

Висока школа струковних студија за образовање васпитача Пирот

College of Professional Studies for Pre-school Teachers in Pirot

Главни и одговорни уредник:
Данијела Видановић

Програмски одбор:
др Перо Спасојевић, Педагошки факултет у Бијељини; Зорица Станисављевић-Петровић,

Филозофски факултет у Нишу; др Иван Стаменковић, Висока школа струковних студија за

образовање васпитача у Пироту; др Мирјана Станковић Ђорђевић, Висока школа струковних

студија за образовање васпитача у Пироту; др Бојана Николић, Висока школа струковних

студија за образовање васпитача у Пироту; др Данијела Видановић, Висока школа струковних

студија за образовање васпитача у Пироту, Биљана Радосављевић, Педагошко друштво Србије.

Организациони одбор:

др Данијела Видановић, др Снежана Ивковић, др Емилија Поповић, др Мирјана Станковић

Ђорђевић, др Љубиша Михајловић, др Радиша Ратковић, др Иван Стаменковић, др Бојана

Николић, др Душица Потић, др Мирјана Марковић, др Дејан Ђорђевић, др Татјана Марковић,

др Јелена Вељковић Мекић, др Александар Спасић, др Срђан Денчић, мр Ивица Панић, мр

Вера Виријевић Митровић, мр Љиљана Војкић, Драгана Драгутиновић, Марина Милановић,

Милица Радуловић, Драгана Јањић, Јасмина Панић, Сања Петровић, Сања Ковачевић

(професори и предавачи Високe школe струковних студија за образовање васпитача Пирот)

Трећи стручно-научни симпозијум са међународним учешћем

ВИСОКЕ ШКОЛЕ СТРУКОВНИХ СТУДИЈА ЗА ОБРАЗОВАЊЕ

ВАСПИТАЧА ПИРОТ

ЗБОРНИК РАДОВА

КОНТИНУИТЕТ У СИСТЕМУ

ВАСПИТАЊА И ОБРАЗОВАЊА

Пирот, 16-17. октобар 2015.

Пирот, 2017.

САДРЖАЈ / TABLE OF CONTENTS

Биљана Глишовић, Марина Роглић, Милена Белић РАСТЕМ, ИГРАМ СЕ И УЧИМ …………8

Biljana Glišović, Marina Roglić, Milena Belić I AM PLAYING, LEARNING AND

GROWING UP……………………………………………………………………………………….8

Bojana Nikolić PODSTICANЈE RAZVOJA DAROVITOSTI, TALENTA I KREATIVNOSTI

PREDŠKOLSKE DECE – LIKOVNO NADARENA DECA…………………….………………..…16

Bojana Nikolić ENCOURAGING THE DEVELOPMENT OF GIFTEDNESS, TALENT AND

CREATIVITY OF PRE-SCHOOL CHILDREN: CHILDREN GIFTED IN VISUAL ARTS…….... 16

Nevenka Kraguljac, Dragana Spasojević UNAPREĐIVANJE SARADNJE ŠKOLE I PREDŠKOLSKE

USTANOVE IZ ULOGE PEDAGOGA-PRAKTIČARA………………………………………………26

Nevenka Kraguljac, Dragana Spasojevic IMPROVING COOPERATION OF SCHOOL AND PRESCHOOL

INSTITUTION FROM THE ROLE OF PEDAGOGUE – PRACTITIONER26

Марија Новаковић, Милица Радуловић КОНТИНУИТЕТ У РАЗВОЈУ КРЕАТИВНОСТИ КОД

ДЕЦЕ НА ПРИМЕРУ УПОТРЕБЕ НОНСЕНСА У ПОЕЗИЈИ ДУШАНА РАДОВИЋА……….35

Marija Novaković, Milica Radulović CONTINUITY IN CREATIVITY DEVELOPMENT IN

CHILDREN IN THE CASE OF NONSENSE UTILISATION IN DUŠAN RADOVIĆ´S POETRY 35

Милош Васиљевић КРЕАТИВНА РАДИОНИЦА ЗА ДЕЦУ СА РАЗВОЈНИМ СМЕТЊАМА..42

Miloš Vasiljević CREATIVE WORKSHOP FOR CHILDREN WITH DEVELOPMENTAL

DISABILITIES ..42

Петар Рајчевић ДЕМОКРАТИЧНОСТ КАО ПРЕДУСЛОВ ИСПОЉАВАЊА И РАЗВОЈА

КРЕАТИВНОСТИ У СИСТЕМУ ВАСПИТАЊА И ОБРАЗОВАЊА…………………………….50

Petar Rajčević DEMOCRACY AS A PREREQUISITE FOR EXPRESSION AND DEVELOPMENT

OF CREATIVITY IN SYSTEM OF EDUCATION ...50

Silvia Gladić SREDSTVA U PREDŠKOLSKIM LIKOVNIM AKTIVNOSTIMA…………………61

Silvia Gladić TEACHING AIDS IN PRESCHOOL ART ACTIVITIES ..61

Sonja Ćirić KOMPETENCIJE VASPITAČA KAO USLOV ZA POBOLJŠANJE PREDŠKOLSKOG

OBRAZOVANJA I PRIMENU HOLIZMA…………………………………………………………..73

Sonja Ćirić TEACHERS´ COMPETENCES AS A PRECONDITION FOR IMPROVING PRE-

SCHOOL EDUCATION AND APPLYING HOLISM……………………………………………… 73

Vesna Radulović, Sonja Miladinović SPECIFIČNI VIDOVI PODRŠKE – PLAN TRANZICIJE…..81

Vesna Radulović, Sonja Miladinović SPECIFIC TYPES OF SUPPORT – TRANSITION PLAN….81

Мирјана Станковић Ђорђевић, Драган Ђорђевић ИНДИВИДУАЛНИ ПРОГРАМИ ПОДРШКЕ

И ИНДИВИДУАЛНИ ОБРАЗОВНИ ПЛАНОВИ ЗА ДЕЦУ СА РАЗВОЈНИМ СМЕТЊАМА –

КОНТИНУИТЕТ……………………………….……………………………………………………86

Mirjana Stanković Đorđević, Dragan Đorđević INDIVIDUAL SUPPORT PROGRAMMES FOR

CHILDREN WITH SPECIAL NEEDS ...86

Горица Лукић ИНТЕГРАТИВНИ ПРИСТУП У РАДУ СА ДЕЦОМ СА РАЗВОЈНИМ

СМЕТЊАМА………………………………………………………………………………….……108

Gorica Lukić THE INTEGRATIVE APPROACH IN WORKING WITH CHILDREN WITH

DEVELOPMENTAL DISABILITIES…………………………………………………………..…. 108

Натали Станковић ПРИПРЕМА ШКОЛЕ ЗА ПРИХВАТАЊЕ ПРЕДШКОЛСКЕ ДЕЦЕ –

ИСКУСТВА ИЗ ПРАКСЕ…………………………………………………………………….….131

Natali Stanković PREPARING SCHOOLS FOR ADMITTING PRE-SCHOOL CHILDREN:

PRACTICE ..131

Dejan Đorđević HOLISTIČKI PRISTUP VASPITANJU I FILOZOFIJA IMANUELA KANTA…142

Dejan Đorđević HOLISM IN EDUCATION AND PHILOSOPHY OF IMMANUEL KANT142

Јелена Вељковић Мекић ПРЕГЛЕД ИСТОРИЈЕ СРПСКЕ КЊИЖЕВНОСТИ ЗА ДЕЦУ…….147

Jelena Veljković Mekić AN OVERVIEW OF THE HISTORY OF SERBIAN LITERATURE FOR

CHILDREN ..147

Зорица Станисављевић Петровић ТЕОРИЈСКЕ ОСНОВЕ КОНТИНУИТЕТА У ВАСПИТАЊУ

……………………………………………………………………………………………………..158

Zorica Stanisavljević Petrović THEORETICAL FOUNDATIONS OF CONTINUITY IN

EDUCATION………………………………………………………………………………………. 158

Ivica Panić INTEGRATIVNI PRISTUP U OBRAZOVANJU……………………..………………172

Ivica Panić AN INTEGRATIVE APPROACH TO EDUCATION ...172

Живорад Миленовић ВАСПИТАЊЕ ДЕЦЕ ПРЕДШКОЛСКОГ УЗРАСТА СА

СИМПТОМИМА КОМПУЛЗИВНЕ ДЕЗОРИЈЕНТАЦИЈЕ………………………….…………177

Živorad Milenović EDUCATION OF PRE-SCHOOL CHILDREN WITH SYMPTOMS OF

COMPULSIVE DISORIENTATION…………………………………………………….………… 177

Александра Миленовић ПАРТНЕРСТВО ВАСПИТАЧА И РОДИТЕЉА У ДЕЧЈЕМ

ВРТИЋУ…………………………………………………………………………………………….187

Aleksandra Milenović PARTNERSHIP BETWEEN PRE-SCHOOL TEACHERS AND PARENTS

IN KINDERGARTENS ..187

8

Биљана Глишовић, васпитач-педагошки саветник1 UDK 373.21:371.214

Предшколска установа Весело детињство Рашка

Марина Роглић, васпитач2

Предшколска установа Весело детињство Рашка

Милена Белић, педагог – стручни сарадник3

Предшколска установа Весело детињство Рашка

РАСТЕМ, ИГРАМ СЕ И УЧИМ

Апстракт

Познато је да при планирању васпитно-образовног рада полазимо од потреба,

интересовања, узрасних карактеристика деце, потреба породице, окружења - средине у којој

дете живи, јер знамо да дете учи из непосредне интеракције са вршњацима, одраслима

(васпитачима, родитељима), подстицајне средине, очигледности у непосредној манипулацији

предметима, у контакту са различитим материјалима и средствима, у игри. Важна је мотивација

деце на активности, повезаност између методичких области у оквиру којих се иста активност

провлачи кроз све области, а све то кроз игру и интеракцију са вршњацима и одраслима. У раду

би требало повезати садржаје и задатке, а у току рада применити различите методе и облике

рада. Деци би требало пружити што више избора, подстаћи их да самостално истражују,

повезују претходна знања и доносе судове и закључке. С обзиром на то да су им интересовања

већа, свака генерација пред нас поставља и веће изазове: како задовољити њихову природну

потребу за новим сазнањима, научити их да не уче репродуктивно, већ непосредно, кроз

истраживање, самостално закључивање, учење уз помоћ вршњака и одраслих, према свом

сопственом темпу и својим способностима, не нарушавајући њихову индивидуалност и

самопоштовање. На почетку радне године на основу упитника сазнајемо од родитеља о

потребама и интересовањима деце и њиховим индивидуалним способностима. Информације

добијамо и на основу наших испитивања дечјих способности путем скала процена, чек-листа,

посматрања детета кроз индивидуалну и групну игру, у грађењу свог односа са вршњацима и

одраслима. На основу добијених резултата правимо оријентациони план рада, водећи рачуна о

усклађености циљева и задатака са садржајима, методама и облицима рада. Реализоване

активности: драмске радионице (новогодишње представе, драматизације бајки, светосавска

академија, „Огњиште у искри сећања“, маскенбал...), ликовне радионице (украсне тегле,

честитке, ускршња јаја, цвеће за маму, цртање на асфалту...), физичке радионице (шта све нога

може, карате, фолклор, упознајем се са новим спортовима...), музичке радионице

(традиционалне игре, музички сарадник – родитељ...), околина-еколошке (прљаво и чисто, Дан

пролећа, Дан вода, полицајац у групи, свештеник, свемир...), комуникацијске активности

(народно стваралаштво, причам своју причу, приче по сликама...).

 Кључне речи: дете, игра, учење, креативност, интеракција

1 glisovic.biljana@gmail.com
2 marinaroglic@yahoo.com
3 cica.raska@gmail.com

9

Увод

Васпитно-образовни рад у предшколској Установи подразумева остваривање

циљева и задатака у функцији развоја укупних индивидуалних способности сваког

појединог детета. Васпитање и образовање одређују многобројни чиниоци који утичу

на промене у развоју сваког детета, на њихов психофизички и сазнајни развој,

усмеравају и подстичу позитивне ставове у учењу и развоју, развијају способност

социо-емоционално пожељног понашања, изграђују вољно – карактерне особине,

подстичу креативност и комуникативност деце. Овако широк спектар посредних и

непосредних утицаја захтева континуитет у деловању на дете, усклађен са његовим

узрасним и индивидуалним карактеристикама.

Свака нова генерација за нас постаје изазов јер су им интересовања већа, а

самим тим и ми смо пред већим изазовима, треба задовољити њихову природну

потребу за новим сазнањима, научити их да не уче репродуктивно, већ непосредно,

кроз истраживање, навести их на самостално закључивање, учење уз помоћ вршњака и

одраслих према свом сопственом темпу и својим способностима, не нарушавајући

њихову индивидуалност и самопоштовање.

Ослањајући се на Опште основе програма предшколског васпитања и

образовања, Годишњи план Установе, Развојни план Установе и Предшколски

програм Установе, коришћењем одговарајуће стручне литературе, покушале смо да

теоријски контекст претворимо у практичне активности у раду са децом.

Интересовања и потребе деце да учењем стичу нова знања у развојном периоду

(од рођења до 7 година), који је од виталног значаја за развој детета у целини, условили

су бројне активности. Оне обухватају различите аспекте дечјег развоја (свет слова,

бројева, писане речи, дечје језичко стваралаштво, експериментисање, развој еколошке

свести код деце, вредновање културе – визуелне, драмске, музичке, ликовне уметности,

развој самопоштовања, отворености и толеранције, итд.).

Познато је да при планирању васпитно-образовног рада полазимо од потреба,

интересовања, узрасних карактеристика деце, потреба породице, окружења-средине у

којој дете живи, јер знамо да дете учи из непосредне интеракције са вршњацима,

одраслим (васпитачима, родитељима), подстицајне средине, очигледности у

непосредној манипулацији предметима, у контакту са различитим материјалима и

10

средствима, у игри, као и међусобне повезаности и правилног односа свих ових

чинилаца.

Важна је мотивација деце за активност, повезаност између методичких области,

потребно је да се иста активност провуче кроз све области, а све то кроз игру и

интеракцију са вршњацима и одраслима. У раду треба повезати циљеве и задатке са

садржајем активности, а у реализацији садржаја применити различите методе и облике

рада. Треба деци пружити што више избора, подстаћи их да самостално истражују

према својим индивидуалним способностима, да повезују претходна знања и доносе

судове и закључке. Треба постављати различите задатке пред децу, поштујући њихову

индивидуалност и способности, јер у групи можемо имати и децу са посебним

потребама и даровиту децу.

На основу сталног стручног усавршавања, акредитованих пројеката, семинара и

реализације и примене у свакодневном раду и пракси (``Дете у саобраћају``, ``Дечје

самопоштовање``,``Вртић и околина-учење у атентичном окружењу``, ``Комуникација

у васпитању`` и још многи други, итд.) и трибина свакодневно унапређујемо,

усавршавамо васпитно образовни рад са децом, сарадњу са породицом, сарадњу вртића

и окружења...

Континуитет у избору циљева и задатака при реализацији васпитно‒образовног

рада

У предшколској Установи се васпитно-образовни рад остварује кроз примену

Основа програма и то по различитим моделима рада (моделу А и моделу Б). Без обзира

да ли је реч о сферама развоја по моделу А или аспектима развоја по моделу Б,

васпитање предшколске деце представља темељ за организацију и остваривање

образовних активности. Због тога се мора остваривати континуитет у избору циљева и

задатака у реализацији васпитно – образовног рада.

На почетку радне године на основу упитника сазнајемо од родитеља потребе и

интересовања деце, њихове индивидуалне способности, а то сазнајемо и на основу

наших испитивања дечјих способности преко скала процена, чек листа, посматрања

детета кроз игру индивидуалну и групну, у грађењу свог односа са вршњацима и

одраслима.

11

На основу добијених резултата правимо орјентациони план рада водећи рачуна

о усклађености циљева, задатака са садржајима, методама и облицима рада.

ЦИЉ: Успостављање континуитета у васпитању између различитих методичких

области.

ПОСЕБНИ ЦИЉЕВИ:

-усклађеност у циљевима, задацима, садржајима, методама и облицима рада,

-међусобна повезаност, условљеност и отвореност,

-континуитет у начину учења, васпитања и образовања,

-континуитет у организацији живота и рада,

-континуитет у развоју језичких компетенција, уметничких компетенција, моторичких

компетенција, сазнајних компетенција, социо-емоционалних компетенција, у развоју

креативности.

ЗАДАЦИ:

-повезаност циља, са садржајем, методама и облицима рада,

-рашчлањеност на мање задатке, који при реализацији доводе до остварења

постављеног циља,

- са узрастом и према индивидуалним способностима деце задаци се отежавају и

усложњавају,

-задаци конкретизују развој језичких компетенција, уметничких компетенција,

моторичких компетенција, сазнајних компетенција, социо-емоционалних компетенција,

у развоју креативности.

Континуитет у избору садржаја, метода и облика рада у реализацији

васпитно‒образовног рада

Дечји вртић представља подстицајну средину за развој деце у оквиру свих

индивидуалних аспеката развоја детета, а посебно креативности. Креативност као

опште људски потенцијал одређује се срединским чиниоцима, а на предшколском

узрасту је изражен у квалитетној подстицајној средини. Кроз све активности које се

планирају и организују са децом (физичке, говорне, драмске, плесне, ликовне,

музичке, логичко математичке, сазнајне, итд.) васпитачи стварају услове за развој и

испољавање дечје креативности. Својим универзитетским образовањем, применом

12

стручне литературе и стручним усавршавањем васпитачи препознају и вреднују дечји

креативни израз у различитим областима.

Припремајући и нудећи деци различите садржаје, користећи разноврсне методе

и облике рада, они систематски делују подстицајно на развој свеукупних дечјих

потенцијала – индивидуалних способности деце.

САДРЖАЈИ:

-повезани са дечјим интересовањима, узрасним карактеристикам и њиховим потребама

и способностима,

-повезани са постављеним циљевима и задацима,

-примена одговарајућих облика и метода рада планираним садржајима.

МЕТОДЕ РАДА:

-повезане са постављеним циљевима и задацима,

-повезане са узрастом деце, њиховим способностима и потребама,

-повезане са организацијом простора и местом реализације садржаја,

-повезане са садржајем.

ОБЛИЦИ РАДА:

-примерени дечјем узрасту, њиховим интересовањима, способностима и потребама,

-примерени реализацији садржаја,

-примерени садржају активности, као и простору и месту реализације.

Важна је и организација простора, у њој учествују деца, васпитачи и родитељи.

Већ смо поменули да игра представља основну активност деце предшколског

узраста. Игра подстиче дечју слободу, спонтаност, креативност, интеракцију међу

децом, комуникацију, развија социо – емоционалне потенцијале, такмичарски дух,

позитивне навике, договарање – сарадњу, постиче самопоуздање, самосталност и

друго, што потврђује знчај игре у предшколском васпитању и образовању. Тако смо

кроз игру организовале и реализовале различите активности са децом, а уз подршку и

активно учешће родитеља, стручног сарадника, директора, заинтересованих појединаца

из локалне заједнице. Примењујући метод развојног учења, дошли смо до одговора на

питања: зашто, како, где, шта, ко, због чега, итд. Деца су научила на који начин да

откривају суштину проблема и да га решавају на свој конструктиван и креативан

начин.

Реализоване активности: драмске радионице (новогодишње представе,

драматизације бајки, светосавска академија, ``Огњиште у искри сећања``, маскенбал,

13

итд.), ликовне радионице (украсне тегле, честитке, ускршња јаја, цвеће за маму, цртање

на асфалту...), физичке радионице (шта све нога може, карате, фолклор, упознајем се

са новим спортовима...), музичке радионице (традиционалне игре, музички сарадник –

родитељ...), околина-еколошке (прљаво и чисто, Дан пролећа, Дан вода, полицајац у

групи, свештеник, свемир...), комуникацијске активности (народно стваралаштво,

причам своју причу, приче по сликама...).

Добити правилним избором и успостављањем континуитета између различитих

методичких области

ДОБИТИ ЗА ДЕЦУ:

- хармоничан и доследан утицај вртића и породице представља васпитно-образовни

миље у коме дете одраста, стиче радне, васпитне, образовне корене за свој будући

живот;

- интеракција детета са свим учесницима у васпитно-образовном раду усмерава његов

раст и развој у целини, утиче на усвајање разноврсних модела и образаца понашања;

- интерактиван однос са средином у којој одраста условљава дететов психички и

физички развој, зато су неопходни богати контакти и кроз те контакте дете учи, усваја

разноврсне моделе и обрасце понашања;

- кроз овакав начин рада, дете учи, стиче искуства и развија различите вештине, стиче

функционална знања, самопоштовање, проширује слику о себи, јача се дечја упорност

и истрајност, креативност, мотивација, радозналост за откривање новог, примена

наученог у пракси и добра комуникација са свим актерима у комуникацији.

ДОБИТИ ЗА ВАСПИТАЧА:

- нове креативне идеје у васпитно-образовном раду;

- подстицај за децу и породицу на креативност и стваралаштво;

- добар модел за васпитање и образовање деце и породице;

- отвореност, флексибилност и толерантност према свим учесницима у васпитно-

образовном процесу.

ДОБИТИ ЗА ПОРОДИЦУ::

- поверење у вртић, васпитаче, сигурност у васпитно-образовном раду;

14

- хармоничност, доследност, задовољство и понос родитеља што активно учествују у

дечјем одрастању и васпино-образовном раду своје деце у вртићу;

- добар модел за васпитање и образовање своје деце.

ДОБИТИ ЗА ПРЕДШКОЛСКУ УСТАНОВУ:

- отвореност према свим учесницима у васпитно-образовном процесу;

- предшколска установа активно прати раст и напредовање деце и део је њиховог

одрастања.

 У трагању за могућностима остваривања континуитета важно је неколико пута у току

године преиспитати у сарадњи са породицом и децом постигнуте резултате у

реализацији циљева, задатака, садржаја, метода и облика рада.

Закључна разматрања

Својим дугогодишњим радом и мењањем услова одрастања деце увиделе смо да

морамо да се мењамо, мењамо свој приступ васпитно-образовном процесу, да га

усавршавамо и мењамо према новим педагошким достигнућима и стандардима.

Васпитни рад и оствареност задатака основно је питање целокупног развоја и

напредовања деце предшколског узраста. Зато је веома важно успостављање

континуитета при реализацији ових задатака у систему јединственог институционалног

деловања на дете. Потребно је програмски повезати циљеве, задатке и садржаје

васпитно – образовног рада деце предшколског узраста са децом школског узраста, при

чему треба водити рачуна о узраснум карактеристикама и различитостима деце (деца

са просечним развојем, деца са посебним потеребама: развојним проблемима и

даровита деца), ради њиховог даљег напредовања.

Само тако ћемо добити срећно и задовољно дете спремно за даље напредовање

и стицање нових знања.

15

Литература

Правилник о општим основама предшколског програма.(2006).

Каменов, E. (1995). Модел основа програма васпитно- образовног рада са предшколсколском

децом. Београд: Филозофски факултет у Новом Саду и Заједница виших школа за образовање

васпитача .

Херлок Б. E. (1956). Развој детета. Београд: Завод за издавање уџбеника СР Србије.

Ивић, И. и сарадници. (1983). Васпитање деце раног узраста. Београд: Завод за уџбенике и

наставна средства.

Педагошка енциклопедија. (1989).

Лукић Д. (1976). Почеци симболичке игре. Београд.

Biljana Glišović/Marina Roglić/Milena Belić4

PU Veselo detinjstvo, Raška

I AM PLAYING, LEARNING AND GROWING UP

Abstract

It is common knowledge that, while planning educational work, one should start from children´s

needs, interests, and age, as well as from family needs and the environment in which a child lives,

since it is well-known that a child learns from a direct interaction with his/her peers, with adults (their

primary school teachers, parents), the inspiring surroundings, from the obvious relations in the direct

manipulation with objects, as well as while playing, in the contact with different materials and tools.

Children´s motivation for performing activities is as important as the connection among methodical

areas. In that way the same activity permeats through all areas, through the games and interaction with

peers and adults. The contents and tasks should be connected while working, and during these

activities different methods and forms should be used. Children should be offered as many choices as

possible, they should be encouraged to explore independently, to connect their previous knowledge

and to make their own conclusions. Every new generation becomes a challenge for us. Since their

scope of interests is broader, we are confronted with bigger challenges: how to fulfil their natural need

for new knowledge, how to teach them not to study reproductively, but directly through exploration

and independent conclusions, how to learn in their own tempo by using their capabilities, not by

suppressing their individuality and damaging their self-esteem. At the beginning of a school year, on

the basis of questionnaires intended for parents, we learn about the children`s needs, interests and their

individual abilities. Likewise, by testing children`s abilities through assessment scales and check lists,

as well as by observing children in either individual or group games, and at establishing relationships

with peers and adults, we reach information on our own. According to the obtained results we make a

tentative work plan, taking care to match the aims and tasks with the contents, methods and work

forms. The realised activities: drama workshops (New Year`s performances, stage adaptations of fairy

tales, Saint Sava`s Academy, “The hearth in a spark of memory”, fancy dress parties…), art

workshops (decorative jars, greeting cards, Easter eggs, flowers for mothers, drawing in the streets…),

physical workshops (what legs can do, karate, folk dance, getting to know new sports…), musical

workshops (traditional dances, parent as a musical associate…), environment (dirty and clean, Spring

Day, Water Day, a policeman in a group, a priest, space…), communication activities (national

creative work, I am telling my story, telling stories through pictures…).

 Key words: child, games, learning, creativity, interaction.

4 glisovic.biljana@gmail.com/marinaroglic@yahoo.com/cica.raska@gmail.com

16

Bojana Nikolić5 UDK37.036-056.45

Visoka škola strukovnih studija za obrazovanje vaspitača, Pirot

PODSTICANЈE RAZVOJA DAROVITOSTI, TALENTA I KREATIVNOSTI

PREDŠKOLSKE DECE – LIKOVNO NADARENA DECA

Apstrakt

Talenat, nadarenost, darovitost je osobina koja decu odvaja od uobičajenog toka razvoja.

Darovita deca odlikuju se natprosečnom umnom sposobnošću i natprosečnom sposobnošću za neku

određenu oblast (jezik, matematika, muzička i likovna umetnost, sport, itd.). Činjenica da se kod

deteta do sedme godine formira čak 90% moždanih ćelija ukazuje na značaj rane identifikacije i

podsticanja razvoja darovitosti. U tom procesu veoma bitnu ulogu imaju roditelji, vaspitači i učitelji,

uopšte sistem jedne zemlje koji treba da bude u stanju da omogući uslove za razvoj pokazanog dara.

Darovitu decu treba u što ranijem dobu sistematski podsticati, osiguravajući im širok opseg iskustva,

te uslove za razvoj veština, stavova i znanja.

Likovni talenat se ne pojavljuje često u predškolskom uzrastu zbog nedovoljno razvijene

motorike prstiju. On se opaža najpre kroz pojačano interesovanje i samoinicijativni, samostalni i

slobodni rad – kroz likovne aktivnosti kojima dete posvećuje slobodno vreme kod kuće i u vrtiću.

Osnovno obeležje radova likovno darovite dece je stvaranje prepoznatljivih oblika na likovnom radu i

godinu dana ranije u odnosu na kalendarski uzrast. U radu se obrazlažu razlike u odnosu na likovni

izraz prosečne dece, kao i uticaj nasleđa i sredinskih faktora na likovnu nadarenost.

Nadarena deca kao deca sa visokim koeficijentom inteligencije imaju više problema sa

socijalnim okruženjem (porodica, vrtić, škola) zbog specifične strukture ličnosti, osećaja samosvesti,

postavljanja visokih zahteva prema sebi i okolini, nekonformizma u ponašanju, itd. Upravo ih ove

osobine čine posebno ranjivim na neprimereni vaspitno-obrazovni tretman.

Iako se iskazivanje nekih karakteristika darovitosti u ranom detinjstvu ne može smatrati

sigurnim pokazateljem darovitosti, potrebno je proširiti znanja praktičara o ovom fenomenu i podstaći

njihovu osetljivost za prisutnost ove pojave u predškolskom uzrastu.

Ključne reči: talenat, nadarenost, kreativnost, likovno nadarena deca, predškolski uzrast.

Darovitost, talenat i kreativnost

Pojmovi darovitost, talenat i kreativnost se u praksi često poistovećuju i zamenjuju

jedan drugim. Zbog toga je korisno definisati ih i tako razdvojiti njihova značenja.

Darovitost je sklop osobina koje omogućuju pojedincu da dosledno postiže izrazito

iznadprosečan rezultat u jednoj ili više aktivnosti kojima se bavi (Koren, 1988, po Cvetković-

Lay i Sekulić Majurec, 2008).

5 bojanusk@gmail.com

17

Reč talenat vodi poreklo od grčke reči talanton i latinske talentum i označava meru,

zdelicu kojom se meri ili zlatan novac. Etimologija reči talenat ima svoje posebno značenje u

umetnostima, uzmemo li obzir posebno značenje mere u umetnostima (proporcija, simetrija).

Dakle, darovitim se smatraju pojedinci sa visoko razvijenim sposobnostima uopšte, a

talentovanim oni koji postižu velika postignuća u oblastima kojima se bave: umetnost,

matematika, sport, itd. Veliki broj darovitih ljudi je svoju darovitost iskazalo još u

predškolskoj dobi. Međutim, pokazivanje znakova darovitosti u predškolskom periodu ne

može se smatrati pouzdanim znakom darovitisti, pa o deci koja pokazuju znake preveremene

razvijenosti u ovom dobu možemo govoriti kao o potencijalno darovitoj.

Po Ellen Winner (Cvetković-Lay i Sekulić Majurec, 2008), darovitost podrazumeva:

prevremenu razvijenost, insistiranje dece da ”sviraju po svom” i žar za savladavanjem.

U psihološkoj literaturi se od Gilforda, pa nadalje pojavilo preko stotinu definicija

kreativnosti. U najširem smislu, kreativnost može biti shvaćena kao mentalni proces

produkcije novih ideja, pojmova i rešenja problema. Po Jasmini Šefer (2000:16), sve teorije o

darovitosti uglavnom se slažu da je je kreativnost važan, ili možda najvažniji aspekt koji

određuje darovitu produkciju, ma da je udeo kreativnosti različit kod različitih jedinki,

različitih tipova darovitosti u različitim oblastima delanja.

Rano otkrivanje darovitosti

Pravovremeni rad sa darovitom decom presudan je za njihov dalji razvoj i

profesionalno opredeljenje. Manifestacija posebnih talenata u odnosu na uzrast deteta se ne

može precizno odrediti. Ipak, neke pravilnosti se mogu uočiti. U starijem uzrastu, oko 9. ili

10. godine, u fazi vizuelnog realizma, jasno dolazi do izražaja likovna nadarenost kroz

sposobnost dece da vešto i uspešno, realistično predstavlja motive. U ovom uzrastu moguća

je, i poželjna, selekcija – odabir natprosečno nadarenih i poseban program rada sa višim

zahtevima u odnosu na prosek.

Veliki italijanski renesansni umetnik Mikelanđelo Buonaroti (Michelangelo

Buonarroti) primljen je u radionicu tada čuvenog Domenika Đirlandaja (Domenico

Ghirlandaio) sa 13 godina i po tadašnjim shvatanjima smatran je prestarim za početak

umetničkog obrazovanja. Engleski slikar Vilijem Tarner (William Turner) je već sa 14 godina

studirao na Kraljevskoj akademiji u Londonu. Pablo Pikaso (Pablo Picasso) je svoju prvu

18

samostalnu izložbu imao sa 13 godina. Sa druge strane, Mocart (Wolfgang Amadeus Mozart)

je svoje prve kompozicije pisao sa svega 5 godina starosti. Navedeni primeri samo su

ilustracija tvrdnje da se muzički talenat manifestuje pre likovnog. Likovni talenat se ne

pojavljuje često u predškolskom uzrastu pre svega zbog nedovoljno razvijene motorike

prstiju. Muzička darovitost se prepoznaje pre likovne u predškolskom uzrastu.

Neki talenti se pak ispolje u srednjim godinama: Van Gog (Vinsent van Gogh) je

počeo aktivno da se bavi umetnošću u svojim tridesetim godinama, a Gogen (Paul Gauguin) u

četrdesetim.

Likovno nadarena deca

Dečje stvaralaštvo proističe iz posebnih sposobnosti i preferencija, aktualizovanih u

podsticajnoj atmosferi neposredne sredine kroz slobodne igrolike aktivnosti i može za

posledicu da ima zanimljive i neobične produkte (Šefer, 2000: 18). Likovno nadarena deca se

odlikuju sposobnošću stvaranja prepoznatljivih oblika na likovnom radu i godinu dana ranije

u odnosu na prosečne vršnjake. Kod njih je natprosečno razvijena vizuelno – spacijalna

inteligencija, pa se takva deca lakše snalaze i rešavaju probleme u prostoru. Likovno

nadarenima nije potrebna spoljašnja motivacija da bi se predali likovnim aktivnostima;

njihovo biće je istinski fascinirano likovnim problemima. Takva deca poseduju upadljivu

predanost, posvećenost, interesovanje i inicijativu za rad sa različitim likovnim materijalima.

Likovno prosečna deca barataju naučenim likovnim šemama, dok se likovno nadareni

često oslanjaju na zapamćene pojedinosti neke doživljene situacije. Nadareni pre ovladavaju

likovnim veštinama prikazivanja kao što su postizanje rotacije, skraćenja, perspektiva, senka,

itd. Imaju povećanu osetljivost za oblike, boju, teksturu, položaj i pokret, prostor, smer.

Slika 1: Prosečan dečji crtež. Slika 2: Crtež nadarenog deteta.

19

Slika 1 predstavlja dva crteža dece istog uzrasta. Razlika je više nego očigledna: crtež

sa leve strane je prosečan dečji crtež. Nastao je dodavanjem i povezivanjem jednostavnih

geometrijskih oblika. Na desnom crtežu figure su nacrtane jednom ubedljivom konturom sa

mnoštvom detalja, čak se vide i iskrivljenja, kao i negativni prostor između njih.

Kod vizuelno darovite dece, perspektivno crtanje se javlja ranije. Ova deca se ne

moraju oslanjati na naučena pravila perspektivnog crtanja, oni to rade po osećaju. „Obična”

deca crtaju profil i anfas, a tek sa 11 do 14 godina crtaju poluprofil. Daroviti već sa 6 godina

crtaju poluprofil.

Deca obično sliku komponuju simetrično, dok daroviti koriste tzv. dinamičnu

ravnotežu. Pri dinamičnoj ravnoteži veći oblik na desnoj strani može biti u ravnoteži sa

manjim oblikom na levoj strani koji postiže dodatnu težinu intenzivnom bojom. Crtež nije

simetričan, ali je uravnotežen. Ovo je mnogo sofisticiranija i istančanija strategija od

korišćenja simetrije.

Crteži darovite dece izgledaju izuzetno realistično što je najtipičnija karakteristika

njihovih likovnih produkata. Dobar primer za ovu konstataciju su rani radovi Pabla Pikasa

(Pablo Picasso) koji su rađeni veoma realistično. Neka darovita deca crtaju u stilu animiranog

filma, jer je to lakše od realističkog crtanja.

Identifikacija nadarene dece se mnogo lakše ostvaruje u teoriji nego u praksi. Kod

dece je mnogo teže procentiti vrednost likovnog produkta nego kod odraslih: kreativan akt,

motivacija, osobine ličnosti i sposobnosti potrebne za stvaranje kod dece su mnogo više nego

kod odraslih u međusobnom raskoraku i nestalni, odnosno podložni promenama (Šefer, 2000:

18).

Uticaj nasleđa i sredine

U praksi se često dešava da likovno nadareni roditelji uglavnom imaju likovno

nadarenu decu (podrazumeva se i uticaj okruženja, tj. obogaćene sredine). Blum (Bloom) je

proučavao porodice s darovitom decom i uočio kako su se roditelji budućih pijanista gotovo

uvijek i sami bavili muzikom, aktivno ili pasivno (odlazeći na koncerte i slušajući muziku

kod kuće). Kod likovne umetnosti roditelji uglavnom nisu bili sami umetnici, polovina ih je

posećivala muzeje, četvrtina je umetnost smatrala vrednom, a preostala četvrtina nije mnogo

20

cenila umetnost. Poruka koju su prenosili deci bila je samoispunjenje, a ne akademska

dostignuća.

Faktori nasleđa ne mogu se suštinski odvojiti od uticaja koji sredina vrši na formiranje

talenta. Podstrek dečjem stvaralaštvu od strane roditelja i vaspitača sastoji se u omogućavanju

uslova za rad, opremanja radne sobe materijalom za rad, štafelajima, klupicama i

materijalom. Deca treba da budu okružena umetničkim predmetima: skulpturama, slikama i

dr. Uvođenje u svet umetnosti podrazumeva i pokazivanje reprodukcija umetničkih dela

primerenih uzrastu i dečjim interesovanjima. Posete muzejima i galerijama uz analizu

prikazanih dela i razgovor o viđenom treba da budu stalna praksa kako u vrtićima, tako i u

sklopu porodice. Kao bitan sredinski faktor treba izdvojiti i pozitivan uticaj konkurencije –

likovno nadarenog okruženja koje u deci razvija takmičarski duh. Pojam obogaćena sredina

označava okruženje koje je podsticajno i likovno bogato i koje u velikoj meri može uticati na

usavršavanje i napredak dece u likovnom stvaralaštvu, oslobađanje punog stvaralačkog

potencijala. Ateljei opremljeni u stilu Ređo Emilije izvrstan su primer za obogaćenu sredinu.

Testiranje likovnih sposobnosti

Teorijski pristup istraživanju dečje kreativnosti sprovodi se kroz testiranje dečjih

divergentnih sposobnosti, iako su mnoga istraživanja pokazala da ovakav pristup treba da se

revidira. Fluentnost, fleksibilnost i originalnost treba shvatiti kao modalitete ili atribute

fluidne divergencije koji se menjaju prema datim okolnostima, u skladu sa kognitivnim stilom

i preferencijama ličnosti (Šefer, 2000: 168).

Iskusnom praktičaru neće trebati puno vremena za identifikaciju potencijalno likovno

darovite dece u okviru veće grupe. Za naučno testiranje likovnih sposobnosti dece koriste se

standardni psihološki testovi. Gudinaf test „Nacrtaj čoveka” ocenjuje likovne i intelektualne

sposobnosti jednostavnim sabiranjem nacrtanih detalja na ljudskoj figuri. Mahover test od

ispitanika traži da nacrta dve figure različitog pola, pri čemu figura istog pola govori o

odnosu koji ispitanik ima prema sebi, a figura suprotnog pola o odnosu koji ispitanik ima

prema osobama koje su značajne u njegovom-njenom životu. Vilijams test ili „Dovrši crtež”

veoma je jednostavan instrument koji se često koristi u predškolskim ustanovama.

21

Darovita deca

Wang Yani (1975) kineska je slikarka koja je svoju karijeru započela u drugoj godini

života. Poznata je po svojim crtežima i slikama majmuna, mački i babuna. Prvu samostalnu

izložbu imala je u četvrtoj godini života. Kad je imala 16 godina već šest knjiga je bilo

napisano o njoj. Sada živi u Nemačkoj i još uvek izlaže u Evropi i Aziji.

Radovi Wang Yani ukazuju i na specifičnu razliku u shvatanju likovnosti između

zapadnih i istočnih civilizacija. Zapad racionalizuje, konkretizuje, materijalizuje, dok istok

teži filozofiji, duhovnom. Kinezi su bili svesni likovnih vrednosti koje je doneo

impresionizam u Evropi deset vekova pre stvarne pojave impresionizma. Ova razlika u

pristupu nalazi se i u dečjim likovnim radovima: zapadnjačka deca uglavnom crtaju

realistički, verovatno jer su izloženi iluzionističkim prikazima na oglasima, časopisima,

slikovnicama, na televiziji, itd. U Kini nadarenost znači hvatanje duha predmeta, a ne njegove

sličnosti sa realnim svetom i geometrijske perspektive. Tako je i slika majmuna na radovima

Wang Yani svedena na svoju suštinu-bez prikazivanja suvišnih naturalističkih detalja.

Slike 3 i 4: Wang Yani

Amerikanka Akiane Kramarik rođena je 1994. godine. Počela je da crta sa 4 godine,

da slika sa 6 i da piše poeziju sa 7 godina. Samouka je. U svojim iskazima tvrdi da joj se Bog

obratio kada je imala četiri godine i ohrabrivao je da svoje vizije pretače u slike. Njene slike

prikazuju religiozne vizije, decu, životinje. Crtež ove devojčice prikazan na slici 3 pokazuje

sve karakteristike crteža talentovane dece: siguran crtež i kompoziciju, proporcije, karakter,

veoma osetljivo građene svetlo-tamne odnose.

22

Slika 5: Akiane Kramarik

Mlada Аustralijanka Aelita Andre (2007) još je drastičniji primer „čuda od deteta”.

Počela je da slika pre nego što je prohodala, sa nepunih godinu dana, a njene slike javnost je

upoznala već 2009. godine (kad je devojčica imala dve godine). Uticaj sredine igrao je veliku

ulogu u formiranju njenog talenta: otac i majka ove devočice su slikari, pa je od najranijih

dana života gledala njih dvoje kako rade svoje slike na podu. Njena dela istoričari umetnosti

svrstavaju u apstraktni ekspresionizam. Koristi tehniku akrilika, sa aplikacijama

trodimenzionalnih objekata kao što su grančice, perje, kora. Dela su bogata u teksturi i odišu

jednostavnošću. Impresivna je njena serija slika koja nosi ime „Soundpaintings”, a u kojima

devojčica kombinuje sliku sa zvukom. Violine na kojima svira muziku (koju sama

komponuje) ona lepi na platno i tretira ih bojom kao da su deo slike. Nakon sušenja oslikanih

violina, ona opet proizvodi muziku prelazeći gudalom preko struna.

Slika 6: Aelita Andre

23

Iris Grace je šestogodišnjakinja kojoj su slikanje i ples omogućili da prevaziđe neke

od smetnji u razvoju, a koje su uzrokovane autizmom. Njene slike likovni teoretičari često

porede sa Maneovim (Claude Manet) zbog impresionističkog kolorita i specifičnog likovnog

postupka. Prihod od slika (koje se nalaze u brojnim kolekcijama širom sveta) namenjen je

njenim terapijama i obrazovanju. Bavljenje likovnom umetnošću u slučaju Iris Grace može se

smatrati i svojevrsnom art terapijom, jer je, po svedočanstvima njene majke, od kada se

intenzivno bavi likovnom umetnošću, Ajris počela da izgovara svoje prve reči.

Slika 7: Iris Grace sa svojom mačkom

Uloga vaspitača u otkrivanju i pružanju podrške darovitoj deci

Rad sa darovitom decom je zahtevan i dugotrajan proces koji se u razvijenijim

zemljama sprovodi kroz stručno školovanje i obavezno dodatno obrazovanje praktičara za

ovu vrstu rada. Kroz proces akceleracije daroviti i potencijalno daroviti se upućuju na

posebne programe kreirane za rad sa ovakvom decom. Najviše posebnih programa za rad sa

darovitima imaju Amerika i Kanada, svesne da je ulaganje u darovite direktno ulaganje u

budućnost. Srbija se ne bi mogla pohvaliti velikom brigom o darovitoj deci: odliv talenata je

nacionalni problem u poslednjih dvadesetak godina.

Iako se likovna darovitost retko ispoljava u predškolskom uzrastu, ona može biti

prisutna kao potencijal. Zato je potrebno da vaspitači budu kompetentniji u donošenju suda o

likovno nadarenoj deci: treba da sami poseduju visok nivo likovne kulture, znanje i

razumevanje za dečji likovni izraz, ali i otvorenost i fleksibilnost da prepoznaju originalan,

slobodan i na novi način izražen likovni problem.

24

Uloga vaspitača u podršci nadarenoj deci u uslovima koje imamo u našoj zemlji

predstavljala bi organizaciju i ostvarivanje uslova da se neometano izvode likovne aktivnosti,

kao i da se darovita deca kad god požele bave slobodnim likovnim aktivnostima i oprobaju u

najraznovrsnijim materijalima.

 Literatura

Andre, A. abstract-expressionist/gestalt artist (2016). доступно на адреси

http://www.aelitaandre.com, (посећено 19. 1. 2016)

Akiane Gallery, доступно на адреси: https://www.akiane.com/store/ (посећено 19. 1. 2016)

Cvetković, L. J. (2002). Ja hoću i mogu više. Zagreb: Alinea.

Cvetković L. J., Sekulić M. A. (2008). Darovito je, što ću s njim? Zagreb: Alinea.

D'arcy. D. (1991). Prodigy Dazzles With Skill in Traditional Painting, доступно на адреси:

http://articles.latimes.com/1991-11-02/entertainment/ca-736_1_wang-yani, (посећено 10. 1. 2016)

Iris (2016). доступно на адреси: http://irisgracepainting.com, (посећено 19. 1. 2016)

Митровић, Д. (1969). Савремени проблеми естетског васпитања. Београд: Завод за издавање

уџбеника СРС.

Šefer, J. (2000). Kreativnost dece: problem vrednovanja. Vršac: Viša škola za obrazovanje vaspitača,

Beograd: Institut za pedagoška istraživanja.

Bojana Nikolić

College of Professional Studies for Pre-school Teachers in Pirot

ENCOURAGING THE DEVELOPMENT OF GIFTEDNESS, TALENT AND

CREATIVITY OF PRE-SCHOOL CHILDREN: CHILDREN GIFTED IN VISUAL

ARTS

Abstract

Talent, giftedness, or creativity is the feature that separates children from the usual course of

development. Gifted children are characterised by above-average mental abilities and above-average

abilities in particular fields (language, mathematics, music and fine arts, sport ...). The fact that a child

forms 90% of brain cells until the age of seven, points to the importance of an early identification and

encouragement of talent. In this process, parents, educators and teachers play a very important role, as

well as the system of a country that should be able to provide conditions for the development of the

recognised gift. Gifted children should be systematically encouraged by being provided with a wide

range of experiences and conditions for the development of skills, attitudes and knowledge. Talent in

fine arts does not appear often at a pre-school age because of insufficiently developed fine motor

skills. This particular talent can first be observed through an increased interest in art, as well as

through voluntary and independent artistic expression, not to mention the art activities in children’s

spare time at home and in kindergartens. The main characteristic of the works of artistically gifted

children is the ability to create recognisable shapes almost a year earlier than their age. This paper

discusses the differences in artistic expression of gifted and average children, and the impact of

genetic inheritance and environmental factors on artistic talent. Gifted children and children with high

IQs have more problems with social environment (family, kindergarten, school) because of a specific

structure of their personality, their self-awareness, because they place high demands on themselves

and the environment, due to their non-conformist behaviour, etc. Precisely these characteristics make

them particularly vulnerable to inappropriate educational treatment. Although the expression of some

http://www.aelitaandre.com/
https://www.akiane.com/store/
http://articles.latimes.com/1991-11-02/entertainment/ca-736_1_wang-yani
http://irisgracepainting.com/

25

talent in early childhood cannot be considered a reliable indicator of giftedness, it is necessary to

expand the knowledge of practitioners on this phenomenon and encourage their sensitivity to the

presence of this phenomenon at a pre-school age.

 Key words: talent, giftedness, creativity, children gifted in visual arts, pre-school age.

26

Nevenka Kraguljac6 UDK 373.2:373.3

OŠ Filip Filipović Beograd

Dragana Spasojević7

OŠ Đura Daničić Beograd

UNAPREĐIVANJE SARADNJE ŠKOLE I PREDŠKOLSKE USTANOVE IZ ULOGE

PEDAGOGA-PRAKTIČARA

Apstrakt

Kontinuitet u razvoju svakog deteta je od presudnog značaja za pravilan razvoj. Predškolske

ustanove i osnovne škole imaju prioritetnu ulogu u razvijanju ključnih kompetencija neophodnih za

razvoj dečijih potencijala. Povezivanje predškolskih ustanova i osnovnih škola može da se odvija

putem različitih oblika saradnje i u mnogim segmentima rada uz korišćenje raspoloživih resursa i

zainteresovanost svih interesnih grupa: dece, roditelja i nastavnika. Saradnju je moguće planirati i

realizovati kroz: planiranje i programiranje, rad sa roditeljima, rad na praćenju dece/učenika, stručno

usavršavanje, individualizovan pristup i inkluzivno obrazovanje. Kao stručne saradnice, pedagozi-

praktičari, u ovom radu diskutujemo o mogućnostima povezivanja predškolske ustanove i osnovne

skole i o ulozi stručnih saradnika u ovom domenu. Radionice sa roditeljima, decom/učenicima,

vaspitačima/nastavnicima, stručna predavanja, seminari, škola roditeljstva i kreiranje sajta samo su

neki od oblika unapređivanja saradnje škole i predškolske ustanove.

 Ključne reči: kontinuitet u obrazovanju, razvoj individue, zajedničko delovanje

predškolske ustanove i osnovne škole, oblici saradnje, celoživotno učenje

Uvod

Poštovanje kontinuiteta između predškolskog vaspitanja i obrazovanja i

osnovnoškolskog obrazovanja nije nova tema. Na to nam je ukazao i čuveni pedagog J. A.

Komenski kroz principe vaspitanja. Komenski (Komenski, 1954) izdvaja prirodne principe

koji ukazuju na potrebu poštovanja kontinuiteta u vaspitanju po ugledu na kontinuitet koji

postoji u prirodi. Prema shvatanju Komenskog, harmonija u prirodi ima potrebu za

stvaranjem harmonije kod ljudi. Principi Komenskog svedoče o njegovoj filozofiji koja se

temelji na ideji sveopšte harmonije (Komenski, 1954: 130) i govori o tome da kako u prirodi

tako i u društvenom životu i odrastanju čoveka treba da postoji harmonija i doslednost kao

karakteristika opstanka prirode. Vaspitno doba, u skladu sa godišnjim dobima, Komenski deli

na četiri perioda od po šest godina. Po njemu, šestogodišnje školovanje karakteriše svaki

6 nenakraguljac@yahoo.com
7 spdragana@yahoo.com

27

period života. Princip postupnosti i sistematičnosti u nastavi je takođe u skladu sa prirodom i

odvija se u kontinuitetu uz uvažavanje uzrasnih i individualnih osobenosti svakog učenika.

Postupno napredovanje učenika podrazumeva nadovezivanje novog na prethodno naučeno

gradivo, usvajanje logički povezanih znanja i uočavanje veza među pojmovima. Na taj način

se konstituiše sistem znanja. U uskoj vezi sa zahtevom za kontinuitetom je i princip

postupnosti koji podrazumeva uvažavanje razvojnih, uzrasnih individualnih osobenosti i

mogućnosti deteta/učenika i napredovanje prema svojim potencijalima.

Pitanja kontinuiteta su interesovala autore različitih teorijskih orijentacija. Teorertičari

kontinuiteta smatraju da razvoj treba da teče stabilno i glatko uz postupno dopunjavanje

novim sposobnostima, veštinama i znanjima tj. da je razvoj u ranim godinama čvrsto povezan

sa kasnijim etapama razvoja. Teoretičari diskontinuiteta smatraju da se razvoj odvija

različitim brzinama, kroz naizmenično smenjivanje sporih i brzih promena u razvoju ličnosti.

Oni smatraju da se neki aspekti ponašanja javljaju nezavisno od onih koja su im prethodila i

da ih je samim tim teško predvideti na osnovu ranijeg ponašanja deteta (Clarke i Clarke,

1978). Mnogi autori su razmatrajući teorijska shvatanja o razvoju ličnosti i procesu učenja

kao polaznu tačku koristili razvojne stadijume, ali nisu zanemarili ni ulogu ostallih faktora.

Teorije Pijažea, Brunera, Vigotskog predstavljaju osnovu za razumevanje kontinuiteta u

razvoju ličnosti. Oni takođe ukazuju na potrebu povezanosti tokom različitih stadijuma

razvoja ličnosti (Stanisavljević-Petrović, 2011). U konceptu celoživotnog učenja istaknuta je

potreba kontinuiteta u vaspitanju i obrazovanju. Celoživotno učenje i funkcionalno znanje su

prepoznati i u našoj Strategiji razvoja obrazovanja u Srbiji do 2020. godine -(Službeni

glasnik RS br. 107/2012) kao imperativ u daljem razvoju obrazovanja. Naš sistem prepoznaje

predškolsko vaspitanje i obrazovanje, osnovno, srednje i univerzitetsko obrazovanje.

Preporučuje se kontinuitet u obrazovanju svih, kao i praćenje svakog pojedinca i njegovih

mogućnosti. Koreni permanentnog obrazovanja nalaze se u ranom detinjstvu. U

predškolskom i osnovnoškolskom uzrastu dete je veoma fleksibilno za učenje. Tada se

socijalizuje, uspostavlja emocionalnu kontrolu, prihvata socijalno poželjno ponašanje. To je

veoma buran period u smislu rasta i razvoja, a prepoznavanje važnosti životnog doba i

njegovih odlika je bitan preduslov u podizanju kvaliteta života, kako dece tako i u budućnosti

odraslog pojedinca. Neadekvatan odnos prema detetu može ostaviti negativne posledice na

njegov život u odraslom dobu.

Prema mišljenju Mukerdžijeve (1971:398), rano obrazovanje može da poboljša

permanentno učenje kod dece ako se obezbede neophodni uslovi za kontinuiranost dečjeg

28

razvoja. Novo se učenje može ukoreniti u prethodnom učenju i nastaviti na ranije naučeno

koje opet bitno utiče na učenje koje ga sledi.

Istraživanje Kamenova (1982) pokazalo je da je neophodno povezivanje predškolskog

i osnovnoškolskog vaspitanja i obrazovanja. Tamo gde je postojao kontinuitet u radu

predškolske i osnovnoškolske institucije deca su imala značajno bolja postignuća posebno u

govornom razvoju.

I istraživanja Perijevog pedškolskog projekta (Perry Preschool Projekt) govore o

postojanju značajne razlike između dece koja su uključena u predškolski program i one koja

nisu. Pozitivni efekti primene predškolskih programa ukazuju na uspostavljanje kontinuiteta u

socijalizaciji dece, emocionalnoj kontroli, lakšoj adaptaciji na školu i bolje snalaženje u

školskim uslovima (Stanisavljević-Petrović, 2011). Istraživanja Pješćića (1977:29) ukazuju

da deca koja su pohađala vrtić pokazuju bolji uspeh u školi. Nastavnici smatraju da se deca iz

vrtića brže uklapaju, društvenija su, uspešnije sarađuju, lakše prihvataju režim dana u školi,

samostalnija su i imaju bolja predznanja, kulturne i higijenske navike kao i perceptivne,

verbalne i motorne sposobnosti. Period predškolskog razvoja je period formiranja pojmovnih

struktura, interesovanja i kognitivnog stila, što je svakako osnova za dalje učenje. To je

kritičan period za razvoj mnogih sposobnosti deteta.

Šta kad nema kontinuiteta?

Diskontinuitet u vaspitanju se javlja kada ne postoji usaglašenost u vaspitnom

postupanju prema detetu i kada nema doslednosti u sistemu podrške i delovanja. Može se

zaključiti da tada odrasli postupaju prema deci bez uvažavanja razvojnih karakteristika

uzrasta i samo iz perspektive odraslih. Kad nema kontinuiteta, onda postoji razlika kod

prelaska iz jednog nivoa školovanja u drugi. Dolazi do preklapanja u programima, ne prate se

potrebe deteta/učenika. Prelazak deteta sa jednog nivoa obrazovanja na sledeći postavlja

iznova zahteve za prilagođavanjem koji mogu prouzrukovati kritične psihološke napetosti i

sukobe u detetovom odnosu prema školi. Studija Klouva, Džaueta i Bejta (Cleave, Jowett and

Bate, 1982) jasno je pokazala da postoji vertikalni diskontinuitet izmedju ova dva nivoa i da

deca mogu doživeti i doživljavaju strepnju i stres ukoliko prelazak nije izveden na

odgovarajući način. Što je najvažnije, ovi efekti će verovatno negativno uticati na dečje

učenje na početku osnovne škole. Kertis (Curtis, 1986) smatra da postoje četiri područja u

kojima deca mogu da dožive neku vrstu nedostatka kontinuiteta, što može dovesti do strepnje

29

i uznemirenosti, a samim tim i do ometanja kasnijeg učenja: promene fizičke sredine, razlike

u organizaciji ove dve sredine, diskontinuitet u programskom sadržaju, različitost ideologija

predškolskog i osnovnoškolskih vaspitača (Kakavullis, 1988). Dok je u predškolskoj ustanovi

naglasak na socijalnom i ličnom razvoju, u osnovnoj školi je težište na učenju osnovnih

veština - čitanja, pisanja i računanja.

Istraživanje Kakavulisa (1988) pokazalo je da su razlike između porodične sredine i

osnovne škole i između vrtića i osnovne škole, prema proceni vaspitača iz dečjeg vrtića,

osnovnoškolskih učitelja i roditelja, uzrok diskontinuiteta u prelasku dece iz predškolskog

vaspitanja i obrazovanja u školu. Primena određenih pedagoških mera u vrtiću i školi može

olakšati polazak i prilagođavanje deteta u osnovnoj školi. Kao pedagoške mere koje

olakšavaju polazak i prilagođavanje na osnovnu školu Kakavulis (1988) navodi: blisku

saradnju učitelja i roditelja kada dete ima teškoće, ohrabrivanje i podsticanje od strane

učitelja, dobrodošlica učitelja i lična zainteresovanost za svako dete, primereni razgovori u

porodici i vrtiću kao priprema za prvi razred, rad u prvom razredu na početku sličan radu u

vrticu, rad u vrticu na kraju sličan onom u prvom razredu, posete budućih prvaka sa

vaspitačima i roditeljima školi, posete dece iz prvog razreda vrtiću, svečani doček za prvake,

itd.

Prezaštićenost dece u jednom periodu razvoja od strane odrasllih osoba i kasnije

isticanje da su deca nesamostalna, neinicijativna, neaktivna ima svoje korene u vaspitnom

diskontinuitetu (Stanisavljević-Petrović, 2011). Neusaglašenost vaspitno obrazovnog

delovanja u različitim nivoima sistema dovodi do poništavanja prethodno postignutih

rezultata na ranijem nivou razvoja. Trebješanin (1991) smatra da je diskontinuitet u

vaspitanju istorijska činjenica i da se može smatrati delom kulturnog i vaspitnog nasleđa.

Odnos sistema predškolskog vaspitanja i osnovnoškolskog vaspitanja i obrazovanja

Ovaj odnos možemo posmatrati iz različitih perspektiva: iz perspektive istorijskog

razvoja, društvene funkcije, teorijskih polazišta programa po kojima se realizuju. Povezivanje

predškolskog i osnovnoškolskog vaspitanja i obrazovanja razvijalo se uglavnom u dva

pravca: 1. dečji vrtić kao priprema za školu i 2. dečji vrtić kao sastavni deo jedinstvenog

vaspitno-obrazovanog procesa. Prema prvom modelu predškolsko vaspitanje prethodi

osnovnoj školi. Na taj način škola postaje merilo na osnovu koga se organizuje celokupan rad

u vrticu. Kada se ovako postavi sistem, postoji opasnost da se vaspitni programi vrednuju na

30

osnovu školskog uspeha, a da se razvojni efekti predškolskog programa zanemare (Pavlović-

Breneselović, 1993). Preporuke se odnose na to da se deca pripreme za prelazak posetama,

kontaktima, sastancima sa školom, da škola prilagodi vreme rada potrebama dece, da se prati

njihova adaptacija, kao i da se sva deca obuhvate predškolskim vaspitanjem.

Drugi pravac koji sagledava razvoj vrtića u kontrastu prema tradicionalnoj školi nudi

neka rešenja u vidu parcijalnog i u vidu koncepcijskog povezivanja. U okviru parcijalnog

mogu se povezivati ciljevi, sadržaji, metode i organizacija. Organizaciono povezivanje ne

znači i realan kontinuitet u vaspitno obrazovanoj praksi, na primer organizovanje

predškolskog i osnovnoškolskog programa u istom objektu. Povezivanjem metoda i sadržaja

rada težilo se izjednačavanju predškolskog programa sa progamom škole, čime se nije

ostvario kontinuitet (vertikalno pomeranje ’’na dole’’ ili ’’na gore’’, na primer procesa

opismenjavanja ili igre i igrovnih aktivnosti).

Koncepcijsko povezivanje predškolskog i osnovnoškolskog vaspitanja i obrazovanja

zahteva i preispitivanje društvene funkcije, mesta i uloge koju vaspitno-obrazovni sistem ima

u ukupnom društvenom sistemu, promenu zahteva i uzimanje u obzir društvenih, porodičnih i

dečjih karakteristika i sagledavanje potreba ne dovodeći u pitanje specifičnosti ova dva

sistema s obzirom na razliku u finkcijama i populaciji kojoj su namenjena.

Preispitivanje funkcije i uloge oba nivoa sistema, međusobno usaglašavanje i

usavršavanje moguće je prevazići kroz stvaranje koncepcije obrazovanja i vaspitanja koja bi

bila opštija i obuhvatala povezanost kroz sve nivoe uz uvažavanje specifičnosti. Postoje razni

pokušaji povezivanja predškolske ustanove i osnovne škole. Neke zemlje su pokušavale sa

potpunim integrisanjem predškolskog i osnovnoškolskog vaspitanja i obrazovanja

(Holandija), neke sa primenom sistema otvorenog plana (Francuska), neke sa holističkim

pristupom u kome se insistira na celovitosti i kontinuitetu (Danska), neke sa integrisanim

sistemom obrazovanja koji obuhvata rano detinjstvo, osnovno i srednje obrazovanje

(Švedska).

Klouv, Džauet i Bejt (Cleave, Jowett and Bate, 1982) naglašavaju da se sledeće stvari

mogu ispuniti da bi se diskontinuitet sveo na najniži mogući nivo: a) promene i uvođenje

novih iskustava moraju biti postepeni, a ne nagli, b) ljudi, mesto, stvari moraju biti donekle

poznati, v) deca moraju imati osećaj sigurnosti. Do intenzivnije saradnje oba sistema dolazi

kada su ove ustanove pod istim krovom ili se nalaze u fizičkoj blizini.

Savet Evrope je 1977. godine sproveo terensko ispitivanje u 21 zemlji članici sa

željom da se poboljša ’’vertikalni kontinuitet’’ tj. obezbedi neutralizovanje diskontinuiteta pri

31

prelasku dece iz vrtića u školu (Kakavulis 1997). Unesko (UNESKO, 2006) takođe ima

zaključak da je neophodno zajedničko usavšavanje vaspitača i nastavnika, uključivanje

roditelja u oba stupnja i medjusobno povezivanje predškolskih ustanova i škola, a za to je

osnovni preduslov otvorenost, kako škole tako i predškolske ustanove (Stanisavljević-

Petrović, 2011).

Transformisanje dečjih vrtića u otvoren sistem odnosi se na tri nivoa: otvorenost na

nivou institucije, na nivou kurikuluma, na nivou strukture (Marinković, 1995). Sve to iziskuje

raznovrsne aktivnosti obe ustanove: saradnju sa roditeljima, saradnju rukovodilaca, saradnju

stručnih službi, zajedničke aktivnosti dece, zajedničke aktivnosti vaspitača i nastavnika,

uzajamnu razmenu i stručne edukacije, uzajamne posete vrtića i škole.

Sve pomenuto traži od stručnog saradnika, kako u školi tako i u vrtiću, posebnu ulogu

u osmišljavanju, organizovanju i realizaciji ovih aktivnosti.

Mogućnosti saradnje iz uloge pedagoga praktičara

Mogućnosti unapređivanja saradnje predškolske ustanove i osnovne škole iz uloge

pedagoga praktičara su brojne i mogu se sagledati na tri nivoa: u okviru države i sveukupnog

sistema, u okviru lokalne samouprave i u okviru škole i vrtića. Na nivou države potrebno je

precizirati upustva vezana za realizaciju programa, ciljeva i ishoda, povezivanje Ministarstva

prosvete i Ministarstva za zdravlje i socijalnu zaštitu, unapredjivanje univerzitetskog kadra

koji će raditi sa decom i mladima, itd. Na nivou lokalne samouprave, koja se može posmatrati

kao resurs za ’’snimanje’’ stanja, treba predložiti mere za dalje napredovanje i napraviti

akcioni plan saradnje sa predškolskim ustanovama i školama. Na trećem nivou su mogućnosti

rada na povezivanju vrtića i škole sa sve tri interesne grupe: deca/učenici, roditelji,

nastavnici/vaspitači. Portfolija koja deca imaju u vrtiću mogu biti dragocen putokaz

učiteljima u praćenju napredovanja deteta/učenika. Sadašnja praksa u osnovnim školama

pokazuje da portfolija dečjeg najranijeg razvoja često i ,,ne stignu’’ do škole i nastavnika.

Uključivanje roditelja u rad vrtića i škola ne bi trebalo biti pasivno i formalno,već

aktivno kroz uvažavanje potreba i međusobnu toleranciju. Zajednički rad mora biti u funkciji

približavanja deci uloge učenika i zahteva koje škola postavlja pred decu i roditelje. U radu sa

roditeljima vrtići i osnovne škole mogu da osmisle zajedničke roditeljske sastanke, radionice

sa stručnim temama, raznovrsne teme za školu roditeljstva, zajednički planiraju sadržaje za

roditelje kojima će oplemeniti svoj sajt ili osmisliti poseban sajt za roditelje, ponude

32

raznovrsne sadržaje u kojima će roditelji biti realizatori različitih aktivnosti, vrše istraživanja i

iz dobijenih podataka prate potrebe roditelja na prelasku iz vrtića u školu, uključuju roditelje

u izradu razvojnog plana ustanove/škole, preduzimaju aktivnosti planiranja i programiranja

rada, uključuju seu proces samovrednovanja ustanove i škole, lokalni plan akcije. U radu sa

nastavnicima unapređivanje saradnje se ogleda pre svega kroz zajedničko stručno

usavršavanje vaspitača i nastavnika, uključivanje svih u izradu lokalnog plana akcije, razvojni

plan i godišnji plan rada, okupljanje vaspitača, nastavnika i stručnih saradnika na lokalnom

nivou, zajedničku izradu lokalnih akcionih planova, osmišljavanje rada sa decom/učenicima.

Povezivanje oba sistema treba da bude praćeno programskim usklađivanjem i adekvatnom

realizacijom uz promenu načina i uslova rada.

Naša praktična iskustva govore da vrtići i škole, odnosno vaspitači, nastavnici i

stručni saradnici mogu organizovati čitav niz zajedničkih pedagoških aktivnosti kao što su:

obeležavanje Dečje nedelje, šeširijade – pravljenje zajedničkih šešira od prirodnih materijala

na časovima likovne kulture i slobodnih aktivnosti, razne prigodne prodajne izložbe,

zajednička izrada panoa, tematski maskembal i izrada kostima, vašari, tematske radionice

stručnih saradnika iz oblasti dečijeg razvoja i zrelosti za polazak u školu, škola roditeljstva,

muzičko-sportske radionice, zajedničko učenje plesa dece iz vrtića i učenika iz škole, posete

časovima učenicima četvrtog razreda i učešće u zajedničkim aktivnostima (dovršavanje

započetog crteža tehnikom duvanja boje kroz slamčice, čitanje sa predviđanjem, ilustracije,

učimo da brojimo na stranom jeziku...), slušanje muzike, crtanje i bojenje, grupni rad dece iz

vrtića i učenika na razne teme (Uskrs-bojenje jaja, životna staništa, sađenje biljaka, pravljenje

ukrasa za slavski kolač), crtanje oblicima u programu Paint, radionice zaštite životne sredine,

priprema scenskih prikaza i nastupi pred drugarima i odraslima, vežbe za razvoj

grafomotorike, izrada kolaža, pravljenje čestitki dobrodošlice za predškolce, učimo da

brojimo i pevamo na stranom jeziku, razne vršnjačke grupe, organizovanje svečanog dočeka

prvaka, poseta učenika i nastavnika vrtiću, itd. Kao očigledan primer partnerstva škole i dece

predškolske grupe navodimo primer edukativnog filma ''Kiko i ruka''. Film je snimljen

dvojezično i namenjen je kao instrument za primenu u svakodnevnom životu vrtića i u

učionici u okviru redovnog nastavnog programa osnovnih škola. Ovim filmom je poslata

jasna poruka da je o temi seksualnog nasilja moguće učiti u vrticu i školi kako kako bi deca

bila spremna da prepoznaju i suprotstave se seksualnom nasilju.*

*Edukativni film ‘’Kiko i ruka’’ urađen je u partnerstvu OŠ ’’Đura Daničić’’ iz Beograda, dece

predškolske grupe PU ‘’Čika Jova Zmaj’pri OŠ ’’Đura Daničić’’ i Incest trauma centra – Beograd.

33

Film je dostupan na srpskom i engleskom jeziku na sledećim linkovima:

https://www.youtube.com/watch?v=OBKPDcGMnwE i https://www.youtube.com/watch?v=-4fPI6h-

0EU Film je nastao u decembru 2014. god. u okviru nastupa medijatorskog tima OŠ ‘’Đura Daničić’’

na šestom godišnjem nagradnom takmičenju za osnovne i srednje škole na području Srbije čiji je

organizator Incest trauma centar – Beograd. Dostavljen je Jedinici za prevenciju nasilja Ministarstva

prosvete i nauke Republilke Srbije, predat Savetu Evrope u Strazburu za upotrebu u zemljama

članicama ove najstarije institucije za ljudska prava.

Zaključak

Kroz raznovrsne zajedničke aktivnosti predškolke ustanove i osnovne škole olakšava se

adaptacija dece na školu i na prvi razred, deca stiču nova iskustva i upoznaju svoje vršnjake i

nastavnike. Boravkom dece u školi i aktivnostima usmerenim na unapređivanje saradnje

prevazilazi se barijera promene fizičke sredine i diskontinuitet između predškolske ustanove i

škole. Aktivnostima primerenim uzrastu učenika i razvojnim karakteristikama umanjuju se

razlike i teškoće i istovremeno stvaraju uslovi koji mogu pozitivno uticati na dečje učenje i

prihvatanje obaveza u školi. Unapređivanjem saradnje oba sistema doprinosi se uspostavljanju

partnerskih odnosa kako dece/učenika tako i vaspitača/ nastavnika i roditelja. Aktivno

uključivanje roditelja u rad vrtića/škola na posredan način utiče na napredovanje dece kroz

savetovanje, razmenu informacija o napredovanju i razvoju dece. Takvom saradnjom mogu se

smanjiti nepoželjne posledice nekoherentnosti programa oba sistema. Uloga stručnog

saradnika-pedagoga odnosi se na uspostavljanje permanentnih saradničkih odnosa oba sistema,

povezivanje svih zaposlenih kroz iniciranje, planiranje, motivisanje i uvažavanje potreba.

Unapređivanjem saradnje škole i predškolske ustanove podstiče se proces razmene, uspostavlja

mreža odnosa i trajno povezuju svi resursi sistema.

 Literatura
Clarke, A.M. i Clarke, A.D.B (1978). And daddy makes three: The fathers impact on the mother

and the young child. Child Dovelopent, 49.

Cleave,S.,Jowett,S.Bate, M. (1982). And So To School, a studi of continuity from

pre-school to infant school. NFER – Nelson

Curtis, A. (1986). A curriculum for the pre-school child. London and New York: Routledge.

Korać N. (1984). O kontinuitetu i diskontinuitetu u vaspitanju. Predškolsko dete, br. 4 (261-274)

Kakavulis A. (1998). Kontinuitet u vaspitanju u ranom detinjstvu: prelazak iz predškolske

ustanove u školu. Nastava i vaspitanje, br. 1 (78-87)

Kamenov E. (1982). Eksperimentalni programi za rano obrazovanje. Beograd: Zavod za

udžbenike i nastavna sredstva.

Komenski J.A. (1954). Velika didaktika. Beograd: Savez pedagoških društava Srbije

https://www.youtube.com/watch?v=OBKPDcGMnwE
https://www.youtube.com/watch?v=-4fPI6h-0EU
https://www.youtube.com/watch?v=-4fPI6h-0EU

34

Marinković S. (1995). Neki pokušaji transformacje dečijeg vrtića u otvoren vaspitni sistem.

Beograd: Filozofski fakultet, Institut za pedagogiju i andragogiju

Marijanović A. (1977). Povezivanje predškolskog i osnovnoškolskog obrazovanja. Predškolsko

dete, br 1 (3-15)

Mukerdži, R. (1971). Koreni permanentnog obrazovanja nalaze se u ranom detinjstvu. Predškolsko

dete, br. 4 (398-405)

Pavlović-Breneselović D. (1993). Položaj deteta u dečjem vrtiću i prvom razredu osnovne škole.

Beograd: Institut za pedagogiju i andragogiju

Pješčić M. (1977). Uticaj predškolskog vaspitanja na uspeh u prvom razredu osnovne škole.

Predškolsko dete, br.1 (27-30)

Pravilnik o programu svih oblika rada stučnih saradnika (Sl.glasnik RS br 5/2012.)

Stanisavljević-Petrović Z. (2011). Diskontinuitet u vaspitanju između vrtića i škole. Niš: Filozofski

fakultet.

Strategija razvoja obrazovanja u Srbiji do 2020. godine (Službeni glasnik RS br. 107/2012)

Trebješanin, Ž. (1991). Predstava o detetu u srpskoj kulturi. Beograd: Mala biblioteka srpske

književne zadruge

Zakon o osnovama sistema obrazovanja i vaspitanja (Službeni glasnik RS br.55/2013)

Nevenka Kraguljac,educator, independent pedagogical advisor

Primary school Filip Filipović Belgrade

Dragana Spasojevic, educator, educational advisor

Primary school Đura Daničić Belgrade

IMPROVING COOPERATION OF SCHOOL AND PRESCHOOL

INSTITUTION FROM THE ROLE OF PEDAGOGUE – PRACTITIONER

Abstract

The continuity in the development of each child is of crucial importance for the proper

development, and pre-school and primary schools have a priority role in the development of key

competencies, necessary for the development of children's potential. Connecting preschools and

primary schools can be done through various forms of cooperation and in many aspects of work with

the use of available resources and the interests of all stakeholders: children, parents and teachers. Co-

operation can be planned and implemented through: planning and programming, working with

parents, work on monitoring children / students, vocational training, individualized approach and

inclusive education. As a professional associates, pedagogues-practitioners, we discuss in this paper

the possibilities of connecting preschools and primary schools and the role of professional associates

in this domain. Workshops with parents, children / students, educators / teachers, lectures, seminars,

parenting schools, site creation... these are just some of the forms to improve cooperation between

schools and preschools.

 Key words: continuity in education, development of an individual, collective action of

preschools and elementary schools, forms of cooperation, lifelong learning

35

Марија Новаковић8 UDK821.163.41.09-1-93

ОШ Чегар Ниш

Милица Радуловић9

Висока школа струковних студија за образовање васпитача Пирот

КОНТИНУИТЕТ У РАЗВОЈУ КРЕАТИВНОСТИ КОД ДЕЦЕ НА ПРИМЕРУ

УПОТРЕБЕ НОНСЕНСА У ПОЕЗИЈИ ДУШАНА РАДОВИЋА

Апстракт

 У раду се тумаче вишеслојне нонсенсне песме Душана Радовића. Кроз анализу

антологијских песама Душана Радовића показаће се модернистички приступ различитим

темама, као и остваривање патнерског односа и равноправности одраслих са дететом. Иако је

инспирацију проналазио у нонсенсним песмама Јована Јовановића Змаја, Радовић је видно

учинио значајан корак даље у остваривању контакта са најмлађим реципијентима кроз овакво

моделовање језика. Преко апсурдног садржаја у коме је све постављено „наопако“, погрешне

употребе речи својствене деци, па све до неочекиваног и нелогичног понашања лирског

субјекта, Радовић нас кроз нонсенсне песме води до „здравог“ хумора блиског дечијој природи.

Кључне речи: нонсенс, забава, хумор.

Пре Душана Радовића дечји песници стварали су песме са очигледном намером

да покажу деци шта је исправно, добро, да их васпитају. Дидактички момeнат је, дакле,

био примаран и пресудан. „Радовић је први у савременој српској поезији који је песму

ослободио тог идејног „притиска“ на дечји свет и, уместо тога, понудио неозбиљност,

забаву, чист смех, „луду“игру речима, изокренут смисао певања“ (Ђорђевић, 2002).

Радовићев циљ је да успостави искрени контакт са децом, да види њиховим

очима, пише њиховим језиком, разуме и воли њиховим срцем. Поистовећивање са

децом имa виши смисао - од простог изједначавања преко карикирања језика, и огледа

се у брисању граница између одраслих и деце.

Радовић засмејева дете апсурдном садржином где је све изокренуто, необичним

и неприродни понашањем лирског субјекта, игром речи, као и погрешном употребом

8 marijasrpski@gmail.com
9 milica.rad79@gmail.com

mailto:marijasrpski@gmail.com
mailto:milica.rad79@gmail.com

36

речи и њихових облика. У поезији за децу Душана Радовића уочавамо нонсенс: у

насловима песама (Тарам, Како потрошити слонове, Плави зец), у садржају песама (Да

ли ми верујете, Ценовник, Ловац и лав, Лав, Љута Јулка, Некролог), у фонетским

играма (Мрак, Врабац), у морфолошким играма (Позив, На слово, Смешне речи), у

синтаксичким играма (Рупа, Ловац и лав). Континуитет у развоју креативности код

деце уочава се у рецепцији наведених песама заснованих на нонсенсу.

“Иако и у енглеском и у француском језику реч нонсенс означава бесмислицу,

нонсенсни поступак „мора рачунати на иницијално очекивање смисаоности или барем

на неку врсту привидно чврстог поретка који, својом структуираношћу, обећава

смисао“ (Љуштановић 2012). Колико је дете свесније тог смисла, толико је код њега

јаче осећање смешног, а „прави нонсенсни ефекат се постиже тек пропашћу очекиваног

смисла“ (Љуштановић, 2012: 133−134), а „скоро свака Радовићева пјесма организована

је тако да се поетска енигма постављена на почетку разрешава на крају, у завршним

стиховима, на сасвим неочекиван начин“(Вуковић, 1996: 129). Језичко-мисаоне игре

деца воле и „игра се остварује онолико колико је дете свесно самообмане, колико је та

самообмана огољена и стављена на прво место“ (Чуковски, 1986: 242). Из неких

„необјашњивих разлога дете привлачи тај ’изокренути свет’“ (Чуковски, 1986: 236), али

одговор би могао да се потражи у „акумулираној дјечјој веселости и њиховом осјећању

недовољности једног јединог обрасца свијета какав им се нуди“ (Вуковић, 1984: 96).

Деца на тај начин маштају, развијају своју креативност, играју се, забављају и упознају

се са различитим представама о животу. “10

Познато је да деца млађег узраста воле наглавачке постављене ствари и односе.

Повезивање речи које није природно, смели обрти у садржини и редукција језика на

језичке вратоломије граде нови варијетет у књижевности за децу која се ослања на

стиховану форму. Поезија базирана на овим постулатима има мото: што бесмисленије

то боље.

Поезија нонсенса има дугу традицију у усменој књижевности свих народа.

Народне брзалице, бројалице, загонетке, лагарије и сличне говорне игре хуморног типа

њени су обрасци (Петровић, 2005:158). Функционални смисао поезије бесмисла је у

игри као највећој чаролији, али је и у њеној улози трансфера знања које, на овај начин

усађено, постаје трајно.

10Презето из Новаковић, М. (2015:34-35) Утицај поетског дискурса Душана Радовића на богаћење

речника ученика млађих разреда основне школе.

37

“Познато песниково остварење Плави зец може да послужи као илустрација ове

тврдње. „Песма изванредно осликава и природу Радовићеве фантастике, али и хумора.

Стихови: „Овај зец /зна да свира, /овај зец /зна да плете, /овај зец /ручак кува /овај зец

/кућу мете /.../Овај зец /шити,пити /и француски говорити /− Све разуме! /Плави зец,

/чудни зец, /једини на свету!“ (Радовић, 2006: 26) представљају општу реализацију

Радовићевског принципа „измишљања немогућих ствари“ (Радикић, 2010: 148).

У песми се зецу приписују најпожељније људске особине, и то искључиво

употребна својства. Радовићев зец је „плави,чудни и једини на свету“, што га чини

аутентичним. Он уме да свира,плете, кува, чисти кућу, шије, говори француски језик.

Зец представља модел „савршеног“ детета кројеног по мери сваког родитеља и

педагога. Његова свестраност и умешност превазилазе границе очекиваног и зато је

представљен као уникатан.

На изузетно духовит начин Душан Радовић се подсмева тенденцији друштва,

утканој у дечју књижевност, за пропагирањем модела „идеалног“ детета. Кроз стихове

представља најпожељније атрибуте код детета: да се бави музиком (зна да свира), да

завршава све кућне обавезе, да је уредно (зна да плете, ручак кува, кућу мете), да

похађа часове страног језика („шити,пити /и француски говорити“).Употребом

инфинитива језик је искарикиран. „Та форма говора неодољиво подсећа на покушај

комуницирања страним језиком који се недовољно познаје, што лингвистички

неизбежно ’вуче’ на пародију“ (Радикић, 2010:148).”11

Као и сва јединствена, уникатна,чудна и бајковита бића која представљају

фантастичан спој неспојивих особина, тако и Радовићевом уникату није све потаман.

На крају песме „плави зец /чудни зец, /једини на свету“ бежи из торбака. „Идентична

структурално-семантичка матрица“ (Радикић, 2010:148) карактерише цео песнични

опус овог књижевника.

Песник “изоштрава дечију мисао, он ради супротно мноштву песника који

куцама и мацама, силним антропоморфизацијама свега и свачега мисао детета

затупљују и ограничивају” (Јекнић, 1994:9).

Радовић потенцира своју поезију кроз језичку игру, трагајући за изворним које

проналази у дечјем свету. Он се опире тзв.’описној’поезији за децу јер тежи ка

необичним звучним склоповима, алогизмима, нонсенсима и парадоксима

11Презето из Новаковић, М. (2015: 35) Утицај поетског дискурса Душана Радовића на богаћење речника

ученика млађих разреда основне школе.

38

приближавајући се тако дечијем принципу грађења језичких склопова.То уочавамо у

песми Да ли ми верујете. Песник упознаје читаоца са апсурдним садржајем

презентујући му стварност окренуту наопачке. Умивао се један дечко /сваког дана, без

престанка,/ па су му уши расле, порасле, /па му је кожа постала танка.../ (Радовић, 2006:

25). Питањем о поверењу којим завршава сваку строфу песник буди дечију пажњу не

подучавајући их директно, већ подстичући их на самостално размишљање о исправном

понашању.

„Како песма може бити игра од речи и колико та игра наличи на дечја причања,

наравно уз употребу специфичних језичких облика, често и изопачених, али тако

својствених деци у предшколском узрасту, најбоље говори песма У шпајзу“ (Ђорђевић,

2002). У шпајзу има један сира /а парцов једе тога сира /без обзира./А парцов једе тога

сира без обзира /и баш га њега много брига /углавном да је њему стига /.../ Можем

мислити како му је /у његов стомак кад га врти (Радовић 2006: 121).

Ефекат игре и смеха, поред погрешне употребе речи, употпуњује и њихово

понављање. Песник нас стално враћа на изворну истину и подсећа на чињеницу да је

свако дете индивидуа за себе: оно је креативно у својим оквирима који се могу оваквом

поезијом превазићи.Радовић је тежио да од неправилностиу говору направи шалу,

„једну игру смеха која ће бити у потпуности саображена наивном духу детета“

(Ђорђевић 2002). Он је био свестан да децу треба прихватати онакву каква јесу, и у

говору, и остао је доследан томе у свом песничком изразу, потврђујући тиме

континуитет у развоју креативности код деце.

У Страшном лаву Радовић ствара и руши илузију постојања те несвакидашње и

страшне животиње:

Био једном један лав.../Какав лав?/Страшан лав,/Нарогушен и љут сав?/

Страшно,страшно! (Радовић, 2006: 25).

Страшног лава са три ноге, три ока и три ува који незасито прождире трамваје и

облаке, српска књижевност за децу раније није познавала, али дечија машта свакако

јесте.

Не питајте шта је јео./ Тај је јео шта је хтео./ Трамвај цео/ И облака један

део!/Страшно, страшно! (Радовић, 2006:25).

Страшна звер на крају нестаје под спретним покретима гумице за брисање малог

Бране.

39

Увођењем овако необичног и несвакидашњег лава Радовић користи снажну

сугестију да представи деци ову чудну зверку преко „измишљене и могуће, али на

изненађењима засноване игре, и у њиховој визији ствара представу о нечем

немогућем“(Огњановић, 1997: 256).

Необична нарација такође је допринела појачаној радозналости читаоца и

његовом начину поимања уметничке илузије.

„Игра је регулатив Радовићеве песме, стваралачки принцип, кључ с којим се

прилази језику… Подручје ове игре пре свега је језик“ (Данојлић, 2004: 201). Као

илустрација ове тврдње може послужити песма Кад је био мрак. На необичан и

духовит начин песник пева о мачки која не зна да ли је прогутала миша кога је јурила.

„Појурила мачка миша/ чак, чак, чак,/-а, да л`га је прогутала,/ ил`га није прогутала,/ то

ни она није знала/ -јер је био мрак…”(Радовић, 2006:28). Хумор се овде

најупечатљивије огледа у нонсенсу кроз несвесност мачке у вези са гутањем миша. И

деца често не разазнају у правом светлу своје поступке, то је једна од порука песника

умотана у нонсенсну форму.

Небројено пута до сада показало се да је „поетска реч Душана Радовића сва у

покрету, слободна као игра детета“, лежерна, тежи неуобичајеностима „аутохтоном

понирању у сложени дечији свет, у његове емоционалне и психичке реакције и

појаве“(Петровић, 1991: 147).

Радовић нарочито воли да изврће граматичке облике речи и да супституише

гласове, тако да је једанод најзаступљенијих облика у Радовићевој нонсенсној поезији

почме. Песма децеима и необичне форме и замену гласова:

„Благо нама децама/ што смо тако мали/… Чим почме да фали/ ниси више мали“

(Радовић, 2006: 94).

У првом стиху песме наглашен је употребни облик речи „деца“ карактеристичан

за најмлађе и гласи децама. Следи и замена гласа: „почме“.

Закључак

Континуитет у развоју креативности код деце на примеру употребе нонсенса у

поезији Душана Радовића у овом раду потврђен је кроз језичко-стилске анализе

репрезентативних нонсенсних песама. Деца развијају креативност примајући садржај

ових песама слободно и неспутано, ослобођена дидактичких стега и захтева. Песме

40

овог песника намерно дозвољавају погрешну употребу речи, граматички и правописно,

јер се тако постиже нонсенсни ефекат којим се на безболан начин деца подучавају и

васпитавају, спонтано и природно.

Радовић је писао: „Пошто ништа нисмо сазнали ни докучили, вратимо се на

почетак – чуђењу и игри“(Радовић, 1972: 33). Чуђење и игра су основни услов за

развијање креативности код деце.

 Литература

Буинац, М. (1982). Лудичко и ангажирано. Умјетност и дијете. Загреб, бр. 78, 3−10.

Вуковић, Н. (1984). Змај и тзв. нова поетика дјечје пјесме. Огледи из књижевности. Никшић,

91−99.

Вуковић, Н. (1996). Увод у књижевност за децу. Подгорица: Унирекс.

Данојлић, М.(2004). Наивна песма. Београд: Завод за уџбенике и наставна средства.

Делић, Ј. (2008). Душан Радовић као Попин песнички сродник. Зборник Матице српске за

књижевност и српски језик. Нови Сад. Књига 56,свеска 3, 725-728.

Ђорђевић, Ч. (2002). Књижевност и српски језик. Нови Сад.

Јекнић, Д. (1994). Српска књижевност за децу. Београд: МАК.

Јосифовић, Д. (2007). Игре нонсенсне поезије за децу. Књижевност за децу и младе у

књижевној критици I. Приредили Воја Марјановић и Милутин Ђуричковић. Алексинац:

Висока школа струковних студија за образовање васпитача. Краљево: Librocompany,

222−240.

Љуштановић, Ј. (2012). Поезија за децу Мирјане Стефановић и нонсенсна традиција српске

поезије за децу. Поезија Мирјане Стефановић: зборник радова – Десанкини мајски

разговори. Београд: Задужбина „Десанка Максимовић, 133−150.

Марковић, С. Ж. (2003). Хумор у књижевности за децу. Записи о књижевности за децу III.

Београд: Београдска књига, 138−142.

Марковић, С. Ж. (2007). Класично и модерно у поезији Душана Радовића. Записи о

књижевности за децу IV. Београд: Београдска књига, 63-80.

Новаковић, М. (2015). Утицај поетског дискурса Душана Радовића на богаћење речника

ученика млађих разреда основне школе, докторска дисертација

Петровић, Т. (2005). Књижевност за децу. Сомбор: Учитељски факултет.

Пешић, Р., Милошевић-Ђорђевић, Н. (1984). Народна књижевност. Београд: ИРО „Вук

Караџић“.

Пражић, М. (1971). Игра као слобода. Нови Сад: Змајеве дечје игре, Културни центар.

Радикић, В. (2010). Душан Радовић: Превратничка поетика. Цврчак или мрав. Огледи из

књижевности за децу. Нови Сад: Змајеве дечје игре, 146-150.

Радовић, Д. (1980). О деци. Одломци из бележака Душана Радовића. Детињство, часопис о

књижевности за децу. Нови Сад: Змајеве дечје игре, бр. 3: 6−10.

Радовић, Д .(1986). Разбојник Кађа и принцеза Нађа. Сарајево: Свјетлост.

Радовић, Д. (2006). Баш свашта. Сабрани списи (приредио Мирослав Максимовић). Београд:

Завод за уџбенике и наставна средства.

Речник књижевних термина. (1986). Милош Стамболић (ур). Београд: Нолит.

Ристановић, Ц. (2009). Актуелна питања вредновања књиге за дјецу у свјетлу Радовићевих

критичких погледа. Детињство, часопис о књижевности за децу. Нови Сад: Змајеве

дечје игре, број 3, 39-44.

Чуковски, К.(1986). Од друге до пете. Београд: Завод за уџбенике и наставна средства.

41

Marija Novaković, Primary school Čegar, Niš

Milica Radulović, College of Professional Studies for Pre-school Teachers in Pirot

CONTINUITY IN CREATIVITY DEVELOPMENT IN CHILDREN IN THE CASE

OF NONSENSE UTILISATION IN DUŠAN RADOVIĆ´S POETRY

Abstract

 The paper interprets multi-layered nonsense poems of Dušan Radović. By means of an

analysis of Dušan Radović´s anthology poems one reveals a modernist approach to various topics, as

well as an attempt at establishing partnership and equality among children and adults. Although he

found his inspiration in the nonsense poems of Jovan Jovanović Zmaj, Radović made a significant

step forward by establishing a contact with the youngest recipients through particular language

modelling. Starting from an absurd content in which everything is awry, over a misuse of words so

typical of children, all the way to an unexpected and illogical behaviour of a lyrical subject, through

his nonsense poems Radović leads us towards a healthy sense of humour which seems inherent in

children.

 Key words: nonsense, fun, humour.

42

Милош Васиљевић12 UDK 371.3::73/76

Висока школа струковних студија за образовање васпитача, Нови Сад

КРЕАТИВНА РАДИОНИЦА ЗА ДЕЦУ СА РАЗВОЈНИМ СМЕТЊАМА

Апстракт

 У оквиру Народног музеја у Зрењанину осмислили смо пројекат, креативну радионицу

под називом „Цртај, прикажи - буди део заједнице“, за коју смо ангажовали двадесет учесника.

Радионица је инклузивног карактера, из тог разлога смо у групу деце са сметњама у развоју

укључили децу редовне популације. Ангажовање учесника подразумева смислени процес који

смо спроводили кроз радионицу. Комплетан пројекат и сам процес су конципирали,

спроводили и са свог стручно-професионалног становишта проматрали два магистра уметности

(Милан Граховац и Милош Васиљевић) уз присуство професионалних васпитача, дефектолога

и родитеља деце укључене у радионицу. Задатак учесника је био да током десет термина два

пута недељно реализују по десет слика на платну на задату тему. Формати платана затегнутих

на блинд рамовима су димензија 50x70 цм што нам јасно наговештава количину ангажмана

који ће учесници морати да уложе да би реализовали композиционо решење на површини

платна. Овако конципиран креативни процес несумњиво доводи ка задовољењу вишеструког

циља и исхода радионице. Један од основних циљева уз задовољење емотивног и интимног

доживљаја кроз стваралачки процес је рад у групи.

 Кључне речи: креативна радионица, деца са развојним сметњама, социјализација,

инклузија.

Увод

Терапија уметношћу или креативним процесом уопште је релативно млада

област медицинске праксе, међутим, терапеути препознају многе предности са

растућим бројем медицинске популације. Уметнички терапеути примећују и да овакав

начин ангажовања особа са посебним потребама, са овом заједничком дијагнозом,

може у многоме да им помогне. Аспекти губитка, са којима се носе учесници, потребе

за прилагођавањем, осећања беса су тешки за идентификацију и дискусију у оквиру

групе, међутим, могу бити изражени кроз конструктивне одлуке које доносе приликом

стваралачког чина.

12 mivassart@yahoo.com

43

Радионица

У оквиру Народног музеја у Зрењанину спровели смо ликовну радионицу

„Цртај, прикажи - буди део заједнице“ за коју смо ангажовали двадесет учесника.

Радионица је инклузивног карактера, из тог разлога смо у групу деце са сметњама у

развоју укључили децу редовне популације. Ангажовање учесника подразумева

смислени процес који смо спроводили кроз радионицу. Комплетан пројекат и сам

процес су конципирали, спроводили и са свог стручно-професионалног становишта

проматрали два магистра уметности (Милан Граховац и Милош Васиљевић) уз

присуство професионалних васпитача, дефектолога и родитеља деце укључене у

радионицу.

Слика 1. Радна атмосфера са током радионице

Задатак учесника је био да током десет) термина два пута недељно реализују по

десет слика на платну на задату тему. Формати платана затегнутих на блинд рамовима

су димензија 50x70 цм што нам јасно наговештава количину ангажмана који ће

учесници морати да уложе да би реализовали композиционо решење на површини

платна. Овако конципиран креативни процес несумњиво доводи до задовољења

вишеструког циља и исхода радионице. Један од основних циљева, уз задовољење

емотивног и интимног доживљаја кроз стваралачки процес, јесте рад у групи.

44

Слика 2. Радна атмосфера са радионице

45

Слика 3. Радна атмосфера са радионице

Након завршетка радионичког сегмента пројекта, уприличена је изложба слика

насталих током трајања радионице. Изложба је представљена у Малом салону

Народног музеја у Зрењанину. Овом приликом уз присуство учесника радионице и

њихових породица, пријатеља, наставника, васпитача и волонтера одазвао се велики

број заитересованих грађана. Велики број посетилаца изложбе је допринео социјалном

карактеру идеје пројекта.

Слика 4. Отварање изложбе слика

Слика 5. Отварање изложбе слика

46

Групни рад

Групни рад је заједнички назив за веома разнородну скупину савремених

терапија које се, насупрот индивидуалној терапији, одвијају у групама сачињеним од

појединаца са релативно сличним проблемима и терапеута који води групу. У групном

раду учесницима се пружа адекватна помоћ у напору да схвате сами себе, да разумеју

своје поступке и понашање кроз интерактивно сагледавање својих реакција у односу на

особе са којима сарађују. У овом поступку терапеут се користи групним процесима да

би ефикасније модификовао понашање, мишљења и осећања сваког учесника.

Слика 6. Међусобни разговори учесника током радионице

Слика 7. Радна атмосфера са радионице

47

Нина Вискарди (1994) урадила је истраживање које је засновано на употреби

„арт терапије“ у оквиру групе адолесцената који имају мишићну дистрофију.

Користећи групу која јој је била на располагању, пружила им је искуство које се није

односило само на корист „арт терапије“, већ су искористили предност рада у групи.

Током групних разговора учесници су открили да су и остали у оквиру групе имали

слична осећања, стртахове и болове. Када су учесници почели да откривају своја

осећања, остатак групе је одговорио охрабрењем, емпатијом и саосећањем. Открили су

да нису сами, моћан осећај за појединце који су раније сматрали да их нико у окружењу

не разуме (Вискарди, 1994). Такође је приметила да су адолесценти, који су раније

избегавали контакт очима током разговора, они који су говорили тихо и несигурно,

давали одговоре у једној речи, почели да отварају и стичу самопоуздање. Контакт

очима је био све чешћи, учесници су радо тражили помоћ када им је била потребна.

Када су увидели да и други имају сличне страхове и осећање усамљености, били су у

стању да открију своје емоције, као и да пруже подршку својим вршњацима.

Терапија уметношћу је омогућила учесницима драгоцено искуство изван оквира

затворених соба, осећаја усамљености, отуђености и неспремности да дискутују о

специфичној ситуацији у којој се налазе. Креативни чин и комуникација су их

испровоцирали да ступе у зону учења, подршке, изазова и заједничког развитка

(Вискарди, 1994).

Учесницима у великој мери користе и повратне информације „колега“ и

опсервације о самом раду (оно што учесник није био у могућности да уочи на свом

раду, други му скреће пажњу). Омогућили смо стваралаштву да се „обрати“ на првом

месту ствараоцу и пружи му прилику да вербално настави дијалог који је његов рад

започео.

Одрживост идеје спровођења креативне радионице терапије уметношћу

Током реализације радионице вођени су разговори, ненаметљиви интервјуи, са

учесницима о њиховим ставовима, мишљењима, емоцијама које су проузроковане овом

специфичном приликом. Њихове реакције и одушевљење нам недвосмислено говоре да

је неопходно наставити са оваквим типом окупљања, дружења и свакако креативног

изражавања. Мишљења смо да треба да уложимо још напора, средстава, нових техника

и материјала и покушамо сви заједно да омогућимо овом осетљивом сегменту

популације континуирано учешће и укључивање у актуелно социјално збивање,

приступ институцијама културе и, наравно, што више радионица овог карактера како

бисмо им олакшали и унапредили живот и подстакли функционисање у заједници.

48

Слика 8. Фотографија са отварања изложбе уз обећање да ће се пројекти попут овог

чешће организовати

Закључак

Одушевљење учесника, деце која су учествовала у овом пројекту, јасно говори о

њиховој спремности, жељи и потреби за новим, другачијим социјално ангажованим

приступом који ће им помоћи да унапреде квалитет свог социјалног, културног и

интимно-емотивног живота.

 Резултати евалуације пројектних активности недвосмислено су указали на

значај континуираног креативног изражавања за што потпунију и адекватнију

социјализацију особа са инвалидитетом.

 Константно истраживање, усмеравање мисли и деловање нас води ка

поступцима којима бисмо могли да обезбедимо потпуно ново окружење које би

требало да буде подстицајно и чулно стимулативно. За сада простор који нам пружа

музеј је сасвим довољан, међутим, ускоро би то могле да буду предшколске установе,

школе, па чак и њихови сопствени домови. У сваком случају, планирамо да наставимо

да се бавимо процесом оплемењивања окружења у складу са потребама особа са

сметњама у развоју.

 Приликом презентовања јавности изложба слика је изазвала непредвидиво

интересовање посетилаца свих узраста. У разговору са присутнима смо дошли до

сазнања да је комплетан процес заједно са поставком слика изазвао велико

интересовање. Ово ново искуство посетилаца нам је показало да постоји један потпуно

нови простор у оквиру предшколске педагогије којем бисмо могли убудуће да се

позабавимо.

49

 Литература

Bugental, D. B., & Goodnow, J. J. (1998). Socialization process. In W. Damon & N.

Cox, R. F. A., & Smitsman, A. W. (2006). The planning of tool-to-object relations in young children.

Developmental Psychobiology, 48, 178–186.

Cox, R. F. A., & Smitsman, A. W. (2006). Action planning in young children’s tool use.

Developmental Science, 9, 628–641.

Eisenberg (Eds.), Social, emotional and personality development. Handbook of child psychology (Vol.

3, pp. 389–462). New York: John Wiley & Sons.

De Montebello, P. (2005). Museums: Why should we care?: For the study and understanding of

mankind. Leisure and Arts. The Opinion Journal from the Wall Street Journal. From:

http:///www.opinionjournal.com/la/?id=110006760 Accessed 10.03.06.

J. Davoodi, Nutrition Strategies to Improve Physical Capabilities in Duchenne Muscular Dystrophy

Physical Medicine and Rehabilitation Clinics of North America, Volume 23, Issue 1, February 2012,

Pages 187-19.

Viscardi, Nina (1994) American Journal of Art Therapy;Feb1994, Vol. 32 Issue 3, p66

Von Hofsten, C. (2002). On the development of perception and action. In J. Valsinger & K. J.

Connolly (Eds.). Handbook of developmental psychology (pp. 114–140). London, UK: Sage

Publications.

Miloš Vasiljević

College of Professional Studies in Education of Teachers Novi Sad

CREATIVE WORKSHOP FOR CHILDREN WITH DEVELOPMENTAL

DISABILITIES

Abstract

 In the National Museum in Zrenjanin, we conducted an art workshop for which we hired

twenty (20) participants. The workshop has inclusive character, for this reason we have included

children of regular population in a group of children with developmental disabilities. The involvement

of participants includes meaningful process that we carried through the workshop. The entire project

and the process itself is conceived, enforced with their professional and professional standpoint

watched two of Master of Arts (Milan Grahovac and Milos Vasiljevic) in the presence of professional

educators, therapists and parents of children involved in the workshop. The task of the participants

was that during the ten (10) terms twice a week, realized by ten (10) paintings on canvas on a given

topic. Formats of canvas strained to blind frames is 50x70 cm large which clearly indicates the

amount of engagement that participants will have to invest in order to realize compositional solution

on the surface of the canvas. This concept of the creative process undoubtedly leads to satisfying

multiple objectives and outcomes of the workshop. One of the main goals along with the satisfaction

of emotional and intimate experience of the creative process is working in a group.

 Key words: creative workshops, children with developmental disorders, socialization,

inclusion.

50

Петар Рајчевић UDK 37.014.3

Учитељски факултет у Призрену – Лепосавић

ДЕМОКРАТИЧНОСТ КАО ПРЕДУСЛОВ

ИСПОЉАВАЊА И РАЗВОЈА КРЕАТИВНОСТИ

У СИСТЕМУ ВАСПИТАЊА И ОБРАЗОВАЊА

Апстракт

 Настала у класном друштву, економији вишка, школа дуго времена није била

предвиђена за сву децу. Тек у новим друштвеноекономским околностима истиче се намера за

њеном демократизацијом и омасовљењем. Демократичним се сматра онај принцип и

карактеристика школског система у коме се не препознају никакви облици дискриминације

према деци. Свима без обзира на имовинске прилике, пол, националност или расу пружају се

једнаке могућности школовања. Такав однос негује се не само у школи него и у читавом

друштву. У том смислу предузимају се и одговарајуће мере које прате реализацију

прокламованих вредности. Демократско је право сваког човека да реализује једнаке

могућности школовања. Ово подручје регулише и одређен број међународних правних

прописа.

 Кључне речи: демократичност, демократизација, дискриминација, равноправност,

дуализам у образовању, школовање, деца

Увод

„Гди је добра конституција, то јест гди је добро

установленије закона, и гди је добро уређена власт под

законом, ту је слобода, ту је вољност, а гди један или више

по својој вољи заповедају, закон не слушају, но оно што хоће

чине; ту је умрео вилајет, ту нема слободе, нема сигурности,

нема добра, већ је онде пустаилук и ајдуклук само под

другим именом“ (Грујовић, 2013: 11).

51

 Ни у време настанка у робовласничком друштву, ни у време њене масовније

појаве у нововековној српској држави током прве половине 19. века основна школа

није била у могућности да обухвати равноправно сву децу одређеног узраста. Њено

похађање представљало је привилегију богатих и/или моћних. Први уџбеник за

грађанско образовање у Србији под називом Школица за грађанска права и дужности,

написао је 1873. године Милан Ђ. Милићевић. Утицај овог дела није могао бити

потпун јер сва деца нису ишла у школу, али је у сваком случају представљало помак у

односу на претходни период. И у Краљевини Југославији учило се у школама о

правима и дужностима грађана. Постојао је наставни предмет Поуке о грађанским

правима и дужностима. У социјалистичком периоду предавао се марксизам и

објашњавао самоуправни друштвени систем. Краће време постојао је посебан наставни

предмет под називом Основи социјалистичког морала. После тога прешло се на

укључивање садржаја друштвеног система у сваки наставни предмет, а одговорност у

том смислу са једног пренета је на све наставнике.

Ни данас се не би расправљало о демократичности, демократизацији,

равноправности и сличним терминима када не би било простора и могућности за

унапређивање и усавршавање на том подручју. Док је у погледу обухваћености деце

различитих средина (село, град) доста учињено као и на пољу равноправности у

националном смислу (већинска заједница, мањине), у методичком (однос наставник –

ученик, родитељ – наставник, ученик – ученик, ученик-наставни садржај) још има

доста простора за хуманијe oдносе и равноправнији статус учесника васпитно-

образовног процеса. Од 2001. године у Србији образовање за демократију и грађанско

друштво остварује се кроз наставни предмет под називом Грађанско васпитање.

Образовање за демократију данас представља перманентан процес. Намењено је не

само деци него и одраслима.

Дефинисање основних појмова

 Потребно је дефинисати основне појмове везане за наслов рада. То су

демократичност, демократизација, дискриминација, равноправност, дуализам у

образовању, школовање, дете (деца).

 Демократичност школског система, пре свега богатих друштава, карактерише

примена принципа и препознавање својства школског система који не врши никакве

52

облике дискриминације према деци различитих имовинских прилика, националности,

раса и полова. Заснована је на демократском праву сваког човека на једнаке

могућности школовања. Просветним радницима је познато да је овај принцип поставио

и истакао Јан Амос Коменски у 17. веку у својој Великој дидактици. Овај педагог

истиче да велика дидактика обухвата општу вештину о томе како ваља поучавати

свакога у свему. Недвосмислено указује на потребу за школовањем у свим општинама

хришћанских држава, градовима и селима, за омладину оба пола, не занемарујући

никога. Као политички принцип овај захтев је наглашен у Декларацији о правима и

дужностима грађана у доба Француске буржоаске револуције. Поново је наглашен и у

Декларацији о правима човјека ОУН 1948. године (Франковић и сар. уредници, 1963:

145). Његова универзална вредност не доводи се у питање. Међутим, тиме што је

прокламован не значи да је остварен. Лакше га је прогласити него реализовати.

Нобеловац Иво Андрић писао је да док год постоји сиромаштво, свако богатство је

неправедно.

 Имовинску неједнакост као значајан фактор у остваривању права на школовање

узрокују многи чиниоци. То су реално постојање имовинске неједнакости у класном

друштву (а бескласно још нигде није изграђено), дуализам школског система, неједнака

густоћа школске мреже, проблеми везани за превоз ученика од куће до школе, плаћање

школарине и непостојање осталих облика бриге и олакшавања школовања.

 С тим у вези је и неравноправност жена и мушкараца у праву на школовање. У

неким срединама, нарочито у прошлости ту појаву појачавали су традиционални

ставови о женској деци и мишљењу да је њима довољно да науче послове потребне у

домаћинству и подизању подмлатка.

 Један од узрока недемократичности свакако је и национална дискриминација.

Под турском влашћу, на пример, српски народ није могао вековима слободно да

развија школе на свом матерњем језику. Постојање колонијалних сила и земаља такође

је карактеристичан пример у том смислу.

 Слично је и са расном дискриминацијом (позната у Јужноафричкој Унији и

слично). Људи се деле и реализују различита права на основу боје коже а не по

хуманим, стварним способностима и вредностима.

 Само онај школски систем који не познаје ниједан од наведених облика

дискриминације може се сматрати у потпуном смислу демократичним. Пошто је то

53

теже реализовати, говори се о процесу демократизације као путу ка остварењу

пожељне демократичности као стања.

 Демократизација се у Речнику српскога језика (2007: 264) дефинише као „1.

спровођење демократских начела у живот, ширење демократије; уређивање друштва по

демократским начелима друштва. 2. приближавање нечега (науке и уметности и др.)

широким народним масама, стављање науке, уметности и др. у службу народа,

уметности, културе“. У свом основном значењу „демократизација означава процесе

путем којих један политички режим постаје демократски након неког вида аутократије

или постаје демократскији захваљујући унутрашњим реформама“ (Kuper i Kuper, 2009:

121). Може се рећи да је то тежња или намера да сви чланови неког друштва буду

равноправни, да буду субјекти политичких процеса. Слично је и у погледу

демократизације образовања као ужем појму.

 Демократизација образовања „означава прије свега процес (промјене, кретање),

а демократичност образовања је резултат процеса демократизације, и асоцира на

одређену, иако увијек само увјетну завршеност“ (Šooš, 1987: 5). Исти аутор истиче да

демократичност образовања нигде у свету није реализована као „готова ствар“. Сматра

да то није могуће. Могуће је да је само у појединим аспектима образовања

демократичност остварена у одређеној мери и у различитом квалитету. Ради се о

извесном помаку од постојања дискриминације.

 Реч дискриминација долази од латинске речи discriminare што значи одвајати,

правити разлику, нлат. discriminatio „у међународним односима: давање мањих права

припадницима једне државе него што се дају припадницима других држава; расна

дискриминација социјалноправни однос у неким државама који припадницима других

раса (нпр. црнцима и Јеврејима) и националним мањинама оспорава она права и

грађанске слободе што их уживају припадници владајућег народа; обесправљење

колонијалних, полуколонијалних народа или народних мањина од стране владајућег

народа“ (Вујаклија, 1996/97: 227). У претходним периодима таквих је појава било више

него данас.

 Равноправност се схвата као „својство и стање онога који је равноправан, онога

што је равноправно, једнакост у правима: грађана пред судом“ (Вујанић и сар. 2007:

1101). У демократском друштву се и од образовних политика очекује да буду

„инклузивне“, да се не искључују. Ако је приступ свим сегментима формалног

54

образовног система доступан свима, могуће је говорити о високом степену

равноправности. У супротном постоји спутавање и дуализам.

 Дуализам у образовању карактерише постојање два „типа“ битно различитих

школа. Једне су оне које дају само опште образовање, које дуже трају и пружају

могућност студирања. Друге су оне које дају стручно образовање, краће трају и воде у

рад без могућности или са отежаним могућностима одласка на студије. Такве школе

израз су постојања класне поделе и организације рада у друштву. Јасно је да

„демократско друштво има више разлога да се интересује за планско и систематско

васпитање од осталих заједница“ (Djui, 1969: 64). Интерсује га школовање свих

његових чланова.

 Школовање је „општи назив за похађање школе, савладавање програма школе и

стицање одговарајућих сведочанстава“ (Јакшић, 1996: 570). Школовање омогућује да се

период детињства испуни вредним садржајима и тако сваки појединац оспособи за

самосталан и срећан живот у друштву. Оно је потребно и омогућено и одраслима да се

усавршавају за рад и сналажење у све бржим променама.

 Дечја права регулисана су Декларацијом о правима детета ОУН.

Карактеристичан је став 10 који гласи: „Дијете мора бити заштићено од поступака који

могу довести до расне, религиозне или неке друге дискриминације. Потребно је да буде

одгојено у духу разумијевања, пријатељства међу народима, мира и опћег братства и с

пуном свијешћу да своју енергију и талент (нагласио П. Р.) треба ставити у службу

човјека“ (Братанић, 1990: 107). Свим васпитачима и наставницима у њиховом раду

треба да буде као руководећи принцип највећа корист за дете, развој његових

способности, а не ништа друго, како би постало користан члан друштва. У

непредвиђеним ситуацијама и (не)приликама детету се, према Декларацији, међу

првима пружа заштита и помоћ.

Дете је људско биће без обзира на пол и доба свог раног развоја, од рођења до

почетка полног сазревања. Међутим, дете је и људско биће које ће се тек родити. Некад

запостављено детињство, а поготово овај период развоја у последње време интензивно

се проучава. Познато је да је швајцарски психолог Густав Грабер 1971. године у Берну

основао Интернационално друштво за изучавање пренаталне психологије. О деци

пренаталног периода развоја све више се зна. Свети Порфирије (а то није само његов

став, нити је став само цркве) с правом наглашава да васпитање детета почиње од

његовог зачећа. Др Ранка Радуловић сматра да свако од нас има трауму од рођења, али

55

су срећни они којима је то прва траума. Много њих је имало трауме још из пренаталног

доба. Свака инклузија и демократизација, као савремени и хумани термини и процеси,

треба и о томе да води рачуна.

Допринос демократизације друштвених односа креативности младих

 Само ако има прилику да развије своје потенцијале, сваки члан друштва може

достићи пожељни степен креативности. Успех није потпун ако то успе да оствари само

неко или само делимично. Још је Коменски писао: „У школу не треба узимати само

децу богатих и знаменитих људи већ сву децу подједнако, племићку и грађанску,

богаташку и сиротињску, дечаке и девојчице по свим градовима, варошима, селима и

засеоцима...“ (Коменски, 1997: 83). Поуздано се зна, истиче Коменски, да Бог каткад од

најсиромашнијих, најпрезренијих и најнепознатијих људи ствара нарочито дело своје

славе. У складу са својим илустративним принципом објашњења, аналогијом са

процесима у природи, тражи да се угледамо на небеско Сунце које осветљава, греје и

оживљава целу земљу „да би живело, зеленило се, цветало и доносило плодове све што

може живети, зеленити се, цветати и доносити плодове“ (Коменски, 1997: 83). Ни оне

са тешкоћама не треба искључивати из процеса васпитања и образовања у школи, без

обзира што такви теже напредују. Њима треба још више да се помогне да би били

срећни.

 С тим у вези врше се расправе о демократичности и сродним темама и

осмишљавају реформе које би требало да утичу на модернизацију васпитно-образовног

система и усклађивање школовања у Србији са системима развијених земаља. Осим на

промене у наставним садржајима, облицима рада и наставним методама мисли се и на

промену положаја ученика у настави с циљем да се обезбеди стицање квалитетнијег

знања, развој виших менталних процеса, интересовања и талената, усвајање

универзалних људских вредности и демократизацију школе у целини. „Друштвени

циљеви у основном образовању дефинисани су просветном политиком Републике

Србије и они су изражени најпре у Уставу Републике Србије, а потом у законима,

правилницима и наставним плановима и програмима“ (Базић, 2012: 128). Тек потом

следи реализација у свакодневном наставном раду, заједничким активностима

наставника и ученика. „Методика грађанског образовања налази се међу најмлађим

56

интердисциплинарно утемељеним педагошким дисциплинама“ (Илић, 2013: 1145). И

од ње и у њој очекује се холистички приступ разноврсним питањима и проблемима

друштвене стварности.

Грађанско образовање је процес који не подразумева само стицање грађанских

знања и вештина, него и формирање грађанских врлина, грађанске посвећености сваког

појединца заједничком, општем добру и стварној демократији. Могућности за

спровођење разноврсних заједничких активности, везаних за друштвену основу и

разумевање друштвених токова и тенденција, постоји не само у оквиру наставног

предмета грађанско васпитање него и у оквиру свих осталих наставних и ваннаставних

области.

Пожељно је да се у школским активностима афирмише слободно, критичко

мишљење и толеришу разлике у мишљењу. О сваком аргументу може се равноправно

расправљати, могу се тражити његове предности и сагледавати недостаци. Постојање

различитости се подразумева. С већим степеном слободе и могућности дијалога,

поштовања правила тимског рада, повећава се и ниво одговорности за заједнички

донете одлуке и њихове исходе и реализацију. За учешће у таквим процесима, сматра

се да грађанин мора да поседује демократске диспозиције као што су: толеранција,

осећај за правичност, нада, сигурност, поверење, пристојност, одважност и сличне

карактеристике. Јавне образовне установе, у изградњи ових особина, играју кључну

улогу дајући свој допринос од најранијих година школовања, доминантном применом

демократског стила руковођења у свом раду.

Сви процеси који доприносе побољшању квалитета рада у настави подједнако

су важни и у свима подједнако треба да дође до побољшања. Велика очекивања су у

побољшању финансијских и материјалних ресурса свих школа. Такође, битан је

квалитетан, оспособљен и за рад и перманентно усавршавање мотивисан наставни

кадар. Осим тога, на сажимању садржаја у наставним програмима не ради се још увек

онолико колико би требало. Уместо тога кривица се, често, пребацује на ученике у

смислу да не читају довољно, да траже скраћене, лакше, визуелне варијанте.

О потреби корелације наставних садржаја донекле се и пише али у реализацији

има још много простора и могућности за њену осмишљену примену у практичном

раду. За постизање квалитетнијег знања ученика важно је и веће ангажовање свих не

само на стицању и вербалном репродуковању стечених знања већ на њиховој примени

у свакодневном животу и конкретним животним ситуацијама. Значајан помак могућ је

57

и на концептуализовању интегралног (холистичког) приступа образовању за

демократију. Уместо традиционалне репетитивне, деци наметнуте активности,

простора за демократско живљење у школи има довољно у оквиру сваког наставног

предмета. Демократско васпитање може да прожима и буде уткано у све школске

програме, наставне и ваннаставне активности. Демократски комуникацијски обрасци

стичу се самим живљењем и учешћем у активностима које се организују и реализују у

савременој и хуманој школи, одакле се рефлектују на читаво друштво и обратно.

У опредељењима Савета Европе истиче се да је главна мисија образовања за

демикратију и грађанско друштво јачање плуралистичке демократије, људских права и

владавине закона. „Дакле, од грађанског васпитања се очекује да припреми младе за

активно учешће у јавном животу демократски уређеног друштва“ (Базић, 2009: 15). На

тај начин ствара се нова политичка и културна свест. Путем образовања стичу се знања

о друштву од којих се очекује њихова примена, понашање личности у складу са

стеченим знањима, људским правима и слободама, толеранцијом, мирним и стрпљивим

решавањем конфликата у друштву. Од индивидуе се очекује кооперативан однос са

институцијама друштва, а то није могуће остварити без претходно формиране

кооперативне личности. Она се изграђује не само систематским школским радом већ и

путем различитих удружења и организација. Свој допринос дају и медији и други

друштвени фактори.

Институционални део демократски замишљеног и заснованог друштва

претпоставља постојање демократски изабраног парламента, владе формиране на

принципима закона, рада независних судова, могућност остварења права на слободу

говора. Осим овог институционалног предуслова ништа мање значајно није ни

постојање воље за свестраним креативним изражавањем и хуманим манифестовањем

великог броја грађана одређене средине. Од њих се очекује осећање одговорности,

међусобног помагања, разумевања (солидарности), стрпљивости и праведности.

Све те вредности трајна су добра и преносе се са генерације на генерацију.

Негују се и усавршавају у ситуацијама међусобних контаката и комуникације у

предшколском периоду и реализују као задаци наставе у свакодневном школском

животу. То је најбољи узрасни период кад се осим чињеничке грађе и мноштва

квантитативних података различитих наставних предмета ученици уче да разликују

пристојно од непристојног понашања према члановима друштва, без обзира на узраст, с

којима живе у непосредном окружењу. Од првог дана доласка у вртић или у школу

58

деца почињу да примећују да нису сама, да нису она у центру збивања, да постоје и

други, да и они имају неке жеље и потребе, да и њих треба саслушати, да им треба

помоћи, нешто посудити, поклонити. Кад деца тако почну да раде са задовољством, а

не зато што морају, што их неко присиљава, задатак је испуњен. Треба само истрајати

да такво понашање постане свакодневна пракса, навика и правило, а не изузетак.

Међутим, дешава се и то, да иако креативније од одраслих, дете с временом блокира

своје предиспозиције које се гасе под утицајем разних неповољних чинилаца средине у

којој одраста, васпитава се. А. Марјановић с правом истиче да је човек напредовао од

створења до ствараоца. Стваралаштво се од њега данас очекује на сваком кораку.

Као и све остало, и демократски стил понашања, увежбава се у континуираном

школском начину рада. Ученику се поверава одговорност у складу са његовим

могућностима схватања и моћима реализације. На пример уколико у разредни колектив

дође ученик с којим неће бити лако да се ради, уместо да наставник каже: „Поред

Јована и Милана, само си ми још ти био потребан у овом одељењу“, боље је да каже:

“Да би се снашао у новој средини, помоћи ће ти Ненад, Пера, Милица...“ (Продановић,

2013. 79). Са интерактивним преузимањем одговорности почиње се од најужег

животног концентра, са свакодневним стварима. Старо педагошко правило говори да

све што могу да раде ученици не треба да раде учитељи нити родитељи.

Међу активности које је пожељно да обављају сами ученици, између осталог,

убрајају се: самостално чишћење просторија у својој школи, узгајање биљака и брига о

њима не само током школске године него и за време летњег распуста, израда плаката и

фотографија, писање извештаја о активностима за време појединих часова, брисање

школских просторија и намештаја у њима. Важно је, такође, навикавање ученика да се

веома рано мотивишу на успешно решавање својих конфликата на разредном већу.

Осим тога, у боље организованим школама, ученици се опредељују за рад макар у

једној, за школски живот корисној, служби. На крају извршења задатка преузетог у

служби, увиђају да од добро урађеног посла имају корист сви. Током читаве године

одржавају се састанци на којима може да се расправља о свему што ученике у школи

интересује. На тим сусретима износе се проблеми, саопштавају аргументи, доносе

закључци, предлози и осмишљавају најбоља решења.

Овакви видови партиципације ученика у управљању својим активностима и

делатностима у школи представљау допринос разумевању, изграђивању и напредовању

59

демократизације али у случају већих одступања од пожељног тока сваки учитељ има

право да интервенише и не дозволи неприхватљива или штетна понашања појединаца.

Ако им се на једноставан и разумљив начин објасни потреба штедње енергије и

заштите човекове животне средине, и деца предшколског узраста могу много

допринети квалитетнијем заједничком животу у друштву. „Уштеда енергије може да

помогне да се спасе твоја планета, зато смањи употребу електричне енергије, води

рачуна о биљкама и кућним љубимцима, не расипај воду и рециклирај све што можеш.

Укључи и своју породицу, заједно сте јачи!“ (Макеј и Бонин, 2010: 22). Деца се

мотивишу још од предшколског узраста, у породици, да креативно размишљају и

понашају се одговорно. Могућности за правилно поступање налазе се у свачијој соби,

кући, напољу, у друштву са осталом децом, у продавници, у школи, на одмору...

Литература

Базић, Ј. (2009). Грађанско васпитање као образовање за демократију и грађанско друштво.

Зборник радова Учитељског факултета у Призрену – Лепосавић, књига 3, Лепосавић, стр. 13-

26.

Bazić, J. (2009). Nacionalno i građansko vaspitanje u osnovnom obrazovanju u Srbiji. Pedagogija,

god. LXVII, 1/2012, Beograd, str. 127-139.

Bratanić, M. (1990). Mikropedagogija: Interakcijsko-komunikacijski aspekti odgoja. Zagreb: Školska

knjiga.

Вујаклија, М. (1996/97). Лексикон страних речи и израза. Београд: Просвета.

Вујанић и сар. (2007). Речник српскога језика. Нови Сад: Матица српска.

Грујовић, Б. (2013). Слово о слободи. Земун – Београд: MostArt – Res Publica.

Djui, Dž. (1969). Vaspitanje i demokratija. Cetinje: Obod.

Илић, М. (2013). Конституисање методике грађанског образовања. Наука и традиција, Зборник

радова са научног скупа (Пале, 18-19. мај 2012.), књига 7, Том 2/2, стр. 1137-1149.

Коменски, Ј. А. (1997). Велика дидактика. Београд: Завод за уџбенике и наставна средства.

Kuper A. i Dž. Kuper (priredili) (2009). Enciklopedija društvenih nauka. Tom 1. (A-M). Beograd:

Službeni glasnik.

Makej, K. i Dž. Bonin (2010). Stvarno zelena deca: 100 stvari koje možeš da uradiš da spaseš

planetu. Beograd: Klett.

Marjanović, A. (1979). Savremena shvatanja o stvaralaštvu. Predškolsko dete, Broj ½, Beograd, str.

113-131.

Милићевић, Ђ. М. (1873). Школица за грађанска права и дужности. Београд: Државна

штампарија.

Продановић, Љ. (2013). Проверите како васпитавате у школи. Београд: Едука.

Franković D., Z. Pregrad, P. Šimleša (urednici) (1963). Enciklopedijski rječnik pedagogije. Zagreb:

Matica hrvatska.

Šooš, E. (1897). Demokratizacija obrazovanja. Zagreb: Školske novine.

60

Petar Rajčević,

Faculty of Teachers Training in Prizren, Leposavić

DEMOCRACY AS A PREREQUISITE FOR EXPRESSION AND DEVELOPMENT

OF CREATIVITY IN SYSTEM OF EDUCATION

 Abstract

Founded in class societies, economy of surplus, for a long time schooling was not intended for

all children. Only in new social and economic circumstances the stress was put on the need for

schooling democratization and popularization. As a democratic one can be considered the principle

and the feature of the system of education where no kind of children discrimination is recognized. The

same possibilities for education are offered to everyone, irrespective of their means conditions, sex,

nationality, or race. Such attitude is present not only in the system of education but also in the whole

society. In that sense, adequate measures that follow the proclaimed values are taken. It is a

democratic right of every human being to have the equal possibilities for education. This field of

activities is regulated also by certain number of international legal acts.

 Key words: democracy, democratization, discrimination, egality, dual education schooling,

children

61

Silvia Gladić13 UDK 37.036-053.4:73/76

Visoka škola strukovnih studija za obrazovanje vaspitača, Novi Sad

SREDSTVA U PREDŠKOLSKIM LIKOVNIM AKTIVNOSTIMA

Apstrakt

Likovne aktivnosti su vrlo specifične jer podrazumevaju i praktičan rad, stoga zahtevaju i

zadovoljenje određenih tehničkih uslova. Tehnički uslovi potrebni za ostvarivanje likovnih aktivnosti

u predškolskoj ustanovi jesu prostor za rad, inventar, materijal za rad i različita sredstva. Sredstva koja

se koriste u predškolskim likovnim aktivnostima imaju za cilj da podstiču dečije likovno stvaralaštvo.

Ona su brojna, nemoguće ih je sve nabrojati, a podrazumevaju najrazličitije predmete prirodnog i

veštačkog porekla (dvodimenzionalne i trodimenzionalne). Tehnički uslovi nisu od presudnog značaja

za realizaciju likovnih aktivnosti i nikako ne mogu zameniti osposobljenog i kvalitetnog vaspitača, ali

su veoma važni i u slučaju da nisu zadovoljeni, mogu imati negativan uticaj na proces vaspitno-

obrazovnog rada u oblasti likovnog vaspitanja. U radu su opisana i navedena neka od sredstava koja se

koriste u predškolskim likovnim aktivnostima, kao i konkretni primeri didaktičkih sredstava koje su

budući vaspitači, studenti Visoke škole strukovnih studija za obrazovanje vaspitača u Novom Sadu,

osmislili u okviru predmeta Likovna radionica imajući na umu korelaciju sa ostalim metodičkim

oblastima.

 Ključne reči: predškolsko vaspitanje, likovno vaspitanje, sredstva

Uvod

Specifične likovne aktivnosti podrazumevaju i teorijski, ali i praktičan rad. Samim tim

zahtevaju zadovoljenje određenih uslova u organizaciji i realizaciji, kao i uobičajena, ali i

posebna sredstva. Karlavaris (1991) u oblasti likovnog vaspitanja i obrazovanja sva sredstva

(grupe didaktičkog materijala) deli na tri velike grupe, od kojih su prve dve isključivo

specifičnost likovnih aktivnosti. To su :

 1. Specijalne prostorije i inventar za likovni rad

 2. Materijal za rad

 3. Didaktički materijal i pomoćna sredstva

13 silviagladic@yahoo.com

62

Sredstva vaspitno-obrazovnog rada

Da bi se ostvarili određeni vaspitno-obrazovni ciljevi, zadaci i sadržaji likovnih

aktivnosti u predškolskom uzrastu potrebna su odgovarajuća sredstva. Pod sredstvima se

podrazumeva sve ono što okružuje dete, a što mu pomaže da usvoji određena znanja, veštine i

navike. Nastavno sredstvo dakle može biti svaki predmet prirodnog ili veštačkog porekla.

Didaktička sredstva podrazumevaju ona sredstva koja su specijalno namenjena obrazovanju

dece.

 Kada se govori o sredstvima i izvorima znanja, u svim aktivnostima, pa tako i u

likovnim, mora se pomenuti važnost izvorne stvarnosti. Izvorna stvarnost je najširi i

najegzaktniji izvor znanja (Poljak, 1988). Ona zapravo podrazumeva izlazak iz, u ovom

slučaju, predškolske ustanove i radne sobe i posmatranje određene stvarnosti. Dakle, ukoliko

se u predškolskim likovnim aktivnostima obrađuje narodna tradicija, to podrazumeva

organizovani i detaljno osmišljeni odlazak dece i vaspitača u muzej u kome se odvija i

motivacija i rad po modelu. Ili ukoliko je tema likovnih aktivnosti divlja životinja, deca se

vode u zoološki vrt i na licu mesta crtaju ili slikaju ili kasnije obavljaju aktivnost po sećanju,

itd. U ovakvim slučajevima, odnos prema stvarnosti nije samo posmatrački, već je i aktivan

jer deca i praktično kroz različite aktivnosti crtanja, slikanja upoznaju i doživljavaju izvornu

stvarnost.

Sredstva i objekti

U podsticanju dečijeg likovnog stvaralaštva koriste se različita sredstva. Sistem

nastavnih sredstava čine sledeće grupe (po Prodanović, Ničković, 1978): verbalna nastavna

sredstva, tekstualna nastavna sredstva, vizuelna nastavna sredstva, auditivna nastavna

sredstva, audio-vizuelna nastavna sredstva, elektronsko-automatska nastavna sredstva,

manuelna nastavna sredstva, eksperimentalna nastavna sredstva i pomoćna tehnička nastavna

sredstva. Ne postoji jedno, najvažnije, univerzalno nastavno sredstvo koje bi moglo da

zameni sva ostala. „Svako nastavno sredstvo ima svoju didaktičku vrednost a funkcionalno

sjedinjena nastavna sredstva ostvaruju vrednosti svoje uzajamnosti i sadejstva“ (Prodanović,

Ničković, 1978). Po Karlavarisu (1991) postoji nekoliko grupa nastavnih sredstava koja se

koriste u likovnim aktivnostima. To su: različiti modeli koji se mogu posmatrati i crtati ili

slikati; slike i objekti koji imaju svrhu da podstiču likovni rad (bilo da su optičke, taktilne ili

akustične prirode); dečji likovni radovi (kao mogući primeri za neki likovni problem),

umetnička dela i reprodukcije. Posebnu grupu sredstava čine tehnička sredstva kao što su

episkop, dijaskop, televizija, video i kompjuter. Sva didaktička sredstva bi trebala da budu

uredno složena u vidu različitih zbirki na posebnoj polici ili ormaru u radnoj sobi ili u

radionici (ateljeu) u kojoj se realizuju likovne aktivnosti.

63

Vizuelna sredstva

U ovu grupu sredstava spadaju modeli ili predmeti, dvodimenzionalni ili trodimenzionalni,

koji imaju za cilj da podstiču dečije likovno stvaralaštvo. Ova sredstva mogu da se pokazuju

deci i u cilju analiziranja ili rada po modelu.

Dvodimenzionalna sredstva

(Fotografije, štampani mediji, knjige/slikovnice, dečiji likovni radovi, reprodukcije)

Dvodimenzionalna sredstva mogu da budu fotografije manjeg ili većeg formata

(fotografije prirode, biljnog i životinjskog sveta i dr.), štampani mediji (dnevna i ilustrovana

štampa, dečija štampa), kao i knjige/slikovnice koje obrađuju određene pojmove ili likovne

probleme, kao i plakati, skale boja i dr. „Ako su u pitanju slike, onda to moraju biti fotosi, a

ne loše izvedeni crteži, koji će, sem lošeg ukusa, razvijati kod dece i pogrešne predstave“

(Karlavaris,1986).

Dečiji likovni radovi

Dečiji likovni radovi se u predškolskim ustanovama odlažu i čuvaju u posebnim

ormarima ili policama, ili ukoliko postoji mogućnost u posebnom prostoru, tokom jedne

godine. Svako dete bi trebalo da ima svoju mapu sa radovima. Kasnije vaspitači čuvaju samo

egzemplarne primere. Veoma je važno da svaki vrtić poseduje zajedničku zbirku dečijih

radova, uredno složenu u odnosu na uzrast i likovni problem, kao moguće primere za neki

likovni problem. Dečiji likovni radovi mogu se čuvati, u zavisnosti od tehnike i formata u

blokovima, fasciklama, registratorima, mapama. I sami vaspitači mogu, u zavisnosti od

potrebe, napraviti mape određenih dimenzija od lepenke. Ovakve zbirke mogu biti izuzetno

korisne, naročito za mlade vaspitače (Karlavaris, 1986).

Reprodukcije

Reprodukcije reprezentativnih umetničkih dela su neophodne da bi se realizovao

sadržaj iz likovnog područja i utvrdile osnove estetskog procenjivanja (Karlavaris 1986). Iz

tog razloga svaka ustanova bi trebalo da poseduje dobro odabranu kolekciju reprodukcija

primerenu uzrastu. Demonstracija reprodukcija može da posluži i kao motiv za rad po

sećanju. Kolekcije reprodukcija mogu biti štampane (u vidu razglednica, fotografija, plakata

itd.), mogu se nalaziti na slajdovima, CD-romu, itd. Bilo bi poželjno da reprodukcije

reprezentativnih umetničkih dela koja se pokazuju deci budu većeg formata.

64

Tekstualna sredstva

U tekstualna sredstva ubrajaju se raznovrsni tekstualni izvori znanja kao što su udžbenici,

priručnici, enciklopedije, književna dela, itd.. Tekstualna sredstva deca u predškolskom

uzrastu ne koriste kao izvore znanja posredno, već neposredno uz pomoć vaspitača koji im

čita. U pitanju su najčešće bajke, poezija, dečije priče i ostala literatura prilagođena uzrastu

(dečija literatura).

Udžbenici

Udžbenik za nastavu likovne kulture je specifičan udžbenik koji osim opštih zahteva

treba da zadovolji i neke specifične zahteve. Udžbenici ili priručnici za predškolski uzrast bi

na prvom mestu trebalo da budu prilagođeni uzrastu, da sadrže veći broj reprodukcija

reprezentativnih umetničkih dela, dečijih likovnih radova, kao i brojne podsticaje za

raznovrsne aktivnosti (Karlavaris 1991).

 Šematizovane ilustracije i bojanke ne bi trebalo da budu deo kvalitetnog udžbenika ili

priručnika za predškolsko dete. Predškolsko dete bi u odnosu na vizuelni izgled samog

udžbenika trebalo da oseća radost i interesovanje. Udžbenik bi trebalo da se upotrebljava

zajedno sa ostalim nastavnim sredstvima i zato bi trebalo da bude usklađen sa njima.

 Trodimenzionalna sredstva

Trodimenzionalna sredstva čine veliku grupu i nemoguće ih je sve nabrojati jer

podrazumevaju najrazličije predmete prirodnog i veštačkog porekla. Ova sredstva mogu se

koristiti za demonstraciju, motivaciju, podsticanje likovnog stvaralaštva, za rad po modelu,

itd. U prvu grupu trodimenzionalnih sredstava spadaju materijal iz prirode, a u drugu

materijal veštačkog porekla (predmeti koje je čovek napravio). Materijal iz prirode bi

podrazumevao različite kolekcije listova, najrazličitijih plodova, voća i povrća, insekata,

kamenja, školjki, morskih zvezda, ježeva, kora drveća, vune, krzna, primera nekih minerala,

ruda itd. Podrazumeva se da bi u ovom slučaju kao najegzemplarniji izvor znanja trebala da

posluži izvorna stvarnost. Iz tog razloga, tokom likovnih aktivnosti, važno je decu izvoditi u

prirodu (obližnji park, šumu, baštu, reku, jezero i dr.), posmatrati je i doživljavati na licu

mesta, crtati je i slikati, fotografisati i dr. Predmeti koje je čovek napravio podrazumevali bi

različite predmete napravljene od različitih materijala (staklo, porcelan, keramika, metal itd).

posude, keramiku, geometrijska tela, tkanine i draperije različitih boja i struktura, primere iz

svakodnevnog života, jednostavnije delove nekih manjih mašina ili aparata, primeri iz

narodne tradicije (narodni vezovi, čipke, ćilimi, različiti predmeti itd).

 Vaspitači veoma uspešno mogu kreirati sredstva koja će se koristiti, ne samo u

predškolskim likovnim aktivnostima. Ova sredstva mogu biti veoma različita, napravljena od

65

najraznovrsnijeg materijala i mogu služiti za upoznavanje dece sa npr. oblikom i bojom kao

likovnim elementima.

Slika broj 1. Hajdu Nina 2014. Slika broj 2. Radanović Jovana 2014.

 Ovakva sredstva mogu se koristiti i u predškolskim aktivnostima upoznavanja

matematičkih pojmova.

Slika broj 3. Maksimović Radislava 2014. Slika broj 4. Simić Svetlana 2014.

Slika broj 5. Jurišić Ivana 2014. Slika broj 6. Milanović Aleksandra 2014.

 Važnu ulogu u podsticanju likovnog stvaralaštva dece predškolskog uzrasta ima lutka

kao vizuelno sredstvo. Lutka je nepokretna figura koja moze predstavljati čoveka, životinju ili

bilo šta drugo, a koju čovek može da animira. Najjednostavnije lutke mogu postati delovi

našeg tela (šake, prsti, itd).

66

Slika broj 7. Bura Jovana 2014.

 Lutka i lutkarsko pozorište imaju važnu ulogu u predškolskim aktivnostima. Osim

vaspitača i deca mogu kreirati i izrađivati jednostavnije luke, scenu, mogu odabrati muziku,

itd. Sama izrada lutke može biti svrha po sebi. Lutka može da bude i dečija igračka.

Slika broj 8. Apostolović Irena 2012. Slika broj 9. Molkuc Marina 2014.

67

Slika broj 10. Lutke-igračke studenata Visoke škole strukovnih studija za obrazovanje

vaspitača u Novom Sadu

Lutka kao igračka može biti i didaktičko sredstvo kojim će se deca upoznati sa likovnim

elementima.

Slika broj 11. Grujić Dragica 2014.

 Postoji nekoliko podela lutaka, a najpoznatija je podela na marionete i ručne lutke.

Marionete su lutke koje se animiraju takozvanom vodilicom (koncima koji su povezani sa

pokretljivim delovima same lutke i šipkom kojom upravlja čovek). Marionete su zahtevnije i

68

za izradu i za animaciju i zahtevaju mnogo vežbe. Lutke koje se koriste u predškolskom

periodu podrazumevaju najčešće ginjol lutke (za prst ili celu šaku) jer su ove lutke

najjednostavnije za izradu i animaciju. Ginjol ili ginjola (od francuskog guignol) vrsta je lutke

francuskog porekla. Kod ove vrste lutaka lutkar umeće ruku unutar lutke, a rukama lutke

upravlja prstima. Lutkarska predstava sa ginjolama se zove ginjolijada.

Slika broj 12. Ginjol lutka izradjena od reciklažnog materijala studenta Visoke škole

strukovnih studija za obrazovanje vaspitača u Novom Sadu

Slika broj 13. Lutke na štapu studenta Visoke škole strukovnih studija za obrazovanje

vaspitača u Novom Sadu

69

 Osim ginjol lutke koriste se i marionete, lutke na štapu, javajke i varijacije svih ovih

lutaka. Sve lutke mogu se koristiti i samostalno ili u sklopu manjih ili većih dramatizacija

koje podrazumevaju i scenografiju. Scenografije ili kulise u predškolskim likovnim

aktivnostima mogu da budu napravljene i od različitog reciklažnog materijala (kartonske

kutije, tekstil, itd.).

 Važnu ulogu igraju i plošne ili ravne lutke za fantastično pozorište senki koje pruža

neograničene mogućnosti.

 Pored lutki i scenografije, predškolske ustanove trebalo bi da poseduju i kostime za

različite dramatizacije. Pored klasičnih lutaka, vaspitači i deca mogu samostalno kreirati i

lutke- igračke koje mogu da se koriste za igru. Za izradu lutki, scenografija, igračaka može se

koristiti najrazličitiji reciklažni materijal koji se može sakupljati uključivanjem roditelja u

sam proces.

Slika broj 14. Lutke, radovi studenata Visoke škole strukovnih studija za obrazovanje

vaspitača u Novom Sadu

70

 Vaspitači takođe mogu kreirati različita nastavna sredstva koja podstiču razvoj

opažanja, razvijaju motoriku, spretnost ruku, itd.

Slika broj 15. Kerkez Jovana 2014. Slika broj 16. Krajnović Renata 2014.

Slika broj 17. Menđan Alenka 2014. Slika broj 18. Milosavljević Nina 2014.

Slika broj 19. Stojisavljević Gordana 2014. Slika broj 20. Popović Dragana 2014.

Auditivna i audio-vizuelna sredstva

Auditivna nastavna sredstva su slušni izvori znanja. U ovu grupu mogu da se ubroje

različiti zvučni snimci ljudskog izražavanja-verbalnog i muzičkog (vokalnog i

instrumentalnog). Ovi snimci ili zapisi ranije su se reprodukovali putem magnetofona,

gramofona i kasetofona. Danas se u te svrhe najčešće koristi CD plejer. Audio-vizuelna

71

nastavna sredstva u sebi sjedinjuju i audio i vizuelnu komponentu. To su televizija,

kompjuter, video-projektor, itd (Poljak 1988). Tehnička sredstva ili vizuelni mediji

(audiovizuelna sredstva) podrazumevaju dakle upotrebu dijaprojektora, grafoskopa, videa,

televizije, filma, kompjutera, LCD projektora. Tehnička sredstva veoma brzo zastarevaju, ona

koja su se koristila nekada u nastavi, poput epidijaskopa, danas su zamenjena video-

projektorima (povezanih sa računarom). Auditivna i audio-vizuelna sredstva imaju značajnu

ulogu u predškolskim likovnim aktivnostima. Snimci različitih zvukova (oglašavanja

različitih životinja, zvukova iz prirode kao što je padanje kiše, grmljavina, vodopadi, oluja

itd.) mogu predstavljati zanimljiv podsticaj za likovno stvaralaštvo. U grupu muzićkih

instrumenata spadaju i predmeti koji proizvode različite zvukove i muzički instrumenti.

Upotrebom muzike može se podsticati dečije likovno stvaralaštvo. „Muzika u likovnom

podsticanju doprinosi intenzivnijem doživljavanju neke pojave, atmosfere, pokreće emociju i

maštu i time bogati i dečiji likovni izraz “ (Karlavaris 1986). Muzički instrumenti se takođe

mogu svrstati i u grupu auditivnih nastavnih sredstava. Mogu se koristiti i za rad po modelu

ili sećanju. Vaspitači i deca mogu kreirati najrazličitije muzičke instrumente, nosioce zvuka,

koristeći dostupne reciklažne materijale.

Slika broj 21. Jovović Ivana 2014. Slika broj 22. Kolarski Jelena 2014.

.

Zaključak

Izvorna stvarnost je najširi i najegzaktniji izvor znanja, ali ona nam nije uvek dostupna.

Iz tog razloga u predškolskim likovnim aktivnostima koristimo različita sredstva koja imaju

za cilj da podstiču dečije likovno stvaralaštvo. Ova sredstva su brojna, nemoguće ih je sve

nabrojati, ona pružaju raznolike mogućnosti u korišćenju i kreiranju istih, samostalno ili u

saradnji sa decom ili roditeljima. Poželjno je da se kao podsticaj koriste različita sredstva.

Tehnički uslovi i sredstva nisu od presudnog značaja za realizaciju likovnih aktivnosti i

nikako ne mogu zameniti osposobljenog i kvalitetnog vaspitača, ali su veoma važni i u

slučaju da nisu zadovoljeni, mogu imati negativan uticaj na proces vaspitno-obrazovnog rada

u oblasti likovnog vaspitanja.

72

Literatura

Filipović, S. (2009). Razvoj shvatanja o dečijem likovnom stvaralaštvu i mogućnostima vaspitno

obrazovnog delovanja na njega. Doktorska disertacija. Banja Luka: Univerzitet u Banja Luci.

Akademija umjetnosti.

Filipovic, S. (2011). Metodika likovnog vaspitanja i obrazovanja. Beograd: Univerzitet umetnosti.

Izdavacka kuca Klett.

Karlavaris, B. (1984). Metodika nastave likovnog vaspitanja za IV godinu pedagoške akademije.

Beograd: Zuns.

Karlavaris, B. (1991). Metodika likovnog odgoja 1. Rijeka: Hofbauer p. o. (132-135).

Karlavaris, B. (1991). Metodika likovnog odgoja 2. Rijeka: Hofbauer p. o. (94-100).

Karlavaris, B., Kelbli, J., Stanojević-Kastori M. (1986). Metodika likovnog vaspitanja predškolske

dece. Beograd: Zavod za udžbenike i nastavna sredstva.

Kastori, M. (1985). Raznovrsni materijali kao podsticaj likovnom stvaralaštvu predškolske dece.

Umjetnost i dijete, broj vol XVII. 172-183.

Osnove programa predškolskog vaspitanja i obrazovanja dece uzrasta od tri do sedam godina.(1996).

Beograd: Prosvetni pregled. 40-42.

Poljak, V. (1988). Didaktika. Zagreb: Školska knjiga.

Pravilnik o sadržaju obrazaca i načinu vođenja evidencije o ostvarivanju vaspitno-obrazovnog rada u

Predškolskoj ustanovi. Službeni glasnik Republike Srbije. br. 45/97 (član 6, Model A i Model B).

Prodanović, T., Ničković R. (1978). Didaktika za studente V i VI godine pedagoške akademije za

razrednu nastavu. Beograd: Zavod za udžbenike i nastavna sredstva.

Prodanović, T., Ničković R. (1988). Didaktika za III i IV godinu pedagoške akademije. Drugo izdanje.

Beograd: Zavod za udžbenike i nastavna sredstva.

Roca, J. (1981). Likovni odgoj u osnovnoj školi. Priručnik za nastavnike likovnog odgoja i razredne

nastave. Zagreb: Školska knjiga. (98-99).

Silvia Gladić

Preschool Teacher's Training College Novi Sad

TEACHING AIDS IN PRESCHOOL ART ACTIVITIES

Abstract

Art activities are very specific because they mean both theoretical and practical work, so they

demand certain technical requirements. Technical conditions necessary for the realization of artistic

activities in preschool institutions are working space, inventory, material and various means. Means or

teaching aids used in preschool art activities are designed to encourage children's artistic creativity.

They are numerous, it is impossible to list them all. They include various objects of natural and

artificial origin (two-dimensional and three-dimensional). Technical conditions are not of crucial

importance for the realization of artistic activities and can never replace the qualified teachers but they

are very important, and if not achieved, could have a negative impact on the educational work in the

field of arts education.

The paper describes and gives some of the means, teaching aids used in preschool art activities

as well as concrete examples of teaching aids that are future teachers, students of the Preschool

Teachers Training College in Novi Sad created during Art workshops, keeping in mind the correlation

with other methodological areas.

 Key words: preschool education, art education, teaching aids/means.

73

Sonja Ćirić14 UDK 373.211.24

KOMPETENCIJE VASPITAČA KAO USLOV ZA POBOLJŠANJE

PREDŠKOLSKOG OBRAZOVANJA I PRIMENU HOLIZMA

Apstrakt

 Doba u kome živimo sa sobom nosi veliki broj promena kojima bi društvo trebalo da se prilagodi, te

da se zajedno sa njima menja i neprestano ide napred. Stoga pedagozi i stručnjaci koji se bave decom

predškolskog uzrasta nekoliko godina unazad zagovaraju menjanje vaspitno-obrazovne prakse koja se

nije pokazala loše, ali koja više ne odgovara zahtevima novog doba. Budući da se u holizmu vidi

budućnost vaspitno – obrazovnog procesa, neophodno je adekvatno obrazovati vaspitače i posebno ih

pripremiti za rad sa decom koji zahteva stalne promene i inovacije zarad uspešnog vaspitno –

obrazovnog rada i zadovoljavanja potreba savremenog deteta. Pripremljenost vaspitača kao

profesionalca da u vrtiću preuzme nove profesionalne inicijative podrazumeva spremnost da ostvaruje

različite uloge kakve zahteva niz specifičnih situacija: da na pravi način odreaguje na neposlušnost, da

motiviše decu za učenje i učešće u različitim aktivnostima, da bude organizator, planer, učesnik i

kritičar sopstvene pedagoške prakse. Savremeni vaspitač bi trebalo da razume druge, posebno one sa

kojima radi, da bude spreman da preuzme potrebnu odgovornost, da bude dobar saradnik, motivisan i

pozitivno nastrojen u svom radu i spreman na mnoga iskušenja koja pred njega postavljaju deca i

uslovi u kojima radi. U skladu sa evidentnim potrebama savremenog društva, posebno potrebama

dece, postavljaju se pitanja: da li je za posedovanje ovih kompetencija neophodno da vaspitač provede

određeno vreme u praksi i u neposrednom radu sa decom, ili se time treba baviti još dok se vaspitač

obrazuje u visokoj školi i sprema za rad sa decom; koliko su savremeni programi visokoškolskih

ustanova usaglašeni između sebe, a koliko su usklađeni sa potrebama savremenog deteta; kakva je

saradnja između visokih škola i vrtića, između kreatora i nosilaca vaspitno – obrazovnog procesa;

koliko se pažnje posvećuje pripremi i osposobljavanju vaspitača za rad u savremenom vrtiću?

Prevazilaženje diskontinuiteta između svih aktera vaspitno – obrazovnog procesa ključ je za kvalitetno

menjanje programa i primenu holizma.

 Ključne reči: vaspitač, dete, savremeno društvo, kompetencije vaspitača, holistički pristup, visoke

škole.

Uvod

Holistički pristup u vaspitanju i obrazovanju nije novina, ne podrazumeva kompletno

menjanje tradicionalnog načina rada, već njegovu modifikaciju i uvođenje novih metoda.

Naravno, neophodna je i posebna obuka vaspitača kako bi uspeli u realizaciji ovog programa,

ali je verovatno iskustvo većine vaspitača i ljudi koji rade sa decom pokazalo da je ponekad u

14 sanjac89@open.telekom.rs

74

sebi teško naći dovoljno energije da bi se uložio bilo kakav napor za bilo kakvu promenu

kakvu zahteva holistički pristup.

 Vaspitač današnjice, vaspitač koji će raditi po holističkim metodama, trebalo bi da

fleksibilno organizuje svoj rad. Sa tim u vezi neophodno je preciznije odrediti kompetencije

vaspitača koje su neophodne kako bi se sprovele određene promene u obrazovanju, kakve

zahteva primena holističkog pristupa. Profesionalne kompetencije vaspitača podrazumevaju

da on preuzima nove profesionalne inicijative i spremnost da ostvaruje različite, specifične

uloge kakve zahteva niz specifičnih situacija. Bitna je spremnost vaspitača da na pravi način

odreaguje na neposlušnost, da motiviše decu za učenje i učešće u različitim aktivnostima koje

će proisteći od same dece, da bude istovremeno organizator, planer, učesnik i kritičar

sopstvene pedagoške prakse. Obrazovni sistem danas zahteva vaspitača koji je sposoban da

razume druge, posebno one sa kojima radi, da bude spreman da preuzme potrebnu

odgovornost, da bude vođa ili vođen, dobar saradnik, motivisan i pozitivno nastrojen u svom

radu i spreman na mnoge prepreke, kako od dece, tako i od uslova u kojima radi ili kolega sa

kojima radi, a što samo jakom voljom i pozitivnošću može da prevaziđe. Kompetencije

ovakvog tipa su potrebne savremenim predškolskim ustanovama, odnosno, savremenoj deci i

njima se poslednjih godina pridaje sve veći značaj. Svesni činjenice šta je sve neophodno

savremenom vaspitaču kako bi spremno ušao u vaspitnu grupu, postavlja se pitanje: Da li je

za posedovanje svih ovih kompetencija potrebno određeno vreme u praksi vaspitača i

neposrednom radu sa decom ili se tome treba posvetiti posebna pažnja još dok se vaspitači

obrazuju i školuju u visokoj školi za rad sa decom predškolskog uzrasta?

Savremene tendencije u vaspitanju i obrazovanju predškolske dece

 Savremene predškolske ustanove i dalje rade po Opštim osnovama predškolskog

programa i po dobro poznatim modelima A i B, međutim, život u ovom vremenu promena

koje se odvijaju naglo, ponekad i mimo naše volje, svakodnevno pruža mogućnosti da se

uvide nedostaci ustaljene prakse i onoga što nedostaje deci, roditeljima, ali i vaspitačima.

Brojna istraživanja i iskustva ljudi koji se bave vaspitanjem i obrazovanjem dece pokazuju da

poštovanje Opštih osnova predškolskog programa, poštovanje dečjih prava i rad po strogo

propisanom planu i programu nije dovoljan. I sami vaspitači su često u prilici da ne mogu u

potpunosti da odgovore na sve potrebe dece, ali i na zahteve društva. Osnovni cilj vaspitanja i

obrazovanja je celovit razvoj ukupnih potencijala deteta i napredovanje u svim aspektima

75

njegovog razvoja, ali kako se uviđa da je to nemoguće potpuno ostvariti ukoliko bi se

nastavila rutina, javlja se potreba za menjanjem vaspitno - obrazovne politike.

 Ono čemu se danas teži i što se definiše kao savremene tendencije u vaspitno –

obrazovnom procesu je:

 Usmerenost na dete i saradnja sa roditeljima, participacija dece i roditelja;

 Holističko viđenje deteta čija se samostalna aktivnost vidi kao osnova razvoja i

učenja;

 Integrisan pristup uz osposobljavanje za samostalno učenje;

 Inkluzivni pristup;

 Napuštanje visoko strukturisanih programa;

 Usmerenost ka otvorenim programima, otvorenom vaspitanju i obrazovanju (nema

modela, već se definišu široka područja učenja i razvoja);

 Orijentisanost ka vaspitanju koje polazi od deteta;

 U prvi plan se stavljaju procesi učenja, a ne rezultati;

 Naglašavanje značaja igre i kreativnosti i spontanih samostalnih aktivnosti dece;

 Ističe se praćenje i posmatranje dece, njihovog razvoja i interesovanja;

 Porast interesovanja za kvalitet programa;

 Napuštanje jednostavne podele na slobodne i usmerene aktivnosti jer su svaki deo

dana i svi sadržaji podjednako važni u procesu vaspitanja i obrazovanja dece.

 Najpre treba napomenuti da holistički pristup u vaspitanju nije novina koju tek treba

definisati i učiti se njegovoj primeni, ali se tek danas uviđa njegov značaj i ogromne

mogućnosti koje pruža prilikom rada sa decom. Ideje holizma sreću se još kod Rusoa,

Pestalocija, M. Montesori i mnogih drugih. I pored toga što termin holizam nije stran

današnjim vaspitačima, i pored toga što se u njemu vidi budućnost u oblasti vaspitanja i

obrazovanja, primene nema iako su mogućnosti velike.

Kompetencije vaspitača kao uslov za poboljšanje predškolskog obrazovanja

 Holistički pristup u vaspitno – obrazovnom procesu zahteva posebnu osposobljenost

vaspitača kako bi mogao i umeo da fleksibilno organizuje svoj rad. Međutim, najpre je

neophodno preciznije odrediti kompetencije vaspitača koje su potrebne da bi se sprovele

određene promene u obrazovanju.

76

 Prema Oksfordskom enciklopedijskom rečniku kompetencija podrazumeva

neophodne sposobnosti, autoritet, veštinu i znanje koje treba da poseduje osoba iz određene

oblasti ili struke kojom se bavi. Život u savremenom svetu, u vremenu promena, u eri

informacija i društvu koje mora neprestano da uči, ističe da je jedan od najvažnijih zadataka

vaspitača, kao glavnog aktera i nosioca vaspitno – obrazovnog programa (kako ga inače vidi

holizam), da nauči dete kako da uči, da se stalno usavršava i bavi raznim aktivnostima.

Samim tim je i zadatak vaspitača da se neprestano usavršava, uči i stalno nadograđuje svoja

znanja i sposobnosti. Kako je već istaknuto, razvijanje fleksibilnog kurikuluma, uvođenje

različitih metoda i oblika rada, fleksibilna organizacija vremena, prostora i tema osnovne su

karakteristike pristupa koji u centar vaspitno – obrazovnog procesa stavlja dete, njegova

iskustva, potrebe i mogućnosti. Vaspitač se mora edukovati i osposobiti za rad koji će

odgovarati svakom pojedinom detetu, mora da bude umešan u ostvarivanju partnerskih

odnosa sa čitavom vaspitnom grupom, roditeljima, kolegama – vaspitačima i ostalim

članovima zajednice. Profesionalni razvoj i kompetencije vaspitača danas su od posebnog

značaja jer se u predškolskom vaspitanju postavljaju osnove za psiho-fizički, socio-

emocionalni, intelektualni i govorni razvoj deteta, za njegovo dalje obrazovanje, usavršavanje

i uključivanje u život zajednice, u život odraslih. Činjenica je da se na dečji razvoj znatno

više može uticati u predškolskom periodu nego što je to moguće kasnije, zato se ističe

profesionalna osposobljenost vaspitača kao veoma važnog činioca u razvoju deteta u celini.

Ako se u ovom periodu naprave propusti u vaspitanju i obrazovanju kasnije ih je veoma teško

nadomestiti. Ovo je i jedan od najvažnijih razloga zašto se poslednjih nekoliko godina

produžuje obrazovanje vaspitača na tri, četiri ili pet godina.

 Neophodno je da vaspitač uoči stereotipe i da, imajući u vidu savremene tendencije

koje su već istaknute, uvede nove strategije u procesu vaspitanja i obrazovanja predškolske

dece. Savremeni vaspitač bi trebalo da bude osposobljen da kritički analizira sopstveni stil

vaspitanja, da bude smeo u eksperimentisanju različitim metodama rada, da ima dobro

razvijenu saradnju sa kolegama kako bi međusobno delili ideje i pomagali se u radu. Pored

toga, vaspitač bi trebalo da bude stalno upućen u različita istraživanja iz oblasti predškolske

pedagogije, psihologije dece i sl., da se angažuje i priključuje seminarima, kursevima,

radionicama i naučnim skupovima. Uloga vaspitača bi trebalo da podrazumeva i da je

vaspitač lični primer za toleranciju i jednakost među decom i da bude osposobljen da vrši

evaluaciju rada u vrtiću pri čemu će vršiti procenu realizovanih i planiranih aktivnosti i

77

postaviti ciljeve za dalji rad. Na taj način vaspitač će moći lakše da uočava nedostatke i

probleme koji iziskuju promene za koje mu neće biti teško da ih inicira.

 Mnogi autori govore o podelama kompetencija, međutim shodno definiciji

kompetencija koja je data i polazeći od savremenih tendencija i potreba društva, podela po

N.Suziću se čini odgovarajućom i najpreciznijom. On je kompetencije podelio na sledeći

način: kognitivne kompetencije - gde se podrazumeva sposobnost za izdvajanje bitnog od

nebitnog, dobro poznavanje materije i razumevanje problema, odabir pravih i vrednih

informacija, pamćenje, jednaka primena klasičnih i stvaralačkih aktivnosti, evaluacija.

Emocionalne kompetencije - gde se podrazumeva samokontrola i samopouzdanje, empatija i

emocionalna svest. Socijalne kompetencije - gde se podrazumeva razumevanje drugih,

tolerancija i demokratski odnosi sa drugima, saglasnost i usaglašenost sa ciljevima kojima se

teži u radi, osećaj pozitivne pripadnosti i pružanje potrebne podrške drugima. Radne

kompetencije - gde se podrazumeva odgovarajuća informisanost i pismenost, poznavanje

struke, volja za rad, optimizam i preuzimanje odgovornosti.

Sve ove kompetencije veoma su važne u radu sa predškolskom decom i uopšte za rad

vaspitača.

 Nakon čitave ove priče o kompetencijama vaspitača koje su preko potrebne u

predškolstvu, posebno deci, a kojima se poslednjih godina pridaje sve veći značaj, ističe se

pitanje: Da li je za posedovanje svih ovih kompetencija potrebno određeno vreme u praksi

vaspitača ili se tome treba i može da naučiti tokom svog školovanja i obrazovanja za rad sa

decom?

 Svakako je najbolje da se studenti – budući vaspitači tokom svog školovanja tome

nauče i steknu sva neophodna znanja i iskustva, što kroz nastavu sa profesorima, što kroz

profesionalnu praksu u vrtićima, čime će doprineti svom usavršavanju i sticanju pomenutih

kompetencija. Čini se, ipak, da nedostatak ovih kompetencija i zadržavanje tradicionalnog

pristupa u vaspitanju i obrazovanju dece potiče iz visokoškolskih institucija koje obrazuje

buduće vaspitače.

 Naime, ako bi se uporedili nastavni planovi i programi, odnosno, predmeti i sadržaji

koji se ostvaruju u visokim školama, iz kojih će vaspitači po izlasku raditi isti posao ma gde

završili školovanje, moglo bi se videti da među njima ima dosta različitosti. Dakle, ne postoji

usaglašenost u predmetima i ciljevima kojima se teži bez obzira što je posao vaspitača svuda

isti. Zatim se i dalje sa studentima radi na tradicionalan način koji podrazumeva veliki broj

studenata gde profesor predaje, prenosi svoja znanja i veštine, a student pasivno sluša i ima

78

zadatak da usvaja ta znanja bez aktivnog učešća u nastavi. Mora se napomenuti da se

poslednjih godina u pojedinim visokim školama to promenilo i obrazovanje se dosta

modernizovalo, ali ne u svim što i dalje prdstavlja problem koji se, nažalost, manifestuje

kasnije u radu sa decom.

 Još jedan od značajnijih problema jeste i profesionalna praksa koju studenti realizuju

u vrtićima, gotovo u svakom semestru. Naime, praksa koja se danas sprovodi nema svrhu

koju bi trebalo da ima. To znači da studenti nemaju priliku da se ravnopravno uključe u rad

vaspitača i steknu delić iskustva koji im je potreban, nemaju mogućnost primene savremenih

znanja u praksi niti im je dozvoljeno da se bave organizacijom rada u grupi. Nažalost i dalje

su prisutne nepovoljnosti i prepreke kao što su: ugledanje na rad vaspitača i primena

stereotipa u radu sa decom, nemogućnost ili nedozvoljenost kritičkog sagledavanja rada

vaspitača ili kreativno razmišljanje studenata. Zapravo, jedan od glavnih problema je

nemogućnost studenata da svoja stečena znanja primene u neposrednom radu sa decom, a

potom i nemogućnost da se kreativno i stvaralački ispolje i pokušaju da ostvare neke

modernije i savremenije ciljeve koje postavlja vreme u kome živimo.

Dakle, postoji diskontinuitet i među visokim školama koje obrazuju buduće vaspitače,

al ii među visokim školama i predškolskim ustanovama čija je saradnja ključna za sticanje

pomenutih kompetencija budućih vaspitača. Ako oni po izlasku iz škole ne mogu da primene

ono što su učili, ako se teorija i praksa previše razliku, postavlja se pitanje: Čemu

obrazovanje?

 Navedenim nedostacima može se dodati i neadekvatan sistem selekcije i provere koju

bi trebalo da obavljaju visoke škole prilikom upisa studenata za poziv vaspitača, a kasnije i

predškolske ustanove prilikom zapošljavanja vaspitača. Trebalo bi da se sagledavaju osobine

ličnosti budućih vaspitača i onih koji to jesu – posle izvesnog vremena rada, kao i njihova

postignuća tokom obrazovanja ili rada, iskustva, stavovi, gledišta i ciljevi kojima bi težili

ubuduće. Kontinuiranim proverama i analizama sopstvene pedagoške prakse, ali i prakse

kolega promene su moguće.

Zaključak

 Kako bi se prethodno istaknuti nedostaci nadomestili, a budući vaspitači stekli

kompetencije koje nalaže moderno društvo, pre svega je neophodno da se visoke škole koje

obrazuju vaspitače usaglase sa nastavnim predmetima, sadržajima, sa naučnom literaturom i

79

da naprave odabir nastavnog kadra koji će biti kompetentni da obučavaju i pripremaju

vaspitače za njihov poziv. Na taj način bi se njihovi programi rasteretili nepotrebnih teorijskih

sadržaja i doprinelo bi se povećanju profesionalne kompetencije vaspitača. Rad sa studentima

– budućim vaspitačima treba da bude što više praktičan, da se studenti što više angažuju i

uključuju u rad sa profesorima u školi, odnosno vaspitačima u vrtiću. Studenti bi trebalo da

vrše procenu svega onoga što se dešava u vrtićima i to sa stanovišta savremenih teorijskih

saznanja i usaglašenosti sa ciljevima i zadacima predškolskog vaspitanja i obrazovanja.

Studentima su potrebni uslovi da samostalno iznose svoja znanja i stavove, da kritički

sagledavaju postupke u radu vaspitača i da im se dozvoli da svoja savremena znanja primene i

potvrde ih ili ih opovrgnu. Naravno, sve ovo u velikoj meri zavisi od volje i mogućnosti

visokoškolskih istitucija koje se bave obrazovanjem vaspitača, ali i onih koji usvajaju planove

i programe po kojima će vaspitači raditi.

 Literatura

Kamenov, E. (1982). Eksperimentalni programi za rano obrazovanje. Beograd: Zavod za udžbenike i

nastavna sredstva

Walsh, K. B. (2003). Kreiranje vaspitno-obrazovnog procesa u kome dete ima centralnu ulogu.

Beograd: CIP

Borisavljević, Ž. (2003). Kako raditi po metodama holističkog obrazovanja, dostupno na adresi:

http://deteplus.rs/holistiko-obrazovanje.html, (posećeno 30.01.2014.)

Komisija za reformu predškolskog vaspitanja. (2011). Beograd. Reforma sistema predškolskog

vaspitanja u Srbiji, dostupno na adresi: http://www.see-educoop.net/education_in/pdf/pre_school-yug-

ser-srb-t02.pdf, (posećeno 05.01.2014.)

Stanojlović, B. Profesionalna kompetentnost vaspitača – uslov kvalitetnog predškolskog vaspitanja.

Dostupno na adresi: http://www.pfb.unssa.rs.ba/Casopis/Broj%208/BorislavStanojlovic.pdf,

(posećeno 05.01.2014.)

Sučević, V. (2011). Socijalne i radne kompetencije vaspitača kao preduslov kvalitetnog vaspitno –

obrazovnog rada u predškolskoj ustanovi. Norma – časopis za teoriju i praksu vaspitanja i

obrazovanja. Sombor: Pedagoški fakultet. Dostupno na adresi:

http://www.pef.uns.ac.rs/index.php?option=com_phocadownload&view=section&id=15%3Ap&lang=

sr, (posećeno 05.01.2014.)

Sonja Ćirić

 TEACHERS´ COMPETENCES AS A PRECONDITION FOR IMPROVING

PRE-SCHOOL EDUCATION AND APPLYING HOLISM

Abstract

The age we live in introduces numerous changes to which the society needs to adjust, and

consequently change and move forward. Hence, educators and professionals who work with pre-

http://www.see-educoop.net/education_in/pdf/pre_school-yug-ser-srb-t02.pdf
http://www.see-educoop.net/education_in/pdf/pre_school-yug-ser-srb-t02.pdf

80

school children have been advocating changes in educational practice which has not been poorly

devised, but which does not correspond fully to the requirements of our times.

Since holism is perceived as the future of educational processes, it is necessary to properly

educate teachers and prepare them to work with children, and this requires constant changes and

innovations for the sake of successful upbringing, as well as for the sake of meeting the needs of

modern children. Preparedness of teachers as professionals to take new professional initiatives in

kindergartens implies the willingness to assume different kinds of roles required in various specific

situations: a proper way of reacting to disobedience, motivating children to learn and participate in

various activities, organising, planning, participating and reviewing one´s own pedagogical practice.

Modern educators should understand each other, especially one´s colleagues, and they should be ready

to take responsibility, they should be good colleagues, motivated and positive, and they should be

prepared for obstacles imposed by children and the conditions under which one operates. In

accordance with the obvious needs of modern society, especially the needs of children, the following

questions ensue: does mastering of these competencies require a certain amount of practice and

immediate work with children, or should they be dealt with even during the teacher training period at

college; are modern curricula implemented by higher education compatible amongst themselves and

how do they meet the needs of a modern child; how advanced is the co-operation between colleges

and kindergartens, between those who devise and implement the educational policies and processes,

respectively; how much attention is paid to the preparation and training of teachers who are expected

to work in modern kindergartens? Overcoming the discontinuity between all actors in the process of

upbringing is the key to changing the quality of the curricula and introducing holism.

Key words: teacher, child, modern society, competence of teachers, holistic approach, college.

81

Vesna Radulović i Sonja Miladinović15 UDK376.1

Ministarstvo prosvete, nauke i tehnološkog razvoja, ŠU Novi Sad

SPECIFIČNI VIDOVI PODRŠKE – PLAN TRANZICIJE

Apstrakt

Dodatna podrška pri upisu u prvi razred osnovne škole deteta sa smetnjama u razvoju,

teškoćama u učenju, invaliditetom, deteta iz socijalno nestimulitavnih sredina, deteta koje pokazuje

neke elemente darovitog ponašanja u vidu plana tranzicije jedan je od specifičnih vidova podrške

detetu, roditeljima, učiteljima, nastavnicima, stručnim saradnicima. Ona ima za cilj kreiranje efikasne

i efektivne podrške deci za uspostavljanje/održavanje/unapredjivanje samopouzdanja, za njihovo

uključivanje u novu sredinu i učenje, za uspostavljanje saradnje izmedju aktera podrške detetu u

različitim nivoima obrazovnog sistema i za kontinuirano učešće roditelja.

 Ključne reči: tranzicija, prepreke, saradnja, prihvatanje, proces.

Uvod

Kako su se unapređivale kompetencije, znanja, vrednosti, stavovi profesionalaca

zaposlenih u predškolskim ustanovama, osnovnim školama, državnoj upravi?

Pre osam godina, u periodu donošenja zakonske regulative u kojoj su implementirana

prava svakog deteta na obrazovanje uz uvažavanje svih specifičnosti/posebnosti deteta, petoro

dece sa smetnjama u razvoju je nakon pohađanog pripremnog predškolskog programa

upisano u prvi razred u pet osnovnih ”tipičnih” škola.

Kako je pre osam godina izgledala dodatna podrška deci sa smetnjama u razvoju u

procesu tranzicije?

Prosvetne savetnice su se uključile u proces tranzicije i na neki način facilitirale

direktno i indirektno se uključivši.

 Pozivale smo se (naglašeno) u svom radu na zakonske odredbe i podzakonska akta

koja regulišu oblast prava dece na obrazovanja.

 Analizirale smo na osnovu različitih pokazatelja školski i predškolski etos tragajući za

školom, predškolskom ustanovom koja prihvata svu decu, u kojoj većina nastavnika,

vaspitača ne poseduje predrasude prema deci sa smetnjama, u kojoj većina zaposlenih

smatra i veruje da svako dete može da uči, u kojoj se nastavnici, vaspitači ne smatraju

“nekompetentnim” za rad sa decom sa smetnjama u razvoju i “neobaveznim” da

podučavaju i poučavaju decu sa smetnjama, teškoćama u učenju, invaliditetom, da

podučavaju SVU DECU.

15

ika@neobee.net

82

 Promovisale smo prosvetne radnike u stručnjake za učenje za svu decu, ali je

promovisanje i dalje izazivalo nevericu/sumnju.

 Uključivale smo stručnjaka za rad sa decom sa smetnjama iz npr. spektra autizma, u

proces pripreme školskih, nastavničkih kolektiva za upis dece u prvi razred osnovne

škole.

 Priprema zaposlenih u školama se u velikoj meri svodila na informisanje o smetnjama.

 Većina aktivnosti se odvijala u drugoj polovini avgusta, pred polazak u školu.

Tragale smo za tzv. “spremnim” školama, za “tipičnim” osnovnim školama koje

prihvataju svu decu. “Spremne” škole su one škole koje omogućuju neometan prelazak iz

jednog u drugi nivo obrazovanja.

Tranzicija

Kvalitet podrške deci, porodici i nastavnicima je značajno unapređen u poslednjih osam

godina. U procesu tranzicije danas je fokus na detetu, na njegovim jakim stranama i

otkrivenim strategijama učenja koje su efikasne i efektivne u pružanju podrške detetu, a ne na

smetnji. Roditelji se aktivno uključuju u izradu plana tranzicije. Veština i umenje izrade

pedagoškog profila i mera individualizacije su se pokazali kao dobar pristup u planiranju

podrške detetu.

Plan tranzicije

Primer izrade plana tranzicije u jednoj preškolskoj ustanovi

Sastanak za izradu plana tranzicije održan je u vrtiću, u martu 2015. godine. Sastanku

su prisustvovali: roditelji dece sa smetnjama u razvoju, vaspitači, stručni saradnici PU,

stručne saradnice osnovne škole, prosvetne savetnice i članice Mreže podrške inkluzivnog

obrazovanja.

O deci se govorilo u prisustvu roditelja. Govorilo se o dečijim jakim stranama,

interesovanjima, strategijama podučavanja. Roditelj je govorio o deci po principu “ono što

želim da znate o mojoj deci”. Vaspitačice su govorile o jakim stranama dec, o načinu na koji

komuniciraju, uče, igraju se, o didaktičkom materijalu, asistivnoj tehnologiji, o

individualizovanoj podršci. Stručne saradnice osnovne škole su govorile o profesionalnom

iskustvu u radu sa decom sa smetnjama, o školskom prostoru, o organizaciji rada u školi, o

mogućnostima da škola uvede promene na nivou ustanove, razreda i odeljenja. Deca su

opservirana u različitim aktivnostima u vrtiću.

Na sastanku je započeta izrada plana tranzicije. Proces izrade plana tranzicije

podrazumeva analizu prepreka za učešće dece u svim školskim aktivnostima i planiranje i

realizaciju različitih akcija i aktivnosti u funkciji prilagođavanja.

Akcenat, fokus svih i predškolske ustanove i roditelja i osnovne škole je na detetu i za

dete. Pri planiranju akcija i aktivnosti razmišlja se o ishodima i osmišljavaju se aktivnosti

koje treba da rezulitiraju nekom dobiti za konkretno dete/decu.

83

Proces tranzicije trajao je od marta do kraja avgusta, po potrebi i dalje u vidu

mentorskog rada vaspitača i stručnih saradnika iz predškolske ustanove. Uključeni su bili i

roditelji i vaspitačice i škola. Tranzicija je proces koji kumulativnom sinergijom prosvetnih

radnika u različitim nivoima obrazovanja i roditelja vraća u fokus smisao postojanja vaspitno-

obrazovnih ustanova: POSTOJANJE ZARAD DOBROBITI DECE! Samim tim dolazi i do

promene paradigme, te se VASPITNO-OBRAZOVNE USTANOVE PRIPREMAJU ZA

DETE, a ne kao što je to dominantno bilo prisutno donedavno – pripremanje deteta za školu

(napomena: postoje i dalje situacije odlaganja polaska deteta u školu iz razloga „nedovoljne

spremnosti deteta“ – ovde ne mislimo na rizične zdravstvene situacije u kojima se neka deca

nažalost nalaze).

Zaključak

 Podrška detetu sa smetnjama pri prelasku iz vrtića u školu obezbeđuje kontinuitet u

razvoju deteta i obezbeđuje da podrška bude individualizovana, da bude i efikasna i efektivna.

Roditelji su uključeni i uvaženi i kao roditelji i kao “stručnjaci koji najbolje poznaju svoje

dete”. Kompetencije vaspitača i stručnih saradnika iz predškolske ustanove su uvažene.

Prevenira se neuspeh i osnažuju se učitelji, nastavnici, stručni saradnici i drugi zaposleni u

školama kroz jedan vid horizontalnog učenja .

Plan tranzicije obezbeđuje da se stvore dobri uslovi za socijalnu i obrazovnu inkluziju,

da se dete oseća da je dobrodošlo i prihvaćeno i da se prepreke za učenje i razvoj uklanjaju.

Fokus pri izradi plana tranzicije je na osobama koje su važne za dete: učitelji, nastavnici,

stručni saradnici, direktor, druga deca, roditelji druge dece, pomoćno-tehničko osoblje, na

učionočkom i vanučioničkom prostoru, pri kreiranju pedagoških i socijalnih situacija.

Polazište za izradu plana tranzicije je pedagoški profil deteta. Dobar plan tranzicije

treba da bude operativan, treba da bude fokusiran na dete i da budu vidljivi očekivani efekti,

ishodi svake planirane aktivnosti. Dobar plan tranzicije sadrži pripreme na nivou škole,

razreda, odeljenja. Plan tranzicije je specifičan, nije tipski i odnosi se na konkretno dete.

Dobar plan tranzicije, odnosno njegova implementacija, obezbedjuje da se očuva

samopouzdanje deteta, roditelja, učitelja/nastavnika i utiče na stvaranje slike o odgovornoj

školi u kojoj je svako dete dobrodošlo, u kojoj vlada uverenje da je svako dete sposobno da

uči i u kojoj rade visoko kompetetntni stručnjaci za učenje spremni na kontinuirani

profesionalni razvoj.

U procesu tranzicije javlja se autentična potreba osoba koje su uključene u proces

tranzicije za unapređivanjem kompetencija. Proces tranzicije ostavlja dovoljno vremena školi

da se pripremi za dete/decu.

Razlike i sličnosti procesa tranzicije od pre osam godina i danas:

PLAN TRANZICIJE 2007. godine PLAN TRAZICIJE 2015. godine

Fokus na smetnji iz npr. spektra autizma Fokus na detetu, konkretnom detetu, jakim

stranama, interesovanjima

Uključivanje ,,stručnjaka za smetnju Uključivanje stručnjaka koji najbolje poznaje

dete, a u koga roditelji imaju poverenje

Roditelj realizuje aktivnosti koje mu drugi

definišu.

Roditelj aktivno učestvuju u izradi plana

tranzicije.

84

Pisani dokument, plan tranzicije ne postoji,

usmeno se dogovaraju aktivnosti.

Organizuje se sastanak na kome se započinje

planiranje tranzicije.

Prosvetni savetnik posreduje, predlaže. Prosvetni savetnik aktivno učestvuje u

planiranju tranzicije.

Tranzicija se dešava vrlo kratko pred polazak

u školu.

Tranzicija je proces i traje nekoliko mesec.

Roditelji i prosvetne savetnice su tragale za

školama koje „žele“ da upišu dete.

Roditelji upisuju dete/decu u najbližu školu

ili u izabranu školu.

Govorilo se o onome što dete ne može, ne

zna, ne ume.

Koristi se pedagoški profil, govori se o

detetovim jakim stranama, interesovanjima.

Potreba za planiranje upisa je bila iz domena

sekundarne motivacije i veoma često

doživaljavana kao „još jedan administrativan

zahtev“.

Planiranje tranzicije u domenu primarne

motivacije, potreba da se dete upozna,

pripremi pojedinac i ustanova

Mentorski rad prosvetnih radnika iz

prethodnog nivoa obrazovanja/nivoa

obrazovnog sistema u narednom nivou

obrazovanja je bio retkost.

Uvažavanje profesionalnih kompetencija svih

prosvetnih radnika koji su otkrili strategije

podrške i učenja koje odgovaraju određenom

detetu i potreba za kontinuiranom

saradnjom/mentorskom podrškom sa

prosvetnim radnicima koji rade u

„prethodnom“ nivou obrazovanja/obrazovnog

sistema.

Stručno usavršavanje zasnovano na

sekundarnoj motivaciji, neplanski

realizovano i bez oslanjanja na unapređivanje

sopstvenih profesionalnih kompetencija.

Stručno usavršavanje, zasnovano na

primarnim motivima, počiva na

samovrednovanju ličnih profesionalnih

kompetencija. Zasnovano je i na planiranju

prioritetnih oblasti u stručnom usavršavanju.

Aktivnosti u „procesu“ tranzicije su bile

nespecifične za konkretno dete.

Plan tranzicije je individualizovan i sadrži

aktivnosti prilagodjene i primerene

odredjenom detetu.

U planiranju tranzicije je učestvovao manji

broj osoba različitih uloga u vaspitno-

obrazovnim ustanovama oba nivoa

obrazovanja.

Plan tranzicije je timski produkt čija se

implementacija prati, evaluira i prema

potrebi menja.

Planirana tranzicija se najčešće/dominantno

dešavala između PU i OŠ.
Iskustva u razvijanju modela tranzicije

između osnovne i srednje škole

 Literatura

Zlatarovuć, V. i M. Mihajlović (2013). Karika koja nedostaje. Beograd: CIP- Centar za interaktivnu

pedagogiju

85

Vesna Radulović/Sonja Miladinović

Ministry of Education, Science and Technological Development, School Administration

Novi Sad

SPECIFIC TYPES OF SUPPORT – TRANSITION PLAN

Abstract

When enrolling children with mental disabilities, learning difficulties, physical disabilities,

children from socially challenging environments or children who show some signs of giftedness,

additional support is proposed in the form of a transition plan as a mechanism for the preparation of

all stakeholders in the process of education: the child, parent(s), teachers, special needs support staff,

head teachers, other children and their parents, technical support staff and the school. A transition plan

establishes the grounds for creating good conditions for social and educational inclusion, for making a

child feel welcome, and for constantly removing learning and development obstacles. The focus in

creating a transition plan is on the persons who are important to a child (teachers, special needs

support staff, head teachers, other children and their parents), on the space (inside and outside the

classroom) and on pedagogical/learning situations. A good transition plan should reduce trepidation

and anxieties resulting from anticipating the unknown: unfamiliar children and teachers, unknown

space and the like. A transition plan ensures the preservation of children’s self-confidence, and self-

confidence of their parents and teachers, and it influences the establishment of an image of a “socially

responsible schools” for everyone. Kindergarten teachers, primary school teachers (junior and senior),

special needs staff, as well as special needs/support staff who have worked with a particular child, and

the child’s parents – they all participate in creating a transition plan. Due to their thorough knowledge

of the child they help in formulating a specific plan (not a general one) that refers to a particular child.

A good transition plan creation process implies the participation of all persons who are important to a

child (child’s parents, tutors, special needs staff, other Education Administration employees, teachers,

expert support staff, the child in question, other children and other school employees) and an exquisite

sense of timing. The starting point in a plan creation is a pedagogical profile of a child. A good

transition plan needs to be operational, to focus on a child while the expected outcomes or effects of

each planned activity have to be visibly outlined. A good transition plan needs to contain activities in

a preparatory format with respect to various levels such as schools, forms/grades and classes.

Key words: transition plan, children with disabilities, support

86

Мирјана Станковић-Ђорђевић UDK371.311.1:376.1

Висока школа струковних студија за образовање васпитача, Пирот

Драган Ђорђевић

Предшколска установа Бајка, Књажевац

ИНДИВИДУАЛНИ ПРОГРАМИ ПОДРШКЕ И ИНДИВИДУАЛНИ ОБРАЗОВНИ

ПЛАНОВИ ЗА ДЕЦУ СА РАЗВОЈНИМ СМЕТЊАМА - КОНТИНУИТЕТ

Апстракт

Инклузија је значајан аспект друштвене равноправности, демократије и партиципације.

Инклузија подразумева да се сваком детету пружа једнака могућност да буде признато на

основу својих заслуга, без обзира на то колики су то за њега когнитивни, физички, социјални

или емоционални изазови и једнаки услови за остварење пуног и квалитетног живота и

образовања. Ране године живота - формативне године одређују животне изгледе детета. Брига о

деци са развојним сметњама захтева од професионалаца који их окружују да континуирано

сарађују и да им омогуће адекватне услове како би подстакли што оптималнији раст и развој.

Најбоље је да се дете са развојним сметњама стимулише индивидуално, кроз активности целе

групе у ПУ, кроз израду Индивидуалних програма подршке (ИПП). Овим документом се

подстичу и обједињују све активности у вртићу које су усмерене ка подршци детету како би се

остварили образовни циљеви примерени способностима детета, као и васпитни циљеви који

омогућавају атмосферу подршке за свако дете. ИПП одређује све битне елементе развојног

статуса детета - интелектуални, емотивни, социјални, физички, евидентира развојне

могућности које су очуване, утврђује природу и тежину развојних сметњи због којих је детету

потребна помоћ. Најпре је потребно формирати Тим за подршку детету који чине васпитач,

који је уједно и координатор Тима, представник породице детета и стручни сарадник ПУ.

Приликом израде ИПП-а не треба губити из вида конкретно дете и његову животну и

породичну ситуацију. Циљ ИПП и свих напора Тима за подршку детету је развој очуваних

потенцијала детета до оптимума, укључивање у све аспекте друштвеног живота и општа

добробит детета.

Кључне речи: инклузија, дете са посебним потребама, Тим за подршку детету,

Индивидуални програм подршке

Увод

У демократскo оријентисаним друштвима сматра се да је сваки појединац

јединствен и да може да да свој драгоцени допринос. У правој демократији сви грађани

су равноправни и на принципима једнакости учествују у свим аспектима заједничког

живота. Један од показатеља нивоа развијености демократије је и степен у коме особе

са инвалидитетом имају прилику да као чланови друштва учествују у свим друштвеним

87

збивањима. Идеје интеграције, а затим и инклузије базирају се на начелима

демократије.

Како је инклузија процес, она подразумева сталне промене у односу на

постојеће стање у свим инстиуцијама, али и измењену филозофију начина мишљења и

опхођења према деци и особама са развојним сметњама, стављајући у први план идеју

равноправности. Стога када говоримо о примени инклузивног програма у васпитању и

образовању, подразумевамо прелазак из специјалних у редовне школе и вртиће све

деце која то могу и у чијем је то интересу. Инклузивни приступ у први план ставља

подстицање развоја све деце, а редовни вртићи и редовне школе представљају

подстицајну средину за децу са развојним сметњама. Развој ове деце до највиших

могућности сигурно нећемо постићи изоловањем и одвајањем ове деце од деце редовне

популације, напротив, њихово издвајање из нормалних токова друштва равно је

дискриминацији која је непримерена једном демократском друштву. Како је Србија

потписница многобројних докумената који деци и особама са развојним сметњама

гарантују равноправност (коју гарантују и сами актуелни закони наше земље),

налазимо се у времену кључних и веома значајних промена које треба прихватити и

поштовати јер оне значе освешћивање и напредовање нашег друштва.

Програми у чијем средишту се налазе деца засновани су на уверењима која су у

складу са демократским идеалима, а међу тим уверењима су и следећа:

- индивидуализовати образовне активности за свако дете;

- пружити деци прилике да чине изборе који ће подстаћи даље учење;

- ангажовати децу активним учењем;

- успоставити односе са породицама и подстаћи их на непосредно укључивање у

васпитање и образовање њихове деце (Daniels & Stafford, 2001: 15).

Данас се програми усмерени на децу реализују у већини земаља света.

Осмишљени су тако да се задовоље индивидуалне дечје потребе и да се негују дечји

идеали и принципи. У вртићима који су усмерени према деци, она се подстичу да

бирају, да критички размишљају, да буду креативна и маштовита. Уче се преузимању

одговорности за оно за шта су се одлучила, партнерском односу и бесконфликтном

решавању сукоба.

Инклузивни предшколски програми усмерени на дете негују потенцијал сваког

од њих. Васпитачи се труде да задовоље индивидуалне потребе детета и тако

представљају модел за прихватање људске различитости, показују праве вредности

88

међуљудских односа и како проблеми могу да се решавају када заједнице сарађују, а

људи подржавају једни друге.

Рана инклузија

Предшколски узраст подразумева „формативне године“, време кад се дете

најинтензивније развија. Ово доказују истраживања развоја интелигенције. Према

Блумовој, 50% укупних интелектуалних капацитета се развије током прве четири

године. Афективна везаност као основа здравог менталног живота такође је везана за

прве месеце и године живота; развој „разрађеног кода говора“ који је значајан за

школски успех такође се везује за рани узраст (Бернштајн, 1975, према Станковић -

Ђорђевић, 2002).

Ране године живота одређују животне изгледе детета и утицај тог схватања је

посебно изражен у програмима који су усмерени на интервенције у случајевима

превенције социо-економске ускраћености и секундарних последица хендикепа.

Схватање о значају формативних година је полазна основа за развијање развојно-

примерених програма у раду са децом предшколског узраста. Истраживања која говоре

о формативном значају раног детињства су допринела покретању дискусије о томе да

ли је рано детињство „осетљив“ или „критичан“ период развоја деце; односно питање у

којој мери искуства у раном детињству имају одлучујући утицај на будућност деце.

Ова дилема добија на значају кад су у питању деца са развојним сметњама и њихов

развој.

Развојна перспектива (Пијаже, 1977, Виготски, 1996) полази од следећих претпоставки:

- Физичко, ментално, социјално и емоционално функционисање мале деце се

разликује од функционисања старије деце и одраслих и обухвата

карактеристичне фазе, стадијуме и прекретнице у развоју,

- Од најранијег узраста, па до школског периода одвијају се бројне

прогресивне промене у физичким, менталним, когнитивним и социо-

емоционалним кампетенцијама деце. Деца овладавају новим вештинама и

способностима,

- Рано детињство је доба када деца највише зависе од сигурних и

респонзивних односа са другима не само ради опстанка, већ и због

емоционалне сигурности, социјалне интеграције и развоја когнитивних и

културних компетенција,

- Развој деце предшколског узраста је посебно осетљив на негативне утицаје

као што су неухрањеност, занемаривање, неодговорно родитељство,

непримерено поступање и сл.,

89

- Рано занемаривање и ускраћивање основних потреба оставља последице на

читав каснији развој,

- Рани физиолошки развој деце се одвија по универзалним и општим

законитостима, али контекст у коме се дете развија, искуства и путеви

менталног развоја варирају и зависе од индивидуалних капацитета, потреба,

етничке и културне припадности, као и економских, друштвених и

културних околности у којима дете живи (Вудхед, 2012).

Самовредновање - праћење и процењивање васпитно-образовне праксе у

предшколској установи

Квалитетно предшколско васпитње и образовање подразумева стални развој,

мењање и унапређивање, преиспитивање и развијање праксе и утемељено је у

законским актима (Закон о основама система образовања и васпитања, Законом о

предшколском васпитању и образовању, Стандарди квалитета рада предшколских

установа и Правилник о вредновању квалитета рада установа). Континуирано

самовредновање омогућава васпитачима да преиспитају схватање квалитета у

предшколском васпитању и образовању, као и сопствене улоге у постизању квалитета.

Вредновање пружа прилику васпитачима да развијају знања, разумевање и вештине

како би проценили сопствену праксу у оквиру конкретног контекста и у односу на то

предузели конкретне кораке да је учине бољом и тако развијају професионално

самопоуздање, али и обезбеђују да њихова пракса задовољава потребе конкретне деце

са којом раде. Самовредновање је основ за креирање и усвајање планова (развојног

плана установе и индивидуалних планова) на основу којих се остварују промене.

Процес самовредновања је концентрисан на преглед квалитета процеса учења, што

значи да самовредновање треба да има позитивне импликације на дечји развој, али да

доноси корист запосленима кроз подстицаје добре праксе, помагање запосленима да

препознају сопствене вештине и стручност и омогућавање заједничког учења и

професионалног развоја. Процес самовредновања омогућава да се боље разумеју

вредности којима се тежи у пракси и да се разјасне и редефинишу критеријуми

вредновања. Самовредновање:

- доприноси развоју заједнице која учи - повезивању оних који уче, васпитача

и породица ради развијања заједнице оних који уче и промовишу

интеракције о учењу,

- може да помогне да се развије комптентност и компетентни „ученици“ - сви

који уче - деца, васпитачи, родитељи...

- илуструје и подржава континуитет у учењу и подржава гледиште да је учење

непрекидан процес (према Бенет и сар., 2013).

90

Квалитетно самовредновање подразумева посматрање, праћење и процену

квалитета рада, обезбеђује информације за будућу праксу и одлуке, а основна улога

самовредновања је формативна - обликујућа - самовредновање води промени/развоју

праксе.

Једна од димензија самовредновања, а која се тиче квалитета укупне развојне

васпитне стратегије, јесте и ажурно и конитинуирано вођење индивидуалне педагошке

документације за сваког појединачног васпитаника. У пракси се овај начин вођења

документације назива дечји портфолио и он треба да садржи све оно што су продукти

рада детета као и документацију васпитача која је настала у сталном процесу праћења и

посматрања. Смисао ових докумената је да помогну васпитачу да индивидуализује

активности које могу имати развојни карактер само ако се ослањају на информације

које пружа портфолио.

Полазећи од познатог начела васпитно-образовног рада са децом предшколског

узраста - начела животности и активности које обавезује васпитача да активности

индивидуализује имајући у виду животни контекст детета, потребно је да васпитач

користи одређене технике праћења и посматрања и прикупљања података за сву децу,

како би се остварила највећа могућа развојна добит за дете.

Посебну пажњу васпитачи треба да посвете деци са развојним сметњама и раду

са њима кроз израду Индивидуалних програма подршке (ИПП), што је прописано и

Правилником о ближим упутствима за израду ИОП/ИПП за децу са развојним

сметњама.

Тим за подршку детету

У васпитно-образовним и образовно-васпитним установама се најпре формира

Стручни тим за инклузивно образовање који би требало да координира свим

активностима везаним за инклузивно васпитање и образовање. Затим се приступа

формирању Тима за подстицање и праћење конкретног детета ометеног у развоју који

чине:

- васпитач – наставник,

- стручни сарадник,

- родитељ,

- други професионалци.

Принципи на којима ради Тим за подстицање и праћење детета ометеног у

развоју:

91

- свеобухватна функционална процена детета,

- неопходно је уважавати жеље родитеља и деце, ако нису на штету друге

деце,

- комуникација међу члановима Тима је партнерска,

- Тим је усмерен на очуване потенцијала детета за развој и учење,

- приоритетни циљ је најбољи интерес детета,

- реализам у постављању циљева,

- циљеви треба да буду мерљиви и проверљиви.

Тим за подршку детета најпре прави дијагностичко-прогностичку процену

детета на принципима био-психо-социјалног модела који узима у обзир:

- врсту и степен тежине развојне тешкоће,

- примарне и секундарне последице развојне тешкоће,

- очуване потенцијале детета,

- дететова интересовања,

- породичну ситуацију,

- здравствено и ментално стање детета.

За дијагностичку процену детета важни су подаци о детету које добијамо током

интервјуа са родитељима, осталим члановима породице, особама блиским детету

(васпитач, учитељ), као и од професионалаца који су учестововали или још увек

учествују у лечењу и рехабилитацији детета. Подаци који су неопходни за процену

детета:

- функционисање детета у кућним условима,

- припремљеност за вртић – школу,

- врста и степен ометености детета,

- однос образовних могућности и образовних постигнућа,

- примарне и секундарне последице ометености,

- породична ситуација,

- опште здравствено и ментално стање детета,

- интересовања детета,

-

Индивидуални програми садрже опис актуeлног функционисања детета:

индивидуалне карактеристике детета од важности за процену очуваних потенцијала,

области заостајања у односу на вршњаке, циљеве чије се остварење очекује у

одређеном временском периоду, облике, типове, нивое, садржаје и учесталост

подршке, структуру Тима и задатке појединих чланова Тима у реализацији ИОП/ИПП,

начин праћења постављених циљева и задатака, начин вредновања постављених

циљева и временске рокове.

Индивидуални програм треба да садржи:

- области развоја у којима је дете најуспешније да би дете, васпитач-учитељ и

вршњаци изградили позитивну слику о детету, да сваки члан Тима има увид

у дететове компетенције, а не само тешкоће,

92

- листу онога у чему је дете успешно као основу за развој стратегије подршке,

да бисмо омогућили детету искуство успеха ради подстицања

самопоштовања и успешније стратегије подршке,

- одређене приоритете у остваривању циљева.

Важно је проценити на чему је најпрече радити са дететом, најчешће је потребно

успоставити емоционалну равнотежу, осећај прихваћености у групи, радити на

подстицању самопоштовања, развијању радних навика, па тек затим на васпитним и

образовним циљевима. Области постигнућа се што уже и прецизније наводе да би

могла да се прати њихова реализација.

Циљеви индивидуалних програма као исходи који се очекују:

- прецизни и изражени квантитативним терминима ради евалуације,

- реално постављени у односу на актуелно функционисање детета,

- могућности установе и Тима,

- не запоставити осталу децу у групи/одељењу – инклузија значи оптималан

развој све деце у групи/одељењу.

Кључни ефекти прилагођавања и напредовања детета/ученика на основу

ИОП/ИПП су: самопоуздање, укљученост (инклузија) и учење.

Тим за подршку детету се састаје према планираној динамици, на почетку

реализације ИОП-а/ИПП-а чешће, може и на петнаест дана, касније састанци могу да

буду ређи, али редовни.

Примену ИОП/ИПП прате васпитачи/наставници који га реализују, координатор

ИОП/ИПП Тима или Стручног тима за образовну инклузију у установи, ради размене

прикупљених инфромација, благовремене корекције поједних корака или активности и

одабира стратегија прилагођавања које дају најбоље резултате – омогућавају

детету/ученику да постигне предвиђене ефекте. Потребно је урадити ревизију

ИОП/ИПП уколико се прегледом утврди да више од 40% планираних исхода није

остварено да би се утврдили разлози и извршиле неопходне исправке и допуне.

У идеалним условима добро испланиран и спроведен ИОП/ИПП у једном или

више циклуса најчешће доводи до престанка потребе за њим, што значи да је

дете/ученик оспособљен за самосталан живот и рад у границама својих могућности.

Васпитач као координатор Тима за подршку детету

са развојном сметњом

„Прихватање је порука коју упућујемо детету да његова ситуација није

безнадежна и да је бар неко не његовој страни, иако се не понаша на жељени начин и

не постиже жељени успех“ (Галифорд, према Хрњица, 1997).

93

 Осим родитеља, васпитачи играју велику улогу у животу деце. Васпитач мора

да буде одлучан, чврст у својим одлукама, наравно, само уколико су у складу са

могућностима детета. Детету са посебним потребама никако не треба дозвољавати да

ради шта хоће. Извесна благост у појединим ситуацијама може користити, али је јако

битно да васпитачи, родитељи и остали који су у животу детета буду доследни у својим

одлукама.

Васпитач би требало да буде водич у свету реалности и маште, неко ко асистира

и служи, а не подучава и усмерава, васпитач је неко ко иде корак напред у односу на

детов развој и доживљава учење као удружено улагање и размену са децом.

Психолошки став који даје позитивне резултате у раду са децом са развојним сметњама

јесте став емпатије. Овакав став омогућава егзистенцијалну сигурност, даје слободу

абреаговања анксиозности и негативних осећања и при томе се ствара основа за развој

самопоштовања код деце.

„Оно што је заиста потребно је подстицање поверења у сопствене могућности,

развијање и неговање интересовања и проширивање видика у складу са властитом

знатижељом и способностима“ (Тодоровић, 2004).

Рад са децом са развојним сметњама веома је напоран, одговоран, али и

подстицајан. Васпитач мора озбиљно да се припрема за овај посао, најпре теоријски

кроз едукацију за рад с децом са развојним сметњама, консултовање литературе,

консултовање других професионалаца. Затим се васпитач припрема конкретно кроз

праћење и посматрање деце, потребно је да дете види као јединствену личност, са свим

његовим специфичностима, ограничењима и даровима. Учешће родитеља и

професионалаца је од велике помоћи како би васпитач био укључен у развој животних

вештина детета и постигнућа у вртићу. Оно што је реалност је да и родитељи и

васпитачи под њиховим утицајем више истичу значај когнитивног развоја, док се мање

пажње поклања социо-емоционалним аспектима развоја ове деце. Секундарне

последице хендикепа су: усамљеност, изолација, ниско самопоштовање, научена

беспомоћност и оне су пратиоци примарних последица хендикепа. Начин да се ове

последице превазиђу јесте заједничка игра, учење и рад деце са развојним сметњама и

њихових неометених вршњака. Васпитачи могу много да постигну уколико подстичу

проактивно учење и делују превентивно на проблеме понашања у раду са децом са

развојним сметњама. Потребно је да васпитач дете научи конкретним вештинама у

94

диференцираним областима. Рад са децом са развојним сметњама може бити лакши

уколико васпитачи сарађују са другим професионалцима и родитељима.

Породица и родитељи као чланови Тима за подршку

,,Занимање родитеља је одговорно и сложено“ (Станковић – Ђорђевић, 2014:

72). А брига о деци са развојном сметњом је још већи изазов. Позиција родитеља детета

са развојном сметњом једне родитеље чини јачим, храбријим, бољим људима. А за

већину других родитеља такво родитељство је тегобно, препуно препрека, брига,

зебњи. Пре рођења детета родитељи су пуни планова за дететову будућност. Нажалост,

дијагноза ометености у развоју све руши. Силне жеље подлежу променама. Родитељи и

шира породица пролазе кроз тежак адаптациони период на новонастале породичне

прилике (или неприлике). Многи фактори утичу на то како ће и да ли ће породица

пребродити шок кризу изазвану дететовом дијагнозом и како ће се носити са дететовим

хендикепом током читавог живота (Станковић – Ђорђевић, 2014).

Неки од битних чинилаца који утичу на квалитет живота породица су: дужина

трајања бракова (угроженији су бракови који трају краће од шест година), старост

родитеља (најбоље функционишу породице у којима родитељи имају 31 до 40 година),

број деце у породици (породице са двоје деце). Тешка обољења, а самим тим и тешка

ометеност захтевају дуготрајна лечења и рехабилитацију, што изазива додатне стресове

(Станковић – Ђорђевић, 2014).

,,Образовни ниво родитеља, по мишљењу многих аутора, може утицати на

подизање детета са развојном сметњом. Виши ниво образовања подразумева више и

квалитетније учешће у подстицању развоја детета“ (Станковић – Ђорђевић, 2014: 74).

Може доћи и до контраефекта, јер образовани родитељи могу имати виши ниво

аспирације за своје дете, па да га, иако је ометено у развоју, оптерете или да превише

труда улажу у своју каријеру и тиме се удаље од бављења дететом (Бојанин, 2002).

Један од посебних проблема који се намеће породици јесте спремност породице

да затражи или прихвати помоћ и подршку из окружења. Један број родитеља је

затечен дијагнозом свог детета или немају приступ информацијама о службама које су

им на располагању. Други родитељи имају проблем да објасне себи и околини да

њихово дете има посебне потребе. Мајке и очеви се и по овом питању разликују. Мајке

лакше прихватају проблем и траже помоћ. Очеви су углавном по страни и пружају

95

супругама и деци само ,,техничку подршку“ – набављају средства, возе лекару и сл.

(Лацковић – Гргин, 2000). Истраживања показују да мајке и очеви деце ометене у

развоју различито реагују на ометеност детета (Лацковић – Гргин, 2000). Очеви постају

ћутљиви, дуже остају на послу, не говоре о својим осећањима, нити су спремни да

пруже емоционалну помоћ жени и детету. Чешћа стратегија очева је оријентација на

проблем, а стратегија мајки оријентација на емоције. Очеви трагају за информацијама и

подршкама, преузимају акције усмерене на проблем, испитују могућа решења. У

основи тих механизама стоји покушај контроле над ситуацијом, снажење

самопоштовања и личне компетенције, што може довести до ,,изгарања на послу“,

нових партнерских веза и сл. Мајке, у складу са својом мајчинском улогом, често

афективно регулишу ситуације држећи емоције под контролом, ,,храбре себе“,

повремено се ,,вентилирају“ кроз плач, бес и мире се са судбином. Оријентација на

емоције се сматра позитивном, јер подразумева минимум повлачења и избегавања

проблема, а извлачење позитивног из стресних догађаја. На то мајке одржавају наду и

оптимизам што их оснажује у борби са бројним стресовима.

Промене на породичном нивоу изазване рођењем детета са развојном сметњом

представљају промене породичног идентитета и промене интеграционих процеса у

породици. Између чланова породице долази до смањене спонтаности, преморености,

напетости, раздражљивости и пренаглашеног доживљаја дететове ометености. Мењају

се односи породице са околином: са рођацима, пријатељима, колегама. Јављају се

субјективни разлози (непријатност због радозналости околине везане за дететову

сметњу) или објективни разлози (презаузетост око детета, што доводи до промена на

евалуативним и комуникацијском нивоу) (Станковић – Ђорђевић, 2014).

Побољшање породичне комуникације се остварује у више потеза:

1) Родитељи треба да одвоје време у коме ће бити заједно као супружници, а не као

родитељи (једном недељно родитељи би требало да изађу у град тако што ће

узети дадиљу за дете и након дететовог успављивања изаћи). Свако вече

родитељи треба да одвоје време за разговор о осећањима, као и дневним

догађајима. Време проведено у заједничком разговору може помоћи

супружницима да у свакодневним бригама једно у другоме виде особу, а не

непријатеља.

2) Супружници у разговору о осећањима треба да буду искрени како са самим

собом, тако и с партнером. Разговор о осећањима зближава.

3) Родитељи треба да попричају са породицама које имају слична искуства. На тај

начин се неће осећати усамљено, а и поделиће своје идеје и осећања.

96

4) Родитељи треба да потраже помоћ. Јако је тешко носити се инидивидуално са

стресом. Саветовање може да ојача брак и родитељство (Grinspen, Vider у

сарадњи са Simons, 2010: 309).

,,Никада није лако посматрати самог себе. Ако је то потребно, не треба се

устручавати у тражењу стручног саветовања као дела подршке детету. Без вођства са

стране понекад је тешко уочити устаљене животне обрасце и променити их.

Саветовање се мора усмерити на следећа три циља“: (Grinspen, Vider у сарадњи са

Simons, 2010: 320).

1) Помоћ да се супружници носе с неизбежним напетостима у браку. Напетост је

увек присутна, али је с дететом које има тешкоће готово по правилу

интензивнија. Стручњак може да помогне да се признају међусобна осећања (и

позитивна и негативна), да се проуче скривене и понекад нереалне претпоставке

о односу и да се побољша комуникација.

2) Помоћ да се препознају стратегије којима се родитељи боре са стресом, љутњом

и разочарењем и промена истих. Исправна стратегија је препоручена од

стручњака и може изгладити однос међу партнерима и помоћи у већој подршци

детету.

3) Помоћ да се прошири распон осећања при којима дете доживљава нелагодност,

тако да се боље подржи дете.

Наши емоционални сукоби се обавезно испољавају у интеракцији са нашом

децом. Немогуће је одгајати сопствену децу, а не враћати се, свесно или несвесно, на то

како су нас одгајали наши родитељи. Родитељство нам дакле пружа прилику за

васпитни развој. Родитељство је једно од највећих позорница на којој ћемо прерасти

емоционалне сукобе, распон наших емоција, проширити наше односе са другим

људима и сл. (Grinspen, Vider у сарадњи са Simons, 2010). А стручно вођство може

помоћи у испољавању веће подршке, а такође и да породица постане снажнија, тако да

се у будуће може самостално носити са стресом.

Основ за реинтеграцију породице са дететом са развојном сметњом јесте

прихватање детета као вредност по себи и заједничка промена породичних конструката

везаних за породичне приоритете и аспирације. Улога професионалаца је велика у

процесу адаптације и подршци која је неопходна породицама деце са развојним

сметњама.

У области образовне инклузије родитељи деце са развојним сметњама имају

значајну улогу у Тиму за подстицање и праћење детета са развојном сметњом.

Родитељи ипак најбоље познају своје дете, његове јаке и слабе стране, његова

интересовања и као равноправни чланови Тима дају допринос свеобухватној

97

функционалној процени детета и одређивању приоритета у остваривању образовних

циљева и исхода.

Основе ИПП

Иако се програм подршке ради индивидуално, сваки индивидуални програм

подршке треба да садржи следеће елементе:

1. Детаљан опис актуелног функционисања детета и социо-културне ситуације

породице у којој дете живи;

2. Развојни статус детета (у целини и по областима развоја);

3. Очуване потенцијале детета (способности, потребе, интересовања,

мотивација за разне активности);

4. Врсту, степен тежине, примарне и секундарне последице развојних тешкоћа,

утицај развојне тешкоће на остварење образовних циљева (селективно, у

појединим активностима и у целини) и на остварење васпитних циљева

(осећање сигурности, успостављање радних навика, емотивне стабилности,

социјализације);

5. Облике подршке, начин извођења и носиоце подршке, временске рокове;

6. Структуру тима и задатке појединих чланова подршке, временски утврђене

обавезе;

7. Начин праћења постављених циљева и индикације за ревизију

индивидуалног плана подршке;

8. Начин вредновања постављених задатака, начин обавештавања осталих

чланова колектива вртића (Хрњица, 2009).

О циљевима индивидуалног плана подршке разговара Тим у целини. Од велике

је важности да стручни сарадници и родитељи постигну сагласност о постављеним

циљевима, као и да заједно продискутују о остварљивости циљева. Циљеви се односе

на функционисање детета у вртићу и ван њега. Да би се ти циљеви остварили, морају

бити:

1. Прецизно описани и временски одређени (рокови у датумима, трајање пажње

у минутима, краткорочна меморија у броју информација, повећање фонда

речи у наведеном броју речи и сл.);

2. Реално постављени у односу на актуелно функционисање детета. Када се

одређују образовни циљеви, узимају се у обзир и способности детета за

област коју желимо да унапредимо и досадашња мотивација за образовно

постигнуће у конкретној области;

3. Остварљивост циљева треба процењивати не само у односу на способност и

мотивацију детета, те реалне могућности родитеља да помогну у

остваривању постављених циљева, већ и у односу на стварне могућности

вртића да свој деци којој је потребна подршка пружи највећу могућу помоћ

(Хрњица, 2009).

Карактеристике индивидуалног плана подршке:

98

 Писани документ;

 Покрива област академских и ванакадемских знања и вештина;

 Заснива се на динамичкој процени односа актуелног и планираног нивоа

знања и вештина;

 Одређује се ниво подршке који је потребан детету у учењу и животу у

вртићу;

 Афирмише тимски рад и у њему компетенције и одговорности сваког члана

тима,

 Садржи подршку равноправном учешћу родитеља у тиму за подршку детета;

 Даје допринос „вртићу по мери детета“;

 Садржи сугестије о оцењивању детета са развојним сметњама.

Принципи на којима ради тим за подршку:

 Свеобухватна функционална процена детета;

 Неопходно је уважавати жеље родитеља и деце, ако нису на штету друге

деце;

 Комуникација између чланова тима је партнерска,

 Тим је усмерен на очуване потенцијале детета за развој и учење;

 Приоритетни циљ је најбољи интерес детета,

 Реализам у постављању циљева;

 Циљеви треба да буду мерљиви и проверљиви.

Индивидуални програми подршке за децу са развојним сметњама су најбољи

начин да се утврди начин на који би могла најоптималније да се развијају. Припремају

се пре него дете крене у вртић и школу и могу да се допуњавају. Све што је важно за

развој детета узима се у обзир и разматра се како подстаћи оно најбоље у детету.

Самим тим што се трудимо да дете буде део друштва који га окружује, мотивишемо га

да се више труди и радује својим успесима.

Практични кораци у изради ИПП

1. Сагласност родитеља на ИПП

2. Процена психомоторног статуса детета

3. Педагошки профил детета

4. План активности

5. Планиране мере оптклањања физичких и комуникацијских препрека

1. Први корак у изради ИПП јесте тражење сагласности родитеља детета са

развојном сметњом за израду ИПП-а. Понекад родитељи не схватају значај

индивидуалног приступа у раду са њиховим дететом или нису заинтересовани за

рад у Тиму за подршку, те сагласност родитеља изостаје. У том случају су

могућности за интервенцију васпитача мање, али постоји Правилником (2010)

утврђена могућност да васпитач ради са дететом по прилагођеном програму,

односно да сходно дететовим могућностима и ораничењима план рада васпитне

групе са којом ради прилагоди детету са развојном сметњом.

99

Наравно, много је повољнија ситуација кад васпитач добије (писмену)

сагласност родитеља за учешће у Тиму за подршку детету и израду ИПП. У том

случају васпитач са осталим члановима Тима ради, за потребе израде ИПП,

процену нивоа психомоторног статуса детета.

2. У једном броју случајева васпитач добије од родитеља на увид психолошки

налаз детета и податке и количнику психомоторног развоја (QR). Међутим, и у

том случају, осим нумеричке вредности количника развоја детета и можда

краћег описа дететовог понашања, нема довољно валидних података који би

указивали на конкретне јаке стране и ограничења детета. Стога је пожељно да

васпитач у сарадњи са родитељем који је члан Тима за подршку и стручним

сарадником уради процену психомоторног статуса детета имајући у виду

аспекте процене и праћења напредовања детета: сазнајни развој, социјално-

емоцонални развој, говор и комуникацију, самосталност и бригу о себи и

моторички развој. У ову сврху васпитач може да користи неку од већ постојећих

скала психомоторног развоја, нпр. Брине – Лезин скалу (која је стандардизована

и може да је задаје само психолог) или скалу коју је приложила Јовичић у свом

приручнику Како да припремите дете за вртић (1997). У сваком случају, важно

је да и родитељ и васпитач уз помоћ процене дођу до објективних података о

нивоу развоја аспеката психомоторног статуса детета како би на основу те

процене могли да приступе изради педагошког профила детета.

3. Педагошки профил детета подразумева да, имајући у виду ниво психомоторног

статуса детета, Тим за подршку процени јаке стране и интересовања детета и

потребе за подршком у пет основних области развоја. Важно је да се сагледају (а

то је и у складу са прокламованим инклузивним принципима) најпре јаке стране

детета, односно, да се истакне шта су дететови очувани потенцијали и да се дете

пред групом вршњака прикаже управо са оним што уме добро да ради и у чему

је успешно да би га група прихватила као једнако вредног и равноправног члана

групе.

За аспект сазнајног развоја потребно је да се прикажу и издвоје важне чињенице

о постигнућима до доласка у вртић, интересовањима, областима и специфичним

вештинама и томе како се оне испољавају у различитим ситуацијама. За аспект

социоемоционалног развоја потребно је издвојити чињенице о односима са

другима, вршњацима и одраслима, о поштовању правила понашања и реаговању

у социјалним ситуацијама. У области говора и комуникације потребна је анализа

чињеница о начинима размене информација са другима, укључујући и степен

развоја говора и познавање језика на коме се комуницира у групи, као и сметње

у коришћењу вербалних, визуелних и симболичких средстава комуникације. За

област самосталност и брига о себи издвајају се чињенице о развоју способности

детета да се стара о себи у складу са узрастом код куће и у предшколској

установи. Кад је у питању моторички развој, анализирају се чињенице о

досадашњем моторичком развоју, начину функционисања везано како за крупну

моторику ногу, тако за фину моторику руку. На крају се идентификују

приоритетне области и потребе за подршком у васпитно-образовном раду, као и

потребе за додатном подршком у смислу додатних видова рада са дететом у

оквиру васпитне групе, вртића и породице и додатна подршка за коју је

потребно одобрење Комисије, попут третмана и поступака који се одвијају ван

места становања детета и за које су потребна додатна материјална стредства.

100

4. План активности је следећи веома важан корак у изради ИПП-а. Изради плана

активности се приступа тек кад се дете и његова лична и породична ситуација

добро упознају и процене; некад је за то потребно и пар седмица боравка у

вртићу и више разговора са родитељима и другим значајним особама за дете.

Приликом израде плана активности увек се полази од плана активности који

васпитач прави за целу васпитну групу и кад год је то могуће дете са развојном

сметњом треба током активности да буде са својим вршњацима. Такође, Тим за

подршку процењује у којим је областима потребна подршка за дете. Један број

активности, пракса показује, дете може без већих тешкоћа да ради заједно са

својм вршњацима. На Тиму је да препозна које су области и активности у

оквиру њих дефицитарне за дете и које активности треба да прилагоди детету с

обзиром на његова ограничења. Рад у малим групама и тимски рад могу да

помогну у осмишљавању активности и да допринесу да се дете са развојном

сметњом осећа успешним у групи. Тим има задатак да осмисли и прецизира

кораке у активностима које се прилагођавају, реализаторе, као и учесталост и

трајање активности и исходе – очекиване промене у понашању детета и начин

евалуације постигнутог. Очекиване промене треба да буду мерљиве и

проверљиве – осим повратне информације о постигнутом, исходи имају и

мотивациону улогу за све учеснике у Тиму и за само дете са развојном сметњом.

5. Корак који би требало да иде упоредо са планом активности је планирање мера

отклањања физичких и комуникацијских препрека. Ово подразумева планирање

прилагођавања метода, материјала и учила, прилагођавање простора/услова у

којима се активности одвијају (уклањање физичких и архитектонских баријера,

специфична организација и распоред активности), измену сарджаја и исхода у

васпитној групи и друге мере подршке, уз дефинисање области за које је

потребно прилагођавање, опис мера и врста подршке, сврху пружања подршке и

реализаторе и супервизоре.

Приликом израде ИПП-а не треба губити из вида конкретно дете и његову

животну и породичну ситуацију. Ни најстручније израђен програм подршке неће дати

добре резултате ако у њему не учествују сви чланови Тима за подршку и ако не верују

у њега.

Закључак

Уважавањем различитости се потврђује спремност друштва на укључивање –

инклузију деце са развојним сметњама у редовне вртиће и школе. Образовна инклузија

је свеобухватан процес прилагођавања друштва потребама деце са развојним сметњама

и развијања потенцијала које она имају. Потребно је открити, разумети, стабилизовати

и одржати очуване способности ове деце, такође ублажити или отклонити последице

развојних тешкоћа. Циљеви инклузије су подстицање деце са развојним сметњама за

101

успостављање емоционалне стабилности и самопоштовања, подстицање интеракције са

вршњацима, развијање емпатије код деце без сметњи у развоју, боље разумевање и

прихватање деце ометене у развоју, као и подршка родитељима да активно учествују у

реализацији програма подстицања развоја њихове деце.

Партнери, сарадници у том процесу су родитељи, васпитачи, стручна служба,

деца редовне популације, сви расположиви ресурси предшколске установе - тим који

поседује стручност, знање и жељу да пружи додатну подршку.

Задаци инклузивног рада се остварују кроз развијање индивидуалних

стимулативних програма за децу са развојним сметњама и укључивање у редовне

васпитно-образовне токове, едуковање васпитача и стручних сарадника, опремање и

стварање стимулативних услова за реализовање активности, развијање програма обуке

родитеља деце ометене у развоју за прихватање и оснаживање партнерске улоге у

подстицању развоја деце.

Тим за подстицање и праћење детета врши свеобухватну функционалну процену

детета, поштује жеље родитеља, ради и планира очување потенцијала за развој и учење,

уважава најбоље интересе детета, реалан је у постављању циљева који морају да буду

мерљиви и проверљиви. Поред здравственог и менталног стања детета, очуваних

потенцијала, примарних и секундарних последица развојних тешкоћа, Тим узима у

обзир и породичну ситуацију, функционисање детета у кућним условима,

припремљеност за вртић.

Прихватање је кључно осећање које дете треба да доживи од стране вршњака

редовне популације и васпитача који непосредно раде са њим. То важи и за родитеље

који, суочивши се са реалношћу дијагнозе, мењају своје животне конструкте у оквиру

новонасталих прилика, адаптирају се и носе шоком и неверицом, стресом,

разочарењем, али и прихватањем детета са својим вредностима, стварајући заједнички

нове конструкте и приоритете.

Значајни други детета са развојном сметњом - родитељи, васпитачи, вршњаци

типичне популације, тимови при предшколским установама, професионалци, шира

друштвена заједница су неопходни за искрену, суштинску инклузију. Модел који

омогућава да се деца са развојним сметњама развијају у једнаким условима,

равноправно и осећају прихваћено и добродошло у предшколској установи је похађање

предшколске установе уз Индивидуални програм подршке.

102

Прилог бр.1.

Пример једног Индивидуалног плана подршке

Дечак Н.Н. (припремни програм), дијагноза – дечја астма

I недеља

1. дан

- Игре у кутићима по слободном избору деце

(кутић кухиње, фризера, градитеља...)

-Телесно вежбање – вежбе за развој свих

мишићних група – демонстратор васпитач

-Одгонетање загонетки о домаћим животињама

- Домаће животиње – упознавање деце са домаћим

животињама (Где живе? Ко брине о њима?)

- Уз помоћ слике именујемо домаће животиње и

разговарамо о њиховим карактеристикама

-"Чаробна торба" – деца из торбе извлаче

апликације животиња, опонашају исту покретом и

звуком

- Игру "Чаробна торба" изводимо у

дворишту вртића. Дечак има могућност

да извлачи животињу више пута, уколико

му имитирање исте не одговара.

2.дан

- Игре у кутићима по слободном избору

(стваралаштва, фризера, лутака...)

- Телесно вежбање – вежбе за развој мишића

стопала и ногу – ходамо на прстима, петама...)

- Препознавање и именовање домаћих животиња са

апликација

- "Домаће животиње и њихови младунци" –

разговор са децом уз помоћ слика

-Лепимо апликације младунаца поред

одговарајућих мајки

- Слободне активности

- Приликом лепљења апликација уместо

охо лепка користимо лепак за папир (без

мириса)

103

3.дан

- Кутић ситног конструктора (лего коцке, пузле...)

- Телесно вежбање – вежбе за јачање раменог

појаса

- Разговор са децом о бајкама (Да ли воле бајке?

Које бајке знају? ...)

- Бајка "Три прасета" – читање и анализа

- Гледање цртаног филма Три прасета

- Слободан плес уз музику

4.дан

- Игра деце у кутићима по слободном избору

- Телесно вежбање – вежбе за развој свих

мишићних група

- Песма "Незгоде" Д.Л. – слушање и разговор о

истој

- Физичка активност "Живина у дворишту"

- Певање дечијих песама о животињама.

- Активност "Живина у дворишту"

подразумева имитативно кретање петлова

и кокошки, које се на одређени знак крију

од "кише". Активност бих реализовала у

дворишту вртића. Пре реализовања исте

бисмо радили вежбе дисања.

5.дан

- Слободне игре у кутићима према избору и

интересовањима деце

- Телесно вежбање – вежбе за развој више

мишићних група уз музику

 - Сређивање радне собе – свака ствар на своје

место

- Прича "Маца Папучарка" – читање, разговор о

особинама маце, како су се деца онашала према

својој обући...)

- Разговор како треба одржавати обућу

- Рад у часопису Крцко - обоји слику

- Боравак на свежем ваздуху, покретна игра по

договору

-Игра преображавања ("Да си животиња,

која би животиња желео да будеш?

Зашто?"), пре реализовања активности

прича "Маца Папучарка". Игра

доприноси развоју позитивне слике о

себи.

104

II недеља

1.дан

- Игра деце у кутићима по слободном избору

- Телесно вежбање – вежбе за развој свих

мишићних група

- "Ивин воз"- ритмички покрети уз песму

- Саобраћај (организоване игре раскрснице у соби,

посматрамо, именујемо возила...)

- Цртање превозног средства по избору

- Боравак на тераси вртића

-У извођењу ритмичких покрета уз песму

"Ивин воз" уместо једног, формираћемо

пар возова, дечак има могућност да бира

ком ће се возу прикључити.

2.дан

- Телесно вежбање – вежбе за развој руку и

раменог појаса(машемо рукама као птице,

подижемо руке изнад главе...)

- Игра "Путујемо путујемо"

- Врсте саобраћаја (водени, копнени, ваздушни)

стављамо апликације на одговарајуће место

- Бацамо папирне авионе у дворишту вртића

- Гледање цртаног филма "Трактор Том"

-Организовано такмичење у бацању

папирних авиона – у паровима

3.дан

- Кутић по слободном избору деце (градитеља,

кухиње, лутака....)

- Телесно вежбање – вежбе за развој леђних

мишића (из усправног става идемо рукама из

преклон у заклон, са рукама у приручењу клатимо

се лево-десно)

- Уочавање круга у окружењу

- Разликовање круга од онога што није круг – деца

на слици боје само кругове

- Правимо формацију круга- покретна игра

"Пролеће је процвало"

- Рад у часопису Крцко

105

4.дан

- Кутић ситног конструктора (лего коцке, пузле...)

- Телесно вежбање – вежбе за развој свих

мишићних група

- Разговор о возовима (чему служе, како

изгледају....)

- Правимо воз од ролни тоалет папира које ће деца

украшавати темпером

- Формирамо воз пријатељства и играмо уз песму

"Ивин воз"

- Гледање цртаног филма "Томас парна

локомотива"

5.дан

- Кутић по слободном избору деце

- Телесно вежбање – вежбе за развој мишића

стопала и ногу

- Рецитација "Путовање" Л. Лукета – анализа,

усвајање

- У сали вртића правимо полигон- улицу и

расксницу са пешачким прелазима (деца по свом

избору имитирају учеснике у саобраћају-њихово

кретање)

- Цртање у свескама по избору

- У игри полигона васпитач дели деци

улоге (саобраћајац, аутомобил,

семафор...) које се после краћег времена

мењају. Дечак ће имати могућност да се

опроба у имитирању свих учесника у

саобраћају (један круг физички активан

учесник-аутомобил, други круг -

саобраћајац).

Телесно вежбање увек почињемо загревањем (лаганим трчањем, вежбама

дисања), а затим прелазимо на вежбе појединих мишићних група.

106

 Литература

Bennet, M. и sar. (2013). Водич за самовредновање у предшколској установи. Београд:

Министарство за просвету, науку и технолошки развој.

Бојанин, С. (2002). Тајна школе. Нови Сад: ШОСО „Милан Петровић“.

Виготски, Л. С. (1996). Проблеми развоја психе. Београд: Завод за уџбенике и наставна

стредства.

Влада Републике Србије. (2009). Закон о основама система образовања и васпитања. Сл.

гласник РС 72/09.

Влада Републике Србије. (2010). Закон о предшколском васпитању и образовању. Сл. гласник

РС 18/10.

Вудхед, М. (2012). Различите перспективе о раном детињству: теорија, истраживања и

политика. Београд: Институт за андрагогију и педагогију Филозофског факултета, ЦИП.

Daniels, E. & Stafford, K. (2001). Интеграција деце са посебним потребама. Београд: ЦИП.

Grinspen, S. , Vider, S. Simons, R. (2010). Дете с посебним потребама. Нови Београд:

Каруповић.

Лацковић – Гргин, К. (2000). Стрес у дјеце и адолесцената. Јастребарско: Наклада Слап.

Национални просветни савет Републике Србије. (2010). Правилник о ближим упутствима за

утврђивање права на ИОП, његову примену и вредновање. Службени гласник РС бр. 34/10.

Пијаже, Ж. (1977). Психологија интелигенције. Београд: Нолит.

Правилник о Основама програма предшколског васпитања и образовања деце узраста од три

до седам година, Просветни гласник РС, бр. 6/96.

Радивојевић, Д. и сар. (2007). Водич за унапређивање инклузивне образовне праксе. Београд:

Фонд за отворено друштво.

Станковић – Ђорђевић, М. (2002). Деца са посебним потребама – предшколски узраст. Пирот:

Виша школа за образовања васпитача Пирот.

Станковић - Ђорђевић, М. (2014). Сва наша деца. Пирот: ВШССОВ.

Тодоровић, Ј. (2004). Улога породице и школе у социјализацији деце са специфичним

развојним сметњама. Годишњак за психологију. Ниш: Филозофски факултет. Бр. 3. 51 – 65.

Хрњица, С. (1997). Дете са развојним сметњама у ОШ. Београд: Учитељски факултет.

Хрњица, С. (2009). Психологија особа са посебним потребама, Клинички приступ. У: Бергер, Ј.,

Митић, М. (ур). Клиничка психологија. Београд: Центар за примењену психологију. 223-238.

Mirjana Stanković – Đorđević, PhD

College of Professional Studies for Pre-school Teachers in Pirot

Dragan Đorđević

PU Bajka, Knjaževac

INDIVIDUAL SUPPORT PROGRAMMES FOR CHILDREN WITH SPECIAL

NEEDS

Abstract

Inclusion is an important aspect of social equality, democracy and participation. Inclusion

means to provide every child with an equal possibility to be recognised according to its merits, no

matter what cognitive, physical, social or emotional challenge it presents to him, as well as equal

conditions for the realisation of full and quality life and education. The early years of life - formative

years determine life prospects of a child. The care for children with special needs demands from the

professionals that surround them to cooperate continually and provide adequate conditions in order to

107

encourage optimum growth and development. It is considered best to stimulate individually a child

with special needs through activities of the whole group in preschools, through creating Individual

support programmes (ISP), as it is regulated by the Rule book on closer instructions for creating ISP

for children with developmental disorders. This document encourages and unites all the activities in

the kindergarten that are directed at supporting a child in order to realize educational goals appropriate

to the abilities of a child, as well as educational goals that enable the atmosphere of support for every

child. ISP determines all the necessary elements of a child's developmental status - intellectual,

emotional, social, physical, it records developmental possibilities that are preserved, determines the

nature and difficulty of developmental disorders for which a child needs help. First, it is necessary to

establish a Team for children support consisting of an educator, who is also the Team coordinator, a

family representative of a child and an expert associate of the preschool institution. During its

creation, the concrete child and its life and family situation should be always kept in mind. The aim of

ISP and of all the efforts of the Team for child support is the development of the preserved potentials

of a child to their optimum, inclusion in all the aspects of social life and general benefit of the child.

Key words: inclusion, a child with special needs, Team for child support, Individual support

programme

108

Горица Лукић16 UDK 371.3-056.36

Филозофски факултет, Београд, Универзитет у Београду

ИНТЕГРАТИВНИ ПРИСТУП У РАДУ СА ДЕЦОМ СА РАЗВОЈНИМ

СМЕТЊАМА

Апстракт

У раду разматрамо неколико начина организације образовно-васпитног рада са децом са

развојним сметњама. У том смислу, анализираћемо могућност примене интегративног

приступа настави. С тим у вези, истражили смо на који начин и колико учестало наставници

примењују интегративни приступ у раду са децом са развојним сметњама. Сходно томе, циљ

нашег истраживања односио се на сазнање о томе колико и у којим наставним ситуацијама

наставници примењују интегративни приступ у настави.

Поред информација о сврси интегративног приступа, наставници (њих сто) указали су на

предности и недостатаке овог приступа у настави. Резултати истраживања показали су да

наставници не разумеју у потпуности постулате интегративног приступа настави. Стога

можемо да констатујемо да су наставници недовољно припремљени за примену интегративног

модела у настави.

Кључне речи: интегративни приступ настави, деца са развојним сметњама, наставници,

програмски континуитет, дидактичко-методичка припремљеност.

Увод

 Више од деценије и по дешавају се демократске промене у нашој држави. Ове

промене односиле су се на целокупан друштвени систем, па и на школу као део тог

система. Сходно томе, принципи демократичности школског система тицали су се

континуитета друштвеног и школског система, потом флексибилности и

сензибилизације школе и друштва у целини. У складу са промењеним друштвеним

условима било је потребно реформисати и иновирати школу. Управо реформа

целокупног школског система подразумевала је припрему школског колектива и

заједнице за примену новина у оквиру редовног васпитно-образовног процеса. Једна од

иновација у редовној настави српског школског система након демократских промена

било је инклузивно образовање.

16goricalukic1@gmail.com

109

 Инклузивно образовање је постало стварност српског школског система 2009.

године. Иако су се демократске промене у српском друштву догодиле 2000. године,

ипак је концепт инклузивног образовања имплементиран у редован школски систем тек

са усвајањем Закона о основама система образовања и васпитања (2009). Пре

усвајања Закона о основама система образовања и васпитања, Србија је у сарадњи са

УН-ом потписала Конвенцију и протокол о правима особа са развојним сметњама

(2007). Две године касније Србија је ратификовала Закон о потврђивању о правима

особа са инвалидитетом (2009).

 Даље реформисање и иновирање нашег школског система траје и данас.

Најновији документ којим се унапређује инклузивно образовање је недавно усвојена

Стратегија развоја образовања у републици Србији до 2020. године (2012). Дакле,

процес сензибилизације српског друштва и школског система је у току. С тим у вези,

усвојени су многобројни документи. Генерално, документи којима се у Србији уређује

област инклузивног образовања су: Акциони план за спровођење Стратегије развоја

образовања у Србији до 2020. године (2015), Закон о средњем образовању и васпитању

(2013), Закон о основама система образовања и васпитања (2010), Закон о основном

образовању и васпитању (2009), Правилник о ближим упутствима за утврђивање

права на индивидуални образовни план, његову примену и вредновање (2009).

Многобројност докумената којима је дефинисана област инклузивног образовања

управо указује на то да она не претпоставља само промену образовања. Наиме,

инклузија подразумева промену целог друштвеног контекста. У том смислу, неопходна

је промена како појединаца, тако и школског контекста.

1. Организација и реализација инклузивног образовања

 Након демократских промена 2000. године концепт инклузивног образовања постаје

актуелан. Осим актуелности, инклузивно образовање је постало и иновација српског

школског система. Сходно томе, било је потребно да се друштво и школа припреме за

примену инклузивног модела у редовној настави. За потребе што адекватније примене

овог модела било је неопходно реформисати и иновирати школски систем. У том

смислу, било је важно усвојити низ документа којима се дефинише област инклузивног

образовања. Поред усклађивања регулативе са међународном регулативом, било је

110

неопходно припремити школу за примену инклузивног образовања. С тим у вези,

припрема школе подразумевала је припрему запослених у њој.

Припрема за примену инклузивног модела подразумевала је одговарајуће

иницијално образовање наставника и њихово стручно усавршавање. Оптимално

иницијално образовање наставника имало је за циљ да их кроз садржаје инклузивног

образовања припреми за рад у инклузивној учионици. У том контексту многобројни

факултети и високе школе су оформили студијске програме инклузивног образовања

(Миленовић, 2013; Macura-Milovanović, Gera, Kovačević, 2009). Сходно томе,

наставници су информисани о основним постулатима концепта инклузивног

образовања. Једним делом студијског програма за наставнике предвиђено је да

студенти овладају теоријом инклузивног образовања. Други део студијског програма

односи се на интерактивну обуку студената за примену индивидуализованог приступа

(Миленовић, 2013). Тако осмишљен студијски програм имао је за циљ да подржи и

подстакне будуће наставнике да активно размишљају о теорији и пракси инклузивног

образовања. С тим у вези, било је значајно да се у оквиру студијског програма

превазиђе утицај фолк педагогије. Истовремено, такав приступ омогућава

превазилажење предрасуда и стереотипа о потенцијалима деце са развојним сметњама.

На тај начин се о инклузивном образовању свеобухватно размишља.

 Узимајући у обзир комплексност инклузивног модела, циљеви иницијалног

образовања наставника формулисани су тако да одговарају његовим основним

постулатима. У том контексту говоримо о следећим циљевима иницијалног образовања

наставника:

1. стицање педагошко-психолошких знања и вештина за васпитање и образовање у

инклузивној настави;

2. дидактичко-методичка оспособљеност за извођење инклузивне наставе;

3. стицање знања и способности за правовремену идентификацију тешкоћа у

развоју и препрека у учењу и учешће ученика са посебним образовним

потребама;

4. оспособљавање за сарадњу и рад у тиму;

5. оспособљеност за евалуацију наставе и учења у инклузивној настави;

6. оспособљеност за креирање услова и окружења за интерактивно учење у

инклузивној настави;

7. стицање знања и способности водитеља инклузивне интерактивне наставе и

8. оспособљеност за креирање измењених међуученичких односа и стварање

повољне социјално-емоционалне климе за рад у инклузивном одељењу у школи

(Миленовић, 2013: 1130).

111

 Оваквом фомулацијом циљева студијског програма тежи се формирању адекватног

односа пропозиционог и процедуралног знања. На тај начин могуће је остварити

еквилибријум способности, знања и вештина. У том контексту, важно је остварити

континуитет у знању и примеренoст педагошке акције.

Поред формалног професионалног образовања (preservice), наставници своја

знања могу да допуне у оквиру програма сталног стручног усавршавања (Marinković,

2011;Vujisić-Živković, Radovanović, 2003). У складу са концептом доживотног учења и

континуираног образовања одраслих, 2004. године усвојен је Правилник о сталном

стручном усавршавању и стицања звања наставника, васпитача и стручних

сарадника. Овим документом су се наш школски систем и регулатива ускладили са

међународним захтевима и документима (Липовац-Сучевић, 2011). У Правилнику о

сталном стручном усавршавању и стицања звања наставника, васпитача и стручних

сарадника под стручним усавршавањем се подразумева систематско праћење, усвајање

и примена научних достигнућа у настави (Правилник о сталном стручном

усавршавању и стицања звања наставника, васпитача и стручних сарадника, 2013).

Оваква концепција стручног усавршавања наставника усклађена је са развојним

моделом професионалног развоја. Стога су наставници активни учесници неког облика

сталног стручног усавршавања. Истовремено то подразумева колективну, али и

индивидуалну одговорност у процесу стручног усавршавања. С тим у вези,

професионални развој наставника заснива се на искуственом учењу односно

конструктивистичком приступу учења (Станковић, Павловић, 2010). Основа овог

концепта стручног усавршавања претпоставља континуитет професионалног развоја

наставника. Поред континуитета, важно је да учење базирано на искуству буде

трансформативно за појединца. Генерално, то би подразумевало да наставник активно

промишља, освешћује и мења сопствене имплицитне теорије, ставове и уверења. У том

контексту, неопходно је да се уз промену мисаоног репертоара, промени и однос према

наставној пракси и ученицима (Станковић, Павловић, 2010).

 Свеобухватност формалног професионалног образовања (preservice) и

професионалног усавршавања (inservice) омогућује наставницима да се припреме за

рад у инклузвној настави. Припрема за примену инклузивног модела у настави

подразумева разумевање и промишљање о концепту инклузије и потреба ученика. Из

тог разлога је важно да запослени у школи схвате инклузију као“ водећи принцип који

помаже да се омогући образовања за све (Education for All – EFA) – образовни системи

112

који имају корист од различитости, са циљем изградње праведнијег, демократског

друштва“ (Macura-Milovanović, Gera, Kovačević prema Acedo, 2009:32). У том

контексту, важно је формирати оптималну средину у којој је свако дете уважено и

признато. Сходно томе, потребно је систематски пратити и вредновати постигнућа

ученика са циљем идентификације афинитета, когнитивног стила и интересовања

ученика. С тим у вези, сваки ученик је индивидуа са физичким и психичким

предиспозицијама, интринзичком потребом за сазнањем и креативношћу (Children in

Europe, 2008). У том смислу, потребно је да ученике са развојним сметњама

прихватимо као децу која су успешна у неколико образовних области и која могу да

допринесу развоју друштва. За то је неопходно обезбедити подршку, прихваћеност и

обухват деце са развојним сметњама редовним школским системом (Inclusion from the

Start, 2014). Таквим приступом образовању деце са развојним сметњама утичемо на

њихово прихватање. Прихватање деце са развојним сметњама подразумева

препознавање и уважавање њиховог изразитог потенцијала, радозналости. Из тог

разлога важно је узети у обзир потребу за активним учењем и разумевањем средине

која их окружује (Malaguzzi, 1994).

 Имајући у виду индивидуалност детета и његову потребу за развојем, важно је

креирати средину која ће допринети холистичком развоју детета. Сходно томе,

подршка развоју детета могућа је уз посредовање индивидуализације и

диференцијације васпитно-образовног процеса (Смернице за приступ усмерен на учење

и развој компетенција националног оквира курикулума – основа учења и наставе,

2013). Таква слика детета са развојним сметњама условила је процес редефинисања

васпитно-образовних циљева. Стога се циљ општег образовања састоји у оптималном,

холистичком развоју ученика. При томе се узима у обзир специфичност развојног

ступња, потреба и интересовања (Смернице за приступ усмерен на учење и развој

компетенција националног оквира курикулума – основа учења и наставе, 2013; Закон о

основама система образовања и васпитања, 2010).

У складу са актуелном међународном образовном политиком наш школски систем

је делимично или у потпуности прилагођен њиховим захтевима и специфичностима

инклузивног модела у настави. У контексту међународних захтева, ревидираног

васпитно-образовног циља и концепта инклузије, Србија је усвојила Правилник о

ближим упутствима за утврђивање права на индивидуални образовни план, његову

примену и вредновање (2010).

113

Када је реч о процедури доношења и примени индивидуалног образовног плана,

њега предлаже и примењује стручни тим за инклузивно образовање. Након

идентификације потребе за посебном друштвеном подршком, стручни тим за

инклузивно образовање прослеђује родитељима/старатељима писмено обавештење о

подношењу предлога за доношење индивидуалног образовног плана (Правилник о

ближим упутствима за утврђивање права на индивидуални образовни план, његову

примену и вредновање, 2010:4).

По прибављању сагласности родитеља/старатеља да се за ученика изради

индивидуални образовни план, стручни тим за инклузивно образовање у сарадњи са

родитељима/старатељима израђују индивидуални образовни план (Ibidem, str. 5).

Уколико се родитељ/старатељ ученика не сагласи са одлуком стручног тима за

инклузивно образовање, примењује се индивидуaлизован начин рада без примене

индивидуалног образовног плана (Ibidem, str. 4).

Овакав приступ изради индивидуалног образовног плана је холистички. Разлог

томе је да су у изради индивидуалног образовног плана укључени сви актери који су

посредно и непосредно у контакту са учеником. На тај начин се добија потпуни увид у

личност ученика. Кроз сарадњу са родитељима/старатељима стручни тим за

инклузивно образовање прикупља информације о личним преференцијама, стилу

учења, претходном нивоу знања ученика. Ове информације су у функцији обогаћивања,

прилагођавања и детаљне разраде индивидуалног образовног плана. С тим у вези,

кооперативност на релацији родитељи/старатељи ученика – стручни тим за инклузивно

образовање представља предуслов квалитетног инклузивног образовања (Inclusion from

the Start, 2014). Истовремено кооперативност у изради индивидуалног образовног

плана ствара прилику за дијалог и активно учешће родитеља/старатеља ученика

(Ibidem, str. 16). Овим приступом школа представља отворен и флексибилни систем у

коме се свакодневно остварује сарадња са родитељима, али и другим актерима

заинтересованим за образовање. У вези са успостављањем сарадње и флексибилности

школе је и 9.члан Правилника о ближим упутствима за утврђивање права на

индивидуални образовни план, његову примену и вредновање (2010: 6) којим се

гарантује да: “Изузетно, према потребама детета, односно ученика, а на основу одлуке

тима за пружање додатне подршке ученику, ИОП може да се остварује и ван васпитне

групе у предшколској установи, односно ван одељења у школи.“

114

Поред партиципације родитеља/старатеља ученика са развојним сметњама

узимајући у обзир различит степен за додатном друштвеном подршком, Правилником

се предвиђа израда неколико врста индивидуалног образовног плана. С тим у вези, 7.

чланом овог Правилника (2010: 4-5) дефинисано је неколико врста индивидуалног

образовног плана и то:

1. по прилагођеном програму у коме се прецизно планира циљ пружања

подршке која се односи на прилагођавање и обогаћивање простора и

услова у којима се учи, прилагођавања метода рада, уџбеника и

наставних средстава током образовно-васпитног процеса; активности и

њихов распоред као и лица која пружају подршку;

2. по измењеном програму у коме се, осим садржаја из става 1. тачке 1) овог

члана, прецизно планира прилагођавање општих исхода образовања и

васпитања, прилагођавање посебних стандарда постигнућа ученика у

односу на прописане и прилагођавање садржаја за један, више или за све

предмете;

3. обогаћен и проширен програм који се примењује за ученике са изузетним

способностима.

Постојећом диференцијацијом индивидуалног образовног плана уочава се

прилагођеност програма рада са ученицима са развојним сметњама. Овде се

диференцира рад деце са развојним сметњама од рада са надареном децом. Генерално,

ова диференцијација није у функцији сегрегације ученика обухваћених инклузијом.

Напротив, тиме је остварена једнакост и инклузивност деце у редован васпитно-

образовни процес. Истовремено, овде је приметан и програмски континуитет, у смислу

повезивања фонда знања ученика са школским програмом.

 У инклузивном моделу заступљен је и систематски приступ. Наиме, након

примене индивидуалног образовног плана, стручни тим за инклузивно образовање

прати и бележи постигнуће ученика. На крају школске године индивидуални образовни

план се евалуира и у складу са закључцима ревидира или престаје са његовом

применом (Правилник о ближим упутствима за утврђивање права на индивидуални

образовни план, његову примену и вредновање, 2010). Окончање примене

индивидуалног образовног плана дешава се након препоруке тима за инклузивно

образовање да се даљи напредак ученика може остварити употребом

индивидуализованог начина рада (Ibidem, str. 6).

На основу анализе домаћих и иностраних докумената можемо да констатујемо

да је наш школски систем усклађен са међународним, посебно када се разматра о

115

инклузивном моделу. С тим у вези можемо да констатујемо да је наш школски систем

сличан аустралијском. Наиме, у аустралијском школском систему инклузивно

образовање се реализује у оквиру редовне школе према прилагођеном програму рада.

Иако је програм рада прилагођен, ипак је конципиран на основама једнаким за све

ученике (Planning for Personalised Learning and Support: A National Resource, 2015).

Аустралијски школски систем своју стратегију инклузивног образовања заснива на

стандардима образовања и васпитања деце са развојним сметњама (Disability Standards

for Education, 2015).

Анализирајући аустралијску образовну политику, можемо да констатујемо да се

у њој не налази експлицитна диференцијација програма рада с обзиром на степен

развојне сметње. За разлику од српског у аустралијском школском систему програм

рада са децом са сметњама у развоју индивидуализује се посредством рационалног

прилагођавања (Planning for Personalised Learning and Support: A National Resource,

2015). Под рационалним прилагођавањем програма подразумева се: „Мера или акција

које су предузете ради помоћи ученику са развојним сметњама како би био укључен у

образовање и наставу. Рационално прилагођавање је оно које задовољава образовне

потребе и интересе ученика и запослених у школи“ (Disability Standards for Education,

2015:44). Са реализацијом рационалног прилагођавања програма отпочиње се онда

када стручни тим процени да је потребан у раду са дететом. У изради рационалног

прилагођавања програма учествују родитељи ученика, вршњаци и стручни тим школе

(Ibidem, str. 44-45).

Потреба за дефинисањем разних врста индивидуализованог плана рада у

Аустралији не постоји. Наиме, при упису у школу и процене степена и врсте развојне

сметње ученик се распоређује у најближу редовну школу чији програм рада одговара

потребама детета (Disability Standards for Education, 2015). Поред овога, у Аустралији

се експлицитно указује на потребу формирања безбедне и стимулативне средине. У том

контексту стимулативна средина подразумева интегративни приступ учењу. Сходно

томе, важно је да учење буде у функцији истраживања и конструкције знања. Таквим

приступом учењу ученику је омогућено да постигне одговарајуће исходе образовања

(Planning for Personalised Learning and Support: A National Resource, 2015).

116

2. Интегративни приступ у инклузивном моделу наставе

 Основни захтев који се поставља пред школу односи се на постизање синергије између

свакодневних и научних сазнања. Уз такав захтев било је потребно да настава буде

организована тако да одговара претдходним знањима ученика. Неопходно је да настава

уважи ученичке конструкте, мотиве (Rousseau prema Sania, 2007). У складу са

постојећим конструктима ученика наставник ће уз систематско праћење и вредновање

идентификовати извесне недостатке у знању ученика.

Повезивање свакодневних појмова са научним има за циљ формирање научног

погледа на свет. Истовремено на тај начин остварује се кохезивност у знању. У том

смислу важно је применити адекватан облик и метод образовно-васпитног рада

(Rousseau prema Sania, 2007:184). Тиме би знања ученика била свеобухватнија,

интегрисана и трајнија. Остваривањем активизма ученика у настави доприноси се

трајној или полутрајној промени ученика. Ова промена у основи подразумева

интринзички мотив и искуство ученика (Miljak, 2007). Подстакнут унутрашњим

мотивом, ученик успева да презентоване наставне садржаје трајно усвоји. Како би

интеграција делања и учења променили дотадашње интелектуалне шеме ученика,

потребно је омогућити му следеће:

1. интеракцију са осталим предметима, појавама и другим особама;

2. самостално размишљање (Gegren, 1985: 1008);

3. да допринесе развоју, самосвести и самосазнавању (Ivić, 1992:13-16);

4. да подстиче социо-когнитивни конфликт (Кнежевић-Флорић, 2006:131).

Сходно захтевима интегративног приступа основна интенција учења је да се

научено примени. Овим приступом омогућен је и трансфер знања. Конкретно, школско

учење је у функцији оспособљавања вештинама које се транспонују на оне делатности

са којима се касније сусрећемо у оквиру формалног, неформалног и информалног

образовања (Bruner, 2000).

У том контексту аутори (Simić, Stančić, 2012) сматрају да су наука, техника и

култура променили идеал васпитања и образовања. Из тог разлога потребно је да се

кроз редован васпитно-образовни процес иницира критичко мишљење и синтеза

наставних садржаја. На тај начин основни задатак школе састоји се у томе да ученик

буде оспособљен да критички мисли о садржајима са којима је у интеракцији.

Истовремено школски етос је погодан да ученици у складу са садржајима свих

наставних предмета напредују сопственим темпом (Bruner, 1976). С обзиром на то,

117

било је потребно дотадашње циљеве васпитања и образовања реформисати.

Реформисани циљеви васпитања и образовања односили су се на то да: „Реформисано

образовање своје циљеве налази у образовању за живот, за учешће у демократском

друштву, за сарадњу у Европи, промоцији свих талената, креативности, лични рад,

критичко мишљење, самосталан рад, поштовање вредности као што су: демократија и

људска права, хришћанске хуманистичке вредности„ (Andevski, Kundačina, 2004: 14).

Уз реформисане васпитно-образовне циљеве, почетком прошлог века догодила

се и алхемија сродних научних дисциплина (Popkewitz, 2014). Интегративни приступ

садржајима сродних научних дисциплина, условио је процес преношења и превођења

основних знања (Ibidem, str. 14). Процеси преношења и превођења основних знања

допринели су формирању одређених слика, речи и искустава која су у складу са дечјом

мотивацијом и основним постулатима учења (Ibidem, str. 14). Да би настава подстакла

процес интеграције наставних садржаја и њихово разумевање, важна је анализа и

природе и редоследа излагања наставних садржаја. Сходно томе, потребно је

размотрити природу знања и појмова, као и специфичност сазнајног пута

(Антонијевић, 2006).

За квалитетну интеграцију знања код ученика са развојним сметњама потребно

је уважити бројне факторе. У том контексту, важно је узети у обзир средину, примену

одговарајућег облика и метода образовно-васпитног рада. Стога је средина препозната

као значајан фактор у развоју мишљења ученика. Средина се у овом контексту

разматра као ресурс који подстиче целокупан развој ученика. У том смислу

различитост утисака и искустава који произилазе из средине подстицајни су за развој

мултиперспективности у мишљењу (Анђелковић, Станисављевић-Петровић, 2011).

Оваквим односом према средини подстиче се развој научно-теоријског мишљења

(Антонијевић, 2006).

Коришћење средине као образовног ресурса у интегративном приступу настави

подразумева повезивање свакодневног и научног поимања стварности. Тиме се

омогућује процес конструкције, ко-конструкције и деконструкције знања ученика

(Vrcelj, Klapan, Kušić, 2009). Уз подстицање дијалога и интеракције међу ученицима

доприноси се трајности знања и квалитету васпитно-образовног процеса (Stančić, 2012).

Активно промишљање о средини која окружује ученике значајно утиче на њихову

способност за контекстуализацијом знања. У том контексту ученици актуелизују

питања примене и постојања узрочно-последичних односа у природи и друштву.

118

Средина је и контекст многобројних противречности и релативности које могу да

изазову когнитиву дисонанцу. Ова врста неравнотеже омогућава ученику да освести и

деконструише своја претходна знања. Из привидног дисензуса углавном произилази

когнитивна дисонанца у мишљењу ученика. Управо настала антиномија ума може да

осигура да се ученик научи да мисли. Овај вид мишљења важан је за даљи развој

ученика. Првенствено из разлога што се њиме развија способност да се исправно

формулише питање (Iljenko, 1975). У том контексту можемо да се сагласимо са

констатацијом М. Андевски и М. Кундачине да (2004:95): „Процес образовања не

можемо редуковати на формално учење у институцијама образовања или чак на један

затворен програм учења (...).“

Поред утицаја који произилазе из средине, интеграција знања остварује се

посредством одговарајућег облика и метода образовно-васпитног рада. С тим у вези,

потребно је да се у току наставе ученицима омогући следеће:

1. да приступају предмету сазнавања као целовитом и функционалном систему;

2. открију унутрашњу суштину предмета сазнавања;

3. открију сложене унутрашње везе и односе и

4. открију развојно исходиште предмета сазнавања односно открију унутрашње

услове његовог настанка, развоја и мењања (Антонијевић, 2006: 122).

Генерално, интегративни приступ настави претпоставља другачији приступ у

раду са ученицима. Он не само да интегрише садржаје различитих наставних предмета,

већ доприноси бољој инклузији деце у редован васпитно-образовни процес. Ово говори

у прилог томе да је интегративни приступ холистички. Он контекстуализује знања,

обједињује научно-теоријско и емпиристичко мишљење (Antonijević, 2004).

Интегративни приступ у раду са ученицима са развојним сметњама има

вишеструку корист која се огледа у процесима попут:

1. зрења;

2. искуства;

3. социјалне трансмисије;

4. уравнотежавања (еквилибрације) (Василијевић, 2004:19).

 Овај приступ настави подразумева активан однос према средини и реалности. У том

смислу ученик истражује, открива и искуствено учи. При томе, ученик повезује

претходна знања са новим (Анђелковић, Станисављевић-Петровић, 2011). Управо са

процесом контекстуализације знања остварује се разумевање структуре предмета

(Bruner,2000). С тим у вези Брунер сматра да (1976: 278): “Разумети структуру некога

предмета значи савладати га тако да смо у стању да уз једну чињеницу вежемо читав

низ других које са овом стоје у блиској, разумљивој и смисаоној вези.“ У складу са

овом дефиницијом интеграције знања, неопходно је узети у обзир утицај неколико

119

фактора. Наиме, утицај ових фактора детерминише квалитет усвојених знања. Неки од

тих фактора тичу се:

1. система научно-теоријских појмова;

2. садржаја наставе;

3. дидактичко-методичке карактеристике знања;

4. структуре знања (Антонијевић, 2006: 122-124).

С тим у вези, потребно је омогућити ученику да открива и формира систем

знања. Таквим приступом знању, ученик уочава основне карактеристике система. У

том систему знања ученик јасно диференцира знања. Посредством диференцијације

знања ученик ће сва поједниначна знања интегрисати у опште знање. У том смислу

појединачна знања биће у функцији формирања општег појма о некоме/нечему.

 Иако појединачна знања могу бити противречна општем знању, ипак су и

противречности потребне у процесу формирања знања. Ове противречности немају за

циљ да знање постане недостижно и неразумљиво. Оно је ту да би допринело развоју

интелектуалног конфликта односно когнитивне дисонанце (Krnjaja, 2009). У том

смислу, ученик се суочава са нестабилношћу у постојећој когнитивној шеми, али

истовремено стреми ка еквилибријуму (Krnjaja, 2009). Уравнотеженост когнитивне

структуре настаје са процесом амплификације дечјег интелектуалног репертоара.

Имајући у виду комплексност сазнајног пута, Лангер (1980:111) истиче да је човек

креатор сопственог искуства, а затим и психичког развоја. При томе сматра да је човек

гешталт одређених органа и система акција. С тим у вези, основна функција таквог

гешталта налази се у следећем:

(1) комуникација са околином и

(2) стицање самосвојног искуства, односно сазнања о себи и свету који

га окружује (Ibidem, str. 111).

Имајући у виду ово Лангерово становиште, можемо да констатујемо да је за

интелектуално постигнуће ученика важан њихов лични ангажман подстакнут

интеракцијом и интеграцијом. За интеракцију је важна подједнака укљученост

одраслих и вршњака. Тиме ће и једни и други бити помагачи у процесу формирања

знања. На тај начин су сви актери васпитно-образовног процеса активни. Истовремено

активизам у настави рефлектоваће се на процес учења и поучавања. Стога за

реализацију интеграције појмова и интерактивне средине потребнo је организовати

„заједницу испомажућих ученика“. Основне одлике „заједнице испомажућих ученика“

120

састоје се у томе да сваки ученик у интеракцији са другим ученицима учи сопственим

темпом. Функција ученика у овој заједници огледа се у томе да ће ученици једни

другима служити као „скеле“ (Bruner, 2000: 35). Управо концепт „скеле“ послужиће у

процесу размене искустава, знања и умења међу ученицима. Неке од бенефиција

„заједнице испомажућих ученика“ манифестује се у следећем:

1. она представља модел за начине на које се нешто чини или спознаје;

2. пружа могућност за подражавање;

3. омогућава размену коментара;

4. осигурава „скеле“ за почетнике и

5. ствара адекватан контекст за организовано поучавање (Bruner, 2000:35).

Са формирањем „заједнице испомажућих ученика“ васпитно-образовни процес

постаје квалитетнији и инклузивнији. Оваквом организацијом васпитно-образовног

процеса ученици и наставници сарађују. Циљ ове сарадње је да актери васпитно-

образовног процеса активно учествују у процесу учења. Пратећи темпо учења и фонд

знања ученика, наставник ће радити на стварању повољне средине за учење. То

имплицира да наставник активно размишља о одабиру и примени облика и метода

образовно-васпитног рада. Тиме се настава разуме као социокултурни контекст. У том

контексту настава представља мрежу актера и утицаја, као и њихову међуусловљеност.

Сходно томе, интегративни приступ настави осигурава прихваћеност ученика са

развојним сметњама. Разлог томе је да се у оваквој настави подстиче прихватање

различитости међу ученицима. При томе се поштује индивидуалност, афинитети и

знања ученика. Такође, у интегративном приступу настави уважава се когнитивни стил

и темпо учења. У интегративном приступу настави сви актери образовно-васпитног

рада активно учествују у његовој организацији и реализацији.

3. Досадашња истраживања

 С обзиром на то да интегративни приступ представља један од савремених приступа

настави, значајно је истражити на који начин се он примењује у наставној пракси.

Сходно томе, важно је истражити факторе који отежавају његову примену.

 Разматрајући о интегративном приступу настави, Л. Богнар је 2008. године

спровео истраживање чији се циљ односио на испитивање активности и неуротизам

ученика и наставника у интегративном приступу настави. Резултати истраживања су

показали да су се догодиле значајне промене у настави. С тим у вези, примена

121

индивидуалног и групног облика рада (од почетних 37% наставног времена) повећана

је. У том смислу, у финалном делу истраживања проценат реализације интегративног

приступа настави заузимао је 76% наставног времена (Bognar, 2008:3). Са порастом

примене савремених облика рада у школи променила се активност ученика. На почетку

истраживања 68% ученика се изјаснило да је активно у настави. За разлику од овог

резултата почетне фазе истраживања, у завршном делу 86% ученика активно учествује

у наставним активностима (Ibidem, str. 3).

 Промене настале у начину организације и реализације васпитно-образовног

процеса продуковале су промене код наставника и ученика. Мерећи ниво неуротизма

код наставника пре промена у организацији и реализацији наставе, видело се да је ниво

неуротизма смањен. Међутим, са променом облика и метода образовно-васпитног рада

код наставника је забележен благи пораст неуротизма. У односу на ученике промене у

настави су прихваћене са благим падом нивоа неуротизма, што није био случај на

почетку истраживања (Ibidem, str. 4). Осим ових резултата, ово истраживање је указало

да је:

1. за промене у школи важно усавршавање наставника и суштинско учење које

доводи до професионалног развоја наставника;

2. школска атмосфера у којој су предоминантни сараднички и кооперативни

односи на релацији ученици-наставници-родитељи ученика;

3. управљање школом које подразумева сарадњу и кооперативност наставника

са директором и члановима стручне службе школе;

4. финансијска подршка наставницима;

5. подршка високошколских установа и факултета приликом осавремењивања

школске праксе (Ibidem, str. 7).

Поред резултата утицаја примене интегративног приступа, у овом делу рада

приказаћемо налазе студије Џ. Дајклс и сарадника. Циљ ове студије односи се на

сазнање да ли одређени типови наставника и њихова перцепција интегративног

курикулума може да отежа примену интегративног приступа настави. Применом

петоцикличног интуитивног упитника заснованог на Коеновим и Боловим

индикаторима (вредности, емпирија, знање) аутори студије идентификовали су

неколико типова наставника. Први међу њима је циник, након кога следе реалиста,

ентузијаста и вођа (Dilkes, Cunningham, Gray, 2014: 54).

Општи закључак ове студије је да од наставника, њихове перцепције и

спремности за промене зависе реформе школског система. У том смислу, значајно је да

наставници превладавају настале промене како би избегли изгарање на послу, замор и

122

демотивацију. Препорука аутора ове студије односи се на повећање професионалне

аутономије наставника и могућност њиховог учешћа у управљању школом. У том

контексту повећање задовољства послом, аутономија и професионални развој

доприносе ефикасној примени интегративног приступа (Dilkes, Cunningham, Gray,

2014).

4. Методолошки приступ проблему и интерпетација резултата

Имајући у виду да инклузивно образовање подразумева партиципацију и интеракцију,

неопходно је организовати наставу која је у складу са овим захтевима. Сходно томе,

један од приступа настави који доприноси партиципацији ученика са развојним

сметњама је интегративни приступ. У вези са тим, предмет нашег истраживања односи

се на примену интегративног приступа у раду са ученицима са развојним сметњама.

Циљ истраживања односи се на сазнање о томе како наставници схватају постулате

интегративног приступа настави. Оваквом формулацијом истраживачког питања

желели смо да утврдимо колико често и у којим ситуацијама наставници користе

интегративни приступ.

 Поред дефинисања циља истраживања, формулисали смо општу и посебне

хипотезе истраживања. Што се тиче опште хипотезе, њоме се претпоставља да

наставници свакодневно примењују интегративни приступ у настави. У складу са

општом хипотезом, формулисали смо неколико посебних хипотеза којима смо

претпоставили следеће:

1. наставници у потпуности разумеју основне постулате интегративног приступа

настави;

2. наставници примењују интегративни приступ настави, онда када желе да

остваре кохезивност међу ученицима;

3. наставници примењују интегративни приступ, онда када настоје да

контекстуализују знање ученика.

У основи методолошког дизајна овог истраживања налазе се циљ, хипотезе

истраживања као и дескриптивна научно-истраживачка метода. За потребе реализације

истраживања користили смо упитник за наставнике. Истраживањем је обухваћен прост,

случајан узорак од 100 наставника. Узорак истраживања чине наставници из 6

основних школа. У складу са методолошким дизајном, након попуњавања упитника за

наставнике и анализе података, добили смо значајне резултате. Добијени резултати

123

указали су на неколико погодности и недостатака у примени интегративног приступа у

настави.

Графикон 1. Наставничка перцепција интегративног приступа настави

Прво питање у упитнику за наставнике односи се на то како наставници

дефинишу интегративни приступ настави. На ово питање 100% наставника

интегративни приступ настави детерминише у реалацијама интерактивног приступа. У

том контексту, наставници користе конструкте попут: настава у којој ученици међу

собом размењују искуства, настава у којој се догађа међувршњачка интеракција,

настава у којој ученици из редовне популације помажу ученицима са развојним

сметњама.

На основу овог питања и одговора наставника можемо да констатујемо да

наставници не разумеју у потпуности интегративни приступ настави. Иако је он сличан

интеракативном приступу, ипак има својих специфичности у односу на њега. Уопште

узев, овакав одговор наставника чини прву посебну хипотезу одбаченом.

Међутим, иако је хипотеза одбачена, овај резултат указује на постојање

погрешног конструкта интегративног приступа. Такође, значајан је и добијени резултат

од 100% наставника који погрешно дефинишу интегративни приступ настави. Можемо

да констатујемо да је погрешан конструкт интегративног приступа настави последица

неадекватног иницијалног образовања или стручног усавршавања наставника.

Истовремено ово може бити последица утицаја имплицитних теорија наставника о

интегративном приступу.

Иако је теоријски конструкт интегративног приступа погрешно конструисан,

ипак је погодан у процесу инклузије ученика са развојним сметњама. Наиме, погодност

0

50

100

150

Наставничка перцепција интегративног

приступа настави

Интеграција наставних
садржаја

Контекстуализација
знања

Интеракција међу
вршњацима

124

овог резултата садржана је у томе да се и применом интерактивног приступа настави

остварује партиципација, једнакост и интеракција ученика.

 Графикон 2. Примена интегративног приступа

На питање у упитнику које се односи на наставну ситуацију у којој наставници

примењују интегративни приступ 38,41% наставника користи овај приступ онда када

желе да побољшају мисаону активност ученика. У нешто мањем постотку, тачније

38,09% наставника користи овај приступ онда када укључује ученике са развојним

сметњама. У случају 23,50% наставника интегративни приступ примењује онда када

настоји да осавремени наставни процес.

Анализом ових резултата можемо да констатујемо да знатан број наставника

(38,09%) користи интегративни приступ у раду са ученицима са развојним сметњама.

Иако сваки пети наставник користи интегративни приступ у раду са ученицима са

сметњама у развоју, ипак је резултат значајан. Првенствено из разлога што је наш

школски систем тек на почетку примене концепта инклузивног образовања. Такође је и

резултат од 38,41% наставника значајан за даље унапређивање школске праксе. Наиме,

трећина наставника подстиче ученике да размишљају и повезују знања у мисаону

целину. Тиме се остварује глобалност у знању, као и учење у складу са интелектуалним

афинитетима и постигнућима сваког ученика. У том контексту, подржан је принцип

једнакости и индивидуализације. С обзиром на то да наставници интегративни приступ

дефинишу у смислу међувршњачке интеракције, тиме је верификована наша друга

посебна хипотеза. Управо кроз међувршњаку интеракцију успоставља се кохезивност и

инклузивност ученика са развојним сметњама.

0

10

20

30

40

50

Осавремењивање
наставног процеса

Укључивање ученика са
развојним сметњама у

наставу

Побољшање мисаоне
активности ученика

Примена интегративног приступа

125

 Графикон 3. Циљ организације интегративног приступа настави

На графикону 3 налазе се резултати трећег питања из упитника за наставнике.

Питање се односило на то шта је основни циљ организације интегративног приступа

настави. У том контексту 61, 59% наставника организује интегративни приступ у циљу

трајности знања ученика. На исто питање 35,10% наставника користи овај приступ

настави како би омогућили разумевање наставних садржаја. И свега 3,31% наставника

одлучује да организује интегративни приступ настави у циљу ефикасније наставе.

Анализом добијених резултата можемо да констујемо да у већини случајева

(61,59% наставника) организује интегративни приступ настави ради

контекстуализације знања ученика. Контекстуализација знања, како наставници

наводе, указује на то да је подржан индивидуализам у настави. Заправо, то имплицира

да наставници уважавају претходна знања и когнитивни стил ученика. Истовремено то

претпоставља и систематско праћење и вредновање ученика у инклузивном одељењу.

С тим у вези, наставнници уважавају и подстичу концепт квалитетног образовања за

све.

У односу на формулисану последњу посебну хипотезу и добијени резултат

(61,59% наставника) потврђује нашу претпоставку о мотиву организације

интегративног приступа у инклузивној настави.

0
20
40
60
80

Трајност знања
ученика

Разумевање
наставних
садржаја

Ефикаснија
настава

Циљ организације интегративног приступа

настави

Трајност знања ученика

Разумевање наставних
садржаја

Ефикаснија настава

126

 Графикон 4. Употреба интегративног приступа у настави

Увидом у резултате на питање број 4 из упитника за наставнике, уочавамо да

наставници спорадично примењују интегративни приступ у инклузивном моделу

наставе. О томе сведоче следећи резултати: 69,96% наставника користи интегративни

приступ једном месечно, затим 25,70% наставника користи овај приступ једном

недељно, док 4,34% наставника то чини 2-3 пута недељно.

Овакав резултат истраживања указује на предоминацију традиционалне

парадигме учења и поучавања. Такође, ови подаци указују на неспремност наставника

да интензивније креирају средину која ће подстицати активност и партиципацију

ученика. Истовремено се овде актуелизује питање могућности школе за стварање такве

средине. Сходно томе, овај податак имплицира то да се са ученицима са развојним

сметњама углавном ради на традиционалан начин применом фронталног облика рада.

У том смислу, ученици са сметњама у развоју се у редовној настави, углавном,

директно поучавају. Овај податак указује и на то да је за учење потребна оптимална

средина. Осим средине, систематско праћење и адекватна педагошка акција могу да

допринесу ефективности инклузивног образовања.

На основу добијеног податка одбацујемо претпоставку опште хипотезе

истраживања. Упркос одбацивању хипотезе истраживања, овај податак је

трансформативан. Овај податак имплицира у којој области инклузивног образовања је

неопходна промена како би се остварила потпуна инклузија. Овај резултат указује и на

то да је школа неадекватно припремљена за овакав приступ настави. Такође, овде је

актуелизован проблем интринзичке мотивације наставника и ученика, наставника у

смислу њихове добровољности и спремности да прихвате промене. Управо ревидирање

0

20

40

60

80

Месечно Недељно 2-3 пута
недељно

Употреба интегративног приступа у

настави

Месечно

Недељно

2-3 пута недељно

127

негативног конструкта о променама допринело би квалитетнијој примени иновација у

настави.

Закључак

 Иако је наш школски систем реформисан и иновинар, ипак постоји још неколико

недостатака који чине овај процес непотпуним. Наиме, читав процес реформисања и

иновирања школе претпостављао је флексибилност и отвореност према променама. У

том смислу било је потребно припремити систем и актере тог система на предстојеће

промене. Управо једна таква реформа и иновација нашег система догодила се са

увођењем инклузивног образовања.

 Инклузивно образовање је озакоњено 2009. године. Дакле, 2009. година

представља прекретницу за школски систем. Од тада се у школи интензивније ради на

припреми актера васпитно-образовног процеса за примену инклузивног образовања.

Сходно томе, наставници као реализатори наставе почињу да мењају свој дотадашњи

рад са ученицима. Поред активности ученика у току наставе, основу инклузивног

образовања чини учење у складу са потенцијалима и интересовањима ученика. Тиме је

традиционална настава са доминантно директног поучавања прешла на учење.

 Са инклузивним моделом у образовању настава је реформисана у смислу

систематског праћења процеса учења. С тим у вези, било је потребно наставнике

припремити за иновирање наставног процеса. Управо са променом образовне

парадигме било је важно ускладити начин организације наставе како би се остварио

концепт квалитетног образовања за све.

 Инклузвиним моделом наставе и у складу с захтевом за контекстуализацијом

знања уз уважавање социокултурног контекста настава је делимично промењена.

Промена је, у том смислу, подразумевала увођење интегративног приступа настави.

Овај приступ настави претпостављао је прелаз са поучавања на учење, али и

дидактичко-методичку оспособљеност наставника. У том контексту, на основу

спроведеног истраживања можемо да констатујемо да су наставници недовољно

припремљени за примену интегративног приступа. Наиме, наставници не дефинишу

интегративни приступ онако како је то теоријски дефинисано. Углавном наставници

овај приступ настави разумеју као интерактиван. Истовремено, они му приписују

128

карактеристике дидактичког средства којим се повећава активност и укљученост

ученика. Последица свега тога налази се у неразликовању основних постулата

интегративног од интерактивног приступа настави. Тиме се указује на то да је школа

декларативно прихватила и делимично имплементирала инклузивни модел. Генерално,

то је једна од карактеристика нашег редовног школског система, чији је индекс

инклузивности веома низак. У том контексту, могуће је побољшати иницијално

образовање наставника. Такође, томе би допринело и боље управљање школом и

услова организације наставе. У том смислу значајан допринос би био остварен

посредством стручног усавршавања и професионалног развоја запослених у

образовању.

Литература

Andevski, M., M. Kundačina (2004). Ekološko obrazovanje: Od brige za okolinu do održivog razvoja.

Užice: Učiteljski fakultet.

Анђелковић, С., Станисављевић-Петровић, З. (2011). Значај природних и друштвених ресурса у

функцији интеграцијског и амбијенталног приступа у иновирању функција школе. Гласник

српског географског друштва 91 (1) 171-182.

Antonijević, R. (2004). Karakteristike naučno-teorijskog mišljenja u procesu saznavanja u nastavi.

Pedagogija 59 (4) 69-81.

Антонијевић, Р. (2006). Могућности и претпоставке повезивања знања у настави. Настава и

васпитање 60 (2) 122-135.

Bognar, L. (2008). Trauma školskih promjena. Zbornik Škola danas za budućnost znanstveno-

praktični obzori 16(1) 10-20.

Bruner, Dž. (1976). Proces obrazovanja.Pedagogija 31(2-3) 275-321.

Bruner, J. (2000). Kultura obrazovanja. Zagreb:Educa.

Children in Europe (2015).цитирано са http://www.childrenineurope.org/english.php, очитано 26. 05

.2014.

Dilkes, J., et al (2014). The New Australian Curriculum, Teachers and Change Fatique. Australian

Journal of Teacher Eduaction 39 (4) 45-64.

Disability Standards for Education (2015).цитирано са https://education.gov.au/disability-standards-

education, очитано 07.02.2015.

Gergen, K.J. (1985). The Social Constructionist Movement in Modern Psychology. American

Psychologist (40) 3, 266-275.

Iljenko, E.V. (1975). O idolima i idealima. Zagreb: Školska knjiga.

Inclusion from the start (2014).

citirano sa http://unesdoc.unesco.org/images/0022/002275/227503e.pdf, očitano 05.07.2014.

Ivić, I. (1992). Teorije mentalnog razvoja i problem ishoda obrazovanja. Psihologija 25 (3-4) 7-35.

Knežević-Florić, O. (2006). Interaktivna pedagogija. Novi Sad: Savez pedagoških društava

Vojvodine.

Krnjaja, Ž. (2009). Kontekst u učenju i podučavanju. Beograd: Zadužbina Andrejević.

Langer, Dž. (1981). Teorije psihičkog razvoja. Beograd: Zavod za udžbenike i nastavna sredstva.

Липовац-Сучевић, В. (2011). Концепција стручног усавршавања учитеља и наставника у

Србији као аспект доживотног учења – проблеми и перспектива. Зборник Настава и учење

(стање и проблеми) 14(1) 407-422.

https://education.gov.au/disability-standards-education
https://education.gov.au/disability-standards-education
http://unesdoc.unesco.org/images/0022/002275/227503e.pdf

129

Macura-Milovanović, S. i ostali (2009). Mapiranje politika i praksi za pripremu nastavnika za

inkluzivno obrazovanje u kontekstu društvenih i kulturnih različitosti.Beograd: European Training

Foundation.

Mallaguzzi, L. (1994). Your Image of the Child: Where Teaching Begins. Exchange 32 (3) 2-7.

Marinković, S. (2011). Analiza koncepcije stručnog usavršavanja vaspitača u Srbiji. Зборник

Настава и учење (стање и проблеми) 14 (1) 391-406.

Миленовић, Ж. (2013). Методике инклузивне наставе – значај и потреба изучавања на

Учитељским факултетима. Зборник Наука и традиција 7 (2) 1127-1135.

Milutinović, J. (2008). Ciljevi obrazovanja i učenja u svetlu dominantnih teorija vaspitanja 20.veka.

Novi Sad: Savez pedagoških društava Vojvodine.

Miljak, A.(2007). Teorijski okvir sukonstrukcije kurikuluma ranog odgoja. Kurikulum

4 (7) 205-249.

Planing for Personalised Learning and Support: A National Resorce (2015). цитирано са

https://education.gov.au, очитано 07.02.2015.

Popkewitz, T. (2014). Social Epistemology, the Reason of “Reason“ and the Curriculum Studies.

Archivos Analíticos de Políticas Educativas 22 (22) 1-23.

Правилник о ближим упутствима за утврђивање права на индивидуални образовни план

његову примену и вредновање (2010). цитирано са

http://www.surs.org.rs/inkluzivnoobrazovanjeiiop.html, очитано 03.03.2010.

Правилник о сталном стручном усавршавању и стицању звања наставника, васпитача и

стручних сарадника (2013).

цитирано са http://www.rcnis.edu.rs/Za%20download/pravilnik%202013.pdf, очитано 07.10.2013.

Sania, A. (2007). Obrazovanje – vrednost ili roba?. Andragoške studije 53 (2) 178-191.

Simić, N., i M.Stančić (2012). Ko su lideri u školi? – O „novim“ ulogama nastavnika u kontekstu

zahteva prosvetne politike i etičkih normi profesije. Zbornik Posebna pitanja kvaliteta u obrazovanju

5(7) 271-287.

Смернице за приступ усмерен на учење и развој компетенција националног оквира курикулума

– основа учења и наставе (2013). цитирано са www.razvionica.edu.rs, очитано 15.12.2013.

Stančić, M. (2012). Traganja za kvalitetom u obrazovanju – kako smo podigli filozofska sidra i

nasukali se u plitkim vodama politike. Zbornik Posebna pitanja kvaliteta u obrazovanju 5(7) 289-306.

Станковић, Д., Павловић, Ј. (2010). Модели професионалног развоја наставника. Теорија и

пракса професионалног развоја наставника 3 (4) 17-39.

UNESCO (2006). цитирано са www.unesco. org, oчитано 09.11.2006.

 Василијевић, Д. (2004). Формирање појмова о природи – код ученика млађег школског узраста.

Ужице: Учитељски факултет.

Vrcelj, S., i ostali (2009). Homo Zappiensi – kreatori nove škole. Зборник радова са научног скупа

II Будућа школа 11(8) 751-763.

Vujisić-Živković, N., Radovanović, I. (2003). Koncepcijska pitanja profesionalnog obrazovanja

učitelja. Zbornik Obrazovanje i usavršavanje učitelja 5 (3) 117-130.

Gorica Lukić

University of Belgrade, Faculty of Philosophy Belgrade

THE INTEGRATIVE APPROACH IN WORKING WITH CHILDREN WITH

DEVELOPMENTAL DISABILITIES

Abstract

 In this paper we discuss about several ways of organizing educational work with children

with developmental disabilities. In this regard, we analyze the possibility of applying an integrative

http://www.rcnis.edu.rs/Za%20download/pravilnik%202013.pdf
http://www.razvionica.edu.rs/
http://www.unesco/

130

approach in teaching. In connection with that, we empirically investigate how and how often teachers

apply an integrative approach in working with children with developmental disabilities. Consequently,

the aim of our study was related to the realization of how much and in which teaching situations,

teachers apply an integrative approach to teaching. In addition to information on the purpose of

application of the integrative approach, teachers (100 of them) highlighted the advantages and

disadvantages of this approach in teaching. The results of research showed that teachers partly

understand the postulates of an integrative approach in teaching. Therefore, we can conclude that

teachers are insufficiently prepared for the implementation of an integrative model of teaching. In this

context, the teachers point out that the reason of insufficiently preparedness is didactic and methodical

preparation, as well as the lack of preparation of the school environment for the implementation of this

model in teaching.

Key words: integrative approach, children with developmental disabilities, teachers, program

continuity, didactic and methodical preparation.

131

Натали Станковић, проф. разредне наставе,

самостални педагошки саветник UDK373.2:373.3

ОШ Душко Радовић, Пирот

ПРИПРЕМА ШКОЛЕ ЗА ПРИХВАТАЊЕ ПРЕДШКОЛСКЕ ДЕЦЕ –

ИСКУСТВА ИЗ ПРАКСЕ

Апстракт

Адаптација деце на нове услове школског живота несумњиво зависи од отворености и

сарадње између предшколске установе и основне школе. Сарадњу је неопходно остварити на

свим нивоима: између учитеља и васпитача, између васпитаника и ученика, стручних служби и

управа ових институција, те између родитеља и свих поменутих инстанци и нивоа. Једино у

условима овакве сарадње могуће је остварити потребан васпитни континуитет. У условима

када систем васпитања и образовања и сам није хомоген, недостатке је могуће превазилазити

кроз појединачне стратегије оних који су у процесу васпитања и образовања. Ниво

успостављања континуитета у великој мери зависи од спремности учитеља и васпитача да

међусобно усаглашавају своје васпитне стратегије и захтеве у односу на васпитаника/будућег

ученика. У овом раду дат је један од могућих модела рада са децом и родитељима у првом

разреду основне школе.

Кључне речи: васпитач, учитељ, основна школа, дечји вртић, васпитне стратегије,

родитељи, дете.

Дете у процесу одрастања у оквиру формалног система образовања и васпитања

пролази кроз предшколско, основно вапитање и образовање, а затим свој пут наставља

кроз средње и високо образовање.

Циљеви васпитно образовног система акцентују развој свих аспеката развоја

личности детета, интелектуални, емоционални, социјални, морални и физички.

„Васпитно образовни рад се одвија у складу са постављеним циљевима, примерено

узрасту детета, његовим развојним потребама и интересовањима. У скаду с тим, тежи

се развоју стваралачких способности, креативности, способности истраживања и

решавања проблема, као и повезивања знања и вештина и њихова примена у даљем

образовању и професионалном раду. Сматра се да систем васпитања и образовања има

за циљ развој кључних компетенција неопходних за живот у савременом друштву, као

132

и оспособљавање за рад стварањем стручних компетенција. Формирање ставова,

уверења и система вредности представљају значајне циљеве који се остварују у

процесу васпитања, који пружају основу за развој других циљева попут развоја личног

и националног идентитеета, толеранције и уважавање различитости.“ (Зорица

Станисављевић – Петровић, 2011). Уочава се и значај континуитета и повезаности

између различитих новоа формалног система васпитања и образовања. На тај начин се

обезбеђује квалитетно образовање и васпитање које је прилагођено узрасним

карактеристикама деце.

 Предшколско васпитање и образовање је важно јер доприноси целовитом

развоју детета и стварању услова за развој дететових могућности. У предшколским

установама се омогућава да дете шири своја искуства и изграђује знања о себи, другима

и о свету у коме живи. Овај ниво васпитања и образовања представља својеврсну

подршку породичном васпитању. У предшколском васпитању и образовању ради се на

равоју свих дететових потенцијала и припрема за даљи ниво обаразовања и васпитања

уз јачање родитељских компетенција.

 Основно образовање и васпитање развија интелектуалне, емоционалне,

социјалне, моралне и физичке потенцијале ученика у складу са њиховим потребама и

могућностима. Основно образовање развија стваралачке способности ученика,

мотивише их и оспособљава за самостално учење и образовање током целог живота.

Основна школа пружа прва, почетна основна знања, представља темељ даљег

образовања обезбеђујући континуитет.

 Значај повезивања ова два нивоа образовања је неспоран. Још је Коменски

говорио о значају континуитета у васпитању и образовању детета. Дете се развија и

расте, не у сегментима, већ целовито као личност. На тај начин треба му дати услове и

омогућити континуитет узмеђу породичног окружења и предшколског образовања и

васпитања, као између предшколског и школског васпитања и образовања, па тако

надаље. Дете тако постепено и свеобухватно напредује и надовезује ново градиво на

претходно научено, што не дозвољава празнине у развоју и образовању. Систематичан

приступ развоју детета као и његовом образовању подразумева усвајање логично

повезаних знања што омогућава уочавање везе међу појмовима, чиме се ствара систем

знања. На овај начин се уважавају и узрасне карактетистике деце, њихово претходно

искуство, чиме се омогућава напредовање према физичким и психичким могућностима

сваког васпитаника.

133

„Повезивање предшколског и основношкоског вапитања и образовања не треба

да буде само формално и механички, већ треба да се постигне одговарајућим

програмским усклађивањем, оспособљавањем у упућивањем запослених да га

остварују како је пожељно, начиним рада, и већим отварањем школе за сарадњу. Да би

сарадња између ових установа била успешна, она мора бити двосмерна „школа треба да

буде припремљена да прихвати децу из предшколске установе исто колико и установа

да их припреми за школу“ (Каменов, Е., 1997а: 33) (Видановић, Д., 2009).

Постоји велики број примера повезивања предшколске установе и школе са

циљем омогућавања континуираног развоја и напредовањње детета, као и укључивање

његове породице и родитеља у сарадњу између предшколске установе и школе.

Доласком дета у основну школу и родитељи се суочавају са великом променом у

животу и функционисању породице као и дете.

Једна о значајних помака у превазилажењу овог дисконтинуитета који је

примећен у пракси је сигурно холистички приступ образовном систему и посматрању

детета у његовом развоју. Уколико дете прихватимо као појединца који поседује своје

каракеристке личности, породице из које долази као и посебности у његовом искуству

и знању, стрпљиво га уводимо у школски систем, сагледавајући комплетну слику њега

и његовог окружења, онда ћемо успети да дете „приволимо“ школи и свим обавезама

које школа носи. У процесу адаптације детета школском систему потребно је укључити

и родитеље као сараднике који помажу учитељу да холистички приступи образовању и

васпитању његовог детета. Један од начина је увођење новог начина рада, нове технике

учења која се заснива на свим принципима и законитостима менталних мапа или мапа

ума.

Конципирањем наставног садржаја на принципу целовитости у приступу, као и

свеобухватно прилажење сваком детету кад је у питању његов раст и развој и

организовање наставе и сарадње са родитељима, омогућавамо лаку, брзу и успешну

адаптацију на основношколски систем рада. Деца и родитељи се осећају успешно, што

их додатно мотивише да раде и напредују. Деца се осамостаљују у раду, охрабрена су,

постижу бољи успех, а стечена знања су повезана, функционална и у служби стицања

нових.

Мапе ума као холистички приступ настави дају одличне резултате и

представљају један вид стратегије превазилажења системског диконтинуитета у

образовању између предшколког и основношколког васпитања и образовања.

134

Зашто мапе ума?

Мапе ума користио је и Порфирије Тирски који је своје белешке визуелно

представио Аристотелу. Велики број научника, стваралаца и филозофа је имао сличан

начин представљања својих идеја и бележака. Међутим, мапе ума које ми данас

познајемо разрадио је Тони Бузан, психолог и аутор многих књига из области

популарне психологије. Тони Бузан је дипломирао на Универзитету British Colombia

1964. године са одличним оценама. Затим је радио у Fleet Street–у у Лондону и био је

уредник међународног журнала МЕНСА. Сматрају га херојем образовања, јер је

допринео глобалној едукацији подучавајући стотине хиљаде деце широм света,

подучавао је читаве школе, држао предавања у Африци, укључен је у многе едукативне

програме. Оснивач је Brain Club-а, међународне организације која подстиче развој

менталних и физичких талената. Оснивач је Бузанових центара, информационих

организација које усмеравају ка програмима и производима у вези са мозгом (Лана

Израел, Тони Бузан, 1999).

Деца воле боје, линије и цртање у првом разреду основне школе, јер се велики

број активности у предшколском периоду заснива управо на ликовном представљању

онога што уче, запажају или начина на који представљају своја размишљања и

маштања. Тако да док наставник/учитељ креира мапе, деца учествују, уживају и на тај

начин их наставник полако уводи у један нови концепт учења. Потпуно ненаметљиво

учитељ већ на почетку првог разреда левој хемисфери мозга, задуженој за анализу,

бројева и линеарности, цртањем мапа прикључује и десну, која информације прикупља

у облику слика и боја. Тако учитељ учи децу да усвајају знања продуктивно и

ефикасно.

Образовно-васпитни систем школи даје значајнију улогу у стицању знања, јер

научено проверава и процењује, пре него у предшколким установама. Самим тим

учење постаје некој деци изазов, а некој тешкоћа. Значајну улогу у овом периоду има

учитељ. Како би ученици с лакоћом учили, важно је да учитељ има креативан и

холистички приступ учењу. Један од начина таквог приступа сигурно је креирање мапе

ума. Мапе ума могу помоћи детету у савладавању школског градива, али и у креирању

својих обавеза у току дана, креирању прослава (рођендана), бележењу прочитаног,

наученог и кроз искуство и игру.

135

У настави учитељ мапе ума може користити често, било да их ученици сами

израђују, било да их наставник ствара док ученике упознаје са новим садржајима, било

да је то групни рад. Мапе ума доприносе бољем повезивању појмова у оквиру предмета

са другим предметима, догађајима, искуством ученика. На овај начин тема се сагледава

свеобухватно, целовито и јасно.

Кад је у питању обрада новог градива, ученици могу цртати у свескама оно што

учитељ нацрта на табли и касније користити мапу као подсетник. Кад ученике

подстичемо да формирају закључке, изграде ставове и примене своје знање у пракси,

онда ученици свакако могу мапе ума користити при обнављању једне или више лекција

или целе области, те тако повезати стечено знање у једну целину.

Како настају мапе ума?

Мапе ума се стварају једноставно. Ученици могу радити појединачно, у пару,

групи или на нивоу целог одељења. Потребно је да ученици имају довољно велики лист

папира (Уколико то ради сваки ученик појединачно, потребан је папир А4 без линија и

квадратића постављен хоризонтало. Уколико ради већи број ученика или се мапа ради

на нивоу целог одељења, потребно је обезбедити већи папир, хамер). За стварање једне

добре мапе потребни су фломастери или оловке различитих боја.

Стварањем мапе ума одбацујемо досадашњи начин учења у коме се инсистирало

да се запамте целе реченице, већ се инистира да деца издвоје кључне речи из задате

лекције. Док са ученицима учитељ издваја те кључне појмове, инсистира се на читавој,

целовитој причи која иде уз њих. Дете на тај начин памти суштину лекције, учећи

много лакше него да механички учи читаве реченице. Наставник инсистира да

издвојене кључне појмове представе сликом, што асоцијацију на усвојено чини још

јачом.

На средини папира нацртати цртеж који приказује тему или написати, не дуже

од три речи, тродимензионалним словима назив теме. Мисли се рађају у централним

делу мозга, те тако и тему смештамо у централни део мапе ума. Треба користити боје и

важно је дозволити деци да буду маштовита у стварању слике и исписивању теме.

Из централне слике потребно је нацртати гране и стрелице на којима ће ученик

или учитељ записати кључне појмове и додати слику или симбол. Уколико се

136

издвојени кључни појам може проширити и допунити, у наставаку гране додати

неколико тањих грана на којима ће бити исписана реч или нацртана слика датог појма,

као проширење идеје са прве гране. Гране се могу додавати онолико колико је

потребно да се идеја, појам или кључна реч свеобухватно прикаже. Заправо полази се

од основног појма или теме, све више разлажући и описујући, док се не створе кључне

речи за опис тачке од које се креће. Кључне речи треба да створе асоцијацију на

одређени садржај изузимајући неважне детаље.

Потребно је поштовати ток и хијерархијску дебљину линија. Дебље линије су

ближе основном појму и рачвају се на тање, а тање на још тање и све тако док има

потребе за тим. Десну хемисферу мозга ћемо укључити у рад коришћењем већег броја

боја, цртежа, слика када одређени појам ствара слику у глави.

Када мапу ума учитељ и ученици заврше, потребно је да прокоментаришу

створену мапу. Дискусија може да се развија у два првца. Циљ дискусије може бити

како је мапа ума направљена, да ли је свеобухватна, да ли су ученици поштовали

правила за креирање мапе. Такође, циљ дискусије може бити усмерен на садржај који

мапа ума представља, односно да ли смо научили лекцију коју смо представили мапом,

да ли смо повезали са претходним знањима и искуствима, да ли можемо створену мапу

користити приликом обнављања и утврђивања градива.

Да би ученици могли да прихвате мапу ума, најпре је потребно објаснити

родитељима, а затим и деци ову технику учења, планирања, креирања приче. Најбоље

је показати неку већ готову мапу ума на тему која је блиска родитељима, односно деци.

Треба заједно анализирати и објаснити правила креирања мапе уме. Један од начина

како приближити мапу ума је и да је наставник ствара објашњавајући тему коју ради и

начин стварања мапе. Важно је да наставник ученицима и родитељима објасни сврху

мапе уме, како је користити у учењу, при обнављању наставног садржаја или како је

користити приликом повезивања новог садржаја са већ обрађеним из истог предмета

или са садржајима из различитих наставних предмета.

Охрабрење да стварају мапе ума ученици добијају сазнањем да нема погрешних

мапа и да свака мапа коју они створе јесте продукт њиховог просеца размишљања и

преглед њихове перцепције дате теме.

137

Како „увести“ мапу ума у први разред?

Мапа ума представља нови начин учења и понаваљања наученог који је брз и

делује подстицајно на дете које у првом разреду постаје ученик. Дете је у предшколској

установи учило и упознавало свет кроз игру, кроз усмерене и каналисане активности,

ослобођено последица оцењивања и процењивања постигнућа. Поштовале су се

могућности и потребе детета, без процене (оцене) која може да утиче на дететово

самопоуздање и самопоштовање. Доласком детета у школу, оно се суочава са проценом

квалитета новоа знања које поседује. Уколико оцена није у складу са очекивањима

детета и родитеља, рађа се отпор према школи и учењу и опште незадовољство.

Незадовољно дете није мотивисано за учење. Зато је улога учитеља важна у

представљању наставног садржаја и омогућавању сваком детету да постигне успех и да

се осећа добро. Управо мапе ума, с обзиром да дају целовит приступ наставној теми и

наставни садржај приказују на занимљив и детету близак начин, дају могућност да

свако дете на једноставан и њему занимљив начин „уноси информације и износи

информације из мозга“. Такође, када дете прихвати овакав начин учења оно врло брзо

установи да је то најбољи начин да смишља и планира своје активности.

Дете које се први пут сусреће са школским обавезама још увек жели да се игра и

да ужива у својим активностима. Мапа ума „штеди“ време детету. Дете прилази

наставним садржајима забављајући се, стварајући мапу ума тако што на свој начин

организује своје мисли, повезује потребан наставни садржај са својим искуством,

својим животом и претходим знањима. То ради цртајући, стварајући бојама, али и

издвајањем кључних речи, што помаже детету да јасно разликује битног од небитног,

разумевајући суштину. Приликом рада дете се осећа растерећено, не постоји притисак,

ужива играјући се, а уствари учи. На овај ненаметљив начин, следећи дечију природу и

његове потребе, учитељ дете учи да учи. Постепено дете продужава време које проведе

бавећи се новим садржајима и повећава концентрацију и фокус на наставни садржај.

Учитељ води дете кроз процес учења и омогућава му да кроз холистички

приступ садржају учи, памти, али и креира нове идеје и записује, односно бележи сва

сазнања до којих долази и ван школе и на тај начин изграђује своју личност у целости.

Мапу ума ко целовит приступ учењу учитељ може применити у предстваљању

свих наставних садржаја из свих наставних премета. Тако ће смањити број читања целе

књиге или целе лекције. Ученици ће уз подршку учитеља на почетку свог школовања

138

научити да читају целу лекцију мањи број пута, а проценат наученог биће већи за краће

време.

Пример из праксе

Ученици првог разреда у оквиру предмета Свет око нас имају тему „Вода“.

Ученици су сами уочавали где све има воде, када се вода појављује, а не види се као

вода (топљење леда / кондензација), а затим су радили експерименте у оквиру којих су

топили снег, загревали воду, хладили воду и уочавали промене. Ученици су након тога

добили писани материјал „Све о води“. Задатак је био да читају и уче садржај. Након

испитивања, примећено је да отежано репродукују реченице које суштински не

разумеју. Затим су са учитељем стварали мапу ума на тему вода.

Мапа ума - вода

139

Ученици првог разреда су кроз мапу добили много више информација него што

је то Програмом првог разреда за Свет око нас предвиђено. Након тога су вежбајући

реторичке способности (говорна вежба/повезивање са циљем и задацима из српког

језика) говорили самостално о води гледајући мапу ума. Објашњавали су појаве

(кружење воде, агрегатна стања воде, промене агрегатних стања) и показали да

разумеју узрочно-последичне односе одређених појава у природи. На контролној

вежби, која је обухватила све о води укључујући и примену знања у решавању дилема,

ученици су показали да их је више од 75% у одељењу одлично савладало садржај.

У другом разреду ученици су показали да су око 90 % садржаја сачували од

заборава.

Да би илустрација била потпуна, урађена је упоредна анализа резултата са

садржајем који се тиче културе живљења. Ове наставне јединице су обрађене

традиционално, поштујући задати садржај, динамику рада и коришћење искључиво

уџбеника и онога што су деца из искуства говорила. Око 40% одељења је постигло

одличне резултате на тесту у првом разреду. У другом разреду веома мали број се

сећао овог садржаја.

Све ово говори да холистички приступ теми, обрађен кроз мапе ума, даје

одличне резултате. Ученици уче лако, повезују информације, имају потпуну слику теме

коју раде. Држе фокус на теми уочавајући узрочно-последичне односе и оспособљени

су да о томе говоре, као и да стечена знања примене у новој ситацији. Поседујући

функционално знање, могу да се сналазе и решавају проблемске задатке. Овакав начин

учења обезбеђује и дугорочно памћење што је врло важно за успешно учење.

Пример

„Једној девојчици, Барбари, речено је да има најмањи IQ који је икад забележен

у њеној школи. Током једног месеца, учећи како да учи, повећала је свој IQ на 160 и на

крају завршила школу као најбољи ђак свог колеџа. Пет, млади Американац изузетног

талента, погрешно окарактерисан као неспособан за учење, изјавио је (након што је

„разбио“ већи број тестова креативности и памћења): „Ја нисам био неспособанн за

учење; Ја сам био лишен учења!“ (Тони Бузан, Бари Бузан, 1999).

140

Закључак

Прелазак детета из предшколске установе у школу довољно је стресан како за

њега тако и за његове родитеље, тако да је учитељ прва особа која дете уводи у његово

школовање и због тога је врло значајна личност. Учитељ треба да познаје васпитно-

образовни рад предшколске установе и да ненаметљиво, полако, стрпљиво и врло

умешно дете - малишана „претапа“ у ђака који воли да учи играјући се. Дете је у

предшколској установи играјући се учило, а у школи ће се играти учећи. Тако дете

постаје емотивно спремно да се „бори“ за свој успех, волећи своје ангажовање и

оцењивање својих постигнућа.

„У менталној арени први корак је обично најтежи. Следећи кораци постају

лакши и лакши. Сваки напредак је већи од претходног. Што више будете учили, то ће

вам бити лакше да учите још више“ (Лана Израел, Тони Бузан, 1999).

Како васпитно-образовни континуитет између предшколске и школске установе

системски није остварен, потребно је стратешки планирати рад и сарадњу са свим

заинтересованим странама: васпитачима, учитељима, родитељима и децом.

Учитељ, користећи холистички приступ у свом раду, на почетку школске године

најпре упознаје родитеље са начином рада и коришћењем мапе ума у настави, а затим

тако и организује рад са ученицима. Родитељи постају озбиљни и важни сарадници и

помоћници учитељу да се дете на најбољи начин адаптира на школску средину и

постане успешан ђак. И то јесте први корак у менталној арени школе који може да

обезбеди успех у сваком наредном кораку на путу стварања успешног и срећног ђака,

спреманог за целоживотно учење.

Литература

Станисављевић – Петровић, З. (2011). Дисконтинуитет у васпитању између вртића и школе.

Ниш: Филозофски факултет.

Видановић, Д. (2009). Континуитет између предшколске установе и основне школе у

савременој реформи система васпитања и образовања. Нови Сад: Филозофски факултет.

Бузан Т.и Л. Израел (1999). Моћ дечијег ума. Београд: Финеса.

Бузан Т. и Б. Бузан (1999). Мапе ума. Београд: Финеса.

Бузан, Т. (2001). Користите обе хемисфере мозга. Београд: Финеса.

Бузан, Т. (2005). Менталне мапе за клинце. Загреб: Veble commerce.

Тодоровић, М. и Д. Савић (2012). Савремене методе наставе. Београд: Центар за унапређење

наставе“Абакус“.

Гордон, Т. (1998). Како бити успешан наставник. Београд: Креативни центар.

141

Natali Stanković, class teacher and independent educational consultant

Duško Radović Primary School

PREPARING SCHOOLS FOR ADMITTING PRE-SCHOOL CHILDREN:

PRACTICE

Abstract

Adaptation of children to fairly new conditions of the life at school indubitably depends on the

openness of and co-operation between pre-school instititions and primary schools. The co-operation

ought to be established at all levels: between pre-school teachers and class teachers, between pre-

school children and children at school, between professional services and managements of the

aforementioned institutions, as well as between parents and the said levels and instances. Only in

terms of such co-operation is it possible to achieve the necessary educational continutity. In

circumstances when the system of education itself is not homogeneous the deficiencies can be

overcome through individual strategies of those who are in the process of education and upbringing.

The level of continuity largely depends on the willingness of pre-school and class teachers to mutually

harmonise their educational strategies and requirements in relation to pre-school children/future

primary school students. This paper offers one possible model of working with children and parents in

the first grade of primary schools.

Key words: pre-school teachers, class teachers, kindergarten, educational strategies, parents.

142

Dejan Đorđević17 UDK37:14Кант И.

Visoka škola strukovnih studija za obrazovanje vaspitača, Pirot

HOLISTIČKI PRISTUP VASPITANJU I FILOZOFIJA IMANUELA KANTA

Аpstrakt

Kultivisanje duševnog mira i saosećanja prema drugim ljudima smatra se nekim od osnovnih

ciljeva holističkog vaspitanja. Ovakvo uverenje, međutim, prećutno ili eksplicitno počiva na

određenim filozofskim pretpostavkama koje valja podvrgnuti temeljnom filozofskom preispitivanju.

Autor smatra da izučavanje odgovarajućih segmenata Kantove filozofije može u tom smislu biti od

velike koristi.

Ključne reči: apatija, Kant, holističko vaspitanje.

Sintagma “holistički prisup vaspitanju” nesumnjivo spada u polisemične pojmove u

pogledu čijeg definisanja će nesumnjivo još dugo postojati nesporazumi među autorima

(Scott, 1996:1).

Stoga ćemo na ovom mestu odmah upozoriti čitaoce da ćemo se na stranicama koje

slede rukovoditi onom definicijom holističkog vaspitanja (tačnije, jednim njenim delom) koju

nalazimo unutar misaonog opusa savremenog američkog autora Rona Milera (Ron Miller).

Reč je, naime, o Milerovoj tvrdnji da “holističko vaspitanje stavlja naglasak na razvoj

vrednosti kao što su duševni mir i saosećanje” (Miller, 2010:2).

Sasvim je, međutim, sigurno da bi pristalice raznih formi “aktivističkih” ideologija i

životnih stilova osporavale opšti etički status “duševnog mira” kao vrline u onom strogom

filozofskom smislu te reči. Sa druge strane, nema sumnje ni u činjenicu da bi mnogi psihijatri

(sasvim je drugo pitanje da li bi pritom bili u pravu) osobu koja se u toku najvećeg dela dana

nalazi u navedenom stanju etiketirali kao nekoga ko “boluje” npr. od tzv. “shizoidnog

poremećaja ličnosti”.

Stoga nam se čini krajnje neophodnim da istaknemo da je sasvim očigledno da

holistički pristup vaspitanju počiva, implicitno ili eksplicitno, na određenim pretpostavkama

koje bi morale postati predmetom jedne minuciozne filozofske apologije. Naravno,

17 buda.c@sezampro.rs

143

podrazumeva se da nam ograničene tehničke mogućnosti ne dozvoljavaju da to na ovom

mestu učinimo. Ono što je, međutim, hic et nunc moguće uraditi jeste ukazati na delove

misaonog opusa jednog velikog filozofa unutar kojeg nailazimo na svojevrsnu apologiju

upravo onoga što Miler pomalo neodređeno naziva “mirom”. Reč je o Imanuelu Kantu.

Istini za volju, umesto reči “mir”, nemački filozof je u svojim delim upotrebljavao

grčku reč “apatija”. Pa ipak, po našem mišljenju, nije na ovom mestu potrebna nekakva

detaljna komparativna analiza da bi se utvrdila barem delimična značenjska podudarnost

između navedena dva pojma. Kant je, podsetimo na to odmah, smatrao da ljudi imaju dužnost

da kod sebe razvijaju stanje apatije, tj. stanje bez afekata (Affecten) i strasti (Leidenschaffen).

Nisu, naravno, retki oni koji bi sa nevericom pročitali navedene reči, napisane od strane

mislioca Kantovog formata. Reč “apatija” se, naime, danas upotrebljava sa naglašeno

negativnim vrednosnim prizvukom, kao opis stanja koje, iz perspektive nekakvih navodno

apodiktičkih principa mentalne higijene, valja smatrati nepoželjnim i podložnim

odgovarajućoj medicinskoj terapiji.

Nije potrebno biti veliki poznavalac istorije ideja da bi se došlo do nesumnjivo istinitog

zaključka da navedena disciplina poznaje ne mali broj slučajeva kada se o apatiji govorilo sa

neskrivenim divljenjem i kada je ovo stanje bilo predmet veoma sofisticirane filozofske i

teološke apologije. Navedimo na ovom mestu samo slučajeve stoicizma, hrišćanske

budističke i hinduističke asketike, te Spinozinog filozofskog opusa. Otuda i ne treba da nas

previše začudi to što je mislilac Kantovog formata u svom misaonom opusu o apatiji govorio

kao o stanju krajnje poželjnom sa stanovišta razmatranja iz domena etike.

Da bismo kako valja razumeli navedeno Kantovo stanovište, neophodno je da se najpre

u kratkim potezima podsetimo na bitne elemente strukture etičke pozicije koju je nemački

filozof zastupao. Mislilac iz Keningsberga je, naime, sebi postavio zadatak koji se već i

površnim poznavaocima raznolikosti moralnih shvatanja u međusobno udaljenim

geokulturnim sredinama čini takoreći nemogućim: da dokaže mogućnost apriornih i

opštevažećih kriterijuma moralnog rasuđivanja. Kant je, naime, bio uverenja da je poziciju

etičkog relativizma moguće obesnažiti, i to na način koji stanovište ovog filozofa čini

jedinstvenim u istoriji ideja. Kriterijum moralnosti, po njegovom mišljenju, valja potražiti u

slobodnoj volji čoveka da se pokorava moralnom zakonu. Nemački filozof je, pak, moralni

zakon definisao kao “kategorički imperativ”, za koji je ponudio dve dobro poznate

formulacije. Za nas je na ovom mestu od značaja sledeća formulacija navedenog pojma:

144

“Postupaj tako da čovečanstvo u svojoj ličnosti i u ličnosti svakog drugog uvek upotrebljavaš

kao cilj, a nikada samo kao sredstvo”.

Verujemo da upravo izloženi navodi na neki način nagoveštavaju razloge zbog kojih je

mislilac iz Kengsberga stavio sebi u zadatak da o postizanju apatije govori kao o “dužnosti”.

Čoveku koji se nalazi pod vlašću strasti i afekata je jako teško da o pojedinim klasama svojih

bližnjih razmišlja kao o cilju.

Krenimo najpre od Kantove definicije afekata i strasti. Pod afektima je nemački filozof

podrazumevao brze i nepostojane izlive emocionalnosti koji “razmišljanje čine nemogućim”.

U takva stanja sapadaju bes, hrabrost (pod određenim uslovima), strah, jednom rečju, stanja

koja čini da “čovek nema kontrolu nad sobom” (Kant: 2006;267). U skladu sa svojim

naglašeno racionalističkim pristupom problemima etike, Kant je odmah istakao da mi imamo

“dužnost apatije”, odnosno obavezu da, radi rasvetljavanja autonomije vlastite volje, držimo

afekte pod kontrolom. Naravno, jedan filozof i pronicljiv posmatrač čovekove prirode kao što

je to nesumnjivo bio nemački mislilac svakako nije mogao ostati slep pred činjenicom da je

jako teško kontrolisati vlastite afekte. Pa ipak, kraj sve stvarne ili barem delimične jalovosti

ovakvog jednog poduhvata, Kant je, kao što smo imali prilike da vidimo, bio i ostao uverenja

da vrlina apatije ipak predstavlja vrhovnu vrlinu.

Sličnim shvatanjima odiše i Kantova analiza “strasti” i etičkih implikacija koja

navedeno stanje po nekoj neumitnoj logici proizvodi. Kant je strasti definisao kao “trajne

inklinacije”, poput mržnje, zavisti, osvetoljubivost, itd. Strasti imaju jedno, u epistemološkom

i etičkom smislu, krajnje negativno svojstvo da nas “lišavaju mudrosti” i da nas čine slepim

za “mnoštvo drugih inklinacija” (Kant: 2006, 300).Otuda je nemački filozof krajnje odrešito

formulisao uverenje da i strasti “potpadaju” pod ranije formulisanu “dužnost apatije”. One

onemogućavaju “upravljanje sobom” i negiraju autonomiju i slobodu odlučivanja delatnog

subjekta.

Po našem mišljenju, bez većih teškoća se može utvrditi da je Kant svojom apologijom

apatije zapravo u daleko većoj meri otvorio izvesne problemske horizonte nego što je ponudio

dovršene odgovore na određena pitanja. Tako bi se, na primer, moglo postaviti pitanje

mogućnosti i poželjnosti uspostavljanja stanja apatije kroz duži vremenski period kao i

odnosa iste prema npr. budističkom shvatanju nirvane. Kant je, naravno, u velikoj meri bio

svestan ovakvih problema, ali je, čini nam se, na ovakve izazove pokušavao da odgovori

korišćenjem nepreciznih i pomalo opskurnih formulacija, koje u daleko većoj meri

predstavljaju nejasne misaone obrise nego jasno profilisana rešenja.

145

Ipak, isto tako nam se čini opravdanim pokušaj savremenog australijskog filozofa Pola

Formoze (Paul Formosa) da obuhvatnoj apologiji podvrgne izloženi segment Kantove

filozofije. U svom radu “Život bez afekata i strasti: Kant o dužnosti apatije” ovaj filozof je

istakao da “dužnost apatije zapravo predstavlja dužnost razvijanja plemenitog karaktera, a u

cilju uspostavljanja racionalnog samo-upravljanja” (Formosa: 2006:111).

U tom smislu bismo sasvim slobodno mogli zaključiti da je Kant dao jedan važan

doprinos filozofskoj apologiji pojedinih važnih segmenata holističkog pristupa vaspitanju.

Sasvim je sigurno, naime, da se stanja empatije o kojima govore pristalice navedenog pristupa

mogu ostvariti samo putem kontrole sopstvenih afekata i strasti. Negovati ethos saosećanja

čak i prema ljudima za koje bi se prima facie moglo reći da to zapravo ne zaslužuju može

samo čovek koji je razvio sposobnost kontrole svojih afekata i strasti i, u jednom tipično

kantovskom duhu, apatiju posmatra kao vrhovnu vrlinu. Celovitija i konsekventnija

komparativna i kritička analiza morale bi, međutim, postati predmetom jedne neuporedivo

obimnije filozofske apologije ideje holističkog pristupa vaspitanju, za koju ovde iz

razumljiviih operativno-tehničkih razloga nema mesta.

 Literatura

Formosa, P. (2006). A Life without Affects and Passions: Kant on Duty of Apathy. Parrhesia. internet

izdanje

Forbes, S. Values in Holistic Education, www.holistic-education.net/articles/values.pdf

Kant, I. (1979). Kritika praktičnog uma. Beograd: BIGZ.

Kant, I. (2006). The Methaphysics of Moral. Practical Philosophy. New York: Cambridge University

Press.

Kant, I. (2006). Antropology form a Pragmatic Point of View. New York: Cambridge University

Press.

Miller, R. A brief Introduction to Holistic Education. http://infed.org/mobi/a-brief-introduction-to-

holistic-education

Dejan Đorđević

College of Professional Studies for Pre-school Teachers Pirot

HOLISM IN EDUCATION AND PHILOSOPHY OF IMMANUEL KANT

Abstract

Judging by the mainstream definitions found in scientific papers, holistic education places

considerable emphasis upon cultivation of spiritual peace and compassion. Such emphasis is most

certainly based on particular philosophical assumptions; more precisely, on a belief that spiritual

http://infed.org/mobi/a-brief-introduction-to-holistic-education
http://infed.org/mobi/a-brief-introduction-to-holistic-education

146

peace and compassion are indeed high-ranking values, if not the most important ones. However, such

convictions need to be placed upon a very systematic philosophical analysis. It is the author’s most

sincere belief that a thorough examination of Kant’s moral philosophy provides us with a rather

powerfull tool for such an extensive inquire.

Key words: Kant, apathy, holistic education

147

Јелена Вељковић Мекић18 UDK 821.163.41(091)-93

Висока школа струковних студија за образовање васпитача, Пирот

ПРЕГЛЕД ИСТОРИЈЕ СРПСКЕ КЊИЖЕВНОСТИ ЗА ДЕЦУ

Апстракт

 Циљ рада јесте да евидентира књижевно-историјске прилике које су у важном

обележиле настанак, развој и напредак литературе за децу на просторима Србије, а уз стални

подтекст дидактике и игре, као битних сегмената поетике књижевних текстова за децу.

Пратећи развојни ток српске књижевности за децу бићемо у могућности да сагледамо до које

мере је у којим развојним етапама била заступљена поучна нота, а када, из којих разлога и на

који начин се појављују игровни елементи као конструктивни елементи поетике ове области

књижевности. Такође, бићемо у могућности да проценимо који су то књижевни ствараоци

донели најзначајније мене и дали лични печат литерарном стваралаштву за децу.

Кључне речи: српска књижевност за децу, дидактика, игра, песници за децу,

дете‒реципијент.

Литература писана за дечју публику јавила се на светској књижевној сцени у

XVIII веку. Уметнички критеријум у овом периоду још увек није био релевантан, већ

су се први писци, песници и издавачи руководили критеријумима који су пре свега

били дидактичке природе. Од литературе која је била, пре свега, помоћно средство при

описмењавању и која је тенденциозно тежила да младим читаоцима улије моралне,

духовне, етичке вредности деценијама се кретало ка литератури која првенствено има

циљ да дете забави и разоноди. Данашњи аутори поред тога што имају другачије

критеријуме и циљеве приликом свог књижевног стваралаштва, пишу уз више

домишљатости, интелигенције и духа, уз један виши степен интелектуалног и

емотивног разумевања за дете реципијента. Све то заједно чини један озбиљнији и

освешћенији приступ сложеном проблему књижевности за децу и далеко успешнији,

што је и видљиво у резултатима, односно у литератури коју данашња публика чита у

односу на ону из прошлости. Жанровска шароликост, широк опсег тема, мотива и

ликова, прекорачавање ранијих забрана, рушење канона, брисање граница између

18 vmjelena@yahoo.com

148

озбиљне и „наивне” литературе, одлике су савремене књижевности за децу која у

многоме одговара захтевима своје примарне публике, а, такође постаје занимљивија и

одраслом реципијенту. Посматрајући са ове тачке гледишта, књижевност за децу се

драстично променила од најранијих дана до данас.

Већина теоретичара књижевности за децу с простора Србије је сагласна да сам

зачетак српске књижевности за децу треба тражити у нашем усменом народном

стваралаштву. Иако наша усмена традиција, која се заснивала на преношењу уметничке

речи „од уста до устаˮ, није имала тенденцију да буде усмерена ка дечјем слушаоцу,

много тога се у њој поклапа са дечјим сензибилитетом, начином виђења света и појава

у њему, са дечјом имагинацијом и интуицијом, те је у њему наишла на свог „идеалногˮ

реципијента. Одрастао слушалац морао је да буде понесен стилом и изразом који се

разликовао од свакидашњег саобраћања међу људима, морао је да буде заинтригиран

митском историјом својих предака-јунака, светаца и царева, фантастичним легендама и

демонолошким предањима која распредају о над-бићима, ђаволу и Богу, морао је да

буде фасциниран особеношћу ликова из народних бајки који су својим авантурама

пленили пажњу и изазивали одушевљење. Чињеница је да овакво одушевљење и

очараност одраслог слушаоца била добрим делом условљена и историјским чиниоцима

који су моделовали донекле наивну свест реципијента и условљавали симболичке

представе о свету и човеку и веровање у магијску моћ речи. Наравно да српски народ у

периоду од VI до XIX века није био апсолутно неук, нити се његова наивност може

поистоветити са наивношћу прачовека и детета, али га живот далеко од научних и

технолошких достигнућа данашњице чини специфичним реципијентом, који се својом

некритичношћу и сиромашним читалачким искуством умногоме разликује од

данашњег реципијента. Кад је овакав ефекат народна поетска и прозна реч могла да

има на одрасле слушаоце, може се претпоставити да је још јачи, интензивнији и

дугорочнији утисак остављала на несазрелог и искуствено сиромашнијег слушаоца.

Кратке говорне форме, као што су загонетке, питалице, разбрајалице, својим звуковним

и значењским слојевима, мисаоним и бесмисленим акробацијама, гулицали су дететово

ухо и подстицали га на размишљање и игру. Лагарије и шаљиве приче својим каткад

лаганим и шеретским, каткад виспреним и сатиричним хумором изазивале су смех и

добро расположење. Поезија нонсенса, у којој се речи нижу у бесмислене реченице и

која се обликује најчешће на основу звуковне компоненте језика, позната је и у

149

српском фолклору и нарочито је занимљива деци. Многобројне народне епске и лирске

песме, као и баладе, без обзира на то што се одликују озбиљном садржином и

потресном емоцијом, израстањем ликова из наше херојске прошлости у јунаке који се

одликују натпросечном лепотом, памећу, снагом или другим квалитетима, плене дечју

машту и подстичу жељу да и она постану нешто изнад просека, макар у игри

замишљања. Уколико је јунак из песме у нечему посебнији, авантура узбудљивија или

емоција која се дочарава убедљивија, утолико ће дете-слушалац бити више афирмисан

као активни-реципијент, и то важи подједнако за децу из наше прошлости као и за децу

данашњице. Народна предања, бајке и басне су, својим занимљивим фабулама,

алегоријским представама, напетим сукобима, фантастичним и неочекиваним обртима

и својим смислом за склад и целовитост света који приказују, биле и остале

најпогодније штиво за малог слушаоца и читаоца. Ипак, иако добрим делом

синкретизам народне уметности погодује детету-слушаоцу, не може се рећи да је она у

потпуности и свим садржајима успела да одговори на његове захтеве. Понекад је сукоб

превише заоштрен и груб, и то између особа међу којима би требало да постоји

безгранично разумевање и поверење, нпр. између најближих чланова породице,

најбољих пријатеља, кумова. Такође, радња уме да буде пропраћена језовитим

призорима, суровим описима недаћа и насиља, док је суочавање са смрћу, демонима,

некрштеницима, чест и уобичајен лајтмотив народних предања. Због драматичности и

напетости које овакве приче поседују рецепцијски чин ће несумњиво бити

занимљивији реципијенту било које старосне доби, међутим, дискутабилно је да ли оне

спадају у штиво које би требало да буде доступно деци. Без обзира на то што је дете

склоно разноврсним механизмима заштите, као што су свеприсутан оптимизам и не

претерана осетљивост на патње и страдања других, може се догодити да поменути и

слични садржаји побуде код деце страх, услове преурањену запитаност над неким

животним проблемима или створе погрешне и нездраве представе о животу и човеку. У

сваком случају и без обзира на поменуте садржаје, богатство нашег народног

стваралаштва оживело је колективни осећај за лепо, нарочит сензибилитет за

уметнички обликовану реч и развило код реципијената свих старосних доби нарочит

ужитак какав само уметничко лепо у себи поседује и изазива. Не без мало разлога,

народна усмена казивања, одавно забележена у писаној форми, постала су радо читана,

али и обавезна дечја лектира.

150

 Наша народна књижевност ће на неко време изгубити гласовитост свог певања и

то, пре свега, захваљујући црквеним забранама. Све до краја XVIII века, црква ће се

упорно противити свим темама, мотивима и њиховим обрадама у усменим предањима

које не одговарају идеолошкој позицији православља и одбациваће све литерарно

штиво које је било намењено забави, као и оно које је заговарало начин живота и

мишљење о смрти супротно хришћанском учењу. Главна училишта у XVI и XVII веку

била су у манастирима, док су учитељи углавном били попови или људи који су радили

при цркви, певци, палиоци кандила или помоћници, чије се све знање заснивало на

сиромашном читалачком искуству. Имајући у виду средњевековну идеологију и њен

религијски концепт, не зачуђује чињеница да у овом периоду нема ниједног књижевног

текста намењеног деци. Литература коју деца читају углавном представља одломке из

књижевности за одрасле, док је одабир вршен у складу са педагошким и утилитарним

тенденцијама. Како је већина текстова средњевековне књижевности у Срба имала

религиозни карактер, не зачуђује чињеница да су готово сви ликови деце обликовани у

складу са хришћанском етиком, естетиком и симболиком. Праве деце, у смислу њихове

природе и психологије, у средњевековној књижевности готово и да нема. То су

углавном већ сазреле и унапред обликоване свести са јасно формираним ставовима и

циљевима управљеним ка извршавању хришћанских дужности.

 И после Првог српског устанка, ситуација се није много променила што се тиче

школства. Иако се година 1804. узимала за годину после које настаје преокрет у

целокупној српској култури и књижевности, школу и даље уче малобројни, те је

проценат непросвећености још увек јако висок (према Петровићу 2008). Тек су

средином XIX века уследиле значајније промене које су се огледале пре свега у

научном напретку, одвајању од манастирског „образовањаˮ и демократизацији

школства. Употреба штампарске пресе и покретање прве књижаре, дешавања су која су

означила битну етапу у промовисању књиге као културног добра. У школама почињу

да се употребљавају буквари19 који, иако, пре свега, служе за помоћно средство у

19 Други назив за буквар јесте почетница, која се, према Записима о књижевности за децу (Марковић

2007), појавила у Срба још у шеснаестом веку. Најстарији јесте буквар Јеромонаха Стефана, штампан у

Венецији 1597. са свега четири страна. Потом је, 1726. из Римничке штампарије изашао руско-спски

буквар Теофана Прокоповича, који ће се штампати још у два наврата, 1767. у Венецији и 1785. у Бечу. У

Венецији је 1767. штампан и трећи наш буквар у редакцији Захарија Орфелина. Потребно је поменути и

Доситејве Буквице, које су, поред основне форме буквара, представљале и неку врсту читанке. Од

значајнијих аутора потоњих буквара, граматика и уџбеника за српску младеж неопходно је поменути

Аврама Мразовића (Руководство к словенскому правочтенију и правописанију (1806), Словенска

граматика и правопис (1811)), који је неким одељцима својих књига дао букварски карактер и био узор

151

настави читања, садрже и одређене књижевне текстове (десет божјих заповести, кратки

одломци из старозаветних књига), углавном кратке форме (изреке и пословице), који

нису без икакве уметничке вредности. Посматрано са ширег плана, писана реч у доба

класицизма није стварана ради уживања и задовољства читаоца, већ ради узгајања

моралних вредности, ширења науке и образовања. Из тог разлога, посве је разумљиво

што је дидактичка компонента литерарних текстова била доминантна и у текстовима

намењеним најмлађима и што су се они најчешће темељили на моралним придикама,

едукативним сентенцијама и наравоученијима. За овај период веома је значајна појава

Доситеја Обрадовића, најзначајнијег српског просветитеља. Његово целокупно

књижевно стваралаштво окренуто је ка деци и младима и по стилу и по садржајима

које нуди. Широј читалачкој публици је вероватно најпознатији као писац басни, али

не треба никако занемарити његова књижевна остварења Писмо Харалампију, које

прокламује иновативне и напредне педагошке идеје, и Живот и прикљученија

Димитрија Обрадовића у калуђерству нареченог Доситеја, које, како због

занимљивости описаних авантура, тако и због убедљивости главног књижевног лика,

што је готово искључива привилегија биографских списа, лако плени и задржава

пажњу младих читалаца.

За развој области књижевност за децу од пресудног значаја су биле околности

које су се тицале историјских, политичких и социолошких прилика, као и чиниоци

опште културолошке климе у Србији тога времена. „Политичко и школско

преустројство, улазак књиге у школу и њено поистовећење с дечјом лектиром, и

обратно, изједначавање уметничке речи с појмом школске књиге, означавало је,

заправо, почетак српске лепе речи за децу. Али, низак степен историјског развитка,

економска и културна неразвијеност, као последица петовековне немаштине и тешких

искушења кроз које је српски народ прошао без кривице – чамотиња сиротиње која је

као усуд пратила књижевност XVIII и почетком XIX века – несавладиве су препреке на

путу распростирања и демократизације уметничке речи. Књига за децу је привилегија

малог броја читалаца. Пример Невена, европског дечјег часописа тога доба, покренут

1880. године, када се, у извесном смислу, формира културно-оплемењена дечја

публика, по експлицитним уредниковим речима намењен 'богатијих кућа деце' –

Павлу Соларићу (Буквар словенскиј триазбучниј, или первоје руководство к познанију книг и писаниј, во

употребленије славено-сербов (1812)), затим Вука Караџића (Оглед српскога буквара објављен у Даници

(1827)), као и Перта Петровића Његоша (Српски буквар (1836)).

152

апострофира сиромаштво као негативан агенс читалачке рецепције.ˮ (Петровић 2008:

43)

Романтичарски покрет донео је препород народне књижевности, одбацивање

класицистичке анахроне поетике, интересовање за нове мотиве и ширу тематику.

Посебан књижевни стил, осећајност, култ природе и детета као битне одлике европских

књижевних текстова тога времена запажају се и код наших песника. Знаменитија

поетска остварења евидентна су и у области књижевности за децу. Ипак, до

радикалних промена није се дошло одједном. Пре појаве нашег првог значајнијег

песника за децу, Јована Јовановића Змаја, књижевном сценом српске поетске речи

прошло је много учитеља, васпитачица, чика, који су себе називали песницима за децу,

а чија поезија остаје без неког нарочитог значаја и одјека. Тиме се мисли, пре свега, да

у књижевно-уметничком, естетском смислу, она не поседује готово никаквих

вредности, док је њена рецепција, судећи по стилу и садржајима којима се обраћа

детету-читаоцу морала бити неуспела и кратког даха. Поука, наравоученије, пословица,

приоритети су којима теже стихотворци и поетски „вртуози” овог времена. Стих, као и

китњаст стил, представљају пуко средство којим се саопштава дидактичка и

утилитаристичка порука и као средство којим се читаоцу сервирају васпитне и

педагошке максиме. Изрека – лекција јавља се као intencio principalis оних који су себе

сматрали одговорнима за тадашњу младеж и њен духовни и интелектуални раст и

развој. Највеће мане ових квази песника огледале су се у неразумевању своје улоге

песника, па и педагога, у одсуству смисла за лепо и племенито и у потпуном

непознавању дечје психологије и дечјег доживљајног, сазнајног и емотивног света. Ни

у мотивском, као ни у тематском смислу, промене у поезији за децу нису дошле нагло.

Потребно је било доста времена да се изађе из уских оквира поучителне поезије која је

стварала црно-беле представе о лошем, односно добром, детету, као и да се статичне,

бледе и неубедљиве слике најранијег доба замене животним и ведрим колоритом и

динамичним покретима, који дочаравају праву природу детињства. Као ретки изузеци

издвајају се имена Луке Милованова Георгијевића и Бранка Радичевића, који су

невеликим бројем својих песама, сагледавајући детињство и дете на толерантнији и

животнији начин, указали на могућност другачијег типа саобраћања са младим

адресатом.

Милинковић примећује да праве књижевности за децу није ни било док се на

дете гледало као на стармалог и док није постало уважени члан људске заједнице.

153

„Књижевност за децу отпочела је борбу за свој идентитет од оног тренутка када су

писци схватили да свет у коме живимо није исти из перспективе детета и одраслог

човека.” (Милинковић 2011: 45) Ова мена се, према многима, одиграла са појавом

Јована Јовановића Змаја, који је, за разлику од својих незнатних претходника, умео да

разуме дете и његов свет, што га је и учинило првим значајнијим песником за децу,

радо читаним кроз дуг период од 1858, када је објавио своју прву песму Гашо, Гашо,

лењи Гашо, до дан данас.

До тридесетих година XX века, није било песника за децу који ће надгласати у

певању Змаја и који ће стајати равноправно уз његово име. Песници прибегавају

старим темама, праве исте грешке као Змајеви претходници и све своје певање своде на

занатски изграђене стихове, који су вештачки и готово насилно преносили

морализаторске мисли најчешће школској деци. До појаве Десанке Максимовић,

Бранка Ћопића, Александра Вуча, Бранислава Нушића, у области српске књижевности

за децу сусрећу се многобројни епигони Змајвевог стваралаштва, без икаквих

индивидуалних и иновативних црта. Поред тежње да се дете приведе радним навикама,

приметни су и афинитети тадашњих песника да формирају читаоце као социолошки

освешћена и зрела бића. И поред још увек лако уочљивих недостатака, нови талас

донео је шири тематски круг и богатији дијапазон мотива, али и продубљеније

разумевање дечјег колектива. Поменути песници трудиће се да одговоре на захтеве

својих читалаца, те ће своје поетске и прозне текстове оплеменити игровним мотивима,

хумором, маштом и нонсенсом, и стварати смислом и садржином дела блиска дечјем

поимању, као и стилистички чистије и структурално савршеније текстове. И у

издавачкој делатности појачано је интересовање за литературу намењену деци, те се у

издавачким кућама, као што су Народна Просвета, Књижара Геце Кона, Књижара

Цвијановић, Књижара Рајковића и Ћуковића и Старословенска књижара, штампају

засебна издања домаћих и страних песника и писаца, као и колекције и збирке: Радост,

Дечја књига, Нова зора, Школски писци, Мала дечја библиотека. У међуратном

периоду веома су популарни и заступљени часописи намењени најмлађој читалачкој

публици. У Београду излазе Зраци (1921), Наш лист (1921), Дечји лист (1928),

Политика за децу – подлистак (1929), Југословенче (1931), Микијеве новине (1935),

Чика Андрине новине (1935), Добро дете (1936), Црвени врабац (1936), Дечје време

(1937), Политикин забавник (1939) и још неки, у Новом Саду Дечје новине (1918) и

Наша деца (1920), у Крушевцу Ђачка дружина (1923), на простору јужне Србије Југ,

154

Вардарче, Завичај, Српско Косово, Мали мисионар, Пламичак итд. Чак се и у дневним

листовима као што су Политика, Правда и Време оставља простора за дечје стране, на

којима су најзаступљенији преводи и оригинални прилози основаца и средњошколаца.

У овом периоду интензивиран је и рад на снимању радио емисија и на богаћењу

репертоара позоришта за децу.

Веће промене у књижевности за децу на просторима Србије уследиле су после

Другог светског рата. С једне стране, игра у поезији за децу постаје доминантом и

забављачка функција добија на снази, док су, с друге стране, историјски тренутак и

захтеви тога времена условили појаву ангажованог типа поезије. Игровни сегменти

модернистичке поетике дозволили су детету да се нађе на свом терену и да открива

свет уметности растерећен притиска реалности, док је ангажована поезија, управо

супротно игровној, наметала свест о тешким политичким и друштвеним приликама

после рата и захтевала од деце да се према актуелним дешавањима односе као одрасли

људи. Када се пише о ратним годинама величају се подвизи партизана и деце-хероја, а

када су предмет поетске обраде године после рата заговарају се култ слободе,

родољубље и усхићење због поновне изградње путева, школа, фабрика. „Заокрет према

соцреалистичким канонима, војнички строго субординирање циљевима пролетерског

васпитања, намећу и захтевају недечју тематику. Као део школског режима и ʻчинилац

властиʼ, чија се потерба знатно ограничава на допуњавање наставног програма и

школских клупа, књижевна реч напушта традиционалне мотиве и узима за садржину

партизанску борбу и тек освојену слободу. Љубав према својој домовини и њеној

слободи, нов лик земље, њених градова и села, пожељне су теме ради публицитета,

често за преку потребу тренутка.” (Петровић 2008: 238) Ликови деце су увек у

равноправном односу у овим песмама са одраслима, како у делатном смислу,

ангажовању у рату и раду, тако и по психолошкој и емотивној зрелости исказаној у

интраперсоналној комуникацији, у размишљањима, тежњама и жељама песничког

субјекта, али и описима конкретних животних ситуација. Упркос недостацима, највише

евидентних у упливу спољашњих и ванестетских елемената, ратна и међуратна поезија

остварила је значајнија уметничка остварења у поезији Мире Алечковић, Бранка

Ћопића и Арсена Диклића. С друге стране, окретање од патриотске сентименталне, као

и политички ангажоване поезије, и приклањање другачијим вредностима, чисто дечјег

живљења, какве су игра и машта, условило је појаву нове генерације песника, модерне

155

и аутентичне, иновативне и самосвојне у свом стваралаштву. Међу њима неизоставна

су имена Душка Радовића20, Григора Витеза, Драгана Лукића и Момчила Тешића.

Шездесетих година XX века поред тога што је песничка продукција за најмлађе

знатно порасла и постала „зрелија” у својим достигнућима, како због структуралних

одлика (мотивских, тематских, стилских, семантичких), тако и због другачијих

оријентација према примарном реципијенту, чини се да добија и на значају и да јој се

признаје заслужено место у оквирима савремене књижевности. Жанровска разуђеност

постаје израженија, те се поред већ најзаступљенијих поетских и прозних текстова,

јављају и драмски текстови за децу, писани као игрокази и једночинке за дечје

позориште, текстови намењени уметности луткарства, радију и телевизији. Поред

претходно поменутих, као знаменити аутори књижевности за децу истичу се Гвидо

Тартаља, Александар Поповић, Љубиша Ђокић, Милован Данојлић, Љубивоје

Ршумовић, Мирослав Антић, Добрица Ерић, Мирјана Стефановић, Влада Стојиљковић,

Душко Труфуновић, Лаза Лазић, Стеван Пешић, Перо Зубац. Са овим именима се не

завршава дуг низ песника новијег времена који у свом песништву отеловљују модерне

трендове и неспутане и увек другачије облике комуникације са читаоцем. Оно што је

карактеристино за песничке творевине и њихове ауторе с краја XX и с почетка XXI

века јесте смелост у истраживању игровних форми и садржаја, замагљивање и

запостављање поучног и утилитаристичког подтекста, експериментални проседе,

инвентивност у стварању поетичких начела, тематска неомеђеност, отвореност ка

детету-читаоцу која се често огледа у структуралној „недовршености” и која захтева

одговор у рецептивном читалачком акту.

Према Милинковићевом „Нацрту за периодизацију српске књижевности за

децу” (Милинковић 2008: 20-30) постоје четири развојне етапе књижевности за децу са

наших простора. Прва фаза развоја обухвата дужи временски период до појаве Јована

Јовановића Змаја, који је, иако без књижевних остварења намењених искључиво деци и

младима, близак афинитетима дечје природе. Са Змајем и литературним остварењима

20 „Модерни токови књижевности за децу и младе, почињу тек са појавом Душана Радовића (1922-1984),

који је збирком песама Поштована децо (1954), извршио радикалан заокрет, не само у певању, већ и у

тумачењу поезије. Своју поетику Радовић темељи на апсурду, нонсенсу, пародији и парадоксу, што је

било сасвим довољно да освоји срца малих читалаца и скрене на себе пажњу књижевних зналаца и

критичара. За критичаре то је био поетски шок, којим је он, како се доцније испоставило, на волшебан

начин измирио традиционално и модерно и на безболан начин наговестио неслућене могућности

модерног поетског говора.” (Милинковић 2008: 26)

156

XIX века започиње друга фаза развоја, која представља кључни период еволуције

књижевности за децу. Трећа фаза омеђена је периодом између два светска рата и

обележена импулсима српске авангарде, као и првим наговештајима модерних

књижевних стремљења. Последња, четврта фаза припада другој половини XX века.

Она започиње са Душаном Радовићем чији поетички принципи умногоме одређују

главна првевирања и токове у све широј и популарнијој области књижевности за децу.

Пажљивим разматрањем ових етапа може да се уочи сужавање опсега поучних песама

на релацији традиционано - модерно песништво и све јаче изражена тежња песника да

забави дечјег рецепијента и да га песмом пренесе у област игре. Посматрамо како се у

књижевним остварењима последњих развојних етапа постепено мири оно што дете

јесте са оним што би тек требало да постане, дете са одраслим, наивна свест са

дозрелом, а да се не нарушава и не скрнави свет детињства, како се све више потиру

границе између књижевности за децу и књижевности за одрасле. Дидактички елементи

не нестају него се другачије испољавају и доводе до појавности. Поуке су чак постале

комплексније и окрећу се од хигијенских и радних навика ка освешћенијим питањима

битним за морално и делатно биће, европских савремених схватања, са већом дозом

разумевања за оно што је бит детета, што у неку руку представља парадоксалну

позицију савременог поетског израза за децу. Модерна и савремена поезија за децу

одликује се ироничним, саркастичним, метафоричним компонентама, комплекснијим

семантичким конотацијама и сложенијим идејним позадинама, у разноврснијем и

разнобојнијем стилском колориту.

Литература

Марјановић, В. (2000). Књижевност за децу и младе I: Поетика, писци и дела. Београд: Виша

школа за образовање васпитача.

Марковић, С. Ж. (2007). Записи о књижевности за децу: писци и дела 4. Београд: Београдска

књига.

Милинковић, М. (2008). Нацрт за периодизацију српске књижевности за децу. Књижевност за

децу у науци и настави: зборник радова са међународног научог скупа 2007. Јагодина:

Педагошки факултет, 20-30.

Милинковић, М. (2011). Дете и књижевност у историјској ретроспективи. Детињство, Година

XXXVII, број 1. Нови Сад: Змајеве дечје игре, 39-46.

Обрадовић, С. (2005). Књижевност за децу I. Алексинац: Виша школа за образовање

васпитача.

Петровић, Т. (2008). Историја српске књижевности за децу. Нови Сад: Педагошки факултет.

Hunt, P. (1995). Children’s Literature: An Illustrated History. New York: Oxford University Press.

157

Jelena Veljković Mekić

College of Professional Studies for Pre-school Teachers Pirot

AN OVERVIEW OF THE HISTORY OF SERBIAN LITERATURE FOR CHILDREN

Abstract

The aim of the paper is to keep a record of historical and literary circumstances which

significantly influenced the origins, development and advancement of children´s literature in Serbia,

always bearing in mind the constant subtext of didactics and play as important segments of the poetics

of children´s literary texts. By following the developmental course of Serbian literature for children

we should be able to perceive the extent to which edifying aspect was present in various

developmental stages, as well as when, why and how the main play elements occur as constructive

elements of the poetics present in this field of literature. Likewise, we should be able to conclude who

among the authors introduced the most significant changes and left a personal mark on children´s

literature.

Key words: Serbian children´s literature, didactics, play, poets for children, child-recipient

158

Зорица Станисављевић Петровић21 UDK 37.014

Универзитет у Нишу, Филозофски факулет

ТЕОРИЈСКЕ ОСНОВЕ КОНТИНУИТЕТА У ВАСПИТАЊУ

Апстракт

У раду су приказана основна теоријска полазишта развоја континуитета у васпитању.

Питање континуиета у васпитању има дугу педагошку традицију, те се основе за успостављање

континуиетета налазе у делима педагошких класика, као и других аутора, а пре свега

антрополога, психолога и социолога. Сходно томе, у досадашњим истраживањима континуитет

у процесу васпитања најчешће се проучава кроз кроскултурална истраживања, као континуитет

у различитим стадијумима развоја личности и као континуитет у институционалном васпитању

и образовању. Са педагошког становишта значајна су истраживања континутиета у

институционалном васпитању, посебно на првом ступњу система.

Кључне речи: континуитет, васпитање, развој, предшколске установе, школе

Увод

Питање континуитета у васпитањ

у константно изазива пажњу теоретичара различитих оријентација и струка,

посебно антрополога, психолога, социолога и педагога. Познато је да је васпитање деце

условљено бројним факторима, као и да се стилови васпитања разликују у зависности

од социјалног окружења и времена у коме се оно одвија. Међутим, без обзира на

разлике које постоје у стиловима васпитања, њихово заједничко обележје је постојање

континуитета, односно дисконтинуитета. У том контексту континуитет се посматра као

димензија на чијем једном крају је усаглашеност и компатибилност, док је на другом

крају дисконтинуитет, односно прекид, непостојање сагласности и развоја већ

започетих процеса. Уколико се котинуитет посматра као димензија, сасвим је јасно да

су његове одлике променљивост и динамичност, насупрот статичности и

непроменљивости. Континуитет у васпитању се дакле може кретати и мењати како у

једном, тако и у другом правцу. У том смислу кретање и развој континуитета у

21 21 zorica.stanisavljevic.petrovic@filfak.ni.ac.rs

mailto:zorica.stanisavljevic.petrovic@filfak.ni.ac.rs

159

многоме је детерминисано факторима средине, пре свега традицијом, устаљеним

обрасцима у процесу васпитања, али и с друге стране променама, иновирањем и

мењањем овог процеса. Несумњиво је да је ток живота појединца детерминисан

извесним законитостима који су карактеристични за одређене животне циклусе.

Међутим, премда су омеђени одређеним границама, животни циклуси су међусобно

повезани и условљени, чиме се увек изнова потенцира питање континуитета.

Проучавање појединих етапа животног циклуса изнова намеће питање континуитета,

које данас постаје све актуелније.

Питање континуитета, односно дисконтинуитета у васпитању могуће је

проучавати са различитих аспекта, што приступ овој проблематици чини још

сложенијим. У суштини у проучавању континуитета у васпитању могуће је

разликовати најмање три групе приступа:

1. проучавање континуитета у васпитању путем кроскултуралних истраживања

2. проучавање континуитета у васпитању са развојног аспекта индивидуе

3. проучавање континуитета у институционалном васпитању, у смислу постојања

повезаности између ступњева система васпитања и образовања

Континуитет у васпитању у кроскултуралним истраживањима

Поједини аутори у проучавању континуитета у васпитању полазе са аспекта

кроскултуралних истраживања колективних представа и природи човека. Према

наводима Кона (1991) представа о човеку у култури није ништа друго до „колективан

синопсис, а сваки синопсис укључује у себе, прво црте које индивидуа, односно група

сматра својственим себи, друго црте које она сматра специфичним, карактеристичним

за себе, по којима се разликује од других, и треће, црте које су по њеном мишљењу

најбитније, које чине суштину њеног бића“ (Кон, 1991: 158). Наглашавајући значај

културних образаца и обичаја у одрастању сваког човека Рут Бенедикт (1976) наводи да

„животна историја сваког појединца је, на првом месту и пре свега, прилагођавање

обрасцима и мерилима који се у његовој заједници преносе с колена на колено“

(Benedict, 1976:30/31).

Слично томе, Аријес у својој књизи „Векови детињства“ (Aries, 1989) сасвим

експилцитно указује да детињство није просто природна универзална фаза у људском

развоју, већ појам који има сложен, у разним етапама различит социјални и културни

160

садржај. Оно што Аријеса и његове следбенике нарочито интересује јесу социјални

ставови одраслих према деци и детињству. Однос друштва према деци и њиховом

васпитању, према Аријесу, представља једну од главних карактеристика култура у

целини, а промене у ставовима могу објаснити многе друге макросоцијалне промене.

Различити типови друштва односе се различито према детету и његовој активности.

Антрополошка истраживања су показала да у хомогеним друштвеним заједницама (

Mid, 1978), активност детета већ врло рано добија вид социјалне партиципације,

захваљујући томе што између света детета и света одраслих не постоји велики

раскорак. Специфична активност детета има сасвим истакнуту културну вредност. У

хетерогеним људским заједницама каква су високо цивилизована друштва детињство

представља издвојен сегмент живота, па су и све манифестације дечје активности

третиране као периферне и безначајне за културу. Такав однос може условити

различите последице по развој деце. Као непосредна имликација ових процеса јавља се

све дужа инфантилност преадолесцената које старији не третирају као одговорне,

одрасле чланове друштва, већ као зависан објект васпитања и обучавања. Тако се

љубав према деци преобраћа у спонтано и несвесно умањивање дечјих реалних

могућности и права, односно „у ситничаво друштвено и емоционално туторство“ (Mid,

1978:81).

Неадекватан однос друштва према детету и детињству може довести до једнаког

третмана деце и одраслих, односно неуважавања квалитативних и квантитативних

карактеристика детињства као посебног периода. Препознавање важности детињства и

уважавање његових карактеристика представља предуслов за побољшање квалитета

живота деце. Према наводима М. Пешић „ свест да су деца нешто друго и да њиховим

потребама треба посветити посебну пажњу“ указује на „поимање детета као посебног и

различитог бића од одраслог, издвајање и продужавање детињства у период припреме

за живот који тражи посебну пажњу, бригу и заштиту, стварање посебне културе

детета и културе намењене деци, само су једна страна тог процеса који истовремено

пружа могућности за маргинализацију деце и младих у друштвеном животу...“ (Pešić,

1996:25-26). У том смислу, неопходно је да одрасли преузимају више одговорности за

стварање адекватних услова за оптимални раст и развој деце, њихово учење и

образовање. Полазећи од уверења да ране године чине основу за каснији физички,

социјални, емоционални и интелектуални развој, одрасли имају за задатак стварање

адекватних услова за оптимални развој деце и реализацију њихових аутентичних

161

потенцијала. Данас је опште прихваћен став да је деци потребна посебна пажња јер се

фундаментално разликују од одраслих. У складу са тим, важна је интервенција

друштва у целини, у циљу обезбеђивања адекватних услова који ће бити усклађени са

природом деце, њиховим потребама, потенцијалима и интересовањима.

Изједначавање деце и одраслих у односу и поступању доводи до

дисконтунуитета јер суштина континуитета у васпитању није у томе да се са дететом

поступа као са одраслим; такво поступање би подразумевало непоштовање природних

чињеница исто као и оно које пренаглашава дисконтинуитет. Континуитет се, као што

је више пута изричито наглашава Рут Бенедикт (1976), огледа „ само у томе да се дете

учи нечему, што ће као одрасла особа, морати да одучи“ (према Кораћ, 1984:268). Да

би се успоставио континуитет у васпитању, неопходно је уклонити створену узрасну

сегрегацију, као и неосноване митове о срећном детињству, безбрижном, невином,

неозбиљном.

У свакој култури, сваком народу, у складу са његовим особеним стилом живота,

начином привређивања, друштвеном организацијом, системом идеала и вредности, у

складу са религијским схватањима и особеном историјом одговара схватање детета и

његовог развоја. У складу са тим у сваком друштву формира се „имплицитни модел

детета, који... одређује начин подизања деце и, у крајњој линији, друштвени карактер

личности у овој култури“ (Требјешанин, 1991: 390). Ако не познајемо различите

моделе детета, и то пре свега изнутра, код разних народа и у разним културама и у

историјским епохама, можемо остати заробљеници једног јединог природног,

саморазумљивог схватања дечје природе, оног који се у детињству или касније

институционалним образовањем некритички усваја.

Присуство различитих модела, како колективних народних, тако и научних

модела, у уској је повезаности са питањем континуитета ако се имају у виду сви

институционални и неинституционални облици социјализације детета. У зависности од

доминације одређених модела, односно схватања детета и механизама развоја, развија

се адекватна концепција и стратегија деловања на дечји развој. Континуитет у

васпитању могуће је остварити ако постоји релативна усаглашеност актера у

поступцима васпитања који произилазе из заједничке визије о детету, његовом развоју

и одрастању. Захваљујући заједничкој визији, могуће је уједначити циљеве, методе,

средства, понашања и деловања у васпитном процесу. Научно утемељена друштвена

визија која се остварује кроз институције система услов је остваривања континуитета у

162

васпитању, међутим, важна је и „скривена представа“. Скривена представа је увек

присутна и односи се на представу коју имају они који делују на практичном васпитно-

образовном нивоу. Као део имлицитне педагогије васпитача она је условљена

трансгенерацијским преносом присутних народних модела у конкретном друштву. У

том смислу и научни модели увек су прожети културним моделима, односно

условљени су социо – културним факторима.

Фазе развоја и континуитет у васпитању

Теоријске основе идеје континуитета имају јако дугу традицију у педагошким

схватањима великог броја теоретичара. У педагошкој концепцији Ј. А. Коменског

присутан је став да је циклично кретање људског живота слично цикличности

природних процеса, као што су смена дана и ноћи или смена годишњих доба.

Указујући на основе лаког поучавања и учења, Коменски издваја принципе који

недвосмислено указују на потребу поштовања континуитета у васпитању, по угледу на

континуитет који постоји у природи. У природи се сви процеси дешавају у извесном

реду, чиме се условљава постојање одређене равнотеже. У природи, као и у васпитању,

заступљен је принцип поступности у коме се иде од лакшег ка тежем, чиме се јасно

указује на потребу за поштовањем континуитета (Коменски, 1954). Аналогно овом

природном принципу, Коменски даје упутства одраслима како да у процесу учења

утичу на младе. Принципи као што су: природа све везује непрекидним везама;

природа непрекидно напредује и никад не заостаје, не почиње ново занемаривши

раније, већ само продужује, проширује и усавршава оно што је пре отпочела; природа

пази на сразмеру између корена и грана у погледу каквоће и количине; природа

оживљава и снажи саму себе честим кретањем. Те принципе Коменски поставља и они

изражавају научно утврђену истину да људски организам неминовно пролази кроз

доследно смењивање развојних фаза које се у континуитету јављају једна за другом.

Таква схватања указују на општу филозофији Коменског која се темељи на идеји

свеопште хармоније Коменски, 1954: 130-145). Коменски истиче да као што у природи

влада хармонија и ред, тако и у друштвеном животу и одрастању човека треба да

постоји хармонија и доследност. Сходно томе, неопходно је постојање

систематичности и поступност у настави, односно у процесу учења. Систематичност

подразумева постепено напредовање ученика и надовезивање новог садржаја на

163

претходно научено, те усвајање знања помоћу систематизованих садржаја,, који не

допушта празнине у знању ученика. Систематичност у усвајању садржаја подразумева

усвајање логички повезаних знања, што омогућава уочавање веза међу појмовима,

чиме се ствара - конструише систем знања. У складу са тим, свако сазнање се базира на

претходно наученом, чиме се опет потенцира питање континуитета.

Значај континуитета у развоју јединке представља поље интересовања аутора

различитих теоријских оријентација. Разматрајући нека теоријска схватања о развоју

личности, процесу учења може се константовати да аутори, слично схватњу Коменског,

често као полазну тачку користе развојне стадијуме, при чему се не занемарује улога

осталих фактора. У теоријама Ж. Пијажеа, Џ. Брунера, Л. С. Виготског, које

представљају основу за разумевање континуитета у развоју личности, указује се на

потребу постојања повезаности током различитих стадијума развоја. Сличан приступ

заступа И. С. Кон који сматра да развојном континуитету личности треба подредити

социјално-историјску варијацију која ће пратити животни пут индивидуалног развоја

човека. У том смислу он наводи да „индивидуални развој човека, као и сваког другог

организма, онтогенеза са садржаним у њој филогенетским програмом, његова

периодизација се неизбежно темељи на издвајању низа универзалних развојних

процеса, захваљујући којима долази до формирања одговарајућих узрасних

карактеристика (разлика)“ (Кон, 1991: 110).

У хуманистичким концепцијама преовладава холистички приступ у проучавању

развоја људске јединке. У том контексту свака личност је јединствана целина која је

активана, аутономна, интенционална и стваралачка. Такав приступ питањима развоја

личности, у пуном смислу речи, обавезује на васпитно-образовно деловање које се

темељи на принципу континуитета. Посматрање човека као целовитог бића омогућава

преглед свих утицаја који допиру до личности, почев од породице, друштвене

заједнице, вртића, школа, а сви они чине део континуираног процеса развоја и учења и

свеопште повезаности свих фактора који утичу на личност у целини.

Према схватању Пијажеа, развој је процес који се тиче структуре сазнања као

целине, тако да је развој у неодвојивој вези са самим процесом учења. Сходно томе,

развој представља суштински процес и сваки елемент учења јавља се као функција

целокупног развоја (Пијаже, 1975). Разматрајући процес развоја, Пијаже истиче значај

две димензије адаптације: асимилацију и акомодацију. Акомодација је мењање

постојећег склопа понашања које не одговара у новој ситуацији, док је основна

164

функција асимилације да непознато учини познатим, тј. да повеже претходно са

постојећим. Појединац може да инкорпорира само оне компоненте стварности које

постојеће структуре могу асимиловати без драстичне промене. Нова асимилациона

структура мора увек бити нека варијација последње стечене, чиме се осигурава и

постепеност и континуитет развоја (Пијаже, 1975). Пијаже посматра развој деце кроз

ступњеве које карактерише прелажење из стања мање према стању веће равнотеже.

Квалитативно различите фазе о којима Пијаже говори и чије карактеристике ближе

одређује су: сензомоторни период, фаза преоперационог мишљења и фаза формалног

мишљења. С обзиром на то да се периоди развоја смењују у континуитету и у већини

случајева јављају у одређеном узрасту, могуће је поставити стандарде и начине

деловања који би ишли у сусрет овој развојној законитости.

Е. Херлок истиче да је за све оне који се баве васпитањем веома значајно

разумевање законитости дечијег развоја, јер се на тај начин омогућава благовремено

деловање и припрема деце за промене до којих ће доћи у њиховом организму,

интересовањима и понашању, чиме се олакшавају многе тешкоће у прилагођавању деце

новим условима (Herlock, 1970). На сваком развојном стадијуму преовладавају

одређени облици активности, одређена схватања света и обрасци понашања који

условљавају начин, природу и обим садржаја који се усвајају. Уколико се занемари

чињеница да је дечије понашање у свакој развојној фази одређено особеностима датог

развојног стадијума и дође до дисконтинуитета деловања друштвене средине, као

последица може се јавити развојни дисконтинуитет.

У теорији Л. С. Виготског на сличан начин може се анализирати потреба за

континуитетом у светлу поштовања развојних ступњева и њихове међусобне

повезаности. Према теорији Виготског процес развоја у сваком узрасном периоду, и

поред све сложености његове организације и разноликости појединачних процеса који

га чине, представља јединствену целину која има своју одређену структуру. Сходно

томе „узрасни периоди представљају такве целовите динамичке творевине, такву

структуру која одређује улогу и специфичну тежину сваке посебне линије развоја. Ни у

једном датом узрасном периоду развој се не одвија тако што се мењају поједини

аспекти личности детета услед чега долази до реорганизације личности у целини - у

развоју постоји управо обрнута зависност: личност детета се мења као целина у својој

унутрашњој структури, а закони мењања те целине одређују развој сваког њеног дела“

(Виготски, 1996: 203). У складу са тим око нове структуре или централне структуре

165

датог узраста распоређују се и групишу све остале појединачне нове структуре које се

односе на поједине аспекте личности и процеси развоја који су повезани са новим

структурама из претходних узраста. Процеси који представљају основне линије развоја

у једном периоду постају бочне линије развоја у следећем и обратно. Сваки узраст има

своју специфичну и јединствену непоновљиву структуру, тако да на сваком датом

узрасту раније формирана структура прелази у нову структуру. Појава нових структура

доводи до тога да се мења и сама личност, што мора да има битне последице за даљи

развој. Једино могуће педагошке импликације везане за овакво тумачење развоја јесу у

томе да васпитање мора да следи континуиран ток развоја, све особености, стадијуме и

фазе појединих периода у целокупној њиховој разноликости.

Виготски у својој теорији учења и развоја говори о „зони наредног развоја“ која

је веома значајна и у теоријском и у практичном смислу. Да би се развој одвијао у

континуитету, односно ка вишим развојним структурама, веома је важно знати шта

дете уме да уради у сарадњи или под руководством одраслих, јер ће то у наставку свог

развоја знати да уради самостално. У складу са тим Виготски наводи да „ шта је дете

способно да уради само, ми истражујемо развој у протеклом дану. Истражујући шта је

оно способно да уради кроз сарадњу, ми одређујемо развој у сутрашњем дану“

(Виготски, 1996:209). Процеси који су у току формирања чине зону наредног развоја,

тако да у процесу васпитања треба примењивати принцип сарадње ради утврђивања

зоне наредног развоја, као и ради утврђивања конкретне стратегије деловања. У

образовању деце треба полазити од чињенице да се учење не ослања на већ формиране

процесе, већ на процесе који су у фази формирања. У супротном можемо говорити о

дисконтинуираном деловању. Ако се делује у равни дечјих способности, у оквиру

истог нивоа - развоја нема , а исто тако ако се деловање одвија на много вишој равни,

наредним нивоима, развој изостаје.

На постојање континуитета у развоју указује А. Валон, који истиче значај

„узастопних фаза детињства“. Према његовим схватањима, у психичком развоју детета

постоји континуитет заснован на елементарним датостима. Уз помоћ околности и

искуства те датости се комбинују и уређују у системе, отварајући субјекту све шире

поље активности. „Узастопност узраста, то је узастопност напредка. Узроци развоја

превазилазе непосредни тренутак у којем долази до одређене промене. Ни једна етапа

развоја не може, дакле, образовати затворени систем, у коме би сва испољавања строго

зависила једна од других“ (Wallon, 1985: 195).

166

Полазећи од тековина савремених теорија личности, А. Марјановић као посебно

важно питање развоја истиче однос континуитета и промена. Савремене теорије

наглашавају континуирану повезаност у вертикали јављања и развоја функција, тако да

сваки стадијум садржи један део припреме с једне стране и ниво довршавања с друге

стране. У складу са тим она наводи да „ више се не стоји на становишту да је довољно

не ометати развој, већ се сматра да је могуће успешно интервенисати. Сматра се да

оваква могућност лежи у утицању: на активност детета из којих се рађају менталне

организације; на средину, која треба да је довољно засићена стимулансима и повољним

односима према детету; на обим искуства које дете преводи и фиксира, а који би било

могућно повећати“ (Марјановић, 1969: 13-14).

Како сваки стадијум представља припрему за следећи, а сваки следећи садржи у

себи претходни, то указује да уобличавање способности и особина прелази кроз

епигенезу у структури понашања у раном детињству. Не може се занемарити феномен

епигенезе интелектуалних функција који подразумева да се искуствено порекло

одређених шема може налазити у претходним активностима, које су различите по

структури од шема које су вежбане и које се примећују одређеним узрастима. Сматра

се да је код детета потребно вежбати оно што је код њега у одређеном тренутку

актуелно, имајући у виду да ће оно што је код њега у одређеном моменту изазвало

пажњу, активност и напоре, бити уграђено у општи развој његове личности, без обзира

што сврха одређене радње није у истом тренутку видљива и очигледно повезана са

оним што ће дете радити и учити у будућности.

У процесу васпитања и образовања ради остваривања континуитета у развоју

треба стварати услове који су „развојни изазов“ за дете, који га неће обесхрабрити у

активностима или активности учинити досадним.

Континуитет у инститиционалном васпитању

Са терминолошког аспекта реч континуитет (лат. continuitas) означава

постојање непрекидне везе, продужавање, стално трајање, присну повезаност

(Вујаклија, 1991:445). У складу са наведеним терминолошким пореклом и

етимолошким значењем речи континуитет одређује се и појам континуитета у

васпитању, чија се суштина у институционалним смислу огледа у повезаности између

појединих ступњева система васпитања и образовања. Као значајно питање издваја се

167

повезаност у систему васпитања на свим нивоима, на преласку из предшколског у

основно образовање, из основног у средње и из средњег у систем високог образовања.

У том контексту реч је о вертикалном континуитету који подразумева повезаност

једног ступња система васпитања и образовања с другим, чији се смисао огледа у

припремању и олакшавању прелаза с нижег на виши ступањ у складу са дечјим

развојним могућностима (Кamenov, 2002; Арсић, 2012). Принцип једнинственог

деловања васпитних утицаја поред вертикалног указује и на потребу успостављањем

хоризонталног континуитета, под којим се подразумева усклађеност свих фактора

који у једном тренутку делују на дечји развој и учење, пре свега - дечјег вртића и

породице (Кamenov, 2002).

На потребу за успостављањем континуитета у развоју личности указује и

принцип јединственог деловања свих чинилаца васпитања. Према овом принципу, сви

чиниоци васпитања треба да буду усклађени у својој педагошкој трансформацији,

адаптацији и деловању. У том контексту, неопходна је усклађеност између васпитног

деловања породице, школе и других установа из окружења. Све друштвене установе и

поједици треба да буду место сусретања, разрешавања и усаглашавања, евентуално

различитих васпитних концепција, поступака. Паралелизам међусобно противуречних

педагошких дејстава може код личности васпитаника да доведе до унутрашњих

конфликата и разбијања целовите структуре личности (Trnavac, Đorđević, 1995: 125-

126). Основу за боље разумевање континуитета у васпитању пружа и концепција

доживотног образовања у којој се инсистира на хармонизованом деловању свих

ступњева школског система и свих учесника у процесу организованог деловања

(Мукерџи, 1971).

Последњих деценија приметно је све израженије јачање интересовања за

проблеме континуитета у школском систему. Већи број теоријских радова и

емпиријских истраживања усмерен је ка проучавању континуитета на првом ступњу

школског система, односно на преласку деце из предшколске установе у школу.

Разматрајући питање континуитета, аутори су сагласни у ставу да су на првом ступњу

најизраженије разлике када је реч о институционалном васпитању (Андрек, 2004;

Видановић, 2010). Е. Андрек наводи да је „транзиција из предшколске установе у

основну школу једна од најзначајних промена у живота сваког детета и да ставови

детета и родитеља према новој установи могу имати далекосежене последице на успех

у школовању“ (Андрек, 2004: 23). Као значајне узроке дисконтинуита на преласку из

168

вртића у основну школу аутори наводе концепцијске и програмске разлике, разлике у

социјалном контексту и разлике у организицији живота и рада две установе

(Видановић, 2010; Станисављевић Петровић, 2011).

У новије време порасло је интересовање истраживача о овој проблематици, али

из перспективе детета, те постоји неколико студија које се баве истраживањем ставова

деце о прелазу из предшколске установе у основну школу (Livajn, 2005; Какавулис,

1988; Colič i Nišević, 2011). Прегледом литературе и анализом ставова деце открива се

да ученици првог разреда показују многобројне жалбе на школске обавезе и учење

(Livajn, 2005:104). Истраживање указује да је школа строго оријентисана на програмске

садржаје, запоставља психолошке потребе које су од одлучујућег значаја за развој

дечјих интересовања, посебно код деце почетних разреда основне школе, и губи из

вида битне карактеристике у развоју ученика, њихове међусобне односе, као и

различите околности учења.

Чланак са темом „Полазак у школу – посматран из угла детета“ (Colić i Niščević,

2011:450-456) даје опис резултата истраживања спроведеног 2010. године о томе како

деца виде и доживљавају прелазак из вртића у школу и шта очекују од ње, као и колико

су њихова очекивања реална, што би на посредан начин могло бити показатељ њихове

припремљености за прелазак из вртића у школу, као и основа за прилагођавање

програма. У овом раду аутори Цолић и Нишевић (2010) баве се и питањем: Да ли се

деца радују поласку у школу? Резултати истраживања указују да су деца оптерећена

превеликим очекивањима одраслих, па се аутори залажу за промену уобичајеног

приступа овом проблему у коме доминира истицање припреме детета и његово

прилагођавање институцији и програму уместо настојања да се полазак у школу учини

што безболнијим, за све учеснике, а првенствено за дете. Континуитет у педагошком

смислу доводи до постизања ефикаснијих образовно-васпитних резултата у процесу

даљег школовања деце. Зато васпитно-образовни рад у предшколској установи и

основној школи мора бити континуиран, односно мора да постоји повезаност између

ова два нивоа (Арсић, 2013:39).

На основу наведених истраживања и размишљања о доживљавању

дисконтинуитета приликом преласка из вртића у школу могу се размотрити неки

аспекти дисконтинуитета са којима се деца најчешће суочавају преласком са једног

нивоа образовања на други. Сматра се да до дисиконтинуитета најчешће долази у

169

следећим областима: организација простора и времена, социјално окружење,

програмски дисконтинуитет.

У циљу превазилажења дисконтинуитета на првом ступњу школског система

неопходно је да се саме установе, вртић и школа, међусобно приближе и оствар ужу

сарадњу. Потребно је пре свега усагласити програмске садржаје који би били

флексибилни и усклађени са узрасним карактеристикама деце (Андрек, 2004).

Међусобна усаглашеност садржаја је веома важна, јер омогућава да оно што је

претходно научено служи као основа за садржаје које следе на наредном ступњу. Такав

приступ захтева значајне реформске захвате у целом систему, почевши од првог

ступња, односно предшколског васпитања и образовања.

Закључак

У раду се разматра теоријска заснованост континуитета у васпитању.

Проучавањем континуитета у процесу васпитања бавили су се аутори различитих

теоријских оријентација. У досадашњим истраживањима проблем континуитета у

васпитању разматра се се са аспекта кроскултуралних истраживања, са аспекта развоја

индивидуе и са аспекта постојања континуитета у васпитању у инстритуционалном

смислу.

Континуитет у васпитању у кроскултуралним истраживањима заснива се на

испитивању колективних представа и природе човека. Васпитање је у различитим

културама различито у складу са друштвеним околностима у којима се одвија, посебно

са традицијом која се преноси с генерације на генерацију. У овим истраживањима

аутори наглашавају значај културних образаца и обичаја у одрастању појединаца.

Наглашава се да изједначавање одраслих и деце у односу и поступању доводи до појаве

дисконтинуитета у васпитању.

Континуитет у васпитању аутори често повезују са континуитетом у фазама

развоја појединца. Сматра се да се развојне фазе јављају у континуитету једна за

другом. За разумевање континуитета у развоју личности битно је разумевање

различитих фаза, односно стадијума развоја.

Са педагошког становишта посебно је значајан континуитет у

институционалном васпитању. Континуитет у институционалном васпитању

170

подразумева повезаност између институција, односно ступњева система васпитања и

образовања. У новије време све је већи број истраживања која се баве континуитетом у

васпитању на првом ступњу, односно на преласку из предшколске установе у школу.

Истраживања показују да се дисконтинуитет јавља у физичком контексту

(организација простора и времена), у социјалном контексту (језик и комуникација), као

и у области програма – програмски дисконтинуитет. У циљу успостављања

континуитета у васпитању на првом ступњу система потребне су реформске промене у

делу усаглашавања садржаја програма, као и у делу остваривања интензивније сарадње

две установе.

Литература

Андрек, Е. (2003). Континуитет међу нивоима система васпитања и образовања. Норма. IX. br.

1 (55-64)

Андрек, Е. (2004). Превазилажење дисконтинуитета на између предшколског и

основношколског васпитања и образовања. Норма, X, бр.1-2 (23-36)

Arijes, F. (1989). Vekovi detinjstva. Beograd: Zavod za udžbenike i nastavna sredstva

Арсић, З. (2012). Основне претпоставке и услови за превазилажење дисконтинуитета између

предшколског и основношколског ступња васпитања и образовања. У Зборнику радова са

седмог симпозијума Васпитач у 21 веку „Наше стварање“ (стр. 32-42). Алексинац: Висока

школа за васпитаче струковних студија

Benedikt, R. (1976). Obrasci kulture. Beograd: Prosveta

Wallon, H. (1985). Psihički razvoj deteta. Beograd: Zavod za udžbenike i nastavna sredstva

Виготски, Л. С. (1971). Учење и развој на предшколском узрасту. Предшколско дете, бр. 4 (47-

55)

Видановић, Д. (2010). Континуитет између предшколске установе и основне школе у

савременој реформи система васпитања и образовања. Докторска дисертација. Нови Сад:

Филозофски факултет

Вујаклија, М. (2003). Лексикон страних речи и израза, Београд: Просвета

Какавулис, А. (1988). Континуитет у васпитању у раном детињству: прелазак из предшколске

установе у школу. Настава и васпитање, вол.47, бр.1 (78-90)

Kamenov, E. (2002). Predškolska pedagogija. Beograd: Zavod za udžbenike i nastavna sredstva

Коменски, Ј. А. (1954). Велика дидактика. Београд: Савез педагошких друштава

Кон, И. С. (1991). Дете и култура. Београд: Завод за уџбенике и наставна средства

Кораћ, Н. (1984). О континуитету и дисконтинуитету у васпитању. Предшколско дете, бр.4

(261-274);

Livajn,M. (2005). Svako dete je pametno na svoj način, Beograd: Moć knjige.

Марјановић, А. (1969): Савремене теорије развоја личности. Предшколско дете, бр.1 (1-18)

Mid, M. (1978). Sazrevanje na Samoi. Beograd: Prosveta

Мукерџи, Р., (1971). Корени перманентног образовања налазе се у раном детињству,

Предшколско дете, бр. 4, (398-405).

Piaget, J. (1975). Учење и развој. Предшколско дете, бр.3 (227-239)

Pešić, M. (1996). Konvencija UN i obrazovanje za dečija prava. Dečija prava- čija odgovornost.

Beograd: Institut za pedagogiju i andragogiju

Станисављевић Петровић, З. (2011). Дисконтинуитет у васпитању између вртића и школе.

Ниш: Филозофски факултет

171

Требјешанин, Ж. (1991). Представа о детету у српској култури, Београд: Мала библиотека

српске књижевне задруге

Trnavac, N. Đorđević, J. (1995). Pedagogija. Beograd: Zavod za udžbenike i nastavna sredstva

Colić, V. i Nišević, S. (2011). Polazaku školu – posmatran iz ugla deteta. Pedagogija, vol. 66, br.

3(450-456)

Herlock, E. B. (1970). Razvoj deteta. Beograd: Zavod za izdavanje udžbenika SRS.

Zorica Stanisavljević Petrović

University of Niš, Faculty of Philosophy

THEORETICAL FOUNDATIONS OF CONTINUITY IN EDUCATION

Abstract

The paper represents basic theoretical foundations of continuity in education development. The

issue of continuity in education has a long pedagogical tradition, so the basics for establishing

continuity can be found in the works of pedagogy classicists as well as other authors, primarily

anthropologists, psychologists and sociologists. In accordance with that, the continuity in the process

of education has been studied so far through cross-cultural researches as the continuity at different

stages of personal development, as well as the continuity in intellectual education. From the pedagogy

point of view, researches regarding the continuity in institutional education are of great importance,

especially at the first stage of the system.

Key words: continuity, education, development, Pre-school institutions, schools

172

Ivica Panić22 UDK376:371.3

Visoka škola strukovnih studija za obrazovanje vaspitača, Pirot

INTEGRATIVNI PRISTUP U OBRAZOVANJU

Apstrakt

Osnovni cilj ovog rada jeste da ukaže na osobenosti integrativnog pristupa u obrazovanju, na

činjenicu da razvoj savremene teorije i prakse zahteva drugačiji način organizacije nastave,

multidisciplinaran i fleksibilan, a sve sa ciljem da se učenik stavi u aktivnu poziciju u samom procesu

obrazovanja. Prednosti i mogućnosti integrativnog pristupa su ogromne, ali su u radu navedene samo

neke od njih. Da bi se što bolje uočile navedene prednosti, u radu je dat konkretan primer organizacije

nastavnog časa primenom integrativnog pristupa koji se može veoma lako organizovati i realizovati.

Ključne reči: integrativni pristup, integrativna nastava, multidisciplinarnost, aktivna pozicija

učenika.

Uvod

Integrativna nastava je nastava u kojoj su granice između različitih predmeta ili

disciplina izbrisane ili zamagljene. U integrativnoj nastavi se ostvaruju smislene veze između

sličnih aspekata različitih disciplina. To je pristup u kojem se integrišu, međusobno prožimaju

i sintetišu perspektive nekoliko disciplina u novu celinu koja je veća i značajnija od prostog

zbira sastavnih elemenata, u ovom slučaju – pojedinačnih disciplina ili predmeta. Integrativna

nastava se zasniva na prirodi same realnosti. Umesto da se svet i znanje veštački dele na

predmete i discipline, inegrativna nastava posmatra svet kao celinu i kao takvog ga i

proučava. Ovo omogućava jedan celoviti kontekst za učenje koji vodi ka većoj mogućnosti da

se naprave i zapamte veze i da se rešavaju problemi. Integrativno učenje podrazumeva

sagledavanje različitih dimenzija jednog problema,sagledavanje iz različitih uglova i sa

različitih strana.Najbolje se pamte i stiču informacije koje su povezane u smislenu mrežu

značenja. Integrativni pristup podrazumeva aktivnog učenika. Ono se ne svodi samo na

prenošenje činjenica, nego mnogo više na rešavanje problema, postavljanje pitanja i aktivnog

traženja odgovora iz svoje okoline i okruženja. On oslikava međuzavi snost realnog sveta i

22 ivica19752002@yahoo.com

173

života i uključuje učeničke misli, osećanja, intuiciju, interesova nja i iskustvo učenja čime se

postiže bolje razumevanje nego kod onog koje se postiže učenjem pojedinačnih predmeta.

Integrativnost ne znači odricanje od samih disciplina. Njeni koreni se nalaze upravo u njima,

ali nudi alternativu dominaciji znanja iz ugla pojedinačnih disciplina. Pojedinačne discipline

nam nude dubinu i fokusiranost a integrativnost širinu konteksta, promenu perspektive ali i

primenu znanja iz jedne oblasti u drugoj odnosno funkcionalno znanje. Razvitkom

tehnologije i dostupnost interneta na svakom koraku su doprineli da se priprema nastave bitno

razlikuje od one u tradicionalnoj školi i veće su mogućnosti da se nastava integriše odnosno

da se više disciplina obrađuje u isto vreme.

PRIMER ORGANIZACIJE ČASA PRIMENOM INTEGRATIVNOG PRISTUPA

Metodički podaci :

Nastavni predmet : francuski jezik

Razred : II razred gimnazije

Nastavna tema : Mon quartier est un monde

Nastavna jedinica : Ville ou village; Sur les pas d'Emilie

Tip časa: obrada

Oblici rada: Frontalni, u paru

Nastavne metode: rad sa knjigom, dijaloška rad sa video materijlom, demonstrativna,

monološka, diskusija

Nastavna sredstva: Bela tabla, markeri, cd projektor, kompjuter, internet

Mesto izvođenja nastave: Kabinet za strane jezike

Korelacija: Geografija (različite kulture življenja); Srpski jezik i književnost (značenja reči i

izraza)

STRUKTURA ČASA

Uvodni deo časa:

Animacijske vežbe: Nastavnik počinje konverzacijom:

 Comment allez-vous ?

 Qu’est-ce qu’il y a de nouveau ?

 Pourquoi ces élèves sont-ils absents ?

Razogovor se razvija u zavisnosti od odgovora učenika.

Povezivanje sa prethodnim gradivom i provera domaćeg zadatka: Nastavnik potom nastavi sa

pitanjima:

174

 Où habitez-vous ?

 Avec qui ?

Podsetiti učenike da se glagol habiter menja u prezentu po pravilima za glagole koji se

završavaju na –er.

Učenici odgovaraju na pitanja nastavnika.

Glavni deo časa:

Sada treba uputiti učenike da otvore strane 46 i 47 na kojima se nalaze tekstovi koji

predstavljaju viđenja stanovnika koji dolaze iz četiri različita mesta o sopstvenom mestu

življenja.

Učenici posmatraju slike, a nastavnik objašnjava da su u pitanju različita tipovi smeštaja i da

ćemo se upoznati sa njima.

On zatim podeli učenike u parove i kaže im da pročitaju tekstove i razmisle o njima. Ukoliko

ima ključnih reči koje su nepoznate, nastavnik će pomoći učenicima. Za ovaj zadatak

predviđeno je 10 minuta.

U prethodnim nastavnim jedinicama učenici su imali prilike da saznaju nešto više o Marseju i

Nantu. Nastavnik daje nekoliko informacija o Monpeljeu (u prilogu). Takođe im objasni da je

Le Corbusier bio urbanista i arhitekta švajcarskog porekla u prvoj polovini XX veka, ali je

bio naturalizovani Francuz.

Kada učenici završe ovaj zadatak, sledi diskusija. Nastavnik pita:

Quel type de ces logements préférez-vous ?

 Pourquoi ?

 Qu’est-ce que vous pensez sur la vie dans un village ?

 Est-ce que le bruit du milieu urbain vous dérange ?

U drugom delu časa učenici će biti u prilici da pogledaju video zapis: Sur les pas d’Emilie.

Nastavnik uputi učenike da je reč o jednoj mladoj Parižanki koja šeta kroz svoj kvart i govori

nam o svojim navikama.

Pošto je video zapis pun zvučnih elemenata jer se događa na ulici, treba pažljivo slušati.

Ipak, prvo gledanje će biti bez tona. Nastavnik, nakon prvog gledanja, traži od učenike da u

vežbanju A na 46. strani štikliraju ono što su videli.

Rešenja su:

un cinéma

un bar

des fleurs

des arbres

un métro

une boulangerie

une dame à sa fenêtre

Nakon drugog gledanja učenici su shvatili o čemu Emili priča. Na osnovu toda oni daju svoja

mišljenja koja se traže u vežbanju B, a potom rešavaju i ostala dva vežbanja.

Rešenja vežbanja C su:

 Elle a recours à une formule classique : « Bonjour, je m’appelle Emilie, j’habite à

Paris... »

 Un café et de l’eau.

 Elle prend un café et écrit une carte postale.

 Des roses, qu’on voit ensuite sur le banc, à côté d’elle.

175

Na kraju će učenici odgovoriti na pitanja iz poslednjeg vežbanja (D) koja se odnose njihov

sopstveni stav.

Završni deo časa:

Rezime i isticanje ciljeva časa: Nastavnik pita učenike:

Où habitez-vous ?

Où aimeriez-vous habiter ?

Et vos amis ?

Qui préfère la vie dans le calme d’un petit village montagneux ?

Domaći zadatak:

Strana 172, vežbanje 6

PRILOG

Montpellier

Population : 251 634 hab. (2006)

Densité : 4 424 habitants./km²

Aire urbaine : 510 391 hab.

Habitants : Montpelliéraines, Montpelliérains

Située dans le sud de la France, à proximité de la Méditerranée (10 km.), Montpellier est le

chef-lieu du département de l’Hérault et de la région Languedoc-Roussillon. Elle se trouve

sur l’axe entre l’Espagne à l’ouest et l’Italie à l’est.

De par sa population, c’est aujourd’hui la 8 е ville de France par sa population intra-muros et

la troisième ville française de l’axe méditerranéen (derrière Marseille et Nice).

C’est l’une des rares villes de plus de 100 000 habitants dont la population ne cesse

d’augmenter.

Zaključak

Što pre uzmemo u obzir da se uloga nastavnika mnogo promenila i da je nešto

drugačija nego u prethodnim decenijama, to ćemo pre krenuti sa novijim stilom nastave, sa

inovativnim modelima poput integrativne nastave dok bi tradicionalna nastava otišla u

zaborav. Danas nastavnici rade sa učenicima čiji je mentalni sklop vezan za internet i

napredne tehnologije sa brzim prenosom podataka tako da naš nastavni proces postaje

nezanimljiv i statičan pa čak i neupotrebljiv. Ukoliko na vreme prepoznamo dobre strane

integrativne nastave, poput dinamičnosti, interdisciplinarnosti i funkcionalnih znanja, doći

ćemo do kvalitetnih pomaka u nastavnom procesu koji će učenike pripremiti za celoživotno

učenje. Savremeni nastavnik mora da istražuje koristeći moderne tehnologije, mora da stvara

176

i da ima priliku da svoje stvaralaštvo javno prezentuje i na taj način se motiviše za dalje

stručno napredovanje i usvajanje novih saznanja. Integrativna nastava ili integrativni pristup u

nastavi je budućnost školstva i što se pre uhvatimo u koštac sa tim, to ćemo sebi stvoriti oazu

mira i zadovoljstva.

 Literatura

Alibabić, A., Ovesni, K. (2005). Upravljanje profesionalnim razvojem nastavnika. Inovacije u nastavi,

1-2/92, 14-29.

Banđur, V., Kundačina, M. (2010). Akciono istraživanje u školi. Beograd: Institut za pedagoška

istraživanja.

Bjekić, D., Bjekić, M., Dunjić-Mandić, K., Jaćimović, T., Tolić (2008). Karakteristike profesionalnog

delovanja nastavnika odnos prema inovacijama. Novi Sad.

Spremić, A., (2009). Integrativna nastava kao sistemski način povezivanja znanja u nastavnom

procesu. Inovacije u osnovnoškolskom obrazovanju. Beograd, 400-409.

Đukić, J. (2008). Tematska integrativna nastava. Obrazovna tehnologija. Beograd, 1, 80-88.

Pešikan, A., Antić, S. (2001). Aktivno učenje. Beograd: Institut za psihologiju.

Ivica Panić

College of Professional Studies for Pre-school Teachers Pirot

AN INTEGRATIVE APPROACH TO EDUCATION

Abstract

The main aim of this paper is to indicate the peculiarities of an integrative approach to

education, the fact that the development of a modern theory and practice requires a different manner

of orginising the teaching process, multidisciplinary and flexible by nature, and all with the purpose of

making students take active participation in the process of education. The advantages and possibilities

of an integrative approach are enormous, and the author states some of them. In order to observe the

said advantages, the paper offers a concrete example of organising a teaching lesson by applying

integrative approach which can easily be organised and realised.

Key words: integrative approach, integrative teaching, multidisciplinarity, active participation

of students

177

Живорад Миленовић23 UDK 376.4

Универзитет у Приштини, Учитељски факултет у Призрену

ВАСПИТАЊЕ ДЕЦЕ ПРЕДШКОЛСКОГ УЗРАСТА СА СИМПТОМИМА

КОМПУЛЗИВНЕ ДЕЗОРИЈЕНТАЦИЈЕ24

Апстракт

Најчешће сметње у понашању деце су: 1) компулзивна дезоријентација, 2) анксиозност,

3) агресија, 4) емоционална нестабилност и 5) социјална неприлагођеност. Проблем

проучавања овог рада је васпитање деце предшколског узраста са симптомима компулзивне

дезоријентације. Она у основи има анксиозност, али није свака анксиознсoт компулзивна. У

циљу разликовања уобичајене анксиозности која је својствена свим људима у одређеним

непријатним животним ситуацијама од компулзивне, у раду су приказана три облика

компулзивне дезоријентације: 1) анксиозна дезоријентација, 2) необуздана компулзивна

анксиозност и 3) фобична дезоријентација. За идентификацију симптома компулзивне

дезоријентације васпитачима се препоручује семантички СКД диференцијала. Приказан је и

РСДД концепт који представља листу планираних активности за педагошки третман детета са

симптомима компулзивне дезоријентације. Листу планираних активности сачињава васпитач и

по њој се спроводи васпитање детета у дечјем вртићу, а препоручљиво је да се на исти начин

васпитање настави и у породичном дому. Све то намеће потребу непосредније сарадње и

партнерство васпитача и родитеља.

Кључне речи: инклузивно васпитање, компулзивна дезоријентација, анксиозност,

компузивна анксиозност, СКД диференцијал, РСДД концепт, партнерство васпитача и

родитеља

Увод

 Задаци васпитнообразовног рада у данашњем дечјем вртићу су различити и

зависе како од карактера васпитнообразовног рада, тако и од савремених друштвених

промена. Од дечјег вртића и данашњих васпитача се очекује да допринесу да дете

усвоји и развије све своје физичке, интелектуалне, моралне, радне, естетске и пре свега

људске потенцијале и вредности. Поред поменутих, од дечјег вртића и васпитача се

очекује и да код све деце препознају ране знакове који указују да се неко дете или више

23 zivorad.milenovic@pr.ac.rs
24 Рад је резултат истраживања у оквиру два научна пројекта: 1) Материјална и духовна култура Косова

и Метохије, евиденциони број 178028, који од 2010. године финансијски подржава Министарство

просвете, науке и технолошког развоја Републике Србије, а реализује Институт за српску културу из

Приштине и 2) Интерни макро пројекат Иновације у васпитању и образовању који у периоду 2017-2019.

године финансијски подржава и реализује Учитељски факултет из Призрена.

mailto:zivorad.milenovic@pr.ac.rs

178

њих, могу развити у ствараоце у одређеној научној области или друштвеној

делатности. Задатак је и да код деце препознају симптоме који указују на неку од

сметњи у развоју или препреку у васпитању и учењу у вртићу. Све то је од значаја за

развој и напредовање изнадпросечне деце или за правовремену интервенцију у циљу

превазилажења или ублажавање негативних ефеката уочене сметње у развоју или

препреке у васпитању и учењу деце. Од значаја је и за децу масовне популације која се

налаза негде између деце са сметњама у развоју и препрекама и васпитању и учењу и

изнадпросечне деце. Зато се и период предшколског узраста назива периодом раног

старта.

 Уочљиво је да инклузивни васпитнообразовни рад у дечјем вртићу подразумева

укључивање све деце у редовне васпитне групе (деце масовне популације, деце са

сметњама у развоју и препрекама у васпитању и учењу и изнад просечне деце). Сва ова

деца су деца с посебним васпитним потребама. Без обзира што је у дечјим вртићима

код једног броја васпитача присутно схватање да су они професионално оспособљени

за васпитање и учење деце масовне популације а не и деце са сметњама у развоју и

препрекама у васпитању и учењу у инклузивном дечјем вртићу, с овом децом нема ко

други да ради осим њихових васпитача. У инклузивном дечјем вртићу васпитачи

уместо проблема када је рад с децом са сметњама у развоју и препрекама у васпитању и

учењу упитању, требају уместо проблема видети своју шансу за напретком и успехом у

раду. Да би у свему томе успели, потребно је да буду свестрани и савршени и да се

стално стручно усавршавају.

Понашање деце предшколског узрасте често представља проблем како

васпитачима и родитељима, тако и стручним сарадницима, пре свега педагозима и

психолозима. Сватање и разумевање понашања деце предшколског узраста често је

погрешно и недовољно утемељено на одговарајућим чињеницама. То се нарочито

односи на стила рада самих васпитача. Уколико је васпитач либералног стила рада, он

ће толерисати и разумети бројне облике понашања деце која се разликују од понашања

остале деце. За разлику од ових васпитача, ауторитарни васпитачи углавном немају

превише разумевања за одступајућа понашања појединине деце.

Оба наведена приступа васпитача имају своје недостатке. С једне стране

либерално понашање васпитача и разумевање свих облика понашање деце

предшколског узраста може за последицу имати и занемаривање и непрепознавање

понашања деце која показују симптоме поремећаја у понашању. За разлику од

179

либералног стила рада васпитача, ауторитарни васпитачи често због свог крутог става,

могу препознавати симптоме поремећаја деце у понашању, чак у случајевима када они

објективно не постоје. Да би се оби проблеми избегли, неопходноје да васпитачи свој

стил рада у дечјем вртићу прилагођавају свакој конкретној васпитној ситуацији и

сваком појединачном детету или групи деце. У литератури се прилагодљиви стил рада

углавом помиње у инклузији у васпитању и образовању.

Анализе указују на потребу одређивања мере и постављања границе између

понашања деце предшколског узраста које није или може бити показатељ њиховог

поремећаја у понашању. У литератури постоје различити облици поремећаја деце у

понашању (Adamson  Wachsmuth, 2014; Walker, 2014; Gage et al., 2010). Сви они могу

се сврстати у пет група: 1) компулзивна дезоријентација, 2) анксиозност, 3) агресија, 4)

емоционална нестабилност и 5) социјална неприлагођеност. Сваки од поменутих

поремећаја деце у понањашу карактеристичан је по одређеним симптомима, а има и

симптома који су заједнички за све наведене облике. Проблем проучавања овог рада је

васпитање деце предшколског узраста са симптомима компулзивне дезоријентације.

Компулзивна дезорјентација

Компулзивна дезоријентација је поремећај у понашању заснован на

анксиозности коју у углавном у одређеним животним ситуацијама имају сви људи. Зато

је потребно разликовати ситуациону анксиозност, од анксиозности која представља

основу поремећаја у понашању деце, пре свега ону која указује на постојање

компулзивне дезоријентације. Компулзивна дезоријентација се манифестује на

различите начине. У стручној литератури су проучавани њени бројни појавни облици

(Scott  Alter, 2017; Wilkins  Bost, 2015; Кафф ет ал., 2012). С педагошког аспекта и

васпитања и учења деце предшколског узраста од значаја су три типа компулзивне

дезоријентације: 1) анксиозна дезоријентација, 2) необуздана компулзивна анксиозност

и 3) фобична дезоријентација.

Не улазећи детаљније у анализу поменутих облика компулзивне

дезоријентације, за васпитаче је од значаја да познају њене кључне показатеље ради

препознавања сипмтома компулзивне дезоријентације код деце предшколског узраста.

Анксиозну дезоријентацију карактерише присуство анксиозности у последњих шест

месеци, често праћену хиперактивношћу детета, стрепњом, претераном мишићном

180

напетошћу и одсуством концентрације. Необуздана компулзивна анксиозност

карактерише се oдсуством личне воље детета и жељом да контролише негативне

емоције. Деца с овим поремећајем имају константну анксиозност која углавном није

повезана нити с једном објективном ситуацијом или објектом. Нису ретки ни случајеви

да деца у појединим објектима виде озбиљну претњу, а у тежим облицима имају и

осећај озбиљне претње по свој живот или судбину. Фобична дезоријентација се

карактерише по веома израженом страху од одређених ситуација, објеката, особа или

животиња. У таквим ситуацијама деца са симптомима фобичне дезоријентације не могу

да контролишу страх, имају убрзани пулс и појачано дисање и знојење целог тела.

Приказане карактеристике за сва три типа компулзивне дезоријентације указују

на присуство необузданог страха, опседнутости и паничне и фобичне димензије детета.

Све то указује на појаву социјалне фобије. Основна карактеристика социјалне фобије

огледа се у избегавању одређене ситуације, објекта, људи или животиње која код

детета изазива анксиозност. То истовремено не значи да свако избегавање подразумева

социјалну фобију. Постоје ситуације код којих је овакво понашање детета разумљиво и

не представља проблем социјалне фобије. То се нарочито односи на ситуације када се

дете нађе у друштву непознатих људи и нарочито у близини објеката или животиња

чије присуство реално представља опасност, па је и њихово избегавање сасвим

разумљиво.

Идентификација симптома код деце с проблемима компулзивне дезоријентације

За васпитаче је од посебног значаја да се поред познавања основних

карактеристика деце с проблемима компулзивне дезоријентације, оспособе за

идентификацију симптома овог поремећаја у понашању. У поступку инедтификације,

васпитачи морају бити свесни чињенице да они истовремено нису и дијагностичари.

Они само препознају неке облике понашања деце који указују да неко дете има

проблем компулзивне дезоријентације. Након тога заједно с руководством дечјег

вртића и стручним сарадницима о томе обавештавају родитеље с циљем да исте убеде

да дете одведу лекару специјалисти. Лекар специјалиста је особа компетентна да

утврди да ли дете има проблем компулзивне дезоријентације. Уколико то утврди

прописаће терапију и дари предлог мера за његову рехабилитацију. На основу

181

препорука лекара специјалисте, васпитачи ће у свом домену спроводити педагошки

третман с дететом.

За идентификацију симптома деце с компулзивном дезоријентацијом,

васпитачима су на располагању бројне методе и инструменти. У раду ће бити приказан

поступак идентификације симптома деце с компулзивном дезоријентацијом помоћу

Семантичког диференцијала СКД. Овај инструмент подједако може користити у раду

васпитачима и стручни сарадници у дечјем вртићу. Због своје једноставности и

разумљивости, без већих проблема могу га користити и родитељи.

Семантички диференцијал СКД

Понашање деце масовне популације N
Понашање деце с проблемима

компулзивне дезоријентације

Не постоје ситуације којих се плаши. 1, 2, 3 Постоје ситуације којих се дете

плаши.

Не плаши се присуства осталих људи. 1, 2, 3 Плаши се осталих људи.

На плаши се никаквих објеката. 1, 2, 3 Неки објекти код детета изазивају

страх.

Не плаши се домаћих животиња. 1, 2, 3 Плаши се неких животиња.

Воли групне активности. 1, 2, 3 Стално избегава активности у групи.

Не испољава симптоме депресије. 1, 2, 3 Стално је присутна депресија код

детета.

Радује се животу. 1, 2, 3 Убеђено је да је његов живот грешка.

Сигурно је да је вољено дете. 1, 2, 3 Сматра да није жељено.

Мисли да је живот леп. 1, 2, 3 Често понавља да жели умрети.

Плаче само када има разлоге за то. 1, 2, 3 Често без икаквог разлога плаче.

Показује знакове да је вољено. 1, 2, 3 Стално понавља да га нико не воли.

Показује знакове да је прихваћено. 1, 2, 3 Сматра да га сви мрзе.

Не зноји се и не дрхти. 1, 2, 3 Често се зноји и дрхти.

Дише нормално. 1, 2, 3 Убрзано дише

Нормално једе и спава. 1, 2, 3 Месецима дете слабо спава и једе.

Не плаши се будућности. 1, 2, 3 Плаши се будућности.

Радује се одрастању. 1, 2, 3 Не очекује ништа добро у животу.

Ниједна активност му не представља

напор.

1, 2, 3 Свака активност је за дете велики

напор.

Нормално се игра и улаже напор у

игри.

1, 2, 3 Избегава да се игра.

Сматра да је добро као и остала деца. 1, 2, 3 Сматра да није добро као остала

деца.

 Поступак идентификације симптома деце с проблемима компулзивне

дезоријентације подразумева деловање васпитача у два корака. У првом кораку се врши

праћење детета за које се сумња да има проблем компултзивне дезоријетације. При том

182

је од значаја да се утврдити у којој мери дете показује знакове компулзивне

дезоријентације у односу на осталу децу из васпитне групе. Након тога васпитач

попуњава семантички диференцијал. У зависности од понашања детета с

компулзивном дезоријентацијом у односу на понашање остале деце, код сваке праћене

појаве у зависности од степена испољености заокружује само један од бројева 1, 2, или

3. На крају се рачуна скор и ако његова вредност износи 45 или више (у изузетним

случајевима и од 40), то је јасан показатељ да такво дете треба одвести лекару

специјалисти.

Васпитнообразовни рад с децом с компулзивном дезоријентацијом

 Васпитнообразовни рад с децом с компулзивном дезоријентацијом подразумева

васпитно деловање васпитача у два корака. У првом кораку васпитач на основу

показатеља при идентификацији деце с компулзивном дезоријентацијом најпре

утврђује у којој мери поменути проблем утиче на његово несметано укључивање у

реализацији усмерених васпитнообразовних активности. Или прецизније, шта је то што

дете може, а шта не може да уради. Полазећи од тога, васпитач прилагођава методе и

средства рада с децом и свој стил рада, који је у инклузивном дечјем вртићу увек

прилагодљив потребама и могућностима деце или групе деце, у зависности од сметњи

у развоју и проблема у васпитању и учењу и учешћу у дечјем вртићу (Миленовић,

2017; Миленовић, 2013; Илић, 2010). Након тога се детаљно разрађује програм рада,

при чему се нарочито води рачуна да се код детета стално развија његово

самопоуздање у понашању, развија уверење да ситуације, објекти, људи и животиње не

представљају опасност по њега, да је живот леп и да треба живети, да је вољено и

прихваћено. Поред тога, дете треба уводити у групне активности и игре, при чему му

давати значајну улогу која ће у игри бити запажена и доминантна. Од значаја је и

социјална промоција и похвала овог детета. Посебно треба да осети да га остала деца

прихватају.

 Да би све ово постигао, потребно је да васпитач буде истрајан и доследан у

васпитном деловању на дете или децу с проблемима компулзивне дезоријентације. Из

наведеног разлога је потребно да се васпитали стално стручно усавршавају и да имају

подрушку стручних сарадника, дечјих вртића и свих родитеља деце из васпитне групе

без обзира имају ли или немају њихова деца проблеме с компулзивном

дезоријентацијом. У раду васпитачи користе различите методе већ примењене у пракси

183

и оне које сами осмишљавају у зависности од сваког појединачног детета. У овом раду

биће приказан РСДД – концепт за рад с децом с компулзивном дезоријентацијом

(Сузић, 2008: 117). Поменути концепт представља листу активности које васпитач

треба да реализује с дететом или децом с компулзивном дезоријентацијом. Ову листу

могу користити и родитељи у васпитном деловању на дете у родитељском дому које је

потребно да буде доследно васпитном деловању од стране васпитача у дечјем вртићу.

РСДД – концепт

Предвиђена активност Активност

Садржаје и програме увек прилагодити детету с компулзивном

дезоријентацијом.

Обезбедити улоге и задатке које дете с компулзивном

дезоријентацијом са сигурношћу може да испуни.

Организовати групне и интерактивне активности за дете с

компулзивном дезоријентацијом.

Обезбедити социјалну промоцију у васпитној групи за дете с

компулзивном дезоријентацијом.

Осмислити индивидуални саветодавни разговор с дететом с

компулзивном дезоријентацијом.

У сарадњи са стручним сарадницима у дечјем вртићу организовати

групну дискусију у васпитној групу о проблему који мучи дете с

компулзивном дезоријентацијом.

Предвидети дискретне моделе подршке детету с компулзивном

дезоријентацијом.

Оцењивање залагања и активности прилагодитити могућностима

детета с компулзивном дезоријентацијом.

Прилагодити услове за рад и одмор детета с компулзивном

дезоријентацијом.

Интензивирати сарадњу с породицом детета с компулзивном

дезоријентацијом.

 Уочљиво је да је десна колона приложеног концепта празна. Намерно није дат

предлог активности јер се сматра да би то било погрешно. За васпитнообразовни рад с

децом с компулзивном дезоријентацијом, као уосталом и за остале сметње у развоју и

препреке у васпитању и учењу и учешћу деце у дечјим вртићима не постоје шаблони

рада, већ само смернице васпитачима које ће им помоћи да успешно реализују

инклузивни васпитнообразовни рад у дечјем вртићу. То је посебно карактеристично за

проблеме десе с компулзивном дезоријентацијом пре свега због различитих облика у

којима се она испољава код деце. Колико ће у свему томе и успети, зависи од њихове

воље, умешности у раду и пре свега њиховог знања и способности. Зато се од

184

васпитача и очекује да се стално стручно усавршавају. При том се нарочито мисли на

њихово методолошко оспособљавање и методичку обуку за рад с децом са сметњама у

развоју и проблемима у васпитању и учењу и учешћу у вртићу.

Закључак

 Компулзивна дезоријентација је поремећај деце у понашању. Јавља се у више

форми и нивоа, што отежава њену идентификацију. Зато се и не може са сигурношћу

рећи који су симптоми деце јасан знак да се ради о компулзивној дезоријентацији,

посебно не о ком облику прецизно. Идентификацију отежава и то што су поједини

облици понашања деце с компулзивном дезоријентацијом уобичајени и не

представљају поремећај у понашању. Полазећи од тога, у раду је указано на најчешће

карактеристике свих појавних облика компулзивне дезоријентације. Указано је и на

проблеме социјалне фобије која се јавља као последива у свим облицима компулзивне

дезоријентације. Посебно је указано на значај правовремене идентификације проблема

деце са симптомима компулзивне дезоријентације како би се правовремено започело с

рехабилитацијом и педагошким третманом у циљу превазилажења проблема или барем

ублажавања његових негативних ефеката у развоју, васпитању и учењу и учешће детета

у вртићу.

 Инклузивни васпитнообразовни рад с децом с компулзивном дезоријентацијом у

инклузивном дечјем вртићу је отежан. То не значи да је он и немогућ. Да би био

успешан у раду с децом с компулзивном дезоријентацијом, васпитач мора да буде

професионално оспособљен за идентификацију поменутих симптома. Потребно је да

буде оспособљен и за васпитно деловање и педагошки третман деце код којих је

утврђена компулзивна дезоријентација. Да би у томе били и успешни, потребно је да се

васпитачи стално професионално усавршавају за инклузивно васпитнообразовно

деловање у вртићу.

 У раду се расправљало о карактеристикама компулзивне дезоријентације.

Расправљало се и о поступку идентификације и васпитнообразовном раду с децом с

компулзивном дезоријентацијом. У циљу ефикаснијег рада васпитача, у раду је најпре

представљен Семантички диференција СКД за препознавање сипмтома компулзивне

дезоријентације и објашњен је поступак идентификације. Након тога је представљен и

185

РСДД концепт за васпитнообразовни рад с децом с компулзивном дезоријентацијом.

Поменути примери значајно могу допринети ефикаснијем раду васпитача с децом с

компулзивном дезоријентацијом уколико приказани семантички диференцијал и листу

активности буду користили у свом раду.

 Литература

Adamson, R.  Wachsmuth, S. (2014). A Review of Direct Observation Research within the Past

Decade in the Field of Emotional and Behavioral Disorders. Behavioral Disorders, 39(4), 181-189.

Gage, N., Lewis, T.  Adamson, R. (2010). An Examination of 35 Years of "Behavioral Disorders":

What, How, and Who Has Been Published. Behavioral Disorders, 35(4), 280-293.

Kaff, M., Teagarden, J.  Zabel, R. (2012). Understanding and Teaching Students with Emotional

Behavioral Disorders: A Conversation with James Kauffman. Intervention in School and Clinic,

47(5), 316-320..

Илић, М. (2010). Инклузивна настава. Сарајево: Универзитет у Источном Сарајеву Филозофски

факултет на Палама.

Миленовић, А. (2017). Разредна настава – иновативни дидактичко-методички модели.

Београд: Задужбина Андрејевић.

Миленовић, Ж. (2013). Наставник у инклузивној настави. Београд: Задужбина Андрејевић.

Morgan, P.  Farkas, G. (2016). Evidence and Implications of Racial and Ethnic Disparities in

Emotional and Behavioral Disorders Identification and Treatment. Behavioral Disorders, 41(2), 122-

131.

Сузић, Н. (2008). Увод у инклузију. Бањалука: ХБС.

Scott, T.  Alter, P. (2017). Examining the Case for Functional Behavior Assessment as an Evidence-

Based Practice for Students with Emotional and Behavioral Disorders in General Education

Classrooms. Preventing School Failure, 61(1), 80-93.

Wilkins, J.  Bost, L. (2015). Re-Engaging School Dropouts with Emotional and Behavioral

Disorders. Phi Delta Kappan, 96(4), 52-56.

Walker, H. (2014). Perspectives on Seminal Achievements and Challenges in the Field of Emotional

and Behavioral Disorders. Remedial and Special Education, 36(1), 39-44.

Živorad Milenović

Teacher Training Faculty in Prizren

EDUCATION OF PRE-SCHOOL CHILDREN WITH SYMPTOMS OF

COMPULSIVE DISORIENTATION

Abstract

There are numerous behavioural disorders in pre-school children. This does not imply that every

observed disorder is a behavioural disorder. It occurs that parents and pre-school teachers detect

disorders in children which are often not of behavioural nature. The most frequently encountered

behavioural disorders in children are: 1) compulsive disorientation, 2) anxiety, 3) aggression, 4)

emotional instability and 5) social maladjustment. The theme of this paper is education of pre-school

186

children with symptoms of compulsive disorientation. Anxiety is in the core of this disorder, though

not every form of anxiety is compulsive. For the purposes of distinguishing somewhat usual anxiety,

which is inherent in all human beings in certain unpleasant life situations, from compulsive anxiety,

the paper presents three forms of compulsive disorientation: 1) anxiety disorientation, 2) unrestrained

compulsive anxiety and 3) phobic disorientation. In order to identfy the symptoms of compulsive

disorientation pre-school teachers are encouraged to resort to the SKD differentiation. The author also

presents the RSDD concept which is not a psychiatric treatment, but a list of planned activities for a

pedagogical treatment of a child with the symptoms of compulsive disorientation. The list of planned

activities is composed by a pre-school teacher and pre-school education of a child in question is

realised according to this list. It is recommended that the list be used for the purposes of upbringing a

child at home. This emphasises the necessity of co-operation and partnership between pre-school

teachers and parents (Table 2).

Key words: inclusive education, compulsive disorientation, anxiety, compulsive anxiety, SKD

differentiation, RSDD concept, partnership between parents and pre-school teachers

187

Александра Миленовић, докторанд25 UDK 373.2

Универзитет у Крагујевцу, Учитељски факултет у Ужицу 159.923.5-053.2

ПАРТНЕРСТВО ВАСПИТАЧА И РОДИТЕЉА У ДЕЧЈЕМ ВРТИЋУ

Апстракт

У раду су приказани резултати истраживања партнерства васпитача и родитеља у

реализацији усмерених активности у дечјем вртићу. Пошло се од опште претпоставке да

партнерство васпитача и родитеља има значајну васпитнообразовну ефикасност, али да је

недовољно заступљено у дечјим вртићима. Да би се то потврдило, у првој половини 2015.

године на узроку од 57 родитеља деце предшколског узраста на подручју Лепосавића

спроведено је истраживање приказано у овом раду. Подаци прикупљени Скалером – ПВР ( =

0,714) обрађени су дескриптивном статистиком, Ман-Витнејевим У тестом и анализом

варијансе. Утврђено је да партнерство васпитача и родитеља углавном није заступљено у

дечјем вртићу, како се изјаснило 100% родитеља. У проценама родитеља о потреби

укључивања у активностима у дечјем вртићу утврђена је статистички значајна разлика у

зависности од пола: U = 264,000, z = -2,265, p = 0,024, r = 0,30 и образовног нивоа: F (2, 54) =

327,910, p = 0,000, η = 0,923 (Табела 6, Дијаграма 1).

 Кључне речи: индивидуални облици сарадње, колективни облици сарадње,

партнерство васпитача и родитеља, усмерене активности

Увод

Успешност васпитнообразовног рада у дечјем вртићу зависи од бројних

фактора. Један од значајнијих је партнерство васпитача и родитеља и тај фактор

представља плански и организовани процес који је подложан променама са сталном

тежњом да се подигне на виши ниво. Партнерство васпитача и родитеља је потребно

плански организовати. Да би се то постигло, неопходно је да се васпитно деловање и

учење доследно одвија у дечјем вртићу и у породици, па је потребно активирати

родитеље. Уочљиво је да без присне, садржајно богате и плански организоване сарадње

родитеља и васпитача не може бити остварен очекивани успех у васпитању и учењу

деце.

25 aleksandra.milenovic1992@gmail.com

mailto:aleksandra.milenovic1992@gmail.com

188

Сарадња васпитача и родитеља издвојена је из контекста једне шире сарадње

између дечјег вртића и породице. Реализује се на различите начине, о чему у

педагошкој литератури постоје бројне класификације (Laster, 2016; Myers, 2015; Wong

et al., 2015). Све оне могу се сврстати у две групе: 1) индивидуални и 2) колективни

облици сарадње. Поред наведених облика, сарадња се одвија и непосредним

укључивањем родитеља у реализацији усмерених активности у дечјем вртићу. Осим

појединачних случајева, овај облик сарадње васпитача и родитеља није у довољној

мери заступљен.

Партнерство васпитача и родитеља је проблем који у последње време све више

заокупља пажњу теоретичара и практичара у области предшколског васпитања и

учења. Означено је као значајан фактор реализације усмерених активности у дечјем

вртићу. Партнерство између васпитача и родитеља у пракси није чест облик сарадње и

није заступљено у плановима и програмима дечјих вртића, осим у делу који се односи

на организацију приредби и прослава у дечјем вртићу, где се партнерство с

васпитачима заснива на обавези родитеља да обезбеде материјална средства за

организацију пригодне прославе или приредбе. Активности и садржаје партнерства

васпитача и родитеља је потребно припремати, планирати, организовати и реализовати

на начин који ће допринети афирмацији родитеља и остваривању васпитнообразовног

рада у дечјем вртићу. Облици партнерства васпитача и родитеља су бројни. Најчешће

помињани су: 1) укључивање родитеља у припремање, планирање, организацију и

реализацију васпитно-образовног рада у дечјем вртићу и 2) активно учешће родитеља у

организацији живота и рада васпитне групе у којој се налази њихово дете.

Поред облика сарадње, постоје и нивои укључивања родитеља у живот и рад у

дечјем вртићу. Најчешће се помиње седам нивоа: 1) родитељи као активни партнери и

лидери тренинга код куће и у институцијама; 2) родитељи као доносиоци одлуке у

дечјем вртићу; 3) родитељи који представљају чуваре и заступнике дечјег вртића; 4)

родитељи који су активно укључени као добровољци и асистенти у вртићу; 5)

родитељи који подржавају везу између дечјег вртића и куће за подршку у учењу и

искуству; 6) родитељи који желе да се образују и педагошки усавршавају; 7) родитељи

који нису активни, али подржавају образовне циљеве дечјег вртића. Полазећи од

наведених нивоа, укључивање родитеља у планирање и реализацију заједничких

активности подразумева: 1) активно учешће родитеља у организацији живота групе у

189

којој дете борави; 2) учешће родитеља у организацији васпитнообразовног рада; 3)

реализација неких садржаја васпитног рада с децом у породици.

Метод

 Проблем истраживања овог рада управо је партнерство васпитача и родитеља.

Циљ истраживања је да се идентификују процене родитеља о значају њиховог

партнерства с васпитачима у реализацији усмерених активности у дечјем вртићу. У

истраживању се пошло од опште претпоставке да партнерство васпитача и родитеља

значајно доприноси реализацији усмрених активности у дечјем вртићу, али да је

недовољно заступљено. Пошло се и од посебних претпоставки да ће истраживањем

бити утврђено да је је партнерство васпитача и родитеља у дечјем вртићу недовољно

заступљено и да постоји значајна разлика у проценама родитеља о значају укључивања

у реализацији усмерених активности у дечјем вртићу у зависности од њиховог пола и

образовног нивоа.

 Примењене су дескриптивна и трансферзална метода. Истраживачке технике су

анкетирање и скалирање. Спроведене су применом комбинованог инструмента процена

родитеља о значају њиховог партнерства с васпитачима у дечјим вртићима (Скалер –

ПВР). Конструисан је за ово истраживање. Састоји се од 15 ајтема с тростепеном

скалом интензитета сагласности. Поузданост инструмента испитивана је Кронбаховим

алфа коефицијентом који је показао задовољавајућу вредност ( = 0,714).

 Истраживање је спроведено у првој половини 2015. године на узорку од 57

родитеља деце с подручја Лепосавића. Подаци прикупљени истраживањем обрађени су

дескриптивном статистиком, Ман-Витнијевим У тестом и анализом варијансе.

Резултати истраживања приказани су табелама и дијаграмом.

Резултати

 Резултати истраживања о учесталости партнерства васпитача и родитеља

приказани су према израчунатим фреквенцијама и процентима.

190

Табела 1 Учесталост партнерства васпитача и родитеља

Партнерство васпитача и родитеља N %

често 0 0,00

повремено 4 7,02

ретко 53 92,98

Укупно: 57 1000

Уочљиво је да су васпитачи сагласни у процени да њихово партнерство с

родитељима углавном није заступљено у дечјем вртићу, како се изјаснило 100%

испитаних родитеља (табела 1).

Ман-Витнијевим У тестом je истражено да ли постоји разлика у проценама

родитеља о значају укључивања у реализацији усмерених активности у дечјем вртићу у

зависности од њиховог пола.

Табела 2 Пол и партнерство родитеља с васпитачима

Партнерство с васпитачима

U 264,000

z -2,265

p 0,024

Md (мушки) 33,0000

Md (женски 24,0000

Md (укупно) 32,0000

r 0,30

 Ман-Витнијев У тест је открио статистички значајну разлику у проценама

родитеља о значају њиховoг укључивања у реализацији усмерених активности у дечјем

вртићу у резултатима групе родитеља мушког (Md = 33,0000) и женског пола (Md =

24,0000) у њиховим проценама о значају да се укључе у реализацији усмерених

активности у дечјем вртићу: U = 264,000, z = -2,265, p = 0,024, што указује на средњи

утицај (r = 0,30) (табела 2).

Једнофакторском анализом варијансе истражено је да ли постоји разлика у

проценама родитеља о значају укључивања у реализацији усмерених активности у

дечјем вртићу у зависности од њиховог образовног нивоа. Родитељи су према

образовном нивоу били подељени у три групе: 1 (основно), 2 (средње) и 3 (високо).

191

Табела 3 Образовни ниво и партнерство родитеља с васпитачима (Levene Statistics)

Левенов тест није достигао статистичку значајност (p = 0,604) што показује да

није прекршена претпоставка о хомогености варијансе (Табела 3).

Табела 4 Образовни ниво и партнерство родитеља с васпитачима (ANOVA)

 Збир квадрата df M F p 

унутар групе 1788,620 2 894,310 327,910 0,000 0,923

између група 147,274 54 2,727

Укупно: 1935,895 56

Утврђена je статистички значајна разлика у резултатима три групе родитеља

према образовном нивоу у њиховим проценама о значају укључивањау реализацији

усмерених активности у дечјем вртићу: F (2, 54) = 327,910, p = 0,000, што указује на

велики утицај ( = 0,023) (табела 4).

Табела 5 Образовни ниво и партнерство родитеља с васпитачима (Descriptives)

Образовни

ниво
N M SD SE

95% интервал средње разлике

Доња

граница Горња граница

основно
20

23,250

0
1,88833

0,4222

4
22,3662 24,1338

средње
26

32,769

2
1,58260

0,3103

7
32,1300 33,4085

високо
11

37,909

1
1,30035

0,3920

7
37,0355 38,7827

Укупно:
57

30,421

1
5,87959

0,7787

7
28,8610 31,9811

 Накнадним поређењем Такијевим ХСД тесто је утврђена значајна разлика

између средњих вредности група родитеља са средњошколским образовањем (M =

32,7692, SD = 1,58260, SE = 0,31037), у односу на родитеље с основним (M = 23,2500,

SD = 1,88833, SE = 0,42224) и високим образовањем (M = 37,9091, SD = 1,30035, SE =

0,0,39207) (табела 5).

Левенов тест df1 df2 p

0,509 2 54 0,604

192

Табела 6 Образовни ниво и партнерство родитеља с васпитачима (Multiple

Comparisons)

 (I)

Образовни

ниво

(J)

Образовни

ниво

М SE p

95% интервал разлике

Доња

граница

Горња

граница

основно
средње -9,51923* 0,49118 0,000 -10,7030 -8,3355

високо -14,65909* 0,61992 0,000 -16,1531 -13,1651

средње
основно 9,51923* 0,49118 0,000 8,3355 10,7030

високо -5,13986* 0,59400 0,000 -6,5714 -3,7083

високо
основно 14,65909* 0,61992 0,000 13,1651 16,1531

средње 5,13986* 0,59400 0,000 3,7083 6,5714

Подаци подазују (табела 6) да је између свих група утврђена статистички

значајна разлика на нивоу p<0,001 (p = 0,000).

Дијаграм 1 Образовни ниво и партнерство родитеља с васпитачима (Scree Plot)

Уочљив је успон изломљене линије од родитеља који имају основно образовање

преко родитеља са средњошколским образовањем до родитеља с високим образовањем

(дијаграм 1).

 На основу приказаних резултата се може закључити да партнерство васпитача и

родитеља значајно доприноси реализацији усмерених активности, али да је у дечјим

вртићима недовољно заступљено.

193

Закључци и расправе

У теоријском приступу проблему овог спроведеног истраживања је утврђено да

сарадња васпитача и родитеља значајно доприноси успешности реализације усмерених

активности у дечјем вртићу. Облици сарадње су бројни и сврставају се у две групе:

индивидуалне и колективне. Облик сарадње који се не примењује у дечјем вртићу, а

који значајно доприноси ефикасној реализацији усмерених активности је партнерство

између васпитача и родитеља. Овај облик сарадње је у развијенијим системима

предшколског васпитања веома заступљен. На то указују и резултати новијих

истраживања публикованих у часописима на водећим светским листама (Latipov, 2016;

Sanderson, 2016).

Проблем партнерства васпитача и родитеља није довољно истражен. То се

нарочито односи наемпиријска истраживања којих је такође мало. Ретке публикације

показују да је партнерство васпитача и родитеља само фрагментарно проучавано у

оквиру сарадње дечјег вртића и породице (LaRocque, 2013; Cheatham. Ostrosky, 2013).

Једну од студија која проучава проблем сарадње васпитача и родитеља објавио је Ратко

Пејић (2010) и у њој је указано не неке од чинилаца од којих зависи унапређивање

сарадње наставника и родитеља. Но без обзира на то, анализе изнесене у овој студији

односе се и на сарадњу васпитача и родитеља. Сарадњи васпитача и родитеља доста

простора посвећено је и у неким уџбеницима породичне педагогије. У уџбенику

Милета Илића (2010) приказани су облици сарадње васпитача и родитеља од којих ће у

будућности у великој мери зависити успешност реализације васпитнообразовног рада у

дечјем вртићу. Да би се то постигло, Миле Илић поред устаљених описује и бројне

друге облике сарадње васпитача и родитеља. То се пре свега односи на оне облике у

којима се помиње партнерство васпитача и родитеља.

Резултати емпријског истраживања су потврдили налазе теоријског проучавања

и изнесене расправе. Утврђено је да у дечјим вртићима у Републици Србији углавном

не постоји партнерство између васпитача и родитеља. Показали су и да на процене

родитеља о значају њиховог укључивања у реализацији усмерених активности у дечјем

вртићу значајно утичу њихов пол и образовни ниво. Све то допринело је потврђивњу

опште претпоставке да партнерство васпитача и родитеља има значајну

васпитнообразовну ефикасност, али да је довољно и/или није заступљено.

194

 У прилог оваквим резултатима истраживања иде и чињеница да се сарадњи

васпитача и родитеља у данашњим околностима приступа на другачији начин. То је

повезано са све чешћим указивањима на значај и улогу родитеља у реализацији

усмерених активности у дечјим вртићима. Указује се и на различите стратегије

укључивања родитеља у остваривању васпитнообразовних задатака у дечјем вртићу.

Тога су свесни сви родитељи обухваћени овим истраживањем који су углавном

сагласни у проценама да је значајно да се непосредно укључе у реализацију усмерених

активности у дечјем вртићу. Све то доприноси доследности у васпитном деловању у

дечјем вртићу и породици (Levine, 2016; Lee  William, 2006).

 Резултати истраживања су показали да пол родитеља значајно утиче на њихове

процене о значају укључивања у реализацију усмерених активности у дечјем вртићу.

Показали су и да знатно виши ниво процена имају родитељи мушког у односу на

родитеље женског пола. Без обзира што се ради о патријархалној средини каква је

општина Лепосавић, ипак су резултати истраживања специфични и разликују се од

резултата бројних истраживања у којима је утврђена већи ниво процена код родитеља

женског пола, полазећи од чињенице да су жене углавном више с децом од мушкараца

(Kramer et al., 2012). Оправдање оваквих резултата потребно је тражити и у чињеници

да су мушкарци показали виши ниво потреба непосредних укључивања у реализацији

усмерених активности у дечјем вртићу, управо због тога што мање времена проводе са

својом децом. То су показала и нека тангента истраживања проблема овог истраживања

(Cheatham  Jimenez Silva, 2012).

Истраживањем је утврђено и да школска спрема родитеља значајно утиче на

њихове процене о значају да се непосредније укључе у реализацији усмерених

активности у дечјем вртићу. Показали су и да је највећа разлика утврђена у односу на

родитеље са средњом школом. То је свакако било и очекивано јер су и у узорку овог

истраживања углавном васпитачи са средњом и основном школом, док је најмање било

родитеља с високим образовањем. Без обзира на то, може се рећи да су родитељи

свесни чињенице да је партнерство с васпитачима у данашњим околностима један од

кључних фактора успешности васпитнообразовног рада у дечјем вртићу. То су

потврдили и резултати приказани у теоријском приступу проблему овог истраживања.

Сарадња васпитача и родитеља је организована. Или како наводи Миле Илић

„...то је плански и перманентан процес“ (2010: 392). Другачије речено, сарадња с

родитељима ни у ком случају се не сме препустити случајности, стихијности и

195

повремености. Да је тако, показале су и анализе приказане у овом истраживању, по

којима су родитељи свесни значаја и потребе партнерства с васпитачима у реализацији

усмерених активности у дечјем вртићу. Зато је потребно стално подстицати и развијати

сарадњу васпитача и родитеља, пре свега њихово међусобно партнерство у реализацији

планираних и усмерених активности у дечјем вртићу. Да би родитељи у томе били

успешни, потребно их је оспособити за педагошки рад с децом предшколског узраста и

непосредно укључивање у реализацији васпитнообразовног рада у дечјем вртићу.

 Литература

Илић, М. (2010). Породична педагогија. Универзитет у Бањалуци Филозофски факултет и

Универзитет Џемал Биједић у Мостару Наставнички факултет.

Kramer Vida, L., Levitt, R.  Kelly, S. (2012). University/School District Collaboration Changes a

Kindergarten Program. Kappa Delta Pi Record, 48(4), 178-183.

LaRocque, M. (2013). Addressing Cultural and Linguistic Dissonance between Parents and Schools.

Preventing School Failure, 57(2), 111-117.

Lasater, K. (2016). Parent-Teacher Conflict Related to Student Abilities: The Impact on Students and

the Family-School Partnership. School Community Journal, 26(2), 237-262.

Latipov, Z., Bykova, S.  Zhigalova, M. (2016). The Family Club Activities for Organizing a Social

Partnership of the Pre-School Educational Institution and the Family. International Journal of

Environmental and Science Education, 11(5), 655-662.

Levine, R. (2016). Turning 5: Helping Families of Preschoolers with Disabilities Navigate the

Transition to Kindergarten in New York City. Voices in Urban Education, 43(1), 27-36.

Lee, J.  William H. (2006). Early Childhood Environmental Education: A Hong Kong Example.

Applied Environmental Education and Communication, 5(2), 83-94.

Myers, M. (2015). Black Families and Schooling in Rural South Carolina: Families' and Educators'

Disjunctive Interpretations of Parental Involvement. Peabody Journal of Education, 90(3), 437-458.

Пејић, Р. (2010). Унапређивање сарадње наставника и родитеља. Универзитет у Источном

Сарајеву Филозофски факултет на Палама.

Sanderson, D. (2016). Working Together to Strengthen the School Community: The Restructuring of a

University-School Partnership. School Community Journal, 26(1), 183-198.

Cheatham, G.  Jimenez Silva, M. (2012). Partnering with Latino Families during Kindergarten

Transition: Lessons Learned from a Parent-Teacher Conference. Childhood Education, 88(3), 177-

184.

Cheatham, G.  Ostrosky, M. (2013). Goal Setting during Early Childhood Parent-Teacher

Conferences: A Comparison of Three Groups of Parents. Journal of Research in Childhood

Education, 27(2), 166-189.

Wong, M., Ng, Z.  Poon, K. (2015). Supporting Inclusive Education: Negotiating Home-School

Partnership in Singapore. International Journal of Special Education, 30(2), 119-130.

196

Прилог: Скалер - ПВР

УПУТСТВО ЗА ПОПУЊАВАЊЕ

 Поштовани родитељи,

 Пред Вама је Скалер – ПВР са тврдњама које се односе на Ваше партнерство с

васпитачима. Потребно је да у зависности од степена сагласности са сваком од њих,

испод само једне од понуђених могућности: 1) слажем се, 2) нисам сигуран-а и 3) не

слажем сем ставите знак „Х“. На уводна питања одговорите заокруживањем једног од

понуђених одговора.

Ово истраживање је анонимно и Ви не уписујете личне податке.

Резултати истраживања користиће се у научне сврхе. Молимо за разумевање и

да на постављена питања и тврдње одговорите искрено.

Унапред хвала!

1) Ког сте пола? а) мушког б) женског

2) Која је Ваша школска спрема? а) основна б) средња в) висока

3) Колико учестало учествујете у реализацији усмерених активности у дечјем вртићу?

 а) често б) повремено в) ретко

Скалер – ПВР

ТВРДЊЕ
слажем

се

нисам

сигуран-а

не слажем

се

Значајно ми је да знам моје дете учи у вртићу.

Често с васпитачем разговарам о учењу детета.

Своје дете често подсећам на обавезе у вртићу.

О потребама детета разговара с васпитачем.

Неопходно да знам шта моје дете учи у вртићу.

Васпитач ме често подсећа на обавезе код куће.

Најважније је да дете материјално обезбедити.

Разликује се васпитање деце у вртићу и у породици.

Познавање основа педагогије обавеза је родитеља.

Често инициран разговор с васпитачем.

Радо бих се укључио-ла у активностима у вртићу.

С васпитачима имамо заједничка усавршавања.

Немам превише времена за сарадњу с васпитачем.

Од значаја је да се педагошки оспособим.

С васпитачима угланом сарађујем на састанцима.

Хвала на сарадњи!

197

Aleksandra Milenović - student

Teacher Training Faculty in Prizren

PARTNERSHIP BETWEEN PRE-SCHOOL TEACHERS AND PARENTS IN

KINDERGARTENS

Abstract

Realisation of directed learning activities in kindergartens depends on numerous factors. One of

the most significant factors is the co-operation between pre-school teachers and parents. Relevant

literature mentions different classifications of the forms of co-operation between parents and pre-

school teachers. These can be classified into two groups: individual and collective. Aside from the

aforementioned forms of co-operation the literature also mentions a form of co-operation which

implies а partnership between parents and pre-school teachers. This form of co-operation implies a

direct involvement of parents in the realisation of directed learning activities in kindergartens.

However, this is usually not the case in practice. In order to establish parents´ assessments regarding

the frequency and necessity of their inclusion in kindergarten activites, a research was conducted in

the first half of 2015 in the town of Leposavić on a sample of 57 parents. The results are presented in

this paper. The data collected during the research have been processed by means of descriptive

statistics, analysis of variance and Mann-Whitney U test. By means of descriptive statistics it has been

ascertained that partnership is not present in kindergartens as a form of co-operation between pre-

school teachers and parents, as it has been stated by 100% of parents. By means of the analysis of

variance a significant difference has been established with respect to parents´ assessments regarding

the necessity of their inclusion in kindergarten activities. The results were placed into three sections

according to the level of education (1:secondary school; 2: college degree; 3:faculty diploma): F (2,

53) = 18,63, p = 0,000, η = 0,41. The subsequent comparison by means of the Tuckey´s HSD test has

shown that the mean value of the group 3 (M = 28,73, SD = 1,01) statistically differs from the mean

values of the groups 1 (M = 21,77, SD = 1,01, p = 0,000) and 2 (M = 23,73, SD = 6,06, p = 0,000).

The Mann-Whitney´s U test has not detected statistically significant difference either in the levels of

assessments between male parents (Md = 23, n = 21) and female parents (Md = 23, n = 36), or with

respect to the necessity of their inclusion in kindergarten activities U = 321,50, z = -0,79, p = 0,43

(Table 6, Chart 1).

Key words: parent-teacher co-operation, individual forms of co-operation, collective forms of

co-operation, parent-teacher partnership, directed learning activities, kindergarten

Зборник радова

Висока школа струковних студија за образовање васпитача у Пироту

ХОЛИПРИ 2015

Континуитет у систему васпитања и образовања

Издавач

Висока школа струковних студија за образовање васпитача у Пироту

Уредник

Данијела Видановић

Лектура

Милица Радуловић

Преводи

Сања Ковачевић

Дизајн корица

Бојана Николић, Драгана Драгутиновић

Техничка обрада

Јелена Вељковић Мекић, Иван Стаменковић

5

CIP - Каталогизација у публикацији

Народна библиотека Србије, Београд

373.2.022(082)(0.034.2)

37.042:159.928.23(082)(0.034.2)

376.1-056.26/.36(082)(0.034.2)

37.018(082)(0.034.2)

СТРУЧНО-научни скуп са међународним учешћем ХОЛИПРИ 2015 (3 ; 2015 ; Пирот)

 Континуитет у систему васпитања и образовања [Електронски извор] :

зборник радова Високе школе струковних студија за образовање васпитача у

Пироту / Трећи стручно-научни скуп са међународним учешћем ХОЛИПРИ 2015

Пирот, 16-17. октобар 2015. ; [организатори] Висока школа струковних

студија за образовање васпитача Пирот и Српска академија знања ; [уредник

Данијела Видановић]. - Пирот : Висока школа струковних студија за

образовање васпитача, 2017 (Пирот : Висока школа струковних студија за

образовање васпитача). - 1 електронски оптички диск (CD-ROM) : текст ;

12 cm

Системски захтеви : Нису наведени. - Радови на срп и енгл. језику. - Насл.

са омота диска. - Библиографија уз сваки рад. - Summeries.

ISBN 978-86-83729-25-8

1. Висока школа струховних студија за образовање васпитача

a) Предшколско образовање - Методика - Зборници b) Даровита деца -

Зборници c) Васпитање - Зборници d) Инклузивно образовање - Зборници

COBISS.SR-ID 246881036

	Увод
	Самовредновање - праћење и процењивање васпитно-образовне праксе у предшколској установи
	Тим за подршку детету
	Васпитач као координатор Тима за подршку детету
	са развојном сметњом
	Породица и родитељи као чланови Тима за подршку
	Основе ИПП

	Практични кораци у изради ИПП
	Прилог бр.1.
	Пример једног Индивидуалног плана подршке

