НЕШТО О

ИНКЛУЗИЈИ

ПРИПРЕМИЛА
СУЗАНА МИЉКОВИЋ

Термин инклузија је ушао у ширу употребу у нашој средини пре нешто више од десет година, да би последњих пар година био један од можда најчешће употребљаваних термина када је реч о променама у образовању. Употреба овог термина је постала нарочито учестала са појавом концепта квалитетног образовања за све, па је инклузија донекле и поистовећена са њим, што је сасвим разумљиво, јер инклузивно образовање значи могућност школе да обезбеди добро образовање свој деци, без обзира на њихове различитости. Инклузија се истовремено повезује и са процесима демократизације у друштву и у образовању, и у том контексту говори се о друштвеној инклузији у ширем смислу и о образовној инклузији, када се мисли на укључивање у образовање ученика из маргинализованих група.
Инклузивни покрет у свету настаје средином прошлог века. Кључна идеја и усмерење покрета на афирмацију, заступање и реализацију права на образовање за све, формулисана је још 1948. године у Универзалној декларацији о људским правима, а затим и 1989. у Конвенцији о правима детета. Касније, овај оквир се разрађује у другим документима Уједињених нација и низу других међународних докумената у којима су формулисане стратешке смернице и стандардна правила изједначавања положаја маргинализованих и искључених група, посебно у погледу остваривања права на редовно образовање. Међутим, последњих деценија прошлог века, инклузија је од једног покрета за афирмацију права маргинализованих, угрожених и из образовања искључених група прерасла у широко прихваћену општедруштвену визију, која представља велики изазов за свако друштво које препознаје маргинализацију као друштвену претњу. У том смислу, инклузија је одговор на један од највећих проблема са којима се свет данас суочава, а то је искљученост све већег броја особа из партиципације у економском, социјалном, политичком и културном животу друштва коме припадају. Као такав одговор, инклузија је, истовремено и заправо у својој суштини, покрет у образовању који данас обједињује различите и бројне стратегије, методе и технике развоја квалитетног, отвореног и правичног образовања.

Најчешће, инклузивно образовање се одређује као процес излажења у сусрет потребама ученика у оквиру редовног образовног система коришћењем свих расположивих средстава како би се створиле могућности да деца уче и припреме се за живот. Излазећи у сусрет потребама у учењу све деце, младих и одраслих, посебно се фокус ставља на оне који бивају маргинализовани и искључивани. Инклузивно образовање се тако одређује и као процес којим школа постаје отворена за све ученике и којим сви ученици у некој школи, посебно ученици из дискриминисаних група, без обзира на њихове снаге или слабости у неким областима, постају део школске заједнице - инклузивно образовање почива на уважавању све деце и обезбеђивању једнаких услова да уче заједно.
Овај концепт претпоставља да је дужност школе да образује све ученике у редовним одељењима и да развија делотворне приступе који омогућују да сви ученици уче и учествују у животу школе и у образовању.
Инклузија јесте:
· Уважавање различитости
· Добит за све ученике: за децу из маргинализованих група и за децу из већинских група
· Омогућавање једнаког приступа образовању или стварање одговарајућих облика услуга за одређене категорије деце без њиховог искључивања
Инклузија није:

· Реформа специјалног образовања, већ реформа формалног и неформалног образовног система
· Одговор само на различитост, него побољшање квалитета образовања за све ученике
· Посебне школе, него додатна подршка постојећем школском систему
· Везана искључиво за задовољење потреба искључиво деце са потешкоћама, и задовољење потреба једног детета на штету неког другог
 Инклузија се односи на присуство, партиципацију и постигнуће свих ученика. Стављање ученика у центар не значи да ученици уче одвојено. Инклузија подразумева индивидуализацију наставе у којој ученици подржавају једни друге у односу на своје могућности и снаге. Инклузивно образовање се односи на побољшање средине за учење о обезбеђивање прилика за све ученике да постану успешни у образовању. Крајњи циљ развоја инклузивне заједнице је добробит, не само за „до сада искључене особе“, већ за целокупно друштво. Томе у прилог говоре савремена научна, стручна и опште људска сазнања и искуства. Јер инклузија тежи изградњи, не само толеранције, већ и стварног уважавања индивидуалних, друштвених, културно-специфичних и других разлика, поштовању достојанства сваког појединца и на бази тога креирању међусобне интеракције и друштвених односа.
Модел инклузије пружа свакој заједници прилику да подстиче развој целе заједнице, тако што ће сваки њен члан бити поштован и уважен. Модел инклузије не подразумева изједначавање свих људи, већ уважавање различитости сваког појединца, којем се пружа могућност одлучивања и преузимање одговорности за властити живот. Инклузија се односи на социјалну вредност, на смањивање и уклањање дискриминације. Инјклузија подразумева идентификацију и уклањање баријера. Инклузивни приступ тежи сталном побољшању у пракси и политици.

Кључни појам интеграција замењен је појмом инклузија. Појам интеграција могли бисмо најједноставније означити синтагмом дете по мери школе, а појам инклузија синтагмом школа по мери детета. Интеграција не подразумева никакве реформске промене школе. Дете је то које треба прилагодити. Инклузија садржи битно другачији вредносни систем, значајне промене у односу на програме рада, образовање учитеља и наставника, методе рада и начина процена остварених резултата.
Интегрисано образовање подразумева ситуације где су специјална одељења за децу са инвалидитетом прикључена и функционишу паралелно са редовним одељењима у оквиру исте школе. Интеграција се односи на дељење заједничког простора и неких активности у ограниченом временском периоду и под строгом контролом особа без тешкоћа у развоју. Тако не долази до истинског прихватања и укључивања. Интеграција подразумева усмеравање на појединца или малу групу ученика за које се прилагођава наставни курикулум, дају се други задаци или постоји асистент као потпора у поучавању – она нужно не мења организацију и спровођење курикилума за све ученике. Инклузија се не темељи на начину како асимилирати појединог ученика с тешкоћама у развоју у постојећи редовни систем школства, већ се темељи на реструктуирању школа како би оне позитивно одговориле свим ученицима као појединцима.
Инклузивно образовање је систем образовања у коме се сви ученици с посебним образовним потребама уписују у редовну наставу у оближњим школама и обезбеђују им се услуге подршке и школовање засновано на њиховим могућностима и потребама. Инклузија није усмеравање на индивидуу или мању групу ученика за које се прилагођава наставни програм те се односи на асимилацију појединог ученика са идентификованим развојним потешкоћама у редовно школство.
Инклузија је процес, а не стање којим школе настоје одговорити на индивидуалне потребе свих ученика. Инклузивно образовање се не темељи на начину како асимилирати појединог ученика с тешкоћама у развоју у постојећи редовни систем школства, већ се темељи на реструктуирању школа како би оне позитивно одговориле свим ученицима као појединцима.
У једном периоду, са напуштањем медицинског модела у приступу деци са развојним сметњама, и раније често коришћен термин хендикеп је био скоро потпуно напуштен у контексту инклузивног образовања. Сматрало се да је стигматизујући, да носи печат дискриминације и да је и са стручне стране неодговарајући нарочито за децу развојног узраста и за младе. Међутим, од деведесетих година, овај термин је поново у употреби и у социјално-психолошком моделу и инклузивном образовном приступу, али са измењеним значењем које га чини употребљивим не само за децу и младе са развојним сметњама и ометеностима, већ и у односу на друге групе маргинализованих и искључених.
Ово значење, дефинисано 1989. и 1999. године, у Квебешкој класификацији настајања ситуације хендикепа, одређује хендикеп не као својство појединца које нужно произилази из оштећења и евентуалних неспособности, већ као ситуацију која настаје у интеракцији појединца, са свим његовим капацитетима (способностима и неспособностима) и његове средине. Ова релативно сложена и обухватна класификација разликује као основне, на страни појединца, чиниоце спољашњег или унутрашњег ризика и чиниоце капацитета, а на страни друштвене средине, олакшавајуће и отежавајуће чиниоце, који, у интеракцији са капацитетима особе, одређују степен хендикепа као интерактивну, од средине зависну и променљиву ситуацију.
У настајању ситуације хендикепа, средина може да представља препреку или да омогући упражњавање животних навика и остварење животних улога јединке. Овде постоји јасно упућивање на прецизну идентификацију потребне друштвене подршке која за појединца умањује ситуацију хендикепа, омогућујући му да упражњава животне навике и остварује животне улоге. У образовном контексту, хендикеп у овом значењу настаје када постоје срединске препреке да се оствари образовање, а инклузивни приступ је онај који се ослања на постојеће капацитете, отклања срединске препреке за укључивање и учествовање у образовању и који кроз обезбеђивање одговарајуће подршке омогућује стицање животно важних знања и успостављање животно важних навика, вештина и односа.
Дакле, отклањање препрека у средини, и прилика да се у образовном процесу стекну животно важна знања, вештине и навике, смањује ситуацију хендикепираности или хендикепа како је он овде дефинисан. Код нас се уз термин инвалид у медицинској пракси и дефектолошкој литератури јавља и синтагма „особе са посебним потребама“, која се првенствено односи на децу са инвалидитатом. Овај термин није прихватљив од стране ове маргинализоване групе која истиче да није реч о посебним потребама, већ о базичним људским потребама које сви имају, али се задовољавају на различит начин – кроз асистенцију или помоћ других лица.
 ВРСТЕ ПОДРШКЕ У НАСТАВИ И ОБРАЗОВАЊУ

ПРЕДАВАЊЕ – УВОЂЕЊЕ НОВЕ ЛЕКЦИЈЕ:

– обезбедити визуелна помагала, велика слова, филмове, шеме, гра-

фичке приказе;

– предавати на начин који ангажује више чула (визуелно, аудиторно,

кинестетичко), уз коришћење адекватног материјала за учење (пр.

слике, постери, шарени папир, пластелин, дрвени предмети и сл.);

– дозволити ученику да сними лекције како би их прегледао касније;

– поновити упутства ученику пошто су дата одељењу, затим тражити

од њега или ње да их понове и објасне упутства наставнику;

– написати кључне ставке на табли и/или дати адекватан преглед лекције

са главним појмовима;

– тражити од ученика да писмено или усмено да преглед кључних ставки;

– поред усмених дати и писана упутства, како би дете могло да их по-

ново погледа касније;

– дати пример како би се помогло ученицима, поставити пример тако

да могу често да га погледају;

– користити подвлачење, истицање за налажење главних идеја/детаља у

тексту;

– поделити дужа предавања на краће делове;

– додатна прилагођавања (пр. поделити ученике у парове да контроли-

шу рад, обезбедити ученика који помаже у учењу и сл.).

ЗАДАЦИ:

– дати додатно време за завршавање задатака;

– поједноставити сложена упутства;Анекс 2 – Врсте подршки у образовању 177
– смањити ниво штива у задацима;

– тражити мање тачних одговора за завршавање (квалитет наспрам

квантитета);

– скратити задатке, поделом рада на мање делове;

– дозволити компјутерски одштампане задатке које припреми ученик

или које је диктирао ученик, а припремио неко други;

– користити контролне листе, шеме, картице за подсећање итд.;

– смањити задате домаће задатке, посебно задатке који захтевају пуно

читања;

– дозволити штампана уместо писаних слова у изради задатака;

– пратити задатке којима ученик сам одреди своју динамику (дневна,

недељна, двонедељна);

– организовати да оде кући са јасним, концизним упутствима за израду

домаћих задатака;

– признати и наградити усмено учешће ученика на часу;

– додатна прилагођавања (пр. обезбедити обуку из вештина учења /

стратегија за учење).

ПРОВЕРА ЗНАЊА:

– дозволити контролне вежбе/тестове са отвореним књигама;

– дати усмене тестове;

– дати тестове који се раде код куће;

– користити објективнија питања (нпр. мање одговора који траже дужа

писања);

– дозволити ученику да даје одговоре на питања из теста на магнетофону;

– правити честе кратке квизове, не дуге тестове;

– дати додатно време за тест;

– прочитати ученику питања из теста;

– писати одговоре на питања из теста уместо ученика;

– избегавати притисак на ученика у смислу времена или конкуренције;

- додатна прилагођавања.

ОРГАНИЗАЦИЈА УЧЕЊА:

– обезбедити помоћ око организације учења;

– одредити један систем за повезивање белешки и задатака;

– припремити унапред распоред учења/задатака са учеником;

178 Збирка примера инклузивне праксе

– омогућити ученику да држи књиге у школи и има додатни комплет

код куће;

– направити систем награђивања за завршавање рада у школи и до-

маћих задатака;

– слати кући дневне/недељне извештаје о напредовању;

– додатна прилагођавања (пр. одредити једног друга-добровољца који

ће помагати око домаћих задатака);

– ставити ученика близу наставника;

– ставити ученика близу позитивног узора;

– стајати близу ученика приликом давања упутстава или предавања

лекција;

– избегавати стимулације које одвлаче пажњу (нпр. расхладни систем,

области густог саобраћаја);

– организовати више радних група у просторији;

– додатна прилагођавања.

ПОНАШАЊЕ:

– поједноставити правила у учионици тако да су јасна и доступна за

подсећање;

– користити мераче времена за олакшавање завршавања задатака;

– одредити прелазна/слободна времена (нпр. одмори, прелаз са часа на

час, време за ручак);

– похвалити одређена понашања;

– користити стратегије за само-контролу;

– дати посебне привилегије /позитивне подстицаје; убрзати њихову

примену;

– „мудро искористити“ негативне последице;

– дозволити кратке одморе између задатака;

– подсећати ученика да не прекида рад на задатку (различитим невербал-

ним сигналима);

– оценити тачне одговоре ученика, не његове грешке;

– спровести систем управљања понашањем у учионици;

– омогућити дозвољено кретање, време када ученик није на свом месту

(нпр. Послати га да изврши неки налог);

– игнорисати неодговарајуће понашање које није драстично изван гра-

ница дозвољеног у учионици;

– направити уговор са учеником (и по потреби са одељењем);

– спровести разумне процедуре паузе;

– додатна прилагођавања.
СМАЊИВАЊЕ САДРЖАЈА ЗА ОДРЕЂЕНУ ОБЛАСТ, ПРЕДМЕТ ИЛИ

ГРУПЕ ПРЕДМЕТА

– Смањује се садржај и захтеви у оквиру једне или више области из једног

предмета;

– смањује се садржај и захтеви у оквиру једног предмета;

– смањује се садржај и захтеви у оквиру групе предмета;

– смањује се садржај и захтеви у оквиру већине или свих предмета.

ПРОШИРИВАЊЕ САДРЖАЈА ЗА ОДРЕЂЕНИ ПРЕДМЕТ ИЛИ ГРУПЕ

ПРЕДМЕТА

– Уводе се напреднији садржаји у оквиру једног предмета (пр. математи-

ка, историја, музичко, српски језик и књижевност, страни језик и сл.);

– уводе се напреднији садржаји у оквиру групе предмета (пр. математи-

ка и физика или група језичких предмета и сл.).

 ИОП

ИОП се израђује према образовним потребама детета, односно ученика и

може да буде:

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, прилагођавање метода рада, уџбеника и на-

ставних средстава током образовно-васпитног процеса; акти вности и

њихов распоред као и лица која пружају подршку;
2) по измењеном програму у коме се, осим свега претходно наведе-

ног, прецизно планира прилагођавање општих исхода образовања и

васпи тања, 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 изу-

зетним способностима

1. Индивидуални образовни план са прилагођеним програмом подразумева

да се за одређено дете не мењају исходи и стандарди образовања, као ни садр-

жаји предвиђени образовним програмом, већ се прилагођавају и адаптирају

начини извођења наставе, материјали, учила и асистивне технологије, као и

просторно прилагођавање РАДИ СЕ РЕДОВНИ ПРОГРАМ.

СВАКО ДЕТЕ МОРА ДА ИМА СВОЈ ПЕДАГОШКИ ПРОФИЛ

Организација семинара за родитеље деце са тешкоћама
Теме о којима се разговарало на овом семинару:

1. Шта је то инклузија,

2. Стање у образовању у домену инклузивних приступа, са

нарочитим освртом на стање у нашој школи,

3. Наши досадашњи кораци ка инклузивном моделу,

4. Предности и тешкоће у реализацији оваквог модела,

5. Упознавање са индивидуално-васпитно образовним плано-

вима.
Укључивање родитеља – помоћника у наставни процес је јако важно како за само дете-као врста подшке- тако и за сам образовни проце скоји се односи на њега.
Pokretanje inicijative

Predlog za izradu IOP-a može da podnese:

· učitelj/ica,

· predmetni nastavnik/ica,

· stručni saradnik/ica,

· roditelj.

Predlog u kome se obrazlažu razlozi za izradu IOP-a kao i dokazi o prethodno organizovanom individualizovanom načinu rada sa detetom se pisanim putem podnosi Stručnom timu za inkluzivno obrazovanje koji formira direktor škole, i svaka obrazovna ustanova je prema Zakonu o osnovama sistema obrzovanja i vaspitanja dužna da ga ima. Ako Stručni tim za inkluzivno obrazovanje donese odluku da je detetu zaista potreban IOP, škola je dužna da pisanim putem obavesti roditelja/staratelja da je podnet predlog za njegovu izradu.

Tek nakon pisane saglasnosti roditelja/staratelja, škola, odnosno direktor škole će formirati tim za pružanje dodatne podrške detetu (čl.6 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje).

Individualni obrazovni plan po prilagođenom programu

Tim za dodatnu podršku piše IOP i utvrđuje ciljeve za dete. Roditelj/staratelj je ravnopravan član tima.

Ovaj prvi IOP koji bude bio napisan za dete biće tzv. IOP po prilagođenom programu. To znači da će se vršiti samo neophodna prilagođavanja načina i metoda rada, načina ispitivanja, prilagođavanja prostora, prilagođavanje udžbenika ili nastavnih sredstava, ali se neće menjati ishodi obrazovanja - to znači da se neće menjati sadržaji onoga što dete uči (čl. 7 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje).

Nakon što tim za pružanje dodatne podrške detetu napiše IOP, on se upućuje Stručnom timu za inkluzivno obrazovanje. Stručni tim može da predloži neke izmene ili da ga prosledi Pedagoškom kolegijumu škole. Vi svojim potpisom potvrđujete da ste saglasni da se on sprovodi. Nakon usvajanja IOP-a od strane Pedagoškog kolegijuma može da počne primena IOP-a (čl. 8 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje).

Neophodni preduslovi za primenu IOP-a po izmenjenom programu

Da bi bio donet IOP po izmenjenom programu, i da bi počela njegova primena, potrebno je da se steknu određeni uslovi:

1. škola mora da izradi pedagoški profil (za to je potrebno da prođe određeno vreme tokom koga će ga učitelj/ica ili predmetni nastavnici dobro upoznati - ovo nije precizno regulisano pravilnikom, ali sigurno ne može biti kraće od 1-2 meseca)

2. škola mora da pokuša sa merama individualizacije

3. nakon primene mera individualizacije tokom određenog perioda (i on nije precizno regulisan pravilnikom, ali opet je potrebno određeno vreme od par meseci da bi ove mere pokazale svoje efekte) škola može da počne proceduru za izradu IOP-a po prilagođenom programu

4. posle primene i vrednovanja IOP-a po prilagođenom programu u trajanju od jednog tromesečja, može se podneti predlog Stručnom timu za inkluzivno obrazovanje za izradu IOP-a po izmenjenom programu za deo predmeta, jedan predmet, grupu predmeta, sve predmete ili za vannastavne aktivnosti.

5. da bi IOP po izmenjenom programu počeo da se primenjuje, neophodno je i mišljenje Interresorne komisije za procenu potreba za dodatnom obrazovnom, zdravstvenom i socijalnom podrškom detetu ili učeniku (čl. 7 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje).

IOP po izmenjenom programu

IOP po izmenjenom programu zapravo znači da će detetu biti izmenjeni ishodi obrazovanja - tj. da će se menjati sadržaji onoga što dete u školi uči (čl. 7 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje). Ova vrsta IOP-a možda neće biti potrebna za sve predmete već samo za one u kojima dete ima najviše teškoća, ali će svakako trebati velikom broju dece sa intelektualnim teškoćama.

To može da znači da će, ukoliko dete ima problema sa matematikom, odnosno sa usvajanjem pojma broja, sa njim u školi raditi na ovim sadržajima i u vreme dok druga deca budu već uveliko učila razlomke ili množenje, sve dok ono ne bude savladalo ove sadržaje.

Ili, ukoliko opismenjavanje deteta ide teško, ono će vežbati pisanje štampanim slovima ćirilice i onda kada njegovi školski drugovi i drugarice budu pisali po diktatu pisanim slovima latinice.

Vrednovanje IOP-a

U toku prve godine rada po IOP-u IOP se vrednuje najmanje jednom u tromesečju, a u sledećim godinama, najmanje jednom u toku polugodišta. To znači da će se tim za dodatnu podršku detetu sastati i utvrditi da li su ispunjeni ciljevi koji su u IOP-u postavljeni, i eventualno da utvrdi nove ciljeve, i nove aktivnosti za naredni period. U slučaju da se pokaže da detetu IOP više nije potreban, ovaj tim može Stručnom timu za inkluzivno obrazovanje da podnese takav predlog. (čl. 10 i 11 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje).

Ukoliko se pokaže da detetu nije dovoljan stepen podrške predviđen IOP-om po prilagođenom programu, tim za pružanje dodatne podrške detetu može podneti predlog Stručnom timu za inkluzivno obrazovanje za donošenje IOP-a po izmenjenom programa
Pedagoški profil

Pedagoški profil je zapravo opis deteta, i to u nekoliko oblasti:

· opisuje se učenje deteta i kako uči

· način komunikacije sa drugima

· socijalne veštine (odnosi sa drugim ljudima i sa drugom decom)

· samostalnost i briga o sebi

· uslovi života.

U svim ovim oblastima opisuje se šta je to što je u okviru njih detetu lako, u čemu je uspešno, šta voli, i šta je već savladalo. Isto tako, utvrđuje se šta je to u čemu dete ima teškoće, i u čemu mu je potrebna dodatna podrška. Tokom izrade pedagoškog profila uloga roditelja/staratelja je vrlo važna i potrebno je da razumete da treba sa stručnim saradnicima škole i učiteljem/icom vašeg deteta podelite sve informacije koje o tome imate. Na osnovu pedagoškog profila utvrđuju se prioriteti, odnosno oblici moguće podrške detetu da bi ono napredovalo

Tim za pružanje dodatne podrške detetu-učeniku

Obavezni članovi tima su:

· učitelj/ica,

· predmetni nastavnik/ica,

· razredni starešina,

· stručni saradnik/ica i

· roditelj.

Ukoliko je to potrebno, u tim će se uključiti i pedagoški ili personalni asistent deteta.

Na predlog roditelja, u tim za pružanje dodatne podrške detetu škola je dužna da uključi i stručnjaka/stručnjakinju van škole, koji/a radi ili je radila sa detetom i koja ga dobro poznaje (čl. 8 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje, čl. 77 Zakona o osnovama sistema obrazovanja i vaspitanja).
Indidivualizovani način rada

Posle izrade pedagoškog profila učitelj/ica ili nastavnici vašeg deteta pristupiće individualizovanom načinu rada (čl. 4 Pravilnika o bližim uputstvima za utvrđivanje prava na individualni obrazovni plan, njegovu primenu i vrednovanje). To znači da je škola dužna da prilagodi prostor (to može značiti postavljanje rampe za decu koja su korisnici kolica, određivanje posebnog mesta za sedenje deteta, osmišljavanje nekih dodatnih i posebnih oblika aktivnosti ili izrade posebnog razsporeda). Isto tako, učitelj/ica mora da prilagodi metode rada, vodeći računa o načinu zadavanja zadataka, omogućavanja detetu da uči sporijim tempom od druge dece, posebnih načina ispitivanja, zadavanja posebnih zadataka, postavljanja pravila ponašanja i komunikacije.

OCENJIVANJE
Ученик који стиче образовање и васпитање по прилагођеним стандардима постигнућа, оцењује се на основу његовог ангажовања и степена остварености циљева и прилагођених стандарда постигнућа.
У члану 9. Правилника о оцењивању је прецизирано и на који начин треба одређивати бројчане оцене од 2. Разреда, па тако се каже да:
оцену одличан (5) добија ученик којио стварује значајан напредак у савладавању захтева који су одређени индивидуалним образовним планом и прилагођеним стандардима постигнућа, уз веома висок степен ангажовања

оцену врло добар (4) добија ученик који остварује значајан напредак у савладавању захтева који су одређени индивидуалним образовним планом и прилагођеним стандардима постигнућа, уз висок степен ангажовања
оцену добар
(3) добија ученик који остварује напредак у савладавању захтева који су одређени индивидуалним образовним планом и прилагођеним стандардима постигнућа, уз ангажовање ученика и помоћ наставника,

оцену довољан (2) добија ученик који остварује минималан напредак у савладавању захтева који су одређени индивидуалним образовним планом и прилагођеним стандардима постигнућа, уз значајну помоћ наставника и ангажовање ученика
Ученику који стиче образовање и васпитање по индивидуалном образовном плану, а не достиже захтеве по прилагођеним стандардима постигнућа ревидира се индивидуални образовни план.
Другим речима, уколико дете не остварује прилагођене стандарде у ИОП-у, не значи да деде „не ваља“, већ да план не ваља и да га треба мењати, а никако детету давати лоше оцене.
Ово значи и то да ученик који похађа наставу по ИОП-у не може понављати разред.
 Уколико, из било ког разлога не постоји ИОП, већ се ради индивидуализација за ученике који теже напредују и тада оцењивање није искључиво везано за упоређивање са осталим ученицима и није само резултат остарености образовних стандарда, већ се тада „ оцењује се на основу његовог ангажовања и степена остварености циљева и посебних стандарда постигнућа, на начин који узима у обзир његове језичке, моторичке и чулне могућности.“
