

Издавач:
Здружение на граѓани Младински образовен форум
Ул. Дренак 34а, 1000 Скопје
тел. +389 2 31 39 692
www.mof.mk info@mof.org.mk

За издавачот:
Димитар Низамовски, извршен директор

Автор:
Матеј Поп-Дучев

Лекторка:
Дениз Тесторидес

Графички уредник:
Панде Ефтимов

Година на издавање:
2021

Проектот е поддржан и финансиран од Град Скопјe

Sodr`ina:

1. voved .. 5

1.1. istoriski kontekst.. 6

2. metodologija ... 9

2.1. dizajn .. 9

2.2. izvor na podatoci ... 9

2.3. strategii za mostrewe .. 10

2.4. statisti~ka analiza na podatocite .. 11

2.5. istra`uva~ka etika ...12

2.6. metodolo[ki ogranu~uvawa ... 13

3. naodi .. 14

3.1. karakteristiki na ispitanicite ... 14

3.2. fakti~ki podatoci za postoeweto na
u~eni~kopretstavni~ko telo ... 15

3.3. kvalitet na komunikacijata ... 16

3.4. ~estota na pojava na konflikt .. 20

3.5. ~uvstva na odgovornost za kvalitetot na nastavata I na
u~estvo vo odlu~uva~kiot proces .. 24

3.6. uloga na profesorite I u~ili[nata administracija vo
obidite u~enicite da go ostvarat pravoto na u~estvo vo
odlu~uva~kiot proces .. 27

3.7. uloga na u~eni~kite pretstavni~ki tela vo obrazovniot
sistem ... 28

3.8. pretpo~itana forma na nastava ... 28

4. diskusija.. 29

4.1. izbor na u~eni~koto pretstavni~ko telo... 30

4.2. kvalitet na komunikacijata... 32

4.3. ~estota na pojava na konflikt ... 34

4.4. ~uvstva na odgovornost za kvalitetot na nastavata I na
u~estvo vo odlu~uva~kiot proces .. 35

4.5. Uloga na profesorite vo u~ili[nata administracija vo
obidite da se ostvari pravoto na u~estvo vo odlu~uva~kiot
proces ... 36

4.6. uloga na u~eni~kite pretstavni~ki tela na obrazovniot
proces ... 37

4.7. pretpo~itana forma na nastava (analiza na konsenzus) 39

5. preporaki ... 40

6.Koristena literatura .. 43

1. voved

„Значајно ученичко учество е процес којшто ги вклучува учениците како партнери
во секој аспект од училишните промени со цел да ја зајакне нивната посветеност

кон образованието, заедницата и демократијата“
-Адам Флечер

Според Hargreaves (2004), ученичкото учество може да се дефинира на повеќе начини.
Најопширната дефиниција ги вклучува сите начини на кои ученикот е поттикнат или
на кои му е дозволено да го искаже своето мислење, без нужно ваквите начини да се
систематизирани. Сепак, предмет на ова истражување е втората дефиниција на
Hargreaves , според која ученичкото учество е процес во кој ученикот е активно
вклучен во неговата настава како директен резултат на поголемото внимание што го
обрнуваат професорите кон неговите искуства со учење и престојувањето во
училиште. Клучниот елемент на втората дефиниција на Hargreaves е постоењето на
одржливи и рутински начини ученикот да се вклучи во одлучувачкиот процес.

Според Харт (Hart, 1992), ученичкото учество е континуум со два екстрема. На
долната граница се наоѓаат трите елементи на неучество: манипулација – децата го
прават тоа што им е наложено од возрасните, или пак се прашани за нивното мислење
на некои теми, но возрасните ги користат нивните идеи без да им кажат како точно и
во која мера тие влијаеле на конечната одлука; декорација – децата учествуваат во
некој настан, на пример на училишни или градски приредби, без притоа да ги
разбираат прашањата поради кои се вклучени; и токенизам – учениците се запрашани
за нивните идеи, но немаат вистински удел во тоа на кој начин ги искажуваат или кој
е опсегот на идеите кои можат да ги искажат.

Whitty и Wisby (2007) концизно ги сумираат трите нивоа на неучество: „[Тие се
ситуација во која] децата се искористени за да ги пренесуваат пораките на возрасните
или во која децата навидум имаат глас, но всушност се селектирани за да
промовираат конкретни гледишта. Тука децата се користат како извор на
информации, кој е консултиран со цел контрола на квалитет и градење на повисоко
соодветство помеѓу – и контрола врз – нив.“

1.1. istoriski kontekst

Конвенцијата за правата на детето, ратификувана во Република Македонија во 1993
година, ја потенцира обврската на државите членки да му „обезбедат на детето кое е
способно да формира свое сопствено мислење, право на слободно изразување на тоа
мислење за сите прашања кои се однесуваат на детето, со тоа што на мислењето на
детето му се посветува должно внимание во согласност со возраста и зрелоста на
детето“. Ова право наложува потреба од механизам за негово остварување, што е
потенцирано и од самиот текст на Конвенцијата: „Државите членки на оваа
конвенција ќе ги почитуваат и ќе ги обезбедуваат правата на секое дете содржани во
Конвенцијата под нивна јурисдикција…“.

Прашањето на средношколското организирање, кое е честопати во сенка на
останатите форми на младинско организирање, се актуализираше последниве
неколку години. Како главни општествени настани кои поттикнаа поширока
дискусија на оваа тема се издвојуваат: воведувањето на екстерното тестирање во
2012 година, неговото укинување во 2017 година и оформувањето и делувањето на
Средношколскиот пленум. Екстерното тестирање, и широкиот консензус против
неговото постоење [Илиевска и Ѓорѓиевска, 2016] – или во најмала рака за негово
реформирање – ја дефинираше средношколската кауза подолг период.

Средношколскиот пленум беше оформен во 2015 година ад хок, како нерегулирано
тело без претставничка и одлучувачка хиерархија, а според моделот на неговиот
претходник – Студентскиот пленум. Тој беше еден од првите примери на
интеручилишна средношколска организација, чија главна улога беше решавање на
централниот средношколски проблем во државата, екстерното тестирање. Наспроти
тоа, денес потребата од средношколско организирање не се заснова само на едно
централно прашање; напротив, фокусот на моменталната дискусија – а и на ова
истражување – е на создавање на децентрализирана мрежа од автономни училишни
заедници кои ефективно ги решаваат училишните проблеми. Секако, потребата од
локални и национални средношколски организации останува, како и потребата од
подлабински анализи на таа тема.

Оформувањето на Средношколскиот пленум ја отвори и потребата од дискусија за
начинот на кој се избираат или назначуваат членовите на средношколските
организации. Дали, како општество, сакаме средношколски организации налик на
Средношколскиот пленум во кои сите ученици имаат право да членуваат и заеднички
да одлучуваат? Или, пак, сакаме организации со ограничен број на членови кои се
избрани од страна на останатите ученици, или назначени од страна на надворешен
арбитер (професор, директор)? Според Arnesen и Peters (2017), модерните
демократии се фокусираат на популарен избор на претставници, со идејата дека ова
на избирачите им дава индиректна контрола врз политиките кои ги засегаат нив. Но,
според нив, изборите се само еден начин на кој можат да се селектираат
претставници. Тие посочуваат и кон алтернативни модели, конкретно кон понов
експериментален модел на „мини јавности“ (орг. mini-publics; преводот е на авторот),
т.е. групи на граѓани избрани по случаен избор кои се изјаснуваат и одлучуваат за
конкретни прашања; тие посочуваат и кон потенцијални придобивки од ваквиот
модел, вклучувајќи ги и образовните ефекти врз популацијата. Saward (2009)
посочува и кон глобални придобивки од назначени (наспроти избрани) претставници,
меѓу кои ги спомнува неоптовареноста со сопствениот реизбор и флексибилноста во
одлучувањето.

За тоа дека не постои консензус во однос на начинот на кој треба да се оформуваат
средношколските организации, говорат и резултатите од ова истражување. Имено,
незанемарлив дел од испитаниците на анкетниот прашалник, спроведен во склоп на
ова истражување, оваа година не гласале за претставници во средношколски
организации, дел затоа што тие воопшто не биле оформени, но дел и затоа што биле
назначени од страна на професор. На прв поглед ова е во директен судир со
принципите на демократичност и учество во одлучувачкиот процес, но јасно е од
дискусијата во претходниот параграф дека ова не е нужно така. Потребни се
подлабински анализи на ефектите од назначување на претставници (по случаен
избор).

Од досегашниот истражувачки опус на темата средношколско организирање во
Република Северна Македонија се издвојуваат неколку поважни придонеси (листата
не е исцрпна):

- Преглед на теоретската задина на прашањето за средношколско
организирање даваат Даниловски, Мирчевска, Божиноска и Божовиќ
[Младински образовен форум, 2013]. Тие се првите кои аргументираат во

прилог на моделот на училишно управување познат како делиберативно
демократско училишно управување, и истакнуваат низа придобивки од него –
како за учениците така и за училишната администрација.

- Квантитативна анализа на состојбите со учество на средношколците во
поширока смисла (граѓанско учество, учество во заедниците, волонтирање
итн.) даваат Коруновска Србијанко, Коруновска Аврамовска и Малеска
[Младински образовен форум, Реактор, 2010]. Преку регресивна и
корелациска анализа, тие се обидуваат да идентификуваат детерминанти на
граѓанско учество меѓу средношколската популација.

- Преглед на искуствата на средношколците во однос на средношколското
организирање даваат Илиевска и Ѓорѓиевска [Младински образовен форум,
2016], и лоцираат низа проблеми при обидите да се оствари правото на
учество во одлучувачкиот процес.

- Станковски и Јованов [Lead, 2018] ја преточуваат теоретската идеја за
средношколско учество во прирачник наменет за наставници и нудат насоки
за имплементирање на неформалното образование во наставата, со особен
фокус на средношколското организирање и учество во одлучувачкиот процес.

- Посебниот извештај за состојбата со почитување и oстварување на правoто на
учество на детето во донесување одлуки во средните училишта во Република
Македонија, донесен од страна на Народниот правобранител, дава преглед
на бројот на училишта чии статути ги регулираат постоењето и работата на
средношколските организации.

Според Даниловски и други, моделот на делиберативно демократско училишно
управување се заснова на: инклузивност, мотивациска комуникација, консензус,
делиберација/дијалог, соработка и решавање на конфликт. Ова истражување ќе се
обиде да одговори на следниве две прашања:

1. Во која мера моменталниот модел на средношколско организирање е во
согласност со моделот на делиберативно демократско училишно
управување? и

2. Дали постојат индикации за ученичко неучество (манипулација, декорација и
токенизам според систематизацијата на Hart) во моменталниот модел на
средношколско организирање?

Ова истражување накратко ќе се осврне и на прашањето за претпочитаната форма на
настава за време на пандемијата со Ковид-19, кое се постави како прашање од особен
интерес кај средношколците.

Терминот „средношколска организација“ најчесто се користи за локални и
национални организации кои не се нужно претставнички. За да се направи
дистинкција, во понатамошниот текст ќе се користи терминот „ученичко
претставничко тело“, кој се однесува на училишни тела избрани од страна на
учениците.

2. metodologija

2.1. dizajn

Пресечна набљудувачка студија1

2.2. izvor na podatoci

Податоците од ова истражување се добиени преку анкетен прашалник спроведен во
периодот од 19 октомври до 9 ноември 2020 година. Предметна популација (N =
22.656) се учениците во средните училишта на територијата и под надлежност на Град
Скопје. Бројот на ученици кои го пополнија прашалникот е n = 1870, што претставува
8,25 % од предметната популација. Прашалникот беше спроведен преку платформата
Google Forms.

Прашалникот содржеше прашања од следниве области:
– демографски карактеристики (пол, возраст, етничка припадност, училиште, година
од средно образование);
– прашања преку кои се бараат фактички информации за состојбата со ученичките
претставнички тела во училиштето на ученикот: дали и во каква форма постојат, дали
ученикот е дел од некое од нив и дали оваа година ученикот учествувал во нивниот
избор;

1 Информациите во ова истражување се добиени од временски „пресек“, т. е. испитаниците
не беа следени подолг временски период.

– прашања кои се однесуваат на улогата и придонесот на ученичкото претставничко
тело во образовниот процес во училиштето;
– прашања кои се однесуваат на чувствата на одговорност за квалитетот на наставата
и на учество во одлучувачкиот процес кај ученикот;
– прашања кои се однесуваат на улогата на професорите и училишната
администрација во обидите учениците да го остварат своето право на учество во
одлучувачкиот процес;
– прашања кои се однесуваат на квалитетот на комуникацијата во училиштето;
– прашања кои се однесуваат на честотата на појава на конфликт во училиштето.

За да се одбегне непотребно ограничување на поимот „ученичко претставничко
тело“, тој во прашалникот беше дефиниран како „каква било група на ученици кои ги
претставуваат останатите ученици, преговараат во нивно име и учествуваат во
носење на одлуки за паралелката, годината и училиштето. Примери:
претседател/потпретседател на паралелка, совет на претседателите на сите
паралелки, претседател на советот на претседатели (претседател на генерацијата),
ученички комисии итн.“.

Покрај прашалникот како квантитативен метод, беше спроведена и фокус група со
цел подлабински да се истражат одредени наоди од анкетниот прашалник. Во фокус
групата учествуваа 8 ученици, од кои 6 во моментов се дел од ученичко
претставничко тело, и тоа како (пот)претседатели на нивните паралелки. Резултатите
од фокус групата не се презентирани одделно, туку се испреплетени во дискусијата,
и тоа во потточките 4.1 (избор на ученичко претставничко тело) и 4.6 (улога на
ученичкото претставничко тело во образовниот процес).

2.3. strategii za mostrewe

Прашалникот беше испратен до сите училишта на територијата и под надлежност на
Град Скопје, со понатамошни насоки да се проследи до учениците, директно или
преку раководителите на паралелки. Беше испратено едно потсетување до сите
училишта, а оние училишта од кои беше добиен мал број одговори беа дополнително
контактирани. Освен тоа, беше искористена и т.н. snowball2 стратегија за мострење,
користејќи го активното членство на Младински образовен форум.

2 Прашалникот беше испратен до активното членство на МОФ, со понатамошни инструкции
тие да го проследат кон своите познајници/соученици

2.4. statisti~ka analiza na podatocite

Добиените податоци беа обработени користејќи ги следниве методи:

- Дескриптивна статистика: фреквенции и кростабулации (вкрстени јазичиња)
- Инференцијална статистика: регресивна анализа (логистичка регресија)
- Анализа на консензус: за некои од прашањата од прашалникот кои се

поставени во Likert форма (исказ со 4 понудени одговори кои соодветствуваат
со 4 нивоа на согласност) беше пресметан параметарот Consensus, кој го дава
нивото на групна согласност (консензус) за одредено прашање.

Заради поголема прегледност и разбирливост на главниот текст на ова истражување,
резултатите од регресивната анализа се дадени детално во анекс 2. Во главниот
текст, вклучена е единствено дескриптивна споредба на различните категории на
променливите, користејќи кростабулации. Дискусијата во главниот текст се однесува
на наодите од регресивната анализа. Истражувачките прашања кои се однесуваат на
овој дел од анализата можат да се најдат во анекс 1.

Во кростабулациите, како и во регресивната анализа, следниве променливи се
групирачки (независни):
– Постоење на ученичко претставничко тело (која соодветствува со прашањето „дали
во твоето училиште постои ученичко претставничко тело?“), при што испитаниците се
поделени во две категории: оние во чие училиште постои и оние во чие училиште не
постои ученичко претставничко тело, заедно со оние кои не се сигурни дали телото
постои или не.
– Делување (учество) во ученичко претставничко тело (која соодветствува со
прашањето „дали во моментов си дел од ученичко претставничко тело?“), при тоа
испитаниците се поделени во две категории: оние кои се дел од ученичко
претставничко тело и оние кои не се.
– Учество во изборот на ученичко претставничко тело (која соодветствува со
прашањето „дали оваа година во твоето училиште беше оформено ученичко
претставничко тело?“), при тоа испитаниците се поделени во две категории: оние кои
оваа година гласале за избор на ученичко претставничко тело и оние во чие училиште
телото оваа година не било оформено или било назначено од страна на професор.

Следниве променливи се зависни:

а. Квалитет на комуникацијата помеѓу учениците, учениците и професорите, и
учениците и училишната администрација (која соодветствува со прашањата „Како би
го оценил/а квалитетот на комуникацијата помеѓу учениците/учениците,
учениците/професорите и учениците/училишната администрација во твоето
училиште?“)
б. Честота на појава на конфликт помеѓу учениците, учениците и професорите, и
учениците и училишната администрација (која соодветствува со прашањата „Колку
често во твоето училиште настанува конфликт3 помеѓу учениците/учениците,
учениците/професорите и учениците и училишната администрација?“)
в. Чувство на одговорност за квалитетот на наставата (која соодветствува со Likert
исказот „јас сум одговорен за квалитетот на наставата.“)
г. Чувство на учество во одлучувачкиот процес (која соодветствува со Likert исказот
„во моментов учествувам во носење одлуки за моето образование и училиште.“)
д. Желба за поголемо учество во одлучувачкиот процес (која соодветствува со Likert
исказот „би сакал да учествувам во носење одлуки за моето образование и училиште
повеќе отколку што учествувам сега.“)

2.5. istra`uva~ka etika

Учеството во истражувањето беше доброволно и анонимно. Првиот дел од
прашалникот ги содржеше сите неопходни информации за истражувањето, како и
барање согласност за учество во него. Учесниците беа поучени дека имаат право да
го прекинат своето учество во кој било момент, и дека не е неопходно да го
образложат прекинот. Во истражувањето учествуваа лица помлади од 18 години.
Сепак, природата на истражувањето е таква што не беше неопходно да се добие
согласност за учество од страна на родителот на ученикот. Информациите добиени
од прашалникот беа складирани анонимно и искористени исклучиво за целите на
истражувањето.

3 За потребите на ова истражување, зборот „конфликт“ беше дефиниран (во самиот
прашалник) како: сериозно несогласување кое вообичаено трае подолго време и за чие
решавање е потребен дијалог помеѓу сите учесници. Примери: несогласување околу
одржување на писмено или усно тестирање, правилата за однесување на учениците,
сериозни поплаки и приговори од страна на учениците или родителите, дисциплински
постапки за учениците итн. „Конфликт“ не опфаќа секојдневни краткотрајни несогласувања.

2.6. metodolo[ki ogranu~uvawa

Како методолошки ограничувања во ова истражување се издвојуваат:
– Неговиот набљудувачки карактер, при што идентификуваните фактори и врски не
можат да се земат како каузални;
– Недостаток на одговори на анкетниот прашалник од одредени училишта;
– Нерепрезентативноста на бројот на учесници во фокус групата.
Методолошките ограничувања барем делумно се резултат на временските
ограничувања.
Како јака страна на истражувањето се издвојува големиот примерок (8,25 % од
предметната популација).

3. naodi

3.1. karakteristiki na ispitanicite

Просечната возраст на испитаниците е 16,41 години (стандардна девијација 1,13).
Мнозинството од нив се од женски пол (61,1 %), од македонска етничка припадност
(72,1 %), и во трета година од средното образование (32,2 %). Следните два графикони
ја претставуваат распределбата на испитаниците по средни училишта и по етничка
припадност:

3.2. fakti~ki podatoci za postoeweto na u~eni~ko
pretstavni~ko telo

Мнозинството од испитаниците, 1379 (73,7 %) одговориле дека во нивното училиште
постои ученичко претставничко тело, 55 (2,9 %) одговориле дека не постои, додека
пак дури 436 (23,3 %) не се сигурни дали телото постои или не. Слична е сликата и во
однос на постоењето на ученичко претставничко тело во годината (генерацијата) на
ученикот.

Од оние кои одговориле дека во нивното училиште постои ученичко претставничко
тело, мнозинството, 1078 (78,2 %) во моментов не се дел од него. Од истата
субпопулација, мнозинството, 1019 (73,9 %) одговориле дека оваа година било
оформено ученичко претставничко тело со „онлајн“ гласање, 224 испитаници (16,2 %)
одговориле дека такво тело не било формирано, додека пак дури 136 испитаници (9,9
%) одговориле дека телото било назначено од страна на професор.

3.3. kvalitet na komunikacijata

Во овој дел од анализата (потточки 3.3, 3.4 и 3.5) се вклучени т.н. кростабулации
(вкрстени јазичиња). Тие се табели кои го даваат бројот на испитаниците поделени
според одговорите на одредени прашања. На пример, во табела 1 во колоните се
наоѓаат категориите кои се однесуваат на квалитетот на комуникацијата, а во
редовите – категориите кои се однесуваат на тоа дали во училиштето на ученикот
постои ученичко претставничко тело. Па така, секоја вредност во табелата се
однесува на бројот на испитаници кои припаѓаат и на категоријата од редот и на
категоријата од колоната. На пример, вредноста 90 во табела 1 означува дека 90
испитаници одговориле дека во нивното училиште постои ученичко претставничко
тело и кои во исто време го оцениле квалитетот на комуникацијата со оцена 1 или 2.
Па така, 90 ученици во чие училиште постои ученичко претставничко тело сметаат
дека комуникацијата е лоша. Доколку се претвори оваа бројка во процент од
вкупниот број на ученици во чие училиште постои ученичко претставничко тело, може
да се направи споредба со процентот од учениците во чие училиште не постои
ученичко претставничко тело.

Табелите 1, 2 и 3 се кростабулации кои ги даваат оцените за квалитетот на
комуникацијата, поделени според тоа дали во училиштето на испитаникот постои
ученичко претставничко тело или не. Оцените 1 и 2 се земени како една категорија
затоа што дистрибуцијата на одговори на ова прашање е негативно наклонета
(наклон -0,85), што значи дека споредбено мал дел од испитаниците ја оцениле
комуникацијата со оцена 1 или 2. Графичкиот приказ на оцената на комуникацијата е
даден пред секоја табела.

Табела 1: Вкрстено јазиче за постоењето на ученичко претставничко тело и
квалитетот на комуникацијата помеѓу учениците и професорите

 Оценка 1 или 2 Оценка 3, 4 или 5 Вкупно

Постои УПТ* 90 1289 1379

Не постои УПТ/
не е сигурен/на

дали постои УПТ
46 445 491

Вкупно 136 1734 1870

*УПТ = ученичко претставничко тело

Од испитаниците во чие училиште постои ученичко претставничко тело, 6,53 % дале
оценка 1 или 2 за комуникацијата помеѓу учениците и професорите, споредено со 9,37
% од оние во чие училиште не постои ученичко претставничко тело, или кои не се
сигурни дали телото постои или не.

Табела 2: Вкрстено јазиче за постоењето на ученичко претставничко тело и
комуникацијата помеѓу учениците и училишната администрација

 Оценка 1 или 2 Оценка 3, 4 или 5 Вкупно

Постои УПТ 214 1165 1379

Не постои УПТ/ не
е сигурен/на дали

постои УПТ
88 403 491

Вкупно 302 1568 1870

Од испитаниците во чие училиште постои ученичко претставничко тело, 15,52 % дале
оценка 1 или 2 за комуникацијата помеѓу учениците и училишната администрација,
споредено со 17,92 % од оние во чие училиште не постои ученичко претставничко
тело, или кои не се сигурни дали телото постои или не.

Табела 3: Вкрстено јазиче за постоењето на ученичко претставничко тело и
комуникацијата помеѓу учениците

 Оценка 1 или 2 Оценка 3, 4 или 5 Вкупно

Постои УПТ 82 1297 1379

Не постои УПТ/ не
е сигурен/на дали

постои УПТ
57 434 491

Вкупно 139 1731 1870

Од испитаниците во чие училиште постои ученичко претставничко тело, 5,95 % дале
оценка 1 или 2 за комуникацијата помеѓу учениците, споредено со 11,61 % од оние во
чие училиште не постои ученичко претставничко тело, или кои не се сигурни дали
телото постои или не.

3.4. ~estota na pojava na konflikt

Табелите 4, 5 и 6 се кростабулации кои ги даваат проценките за честотата на појава
на конфликт помеѓу учениците/учениците, учениците/професорите и
учениците/училишната администрација, поделени според тоа дали во училиштето на
испитаникот постои ученичко претставничко тело или не. Процената за честа или
многу честа појава на конфликт е земена како една категорија затоа што
дистрибуцијата на одговорите на сите три прашања е позитивно наклонета (наклон
0,57, 0,83, и 2,18 соодветно), што значи дека споредбено мал дел од испитаниците
процениле дека конфликт настанува често или многу често. Графичкиот приказ на
процената за честотата на појава на конфликт е даден пред секоја кростабулација.

Табела 4: Вкрстено јазиче за постоењето на ученичко претставничко тело и
честотата на појава на конфликт помеѓу учениците и професорите

Често или многу
често настанува

конфликт

Многу ретко,
ретко или

понекогаш
настанува
конфликт

Вкупно

Постои УПТ 154 1225 1379

Не постои УПТ/ не
е сигурен/на дали

постои УПТ
89 402 491

Вкупно 243 1627 1870

Од испитаниците во чие училиште постои ученичко претставничко тело, 11,17 %
процениле дека често или многу често настанува конфликт, споредено со 18,13 % од
оние во чие училиште не постои ученичко претставничко тело, или кои не се сигурни
дали телото постои или не.

Табела 5: Вкрстено јазиче за постоењето на ученичко претставничко тело и
честотата на појава на конфликт помеѓу учениците и училишната администрација

 Често или многу
често настанува
конликт

Многу ретко,
ретко или
понекогаш
настанува
конфликт

Вкупно

Постои УПТ* 41 1338 1379

Не постои УПТ/ не
е сигурен/на дали
постои УПТ

29 462 491

Вкупно 70 1800 1870

Oд испитаниците во чие училиште постои ученичко претставничко тело, 2,97 %
процениле дека често или многу често настанува конфликт, споредено со 5,91 % од
оние во чие училиште не постои ученичко претставничко тело, или кои не се сигурни
дали телото постои или не

Табела 6: Вкрстено јазиче за постоењето на ученичко претставничко тело и
честотата на појава на конфликт помеѓу учениците

Често или многу
често настанува

конфликт

Многу ретко,
ретко или

понекогаш
настанува
конфликт

Вкупно

Постои УПТ 223 1156 1379

Не постои УПТ/ не
е сигурен/на дали

постои УПТ
113 378 491

Вкупно 336 1534 1870

Од испитаниците во чие училиште постои ученичко претставничко тело, 16,17 %
процениле дека често или многу често настанува конфликт, споредено со 23,01 % од
оние во чие училиште не постои ученичко претставничко тело, или кои не се сигурни
дали телото постои или не.

3.5. ~uvstva na odgovornost za kvalitetot na nastavata I
na u~estvo vo odlu~uva~kiot proces

Табелите 7, 8 и 9 се кростабулации кои ги даваат нивоата на согласност со одделни
тврдења кои се однесуваат на чувствата на одговорност за квалитетот на наставата и
на учество во одлучувачкиот процес. Целите тврдења (искази) се дадени во
методологијата и во легендата под секоја табела. Нивоата на согласност се
групирани во две групи: потполно се согласувам или се согласувам, и воопшто не се
согласувам или не се согласувам. Во прашалникот не беше понуден неутрален
одговор (неутрално ниво на согласност).

Табела 7: Вкрстено јазиче за делување (учество) во ученичко претставничко тело и
чувство на одговорност за квалитетот на образованието

(Воопшто) не се

согласува*
(Потполно) се

согласува*
Вкупно

Е дел од УПТ 78 219 297

Не е дел од УПТ 310 758 1068

Вкупно 388 977 1365

*Согласноста се однесува на тврдењето: „Јас сум одговорен за квалитетот на наставата“

Од испитаниците кои во моментов се дел од ученичко претставничко тело, 73,74 %
(потполно) се согласуваат со тврдењето дека тие се одговорни за квалитетот на
нивното образование, споредено со 70,97 % од оние кои не се дел од ученичко
претставничко тело.

Табела 8: Вкрстено јазиче за делување (учество) во ученичко претставничко тело и
чувството на учество во одлучувачкиот процес

(Воопшто) не се

согласува
(Потполно) се

согласува
Вкупно

Е дел од УПТ 100 198 298

Не е дел од УПТ 522 547 1069

Вкупно 622 745 1367

*Согласноста се однесува на тврдењето: „Во моментов учествувам во носење одлуки за моето
училиште и образование“

Од испитаниците кои во моментов се дел од ученичко претставничко тело, 66,44 %
(потполно) се согласуваат со тврдењето дека тие во моментов учествуваат во
одлучувачкиот процес, споредено со 51,17 % од оние кои не се дел од ученичко
претставничко тело.

Табела 9: Вкрстено јазиче за делување (учество) во ученичко претставничко тело и желноста
за поголемо учество во одлучувачкиот процес

(Воопшто) не се

согласува*
(Потполно) се

согласува*
Вкупно

Е дел од УПТ 72 224 296

Не е дел од УПТ 356 712 1068

Вкупно 428 936 1364

*Согласноста се однесува на тврдењето „Во иднина би сакал/а повеќе да учествувам во
процесот на носење одлуки за моето училиште и образование отколку што учествувам во
моментов

Од испитаниците кои во моментов се дел од ученичко претставничко тело, 75,68 %
(потполно) се согласуваат со тврдењето дека тие би сакале повеќе да учествуваат во
одлучувачкиот процес отколку што учествуваат во моментов, споредено со 66,66 %
од оние кои не се дел од ученичко претставничко тело.

Табела 10: Вкрстено јазиче за учеството во избор на ученичко претставничко тело и
чувството на учество во одлучувачкиот процес

(Воопшто) не се

согласува*
(Потполно) се

согласува*
Вкупно

Учествувал/а во
избор на УПТ

423 591 1014

Не учествувал/а
во избор на УПТ

199 154 353

Вкупно 622 745 1367

*Согласноста се однесува на тврдењето: „Во моментов учествувам во носење одлуки за моето
образование и училиште“

Од испитаниците кои оваа година учествувале во изборот на ученичко претставничко
тело, 58,28 % (потполно) се согласуваат со тврдењето дека тие во моментов
учествуваат во одлучувачкиот процес, споредено со 43,63 % од оние кои оваа година
не учествувале во изборот на ученичко претставничко тело.

3.6. uloga na profesorite I u~ili[nata administracija
vo obidite u~enicite da go ostvarat pravoto na u~estvo
vo odlu~uva~kiot proces

Табела 11: Согласност со тврдења кои се однесуваат на улогата на професорите и
училишната администрација во обидите учениците да го остварат правото на учество во
одлучувачкиот процес

Одговор Број Процент

Професорите и училишната администрација ми дозволуваат да учествувам во
одлучувачкиот процес

(Потполно) се согласувам 1029 55,6

(Воопшто) не се
согласувам

821 44,4

Професорите и училишната администрација ме поддржуваат кога изразувам желба
да учествувам во одлучувачкиот процес

(Потполно) се согласувам 1129 61,3

(Воопшто) не се
согласувам

713 38,7

Професорите и училишната администрација ме поттикнуваат да учествувам во
одлучувачкиот процес

(Потполно) се согласувам 1070 57,8

(Воопшто) не се
согласувам

782 42,3

3.7. uloga na u~eni~kite pretstavni~ki tela vo
obrazovniot sistem

Табела 12: Согласност со тврдењата кои се однесуваат на улогата на ученичкото
претставничко тело во образовниот процес

Одговор Број Процент

Ученичкото претставничко тело учествува во носење одлуки за наставата во
моето училиште

(Потполно) се согласувам 687 49,9

(Воопшто) не се
согласувам

692 50,1

Ученичкото претставничко тело учествува во носење одлуки за културно-
забавните и спортски активности во моето училиште

(Потполно) се согласувам 791 60

(Воопшто) не се
согласувам

528 40

3.8. pretpo~itana forma na nastava

Прашањето на претставничкиот легитимитет на средношколските организации се
актуализираше и поради оформувањето на Сојузот на средношколци, кој се постави
како најгласниот интеручилиштен преговарач за прашањата од интерес на
средношколците. Сојузот беше најгласниот застапник за одржување на настава со
физичко присуство за време на пандемијата со Ковид-19; се поставува прашањето
дали и во која мера постои консензус помеѓу учениците, и според тоа дали и во која
мера барањата на Сојузот се во согласност со оние на останатите ученици.

Графиконот 9 ги претставува одговорите на испитаниците во однос на типот на
настава кои тие го претпочитаат.

4. diskusija

Резултатите кои се однесуваат на потточките 4.1, 4.2 и 4.3 од дискусијата
детално се прикажани во анекс 2.

4.1. izbor na u~eni~koto pretstavni~ko telo

Според Посебниот извештај на Народниот правобранител за состојбата со
почитување на правото на детето на учество во процесот на донесување одлуки
(2016), најчесто ученичките претставници се предложуваат од соучениците, а се
гласаат од целата паралелка. Сепак, извештајот потенцира дека во дел од
училиштата претставниците се бираат заедно со раководителот на паралелка, што
беше потврдено и во ова истражување со наодот дека 9,9 % од испитаниците
одговориле дека претставничкото тело било назначено од страна на професор.

Во однос на изборот на ученички претставници, некои од учесниците на фокус
групата беа согласни дека претставниците треба да бидат назначени од страна на
професор:

Учесник 1: „Сега сме онлајн – па, немавме гласање за претседател и потпретседател.
Професорите ни посочија кој каква улога ќе има. Јас се согласувам со ова.“

Учесник 2: „Професорот ни посочи тројца од класот и така ги добивме улогите за
претседател, потпретседател и благајник. Се согласувам дека професорот треба да
ги бира овие улоги. Не треба да има гласање. Ние сме помирни и попаметни и затоа
треба професорот да [нè] бира.“

Учесник 3: „Јас мислам дека без разлика на оценките и успехот, секој треба да има
право да биде претседател или потпретседател. Ние сме деца и сè уште не знаеме
како треба да се одвиваат работите. Професорите се тие коишто треба да создадат
нешто од нас. Секој треба да има еднаква шанса.“

Во одговорот на учесниците 2 и 3 се начнува и причина за согласност со моделот на
назначување. Имено, се начнува мислењето дека учениците не се доволно зрели
(особено учениците од подолните години од средно образование), па затоа изборот
на претставници треба да биде обврска на професорите. Ова го рефлектира членот
12 од Конвенцијата за правата на детето, кој потенцира дека „на мислењето на детето
му се посветува должно внимание во согласност со возраста и зрелоста“.

Како што беше споменато во воведот, моделот во којшто ученикот не е избран од
соучениците туку е назначен од страна на професор, иако навидум недемократски,
може да носи придобивки за ученикот и училиштето; придобивка од особено значење
е поттикот кој назначените претставници го добиваат да се вклучат во одлучувачкиот
процес, и во чие отсуство тие би се пасивизирале. Оваа претпоставка се потврдува со
наодите на ова истражување: учениците кои не се дел од ученичко претставничко
тело е помалку веројатно да имаат желба во иднина повеќе да учествуваат во
одлучувачкиот процес.

Сепак, авторот и издавачот на ова истражување експлицитно препорачуваат
демократски избор на ученичките претставници од страна на останатите ученици
(види точка 5, препораки). Но, доколку во правниот вакуум кој произлегува од
недостаток на правно регулирање на средношколското организирање, од едни или
други причини се инсистира на назначување на ученички претставници од страна на
професор, потребно е доследно да се исполнуваат најмалку следниве три услови:
1. Пожелно е претставниците да бидат избрани по случаен избор, за да се одбегне
фаворизирање на одредени ученици што може да доведе до перцепции за
нееднаквост и пристрасност помеѓу учениците, и да ја поткопа нивната доверба во
претставничките тела;
2. Неопходно е назначениот ученик да биде согласен со улогата која му е доделена;
во спротивно би добиле ситуација на манипулација според систематизацијата на
Hart.
3. Потребно е постоење на механизам за отповикување на претставниците, со што би
се осигурало дека останатите ученици ќе го задржат конечниот збор и со тоа и
нивното учество во процесот на донесување одлуки.

Како што ќе стане јасно во понатамошната дискусија, условите 1 и 2 во моментов не
се секогаш исполнети. Во однос на третиот услов, според некои учесници во фокус
групата, во моментов постои начин да се отповикаат избраните ученици.

Учесник 1: „...доколку [учениците] не се задоволни во текот на годината – може
вонредно да се гласа за нов претседател.“
Учесник 2: „Може да се смени претседателот на полугодие доколку не прави нешто
добро или нешто со кое не се согласуваме како клас.“

4.2. kvalitet na komunikacijata

Учениците кои одговориле дека во нивното училиште не постои ученичко
претставничко тело е двојно поверојатно да го оценат квалитетот на комуникацијата
помеѓу учениците со оцена 1 (многу лош) или 2 (табела 14 во анекс 2). Повозрасните
ученици е помалку веројатно да го оценат квалитетот на комуникацијата со оцена 1
или 2. Полот на ученикот не е поврзан со оцената на квалитетот на комуникацијата.
Ефектот на постоењето на ученичко претставничко тело врз квалитетот на
комуникацијата (R2 за модел 1 = 0,020) е поголем од оној на возраста (R2 за модел 2 =
0,028).

Слична е сликата и за комуникацијата помеѓу учениците и професорите (табела 15 во
анекс 2). Сепак, тука возраста на ученикот има поголем ефект врз квалитетот на
комуникацијата отколку постоењето на ученичко претставничко тело (R2 за модел 1 =
0,005, R2 за модел 2 = 0,031), особено што полот не е статистички значително поврзан
со исходот, што води до тоа возраста на ученикот сама по себе да објаснува 2,6 % од
варијацијата, или 5 пати повеќе од постоењето на ученичко претставничко тело.

Постоењето на ученичко претставничко тело не е поврзано со квалитетот на
комуникацијата помеѓу учениците и училишната администрација (p = 0,214). Во оваа
асоцијација единствена улога игра возраста на ученикот, со тоа што повозрасните
ученици е помалку веројатно да го оценат квалитетот на комуникацијата со оцена 1
или 2 (табела 16 во анекс 2). Возраста, сама по себе, објаснува 2,4 % од варијацијата
во квалитетот на комуникацијата (R2 = 0,024).

Од ова произлегува дека возраста (и зрелоста) на ученикот имаат поголем удел кон
оцената на квалитетот на комуникацијата отколку постоењето на ученичко
претставничко тело, освен кај комуникацијата помеѓу учениците, каде постоењето на
ученичко претставничко тело игра поголема улога. Ова би можело да се објасни со
поразвиениот капацитет за дијалог кај повозрасните ученици, што води до
поквалитетна комуникација помеѓу нив и професорите. Комплексноста на
комуникацијата како феномен е најверојатно и причината за малиот удел на
детерминантата и коваријантите кон исходот, т.е. постои сплет од фактори кои
придонесуваат кон квалитетот на комуникацијата, а во ова истражување беа земени
предвид само три.

Резултатите од регресивната анализа (во анекс 2) можат да се потврдат со
резултатите од кростабулациите во главниот текст. Од сите три кростабулации е
очигледно дека поголем процент од учениците во чие училиште не постои ученичко
претставничко тело дале оцена 1 или 2, отколку оние во чие училиште постои
ученичко претставничко тело.

4.3. ~estota na pojava na konflikt

Учениците кои одговориле дека во нивното училиште не постои ученичко
претставничко тело е значително помалку веројатно да проценат дека често или
многу често се јавува конфликт помеѓу нив и професорите (табела 17 во анекс 2).
Моделот кој го вклучува само постоењето на ученичко претставничко тело како
фактор објаснува 1,4 проценти од варијацијата во честотата на појавата на конфликт.
За споредба, моделот кој, покрај детерминантата, ги вклучува и полот и возраста
објаснува 4,0 проценти од варијацијата, или 2,6 проценти повеќе отколку првиот
модел. Притоа, повозрасните ученици е поверојатно да проценат дека во нивното
училиште често или многу често настанува конфликт. Полот на ученикот не е
статистички значително поврзан со исходот (p = 0,060). Возраста на ученикот
повторно се јавува како фактор кој има поголем ефект на честотата на појава на
конфликт отколку постоењето на ученичко претставничко тело.

Слична е сликата и за честотата на појава на конфликт помеѓу учениците (табела 19
во анекс 2). И тука возраста има поголем ефект врз исходот отколку постоењето на
ученичко претставничко тело (R2 за модел 1 = 0,01, R2 за модел 2 = 0,023). Полот не е
статистички значително поврзан со исходот (p = 0,061).

Сличен е случајот и со честотата на појавата на конфликт помеѓу учениците и
училишната администрација (табела 18 во анекс 2), со една клучна разлика – уделот
на полот во оваа асоцијација. Имено, учениците од женски пол е двојно поверојатно
да проценат дека често или многу често настанува конфликт помеѓу нив и училишната
администрација. Возраста на ученикот не игра улога во оваа асоцијација. Улогата на
полот во оваа асоцијација може да се објасни со поголемиот удел на учениците од
женски пол во работата на ученичкото претставничко тело (речиси 63 проценти од
учениците кои се дел од ученичко претставничко тело во моментов се од женски пол).
Според ова објаснување, девојчињата почесто се вклучени во решавање на конфликт
во улога на ученички претставници, па затоа и имаат перцепција дека тој почесто
настанува. Резултатите од регресивната анализа во овој дел повторно можат да се
потврдат со резултатите од кростабулациите. Во сите јазичиња кои се однесуваат на
овој дел од анализата бројот на ученици во чие училиште не постои ученичко
претставничко тело, а кои процениле дека често или многу често настанува конфликт,
е поголем од бројот на ученици во чие училиште постои ученичко претставничко тело
а кои ја дале истата процена.

4.4. ~uvstva na odgovornost za kvalitetot na nastavata I
na u~estvo vo odlu~uva~kiot proces

Делувањето (учеството) во ученичкото претставничко тело не е статистички
значително поврзано со чувството на одговорност за квалитетот на образованието (p
= 0,351). Од вториот модел единствено возраста е значително поврзана, така што
повозрасните ученици е помалку веројатно да мислат дека тие се одговорни за
квалитетот на образованието (табела 20 во анекс 2). Потенцијално објаснување за
оваа опсервација може да се најде во фактот дека при своето созревање, учениците
ги осознаваат комплексноста на образовниот процес, сите актери кои се вклучени во
неговото градење и сите фактори кои го одредуваат неговиот квалитет, што им ја
намалува субјективната перцепција на одговорност.

Учениците кои во моментов се дел од ученичко претставничко тело е поверојатно да
имаат желба во иднина повеќе да учествуваат во одлучувачкиот процес отколку оние
кои во моментов не се дел од такво тело (табела 22 во анекс 2). Ниту полот (p = 0,58)
ниту возраста (p = 0,29) не се значително поврзани со исходот. Од ова произлегува
дека учеството во ученичко претставничко има поголем ефект врз исходот отколку
возраста и полот, но во апсолутна смисла има мал ефект (0,3 %). Ваквиот резултат би
можел да се објасни преку пасивизирање на учениците кои не учествуваат во
работата на ученичкото претставничко тело, наспроти поттикот што им го дава на
учениците делувањето во такво тело.

Учениците кои оваа година гласале за ученичко претставничко тело речиси двојно
поверојатно ќе проценат дека учествуваат во одлучувачкиот процес (табела 23 во
анекс 2) отколку оние во чие училиште телото било назначено од професор или
воопшто не било оформено. Притоа, оваа детерминанта објаснува релативно високи
2,2 проценти од варијацијата во исходот, што е најголем удел од сите други
детерминанти. Возраста е повторно значително поврзана со исходот, и речиси
подеднакво добро ја објаснува варијацијата во исходот колку и учеството во избор на
ученичко претставничко тело (R2 за модел 2 = 0,042, полот не е значително поврзан –
p = 0,167).

4.5. Uloga na profesorite vo u~ili[nata administracija
vo obidite da se ostvari pravoto na u~estvo vo
odlu~uva~kiot proces

Во однос на поставеноста на професорите и училишната администрација кон
учеството на учениците во одлучувачкиот процес, мислењата се поделени. За сите
три елементи, дозвола, поддршка и поттик, постои ниско ниво на согласност помеѓу
испитаниците, што посочува на значителни разлики меѓу училиштата. Загрижува
фактот дека голем дел од учениците (44,4 %) сметаат дека професорите и училишната
администрација не им дозволуваат да учествуваат во одлучувачкиот процес. Ова е
индикација, но не и убедлив доказ за попречување на правото за учество во
одлучувачкиот процес од две причини: прво, затоа што прецизен одговор на
прашањето бара прецизно сфаќање на терминот одлучувачки процес (или процес на
носење одлуки), што не може да се претпостави за сите ученици; и второ, затоа што
значењето на зборот „дозволува“ е отворено за интерпретација во која имаат удел
субјективните искуства на испитаникот.

4.6. uloga na u~eni~kite pretstavni~ki tela na
obrazovniot proces

Во однос на улогата на ученичките претставнички тела во образовниот процес,
мислењата се многу поделени. Согласноста со тврдењето дека ученичкото
претставничко тело учествува во носењето одлуки кои се однесуваат на наставата на
учениците е поделена речиси 50 – 50. Во секој случај, загрижува фактот дека половина
од испитаниците одговориле дека ученичкото претставничко тело не е вклучено во
одлучување по прашања за наставата, што е една од главните цели на оформување
на претставничко тело. Следува дека во голем дел од училиштата ученичките
претставнички тела не ја вршат примарната работа за која се избрани или назначени.
Сепак, овој податок ги отсликува пасивноста на ученичките претставнички тела исто
колку и недостатокот на можности за вклучување во одлучувачкиот процес; кој од
овие два фактора има поголем удел останува да се дознае преку дополнителни
истражувачки напори.

Прашани за обврските на ученичкото претставничко тело, учесниците во фокус
групата дадоа различни (и понекогаш конфузни) одговори, но некои улоги, како
дисциплинската, се појавија во повеќето од нив, и тоа како имплицитно воспоставени
улоги кои доаѓаат заедно со позицијата:

Учесник 1: „Не ни кажаа за улогите. Само еден мејл ни прати [класниот раководител]
за едно ливче кое треба да го пополниме. Тоа беше тоа. Самите мислам дека
[претседателите] знаат што треба да прават – пример, да ги смират децата итн. Јас не
сакав да бидам благајник затоа што не сакав да се ставам во улога каде што ќе бидам
во директен контакт доколку излезе некој проблем.“

Учесник 2: „...тој [претседателот] треба да биде и пријател со сите од класот. Тој треба
да има и влијание на дисциплината и проблемите.“

Дисциплинската улога на ученичките претставници има загрижувачки сличности со
нивото на неучество кое во системот на Hart се нарекува мaнипулација (види погоре,
вовед). Манипулација е ситуација во која децата го прават тоа што им е наложено од
страна на возрасните. Траги од недостаток на согласност можат да се забележат во
последната реченица од одговорот на учесник 1 погоре; сепак, дури и ваквата улога
да била земена со целосна согласност од страна на ученикот, останува прашањето
дали таа е механизам за зголемување на учеството на учениците во одлучувачкиот

процес, или е единствено алатка во служба на погодноста на професорите и
училишната администрација.

Други ученици ги сфаќаат претставничките тела примарно како медиум помеѓу
учениците и професорите/училишната администрација, при тоа претставниците
имаат влијание врз одлуките, но нивниот глас никогаш не вреди диспропорционално
повеќе од оној на останатите ученици. Ова е во согласност со принципите на
консензус, инклузивност и делиберација/дијалог на кои се заснова делиберативниот
демократски модел на училишно управување.

Учесник 1: „Во нашето училиште има свој претседател и потпретседател и сите се дел
од ученичката заедница. Во нашиот клас – разговараме за било какви прашања што
треба да одлучиме и потоа гласаме. Не секогаш мислењата се исти. Но, мнозинството
секогаш одлучува. Претседателот пренесува за сите работи кои се дискутираат.
Претседателот е тој што најмногу влијае во класот. Најпрво претседателот дава
мислење, па потоа генерално се дискутираат работите. Скоро секогаш сите се
согласуваат со претседателот. Но, секако – одлуката е заедничка.“

Учесник 2: „На ниво на клас, за некаков тест или слично, се гласа. Доколку поголемиот
дел се за, претседателот нема огромно влијание. Главно претседателот само води и
поттикнува. Имавме проблеми во прва година бидејќи најголем дел не се согласуваа
со претседателот, но потоа тоа се реши.“

4.7. pretpo~itana forma na nastava (analiza na konsenzus)

За поголема јасност, информациите од графикон 9 се надополнети со табела 12, која
ги дава вредностите за Consensus (Cns), просек (μ) и стандардна девијација (σ) за секој
исказ кој се однесува на претпочитаната форма на настава. Секој исказ има 4
понудени одговори, со опсег воопшто не се согласувам (1) до потполно се согласувам
(4).

Статистичкиот параметар Consensus (Cns) го дава нивото на согласност со секој од
исказите вклучени во табела 12. Тој има опсег од 0 до 1, а притоа, колку е повисока
неговата вредност толку е повисоко нивото на согласност помеѓу испитаниците.
Детално објаснување за овој параметар може да се најде од Tastle и Wierman (2007).

Табела 13: Анализа на консензус

 μ σ Cns

Оваа година би сакал/а наставата да се одржува со физичко
присуство 2,88 1,11 0,39

Оваа година би сакал/а наставата да се одржува со физичко
присуство и „онлајн“ (комбиниран модел) 2,24 1,04 0,44

Оваа година би сакал/а наставата да се одржува „онлајн“ 2,08 1,11 0,39

Како што може да се види од табела 12, вредноста на Consensus не е особено висока
за ниту еден исказ. Највисока е вредноста за исказот 2, т. е. постои споредбено
највисок консензус во однос на опцијата наставата да се одржува преку комбиниран
модел. Просечната вредност за овој исказ (2,24) се стреми кон вредноста 2, која
соодвествува со понудениот одговор „не се согласувам“. Овие вредности земени
заедно, укажуваат на тоа дека постои низок (но споредено со другите искази
највисок) консензус против одржување на наставата преку комбиниран модел.
Останатите два исказа имаат иста ниска вредност на Consensus (0,39), со тоа што
првиот исказ има највисока просечна вредност (2,88), што укажува на тоа дека
споредбено најголем дел од учениците претпочитаат наставата да се одржува со
физичко присуство. Сепак, гледано глобално, согласноста е ниска за сите три форми
на настава.

 5.PREPORAKI

Следниве три препораки се примарни, т.е.
неопходни за непречено функционирање на

ученички претставнички тела:

 Регулирање на постоењето и работата на
ученичките претставнички тела со општ правен
акт, во најмала рака со статутот на училиштето, а
оптимално со Закон за средношколско
организирање и учество.

 Конкретизирање на начинот на избор, начинот
на отповикување, правата и обврските на
ученичките претставнички тела со училиштен
акт, како на пример правилник за ученичко
организирање и учество.

 Создавање на ученички претставнички тела во
оние паралелки/училишта во кои тие во
моментов не постојат.

Секундарните препораки се однесуваат на содржината на правните акти споменати
во примарните препораки, како и на начините на кои правните обврски кои
произлегуваат од нив можат поефикасно да се остварат. Секундарни препораки се
следниве:

 Структурирање на ученичките претставнички тела: формирање на тела на

ниво на паралелка, тела на ниво на генерација и тела на ниво на училиште, со
соодветна одлучувачка хиерархија, т.е. со ингеренции во доменот на
училишното ниво кое го претставуваат.

 Вклучување на ученичките претставници во сите нивоа на одлучување, а во
зависност од хиерархиската позиција, и тоа: претставник/-ци од паралелката
како членови на советот на паралелката без право на глас; претставник/-ци на
генерацијата како членови на советот на годината без право на глас;
претставник/-ци на училиштето како членови на наставничкиот совет и
училишниот одбор со право на глас.

 Создавање на централно училишно тело составено од сите ученици на
училиштето кое, покрај другото, ги назначува претставниците во
наставничкиот совет, училишниот одбор, и другите одлучувачки тела на ниво
на училиште. Целта на ова е да се воспостави одлучувачка хиерархија на чиј
врв се наоѓа најширокото и најинклузивното тело.

 Осигурување на автономија на претставничките тела, меѓу другото и преку
воспоставување механизми за санкционирање на нејзиното непочитување од
страна на родителите, професорите, училишната администрација и
останатите ученици.

 Конкретизирање на улогите на ученичките претставнички тела во
училишниот правен акт.

 Воведување на обуки за ученичките претставници за медијација и ефективна
комуникација.

 Темелен вовед на професорите и училишната администрација во улогата,
обврските и правата на ученичките претставнички тела.

 Осигурување на демократичност во процесот на избор и/или назначување на
ученички претставници, и тоа: (1) претставници на секое ниво од училиштето
се бираат од припадници на тоа ниво (на пример, претставници на
паралелката се бираат од паралелката), (2) гласањето е тајно при што се
почитува изборниот протокол утврден со училишниот правен акт, и (3) постои
механизам за отповикување (разрешување) на претставниците во кој било
период од годината, а моќта на отповикување е исклучиво во рацете на
останатите ученици (конституентите).

 Осигурување на целосна согласност на ученикот да ја преземе
претставничката улогата за која е избран/назначен, како и целосна
запознаетост со правата и обврските кои доаѓаат со неа.

6. Koristena literatura

Hargreaves, D. (2004). Personalizing learning: student voice and assessment for learning
(2nd ed., p. 7). London: Specialist School Trust & Secondary Heads Association.

Hart, R. (1992). Children's participation: from tokenism to citizenship (pp. 8-10). Florence:
UNICEF, International child development centre.

Whitty, G., & Wisby, E. (2007). Real decision making? (p. 18). Annesley, Nottingham: DfES
Publications.

Конвенција за правата на детето, усвоена од Генералното собрание на ООН, со
Резолуција бр. 44/25, 20 ноември 1989. Стапува на сила на 2 септември 1990.
Ратификувана од Собранието на Република Македонија во 1993 година.

Arnesen, S., & Peters, Y. (2017). The Legitimacy of Representation: How Descriptive,
Formal, and Responsiveness Representation Affect the Acceptability of Political Decisions.
Comparative Political Studies, 51(7), 868–899. https://doi.org/10.1177/0010414017720702

Saward, M. (2009). Authorisation and Authenticity: Representation and the Unelected*.
Journal of Political Philosophy, 17(1), 1–22. https://doi.org/10.1111/j.1467-
9760.2008.00309.x

Даниловски Антонио, Мирчевска Марија, Божиноска Моника, Божовиќ Сања (2013).
Средношколско организирање и учество. Скопје: Младински образовен форум.

Коруновска Србијанко Јана, Коруновска Аврамовска Неда, Малеска Тања (2010).
Капитулација, конфузија или отпор: Социјалниот капитал на македонските
средношколци. Скопје: Младински образовен форум.

Илиевска Мартина, Ѓорѓиевска Јована (2016). Анализа: Квалитетот на средното
образование и неговите реформи. Скопје: Младински образовен форум.

Станковски Илија, Јованов Иван (2018). Интерактивна училница: Прирачник за
користење неформални алатки во образованието. Скопје: Фондација Конрад

https://doi.org/10.1177/0010414017720702

Аденауер во Република Северна Македонија и Здружение Лидери за едукација,
активизам и развој.

Посебен извештај за состојбата со почитување и oстварување на правoто на учество
на детето во донесување одлуки во средните училишта во Република Македонија
(2016). Скопје: Народен правобранител на Република Македонија.

Tastle, W., & Wierman, M. (2007). Consensus and dissention: A measure of ordinal
dispersion. International Journal Of Approximate Reasoning, 45(3), 531-545. doi:
10.1016/j.ijar.2006.06.024

Анекс 1

Анекс 1 ги содржи истражувачките прашања кои се однесуваат на регресивната
анализа, детално претставена во анекс 2.

1. Во која мера е постоењето на ученичко претставничко тело поврзано со
квалитетот на комуникацијата помеѓу учениците и професорите?

H0: Постоењето на ученичко претставничко тело не е поврзано со квалитетот
на комуникацијата помеѓу учениците и професорите.

HR: Постоењето на ученичко претставничко тело е позитивно поврзано со
квалитетот на комуникацијата помеѓу учениците и професорите.

2. Во која мера е постоењето на ученичко претставничко тело поврзано со
квалитетот на комуникацијата помеѓу учениците и училишната
администрација?

H0: Постоењето на ученичко претставничко тело не е поврзано со квалитетот
на комуникацијата помеѓу учениците и училишната администрација.

HR: Постоењето на ученичко претставничко тело е позитивно поврзано со
квалитетот на комуникацијата помеѓу учениците и училишната
администрација.

3. Во која мера е постоењето на ученичко претставничко тело поврзано со
квалитетот на комуникацијата помеѓу учениците?

H0: Постоењето на ученичко претставничко тело не е поврзано со квалитетот
на комуникацијата помеѓу учениците.

HR: Постоењето на ученичко претставничко тело е позитивно поврзано со
квалитетот на комуникацијата помеѓу учениците.

4. Во која мера е постоењето на ученичко претставничко тело поврзано со
честотата на појавата на конфликт помеѓу учениците и професорите?

H0: Постоењето на ученичко претставничко тело не е поврзано со честотата
на појавата на конфликт помеѓу учениците и професорите.

HR: Постоењето на ученичко претставничко тело е негативно поврзано со
честотата на појавата на конфликт помеѓу учениците и професорите.

5. Во која мера е постоењето на ученичко претставничко тело поврзано со
честотата на конфликт помеѓу учениците и училишната администрација?

H0: Постоењето на ученичко претставничко тело не е поврзано со честотата
на појавата на конфликт помеѓу учениците и училишната администрација.

HR: Постоењето на ученичко претставничко тело е негативно поврзано со
квалитетот на комуникацијата помеѓу учениците и училишната
администрација.

6. Во која мера е постоењето на ученичко претставничко тело поврзано со
честотата на конфликт помеѓу учениците?

H0: Постоењето на ученичко претставничко тело не е поврзано со честотата
на појавата на конфликт помеѓу учениците.

HR: Постоењето на ученичко претставничко тело е позитивно поврзано со
квалитетот на комуникацијата помеѓу учениците.

7. Во која мера е делувањето во ученичко претставничко тело поврзано со

степенот на согласност со тврдењето дека ученикот е одговорен за
квалитетот на образованието?

H0: Делувањето во ученичко претставничко тело не е поврзано со степенот
на согласност со тврдењето дека ученикот е одговорен за квалитетот на
образованието.

HR: Делувањето во ученичко претставничко тело е позитивно поврзано со
степенот на согласност со тврдењето дека ученикот е одговорен за
квалитетот на образованието.

8. Во која мера е делувањето во ученичко претставничко тело поврзано со
степенот на согласност со тврдењето дека ученикот во моментов учествува
во процесот на носење одлуки?

H0: Делувањето во ученичко претставничко тело не е поврзано со степенот
на согласност со тврдењето дека ученикот во моментов учествува во
процесот на носење одлуки.

HR: Делувањето во ученичко претставничко тело е позитивно поврзано со
степенот на согласност со тврдењето дека ученикот во моментов учествува
во процесот на носење одлуки.

9. Во која мера е делувањето во ученичко претставничко тело поврзано со
степенот на согласност со тврдењето дека ученикот би сакал повеќе да
учествува во процесот на носење одлуки?

H0: Делувањето во ученичко претставничко тело не е поврзано со степенот
на согласност со тврдењето дека ученикот би сакал повеќе да учествува во
процесот на носење одлуки отколку што учествува во моментов.

HR: Делувањето во ученичко претставничко тело е негативно поврзано со
степенот на согласност со тврдењето дека ученикот би сакал повеќе да
учествува во процесот на носење одлуки отколку што учествува во
моментов.

Анекс 2

Анекс 2 ги содржи резултатите од регресивната анализа. Зборот „исход“ ќе биде
користен наизменично со „зависна променлива“, а зборот „детерминанта“ со
„независна (групирачка) променлива“.

Ни еден од исходите немаше нормална дистрибуција, па затоа беа категоризирани
зависно од дистрибуцијата. Сите исходи беа категоризирани бинарно, и тоа: оцена 1
или 2 наспроти оцена 3, 4 или 5; чест или многу чест конфликт наспроти умерен,
редок, или многу редок конфликт; „воопшто не се согласувам“ или „не се согласувам“
наспроти „потполно се согласувам“ или „се согласувам“. Вака категоризираните
исходи наложија употреба на бинарна логистичка регресија. Во регресивниот модел
не беа вклучени збунувачи, медијатори и модератори, единствено полот и возраста
како коваријанти. Возраста беше земена како „proxy“ (полномошен) индикатор за
зрелоста на ученикот, со претпоставка дека, во просек, повозрасните ученици се и
позрели.

Секоја асоцијација беше испитана преку два модела, еден кој ја вклучуваше само
детерминантата, и еден кој, покрај детерминантата ги вклучуваше и полот и возраста
на ученикот (коваријанти). Целите на ова беа да се одреди индивидуалниот придонес
на детерминантата кон исходот, и да се увиди дали потенцијалната асоцијација
подобро може да се објасни преку зрелоста и/или полот на ученикот отколку преку
детерминантата. Ваквата поставеност на моделите е подеднакво тест за
објаснувачката соодветност на возраста и полот, колку што е и за дадената
детерминанта.

Табела 14: Поврзаност помеѓу (не)постоење на УПТ и оцена за квалитетот на комуникацијата помеѓу
учениците

 OR 95 % CI p R2

Модел 1 Непостоење
на УПТ

2,08 1,46 - 2,96 <0,001 0,020

Модел 2

Непостоење
на УПТ

2,13 1,49 – 3,05 <0,001

0,028

Возраст 0,83 0,71 – 0,97 0,021

Женски пол 1,18 0,82 – 1,70 0,366

Табела 15. Поврзаност помеѓу (не)постоење на УПТ и оцена на квалитетот на комуникацијата помеѓу
учениците и професорите

 OR 95% CI p R2

Модел 1 Непостоењ
е на УПТ

1,48 1,02 – 2,15 0,038 0,005

Модел 2

Непостоењ
е на УПТ

1,46 1,00 – 2,12 0,049

0,031

Возраст 0,72 0,61 – 0,85 <0,001

Женски пол 0,71 0,50 – 1,02 0,062

Табела 16. Поврзаност помеѓу (не)постоење на УПТ и оценка на квалитетот на комуникацијата помеѓу
учениците и училишната администрација

 OR 95 % CI p R2

Модел 1 Непостоењ
е на УПТ

1,19 0.90 – 1,56 0,214 0,001

Модел 2

Непостоењ
е на УПТ

1,20 0,91 – 1,58 0,198

0,024

Возраст 0,75 0,67 – 0,84 <0,001

Женски пол 0,94 0,73 – 1,21 0,626

Табела 17. Поврзаност помеѓу (не)постоење на УПТ и перцепција за честотата на појавата на конфликт
помеѓу учениците и професорите

 OR 95 % CI p R2

Модел 1 Непостоење
на УПТ

0.57 0,43 – 0,75 <0,001 0,014

Модел 2

Непостоење
на УПТ

0,57 0,43 – 0.,76 <0,001

0,040

Возраст 1,35 1,19 – 1,53 <0,001

Женски пол 1,30 0,99 – 1,71 0,060

Табела 18. Поврзаност помеѓу (не)постоење на УПТ и перцепција за честотата на појавата на конфликт
помеѓу учениците и училишната администрација

 OR 95 % CI p R2

Модел 1 Непостоење
на УПТ

0,49 0,30 – 0,79 0,004 0,015

Модел 2

Непостоење
на УПТ

0,52 0,32 – 0,85 0,009

0,032

Возраст 0,97 0.79 – 1,20 0,814

Женски пол 2,04 1,26 – 3,32 0,004

Табела 19. Поврзаност помеѓу (не)постоење на УПТ и перцепција за чест или многу чест конфликт помеѓу
учениците

 OR 95 % CI p R2

Модел 1 Непостоење
на УПТ

0,64 0,50 - 0,83 0,001 0,010

Модел 2

Непостоење
на УПТ

0,62 0,48 - 0,81 <0,001

0,023

Возраст 1,20 1,08 - 1,34 0,001

Пол 0,79 0,61 - 1,01 0,061

Детерминанти на чувствa на одговорност за квалитетот на образованието и на
учество во одлучувачкиот процес

Табела 20. Поврзаност помеѓу делување (учество) во УПТ и чувство на одговорност за квалитетот на
наставата

 OR 95 % CI p R2

Модел 1 Делување
(учество) во УПТ

1,15 0,86 – 1,53 0,351 0,001

Модел 2

Делување
(учество) во УПТ

1,15 0,86 – 1,54 0,338

0,017

Возраст 0,83 0,74 – 0,92 0,001

Пол 1,24 0,97 – 1,59 0,091

Табела 21. Поврзаност помеѓу делување (учество) во УПТ и чувство на учество во одлучувачкиот процес

 OR 95 % CI p R2

Модел 1 Делување
(учество) во УПТ

1,89 1,44 – 2,47 <0,001 0,022

Модел 2

Делување
(учество) во УПТ

1,91 1,46 – 2,50 <0,001

0,046

Возраст 0,78 0,71 – 0,86 <0,001

Пол 0,85 0,68 – 1,07 0,165

Табела 22. Поврзаност помеѓу делување (учество) во УПТ и желба за поголемо учество во одлучувачкиот
процес

 OR 95 % CI p R2

Модел 1 Делување
(учество) во УПТ

1,56 1,16 – 2,09 0,003 0,009

Модел 2

Делување
(учество) во УПТ

1,56 1,16 – 2,09 0,003

0,011

Возраст 0,93 0,74 – 1,19 0,295

Пол 0,93 0,74 – 1,19 0,580

Табела 23. Поврзаност помеѓу учество во избор на УПТ и чувство на учество во одлучувачкиот процес

 OR 95 % CI p R2

Модел 1 Учество во
избор на УПТ

1,80 1,41 – 2,31 <0,001 0,022

Модел 2

Учество во
избор на УПТ

1,70 1,33 – 2,28 <0,001

0,042

Возраст 0,81 0,73 – 0,92 <0,001

Пол 0,85 0,68 – 1,07 0,167

	1. voved
	1.1. istoriski kontekst
	2. metodologija
	2.1. dizajn
	2.2. izvor na podatoci
	2.3. strategii za mostrewe
	2.4. statisti~ka analiza na podatocite
	2.5. istra`uva~ka etika
	2.6. metodolo[ki ogranu~uvawa

	3. naodi
	3.1. karakteristiki na ispitanicite
	3.2. fakti~ki podatoci za postoeweto na u~eni~ko pretstavni~ko telo
	3.3. kvalitet na komunikacijata
	3.4. ~estota na pojava na konflikt
	3.5. ~uvstva na odgovornost za kvalitetot na nastavata I na u~estvo vo odlu~uva~kiot proces
	3.6. uloga na profesorite I u~ili[nata administracija vo obidite u~enicite da go ostvarat pravoto na u~estvo vo odlu~uva~kiot proces
	3.7. uloga na u~eni~kite pretstavni~ki tela vo obrazovniot sistem
	3.8. pretpo~itana forma na nastava

	4. diskusija
	4.1. izbor na u~eni~koto pretstavni~ko telo
	4.2. kvalitet na komunikacijata
	4.3. ~estota na pojava na konflikt
	4.4. ~uvstva na odgovornost za kvalitetot na nastavata I na u~estvo vo odlu~uva~kiot proces
	4.5. Uloga na profesorite vo u~ili[nata administracija vo obidite da se ostvari pravoto na u~estvo vo odlu~uva~kiot proces
	4.6. uloga na u~eni~kite pretstavni~ki tela na obrazovniot proces
	4.7. pretpo~itana forma na nastava (analiza na konsenzus)

	5.PREPORAKI
	6. Koristena literatura

