ЗБИРКА ПРИМЕРА

ИНКЛУЗИВНЕ ПРАКСЕ
УПРАВЉАЊЕ ШКОЛОМ
Добро управљање може да обухвата:

1. Флексибилну примену школских докумената;

2. Прављење функционалног распореда часова – могућност спајања
одељења и тимског рада наставника;

3. Укључивање родитеља као волонтера – асистент у настави;

4. Прављење малих група / развијање посебних услуга у оквиру редовне
школе;

5. On line допунска / додатна настава;

6. Укључивање студената факултета и ученика старијих разреда као пе-

дагошких асистената у настави;

7. Организовање вршњачке подршке – (на пример, вршњачка асисте-

нција кућа-школа и сл.).
Формирање тима за инклузивно образовање
Идентификује децу из осетљивих група;

· Формира тимове за додатну подршку (ИОП тимови);
Прати спровођење ИОП-а;

– Евалуира ИОП;

– Осмишљава антидискриминационе мере и активности;

– Осмишљава потпуну инклузију;

– Осмишљава партиципацију родитеља;

– Осмишљава мере за спровођење инклузивног образовања;

· – Брине о наставничким компетенцијама
Задаци Тима школе за инклузивно образовање су:

– Доношење плана и програма;

– Координација са задуженим наставницима, директором и
сарадницима;

– Праћење рада Тимова за израду ИОП-а;

– Доношење ИОП-а на Педагошком колегијуму и информи-

сање стручних органа;

– Набавка стручне литературе и опреме;

– Вођење евиденције о деци која се образују индивидуализа-

цијом и по ИОП-у.
По опису детета утврђује се потреба за индивидуализацију или
израду ИОП-а за предмет, понашање, ситуацију. На Педагошком
колегијуму формира се Тим за свако дете посебно и верификује се
ИОП. Овај мањи ИОП тим чини одељењски старешина, наставник/

предметни наставник, стручни сарадник и родитељ.
11. Иницира и даје подршку за избор родитеља у Савет роди-

теља школе и у формирању и остваривању задатака тима родитеља за инклузивно образовање.
Инклузивно образовање је само један сегмент инклузије. Ако се
парцијално издвоји не очекујем велике домете. Постоји отпор дела
колектива, углавном старијих колега. Присутна је незаинтересова-

ност, замор, код младих опрез, страх од непознатог. Присутна је и
слаба методичка припремљеност за рад са децом која имају тешкоће
у развоју. Можда највећа слабост лежи у методички ,,најлакшем“
путу, путу репродуктивног знања. Овај пут за децу са тешкоћама у
развоју је неостварив.

Стратегије за превазилажење:

– едукације запослених, родитеља: о миленијумским циљеви-

ма у образовању; о образовању за одрживи развој; о јачању
свести о правима и обавезама...

– упознавање са новим стратегијама учења;

– поставка ових циљева у стратешка документа развоја уста-

нове.
ТИМ ЗА ИНОВАЦИЈЕ У НАСТАВИ.
„Креирањем индивидуалних образовних планова до инклузивне праксе“ (акредиван семинар, Каталог, бр. 790, водитељке Мирјана Трифуновић Паул и Гордана Јосимов).
Исходи
Развој инклузивног и демократског образовања, заснованог на
дечјим потребама и правима у складу са ресурсима школе (исход као
процес). Наставници су сензибилирани у око 90% случајева, 40% на-

станика (по процени Стручног тима за ИО) изводи различита при-

лагођавања за ученике са тешкоћама у учењу, развоју и понашању, 7

препознатих ученика са тешкоћама су ученици наше школе (са и без
медицинске документације (исход као продукт).
а скоро сви учитељи имају обуку за приме-

ну комплексног метода у настави почетног читања и писања
инклузивном полити-ком коју има школа, што је задатак педагошко-психолошке службе,тима за инклузивно образовање и разредног актива
Исходи
Радом на професионалном усавршавању запослених, школа је
директно и индиректно остварила следеће:

– сензибилисано је и едуковано 50-ак наставника, учитеља и
стручних сарадника за рад са децом са сметњама у развоју;

– број деце са сметњама у развоју уписаних у школу се по-

већавао из године у годину и без законске регулативе;

– састављено је и реализовано више индивидуалних обра-

зовних планова;

– прилагођен је приступ свој деци којој је потребна додатна
подршка;

– развијена је прихватајућа атмосфера у школи и позитиван
став управе школе према инклузивном образовању;

– сензибилисан је већи број типичне деце;

– родитељи су у већој мери укључени у живот и рад школе.
Умрежавање школе са осталим школама и размена искустава и
примера добре праксе; Сарадња са ЛИТ-ом, Школском управом и
НВО.
Асистенција у настави и персонална асистенција Асистенција мора бити део индивидуалног образовног плана ученика/ученице.
ПРЕДЛОГ ПРАВИЛНИКА О
АСИСТЕНЦИЈИ У ШКОЛАМА
1. Овим правилником утврђују се:

– врсте и сврха асистенција, опис посла асистената и
компетенције које треба да имају;

– критеријуми за ангажовање личних асистената;

– критеријуми за ангажовање асистената у настави;

– критеријуми за престанак асистенције.

2. Врсте асистенција у школи

У школи, као помоћ и подршка деци, родитељима и наста-

вницима у остваривању квалитетног образовања за сву
ПРЕДЛОГ ПРАВИЛНИКА О
АСИСТЕНЦИЈИ У ШКОЛАМА
1. Овим правилником утврђују се:

– врсте и сврха асистенција, опис посла асистената и
компетенције које треба да имају;

– критеријуми за ангажовање личних асистената;

– критеријуми за ангажовање асистената у настави;

– критеријуми за престанак асистенције.

2. Врсте асистенција у школи

У школи, као помоћ и подршка деци, родитељима и наста-

вницима у остваривању квалитетног образовања за сву
децу, могу бити ангажовани асистенти. Асистенти могу
бити лични асистенти и асистенти у настави.

Личним (персоналним) асистентом се сматра свако лице
које пружа личну помоћ детету са потешкоћама у развоју и/

или инвалидитетом док оно учествује у школским, настав-

ним и ваннаставним активностима.

Асистентом у настави сматра се свако лице које пружа по-

моћ и подршку детету са посебним образовним потребама,

учитељу односно наставнику, и целом одељењу у оствари-

вању наставних и ваннаставних садржаја.

3. Сврха асистенције

Увођење асистенције у настави има за циљ да олакша укљу-

чивање ученика са потешкоћама у развоју у редовне шко-

ле, пружањем могућности за равноправним учешћем у нас-

тавном процесу.
4. Опис посла асистената
4.1. Асистент у настави
Асистент у настави ради непосредно у настави и предста-

вља подршку:

– ученику с посебним образовним потребама;

– учитељу односно наставнику;

– родитељу детета коме је потребна додатна подршка;

– осталој деци у одељењу;

– школи.
Учитељу односно наставнику асистент помаже у: планирању
(постављању циљева одн. изради индивидуалног образовног плана),

припреми (прилагођавању садржаја, материјала и избору учила), реа-

лизацији планираног и вредновању постигнућа детета.

Асистент директно сарађује са родитељима деце којима пружа
подршку.

Асистент у настави укључује се и у рад целог разреда.

Асистент у настави доприноси раду целе школе кроз сарадњу
са другим учитељима и наставницима, кроз укљученост у тимове
и учешћем у стручним органима школе, као и сарадњом са релеван-

тним институцијама и стручњацима, а у циљу побољшања квали-

тета образовања ученика с посебним образовним потребама.
Обавезе асистента у настави су да:

– редовно долази на посао;

– учествује у изради плана асистенције;

– реализује план асистенције за који је задужен;

– пружа напосредну подршку деци са посебним образовним
потребама у одељењима у којима обавља асистенцију;

– прати напредовање деце са посебним образовним потре-

бама којима даје непосредну подршку и о томе води еви-

денцију;

– пружа подршку учитељима/наставницима којима асис-

тира у планирању, припремању и реализацији наставног
процеса, као и у вредновању постигнућа ученика којима
пружа непосредну подршку;

– учествује у раду целог одељења и по потреби пружа
подршку свој деци у одејењима у којима асистира;

– сарадјује са родитељима деце са посебним образовним
потребама;

– учествује у тимовима и стручним органима школе;

– доприноси позитивној атмосфери у колективу, негује
толеранцију, сарадњу и тимску дух;

– поштује правила понашања установе;

– сарађује са другим стручњацима, другим просветним
и осталим релевантним институцијама у локалној
заједници.
4.2. Лични (персонални) асистент
Лични асистент пружа техничку помоћ ученику са потешкоћа-

ма у развоју и/или инвалидитетом. Лични асистент може да пружа
помоћ и учитељу, односно наставнику и читавом разреду, у завис-

ности од потреба у датом тренутку. Лични асистент помаже де-

тету са потешкоћама у развоју и/или инвалидитетом у наставним
и ваннаставним активностима, пружајући му непосредну техничку
помоћ у: кретању, писању, читању, цртању, објашњавању, спремању
торбе, обављању тоалета и сл.

Ниво и количину подршке коју асистент пружа поједином дете-

ту одређује дететов лекар или други стручњак ван установе, интер-

ресорна комисија и/или школски тим у који је обавезно укључен и ро-

дитељ. У одређивању нивоа и количине подршке коју треба пружити
детету води се рачуна о способностима детета, као и подстицању
самосталности у оквиру његових могућности
Обавезе личног асистента су да:

– долази редовно на посао и то 10 минута пре детета
којем пружа асистенцију;

– дочекује дете којем пружа помоћ, помаже му при уласку
у школу и учионицу и помаже му да у учионици седне на
место и припреми прибор за рад;

– помаже детету у обављању тоалета, доношењу ужине
за време одмора или преласку у другу просторију;

– у договору с дететом, учитељем односно наставником
или стручним сарадником, помаже детету у праћењу
наставе (записује потребно градиво, помаже у руковању
прибором за геометрију или црта уместо детета, при-

држава му уџбеник, усмерава му пажњу, помаже детету
на часовима физичког васпитања, итд.);

– на крају наставе прати дете до родитеља или организо-

ваног превоза;

– помаже детету у ваннаставним активностима (кре-

тању, коришћењу прибора, извођењу активности...);

– сарађује са учитељем односно наставником и стручним
сарадником;

– члан је школског тима и учествује у изради индивиду-

алног образовног плана;

· сарађује са родитељима детета којем пружа помоћ.
Компетенције асистената у настави и личних асистената
Особа која обавља посао асистента мора имати завршену нај-

мање средњу школу (за личног асистента), односно високу школу (за
асистента у настави), склоност ка обављању овог посла и додатну
едукацију.

Врста стручне спреме:

– за личног асистента: завршена гимназија, средња стру-

чна школа, виша школа или висока школа без обзира на
смер и врсту стручности
– за асистента у настави: завршена висока школа и то:

учитељски факултет, психологија, педагогија, факултет
за специјално образовање (тзв. ФАСПЕР – тј. бивши де-

фектолошки). У изузетним случајевима то могу бити и
студенти апсолвенти поменутих факлутета (уз доказ
о положеним испитима).
Индивидуализација се спроводи према потреби, као саставни део обра зовноваспитног рада и може бити остварена и без вођења посебне документације.
 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 иуслова у којима се учи, прилагођавање метода рада, уџбе ника 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
АНЕКС 2

ВРСТЕ ПОДРШКИ У ОБРАЗОВАЊУ*

1. Прилагођавање метода, материјала и
учила (мере индивидуализације)

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.).
www.pilcasopis.wordpress.com
– www.edu-soft.rs
· www.zvrk.rs
IN D E K S ZA I N K L U Z I J U

 Razvoj inkluzivne prakse

Kreiranje inkluzivne politike

 Stvaranje inkluzivne kulture
 SL. TRI DIMENZIJE INDEKSA
DIMENZIJA A Stvaranje inkluzivne kulture

Oblast A.1 Izgradnja zajednice

Oblast A.2 Uspostavljanje inkluzivnih vrednosti

Ova dimenzija vodi stvaranju sigurne, podsticajne zajednice koja prihvata i

saraduje, u kojoj sa svako uvažava, i koja je kao takva temelj za razvoj igre i

ucenja. Razvijaju se zajednicke inkluzivne vrednosti koje se prenose svom

novom predškolskom osoblju, deci, rukovodecem telu i roditeljima/starateljima.

Principi i vrednosti inkluzivne kulture usmeravaju odlucivanje o politici i o

svakom trenutku prakse, tako da razvoj postane kontinuiran proces.
DIMNEZIJA B Kreiranje inkluzivne politike

Oblast B.1 Stvoriti predškolsku ustanovu za sve

Oblast B.2 Organizovanje podrške razlicitostima

U ovoj dimenziji inkluzija prožima sve planove za predškolsku ustanovu.

Politika ohrabruje ucešce dece i predškolskog osoblja od trenutka njihovog

dolaska u predškolsku ustanovu, brine se da stigne do dece u lokalnoj zajednici

i umanjuje pritiske koji vode iskljucivanju. Celokupna politika podrazumeva

jasne strategije za inkluzivne promene. Podrškom se smatraju sve aktivnosti

koje povecavaju sposobnost predškolske ustanove da odgovori na razlicitosti

medu ucenicima. Svi oblici podrške objedinjeni su u jednom razvojnom okviru.

DIMENZIJA C Razvoj inkluzivne prakse

Oblast C.1 Organizovanje igre i ucenja

Oblast C.2 Mobilizacija resursa

Ova dimenzija razvija aktivnosti koje odražavaju inkluzivnu kulturu i politiku

predškolske ustanove. Aktivnosti su osmišljene imajuci u vidu razlicitosti medu

decom. Deca se podsticu da aktivno ucestvuju, oslanjajuci se na svoje znanje i

iskustvo izvan predškolske ustanove. Predškolsko osoblje identifikuje

materijalne resurse i resurse u sebi i svojim kolegama, rukovodecem telu, u deci

i mladim ljudima, u roditeljima/starateljima i u lokalnim zajednicama, koji

mogu se mobilišu i iskoriste za podršku igri, ucenju i ucešcu.
Proces korišcenja Indeksa

Faza 1

Pocetak rada s Indeksom

Faza 2

Procena postojeceg stanja u školI
Faza 3

Kreiranje inkluzivnog plana
Faza 4

Podrška razvoju

Faza 5

Pracenje i procena rada sa Indeksom

INDEKS JE JEDINSTVEN ZA SVAKO PODNEBLJE TJ. OBRAZOVNU INSTITUCIJU. UNESCO razmatra kako napraviti verzije Indeksa za ekonomski siromašne oblasti južnih zemalja-potrebno uneti radikalne izmene u materijalima za procenu u ekonomski siromašnim zemljama
Proces korišcenja Indeksa

faza 1 Proces korišcenja Indeksa

Obrazovanje grupe za planiranje

Pregled pristupa razvoju

Podizanje nivoa svesti o Indeksu

Istraživanje postojecih znanja korišcenjem kljucnih pojmova i okvira za planiranje

Produbljivanje istraživanja uz pomoc pokazatelja i pitanja

Priprema rada sa drugim grupama

faza 2 Procena postojeceg stanja u predškolskoj ustanovi

Istraživanje znanja i ideja osoblja i rukovodeceg tela u predškolskoj ustanovi

Istraživanje znanja i ideja dece i mladih ljudi

Istraživanje znanja i ideja roditelja/staratelja i clanova lokalne zajednice

Utvrdivanje prioriteta za razvoj

faza 3 Kreiranje inkluzivnog plana

Pregled prioriteta uz korišcenje okvira za planiranje

Uvodenje prioriteta u razvojni plan

faza 4 Podrška razvoju

Aktiviranje prioriteta

Održavanje razvoja

faza 5 Pracenje i procena rada sa Indeksom

Procena i beleženje razvoja

Procena rada sa Indeksom

Nastavljanje procesa korišcenja Indeksa
Indeks za inkluziju je sredstvo podrške inkluzivnom razvoju predškolskih

ustanova u koje spadaju:ŠKOLE, jaslice, grupe za igru, centri za roditelje i decu, dnevni centri, kucni vrtici, klubovi i igraonice. To je sveobuhvatni dokument koji svakome može pomoci da utvrdi koji su naredni koraci u razvoju predškolske ustanove u kojoj radi, da pronade svoj nacin na koji ce dalje povecati ucešce u igri i ucenju dece u ovakvim ustanovama.
Indeks nudi podsticajan i koristan proces samoprocene i razvoja, koji pociva na mišljenju predškolskog

osoblja, dece, roditelja/staratelja, kao i drugih clanova lokalne zajednice kao i rukovodecih struktura ili ljudi

odgovornih za savetovanje onih koji rade u predškolskim ustanovama. Ovaj pristup podrške unapredenju

predškolskih ustanova koji pruža Indeks nudi alternativu pristupu koji se zasniva na nadzoru, nadmetanju i

strahu od neuspeha. On ukljucuje detaljno proucavanje nacina na koje se mogu smanjiti prepreke za igru,

ucenje i ucešce svakog deteta. To je prakticni dokument, koji pokazuje šta inkluzija znaci za sve vidove

predškolskih ustanova i za svaki segment unutar njih.
Sadržaj Indeksa

Indeks cine cetiri elementa:

Kljucni pojmovi

- da se podrži razmišljanje o inkluzivnom razvoju

Okvir za planiranje: dimenzije i oblasti (tabela 5)

- da se uoblici pristup evaluaciji i razvoju

Materijal za procenu: pokazatelji i pitanja (III deo)

- da omoguce detaljan pregled i procenu svih aspekata predškolske ustanove i da pomognu da se

odrede i sprovedu prioriteti za uvodenje promene

Inkluzivni proces

· da se obezbedi da postupci procene,
 planiranja promena i sprovodenja planova u praksi sami po sebi budu inkluzivni
Inkluzija u obrazovanju obuhvata:

_ Povecanje ucešca dece i mladih ljudi u kulturi, aktivnostima i

zajednicama lokalnih predškolskih ustanova i smanjenje

njihovog iskljucivanja iz istih

_ Promena kulture, politike i prakse u predškolskim

ustanovama kako bi mogle da odgovore na razlicitostimi

ucenika u lokalnoj zajednici

_ Aktivna primena inkluzivnih vrednosti

_ Jednako uvažavanje sve dece, mladih ljudi, roditelja/staratelja

i predškolskog osoblja
Gledanje na razlike medu ucenicima kao na resurse za

podršku igri i ucenju, a ne kao na probleme koji moraju da se

rešavaju

_ Priznavanje prava dece na kvalitetno obrazovanje i brigu o

detetu u lokalnoj zajednici

_ Poboljšanja kako za predškolsko osoblje tako i za decu

_ Smanjivanje prepreka za igru, ucenje i ucešce za svu decu, ne

samo za one ometene u razvoju ili one kategorizovane kao

„deca sa posebnim obrazovnim potrebama“

_ Ucenje na pokušajima da se prevazidu prepreke za decu cija

je igra, ucenje i/ili ucešce predmet brige, kako bi se napravile

promene za dobrobit dece na jednom širem planu

_ Naglašavanje razvoja zajednice i vrednosti kao i postignuca

_ Negovanje odnosa uzajamne podrške izmedu predškolskih

ustanova i svih zajednica

_ Prihvatanje da je inkluzija u predškolskim ustanovama jedan

vid ukljucivanja u društvo
GrupA pitanja koja mogu biti korisna u razmišljanju o postojecem znanju o kulturi, politici i

praksi predškolske ustanove.
Koje su prepreke za igru, ucenje i ucešce?

_ Ko se susrece s preprekama za igru, ucenje i ucešce?

_ Kako mogu biti umanjene prepreke za igru, ucenje i ucešce?

_ Koji se resursi koriste za prevazilaženje prepreka za igru, ucenje i

ucešce?

_ Kako se mogu aktivirati dodatni resursi podrške za igru, ucenje i ucešce?
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.“
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.

