veštine, ubeđenje;

2. Entuzijazam u radu, lična inicijativa;

3. Iskusni i posvećeni nastavnici koju pružaju podršku i nadređene upravne strukture u školama;

4. Dramski i pozorišni pedagozi, nastavnici i viši predavači u višem i viskom obrazovanju;

5. Master programi na priznatim univerzitetima, redovni kursevi u obuci nastavnika, odseci specijalizovani za pozorište i dramu u obrazovanju, kvalitetni nastavi materijali;

6. Rad nevladinih organizacija, udruženja građana, pozorišne trupe, nacionalna udruženja pozorišta i drame;

7. Pozorišta, umetnički centri i umetnički saveti koji pružaju podršku;
8. Državno finansiranje, privatno sponzorstvo, novac od nacionalnih i internacionalnih projekata;
9. Godišnji festivali pozorišta i drame u obrazovanju, stručne radionice, specijalizovane publikacije, prisustvo u medijima (članci, intervjui, filmovi).
Postojeći činioci ometanja – na opštem uzorku:

1. Slaba motivisanost donosilaca odluka;
2. Slaba motivisanost nastavnika, nedostatak angažovanja roditelja u pitanjima pozorišta i drame u obrazovanju;
3. Opštine koje ne shvataju dramu ozbiljno, ne priznajući njen uticaj na decu;

4. Dominacija tradicionalnih nastavnih metoda u školama, malo premišljanja o pedagogiji i metodologiji;
5. Slab prestiž pozorišta i drame kao redovnog školskog predmeta;

6. Nedostatak univerzitetskih kurseva usredsređenih na pozorište i dramu u obrazovanju, slab kvalitet postojećih programa obuke za nastavnike;
7. Slaba finansijska podrška i dotacije za pozorište i dramu u obrazovanju;
8. Nedostatak sistematskog istraživanja, eksterne evaluacije i fidbeka.
C. Preporuke

· C.1. Opšte preporuke za nacionalne i lokalne vlasti

Cilj: razvijanje svesne strategije za primenu pozorišta i drame u obrazovanju. Da se podrži širenje i unapređivanje pozorišta i drame u obrazovanju pravnim i finansijskim sredstvima.

Opisna statistika (poglavlje A.7.) pokazuje da je 84 % merenih programa bilo ogranizovano za učenike javnih škola, dok je obrazovno pozorište i drama deo kurikuluma u samo 19% slučajeva. To znači da se 65% od 111 merenih programa pozorišta i drame u obrazovanju odvijalo u javnim školama kao vanprogramska aktivnost, rezultat entuzijazma pozorišnih i dramskih stručnjaka, nastavnika i spoljnih grantova u većini slučajeva.

Danas, dobrobiti od pozorišta i drame u obrazovanju nisu svesno iskoršćene u većini evropskih zemalja. Odgovornost je na nacionalnim i lokalnim ministarstvima da uvedu pozorište i dramu u obrazovanju u školski program i tercijarno obrazovanje, ili da obezbede svu neophodnu zakonsku i finansijsku podršku za njihovo širenje i unapređivanje.

Evropa 2020, tekuća vodeća evropska dugoročna strategija takođe precizira šta nacionalne vlade treba da urade da bi ojačale oblasti kao što su pozorište i drama u obrazovanju, pod odgovornoćšu zemalja članica:

Vodeća inicijativa: „Omladina u pokretu“

Na nacionalnom nivou, zemlje članice treba da:

· Obezbede dovoljno investicija u sistem obrazovanja i obuke na svim nivoima (od predškolskog do tercijarnog).

· Unaprede obrazovne ishode, baveći se svakim segmentom (predškolsko, primarano, sekundarno, stručno i tercijarno) u okviru integrisanog pristupa, koji obuhvata ključne kompetencije i za cilj ima smanjenje preuranjenog napuštanja školovanja.

Vodeća inicijativa: “Agenda za nove veštine i nove poslove”

Na nacionalnom nivou, zemlje članice treba da:

· Obezbede razvijanje kompetencija potrebnih za uključivanje u dalje učenje i tržište rada, i da se ove kompetencije priznaju u celom opštem, stručnom, višem i obrazovanju odraslih, uključujući i neformalno i neobavezno obrazovanje;

Naše preporuke za nacionalne/lokalne vlasti pokrivaju tri oblasti: školski sistem, tercijarno obrazovanje i finansiranje i zakonodavstvo.

Školski sistem
Cilj: Sva deca treba da, tokom svog školovanja, imaju redovan pristup obrazovnom pozorištu i drami, sprovedenom kroz nacionalni kurikulum, i sa dobro edukovanim specijalistima za pozorište i dramu u obrazovanju.

Sredstva:

· Primarne škole: (uzrast 4/6 - 11/14): pozorište i drama u obrazovanju trebalo bi da budu realizovani kroz nacionalni kurikulum

Kao nastavni medij kroz nastavne oblasti

Kao zasebna umetnička forma.

· Niže srednje obrazovanje (uzrast 11/14 - 16): pozorište i drama u obrazovanju trebalo bi da budu realizovani kroz nacionalni kurikulum

Kao zaseban predmet (najmanje dva sata nedeljno)

Kao nastavni medij kroz nastavne oblasti.

· Više srednje obrazovanje (uzrast 16-18/19): pozorište i drama u obrazovanju trebalo bi da budu realizovani kroz nacionalni kurikulum

Kao zaseban predmet (najmanje dva sata nedeljno)

Kao nastavni medij kroz nastavne oblasti

Kao kvalifikacioni program za upis na fakultet
· Kao dopuna mestu obaveznog predmeta u nacionalnom kurikulumu, sva deca bi trebalo da imaju priliku da dožive susrete sa programima obrazovnog pozorišta i posete pozorišnih umetnika, za koje lokalne i nacionalne vlasti pružaju finansijsku podršku.

· Nastavnicima koji već rade u školama treba omogućiti obuku uz rad za pozorište i dramu u obrazovanju. Nastavnici treba da budu upoznati sa obrazovnim pozorištem i dramom, da bi ih utkali u svakodnevni život u školi, da bi ih primenjivali i razmatrali kroz ceo nastavni program, a ne samo na specijalizovanim časovima pozorišta i drame.

· Vaspitači u vrtićima i jaslicama i voditelji treba da imaju osnovnu, obaveznu obuku iz pozorišta i drame u obrazovanju.

Zanimljivo je razmotriti činjenicu da dve zemlje koje imaju najviši broj poena na PISA testu – Kanada i Finska – imaju dramu u obrazovanju u svojim kurikulumima, prva ima dramu kao jedan od umetničkih predmeta u školama, a u Finskoj (koja trenutno revidira nacionalni kurikulum) preporuka komiteta za kurikulum je da se primeni status za dramu jednak kao za muziku i vizualne umetnosti. Takođe, u Australiji koja sada oblikuje novi nacionali kurikulum, sve umetnosti imaju isti status.

Tercijarno obrazovanje

Cilj: Svi nastavnici koji rade u evropskim školama trebalo bi da imaju osnovno poznavanje pozorišta i drame u obrazovanju i kako predmetna oblast može da doprinese poboljšavanju nastave i učenja. Veoma je važno naglasiti da obrazovno pozorište i drama ne mogu da se predaju bez odgovarajuće obuke.

Sredstva:

· Studenti koji se obučavaju za rad u nastavi trebalo bi da imaju obavezan uvodni kurs pozorišta i drame u obrazovanju kao nastavnog sredstva u svojoj obuci (minimum 5 EKTS
). Raznorodne primene obrazovnog pozorišta i drame treba da budu sastavni deo obuke celokupnog nastavnog kadra na svim nivoima.

· Kompetentnost u korišćenju obrazovnog pozorišta i drame kao nastavnog metoda tokom obuke za nastavnike treba da bude integrisana i u nastavu drugih predmeta: na primer u pedagogiju, nastavi jezika, društvenih nauka i istorije.

· Obuka dovoljnog broja pedagoga za pozorište i dramu u obrazovanju, kako bi se deci i mladima omogućilo da imaju redovan pristup obrazovnom pozorištu i drami koje predaju specijalisti kroz njihovo školsko obrazovanje. Obrazovno pozorište i drama treba da budu ponuđeni kao kompletan studijski program u tercijarnim institucijama u svim evropskim zemljama. Primer mogućih nivoa: 30 EKTS, 60 EKTS, diplomirani pedagog pozorišta i drame u obrazovanju, nivo master i doktorski nivo.

· Studeti i umetnici sa zvanjem u pozorištnim studijama/izvođačkim umetnostima treba da imaju komponentu obuke iz oblasti obrazovnog pozorišta i drame da bi dobili kvalifikacije za nastavnike pozorišta i drame u obrazovanju (minimum 30 EKTS)

· I kvalitativno i kvantitativno istraživanje koje ispituje uticaj pozorišta i drame u obrazovanju treba sprovesti da bi se nastavnicima pozorišta i drame i drugim praktičarima pomoglo da razvijaju sve bolje i bolje programe.

Finansiranje, zakonodavstvo, komunikacija i partnerstva

Cilj: Treba uspostaviti zdravu finansijsku i pravnu osnovu za pozorište i dramu u obrazovanju. Potrebna su snažna i pozitivna komunikacija i parterstva.

Sredstva:

· Treba uspostaviti pravnu osnovu za gore navedene idealne okolnosti za školski sistem i tercijarno obrazovanje.

· Treba izgraditi održive međusektorske mostove između obrazovnog sektora i sektora kulture i umetnosti, ne samo na papiru. Mnoge države imaju ove dve oblasti u jednom ministarstvu, a ipak se malo pažnje obraća na žanrove koji spajaju ova dva, kao što su pozorište i drama u obrazovanju.

· Podizanje profila, i finansijska podrška pozorišta i drame u obrazovanju unutar obrazovnih i umetničkih zajednica/sektora podjednako. Kulturne i umetničke aktivnosti trebalo bi da budu deo obrazovanja dece: trebalo bi da se odvijaju unutar škola i vrtića/jaslica, ne samo izvan njih. Priznavanje vrednosti i efikasnosti obrazovnog pozorišta i drame za lične i društvene veštine i dobrobiti dece i mladih, aktivno građanstvo i socijalne i emocionalne aspekte učenja.

· Podsticanje angažovanja stručnjaka stipendijama i stažiranjem

· Kvalitativno i kvantitativno istraživanje uticaja obrazovnog pozorišta i drame treba podržati da bi se nastavnicima pozorišta i drame pomoglo da razvijaju bolje i bolje programe.

· Uspostavljanje stateških partnerstava sa ključnim mrežama, organizacijama, NVO-ima i profesionalcima u oblasti.

· Pružanje neposredne podrške iz centralnog budžeta vodećim organizacijama i mrežama, i neposredne podrške visokouticajnim inicijativama, kao što su godišnji festivali, radionice, konferencije, istraživački projekti.

· Uvođenje zvanja „nastavnik pozorišta i drame“ kao zasebne profesije.

· C.2. Opšte preporuke za partnerske organizacije

Cilj: uspostaviti snažnu mrežu organizacija posvećenih obrazovnom pozorištu i drami, bez obzira na to da li su privatne ili javne.

Sredstva

1. Direktori škola treba da

I. Zapošljavaju nastavnike obučene za pozorište i dramu u obrazovanju i/ili podstaknu svoje osoblje da ovlada metodologijom kroz sistem obuke;

II. Umesto da primenjuju pozorište i dramu kao „dodatni“ predmet, podstaknu timski rad između nastavnika za pozorište i dramu i nastavnika drugih predmeta da bi se ostvarila maksimalna sinergija;
III. Uspostave žive kontakte sa trupama obrazovnog pozorišta i/ili pozorištima u kojima rade pozorišni i dramski pedagozi, i onim NVO-ima koji primenjuju pozorište i dramu u drugim oblastima na visokom nivou;
IV. Smatraju pozorište i dramu u obrazovanju za sredstvo međunarodne saradnje među školama, na primer u programima razmene mladih;
V. Podstiču priznanja nastavnicima koji u svojoj praksi primenjuju pozorište i dramu u obrazovanju;
VI. Obezbede i razvijaju neophodnu infrastrukturu unutar školske zgrade. Obično je za čas pozorišta i drame u obrazovanju dovoljna velika prazna soba bez fiksiranih klupa i stolica. Grupama koje pripremaju pozorišne performanse, biće potrebna pozorinica, publika i odgovarajuća oprema.
2. Umetničke škole koje nude vannastavne aktivnosti trebalo bi da uključe pozorište i dramu u obrazovanju u spisak svojih kurseva.

3. Vaspitači u vrtićima i jaslicama/voditelji bi trebalo da decu redovno uključuju u dramske igre.

4. Direktori škola za decu sa posebnim potrebama trebalo bi da ozbiljno razmotre saradnju sa profesionalcima iz oblasti pozorišta i drame u obrazovanju.

5. Pozorišne institucije bi trebalo da imaju odsek za obrazovanje i pozorišnog/ dramskog pedagoga, da bi

· razvijali saradnju sa školama i vrtićima/jaslicama

· pripremali nastavne materijale za posete vrtićima/jaslicama i školama (bilo da deca idu u pozorište ili pozorišni umetnici gostuju u školama/ vrtićima/jaslicama)

· saradnja sa NVO-ima i trupama za dramu/pozorište u obrazovanju.

6. Fondacije i privatni fondovi treba da razmotre podršku organizacijama i aktivnostima pozorišta i drame u obrazovanju.

7. Profitne kompanije treba da razmotre saradnju sa školama, institucijama obrazovog pozorišta i drame, pozorištima ili NVO-ima, u društveno odgovornim korporativnim projektima, sa pripadnošću obrazovnom pozorištu i drami. Osim njihove visoke društvene vrednosti, ovakvi projekti su vidljivi i pogodni za saopštenja.
8. Mediji treba da obrate više pažnje na pitanja pozorišta i drame u obrazovanju.

C.3. Preporuke za Evropsku Komisiju, Evropski Parlament i Savet Evropske Unije

Strategija Evropa 2020 uključuje i obećanje osnaživanja oblasti kao što su pozorište i drama u obrazovanju, pod odgovornošću Komisije:

Vodeća inicijativa: “Mladi u pokretu”

Na nivou EU, komisija će raditi na:

Promociji priznavanja neformalnog i neobaveznog učenja

Vodeća inicijativa: “Agenda za nove veštine i nove poslove“

Na nivou EU, komisija će raditi na:

· Pružanju snažnog podsticaja strateškom okviru za saradnju u obrazovanju i obuci, sa angažovanjem svih zainteresovanih strana. To bi trebalo da rezultira vidljivom primenom principa celoživotnog učenja (u saradnji sa državama članicama, socijalnim partnerima, stručnjacima), s tim da se podrazumevaju i putevi fleksibilnog učenja kroz različite sektore i nivoe obrazovanja i povećavanje privlačnosti profesionalnog obrazovanja i obuke. Socijalne partnere na nivou Evrope trebalo bi konsultovati u pogledu razvijanja sopstvenih inicijativa u ovoj oblasti;

· Obezbediti da se kompetencije potrebne za uključivanje u dalje učenje i tržište rada stiču i priznaju kroz opšte, stručno, više i obrazovanje odraslih, i da se razvije zajednički jezik i operativno sredstvo za obrazovanje/obuku i rad: Evropski okvir za veštine, kompetencije i zanimanja (ESCO).

Zasnovan ne samo na obećanjima Komisije, već i na mišljenju vodećih stručnjaka za pozorište i dramu iz 15 zemalja, nudimo preporuke za tri oblasti: (1) redefinisanje ključnih kompetencija, (2) finansiranje i administriranje i (3) priznavanje.

Preoblikovanje (Redefinisanje?) Ključnih kompetencija
· Iako je Evropa 2020 sveobuhvatna dugoročna strategija, ona imenuje samo jednu kompetenciju koju treba razvijati: pismenost. Da bi se postigao ciljani pametan, održiv i inkluzivni rast, ovaj tehnokratski pristup kompetencijama mora biti proširen na sve kompetencije na svim nivoima planiranja, od dugoročne strategije do zasebnih oblasti politike.

· Evropska Unija treba da razvije sopstveni sistem vrednovanja, nezavisan od OECD-ovog. Treba razviti sredstva za vrednovanje svih osam kompetencija, a ne samo par, koliko PISA procenjuje.

· Otvoreni metod koordinacije (OMC), proces kojim koordinira Generalni Direktorat obrazovanja, umetnosti i kulture (DGEAC) treba da podstakne države članice da usvoje obrazovnu politiku koja razmatra sve ključne kompetencije, a ne samo pismenost, računanje ili digitalne kompetencije.

· Proces otvorenog metoda koordinacije, kojim koordinira DGEAC treba da podstakne države datim objektivnim merenjima.

· Definicija Ključnih kompetencija treba da bude revidirana, budući da su sadašnje definicije u nekim slučajevima više tehničke i instrumentalne, usmerene na veštine koje su potrebne dobrim profilima zaposlenih, umesto da razmatraju potrebe ljudskog bića. Opšta preporuka Evropskog Parlamenta i Saveta saglasna je sa ovim predlogom:

“Ključne kompetencije su one koje podržavaju lično ispunjenje, socijalnu inkluziju, aktivno građanstvo i zapošljavanje. Razvoj društva baziranog na znanju povećava potražnju za ključnim kompetencijama u ličnim, javnim i profesionalnim sferama. Menja se način na koji ljudi procenjuju informacije i usluge, kao i struktura i sastav društava. Kao rezultat toga, menjaju se i znanje, veštine i stavovi koji su svakome potrebni.”

Čini se da se ovim otvaraju vrata za analizu ili kontekstualizaciju koja govori o holističkom pristupu detetu (i objedinjuje kompetencije u živ izraz ukupnosti delovanja pozorišta i drame u obrazovanju).

Izvori finansiranja i sistem prijava

· Pozorište i drama u obrazovanju treba da budu navedeni kao prioriteti u sledećim okvirnim programima:

1. Celoživotno učenje,
2. Mladi u akciji,

3. Kultura,

4. Aktivno građanstvo.

· Prenos znanja, seminari, skiciranje poslova, međunarodne radionice, studijska putovanja, konferencije i drugi oblici i mogućnosti trebalo bi da budu snažno podržani da bi se pomoglo širenje obrazovnog pozorišta i drame u onim zemljama u kojima još nisu dovoljno poznati.

· Treba razmotriti neposrednu podršku vodećim međunarodnim organizacijama i mrežama.

· Nastavak visoko ocenjenih, efikasnih i uspešnih projekata koji dostižu određeni nivo kvaliteta u svojim ishodima trebalo bi da bude garantovan poluautomatski. Sada važeća procedura je takva da ukoliko konzorcijum želi da ponovo konkuriše nakon okončanja projekta, i zbog operisanja sistema, konzorcijum je ometen u svom radu najmanje godinu dana, čekanjem na sledeću odluku i isplatu. Potencijal ovakvih konzoricjuma i ishoda njihovih aktivnosti mogao bi se povećati preoblikovanjem ove procedure.

· Evaluacija podržanih projekata trebalo bi da se fokusira na sadržaj jednako kao i na administraciju.

Priznavanje

10. Izgradnja strateških partnerstava sa vodećim mrežama, organizacijama, NVO-ima i profesionalcima u oblasti.

11. Potrebna je dugoročna strategija na evropskom nivou da bi se podržalo pozorište i drama u obrazovanju. Potrebna je nedvosmislena izjava u formi dokumenta Evropske Komisije ili Izjave Evropskog Parlamenta da se sve gore navedene preporuke podstiču na nacionalnom nivou.

12. 2012 treba da se smatra za Evropsku godinu umetničkog obrazovanja, sa posebnim naglaskom na pozorište i dramu u obrazovanju.

13. Treba sprovoditi i podržati kvalitativno i kvantitativno istraživanje efikasnosti obrazovnog pozorišta i drame, da bi se pomoglo dramskim pedagozima i ostalim praktičarima da razvijaju sve bolje i bolje programe.

�	 U knjizi, povremeno ćemo Ključne kompetencije Lisabonske strategije obrazovanja navoditi samo kao Ključne kompetencije

�	 Preporuka Evropskog Parlamenta i Saveta, iz 18. decembra 2006, o ključnim kompetencijama za celoživotno učenje (Official Journal L 394 of 30.12.2006)

�	 Videti npr. Sjoberg, S., “PISA i stvarni životni izazovi” : nemoguća misija? Doprinos Hopmanu: PISA prema poboljšanoj PISA verziji 8.10- 2007 � HYPERLINK "http://folk.uio.no/sveinsj/Sjoberg-PISA-book-2007.pdf"��http://folk.uio.no/sveinsj/Sjoberg-PISA-book-2007.pdf�

�	 � HYPERLINK "http://ec.europa.eu/eu2020/pdf/COMPLET EN BARROSO 007 - Europe 2020 - EN version.pdf"��http://ec.europa.eu/eu2020/pdf/COMPLET%20EN%20BARROSO%20%20%20007%20-%20Europe%202020%20-%20EN%20version.pdf�, preuzeta 18.7.2010- Svo citati iz „Evropa 2020“ u ovoj knjizi preuzeti su iz ovog dokumenta

�	 � HYPERLINK "http://www.eu2010.be/files/bveu/media/documents/Programme_EN.pdf"��http://www.eu2010.be/files/bveu/media/documents/Programme_EN.pdf�

�	 � HYPERLINK "http://www.consilium.europa.eu/showPage.aspx?id=416&lang=en"��http://www.consilium.europa.eu/showPage.aspx?id=416&lang=en�

�	 � HYPERLINK "http://www.se2009.eu/polopoly_fs/1.25380!menu/standard/file/Council conclu.pdf"��http://www.se2009.eu/polopoly_fs/1.25380!menu/standard/file/Council%20conclu.pdf�

�	 � HYPERLINK "http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/114325.pdf"��http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/114325.pdf�

�	 � HYPERLINK "http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/114376.pdf"��http://www.consilium.europa.eu/uedocs/cms_Data/docs/pressdata/en/educ/114376.pdf�

�	 � HYPERLINK "http://www.consilium.europa.eu/showPage.aspx?id=412&lang=en"��http://www.consilium.europa.eu/showPage.aspx?id=412&lang=en�

�	 � HYPERLINK "http://www.consilium.europa.eu/uedocs/NewsWord/en/intm/114637.doc"��http://www.consilium.europa.eu/uedocs/NewsWord/en/intm/114637.doc�

�	 � HYPERLINK "http://www.europarl.europa.eu/activities/committees/homeCom.do?language=EN&body=CULT"��http://www.europarl.europa.eu/activities/committees/homeCom.do?language=EN&body=CULT�

�	 � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007DC0242:EN:NOT"��http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52007DC0242:EN:NOT�

�	 � HYPERLINK "http://europa.eu/legislation_summaries/culture/cu0001_en.htm"��http://europa.eu/legislation_summaries/culture/cu0001_en.htm�

�	 � HYPERLINK "http://ec.europa.eu/culture/news/news2762_en.htm"��http://ec.europa.eu/culture/news/news2762_en.htm�

�	 � HYPERLINK "http://ec.europa.eu/culture/our-policy-development/doc1199_en.htm"��http://ec.europa.eu/culture/our-policy-development/doc1199_en.htm�

�	 � HYPERLINK "http://www.intercultural-europe.org/"��http://www.intercultural-europe.org/�

�	 � HYPERLINK "http://rainbowpaper.labforculture.org/signup/"��http://rainbowpaper.labforculture.org/signup/�

�	 � HYPERLINK "http://www.intercultural-europe.org/docs/PIEICDstudy2010def.pdf"��http://www.intercultural-europe.org/docs/PIEICDstudy2010def.pdf�

�	 � HYPERLINK "http://ec.europa.eu/culture/our-policy-development/doc/PlatformAccessCulture_guideline_july_09.pdf"��http://ec.europa.eu/culture/our-policy-development/doc/PlatformAccessCulture_guideline_july_09.pdf�

�	 � HYPERLINK "http://ec.europa.eu/culture/our-policy-development/doc2577_en.htm"��http://ec.europa.eu/culture/our-policy-development/doc2577_en.htm�

�	 � HYPERLINK "http://ec.europa.eu/culture/news/news2742_en.htm"��http://ec.europa.eu/culture/news/news2742_en.htm�

�	 � HYPERLINK "http://ec.europa.eu/culture/news/news2742_en.htm"��http://ec.europa.eu/culture/news/news2742_en.htm�

�	 � HYPERLINK "http://ec.europa.eu/education/lifelong-learning-policy/doc1120_en.htm"��http://ec.europa.eu/education/lifelong-learning-policy/doc1120_en.htm�

�	 � HYPERLINK "http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:119:0002:0010:EN:PDF"��http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:119:0002:0010:EN:PDF�

�	 � HYPERLINK "http://ec.europa.eu/youth/pdf/doc1648_en.pdf"��http://ec.europa.eu/youth/pdf/doc1648_en.pdf�

�	 � HYPERLINK "http://www.creativitycultureeducation.org/data/files/5-b-arts-in-education-and-creativity-2nd-edition-91.pdf"��http://www.creativitycultureeducation.org/data/files/5-b-arts-in-education-and-creativity-2nd-edition-91.pdf�

�	 � HYPERLINK "http://www.keanet.eu/docs/execsum_creativity_english .pdf"��http://www.keanet.eu/docs/execsum_creativity_english%20.pdf�

�	 � HYPERLINK "http://ec.europa.eu/education/lifelong-learning-policy/doc/year09/manifesto_en.pdf"��http://ec.europa.eu/education/lifelong-learning-policy/doc/year09/manifesto_en.pdf�

�	 � HYPERLINK "http://ec.europa.eu/education/lifelong-learning-policy/doc2082_en.htm"��http://ec.europa.eu/education/lifelong-learning-policy/doc2082_en.htm�

�	 � HYPERLINK "http://ftp.jrc.es/EURdoc/JRC55645_Creativity Survey Brochure.pdf"��http://ftp.jrc.es/EURdoc/JRC55645_Creativity%20Survey%20Brochure.pdf�

�	 � HYPERLINK "http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/113EN.pdf"��http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/113EN.pdf�

�	 � HYPERLINK "http://ec.europa.eu/social/main.jsp?catId=329&langId=en"��http://ec.europa.eu/social/main.jsp?catId=329&langId=en�

�	 � HYPERLINK "http://ec.europa.eu/yourvoice/index_en.htm"��http://ec.europa.eu/yourvoice/index_en.htm�

�	 � HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=2916&URL_DO=DO_TOPIC&URL_SECTION=201.html"��http://portal.unesco.org/culture/en/ev.php-URL_ID=2916&URL_DO=DO_TOPIC&URL_SECTION=201.html�

�	 � HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=30335&URL_DO=DO_TOPIC&URL_SECTION=201.html"��http://portal.unesco.org/culture/en/ev.php-URL_ID=30335&URL_DO=DO_TOPIC&URL_SECTION=201.html�

�	 � HYPERLINK "http://portal.unesco.org/culture/en/files/41117/12790338165Seoul_Agenda_Goals_for_the_Development_of_Arts_Education.pdf/Seoul%2BAgenda_Goals%2Bfor%2Bthe%2BDevelopment%2Bof%2BArts%2BEducation.pdf"��http://portal.unesco.org/culture/en/files/41117/12790338165Seoul_Agenda_Goals_for_the_Development_of_Arts_Education.pdf/Seoul%2BAgenda_Goals%2Bfor%2Bthe%2BDevelopment%2Bof%2BArts%2BEducation.pdf�

�	 � HYPERLINK "http://unesdoc.unesco.org/images/0018/001847/184755e.pdf"��http://unesdoc.unesco.org/images/0018/001847/184755e.pdf�

�	 � HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=11281&URL_DO=DO_TOPIC&URL_SECTION=201.html"��http://portal.unesco.org/culture/en/ev.php-URL_ID=11281&URL_DO=DO_TOPIC&URL_SECTION=201.html�

�	 � HYPERLINK "http://portal.unesco.org/culture/en/ev.php-URL_ID=39674&URL_DO=DO_TOPIC&URL_SECTION=201.html"��http://portal.unesco.org/culture/en/ev.php-URL_ID=39674&URL_DO=DO_TOPIC&URL_SECTION=201.html�

�	 � HYPERLINK "http://ec.europa.eu/regional_policy/cooperation/danube/index_en.htm"��http://ec.europa.eu/regional_policy/cooperation/danube/index_en.htm�

�� HYPERLINK "	http://www.nordicinnovation.net/_img/a_creative_economy_green_paper_for_the_nordic_region3.pdf" ��	http://www.nordicinnovation.net/_img/a_creative_economy_green_paper_for_the_nordic_region3.pdf�

�	 Ministarstvo kulture, Norway 2008. A Cultural Rucksack for the Future

�	 Važno: Svi materijali koji se odnose na istraživanje u ovoj knjizi, uključujući i delove koji tumače metodologiju i rezultate, napisani su pojednostavljenim, lako razumljivim stilom umesto stilom naučnih radova. Razlog za to je što je ova knjiga napisana za veliku grupu obrazovnih i kulturnih zainteresovanih strana a ne samo za akademsku javnost. Rezultati će biti objavljeni i u naučnim žurnalima sa vršnjačkim prikazima, uz upotrebu odgovarajućeg jezika, formata i matematičkih statističkih podataka. Ovde smo nastojali da koristimo samo najneophodnije naučne termine i da ih jasno rastumačimo u tekstu.

�	 Uključujući originalno merene varijable I one obračunate, npr. prosečnu vrednost na skalama.

�	 Za dalja objašnjenja termina kao što su skala Ili signifikanca, značajnost, videti Dodatak D.4.

�	 Manjina/nacija se menjala od zemlje do zemlje, zasnovano na nacionalnim podacima.

�	 Videti stavke u bibliografiji u prilogu.

�	 Wragg, E.C. (1994) An introduction to classroom observation, Routledge, p 113.

�	 Novak, J. (1998) Learning, Creating and Using Knowledge: Concept Maps as Facilitative Tools in Schools and Corporations; Lawrence Erlbaum Associates, Inc; New Jersey, str. 24-25.

�	 ehlt.flinders.edu.au/education/.../tradteac.htm

�	 Nekoliko primera: (1) „Kvalitetno javno obrazovanje protiv segregacije” REI-projekt, rezultati prve monitoring studije, Institut za otvoreno društvo, Budimpešta 2005;(2) Integracija u praksi (red. Silvija Nemet), Eksterna evaluacija rada Nacionalne mreže za integraciju. Nacionalni Institut za javno obrazovanje, Budimpešta, 2006.; (3) The model schools of inclusive education. Qualitative research, 2009-2010. National Institute for Educational Research and Development. Manuscript.

�	 EKTS: Evropski sistem prenosa i akumulacije kredita. Detaljnije u: http://ec.europa.eu/education/lifelong-learning-policy/doc48_en.htm

�	 Predlog za PREPORUKE EVROPSKOG PARLAMENTA I SAVETA za ključne kompetencije za celoživotno učenje3.

