

KRUGOVI UČENJA

2 | P a g e

UVOD ... 5

1. Šta je krug učenja? ... 6

1.1. Princip jednakosti i demokratije .. 7

1.2. Princip oslobađanja ... 7

1.3. Princip saradnje i prijateljstva ... 8

1.4. Princip slobode kruga učenja i pravo da postavi svoj cilj 8

1.5. Princip kontinuiteta i planiranja .. 9

1.6. Princip aktivnog učestvovanja ... 9

1.7. Princip štampanja materijala za učenje 9

1.8. Princip promene i akcije .. 10

2. Vodič- Kako sprovesti krugove učenja u vašoj zajednici 11

2.1. Krug učenja .. 13

2.2. Krug učenja... ... 13

2.3. Idealan krug učenja.. 14

2.4. Uloga facilitatora ... 14

2.5. Facilitator... .. 15

2.6. Kao vešt facilitator trebalo bi... ... 15

2.7. U krugu – polje vođenja ... 16

3 | P a g e

2.8. Saveti za facilitatore .. 16

2.9. Grupa alata za facilitatora ... 18

2.10. Tipična sesija kruga učenja: ... 19

2.11. Agenda za prvu sesiju .. 20

2.12. Postavljanje baznih pravila .. 20

2.13. Sprovođenje „brainstorm“ metode 21

2.14. Prioritizacija pitanja/problema .. 22

2.15. Pomognite grupi da proizvede rešenje i ideje za akciju 22

2.16. Ideja –IDEAS ... 23

2.17. Rešavanje izazova i konflikata ... 23

3. Vodič za nove lidere kruga učenja ... 28

3.1. Posle treninga .. 29

3.2. Pre prvog sastanka ... 29

3.3. Prvi sastanak .. 29

3.4. Sada je vreme da se napravi plan rada 30

3.5. Predstojedi sastanci ... 30

3.6. Četiri doška .. 30

3.7. Vruda stolica .. 31

3.8. Utvrđivanje činjenica ... 31

4 | P a g e

3.9. Analiza.. 32

3.10. Linija .. 32

3.11. Poslednji sastanak ... 33

3.12. Dodatni materijali za širenje znanja: ... 33

5 | P a g e

UVOD

Bldfgf jfs lkjf d dlkjg dčj dglkh sdolkgh sčld……………………………………
………..
………
……..
……….

Publikacija o krugovima učenja sačinjena je iz tri sela (Šta je krug

učenja; Vodiča za sprovođenje krugova učenja u zajednici i Vodiča za nove

lidere krugova učenja) i predstavlja rezultat saradnje organizacije iz Srbije,

Bosne i Hercegovine i Švedske.

Za izradu ove publikacije korišdeni su materijali organizacija ABF

ARBETARNAS BILDNINGSFÖRBUND; Dialogue for Change iz Švedske kao i

višegodišnje iskustvo u sprovođenju krugova učenja (studijski kružoci)

organizacije Agora centa iz Simin Hana kod Tuzle (Bosna i Hercegovina).

6 | P a g e

1. Šta je krug učenja?

Krug učenja je participativni i dinamički proces zasnovan na

iskustvu učesnika, veštinama lidera tog kruga i kvaliteta materijala za
učenje. To je forum koji pomaže tako što pruža iskustva koja vode do
uvida, do formiranja stavova, a samim tim i do različitih stavova, novih
shvatanja i novih mišljenja.

Ovaj proces predstavlja jedinstvenu pedagošku metodu učenja.
Nasuprot konvencionalnom obrazovanju koje je zasnovano na
hijerarhijskom modelu po kome nastavnik širi znanje od vrha naniže, krug
učenja uključuje interakciju tako da svaki učesnik ima svoj doprinos. Jedan
je vođa kruga učenja, ali on ima zadatak da podstiče aktivno učešda svih
učesnika.

Temelji u procesu kruga učenja su iskustvo, radoznalost i pitanja
učesnika. To znači da su svi učesnici deo ovog kruga i da od njih zavisi
pravac i rezultati samog procesa.

Ovaj prilično stari metod učenja je primenjiviji danas nego ikad.
Niko drugi sem učesnika (ni vlast, ni organizacije) ne odlučuje šta se i kako
uči u krugu učenja.

Aleksandra Miloševid | prevedeno sa engleskog uz zahvalnost ABF ARBETARNAS BILDNINGSFÖRBUND| 2014

7 | P a g e

1.1. Princip jednakosti i demokratije

Rad u krugu učenja je zasnovan na jednakosti između učesnika od
kojih je jedan lider i na racionalnosti ljudi.

Lider se ponekad poredi sa predsednikom organizacije jer može

predlagati i davati savete, ali prava mod pripada članstvu. Drugim rečima,
demokratija i demokratski principi su suština rada krugova učenja.

Ovaj pristup je veoma star i koristi se još iz vremena Platona,

starogrčkog filozofa, čiji su se dijalozi poštovali kroz vekove. On je rekao
da ljudi razmišljaju i ponašaju se inteligentno u svetu ne potpuno
neshvatljivom. Uloga lidera kruga učenja je inspirisana ovim dijalozima.

Dijalozi su razgovori, ne rasprave – podrazumevaju razmenu stavova i

informacija u prijatnoj atmosferi. Može se redi da su u krugu učenja svi
članovi istovremeno i nastavnici i učenici. Predavanje i drugi oblici
nejednakog učenja ne odgovaraju ovom principu. Naravno, gost može biti
pozvan da održi predavanje ili pruži pomod, ali de morati da deluje po
nalogu učesnika. Kao što je poznato, problemi mogu nastati kada se
učenje suviše osloni na eksperte.

1.2. Princip oslobađanja

Rad u krugu učenja de kroz iskustva i znanja učesnika osloboditi
njihove osobine i resurse. Svojim svakodnevnim iskustvom donede nova
znanja u krug pomodu kojih članovi mogu uticati na realnost i mogu biti
pod uticajem realnosti. Društvo je deo te realnosti. Tako možemo redi da
u krugovima učenja delimično razvijamo metode i alate za istraživanje
sveta oko nas, radimo, izveštavamo i zauzimamo stav o činjenicama koje
su prikupljene.

8 | P a g e

1.3. Princip saradnje i prijateljstva

Proces rada u krugu učenja karakterišu saradnja i prijateljstvo i
zajednički rad na rešavanju problema. Tako su ljudi koji učestvuju u
krugovima učenja prijatelji i saradnici. Oni pomažu jedni drugima, umesto
da se međusobno takmiče. Dele i napredak i prepreke u svom
zajedničkom radu. Takva situacija proizvodi sigurnost za sve i doprinosi
otvaranju učesnika. Društvena uloga kruga učenja ne može biti dovoljno
naglašena. To je sredstvo ljudske komunikacije i dobrih odnosa među
ljudima. Zato je rad u krugovima učenja neformalan, a osveženje i
rekreacija su sastavni deo sastanaka. Ne treba redi da bilo kakva promocija
ličnog napretka ne dolazi u obzir.

1.4. Princip slobode kruga učenja i pravo da
postavi svoj cilj

Ciljevi svakog kruga učenja treba da budu postavljeni, određeni i

odobreni od strane učesnika, tako da zadovoljavaju njihove želje i
potrebe. Takvi ciljevi se često podudaraju sa ciljevima organizacije. Tako
de članovi kruga učenja svojim zajedničkim radom na postavljenim
ciljevima ojačati organizaciju. Sloboda ide „ruku pod ruku“ sa
odgovornošdu.

Činjenica da je krug učenja autonomno telo ne znači da ne postoje

okviri za njega. Krug učenja koji postoji u okviru organizacije i možda je
finansijski podržan od strane iste, mora da radi u okviru ciljeva te
organizacije. Na primer, bilo bi suludo da članovi kruga učenja podržanog
od korporativnog društva uče kako da osnuju privatnu kompaniju koja bi
bila konkurencija tom društvu. Članovi kruga učenja su ti koji su odgovorni
za rad i njegove rezultate. Ovo nikad ne sme biti delegirano drugom telu
bez narušavanja slobode kruga učenja. Ovo isključuje bilo koju grupu kojoj
je ciljeve postavila spoljna institucija.

9 | P a g e

1.5. Princip kontinuiteta i planiranja

Proces kruga učenja ne postavlja donju ili gornju granicu za broj
sastanaka, ved okolnosti odlučuju o tome. Vreme određeno za jednu temu
mora omoguditi priliku za učenje i razgovore koji sprečavaju
jednostranost, samodovoljnost i precenjenost nečijeg mišljenja. Stoga,
najmanje pet sastanaka se smatra minimumom.

Treba uzeti u obzir sledede: učenje u krugovima de stvoriti i zadržati

interes za dalje učenje – produbljivanje teme ili biranje novih oblasti
učenja. Kontinuitet znači da učenje treba biti organizovano i planirano.
Postavljeni ciljevi učenja, odobreni od stane učesnika kruga, ukazuju da
učenje treba da ide određenom putanjom – po planu. Ovo je često najbolji
instrument kojim se osigurava dostižnost ciljeva, a ponekad može biti
preispitan.

1.6. Princip aktivnog učestvovanja

Jasno je da ukoliko član kruga učenja nije aktivno uključen nede biti
razgovora, saradnje, zajedničke odgovornosti, a samim tim ni samog kruga
učenja. Aktivan doprinos svakog učesnika je osnova za građenje ne samo
kruga učenja ved i demokratije organizacije.

Ljudi najbolje uče kada aktivno učestvuju. Ne mogu deliti odgovornost

kao učesnici bez aktivnog učešda, bez zauzimanja stava. Iskustvo je
pokazalo da je šire razgovore teže održati u manjim grupama. Takođe,
manje grupe pružaju male šanse za aktivno učestvovanje svih učesnika.
Interakcija cele grupe bide smanjena i otežana, što de kao rezultat imati
manje društvenih kontakata. Zato se u krugu učenja 5 učesnika smatraju
minimumom, a 15 – 20 učesnika maksimumom.

1.7. Princip štampanja materijala za učenje

Svi krugovi učenja treba da budu opremljeni odštampanim i
umnoženim materijalom za učenje koji de pokriti broj planiranih sastanaka

10 | P a g e

u okviru jednog kruga učenja. Ti materijali nekad mogu biti veoma
jednostavni – lifleti ili isečci iz novina, a nekad i kompleksniji – kao što su
npr. naučni udžbenici. Šta god se koristilo kao izvor informacija (koje se
dopunjavaju iskustvom učesnika) i kao podrška planiranom učenju –
obezbedide osnovu za krug učenja, gde se iskustva i stavovi razvijaju.

1.8. Princip promene i akcije

Krugovi se nede razvijati ukoliko ne daju nešto u zamenu za trud
svakog od učesnika i njihovih organizacija, niti ako učesnici uče zbog
sopstvenih potreba. Kada učesnici teže promeni i akciji, učenje de biti
„profitabilnije“ i istovremeno značajnije.

Za pojedince, ovo može značiti lično obogadenje i poboljšanje

sopstvenog okruženja. Znanje koje su stekli njihovi članovi organizacije
povedade jedinstvo i snagu same organizacije. Stoga je ovaj princip
neophodan za uspešne krugove učenja.

11 | P a g e

2. Vodič- Kako sprovesti krugove učenja u vašoj
zajednici

Sanja Džakula | prevedeno sa engleskog uz zahvalnost Dijalogu za Promenu -

Nairobi | 2014

12 | P a g e

Krug učenja je demokratski alat koji može da pomogne

običnim ljudima da preoblikuju zajednicu u kojoj žive i svoje
živote. Mogu ga koristiti organizacije, mreže i neformalne grupe
kako bi svoj rad učinile vitalnijim i produbile svoj uticaj. Može biti
korišden i od strane ljudi koji žele da se bolje organizuju da bi se
lakše suočili sa pitanjima koja utiču na njih.

Facilitator igra glavnu ulogu u procesu dijaloga. Ovaj vodič de

pomodi facilitatorima da u svojim zajednicama sprovedu uspešne
krugove učenja. Vodič sadrži informacije o konceptu krugova
učenja, ulozi facilitatora, uputstva „korak po korak“, set alata i
mnoge savete koji de pomodi facilitatoru pri radu.

±ƻŘƛő
KAKO SPROVESTI KRUGO±9 ¦29bW! ¦ ±!~hW ½!JEDNICI

13 | P a g e

2.1. Krug učenja

Krug učenja je jednostavan i modan alat za demokratsko
rešavanje problema u zajednici. Dijalog koji se vodi „licem u lice”
može da pomogne običnim ljudima da razumeju socijalna i politička
pitanja i da zajedno rade na pronalaženju rešenja.

Krug učenja je mala grupa demokratije u akciji – sva gledišta

se shvataju ozbiljno i svaki učesnik ima jednaku mogudnost da
podeli svoju ideju. Obogaden je znanjem i iskustvom članova. Može
da se posmatra i kao grupa ljudi koja kuva obrok zajedno – svi
učesnici dodaju po jedan sastojak do konačnog rezultata.

Krug učenja je nezavisan od uspostavljenih struktura modi

kao što su poltičke partije i vlast. Učesnici sami odlučuju povodom
kojih pitanja žele da se okupe. Ako se krug učenja koristi u okviru
organizacije, veoma je važno da sami učesnici kruga, a ne
organizacija, odluče o kojim pitanjima žele da razgovaraju.

Krug učenja se razlikuje od tradicionalnog učenja (gde profesor

uči svoje učenike), fokus- grupa (koje se organizuju da bi prikupili ili
testirali svoje informacije na učesnicima), kao i od velikih grupnih
sastanaka sa definisanom agendom. Krug učenja je jedinstveni alat.

2.2. Krug učenja...

- je alat za promenu u zajednici – pomaže ljudima da razmisle
i skrenu pažnju na različita pitanja koja utiču na njihovu
zajednicu.

- je metod pri kojem ljudi uče jedni od drugih, dele svoja
iskustva i zajedno dolaze do zaključaka.

- je mala grupa različitih ljudi – od 8 do 15 osoba.

14 | P a g e

- je predvođen facilitatorom - ne profesorom, nego osobom
koja de voditi diskusiju.

- se susrede redovno na ograničeni vremenski period, obično
u dvočasovnim sesijama.

- je potpuno demokratičan – svi učesnici donose odluke i svi
su jednaki.

- je nezavisan od uspostavljenih struktura modi, kao što su
političke partije i vlast.

2.3. Idealan krug učenja...

- Daje svim učesnicima mogudnost da nešto učine.
- Dobija korist od iskustva svih učesnika.
- Kombinuje potragu za znanjem sa dijalogom i rešenjem

problema.
- Dozvoljava različite poglede u diskusiji.
- Izlazi sa rešenjima koja su važna i delotvorna.

2.4. Uloga facilitatora

Krug učenja vodi facilitator. Facilitator pomaže učesnicima u
krugu da istraže različita pitanja.

Facilitator nije isto što i profesor ili trener. On ili ona nisu tu

da podučavaju. Nije neophodno da facilitator bude ekspert za temu
o kojoj se razgovara. Uloga facilitatora treba da se posmatra kao
uloga demokratskog vodiča. Njegov zadatak je da u grupi stvori
demokratsku i participativnu atmosferu, da postavlja bitna pitanja,
da otkrije varijabile i pronađe rešenja za konflikte i probleme unutar
grupe.

15 | P a g e

Cij je da ohrabri učesnike da misle produktivno, da im pomogne
da izraze ključne ideje i da identifikuje produktivne aktivnosti.

2.5. Facilitator...

- Nije tu da predaje;
- Facilitira razgovor i vodi grupu kroz proces;
- Strukturira sesiju i vodi računa o vremenu;
- Uključuje sve učesnike u dijalog;
- Ne daje odgovore, ali postavlja pitanja;
- Pušta grupu da donosi svoje odluke – upuduje na alternative;
- Rešava probleme i konflikte u grupi.

2.6. Kao vešt facilitator trebalo bi...

- Da budete dobro pripremljeni.
- Da ohrabrujete učesnike različitim alatima i tehnikama.
- Da ohrabrujete konstruktivne razlike u mišljenjima.
- Da ojačate interakcije koje odišu pozitivnošdu i poštovanjem.
- Da postavljate otvorena pitanja i da pažljivo slušate.
- Da verujete učesnicima da imaju dobre ideje.
- Da pokušate da iznesete različite perspektive.
- Da sažmete i razjasnite teške sadržaje ili diskusije.
- Da uključite različite aktivnosti.
- Da budete pozitivni, entuzijastični i fokusirani.
- Da ponudite ohrabrenje, odobrenje i prepoznavanje.
- Da budete svesni vremena, pazite na sat i da pokredete

atmosferu.
- Da budete sigurni da agenda ima početak, sredinu i kraj.
- Da imate osedaj kada se završava aktivnost.
- Da obratite pažnju na reakcije učesnika, raspoloženja i

prisutnost u krugu.
- Da budete u mogudnosti da rešite problem i konflikte koji mogu

16 | P a g e

da se pojave.

2.7. U krugu – polje vođenja

Pošto ste učestvovali na treningu za facilitatore, sada ste
spremni da facilitirate krugom učenja u vašoj zajednici. U slededem
paragrafu pronadi dete savete kako sprovesti uspešan krug učenja.

2.8. Saveti za facilitatore

¦ ƴŀǎǘŀǾƪǳ ŏŜǘŜ ǇǊƻƴŀŏƛ ǎŀǾŜǘŜ ƪƻƧƛ ŏŜ Ǿŀǎ ǳőƛƴƛǘƛ ōƻƭƧƛƳ
facilitatorom:

¶ Raspitajte se što je više mogude o grupi u kojoj dete biti
facilitator (broj, njihov profesionalni profil, brige i pitanja sa
kojima se susredu).

¶ Planirajte svoj proces unapred, ali uvek budite spremni da
promenite ili adaptirate plan da biste se prilagodili
potrebama grupe.

¶ Nemojte napraviti proces isuviše kompleksnim. Ne želite da
on ometa samu diskusiju.

¶ Razmislite koja pitanja i problemi mogu da nastanu tokom
radionice i kako dete odgovoriti na njih.

¶ Pre nego što počne vasa sesija, porazgovarajte lično sa
svakim u grupi. Ovo formira vezu koja de vam pomodi kasnije
u diskusiji.

¶ Uvodna vežba koja de učiniti da ljudi razgovaraju
međusobno je uvek savetodavna pošto razbija led.

¶ Koristite flip-čart, belu tablu ili tablu sa kredom da biste
zabeležili pitanja koja interesuju učesnike.

¶ Ne zaboravite da vaša uloga nije ekspertna. Nemate sve
odgovore, ali grupa kojom facilitirate ima.

17 | P a g e

¶ Pokušajte da uključite sve učesnike i ne dopustite da neko
preuzme reč. Koristite facilitatorske alate da ojačate ove
modele.

¶ Postavljajte pitanja. Kao neutralna osoba možete pomodi
grupi da razmišlja o pitanjima jednostavnim postavljanjem
pitanja. Možete postavljati pitanja otvorenog tipa na koja
može biti odgovoreno sa „da” ili „ne”.

¶ Slušajte pažljivo govornike – vizuelno im pokažite da duboko
razmišljate o onome što imaju da kažu.

¶ Mora da postoji ravnoteža između vremena koje se ljudima
daje kako bi se izrazili i vremena koje je potrebno da bi se
proces vodio u pravom smeru.

¶ Održavajte pravi smer diskusije. Ako diskusija skrene sa puta,
vratite nazad ukazujudi na nešto što je ranije rečeno.

¶ Pomognite grupi da sagleda „za i protiv” svakog gledišta.
Pitajte učesnika da razmotre tačku gledanja koja se nije
pojavila u diskusiji ranije.

¶ Ohrabrite učesnike da govore jedni sa drugima, ne
posredstvom vas kao facilitatora. Ako se konverzacija odvija
dobro, facilitator ne govori mnogo.

¶ Mora da verujete da de grupa koju facilitirate preuzeti
odgovornost za rešavanje sopstvenih problema. Vaša uloga
je da obezbedite strukturu ili podršku za to.

¶ Ponekad dete poželeti da ponovite ili rezimirate nešto što je
neko rekao da biste ohrabrili dalju diskusiju na tu temu ili da
biste naglasili neko korisno mišljenje.

¶ U različitim tačkama diskusije, povežite izjave iznesene od
strane različitih učesnika. To dete modi tako što dete
ponoviti, sumirati, sintetizovati, napomenuti itd.

¶ Koristite igrice za podizanje energije u grupi i to radite
redovno da biste krug učinili živahnijim i da biste ojačali
solidarnost u grupi.

18 | P a g e

¶ Ukoliko se pojavi konflikt, identifikujte problem koji je u
centru konflikta. Stavite do znanja da postoji konflikt i
emocija.

¶ Izbegnite stvaranje represivnog tona davajudi negativne
komentare ukoliko učesnici ne odgovore odmah.

{ƭƛƪŀ мΦ YǊǳƎ ǳőŜƴƧŀ

2.9. Grupa alata za facilitatora

Ova grupa alata de vam pomodi da oblikujete krug učenja na
najbolji mogudi način:

¶ Postavljajte pitanja grupi (ali nemojte davati odgovore na
njih);

¶ Postvaljajte „follow up“ pitanja (da biste održali dijalog i da
biste produbili diskusiju);

¶ Koristite direktna pitanja da biste promenili govornika

19 | P a g e

(ukoliko neko govori previše ili premalo);

¶ Neka ljudi govore o pitanjima sa osobom pored sebe pre
nego što pozovete na grupni razgovor (da biste zagrejali
razmišljanja i glasove ljudi);

¶ Kružite oko kruga (da biste sve uključili, naglasite da je
svačija ideja bitna za rad);

¶ Koristite štapid za govor (da biste se fokusirali na govor
jedne osobe, osoba mora da ima štapid kod sebe jer joj on
daje pravo da govori);

¶ Koristite tišinu (da biste dali vremena osobi da razmisli i
pripremi svoj input);

¶ Neka se učesnici intervjuišu međusobmo (da biste učinili da
se osedaju prijatnije jedni sa drugima);

¶ Podelite učesnike u manje grupe (da biste učinili da svi
jednako učestvuju);

¶ Koristite rad u malim grupama sa „follow up“ metodom u
velikoj grupi (da biste stavili mod inicijative u ruke učesnika.
Jedna osoba zapisuje u kratkim crtama);

¶ Koristite „brainstorming“ metodu zapisanu na tabli (da biste
prikupili ideje koje se brzo pojavljuju, izložite ih za grupu da
može da ih vidi i radi na njima);

¶ Neka učesnici postave ideje po prioritetima (da bi se
oblikovali problemi i rešenja i da bi se donela odluka na šta
se treba fokusirati).

2.10. Tipična sesija kruga učenja:

Sesija kruga ǳőŜƴƧŀ ƻōƛőƴƻ ƛƳŀ ƻǾŀƪǾǳ ŀƎŜƴŘǳΥ
1) Dobrodošlica i upoznavanje.
2) Prolazak kroz pravila (ili ih postavite ukoliko je prva sesija).

20 | P a g e

3) Dijalog i razmatranje određenog pitanja/problema. Fokus na
pitanje/problem.

4) Pronalaženje rešenja. Razmatranje i prioritizacija (u tekstu
ispod pogledajte kako).

5) Sumiranje, završetak i instrukcija za slededu sesiju.

2.11. Agenda za prvu sesiju

BƛŏŜ ǇƻǘǊŜōƴƻ Řŀ kao facilitator detaljno pripremite prvu sesiju.
Ovako bi agenda mogla da izgleda:

1) Ukoliko je zahtevano, počnite sa molitvom;
2) Dobrodošlica i upoznavanje. Ukoliko se svi učesnici ne

poznaju međusobno, obezbedite vreme za upoznavanje.
Imajte na umu da je česta facilitatorska greška puštanje da
se upoznavanje oduži. Ne zaboravite da predstavite sebe
(budite topli, kratki, svoji i skromni);

3) Upotrebite igricu za podizanje energije;
4) Uspostavite pravila tako da svi učesnici u grupi budu svesni

grupnih normi i očekivanja (naniže pogledajte kako);
5) Zamolite učesnike da iznesu svoja očekivanja od sesije.

Zapišite ih.
6) Započnite dijalog postavljanjem pitanja učesnicima sa kojim

probelmima se suočavaju u zajednici. Razmislite i o podeli u
male grupe i nakon toga povratak u vedu grupu.

7) Odredite prioritetna pitanja/probleme (u nastavku
pogledajte kako).

8) Sumirajte rad prve sesije i pripremite grupu za narednu
sesiju.

2.12. Postavljanje baznih pravila

Bazna pravila (takođe poznata kao smernice, dogovori, norma)
pomažu članovima grupe da sprovedu civilne, produktivne diskusije.

21 | P a g e

Takođe de pomodi grupi da deli odgovornost za kvalitet dijaloga.
Svaki krug učenja postavlja svoja bazna pravila na početku i koristi ih
u svim narednim sesijama. Te smernice pripadaju grupi i oni ih
mogu modifikovati u svako vreme, a od grupe se očekuje da ih
poštuje. Pozovite grupu da postavi bazna pravila dozvolivši im da
razgovaraju u parovima, a nakon toga prikupite sugestije. Zapišite
sugestije na flip-čart. Za trenutak pogledajte zapisano. Da li postoji
nešto što treba da se doda? Da li je neka sugestija nepotrebna ili čak
nepogodna? Ukoliko vam se čini da nešto nedostaje na listi,
razmotrite da dodate nešto od slededeg:

¶ Tačnost – ne kasniti na sesije;

¶ Svi treba da imaju šansu da govore;

¶ Slušajmo jedni druge. Pokušajte da ne ometate;

¶ Prvo pokažite razumevanje, a onda tražite da vas razumeju;

¶ Pokažite poštovanje prema svim učesnicima i svim idejama;

¶ Isključite svoje mobilne telefone ili najmanje na „silence
mode“;

¶ Lične priče ostaju u grupi, osim ukoliko se svi ne složimo da
možemo da ih podelimo;

¶ Svi delimo odgovornost za stvaranje produktivnog
razgovora.

2.13. Sprovođenje „brainstorm“ metode

Svrha „brainstorm“ metode je da pomogne grupi da bude
kreativna i da izadje sa što više različitih ideja u kratkom
vremenskom roku.

¶ Smernice: Sve ideje su OK. Ne prekidajte razgovor o nekoj
ideji. Ne osuđujte ideje.

22 | P a g e

¶ Kako da to uradite: Bilo ko može da ponudi ideju. Ljudi ne
mora da čekaju na svoj red. Zapišite svaku od njih. Zapišite
ideju rečima onog ko je izgovorio.

¶ Varijacije: Pozovite ljude da u tišini razmisle za momenat. Ili
zamolite ljude da zapišu ideje na papiridu. Ili idudi oko kruga
pozovite svaku od osoba da podeli neku od svojih ideja.

2.14. Prioritizacija pitanja/problema
1) Poređajte pitanja/probleme po kategorijama. Grupišite

slična pitanja/probleme i sklonite duplikate.
2) Omogudite ljudima vreme da diskutuju o važnosti svakog

pitanja/problema. Uradite ovo u vedoj grupi.
3) Nakon ove diskusije pozovite ljude da suze listu. Proverite u

grupi da li se svi slažu.
4) Možete učesnicima dati stikere u boji ili markere i zamoliti ih

da glasaju za svako pitanje/problem koje smatraju
najvažnijim. Svako od njih de imati tri stikera na
raspogalanju. Mogu glasatu za jedno pitanje/problem ili
raspodeliti stikere na nekoliko mesta.

5) Identifikujte izbor sa najviše glasova. Počnite sa
razmatranjem izbora sa najviše glasova i pomerajte se ka
dnu liste. Izađite sa rešenjem. I nemojte žuriti.

2.15. Pomognite grupi da proizvede rešenje i ideje
za akciju

Idealno rešenje i ideje za akciju bi trebalo da proiziđu iz diskusije
o pristupu koji bi doneo promenu. Ipak, ponekad ljudi predlažu
vede, apstraktnije ideje za promenu, radije nego specifične i mogude
akcije. Da biste im pomogli da dođu do efikasnih rešenja i ideja za
akciju, možete da pitate grupu da li se ideja slaže sa slededim
kriterijumima.

23 | P a g e

2.16. Ideja –IDEAS

I ISSUE (PITANJE) – DA LI DE AKCIJA OBRATITI PAŽNJU NA KLJUČNA
PITANJA O KOJIMA JE GRUPA DISKUTOVALA?
D DOABLE (IZVODLJIVA) – DA LI JE AKCIJA PRAKTIČNA?
E EFFECTIVNESS – DA LI DE AKCIJA STVORITI ŽELJENU PROMENU?
A ASSETS – DA LI SU DOSTUPNA SREDSTVA DA SE AKCIJA
IMPLEMENTIRA?
S SITUATION – DA LI AKCIJA IMA SMISLA U VAŠOJ ZAJEDNICI?

Možete postaviti rešenja i ideje za akcije po prioritetima na flip-
čartu na isti način na koji prioritizujete pitanja/probleme.

2.17. Rešavanje izazova i konflikata

Vedina krugova prolazi glatko jer su učesnici tu dobrovoljno i
stalo im je do razgovora. Ali postoje izazovi u svakom grupnom
procesu.

¦ƪƻƭƛƪƻ ǎŜ ǇǊƻōƭŜƳƛ ƛ ƪƻƴǎǘǊǳƪǘƛǾƴƛ ƪƻƴŦƭƛƪǘƛ ǇƻƧŀǾŜΣ ǇƻƪǳǑŀƧǘŜ Řŀ

ƛƘ ǊŜǑƛǘŜ ƻǾƛƳ ǊŜŘƻƳΥ
1) Sprečite problem uvek postavljanjem baznih pravila,
2) Koristite facilitatorske alate i tehnike,
3) Vratite se na bazna pravila na pozitivan način,
4) Vratite se na bazna pravila na negativan način,
5) Razgovarajte privatno sa osobom koja izaziva problem,
6) Razgovarajte i redefinišite bazna pravila,
7) Upitajte grupu šta da se radi, kako probelm može biti rešen,
8) Zamolite osobu koja izaziva problem da napusti grupu.
9Ǿƻ ƴŜƪƻƭƛƪƻ ǇǊƛƳŜǊŀ Ȋŀ ƛȊŀȊƻǾƴŜ ǎƛǘǳŀŎƛƧŜΣ ƛ ƴŜƪƻƭƛƪƻ ƳƻƎǳŏƛƘ

ƴŀőƛƴŀ Ȋŀ ƴƧƛƘƻǾƻ ǊŜǑŀǾŀƴƧŜΥ

24 | P a g e

¶ Određene osobe ne govore ništa i stidljive su: Sprovedite
kontakt očima sa tihim učesnicima – to de ih podsetiti da
želite da čujete nešto i od njih. Potražite neverbalne signale
koji ukazuju da su učesnici spremni da govore. Razmotrite
korišdenje više igrica za razbijanje leda i vežbi zagrevanja da
bi ste opustili učesnike. Takođe razmislite o šetnji oko kruga
da biste dali svima šansu da govore, i da podelite veliku
grupu u male na nekoliko minuta. Izrazite ideju govoredi
neformalno sa članovima grupe da bi se svi osedali
opušteno. Kada neko progovori nakon što je dugo ostajao u
pozadini, ohrabrite ga tako što dete pokazati
zainteresovanost.

¶ Osoba koja puno govori dominira diksusijom: Kao facilitator,
vaša je odgovornost da se suočite sa dominantnim
učesnicima. Počnite tako što dete ograničiti pogled u oči.
Pokušajte tako što dete hodajudi oko kruga da nosite štapid
za pravo glasa da bi ste dali pravo ostatku grupe da govori.
Takođe možete podeliti učesnike u manje grupe da biste
„ograničili arenu“ za dominirajude učesnike. Ukoliko se
problem nastavi podsetite grupu da su svi pozvani da
učestvuju. Ili možete redi: „Hajde da čujemo nešto od ljudi
koji još uvek nisu imali šansu da govore“. Takođe možete
iskoristiti bazna pravila da pojačate poruku. Kažite:
„Primetio/la sam da neki ljudi više govore. Da li treba da
modifikujemo bazna pravila da bismo obezbedili da svi imaju
šansu da govore?“. Ukoliko je to potrebmo obratite se
privatno osobi/ma i zamolite ih da daju prostora za druge da
se uključe u razgovor.

25 | P a g e

¶ Nedostatak interesovanja, nema uzbuđenja, niko ne želi da
govori, samo nekoliko ljudi učestvuje: Ovo se retko dešava,
ali može da se pojavi. Može pomodi postavljanje pitanja tako
što dete idi oko kruga i zamoliti učesnike da razgovaraju o
određenoj temi. Ili uparite učesnike na nekoliko minuta i
zamolite ih da razgovaraju o određenoj temi. Onda ih vratite
u veliku grupu. Povremeno se može javiti nedostatak
uzbuđenja u razgovoru zato što se čini da grupa ne ceni
kompleksnost pitanja. U ovom slučaju, vaš posao je da
pokušate da unesete druga gledišta u diskusiju, posebno
ukoliko ih u grupi niko nema. Pokušajte pitanjima: „Da li
poznajte ljude koji imaju drugačiji pogled na temu?“ „Šta bi
oni rekli o vašem razgovoru?”

¶ Nedostatak fokusa, grupa se ne krede napred, učesnici
odlutaju od teme: Facilitatorov zadatak je da pomogne da se
dikusija pomeri napred. Održavajte kontakt očima sa
učesnicima da uvide koliko su angažovani, a ukoliko ste
sumnjičavi proverite sa grupom: „Malo smo skrenuli sa teme
sada. Da li biste želeli da ostanemo ovde ili da pređemo na
sledede pitanje?“ Ukoliko učesnik krene sa dugačkom
digresijom možete redi: „Malo smo odlutali od teme i volela
bih da pozovem još nekoga da govori“.

¶ Neko postavi pred vas informaciju za koju znate da je lažna.
Upitajte: „Da li je neko čuo još nešto oko ovoga?“ Ukoliko
niko drugi ne ponudi ispravku mogli biste vi da je ponudite.
Budite obazrivi da ne prezentujete informaciju na način da
izgleda kao da je vaše mišljenje. Ukoliko mišljenje nije važno
za temu, ostavite po strani i krenite dalje. Ako je mišljenje
važno za diskusiju, pozovite članove da potraže informaciju i

26 | P a g e

donesu je za slededi sastanak. Podsetite grupu da se ekperti
često ne slažu oko jedne iste teme.

¶ Postoji tenzija ili otvoreni konflikt u grupi. Ukoliko postoji
tenzija, obratite pažnju na nju direktno. Podsetite učesnike
da je iznošenje različitih ideja ono sto su krugovi učenja u
stvari. Objasnite da je konflikt produktivan samo ako je
fokusiran na temu. Da je OK da se nečija ideja shvati kao
izazov ali da napad na drugu osobu nije prihvatljiv. Prekinite
lične napade, nazivanje imenima ili ponižavanje druge osobe
čim se sve to pojavi. Bidete u prilici da to bolje uradite
ukoliko ste postavili bazna pravila koja obeshrabruju takvo
ponašanje i ohrabruju toleranciju na sve poglede. Nemojte
oklevati da apelujete na grupu za pomod, ukoliko su članovi
grupe doneli bazna pravile, podržade vas. Možete da pitate
grupu: „Šta je izazvalo ovo neslaganje?“ Ovo pitanje pomera
fokus sa ljudi na njihove ideje. Kao poslednji resurs,
razmotrite pauzu da bi se promenila energija u prostoriji.
Možete da imate kao mogudnost i razgovor „jedan na jedan”
sa učesnicima u vezi sa ovim pitanjem.

27 | P a g e

{ƭƛƪŀ н Φ 9ƴŜǊŘȌŀƧȊŜǊŀ

Slika 3. grupa ǳőŜǎƴƛƪŀ

28 | P a g e

3. Vodič za nove lidere kruga

učenja

hǾŀƧ ǾƻŘƛő ƳƻȌŜ ǎŜ ƪƻǊƛǎǘƛǘƛ ǳ ōƛƭƻ ƪƻƧƻƧ ǎǊŜŘƛƴƛ ǑƛǊƻƳ ǎǾŜǘŀΦ YǊŜƛǊŀƴ ƧŜ Řŀ ǎŜ ƪƻǊƛǎǘƛ
ƴŀƪƻƴ ǇǊǾƻƎ ǘǊŜƴƛƴƎŀ ƻ ƪǊǳƎƻǾƛƳŀ ǳőŜƴƧŀ ƛ ǇƻƳƻŏƛ ŏŜ ǾŀƳ Řŀ ǇƻƪǊŜƴŜǘŜ ƛ ǾƻŘƛǘŜ
ƪǊǳƎ ǳőŜƴƧŀΦ tǊŜǘǇƻǎǘŀǾƭƧŀƳƻ Řŀ ǎŜ ƴŀ ǘǊŜƴƛƴƎǳ ƻōǊŀŚƛǾŀƭŀ ƛǎǘƻǊƛƧŀ ƪǊǳƎƻǾŀ
ǳőŜƴƧŀΣ ƪǊǳƎ ǳőŜƴƧŀ ƪŀƻ ŘŜƳƻƪǊŀǘǎƪƛ ŀƭŀǘΣ ƻǎƴƻǾƴŜ ƳŜǘƻŘŜΣ ƪŀƪƻ ǳƪƭƧǳőƛǘƛ
ǳőŜǎƴƛƪŜ ƛ ƴŜƻǇƘƻŘƴƻǎǘ ǇƻŘǊǑƪŜ ƻǊƎŀƴƛȊŀŎƛƧŜΦ

Aleksandra Miloševid | prevedeno sa engleskog uz zahvalnost ABF ARBETARNAS BILDNINGSFÖRBUND| 2014

29 | P a g e

3.1. Posle treninga

Dogovorite sastanak sa odborom vaše organizacije na kome bi se
razgovaralo o krugu učenja i kako dalje širiti znanje. Koje su teme
najvažnije? Ko de regrutovati učesnike? Da li postoje neki posebni
materijali koji se mogu koristiti za učenje? Ko u odboru je zadužen za
komunikaciju sa vama kao liderom? Napravite listu raspoloživih resursa:
eksperti, knjige, papiri i olovke, DVD itd.

3.2. Pre prvog sastanka

¶ Nađite prostor za krug učenja,

¶ Informišite učesnike kada i gde da dođu,

¶ Napravite plan za prvi sastanak,
o Napravite prezentaciju o krugu učenja,
o Zapišite ključne rečenice koje dete koristiti u planiranju

kruga učenja.

3.3. Prvi sastanak

¶ Stignite na vreme da pozdravite učesnike;

¶ Zajedno sa učesnicima postavite stolice u krug;

¶ Predstavite sebe i krug učenja;

¶ Neka se učesnici predstave. Kako bi bilo lakše neka razgovaraju 2 i
2, a nakon toga neka predstave svoje kolege;

¶ Slušajte pitanja i ideje svojih kolega. Verujte da imaju dobre ideje;

¶ Proverite koja su očekivanja grupe;

¶ Proverite kakvo znanje ima grupa o datoj temi;

¶ Osigurajte da svako ima pravo glasa;

¶ Razgovori 2 i 2
Zašto želite da učestvujete u krugu učenja?
Kakva znanja želite da steknete?
Kakve sposobnosti želite da razvijete?

30 | P a g e

Neka učesnici zapišu šta su saznali o svojim kolegama i neka
izveste grupu o tome.

Neka grupa izdvoji i zapiše zajedničke ciljeve i postavi prioritete.
Najlakši način za postavljanje prioriteta je da svaki učesnik glasa. Svako
ima po tri glasa, može staviti sva tri na jedan cilj ili ih rasporediti. Cilj sa
najviše glasova je izabran za najznačajniji cilj u grupi.

Nekada su neki od učesnika aktivniji od drugih. Zato predlažemo
različite vežbe, koje daju svakome šansu da se izrazi. Može se odrediti i
maksimalno vreme za svakog učesnika.

3.4. Sada je vreme da se napravi plan rada

Zajedno sa učesnicima pogledajte listu prioriteta. Podelite listu prema
predstojedim sastancima, ali budite sigurni da imate vremena za ono sto
je najvažnije. Time dete bolje i brže dostidi svoj cilj.

3.5. Predstojeći sastanci

Kako bi stimulisali aktivno učestvovanje u grupi možete započeti
sastanak vežbom. Evo nekih primera:

Ova vežba je dobra za početak drugog sastanka. Učesnici zauzimaju
stav za određenu temu, iznose svoje argumente i slušaju tuđa mišljenja.

3.6. Četiri ćoška

Nakon postavljenog pitanja učesnici biraju jedan od četiri doška. Svaki
došak predstavlja jedan ponuđeni odgovor, to jest stav.
Primer: Šta je najvažnije u našem krugu učenja?

ü Da proširimo znanje o datoj temi;
ü Dobra atmosfera i da svako ima pravo glasa;
ü Da preduzmemo akciju;
ü Otvoreni došak, za one koje imaju neki drugi odgovor;

31 | P a g e

Neka učesnici svake grupe porazgovaraju međusobno zašto su
izabrali taj došak. Nakon toga neka svaka grupa razmeni sa ostalima
razloge za odabir tog doška.

Još jedna vežba koja se može kasnije koristiti je:

3.7. Vruća stolica

Još jedan, izražajniji metod za ohrabrivanje učesnika. Pripremite
pitanja na koje učesnici mogu da odgovore sa da ili ne. Učesnici mogu
izraziti svoje mišljenje ustajanjem ili sedenjem.

Pravila su:
- ne osporava se bilo čija odluka,
- izjave se smatraju kao spontana mišljenja,
- svako može promeniti svoje mišljenje.

Učesnici, poželjno i lider, u krugu sede na stolicama. Lider izjavi
nešto a učesnici izraze svoje mišljenje tako što ustanu ili ostanu u sededem
položaju. Kada svi učesnici izraze svoj stav, neke od njih pitate zašto su
ustali ili zašto sede, koje je njihovo mišljenje. Kada je svako od njih
obrazložio svoj stav, nastavite sa slededom izjavom.

Važno je formirati izjave jasno i jednostavno – bez negacije. Vruda

stolica se može igrati i pokretima ruku ili pomeranjem sa jedne stolice na
drugu.

3.8. Utvrđivanje činjenica

Kako možete stedi znanje o vašoj temi? Npr. od ljudi koje poznajemo,
od organizacija i institucija, interneta, materijala i dr.

Krug učenja nije posao za jednu osobu i zato je važno da svi učesnici

prihvate odgovornost za utvrđivanje činjenica.

32 | P a g e

Takođe je važno da svi doprinesu napretku u grupi, na ovaj ili onaj
način. Neki možda imaju poteškode u utvrđivanju činjenica ali mogu raditi
praktičnije stvari. Ohrabrite učesnike da rade između sastanka kako bi
napredovali u postizanju cilja.

3.9. Analiza

Svaki put u krugu učenja treba analizirati i preispitivati činjenice i
ideje, zajedno kao grupa. Zapamtite da svako ima pravo glasa. Na koji
način možemo ovo upotrebiti radi postizanja cilja? Ohrabrite svakog
učesnika da prikupi informacije van kruga učenja o idejama. Tražite da na
slededem sastanku podeli sa vama šta je otkrio.

Kada se javi nova ideja ne oklevajte da je sprovedete u delo i kasnije

ocenite rezultat.

3.10. Linija

Ovo je metod vrednovanja koji se može koristiti u svakom kontekstu
ukoliko ima dovoljno prostora.

Služi za brzu procenu situacije, završnu procenu ili kao evaluacioni

alat.

Lider predstavlja ideju linije koja teče sa jednog kraja prostorije ka

drugom. Jedan kraj predstavlja „Da, svakako“ a drugi kraj „Ne, nikako“.
Učesnici pokazuju koliko se slažu ili ne slažu sa određenom izjavom time
što su u nekom delu te linije koji odgovara njihovom mišljenju. Dobra je
ideja da na sredini linije bude neki predmet kako bi se sprečilo da se neko
od učesnika postavi baš na sredini. Kada svako zauzme svoju poziciju na
liniji, treba da objasni zašto stoji iza tog izbora. Nije čudno da ljudi daju
iste razloge za zauzimanje različitih pozicija, kao i različite razloge za
odabir istog mesta. Učesnici se mogu pregrupisati radi usvajanja mišljenja
o nizu izjava.

33 | P a g e

Nemojte oklevati da koristite krug učenja kao radnu grupu za
iznošenje novih ideja. To može biti učinjeno za vreme trajanja kruga
učenja ili između sastanaka.

3.11. Poslednji sastanak

Na kraju kruga učenja sumirajte vaša dostignuda. Uporedite rezultate
sa prioritetnom listom koju ste napravili na početku. Postoji li nešto što
biste dalje istraživali ili neko novo pitanje za novi krug učenja?

Možda postoji neko u grupi ko bi započeo svoj krug učenja. Upamtite

da je krug učenja alat za vašu organizaciju, tako vašoj organizaciji
prenesite vaše ideje.

3.12. Dodatni materijali za širenje znanja:

A facilitators’ guide, Dialogue for change, E Sahlin, W Mukaru, K Werne
What is a study circle, SASCA
Education by the people – study circles, Henry Blid, ABF- förbundet
Learn and Act with Study Circles, Henry Blid
The challenges of democracy, www.democracy.se
Ove, kao i druge, materijale možete nadi na www.globalkoll.abf.se

http://www.globalkoll.abf.se/

34 | P a g e

tǳōƭƛƪŀŎƛƧŀ ƧŜ ƴŀǇǊŀǾƭƧŜƴŀ ǳȊ ǇƻƳƻŏ ǎǊŜŘǎǘǾŀ LƴǘŜǊƴŀŎƛƻƴŀƭƴƛ /ŜƴǘŀǊ hƭƻŦ tŀƭƳŜ ƛ ~ǾŜŘǎƪŜ ǾƭŀŘŜ, a odgovorna lica za
sadǊȌŀƧ ǇǳōƭƛƪŀŎƛƧŜ ǎǳ ǳŘǊǳȌŜƴƧŀ αtƛǊƎƻǎά ƛȊ tƛǊƻǘŀ ƛ α¢ƛƳƻőƪƛ ƪƭǳōά ƛȊ YƴƧŀȌŜǾŀŎ ƛ ƴƛ ƴŀ ƪƻƧƛ ƴŀőƛƴ ƴŜ ƳƻȌŜ ōƛǘƛ
ǘǳƳŀőŜƴƻ ƪŀƻ ǎǘŀǾ ǎǊŜŘǎǘǾŀ LƴǘŜǊƴŀŎƛƻƴŀƭƴƻƎ /ŜƴǘŀǊŀ hƭƻŦ tŀƭƳŜ ƛ ~ǾŜŘǎƪŜ ǾƭŀŘŜ

